International Nonproprietary Names for Pharmaceutical Substances (INN)

RECOMMENDED International Nonproprietary Names:List 62

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 62

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 62

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 62

Recommended INN: List 62

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

adarotenum

adarotene (2E)-3-[3'-(adamantan-1-yl)-4'-hydroxy-1,1'-biphenyl-4-yl]prop-

2-enoic acid

adarotène acide (2E)-3-[4'-hydroxy-3'-(adamantan-1-yl)biphényl-4-yl]prop-

2-énoïque

adaroteno ácido 3-[3'-(adamantan-1-il)-4'-hidroxi-1,1'-bifenil-4-il]prop-2-enoico

C₂₅H₂₆O₃

afamelanotidum

afamelanotide N-acetyl-L-serinyl-L-tyrosyl-L-seryl-(2S)-2-aminohexanoyl-L-glutamyl-

L-histidyl-D-phenylalanyl-L-arginyl-L-tryptophanylglycyl-L-lysyl-

L-prolyl-L-valinamide

 ${\it a} fam\'e la notide {\it N-ac\'etyl-L-s\'erinyl-L-s\'eriyl-(2S)-2-aminohexanoyl-L-glutamyl-afam\'e la notide}$

L-histidyl-D-phénylalanyl-L-arginyl-L-tryptophanylglycyl-L-lysyl-

L-prolyl-L-valinamide

afamelanotida N-acetil-L-serinil-L-tirosil-L-seril-(2S)-2-aminohexanoil-L-glutamil-

L-histidil-D-fenilalanil-L-arginil-L-triptofanilglicil-L-lisil-L-prolil-

L-valinamida

 $C_{78}H_{111}N_{21}O_{19}\\$

alisporivirum

alisporivir [8-(N-methyl-D-alanine),9-(N-ethyl-L-valine)]cyclosporine

alisporivir [8-(N-méthyl-D-alanine),9-(N-éthyl-L-valine)]cyclosporine

alisporivir [8-(N-metil-D-alanina),9-(N-etil-L-valina)]ciclosporina

$C_{63}H_{113}N_{11}O_{12}\\$

amenamevirum

 $N-(2,6-dimethylphenyl)-N-(2-\{[4-(1,2,4-oxadiazol-3-yl)phenyl]amino\}$ amenamevir

2-oxoethyl)-1,1-dioxothiane-4-carboxamide

 $\label{eq:N-(2,6-diméthylphényl)-N-(2-{[4-(1,2,4-oxadiazol-3-yl)phényl]amino}-2-oxoéthyl)-1,1-dioxothiane-4-carboxamide}$ aménamévir

 $\label{eq:normalized} \textit{N-}(2,6-\text{dimetilfenil})-\textit{N-}(2-\{[4-(1,2,4-\text{oxadiazol-}3-\text{il})\text{fenil}]\text{amino}\}-2-\text{oxoetil})-1,1-\text{dioxotiano-}4-\text{carboxamida}$ amenamevir

 $C_{24}H_{26}N_4O_5S$

atigliflozinum

2-[(4-methoxyphenyl)methyl]thiophen-3-yl β -D-glucopyranoside atigliflozin

atigliflozine β -D-glucopyranoside de 2-[(4-méthoxyphényl)méthyl]thiophén-3-yle

atigliflozina β -D-glucopiranósido de 2-[(4-metoxifenil)metil]-3-tienilo

 $C_{18}H_{22}O_7S$

Recommended INN: List 62

balapiravirum

4'-C-azido-2',3',5'-tris[O-(2-methylpropanoyl)]cytidine balapiravir

balapiravir 4'-C-azido-2',3',5'-tris[O-(2-méthylpropanoyl)]cytidine

balapiravir 4'-C-azido-2',3',5'-tris[O-(2-metilpropanoil)]citidina

 $C_{21}H_{30}N_6O_8$

$$H_3C$$
 CH_3
 O
 NH_2
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3

beloranibum

beloranib (3R,4S,5S,6R)-5-methoxy-4-[(2R,3R)-2-methyl-3-(3-methylbut-

2-en-1-yl)oxiran-2-yl]-1-oxaspiro[2.5]octan-6-yl (2*E*)-3-{4-[2-(dimethylamino)ethoxy]phenyl}prop-2-enoate

béloranib (2E)-3-{4-[2-(diméthylamino)éthoxy]phényl}prop-2-énoate de

(3R,4S,5S,6R)-5-méthoxy-4-[(2R,3R)-2-méthyl-3-(3-méthylbut-2-én-

1-yl)oxiran-2-yl]-1-oxaspiro[2.5]octan-6-yle

beloranib

 $\label{eq:continuous} \begin{tabular}{ll} (2E)-3-\{4-[2-(dimetilamino)etoxi]fenil\}prop-2-enoato\ de\\ (3R,4S,5S,6R)-4-[(2R,3R)-2-metil-3-(3-metilbut-2-en-1-il)oxiran-2-il]-1-(2R,3R)-2-metil-3-(3-metilbut-2-en-1-il)oxiran-2-il]-1-(2R,3R)-2-metil-3-(3-metilbut-2-en-1-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)oxiran-2-il]-1-(3-metilbut-2-il)ox$

5-metoxi-1-oxaspiro[2.5]octan-6-ilo

 $C_{29}H_{41}NO_{6}$

$$H_3C \xrightarrow{CH_3} H \xrightarrow{OCH_3} GH_3$$

blinatumomabum#

blinatumomab

immunoglobulin scFv-scFv, anti-[Homo sapiens CD19 (B lymphocyte surface antigen B4, Leu-12)]/anti-[Homo sapiens CD3 epsilon (CD3E, Leu-4)] Mus musculus monoclonal antibody bispecific single chain:

Mus musculus scFv anti-CD19 [V-KAPPA (IGKV3-4-IGKJ1*01) [10.3.9] (1-111) -tris(tetraglycyl-seryl) -VH (IGHV1-54-(IGHD)-IGHJ4*01, S123>T) [8.8.17] (127-250)] -tetraglycyl-seryl -Mus musculus scFv anti-CD3E [VH (IGHV1-4-(IGHD)-IGHJ2*01) [8.8.12] (256-374) -valyl-glutamyl-tetrakis(diglycyl-seryl)-diglycyl-valylaspartyl -V-KAPPA (IGKV4-59-IGKJ5*01) [5.3.9] (393-498)] hexahistidine

Recommended INN: List 62

blinatumomab

immunoglobuline scFv-scFv, anti-[Homo sapiens CD19 (antigène de surface B4 des lymphocytes B, Leu-12)]/anti-[Homo sapiens CD3 epsilon (CD3E, Leu-4)] Mus musculus anticorps monoclonal bispécifique à chaîne unique;

Mus musculus scFv anti-CD19 [V-KAPPA (IGKV3-4-IGKJ1*01) [10.3.9] (1-111) -tris(tétraglycyl-séryl) -VH (IGHV1-54-(IGHD)-IGHJ4*01, S123>T [8.8.17] (127-250) -tétraglycyl-séryl -Mus musculus scFv anti-CD3E [VH (IGHV1-4-(IGHD)-IGHJ2*01 [8.8.12] (256-374) -valyl-glutamyl-tétrakis(diglycyl-seryl)-diglycyl-valyl-aspartyl -V-KAPPA (IGKV4-59-IGKJ5*01 [5.3.9] (393-498)] — hexahistidine

blinatumomab inmunoglobulina scFv-scFv, anti-[Homo sapiens CD19 (antígeno de superficie B4 de los linfocitos B, Leu-12)]/anti-[Homo sapiens CD3 epsilon (CD3E, Leu-4)] anticuerpo monoclonal biespecífico de Mus

musculus de cadena única;

Mus musculus scFv anti-CD19 [V-KAPPA (IGKV3-4-IGKJ1*01) [10.3.9] (1-111) -tris(tetraglicil-seril) -VH (IGHV1-54-(IGHD)-IGHJ4*01, S123>T [8.8.17] (127-250) -tetraglicil-seril -Mus musculus scFv anti-CD3E [VH (IGHV1-4-(IGHD)-IGHJ2*01 [8.8.12] (256-374) -valil-glutamil-tetrakis(diglicil-seril)-diglicil-valil-aspartil -V-KAPPA (IGKV4-59-IGKJ5*01 [5.3.9] (393-498)] -hexahistidina

$C_{2367}H_{3577}N_{649}O_{772}S_{19}$

DIQLTQSPAS LAVSLGQRAT ISCKASQSVD YDGDSYLNWY QQIPGQPPKL 50
LIYDASNLVS GIPPRFSGSG SGTDFTLNIH PVEKVDAATY HCQQSTEDPW 100
TFGGGTKLEI KGGGGSGGGG SGGGSQVQL QQSGAELVRP GSSVKISCKA 150
SGYAFSSYWM NWVKQRPGQG LEWIGQIWPG DGDTNYNGKF KGKATLTADE 200
SSSTAYMQLS SLASEDSAVY FCARRETTTV GRYYYAMDYW GQGTTVTVSS 250
GGGGSDIKLQ QSGAELARPG ASVKMSCKTS GYTFTRYTMH WVKQRPGQGL 300
EWIGYINPSR GYTNYNQKFK DKATLTTDKS SSTAYMQLSS LTSEDSAVYY 350
CARYYDDHYC LDYWGQGTTL TVSSVEGGSG GSGGGGGGG VDDIQLTQSF 400
AIMSASPGEK VTMTCRASSS VSYMNWYQQK SGTSPKRWIY DTSKVASGVP 450
YRFSGSGSGT SYSLTISSME AEDAATYYCQ QWSSNPLTFG AGTKLELKHH 500

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 23-92 148-222 277-351 415-479

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 307 (but Pro in 308)

canosimibum

canosimibe

canosimibe

canosimiba

 $\label{eq:N-(1-deoxy-D-glucitol-1-C-yl)-N-[(4-{(2S,3R))-3-[(3S)-3-(4-fluorophenyl)-3-hydroxypropyl]-2-(4-methoxyphenyl)-4-oxoazetidin-1-yl}phenyl)methyl]dodecanediamide$

 $N\text{-}(1\text{-}\text{d\'eoxy-D-glucitol-}1\text{-}C\text{-}yl)\text{-}N\text{-}[(4\text{-}(2S,3R))\text{-}3\text{-}[(3S)\text{-}3\text{-}(4\text{-}fluorophényl)\text{-}3\text{-}hydroxypropyl}]\text{-}2\text{-}(4\text{-}méthoxyphényl)\text{-}4\text{-}oxoazétidin-}1\text{-}yl\}phényl)méthyl]dodécanediamide$

 $N-(1-\text{desoxi-D-glucitol-}1-C-\text{il})-N'-[(4-\{(2S,3R))-3-[(3S)-3-(4-\text{fluorofenil})-3-\text{hidroxipropil}]-2-(4-\text{metoxifenil})-4-\text{oxoazetidin-1-il}fenil)$ metil]dodecanediamida

$C_{44}H_{60}FN_3O_{10}$

cixutumumabum

cixutumumab

cixutumumab

cixutumumab

immunoglobulin G1-lambda, anti-[Homo sapiens insulin-like growth factor I receptor (IGF-1R, CD221)], Homo sapiens monoclonal

gamma1 heavy chain (1-460) [Homo sapiens VH (IGHV1-69*06 (99.00%) -(IGHD)-IGHJ6*01) [8.8.23] (1-130) -IGHG1*03, R120>K (131-460)], (233-213')-disulfide with lambda light chain (1'-214') [Homo sapiens V-LAMBDA (IGLV3-19*01 (92.70%) -IGLJ2*01) [6.3.11] (1'-108') -IGLC2*01, T124>A (109'-214')]; (239-239":242-242")-bisdisulfide dimer

immunoglobuline G1-lambda, anti-[Homo sapiens récepteur du facteur de croissance analogue à l'insuline-1 (IGF-1R, CD221)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma1 (1-460) [Homo sapiens VH (IGHV1-69*06 (99.00%) -(IGHD)-IGHJ6*01) [8.8.23] (1-130) -IGHG1*03, R120>K (131-460)], (233-213')-disulfure avec la chaîne légère lambda (1'-214') [Homo sapiens V-LAMBDA (IGLV3-19 (92.70%) -IGLJ2*01) [6.3.11] (1'-108') -IGLC2*01, T124>A (109'-214')]; dimère (239-239":242-242")-bisdisulfure

inmunoglobulina G1-lambda, anti-[receptor del factor de crecimiento insulínico-tipo 1 de Homo sapiens (conocido como: IGF-1R, CD221)], Homo sapiens anticuerpo monoclonal de Homo sapiens; cadena pesada gamma1 (1-460) [VH (IGHV1-69*06 (99.00%) (IGHD)-IGHJ6*01) [8.8.23] (1-130) -IGHG1*03, R120>K (131-460)], (233-213')-disulfuro con la cadena ligera lambda (1'-214') [Homo sapiens V-LAMBDA (IGLV3-19 (92.70%) -IGLJ2*01) [6.3.11] (1'-108') -IGLC2*01, T124>A (109'-214')]; dímero (239-239":242-242")-bisdisulfuro

