International Nonproprietary Names for Pharmaceutical Substances (INN)

RECOMMENDED International Nonproprietary Names:List 59

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 (1–96) and Recommended (1–57) International Nonproprietary Names can be found in *Cumulative List No. 12, 2007* (available in CD-ROM only).

Dénominations communes internationales des Substances pharmaceutiques (DCI)

Dénominations communes internationales RECOMMANDÉES: Liste 59

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 choisies 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 (1–96) et recommandées (1–57) dans la *Liste récapitulative No. 12, 2007* (disponible sur CD-ROM seulement).

Denominaciones Comunes Internacionales para las Sustancias Farmacéuticas (DCI)

Denominaciones Comunes Internacionales RECOMENDADAS: Lista 59

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 (1–96) y Recomendadas (1–57) se encuentran reunidas en *Cumulative List No. 12, 2007* (disponible sólo en CD-ROM).

Recommended INN: List 59

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 molecular; Fórmula desarrollada

alaninati brivanibum

brivanib alaninate (2R)-1-({4-[(4-fluoro-2-methyl-1*H*-indol-5-yl)oxy]-5-methylpyrrolo=

[2,1-f][1,2,4]triazin-6-yl}oxy)propan-2-yl L-alaninate

alaninate de brivanib

L-alaninate de (2R)-1-({4-[(4-fluoro-2-méthyl-1*H*-indol-5-yl)oxy]-

5-méthylpyrrolo[2,1-f][1,2,4]triazin-6-yl}oxy)propan-2-yle

alaninato de brivanib

L-alaninato de (2R)-1-({4-[(4-fluoro-2-metil-1*H*-indol-5-il)oxi]5-metilpirrolo[2,1-f][1,2,4]triazin-6-il}oxi)propan-2-ilo

 $C_{22}H_{24}FN_5O_4$

$$H_2N$$
 O
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3

albiglutidum* albiglutide

([8-glycine]human glucagon-like peptide 1-(7-36)-peptidyl) ([8-glycine]human glucagon-like peptide 1-(7-36)-peptidyl)(human serum albumin (585 residues))

albiglutide

([8-glycine]peptide 1 analogue au glucagon humain-(7-36)-peptidyl)([8-glycine]peptide 1 analogue au glucagon humain-(7-36)-peptidyl)(albumine sérique humaine (585 aminoacides))

albiglutida

([8-glicina]péptido1 análogo al glucagón humano-(7-36)-peptidil) ([8-glicina]péptido 1 análogo al glucagón humano-(7-36)-peptidil)(albumina séria humana (585 aminoácidos))

$C_{3232}H_{5032}N_{864}O_{979}S_{41}$

HGEGTFTSDV	SSYLEGQAAK	EFIAWLVKGR	HGEGTFTSDV	SSYLEGQAAK	50
EFIAWLVKGR	DAHKSEVAHR	FKDLGEENFK	ALVLIAFAQY	LQQCPFEDHV	100
KLVNEVTEFA	KTCVADESAE	NCDKSLHTLF	GDKLCTVATL	RETYGEMADC	150
CAKQEPERNE	CFLQHKDDNP	NLPRLVRPEV	DVMCTAFHDN	EETFLKKYLY	200
EIARRHPYFY	APELLFFAKR	YKAAFTECCQ	AADKAACLLP	KLDELRDEGK	250
ASSAKQRLKC	ASLQKFGERA	FKAWAVARLS	QRFPKAEFAE	VSKLVTDLTK	300
VHTECCHGDL	LECADDRADL	AKYICENQDS	ISSKLKECCE	KPLLEKSHCI	350
AEVENDEMPA	DLPSLAADFV	ESKDVCKNYA	EAKDVFLGMF	LYEYARRHPD	400
YSVVLLLRLA	KTYETTLEKC	CAAADPHECY	AKVFDEFKPL	VEEPQNLIKQ	450
NCELFEQLGE	YKFQNALLVR	YTKKVPQVST	PTLVEVSRNL	GKVGSKCCKH	500
PEAKRMPCAE	DYLSVVLNQL	CVLHEKTPVS	DRVTKCCTES	LVNRRPCFSA	550
LEVDETYVPK	EFNAETFTFH	ADICTLSEKE	RQIKKQTALV	ELVKHKPKAT	600
KEOLKAVMDD	FAAFVEKCCK	ADDKETCFAE	EGKKLVAASO	AALGL	645

Disulfide bridges location Position des ponts disulfure / Posiciones de los puentes disulfuro 113-122 135-151 150-161 184-229 228-237 260-306 305-313 325-339 338-349 376-421 420-429 452-498 497-508 521-537 536-547 574-619 618-627

albinterferonum alfa-2b*

albinterferon alfa-2b

human serum albumin (585 residues) fusion protein with human interferon α -2b (165 residues)

albinterféron alfa-2b

protéine de fusion entre l'albumine sérique humaine (585 aminoacides) et l'interféron α-2b humain (165 aminoacides)

albinterferón alfa 2b

proteína de fusión entre la albumina sérica humana (585 aminoácidos) y el interferón α-2b humano (165 aminoácidos)

$C_{3796}H_{5937}N_{1015}O_{1143}S_{50}$

DAHKSEVAHR	FKDLGEENFK	ALVLIAFAQY	LQQCPFEDHV	KLVNEVTEFA	50
KTCVADESAE	NCDKSLHTLF	GDKLCTVATL	RETYGEMADC	CAKQEPERNE	100
CFLQHKDDNP	NLPRLVRPEV	DVMCTAFHDN	EETFLKKYLY	EIARRHPYFY	150
APELLFFAKR	YKAAFTECCQ	AADKAACLLP	KLDELRDEGK	ASSAKQRLKC	200
ASLQKFGERA	FKAWAVARLS	QRFPKAEFAE	VSKLVTDLTK	VHTECCHGDL	250
LECADDRADL	AKYICENQDS	ISSKLKECCE	KPLLEKSHCI	AEVENDEMPA	300
DLPSLAADFV	ESKDVCKNYA	EAKDVFLGMF	LYEYARRHPD	YSVVLLLRLA	350
KTYETTLEKC	CAAADPHECY	AKVFDEFKPL	VEEPQNLIKQ	NCELFEQLGE	400
YKFQNALLVR	YTKKVPQVST	PTLVEVSRNL	GKVGSKCCKH	PEAKRMPCAE	450
DYLSVVLNQL	CVLHEKTPVS	DRVTKCCTES	LVNRRPCFSA	LEVDETYVPK	500
EFNAETFTFH	ADICTLSEKE	RQIKKQTALV	ELVKHKPKAT	KEQLKAVMDD	550
FAAFVEKCCK	ADDKETCFAE	EGKKLVAASQ	AALGLCDLPQ	THSLGSRRTL	600
MLLAQMRRIS	LFSCLKDRHD	FGFPQEEFGN	QFQKAETIPV	LHEMIQQIFN	650
LFSTKDSSAA	WDETLLDKFY	TELYQQLNDL	EACVIQGVGV	TETPLMKEDS	700
ILAVRKYFQR	ITLYLKEKKY	SPCAWEVVRA	EIMRSFSLST	NLQESLRSKE	750

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro

 53-62
 75-91
 90-101
 124-169
 168-177
 200-246
 245-253
 265-279

 278-289
 316-361
 360-369
 392-438
 437-448
 461-477
 476-487
 514-559

 558-567
 586-683
 614-723
 476-487
 514-559

Glycosylation sites: N-318 T-691

anamorelinum

anamorelin

(3R)-3-benzyl-N,N',N'-trimethyl-1- $\{2$ -methylalanyl-D-tryptophyl $\}$ = piperidine-3-carbohydrazide

anamoréline

(3R)-3-benzyl-N,N',N'-triméthyl-1-(2-méthylalanyl-D-tryptophyl)= pipéridine-3-carbohydrazide

anamorelina

(3R)-3-bencil-N,N',N'-trimetil-1-{2-metilalanil-D-triptofil}-piperidina-3-carbohidrazida

$C_{31}H_{42}N_6O_3$

apremilastum

apremilast

 $N-\{2-[(1S)-1-(3-\text{ethoxy-}4-\text{methoxyphenyl})-2-(\text{methanesulfonyl})\text{ethyl}-1,3-\text{dioxo-}2,3-\text{dihydro-}1$H-isoindol-4-yl}acetamide$

aprémilast

 $\it N$ -{2-[(1S)-1-(3-éthoxy-4-méthoxyphényl)-2-(méthanesulfonyl)éthyl]-1,3-dioxo-2,3-dihydro-1 $\it H$ -isoindol-4-yl}acétamide

apremilast

 $N-\{2-[(1S)-1-(3-\text{etoxi-}4-\text{metoxifenil})-2-(\text{metansulfonil})\text{etil}]-1,3-\text{dioxo-}2,3-\text{dihidro-}1H-\text{isoindol-}4-\text{il}\}$

$C_{22}H_{24}N_2O_7S$

arbaclofenum placarbilum

arbaclofen placarbil

 $(3R)-3-(4-chlorophenyl)-4-[(\{(1S)-2-methyl-1-[(2-methylpropanoyl)=oxy]propoxy\}carbonyl)amino]butanoic acid$

arbaclofène placarbil

acide (3*R*)-3-(4-chlorophényl)-4-[({(1*S*)-2-méthyl-1-[(2-méthylpropanoyl)oxy]propoxy}carbonyl)amino]butanoïque

arbaclofeno placarbilo

ácido (3*R*)-3-(4-clorofenil)-4-[({(1*S*)-2-metil-1-[(2-metilpropanoil)= oxi]propoxi}carbonil)amino]butanoico

 $C_{19}H_{26}CINO_6$

arterolanum

arterolane

N-(2-amino-2-methylpropyl)-2-{*cis*-dispiro[adamantane-2,3'-[1,2,4]trioxolane-5',1"-cyclohexan]-4"-yl}acetamide

artérolane

N-(2-amino-2-methylpropyl)-2-{*cis*-dispiro[adamantane-2,3'-[1,2,4]trioxolane-5',1"-cyclohexan]-4"-yl}acétamide

arterolano

N-(2-amino-2-metilpropil)-2-{*cis*-dispiro[adamantano-2,3'-[1,2,4]trioxolano-5',1"-ciclohexan]-4"-il}acetamida

C₂₂H₃₆N₂O₄

azilsartanum medoxomilum

azilsartan medoxomil

(5-methyl-2-oxo-1,3-dioxol-4-yl)methyl 2-ethoxy-1-{[2'-(5-oxo-4,5-dihydro-1,2,4-oxadiazol-3-yl)-1,1'-biphenyl-4-yl]methyl}-1*H*-benzimidazol-7-carboxylate

azilsartan médoxomil

2-éthoxy-1-{[2'-(5-oxo-4,5-dihydro-1,2,4-oxadiazol-3-yl)-1,1'-biphényl-4-yl]méthyl}-1*H*-benzimidazole-7-carboxylate de (5-méthyl-2-oxo-1,3-dioxol-4-yl)méthyle

azilsartán medoxomilo

2-etoxi-1-{[2'-(5-oxo-4,5-dihidro-1,2,4-oxadiazol-3-il)-1,1'-bifenil-4-il]metil}-1H-benzoimidazol-7-carboxilato de (5-metil-2-oxo-1,3-dioxol-4-il)metilo

