International Nonproprietary Names for Pharmaceutical Substances (INN)

RECOMMENDED International Nonproprietary Names:List 63

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/ERC/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 (1–101) and Recommended (1–62) International Nonproprietary Names can be found in *Cumulative List No. 13, 2009* (available in CD-ROM only).

Dénominations communes internationales des Substances pharmaceutiques (DCI)

Dénominations communes internationales RECOMMANDÉES: Liste 63

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/ERC/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 (1–101) et recommandées (1–62) dans la Liste récapitulative No. 13, 2009 (disponible sur CD-ROM seulement).

Denominaciones Comunes Internacionales para las Sustancias Farmacéuticas (DCI)

Denominaciones Comunes Internacionales RECOMENDADAS: Lista 63

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/ERC/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 (1–101) y Recomendadas (1–62) se encuentran reunidas en *Cumulative List No. 13, 2009* (disponible sólo en CD-ROM).

Recommended INN: List 63

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 obeticholicum

obeticholic acid $6\alpha \text{-ethyl-} 3\alpha, 7\alpha \text{-dihydroxy-} 5\beta \text{-cholan-} 24 \text{-oic acid}$

acide obéticholique acide 6α -éthyl- 3α , 7α -dihydroxy- 5β -cholan-24-oïque

ácido obeticólico ácido 6α -etil- 3α , 7α -dihidroxi- 5β -colan-24-oico

C₂₆H₄₄O₄

acidum tiomolibdicum

tiomolibdic acid dihydrogen(tetrasulfidomolybdate)

acide tiomolibdique tétrasulfidomolybdate d'hydrogène

ácido tiomolíbdico dihidrógeno(tetrasulfuromolibdato)

H₂MoS₄

afacifenacinum

afacifenacin (4S)-4-phenyl-3-(1-{[3-(trifluoromethoxy)phenyl]methyl}piperidin-

4-yl)-3,4-dihydroquinazolin-2(1H)-one

afacifénacine (4S)-4-phényl-3-(1-{[3-(trifuorométhoxy)phényl]méthyl}pipéridin-4-yl)-

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

afacifenacina (4S)-4-fenil-3-(1-{[3-(trifluorometoxi)fenil]metil}piperidin-4-il)-

3,4-dihidroquinazolin-2(1*H*)-ona

 $C_{27}H_{26}F_3N_3O_2\\$

afegostatum

afegostat

 $(3R,\!4R,\!5R)\text{-}5\text{-}(\text{hydroxymethyl}) piperidine-3,\!4\text{-}diol$

afégostat

(3R,4R,5R)-5-(hydroxyméthyl)pipéridine-3,4-diol

afegostat

(3R,4R,5R)-5-(hidroximetil)piperidina-3,4-diol

 $C_6H_{13}NO_3$

aganirsenum

aganirsen

 $\begin{array}{l} \textit{all-P-ambo-} \text{thymidylyl-} (3' \rightarrow 5')-2' - \text{deoxy-} P\text{-thioadenylyl-} (3' \rightarrow 5')-P\text{-thiothymidylyl-} (3' \rightarrow 5')-2' - \text{deoxy-} P\text{-thiocytidylyl-} (3' \rightarrow 5')-2' - \text{deoxy-} P\text{-thiocytidylyl-} (3' \rightarrow 5')-2' - \text{deoxy-} P\text{-thioguanylyl-} (3' \rightarrow 5')-2' - \text{deoxy-} P\text{-thiocytidylyl-} (3' \rightarrow 5')-P\text{-thiothymidylyl-} (3' \rightarrow 5')-P\text{-thiocytidylyl-} (3' \rightarrow 5')-P\text{-thiocytidylyl-} (3' \rightarrow 5')-2' - \text{deoxy-} P\text{-thiocytidylyl-} (3' \rightarrow 5')-2' - \text{deoxy-} P\text{-thiothymidylyl-} (3' \rightarrow 5')-P\text{-thiothymidylyl-} (3' \rightarrow 5')-P\text{-thiothymidine} \\ \end{aligned}$

aganirsen

 $tout-P-ambo-P-thiothymidylyl-(3'\rightarrow5')-2'-déoxy-P-thioadénylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-2'-déoxy-P-thiocytidylyl-(3'\rightarrow5')-2'-déoxy-P-thiocytidylyl-(3'\rightarrow5')-2'-déoxy-P-thioguanylyl-(3'\rightarrow5')-2'-déoxy-P-thioguanylyl-(3'\rightarrow5')-2'-déoxy-P-thioguanylyl-(3'\rightarrow5')-2'-déoxy-P-thioguanylyl-(3'\rightarrow5')-2'-déoxy-P-thioguanylyl-(3'\rightarrow5')-2'-déoxy-P-thiocytidylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-2'-déoxy-P-thiocytidylyl-(3'\rightarrow5')-2'-déoxy-P-thiocytidylyl-(3'\rightarrow5')-2'-déoxy-P-thiocytidylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-2'-déoxy-P-thiodenylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-P-thiothymidylyl-(3'\rightarrow5')-P-thiocytidylyl-(3'\rightarrow5')-P-thiocytidylyl-(3'\rightarrow5')-P-thiocytidylyl-(3'\rightarrow5')-P-thiocytidylyl-(3'\rightarrow5')-P-thiocytidylyl-(3'\rightarrow5')-P-thiocytidylyl-(3'\rightarrow5')-P-thiocytidylyl-(3'\rightarrow5')-thymidine$