$C_{6500}H_{10052}N_{1724}O_{2036}S_{44}\\$

Heavy chain / Chaîne lourde / Cadena pesada

Heavy chain / Chaîne lourde / Cadena pesada
EVQLVQSGAE VKKPGSSVKV SCKASGGTFS SYAISWVRQA PGQGLEWMGG 50
IIPIFGTANY AQKFQGRVTI TADKSTSTAY MELSSLRSED TAVYYCARAP 100
LRFLEWSTQD HYYYYYMDVW GKGTTVTVSS ASTKGPSVFP LAPSSKSTSG 150
GTAALGCLVK DYFPEPVTVS WNSGALTSGV HTFPAVLQSS GLYSLSSVVT 200
VPSSSLGTQT YICNVNHKPS NTKVDKKVEP KSCDKTHTCP PCPAPELLGG 250
PSVFLFPPKP KDTLMISRTP EVTCVVVDVS HEDPEVKFNW YVDGVEVHNA 300
KTKPREGQVN STYRVVSVLT VLHQDWLINGK EYKCKVSNKA LPAPIEKTIS 350
KAKGQPREPQ VYTLPPSREE MTKNQVSLTC LVKGFYPSDI AVEWESNGQP 400
ENNYKTTPPV LDSDGSFFLY SKLTVDKSRW QQGNVFSCSV MHEALHNHYT 450
QKSLSLSPGK 460 OKSLSLSPGK

Light chain / Chaîne légère / Cadena ligera
SSELTQDPAV SVALGQTVRI TCQGDSLRSY YATWYQQKPG QAPILVIYGE 50
NKRPSGIPDR FSGSSSGNTA SLTITGAQAE DEADYYCKSR DGSGQHLVFG 100
GGTKLTVLGQ PKAAPSVTLF PPSSEELQAN KATLVCLISD FYPGAVTVAW 150
KADSSPVKAG VETTTPSKQS NNKYAASSYL SLTPEQWKSH RSYSCQVTHE 200
GSTVEKTVAP AECS 214

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

Intra-H 22-96 | 157"-213 | 274"-334 | 380"-438 | 380"-438 | 32"-96" | 157"-213 | 274"-334 | 380"-438" | 181"-1 22"-87" | 136"-195" | 136"-195" | 181"-1 23"-213" | 181"-1 4 | 239-239" | 242-242"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 310, 310"

coleneuramidum

 ${\it coleneuramide} \qquad \qquad {\it 5-acetamido-N-(5\alpha-cholestan-3\alpha-yl)-3,5-dideoxy-2-O-methyl-1}$

D-*glycero*-α-D-*galacto*-non-2-ulopyranosonamide

coléneuramide 5-acétamido-N- $(5\alpha$ -cholestan- 3α -yl)-3,5-didéoxy-2-O-méthyl-

D-*glycéro*-α-D-*galacto*-non-2-ulopyranosonamide

coleneuramida 5-acetamido-N-(5α -colestan- 3α -il)-3,5-didesoxi-2-O-metil-D-glicero-

 α -D-galacto-non-2-ulopiranosonamida

 $C_{39}H_{68}N_{2}O_{8} \\$

cositecanum

cositecan (4S)-4-ethyl-4-hydroxy-11-[2-(trimethylsilyl)ethyl]-1,12-dihydro-

14*H*-pyrano[3',4':6,7]indolizino[1,2-*b*]quinoline-3,14(4*H*)-dione

cositécan (4S)-4-éthyl-4-hydroxy-11-[2-(triméthylsilyl)éthyl]-1,12-dihydro-

14H-pyrano[3',4':6,7]indolizino[1,2-b]quinoléine-3,14(4H)-dione

cositecán (4S)-4-etil-4-hidroxi-11-[2-(trimetilsilil)etil]-1,12-dihidro-

14 H-pirano [3',4':6,7] indolizino [1,2-b] quinolina-3,14(4 H)-diona

 $C_{25}H_{28}N_2O_4Si$

cutamesinum

cutamesine 1-[2-(3,4-dimethoxyphenyl)ethyl]-4-(3-phenylpropyl)piperazine

cutamésine 1-[2-(3,4-diméthoxyphényl)éthyl]-4-(3-phénylpropyl)pipérazine

cutamesina 1-[2-(3,4-dimetoxifenil)etil]-4-(3-fenilpropil)piperazina

$C_{23}H_{32}N_2O_2$

davunetidum

davunetide human activity-dependent neuroprotector (ADNP)-(354-361)-peptide

davunétide neuroprotecteur activité-dépendant humain (ADNP)-(354-361)-

peptide

davunetida neuroprotector humano dependiente de actividad (ADNP)-péptido-

(354 - 361)

 $C_{36}H_{60}N_{10}O_{12} \\$

H-Asn-Ala-Pro-Val-Ser-Ile-Pro-Gln-OH

delafloxacinum

delafloxacin 1-(6-amino-3,5-difluoropyridin-2-yl)-8-chloro-6-fluoro-

7-(3-hydroxyazetidin-1-yl)-4-oxo-1,4-dihydroquinoline-3-carboxylic

acid

délafloxacine acide 1-(6-amino-3,5-difluoropyridin-2-yl)-8-chloro-6-fluoro-

7-(3-hydroxyazétidin-1-yl)-4-oxo-1,4-dihydroquinoléine-

3-carboxylique

delafloxacino ácido 1-(6-amino-3,5-difluoropiridin-2-il)-8-cloro-6-fluoro-

7-(3-hidroxiazetidin-1-il)-4-oxo-1,4-dihidroquinolina-3-carboxílico

C₁₈H₁₂CIF₃N₄O₄

$$H_2N$$
 F
 CI
 N
 F
 CO_2F

dirucotidum

dirucotide human myelin basic protein (myelin membrane encephalitogenic

protein)-(216-232)-peptide

L-\alpha-aspartyl-L-\alpha-glutamyl-L-asparaginyl-L-prolyl-L-valyl-L-histidyl-L-phenylalanyl-L-phenylalanyl-L-lysyl-L-asparaginyl-L-isoleucyl-L-valyl-L-threonyl-L-prolyl-L-arginyl-L-threonine

dirucotide protéine basique de la myéline humaine (protéine

encéphalitogénique de la membrane de la myéline)-(216-232)-

peptide

L-α-aspartyl-L-α-glutamyl-L-asparaginyl-L-prolyl-L-valyl-L-histidyl-L-phénylalanyl-L-phénylalanyl-L-lysyl-L-asparaginyl-L-isoleucyl-L-valyl-L-thréonyl-L-prolyl-L-arginyl-L-thréonine

dirucotida proteina básica de la mielina humana (proteina encefalitogénica de

la membrana de mielina)-péptido (216-232)

 $\hbox{${\sf L}$-$\alpha-aspartil-L-$\alpha-glutamil-$L$-asparaginil-$L$-prolil-$L$-valil-$L$-histidil-$L$-fenilalanil-$L$-fenilalanil-$L$-fenilalanil-$L$-isil-$L$-asparaginil-$L$-isoleucil-$L$-valil-$L$-treoni$

L-prolil-L-arginil-L-treonina

 $C_{92}H_{141}N_{25}O_{26} \\$

dutogliptinum

dutogliptine acide [(2R)-1-{[(3R)-pyrrolidin-3-ylamino]acétyl}pyrrolidin-

2-yl]boronique

dutogliptina àcido [(2R)-1-{[(3R)-pirrolidin-3-ilamino]acetil}pirrolidin-2-il]borónico

 $C_{10}H_{20}BN_3O_3$

elacytarabinum

elacytarabine 4-amino-1- $\{5-O-[(9E)-octadec-9-enoyl]-\beta-D-arabinofuranosyl\}=$

pyrimidin-2(1H)-one

élacytarabine 4-amino-1-[5-O-[(9E)-octadéc-9-énoyl]-β-D-arabinofuranosyl]=

pyrimidin-2(1H)-one

elacitarabina 4-amino-1- $\{5-O-[(9E)-octadec-9-enoil]-\beta-D-arabinofuranosil\}$ pirimidin-

2(1*H*)-ona

 $C_{27}H_{45}N_3O_6$

elotuzumabum

elotuzumab

elotuzumab

elotuzumab

immunoglobulin G1-kappa, anti-[Homo sapiens SLAM family member 7 (SLAM7, CD2 subset 1, CS1, CD2-like receptor-activating cytotoxic cells, CRACC, 19A24, CD319), humanized monoclonal antibody.

gamma¹ heavy chain (1-449) [humanized VH (*Homo sapiens* IGHV3-74*01 (81.60%) -IGHJ2*01, R120>Q) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 (120-449)], (222-214')-disulfide with kappa light chain (1'-214') [humanized V-KAPPA (*Homo sapiens* IGKV1-27*01 (84.20%) -IGKJ2*01, L124>V) [6.3.9] (1'-107') -*Homo sapiens* IGKC*01 (108'-214')]; (228-228":231-231")-bisdisulfide dimer

immunoglobuline G1-kappa, anti-[Homo sapiens membre 7 de la famille SLAM (SLAM7, CD2 subset 1, CS1, CD2-like receptoractivating cytotoxic cells, CRACC, 19A24, CD319), anticorps monoclonal humanisé;

chaîne lourde gamma1 (1-449) [VH humanisé (*Homo sapiens* IGHV3-74*01 (81.60%) -IGHJ2*01, R120>Q) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 (120-449)], (222-214')-disulfure avec la chaîne légère kappa (1'-214') [V-KAPPA humanisé (*Homo sapiens* IGKV1-27*01 (84.20%) IGKJ2*01, L124>V) [6.3.9] (1'-107') -*Homo sapiens* IGKC*01 (108'-214')]; dimère (228-228":231-231")-bisdisulfure

inmunoglobulina G1-kappa, anti-[Homo sapiens miembro 7 de la familia SLAM (conocido como: SLAM7, CD2 subset 1, CS1, CD2-like receptor-activating cytotoxic cells, CRACC, 19A24, CD319), anticuerpo monoclonal humanizado;

cadena pesada gamma1 (1-449) [VH humanizada (*Homo sapiens* IGHV3-74*01 (81.60%) -IGHJ2*01, R120>Q) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 (120-449)], (222-214')-disulfuro con la cadena ligera kappa (1'-214') [V-KAPPA humanizada (*Homo sapiens* IGKV1-27*01 (84.20%) IGKJ2*01, L124>V) [6.3.9] (1'-107') -*Homo sapiens* IGKC*01 (108'-214')]; dímero(228-228":231-231")-bisdisulfuro

$C_{6476}H_{9982}N_{1714}O_{2016}S_{42} \\$

Heavy chain / Chaîne lourde / Cadena pesada EVQLVESGGG LVQPGGSLRL SCAASGFDFS RYWMSWVRQA PGKGLEWIGE 50 INPDSSTINY APSLKDKFII SRDNAKNSLY LQMNSLRAED TAVYYCARPD 100 GNYWYFDVWG QGTLVTVSSA STKGPSVFPL APSSKSTSGG TAALGCLVKD 150 YFPEPVTUSW NSGALTSGVH TFPAVLQSSG LYSLSSVVTV PSSSLGTQTY 200 ICNVMHKPSN TKVDKKVEPK SCDKTHCTPC CPAPELLGGP SVFLFPPRFK 250 DTLMISRTPE VTCVVVDVSH EDPEVKFNWY VDGVEVHNAK TKPREEQYNS 300 TYRVVSVLTV LHQDWLNGKE YKCKVSNKAL PAPIERTISK AKGQPREPQV 350 YTLPPSRDEL TKNQVSLTCL VKGFYPSDLT VEWESNGQPE NNYTTTPPUL 400 DSDGSFFLYS KLTVDKSRWQ QGNVFSCSVM HEALHNHYTQ KSLSLSPGK 449 Light chain / Chaîne légère / Cadena ligera DIQMTQSPSS LSASVGDRVT ITCKASQDVG IAVAWYQQKP GKVPKLLIYW 50 ASTRHTGVPD RESGSGSGTD FTLTISSLQP EDVATYYCQQ YSSYPYTEQ 100 GTKVBIKRTV AAPSVIFFPP SDEQLKSGTA SVVCLUNNFY PREAKVQMKV 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" Inter-H-L 222-214" Inter-H-L 222-214" Inter-H-L 222-214" Inter-H-L 222-228" 231-231"