$C_{30}H_{24}N_4O_8$

azoximeri bromidum

azoximer bromide

poly{[1-(carboxymethyl)piperazin-1-ium-1,4-diyl bromide]ethylene-co-[(piperazin-1,4-diyl 1-oxide)ethylene]}

bromure d'azixomère

poly{[bromure de 1-(carboxyméthyl)pipérazin-1-ium-1,4-diyl]éthylène-co-[(1-oxyde de pipérazine-1,4-diyl)éthylène]}

bromuro de azoxímero

poly{[bromuro de 1-(carboximetil)piperazin-1-io-1,4-diil]etileno-co-[(1-óxido de piperazin-1,4-diil)etileno]}

 $[[C_8H_{15}BrN_2O_2]_x[C_6H_{12}N_2O]_y]_n$

begacestatum

begacestat

 $\hbox{5-chloro-} \textit{N-}[(2S)-4,4,4-trifluoro-1-hydroxy-3-(trifluoromethyl)} but an 2-yl] thiophene-2-sulfonamide$

bégacestat

5-chloro-N-[(2S)-4,4,4-trifluoro-1-hydroxy-3-(trifluorométhyl)butan-2-yl]thiophène-2-sulfonamide

begacestat

5-cloro-N-[(2S)-4,4,4-trifluoro-1-hidroxi-3-(trifluorometil)butan-2-il]tiofeno-2-sulfonamida

 $C_9H_8CIF_6NO_3S_2$

$$CI \longrightarrow S \longrightarrow S \longrightarrow N \longrightarrow CF_3$$

belataceptum

belatacept

 $[\mathsf{Tyr}^{29}, \mathsf{Glu}^{104}, \mathsf{Gln}^{125}, \mathsf{Ser}^{130}, \mathsf{Ser}^{136}, \mathsf{Ser}^{139}, \mathsf{Ser}^{148}] (antigen\ \mathsf{CTLA-4}$ human-3-126]-peptide (fragment containing the human extracellular domain) fusion protein with immunoglobulin G1-[233 amino acids from the C-terminal of the heavy chain]-peptide (fragment containing the human monoclonal Fc domain), bimolecular (120→120')-disulfide

bélatacept

(120→120')-disulfure bimoléculaire de [Tyr²⁹,Glu¹⁰⁴,Gln¹²⁵,Ser¹³⁰,Ser¹³⁶,Ser¹³⁹,Ser¹⁴⁸](antigène CTLA-4 humain-[3-126]-peptide (fragment contenant le domaine extracellulaire) protéine de fusion avec l'immunoglobuline G1-[233 aminoacides C-terminaux de la chaîne lourde]-peptide (fragment contenant le domaine Fc de l'anticorps monoclonal humain))

belatacept

(120→120')-disulfuro bimolecular de [Tyr²⁹,Glu¹⁰⁴,Gln¹²⁵,Ser¹³⁰,Ser¹³⁶,Ser¹³⁹,Ser¹⁴⁸](antígeno CTLA-4 humano-[3-126]-péptido (fragmento que contiene el dominio extracelular) proteína de fusión con la inmunoglobulina G1-[233 aminoácidos C-terminales de la cadena pesada]-péptido (fragmento que contiene el dominio Fc del anticuerpo monoclonal humano))

$C_{3508}H_{5440}N_{922}O_{1096}S_{32} \\$

MHVAQPAVVL	ASSRGIASFV
CEYASPGKYT	EVRVTVLRQA
DSQVTEVCAA	TYMMGNELTF
LDDSICTGTS	SGNQVNLTIQ
GLRAMDTGLY	ICKVELMYPP
PYYEGIGNGT	QIYVIDPEPC
PDSDQEPKŠS	DKTHTSPPŠP
APELLGGSSV	FLFPPKPKDT
LMISRTPEVT	CVVVDVSHED
PEVKFNWYVD	GVEVHNAKTK
PREEQYNSTY	RVVSVLTVLH
QDWLNGKEYK	CKVSNKALPA
PIEKTISKAK	GQPREPQVYT
LPPSRDELTK	NQVSLTCLVK
GFYPSDIAVE	WESNGQPENN
YKTTPPVLDS	DGSFFLYSKL
TVDKSRWQQG	NVFSCSVMHE
ALHNHYTQKS	LSLSPGK2

- * glycosylation sites * sites de glycosylation * posiciónes de glicosilación

belinostatum

belinostat N-hydroxy-3-[3-(N-phenylsulfamoyl)phenyl]prop-2-enamide

bélinostat N-hydroxy-3-[3-(phénylsulfamoyl)phényl]prop-2-ènamide

belinostat N-hidroxi-3-{3-[(fenilsulfamoil]fenil}prop-2-enamida

$C_{15}H_{14}N_2O_4S$

boceprevirum

boceprevir $(1R,2S,5S)-N-[(2\Xi)-4-amino-1-cyclobutyl-3,4-dioxobutan-2-yl)]-$

3-{(2S)-2-|(tert-butylcarbamoyl)amino]-3,3-dimethylbutanoyl}-6,6-dimethyl-3-azabicyclo[3.1.0]hexane-2-carboxamide

bocéprévir $(1R,2S,5S)-N-[(2\Xi)-4-amino-1-cyclobutyl-3,4-dioxobutan-2-yl)]-3-{(2S)-2-[(tert-butylcarbamoyl)amino]-3,3-diméthylbutanoyl}-$

6,6-diméthyl-3-azabicyclo[3.1.0]hexane-2-carboxamide

boceprevir $(1R,2S,5S)-N-[(2\Xi)-4-amino-1-ciclobutil-3,4-dioxobutan-2-il)]-3-\{(2S)-2-[(terc-butilcarbamoil)amino]-3,3-dimetilbutanoil\}-6,6-dimetil-$

3-azabiciclo[3.1.0]hexano-2-carboxamida

 $C_{27}H_{45}N_5O_5$

canakinumabum*

canakinumab immunoglobulin G1, anti-[Homo sapiens interleukin 1, beta (IL1B)]

human monoclonal ACZ885; gamma1 heavy chain (*Homo sapiens* VH-IGHG1*03) (221-214')-disulfide with kappa light chain (*Homo sapiens* V-KAPPA-IGKC*01); (227-227":230-230")-bisdisulfide dimer

canakinumab immunoglobuline G1, anti-[Homo sapiens interleukine 1, beta (IL1B)]

anticorps monoclonal humain ACZ885; chaîne lourde gamma1 (Homo sapiens VH-IGHG1*03) (221-214')-disulfure avec la chaîne légère kappa (Homo sapiens V-KAPPA-IGKC*01); dimère (227-

227":230-230")-bisdisulfure

canakinumab inmunoglobulina G1, anticuerpo monoclonal humano ACZ885

anti-[interleukina 1 de *Homo sapiens*, beta (IL1B)]; cadena pesada gamma1 (*Homo sapiens* VH-IGHG1*03) (221-214')-disulfuro con la cadena ligera kappa (*Homo sapiens* V-KAPPA-IGKC*01); dímero

(227-227":230-230")-bisdisulfuro

 $C_{6452}H_{9958}N_{1722}O_{2010}S_{42}$

carfilzomibum

 $\label{eq:continuous} $\{(2S)-2-[(morpholin-4-yl)acetamido]-4-phenylbutanoyl\}-L-leucyl-phenylbutanoyl\}-L-leucyl-phenylbutanoyll-phenylbutanoy$ carfilzomib

 N^{1} -{(2S)-1-[(2R)-2-methyloxiran-2-yl]-4-methyl-1-oxopentan-2-yl}-

L-phenylalaninamide

 $\{(2S)-2-[(morpholin-4-yl)acétamido]-4-phénylbutanoyl\}-L-leucyl-N'-\{(2S)-1-[(2R)-2-méthyloxiran-2-yl]-4-méthyl-1-oxopentan-2-yl\}$ carfilzomib

-L-phénylalaninamide

{(2S)-2-[(morfolin-4-il)acetamido]-4-fenilbutanoil}-L-leucilcarfilzomib N^{1} -{(2S)-1-[(2R)-2-métiloxiran-2-il]-4-metil-1-oxopentan-2-il}-

L-fenilalaninamida

 $C_{40}H_{57}N_5O_7$

ceftarolinum fosamilum

ceftaroline fosamil

 $(6R,7R)-7-\{(2Z)-2-(ethoxyimino)-2-[5-(phosphonoamino)-1,2,4-thiadiazol-3-yl]acetamido\}-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,2,4-thiadiazol-3-yl]acetamido\}-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,2,4-thiadiazol-3-yl]acetamido\}-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,2,4-thiadiazol-3-yl]acetamido\}-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,2,4-thiadiazol-3-yl]acetamido\}-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,2,4-thiadiazol-3-yl]acetamido\}-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,2,4-thiadiazol-3-yl]acetamido\}-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,2,4-thiadiazol-3-yl]acetamido\}-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,2,4-thiadiazol-3-yl]acetamido\}-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,2,4-thiadiazol-3-yl]acetamido\}-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,2,4-thiadiazol-3-yl]acetamido\}-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,2,4-thiadiazol-3-yl]acetamido\}-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,2,4-thiadiazol-3-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,2,4-thiadiazol-3-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,4-thiadiazol-3-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,4-thiadiazol-3-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl)-1,4-thiadiazol-3-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyridin-1-ium-4-yl]acetamido]-3-\{[4-(1-methylpyri$ 1,3-thiazol-2-yl]sulfanyl}-8-oxo-5-thia-1-azabicyclo[4.2.0]oct-2-ene-

2-carboxylate

céftaroline fosamil (6R,7R)-7-{(2Z)-2-(éthoxyimino)-2-[5-(phosphonoamino)-

1,2,4-thiadiazol-3-yl]acétamido}-3-{[4-(1-méthylpyridin-1-ium-4-yl)-1,3-thiazol-2-yl]sulfanyl}-8-oxo-5-thia-1-azabicyclo[4.2.0]oct-2-ène-

2-carboxylate

(6R,7R)-7- $\{(2Z)$ -2-(etoxiimino)-2-[5-(fosfonoamino)-1,2,4-tiadiazolceftarolina fosamilo 3-il]acetamido}-3-{[4-(1-metilpiridin-1-io-4-il)-1,3-tiazol-2-il]sulfanil}-

8-oxo-5-tia-1-azabiciclo[4.2.0]oct-2-eno-2-carboxilato

 $C_{22}H_{21}N_8O_8PS_4$

cenersenum

cenersen

antisense oligonucleotide inhibitor of p53 expression 2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-deoxy-P-thiothymidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-

cénersen

oligonucléotide antisense inhibiteur de l'expression de p53 2'-déoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-déoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-déoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-déoxy-P-thiothymidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-2'-déoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-déoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-déoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-déoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-déoxy-P-thiocytidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-2'-déoxy-P-thiocytidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-2'-déoxy-P-thiocytidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-2'-déoxy-P-thiocytidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-2'-déoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-dé

cenersén

oligonucleótido antisentido inhibidor de la expresión de p53 2'-desoxi-P-tiocitidilil-(3' \rightarrow 5')-2'-desoxi-P-tiocitidilil-(3' \rightarrow 5')-P-tiotimidilil-(3' \rightarrow 5')-2'-desoxi-P-tiocitidilil-(3' \rightarrow

