International Nonproprietary Names for Pharmaceutical Substances (INN)

RECOMMENDED International Nonproprietary Names (Rec. INN): List 47

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 (1–85) and Recommended (1–45) International Nonproprietary Names can be found in *Cumulative List No. 10, 2002* (available in CD-ROM only).

Dénominations communes internationales des Substances pharmaceutiques (DCI)

Dénominations communes internationales RECOMMANDÉES (DCI Rec): Liste 47

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 (1–85) et recommandées (1–45) dans la *Liste récapitulative No. 10, 2002* (disponible sur CD-ROM seulement).

Denominaciones Comunes Internacionales para las Sustancias Farmacéuticas (DCI)

Denominaciones Comunes Internacionales RECOMENDADAS (DCI Rec.): Lista 47

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 (1–85) y Recomendadas (1–45) se encuentran reunidas en *Cumulative List No. 10, 2002* (disponible sólo en CD-ROM).

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

acidum gadocoleticum

gadocoletic acid trihydrogen [3 β -[[(4S)-4-[bis[2-[bis[(carboxy- κ O)methyl]amino- κ N]ethyl]amino- κ N]ethyl]amino-{\kappa}Nethyl[amino- κ N]ethyl[amino- κ N]ethyl[amino- κ N]

 κ *N*]-4-(carboxy- κ *O*)butanoyl]amino]-12 α -hydroxy-5 β -cholan-24-oato(6-)]=

gadolinate(3-)

acide gadocolétique $trihydrogéno[3\beta-[[(4S)-4-[bis[2-[bis[(carboxy-\kappa O)méthyl]amino-N]éthyl]amino-N]éthyl]amino-Njethyl]$

 κ *N*]-4-(carboxy- κ O)butanoyl]amino]-12 α -hydroxy-5 β -cholan-24-oato(6-)]=

gadolinate(3-)

ácido gadocolético trihidrógeno[3β -[[(4S)-4-[bis[2-[bis[(carboxi-κO)metil]amino-κN]etil]amino-κN]-

4-(carboxi- κ O)butanoil]amino]-12 α -hidroxi-5 β -colan-24-ato(6-)]gadolinato(3-)

 $C_{41}H_{63}GdN_4O_{14}$

afeletecanum

afeletecan camptothecin, ester with $N-[[p-[(3-O-methyl-\beta-L-fucopyranosyl)oxy]]$

thiocarbamoyl]-L-histidyl-L-valine

afélétécan (2S)-2-[[(2S)-3-(1H-imidazol-4-yl)-2-[[[[4-[(3-O-méthyl-6-désoxy-

β-L-galactopyranosyl)oxy]phényl]amino]thiocarbonyl]amino]propanoyl]amino]-

3-méthylbutanoate de (4S)-4-éthyl-3,14-dioxo-3,4,12,14-tétrahydro-

1H-pyrano[3',4':6,7]indolizino[1,2-b]quinoléin-4-yle

afeletecán éster de la camptotecina con N-[[p-[(3-O-metil-β-L-fucopiranosil)oxi]fenil]=

tiocarbamoil]-L-histidil-L-valina

$C_{45}H_{49}N_{7}O_{11}S$

alfimeprasum alfimeprase

[3-L-serine]fibrolase-(3-203)-peptide (fibrolase : fibrinolytic enzyme isolated from *Agkistrodon contrix contrix* venom)

alfiméprase

[3-L-sérine]fibrolase-(3-203)-peptide (fibrolase : enzyme fibrinolytique extraite de venin d'*Agkistrodon contrix contrix*)

alfimeprasa

[3-L-serina]fibrolasa-(3-203)-péptido (fibrolasa : enzime fibrinolítica extraida de veneno de *Agkistrodon contrix contrix*)

$$C_{985}H_{1541}N_{285}O_{301}S_{12}$$

SFPQRYVQ	LVIVADHRMN	TKYNGDSDKI	RQWVHQIVNT
INEIYRPLNI	QFTLVGLEIW	SNQDLITVTS	VSHDTLASFG
NWRETDLLRR	QRHDNAQLLT	AIDFDGDTVG	LAYVGGMCQL
KHSTGVIQDH	SAINLLVALT	MAHELGHNLG	MNHDGNQCHC
GANSCVMAAM	LSDQPSKLFS	DCSKKDYQTF	LTVNNPQCIL

NKP

alicaforsenum

alicaforsen

alicaforsen

 $2'-\mathsf{desoxy-}(R)-P-\mathsf{thioguanylyl-}(3'\to 5')-2'-\mathsf{desoxy-}(R)-P-\mathsf{thiocytidylyl-}(3'\to 5')-2'-\mathsf{desoxy-}(R)-P-\mathsf{thiocytidylyl-}(3'\to 5')-2'-\mathsf{desoxy-}(R)-P-\mathsf{thiocytidylyl-}(3'\to 5')-2'-\mathsf{desoxy-}(R)-P-\mathsf{thiocytidylyl-}(3'\to 5')-2'-\mathsf{desoxy-}(R)-P-\mathsf{thioadenylyl-}(3'\to 5')-2'-\mathsf{desoxy-}(R)-P-\mathsf{thiocytidylyl-}(3'\to 5')-2'-\mathsf{desoxy-}(R)-R-\mathsf{thiocytidylyl-}(R)-R-\mathsf{th$

alicaforseno

 $\begin{aligned} 2'-\mathsf{desoxi-}(R)-P-\mathsf{tioguanilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tiocitidilil-}\\ (3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tiocitidilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tiocitidilil-}\\ (3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tioadenilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tioadenilil-}\\ (3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tioguanilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tiocitidilil-}\\ (3'\to 5')-(R)-P-\mathsf{tiotimidilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tioguanilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tioguanilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tioadenilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tioadenilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tiocitidilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tiocitidilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tioguanilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tiodimidilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tioguanilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-P-\mathsf{tiocitidilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-R-\mathsf{tiocitidilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-R-\mathsf{tiocitidilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-R-\mathsf{tiocitidilil-}(3'\to 5')-2'-\mathsf{desoxi-}(R)-R-\mathsf{tiocitidilil-}(R)-R-\mathsf{tiocitidilil-}(R)-R-\mathsf{tiocitidilil-}(R)-R-\mathsf{tiocitidilil-}(R)-R-\mathsf{tiocitidilil-}(R)-R-\mathsf{tiocitidilil-}(R)-R-\mathsf{tiocitidilil-}(R)-R-\mathsf{tiocitidilil-}(R)-R-\mathsf{tiocitidilil$

 $C_{197}H_{275}N_{75}Na_{19}O_{98}P_{19}S_{19}$

alilusemum

alilusem

7-chloro-1-(2-methylbenzoyl)-2,3-dihydroquinolin-4(1*H*)-one (*E*)-*O*-sulfooxime

alilusem

(E)-O-sulfooxime de 7-chloro-1-(2-méthylbenzoyl)-2,3-dihydroquinoléin-4(1H)-one

alilusem

(E)-O-sulfooxima de 7-cloro-1-(2-metilbenzoil)-2,3-dihidroquinolin-4(1H)-ona

C, H, CIN, O, S

ambrisentanum

ambrisentan (+)-(2S)-2-[(4,6-dimethylpyrimidin-2-yl)oxy]-3-methoxy-3,3-diphenylpropanoic

acid

ambrisentan (+)-acide (2S)-2-[(4,6-diméthylpyrimidin-2-yl)oxy]-3-méthoxy-

3,3-diphénylpropanoïque

ambrisentán (+)-ácido (2S)-2-[(4,6-dimetilpirimidin-2-il)oxi]-3-metoxi-3,3-difenilpropanoico

