International Nonproprietary Names for Pharmaceutical Substances (INN)

RECOMMENDED International Nonproprietary Names (Rec. INN): List 46

Notice is hereby given that, in accordance with paragraph 7 of the Procedure for the Selection of Recommended International Nonproprietary Names for Pharmaceutical Substances [Off. Rec. Wld Health Org., 1955, **60**, 3 (Resolution EB15.R7); 1969, **173**, 10 (Resolution EB43.R9)], the following names are selected as Recommended International Nonproprietary Names. The inclusion of a name in the lists of Recommended International Nonproprietary Names does not imply any recommendation of the use of the substance in medicine or pharmacy.

Lists of Proposed (1–73) and Recommended (1–35) International Nonproprietary Names can be found in *Cumulative List No. 9, 1996.*

Dénominations communes internationales des Substances pharmaceutiques (DCI)

Dénominations communes internationales RECOMMANDÉES (DCI Rec): Liste 46

Il est notifié que, conformément aux dispositions du paragraphe 7 de la Procédure à suivre en vue du choix de Dénominations communes internationales recommandées pour les Substances pharmaceutiques [*Actes off. Org. mond. Santé*, 1955, **60**, 3 (résolution EB15.R7); 1969, **173**, 10 (résolution EB43.R9)] les dénominations ci-dessous sont choisises par l'Organisation mondiale de la Santé en tant que dénominations communes internationales recommandées. L'inclusion d'une dénomination dans les listes de DCI recommandées n'implique aucune recommandation en vue de l'utilisation de la substance correspondante en médecine ou en pharmacie.

On trouvera d'autres listes de Dénominations communes internationales proposées (1–73) et recommandées (1–35) dans la *Liste récapitulative No. 9, 1996.*

Denominaciones Comunes Internacionales para las Sustancias Farmacéuticas (DCI)

Denominaciones Comunes Internacionales RECOMENDADAS (DCI Rec.): Lista 46

De conformidad con lo que dispone el párrafo 7 del Procedimiento de Selección de Denominaciones Comunes Internacionales Recomendadas para las Sustancias Farmacéuticas [*Act. Of. Mund. Salud*, 1955, **60**, 3 (Resolución EB15.R7); 1969, **173**, 10 (Resolución EB43.R9)], se comunica por el presente anuncio que las denominaciones que a continuación se expresan han sido seleccionadas como Denominaciones Comunes Internacionales Recomendadas. La inclusión de una denominación en las listas de las Denominaciones Comunes Recomendadas no supone recomendación alguna en favor del empleo de la sustancia respectiva en medicina o en farmacia.

Las listas de Denominaciones Comunes Internacionales Propuestas (1–73) y Recomendadas (1–35) se encuentran reunidas en *Cumulative List No. 9, 1996*.

Recommended INN: List 46

Recommended INN: List 46

Latin, English, French, Spanish:

Recommended INN Chemical name or description; Molecular formula; Graphic formula

DCI Recommandée Nom chimique ou description; Formule brute; Formule développée

DCI Recomendada Nombre químico o descripción; Fórmula empírica; Fórmula desarrollada

abrineurinum

abrineurin N-L-methionylneurotrophic factor (human brain-derived) cyclic

 $(13\rightarrow80),(58\rightarrow109),(68\rightarrow111)$ -tris(disulfide), dimer

abrineurine dimère du $(13\rightarrow80)$, $(58\rightarrow109)$, $(68\rightarrow111)$ -tris(disulfure) cyclique du

L-méthionylfacteur neurotrophique cerébral humain

abrineurina dímero del (13→80),(58→109),(68→111)-tris(disulfuro)cíclico del factor

N-L-metionilneurotrófico (derivado de cerebro humano)

 $C_{587}H_{947}N_{177}O_{177}S_{10}$ (monomer)

M

HSDPARRGEL	SVCDSISEWV	TAADKKTAVD	MSGGTVTVLE
KVPVSKGQLK	QYFYETKCNP	MGYTKEGCRG	IDKRHWNSQC
RTTQSYVRAL	TMDSKKRIGW	RFIRIDTSCV	 CTLTIKRGR

acidum carglumicum

carglumic acid N-carbamoyl-L-glutamic acid

acide carglumique acide (2S)-2-(carbamoylamino)pentanedioïque

ácido carglúmico ácido N-carbamoil-L-glutámico

C₆H₁₀N₂O₅

$$O = \begin{matrix} NH_2 \\ H & NH \\ HO_2C & CO_2H \end{matrix}$$

acidum lidadronicum

lidadronic acid [1-amino-3-(dimethylamino)propylidene]diphosphonic acid

acide lidadronique acide [1-amino-3-(diméthylamino)propylidène]bisphosphonique

ácido lidadrónico ácido[1-amino-3-(dimetilamino)propiliden]difosfónico

C_EH₁₆N₂O₆P₂

agalsidasum alfa

agalsidase alfa

agalsidase alfa

agalsidasa alfa

human alpha-galactosidase isoenzyme A, isolated from human cell line, clone RAG 001, glycoform $\boldsymbol{\alpha}$

isoenzyme A de l'alpha-galactosidase humaine (dimère), glycoforme α produit par la lignée humaine RAG 001

isoenzima A de la alfa-galactosidasa humana glicosilada, aislada de cultivos de células humanas RAG 001, glicoforma α

C₂₀₂₉H₃₀₈₀N₅₄₄O₅₈₇S₂₇ (subunit protein moiety reduced)

LDNGLARTPT	MGWLHWERFM	CNLDCQEEPD	SCISEKLFME
MAELMVSEGW	KDAGYEYLCI	DDCWMAPQRD	SEGRLQADPQ
RFPHGIRQLA	NYVHSKGLKL	GIYADVGŇKT	CAGFPGSFGY
YDIDAQTFAD	WGVDLLKFDG	CYCDSLENLA	DGYKHMSLAL
* NRTGRSIVYS	CEWPLYMWPF	QKPNYTEIRQ	YCNHWRNFAD
IDDSWKSIKS	ILDWTSFNQE	RIVDVAGPGG	WNDPDMLVIG
NFGLSWNQQV	TQMALWAIMA	APLFMSNDLR	HISPQAKALL
QDKDVIAINQ	DPLGKQGYQL	RQGDNFEVWE	RPLSGLAWAV
AMINRQEIGG	PRSYTIAVAS	LGKGVACNPA	CFITQLLPVK
RKLGFYEWTS	RLRSHINPTG	TVLLQLENTM	QMSLKDLL

^{*} glycosylation sites (asparagine)

^{*} sites de glycosylation (asparagine)

^{*} posiciones de glicosilación (asparagine)

agalsidasum beta

agalsidase beta

 $\alpha\text{-galactosidase}$ (human clone λAG^{18} isoenzyme A subunit protein moiety reduced), glycoform β

agalsidase bêta

isoenzyme A de l'alpha-galactosidase humaine (dimère dont la partie protéique est codée par l'ADN de cellules λAG^{18} humaines) glycoforme β produit par culture de cellules ovariennes de hamster chinois (CHO)

agalsidasa beta

isoenzima A de la α -galactosidasa, fracción proteíca reducida obtenida del clon humano λ AG18, glicoforma β

 $\begin{array}{l} {\rm C_{2029}H_{3080}N_{544}O_{587}S_{27}}\\ {\rm (subunit\ protein\ moiety}\\ {\rm reduced)} \end{array}$