aganirsén

 $todo-P-ambo-timidilil-(3'\rightarrow5')-2'-desoxi-P-tioadenilil-(3'\rightarrow5')-P-tiotimidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tioguanilil-(3'\rightarrow5')-2'-desoxi-P-tioguanilil-(3'\rightarrow5')-2'-desoxi-P-tioguanilil-(3'\rightarrow5')-2'-desoxi-P-tioguanilil-(3'\rightarrow5')-2'-desoxi-P-tioguanilil-(3'\rightarrow5')-2'-desoxi-P-tioguanilil-(3'\rightarrow5')-2'-desoxi-P-tioguanilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-P-tiotimidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-P-tiotimidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-P-tiotimidil$

 $C_{242}H_{307}N_{91}O_{127}P_{24}S_{24}\\$

(3'-5')d(*P*-thio)(T-A-T-C-C-G-G-A-G-G-G-C-T-C-G-C-A-T-G-C-T-G-C-T)

albitiazolii bromidum

albitiazolium bromide 3,3'-(dodecan-1,12-diyl)bis[5-(2-hydroxyethyl)-4-methyl-1,3-thiazol-3-ium] dibromide

bromure d'albitiazolium dibromure de 3,3'-(dodécane-1,12-diyl)bis[5-(2-hydroxyéthyl)-4-méthyl-1,3-thiazol-3-ium]

bromuro de albitiazolio dibromuro de 3,3'-(dodecan-1,12-diil)bis[5-(2-hidroxietil)-4-metil-1,3-tiazol-3-io]

 $C_{24}H_{42}Br_2N_2O_2S_2$

arhalofenatum

arhalofenate 2-(acetamido)ethyl (2R)-2-(4-chlorophenyl)-2-[3-(trifluoromethyl)phenoxy]acetate

arhalofénate (2R)-2-(4-chlorophényl)-2-[3-(trifluorométhyl)phénoxy]acétate de

2-(acétylamino)éthyle

arhalofenato (2R)-2-(4-clorofenil)-2-[3-(trifluorometil)fenoxi]acetato de

2-(acetamido)etilo

C₁₉H₁₇CIF₃NO₄

$$\bigcap_{\mathsf{CF}_3} \bigcap_{\mathsf{CI}} \bigcap_{\mathsf{CI}} \bigcap_{\mathsf{N}} \bigcap_{\mathsf{CI}} \bigcap_{\mathsf{N}} \bigcap_{\mathsf$$

11

atalurenum

3-[5-(2-fluorophenyl)-1,2,4-oxadiazol-3-yl]benzoic acid ataluren

ataluren acide 3-[5-(2-fluorophényl)-1,2,4-oxadiazol-3-yl]benzoïque

atalureno ácido 3-[5-(2-fluorofenil)-1,2,4-oxadiazol-3-il]benzoico

 $C_{15}H_9FN_2O_3$

$$CO_2H$$

atiratecanum

 $\label{eq:continuous} \begin{tabular}{ll} (9S)-9-ethyl-10,13-dioxo-1-pentyl-9,10,13,15-tetrahydro-1H,12H-pyrano[3",4":6',7']indolizino[2',1':5,6]pyrido[4,3,2-de]quinazolin-9-yl-10,13,15-tetrahydro-1H,12H-pyrano[3",4":6',7']indolizino[2',1':5,6]pyrido[4,3,2-de]quinazolin-9-yl-10,13,15-tetrahydro-1H,12H-pyrano[3",4":6',7']indolizino[2',1':5,6]pyrido[4,3,2-de]quinazolin-9-yl-10,13,15-tetrahydro-1H,12H-pyrano[3",4":6',7']indolizino[2',1':5,6]pyrido[4,3,2-de]quinazolin-9-yl-10,13,15-tetrahydro-1H,12H-pyrano[3",4":6',7']indolizino[2',1':5,6]pyrido[4,3,2-de]quinazolin-9-yl-10,13,15-tetrahydro-1H,12H-pyrano[3",4":6',7']indolizino[2',1':5,6]pyrido[4,3,2-de]quinazolin-9-yl-10,13,15-tetrahydro-1H,12H-pyrano[3",4":6',7']indolizino[2',1':5,6]pyrido[4,3,2-de]quinazolin-9-yl-10,13,15-tetrahydro-1H,12H-pyrano[3",4":6',7']indolizino[3",4":6',7']indolizino[3",4":6',7']indolizino[3",4":6',7']indolizino[3",4":6',7']indolizino[3",4":6',7']indolizino[3",4":6',7']indolizino[3",4":6',7']indolizino[3",4":6',7']indolizino[3",4":6',7']indolizino[3",4":6',7']indolizino[3",4":6',7']indolizino[3",4":6',7']indolizino[3",4",4":6',7']indolizino[3",4",4"]indolizino[3",4",4"]indolizino[3",4"]i$ atiratecan