 $C_{22}H_{22}N_{2}O_{4}$

amdoxovirum

amdoxovir [(2R,4R)-4-(2,6-diamino-9H-purin-9-yl)-1,3-dioxolan-2-yl]methanol

amdoxovir [(2R,4R)-4-(2,6-diamino-9H-purin-9-yl)-1,3-dioxolan-2-yl]méthanol

amdoxovir [(2R,4R)-4-(2,6-diamino-9H-purin-9-il)-1,3-dioxolan-2-il]metanol

C₉H₁₂N₆O₃

amelubantum

amelubant ethyl [[4-[[3-[[4-[1-(4-hydroxyphenyl)-1-methylethyl]phenoxy]methyl]benzyl]=

oxy]phenyl](imino)methyl]carbamate

amélubant [[4-[[3-[[4-[1-(4-hydroxyphényl)-1-méthyléthyl]phénoxy]méthyl]benzyl]oxy]=

phényl](imino)méthyl]carbamate d'éthyle

amelubant [[4-[[3-[[4-[1-(4-hidroxifenil]-1-metiletil]fenoxi]metil]bencil]oxi]fenil](imino)metil]=

carbamato de etilo

C₃₃H₃₄N₂O₅

amotosalenum

amotosalen 3-[(2-aminoethoxy)methyl]-2,5,9-trimethyl-7*H*-furo[3,2-*g*][1]benzopyran-7-one

amotosalène 3-[(2-aminoéthoxy)méthyl]-2,5,9-triméthyl-7*H*-furo[3,2-*g*][1]benzopyran-7-one

amotosaleno 3-[(2-aminoetoxi)metil]-2,5,9-trimetil-7*H*-furo[3,2-*g*][1]benzopiran-7-ona

 $C_{17}H_{19}NO_{4}$

bimatoprostum

 $\qquad \qquad \text{bimatoprost} \qquad \qquad (Z)\text{-}7\text{-}[(1R,2R,3R,5S)\text{-}3,5\text{-}dihydroxy\text{-}2\text{-}[(1E,3S)\text{-}3\text{-}hydroxy\text{-}5\text{-}phenyl\text{-}}]$

1-pentenyl]cyclopentyl]-N-ethyl-5-heptenamide

1-ényl]cyclopentyl]-N-éthylhept-5-énamide

1-enil]ciclopentil]-N-etilhept-5-enamida

C₂₅H₃₇NO₄

caldaretum

caldaret 5-methyl-2-(piperazin-1-yl)benzenesulfonic acid

caldaret acide 5-méthyl-2-(pipérazin-1-yl)benzènesulfonique

caldaret ácido 5-metil-2-(piperazin-1-il)bencenosulfónico

 $C_{11}H_{16}N_2O_3S$

cipralisantum

cipralisant 4-[(1R,2R)-2-(5,5-dimethylhex-1-ynyl)cyclopropyl]-1H-imidazole

cipralisant 4-[(1R,2R)-2-(5,5-diméthylhex-1-ynyl)cyclopropyl]-1H-imidazole

cipralisant 4-[(1R,2R)-2-(5,5-dimetilhex-1-inil)ciclopropil]-1H-imidazol

 $C_{14}H_{20}N_{2}$

darbepoetinum alfa

darbepoetin alfa [30-L-asparagine, 32-L-thronine, 87-L-valine, 88-L-asparagine,

90-L-threonine]erythropoietin (human)

darbépoétine alfa [30-L-asparagine,32-L-thréonine,87-L-valine,88-L-asparagine,

90-L-thréonine]érythropoiétine humaine

darbepoetina alfa [30-L-asparagina,32-L-treonina,87-L-valina,88-L-asparagina,

90-L-treonina]eritropoietina humana

 $C_{800}H_{1300}N_{228}O_{243}S_5$

APPRLICDSR VLERYLLEAK EAENITTGĊN ETCSLNENIT SEAVLRGQAL VPDTKVNFYA WKRMEVGQQA VEVWQGLALL LVNSSOVNET LOLHVDKAVS GLRSLTTLLR ALGAQKEAIS PPDAASAAPL RTITADTFRK LFRVYSNFLR GKLKLYTGEA

CRTGD

drotrecoginum alfa (activatum)

drotrecogin alfa (activated)

blood coagulation factor XIV (human)

drotrécogine alfa (activé)

facteur XIV humain de coagulation sanguine

drotrecogina alfa (activada)

factor XIV de coagulación sanguínea (humano)

$$C_{2071}H_{3165}N_{581}O_{640}S_{31}$$

ANSFLJJLRH	SSLJRJCIJJ	ICDFJJAKJI	FQNVDDTLAF
WSKHVDGDQC	LVLPLEHPCA	SLCCGHGTCI	BGIGSFSCDC
RSGWEGRFCQ	REVSFLNCSL	DNGGCTHYCL	EEVGWRRCSC
APGYKLGDDL	LQCHPAVKFP	CGRPWKRMEK	KRSHL
			DTE
DQEDQVDPRL	IDGKMTRRGD	SPWQVVLLDS	KKKLACGAVL
IHPSWVLTAA	HCMDESKKLL	VRLGEYDLRR	WEKWELDLDI
KEVFVHPNYS	KSTTDNDIAL	LHLAQPATLS	QTIVPICLPD
SGLAERELNQ	AGQETLVTGW	GYHSSREKEA	KRNRTFVLNF
IKIPVVPHNE	CSEVMSNMVS	ENMLCAGILG	DRQDACEGDS
GGPMVASFHG	TWFLVGLVSW	GEGCGLLHNY	GVYTKVSRYL
DWIHGHIRDK	EAPQKSWAP		HO

$$HO \longrightarrow H$$

$$B = -N$$

$$J = -N$$

ecalcidenum

ecalcidene

 $1\hbox{-}[(5Z,\!7E,\!20S)\hbox{-}1\alpha,\!3\beta\hbox{-}dihydroxy\hbox{-}9,\!10\hbox{-}secochola}\hbox{-}5,\!7,\!10(19)\hbox{-}trien$

24-oyl]piperidine

écalcidène 1-[(5Z,7E,20S)-1α,3β-dihydroxy-9,10-sécochola-5,7,10(19)-trién-

24-oyl]pipéridine

ecalcideno $1-[(5Z,7E,20S)-1\alpha,3\beta-dihidroxi-9,10-secocola-5,7,10(19)-trien-2,10-secocola-6,7,10(19)-trien-2,10-secocola-6,7,10(19)-trien-2,10-secocola-6,7,10(19)-trien-2,10-secocola-6,7,10(19)-trien-2,10-secocola-6,7,10(19)-trien-2,10-secocola-6,7,10(19)-trien-2,10-secocola-6,7,10(19)-trien-2,10-secocola-6,7,10(19)-trien-2,10-secocola-6,7,10(19)-trien-2,10-secocola-6,10-secoco$

24-oil]piperidina

^{*} glycosylation sites

^{*} sites de glycosylation

efalizumabum

efalizumab

immunoglobulin G1, anti-(human antigen CD11a) (human-mouse monoclonal hu1124 γ 1-chain), disulfide with human-mouse monoclonal hu1124 light chain, dimer