LDNGLARTPT	MGWLHWERFM	CNLDCQEEPD	SCISEKLFME
MAELMVSEGW	KDAGYEYLCI	DDCWMAPQRD	SEGRLQADPQ
RFPHGIRQLA	NYVHSKGLKL	GIYADVGNKT	CAGFPGSFGY
YDIDAQTFAD	WGVDLLKFDG	CYCDSLENLA	DGYKHMSLAL
NRTGRSIVYS	CEWPLYMWPF	QKPNYTEIRQ	YCNHWRNFAD
IDDSWKSIKS	ILDWTSFNQE	RIVDVAGPGG	WNDPDMLVIG
NFGLSWNQQV	TQMALWAIMA	APLFMSNDLR	HISPQAKALL
QDKDVIAINQ	DPLGKQGYQL	RQGDNFEVWE	RPLSGLAWAV
AMINRQEIGG	PRSYTIAVAS	LGKGVACNPA	CFITQLLPVK
RKLGFYEWTS	RLRSHINPTG	TVLLQLENTM	QMSLKDLL

alefaceptum alefacept

1-92-antigen LFA-3 (human) fusion protein with human immunoglobulin G1 (hinge- $C_{\rm L}$ 2- $C_{\rm L}$ 3 γ 1-chain), dimer

aléfacept

dimère de la protéine de fusion entre le 1-92-LFA-3 humain et la région charnière $C_{\rm H}2$ - $C_{\rm H}3$ de la chaîne $\gamma1$ de l'immunoglobuline G1 humaine

alefacept

dímero de la proteína de fusión entre el 1-92-antígeno LFA-3 humano y la immunoglobulina G1 (cadena γ 1 bisagra- C_{μ} 2- C_{μ} 3)

$$C_{3364}H_{5002}N_{840}O_{988}S_{20}$$

FSQQIYGVVY	GNVTFHVPSN	VPLKEVLWKK	QKDKVAELEN
SEFRAFSSFK	NRVYLDTVSG	SLTIYNLTSS	DEDEYEMESP
NITDTMKFFL	YVDKTHTCPP	CPAPELLGGP	SVFLFPPKPK
DTLMISRTPE	VTCVVVDVSH	EDPEVKFNWY	VDGVEVHNAK
TKPREEQYNS	TYRVVSVLTV	LHQDWLNGKE	YKCKVSNKAL
PAPIEKTISK	AKGQPREPQV	YTLPPSRDEL	TKNQVSLTCL
VKGFYPSDIA	VEWESNGQPE	NNYKTTPPVL	DSDGSFFLYS
KLTVDKSRWQ	QGNVFSCSVM	HEALHNHYTQ	KSLSLSPGK 2

alfatradiolum

alfatradiol estra-1,3,5(10)-triene-3,17 α -diol

alfatradiol estra-1,3,5(10)-triène-3,17 α -diol

alfatradiol estra-1,3,5(10)-trieno-3,17 α -diol

C18H24O2

aprepitantum

aprepitant 3-[[(2R,3S)-3-(p-fluorophenyl)-2-[[(αR) - α -methyl-

3,5-bis(trifluoromethyl)benzyl]oxy]morpholino]methyl]- Δ^3 -1,2,4-triazolin-5-one

aprépitant 5-[[(2R,3S)-2-[(1R)-1-[3,5-bis(trifluorométhyl)phényl]éthoxy]-3-

(4-fluorophényl)morpholin-4-yl]méthyl]-1,2-dihydro-3*H*-1,2,4-triazol-3-one

aprepitant 5-[[(2R,3S)-2-[(1R)-1-[3,5-bis(trifluorometil)fenil]etoxi]-

3-(4-fluorofenil)morfolin-4-il]metil]-1,2-dihidro-3*H*-1,2,4-triazol-3-ona

C2H2FNO

atrasentanum

atrasentan (2R,3R,4S)-1-[(dibutylcarbamoyl)methyl]-2-(p-methoxyphenyl)-

4-[3,4-(methylenedioxy)phenyl]-3-pyrrolidinecarboxylic acid

 $at rasent an acide \ (2R,3R,4S)-4-(1,3-benzodioxol-5-yl)-1-[2-(dibutylamino)-2-oxoéthyl]-1-[2-(dibutylamino)-2-oxoéthylamino)-1-[2-(dibutylamino)-2-oxoéthylamino)-1-[2-(dibutylamino)-2-oxo$

2-(4-méthoxyphényl)pyrrolidine-3-carboxylique

atrasentán ácido (2R,3R,4S)-1-[(dibutilcarbamoil)metil]-2-(p-metoxifenil)-

4-[3,4-(metilenodioxi)fenil]-3-pirrolidinacarboxílico

C29H38N2O6

aviscuminum

aviscumine

aviscumine

aviscumina

toxin ML-I (mistletoe lectin I) (Viscum album)

toxine ML-I (lectine I de gui) (*Viscum album*) obtenue par génie génétique, constituée par deux chaînes peptidiques A (250 amino-acides) et B (264 amino-acides) liées entre elles par un pont disulfure

toxina ML-I (lectina I de muérdago) (*Viscum album*) obtenida por ingeniaria genética, constituida por dos cadenas peptídicas A (250 aminoácidos) y B (264 aminoácidos) unidas entre sí por un puente disulfuro

$$\begin{array}{l} \textbf{C}_{1251}\textbf{H}_{1956}\textbf{N}_{346}\textbf{O}_{374}\textbf{S}_{5}(\textbf{A}) \\ \textbf{C}_{1255}\textbf{H}_{1983}\textbf{N}_{363}\textbf{O}_{394}\textbf{S}_{15}(\textbf{B}) \end{array}$$

MYERIRLRVT	HQTTGEEYFR	FITLLRDYVS	SGSFSNEIPL
LRQSTIPVSD	AQRFVLVELT	NQGGDSITAA	IDVTNLYVVA
YQAGDQSYFL	RDAPRGAETH	LFTGTTRSSL	PFNGSYPDLE
RYAGHRDQIP	LGIDQLIQSV	TALRFPGGST	RTQARSILIL
IQMISEAARF	NPILWRARQY	INSGASFLPD	VYMLELETSW
GQQSTQVQHS	TDGVFNNPIR	LAIPPGNFVT	LTNVRDVIAS
LAIMLFVCGE			
MDDVTCSASE	PTVRIVGRNG	MCVDVRDDDF	RDGNQIQLWP
SKSNNDPNQL	WTIKRDGTIR	SNGSCLTTYG	YTAGVYVMIF
DCNTAVREAT	LWQIWGNGTI	INPRSNLVLA	ASSGIKGTTL
TVQTLDYTLG	QGWLAGNDTA	PREVTIYGFR	DLCMESNGGS
VWVETCVSSQ	KNQRWALYGD	GSIRPKQNQD	QCLTCGRDSV
STVINIVSCS	AGSSGQRWVF	TNEGAILNLK	NGLAMDVAQA
NPKLRRIIIY	PATGKPNQMW	LPVP	

balaglitazonum

balaglitazone (±)-5-[p-[(3,4-dihydro-3-methyl-4-oxo-2-quinazolinyl)methoxy]benzyl]-

2,4-thiazolidinedione

balaglitazone (5RS)-5-[4-[(3-méthyl-4-oxo-3,4-dihydroquinazolin-

2-yl)méthoxy]benzyl]thiazolidine-2,4-dione

balaglitazona (±)-5-[p-[(3,4-dihidro-3-metil-4-oxo-2-quinazolinil)metoxi]bencil]-

2,4-tiazolidinadiona

 $C_{20}H_{17}N_3O_4S$

bimosiamosum

 $bimosiamose \\ [hexane-1,6-diylbis[6'-(\alpha-D-mannopyranosyloxy)biphenyl-planes bimosiamose bimosiamose \\ [hexane-1,6-diylbis[6'-(\alpha-D-mannopyranosyloxy)biphenyl-planes bimosiamose bimo$

