International Nonproprietary Names for Pharmaceutical Substances (INN)

RECOMMENDED International Nonproprietary Names:List 61

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); Resolution EB115.R4 (EB115/2005/REC/1)], 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 61

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); Résolution EB115.R4 (EB115/2005/REC/1)] 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 61

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); Resolución EB115.R4 (EB115/2005/REC/1)], 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 61

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

acidum levomefolicum

levomefolic acid N-(4-{[(2-amino-5-methyl-4-oxo-3,4,5,6,7,8-hexahydropteridin-

6-yl)methyl]amino}benzoyl)-L-glutamic acid

hexahydroptéridin-6-yl]methyl}amino)benzoyl]-L-glutamique

ácido levomefólico ácido $N-(4-\{[(2-amino-5-metil-4-oxo-3,4,5,6,7,8-hexahidropteridin-formation acido no serio de la final de$

6-il)metil]amino}benzoilo)-L-glutámico

 $C_{20}H_{25}N_7O_6$

aderbasibum

aderbasib methyl (6S,7S)-7-(hydroxycarbamoyl)-6-(4-phenylpiperazine-

1-carbonyl)-5-azaspiro[2.5]octane-5-carboxylate

aderbasib (6S,7S)-7(hydroxycarbamoyl)-6-[(4-phénylpipérazin-1-yl)carbonyl]-

5-azaspiro[2.5]octane-5-carboxylate de méthyle

(6S,7S)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonil)-7-(hidroxicarbamoil)-6-(4-fenilpiperazina-1-carbonilpiperazina-1-car

5-azaspiro[2.5]octano-4-carboxilato de metilo

 $C_{21}H_{28}N_4O_5$

adoprazinum

1-(2,3-dihydro-1,4-benzodioxin-5-yl)-4-{[5-(4-fluorophenyl)pyridinadoprazine

3-yl]methyl}piperazine

adoprazine 1-(2,3-dihydro-1,4-benzodioxin-5-yl)-4-{[5-(4-fluorophényl)pyridin-

3-yl]méthyl}pipérazine

 $1-(2,3-dihidro-1,4-benzodioxin-5-il)-4-\{[5-(4-fluorofenil)piridin-3-il]metil\} piperazina$ adoprazina

 $C_{24}H_{24}FN_3O_2$

alipogenum tiparvovecum #

alipogene tiparvovec recombinant adeno-associated virus serotype 1 (AAV1) vector

expressing the S447X variant of the human lipoprotein lipase (LPL)

gene

alipogène tiparvovec vecteur adéno-associated virus de type 1 (AAV1) recombinant

exprimant le variant S447X du gène humain de la lipoprotéine lipase (demander confirmation de la traduction à MPL et RBD)

alipogén tiparvovec vector viral adeno-asociado recombinante de tipo 1 (AAV1) que

expresa la variante S447X del gen humano de lipoproteina lipasa

(LPL)

apricoxibum

apricoxib 4-[2-(4-ethoxyphenyl)-4-methyl-1*H*-pyrrol-1-yl]benzenesulfonamide

4-[2-(4-éthoxyphényl)-4-méthyl-1H-pyrrol-1-yl]benzènesulfonamide apricoxib

apricoxib 4-[2-(4-etoxifenil)-4-metil-1H-pirrol-1-il]bencenosulfonamida

 $C_{19}H_{20}N_{2}O_{3}S\\$

bafetinibum

 $\textit{N-}\{3-[([5,5'-bipyrimidin]-2-yl)amino]-4-methylphenyl}\}-4-\{[(3S)-3-yl]]-4-\{[(3S)-3-yl]]-4-\{[(3S)-3-yl]]-4-\{[(3S)-3-yl]]-4-\{[(3S)-3-yl]]-4-\{[(3S)-3-yl]]-4-\{[(3S)-3-yl]]-4-[(3S)-3-[(3S)-3-yl]]-4-[(3S)-3-[$ bafetinib

(dimethylamino)pyrrolidin-1-yl]methyl}-3-(trifluoromethyl)benzamide

bafétinib $N-[3-([5,5'-bipyrimidin]-2-ylamino)-4-méthylphényl]-4-{[(3S)-3-weight-school-1]-4-weigh-school-1]-4-weigh-$

(diméthylamino)pyrrolidin-1-yl]méthyl}-3-(trifluorométhyl)benzamide

 $\label{eq:N-4-metil} $$N-\{3-[([5,5'-bipirimidin]-2-il)amino]-4-metilfenil\}-4-\{[(3S)-3-(dimetilamino)pirrolidin-1-il]metil\}-3-(trifluorometil)benzamida$ bafetinib

 $C_{30}H_{31}F_3N_8O$

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

bederocinum

bederocin 2-{[3-({[4-bromo-5-(1-fluoroethenyl)-3-methylthiophen-

2-yl]methyl}amino)propyl]amino}quinolin-4(1H)-one

2-{[3-({[4-bromo-5-(1-fluoroéthényl)-3-méthylthiophénbédérocine

2-yl]méthyl}amino)propyl]amino}quinoléin-4(1H)-one

2-{[3-({[4-bromo-5-(1-fluoroetenil)-3-metiltiofenbederocina 2-il]metil}amino)propil]amino}quinolin-4(1H)-ona

C₂₀H₂₁BrFN₃OS

befiradolum

befiradol (3-chloro-4-fluorophenyl)[4-fluoro-4-({[(5-methylpyridin-

2-yl)methyl]amino}methyl)piperidin-1-yl]methanone

(3-chloro-4-fluorophényl)[4-fluoro-4-({[(5-méthylpyridinbéfiradol

2-yl)méthyl]amino}méthyl)pipéridin-1-yl]méthanone

 $\label{lem:condition} \begin{tabular}{ll} (3-cloro-4-fluorofenil) & -fluoro-4-[((5-metilpiridin-2-il)metil) & -fluorofenil) & -fluorofenil) & -fluorofenil & -fluorofenil) & -fluorofenil & -fluorofeni$ befiradol

C20H22CIF2N3O

bevasiranibum

bevasiranib

siRNA inhibitor of Vascular Endothelial Growth Factor (VEGF) production

duplex of thymidylyl-(3' \rightarrow 5')-thymidylyl-(3' \rightarrow 5')-uridylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-uridylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-uridylyl-(3' \rightarrow 5')-cytidylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5

bévasiranib

petit ARN interférant (siRNA) inhibiteur de la production du facteur de croissance de l'endothélium vasculaire (VEGF) duplex de thymidylyl-(3' \rightarrow 5')-thymidylyl-(3' \rightarrow 5')-uridylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-uridylyl-(3' \rightarrow 5')-uridylyl-(3' \rightarrow 5')-uridylyl-(3' \rightarrow 5')-cytidylyl-(3' \rightarrow 5')-cytidylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-uridylyl-(3' \rightarrow 5')-uridylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-uridylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-cytidylyl-(3' \rightarrow 5')-thymidylyl-(3' \rightarrow 5')-cytidylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-adénylyl-(3' \rightarrow 5')-cytidylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-guanylyl-(3' \rightarrow 5')-cytidylyl-(3' \rightarrow 5')-cytidylyl-(3'

cytidylyl- $(3'\rightarrow5')$ -adénylyl- $(3'\rightarrow5')$ -cytidylyl- $(3'\rightarrow5')$ -uridylyl- $(3'\rightarrow5')$ -

cytidylyl-(3' \rightarrow 5')-cytidylyl-(3' \rightarrow 5')-adénosine

bevasiranib

ARN pequeño de interferencia (siRNA) inhibidor de la producción del factor vascular de crecimiento endotelial (VEGF) duplex de timidilil-(3' \rightarrow 5')-timidilil-(3' \rightarrow 5')-uridilil-(3' \rightarrow 5')-guanilil-(3' \rightarrow 5')-guanilil-(3' \rightarrow 5')-guanilil-(3' \rightarrow 5')-guanilil-(3' \rightarrow 5')-guanilil-(3' \rightarrow 5')-guanilil-(3' \rightarrow 5')-citidilil-(3' \rightarrow 5')-citid

 $C_{401}H_{502}N_{153}O_{290}P_{40} \\$

```
(3'-5') dT-dT-U-G-G-A-G-U-G-G-U-U-C-C-G-G-U-C-G-U-G
(5'-3') A-C-C-U-C-A-C-C-A-A-G-G-C-C-A-G-C-A-C-dT-dT
```

catridecacogum

catridecacog

human Factor XIII $[A_2]$ homodimer (allele F13A*1B), recombinant DNA origin

catridécacog

chaîne A du facteur XIII de coagulation humain non-activée (allèle F13A*1B), homodimère, origine ADN recombinant

catridecacog

cadena A del factor XIII de coagulación humano no activado (alelo F13A*1B), homodímero, origen ADN recombinante

$C_{3708}H_{5735}N_{1013}O_{1111}S_{28}$

SETSRTAFGG RRAVPPNNSN AAEDDLPTVE LQGVVPRGVN LQEFLNVTSV 50 HLFKERWDTN KVDHHTDKYE NNKLIVRRGQ SFYVQIDFSR PYDPRRDLFR 100 VEYVIGRYPQ ENKGTYIPVP IVSELQSGKW GAKIVMREDR SVRLSIQSSP 150 KCTVGKFRMY VAVWTPYGVI, RTSRNPETDT YILFNPWCED DAVYLDNEKE 200 REEYVLNDIG VIFYGEVNDI KTRSWSYGQF EDGILDTCLY VMDRAQMDLS 250 VGSAMVNAKD DEGVLVGSWD NIYAYGVPPS AWTGSVDILL 300 YGQCWVFAGV FNTFLRCLGI PARIVTNYFS AHDNDANLQM 350 GRGNPTKVSR DIFLEEDGNV NSKLTKDSVW NYHCWNEAWM TRPDLPVGFG GWOAVDSTPO 400 VFAEVNSDLI ENSDGMYRCG PASVQAIKHG HVCFQFDAPF YITAKKDGTH 450 VVENVDATHI GKLIVTKQIG GDGMMDITDT YKFQEGQEEE RLALETALMY 500 GAKKPLNTEG VMKSRSNVDM DFEVENAVLG KDFKLSITFR NNSHNRYTIT 550 AYLSANITFY TGVPKAEFKK ETFDVTLEPL SFKKEAVLIQ AGEYMGQLLE 600 QASLHFFVTA RINETRDVLA KQKSTVLTIP EIIIKVRGTQ VVGSDMTVTV 650 EFTNPLKETL RNVWVHLDGP GVTRPMKKMF REIRPNSTVQ WEEVCRPWVS 700 GHRKLIASMS SDSLRHVYGE LDVQIQRRPS M