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

farletuzumabum # farletuzumab

immunoglobulin G1-kappa, anti-[Homo sapiens folate receptor 1 (FOLR1, folate receptor alpha, FR-alpha, adult folate-binding protein, FBP, ovarian tumor-associated antigen MOv18)], humanized monoclonal antibody:

gamma1 heavy chain (1-449) [humanized VH (*Homo sapiens* IGHV3-30*03 (82.70%) -(IGHD)-IGHJ5*01, L123>P) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 (120-449)], (222-217')-disulfide with kappa light chain (1'-217') [humanized V-KAPPA (*Homo sapiens* IGKV1-33*01 (80.20%) -IGKJ2*01, L124>V) [7.3.11] (1'-110') -*Homo sapiens* IGKC*01 (111'-217')]; (228-228":231-231")-bisdisulfide dimer

farletuzumab

immunoglobuline G1-kappa, anti-[Homo sapiens réceptor 1 du folate (FOLR1, folate receptor alpha, FR-alpha, adult folate-binding protein, FBP, ovarian tumor-associated antigen MOv18)], anticorps monoclonal humanisé;

chaîne lourde gamma1 (1-449) [VH humanisé (*Homo sapiens* IGHV3-30*03 (82.70%) -(IGHD)-IGHJ5*01, L123>P) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 (120-449)], (222-217')-disulfure avec la chaîne légère kappa (1'-217') [V-KAPPA humanisé (*Homo sapiens* IGKV1-33*01 (80.20%) -IGKJ2*01, L124>V) [7.3.11] (1'-110') -*Homo sapiens* IGKC*01 (111'-217')]; dimère (228-228":231-231")-bisdisulfure

farletuzumab

inmunoglobulina G1-kappa, anti-[receptor 1 de folato de *Homo sapiens* (conocido como: FOLR1, folate receptor alpha, FR-alpha, adult folate-binding protein, FBP, ovarian tumor-associated antigen MOv18)], anticuerpo monoclonal humanizado; cadena pesada gamma1 (1-449) [VH humanizada (*Homo sapiens* IGHV3-30*03 (82.70%) -(IGHD)-IGHJ5*01, L123>P) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 (120-449)], (222-217')-disulfuro con la cadena ligera kappa (1'-217') [V-KAPPA humanizada (*Homo sapiens* IGKV1-33*01 (80.20%) -IGKJ2*01, L124>V) [7.3.11] (1'-110') -*Homo sapiens* IGKC*01 (111'-217')]; dimero (228-228":231-231")-bisdisulfuro

$C_{6466}H_{9928}N_{1716}O_{2020}S_{42}$

Heavy chain / Chaîne lourde / Cadena pesada EVQLVESGGG VVQPGRSLRL SCSASGFTFS GYGLSWVRQA PGKGLEWVAM ISSGGSYTYY ADSVKGRFAI SRDNAKNTLF LQMDSLRPED TGYYFCARHG 100 DDPAWFAYWG QGTPVTVSSA STKGESVFPL APSSKSTSGG TAALGCLVKD 150 YFPEPVTVSW NSGALTSGVH TFPAVLQSSG LYSLSSVVTV PSSSLGTQTY 200 ICNVNHKPSN TKVDKKVEPK SCDKTHTCPP CPAPELLGGP SVELFPPKPK 250 DTLMISRTPE VTCVVDVSH EDPEVKFNWY VDGVEVHNAK TKPREEQYNS 300 TTRVVSVLTV LHQDWLNGKE YKCKVSNKAL PAPIEKTISK AKGQPREPOV 350 YTLPPSRDEL TKNQVSLTCL VKGFYPSDIA VEWESNGQPE NNYKTTPPVL 400 DSDGSFFLYS KLTVDKSRWQ QGNVFSCSVM HEALHNHYTQ KSLSLSPGK 449 Light chain / Chaîne légère / Cadena ligera DIQLTGSPSS LSASVGDRVT ITCSVSSSIS SNNLHWYQQK PGKAPKPWIY 50 GTSNLASGVP SRFSGSGSGST DYTFTISSLQ PEDIATYYCQ QWSSYPYMYT 100 FGQGTKVEIK RTVAAPSVFI FPPSDEQLKS GTASVVCLIN NFYPREAKVQ 150 WKVDNALQSG NSQESVTEQD SKDSTYSLSS TLTLSKADYE KHKVYACEVT 200 HQGLSSPVTK SFNRGEC 263"-323" 369"-427" Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 146"-202" 263"-323" 369"-427" 1ntra-L 23"-89" 137"-197" Inter-H-L 222"-217" Inter-H-L 222-217" Inter-H-L 228-228" 231-231"

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

fidaxomicinum

fidaxomicin

 $(3E,5E,8S,9E,11S,12R,13E,15E,18S)-3-\{[(6-deoxy-4-O-(3,5-dichloro-2-ethyl-4,6-dihydroxybenzoyl)-2-O-methyl-\beta-D-mannopyranosyl)oxy]methyl\}-12-\{[6-deoxy-5-C-methyl-4-O-(2-methylpropanoyl)-\beta-D-lyxo-hexopyranosyl]oxy\}-11-ethyl-8-hydroxy-18-[(1R)-1-hydroxyethyl]-9,13,15-trimethyloxacycloocta-3,5,9,13,15-pentaen-2-one$

fidaxomicine

 $(3E,5E,8S,9E,11S,12R,13E,15E,18S)-3-(\{[6-d\'{e}oxy-4-O-(3,5-dichloro-2-\'{e}thyl-4,6-dihydroxybenzoyl)-2-O-m\'{e}thyl-$\beta-D-mannopyranosyl]oxy\}m\'{e}thyl)-12-\{[6-d\'{e}oxy-5-C-m\'{e}thyl-4-O-(2-m\'{e}thylpropanoyl)-$\beta-D-lyxo-hexopyranosyl]oxy\}-11-\'{e}thyl-8-hydroxy-18-[(1R)-1-hydroxy\'{e}thyl]-9,13,15-trim\'{e}thyloxacyclooctad\'{e}ca-3,5,9,13,15-penta\'{e}n-2-one$

fidaxomicina

 $3-\{[(6-\text{desoxi-}4-O-(3,5-\text{dicloro-}2-\text{etil-}4,6-\text{dihidroxibenzoil})-2-O-\text{metil-}\beta-\text{D-manopiranosil})\text{oxi}]\text{metil}\}-12-\{[6-\text{desoxi-}5-C-\text{metil-}4-O-(2-\text{metilpropanoil})-\beta-D-lixo-\text{hexopiranosil}]\text{oxi}\}-11-\text{etil-}8-\text{hidroxi-}18-[(1R)-1-\text{hidroxietil}]-9,13,15-\text{trimetiloxacicloocta-}3,5,9,13,15-\text{pentaen-}2-\text{ona}$

C₅₂H₇₄Cl₂O₁₈

figitumumabum

figitumumab

immunoglobulin G2-kappa, anti-[Homo sapiens insulin-like growth factor 1 receptor (IGF-1R, CD221)], Homo sapiens monoclonal antibody;

gamma2 heavy chain (1-450) [Homo sapiens VH (IGHV3-23*01 (93.90%) -(IGHD)-IGHJ6*01) [8.8.18] (1-125) -IGHG2*01, CH3 K130>del (126-450)], (139-214')-disulfide with kappa light chain (1'-214') [Homo sapiens V-KAPPA (IGKV1-17*01 (95.80%) - IGKJ2*04) [6.3.9] (1'-107') -IGKC*01] (108'-214'); (227-227":228-228":231-231":234-234")-tetradisulfide dimer

figitumumab

immunoglobuline G2-kappa, anti-[Homo sapiens récepteur du facteur de croissance analogue à l'insuline 1 (IGF-1R, CD221)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma2 (1-450) [Homo sapiens VH (IGHV3-23*01 (93.90%) -(IGHD)-IGHJ6*01) [8.8.18] (1-125) -IGHG2*01, CH3 K130>del (126-450)], (139-214')-disulfure avec la chaîne légère kappa (1'-214') [Homo sapiens V-KAPPA (IGKV1-17*01 (95.80%) -IGKJ2*04) [6.3.9] (1'-107') -IGKC*01] (108'-214'); dimère (227-227":228-228":231-231":234-234")-tétradisulfure

figitumumab

inmunoglobulina G2-kappa, anti-[Homo sapiens receptor del factor de crecimiento insulínico tipo 1 de Homo sapiens (conocido como: IGF-1R, CD221)], anticuerpo monoclonal de Homo sapiens; cadena pesada gamma2 (1-450) [*Homo sapiens* VH (IGHV3-23*01 (93.90%) -(IGHD)-IGHJ6*01) [8.8.18] (1-125) -IGHG2*01, CH3 K130>del (126-450)], (139-214')-disulfuro con la cadena ligera kappa (1'-214') [Homo sapiens V-KAPPA (IGKV1-17*01 (95.80%) -IGKJ2*04) [6.3.9] (1'-107') -IGKC*01] (108'-214'); dímero (227-227":228-228":231-231":234-234")-tetradisulfuro

$C_{6450}H_{9924}N_{1732}O_{2018}S_{54}$

Heavy chain / Chaîne lourde / Cadena pesada

EVQLLESGGG	LVQPGGSLRL	SCTASGFTFS	SYAMNWVRQA	PGKGLEWVSA	50
ISGSGGTTFY	ADSVKGRFTI	SRDNSRTTLY	LQMNSLRAED	TAVYYCAKDL	100
GWSDSYYYYY	GMDVWGQGTT	VTVSSASTKG	PSVFPLAPCS	RSTSESTAAL	150
GCLVKDYFPE	PVTVSWNSGA	LTSGVHTFPA	VLQSSGLYSL	SSVVTVPSSN	200
FGTQTYTCNV	DHKPSNTKVD	KTVERKCCVE	CPPCPAPPVA	GPSVFLFPPK	250
PKDTLMISRT	PEVTCVVVDV	SHEDPEVQFN	WYVDGVEVHN	AKTKPREEQF	300
NSTFRVVSVL	TVVHQDWLNG	KEYKCKVSNK	GLPAPIEKTI	SKTKGQPREP	350
QVYTLPPSRE	EMTKNQVSLT	CLVKGFYPSD	IAVEWESNGQ	PENNYKTTPP	400
MLDSDGSFFL	YSKLTVDKSR	WOOGNVFSCS	VMHEALHNHY	TOKSLSLSPG	450

Light chain / Chaîne légère / Cadena ligera

DIQMTQFPSS	LSASVGDRVT	ITCRASQGIR	NDLGWYQQKP	GKAPKRLIYA	50
ASRLHRGVPS	RFSGSGSGTE	FTLTISSLQP	EDFATYYCLQ	HNSYPCSFGQ	100
GTKLEIKRTV	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 22-96 152-208 265-325 371-429 22"-96" 152"-208" 265"-325" 371"-429" Intra-L 23"-88" 134'-194' 23""-88" 134"-194" Inter-H-L 139-214" 139"-214"" Inter-H-H 227-227" 228-228" 231-231" 234-234"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 301, 301"

fosbretabulinum

fosbretabulin

fosbrétabuline

fosbretabulina

 $\hbox{2-methoxy-5-[(1Z)-2-(3,4,5-trimethoxyphenyl)ethenyl]} phenyl$ dihydrogen phosphate

dihydrogénophosphate de 2-méthoxy-5-[(1Z)-2-(3,4,5triméthoxyphényl)éthényl]phényle

dihidrògenofosfato de 2-metoxi-5-[(1Z)-2-(3,4,5trimetoxifenil)etenil]fenilo

$C_{18}H_{21}O_8P$

fostamatinibum

fostamatinib

 $\hbox{ [6-(\{5-fluoro-2-[(3,4,5-trimethoxyphenyl)amino] pyrimidin-4-yl\}amino)-}\\$ 2,2-dimethyl-3-oxo-2,3-dihydro-4H-pyrido[3,2-b][1,4]oxazin-4-yl]methyl dihydrogen phosphate

fostamatinib

dihydrogénophosphate de [6-({5-fluoro-2-[(3,4,5-triméthoxyphényl)amino]pyrimidin-4-yl}amino)-2,2-diméthyl-3-oxo-2,3-dihydro-4H-pyrido[3,2-b][1,4]oxazin-4-yl]méthyle

fostamatinib

dihidrògenofosfato de [6-({5-fluoro-2-[(3,4,5-trimetoxifenil)amino]pirimidin-4-il}amino)-2,2-dimetil-3-oxo-