3',3-diyl]]diacetic acid

bimosiamose acide [hexane-1,6-diylbis[6'-(α-p-mannopyranosyloxy)biphényle-

3',3-diyl]]diacétique

 ${\it bimosiamosa} \qquad {\it acido} \ \ [{\it hexano-1,6-diilbis[6'-(\alpha-D-manopiranosiloxi)bifenil-1}]$

3',3-diil]]diacético

C46H54O16

brostallicinum

brostallicin 4-(2-bromoacrylamido)-*N'"*-(2-guanidinoethyl)-1,1',1",1'"-tetramethyl-

N,4':N',4":N",4'"-quater[pyrrole-2-carboxamide]

brostallicine 4-[[[4-[[4-[(2-bromoprop-2-énoyl)amino]-1-méthyl-1*H*-pyrrol-

2-yl]carbonyl]amino]-1-méthyl-1*H*-pyrrol-2-yl]carbonyl]amino]-1-méthyl-1*H*-pyrrol-2-yl]carbonyl]amino]-*N*-(2-guanidinoéthyl)-1-méthyl-1*H*-pyrrol-

2-carboxamide

brostalicina 4-(2-bromoacrilamido)-N"-(2-guanidinoetil)-1,1',1",1"-tetrametil-

N,4':N',4":N",4"-cuater[pirrol-2-carboxamida]

C₂₀H₂₅BrN₁₂O₅

dabigatranum

dabigatran N-[[2-[(p-amidinoanilino)methyl]-1-methyl]-5-benzimidazolyl]carbonyl]-

N-2-pyridyl-β-alanine

dabigatran acide 3-[[[2-[[[4-(aminoiminométhyl)phényl]amino]méthyl]-1-méthyl-

1*H*-benzimidazol-5-yl]carbonyl](pyridin-2-yl)amino]propanoïque

dabigatrán N-[[2-[(p-amidinoanilino)metil]-1-metil-5-benzimidazolil]carbonil]-N-2-piridil-

 β -alanina

C25H25N7O3

diflomotecanum

diflomotecan (5R)-5-ethyl-9,10-difluoro-1,4,5,13-tetrahydro-5-hydroxy-

3H,15H-oxepino[3',4':6,7]indolizino[1,2-b]quinoline-3,15-dione

diflomotécan (5R)-5-éthyl-9,10-difluoro-5-hydroxy-1,4,5,13-tétrahydro-

3*H*,15*H*-oxépino[3',4':6,7]indolizino[1,2-*b*]quinoléine-3,15-dione

diflomotecán (5R)-5-etil-9,10-difluoro-1,4,5,13-tetrahidro-5-hidroxi-

3H,15H-oxepino[3',4':6,7]indolizino[1,2-b]quinolina-3,15-diona

C₂₁H₄₆F₂N₂O₄

edotreotidum

edotreotide N-[[4,7,10-tris(carboxymethyl)-1,4,7,10-tetraazacyclododec-1-yl]acetyl]-

D-phenylalanyl-L-cysteinyl-L-tyrosyl-D-tryptophyl-L-lysyl-L-threonyl-N-[(1R,2R)-2-hydroxy-1-(hydroxymethyl)propyl]-L-cysteinamide cyclic

(2→7)-disulfide

 $\text{\'edotr\'eotide } \qquad \qquad (2\rightarrow 7) \text{-disulfure cyclique du } [N-[[4,7,10-tris(carboxym\'ethyl)-1,4,$

tétraazacyclododéc-1-yl]acétyl]-D-phénylalanyl]-L-cystéinyl-L-tyrosyl-

D-tryptophyl-L-lysyl-L-thréonyl-[N^{1} -[(1R,2R)-2-hydroxy-1-(hydroxyméthyl)propyl]-L-cystéinamide]

edotreotida (2→7)-disulfuro cíclico de N-[[4,7,10-tris(carboximetil)-1,4,7,10-tetraazaciclododec-1-il]acetil]-D-fenilalanil-L-cisteinil-L-tirosil-D-triptofil-L-lisil-

L-treonil-N-[(1R,2R)-2-hidroxi-1-(hidroximetil)propil]-L-cisteinamida

C.H.,N.,O.,S.

edronocainum

edronocaine N,1-dimethyl-2'-(m-propoxyphenoxy)diethylamine

édronocaïne N-méthyl-N-[2-(3-propoxyphénoxy)éthyl]propan-2-amine

edronocaina N,1-dimetil-2'-(m-propoxifenoxi)dietilamina

C₁₅H₂₅NO₂

$$\begin{array}{c|c} CH_3 \\ CH_3 \\ CH_3 \end{array}$$

eflucimibum

eflucimibe (S)-2-(dodecylthio)-4'-hydroxy-2',3',5'-trimethyl-2-phenylacetanilide

éflucimibe (2S)-2-(dodécylsulfanyl)-N-(4-hydroxy-2,3,5-triméthylphényl)-

2-phénylacétamide

eflucimiba (S)-2-(dodeciltio)-4'-hidroxi-2',3',5'-trimetil-2-fenilacetanilida

 $C_{xx}H_{xx}NO_{x}S$

eganoprostum

eganoprost methyl (Z)-7-[(1R,2R,3R)-2-[(1E,3S,7R)-3,7-dihydroxy-1-octenyl]-

3-hydroxy-5-oxocyclopentyl]-5-heptenoate

éganoprost (Z)-7-[(1R,2R,3R)-2-[(1E,3S,7R)-3,7-dihydroxyoct-1-ényl]-3-hydroxy-

5-oxocyclopentyl]hept-5-énoate de méthyle

eganoprost (Z)-7-[(1R,2R,3R)-2-[(1E,3S,7R)-3,7-dihidroxioct-1-enil]-3-hidroxi-

5-oxociclopentil]hept-5-enoato de metilo

C21H34O6

emodepsidum

emodepside $\operatorname{cyclo}[(R)-\operatorname{lactoyl-}N-\operatorname{methyl-}L-\operatorname{leucyl-}(R)-3-(p-\operatorname{morpholinophenyl})\operatorname{lactoyl-}N-\operatorname{methyl-}L-\operatorname{leucyl-}(R)$

N-methyl-L-leucyl-(*R*)-lactoyl-*N*-methyl-L-leucyl-(*R*)-3-(*p*-morpholinophenyl)lactoyl-*N*-methyl-L-leucyl]

émodepside $\text{cyclo}[(R)-2-\text{hydroxypropanoyl-}(N-\text{méthyl-L-leucyl})-[(R)-3-[4-(\text{morpholin-mo$

4-yl)phényl]-2-hydroxypropanoyl]-(N-méthyl-L-leucyl)-

(R)-2-hydroxypropanoyl-(N-méthyl-L-leucyl)-[(R)-3-[4-(morpholin-

4-yl)phényl]-2-hydroxypropanoyl]-(N-méthyl-L-leucyl)]

(R)-lactoil-N-metil- \bot -leucil-(R)-3-(p-morfolinofenil)lactoil-N-metil- \bot -leucil]