Modified residues / Résidus modifiés / Residuos modificados

$$\frac{\frac{S}{I}}{N-\text{acetylSer}} \qquad \underbrace{H}_{3C} \qquad \underbrace{H}_{CO_2H}$$

citatuzumabum bogatoxum # citatuzumab bogatox

immunoglobulin Fab fusion protein, anti-[Homo sapiens tumorassociated calcium signal transducer 1 (TACSTD1, gastrointestinal tumor-associated protein 2, GA733-2, epithelial glycoprotein 2, EGP-2, epithelial cell adhesion molecule Ep-CAM, KSA, KS1/4 antigen, M4S, tumor antigen 17-1A, CD326)], humanized Fab fused with Bougainvillea spectabilis Willd rRNA N-glycosidase [type I ribosome inactivating protein (RIP), bouganin], VB6-845; gamma1 heavy chain fragment (1-225) [hexahistidyl (1-6) -humanized VH from 4D5MOC-B (Homo sapiens FR/Mus musculus CDR, Homo sapiens IGHJ4*01, V124>L) [8.8.9] (7-122) -Homo sapiens IGHG1*01 CH1-hinge fragment EPKSC (123-225)], (225-219')-disulfide with kappa fusion chain (1'-481') [humanized V-KAPPA from clone 4D5MOC-B (Homo sapiens FR/Mus musculus CDR, Homo sapiens IGKJ1*01, I126>L) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219') -12-mer furin linker (proteolytic cleavage spacer from Pseudomonas exotoxin A) (220'-231') -Bougainvillea spectabilis Willd bouganin fragment (27-276 from precursor, V354'>A, D358'>A, Y364'>N, I383'>A) (232'-

citatuzumab bogatox

immunoglobuline Fab protéine de fusion, anti-[Homo sapiens transducteur 1 du signal calcium associé aux tumeurs (TACSTD1, protéine 2 associée aux tumeurs gastrointestinales, GA733-2, glycoprotéine épithéliale 2, EGP-2, molécule d'adhésion de la cellule épithéliale Ep-CAM, KSA, antigène KS1/4, M4S1, antigène tumoral 17-1A, CD326)], humanisé Fab fusionné avec la N-glycosidase de l'ARNr [protéine de type I inactivant le ribosome (RIP), bouganine] de Bougainvillea spectabilis Willd, VB6-845; fragment de chaîne lourde gamma1 (1-225) [hexahistidyl (1-6) -VH humanisé de 4D5MOC-B (Homo sapiens FR/Mus musculus CDR, Homo sapiens IGHJ4*01, V124>L) [8.8.9] (7-122) -Homo sapiens IGHG1*01 CH1fragment de la charnière EPKSC (123-225)], (225-219')-disulfure avec la chaîne kappa de fusion (1'-481') [V-KAPPA humanisé du clone 4D5MOC-B (Homo sapiens FR/Mus musculus CDR, Homo sapiens IGKJ1*01, I126>L) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219') -12-mer furin linker (motif de clivage protéolytique de Pseudomonas exotoxin A) (220'-231') Bougainvillea spectabilis Willd bouganine fragment (27-276 du précurseur, V354'>A, D358'>A, Y364'>N, I383'>A) (232'-481')]

citatuzumab bogatox

inmunoglobulina Fab proteina de fusión, anti-[Homo sapiens transductor 1 de la señal de calcio asociado a tumores (TACSTD1, proteina 2 asociada a tumores gastrointestinales, GA733-2, glicoproteíne epitelial 2, EGP-2, molécula de adhesión de la célula epitelial Ep-CAM, KSA, antígeno KS1/4, M4S1, antígeno tumoral 17-1A, CD326)], humanizado Fab fusionado con la N-glicosidasa de ARNr [proteína de tipo I inactivadora del ribosoma (RIP), buganina] de Bougainvillea spectabilis Willd, VB6-845; fragmento de cadena pesada gamma1 (1-225) [hexahistidil (1-6) -VH humanizado de 4D5MOC-B (Homo sapiens FR/Mus musculus CDR, Homo sapiens IGHJ4*01, V124>L) [8.8.9] (7-122) -Homo sapiens IGHG1*01 CH1fragmento de la bisagra EPKSC (123-225)], (225-219')-disulfuro con la cadena kappa de fusión (1'-481') [V-KAPPA humanizado del clon 4D5MOC-B (Homo sapiens FR/Mus musculus CDR, Homo sapiens IGKJ1*01, I126>L) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219') -12-mer ligante de furina (espaciador de ruptura proteolítica de Pseudomonas exotoxin A) (220'-231') - buganina de Bougainvillea spectabilis Willd fragmento (27-276 del precursor, V354'>A, D358'>A, Y364'>N, I383'>A) (232'-481')]

$C_{3455}H_{5371}N_{921}O_{1060}S_{18}$

	aîne lourde / Cad				
HHHHHHEVQL	VQSGPGLVQP	GGSVRISCAA	SGYTFTNYGM	NWVKQAPGKG	50
LEWMGWINTY	TGESTYADSF	KGRFTFSLDT	SASAAYLQIN	SLRAEDTAVY	100
YCARFAIKGD	YWGQGTLLTV	SSASTKGPSV	FPLAPSSKST	SGGTAALGCL	150
VKDYFPEPVT	VSWNSGALTS	GVHTFPAVLO	SSGLYSLSSV	VTVPSSSLGT	200
OTYICNVNHK	PSNTKVDKKV	EPKSC			225
-					
Light chain-toxin	/ Chaîne légère-te	oxine / Cadena lig	era-toxina		
DIQMTQSPSS	LSASVGDRVT	ITCRSTKSLL	HSNGITYLYW	YQQKPGKAPK	50'
LLIYQMSNLA	SGVPSRFSSS	GSGTDFTLTI	SSLQPEDFAT	YYCAQNLEIP	100'
RTFGQGTKVE	LKRTVAAPSV	FIFPPSDEQL	KSGTASVVCL	LNNFYPREAK	150'
VQWKVDNALQ	SGNSQESVTE	QDSKDSTYSL	SSTLTLSKAD	YEKHKVYACE	200'
VTHOGLSSPV	TKSFNRGECT	RHROPRGWEO	LYNTVSFNLG	EAYEYPTFIO	250'
DLRNELAKGT	PVCQLPVTLQ	TIADDKRFVL	VDITTTSKKT	VKVAIDVTDV	300'
YVVGYQDKWD	GKDRAVFLDK	VPTVATSKLF	PGVTNRVTLT	FDGSYOKLVN	350'
AAKADRKALE	LGVNKLEFSI	EAIHGKTING	OEAAKFFLIV	IOMVSEAARF	400'
KYIETEVVDR	GLYGSFKPNF	KVLNLENNWG	DISDAIHKSS	POCTTINPAL	450'
OLISPSNDPW	VVNKVSOISP	DMGILKFKSS	K	_	481
_					

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 23'-93' 28-102 139'-199' 149-205 219'-225 263'-443'

conatumumabum # conatumumab

immunoglobulin G1, anti-[Homo sapiens tumor necrosis factor receptor superfamily member 10B (TNFRSF10B, death receptor 5, DR5, TNF-related apoptosis-inducing ligand receptor 2, TRAIL-R2, TR-2, CD262)], Homo sapiens monoclonal antibody, XG1-048 v w (or AMG 655, TRAIL-R2mAb); gamma1 heavy chain (1-452) [Homo sapiens VH (IGHV4-30-4-(IGHD)-IGHJ6*01) [8.7.14] (1-122) - IGHG1*03 (123-452)], (225-215')-disulfide with kappa light chain (1'-215') [Homo sapiens V-KAPPA (IGKV3-20-IGKJ1*01) [7.3.9] (1'-108') -IGKC*01 (109'-215')]; (231-231":234-234")-bisdisulfide dimer

conatumumab

conatumumab

immunoglobuline G1, anti-[Homo sapiens membre 10B de la superfamille des récepteurs du facteur de nécrose tumorale (TNFRSF10B, death receptor 5, DR5, TRAIL-R2, TR-2, CD262)], Homo sapiens anticorps monoclonal, XG1-048 v w (ou AMG 655, TRAIL-R2mAb); chaîne lourde gamma1 (1-452) [Homo sapiens VH (IGHV4-30-4-(IGHD)-IGHJ6*01) [8.7.14] (1-122) -IGHG1*03 (123-452)], (225-215')-disulfure avec la chaîne légère kappa (1'-215') [Homo sapiens V-KAPPA (IGKV3-20-IGKJ1*01) [7.3.9] (1'-108') - IGKC*01 (109'-215')]; dimère (231-231":234-234")-bisdisulfure

inmunoglobulina G1, anti-[Homo sapiens miembro 10B de la superfamilia de receptores del factor de necrosis tumoral (TNFRSF10B, receptor mortal 5, DR5, TRAIL-R2, TR-2, CD262)], Homo sapiens anticorps monoclonal, XG1-048 v w (o AMG 655, TRAIL-R2mAb); cadena pesada gamma1 (1-452) [Homo sapiens VH (IGHV4-30-4-(IGHD)-IGHJ6*01) [8.7.14] (1-122) -IGHG1*03 (123-452)], (225-215')-disulfuro con la cadena ligera kappa (1'-215') [Homo sapiens V-KAPPA (IGKV3-20-IGKJ1*01) [7.3.9] (1'-108') - IGKC*01 (109'-215')]; dímero (231-231":234-234")-bisdisulfuro

$C_{6466}H_{10006}N_{1730}O_{2024}S_{40}$

N = Asn-302 Asn-302

```
Heavy y1-chain / Chaîne lourde y1 / Cadena pesada y1

QVQLQESGPG LVKPSQTLSL TCTVSGGSIS SGDYFWSWIR QLPGKGLEWI 50

GHIHNSGTTY YNPSLKSRVT ISVDTSKKQF SLRLSSVTAA DTAVYYCARD 100

RGGDYYYGMD VWGQGTTVTV SSASTKGPSV FFLAPSSKST SGGTAALGCL 150

QTYICNVNHK PSNTKVDKRV EPKSCDKTHT CPPCPAPELL GGPSVFLFPP 250

KPKDTLMISR TPEVTCVVVD VSHEDPEVKF NWYVDGVEVH NAKTKPREDQ 300

YNSTYRVVSV LTVLHQDWLN GKEYKCKVSN KALPAPIEKT ISKAKGQPRE 350

PQVYTLPPSR EEMTKNQVSL TCLVKGFYPS DIAVEWESNG QPENNYKTTP 400

PVLDSDGSFF LYSKLTVDKS RWQQGNVFSC SVMHEALHNH YTQKSLSLSP 450

GK 452

Light k-chain / Chaîne légère k / Cadena ligera k

EIVLTQSPGT LSLSPGERAT LSCRASQGIS RSYLAWYQQK PGQAPSLLIY 50

GASSRATGIP DRFSGSGSGT DFTLTISRLE PEDFAVYYCQ QFGSSPWTFG 100

QGTKVEIKRT VAAPSVFIFP PSDEQLKSGT ASVVCLLNNF YPREAKVQWK 150

VDNALQSGNS QESVTEQDSK DSTYSLSSTL TLSKADYEKH KVYACEVTHQ 200

GLSSPVTKSF NRGEC 215
```

Posiciones de los puentes disulfuro
22-97 22*-97" 23*-89" 23*-89" 135*-195' 135**-195** 149-205 149*-205*
215*-225 215**-225* 231-231** 234-234** 266-326 266*-326** 372-430 372**-430**

Glycosylation sites / Sites de glycosylation / Posiciones de glicosilación

custirsenum custirsen

 $2'-O-(2-\mathsf{methoxyethyl})-5-\mathsf{methyl}-P-\mathsf{thiocytidylyl}-(3'\to 5')-2'-O-(2-\mathsf{methoxyethyl})-P-\mathsf{thioadenylyl}-(3'\to 5')-2'-O-(2-\mathsf{methoxyethyl})-P-\mathsf{thioadenylyl}-(3'\to 5')-2'-O-(2-\mathsf{methoxyethyl})-5-\mathsf{methyl}-P-\mathsf{thiocytidylyl}-(3'\to 5')-2'-\mathsf{deoxy-}P-\mathsf{thioadenylyl}-(3'\to 5')-2'-\mathsf{deoxy-}P-\mathsf{thioguanylyl}-(3'\to 5')-2'-\mathsf{deoxy-}P-\mathsf{thiocytidylyl}-(3'\to 5')-2'-\mathsf{deoxy-}P-\mathsf{thioadenylyl}-(3'\to 5')-2'-\mathsf{deoxy-}P-\mathsf{thioguanylyl}-(3'\to 5')-2'-\mathsf{deoxy-}P-\mathsf{thiocytidylyl}-(3'\to 5')-P-\mathsf{thiothymidylyl}-(3'\to 5')-2'-\mathsf{deoxy-}P-\mathsf{thiocytidylyl}-(3'\to 5')-P-\mathsf{thiothymidylyl}-(3'\to 5')-P-\mathsf{thiothymidylyl}-(3'\to 5')-P-\mathsf{thioadenylyl-}(3'\to 5')-2'-\mathsf{deoxy-}P-\mathsf{thiocytidylyl-}(3'\to 5')-2'-\mathsf{deoxy-}P-\mathsf{thiocytidylyl-}(3'\to 5')-2'-\mathsf{deoxy-}P-\mathsf{thioadenylyl-}(3'\to 5')-2'-O-(2-\mathsf{methoxyethyl})-5-\mathsf{methyl-}P-\mathsf{thiocytidylyl-}(3'\to 5')-2'-O-(2-\mathsf{methoxyethyl})-5-\mathsf{methyl-}P-\mathsf{thioadenylyl-}(3'\to 5')-2'-O-(2-\mathsf{methoxyethyl})-5-\mathsf{methyl-}P-\mathsf{thioadenylyl-}(3'\to 5')-2'-O-(2-\mathsf{methoxyethyl})-5-\mathsf{methyl-}P-\mathsf{thioadenylyl-}(3'\to 5')-2'-O-(2-\mathsf{methoxyethyl})-5-\mathsf{methyluridine}$