2,3-dihidro-4H-pirido[3,2-b][1,4]oxazin-4-il]metilo

 $C_{23}H_{26}FN_6O_9P$

$$\begin{array}{c} OH \\ OP-OH \\ O \\ H_3C \\ H_3C \\ OCH_3 \\ \end{array}$$

indeglitazarum

indeglitazar 3-[5-methoxy-1-(4-methoxybenzenesulfonyl)-1*H*-indol-3-yl]propanoic

acid

indéglitazar acide 3-{5-méthoxy-1-(4-méthoxybenzènesulfonyl)-1H-indol-

3-yl}propanoïque

indeglitazar ácido 3-[5-metoxi-1-(4-metoxibencenosulfonil)-1H-indol-

3-il]propanoico

 $C_{19}H_{19}NO_6S$

$$H_3CO$$
 S
 O
 CO_2H

ingenoli mebutatum

ingenol mebutate (1aR,2S,5R,5aS,6S,8aS,9R,10aR)-5,5a-dihydroxy-

4-(hydroxymethyl)-1,1,7,9-tetramethyl-11-oxo-1a,2,5,5a,6,9,10,10aoctahydro-1H-2,8a-methanocyclopenta[a]cyclpropa[e][10]annulen-

6-yl (2Z)-2-methylbut-2-enoate

(2Z)-2-méthylbut-2-énoate de (1aR,2S,5R,5aS,6S,8aS,9R,10aR)-5,5a-dihydroxy-4-(hydroxyméthyl)-1,1,7,9-tétraméthyl-11-oxomébutate d'ingénol

1a,2,5,5a,6,9,10,10a-octahydro-1*H*-2,8a-

méthanocyclopenta[a]cyclpropa[e][10]annulén-6-yle

Recommended INN: List 62

mebutato de ingenol

(2Z)-2-metilbut-2-enoato de (1aR,2S,5R,5aS,6S,8aS,9R,10aR)-5,5a-dihidroxi-4-(hidroximetil)-1,1,7,9-tetrametil-11-oxo-1a,2,5,5a,6,9,10,10a-octahidro-1*H*-2,8ametanociclopenta[a]ciclopropa[e][10]anulen-6-ilo

 $C_{25}H_{34}O_6$

laninamivirum

laninamivir (2R,3R,4S)-3-acetamido-2-[(1R,2R)-2,3-dihydroxy-

1-methoxypropyl]-4-guanidino-3,4-dihydro-2*H*-pyran-

6-carboxylic acid

laninamivir acide (2R,3R,4S)-3-acétamido-2-[(1R,2R)-2,3-dihydroxy-

1-méthoxypropyl]-4-guanidino-3,4-dihydro-2*H*-pyran-

6-carboxylique

ácido (2R,3R,4S)-3-acetamido-2-[(1R,2R)-2,3-dihidroxi-1-metoxipropil]-4-guanidino-3,4-dihidro-2*H*-piranlaninamivir

6-carboxílico

 $C_{13}H_{22}N_4O_7$

lesogaberanum

(2R)-3-amino-2-fluoropropylphosphinic acid lesogaberan

lésogabéran acide [(2R)-3-amino-2-fluoropropyl]phosphinique

lesogaberán ácido (2R)-3-amino-2-fluoropropilfosfínico

 $C_3H_9FNO_2P$

$$H_2N$$
 P OH

limiglidolum

2-(2,3-dihydro-9H-imidazo[1,2-a]benzimidazol-9-yl)limiglidole

N,N-dimethylethanamine

limiglidole

2-(2,3-dihydro-9H-imidazo[1,2-a]benzimidazol-9-yl)-N,N-diéthyléthanamine

limiglidol

2-(2,3-dihidro-9H-imidazo[1,2-a]benzoimidazol-9-il)-N,N-dimetiletanamina

 $C_{15}H_{22}N_4$

lotilibcinum lotilibcin

3-{(3S,6R,9R,12R,15S,18R,21S,24R,30S,33R,36S,40R)-33-[(1R)-2-amino-1-hydroxy-2-oxoethyl]-12-(2-amino-2-oxoethyl)-6,18-bis(3-aminopropyl)-24-benzyl-30,36-bis(hydroxymethyl)-9-(1*H*-indol-3-ylmethyl)-4,25-dimethyl-40-(4-methylpentyl)-21-(2-methylpropyl)-3-(propan-2-yl)-2,5,8,11,14,17,20,23,26,29,32,35,38-tridecaoxo-1-oxa-4,7,10,13,16,19,22,25,28,31,34,37-dodecaazatetracontan-15-yl}propanoic acid

lotilibcine

acide 3-{(3S,6R,9R,12R,15S,18R,21S,24R,30S,33R,36S,40R)-33-[(1R)-2-amino-1-hydroxy-2-oxoéthyl]-12-(2-amino-2-oxoéthyl)-6,18-bis(3-aminopropyl)-24-benzyl-30,36-bis(hydroxyméthyl)-9-(1H-indol-3-ylméthyl)-4,25-diméthyl-40-(4-méthylpentyl)-21-(2-méthylpropyl)-3-(propan-2-yl)-2,5,8,11,14,17,20,23,26,29,32,35,38-tridécaoxo-1-oxa-4,7,10,13,16,19,22,25,28,31,34,37-dodécaazatétracontan-15-yl}propanoïque

lotilibcina

acido 3-{(3S,6R,9R,12R,15S,18R,21S,24R,30S,33R,36S,40R)-33-[(1R)-2-amino-1-hidroxi-2-oxoetil]-12-(2-amino-2-oxoetil)-6,18-bis(3-aminopropil)-24-bencil-30,36-bis(hidroximetil)-9-(1H-indol-3-ilmetil)-4,25-dimetil-40-(4-metilpentil)-21-(2-metilpropil)-3-(propan-2-il)-2,5,8,11,14,17,20,23,26,29,32,35,38-tridecaoxo-1-oxa-4,7,10,13,16,19,22,25,28,31,34,37-dodecaazatetracontan-15-il}propanoico

 $C_{73}H_{111}N_{17}O_{21} \\$

$$H_2N$$
 H_3C
 H_3C
 H_3C
 H_3C
 H_3C
 H_3C
 H_3C
 H_3C
 H_4
 H_5
 H_5
 H_5
 H_7
 H_8
 H

macimorelinum

macimorelin N^2 -(2-amino-2-methylpropanoyl- N^1 -[(1R)-1-formamido-2-(1H-indol-

3-yl)ethyl]-D-tryptophanamide

 $\qquad \qquad N^2 \hbox{-} (2\hbox{-amino-}2\hbox{-m\'ethylpropanoyl-}N^1 \hbox{-} [(1R)\hbox{-}1\hbox{-formamido-}2\hbox{-}(1H\hbox{-indol-}2\hbox{-m\'ethylpropanoyl-}N^2]) \label{eq:N2-points}$

3-yl)éthyl]-D-tryptophanamide

macimorelina N^2 -(2-amino-2-metilpropanoil- N^1 -[(1R)-1-formamido-2-(1H-indol-

3-il)etil]-D-triptofanamide

 $C_{26}H_{30}N_6O_3$

namitecanum

namitecan (4S)-11-{(E)-[(2-aminoethoxy)imino]methyl}-4-ethyl-4-hydroxy-

1,12-dihydro-14*H*-pyrano[3',4':6,7]indolizino[1,2-*b*]quinoline-

3,14(4H)-dione

namitécan (4S)-11-{(E)-[(2-aminoéthoxy)imino]méthyl}-4-éthyl-4-hydroxy-

1,12-dihydro-14*H*-pyrano[3',4':6,7]indolizino[1,2-*b*]quinoléine-

3,14(4*H*)-dione

 $namitec\'{a}n \qquad \qquad (4S)-11-\{(E)-[(2-aminoetoxi)imino]metil\}-4-etil-4-hidroxi-1,12-dihidro-1,12-d$

14*H*-pirano[3',4':6,7]indolizino[1,2-*b*]quinolina-3,14(4*H*)-diona

 $C_{23}H_{22}N_4O_5$

necitumumabum

necitumumab

immunoglobulin G1-kappa, anti-[Homo sapiens epidermal growth factor receptor (EGFR, ERBB1, HER1)], Homo sapiens monoclonal antibody:

gamma1 heavy chain (1-451) [Homo sapiens VH (IGHV4-30-4*01 (96.00%) -(IGHD)-IGHJ4*01) [10.7.13] (1-121) -IGHG1*03, CH1 F5>L (122-451)], (224-214')-disulfide with kappa light chain (1'-214') [Homo sapiens V-KAPPA (IGKV3-11*01 (93.70%) -IGKJ4*01, V124>A) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; (230-230":233-233")-bisdisulfide dimer

necitumumab

necitumumab

immunoglobuline G1-kappa, anti-[Homo sapiens récepteur du facteur de croissance épidermique (EGFR, ERBB1, HER1)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma1 (1-451) [Homo sapiens VH (IGHV4-30-4*01 (96.00%) -(IGHD)-IGHJ4*01) [10.7.13] (1-121) -IGHG1*03, CH1 F5>L (122-451)], (224-214')-disulfure avec la chaîne légère kappa (1'-214') [Homo sapiens V-KAPPA (IGKV3-11*01 (93.70%) - IGKJ4*01, V124>A) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dimère (230-230":233-233")-bisdisulfure

inmunoglobulina G1-kappa, anti-[receptor del factor de crecimiento epidérmico de *Homo sapiens* (conocido como: EGFR, ERBB1, HER1)], anticuerpo monoclonal de *Homo sapiens*; cadena pesada gamma1 (1-451) [*Homo sapiens* VH (IGHV4-30-4*01 (96.00%) -(IGHD)-IGHJ4*01) [10.7.13] (1-121) -IGHG1*03, CH1 F5>L (122-451)], (224-214')-disulfuro con la cadena ligera kappa (1'-214') [*Homo sapiens* V-KAPPA (IGKV3-11*01 (93.70%) -IGKJ4*01, V124>A) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dímero (230-230":233-233")-bisdisulfuro

$C_{6436}H_{9958}N_{1702}O_{2020}S_{42}$

```
Heavy chain / Chaîne lourde / Cadena pesada
QVQLQESGFG LVKPSQTLSL TCTVSGGSTS SGDYYMSWIR QPPGKGLEWI 50
GYIYYSGSTD YNPSLKSRVT MSVDTSKNQF SLKVNSVTAA DTAVYYCARV 100
SIFGYGTFDY WGGGTLVTVS SASTKGPSVL PLAPSSKSTS GGTAALGCLV 150
KDYFPEPVTV SWNSGALTSG VHTFPAVLQS SGLYSLSSVV TVESSSLGTQ 200
TYICNVNKHP SNTKVDKRVE PKSCDKTHTC PPCPAPELLG GPSVFLFPPK 250
PKDTLMISRT PEVTCVVDV SHEDPEVKFN WYVDGVEVHN AKTKPREQY 300
NSTYRVVSVL TVLHQDMLNG KEYKCKVSNK ALPAPIEKTI SKAKGQPREP 350
QVYTLPPSRE EMTKNQVSLT CLVKGFYPSD IAVEWESNGQ PENNYKTTPP 400
VLDSDGSFFL YSKLTVDKSR WQQGNVFSCS VMHEALHNHY TQKSLSLSPG 450
K

Light chain / Chaîne légère / Cadena ligera
EIVMTQSPAT LSLSPGERAT LSCRASQSVS SYLAWYQQKP GQAPRLLIYD 50
ASNRATGIPA RFSGSGSGTD FTLTISSLEP EDFAVYYCHQ YGSTPLTFGG 100
GTKAEIKRTV AAPSVFIFPP SDEQLKSGTA SVVCLLNNFY PREAKVQMKV 150
DNALQSGNSQ ESVTEQDSKD STYSLSSTLT LSKADYEKHK VYACEVTHQG 200
LSSPVTKSFN RGEC 214

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro
Intra-H 22-97 148-204" 265'-325" 371'-429"

Intra-H 22-97 148-204" 265'-325" 371"-429"

Intra-H-L 224-214"
Inter-H-L 224-214"
Inter-H-L 224-214"
Inter-H-L 224-214"
Inter-H-H 230-230" 233-233"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación
```

oportuzumabum monatoxum # oportuzumab monatox

immunoglobulin scFv fusion protein, anti-[Homo sapiens tumor-associated 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, M4S1, tumor antigen 17-1A, CD326)] humanized monoclonal antibody scFv fused with Pseudomonas aeruginosa exotoxin A; hexahistidyl -humanized scFv [V-KAPPA (Homo sapiens IGKV1-39*01 (78%)- IGKJ1*01, I126>L) [11.3.9] (7-118) -26-mer linker -VH (Homo sapiens IGHV7-4-1*02 -(IGHD)-IGHJ4*01, V124>L) [8.8.9] (145-260)] -20-mer linker -Pseudomonas aeruginosa exotoxin A (ETA) [277-633 precursor fragment, containing domain II (281-393) with furin proteolytic cleavage site (302-313), domain Ib (394-433), domain III (434-637)] (281-637) -hexahistidyl-lysyl-aspartyl-glutamyl-leucyl