C₆₀H₉₀N₆O₁₄

erlizumabum

erlizumab immunoglobulin G1, anti-(human antigen CD18) (human-mouse monoclonal

 $F(ab')_2$ fragment γ 1-chain), disulfide with human-mouse monoclonal light

chain, dimer

erlizumab immunoglobuline G1, anti-(antigène CD18 humain) fragment F(ab')₂

(chaîne γ 1 de l'anticorps monoclonal de souris humanisé), dimère du

disulfure avec la chaîne légère de l'anticorps monoclonal de souris humanisé

erlizumab immunoglobulina G1, anti-(antígeno CD18 humano) fragmento F(ab')₂

(cadena γ1 del anticuerpo monoclonal humanizado de ratón), dímero del disulfuro con la cadena ligera del anticuerpo monoclonal humanizado de

ratón

ertapenemum

6-[(1R)-1-hydroxyethyl]-4-methyl-7-oxo-1-azabicyclo[3.2.0]hept-2-ene-

2-carboxylic acid

ertapénem acide (4R,5S,6S)-3-[[(3S,5S)-5-[(3-carboxyphényl)carbamoyl]pyrrolidin-

3-yl]sulfanyl]-6-[(1R)-1-hydroxyéthyl]-4-méthyl-7-oxo-

1-azabicyclo[3.2.0]hept-2-ène-2-carboxylique

ertapenem ácido (4R,5S,6S)-3-[[(3S,5S)-5-[(3-carboxifenil)carbamoil]pirrolidin-

3-il]sulfanil]-6-[(1R)-1-hidroxetil]-4-metil-7-oxo-1-azabiciclo[3.2.0]hept-

2-eno-2-carboxílico

C27H25N3O5S

$$H_3C$$
 H_3C
 H_3C
 H_3C
 H_4
 H_5
 H_5
 H_7
 H_7

etoricoxibum

etoricoxib 5-chloro-6'-methyl-3-[p-(methylsulfonyl)phenyl]-2,3'-bipyridine

étoricoxib 5-chloro-6'-méthyl-3-[4-(méthylsulfonyl)phényl]-2,3'-bipyridyle

etoricoxib 5-cloro-6'-metil-3-[4-(metilsulfonil)fenil]-2,3'-bipiridilo

C₁₈H₁₅CIN₂O₂S

eufauserasum

eufauserase broad spectrum serine-protéase enzyme, extracted from the Antartic krill

(Euphausia superba)

eufausérase protéase à large spectre (enzyme à sérine) extraite de krill de l'Antartique

(Euphausia superba)

eufauserasa serin-proteasa de amplio espectro extraida del camarón antártico

(Euphausia superba)

 $C_{1170}H_{1764}N_{300}O_{387}S_{14}$

AVENCGPVAP RNK

IVGGMEVTPH	AYPWQVGLFI	DDMYFCGGSI	ISDEWVLTAH
CMDGAGFVEV	VMGAHSIHDE	TEATQVRATS	TDFFTHENWN
SFTLSNDLAL	IKMPAPIEFN	DVIQPVCLPT	YTDASDDFVG
ESVTLTGWGK	PSDSAFGIAE	QLREVDVTTI	TTADCQAYYG
IVTDKILCID	SEGGHGSCNG	DSGGPMNYVT	GGVTQTRGIT
SFGSSTGCET	GYPDGYTRVT	SYLDWIESNT	GIAIDP

farglitazarum

 $\textit{farglitazar} \qquad \textit{N-(o-benzoylphenyl)-O-[2-(5-methyl-2-phenyl-4-oxazolyl)ethyl]-\bot-tyrosine}$

farglitazar acide (2S)-2-[(2-benzoylphényl)amino]-3-[4-[2-(5-méthyl-2-phényloxazol-

4-yl)éthoxy]phényl]propanoïque

farglitazar ácido (2S)-2-[(2-benzoilfenil)amino]-3-[4-[2-(5-metil-2-feniloxazol-

4-il)etoxi]fenil]propanoico

C₃₄H₃₀N₂O₅

$$\begin{array}{c|c} & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & &$$

fesoterodinum

fesoterodine 2-[(1R)-3-(diisopropylamino)-1-phenylpropyl]-4-(hydroxymethyl)phenyl

isobutyrate

fésotérodine 2-méthylpropanoate de 2-[(1R)-3-[bis(1-méthylethyl)amino]-1-phénylpropyl]-

4-(hydroxyméthyl)phényle

fesoterodina 2-metilpropanoato de 2-[(1R)-3-[bis(1-metiletil)amino]-1-fenilpropil]-

4-(hidroximetil)fenilo

gavilimomabum

gavilimomab immunoglobulin M, anti-(human antigen CD147) (mouse monoclonal

ABX-CBL μ-chain), disulfide with mouse monoclonal ABX-CBL light chain,

pentamer

gavilimomab immunoglobuline M, anti-(antigène CD147 humain) (chaîne μ de l'anticorps

monoclonal de souris ABX-CBL), pentamère du disulfure avec la chaîne

légère de l'anticorps monoclonal de souris ABX-CBL

gavilimomab immunoglobulina M, anti-(antígeno CD147 humano) (cadena μ del anticuerpo

monoclonal de ratón ABX-CBL), pentámero del disulfuro con la cadena ligera

del anticuerpo monoclonal de ratón ABX-CBL

gemopatrilatum

gemopatrilat (6S)-hexahydro-6- $[(\alpha S)$ - α -mercaptohydrocinnamido]-2,2-dimethyl-7-oxo-

1H-azepine-1-acetic acid

gémopatrilate acide [(6S)-2,2-diméthyl-7-oxo-6-[[(2S)-3-phényl-

2-sulfanylpropanoyl]amino]hexahydro-1*H*-azépin-1-yl]acétique

qemopatrilat ácido [(6S)-2,2-dimetil-7-oxo-6-[[(2S)-3-fenil-

2-sulfanilpropanoil]amino]hexahidro-1H-azepin-1-il]acético

C₁₀H₂₆N₂O₄S

imatinibum

imatinib α -(4-methyl-1-piperazinyl)-3'-[[4-(3-pyridyl)-2-pyrimidinyl]amino]-p-tolu-

p-toluidide

imatinib 4-[(4-méthylpipérazin-1-yl)méthyl]-N-[4-méthyl-3-[[4-(pyridin-3-yl)pirimidin-

2-yl]amino]phényl]benzamide

imatinib α -(4-metil-1-piperazinil)-3'-[[4-(3-piridil)-2-pirimidinil]amino]-p-tolu-p-toluidida

C₂H₂N₂O

$$H_3C$$

insulinum glulisinum

insulin glulisine [3^B-L-lysine,29^B-L-glutamic acid]insulin (human)

insuline glulisine [3^B-L-lysine,29^B-L-acide glutamique]insuline humaine

insulina glulisina [3^B-L-lisina,29^B-L-ácido glutámico]insulina humana

 $C_{258}H_{384}N_{64}O_{78}S_{6}$

lemalesomabum

lemalesomab immunoglobulin G1, anti-(human NCA-90 granulocyte cell antigen) (mouse

monoclonal IMMU-MN3 γ1-chain), disulfide with mouse monoclonal

IMMU-MN3 κ-chain, dimer

lémalésomab immunoglobuline G1, anti-(antigène cellulaire du granulocyte humain NCA-90)

(chaîne γ 1 de l'anticorps monoclonal de souris IMMU-MN3), dimère du disulfure avec la chaîne κ de l'anticorps monoclonal de souris IMMU-MN3

lemalesomab immunoglobulina G1, anti-(antígeno celular del granulocito humano NCA-90)

(cadena γ 1 del anticuerpo monoclonal de ratón IMMU-MN3), dímero del disulfuro con la cadena κ del anticuerpo monoclonal de ratón MMU-MN3

litomeglovirum

litomeglovir 2-[[4-[[5-(dimethylamino)-1-naphthyl]sulfonamido]phenyl]carbamoyl]-

2-methylpropyl glycinate

litoméglovir aminoacétate de 3-[[4-[[[5-(diméthylamino)naphtalén-

1-yl]sulfonyl]amino]phényl]amino]-2,2-diméthyl-3-oxopropyle

litomeglovir aminoacetato de 3-[[4-[[[5-(dimetilamino)naftalen-1-il]sulfonil]amino]fenil]amino]-2,2-dimetil-3-oxopropilo