Recommended INN: List 61

custirsen

2'-O-(2-méthoxyéthyl)-5-méthyl-P-thiocytidylyl-(3' \rightarrow 5')-2'-O-(2méthoxyéthyl)-P-thioadénylyl-(3'→5')-2'-O-(2-méthoxyéthyl)-P-thioguanylyl-(3'->5')-2'-O-(2-méthoxyéthyl)-5-méthyl-P-thiocytidylyl-(3' \rightarrow 5')-2'-désoxy-P-thioadénylyl-(3' \rightarrow 5')-2'-désoxy-P-thioguanylyl-(3' \rightarrow 5')-2'-désoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-désoxy-P-thioadénylyl- $(3'\rightarrow 5')$ -2'-désoxy-P-thioguanylyl- $(3'\rightarrow 5')$ -2'-désoxy-P-thioadénylyl-(3'→5')-2'-désoxy-P-thioguanylyl-(3'→5')-P-thiothymidylyl- $(3'\rightarrow5')$ -2'-désoxy-P-thiocytidylyl- $(3'\rightarrow5')$ -P-thiothymidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-2'-désoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-désoxy-P-thioadénylyl-(3' \rightarrow 5')-2'-O-(2méthoxyéthyl)-5-méthyl-P-thiouridylyl-(3' \rightarrow 5')-2'-O-(2-méthoxyéthyl)-5-méthyl-P-thiocytidylyl-(3'→5')-2'-O-(2-méthoxyéthyl)-P-thioadénylyl-(3' \rightarrow 5')-2'-O-(2-méthoxyéthyl)-5-méthyl-P-thiouridine

custirsén

2'-O-(2-metoxietil)-5-metil-P-tiocitidilil-(3'->5')-2'-O-(2-metoxietil)-P-tioadenilil- $(3'\rightarrow5')$ -2'-O-(2-metoxietil)-P-tioguanilil- $(3'\rightarrow5')$ -2'-O-(2metoxietil)-5-metil-P-tiocitidilil-(3' \rightarrow 5')-2'-desoxi-P-tioadenilil-(3' \rightarrow 5')-2'-desoxi-P-tioguanilil-(3'->5')-2'-desoxi-P-tiocitidilil-(3'->5')-2'-desoxi-P-tioadenilil- $(3'\rightarrow5')$ -2'-desoxi- $(3'\rightarrow5')$ -2'-desoxi-P-tioguanilil- $(3'\rightarrow5')$ -2'-desoxi-P-tioadenilil-(3'->5')-2'-desoxi-P-tioguanilil-(3'->5')-P-tiotimidilil-(3'→5')-2'-desoxi-P-tiocitidilil-(3'→5')-P-tiotimidilil- $(3'\rightarrow 5')$ -P-tiotimidilil- $(3'\rightarrow 5')$ -2'-desoxi-P-tiocitidilil- $(3'\rightarrow 5')$ -2'-desoxi-P-tioadenilil-(3' \rightarrow 5')-2'-O-(2-metoxietil)-5-metil-P-tiouridll-(3' \rightarrow 5')-2'-O-(2-metoxietil)-5-metil-P-tiocitidilil-(3'->5')-2'-O-(2-metoxietil)-P-tioadenilil-(3'→5')-2'-O-(2-metoxietil)-5-metiluridina

 $C_{231}H_{312}N_{78}O_{119}P_{20}S_{20} \\$

(3' 5')d(P-thio)(r<u>C</u>-r<u>A</u>-r<u>G</u>-r<u>C</u>-A-G-C-A-G-A-G-T-C-T-T-C-A-r<u>U</u>-r<u>C</u>-r<u>A</u>-r<u>U</u>) Modified nucleosides

 $\underline{\underline{A}}$ = 2'-O-(2-methoxyethyl)adenosine

 $\underline{\underline{C}} = 2' - 0 - (2 - \text{methoxyethyl}) - 5 - \text{methylcytidine}$ $\underline{\underline{G}} = 2' - 0 - (2 - \text{methoxyethyl}) - 5 - \text{methylcytidine}$

 \overline{U} = 2'-O-(2-methoxyethyl)-5-methyluridine

danusertibum

danusertib

c]pyrazol-3-yl}-4-(4-methylpiperazin-1-yl)benzamide

danusertib

 $N-\{5-[(2R)-2-m\'ethoxy-2-ph\'enylac\'etyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-ph\'enylac\'etyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-ph\'enylac\'etyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-ph\'enylac\'etyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-ph\'enylac\'etyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-ph\'enylac\'etyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-ph\'enylac\'etyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-ph\'enylac\'etyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-ph\'enylac\'etyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-ph\'enylac\'etyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-ph\'enylacetyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-ph\'enylacetyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-phřenylacetyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-phřenylacetyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-phřenylacetyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-phřenylacetyl]-1,4,5,6-t\'etrahydropyrrolo[3,4-methoxy-2-phřenylacetyl]-1,4,5,6-t\'etylacetyl]-1,4,5,6-t\'etylacetyla$ c]pyrazol-3-yl}-4-(4-méthylpipérazin-1-yl)benzamide

danusertib

N-{5-[(2R)-2-fenil-2-metoxiacetil]-1,4,5,6-tetrahidropirrolo[3,4c]pirazol-3-il}-4-(4-metilpiperazin-1-il)benzamida

 $C_{26}H_{30}N_6O_3$

darotropii bromidum

(1R,3r,5S)-3-(2-cyano-2,2-diphenylethyl)-8,8-dimethyldarotropium bromide

8-azabicyclo[3.2.1]octan-8-ium bromide

bromure de darotropium bromure de (1R,3r,5S)-3-(2-cyano-2,2-diphényléthyl)-8,8-diméthyl-

8-azabicyclo[3.2.1]octan-8-ium

bromuro de darotropio bromuro de (1R,3r,5S)-3-(2-ciano-2,2-difeniletil)-8,8-dimetil-

8-azabiciclo[3.2.1]octan-8-io

C24H29BrN2

demiditrazum

demiditraz 2-[(1S)-1-(2,3-dimethylphenyl)ethyl]-1H-imidazole

démiditraz 2-[(1S)-1-(2,3-diméthylphényl)éthyl]-1H-imidazole

demiditraz 2-[(1S)-1-(2,3-dimetilfenil)etil]-1H-imidazol

 $C_{13}H_{16}N_2$

denenicokinum

recombinant L-methionyl(human interleukin-21) (134 amino acids), denenicokin

produced in Escherichia coli

dénénicokine L-méthionyl(interleukine-21 humaine), recombinante (134 acides

aminés), produite par Escherichia coli

denenicokina L-metionil(interleukina-21 humana), recombinante (134 aminoácido),

producida por Escherichia coli

 $C_{676}H_{1087}N_{205}O_{203}S_8$

QGQDRHMIRM RQLIDIVDQL KNYVNDLVPE FLPAPEDVET NCEWSAFSCF 50 QKAQLKSANT GNNERIINVS IKKLKRKPPS TNAGRRQKHR LTCPSCDSYE 100 KKPPKEFLER FKSLLQKMIH QHLSSRTHGS EDS 133

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 42-93-49-96

derquantelum

derquantel (1'R,5a'S,7'R,8a'S,9a'R)-1'-hydroxy-1',4,4,8',8',11'-hexamethyl-

2',3',8a',9,9',10-hexahydro-4*H*,1'*H*,5'*H*,6'*H*,8'*H*-spiro[[1,4]dioxepino[2,3-*g*]indole-8,7'-

[5a,9a](epiminomethano)cyclopenta[f]indolizin]-10'-one

derquantel

spiro[[1,4]dioxépino[2,3-g]indole-8,7'-

[5a,9a](épiminométhano)cyclopenta[f]indolizin]-10'-one

(1'R,5a'S,7'R,8a'S,9a'R)-1'-hidroxi-1',4,4,8',8',11'-hexametilderquantel

2',3',8a',9,9',10-hexahidro-4H,1'H,5'H,6'H,8'H-

espiro[[1,4]dioxepino[2,3-g]indol-8,7'-[5a,9a](epiminometano)ciclopenta[f]indolizin]-10'-ona

 $C_{28}H_{37}N_3O_4$

disitertidum

disitertide human Transforming Growth Factor-beta receptor type III-(710-723)-

peptide

disitertide récepteur de type III du facteur de croissance transformant-bêta

humain-(710-723)-peptide

disitertida receptor de tipo III del factor de crecimiento transformador-beta

humano-(710-723)-péptido

 $C_{68}H_{109}N_{17}O_{22}S_2$

 $\label{eq:helmonth} \mbox{H-Thr-Ser-Leu-Asp-Ala-Ser-Ile-Ile-Trp-Ala-Met-Met-Gln-Asn-OH} \ \ 10$

drinabantum

drinabant N-{1-[bis(4-chlorophenyl)methyl]azetidin-3-yl}-

N-(3,5-difluorophenyl)methanesulfonamide

drinabant N-{1-[bis(4-chlorophényl)méthyl]azétidin-3-yl}-

N-(3,5-difluorophényl)méthanesulfonamide

N-{1-[bis(4-clorofenil)metil]azetidin-3-il}drinabant

N-(3,5-difluorofenil)metanosulfonamida

 $C_{23}H_{20}CI_2F_2N_2O_2S$

dulanerminum

human tumor necrosis factor ligand superfamily member 10 (TNFdulanermin

related apoptosis-inducing ligand or Apo-2 ligand or CD253 antigen)-(114-281)-peptide (C-terminal part of the extracellular domain),

noncovalent homotrimer

dulanermine membre 10 de la superfamille de ligand du facteur de nécrose tumorale humain (ligand inducteur d'apoptose apparenté au TNF ou Apo-2 ligand ou antigène CD253)-(114-281)-peptide (extrémité

-terminale du domaine extracellulaire), homotrimère nonacovalent

C-terminal del dominio extracelular), homotrímero nonacovalente

dulanermina miembro 10 de la superfamilia de ligandos del factor de necrosis tumoral humano (ligando inductor de apoptosis relacionada con el TNF o Apo-2 ligand o antígeno CD253)-(114-281)-péptido (extremo