éfalizumab

immunoglobuline G1, anti-(antigène CD11a humain) (chaîne γ 1 de l'anticorps monoclonal de souris humanisé hu1124),dimère du disulfure avec la chaîne légère de l'anticorps monoclonal de souris humanisé hu1124

efalizumab

inmunoglobulina G1, anti-(antígeno CD11a humano) (cadena γ 1 del anticuerpo monoclonal humanizado de ratón hu1124), dímero del disulfuro con la cadena ligera del anticuerpo monoclonal humanizado de ratón hu1124

enfuvirtidum

enfuvirtide

 $acetyl-\ L-tyrosyl-\ L-threonyl-\ L-seryl-\ L-leucyl-\ L-isoleucyl-\ L-histidyl-\ L-seryl-\ L-leucyl-\ L-isoleucyl-\ L-\alpha-glutamyl-\ L-\alpha-glutamyl-\ L-glutaminyl-\ L-aglutamyl-\ L-aglutamyl-\ L-leucyl-\ L-asparaginyl-\ L-\alpha-glutamyl-\ L-leucyl-\ L-leucyl-\ L-leucyl-\ L-leucyl-\ L-leucyl-\ L-tryptophyl-\ L-alanyl-\ L-seryl-\ L-leucyl-\ L-tryptophyl-\ L-asparaginyl-\ L-tryptophyl-\ L-phenylalaninamide$

enfuvirtide

 $ac\acute{e}tyl-L-tyrosyl-L-thr\acute{e}onyl-L-s\acute{e}ryl-L-leucyl-L-isoleucyl-L-histidyl-L-s\acute{e}ryl-L-leucyl-L-isoleucyl-L-\alpha-glutamyl-L-\alpha-glutamyl-L-s\acute{e}ryl-L-glutaminyl-L-asparaginyl-L-asparaginyl-L-a-glutaminyl-L-aglutaminyl-L-a-glutamyl-L-leucyl-L-a-glutamyl-L-glutaminyl-L-a-glutamyl-L-leucyl-L-a-a-glutamyl-L-leucyl-L-a-a-glutamyl-L-leucyl-L-asparaginyl-L-tryptophyl-L-alanyl-L-s\acute{e}ryl-L-leucyl-L-tryptophyl-L-asparaginyl-L-tryptophyl-L-phénylalaninamide$

enfuvirtida

$$C_{204}H_{301}N_{51}O_{64}$$

$$\begin{array}{c} \text{H}_3\text{C} \\ \text{O} \\ \text{O} \\ \text{O} \\ \text{II} \\ \text{Tyr} \\ \text{-Tyr} \\ \text{-Thr} \\ \text{-Ser} \\ \text{-Leu} \\ \text{-Ile} \\ \text{-His} \\ \text{-Ser} \\ \text{-Leu} \\ \text{-Ile} \\ \text{-Glu} \\ \text{-Leu} \\ \text{-Glu} \\ \text{-Glu}$$

epafipasum epafipase

2-acetyl-1-alkyl-sn-glycero-3-phosphocholine deacetylase-(6-400)-peptide (human)

(hum

désacétylase-(6-400)-peptide (humaine) de la 2-acétyl-1-alkyl-sn-glycéro-3-phosphocholine

epafipasa

épafipase

1-O-alquil-2-acetil-sn-glicero-3-fosfocolina 6-400-desacetilasa (humana)

AAASFGQTKI	PRGNGPYSVG	CTDLMFDHTN	KGTFLRLYYP
SQDNDRLDTL	WIPNKEYFWG	LSKFLGTHWL	MGNILRLLFG
SMTTPANWNS	PLRPGEKYPL	VVFSHGLGAF	RTLYSAIGID
LASHGFIVAA	VEHRDRSASA	TYYFKDQSAA	EIGDKSWLYL
RTLKQEEETH	IRNEQVRQRA	KECSQALSLI	LDIDHGKPVK
NALDLKFDME	QLKDSIDREK	IAVIGHSFGG	ATVIQTLSED
QRFRCGIALD	AWMFPLGDEV	YSRIPQPLFF	INSEYFQYPA
NIIKMKKCYS	PDKERKMITI	RGSVHQNFAD	FTFATGKIIG
HMLKLKGDID	SNVAIDLSNK	ASLAFLQKHL	GLHKDFDQWD
CLIEGDDENL	IPGTNINTTN	QHIMLQNSSG	IEKYN

epoetinum delta

epoetin delta 1-165-erythropoietin (human HMR4396), glycoform δ

époétine delta 1-165-érythropoiétine (humaine HMR4396), glycoforme δ

epoetina delta 1-165-eritropoietina (humana HMR4396), glicoforma δ

 $C_{809}H_{1301}N_{229}O_{240}S_{5}$

EAENITTGCA EHCSLNENIT APPRLICDSR VLERYLLEAK VPDTKVNFYA WKRMEVGQQA VEVWQGLALL SEAVLRGQAL LVNSSQPWEP LQLHVDKAVS GLRSLTTLLR ALGAQKEAIS PPDAAŠAAPL RTITADTFRK LFRVYSNFLR GKLKLYTGEA CRTGD

erlotinibum

erlotinib N-(3-ethynylphenyl)-6,7-bis(2-methoxyethoxy)quinazolin-4-amine

erlotinib N-(3-éthynylphényl)-6,7-bis(2-méthoxyéthoxy)quinazolin-4-amine

erlotinib N-(3-etinilfenil)-6,7-bis(2-metoxietoxi)quinazolin-4-amina

C22H23N3O4

febuxostatum

febuxostat 2-[3-cyano-4-(2-methylpropoxy)phenyl]-4-methylthiazole-5-carboxylic acid

fébuxostat acide 2-[3-cyano-4-(2-méthylpropoxy)phényl]-4-méthylthiazole-

5-carboxylique

febuxostat ácido 2-[3-ciano-4-(2-metilpropoxi)fenil]-4-metiltiazol-5-carboxílico

 $C_{16}H_{16}N_{2}O_{3}S$

$$H_3C$$
 CH_3
 CO_2H

^{* :} glycosylation sites / sites de glycosylation / posiciones de glicosilación

feloprentanum

feloprentan (2S)-3-[2-(3,4-dimethoxyphenyl)ethoxy]-2-[(4,6-dimethylpyrimidin-2-yl)oxy]-

3,3-diphenylpropanoic acid

féloprentan acide (2S)-3-[2-(3,4-diméthoxyphényl)éthoxy]-2-[(4,6-diméthylpyrimidin-

2-yl)oxy]-3,3-diphénylpropanoïque

feloprentán ácido (2S)-3-[2-(3,4-dimetoxifenil)etoxi]-2-[(4,6-dimetilpirimidin-2-il)oxi]-

3,3-difenilpropanoico

C₃₁H₃₂N₂O₆

finafloxacinum

finafloxacin (-)-8-cyano-1-cyclopropyl-6-fluoro-7-[(4aS,7aS)-hexahydropyrrolo[3,4-b]-

1,4-oxazin-6(2*H*)-yl)-4-oxo-1,4-dihydroquinoline-3-carboxylic acid

finafloxacine (-)-acide 8-cyano-1-cyclopropyl-6-fluoro-7-[(4aS,7aS)-

 $hexahydropyrrolo[3,4-\emph{b}]-1,4-oxazin-6(2\emph{H})-yl)-4-oxo-1,4-dihydroquinol\'eine-1,4-oxazin-6(2\emph{H})-yl$

3-carboxylique

finafloxacino (-)-ácido 8-ciano-1-ciclopropil-6-fluoro-7-[(4aS,7aS)-hexahidropirrolo[3,4-b]-