 $C_{187}H_{226}N_{62}O_{103}P_{19}S_{19}$

deoxycytidine

cholini fenofibratum

choline fenofibrate

fénofibrate de choline

fenofibrato de colina

 $\hbox{2-hydroxy-} \textit{N,N,N-} trimethy lethan a minium 2-[4-(4-chlor obenzoyl)=phenoxy]-2-methyl propanoate}$

2-[4-(4-chlorobenzoyl)phénoxy]-2-méthylpropanoate de 2-hydroxy-*N.N.N*-triméthyléthanaminium

2-[4-(4-clorobenzoil)fenoxi]-2-metil
propanoato de 2-hidroxi- N,N,N-trimetiletanaminio

 $C_5H_{14}NO^+.C_{17}H_{14}CIO_4^-$

cinaciguatum

4-({(4-carboxybutyl)[2-(2-{[4-(2-phenylethyl)phenyl]methoxy}= cinaciguat

phenyl)ethyl]amino}methyl)benzoic acid

cinaciguat acide 4-({(4-carboxybutyl)[2-(2-{[4-(2-phényléthyl)phényl]méthoxy}=

phényl)éthyl]amino}méthyl)benzoïque

ácido 4-({(4-carboxibutil)[2-(2-{[4-(2-feniletil)fenil]metoxi}fenil)=etil]amino}metil)benzoico cinaciguat

C₃₆H₃₉NO₅

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

contusugenum ladenovecum*

contusugene ladenovec (Recombinant) replication restricted adenovirus (type 5) vector, E1

deleted, partial E3 deletion, containing/expressing a wild type p53

gene driven by a cytomegalovirus promoter

Vecteur adénovirus (type 5) recombinant défectif, délété de E1 et contusugène ladénovec

partiellement de E3, contenant le gène p53 sauvage sous le contrôle

du promoteur cytomégalovirus

Vector adenovirus (tipo 5) recombinante defectivo, con deleción de contusugén ladenovec

E1 y parcialmente de E3, que contiene el gen p53 salvaje controlado

por el promotor de cytomegalovirus

dapagliflozinum

dapagliflozin (1S)-1,5-anhydro-1-C-{4-chloro-3-[(4-ethoxyphenyl)methyl]phenyl}-

D-glucitol

dapagliflozine (1S)-1,5-anhydro-1-C-{4-chloro-3-[(4-éhoxyphényl)méthyl]phényl}-

D-glucitol

dapagliflozina $(1S)-1,5-anhidro-1-C-\{4-cloro-3-[(4-etoxifenil)metil]fenil\}-D-glucitol$

 $C_{21}H_{25}CIO_6$

delimotecanum

delimotecan

poly{[2-O-(carboxymethyl)- α -D-glucopyranosyl-(1 \rightarrow 6)]-co-[2-O-(15-{[(4S)-4,11-diethyl-4-hydroxy-3,14-dioxo-3,4,12,14-tetrahydro-1H-pyrano[3',4':6,7]indolizino[1,2-b]quinolin-9-yl]oxy}-2,5,8,11-tetraoxo-3,6,9,12-tetraazapentadecyl)- α -D-glucopyranosyl-(1 \rightarrow 6)]-co-[α -D-glucopyranosyl-(1 \rightarrow 6)]+co-[α -D-glucopyranosyl-(1 \rightarrow 6)]+a-D-glucopyranosyl-(1 \rightarrow 6)+a-D-glucopyranosyl-(1 \rightarrow 6)+a-

délimotécan

poly{[2-O-(carboxyméthyl)- α -D-glucopyranosyl-(1 \rightarrow 6)]-co-[2-O-(15-{[(4S)-4,11-diéthyl-4-hydroxy-3,14-dioxo-3,4,12,14-tétrahydro-1H-pyrano[3',4':6,7]indolizino[1,2-b]quinoléin-9-yl]oxy}-2,5,8,11-tétraoxo-3,6,9,12-tétraozapentadécyl)- α -D-glucopyranosyl-(1 \rightarrow 6)]-co-[α -D-glucopyranosyl-(1 \rightarrow 6)]}

delimotecán

$$\label{eq:co-policy} \begin{split} &\text{poli}\{[2\text{-}O\text{-}(carboximetil)\text{-}\alpha\text{-}D\text{-}glucopiranosil\text{-}}(1\rightarrow 6)]\text{-}co\text{-}[2\text{-}O\text{-}}(15\text{-}\{[(4S)\text{-}4,11\text{-}dietil\text{-}4\text{-}hidroxi\text{-}3,14\text{-}dioxo\text{-}3,4,12,14\text{-}tetrahidro-}1\text{-}H\text{-}pirano[3',4':6,7]indolizino[1,2\text{-}b]quinolin\text{-}9\text{-}il]oxi\}\text{-}2,5,8,11\text{-}tetraoxo\text{-}3,6,9,12\text{-}tetraozapentadecil})\text{-}\alpha\text{-}D\text{-}glucopiranosil-}(1\rightarrow 6)]\text{-}co\text{-}[\alpha\text{-}D\text{-}glucopiranosil-}(1\rightarrow 6)]\} \end{split}$$

 $[C_{39}H_{46}N_6O_{14}[C_6H_{10}O_5]_x[C_8H_{12}O_7]_y]_n$

dovitinibum

dovitinib

4-amino-5-fluoro-3-[6-(4-methylpiperazin-1-yl)-1 \emph{H} -benzimidazole-2-yl]quinolin-2(1 \emph{H})-one

dovitinib

4-amino-5-fluoro-3-[6-(4-méthylpipérazin-1-yl)-1H-benzimidazol-2-yl]quinoléin-2(1H)-one

dovitinib

4-amino-5-fluoro-3-[6-(4-metilpiperazin-1-il)-1H-benzoimidazol-2-il]quinolin-2(1H)-ona

$C_{21}H_{21}FN_6O$

eldecalcitolum

eldecalcitol (5Z,7E)-2 β -(3-hydroxypropoxy)-9,10-secocholesta-5,7,10(19)-triene-

 $1\alpha,3\beta,25$ -triol

eldécalcitol (5Z,7E)- 2β -(3-hydroxypropoxy)-9,10-sécocholesta-5,7,10(19)-triène-

 $1\alpha,3\beta,25$ -triol

eldecalcitol (5Z,7E)-2 β -(3-hidroxipropoxi)-9,10-secocolesta-5,7,10(19)-trieno-

 $1\alpha,3\beta,25$ -triol

$C_{30}H_{50}O_5$

elvitegravirum

 $6\hbox{-[(3-chloro-2-fluorophenyl)methyl]-1-[(2S)-1-hydroxy-3-methylbutan-2-yl]-7-methoxy-4-oxo-1,4-dihydroquinoline-3-carboxylic acid}$ elvitegravir

acide 6-[(3-chloro-2-fluorophényl)méthyl]-1-[(2S)-1-hydroxy-3-méthylbutan-2-yl]-7-méthoxy-4-oxo-1,4-dihydroquinoline-3-carboxylique elvitégravir

ácido 6-[(3-cloro-2-fluorofenil)metil]-1-[(2S)-1-hidroxi-3-metilbutan-2-il]-7-metoxi-4-oxo-1,4-dihidroquinolina-3-carboxílico elvitegravir

$C_{23}H_{23}CIFNO_5\\$

$$\begin{array}{c|c} & HO & CH_3 \\ \hline CH_3 & H & CH_3 \\ \hline O & N \\ \hline CO_2H \\ \end{array}$$

epetirimodum

epetirimod 1-(2-methylpropyl)-1*H*-imidazo[4,5-*c*][1,5]naphthyridin-4-amine

épétirimod 1-(2-méthylpropyl)-1*H*-imidazo[4,5-*c*][1,5]naphtyridin-4-amine

epetirimod 1-(2-metilpropil)-1*H*-imidazo[4,5-*c*][1,5]naftiridin-4-amina

 $C_{13}H_{15}N_5$

epoetinum kappa

epoetin kappa 1-165-erythropoietin (human JR-013), glycoform κ

époétine kappa érythropoïétine (humaine JR-013)-(1-165), glycoforme κ

epoetina kappa 1-165-eritropoyetina (humana JR-013), glicoforma κ

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

eribulinum

eribulina

eribulin (2R,3R,3aS,7R,8aS,9S,10aR,11S,12R,13aR,13bS,15S,18S,21S,24

S,26R,28R,29aS)-2-[(2S)-3-amino-2-hydroxypropyl]-3-methoxy-26-methyl-20,27-dimethylidenehexacosahydro-11,15:18,21:24,28-

triepoxy-7,9-ethano-12,15-methano-9H,15H-furo[3,2-

i]furo[2',3':5,6]pyrano[4,3-b][1,4]dioxacyclopentacosin-5(4H)-one

éribuline (2R,3R,3aS,7R,8aS,9S,10aR,11S,12R,13aR,13bS,15S,18S,21S,24

S,26R,28R,29aS)-2-[(2S)-3-amino-2-hydroxypropyl]-3-méthoxy-26-méthyl-20,27-diméthylidènehexacosahydro-11,15:18,21:24,28-

triépoxy-7,9-éthano-12,15-méthano-9*H*,15*H*-furo[3,2-

i]furo[2',3':5,6]pyrano[4,3-b][1,4]dioxacyclopentacosin-5(4H)-one

(2R,3R,3aS,7R,8aS,9S,10aR,11S,12R,13aR,13bS,15S,18S,21S,24S,26R,28R,29aS)-2-[(2S)-3-amino-2-hidroxipropil]-26-metil-20,27-dimetilideno-3-metoxihexacosahidro-11,15:18,21:24,28-

triepoxi-7,9-etano-12,15-metano-9H,15H-furo[3,2-i]furo= [2',3':5,6]pirano[4,3-b][1,4]dioxaciclopentacosin-5(4H)-ona

 $C_{40}H_{59}NO_{11}$

$$H_2N$$
 H_0
 H_1
 H_2
 H_3
 H_4
 H_4
 H_4
 H_5
 H_6
 H_7
 H_8
 H_8

faxeladolum

 $3\hbox{-}[(1R,2R)\hbox{-}2\hbox{-}(dimethylaminomethyl)cyclohexyl] phenol$ faxeladol

faxéladol $3-{(1R,2R)-2-[(diméthylamino)méthyl]cyclohexyl}phenol$

faxeladol 3-[(1R,2R)-2-(dimetilaminometil)ciclohexil]fenol

 $C_{15}H_{23}NO$

ferricum carboxymaltosum

 $poly[\texttt{D-glucopyranosyl(1} \rightarrow \texttt{4})] - \texttt{D-gluconic} \ acid \ complex \ of \ hydrated$ ferric carboxymaltose

iron(III) oxide

carboxymaltose ferrique complexe d'oxide de fer(III) et d'acide poly[D-glucopyranosyl($1\rightarrow 4$)]-