 $C_{871}H_{1329}N_{243}O_{260}S_4\\$

Monomer

VRERGPQRVA AHITGTRGRS NTLSSPNSKN EKALGRKINS WESSRSGHSF 50 LSNLHLRNGE LVIHEKGFYY IYSOTYFRFO EEIKENTKND KOMVOYIYKY 100 TSYPDPILLM KSARNSCWSK DAEYGLYSIY OGGIFELKEN DRIFVSVTNE 150 HLIDMDHEAS FFGAFLVG

edoxabanum

edoxaban N-(5-chloropyridin-2-yl)-N'-[(1S,2R,4S)-4-(N,N-dimethylcarbamoyl)-

2-(5-methyl-4,5,6,7-tetrahydro[1,3]thiazolo[5,4-c]pyridine-

2-carboxamido)cyclohexyl]oxamide

N-(5-chloropyridin-2-yl)-N'-[(1S,2R,4S)-4-(N,N-diméthylcarbamoyl)édoxaban

2-(5-méthyl-4,5,6,7-tétrahydro[1,3]thiazolo[5,4-c]pyridine-

2-carboxamido)cyclohexyl]oxamide

edoxabán N-(5-cloropiridin-2-il)-N'-[(1S,2R,4S)-4-(N,N-dimetilcarbamoil)-

2-(5-metil-4,5,6,7-tetrahidro[1,3]tiazolo[5,4-c]piridina-

2-carboxamido)ciclohexil]oxamida

C24H30CIN7O4S

elagolixum elagolix

4-({(1R)-2-[5-(2-fluoro-3-methoxyphenyl)-3-{[2-fluoro-

6-(trifluoromethyl)phenyl]methyl}-4-methyl-2,6-dioxo-

3,6-dihydropyrimidin-1(2H)-yl)-1-phenylethyl}amino)butanoic acid

acide 4-($\{(1R)-2-[5-(2-fluoro-3-méthoxyphényl)-3-\{[2-fluoro-6-(trifluorométhyl)phényl]méthyl}-4-méthyl-2,6-dioxo-3,6-dihydropyrimidin-1(<math>2H$)-yl]-1-phényléthyl $\}$ amino)butanoïque élagolix

elagolix

ácido 4-($\{(1R)-2-[5-(2-fluoro-3-metoxifenil)-3-\{[2-fluoro-6-(trifluorometil)fenil]metil\}-4-metil-2,6-dioxo-3,6-dihidropirimidin-$

1(2H)-il)-1-feniletil}amino)butanoico

 $C_{32}H_{30}F_{5}N_{3}O_{5} \\$

$$H_3CO$$
 F
 H_3C
 F
 H
 CO_2H

elesclomolum

elesclomol N,N'-dimethyl-N,N'-di(benzenecarbonothioyl)propanedihydrazide

élesclomol 1-N',3-N'-diméthyl-1-N',3-N'-

dibenzènecarbonothioylpropanedihydrazide

elesclomol N,N'-dimetil-N,N'-di(bencenocarbonotioil)propanodihidrazida

 $C_{19}H_{20}N_4O_2S_2\\$

entinostatum

(pyridin-3-yl)methyl ({4-[(2-aminophenyl)carbamoyl]phenyl} entinostat

methyl)carbamate

({4-[(2-aminophényl)carbamoyl]phényl}méthyl)carbamate de pyridinentinostat

3-ylméthyle

({4-[(2-aminofenil)carbamoil]fenil}metil)carbamato de (piridin-3-il)metilo entinostat

 $C_{21}H_{20}N_4O_3\\$

eprotiromum

eprotirome 3-({3,5-dibromo-4-[4-hydroxy-3-(propan-2-yl)phenoxy]phenyl}amino)-

3-oxopropanoic acid

éprotirome acide 3-({3,5-dibromo-4-[4-hydroxy-

3-(1-méthyléthyl)phénoxy]phényl}amino)-3-oxopropanoïque

eprotiromo ácido 3-({3,5-dibromo-4-[4-hidroxi-3-(propan-2-il)fenoxi]fenil}amino)-

3-oxopropanoico

C₁₈H₁₇Br₂NO₅

$$H_3C$$
 CH_2
 Br
 CO_2H

esreboxetinum

esreboxetine (2S)-2-[(2-ethoxyphenoxy)(phenyl)methyl]morpholine

esréboxétine (+)-(2S)-2-[(S)-(2-éthoxyphénoxy)phénylméthyl]morpholine

esreboxetina (2S)-2-[(2-etoxifenoxi)(fenil)metil]morfolina

 $C_{19}H_{23}NO_3$

etaracizumabum #

etaracizumab

immunoglobulin G1, anti-[Homo sapiens alphaVbeta3 integrin (CD51/CD61, CD51/GPIlla, CD51/platelet membrane glycoprotein Illa, vitronectin receptor)], humanized monoclonal antibody, MEDI-522 (or hLM609); gamma1 heavy chain (1-447) [humanized VH (Homo sapiens FR/Mus musculus CDR from clone LM609-Homo sapiens IGHJ5*01, L123>T) [8.8.10] (1-117) -Homo sapiens IGHG1*03 (118-447)], (220-214')-disulfide with kappa light chain (1'-214') [humanized V-KAPPA (Homo sapiens FR/Mus musculus CDR from clone LM609-Homo sapiens IGKJ4*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; (226-226":230-230")-bisdisulfide dimer

étaracizumab

immunoglobuline G1, anti-[Homo sapiens alphaVbeta3 intégrine (CD51/CD61, CD51/GPIlla, CD51/glycoprotéine membranaire Illa des plaquettes, récepteur de la vitronectine)], anticorps monoclonal humanisé, MEDI-522 (ou hLM609); chaîne lourde gamma1 (1-447) [VH humanisé (Homo sapiens FR/Mus musculus CDR du clone LM609-Homo sapiens IGHJ5*01, L123>T) [8.8.10] (1-117) -Homo sapiens IGHG1*03 (118-447)], (220-214')-disulfure avec la chaîne légère kappa (1'-214') [V-KAPPA humanisé (Homo sapiens FR/Mus musculus CDR du clone LM609-Homo sapiens IGKJ4*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dimère (226-226":230-230")-bisdisulfure

Recommended INN: List 61

etaracizumab

inmunoglobulina G1, anti-[Homo sapiens alfaVbeta3 integrina (CD51/CD61, CD51/GPIlla, CD51/glicoproteina Illa de membrana de plaquetas, receptor de la vitronectina)], anticuerpo monoclonal humanizado, MEDI-522 (o hLM609); cadena pesada gamma1 (1-447) [VH humanizado (Homo sapiens FR/Mus musculus CDR del clon LM609-Homo sapiens IGHJ5*01, L123>T) [8.8.10] (1-117) - Homo sapiens IGHG1*03 (118-447)], (220-214')-disulfuro con la cadena ligera kappa (1'-214') [V-KAPPA humanizado (Homo sapiens FR/Mus musculus CDR del clon LM609-Homo sapiens IGKJ4*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dímero (226-226":230-230")-bisdisulfuro

$C_{6392}H_{9908}N_{1732}O_{1996}S_{42}$

γ –Heavy chain/ Chaîne γ lourde / Cadena γ pesada						
QVQLVESGGG	VVQPGRSLRL	SCAASGFTFS	SYDMSWVRQA	PGKGLEWVAK	50	
VSSGGGSTYY	LDTVQGRFTI	SRDNSKNTLY	LQMNSLRAED	TAVYYCARHL	100	
HGSFASWGQG	TTVTVSSAST	KGPSVFPLAP	SSKSTSGGTA	ALGCLVKDYF	150	
PEPVTVSWNS	GALTSGVHTF	PAVLQSSGLY	SLSSVVTVPS	SSLGTQTYIC	200	
NVNHKPSNTK	VDKRVEPKSC	DKTHTCPPCP	APELLGGPSV	FLFPPKPKDT	250	
LMISRTPEVT	CVVVDVSHED	PEVKFNWYVD	GVEVHNAKTK	PREEQYNSTY	300	
RVVSVLTVLH	QDWLNGKEYK	CKVSNKALPA	PIEKTISKAK	GQPREPQVYT	350	
LPPSREEMTK	NQVSLTCLVK	GFYPSDIAVE	WESNGQPENN	YKTTPPVLDS	400	
DGSFFLYSKL	TVDKSRWQQG	NVFSCSVMHE	ALHNHYTQKS	LSLSPGK	447	
κ-Light chain / 0	Chaîne κ légère/ C	adena κ ligera				
EIVLTQSPAT	LSLSPGERAT	LSCQASQSIS	NFLHWYQQRP	GQAPRLLIRY	50'	
RSQSISGIPA	RFSGSGSGTD	FTLTISSLEP	EDFAVYYCQQ	SGSWPLTFGG	100	
GTKVEIKRTV	AAPSVFIFPP	SDEQLKSGTA	SVVCLLNNFY	PREAKVQWKV	150	
DNALQSGNSQ	ESVTEQDSKD	STYSLSSTLT	LSKADYEKHK	VYACEVTHQG	200	
LSSPVTKSFN	RGEC			214'		

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

```
22-96 22"-96" 23"-88" 23"-88" 134'-194' 134"'-194" 144-200 144"-200" 214'-220" 226-226" 229-229" 261-321 261"-321" 367-425 367"-425"
```

foravirumabum # foravirumab

immunoglobulin G1-kappa, anti-[rabies virus glycoprotein], *Homo sapiens* monoclonal antibody; gamma1 heavy chain (1-448) [*Homo sapiens* VH (IGHV3-33*03 (95.90%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -IGHG1*03, CH3 K130>del (120-448)], (222-214')-disulfide with kappa light chain (1'-214') [*Homo sapiens* V-KAPPA (IGKV1-17*01 (95.80%) -IGKJ4*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; (228-228":231-231")-bisdisulfide dimer

foravirumab

immunoglobuline G1-kappa, anti-[glycoprotéine du virus de la rage], *Homo sapiens* anticorps monoclonal; chaîne lourde gamma1 (1-448) [*Homo sapiens* VH (IGHV3-33*03 (95.90%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -IGHG1*03, CH3 K130>del (120-448)], (222-214')-disulfure avec la chaîne légère kappa (1'-214') [*Homo sapiens* V-KAPPA (IGKV1-17*01 (95.80%) - IGKJ4*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dimère (228-228":231-231")-bisdisulfure

foravirumab

inmunoglobulina G1-kappa, anti-[glicoproteína del virus de la rabia], Homo sapiens anticuerpo monoclonal;

cadena pesada gamma1 (1-448) [Homo sapiens VH (IGHV3-33*03 (95.90%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -IGHG1*03, CH3 K130>del (120-448)], (222-214')-disulfuro con la cadena ligera kappa (1'-214') [Homo sapiens V-KAPPA (IGKV1-17*01 (95.80%) -IGKJ4*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dímero (228-228":231-231")-bisdisulfuro

$C_{6400}H_{9914}N_{1718}O_{1998}S_{44}$

```
Heavy chain / Chaîne lourde / Cadena pesada
```

QVQLVESGGG	AVQPGRSLRL	SCAASGFTFS	SYGMHWVRQA	PGKGLEWVAV	50
ILYDGSDKFY	ADSVKGRFTI	SRDNSKNTLY	LQMNSLRAED	TAVYYCAKVA	100
VAGTHFDYWG	QGTLVTVSSA	STKGPSVFPL	APSSKSTSGG	TAALGCLVKD	150
YFPEPVTVSW	NSGALTSGVH	TFPAVLQSSG	LYSLSSVVTV	PSSSLGTQTY	200
ICNVNHKPSN	TKVDKRVEPK	SCDKTHTCPP	CPAPELLGGP	SVFLFPPKPK	250
DTLMISRTPE	VTCVVVDVSH	EDPEVKFNWY	VDGVEVHNAK	TKPREEQYNS	300
TYRVVSVLTV	LHQDWLNGKE	YKCKVSNKAL	PAPIEKTISK	AKGQPREPQV	350
YTLPPSREEM	TKNQVSLTCL	VKGFYPSDIA	VEWESNGQPE	NNYKTTPPVL	400
DSDGSFFLYS	KI.TVDKSRWO	OGNVFSCSVM	HEALHNHYTO	KSLSLSPG	448

Light chain / Chaîne légère / Cadena ligera

DIQMTQSPSS	LSASVGDRVT	ITCRASQGIR	NDLGWYQQKP	GKAPKLLIYA	50
ASSLQSGVPS	RFSGSGSGTD	FTLTISSLQP	EDFATYYCQQ	LNSYPPTFGG	100
GTKVEIKRTV	AAPSVFIFPP	SDEQLKSGTA	SVVCLLNNFY	PREAKVQWKV	150
DNALQSGNSQ	ESVTEQDSKD	STYSLSSTLT	LSKADYEKHK	VYACEVTHQG	200
LSSPVTKSFN	RGEC				214