1,4-oxazin-6(2*H*)-il)-4-oxo-1,4-dihidroquinolina-3-carboxílico

gadomelitolum

gadomelitol hydrogen [2,2',2",2"'-[1,4,7,10-tetraazacyclododecane-1,4,7,10-triyl]tetrakis= [5-[[2-[[4-[[4-[[2-[[3,5-bis[bis[(2S,3R,4R,5R)-2,3,4,5,6-pentahydroxyhexyl-

2,4,6-tribromo]carbamoyl]phenyl]amino]-2-oxoethyl]carbamoyl]phenyl]=
carbamoyl]phenyl]amino]-2-oxoethyl]amino]-5-oxopentanoato](4-)]=

gadolinate(1-)

gadomélitol hydrogéno-[2,2',2",2"'-[1,4,7,10-tétraazacyclododécane-1,4,7,10-triyl]tétrakis

[5-[[2-[[4-[[4-[[2-[[3,5-bis[bis[(2\$,3\$,4,7,6])-2,3,4,5,6-pentahydroxyhexyl-2,4,6-tribromo]carbamoyl]phényl]=carbamoyl]phényl]amino]-2-oxoéthyl]carbamoyl]phényl]=carbamoyl]phényl]amino]-2-oxoéthyl]amino]-5-oxopentanoato](4-)]=

gadolinate(1-)

Recommended INN: List 47

gadomelitol

hidrógeno-[2,2',2'',2'''-[1,4,7,10-tetraazaciclododecano-1,4,7,10-triil]tetrakis= [5-[[2-[[4-[[4-[[2-[[3,5-bis[bis[(2S,3R,4R,5R)-2,3,4,5,6-pentahidroxihexil-2,4,6-tribromo]carbamoil]fenil]amino]-2-oxoetil]carbamoil]fenil]= amino]-2-oxoetil]amino]-5-oxopentanoato](4-)]gadolinato(1-)

$$C_{228}H_{313}Br_{12}GdN_{32}O_{116}$$

garnocestimum

garnocestim 5-73-macrophage inflammatory protein 2α (human gene gro2)

garnocestim CXC chimiokine GROβ-(5-73)-peptide (GROβ: protéine inflammatoire humaine

sécrétée par les macrophages)

garnocestim CXC guimiokina GROβ-(5-73)-péptido (GROβ : proteína inflamatoria humana

secretada por los macrófagos)

 $C_{375}H_{557}N_{07}O_{05}S_{6}$

TELRCQ CLQTLQGIHL KNIQSVKVKS PGPHCAQTEV

gefitinibum

gefitinib N-(3-chloro-4-fluorophenyl)-7-methoxy-6-[3-(morpholin-

4-yl)propoxylquinazolin-4-amine

géfitinib N-(3-chloro-4-fluorophényl)-7-méthoxy-6-[3-(morpholin-

4-yl)propoxy]quinazolin-4-amine

gefitinib N-(3-cloro-4-fluorofenil)-7-metoxi-6-[3-(morfolin-4-il)propoxi]quinazolin-

4-amina

 $C_{22}H_{24}CIFN_4O_3$

ingliforibum

2-hydroxy-3-oxopropyl]-1*H*-indole-2-carboxamide

ingliforib 5-chloro-N-[(1S,2R)-1-benzyl-3-(cis-3,4-dihydroxypyrrolidin-1-yl)-

2-hydroxy-3-oxopropyl]-1*H*-indole-2-carboxamide

ingliforib 5-cloro-N-[(1S,2R)-1-bencil-3-(cis-3,4-dihidroxipirrolidin-1-il)-2-hidroxi-

3-oxopropil]-1*H*-indol-2-carboxamida

C23H24CIN3O5

ipravacainum

ipravacaine (2RS)-1-(cyclopropylmethyl)-2',6'-dimethyl-2-piperidinecarboxanilide

ipravacaïne (2RS)-1-(cyclopropylméthyl)-N-(2,6-diméthylphényl)pipéridine-2-carboxamide

ipravacaína (2RS)-1-(ciclopropilmetil)-N-(2,6-dimetilfenil)piperidina-2-carboxamida

C₁₈H₂₆N₂O

CH₃ H H and enantiomer et énantiomère y enantiómero

isegananum

iseganan L-arginylglycylglycyl-L-leucyl-L-cysteinyl-L-tyrosyl-L-cysteinyl-L-arginylglycyl-

L-arginyl-L-phenylalanyl-L-cysteinyl-L-valyl-L-cysteinyl-L-valylglycyl-

L-argininamide cyclic $(5\rightarrow14),(7\rightarrow12)$ -bis(disulfide)

L-cystéinyl-L-tyrosyl-L-cystéinyl-L-arginyl-glycyl-L-arginyl-L-phénylalanyl-

L-cystéinyl-L-valyl-L-cystéinyl-L-valyl-glycyl-L-argininamide

iseganán (5→14),(7→12)-bis(disulfuro cíclico) de ∟-arginil-glicil-glicil-∟-leucil-∟-cisteinil-

L-tirosil-L-cisteinil-L-arginil-glicil-L-arginil-L-fenilalanil-L-cisteinil-L-valil-L-cisteinil-

L-valil-glicil-L-argininamida

 $C_{78}H_{126}N_{30}O_{18}S_4$

labetuzumabum

labetuzumab immunoglobulin G, anti-(human carcinoembryonic antigen) (human-mouse

monoclonal hMN-14 γ -chain), disulfide with human-mouse monoclonal

hMN-14 κ-chain, dimer

labétuzumab immunoglobuline G, anti-(antigène carcinoembryonnaire humain) (chaîne-γ de

l'anticorps monoclonal de souris humanisé hMN-14), dimère du disulfure avec

la chaîne-κ de l'anticorps monoclonal de souris humanisé hMN-14

labetuzumab inmunoglobulina G, anti-(antígeno carcinoembrionario humano) (cadena-γ del

anticuerpo monoclonal humanizado de ratón hMN-14), dímero del disulfuro con la cadena- κ del anticuerpo monoclonal humanizado de ratón hMN-14

laniquidarum

laniquidar methyl 6,11-dihydro-11-[1-[2-[4-(-2-quinolylmethoxy)phenyl]ethyl]-

4-piperidinylidene]-5H-imidazo[2,1-b][3]benzazepine-3-carboxylate

laniquidar 11-[1-[2-[4-(quinoléin-2-ylméthoxy)phényl]éthyl]pipéridin-4-ylidène]-

6,11-dihydro-5H-imidazo[2,1-b][3]benzazépine-3-carboxylate de méthyle

laniquidar 11-[1-[2-[4-(quinolin-2-ilmetoxi)fenil]etil]piperidin-4-ilideno]-6,11-dihidro-

5H-imidazo[2,1-b][3]benzazepina-3-carboxilato de metilo

C₃₇H₃₆N₄O₃

lapisteridum

lapisteride $N-[1-(4-methoxyphenyl)-1-methylethyl]-3-oxo-4-aza-5<math>\alpha$ -androst-1-ene-

17β-carboxamide

lapistéride $N-[1-(4-méthoxyphényl)-1-méthyléthyl]-3-oxo-4-aza-5<math>\alpha$ -androst-1-ène-

17β-carboxamide

lapisterida $N-[1-(4-metoxifenil)-1-metiletil]-3-oxo-4-aza-5\alpha-androst-1-eno-$