D-gluconique hydraté

carboximaltosa férrica ácido poli[D-glucopiranosil(1 \rightarrow 4)]-D-glucónico complejo de óxido de

hierro(III) hidratado

 $FeIII_{w}([C_{6}H_{10}O_{5}]_{a}C_{6}H_{11}O_{7})x(OH)_{y}O_{z}.nH_{2}O$

flovagatranum

(1R)-1-{N-[(benzyloxy)carbonyl]-D-phenylalanyl-L-prolinamido}= butylboronic acid flovagatran

flovagatran acide (1R)-1- $({N-[(benzyloxy)carbonyl]-D-phénylalanyl-L-prolyl}=$

amino)butylboronique

flovagatrán ácido (1R)-1-{N-[(benciloxi)carbonil]-D-fenilalanil-L-prolinamido}=

butilborónico

C₂₇H₃₆BN₃O₇

Recommended INN: List 59

gantenerumabum*

gantenerumab

immunoglobulin G1, anti-(human beta-amyloid peptides A β 42 and A β 40) human monoclonal antibody; gamma1 heavy chain (*Homo sapiens* VH-IGHG1) (229-215')-disulfide with kappa light chain (*Homo sapiens* V-KAPPA-IGKC); (235-235":238-238")-bisdisulfide dimer

ganténérumab

immunoglobuline G1, anti-(peptides beta-amyloides Aβ42 et Aβ40 humains) anticorps monoclonal humain; chaîne lourde gamma1 (*Homo sapiens* VH-IGHG1) (229-215')-disulfure avec la chaîne légère kappa (*Homo sapiens* V-KAPPA-IGKC); dimère (235-235":238-238")-bisdisulfure

gantenerumab

inmunoglobulina G1, anticuerpo monoclonal humano anti-(péptidos beta-amiloides Aβ42 et Aβ40 humanos); cadena pesada gamma1 (*Homo sapiens* VH-IGHG1) (229-215')-disulfuro con la cadena ligera kappa (*Homo sapiens* V-KAPPA-IGKC); dimero (235-235":238-238")-bisdisulfuro

 γ 1- heavy chain / Chaîne lourde γ 1 / Cadena pesada γ 1

```
QVELVESGGG LVQPGGSLRL SCAASGFTFS SYAMSWVRQA PGKGLEWVSA 50
INASGTRTYY ADSVKGRFTI SRDNSKNTLY LQMNSLRAED TAVYYCARGK 100
GNTHKPYGYV RYFDVWGQGT LVTVSASTK GPSVFPLAPS SKSTSGTAA 150
LGCLVKDYFP EPVTVSWNSG ALTSGVHTFP AVLQSSGLYS LSSVVTVPSS 200
SLGTQTYICN VNHKPSNTKV DKKVEPKSCD KTHTCPPCPA PELLGGPSVF 250
LFPPKPKDTL MISRTPEVTC VVVDVSHEDP EVKFNWYVDG VEVHNAKTKP 300
REEQYNSTYR VVSVLTVLHQ DWLNGKEYKC KVSNKALPAP IEKTISKAKG 350
QPREPQVYTL PPSRDELTKN QVSLTCLVKG FYPSDIAVEW ESNGQPENNY 400
KTTPPVLDSD GSFFLYSKLT VDKSRWQQGN VFSCSVMHEA LHNHYTÇKSL 450
```

 $\kappa\text{-light}$ chain / Chaîne légère κ / Cadena ligera κ

эт и ш т бог	AI DODOPGERAI	LSCRASQSVS	SSILAWIQQN	PGQAPRLLIY	30
SASSRATO	VP ARFSGSGSGT	DFTLTISSLE	PEDFATYYCL	QIYNMPITFG	100
QGTKVEIK	RT VAAPSVFIFP	PSDEQLKSGT	ASVVCLLNNF	YPREAKVQWK	150
/DNALQS	NS QESVTEQDSK	DSTYSLSSTL	TLSKADYEKH	KVYACEVTHQ	200
GLSSPVTK	SF NRGEC				215
GLSSPVTK	SF NRGEC				

The position of cysteine (C) residues that form disulphide bridges and asparagine residues that are N-glycosylated are in bold.

golotimodum

golotimod D-γ-glutamyl-L-tryptophan

golotimod D-γ-glutamyl-L-tryptophane

golotimod $D-\gamma$ -glutamil-L-triptófano

 $C_{16}H_{19}N_3O_5$

$$HO_2C$$
 HO_2C
 HO_2C
 HO_2C

ibalizumabum*

ibalizumab

immunoglobulin G4, anti-(human CD4) humanized monoclonal antibody Hu5A8 (TNX-355); gamma4 heavy chain [humanized VH (Homo sapiens FR/Mus musculus CDR [8.8.15] from clone Mu5A8)-Homo sapiens IGHG4*01] (136-219')-disulfide with kappa light chain [humanized V-KAPPA (Homo sapiens FR/Mus musculus CDR [12.3.8] from clone Mu5A8)-Homo sapiens IGKC*01]; (228-228':231-231")-bisdisulfide dimer

ibalizumab

immunoglobuline G4, anti-(CD4 humain) anticorps monoclonal humanisé Hu5A8 (TNX-355); chaîne lourde gamma4 [VH humanisé (*Homo sapiens* FR/*Mus musculus* CDR [8.8.15] du clone 5A8)-*Homo sapiens* IGHG4] (136-219')-disulfure avec la chaîne légère kappa [V-KAPPA humanisé (*Homo sapiens* FR/*Mus musculus* CDR [12.3.8] du clone Mu5A8)-*Homo sapiens* IGKC*01]; dimère (228-228":231-231")-bisdisulfure

ibalizumab

inmunoglobulina G4, anti-(CD4 humano) anticuerpo monoclonal humanizado Hu5A8 (TNX-355); cadena pesada gamma4 [VH humanizado (*Homo sapiens* FR/*Mus musculus* CDR [8.8.15] del clon 5A8)-*Homo sapiens* IGHG4] (136-219')-disulfuro con la cadena ligera kappa [V-KAPPA humanizada (*Homo sapiens* FR/*Mus musculus* CDR [12.3.8] del clon Mu5A8)-*Homo sapiens* IGKC*01]; dímero (228-228":231-231")-bisdisulfuro

Ig γ 4-heavy chain / Chaîne lourde Ig γ 4 / Cadena pesada Ig γ 4

QVQLQQSGPE	VVKPGASVKM	SCKASGYTFT	SYVIHWVRQK	PGQGLDWIGY	50
INPYNDGTDY	DEKFKGKATL	TSDTSTSTAY	MELSSLRSED	TAVYYCAREK	100
DNYATGAWFA	YWGQGTLVTV	SSASTKGPSV	FPLAPCSRST	SESTAALGCL	150
VKDYFPEPVT	VSWNSGALTS	GVHTFPAVLQ	SSGLYSLSSV	VTVPSSSLGT	200
KTYTCNVDHK	PSNTKVDKRV	ESKYGPPCPS	CPAPEFLGGP	SVFLFPPKPK	250
DTLMISRTPE	VTCVVVDVSQ	EDPEVQFNWY	VDGVEVHNAK	TKPREEQFNS	300
TYRVVSVLTV	LHQDWLNGKE	YKCKVSNKGL	PSSIEKTISK	AKGQPREPQV	350
YTLPPSQEEM	TKNQVSLTCL	VKGFYPSDIA	VEWESNGQPE	NNYKTTPPVL	400
DSDGSFFLYS	RLTVDKSRWQ	EGNVFSCSVM	HEALHNHYTQ	KSLSLSLGK	449

Ig $\kappa\text{-light chain}$ / Chaîne légère Ig κ / Cadena ligera Ig κ

DIVMTQSPDS	LAVSLGERVT	MNCKSSQSLL	YSTNQKNYLA	WYQQKPGQSP	50
KLLIYWASTR	ESGVPDRFSG	SGSGTDFTLT	ISSVQAEDVA	VYYCQQYYSY	100
RTFGGGTKLE	IKRTVAAPSV	FIFPPSDEQL	KSGTASVVCL	LNNFYPREAK	150
VQWKVDNALQ	SGNSQESVTE	QDSKDSTYSL	SSTLTLSKAD	YEKHKVYACE	200
VTHQGLSSPV	TKSFNRGEC				219

idrabiotaparinuxum natricum

idrabiotaparinux sodium

nonasodium methyl (2-deoxy-3,4-di-O-methyl-2-{6-[5-(2-oxohexahydro-1H-thieno[3,4-d]imidazol-4-yl)pentanamido]= hexanamido}-6-O-sulfo- α -D-glucopyranosyl)-(1 \rightarrow 4)-(2,3-di-O-methyl- β -D-glucopyranosyluronate)-(1 \rightarrow 4)-(2,3-di-O-methyl- α -L-idopyranosyluronate)-(1 \rightarrow 4)-2,3,6-tri-O-sulfo- α -D-glucopyranoside

idrabiotaparinux sodique

2-déoxy-3,4-di-O-méthyl-2-{[6-({5-[(3aS,4S,6aR)-2-oxohexahydro-1H-thiéno[3,4-d]imidazol-4-yl]pentanoyl}amino)hexanoyl]amino}-6-O-sulfo- α -D-glucopyranosyl-(1 \rightarrow 4)-2,3-di-O-méthyl- β -D-glucopyranuronosyl-(1 \rightarrow 4)-2,3,6-tri-O-sulfo- α -D-glucopyranosyl-(1 \rightarrow 4)-2,3-di-O-méthyl- α -L-idopyranuronosyl-(1 \rightarrow 4)-2,3,6-tri-O-sulfo- α -D-glucopyranoside de méthyle nonasodique

idrabiotaparinux sódico

2-desoxy-3,4-di-O-metil-2-{[6-({5-[(3aS,4S,6aR)-2-oxohexahidro-1H-tieno[3,4-d]imidazol-4-il]pentanoil}amino)hexanoil]amino}-6-O-sulfo- α -D-glucopiranosil-(1 \rightarrow 4)-2,3-di-O-metil- β -D-glucopiranuronosil-(1 \rightarrow 4)-2,3,6-tri-O-sulfo- α -D-glucopiranosilod de metilo y nonasodico

C₅₃H₇₉N₄Na₉O₅₁S₈

laropiprantum

laropiprant [(3R)-4-[(4-chlorophenyl)methyl]-7-fluoro-5-(methanesulfonyl)-

1,2,3,4-tetrahydrocyclopenta[b]indol-3-yl]acetic acid

laropiprant acide [(3R)-4-[(4-chlorophényl)méthyl]-7-fluoro-5-(méthanesulfonyl)-

1,2,3,4-tétrahydrocyclopenta[b]indol-3-yl]acétique

laropiprant ácido [(3R)-4-[(4-clorofenil)metil]-7-fluoro-5-(metanosulfonil)-

1,2,3,4-tetrahidrociclopenta[b]indol-3-il]acético

C₂₁H₁₉CIFNO₄S

levamlodipinum

levamlodipine 3-ethyl 5-methyl (4S)-2-[(2-aminoethoxy)methyl]-4-(2-chlorophenyl)-