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 146-202 263-323 369-427 22"-96" 146"-202" 263"-323" 369"-427"
Intra-L 23"-88" 134"-194"
Inter-H-L 222-214" 222"-214""
Inter-H-H 228-228" 231-231"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 299, 299"

ibipinabantum

ibipinabant

ibipinabant

ibipinabant

 $(\textit{E},4\textit{S})\text{-}\textit{N}^{'}\text{-}(4\text{-chlorobenzenesulfonyl})\text{-}3\text{-}(4\text{-chlorophenyl})\text{-}\textit{N}\text{-}methyl\text{-}$ 4-phenyl-4,5-dihydro-1*H*-pyrazole-1-carboximidamide

(E,4S)-N'-(4-chlorobenzènesulfonyl)-3-(4-chlorophényl)-N-méthyl-4-phényl-4,5-dihydro-1*H*-pyrazole-1-carboximidamide

 $(\textit{E},\!4\textit{S})\text{-N}'\text{-}(4\text{-clorobencenosulfonil})\text{-}3\text{-}(4\text{-clorofenil})\text{-}4\text{-fenil-}N\text{-metil-}$ 4,5-dihidro-1*H*-pirazol-1-carboximidamida

$C_{23}H_{20}CI_2N_4O_2S$

intiquinatinum

(2R)-2-{4-[(7-bromoquinolin-2-yl)oxy]phenoxy}propanoic acid intiquinatine

intiquinatine acide (2R)-2-{4-[(7-bromoquinoléin-2-yl)oxy]phénoxy}propanoïque

intiquinatina ácido (2R)-2-{4-[(7-bromoquinolin-2-il)oxi]fenoxi}propanoico

C₁₈H₁₄BrNO₄

$$\begin{array}{c|c} \mathsf{Br} & \mathsf{N} & \mathsf{O} \\ & \mathsf{O} & \mathsf{CO}_2\mathsf{H} \end{array}$$

lancovutidum

lancovutide

 $(\textit{C}^{3,15}\textit{R})\text{-}\textit{C}^{3,15}\text{-hydroxy} \text{[2-L-lysine,10-L-phenylalanine,}\\ 12\text{-L-phenylalanine-,13-L-valine]} \text{lantibiotic ancovenin } (\textit{Streptomyces})$

sp)

 $(\textit{\textbf{C}}^{3,15}\textit{\textbf{R}})\text{-}\textit{\textbf{C}}^{3,15}\text{-hydroxy} \textbf{[2-L-lysine, 10-L-phénylalanine,}$ lancovutide

12-L-phénylalanine-,13-L-valine]ancovénine antibiotique

(Streptomyces sp)

 $\textbf{\textit{C}}^{3,15}\textbf{\textit{R}})\textbf{-}\textbf{\textit{C}}^{3,15}\textbf{-}\text{hidroxi[2-L-lisina,10-L-fenilalanina,12-L-fenilalanina-,}$ lancovutida

13-L-valina]ancovenina antibiótico (Streptomyces sp)

 $C_{89}H_{125}N_{23}O_{25}S_3\\$

larazotidum

larazotide glycylglycyl-L-valyl-L-leucyl-L-valyl-L-glutaminyl-L-prolylglycine

larazotide glycylglycyl-L-valyl-L-leucyl-L-valyl-L-glutaminyl-L-prolylglycine

larazotida glicilglicil-L-valil-L-leucil-L-valil-L-glutaminil-L-prolilglicina

 $C_{32}H_{55}N_9O_{10}$

H-Gly-Gly-Val-Leu-Val-Gln-Pro-Gly-OH

lensiprazinum

lensiprazine

2H-1,4-benzooxazin-3(4H)-one

lensiprazine $(-)-(2R)-8-\{4-[3-(5-fluoro-1H-indol-3-yl)propyl]pipérazin-1-yl\}-$

2-méthyl-2H-1,4-benzoxazin-3(4H)-one

Iensiprazina (2R)-8- $\{4-[3-(5-fluoro-1H-indol-3-il)propil]piperidin-1-il\}-2-metil-$

2H-1,4-benzooxazin-3(4H)-ona

C24H27FN4O2

levomilnacipranum

(1*S*,2*R*)-2-(aminomethyl)-*N*,*N*-diethyl-1-phenylcyclopropanecarboxamide levomilnacipran

lévomilnacipran (-)-(1S,2R)-2-(aminométhyl)-N,N-diéthyl-

1-phénylcyclopropanecarboxamide

levomilnaciprán (-)-(1S,2R)-2-(aminometil)-N,N-dietil-1-fenilciclopropanocarboxamida

C₁₅H₂₂N₂O

linagliptinum

linagliptin

 $8-[(3R)-3-aminopiperidin-1-yl]-7-(but-2-yn-1-yl)-3-methyl-1-[(4-methylquinazolin-2-yl)methyl]-3,7-dihydro-1{\it H-}purine-2,6-dione$

linagliptine 8-[(3R)-3-aminopipéridin-1-yl]-7-(but-2-yn-1-yl)-3-méthyl-

1-[(4-méthylquinazolin-2-yl)méthyl]-3,7-dihydro-1*H*-purine-2,6-dione

linagliptina 8-[(3R)-3-aminopiperidin-1-il]-7-(but-2-in-1-il)-3-metil-

1-[(4-metilquinazolin-2-il)metil]-3,7-dihidro-1H-purina-2,6-diona

 $C_{25}H_{28}N_8O_2$

lixisenatidum

des-38-proline-exendine-4 (Heloderma suspectum)-(1-39)lixisenatide

peptidylpenta-L-lysyl-L-lysinamide

dés-38-proline-exendine-4 (Heloderma suspectum)-(1-39)lixisénatide

peptidylpenta-L-lysyl-L-lysinamide

des-38-prolina-exendina-4 (Heloderma suspectum)-(1-39)lixisenatida

peptidilpenta-L-lisil-L-lisinamida

$C_{215}H_{347}N_{61}O_{65}S\\$

$$\begin{array}{c} \text{H-His-Gly-Glu-Gly-Thr-Phe-Thr-Ser-Asp-Leu-Ser-Lys-Gln-Met-}\\ \text{Glu-Glu-Glu-Ala-Val-Arg-Leu-Phe-Ile-Glu-Trp-Leu-Lys-Asn-}\\ \text{Gly-Gly-Pro-Ser-Ser-Gly-Ala-Pro-Pro-Ser-Lys-Lys-Lys-Lys-Lys-Lys-Lys-Lys-Lys-}\\ \end{array}$$

macitentanum

4-yl]-N'-propylsulfuric diamide

macitentan $N-[5-(4-bromophényl)-6-\{2-[(5-bromopyrimidin-$

2-yl)oxy]éthoxy}pyrimidin-4-yl]-N'-propyldiamide sulfurique

 $\textit{N-}[5-(4-bromofenil)-6-\{2-[(5-bromopirimidin-2-il)oxi]etoxi\} pirimidin-2-il) oxi]etoxi] pirimidin-2-il) oxi = (1-bromofenil) - (1-bromofen$

4-il]-N'-propildiamida sulfúrica

 $C_{19}H_{20}Br_{2}N_{6}O_{4}S\\$

melogliptinum

melogliptin (2S,4S)-4-fluoro-1-[2-({(1R,3S)-3-[(1H-1,2,4-triazol-

1-yl)methyl]cyclopentyl]amino)acetyl]pyrrolidine-2-carbonitrile

mélogliptine (2S,4S)-4-fluoro-1-[2-({(1R,3S)-3-[(1H-1,2,4-triazol-

1-yl)méthyl]cyclopentyl}amino)acétyl]pyrrolidine-2-carbonitrile

melogliptina (2S,4S)-4-fluoro-1-[2-({(1R,3S)-3-[(1H-1,2,4-triazol-

1-il)metil]ciclopentil}amino)acetil]pirrolidina-2-carbonitrilo

 $C_{15}H_{21}FN_6O$

mimopezilum

mimopezil

mimopézil

mimopezilo

(5R,9R)-5-{[(5-chloro-2-hydroxy-

3-methoxyphenyl)methylidene]amino}-11-[(*E*)-ethylidene]-7-methyl-5,6,9,10-tetrahydro-5,9-methanocycloocta[*b*]pyridin-2(1*H*)-one

(5R,9R)-5-{[(5-chloro-2-hydroxy-

3-méthoxyphényl)méthylidènejamino}-11-[(*E*)-ethylidènej-7-méthyl-5,6,9,10-tétrahydro-5,9-méthanocycloocta[*b*]pyridin-2(1*H*)-one

(5*R*,9*R*)-5-[[(5-cloro-2-hidroxi-3-metoxifenil)metilideno]amino}-11-[(*E*)-etilideno]-7-metil-5,6,9,10-tetrahidro-5,9-metanocicloocta[*b*]piridin-2(1*H*)-ona

 $C_{23}H_{23}CIN_2O_3$

$$H_3C$$
 H_3C
 OH
 OCH

mipomersenum

mipomersen

antisense oligonucleotide inhibitor of apolipoprotein B (APOB) expression

 $2'-O-(2-methoxyethyl)-P-thioguanylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-deoxy-P-thioadenylyl-(3'\rightarrow5')-2'-deoxy-P-thioguanylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-2'-deoxy-P-thioguanylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-2'-deoxy-P-thioguanylyl-(3'\rightarrow5')-2'-deoxy-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-deoxy-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-P-thioguanylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-(2-methoxyethyl)-5-methyl-P-thiocytidylyl-(3'\rightarrow5')-2'-O-$

mipomersen

oligonucléotide antisens, inhibiteur de l'expression de l'apolipoprotéine B (APOB)

 $2'-O-(2-\text{m\'ethoxy\'ethyl})-P-\text{thioguanylyl-}(3'\to5')-2'-O-(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-O-(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-O-(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{d\'esoxy-}P-\text{thioad\'enylyl-}(3'\to5')-2'-\text{d\'esoxy-}P-\text{thioad\'enylyl-}(3'\to5')-2'-\text{d\'esoxy-}P-\text{thioguanylyl-}(3'\to5')-P-\text{thiothymidylyl-}(3'\to5')-2'-\text{d\'esoxy-}P-\text{thioguanylyl-}(3'\to5')-2'-\text{d\'esoxy-}S-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{d\'esoxy-}S-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{d\'esoxy-}S-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{d\'esoxy-}S-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-P-\text{thioguanylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidylyl-}(3'\to5')-2'-\text{O-}(2-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidyl-}(3'\to5')-2'-\text{O-}(3-\text{m\'ethoxy\'ethyl})-5-\text{m\'ethyl-}P-\text{thiocytidyl-}(3'\to5')-2'-\text{O-}(3-\text{m\'ethoxy\'ethyl})-3-\text{D-}(3-\text{m\'ethyl-}P-\text{thiocytidyl-}(3'\to$

mipomersén

oligonucleótido antisentido inhibidor de la expresión de la apolipoproteina B (APOB)

 $\begin{array}{lll} 2'-O-(2-\text{metoxietil})-P-\text{tioguanilil-}(3'\to 5')-2'-O-(2-\text{metoxietil})-5-\text{metil-}P-\text{tiocitidilil-}(3'\to 5')-2'-O-(2-\text{metoxietil})-5-\text{metil-}P-\text{tiocitidilil-}(3'\to 5')-2'-O-(2-\text{metoxietil})-5-\text{metil-}P-\text{tiocitidilil-}(3'\to 5')-2'-O-(2-\text{metoxietil})-5-\text{metil-}P-\text{tiocitidilil-}(3'\to 5')-2'-\text{desoxi-}P-\text{tioguanilil-}(3'\to 5')-P-\text{tiotimidilil-}(3'\to 5')-2'-\text{desoxi-}F-\text{metil-}P-\text{tiocitidilil-}(3'\to 5')-P-\text{tiotimidilil-}(3'\to 5')-2'-\text{desoxi-}P-\text{tioguanilil-}(3'\to 5')-2'-\text{desoxi-}5-\text{metil-}P-\text{tiocitidilil-}(3'\to 5')-P-\text{tiotimidilil-}(3'\to 5')-P-\text{tiotimidilil-}(3'\to 5')-P-\text{tiotimidilil-}(3'\to 5')-P-\text{tiotimidilil-}(3'\to 5')-P-\text{tiodimidilil-}(3'\to 5')-2'-O-(2-\text{metoxietil})-P-\text{tiocitidilil-}(3'\to 5')-2'-O-(2-\text{metoxietil})-2-\text{tiocitidilil-}(3'\to 5')-2'-O-(2-\text{metoxietil})-2-\text{tiocitidilil-}(3'\to 5')-2'-O-(2-\text{metoxietil})-2-$