oportuzumab monatox

oportuzumab monatox

immunoglobuline scFv 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 des cellules épithéliales Ep-CAM, KSA, antigène KS1/4, M4S1, antigène tumoral 17-1A, CD326)] anticorps monoclonal humanisé scFv fusionné avec l'exotoxine A de *Pseudomonas aeruginosa*; hexahistidyl -scFv humanisé [V-KAPPA (Homo sapiens IGKV1-39*01 (78%)- IGKJ1*01, I126>L) [11.3.9] (7-118) -linker 26-mer -VH (Homo sapiens IGHV7-4-1*02 -(IGHD)- IGHJ4*01, V124>L) [8.8.9] (145-260)] -linker 20-mer -*Pseudomonas aeruginosa* exotoxine A (ETA) [fragment précurseur 277-633, comprenant domaine II (281-393) dont site de clivage protéolytique par la furine (302-313), domaine Ib (394-433), domaine III (434-637)] (281-637) -

inmunoglobulina scFv proteína de fusión, anti-[Homo sapiens transductor 1 de la señal de calcio asociado a los tumores (TACSTD1, proteína 2 asociada a los tumores gastrointestinales, GA733-2, glicoproteína epitelial 2, EGP-2, molécula de adhesión de las células epiteliales Ep-CAM, KSA, antígeno KS1/4, M4S1, antígeno tumoral 17-1A, CD326)] anticuerpo monoclonal humanizado scFv fusionado con la exotoxina A de Pseudomonas aeruginosa;

hexahistidyl-lysyl-aspartyl-glutamyl-leucyl

hexahistidii -scFv humanizado [V-KAPPA (*Homo sapiens* IGKV 1-39*01 (78%)- IGKJ1*01, I126>L) [11.3.9] (7-118) -linker 26-mer - VH (*Homo sapiens* IGHV7-4-1*02 -(IGHD)- IGHJ4*01, V124>L) [8.8.9] (145-260)] -linker 20-mer -*Pseudomonas aeruginosa* exotoxina A (ETA) [fragmento precursor 277-633, que comprende el dominio II (281-393) con el sitio de ruptura proteolítica por furina (302-313), dominio Ib (394-433), dominio III (434-637)] (281-637) - hexahistidil-lisil-aspartil-glutamil-leucil

$C_{3072}H_{4723}N_{877}O_{952}S_{12} \\$

ScFv fusion protein / ScFv protéine de fusion / ScFv proteina de fusión

HHHHHHDIQM TQSPSSLSAS VGDRVTITCR STKSLLHSNG ITYLYWYQQK 50

PGKAPKLLIY QMSNLASGVP SRFSSSGSGT DFTLTISSLQ PEDFATYYCA 100

QNLEIPRFFG QGTKVELKRA TPSHNSHQVP SAGGPTANSG TSSESVQLVQ 150

SGPGLVQPGG SVRISCAASG YTFTNYGMNW VKQAPGKGLE WMGWINTYTG 200

ESTYADSFKG RFTFSLDTSA SAAYLQINSL RAEDTAVYYC ARFAIKGDYW 250

GQGTLLTVSS EFGGAPEFFK PSTPPGSSGL EGGSLAALTA HQACHLPLET 300

FTRHRQPRGW EQLEQCGYPV QRLVALYLAA RLSWNQVDQV IRNALASFGS 350

GGDLGEAIRE QPEQARLALT LAAAESERFV RQGTGNDEAG AASADVVSLT 400

CPVAAGECAG PADSGDALLE RNYPTGAEFL GDGGDVSFST RGTQNWTVER 450

LLQAHRQLEE RGYVFVGYHG TFLEAAQSIV FGGVRARSQD LDAIWRGFYI 500

AGDPALAYGY AQDQEPDARG RIRNGALLRV YVPRSSLPGF YRTGLTLAAP 550

EAAGEVERLI GHPLPLRLDA ITGPEEEGGR LETILGWPLA ERTVVIPSAI 600

FTDPRNVGGD LDPSSIPDKE OAISALPDYA SOPGKPPHHH HHHKDEL 647

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 29-99 $\,\,$ 166-240 $\,\,$ 294-316 $\,\,$ 401-408

N-glycosylation site / Site de N-glycosylation / Posición de N-glicosilación 445

panobacumabum # panobacumab

immunoglobulin M-kappa [*Pseudomonas aeruginosa* serotype IATS O11], *Homo sapiens* monoclonal antibody with a *Mus musculus* J chain;

mu heavy chain (1-569) [Homo sapiens VH (IGHV3-74*01 (92.90%) -(IGHD)-IGHJ3*01) [8.7.10] (1-116) -IGHM*03 (117-569)], (130-219')-disulfide with kappa light chain (1'-219') [Homo sapiens V-KAPPA (IGKV2-30*01 (100%) -IGKJ4*01) [11.3.9] (1'-112') - IGKC*01 (113'-219'); (330-330")-monodisulfide dimer; (407-407":568-568")-octadisulfide between 5 dimers (a-e) to form a pentamer; pentamer (407"a-15"":568e-69"")-bisdisulfide with Mus musculus J chain (1""-138"")

immunoglobuline M-kappa [*Pseudomonas aeruginosa* sérotype IATS O11], *Homo sapiens* anticorps monoclonal avec la chaîne J de *Mus musculus*;

chaîne lourde mu (1-569) [Homo sapiens VH (IGHV3-74*01(92.90%) -(IGHD)-IGHJ3*01) [8.7.10] (1-116) -IGHM*03 (117-569)], (130-219')-disulfure avec la chaîne légère kappa (1'-219') [Homo sapiens V-KAPPA (IGKV2-30*01 (100%) -IGKJ4*01) [11.3.9] (1'-112') - IGKC*01 (113'-219'); dimère (330-330")-monodisulfure; pentamère fait de 5 dimères (407-407":568-568")-octadisulfure; pentamère (407"a-15"":568e-69"")-bisdisulfure avec la chaîne J de Mus musculus (1""-138"")

inmunoglobulina M-kappa [*Pseudomonas aeruginosa* serotipo IATS O11], anticuerpo monoclonal de *Homo sapiens* con una cadena J de *Mus musculus* ;

cadena pesada mu (1-569) [Homo sapiens VH (IGHV3-74*01(92.90%) -(IGHD)-IGHJ3*01) [8.7.10] (1-116) -IGHM*03 (117-569)], (130-219')-disulfuro con la cadena ligera kappa (1'-219') [Homo sapiens V-KAPPA (IGKV2-30*01 (100%) -IGKJ4*01) [11.3.9] (1'-112') -IGKC*01 (113'-219']; dímero (330-330")-monodisulfuro; pentámero compuesto de 5 dímeros (407-407":568-568")-octadisulfuro; pentámero (407"a-15"":568e-69"")-bisdisulfuro con la cadena J de Mus musculus (1""-138"")

$C_{38714}H_{60189}N_{10637}O_{12187}S_{322}\\$

Heavy chain / Chaîne lourde / Cadena pesada	
EEQVVESGGG FVQPGGSLRL SCAASGFTFS PYWMHWVRQA PG	KGLVWVSR 50
INSDGSTYYA DSVKGRFTIS RDNARNTLYL QMNSLRAEDT AV	YYCARDRY 100
YGPEMWGQGT MVTVSSGSAS APTLFPLVSC ENSPSDTSSV AV	GCLAODFL 150
PDSITFSWKY KNNSDISSTR GFPSVLRGGK YAATSQVLLP SK	DVMQGTDE 200
HVVCKVQHPN GNKEKNVPLP VIAELPPKVS VFVPPRDGFF GN	
QATGFSPRQI QVSWLREGKQ VGSGVTTDQV QAEAKESGPT TY	KVTSTLTI 300
KESDWLSOSM FTCRVDHRGL TFQQNASSMC VPDQDTAIRV FA	IPPSFASI 350
FLTKSTKLTC LVTDLTTYDS VTISWTRONG EAVKTHTNIS ES:	HPNATFSA 400
VGEASICEDD WNSGERFTCT VTHTDLPSPL KQTISRPKGV AL	HRPDVYLL 450
PPAREQLNLR ESATITCLVT GFSPADVFVQ WMQRGQPLSP EK	
EPQAPGRYFA HSILTVSEEE WNTGETYTCV VAHEALPNRV TE	RTVDKSTG 550
KPTLYNVSLV MSDTAGTCY	569
Light chain / Chaîne légère / Cadena ligera	
DVVMTOSPLS LPVTLGOPAS ISCRSSOSLV YSDGNTYLNW FO	ORPGOSPR 50
RLIYKVSNRD SGVPDRFSGS GSGTDFTLKI SRVEAEDVGV YY	
LTFGGGTKVE IKRTVAAPSV FIFPPSDEOL KSGTASVVCL LN	NFYPREAK 150
VOWKVDNALO SGNSOESVTE ODSKDSTYSL SSTLTLSKAD YE	KHKVYACE 200
VTHQGLSSPV TKSFNRGEC	219
J chain / Chaîne J / Cadena J	
GDDEATILAD NKCMCTRVTS RIIPSTEDPN EDIVERNIRI VV	PLNNRENT 50
SDPTSPLRRN FVYHLSDVCK KCDPVEVELE DOVVTATOSN IC	
TCYMYDRNKC YTTMVPLRYH GETKMVQAAL TPDSCYPD	138
Disulfide bridges location / Position des ponts disulfure /	
Posiciones de los puentes disulfuro Intra chain	
-IG monomer	
Intra-H 22-95 144-204 250-313 360-419 467-529	
22"-95" 144"-204" 250"-313" 360"-419" 467"-529"	
Intra-L 23'-93' 139'-199' 23"'-93"' 139"'-199"'	
Inter-H-L 130-219' 130"-219""	
Inter-H-H 330-330"	
-J chain and pentamer	
Intra-J 13""-102"" 72""-92"" 110""-135""	
Inter-H-H 407a-407"b 407b-407"c 407c-407"d 407d-407"e	
568a-568"b 568b-568"c 568c-568"d 568d-568"e	
Inter-H-J 407"a-15"" 568e-69""	
N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-gli	icosilación
IG monomer: 162, 162", 325, 325", 388, 388", 395, 395", 556, 556"	.commercii
J chain: 49""	
* ********* */*	

panobacumab

panobacumab

pitolisantum

pitolisant 1-{3-[3-(4-chlorophenyl)propoxy]propyl}piperidine

pitolisant 1-{3-[3-(4-chlorophényl)propoxy]propyl}pipéridine

pitolisant 1-{3-[3-(4-clorofenil)propoxi]propil}piperidina

 $C_{17}H_{26}CINO \\$

$$\sqrt{N}$$

pozaniclinum

pozanicline 2-methyl-3-{[(2S)-pyrrolidin-2-yl]methoxy}pyridine

pozanicline 2-méthyl-3-{[(2S)-pyrrolidin-2-yl]méthoxy}pyridine

pozaniclina 2-metil-3-{[(2S)-pirrolidin-2-il]metoxi}piridina

 $C_{11}H_{16}N_2O$

racotumomabum

racotumomab immunoglobulin G1-kappa, anti-idiotype anti-[anti-

(N-glycolylneuraminic acid (NeuGc, NGNA)-gangliosides GM3) Mus musculus IgM-kappa monoclonal antibody P3], Mus musculus

monoclonal antibody;

gamma1 heavy chain (1-445) [*Mus musculus* VH (IGHV1S56*01 - (IGHD)-IGHJ2*01) [8.8.14] (1-121) -IGHG1*01, CH1 E84.2>Q, *N*-glycosylation sites CH2 N84.4, CH3 N84.4 (122-445)], (223-214')-disulfide with kappa light chain (1'-214') [*Mus musculus* V-KAPPA (IGHKV10-96*01 -IGKJ1*01) [6.3.9] (1'-107') -IGKC1*01 (108'-214')];

(225-225":228-228":230-230")-trisdisulfide dimer

racotumomab immunoglobuline G1-kappa, anti-idiotype anti-[anti-(acide

N-glycolylneuraminique (NeuGc, NGNA)-gangliosides GM3) anticorps monoclonal IgM-kappa murin P3], Mus musculus anticorps monoclonal; chaîne lourde gamma1 (1-445) [Mus musculus VH (IGHV1S56*01 -(IGHD)-IGHJ2*01) [8.8.14] (1-121) -IGHG1*01, CH1 E84.2>Q, sites de N-glycosylation CH2 N84.4, CH3 N84.4 (122-445)], (223-214')-disulfure avec la chaîne légère kappa (1'-214') [Mus musculus V-KAPPA (IGHKV10-96*01 -IGKJ1*01) [6.3.9] (1'-107') -IGKC1*01 (108'-214')]; dimère (225-225":228-228":230-