6-methyl-1,4-dihydropyridine-3,5-dicarboxylate

lévamlodipine (4S)-2-[(2-aminoéthoxy)méthyl]-4-(2-chlorophényl)-6-méthyl-

1,4-dihydropyridine-3,5-dicarboxylate de 3-éthyle et de 5-méthyle

levamlodipino (4S)-2-[(2-aminoetoxi)metil]-4-(2-clorofenil)-6-metil-

1,4-dihidropiridina-3,5-dicarboxilato de 3-etilo y 5-metilo

C₂₀H₂₅CIN₂O₅

$$\begin{array}{c|c} H_3C & H \\ \hline \\ H_3C & CH_3 \\ \hline \\ O & CH_3 \\ \hline \end{array}$$

Ionaprisanum

lonaprisan 11β -(4-acetylphenyl)-20,20,21,21,21-pentafluoro-17-hydroxy-19-nor-

17α-pregna-5,9-dien-3-one

Ionaprisan $11\beta\text{-}(4\text{-}ac\acute{e}tylph\acute{e}nyl)\text{-}20,20,21,21,21\text{-}pentafluoro\text{-}17\text{-}hydroxy\text{-}19\text{-}nor-$

17α-prégna-5,9-dién-3-one

Ionaprisán 11β -(4-acetilfenil)-20,20,21,21,21-pentafluoro-17-hidroxi-19-nor-

 17α -pregna-5,9-dien-3-ona

 $C_{28}H_{29}F_5O_3$

metenkefalinum

metenkefalin L-tyrosylglycylglycyl-L-phenylalanyl-L-methionine

β-endorphin human-(1-5)-peptide

L-tyrosylglycylglycyl-L-phénylalanyl-L-méthionine métenkefaline

β-endorphine humaine-(1-5)-peptide

metencefalina L-tirosilglicilglicil-L-fenilalanil-L-metionina

β-endorfina humana-(1-5)-peptido

 $C_{27}H_{35}N_5O_7S$

 $\mathsf{H}\text{-}\mathsf{L}\text{-}\mathsf{Tyr}\text{-}\mathsf{Gly}\text{-}\mathsf{Gly}\text{-}\mathsf{L}\text{-}\mathsf{Phe}\text{-}\mathsf{L}\text{-}\mathsf{Met}\text{-}\mathsf{OH}$

milveterolum

milveterol

 $\label{eq:N-2-hydroxy-5-[(1R)-1-hydroxy-2-[[2-(4-{[(2R)-2-hydroxy-2-phenylethyl]amino}phenyl)ethyl]amino}ethyl]phenyl} formamide$

milvétérol

 $\label{eq:N-2-hydroxy-5-[(1R)-1-hydroxy-2-{[2-(4-{[(2R)-2-hydroxy-2-phényléthyl]amino}phényl)ethyl]amino}ethyl]phényl} formamide$

 $N-\{2-\text{hidroxi-5-}[(1R)-1-\text{hidroxi-2-}\{[2-(4-\{[(2R)-2-\text{hidroxi-}$ milveterol

2-feniletil]amino}fenil)etil]amino}etil]fenil}formamida

$C_{25}H_{29}N_3O_4$

motesanibum

 $\textit{N-} (3,3-dimethyl-2,3-dihydro-1\textit{H-}indol-6-yl)-2-\{[(pyridin-1)(-1,3)(-1,2$ motesanib

4-yl)methyl]amino}pyridine-3-carboxamide

 $\label{eq:N-(3,3-diméthyl-2,3-dihydro-1} \emph{H-} indol-6-yl)-2-\{[(pyridin-4-yl)méthyl]amino\}pyridine-3-carboxamide$ motésanib

N-(3,3-dimetil-2,3-dihidro-1H-indol-6-il)-2-{[(piridinmotesanib

4-il)metil]amino}piridina-3-carboxamida

$C_{22}H_{23}N_5O$

nepiderminum

nepidermin human epidermal growth factor, recombinant DNA origin

népidermine facteur humain de croissance épidermique, origine ADN

recombinant

nepidermina factor de crecimiento epidérmico humano; origen: ADN

recombinante

 $C_{270}H_{401}N_{73}O_{83}S_7\\$

$$\begin{array}{c} \mathsf{GIn} - \mathsf{Tyr} - \mathsf{Arg} - \mathsf{Asp} - \mathsf{Leu} - \mathsf{Lys} - \mathsf{Trp} - \mathsf{Trp} - \mathsf{Glu} - \mathsf{Leu} - \mathsf{Arg} - \mathsf{OH} \\ & 50 \end{array}$$

neratinibum

(2E)-N-[4-({3-chloro-4-[(pyridin-2-yl)methoxy]phenyl}amino)-3-cyanoneratinib

7-ethoxyquinolin-6-yl]-4-(dimethylamino)but-2-enamide

 $\label{eq:continuous} (2\it{E})-N-[4-(\{3-chloro-4-[(pyridin-2-yl)méthoxy]phényl\}amino)-3-cyano-7-éthoxyquinoléin-6-yl]-4-(diméthylamino)but-2-énamide$ nératinib

 $(2\textit{E})\text{-}\textit{N}\text{-}[4\text{-}(\{3\text{-}cloro\text{-}4\text{-}[(piridin\text{-}2\text{-}yi)metoxi]fenil}\}amino)\text{-}3\text{-}ciano$ neratinib

7-etoxiquinolin-6-il]-4-(dimetilamino)but-2-enamida

 $C_{30}H_{29}CIN_6O_3$

perampanelum

2-(6'-oxo-1'-phenyl-1',6'-dihydro[2,3'-bipyridin]-5'-yl)benzonitrile perampanel

pérampanel 2-(6'-oxo-1'-phenyl-1',6'-dihydro[2,3'-bipyridin]-5'-yl)benzonitrile

perampanel 2-(1'-fenil-6'-oxo-1',6'-dihidro[2,3'-bipiridin]-5'-il)benzonitrilo

C₂₃H₁₅N₃O

peretinoinum

(2E, 4E, 6E, 10E)-3,7,11,15-tetramethylhexadeca-2,4,6,10,14peretinoin

pentaenoic acid

acide (2E,4E,6E,10E)-3,7,11,15-tétraméthylhexadéca-2,4,6,10,14pérétinoïne

penténoïque

ácido (2E,4E,6E,10E)-3,7,11,15-tetrametilhexadeca-2,4,6,10,14peretinoína

pentaenoico

 $C_{20}H_{30}O_2$

pexacerfontum

N-[(2R)-butan-2-yl]-8-(6-methoxy-2-methylpyridin-3-yl)-2,7-dimethylpyrazolo[1,5-a][1,3,5]triazin-4-amine pexacerfont

N-[(2R)-butan-2-yl]-8-(6-méthoxy-2-méthylpyridin-3-yl)pexacerfont

2,7-diméthylpyrazolo[1,5-a][1,3,5]triazin-4-amine

N-[(2R)-butan-2-il]-8-(6-metoxi-2-metilpiridin-3-il)-2,7-dimetilpirazolo[1,5-a][1,3,5]triazin-4-amina pexacerfont

$C_{18}H_{24}N_6O$

pimavanserinum

pimavanserin 1-[(4-fluorophenyl)methyl]-1-(1-methylpiperidin-4-yl)-

3-{[4-(2-methylpropoxy)phenyl]methyl}urea

pimavansérine 1-[(4-fluorophényl)méthyl]-1-(1-méthylpipéridin-4-yl)-

3-{[4-(2-méthylpropoxy)phényl]méthyl}urée

fenil]metil}urea

 $C_{25}H_{34}FN_3O_2\\$

piragliatinum

piragliatin (2R)-2-[3-chloro-4-(methanesulfonyl)phenyl]-

3-[(1R)-3-oxocyclopentyl]-N-(pyrazin-2-yl)propanamide

piragliatine (2R)-2-[3-chloro-4-(méthanesulfonyl)phényl]-

3-[(1*R*)-3-oxocyclopentyl]-*N*-(pyrazin-2-yl)propanamide

piragliatina (2R)-2-[3-cloro-4-(metanosulfonil)fenil]-3-[(1R)-3-oxociclopentil]-

N-(pirazin-2-il)propanamida

 $C_{19}H_{20}CIN_3O_4S$

pomalidomidum

pomalidomide 4-amino-2-[(3*RS*)-2,6-dioxopiperidin-3-yl]-2*H*-isoindole-1,3-dione

pomalidomide 4-amino-2-[(3RS)-2,6-dioxopipéridin-3-yl]-2H-isoindole-1,3-dione

pomalidomida 4-amino-2-[(3RS)-2,6-dioxopiperidin-3-il]-2H-isoindol-1,3-diona

$C_{13}H_{11}N_3O_4$

posaraprostum

posaraprost

propan-2-yl (5Z)-7-{(1R,2S)-2-[(1E,3S)-3-hydroxy-5-phenylpent-1-en-1-yl]-5-oxocyclopent-3-en-1-yl}hept-5-enoate posaraprost

 $\label{eq:condition} $$(5Z)-7-{(1R,2S)-2-[(1E,3S)-3-hydroxy-5-phénylpent-1-én-1-yl]-5-oxocyclopent-3-én-1-yl}hept-5-énoate de propan-2-yle}$

 $\label{eq:condition} \begin{tabular}{ll} (5Z)-7-\{(1R,2S)-2-[(1E,3S)-3-hidroxi-5-fenilpent-1-en-1-il]-5-oxociclopent-3-en-1-ilo\}-hept-5-enoato de propan-2-ilo \end{tabular}$ posaraprost

C₂₆H₃₄O₄

pyronaridinum

 $4-[(7-chloro-2-methoxybenzo[\emph{b}][1,5]naphthyridin-10-yl)amino]-2,6-bis[(pyrrolidin-1-yl)methyl]phenol$ pyronaridine

pyronaridine 4-[(7-chloro-2-méthoxybenzo[b][1,5]naphthyridin-10-yl)amino]-

2,6-bis[(pyrrolidin-1-yl)méthyl]phénol

pironaridina 4-[(7-cloro-2-metoxibenzo[b][1,5]naftiridin-10-il)amino]-

2,6-bis[(pirrolidin-1-il)metil]fenol

 $C_{29}H_{32}CIN_5O_2$

rabeximod

 $\hbox{2-}(9-chloro-2,3-dimethyl-6\emph{H}-indolo[2,3-\emph{b}] quinoxalin-6-yl)$ rabeximod

N-[2-(dimethylamino)ethyl]acetamide

 $\hbox{$2$-(9-chloro-2,3-dim\'ethyl-6$$$H$-indolo[2,3-$b]$ quinoxalin-6-yl)-$$N^-[2-(dim\'ethylamino)\'ethyl]$ ac\'etamide$ rabeximod