C₂H₂₀N₄O₅S

micafunginum

micafungin

 $\begin{array}{lll} (4R,5R)-4,5-{\rm dihydroxy-}N^2-[4-[5-[4-(pentyloxy)phenyl]-3-isoxazolyl]benzoyl]-L-ornithyl-L-threonyl-trans-4-hydroxy-L-prolyl-(4S)-4-hydroxy-4-[4-hydroxy-3-(sulfooxy)phenyl]-L-threonyl-(3R)-3-hydroxy-L-glutaminyl-(3S,4S)-3-hydroxy-4-methyl-L-proline cyclic (6<math>\rightarrow$ 1)-peptide

micafungine

hydrogénosulfate de 5-[(1S,2S)-2-[(2R,6S,9S,11R,12R,14aS,15S,16S,20S,23S,25aS)-20-[(1R)-3-amino-1-hydroxy-3-oxopropyl]-2,11,12,15-tétrahydroxy-6-[(1R)-1-hydroxyéthyl]-16-méthyl-5,8,14,19,22,25-hexaoxo-9-[[4-[5-[4-(pentyloxy)phényl]isoxazol-3-yl]benzoyl]amino]-tétracosahydro-1H-dipyrrolo[2,1-c:2',1'-/][1,4,7,10,13,16]hexaazacyclohénicosén-23-yl]-1,2-dihydroxyéthyl]-2-hydroxyphényle

micafungina

hidrógenosulfato de 5-[(1S,2S)-2-[(2R,6S,9S,11R,12R,14aS,15S,16S,20S,23S,25aS)-20-[(1R)-3-amino-1-hidroxi-3-oxopropil]-2,11,12,15-tetrahidroxi-6-[(1R)-1-hidroxietil]-16-metil-5,8,14,19,22,25-hexaoxo-9-[[4-[5-[4-(pentiloxi)fenil]isoxazol-3-il]benzoil]amino]-tetracosahidro-1H-dipirrolo[2,1-c:2',1'-/][1,4,7,10,13,16]hexaazaciclohenicosen-23-il]-1,2-dihidroxietil]-2-hidroxifenilo

$$C_{56}H_{71}N_9O_{23}S$$

mozenavirum

mozenavir

(4R,5S,6S,7R)-1,3-bis(3-aminobenzyl)-4,7-dibenzylhexahydro-

5,6-dihydroxy-2*H*-1,3-diazepin-2-one

mozénavir

(4*R*,5*S*,6*S*,7*R*)-1,3-bis(3-aminobenzyl)-4,7-dibenzyl-5,6-dihydroxyhexahydro-2*H*-1,3-diazépin-2-one

mozenavir

(4R,5S,6S,7R)-1,3-bis(3-aminobencil)-4,7-dibencil-5,6-dihidroxihexahidro-2H-1,3-diazepin-2-ona

C33H36N4O3

TCCOMMINICITACE ITATA. EIST 40

navuridinum

navuridine 3'-azido-2',3'-dideoxyuridine

navuridine 1-(3-azido-2,3-didésoxy-β-D-*érythro*-pentofuranosyl)pyrimidine-

2,4(1H,3H)-dione

navuridina 3'-azido-2',3'-didesoxiuridina

 $C_0H_{11}N_5O_4$

neramexanum

neramexane 1,3,3,5,5-pentamethylcyclohexylamine

néramexane 1,3,3,5,5-pentaméthylcyclohexanamine

neramexano 1,3,3,5,5-pentametilciclohexilamina

 $C_{11}H_{23}N$

nolomirolum

nolomirole (±)-5,6,7,8-tetrahydro-6-(methylamino)-1,2-naphthylene diisobutyrate

nolomirole bis(2-méthylpropanoate) de (6RS)-6-(méthylamino)-

 $5,\!6,\!7,\!8\text{-t\'etrahydronaphtal\`e}ne\text{-}1,\!2\text{-diyle}$

nolomirol diisobutirato de (±)-5,6,7,8-tetrahidro-6-(metilamino)-1,2-naftileno

C, H, NO,

omaciclovirum

omaciclovir 9-[(R)-4-hydroxy-2-(hydroxymethyl)butyl]guanine

omaciclovir 2-amino-9-[(2R)-4-hydroxy-2-(hydroxyméthyl)butyl]-1,9-dihydro-

6H-purin-6-one

omaciclovir 9-[(R)-4-hidroxi-2-(hidroximetil)butil]guanina

C10H15N5O3

$$\begin{array}{c|c} O \\ H_2N \end{array} \begin{array}{c} O \\ N \end{array} \begin{array}{c} O \\ N \end{array} \begin{array}{c} O \\ O \end{array}$$

omalizumabum

omalizumab immunoglobulin G, anti-(human immunoglobulin E Fc region) (human-mouse

monoclonal E25 clone pSVIE26 γ-chain), disulfide with human-mouse

monoclonal E25 clone pSVIE26 κ-chain, dimer

omalizumab immunoglobuline G, anti-(région Fc de l'immunoglobuline E humaine)

(chaîne γ de l'anticorps monoclonal de souris E25 clone pSVIE26 humanisé),

dimère du disulfure avec la chaîne κ de l'anticorps monoclonal de souris E25

clone pSVIE26 humanisé

omalizumab immunoglobulina G, anti-(región Fc de la immunoglobulina E humana)

(cadena γ del anticuerpo monoclonal humanizado de ratón E25 clon pSVIE26), dímero del disulfuro con la cadena κ del anticuerpo monoclonal

humanizado de ratón E25 clon pSVIE26

peginterferonum alfa-2a

peginterferon alfa-2a $mono(N^2,N^6$ -dicarboxy-L-lysyl)interferon alfa-2a, diesters with polyethylene

glycol monomethyl ether

The molecular mass of the pegylated part may be indicated in the name

by adding a number, for example: peginterferon alfa-2a (40KD).

peginterféron alfa-2a interféron alfa-2a dont une des lysines en position 31, 121, 131 ou 134 est

acylée par le N^2 , N^6 -bis[méthylpoly(oxyéthylène)oxycarbonyl]-L-lysyl La masse molaire de la partie polyéthyléneglycol peut être indiquée dans la

DCI, par exemple: peginterféron alfa-2a (40KD).

peginterferón alfa-2a diésteres del mono (N^2 , N^6 -dicarboxi- L-lisil) interferón α -2a, con

polietilenglicolmonometil éter

La masa molecular de la parte pegilada, si es necesario, puede indicarse en el nombre añadiendo un número, por ejemplo: peginterferón alfa-2a (40KD).

ombre anadiendo un numero, por ejempio. peginterieron ana-za (40KD).

CDLPQTHSLG	SRRTLMLLAQ	MRKISLFSCL	* KDRHDFGFPQ
EEFGNQFQKA	ETIPVLHEMI	QQIFNLFSTK	DSSAAWDETL
LDKFYTELYQ	QLNDLEACVI	QGVGVTETPL	MKEDSILAVR
* KYFQRITLYL	ŘEKŘYSPČAW	EVVRAEIMRS	FSLSTNLQES

LRSKE

peginterferonum alfa-2b peginterferon alfa-2b

monocarboxyinterferon alfa-2b, diesters with polyethylene glycol monomethyl ether

The molecular mass of the pegylated part may be indicated in the name by adding a number, for example: peginterferon alfa-2b (12KD).

peginterféron alfa-2b

interféron alfa 2b dont un azote de la cystéine 1 ou d'une lysine 31, 121 ou 134 est engagé dans une liaison carbamate avec l'éther monométhylique du polyéthylène glycol

La masse molaire de la partie polyéthyléneglycol peut être indiquée dans la DCI, par exemple: peginterféron alfa-2b (12KD).

peginterferón alfa-2b

diésteres del monocarboxiinterferón alfa-2b con éter monometílico de polietilenglicol

La masa molecular de la parte pegilada, si es necesario, puede indicarse en el nombre añadiendo un número, por ejemplo: peginterferón alfa-2b (12KD).