230")-trisdisulfure

racotumomab

inmunoglobulina G1-kappa, anti-idiotipo anti-[anti-(ácido *N*-glicolilneuramínico (NeuGc, NGNA)-gangliósidos GM3) anticuerpo monoclonal murino P3 IgM-kappa], anticuerpo monoclonal de *Mus musculus*:

cadena pesada gamma1 (1-445) [Mus musculus VH (IGHV1S56*01 -(IGHD)-IGHJ2*01) [8.8.14] (1-121) -IGHG1*01, CH1 E84.2>Q, posiciones de N-glicosilación CH2 N84.4, CH3 N84.4 (122-445)], (223-214')-disulfuro con la cadena ligera kappa (1'-214') [Mus musculus V-KAPPA (IGHKV10-96*01 -IGKJ1*01) [6.3.9] (1'-107') - IGKC1*01 (108'-214')]; dímero (225-225":228-228":230-230")-trisdisulfuro

$C_{6476}H_{9922}N_{1712}O_{2048}S_{50}$

| Heavy chain / Chaîne lourde / Cadena pesada | QVQLQQSGAE | LVKPGASVKL SCKASGYTET | SYDINWVRQR | PEQGLEWIGW | 50 | 100 | 17 | 100 | 17 | 100 |

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 295, 295"

ramucirumabum # ramucirumab

immunoglobulin G1-kappa, anti-[Homo sapiens vascular endothelial growth factor receptor 2 (VEGFR2, KDR, kinase insert domain receptor, FLK1, CD309) extracellular domain], Homo sapiens monoclonal antibody;

gamma1 heavy chain (1-446) [Homo sapiens VH (IGHV3-21*01(99.00%) -(IGHD)-IGHJ3*02) [8.8.9] (1-116) - IGHG1*03, R120>K (117-446)], (219-214')-disulfide with kappa light chain (1'-214') [Homo sapiens V-KAPPA (IGKV1-12*01 (85.30%) - IGKJ4*01, E125>D) [6.3.9] (1'-107') -IGKC*01, R1.4>G (108'-214')]; (225-225":228-228")-bisdisulfide dimer

ramucirumab

immunoglobuline G1-kappa, anti-[Homo sapiens récepteur 2 du facteur de croissance endothélial vasculaire (VEGFR2, KDR, récepteur à domaine insert kinase, FLK1, CD309) domaine extracellulaire], Homo sapiens anticorps monoclonal; chaîne lourde gamma1 (1-446) [Homo sapiens VH (IGHV3-21*01 (99.00%) -(IGHD)-IGHJ3*02) [8.8.9] (1-116) -IGHG1*03, R120>K (117-446)], (219-214')-disulfure avec la chaîne légère kappa (1'-214') [Homo sapiens V-KAPPA (IGKV1-12*01 (85.30%) -IGKJ4*01, E125>D) [6.3.9] (1'-107') -IGKC*01, R1.4>G (108'-214')]; dimère (225-225":228-228")-bisdisulfure

ramucirumab

inmunoglobulina G1-kappa, anti-[receptor 2 del factor de crecimiento endotelial vascular de Homo sapiens (conocido como: VEGFR2, KDR, receptor con dominio inserto-kinasa, FLK1, CD309) dominio extracelular], anticuerpo monoclonal de Homo sapiens; cadena pesada gamma1 (1-446) [*Homo sapiens* VH (IGHV3-21*01 (99.00%) -(IGHD)-IGHJ3*02) [8.8.9] (1-116) -IGHG1*03, R120>K (117-446)], (219-214')-disulfuro con la cadena ligera kappa (1'-214') [Homo sapiens V-KAPPA (IGKV1-12*01 (85.30%) -IGKJ4*01, E125>D) [6.3.9] (1'-107') -IGKC*01, R1.4>G (108'-214')]; dímero (225-225":228-228")-bisdisulfuro

$C_{6374}H_{9896}N_{1692}O_{1996}S_{46}$

Heavy chain / Chaîne lourde / Cadena pesada

EVQLVQSGGG	LVKPGGSLRL	SCAASGFTFS	SYSMNWVRQA	PGKGLEWVSS	50
ISSSSSYIYY	ADSVKGRFTI	SRDNAKNSLY	LQMNSLRAED	TAVYYCARVT	100
DAFDIWGQGT	MVTVSSASTK	GPSVFPLAPS	SKSTSGGTAA	LGCLVKDYFP	150
EPVTVSWNSG	ALTSGVHTFP	AVLQSSGLYS	LSSVVTVPSS	SLGTQTYICN	200
VNHKPSNTKV	DKKVEPKSCD	KTHTCPPCPA	PELLGGPSVF	LFPPKPKDTL	250
MISRTPEVTC	VVVDVSHEDP	EVKFNWYVDG	VEVHNAKTKP	REEQYNSTYR	300
VVSVLTVLHQ	DWLNGKEYKC	KVSNKALPAP	IEKTISKAKG	QPREPQVYTL	350
PPSREEMTKN	QVSLTCLVKG	FYPSDIAVEW	ESNGQPENNY	KTTPPVLDSD	400
GSFFLYSKLT	VDKSRWQQGN	VFSCSVMHEA	LHNHYTQKSL	SLSPGK	446

Light chain / Chaîne légère / Cadena ligera

DIQMTQSPSS	VSASIGDRVT	ITCRASQGID	NWLGWYQQKP	GKAPKLLIYD	50
ASNLDTGVPS	RFSGSGSGTY	FTLTISSLQA	EDFAVYFCQQ	AKAFPPTFGG	100
GTKVDIKGTV	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 22-96 143-199 260-320 3666-424 22"-96" 143"-199" 260"-320" 366"-424" Intra-L 23"-88" 134'-194' 23""-88" 134"-194" Inter-H-L 219-214" 219"-214"" Inter-H-H 225-225" 228-228"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 296, 296°

regorafenibum

regorafenib

régorafénib

regorafenib

4-[4-({[4-chloro-3-(trifluoromethyl)phenyl]carbamoyl}amino)-3-fluorophenoxy]-N-methylpyridine-2-carboxamide

4-[4-({[4-chloro-3-(trifluorométhyl)phényl]carbamoyl}amino)-3-fluorophénoxy]-N-méthylpyridine-2-carboxamide

4-[4-({[4-cloro-3-(trifluorometil)fenil]carbamoil}amino)-3-fluorofenoxi]-N-metilpiridina-2-carboxamida

C21H15CIF4N4O3

riferminogenum pecaplasmidum # riferminogene pecaplasmid

plasmid DNA vector with a conditional origin of replication (pCOR) expressing a hybrid protein consisting of a secretion signal peptide from human fibroblast interferon ß fused to the N-terminus of a truncated form of the human fibroblast growth factor-1 (FGF-1) from amino acid 21 to 154 under the control of a cytomegalovirus promoter

riferminogène pécaplasmide

vecteur constitué d'ADN plasmidique avec origine de réplication conditionnelle (pCOR), exprimant une protéine hybride constituée d'un peptide signal de sécrétion de l'interféron ß de fibroblaste humain, fusionnée à l'extrémité *N*-terminale de la forme tronquée du facteur de croissance des fibroblastes-1 (FGF-1) de l'acide aminé 21 au 154, sous le contrôle d'un promoteur de cytomégalovirus

riferminogén pecaplásmido

vector de DNA plasmídico con un origen de replicación condicionado (pCOR) que expresa una proteína híbrida que consiste en el péptido señal de secreción del interferón ß de fibroblastos humanos, fusionado con la región amino terminal de una forma truncada del factor de crecimiento de fibroblastos humano-1 (FGF-1), desde el aminoácido 21 al 154, bajo el control de un promotor de citomegalovirus

robatumumabum

robatumumab

immunoglobulin G1-kappa, anti-[Homo sapiens insulin-like growth factor I receptor (IGF-1R, CD221)], Homo sapiens monoclonal antibody;

gamma1 heavy chain (1-448) [Homo sapiens VH (IGHV3-48*03 (87.80%) -(IGHD)-IGHJ6*01) [8.7.12] (1-118) -IGHG1*01 (119-448)], (221-214')-disulfide with kappa light chain (1'-214') [Homo sapiens V-KAPPA (IGKV3-20*01 (83.30%) -IGKJ1*01) [6.3.9] (1'-107') - IGKC*01] (108'-214'); (227-227":230-230")-bisdisulfide dimer

robatumumab

immunoglobuline G1-kappa, anti-[Homo sapiens récepteur du facteur de croissance analogue à l'insuline 1 (IGF-1R, CD221)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma1 (1-448) [Homo sapiens VH (IGHV3-48*03 (87.80%) -(IGHD)-IGHJ6*01) [8.7.12] (1-118) -IGHG1*01 (119-448)], (221-214')-disulfure avec la chaîne légère kappa (1'-214') [Homo sapiens V-KAPPA (IGKV3-20*01 (83.30%) -IGKJ1*01) [6.3.9] (1'-107') -IGKC*01] (108'-214'); dimère (227-227":230-230")-bisdisulfure

robatumumab

inmunoglobulina G1-kappa, anti-[receptor del factor de crecimiento insulínico tipo 1 de *Homo sapiens* (IGF-1R, CD221)], anticuerpo monoclonal de *Homo sapiens*;

cadena pesada gamma 1 (1-448) [Homo sapiens VH (IGHV3-48*03 (87.80%) -(IGHD)-IGHJ6*01) [8.7.12] (1-118) -IGHG1*01 (119-448)], (221-214')-disulfuro con la cadena ligera kappa (1'-214') [Homo sapiens V-KAPPA (IGKV3-20*01 (83.30%) -IGKJ1*01) [6.3.9] (1'-107') -IGKC*01] (108'-214'); dímero (227-227":230-230")-bisdisulfuro

$C_{6418}H_{9960}N_{1732}O_{1992}S_{42}$

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

EVQLVQSGGG	LVKPGGSLRL	SCAASGFTFS	SFAMHWVRQA	PGKGLEWISV	50
IDTRGATYYA	DSVKGRFTIS	RDNAKNSLYL	QMNSLRAEDT	AVYYCARLGN	100
FYYGMDVWGQ	GTTVTVSSAS	TKGPSVFPLA	PSSKSTSGGT	AALGCLVKDY	150
FPEPVTVSWN	SGALTSGVHT	FPAVLQSSGL	YSLSSVVTVP	SSSLGTQTYI	200
CNVNHKPSNT	KVDKKVEPKS	CDKTHTCPPC	PAPELLGGPS	VFLFPPKPKD	250
TLMISRTPEV	TCVVVDVSHE	DPEVKFNWYV	DGVEVHNAKT	KPREEQYNST	300
YRVVSVLTVL	HQDWLNGKEY	KCKVSNKALP	APIEKTISKA	KGQPREPQVY	350
TLPPSRDELT	KNQVSLTCLV	KGFYPSDIAV	EWESNGQPEN	NYKTTPPVLD	400
SDGSFFLYSK	LTVDKSRWQQ	GNVFSCSVMH	EALHNHYTQK	SLSLSPGK	448

Light chain / Chaîne légère / Cadena ligera

EIVLTQSPGT	LSVSPGERAT	LSCRASQSIG	SSLHWYQQKP	GQAPRLLIKY	50
ASQSLSGIPD	RFSGSGSGTD	FTLTISRLEP	EDFAVYYCHQ	SSRLPHTFGQ	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 22-95 145-201 262-322 368-426 22"-95" 145"-201" 262"-322" 368"-426"
Intra-L 23"-88" 134"-194"
23"-88" 134"-194"
Inter-H-L 221-214" 221"-214""
Inter-H-H 227-227" 230-230"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 298, 298"

selumetinibum

5-[(4-bromo-2-chlorophenyl)amino]-4-fluoro-N-(2-hydroxyethoxy)selumetinib

1-methyl-1*H*-benzimidazole-6-carboxamide

5-[(4-bromo-2-chlorophényl)amino]-4-fluoro-N-(2-hydroxyéthoxy)sélumétinib

1-méthyl-1*H*-benzimidazole-6-carboxamide

 $5\hbox{-}[(4\hbox{-bromo-}2\hbox{-clorofenil}) a mino]\hbox{-}4\hbox{-fluoro-} \textit{N-}(2\hbox{-hidroxietoxi})\hbox{-}1\hbox{-metil-}$ selumetinib