2-(9-cloro-2,3-dimetil-6*H*-indolo[2,3-*b*]quinoxalin-6-il)rabeximod

N-[2-(dimetilamino)etil]acetamida

 $C_{22}H_{24}CIN_5O$

raltegravirum

N-[(4-fluorophenyl)methyl]-5-hydroxy-1-methyl-2-[2-(5-methylraltegravir

1,3,4-oxadiazole-2-carboxamido)propan-2-yl]-6-oxo-1,6-dihydropyrimidine-4-carboxamide

 $\label{eq:N-condition} $$N-[(4-fluorophényl)]$ -5-hydroxy-1-méthyl-2-[2-(5-méthyl-1,3,4-oxadiazole-2-carboxamido)propan-2-yl]-6-oxo-1,6-dihydropyrimidine-4-carboxamide$ raltégravir

raltegravir N-[(4-fluorofenil)metil]-5-hidroxi-1-metil-2-[2-(5-metil-1,3,4-oxadiazol-

2-carboxamido)propan-2-il]-6-oxo-1,6-dihidropirimidina-

4-carboxamida

 $C_{20}H_{21}FN_6O_5$

regrelorum

regrelor N^6 -(N-ethylcarbamoyl)-2',3'-O-[(1S,2E)-3-phenylprop-2-ene-1,1-diyl]-

5'-adenylic acid

régrélor acide N^6 -(N-éthylcarbamoyl)-2',3'-O-[(1S,2E)-3-phénylprop-2-ène-

1,1-diyl]-5'-adénylique

regrelor ácido N^6 -(N-etilcarbamoil)-2',3'-O-[(1S,2E)-3-fenilprop-2-eno-

1,1-diilo]-5'-adenílico

$C_{22}H_{25}N_6O_8P$

rolapitantum

rolapitant

 $(5S,8S)-8-(\{(1R)-1-[3,5-bis(trifluoromethyl)phenyl]ethoxy\}methyl)-$

8-phenyl-1,7-diazaspiro[4.5]decan-2-one

rolapitant

(5S,8S)-8-({(1R)-1-[3,5-bis(trifluorométhyl)phényl]éthoxy}méthyl)-

8-phényl-1,7-diazaspiro[4.5]décan-2-one

rolapitant

(5S,8S)-8-({(1R)-1-[3,5-bis(trifluorometil)fenil]etoxi}metil)-8-fenil-1,7-diazaspiro[4.5]decan-2-ona

$C_{25}H_{26}F_{6}N_{2}O_{2} \\$

romiplostimum*

romiplostim

L-methionyl[human immunogloblin heavy constant gamma 1-(227 C-terminal residues)-peptide (Fc fragment)] fusion protein with 41 amino acids peptide, (7-7':10,10')-bisdisulfide dimer

romiplostim

(7-7':10,10')-bisdisulfure du dimère de la protéine de fusion entre le L-méthionyl[chaine constante gamma 1 de l'immunoglobuline humaine-(227 aminoacides C-terminaux)-peptide (fragment Fc)] et un peptide de 41 aminoacides

romiplostim

(7-7':10,10')-bisdisulfuro del dímero de la proteína de fusión entre la L-metionil[cadena constante gamma 1 de la inmunoglobulina humana-(227 aminoácidos C-terminales)-péptido (fragmento Fc)] y un péptido de 41 aminoácidos

$C_{2634}H_{4086}N_{722}O_{790}S_{18} \\$

Monomer / Monomère / Monómero

MDKTHTCPPC	PAPELLGGPS	VFLFPPKPKD	TLMISRTPEV	TCVVVDVSHE	50
DPEVKFNWYV	DGVEVHNAKT	KPREEQYNST	YRVVSVLTVL	HQDWLNGKEY	100
KCKVSNKALP	APIEKTISKA	KGQPREPQVY	TLPPSRDELT	KNQVSLTCLV	150
KGFYPSDIAV	EWESNGQPEN	NYKTTPPVLD	SDGSFFLYSK	LTVDKSRWQQ	200
GNVFSCSVMH	EALHNHYTQK	SLSLSPGKGG	GGGIEGPTLR	QWLAARAGGG	250
GGGGGTEGPT	T.ROWT.AARA				269

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 7-7' 10-10' 42-102 42'-102' 148-206 148'-206'

ronacaleretum

 $3-{3-[(2R)-3-{[1-(2,3-dihydro-1}H-inden-2-yl)-2-methylpropan-}$ ronacaleret 2-yl]amino}-2-hydroxypropoxy]-4,5-difluorophenyl}propanoic acid

acide $3-\{3-[(2R)-3-\{[1-(2,3-dihydro-1H-indèn-2-yl)-2-méthylpropan-$

ronacaléret 2-yl]amino}-2-hydroxypropoxy]-4,5-difluorophényl}propanoïque

 $\'acido 3-\{3-[(2R)-3-\{[1-(2,3-dihidro-1H-inden-2-il)-2-metilpropan-1H-inden-2-il)-2-metilpropan-1H-inden-2-il\}$ ronacaleret

2-il]amino}-2-hidroxipropoxi]-4,5-difluorofenil}propanoico

 $C_{25}H_{31}F_2NO_4$

ropidoxuridinum

ropidoxuridine 1-(2-deoxy- β -D-*erythro*-pentofuranosyl)-5-iodopyrimidin-2(1*H*)-one

ropidoxuridine $1-(2-d\acute{e}oxy-\beta-D-\acute{e}rythro-pentofuranosyl)-5-iodopyrimidin-2(1\emph{H})-one$

ropidoxuridina $1-(2-desoxi-\beta-D-eritro-pentofuranosil)-5-iodopirimidin-2(1H)-ona$

 $C_9H_{11}IN_2O_4$

rosonabantum

(5RS)-5-(4-chlorophenyl)-1-(2,4-dichlorophenyl)-N-(piperidin-1-yl)rosonabant

4,5-dihydro-1*H*-pyrazole-3-carboxamide

(5RS)-5-(4-chlorophényl)-1-(2,4-dichlorophényl)-N-(pipéridin-1-yl)-4,5-dihydro-1H-pyrazole-3-carboxamide rosonabant

(5RS)-5-(4-clorofenil)-1-(2,4-diclorofenil)-N-(piperidin-1-il)rosonabant

4,5-dihidro-1*H*-pirazol-3-carboxamida

$C_{21}H_{21}CI_{3}N_{4}O \\$

salirasibum

salirasib $2\hbox{-}\{[(2\textit{E}, 6\textit{E})\hbox{-}3, 7, 11\hbox{-}trimethyldodeca\hbox{-}2, 6, 10\hbox{-}trien\hbox{-}1\hbox{-}yl] sulfanyl}\} benzoic$

acide 2-{[(2E,6E)-3,7,11-triméthyldodéca-2,6,10-trién-1-yl]= salirasib

sulfanyl}benzoïque

ácido 2-{[(2E,6E)-3,7,11-trimetildodeca-2,6,10-trien-1-il]= salirasib

sulfanil}benzoico

 $C_{22}H_{30}O_2S$

sergliflozinum etabonas sergliflozin etabonate

2-[(4-methoxyphenyl)methyl]phenyl 6-O-(ethoxycarbonyl)-

 $\beta\text{-D-glucopyranoside}$

6-O-(éthoxycarbonyl)- β -D-glucopyranoside de 2-[(4-méthoxyphényl)= méthyl]phényle étabonate de sergliflozine

etabonato de sergliflozina 6-O-(etoxicarbonil)- β -D-glucopiranósido de 2-[(4-metoxifenil)=

metil]fenilo

 $C_{23}H_{28}O_9$

sitimagenum ceradenovecum*

sitimagene ceradenovec (recombinant) replication restricted adenovirus (type 5) vector, E1

and E3 deleted, containing/expressing the Herpes simplex virus

thymidine kinase (HSV-tk) gene

sitimagène céradénovec Vecteur adénovirus (type 5 recombinant défectif, délété de E1 et E3,

contenant le gène thymidine kinase du virus de l'herpès simplex

(Herpes simplex virus - HSV-tk)

sitimagén ceradenovec Vector adenovirus (tipo 5 recombinante defectivo,con deleción de E1

y E3, que contiene el gen timidina kinasa del virus del herpes

simplex (Herpes simplex virus - HSV-tk)

sotrastaurinum

sotrastaurin 3-(1*H*-indol-3-yl)-4-[2-(4-methylpiperazin-1-yl)quinazolin-4-yl]-

1*H*-pyrrole-2,5-dione

sotrastaurine 3-(1*H*-indol-3-yl)-4-[2-(4-méthylpipérazin-1-yl)quinazolin-4-yl]-

1H-pyrrole-2,5-dione

sotrastaurina 3-(1*H*-indol-3-il)-4-[2-(4-metilpiperazin-1-il)quinazolin-4-il]-1*H*-pirrol-

2,5-diona

 $C_{25}H_{22}N_6O_2$

taranabantum

 $\textit{N-}[(2S,3S)-4-(4-chlorophenyl)-3-(3-cyanophenyl)butan-2-yl\}-\\$

2-methyl-2-{[5-(trifluoromethyl)pyridin-2-yl]oxy}propanamide

taranabant N-[(2S,3S)-4-(4-chlorophényl)-3-(3-cyanophényl)butan-2-yl}-

2-methyl-2-{[5-(trifluoromethyl)pyridin-2-yl]oxy}propanamide

taranabant $N-[(2S,3S)-4-(4-clorofenil)-3-(3-cianofenil)butan-2-il}-2-metil-$

2-{[5-(trifluorometil)piridin-2-il]oxi}propanamida

 $C_{27}H_{25}CIF_{3}N_{3}O_{2}$

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

tarenflurbilum

tarenflurbil

tarenflurbil

tarenflurbilo

(2R)-2-(2-fluoro-[1,1'-biphenyl-4-yl])propanoic acid

acide (2R)-2-(2-fluoro-[1,1'-biphényl-4-yl])propanoïque

ácido (2R)-2-(2-fluoro-[1,1'-bifenil-4-il])propanoico

 $C_{15}H_{13}FO_{2}$

teplizumabum* teplizumab

téplizumab

teplizumab

immunoglobulin G1, anti-[human CD3 epsilon (CD3E)] humanized monoclonal antibody MGA031 [hOKT3gamma1(Ala-Ala)]; gamma1 heavy chain 236L>A, 337L>A [humanized VH (*Homo sapiens* FR/*Mus musculus* CDR from clone OKT3)-*Homo sapiens* IGHG1*01, 117L>A (CH2 1.3), 118L>A (CH2 1.2)] (222-213')-disulfide with kappa light chain [humanized V-KAPPA (*Homo sapiens* FR/*Mus musculus* CDR from clone OKT3)-*Homo sapiens* IGKC*01] ; (228-228": 231-231")-bisdisulfide dimer

immunoglobuline G1, anti-[CD3 epsilon humain (CD3E)] anticorps monoclonal humanisé MGA031 [hOKT3gamma1(Ala-Ala)]; chaîne lourde gamma1 [VH humanisé (*Homo sapiens* FR/*Mus musculus* CDR du clone OKT3)-*Homo sapiens* IGHG1*01, 117L >A (CH2 1.3), 118L>A (CH2 1.2)] (222-213')-disulfure avec la chaîne légère kappa [V-KAPPA humanisé (*Homo sapiens* FR/*Mus musculus* CDR du clone OKT3)-*Homo sapiens* IGKC*01]; dimère (228-228": 231-231")-bisdisulfure

inmunoglobulina G1, anti-[CD3 epsilon humano (CD3E)] anticuerpo monoclonal humanizado MGA031 [hOKT3gamma1(Ala-Ala)]; cadena pesada gamma1 [VH humanizada (*Homo sapiens* FR/*Mus musculus* CDR del clon OKT3)-*Homo sapiens* IGHG1*01, 117L >A (CH2 1.3) , 118L>A (CH2 1.2)] (222-213')-disulfuro con la cadena ligera kappa [V-KAPPA humanizada (*Homo sapiens* FR/*Mus musculus* CDR del clon OKT3)-*Homo sapiens* IGKC*01]; dímero (228-228": 231-231")-bisdisulfuro