*CDLPQTHSLG	SRRTLMLLAQ	MRRISLFSCL	* KDRHDFGFPQ
EEFGNQFQKA	ETIPVLHEMI	QQIFNLFSTK	DSSAAWDETL
LDKFYTELYQ	QLNDLEACVI	QGVGVTETPL	MKEDSILAVR
* KYFQRITLYL	KEKKYSPCAW	EVVRAEIMRS	FSLSTNLQES
LRSKE			

* pegylation sites

* sites de pégylation

* posiciones de pegilación

pipendoxifenum

pipendoxifene 2-(p-hydroxyphenyl)-3-methyl-1-[p-(2-piperidinoethoxy)benzyl]indol-5-ol

pipendoxifène 2-(4-hydroxyphényl)-3-méthyl-1-[4-[2-(pipéridin-1-yl)éthoxy]benzyl]-

1*H*-indol-5-ol

pipendoxifeno 2-(4-hidroxifenil)-3-metil-1-[4-[2-(piperidin-1-il)etoxi]bencil]-1*H*-indol-5-ol

 $C_{20}H_{20}N_{2}O_{3}$

$$OOO$$
 OOO
 OOO

pitrakinraum

pitrakinra L-methionyl-[121-aspartic acid,124-aspartic acid]interleukin-4

pitrakinra L-méthionyl-[121-acide aspartique,124-acide aspartique]interleukine-4

pitrakinra L-metionil-[121-ácido aspártico,124-ácido aspártico]interleucina-4

 $C_{651}H_{1054}N_{190}O_{200}S_8$

M HKCDITLQEI IKTLNSLTEQ KTLCTELTVT DIFAASKNTT

EKETFCRAAT VLRQFYSHHE KDTRCLGATA QQFHRHKQLI
RFLKRLDRNL WGLAGLNSCP VKEANQSTLE NFLERLKTIM

DEKDSKCSS

pradofloxacinum

pradofloxacin 8-cyano-1-cyclopropyl-6-fluoro-7-[(4aS,7aS)-octahydro-6H-

pyrrolo[3,4-b]pyridin-6-yl]-4-oxo-1,4-dihydroquinoline-3-carboxylic acid

pradofloxacine acide 8-cyano-1-cyclopropyl-6-fluoro-7-[(4aS,7aS)-octahydro-6H-

pyrrolo[3,4-b]pyridin-6-yl]-4-oxo-1,4-dihydroquinoléine-3-carboxylique

pradofloxacina ácido 8-ciano-1-ciclopropil-6-fluoro-7-[(4aS,7aS)-octahidro-6*H*-

pirrolo[3,4-b]piridin-6-il]-4-oxo-1,4-dihidroquinolina-3-carboxílico

C21H21FN4O3

reglitazarum

reglitazar (4RS)-4-[4-[2-(5-methyl-2-phenyl-4-oxazolyl)ethoxy]benzyl]-

3,5-isoxazolidinedione

réglitazar (4RS)-4-[4-[2-(5-méthyl-2-phényloxazol-4-yl)éthoxy]benzyl]isoxazolidine-

3,5-dione

reglitazar (4RS)-4-[4-[2-(5-metil-2-feniloxazol-4-il)etoxi]bencil]isoxazolidina-3,5-diona

C20H20N2O5

NH and enantiomer et énantiomère y enantiómero

rivoglitazonum

rivoglitazone (±)-5-[p-[(6-methoxy-1-methyl-2-benzimidazolyl)methoxy]benzyl]-

2,4-thiazolidinedione

rivoglitazone (5RS)-5-[4-[(6-méthoxy-1-méthyl-1H-benzimidazol-2-yl)méthoxy]=

benzyl]thiazolidine-2,4-dione

rivoglitazona (5RS)-5-[4-[(6-metoxi-1-metil-1H-bencimidazol-2-il)metoxi]bencil]tiazolidina-

2,4-diona

 $C_{20}H_{19}N_3O_4S$

H₃CO

CH₃

o and enantiomer et énantiomère y enantiómero

sabiporidum

sabiporide N-carbamimidoyl-4-[4-(1H-pyrrol-2-ylcarbonyl)piperazin-1-yl]-

3-(trifluoromethyl)benzamide

sabiporide N-carbamimidoyl-4-[4-(1H-pyrrol-2-ylcarbonyl)pipérazin-1-yl]-

3-(trifluorométhyl)benzamide

sabiporida N-carbamimidoil-4-[4-(1H-pirrol-2-ilcarbonil)piperazin-1-il]-

3-(trifluorometil)benzamida

C18H19F3N6O2

$$\begin{array}{c|c} & & & & \\ & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\$$

safinamidum

 $safinamide \\ (+)-(S)-2-[[p-[(m-fluorobenzyl)oxy]benzyl]amino]propionamide$

safinamide (2S)-2-[[4-(3-fluorobenzyloxy)benzyl]amino]propanamide

safinamida (+)-(S)-2-[[p-[(m-fluorobencil)oxi]bencil]amino]propionamida

C₁₇H₁₉FN₂O₂

$$\bigcap_{F} \bigcap_{O} \bigcap_{H} \bigcap_{O} \bigcap_{N+2} \bigcap_{H} \bigcap_{O} \bigcap_{N+2} \bigcap_{H} \bigcap_{O} \bigcap_{H} \bigcap_{O} \bigcap_{N+2} \bigcap_{O} \bigcap_{N+2} \bigcap_{H} \bigcap_{O} \bigcap_{N+2} \bigcap_{H} \bigcap_{O} \bigcap_{N+2} \bigcap_{O} \bigcap_{O} \bigcap_{N+2} \bigcap_{O} \bigcap_{O}$$

sibenadetum

sibenadet 4-hydroxy-7-[2-[[2-[[3-(2-

phenylethoxy)propyl]sulfonyl]ethyl]amino]ethyl]benzothiazol-2(3H)-one

sibénadet 4-hydroxy-7-[2-[[2-[[3-(2-

phényléthoxy)propyl]sulfonyl]éthyl]amino]éthyl]benzothiazol-2(3H)-one

sibenadet 4-hidroxi-7-[2-[[2-[[3-(2-feniletoxi)propil]sulfonil]etil]amino]etil]benzotiazol-

2(3*H*)-ona

 $C_{22}H_{28}N_2O_5S_2$

soblidotinum

soblidotin N^2 -(N,N-dimethyl-L-valyl)- N^1 -[(1S,2R)-2-methoxy-4-[(2S)-2-[(1R,2R)-

1-methoxy-2-methyl-3-oxo-3-[(2-phenylethyl)amino]propyl]-1-pyrrolidinyl]-

1-[(1S)-1-methylpropyl]-4-oxobutyl]- N^{\dagger} -methyl-L-valinamide

soblidotine (2S)-2-[[(2S)-2-(diméthylamino)-3-méthylbutanoyl]amino]-*N*-[(1S,2*R*)-