 $C_{230}H_{324}N_{67}O_{122}P_{19}S_{19}\\$

 $(3'-5')(P-thio)(\underline{G}-\underline{C}-\underline{U}-\underline{C}-dA-dG-dT-\underline{dC}-dT-dG-\underline{dC}-dT-dT-\underline{dC}-\underline{G}-\underline{C}-\underline{A}-\underline{C}-\underline{C})$

Modified nucleosides / Nucléosides modifiés / Nucleósidos modificados

niraxostatum

niraxostat

niraxostat

niraxostat

 $1\hbox{-}[3\hbox{-}cyano\hbox{-}4\hbox{-}(2,2\hbox{-}dimethylpropoxy)phenyl]}\hbox{-}1H\hbox{-}pyrazole\hbox{-}4\hbox{-}carboxylic acid}$

acide 1-[3-cyano-4-(2,2-diméthylpropoxy)phényl]-1 \emph{H} -pyrazole-4-carboxylique

ácido 1-[3-ciano-4-(2,2-dimetilpropoxi)fenil]-1H-pirazol-4-carboxílico

 $C_{16}H_{17}N_3O_3\\$

$$H_3C$$
 H_3C
 CH_3
 CN
 CN

olesoximum

(EZ)-N-(cholest-4-en-3-ylidene)hydroxylamine olesoxime

olésoxime (EZ)-N-(cholest-4-én-3-ylidène)hydroxylamine

olesoxima (EZ)-N-(colest-4-en-3-ilideno)hidroxilamina

 $C_{27}H_{45}NO$

$$H_3$$
C H_3 C

ombrabulinum

(2S)-2-amino-3-hydroxy-N-{2-methoxy-5-[(1Z)-2-(3,4,5ombrabulin

trimethoxyphenyl)ethenyl]phenyl}propanamide

ombrabuline $(2S)\hbox{-}2\hbox{-}amino\hbox{-}3\hbox{-}hydroxy\hbox{-}{\it N}\hbox{-}\{2\hbox{-}m\'{e}thoxy\hbox{-}5\hbox{-}[(1Z)\hbox{-}2\hbox{-}(3,4,5\hbox{-}4,5)\hbox{-}4]\}$

triméthoxyphényl)éthényl]phényl]propanamide

ombrabulina (2S)-2-amino-3-hidroxi-N-{2-metoxi-5-[(1Z)-2-(3,4,5-

trimetoxifenil)etenil]fenil]propanamida

 $C_{21}H_{26}N_2O_6$

otenabantum

 $1-[8-(2-chlorophenyl)-9-(4-chlorophenyl)-9 \\ H-purin-6-yl]-4-(ethylamino) piperidine-4-carboxamide$ otenabant

oténabant 1-[8-(2-chlorophényl)-9-(4-chlorophényl)-9H-purin-6-yl]-

4-(éthylamino)pipéridine-4-carboxamide

otenabant 1-[8-(2-clorofenil)-9-(4-clorofenil)-9*H*-purin-6-il]-

4-(etilamino)piperidina-4-carboxamida

 $C_{25}H_{25}CI_2N_7O$

palifosfamidum

N,N'-bis(2-chloroethyl)phosphorodiamidic acid palifosfamide

palifosfamide acide N,N'-bis(2-chloroéthyl)phosphorodiamidique

palifosfamida ácido N,N'-bis(2-cloroetil)fosforodiamídico

 $C_4H_{11}CI_2N_2O_2P$

palovarotenum

palovarotene $4-[(1E)-2-\{5,5,8,8-\text{tetramethyl}-3-[(1H-pyrazol-1-yl)methyl]-$

5,6,7,8-tetrahydronaphthalen-2-yl}ethenyl]benzoic acid

acide 4-{(1E)-2-[5,5,8,8-tétraméthyl-3-(1H-pyrazol-1-ylméthyl)palovarotène

5,6,7,8-tétrahydronaphtalén-2-yl]éthényl}benzoïque

ácido 4-[(1E)-2-{5,5,8,8-tetrametil-3-[(1H-pirazol-1-il)metil]palovaroteno

5,6,7,8-tetrahidronaftalen-2-il}etenil]benzoico

 $C_{27}H_{30}N_{2}O_{2} \\$

radezolidum

 $N-\{[(5S)-3-(2-fluoro-4'-\{[([1H-1,2,3-triazol$ radezolid

4-yl]methyl)amino]methyl}[1,1'-biphenyl]-4-yl)-2-oxo-1,3-oxazolidin-

5-yl]methyl)acetamide

N-{[(5S)-3-(2-fluoro-4'-{[(1H-1,2,3-triazolradézolid

4-ylméthyl)amino]méthyl)biphényl-4-yl)-2-oxo-1,3-oxazolidin-

5-yl]méthyl}acétamide

 $\textit{N-}\{[(5S)-3-(2-fluoro-4'-\{[([1H-1,2,3-triazol-4-il]metil)amino]metil\}[1,1'-bifenil]-4-il)-2-oxo-1,3-oxazolidin-5-il]metil\}acetamida$ radezolid

 $C_{22}H_{23}FN_6O_3$

rafivirumabum # rafivirumab

immunoglobulin G1-lambda, anti-[rabies virus glycoprotein], Homo sapiens monoclonal antibody; gamma1 heavy chain (1-456) [Homo sapiens VH (IGHV1-69*01 (90.80%) -(IGHD)-IGHJ5*02) [8.8.20] (1-127) -IGHG1*03, CH3 K130>del (128-456)], (230-217')-disulfide with lambda light chain (1'-218') [Homo sapiens V-LAMBDA (IGLV2-11*01 (94.90%) -IGLJ2*01) [9.3.12] (1'-112') -IGLC2*01 (113'-218')]; (236-236":239-239")-bisdisulfide dimer

rafivirumab

immunoglobuline G1-lambda, anti-[glycoprotéine du virus de la rage], Homo sapiens anticorps monoclonal; chaîne lourde gamma1 (1-456) [Homo sapiens VH (IGHV1-69*01 (90.80%) -(IGHD)-IGHJ5*02) [8.8.20] (1-127) -IGHG1*03, CH3 K130>del (128-456)], (230-217')-disulfure avec la chaîne légère lambda (1'-218') [Homo sapiens V-LAMBDA (IGLV2-11*01 (94.90%) -IGLJ2*01) [9.3.12] (1'-112') -IGLC2*01 (113'-218')]; dimère (236-

rafivirumab

inmunoglobulina G1-lambda, anti-[glicoproteína del virus de la rabia], Homo sapiens anticuerpo monoclonal; cadena pesada gamma1 (1-456) [Homo sapiens VH (IGHV1-69*01

(90.80%) -(IGHD)-IGHJ5*02) [8.8.20] (1-127) -IGHG1*03, CH3 K130>del (128-456)], (230-217')-disulfuro con la cadena ligera lambda (1'-218') [Homo sapiens V-LAMBDA (IGLV2-11*01 (94.90%) -IGLJ2*01) [9.3.12] (1'-112') -IGLC2*01 (113'-218')]; dímero (236-236":239-239")-bisdisulfuro

$C_{6462}H_{9954}N_{1718}O_{2036}S_{46}$

236":239-239")-bisdisulfure

Heavy chain / Chaîne lourde / Cadena pesada

QVQLVQSGAE	VKKPGSSVKV	SCKASGGTFN	RYTVNWVRQA	PGQGLEWMGG	50
IIPIFGTANY	AQRFQGRLTI	TADESTSTAY	MELSSLRSDD	TAVYFCAREN	100
LDNSGTYYYF	SGWFDPWGQG	TLVTVSSAST	KGPSVFPLAP	SSKSTSGGTA	150
ALGCLVKDYF	PEPVTVSWNS	GALTSGVHTF	PAVLQSSGLY	SLSSVVTVPS	200
SSLGTQTYIC	NVNHKPSNTK	VDKRVEPKSC	DKTHTCPPCP	APELLGGPSV	250
FLFPPKPKDT	LMISRTPEVT	CVVVDVSHED	PEVKFNWYVD	GVEVHNAKTK	300
PREEQYNSTY	RVVSVLTVLH	QDWLNGKEYK	CKVSNKALPA	PIEKTISKAK	350
GQPREPQVYT	LPPSREEMTK	NQVSLTCLVK	GFYPSDIAVE	WESNGQPENN	400
YKTTPPVLDS	DGSFFLYSKL	TVDKSRWQQG	NVFSCSVMHE	ALHNHYTQKS	450
LSLSPG					456

Light chain / Chaîne légère / Cadena ligera

QSALTQPRSV	SGSPGQSVTI	SCTGTSSDIG	GYNFVSWYQQ	HPGKAPKLMI	50
YDATKRPSGV	PDRFSGSKSG	NTASLTISGL	QAEDEADYYC	CSYAGDYTPG	100
VVFGGGTKLT	VLGQPKAAPS	VTLFPPSSEE	LQANKATLVC	LISDFYPGAV	150
TVAWKADSSP	VKAGVETTTP	SKQSNNKYAA	SSYLSLTPEQ	WKSHRSYSCQ	200
VTHEGSTVEK	TVAPTECS				218

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 154-210 277-331 377-435 22"-96" 154"-210" 277"-331" 377"-435" Intra-L 22"-90" 140"-199" 22""-90" 140"-199" Inter-H-L 230-217" 230"-217" Inter-H-H 236-236" 239-239"

 $N\text{-}\mathrm{glycosylation}$ sites / Sites de $N\text{-}\mathrm{glycosylation}$ / Posiciones de $N\text{-}\mathrm{glicosilación}$ 307, 307"

retaspimycinum

 $(4E,\!6Z,\!8S,\!9S,\!10E,\!12S,\!13R,\!14S,\!16R)\!-\!13,\!20,\!22\!-\!trihydroxy$ retaspimycin 8,14-dimethoxy-4,10,12,16-tetramethyl-3-oxo-19-[(prop-2-en-

1-yl)amino]-2-azabicyclo[16.3.1]docasa-1(21)4,6,10,18(22),19-

hexaen-9-yl carbamate

carbamate de (4E,6Z,8S,9S,10E,12S,13R,14S,16R)-13,20,22rétaspimycine

trihydroxy-8,14-diméthoxy-4,10,12,16-tétraméthyl-3-oxo-19-(prop-2-énylamino)-2-azabicyclo[16.3.1]docosa-1(21),4,6,10,18(22),19-

hexén-9-yle

carbamato de (4E,6Z,8S,9S,10E,12S,13R,14S,16R)-13,20,22-trihidroxi-4,10,12,16-tetrametil-8,14-dimetoxi-3-oxo-19-[(prop-2-enretaspimicina

1-il)amino]-2-azabiciclo[16.3.1]docasa-1(21)4,6,10,18(22),19-

hexaen-9-ilo

 $C_{31}H_{45}N_3O_8$

$$H_2C$$
 H_3
 H_3CO
 H_3C
 H_3C

saracatinibum

saracatinib N-(5-chloro-1,3-benzodioxol-4-yl)-7-[2-(4-methylpiperazin-

1-yl)ethoxy]-5-(oxan-4-yl)oxy]quinazolin-4-amine

saracatinib N-(5-chloro-1,3-benzodioxol-4-yl)-7-[2-(4-méthylpipérazin-

1-yl)éthoxy]-5-[(oxan-4-yl)oxy]quinazolin-4-amine

saracatinib N-(5-cloro-1,3-benzodioxol-4-il)-7-[2-(4-metilpiperazin-1-il)etoxi]-

5-[(oxan-4-il)oxi]quinazolin-4-amina

 $C_{27}H_{32}CIN_5O_5$

semagacestatum

(2S)-2-hydroxy-3-methyl-N-[(2S)-1-{[(1S)-3-methyl-2-oxo-2,3,4,5-tetrahydro-1H-3-benzazepin-1-yl]amino}-1-oxopropansemagacestat