17β-carboxamida

C₂₉H₄₀N₂O₃

laquinimodum

laquinimod 5-chloro-N-ethyl-4-hydroxy-1-methyl-2-oxo-N-phenyl-1,2-dihydroquinoline-

3-carboxamide

laquinimod 5-chloro-N-éthyl-4-hydroxy-1-méthyl-2-oxo-N-phényl-1,2-dihydroquinoléine-

3-carboxamide

laquinimod 5-cloro-N-etil-4-hidroxi-1-metil-2-oxo-N-fenil-1,2-dihidroquinolina-

3-carboxamida

 $C_{19}H_{17}CIN_2O_3$

laronidasum

laronidasa

laronidase 8-L-histidine- α -L-iduronidase (human)

laronidase [8-L-histidine]- α -L-iduronidase humaine

8-L-histidina- α -L-iduronidasa (humana)

 $C_{3169}H_{4854}N_{901}O_{884}S_{12}$

AEAPHLVHVD	AARALWPLRR	FWRSTGFCPP	LPHSQADQYV
LSWDQQLNLA	YVGAVPHRGI	KQVRTHWLLE	LVTTRGSTGR
$\mathtt{GLSYNFTHLD}$	GYLDLLRENQ	LLPGFELMGS	ASGHFTDFED
KQQVFEWKDL	VSSLARRYIG	RYGLAHVSKW	NFETWNEPDH
HDFDNVSMTM	QGFLNYYDAC	SEGLRAASPA	LRLGGPGDSF
HTPPRSPLSW	GLLRHCHDGT	NFFTGEAGVR	LDYISLHRKG
ARSSISILEQ	EKVVAQQIRQ	LFPKFADTPI	YNDEADPLVG
WSLPQPWRAD	VTYAAMVVKV	IAQHQNLLLA	* NTTSAFPYAL
LSNDNAFLSY	HPHPFAQRTL	TARFQVŇNTR	PPHVQLLRKP
VLTAMGLLAL	LDEEQLWAEV	$ ilde{ id}}}}}}}}} inde{ ilde{ it}}}}}}}} }} }} } } igned{ ilde{ ity}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}$	HTVGVLASAH
RPQGPADAWR	AAVLIYASDD	TRAHPNRSVA	VTLRLRGVPP
GPGLVYVTRY	LDNGLCSPDG	EWRRLGRPVF	PTAEQFRRMR
AAEDPVAAAP	RPLPAGGRLT	LRPALRLPSL	LLVHVCARPE
KPPGQVTRLR	ALPLTQGQLV	LVWSDEHVGS	KCLWTYEIQF
SQDGKAYTPV	SRKPSTFNLF	VFSPDTGAVS	GSYRVRALDY
WARPGPFSDP	VPYLEVPVPR	GPPSPGNP	

^{* :} glycosylation sites / sites de glycosylation / posiciones de glicosilación

: disulfide / disulfure / disulfuro

lirimilastum

lirimilast 2-(2,4-dichlorobenzoyl)-3-ureidobenzofuran-6-yl methanesulfonate

lirimilast méthanesulfonate de 2-(2,4-dichlorobenzoyl)-3-uréidobenzofuran-6-yle

lirimilast metanosulfonato de 2-(2,4-diclorobenzoil)-3-ureidobenzofuran-6-ilo

C,,H,,CI,N,O,S

livaraparinum calcium

livaraparin calcium

calcium salt of a low molecular mass heparin that is obtained by nitrous acid depolymerization of heparin from porcine intestinal mucosa; the majority of the components have a 2-O-sulfo- α -L-idopyranosuronic acid structure at the non-reducing end and a 6-O-sulfo-structure at the reducing end of their chain; the mass-average molecular mass ranges between 3000 and 5000 with 75% is less than 8000; the degree of sulfatation is approximately 2 per disaccharidic unit

livaraparine calcique

sel calcique d'une héparine de basse masse moléculaire obtenue par dépolymérisation, au moyen d'acide nitreux, d'héparine de muqueuse intestinale de porc ; la majorité des composants de la livaraparine calcique possèdent une structure acide 2-O-sulfo- α -L-idopyranosuronique à l'extrémité non réductrice de leur chaîne et une structure 6-O-sulfatée à l'extrémité réductrice de leur chaîne ; la masse moléculaire relative moyenne est de 3000 à 5000, 75% étant inférieur à 8000 ; le degré de sulfatation par unité disaccharide est voisin de 2

livaraparina cálcica

sal cálcica de una heparina de baja masa molecular obtenida de heparina de mucosa intestinal de cerdo por despolimerización con ácido nitroso; la mayoría de los componentes de la livaraparina cálcica tienen ácido 2-O-sulfo- α -L-idopiranosurónico en el extremo no reductor de la cadena y una estructura 6-O-sulfatada en el extremo reductor de la cadena; la masa molecular relativa media es de 3000 a 5000, siendo el 75% inferior a 8000; el grado de sulfatación por unidad de disacárido es aproximadamente 2

manifaxinum

manifaxine (2S,3S,5R)-2-(3,5-difluorophenyl)-3,5-dimethylmorpholin-2-ol

manifaxine (2S,3S,5R)-2-(3,5-difluorophényl)-3,5-diméthylmorpholin-2-ol

manifaxina (2S,3S,5R)-2-(3,5-difluorofenil)-3,5-dimetilmorfolin-2-ol

miglustatum

miglustat (2R,3R,4R,5S)-1-butyl-2-(hydroxymethyl)piperidine-3,4,5-triol

miglustat (2R,3R,4R,5S)-1-butyl-2-(hydroxyméthyl)pipéridine-3,4,5-triol

miglustat (2R,3R,4R,5S)-1-butil-2-(hidroximetil)piperidina-3,4,5-triol

C₁₀H₂₁NO₄

miriplatinum

miriplatin (SP-4-2)-[(1R,2R)-cyclohexane-1,2-diamine-N,N']=

bis(tetradecanoato-O)platinum

miriplatine (SP-4-2)-[(1R,2R)-cyclohexane-1,2-diamine-N,N']=

bis(tétradécanoato-O)platine

miriplatino (SP-4-2)-[(1R,2R)-ciclohexano-1,2-diamina-N,N]=

bis(tetradecanoato-O)platino

 $C_{34}H_{68}N_{2}O_{4}Pt$

mirostipenum

mirostipen [23-methionine]human myeloid progenitor inhibitory factor 1-(23-99)-peptide

mirostipen [23-méthionine]facteur 1 d'inhibition du précurseur myéloïde humain-

(23-99)-peptide

mirostipeno [23-metionina]-(23-99)-péptido del factor 1 de inhibición del progenitor

mieloide humano

C380H614N112O113S9

VQVCMRMLKL DTRIKTRKN

mureletecanum

 $mure lete can \\ poly [[N-(2-hydroxy propyl) methacry lamide]-co-[camp to the cine ster with]$

 $\textit{N-} \cite{1.0cm} \cite{1.0c$

hydroxypropyl)carbamoyl]methyl]methacrylamide]]

murélétécan copolymère de N-[(2RS)-2-hydroxypropyl]-2-méthylpropénamide, de

 $N-[2-[6-[2-[(4S)-4-\acute{e}thyl-3,14-dioxo-3,4,12,14-t\acute{e}trahydro-$

1H-pyrano[3',4':6,7]indolizino[1,2-b]quinoléin-4-yl]oxy]-2-oxoéthyl]amino]-

6-oxohexyl]amino]-2-oxoéthyl]-2-méthylpropénamide et de

 $\textit{N-} [2-[[(2RS)-2-hydroxypropyl]amino]-2-oxo\'{e}thyl]-2-m\'{e}thylprop\'{e}namide$

mureletecán poli[[N-(2-hidroxipropil)metacrilamida]-co-[éster de camptotecina con