$C_{6462}H_{9938}N_{1738}O_{2022}S_{46}$

Heavy chain / Chaîne lourde / Cadena pesada						
QVQLVQSGGG	VVQPGRSLRL	SCKASGYTFT	RYTMHWVRQA	PGKGLEWIGY	50	
INPSRGYTNY	NQKVKDRFTI	SRDNSKNTAF	LQMDSLRPED	TGVYFCARYY	100	
DDHYCLDYWG	QGTPVTVSSA	STKGPSVFPL	APSSKSTSGG	TAALGCLVKD	150	
YFPEPVTVSW	NSGALTSGVH	TFPAVLQSSG	LYSLSSVVTV	PSSSLGTQTY	200	
ICNVNHKPSN	TKVDKKVEPK	SCDKTHTCPP	CPAPEAAGGP	SVFLFPPKPK	250	
DTLMISRTPE	VTCVVVDVSH	EDPEVKFNWY	VDGVEVHNAK	TKPREEQYNS	300	
TYRVVSVLTV	LHQDWLNGKE	YKCKVSNKAL	PAPIEKTISK	AKGQPREPQV	350	
YTLPPSRDEL	TKNQVSLTCL	VKGFYPSDIA	VEWESNGQPE	NNYKTTPPVL	400	
DSDGSFFLYS	KLTVDKSRWQ	QGNVFSCSVM	HEALHNHYTQ	KSLSLSPGK	449	
Light chain / Ch	aîne légère / Cade	na ligera				
DIQMTQSPSS	LSASVGDRVT	ITCSASSSVS	YMNWYQQTPG	KAPKRWIYDT	50'	
SKLASGVPSR	FSGSGSGTDY	TFTISSLQPE	DIATYYCQQW	SSNPFTFGQG	100'	
TKLQITRTVA	APSVFIFPPS	DEQLKSGTAS	VVCLLNNFYP	REAKVQWKVD	150'	
NALQSGNSQE	SVTEQDSKDS	TYSLSSTLTL	SKADYEKHKV	YACEVTHQGL	200'	
SSPVTKSFNR	GEC				213'	

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro

22-96 22*-96* 23*-96* 23*-87* 23**-88*** 133*-193** 133**-193*** 146-202 146**-202*** 213**-222*** 228-228*** 231-231*** 263-323*** 263**-323*** 369-427 369**-427***

terameprocolum

terameprocol 1,1'-[(2*R*,3*S*)-2,3-dimethylbutane-1,4-diyl]bis(3,4-dimethoxybenzene)

1,1'-[(2R,3S)-2,3-diméthylbutane-1,4-diyl]bis(3,4-diméthoxybenzène) térameprocol

1,1'-[(2R,3S)-2,3-dimetilbutano-1,4-diil]bis(3,4-dimetoxibenceno) terameprocol

C₂₂H₃₀O₄

$$H_3CO$$
 H_3CH
 OCH_3
 OCH_3

thrombinum alfa*

thrombin alfa human thrombin (recombinant, glycoform α)

thrombine alfa thrombine humaine (recombinante, glycoforme α)

trombina alfa trombina humana (recombinante, glicoforma α)

 $C_{1511}H_{2342}N_{418}O_{436}S_{15} \\$

Light chain / Chaîne légère / Cadena ligera
TFGSGEADCG LRPLFEKKSL EDKTERELLE SYIDGR 36

Heavy chain / Chaîne lourde / Cadena pesada

IVEG LLYPPWDKNF SDAEIGMSPW 50 TENDLLVRIG 100 QVMLFRKSPQ ELLCGASLIS DRWVLTAAHC YIHPRYNWRE NLDRDIALMK KGRVTGWGNL KETWTANVGK MFCAGYKPDE GKRGDACEGD KHSRTRYERN IHPVCLPDRE LPIVERPVCK IEKISMLEKI LKKPVAFSDY 150 TAASLLQAGY DSTRIRITDN GQPSVLQVVN 200 SGGPFVMKSP 250 FNNRWYQMGI VSWGEGCDRD GKYGFYTHVF RLKKWIQKVI DOFGE

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 9-155 -64-80 -209-223 -237-267

Glycosylation site / Site de glycosylation / Posición de glicosilación

totrombopagum

totrombopag (4Z)-2-(3,4-dimethylphenyl)-4-(2- $\{2$ -hydroxy-3'-(1H-tetrazol-5-yl)=

[1,1'-biphenyl-3-yl] hydrazinylidene)-5-methyl-2,4-dihydro-

3*H*-pyrazol-3-one

(4Z)-2-(3,4-diméthylphényl)-4- $\{2-[2-hydroxy-3'-(1H-tétrazol-5-yl)=$ totrombopag

[1,1'-biphényl-3-yl]]diazanylidène}-5-méthyl-2,4-dihydro-3H-pyrazol-

totrombopag (4Z)-2-(3,4-dimetilfenil)-4- $\{2-[2-hidroxi-3'-(1H-tetrazol-5-il)=$

[1,1'-bifenil-3-il][hidrazinilideno}-5-metil-2,4-dihidro-3H-pirazol-3-ona

 $C_{25}H_{22}N_8O_2$

trabedersenum

trabedersen

 $2'-deoxy-P-thiocytidylyl-(3'\rightarrow5')-2'-deoxy-P-thioguanylyl-(3'\rightarrow5')-2'-deoxy-P-thioguanylyl-(3'\rightarrow5')-2'-deoxy-P-thiocytidylyl-(3'\rightarrow5')-2'-deoxy-P-thiodeoxy-P-thiodeoxy-P-thiodeoxy-P-thiodeoxy-P-thiodeoxy-P-thiodeoxy-P-thiodeoxy-P-thiodeoxy-P-thiodeoxy-P-thiodeoxylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-P-thiodeoxy-P-thiodeoxy-P-thiodeoxylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-2'-deoxy-P-thioguanylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-2'-deoxy-P-thiod$

trabédersen

 $2'-\text{d\'{e}oxy-$P$-thiocytidylyl-(3'\to5')-2'-\text{d\'{e}oxy-P-thioguanylyl-(3'\to5')-2'-\text{d\'{e}oxy-P-thioguanylyl-(3'\to5')-2'-\text{d\'{e}oxy-P-thiocytidylyl-(3'\to5')-2'-\text{d\'{e}oxy-P-thiodenylyl-(3'\to5')-P-thiothymidylyl-(3'\to5')-2'-\text{d\'{e}oxy-P-thiocytidylyl-(3'\to5')-P-thiothymidylyl-(3'\to5')$

trabedersén

2'-desoxi-P-tiocitidilil-(3' \rightarrow 5')-2'-desoxi-P-tioguanilil-(3' \rightarrow 5')-2'-desoxi-P-tioguanilil-(3' \rightarrow 5')-2'-desoxi-P-tioadenilil-(3' \rightarrow 5')-P-tiotimidilil-(3' \rightarrow 5')-2'-desoxiadenosina

 $C_{177}H_{225}N_{60}O_{94}P_{17}S_{17}$

trelanserinum

trelanserin

2-(7-fluoro-2-oxo-4-{2-[4-(thieno[3,2-*c*]pyridin-4-yl)piperazin-1-yl]ethyl}-1,2-dihydroquinolin-1-yl)acetamide

trélansérine

2-(7-fluoro-2-oxo-4-{2-[4-(thiéno[3,2-c]pyridin-4-yl)pipérazin-1-yl]éthyl}-1,2-dihydroquinolein-1-yl)acétamide

trelanserina

2-(7-fluoro-2-oxo-4-{2-[4-(tieno[3,2-c]piridin-4-il)piperazin-1-il]etil}-1,2-dihidroquinolin-1-il)acetamida

 $C_{24}H_{24}FN_5O_2S$

tremelimumabum *

immunoglobulin G2, anti-(human CTLA-4 (antigen)) (human tremelimumab

monoclonal CP-675206 clone 11.2.1 heavy chain), disulfide with human monoclonal CP-675206 clone 11.2.1 light chain, dimer

trémélimumab immunoglobuline G2, anti-(protéine 4 cytotoxique du lymphocyte T

humain (antigène CD 152)) dimère du disulfure entre la chaîne lourde et la chaîne légère de l'anticorps monoclonal humain clone

11.2.1 du CP-675206

tremelimumab inmunoglobulina G2, anti-(proteína 4 citotóxica de linfocitos T

humanos (antígeno CD 152)) dímero del disulfuro entre la cadena pesada y la cadena ligera del anticuerpo monoclonal humano

CP-675206 clon 11.2.1

 $C_{6500}H_{9974}N_{1726}O_{2026}S_{52}$

tridecactidum

tridecactide alpha-1-13-corticotropin, human

L-seryl-L-tyrosyl-L-seryl-L-methionyl-L-glutamyl-L-histidyl-

L-phenylalanyl-L-arginyl-L-tryptophylglycyl-L-lysyl-L-prolyl-L-valine

alpha-1-13-corticotropine, humaine tridécactide

L-séryl-L-tyrosyl-L-séryl-L-méthionyl-L-glutamyl-L-histidyl-

L-phénylalanyl-L-arginyl-L-tryptophylglycyl-L-lysyl-L-prolyl-L-valine

tridecactida alfa-1-13-corticotropina, humana

L-seril-L-tirosil-L-seril-L-metionil-L-glutamil-L-histidil-L-fenilalanil-

L-arginil-L-triptofilglicil-L-lisil-L-prolil-L-valina

 $C_{75}H_{106}N_{20}O_{19}S\\$

tropantiolum

 $2-(\{[(1R,2R,3S,5S)-3-(4-chlorophenyl)-8-methyl-8-azabicyclo[3.2.1]=$ tropantiol

octan-2-yl]methyl}{2-[(2-sulfanylethyl)amino]ethyl}amino)ethanethiol

 $2-(\{[(1R,2R,3S,5S)-3-(4-chlorophényl)-8-méthyl-8-azabicyclo[3.2.1]=$ tropantiol

octan-2-yl]méthyl}{2-[(2-sulfanyléthyl)amino]éthyl}amino)éthanethiol

tropantiol 2-({[(1R,2R,3S,5S)-3-(4-clorofenil)- 8-azabiciclo[3.2.1]octan-

2-il]metil}{2-[(2-sulfaniletil)amino]etil}amino)etanotiol

 $C_{21}H_{34}CIN_3S_2$

vatreptacogum alfa (activatum)*

vatreptacog alfa (activated)

vatreptacog alfa (activada)