1H-benzoimidazol-6-carboxamida

C₁₇H₁₅BrClFN₄O₃

serlopitantum

serlopitant

 $3-[(3aR,4R,5S,7aS)-5-\{(1R)-1-[3,5-bis(trifluoromethyl)phenyl]ethoxy\}-4-(4-fluorophenyl)octahydrobis(trifluoromethyl)phenyl]ethoxy\}-4-(4-fluorophenyl)octahydrobis(trifluoromethyl)phenyl]ethoxy$

2H-isoindol-2-yl]cyclopent-2-en-1-one

 $3\hbox{-}[(3aR,\!4R,\!5S,\!7aS)\hbox{-}5\hbox{-}\{(1R)\hbox{-}1\hbox{-}[3,\!5\hbox{-}$ serlopitant

bis(trifluorométhyl)phényl]éthoxy}-4-(4-fluorophényl)octahydro-

2H-isoindol-2-yl]cyclopent-2-énone

serlopitant $3-[(3aR,4R,5S,7aS)-5-\{(1R)-1-[3,5-bis(trifluorometil)fenil]etoxi\}-1-[3,5-bis(trifluorometil)fenil]etoxi\\-1-[3,5-bis(trifluorometil)fenil\\-1-[3,5-bis(trifluorometil)fenil$ -1-[3,5-bis(trifluorometil)fenil-1-[3,5-bis(trifluorometil)fenil-1-[3,5-bis(trifluorometil)fenil-1-[3,5-bis(trifluorometil)fe

4-(4-fluorofenil)octahidro-2*H*-isoindol-2-il]ciclopent-2-en-1-ona

$C_{29}H_{28}F_7NO_2$

siltuximabum

siltuximab

siltuximab

siltuximab

immunoglobulin G1-kappa, anti-[Homo sapiens interleukin 6 (IL6, IL-6)], chimeric monoclonal antibody; gamma1 heavy chain (1-449) [Mus musculus VH (IGHV5-9-4*01 -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -Homo sapiens IGHG1*01 (120-

449)], (222-213')-disulfide with kappa light chain (1'-213') [*Mus musculus* V-KAPPA (IGKV4-55*01 –IGKJ2*01) [5.3.9] (1'-106') - *Homo sapiens* IGKC*01 (107'-213')]; (228-228":231-231")bisdisulfide dimer

immunoglobuline G1-kappa, anti-[Homo sapiens interleukine 6 (IL6, IL-6)], anticorps monoclonal chimérique; chaîne lourde gamma1 (1-449) [Mus musculus VH (IGHV5-9-4*01 -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -Homo sapiens IGHG1*01 (120-449)], (222-213')-disulfure avec la chaîne légère kappa (1'-213') [Mus musculus V-KAPPA (IGKV4-55*01 -IGKJ1*01) [5.3.9] (1'-106') -Homo sapiens IGKC*01 (107'-213')]; dimère (228-228":231-231")bisdisulfure

inmunoglobulina G1-kappa, anti-[Homo sapiens interleukina 6 (IL6, IL-6)], anticuerpo monoclonal quimérico; cadena pesada gamma1 (1-449) [Mus musculus VH (IGHV5-9-4*01 -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -Homo sapiens IGHG1*01 (120-449)], (222-213')-disulfuro con la cadena ligera kappa (1'-213') [Mus muśculus V-KAPPA (IGKV4-55*01 -IGKJ1*01) [5.3.9] (1'-106') Homo sapiens IGKC*01 (107'-213')]; dímero (228-228":231-231")-

$C_{6450}H_{9932}N_{1688}O_{2016}S_{50}$

bisdisulfuro

Heavy chain / Chaîne lourde / Cadena pesada

EVQLVESGGK	LLKPGGSLKL	SCAASGFTFS	SFAMSWFRQS	PEKRLEWVAE	50
ISSGGSYTYY	PDTVTGRFTI	SRDNAKNTLY	LEMSSLRSED	TAMYYCARGL	100
WGYYALDYWG	QGTSVTVSSA	STKGPSVFPL	APSSKSTSGG	TAALGCLVKD	150
YFPEPVTVSW	NSGALTSGVH	TFPAVLQSSG	LYSLSSVVTV	PSSSLGTQTY	200
ICNVNHKPSN	TKVDKKVEPK	SCDKTHTCPP	CPAPELLGGP	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	ı / Chaîne l	Légère / Cad	dena ligera		
QIVLIQSPAI	MSASPGEKVT	MTCSASSSVS	YMYWYQQKPG	SSPRLLIYDT	50
SNLASGVPVR	FSGSGSGTSY	SLTISRMEAE	DAATYYCQQW	SGYPYTFGGG	100
TKLEIKRTVA	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 Intra-H 22-96 146-202 263-323 369-427 22"-96" 146"-202" 263"-323" 369"-427" Intra-L 23"-87" 133"-193' 23""-87" 133"-193" Inter-H-L 222-213" 222"-213" Inter-H-L 222-213" 222"-213" Inter-H-H 228-228" 231-231"

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

sobetiromum

(4-{[4-hydroxy-3-(propan-2-yl)phenyl]methyl}sobetirome

3,5-dimethylphenoxy)acetic acid

sobétirome acide (4-{[4-hydroxy-3-(1-méthyléthyl)phényl]méthyl}-

3,5-diméthylphénoxy)acétique

ácido (4-{[4-hidroxi-3-(propan-2-il)fenil]metil}sobetiroma

3,5-dimetilfenoxi)acético

C₂₀H₂₄O₄

$$H_3C$$
 CH_3
 CH_3
 CH_3
 CH_3

sofiniclinum

(1S,5S)-3-(5,6-dichloropyridin-3-yl)-3,6-diazabicyclo[3.2.0]heptane sofinicline

(-)-(1S,5S)-3-(5,6-dichloropyridin-3-yl)sofinicline

3,6-diazabicyclo[3.2.0]heptane

sofiniclina (1S,5S)-3-(5,6-dicloropiridin-3-il)-3,6-diazabiciclo[3.2.0]heptano

 $C_{10}H_{11}CI_2N_3$

solanezumabum #

solanezumab immunoglobulin G1-kappa, anti-[Homo sapiens amyloid-beta (Abeta)

peptide soluble monomer], humanized monoclonal antibody; gamma1 heavy chain [humanized VH (*Homo sapiens* IGHV3-23*04 (87.60%) -(IGHD)-IGHJ4*01) [8.8.5] (1-112) -Homo sapiens IGHG1*01, CH3 K130>del (113-441)], (215-219')-disulfide with kappa light chain (1'-219') [humanized V-KAPPA (*Homo sapiens* IGKV2-30*01 (90.00%) -IGKJ1*01) [11.3.9] (1'-112') -*Homo sapiens*

IGKC*01 (113'-219')]; (221-221":224-224")-bisdisulfide dimer

immunoglobuline G1-kappa, anti-[Homo sapiens amyloïde-bêta

(Abeta) peptide monomère soluble], anticorps monoclonal humanisé; chaîne lourde gamma1 [VH humanisé (Homo sapiens IGHV3-23*04 (87.60%) -(IGHD)-IGHJ4*01) [8.8.5] (1-112) -Homo sapiens ÌGHG1*01, CH3 K130>del (113-441)], (215-219')-disulfure avec la chaîne légère kappa (1'-219') [V-KAPPA humanisé (Homo sapiens IGKV2-30*01 (90.00%) -IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dimère (221-221":224-224")-bisdisulfure

solanezumab

solanezumab

inmunoglobulina G1-kappa, anti-[péptido amiloide-beta (Abeta) monomèrico soluble de Homo sapiens], anticuerpo monoclonal

cadena pesada gamma1 [VH humanizada (Homo sapiens IGHV3-23*04 (87.60%) -(IGHD)-IGHJ4*01) [8.8.5] (1-112) -Homo sapiens IGHG1*01, CH3 K130>del (113-441)], (215-219')-disulfuro con la cadena ligera kappa (1'-219') [V-KAPPA humanizada (Homo sapiens IGKV2-30*01 (90.00%) -IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dímero (221-221":224-224")bisdisulfuro

$C_{6396}H_{9922}N_{1712}O_{1996}S_{42}$

Heavy chain / Chaîne lourde / Cadena pesada

EVQLVESGGG	LVQPGGSLRL	SCAASGFTFS	RYSMSWVRQA	PGKGLELVAQ	50
INSVGNSTYY	PDTVKGRFTI	SRDNAKNTLY	LQMNSLRAED	TAVYYCASGD	100
YWGQGTLVTV	SSASTKGPSV	FPLAPSSKST	SGGTAALGCL	VKDYFPEPVT	150
VSWNSGALTS	GVHTFPAVLQ	SSGLYSLSSV	VTVPSSSLGT	QTYICNVNHK	200
PSNTKVDKKV	EPKSCDKTHT	CPPCPAPELL	GGPSVFLFPP	KPKDTLMISR	250
TPEVTCVVVD	VSHEDPEVKF	NWYVDGVEVH	NAKTKPREEQ	YNSTYRVVSV	300
LTVLHQDWLN	GKEYKCKVSN	KALPAPIEKT	ISKAKGQPRE	PQVYTLPPSR	350
DELTKNQVSL	TCLVKGFYPS	DIAVEWESNG	QPENNYKTTP	PVLDSDGSFF	400
I.YSKI.TVDKS	RWOOGNVFSC	SVMHEALHNH	YTOKSLSISP	G	441

Light chain / Chaîne légère / Cadena ligera

DVVMTQSPLS	LPVTLGQPAS	ISCRSSQSLI	YSDGNAYLHW	FLQKPGQSPR	50
LLIYKVSNRF	SGVPDRFSGS	GSGTDFTLKI	SRVEAEDVGV	YYCSQSTHVP	100
WTFGQGTKVE	IKRTVAAPSV	FIFPPSDEQL	KSGTASVVCL	LNNFYPREAK	150
VQWKVDNALQ	SGNSQESVTE	QDSKDSTYSL	SSTLTLSKAD	YEKHKVYACE	200
VTHQGLSSPV	TKSFNRGEC				219

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 139-195 256-316 362-420 22"-96" 139"-195" 256"-316" 362"-420" Intra-L 23"-93" 139"-199' 23""-93" 139"-199" Inter-H-L 215-219" 215"-219" Inter-H-H 221-221" 224-224"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 292, 292"

taberminogenum vadenovecum

taberminogene vadenovec

recombinant E1a and E3 deleted (non-replicating), adenovirus (serotype 5) containing a vascular endothelial growth factor - D (VEGF-D) gene driven by a CMV promoter

taberminogène vadénovec

adénovirus (sérotype 5) recombinant (non répliquant), régions E1a et E3 supprimées, contenant un gène du facteur de croissance de l'endothélium vasculaire - D (VEGF-D), sous contrôle d'un promoteur de cytomégalovirus (CMV)

taberminogén vadenovec

adenovirus recombinante (serotipo 5) (no replicativo) con deleción de los genes E1a y E3, que contiene el factor de crecimiento endotelial vascular – D (VEGF-D) bajo el control de un promotor de citomegalovirus (CMV)

tarafenacinum

tarafenacin

(3R)-1-azabicyclo[2.2.2]octan-3-yl (3-fluorophenyl)[(3,4,5-

trifluorophenyl)methyl]carbamate

tarafénacine

(3-fluorophényl)[(3,4,5-trifluorophényl)méthyl]carbamate de

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

tarafenacina

(3-fluorofenil)[(3,4,5-trifluorofenil)metil]carbamato de

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

$C_{21}H_{20}F_4N_2O_2$

telcagepantum

telcagepant N-[(3R,6S)-6-(2,3-diflurophenyl)-2-oxo-1-(2,2,2-trifluroethyl) azepan-1-(2,2,2-trifluroethyl) azepan-1-(2,2,2-trifluroe

 $3-yI]-4-\{2-oxo-2,3-dihydro-1H-imidazo[4,5-b]pyridin-1-yI\}piperidine-$

 $\label{eq:N-condition} \textit{N-}[(3R,6S)-6-(2,3-\text{difluoroph\'enyl})-2-\text{oxo-}1-(2,2,2-\text{trifluoro\'ethyl})-\text{az\'epan-}3-yl]-4-(2-\text{oxo-}2,3-\text{dihydro-}1H-\text{imidazo}[4,5-b]\text{pyridin-}$ telcagépant

1-yl)pipéridine-1-carboxamide

 $\label{eq:N-condition} $$N-[(3R,6S)-6-(2,3-\text{difluorofenil})-2-\text{oxo}-1-(2,2,2-\text{trifluoroetil})$$ azepan-3-il]-4-\{2-\text{oxo}-2,3-\text{dihidro}-1$$H-\text{imidazo}[4,5-b]$ piridin-1-il}$ piperidina$ telcagepant