2-méthoxy-4-[(2S)-2-[(1R,2R)-1-méthoxy-2-méthyl-3-oxo-

 $3-[(2-ph\acute{e}nyl\acute{e}thyl)amino]propyl]pyrrolidin-1-yl]-1-[(1S)-1-m\acute{e}thylpropyl]-$

4-oxobutyl]-N,3-diméthylbutanamide

soblidotina (2S)-2-[[(2S)-2-(dimetilamino)-3-metilbutanoil]amino]-N-[(1S,2R)-2-metoxi-4-[(2S)-2-[(1R,2R)-1-metoxi-2-metil-3-oxo-3-[(2-feniletil)amino]propil]=

4-[(2S)-2-[(1R,2R)-1-metoxi-2-metil-3-oxo-3-[(2-feniletil)amino]propil]= pirrolidin-1-il]-1-[(1S)-1-metilpropil]-4-oxobutil]-N,3-dimetilbutanamida

 $C_{20}H_{e7}N_{e}O_{e}$

soneclosanum

soneclosan 5-chloro-2-(p-chlorophenoxy)phenol

sonéclosan 5-chloro-2-(4-chlorophénoxy)phénol

soneclosán 5-cloro-2-(p-clorofenoxi)fenol

 $C_{12}H_8CI_2O_2$

sumanirolum

sumanirole (R)-5,6-dihydro-5-(methylamino)-4H-imidazo[4,5,1-ij]quinolin-2(1H)-one

sumanirole (5R)-5-(méthylamino)-5,6-dihydro-4H-imidazo[4,5,1-ij]quinoléin-2(1H)-one

 $sumanirol \\ (5R)-5-(metilamino)-5,6-dihidro-4H-imidazo[4,5,1-ij]quinolin-2(1H)-ona$

 $C_{11}H_{13}N_3O$

taplitumomabum paptoxum

taplitumomab paptox

immunoglobulin G1, anti-(human antigen CD19) (mouse monoclonal B43 γ 1-chain), disulfide with mouse monoclonal B43 κ -chain, dimer, disulfide

with protein PAP (pokeweed antiviral)

taplitumomab paptox immunoglobuline G1, anti-(antigène humain CD19) (chaîne γ1 de l'anticorps

monoclonal de souris B43), dimère du disulfure avec la chaîne κ de l'anticorps monoclonal de souris B43, disulfure avec la protéine antivirale

extraite du phytolaque (PAP)

taplitumomab paptox immunoglobulina G1, anti-(antígeno humano CD 19) (cadena γ1 del

anticuerpo monoclonal de ratón B43), dímero del disulfuro con la cadena κ del anticuerpo monoclonal de ratón B43, disulfuro con la proteína PAP

(proteína antiviral de *Phytolacca americana*)

tezacitabinum

tezacitabine 2'-deoxy-2'-[(E)-fluoromethylene]cytidine

tézacitabine 4-amino-1-[(2*E*)-2-(fluorométylène)-2-désoxy-β-p-*érythro*-

pentofuranosyl)pyrimidin-2(1H)-one

tezacitabina 2'-desoxi-2'-[(E)-fluorometileno]citidina

C₁₀H₁₂FN₃O₄

tidembersatum

tidembersat N-[(3R,4S)-6-acetyl-3-hydroxy-2,2-dimethyl-4-chromanyl]

3.5-difluorobenzamide

tidembersat N-[(3R,4S)-6-acétyl-3-hydroxy-2,2-diméthyl-3,4-dihydro-2H-

1-benzopyran-4-yl]-3,5-difluorobenzamide

tidembersat N-[(3R,4S)-6-acetil-3-hidroxi-2,2-dimetil-3,4-dihidro-2H-1-benzopiran-4-il]-

3,5-difluorobenzamida

C₂₀H₁₉F₂NO₄

tilmacoxibum

tilmacoxib 4-(4-cyclohexyl-2-methyl-5-oxazolyl)-2-fluorobenzenesulfonamide

tilmacoxib 4-(4-cyclohexyl-2-méthyloxazol-5-yl)-2-fluorobenzènesulfonamide

tilmacoxib 4-(4-ciclohexil-2-metil-5-oxazolil)-2-fluorobencenosulfonamida

C₁₆H₁₉FN₂O₃S

tipifarnibum

tipifarnib (+)-6-[(R)-amino(4-chlorophenyl)(1-methyl-1H-imidazol-5-yl)methyl]-

4-(3-chlorophenyl)-1-methyl-2(1H)-quinolinone

tipifarnib (+)-6-[(R)-amino(4-chlorophényl)(1-méthyl-1H-imidazol-5-yl)méthyl]-

4-(3-chlorophényl)-1-méthylquinoléin-2(1H)-one

tipifarnib (+)-6-[(R)-amino(4-clorofenil)(1-metil-1H-imidazol-5-il)metil]-4-(3-clorofenil)-

1-metilquinolina-2(1H)-ona

C₂₇H₂₂Cl₂N₄O

tomeglovirum

tomeglovir N-[4-[[[5-(dimethylamino)-1-naphthyl]sulfonyl]amino]phenyl]-3-hydroxy-

2,2-dimethylpropionamide

toméglovir N-[4-[[[5-(diméthylamino)naphtalén-1-yl]sulfonyl]amino]phényl]-3-hydroxy-

2,2-diméthylpropanamide

tomeglovir N-[4-[[[5-(dimetilamino)naftalen-1-il]sulfonil]amino]fenil]-3-hidroxi-

2,2-dimetilpropanamida

 $C_{23}H_{27}N_3O_4S$

traxoprodilum

4-ol

traxoprodil 1-[(1S,2S)-2-hydroxy-2-(4-hydroxyphényl)-1-méthyléthyl]-4-phénylpipéridin-

4-ol

traxoprodil 1-[(1S,2S)-2-hidroxi-2-(4-hidroxifenil)-1-metiletil]-4-fenilpiperidin-4-ol

C₂₀H₂₅NO₃

tridolgosirum

tridolgosir (1S,2R,8R,8aR)-octahydro-1,2,8-indolizinetriol

tridolgosir (1S,2R,8R,8aR)-octahydroindolizine-1,2,8-triol

tridolgosir (1*S*,2*R*,8*R*,8a*R*)-octahidroindolizina-1,2,8-triol

C₈H₁₅NO₃

valomaciclovirum

valomaciclovir L-valine, 4-ester with 9-[(R)-4-hydroxy-2-(hydroxymethyl)butyl]guanine

valomaciclovir (2S)-2-amino-3-méthylbutanoate de (3R)-3-[(2-amino-6-oxo-1,6-dihydro-

9H-purin-9-yl)méthyl]-4-hydroxybutyle

 $\text{valomaciclovir} \qquad \qquad \text{éster de } \text{L-valina con } (3R)\text{-}3\text{-}[(2\text{-amino-1,6-dihidro-6-oxo-9}H\text{-purin-9-il})\text{metil}] \text{-} \\ \text{valomaciclovir} \qquad \text{ester de } \text{L-valina con } (3R)\text{-}3\text{-}[(2\text{-amino-1,6-dihidro-6-oxo-9}H\text{-purin-9-il})\text{metil}] \text{-} \\ \text{valomaciclovir} \qquad \text{ester de } \text{L-valina con } (3R)\text{-}3\text{-}[(2\text{-amino-1,6-dihidro-6-oxo-9}H\text{-purin-9-il})\text{metil}] \text{-} \\ \text{valomaciclovir} \qquad \text{ester de } \text{L-valina con } (3R)\text{-}3\text{-}[(2\text{-amino-1,6-dihidro-6-oxo-9}H\text{-purin-9-il})\text{metil}] \text{-} \\ \text{valomaciclovir} \qquad \text{ester de } \text{L-valina con } (3R)\text{-}3\text{-}[(2\text{-amino-1,6-dihidro-6-oxo-9}H\text{-purin-9-il})\text{-} \\ \text{ester de } \text{-}3\text{-}[(2\text{-amino-1,6-dihidro-6-oxo-9}H\text{-purin-9-il})\text{-} \\ \text{ester de } \text{-}3\text{-}[(2\text{-amino-1,6-dihidro-6-oxo-9}H\text{-purin-9-il})\text{-} \\ \text{ester de } \text{-}3\text{-}[(2\text{-amino-1,6-dihidro-6$