N-[6-(2-metacrilamidoacetamido)hexanoil]glicina]-co-[N-[[(2-

hidroxipropil)carbamoil]metil]metacrilamida]]

100

nasaruplasum beta

nasaruplase beta prourokinase (enzyme-activating) human (clone pUK4/pUK18 protein moiety),

glycosylated (murine cell line SP2/0)

nasaruplase bêta prourokinase (activateur d'enzyme) humaine glycosylée dont le gène est

cloné dans le vecteur pUK4/pUK18 et exprimée dans la lignée cellulaire

murine SP2/0

nasaruplasa beta prourokinasa (activador de enzima) humana glicosilada cuyo gen se clona en

el vector pUK4/pUK18 y se expresa en la línea celular murina SP2/0

 $\mathbf{C}_{2031}\mathbf{H}_{3121}\mathbf{N}_{585}\mathbf{O}_{601}\mathbf{S}_{31}$

SNELHQVPSN	CDCLNGGŤCV	SNKYFSNIHW	CNCPKKFGGQ
HCEIDKSKTC	YEGNGHFYRG	KASTDTMGRP	CLPWNSATVL
QQTYHAHRSD	ALQLGLGKHN	YCRNPDNRRR	PWCYVQVGLK
PLVQECMVHD	CADGKKPSSP	PEELKFQCGQ	KTLRPRFKII
GGEFTTIENQ	PWFAAIYRRH	RGGSVTYVÇG	GSLISPCWVI
SATHCFIDYP	KKEDYIVYLG	RSRLNSNTQG	EMKFEVENLI
LHKDYSADTL	AHHNDIALLK	IRSKEGRÇAQ	PSRTIQTICL
PSMYNDPQFG	TSCEITGFGK	ENSTDYLYPE	QLKMTVVKLI
SHRECQQPHY	YGSEVTTKML	CAADPQWKTD	SCQGDSGGPL
VCSLQGRMTL	TGIVSWGRGC	ALKDKPGVYT	RVSHFLPWIR
SHTKEENGLA	L		

^{* :} glycosylation sites / sites de glycosylation / posiciones de glicosilación

netoglitazonum

netoglitazone (5RS)-5-[[6-[(2-fluorophenyl)methoxy]naphthalen-2-yl]methyl]thiazolidine-

2,4-dione

 ${\tt n\acute{e}toglitazone} \qquad \qquad (5RS)-5-[[6-[(2-{\tt fluoroph\acute{e}nyl}){\tt m\acute{e}thoxy}]{\tt naphtal\acute{e}n-2-yl]{\tt m\acute{e}thyl]thiazolidine-1}}$

2,4-aione

netoglitazona (5RS)-5-[[6-[(2-fluorofenil)metoxi]naftalen-2-il]metil]tiazolidina-2,4-diona

C₂₄H₄₆FNO₂S

ospemifenum

ospemifene 2-[p-(Z)-4-chloro-1,2-diphenyl-1-butenyl]phenoxy]ethanol

ospémifène (Z)-2-[4-(4-chloro-1,2-diphénylbut-1-ényl)phénoxy]éthanol

ospemifeno 2-[p-[(Z)-4-cloro-1,2-difenil-1-butenil]fenoxi]etanol

C24H23CIO2

pegfilgrastimum

 $\textit{N-} (3-\text{hydroxypropyl}) \textit{methionylcolony-stimulating factor (human)}, \ 1-\textit{ether with}$

 α -methyl- ω -hydroxypoly(oxyethylene)

pegfilgrastim N-(3-hydroxypropyl)méthionylfacteur de stimulation de colonie humain,

1-éther avec le α -méthyl- ω -hydroxypoly(oxyéthylène)

pegfilgrastim N-(3-hidroxipropil)metionilfactor de estimulación de colonias humano, 1-éter

con el α -metil- ω -hidroxipoli(oxietileno)

 $C_{840}H_{1347}N_{223}O_{244}S_{01}(C_2H_4O)_{01}$

		ĮΟ] _n - M
TPLGPASSLP	QSFLLKCLEQ	VRKIQGDGAA	LQEKLCATYK
LCHPEELVLL	GHSLGIPWAP	LSSCPSQALQ	LAGCLSQLHS
GLFLYQGLLQ	ALEGISPELG	PTLDTLQLDV	ADFATTIWQQ

 H_3C

MEELGMAPAL QPTQGAMPAF ASAFQRRAGG VLVASHLQSF

LEVSYRVLRH LAQP

pexelizumabum

pexelizumab immunoglobulin, anti-(human complement C5 lpha-chain) (human-mouse

monoclonal 5G1.1-SC single chain)

pexélizumab immunoglobuline, anti-(chaîne-α du complément C5 humain) (mono chaîne de

l'anticorps monoclonal de souris humanisé 5G1.1-SC)

pexelizumab inmunoglobulina, anti-(cadena-α del complemento C5 humano) (mono cadena

del anticuerpo monoclonal humanizado de ratón 5G1.1-SC)

pralnacasanum

pralnacasan (1S,9S)-N-[(2R,3S)-2-ethoxy-5-oxotetrahydrofuran-3-yl]-9-[(isoquinolin-thorum)]

1-ylcarbonyl)amino]-6,10-dioxooctahydro-6-H-pyridazino[1,2-a][1,2]=

diazepine-1-carboxamide

pralnacasan (1S,9S)-N-[(2R,3S)-2-éthoxy-5-oxotétrahydrofuran-3-yl]-9-[(isoquinoléin-

1-ylcarbonyl)aminol-6,10-dioxooctahydro-6-H-pyridazino[1,2-a]=

[1,2]diazépine-1-carboxamide

pralnacasán (1S,9S)-N-[(2R,3S)-2-etoxi-5-oxotetrahidrofuran-3-il]-9-[(isoquinolin-

1-ilcarbonil)amino]-6,10-dioxooctahidro-6-H-piridazino[1,2-a][1,2]diazepina-

1-carboxamida

 $C_{\infty}H_{\infty}N_{5}O_{7}$

pratosartanum

pratosartan 2-propyl-3-[[2'-(1*H*-tetrazol-5-yl)biphenyl-4-yl]methyl]-

5,6,7,8-tetrahydrocycloheptaimidazol-4(3H)-one

pratosartan 2-propyl-3-[[2'-(1*H*-tétrazol-5-yl)biphényl-4-yl]méthyl]-

5,6,7,8-tétrahydrocycloheptaimidazol-4(3H)-one

pratosartán 2-propil-3-[[2'-(1*H*-tetrazol-5-il)bifenil-4-il]metil]-

5,6,7,8-tetrahidrocicloheptaimidazol-4(3H)-ona

C₂₅H₂₆N₆O

ragaglitazarum

 $ragaglitaz ar \\ (-)-(2S)-2-ethoxy-3-[4-[2-(10H-phenoxazin-10-yl)ethoxy] phenyl] propanoic$

acid

ragaglitazar (-)-acide (2S)-2-éthoxy-3-[4-[2-(10H-phénoxazin-10-yl)éthoxy]phényl]=

propanoïque

ragaglitazar (-)-ácido (2S)-2-etoxi-3-[4-[2-(10H-fenoxazin-10-il)etoxi]fenil]propanoico