2-yl]butanamide

sémagacestat (2S)-2-hydroxy-3-méthyl-N-[(2S)-1-{[(1S)-3-méthyl-2-oxo-

2,3,4,5-tétrahydro-1*H*-3-benzazépin-1-yl]amino}-1-oxopropan-

2-yl]butanamide

semagacestat

(2S)-2-hidroxi-3-metil-*N*-[(2S)-1-{[(1S)-3-metil-2-oxo-2,3,4,5-tetrahidro-1*H*-3-benzazepin-1-il]amino}-1-oxopropan-2-il]butanamida

 $C_{19}H_{27}N_3O_4$

semuloparinum natricum semuloparin sodium

sodium salt of a low molecular mass heparin that is obtained by phosphazene promoted depolymerization of heparin from porcine intestinal mucosa; the majority of the components have a 4-deoxy-2-O-sulfo- α -L-threo-hex-4-enopyranosuronic acid structure at the non-reducing end and a 2-deoxy-6-O-sulfo-2-(sulfoamino)-D-glucopyranose structure at the reducing end of their chain; the molecular mass is defined by a repartition, no more than 40% is inferior to 1600 and no more than 11% is superior to 4500 Daltons, and by a mass-average value comprised between 2000 and 3000 Daltons; the degree of sulfatation is about 2.0 per disaccharidic unit

sémuloparine sodique

sel de sodium d'héparine de basse masse moléculaire obtenue par dépolymérisation à l'aide de phosphazène d'héparine de muqueuse intestinale de porc. La majorité des composants présente une structure acide 4-déoxy-2-O-sulfo-α-L-thréo-hex-

4-énopyranosuronique à l'extrémité non réductrice et une structure 2-déoxy-6-O-sulfo-2-(sulfoamino)-D-glucopyranose à l'extrémité réductrice de leur chaîne ; la masse moléculaire relative du produit est définie par une répartition, au plus 40% inférieur à 1600 et au plus 11% supérieur à 4500, et une moyenne comprise entre 2000 et 3000 ; le degré de sulfatation est voisin de 2 par unité disaccharide

semuloparina sódica

sal sódica de la heparina de baja masa molecular obtenida de heparina de mucosa intestinal de cerdo por despolimerización mediante un proceso controlado en el que se utiliza fosfazeno. La mayoría de los componentes presentan la estructura ácido 4-desoxi-2-O-sulfo-α-L-treo-hex-4-enopiranosurónico en el extremo no reductor y la estructura 2-desoxi-6-O-sulfo-2-(sulfoamino)-D-glucopiranosa en el extremo reductor de su cadena ; la masa molecular relativa del producto se define por una distribución, en la que, como máximo, un 40% es inferior a 1600 y, como máximo, un 11% es superior a 4500, y la media está comprendida entre 2000 y 3000 ; el grado de sulfatación es aproximadamente 2 por unidad de disacárido

sivifenum

sivifene 4,4'-{[2-(2,4-dinitrophenyl)hydrazinylidene]methylene}diphenol

sivifène 4,4'-{[(2,4-dinitrophényl)diazanylidène]méthylène}diphénol

sivifeno 4,4'-{[2-(2,4-dinitrofenil)hidrazinilideno]metileno}difenol

 $C_{19}H_{14}N_4O_6\\$

talarozolum

 $\textit{N-}\{4-[2-ethyl-1-(1\textit{H-}1,2,4-triazol-1-yl)butyl]phenyl\}-1,3-benzothiazol-1-yl,butyl]phenyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1,3-benzothiazol-1-yl,butyl-1-yl$

2-amine

 $\textit{N-}\{4-[(1R)-2-\text{ethyl-1-}(1H-1,2,4-\text{triazol-1-yl})\text{butyl}] phenyl\} benzothiazol-1-yl, benzothiazol-1-$

2-amine

 $\textit{N-}\{4-[2-\text{etil-1-}(1\textit{H-1},2,4-\text{triazol-1-il})\text{butil}] \\ \textit{fenil}\}-1,3-\text{benzotiazol-2-amina}$

 $C_{21}H_{23}N_5S$

$$H_3C$$
 H_3C
 N
 N
 N
 N

talmapimodum

talmapimod 2-[6-chloro-5-({(2R,5S)-4-[(4-fluorophenyl)methyl]-

 $2-[6-chloro-5-(\{(2R,5S)-4-[(4-fluorophenyl)methyl]-2,5-dimethylpiperazin-1-yl\}carbonyl)-1-methyl-1H-indol-3-yl]-$

N,N-dimethyl-2-oxoacetamide

talmapimod 2-[6-chloro-5-({(2R,5S)-4-[(4-fluorophényl)méthyl]-

 $2-[6-chloro-5-(\{(2R,5S)-4-[(4-fluorophényl)méthyl]-2,5-diméthylpipérazin-1-yl\}carbonyl)-1-méthyl-1\\ \textit{H-}indole-3-yl]-$

N,N-diméthyl-2-oxoacétamide

1-il}carbonil)-1-metil-1*H*-indol-3-il]-*N*,*N*-dimetil-2-oxoacetamida

 $C_{27}H_{30}CIFN_4O_3\\$

tanezumabum*

tanezumab

immunoglobulin G2, anti-[Homo sapiens nerve growth factor beta (NGFB)], humanized monoclonal antibody, RN624; gamma2 heavy chain (1-447) [humanized VH (Homo sapiens FR/Mus musculus CDR-Homo sapiens IGHJ4*01) [8.7.15] (1-121) -Homo sapiens IGHG2*01, CH2 A115>S, P116>S (122-447)], (135-214')-disulfide with kappa light chain (1'-214') [humanized V-KAPPA (Homo sapiens FR/Mus musculus CDR-Homo sapiens IGKJ2*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; (223-223":224-224":227-227":230-230")-tetradisulfide dimer analgesic

tanézumab

immunoglobuline G2, anti-[Homo sapiens facteur de croissance beta des nerfs (NGFB)], anticorps monoclonal humanisé, RN624; chaîne lourde gamma2 (1-447) [VH humanisé (Homo sapiens FR/Mus musculus CDR-Homo sapiens IGHJ4*01) [8.7.15] (1-121) -Homo sapiens IGHG2*01, CH2 A115>S, P116>S (122-447)], (135-214')-disulfure avec la chaîne légère kappa (1'-214') [V-KAPPA humanisé (Homo sapiens FR/Mus musculus CDR-Homo sapiens IGKJ2*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dimère (223-223":224-224":227-227":230-230")-tetradisulfure analgésique

tanezumab

inmunoglobulina G2, anti-[Homo sapiens factor beta de crecimiento de los nervios (NGFB)], anticuerpo monoclonal humanizado, RN624; cadena pesada gamma2 (1-447) [VH humanizada (Homo sapiens FR/Mus musculus CDR-Homo sapiens IGHJ4*01) [8.7.15] (1-121) - Homo sapiens IGHG2*01, CH2 A115>S, P116>S (122-447)], (135-214')-disulfuro con la cadena ligera kappa (1'-214') [V-KAPPA humanizada (Homo sapiens FR/Mus musculus CDR-Homo sapiens IGKJ2*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dímero (223-223":224-224":227-227":230-230")-tetradisulfuro analgésico

 $C_{6464}H_{9942}N_{1706}O_{2026}S_{46}$

tasimelteonum

tasimelteon $N-\{[(1R,2R)-2-(2,3-dihydro-1-benzofuran-display = 1,2-dihydro-1-benzofuran-display = 1,2-dihydro-1-benzofur$

4-yl)cyclopropyl]methyl}propanamide

tasimeltéon $N-\{[(1R,2R)-2-(2,3-dihydro-1-benzofuran-1,2R)-2-(2,3-dihydro$

4-yl)cyclopropyl]méthyl}propanamide

tasimelteón N-{[(1R,2R)-2-(2,3-dihidro-1-benzofuran-4-il)ciclopropil]metil}propanamida

 $C_{15}H_{19}NO_2$

tasisulamum

tasisulam N-(5-bromothiophene-2-sulfonyl)-2,4-dichlorobenzamide

tasisulam N-[(5-bromothiophén-2-yl)sulfonyl]-2,4-dichlorobenzamide

tasisulam N-(5-bromotiofeno-2-sulfonil)-2,4-diclorobenzamida

 $C_{11}H_6BrCl_2NO_3S_2$

taspoglutidum

taspoglutide [8-(2-amino-2-methylpropanoic acid),35-(2-amino-2-methylpropanoic acid),35-(2-amino-2-methylpropanoic acid),buman glucagon, like pentide 1 (GLP,1), (7.36), pentidamide

acid)]human glucagon-like peptide 1 (GLP-1)-(7-36)-peptidamide L-histidyl-2-methyl-L-alanyl-L-glutamylglycyl-L-threonyl-L-phenylalanyl-L-threonyl-L-seryl-L-aspartyl-L-valyl-L-seryl-L-tyrosyl-L-leucyl-L-glutamylglycyl-L-glutaminyl-L-alanyl-L-lysyl-L-glutamyl-L-phenylalanyl-L-isoleucyl-L-alanyl-L-tryptophyl-L-leucyl-

L-valyl-L-lysyl-2-methyl-L-alanyl-L-arginamide

taspoglutide

[8-(acide 2-amino-2-méthylpropanoïque),35-(acide 2-amino-2-méthylpropanoïque)]peptide 1 apparenté au glucagon humain (GLP-1)-(7-36)-peptidamide

L-histidyl-2-méthyl-L-alanyl-L-glutamylglycyl-L-thréonyl-L-phénylalanyl-L-thréonyl-L-séryl-L-aspartyl-L-valyl-L-séryl-L-tyrosyl-L-leucyl-L-glutamylglycyl-L-glutaminyl-L-alanyl-L-lysyl-L-glutamyl-L-phénylalanyl-L-isoleucyl-L-alanyl-L-tryptophyl-L-leucyl-L-valyl-L-lysyl-2-méthyl-L-alanyl-L-arginamide

taspoglutida

[8-(ácido 2-amino-2-metilpropanoico),35-(ácido 2-amino-2-metilpropanoico)]péptido 1 relacionado con el glucagón humano-(7-36)-peptidamida

L-histidil-2-metil-L-alanil-L-glutamilglicil-L-treonil-L-fenilalanil-L-treonil-L-seril-L-aspartil-L-valil-L-seril-L-seril-L-tirosil-L-leucil-L-glutamilglicil-L-glutaminil-L-alanil-L-lisil-L-glutamil-L-fenilalanil-L-isoleucil-L-alanil-triptofil-L-leucil-L-valil-L-lisil-2-metil-L-alanil-L-arginamida

 $C_{152}H_{232}N_{40}O_{45} \\$

$$-Aib- = -N H O$$

tecovirimatum

tecovirimat

tecovirimat N-[1,3-dioxo-3,3a,4,4a,5,5a,6,6a-octahydro-4,6-ethenocyclopropa[f]isoindol-2(1H)-yl]-

4-(trifluoromethyl)benzamide

técovirimat N-(1,3-dioxo-3,3a,4,4a,5,5a,6,6a-octahydro-

4,6-éthénocyclopropa[f]isoindol-2(1H)-yl)-

4-(trifluorométhyl)benzamide

N-(1,3-dioxo-3,3a,4,4a,5,5a,6,6a-octahidro-4,6-etenociclopropa[f]isoindol-2(1H)-il)-4-(trifluorometil)benzamida

 $C_{19}H_{15}F_3N_2O_3$

teneligliptinum

 ${(2S,4S)-4-[4-(3-methyl-1-phenyl-1H-pyrazol-5-yl)piperazin-} \\$

1-yl]pyrrolidin-2-yl}(1,3-thiazolidin-3-yl)methanone

ténéligliptine $\{(2S,4S)-4-[4-(3-méthyl-1-phényl-1H-pyrazol-5-yl)pipérazin-ténéligliptine \}$