[158-aspartic acid, 296-valine, 298-glutamine]human coagulation

factor VII activated, recombinant DNA origin

vatreptacog alfa (activé) [158-acide aspartique, 296-valine, 298-glutamine]facteur de coagulation VII humain activé, origine ADN recombinant

> [158-ácido aspártico, 296-valina, 298-glutamina]factor de coagulación VII humano activado ; origen ADN recombinante

$C_{1981}H_{3051}N_{561}O_{620}S_{27} \\$

Light chain / Chaîne légère / Cadena ligera

ANAFLEELRP GSLERECKEE QCSFEEAREI FKDAERTKLF WISYSDGDQC 50

ASSPCONGGS CKDQLQSYIC FCLPAFEGRN CETHKDDQLI CVNENGGCEQ 100

YCSDHTGTKR SCRCHEGYSL LADGVSCTPT VEYPCGKIPI LEKRNASKPQ 150

GR 152

Heavy chain/Chaîne lourde/Cadena pesada

IVGGKDCP KGECPWQVLL LVNGAQLCGG TLINTIWVVS AAHCFDKIKN 200

WRRLIAVLGE HDLSEHBGDE QSRRVAQVII PSTYVPGTTN HDIALIKLHQ 250

PVVLTDHVVP LCLPERTFSE RTLAFVRFSL VSGWGQLLDR GATALVLQVI 300

NVPRLMTQDC LQQSRKVGDS PNITEYMFCA GYSDGSKDSC KGDSGGPHAT 350

HYRGTWYLTG IVSWGQGCAT VGHFGVYTRV SQYIEWLQKL MRSEPRPGVL 400

LRAPFP

Modified residues / Résidus modifiés / Residuos modificados E 6-7-14-16-19-20-25-26-29-35 4-carboxyGlu D H 63 3-hydroxyAsp

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro

Glycosylation sites / Sites de glycosylation / Posiciones de glicosilación Ser-52 Ser-60 Asn-145 Asn-322

velimogenum aliplasmidum*

velimogene aliplasmid

plasmid DNA vector, expressing HLA-B7 and beta-2 microglobulin,

driven by a Rous sarcoma virus promoter

vélimogène aliplasmide

vecteur ADN plasmidique, contenant les gènes HLA-B7 et beta2microglobuline, sous le contrôle du promoteur virus de sarcome de

velimogén aliplásmido

vector ADN de plásmído, que contiene los genes HLA-B7 y beta2microglobulina, controlado por el promotor de virus del sarcoma de

Rous

voclosporinum

voclosporin

1,11-anhydro[L-alanyl-D-alanyl-N-methyl-L-leucyl-N-methyl-L-leucyl-

N-methyl-L-valyl-[(2S,3R,4R,6E)-3-hydroxy-4-methyl-2-(methylamino)nona-6,8-dienoyl][(2S)-2-aminobutanoyl]-N-methylglycyl-N-methyl-L-leucyl-L-valyl-N-methyl-L-leucine]

voclosporine

1,11anhydro {L-alanyl-D-alanyl-N-méthyl-L-leucyl-N-méthyl-L-leucyl-

N-méthyl-L-valyl-[(2S,3R,4R,6E)-3-hydroxy-4-méthyl-2-(méthylamino)nona-6,8-diénoyl]-(2S)-2-aminobutanoyl-N-méthylglycyl-N-méthyl-L-leucyl-L-valyl-N-méthyl-L-leucyl]

voclosporina

1,11-anhidro[L-alanil-D-alanil-N-metil-L-leucil-N-metil-N-metil-N-metil-L-leucil-N-metil

L-valil-[(2S,3R,4R,6E)-3-hidroxi-4-metil-2-(metilamino)nona-

6,8-dienoil][(2S)-2-aminobutanoil]-N-metilglicil-N-metil-L-leucil-L-valil-

N-methyl-L-leucina]

$C_{63}H_{111}N_{11}O_{12}\\$

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

Recommended International Nonproprietary Names (Rec. INN): List 49 Dénominations communes internationales recommandées (DCI Rec.): Liste 49 Denominaciones Comunes Internacionales Recomendadas (DCI Rec.): Lista 49 (WHO Drug Information, Vol. 17, No. 2, 2003)

p. 123 suprimáse insértese garenoxacina garenoxacino

Recommended International Nonproprietary Names (Rec. INN): List 52 Dénominations communes internationales recommandées (DCI Rec.): Liste 52 Denominaciones Comunes Internacionales Recomendadas (DCI Rec.): Lista 52 (WHO Drug Information, Vol. 18, No. 3, 2004)

p. 248 certolizumabum pegolum

certolizumab pegol insert the following CAS certolizumab pégol insérer le CAS suivant:

certolizumab pegol insértese el nombre del CAS por el siguiente:

immunoglobulin, anti-(human tumor necrosis factor α) Fab' fragment (human mouse monoclonal CDP870 heavy chain, disulfide bonded with human mouse monoclonal CDP870 light chain), pegylated at Cys-227 on the heavy chain

immunoglobuline, anti-(facteur α de nécrose tumorale humain) ; (disulfure entre le fragment Fab' de la chaîne lourde et la chaîne légère de l'anticorps monoclonal de souris CDP870 humanisé), pégylée à Cyst-227 sur la chaîne lourde

inmunoglobulina, anti-(factor α de necrosis tumoral humano) fragmento Fab' (cadena pesada del anticuerpo monoclonal humanizado de ratón CDP870), disulfuro con la cadena ligera del anticuerpo monoclonal humanizado de ratón CDP870), pegilado Cis-227 de la cadena pesada

Recommended International Nonproprietary Names (Rec. INN): List 57 Dénominations communes internationales recommandées (DCI Rec.): Liste 57 Denominaciones Comunes Internacionales Recomendadas (DCI Rec.): Lista 57 (WHO Drug Information, Vol. 21, No. 1, 2007)

p. 61 beroctocogum alfa*

beroctocog alfa replace the chemical structure and molecular formula by the following ones béroctocog alfa remplacer la structure chimique et la formule brute par les suivantes beroctocog alfa sustitúyase la fórmula desarrollada y la fórmula molecular por las siguientes

 $C_{3821}H_{5813}N_{1003}O_{1139}S_{35} + C_{3547}H_{5400}N_{956}O_{1033}S_{35} \\$

human blood-coagulation factor VIII-(1-740)-peptide

```
ATRRYYLGAV ELSWDYMQSD LGELPVDARF PPRVPKSFPF NTSVVYKKTL 50
FVEFTDHLFN IAKPRPPWMG LLGPTIQAEV
 YDTVVITLKN MASHPVSLHA 100
VGVSYWKASE GAEYDDQTSQ REKEDDKVFP GGSHTYVWQV LKENGPMASD 150
PLCLTYSYLS HVDLVKDLNS GLIGALLVCR EGSLAKEKTO TLHKFILLFA
 200
VFDEGKSWHS ETKNSLMODR DAASARAWPK MHTVNGYVNR SLPGLIGCHR
 250
KSVYWHVIGM GTTPEVHSIF LEGHTFLVRN HRQASLEISP ITFLTAQTLL
MDLGQFLLFC HISSHQHDGM EAYVKVDSCP EEPQLRMKNN EEAEDYDDDL
TDSEMDVVRF DDDNSPSFIO IRSVAKKHPK TWVHYIAAEE EDWDYAPLVL
 400
APDDRSYKSO YLNNGPORIG RKYKKVRFMA YTDETFKTRE AIOHESGILG
 450
PLLYGEVGDT LLIIFKNQAS RPYNIYPHGI TDVRPLYSRR LPKGVKHLKD
 500
FPILPGEIFK YKWTVTVEDG PTKSDPRCLT RYYSSFVNME RDLASGLIGP
LLICYKESVD QRGNQIMSDK RNVILFSVFD ENRSWYLTEN IQRFLPNPAG
 600
VOLEDPEFOA SNIMHSINGY VFDSLOLSVC LHEVAYWYIL SIGAOTDFLS
 650
VFFSGYTFKH KMVYEDTLTL FPFSGETVFM SMENPGLWIL GCHNSDFRNR
 700
GMTALLKVSS CDKNTGDYYE DSYEDISAYL LSKNNAIEPR S
 741
```

human blood-coagulation factor VIII-(1649-2332)-peptide

```
EI 1650
TRTTLQSDQE EIDYDDTISV EMKKEDFDIY DEDENQSPRS FQKKTRHYFI 1700
AAVERLWDYG MSSSPHVLRN RAQSGSVPQF KKVVFQEFTD GSFTQPLYRG 1750
ELNEHLGLIG PYTRAEVEDN IMVTFRNOAS RPYSFYSSLI SYEEDOROGA 1800
EPRKNFVKPN ETKTYFWKVO HHMAPTKDEF DCKAWAYSSD VDLEKDVHSG
 1850
LIGPLLVCHT NTLNPAHGRO VTVOEFALFF
 TIFDETKSWY FTENMERNCR
APCNIQMEDP TFKENYRFHA INGYIMDTLP GLVMAQDQRI RWYLLSMGSN 1950
ENIHSIHFSG HVFTVRKKEE YKMALYNLYP GVFETVEMLP SKAGIWRVEC
 2000
LIGEHLHAGM STLFLVYSNK CQTPLGMASG HIRDFQITAS GQYGQWAPKL 2050
ARLHYSGSIN AWSTKEPFSW IKVDLLAPMI IHGIKTQGAR QKFSSLYISQ
 2100
FIIMYSLDGK KWQTYRGNST GTLMVFFGNV DSSGIKHNIF NPPIIARYIR
 2150
LHPTHYSIRS TLRMELMGCD LNSCSMPLGM ESKAISDAQI TASSYFTNMF
ATWSPSKARL HLOGRSNAWR POVNNPKEWL OVDFOKTMKV TGVTTOGVKS
 2200
 2250
LLTSMYVKEF LISSSQDGHQ WTLFFQNGKV KVFQGNQDSF TPVVNSLDPP
 2300
 2332
LLTRYLRIHP QSWVHQIALR MEVLGCEAQD LY
```

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 153-179 528-554 1899-1903 2021-2169 2174-2326

Glycosylation sites / Sites de glycosylation / Posiciones de glicosilación Asn-41 Asn-239 Asn-582 Asn-1810 Asn-2118

Modifications / Modifications / Modificaciones Y = 4-O-sulfotyrosyl

- * Electronic structure available on Mednet: http://mednet.who.int/
- * Structure électronique disponible sur Mednet: http://mednet.who.int/
- * Estructura electrónica disponible en Mednet: http://mednet.who.int/

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 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 listes des DCI 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 las listas de DCI propuestas.