reslizumabum

reslizumab

immunoglobulin G4, anti-(human interleukin 5) (human-rat monoclonal SCH 55700 γ 4-chain), disulfide with human-rat monoclonal SCH 55700 light chain. dimer

reslizumab

immunoglobuline G4, anti-(interleukine 5 humaine), (chaîne γ 4 de l'anticorps monoclonal de rat humanisé SCH 55700), dimère du disulfure avec la chaîne légère de l'anticorps monoclonal de rat humanisé SCH 55700

reslizumab

immunoglobulina G4, anti-(interleukina 5 humana), (cadena γ 4 del anticuerpo monoclonal humanizado de rata SCH 55700), dímero del disulfuro con la cadena ligera del anticuerpo monoclonal humanizado de rata SCH 55700

ruboxistaurinum

ruboxistaurin

(9S)-9-[(dimethylamino)methyl]-6,7,10,11-tetrahydro-9H,19H-5,21:12,17-dimethenodibenzo[e,K]pyrrolo[3,4-h][1,4,13]oxadiazacyclohexadecene-18,20-dione

ruboxistaurine

(9S)-9-[(diméthylamino)méthyl]-6,7,10,11-tétrahydro-9*H*,19*H*-5,21:12,17-diméthénodibenzo[*e*,*k*]pyrrolo[3,4-*h*][1,4,13]oxadiazacyclohexadécène-18.20-dione

ruboxistaurina

(9S)-9-[(dimetilamino)metil]-6,7,10,11-tetrahidro-9H,19H-5,21:12,17-dimetenodibenzo[e,k]pirrolo[3,4-h][1,4,13]oxadiazaciclohexadeceno-18,20-diona

C₂₈H₂₈N₄O₃

semaxanibum

semaxanib 3-[(Z)-(3,5-dimethylpyrrol-2-yl)methylene]-2-indolinone

sémaxanib (Z)-3-[(3,5-diméthyl-1H-pyrrol-2-yl)méthylène]-1,3-dihydro-2H-indol-2-one

semaxanib 3-[(Z)-(3,5-dimetilpirrol-2-il)metileno]-2-indolinona

 $C_{15}H_{14}N_{2}O$

senazodanum

senazodan 6-[4-(pyridin-4-ylamino)phenyl]-4,5-dihydropyridazin-3(2*H*)-one

sénazodan 6-[4-(pyridin-4-ylamino)phényl]-4,5-dihydropyridazin-3(2H)-one

senazodán 6-[4-(piridin-4-ilamino)fenil]-4,5-dihidropiridazin-3(2H)-ona

 $C_{10}H_{11}N_{10}O$

silodosinum

silodosin (-)-1-(3-hydroxypropyl)-5-[(2R)-2-[[2-[2-(2,2,2-trifluoroethoxy)phenoxy]=

ethyl]amino]propyl]-2,3-dihydro-1H-indole-7-carboxamide

silodosine (-)-1-(3-hydroxypropyl)-5-[(2R)-2-[[2-[2-(2,2,2-trifluoroéthoxy)phénoxy]=

éthyl]amino]propyl]-2,3-dihydro-1*H*-indole-7-carboxamide

silodosina (-)-1-(3-hidroxipropil)-5-[(2R)-2-[[2-[2-(2,2,2-trifluoroetoxi)fenoxi]etil]=

amino]propil]-2,3-dihidro-1H-indol-7-carboxamida

C₂₅H₃₀F₃N₃O₄

solifenacinum

solifenacin (3R)-1-azabicyclo[2.2.2]oct-3-yl (1S)-1-phenyl-3,4-dihydroisoquinoline-

2(1H)-carboxylate

solifénacine (1S)-1-phényl-3,4-dihydroisoquinoléine-2(1H)-carboxylate de

(3R)-1-azabicyclo[2.2.2]oct-3-yle

solifenacina (1S)-1-fenil-3,4-dihidroisoquinolina-2(1H)-carboxilato de

(3R)-1-azabiciclo[2.2.2]oct-3-ilo

C₂H₂N₂O₂

tadalafilum

tadalafil (6R,12aR)-6-(1,3-benzodioxol-5-yl)-2-methyl-

2,3,6,7,12,12a-hexahydropyrazino[1',2':1,6]pyrido[3,4-b]indole-1,4-dione

tadalafil (6R,12aR)-6-(1,3-benzodioxol-5-yl)-2-méthyl-

2,3,6,7,12,12a-hexahydropyrazino[1',2':1,6]pyrido[3,4-b]indole-1,4-dione

tadalafilo (6R.12aR)-6-(1,3-benzodioxol-5-il)-2-metil-

2,3,6,7,12,12a-hexahidropirazino[1',2':1,6]pirido[3,4-b]indol-1,4-diona

 $C_{22}H_{10}N_3O_4$

tafluposidum

tafluposide 4-[(5R,5aR,8aR,9S)-9-[[4,6-O-[(1R)-ethylidene]-

2,3-bis O-[(pentafluorophenoxy)acetyl]- β -D-glucopyranosyl]oxy]-6-oxo-5,5a,6,8,8a,9-hexahydrofuro[3',4':6,7]naphtho[2,3-d]-1,3-dioxol-5-yl]-

2,6-dimethoxyphenyle dihydrogen phosphate

tafluposide dihydrogénophosphate de 4-[(5R,5aR,8aR,9S)-9-[[4,6-O-[(1R)-éthylidène]-

2,3-bis O-[(pentafluorophénoxy)acétyl]-β-p-glucopyranosyl]oxy]-6-oxo-5,5a,6,8,8a,9-hexahydrofuro[3',4':6,7]naphto[2,3-d]-1,3-dioxol-5-yl]-

2,6-diméthoxyphényle

taflupósido dihidrógenofosfato de 4-[(5R,5aR,8aR,9S)-9-[[4,6-O-[(1R)-etilideno]-

2,3-bis O-[(pentafluorofenoxi)acetil]- β -D-glucopiranosil]oxi]-6-oxo-5,5a,6,8,8a,9-hexahidrofuro[3',4':6,7]nafto[2,3-d]-1,3-dioxol-5-il]-

2,6-dimetoxifenilo

$C_{45}H_{35}F_{10}O_{20}P$

telberminum

telbermin vascular endothelial growth factor (human), dimer

telbermine facteur de croissance de l'endothélium vasculaire humain (dimère)

telbermina factor de crecimiento del endotelio vascular (humano), dímero

 $C_{1612}H_{2536}N_{500}O_{498}S_{44}$

APMA	AEGGGQN	HHEVVKFMDV	YQRSYCHPIE	TLVDIFQEYP
DEIE	EYIFKPS	CVPLMRCGGC	CNDEGLECVP	TEESNITMQI
MRIK	PHQGQH	IGEMSFLQHN	KCECRPKKDR	ARQENPCGPC
SERF	RKHLFVQ	DPQTCKCSCK	NTDSRCKARQ	LELNERTCRC
DKPF	RR			

- : disulfide / disulfure / disulfuro

tenivastatinum

(3R,5R)-7-[(1S,2S,6R,8S,8aR)-8-[(2,2-dimethylbutanoyl)oxy]-2,6-dimethyltenivastatin 1,2,6,7,8,8a-hexahydronaphtalen-1-yl]-3,5-dihydroxyheptanoic acid

ténivastatine acide (3R,5R)-7-[(1S,2S,6R,8S,8aR)-8-[(2,2-diméthylbutanoyl)oxy]-

2,6-diméthyl-1,2,6,7,8,8a-hexahydronaphtalén-1-yl]-

3,5-dihydroxyheptanoïque

tenivastatina ácido (3R,5R)-7-[(1S,2S,6R,8S,8aR)-8-[(2,2-dimetilbutanoil)oxi]-2,6-dimetil-