1-yl]pyrrolidin-2-yl}(thiazolidin-3-yl)méthanone

 $\qquad \qquad \{(2S,4S)-4-[4-(1-fenil-3-metil-1H-pirazol-5-il)piperazin-1-il]pirrolidin-1H-pirazol-5-il, piperazin-1-il, pirrolidin-1H-pirazol-5-il, piperazin-1-il, pirrolidin-1-il, pirrolidin-1-il$

2-il}(1,3-tiazolidin-3-il)metanona

 $C_{22}H_{30}N_6OS$

tildipirosinum

tildipirosine

tildipirosin (4R,5S,6S,7R,9R,11E,13E,15R,16R)-16-ethyl-4-hydroxy-5,9,13-

trimethyl-7-[2-(piperidin-1-yl)ethyl]-15-[(piperidin-1-yl)methyl]-2,10-dioxooxacyclohexadeca-11,13-dien-6-yl β-D-glucopyranoside

2,10-dioxooxacyclonexadeca-11,13-dien-o-yr p-p-glucopyranoside

(+)-(4R,5S,6S,7R,9R,11E,13E,15R,16R)-6-{[3,6-didésoxy-3-(diméthylamino)-β-D-glucopyranosyl]oxy}-16-éthyl-4-hydroxy-5,9,13-triméthyl-7-[2-(pipéridin-1-yl)éthyl]-15-(pipéridin-1-ylméthyl)oxacyclohexadéca-11,13-diène-2,10-dione

tildipirosina β -D-glucopiranosido de (4R,5S,6S,7R,9R,11E,13E,15R,16R)-16-etil-

4-hidroxi-5,9,13-trimetil-7-[2-(piperidin-1-il)etil]-15-[(piperidin-1-il)metil]-2,10-dioxooxaciclohexadeca-11,13-dien-6-ilo

$C_{41}H_{71}N_3O_8$

tosedostatum

cyclopentyl (2S)-2-{(2R)-2-[(S)-hydroxy(hydroxycarbamoyl)methyl]tosedostat

4-methylpentanamido}-2-phenylacetate

 $\label{eq:condition} \ensuremath{\text{(2S)-2-(\{(2R)-2-[(1S)-1-hydroxy-2-(hydroxyamino)-2-oxoéthyl]-4-méthylpentanoyl}} -\text{anno}-2-\text{phénylacétate de cyclopentyle}$ tosédostat

 $(2S)-2-\{(2R)-2-[(S)-hidroxi(hidroxicarbamoil)metil]$ tosedostat 4-metilpentanamido}-2-fenilacetato de ciclopentilo

 $C_{21}H_{30}N_2O_6$

troplasminogenum alfa#

thrombin-activable plasminogen: troplasminogen alfa

endo-[(558a(559)-558h(365))-human coagulation factor XI-(363-370)-peptide]-des-(559-562)-[606(610)-lysine,623(627)-lysine]human

plasminogen, glycoform α

troplasminogène alfa

plasminogène activable par la thrombine : endo-[(558a(559)-558h(365))-facteur XI de coagulation humain-(363-370)-peptide]-dès-(559-562)-[606(610)-lysine,623(627)-

lysine]plasminogène humain, glycoforme α

troplasminógeno alfa plasminógeno activable por la trombina :

endo-[(558a(559)-558h(365))-facteur XI de coagulación humano-(363-370)-péptido]-des-(559-562)-[606(610)-lisina,623(627)-lisina] plasminógeno humano, glicoforma α

$C_{3875}H_{5917}N_{1107}O_{1190}S_{58}$

EPLDDYVNTQ	GASLFSVTKK	QLGAGSIEEC	AAKCEEDEEF	TCRAFQYHSK	50
EQQCVIMAEN	RKSSIIIRMR	DVVLFEKKVY	LSECKTGNGK	NYRGTMSKTK	100
NGITCQKWSS	TSPHRPRFSP	ATHPSEGLEE	NYCRNPDNDP	QGPWCYTTDP	150
EKRYDYCDIL	ECEEECMHCS	GENYDGKISK	TMSGLECQAW	DSQSPHAHGY	200
IPSKFPNKNL	KKNYCRNPDR	ELRPWCFTTD	PNKRWELCDI	PRCTTPPPSS	250
GPTYQCLKGT	GENYRGNVAV	TVSGHTCQHW	SAQTPHTHNR	TPENFPCKNL	300
DENYCRNPDG	KRAPWCHTTN	SQVRWEYCKI	PSCDSSPVST	EQLAPTAPPE	350
LTPVVQDCYH	GDGQSYRGTS	STTTTGKKCQ	SWSSMTPHRH	QKTPENYPNA	400
GLTMNYCRNP	DADKGPWCFT	TDPSVRWEYC	NLKKCSGTEA	SVVAPPPVVL	450
LPDVETPSEE	DCMFGNGKGY	RGKRATTVTG	TPCQDWAAQE	PHRHSIFTPE	500
TNPRAGLEKN	YCRNPDGDVG	GPWCYTTNPR	KLYDYCDVPQ	CAAPSFDCGK	550
PQVEPKKCTT	KIKPRIVGGC	VAHPHSWPWQ	VSLRTRFGMH	FCGGTLISPE	600
WVLTAAHCLK	KSPRPSSYKV	ILGAHQKVNL	EPHVQEIEVS	RLFLEPTRKD	650
IALLKLSSPA	VITDKVIPAC	LPSPNYVVAD	RTECFITGWG	ETQGTFGAGL	700
LKEAQLPVIE	NKVCNRYEFL	NGRVQSTELC	AGHLAGGTDS	CQGDSGGPLV	750
CFEKDKYILQ	GVTSWGLGCA	RPNKPGVYVR	VSRFVTWIEG	VMRNN	795

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 30-54 34-42 84-162 105-145 133-157 166-243 169-297 187-226 187-226 152-38 256-333 277-316 305-328 388-435 379-418 407-430 462-541 483-524 512-536 548-670 558-570 592-608 684-751 714-730 741-769

Glycosylation sites / Sites de glycosylation / Posiciones de glicosilación Ser-249 Asn-289 Thr-346

ustekinumabum # ustekinumab

immunoglobulin G1, anti-[Homo sapiens interleukin 12B (IL12B, IL12 p40, natural killer cell stimulatory factor 2, NKSF2, cytotoxic lymphocyte maturation factor 2, CLMF2, CMLF p40)], Homo sapiens monoclonal antibody, CNTO 1275; gamma1 heavy chain (1-449) [Homo sapiens VH (IGHV5-51-(IGHD)-IGHJ4*01) [8.8.12] (1-119) - IGHG1*01, CH1 A1.4>S (120-449)], (222-214')-disulfide with kappa light chain (1'-214') [Homo sapiens V-KAPPA (IGKV1D-16-IGKJ2*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; (228-228":231-231")-bisdisulfide dimer

ustékinumab

immunoglobulin G1, anti-[Homo sapiens interleukine 12B (IL12B, IL12 p40, natural killer cell stimulatory factor 2, NKSF2, cytotoxic lymphocyte maturation factor 2, CLMF2, CMLF2 p40)], Homo sapiens anticorps monoclonal, CNTO 1275; chaîne lourde gamma1 (1-449) [Homo sapiens VH (IGHV5-51-(IGHD)-IGHJ4*01) [8.8.12] (1-119) -IGHG1*01, CH1 A1.4>S (120-449)], (222-214')-disulfure avec la chaîne légère kappa (1'-214') [Homo sapiens V-KAPPA (IGKV1D-16-IGKJ2*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dimère (228-228":231-231")-bisdisulfure

ustekinumab

inmunoglobulina G1, anti-[Homo sapiens interleukina 12B (IL12B, IL12 p40, factor 2 estimulante de las células natural killer NKSF2, factor 2 citotóxico de la maduración de linfocitos, CLMF2, CMLF2 p40)], Homo sapiens anticuerpo monoclonal, CNTO 1275; cadena pesada gamma1 (1-449) [Homo sapiens VH (IGHV5-51-(IGHD)-IGHJ4*01) [8.8.12] (1-119) -IGHG1*01, CH1 A1.4>S (120-449)], (222-214')-disulfuro con la cadena ligera kappa (1'-214') [Homo sapiens V-KAPPA (IGKV1D-16-IGKJ2*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dímero (228-228":231-231")-bisdisulfuro

 $C_{6482}H_{10004}N_{1712}O_{2016}S_{46}$

vadimezanum

vadimezan 2-(6,7-dimethyl-9-oxo-9*H*-xanthen-4-yl)acetic acid

vadimézan acide (5,6-diméthyl-9-oxo-9H-xanthén-4-yl)acétique

vadimezan ácido 2-(6,7-dimetil-9-oxo-9*H*-xanten-4-ilo)ácetico

 $C_{17}H_{14}O_4$

velneperitum

velneperit

 $\label{eq:continuous} $$(1r,4s)-4-(1,1-dimethylethanesulfonamido)-$$N-[5-(trifluoromethyl)pyridin-2-yl]cyclohexanecarboxamide$

velnépérit

 $\label{eq:continuity} $$(1r,4s)-4-(1,1-\dim\mbox{\'e}thyl)$ et in $-2-yl] cyclohexane carboxamide $$N-[5-(trifluorom\mbox{\'e}thyl)$ pyridin-$2-yl] cyclohexane carboxamide $$$

 $\label{eq:continuous} (1r,\!4s)\text{-}4\text{-}(1,\!1\text{-}dimetiletanosulfonamido})\text{-}\textit{N}\text{-}[5\text{-}(trifluorometil})\text{piridin-}2\text{-}il]\text{ciclohexanocarboxamida}$ velneperit

 $C_{17}H_{24}F_3N_3O_3S$

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

Recommended International Nonproprietary Names (Rec. INN): List 35 Dénominations communes internationales recommandées (DCI Rec.): Liste 35 Denominaciones Comunes Internacionales recomendadas (DCI Rec.): Lista 35 (WHO Drug Information, Vol. 9, No. 3, 1995)

p. 7 delete replace cipamfylline cipamfyllinum

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. 256 *delete replace* netupitant netupitantum

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. 55 aclidinii bromidum

aclidinium bromide replace the chemical name by the following

(3R)-3-{[hydroxydi(thiophen-2-yl)acetyl]oxy}-1-(3-phenoxypropyl)-

1λ5-azabicyclo[2.2.2]octan-1-ylium bromide

bromure d'aclidinium remplacer le nom chimique par le suivant

bromure de (3R)-3-{[hydroxydi(thiophén-2-yl)acétyl]oxy}-1-(3-phénoxypropyl)-

1λ⁵-azabicyclo[2.2.2]octan-1-ylium

Recommended International Nonproprietary Names (Rec. INN): List 58 Dénominations communes internationales recommandées (DCI Rec.): Liste 58 Denominaciones Comunes Internacionales recomendadas (DCI Rec.): Lista 58 (WHO Drug Information, Vol. 21, No. 3, 2007)

p. 264 aclidinii bromidum

bromuro de aclidinio sustitúyase el nombre químico por el siguiente

bromuro de (3R)-1-(3-fenoxipropil)-3-{[hidroxidi(tiofen-2-yl)acetil]oxi}-

1λ⁵-azabiciclo[2.2.2]octan-1-ilio

Recommended INN: List 61

Recommended International Nonproprietary Names (Rec. INN): List 59 Dénominations communes internationales recommandées (DCI Rec.): Liste 59 Denominaciones Comunes Internacionales recomendadas (DCI Rec.): Lista 59 (WHO Drug Information, Vol. 22, No. 1, 2008)

p. 63 *delete replace* rabeximod rabeximodum

Recommended International Non Proprietary Names (Rec. INN): List 60 Dénominations communes internationales recommandées (DCI Rec.): Liste 60 Denominaciones Comunes Internacionales Recomandadas (DCI Rec.): Lista 60 (WHO Drug Information, Vol. 22, No. 3, 2008)

p. 232 *delete replace* eribaxaban eribaxabanum

- # 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.