1-carboxamida

 $C_{26}H_{27}F_{5}N_{6}O_{3} \\$

tilivapramum

tilivapram 4-[4-(cyclopropylmethoxy)-5-methoxypyridine-2-carboxamido]-

3,5-dichloropyridine 1-oxide

1-oxyde de 4-[4-(cyclopropylméthoxy)-5-méthoxypyridine-2-carboxamido]-3,5-dichloropyridine tilivapram

1-óxido de 4-[4-(ciclopropilmetoxi)-5-metoxipiridina-2-carboxamido]-3,5-dicloropiridina tilivapram

 $C_{16}H_{15}CI_2N_3O_4$

toceranibum

toceranib

 $5\hbox{-}[(5Z)\hbox{-}(5\hbox{-}fluoro\hbox{-}2\hbox{-}oxo\hbox{-}1,2\hbox{-}dihydro\hbox{-}3H\hbox{-}indol\hbox{-}3\hbox{-}ylidene)methyl]\hbox{-}$ toceranib

2,4-dimethyl-N-[2-(pyrrolidin-1-yl)ethyl]-1H-pyrrole-3-carboxamide

tocéranib 5-[(5Z)-(5-fluoro-2-oxo-1,2-dihydro-3H-indol-3-ylidène)méthyl]-2,4-diméthyl-*N*-[2-(pyrrolidin-1-yl)éthyl]-1*H*-pyrrole-3-carboxamide

5-[(5Z)-(5-fluoro-2-oxo-1,2-dihidro-3H-indol-3-ilideno)metil]-

2,4-dimetil-N-[2-(pirrolidin-1-il)etil]-1H-pirrol-3-carboxamida

C22H25FN4O2

tozasertibum

tozasertib N-[4-({4-(4-methylpiperazin-1-yl)-6-[(5-methyl-1H-pyrazol-

3-yl)amino]pyrimidin-2-yl}sulfanyl)phenyl]cyclopropanecarboxamide

 $\label{eq:N-[4-(4-méthylpipérazin-1-yl)-6-[(5-méthyl-1$H-pyrazol-3-yl)amino]pyrimidin-2-yl} sulfanyl)phényl]cyclopropanecarboxamide$ tozasertib

 $N-[4-(\{4-(4-metilpiperazin-1-il)-6-[(5-metil-1H-pirazol-1-il)-6-[(5-meti$ tozasertib

3-il)amino]pirimidin-2-il}sulfanil)fenil]ciclopropanocarboxamida

 $C_{23}H_{28}N_8OS\\$

vanutidum cridificarum #

vanutide cridificar inactivated diphtheria toxin (carrier) covalently linked to human

beta-amyloid protein 42 short fragments: pentadecakis[N^{6-Lys}-(sulfanylacetyl)]-[52-glutamic

acid(G>E)]diphtheria toxin Corynebacterium diphtheriae thioether

with human beta-amyloid protein 42-(1-7)-peptidylcysteine

court fragment de la protéine 42 bêta-amyloïde liée de façon vanutide cridificar

covalente à la toxine diphtérique inactivée (vecteur) : thioéthers entre la protéine 42 bêta-amyloïde humaine-

(1-7)peptidylcystéine et la pentadécakis[N^{6-Lys}-(sulfanylacétyl)]-[52-acide glutamique(G>E)]toxine diphtérique *Corynebacterium*

diphtheriae

vanutida cridificar

pequeño fragmento de la proteína 42 beta-amiloide unido covalentemente a la toxina diftérica inactivada (vector) : tioéteres entre la proteína 42 beta-amiloide humana-(1-7)peptidilcisteína y la pentadecakis[N^{6-Lys} -(sulfanilacetil)]-[52-ácido glutámico G>E)]toxina diftérica *Corynebacterium diphtheriae*

$C_{3215}H_{4916}N_{900}O_{1053}S_{27}$

```
GADDVVDSSK SFVMENFSSY HGTKPGYVDS IQKGIQKPKS GTQGNYDDDW 50
KEFYSTDNKY DAAGYSVDNE NPLÄGKAGGV VKÜTYPGLTK VLALKVDNAE 100
TIKKELGLŠI TEPLMEQVGT EFIKRFGDG ASRVVLSLPF AEGSSSVEYI 150
NNWĒQAKALS VELEINFETR GKRGQDAMYE YMAQACAGNR VRRSVGSSLS 200
CINLDWDVIR DKTKTKIESL KĒHGPIKNKM SESPNKTVSE ĒKAKQYLEEF 250
HQTALEHPEL SĒLKTVTGTN PVFAGANYĀA WAVNVĀQVID SĒTĀDNLEKT 300
TAALSILPGI GSVMGIADGA VHHNTEEIVA QSIALSSLMV AQAIPLVĢĒL 350
VDIGFAAVNF VESIINLFQV VHNSYNRPAY SPGHKTQPFL HDGVAVSWNT 400
VEDSIIRTGF QGESGHDIĶI TAENTPLPIA GVLLPTIPĢK LDVNKSKTHI 450
SNNGRKIRMR CRAIDGDVĪF CRPKSPVYVG NGVHANLHVĀ FHRSŠSĒĶIH 500
SNEISSDSIG VLGYQĶTVDH TĶVNSĶLSLF FEIKS
```

 $Modified\ residues\ /\ R\acute{e}sidus\ modifi\acute{e}s\ /\ Residuos\ modificados\ \underline{K}\ (\text{-}Lys\text{-})$

<u>a (-1,ys-)</u> an average of 15 out of 39 lysines are modified environ 15 des 39 lysines sont modifiées aproximadamente 15 de las 39 lisinas están modificadas

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro $186\text{-}201 \quad 461\text{-}471$

vedolizumabum # vedolizumab

immunoglobulin G1-kappa, anti-[Homo sapiens alpha4beta7 integrin (lymphocyte Peyer's patch adhesion molecule 1, LPAM-1), humanized monoclonal antibody;

gamma1 heavy chain (1-451) [humanized VH (*Homo sapiens* IGHV1-3*01 (84.70%) -(IGHD)-IGHJ4*01) [8.8.14] (1-121) -*Homo sapiens* IGHG1*01, CH2 L1.2>A, G1>A (122-451)], (224-219')-disulfide with kappa light chain (1'-219') [humanized V-KAPPA (*Homo sapiens* IGKV2-29*02 (84.00%) -IGKJ2*01, L124>V) [11.3.9] (1'-112') -*Homo sapiens* IGKC*01 (113'-219')]; (230-230":233-233")-bisdisulfide dimer

védolizumab

immunoglobuline G1-kappa, anti-[Homo sapiens intégrine alpha4bêta7 (molécule 1 d'adhésion des lymphocytes des plaques de Peyer, LPAM-1), anticorps monoclonal humanisé; chaîne lourde gamma1 (1-451) [VH humanisé (Homo sapiens IGHV1-3*01 (84.70%) -(IGHD)-IGHJ4*01) [8.8.14] (1-121) -Homo sapiens IGHG1*01, CH2 L1.2>A, G1>A (122-451)], (224-219')-disulfure avec la chaîne légère kappa (1'-219') [V-KAPPA humanisé (Homo sapiens IGKV2-29*02 (84.00%) -IGKJ2*01, L124>V) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dimère (230-230":233-233")-bisdisulfure

vedolizumab

inmunoglobulina G1-kappa, anti-[integrina alfa4beta7 de Homo sapiens (conocida como: molécula 1 de adhesión de los linfocitos de las placas de Peyer, LPAM-1), anticuerpo monoclonal humanizado; cadena pesada gamma1 (1-451) [VH humanizado (Homo sapiens IGHV1-3*01 (84.70%) -(IGHD)-IGHJ4*01) [8.8.14] (1-121) -Homo sapiens IGHG1*01, CH2 L1.2>A, G1>A (122-451)], (224-219')disulfuro con la cadena ligera kappa (1'-219') [V-KAPPA humanizada (Homo sapiens IGKV2-29*02 (84.00%) -IGKJ2*01, L124>V) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dímero (230-230":233-233")-bisdisulfuro

$C_{6528}H_{10072}N_{1732}O_{2042}S_{42}\\$

Heavy chain / Chaîne lourde / Cadena pesada

```
Heavy chain / Chaîne lourde / Cadena pesada
QVQLVQSGAE VKKPGASVKV SCKGSGYTFT SYWMHWVRQA PGQRLEWIGE 50
IDPSESNTNY NQKFKGRVTL TVDISASTAY MELSSLRSED TAVYYCARGG 100
YDGWDYALDY WGQGTLVTVS SASTKGFSVF PLAPSSKSTS GGTAALGCLV 150
KDYFPEPVTV SWNSGALTSG VHTFPAVLQS SGLYSLSSVV TVPSSSLGTQ 200
TYICNVNHKP SNTKVDKKVE PKSCDKTHTC PFCPAPELAG APSVFLFPPK 250
FKDTLMISRT PEVTCVVVDV SHEDPEVKFN WYVDGVEVHN AKTKPREEQY 300
NSTYRVVSVL TVLHQWLNG KEYKCKVSNK ALPAPIEKTI SKAKGQPREP 350
QVYTLPPSRD ELTKNQVSLT CLVKGFYPSD IAVEWESNGQ PENNYKTTPP 400
VLDSDGSFFL YSKLTVDKSR WQQGNVFSCS VMHEALHNHY TQKSLSLSP 450
```

Light chain / Chaîne légère / Cadena ligera

DVVMTQSPLS	LPVTPGEPAS	ISCRSSQSLA	KSYGNTYLSW	YLQKPGQSPQ	50
LLIYGISNRF	SGVPDRFSGS	GSGTDFTLKI	SRVEAEDVGV	YYCLQGTHQP	100
YTFGQGTKVE	IKRTVAAPSV	FIFPPSDEQL	KSGTASVVCL	LNNFYPREAK	150
VQWKVDNALQ	SGNSQESVTE	QDSKDSTYSL	SSTLTLSKAD	YEKHKVYACE	200
VTHOGLSSPV	TKSFNRGEC				219

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 148-204 265-325 371-429 22"-96" 148"-204" 265"-325" 371"-429"
Intra-L 23"-93" 139"-199"
Inter-H-L 224-219" 224"-219"
Inter-H-L 230-230" 233-233"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 301, 301"

zicronapinum

zicronapine

zicronapine

zicronapina

4-[(1R,3S)-6-chloro-3-phenyl-2,3-dihydro-1H-inden-1-yl]-1,2,2-trimethylpiperazine

4-[(1R,3S)-6-chloro-3-phényl-2,3-dihydro-1H-indén-1-yl]-1,2,2-triméthylpipérazine

4-[(1R,3S)-6-cloro-3-fenil-2,3-dihidro-1H-inden-1-il]-1,2,2-trimetilpiperazina

C22H27CIN2

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

Recommended International Non Proprietary Names (Rec. INN): List 53 Dénominations communes internationales recommandées (DCI Rec.): Liste 53 Denominaciones Comunes Internacionales Recomendadas (DCI Rec.): Lista 53 (WHO Drug Information, Vol. 19, No. 1, 2005)

p. 83 suprimáse insértese lenalidomide lenalidomida

Recommended International Non Proprietary 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. 21, No. 2, 2007)

p. 45 supprimer insérer

bromure d'azixomère bromure d'azoximère

Recommended International Non Proprietary Names (Rec. INN): List 61 Dénominations communes internationales recommandées (DCI Rec.): Liste 61 Denominaciones Comunes Internacionales Recomendadas (DCI Rec.): Lista 61 (WHO Drug Information, Vol. 23, No. 1, 2009)

p. 52 bafetinibum

bafetinib replace the chemical name and the structure by the following bafétinib remplacer le nom chimique et la structure par les suivants

bafetinib sustitúyase el nombre químico y la fórmula desarrollada por los siguientes

 $\label{eq:N-} $$N-{3-[([4,5'-bipyrimidin]-2-yl)amino]-4-methylphenyl}-4-{[(3S)-3-(dimethylamino)pyrrolidin-1-yl]methyl}-3-(trifluoromethyl)benzamide$

N-[3-([4,5'-bipyrimidin]-2-ylamino)-4-méthylphényl]-4-{[(3S)-3-(diméthylamino)pyrrolidin-1-yl]méthyl}-3-(trifluorométhyl)benzamide

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

$$H_3C \underset{CH_3}{\overset{N}{\bigvee}} F_3C \underset{CH_3}{\overset{H}{\bigvee}} F_3C$$

Recommended INN: List 62

p. 66 levomilnacipranum

levomilnacipran lévomilnacipran levomilnaciprán replace the structure by the following remplacer la structure par la suivante sustitúyase la fórmula desarrollada por la siguiente

- # 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.