1,2,6,7,8,8a-hexahidronaftalen-1-il]-3,5-dihidroxiheptanoico

tesaglitazarum

tesaglitazar (2S)-2-ethoxy-3-[4-[2-[4-[(methylsulfonyl)oxy]phenyl]ethoxy]phenyl]=

propanoic acid

tésaglitazar acide (2S)-2-éthoxy-3-[4-[2-[4-[(méthylsulfonyl)oxy]phényl]=

propanoïque

tesaglitazar ácido (2S)-2-etoxi-3-[4-[2-[4-[(metilsulfonil)oxi]fenil]etoxi]fenil]propanoico

 $C_{20}H_{24}O_{7}S$

tofimilastum

tofimilast 9-cyclopentyl-7-ethyl-3-(thiophen-2-yl)-6,9-dihydro-5*H*-pyrazolo[3,4-*c*]-

1,2,4-triazolo[4,3-a]pyridine

tofimilast 9-cyclopentyl-7-éthyl-3-(thiophén-2-yl)-6,9-dihydro-5*H*-pyrazolo[3,4-*c*]-

1,2,4-triazolo[4,3-a]pyridine

tofimilast 9-ciclopentil-7-etil-3-(tiofen-2-il)-6,9-dihidro-5*H*-pirazolo[3,4-*c*]-

1,2,4-triazolo[4,3-a]piridina

C18H21N5S

xidecaflurum

xidecaflur 2,2-[(9Z)-9-octadecenylimino]diethanol hydrofluoride

xidécaflur fluorhydrate de 2,2'-[(9Z)-octadec-9-énylimino]diéthanol

xidecaflur hidrofluoruro de 2,2 -[(9Z)-9-octadecenilimino]dietanol

C22H46FNO2

$$H_3C$$
 OH OH OH

zanapezilum

zanapezil 3-(1-benzylpiperidin-4-yl)-1-(2,3,4,5-tetrahydro-1*H*-1-benzazepin-

8-yl)propan-1-one

zanapézil 3-(1-benzylpipéridin-4-yl)-1-(2,3,4,5-tétrahydro-1*H*-1-benzazépin-

8-yl)propan-1-one

zanapezilo 3-(1-bencilpiperidin-4-il)-1-(2,3,4,5-tetrahidro-1*H*-1-benzazepin-8-il)propan-

1-ona

C₂H₂N₂O

zonampanelum

zonampanel [7-(1*H*-imidazol-1-yl)-6-nitro-2,3-dioxo-3,4-dihydroquinoxalin-

1(2H)-yl]acetic acid

zonampanel acide [7-(1H-imidazol-1-yl)-6-nitro-2,3-dioxo-3,4-dihydroquinoxalin-

1(2H)-yl]acétique

zonampanel ácido [7-(1H-imidazol-1-il)-6-nitro-2,3-dioxo-3,4-dihidroquinoxalin-

1(2H)-il]acético

C₁₃H₉N₅O₆

zoniporidum

 ${\it zoniporide} \qquad {\it N-} carbamimidoyl-5-cyclopropyl-1-(quinolin-5-yl)-1} \\ {\it H-} pyrazole-4-carboxamide$

zoniporide N-carbamimidoyl-5-cyclopropyl-1-(quinoléin-5-yl)-1H-pyrazole-

4-carboxamide

zoniporida N-carbamimidoil-5-ciclopropil-1-(quinolin-5-il)-1H-pyrazol-4-carboxamida

C₁₇H₁₆N₆O

zoticasonum

 $\hspace{1.5cm} \text{zoticasone} \hspace{1.5cm} S-[(3\textit{R})-2-\text{oxotetrahydrofuran-3-yl}] \hspace{0.2cm} 6\alpha, 9-\text{difluoro-12}\beta, 17-\text{dihydroxy-1} \\$

 16α -methyl-3-oxoandrosta-1,4-diene- 17β -carbothioate

zoticasone 6α ,9-difluoro-12 β ,17-dihydroxy-16 α -méthyl-3-oxoandrosta-1,4-diène-

17β-carbothioate de S-[(3R)-2-oxotétrahydrofuran-3-yle]

zoticasona 6α ,9-difluoro-12 β ,17-dihidroxi-16 α -metil-3-oxoandrosta-1,4-dieno-

 17β -carbotioato de S-[(3R)-2-oxotetrahidrofuran-3-ilo]

C₂₅H₃₀F₂O₆S

Recommended INN: List 47

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

Proposed International Nonproprietary Names (Prop. INN): List 59

Dénominations communes internationales proposées (DCI Prop.): Liste 59 Denominaciones Comunes Internacionales Propuestas (DCI Prop.): Lista 59

(WHO Drug Information/Informations pharmaceutiques OMS/Informaciones farmaceuticas de la OMS, Vol. 2, No. 2, 1988)

p. 16 delete/supprimer/suprimase insert/insérer/insértese

levoglutamidumglutaminumlevoglutamideglutaminelévoglutamideglutaminelevoglutamidaglutamina

Recommended International Nonproprietary Names (Rec. INN): List 42 Dénominations communes internationales recommendées (DCI Rec.): Liste 42 Denominaciones Comunes Internacionales Recomendadas (DCI Rec.): Lista 42 (WHO Drug Information, Vol. 13, No. 3, 1999)

suprimase insértese

p. 184 carabersato carabersat

p. 207 tonabersato tonabersat

Recommended International Nonproprietary Names (Rec. INN): List 44 Dénominations communes internationales recommendées (DCI Rec.): Liste 44 Denominaciones Comunes Internacionales Recomendadas (DCI Rec.): Lista 44 (WHO Drug Information, Vol. 14, No. 3, 2000)

p. 199 delete/supprimer/suprimase insert/insérer/insértese

nebostinelumneboglaminumnebostinelneboglaminenébostinelnéboglaminenebostinelneboglamina

p. 199 onerceptum

onercept replace the description by the following:

TNF-BP-(20-180)-peptide (part of extracellular domain of the glycosylated

human Tumor Necrosis Factor Receptor 1)

onercept sustitúyase la descripción por la siguiente:

péptido (20-180) TNF-BP (parte del dominio extracelular del receptor 1

humano del factor de necrosis tumoral glicosilado)

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. 55 **evernimicinum** evernimicina

sustitúyase la descripción por la siguiente: O-3-C-metil-4-O-metil-3-nitro-2,3,6-tridesoxi- α -L-arabino-hexopiranosil- $(1\rightarrow 3)$ -O-4-O-(3,5-dicloro-4-hidroxi-2-metoxi-6-metilbenzoil)-2,6-didesoxi- β -D-arabino-hexopiranosil- $(1\rightarrow 4)$ -O-(1R)-2,6-didesoxi- β -D-manopiranosil- $(1\rightarrow 3)$ -O-4-O-metil-6-desoxi- β -D-galactopiranosil- $(1\rightarrow 4)$ -2,6-di-O-metil- β -D-manopiranosido de O-(1R)-4-O-(2,4-dihidroxi-6-metilbenzoil)-2,3-O-metileno-D-xilopiranosilideno- $(1\rightarrow 3$ -4)- α -L-lixopiranosilo

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.