4-hidroxibutilo

C15H24N6O4

vatalanibum

vatalanib 1-(p-chloroanilino)-4-(4-pyridylmethyl)phthalazine

vatalanib N-(4-chlorophényl)-4-(pyridin-4-ylméthyl)phtalazin-1-amine

vatalanib 1-(p-cloroanilino)-4-(4-piridilmetil)ftalazina

C20H15CIN4

visilizumabum

visilizumab immunoglobulin G2, anti-(human antigen CD3) (human-mouse monoclonal

HuM291 γ2-chain), disulfide with human-mouse monoclonal HuM291

κ-chain, dimer

visilizumab immunoglobuline G2, anti-(antigène CD3 humain) (chaîne γ2 de l'anticorps

monoclonal de souris HuM291 humanisé), dimère du disulfure avec la

chaîne κ de l'anticorps monoclonal de souris HuM291 humanisé

visilizumab immunoglobulina G2, anti-(antígeno CD3 humano) (cadena γ2 del anticuerpo

monoclonal humanizado de ratón HuM291), dímero del disulfuro con la cadena κ del anticuerpo monoclonal humanizado de ratón HuM291

ximelagatranum

ximelagatran ethyl N-[(R)-cyclohexyl][(2S)-2-[[4-(hydroxycarbamimidoyl)=

benzyl]carbamoyl]-1-azetidinyl]carbonyl]methyl]glycinate

ximélagatran [[(1R)-2-[(2S)-2-[[4-[amino(hydroxyimino)méthyl]benzyl]=

carbamoyl]azétidin-1-yl]-1-cyclohexyl-2-oxoéthyl]amino]acétate d'éthyle

ximelagatrán [[(1R)-2-[(2S)-2-[[4-[amino(hidroxiimino)metil]bencil]carbamoil]azetidin-1-il]-

1-ciclohexil-2-oxoetil]amino]acetato de etilo

C24H35N5O5

$$H_2N$$
 H_2N
 H_2N
 H_3N
 H_4N
 H_4N
 H_5N
 H_5N
 H_5N
 H_6N
 H_7N
 H_7N

zelandopamum

zelandopam (-)-(S)-4-(3,4-dihydroxyphenyl)-1,2,3,4-tetrahydro-7,8-isoquinolinediol

zélandopam (-)-(4S)-4-(3,4-dihydroxyphényl)-1,2,3,4-tétrahydroisoquinoléine-7,8-diol

zelandopam (-)-(S)-4-(3,4-dihidroxifenil)-1,2,3,4-tetrahydro-7,8-isoquinolinediol

C15H15NO4

ziralimumabum

ziralimumab immunoglobulin M, anti-(human antigen CD147) (human monoclonal

ABX-RB2 μ-chain), disulfide with human monoclonal ABX-RB2 light chain,

pentamer

ziralimumab immunoglobuline M, anti-(antigène CD147 humain) (chaîne μ de l'anticorps

monoclonal humain ABX-RB2), pentamère du disulfure avec la chaîne

légère de l'anticorps monoclonal humain ABX-RB2

ziralimumab immunoglobulina M, anti-(antígeno CD147 humano) (cadena μ del anticuerpo

monoclonal humano ABX-RB2), pentámero del disulfuro con la cadena ligera

del anticuerpo monoclonal humano ABX-RB2

AMENDMENTS TO PREVIOUS LISTS MODIFICATIONS APPORTÉES AUX LISTES ANTÉRIEURES MODIFICACIONES A LAS LISTAS ANTERIORES

Denominaciones Comunes Internacionales Recomendadas (DCI Rec.): Lista 44 (WHO Drug Information, Vol. 14, No. 3, 2000)

p. 184 adrogolidum

adrogolida sustitúyase la descripción por la siguiente:

diacetato de (5aR,11bS)-4,5,5a,6,7,11b-hexahidro-2-propilbenzo[f]tieno[2,3-c]quinolina-9,10-diilo

p. 198 motexafinum

motexafina sustitúyase la descripción por la siguiente:

9,10-dietil-20,21-bis[2-[2-(2-metoxietoxi)etoxi]etoxi]-4,15-dimetil-8,11-imino-

Recommended INN: List 46

3,6:16,13-dinitrilo-1,18-benzodiazacicloicosina-5,14-diildipropanol

p. 205 tanomastatum

tanomastat sustitúyase la descripción por la siguiente:

ácido (2S)-4-(4'-clorobifenil-4-il)-4-oxo-2-[(fenilsulfanil)metil]butanoico

p. 205 tebipenemum

tebipenem sustitúyase la descripción por la siguiente:

2-pivalato y (4*R*,5*S*,6*S*)-6-[(1*R*)-1-hidroxietil]-4-metil-7-oxo-3-[[1-(2-tiazolin-2-il)- 3-azetidinil]sulfanil]-1-azabiciclo[3.2.0]hept-2-eno-2-carboxilato de

metileno

Recommended International Nonproprietary Names (Rec. INN): List 45
Dénominations communes internationales recommendées (DCI Rec.): Liste 45
Denominaciones Comunes Internacionales Recomendadas (DCI Rec.): Lista 45

(WHO Drug Information, Vol. 15, No. 1, 2001)

p. 43 lerdelimumabum

lerdelimumab replace the description by the following:

immunoglobulin G4, anti-(human transforming growth factor ß2) (human monoclonal CAT-152 ã 4-chain), disulfide with human monoclonal CAT-152

ë-chain, dimer

lérdelimumab remplacer la description par la suivante:

immunoglobuline G4, anti-(facteur de croissance transformant humain ß2) (chaine ã 4 de l'anticorps monoclonal humain CAT-152), dimère du disulfure

avec la chaîne ë de l'anticorps monoclonal humain CAT-152

lerdelimumab sustituyase la descripción por la siguiente:

inmunoglobulina G4, anti-(factor ß2 de crecimiento transformador humano) (cadena ã 4 del anticuerpo monoclonal humano CAT-152), dímero del disulfuro con la cadena ë del anticuerpo monoclonal humano CAT-152

Recommended INN: List 46

Procedure and Guiding Principles / Procédure et Directives / Procedimientos y principios generales

The text of the Procedures for the Selection of Recommended International Nonproprietary Names for Pharmaceutical Substances and General Principles for Guidance in Devising International Nonproprietary Names for Pharmaceutical Substances will be reproduced in uneven numbers of proposed INN lists only.

Les textes de la Procédure à suivre en vue du choix de dénominations communes internationales recommandées pour les substances pharmaceutiques et des Directives générales pour la formation de dénominations communes internationales applicables aux substances pharmaceutiques seront publiés seulement dans les numéros impaires des listes des DCIs proposées.

El texto de los *Procedimientos de selección de denominaciones comunes internacionales recomendadas para las sustancias farmacéuticas* y de los *Principios generales de orientación para formar denominaciones comunes internacionales para sustancias farmacéuticas* aparece solamente en los números impares de las listas de DCI propuestas.