glycyl-N-methylglycinate

glycyl-*N*-méthylglycinate de (9*S*)-9-éthyl-10,13-dioxo-1-pentyl-9,10,13,15-tétrahydro-1*H*,12*H*atiratécan

pyrano[3",4":6',7']indolizino[2',1':5,6]pyrido[4,3,2-de]quinazolin-9-yle

atiratecán glicil-N-metilglicinato de (9S)-9-etil-10,13-dioxo-1-pentil-9,10,13,15-

tetrahidro-1H,12H-pirano[3",4":6',7']indolizino[2',1':5,6]pirido[4,3,2-

de]quinazolin-9-ilo

$$C_{31}H_{34}N_{6}O_{6} \\$$

bardoxolonum

bardoxolone 2-cyano-3,12-dioxooleana-1,9(11)-dien-28-oic acid

bardoxolone acide 2-cyano-3,12-dioxooléana-1,9(11)-dién-28-oïque

bardoxolona ácido 2-ciano-3,12-dioxooleana-1,9(11)-dien-28-oico

 $C_{31}H_{34}N_6O_6$

beclanorsenum

beclanorsen

 $\begin{array}{l} \textit{all-P-ambo-5}\text{-methyl-2'-}O,4'-C\text{-methylene-}P\text{-thiocytidylyl-}(3'\to5')-2'-O,4'-C\text{-methylene-}P\text{-thiothymidylyl-}(3'\to5')-2'-deoxy-}P\text{-thiocytidylyl-}(3'\to5')-2'-deoxy-}P\text{-thiocytidylyl-}(3'\to5')-2'-deoxy-}P\text{-thiocytidylyl-}(3'\to5')-2'-deoxy-}P\text{-thioadenylyl-}(3'\to5')-2'-deoxy-}P\text{-thiocytidylyl-}(3'\to5')-2'-deoxy-}P\text{-thioganylyl-}(3'\to5')-2'-deoxy-}P\text{-thiothymidylyl-}(3'\to5')-2'-deoxy-}P\text{-thiothymidylyl-}(3'\to5')-2'-deoxy-}P\text{-thioguanylyl-}(3'\to5')-2'-deoxy-}P\text{-thiocytidylyl-}(3'\to5')-2'-deoxy-}P\text{-thioguanylyl-}(3'\to5')-2'-deoxy-}P\text{-thiocytidylyl-}(3'\to5')-2'-deoxy-}P\text{-thiocytidylyl-}(3'\to5')-2'-deoxy-}P\text{-thiocytidylyl-}(3'\to5')-5'-methyl-2'-O,4'-C-methylene-}P\text{-thiocytidylyl-}(3'\to5')-2'-deoxyadenosine} \end{array}$

béclanorsen

 $tout-P-ambo-5-m\acute{e}thyl-2'-O,4'-C-m\acute{e}thyl\grave{e}ne-P-thiocytidylyl-(3'\rightarrow5')-5-m\acute{e}thyl-2'-O,4'-C-m\acute{e}thyl\grave{e}ne-P-thiouridylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thiocytidylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thiocytidylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thiocytidylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thioad\acute{e}nylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thioad\acute{e}nylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thioguanylyl-(3'\rightarrow5')-P-thiotymidylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thioguanylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thioguanylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thioguanylyl-(3'\rightarrow5')-5-m\acute{e}thyl-2'-O,4'-C-m\acute{e}thyl\grave{e}ne-P-thiocytidylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thioguanylyl-(3'\rightarrow5')-5-m\acute{e}thyl-2'-O,4'-C-m\acute{e}thyl\grave{e}ne-P-thiocytidylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thiocytidylyl-(3'\rightarrow5')-5-m\acute{e}thyl-2'-O,4'-C-m\acute{e}thyl\grave{e}ne-P-thiocytidylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thiocytidylyl-(3'\rightarrow5')-5-m\acute{e}thyl-2'-O,4'-C-m\acute{e}thyl\grave{e}ne-P-thiocytidylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thiocytidylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thiocytidylyl-(3'\rightarrow5')-5-m\acute{e}thyl-2'-O,4'-C-m\acute{e}thyl\grave{e}ne-P-thiocytidylyl-(3'\rightarrow5')-2'-d\acute{e}oxy-P-thiocytidylyl-$

beclanorsén

 $todo-P-ambo-5-metil-2'-O,4'-C-metileno-P-tiocitidilil-(3'\rightarrow5')-2'-O,4'-C-metileno-P-tiotimidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tioadenilil-(3'\rightarrow5')-2'-desoxi-P-tioadenilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tioguanilil-(3'\rightarrow5')-2'-desoxi-P-tioguanilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tioguanilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5'$

 $C_{159}H_{201}N_{58}O_{82}P_{15}S_{15}\\$

(3'-5')d(P-thio)(<u>mrC-rT</u>-C-C-C-A-A-C-G-T-G-C-G-<u>mrC-mrC</u>-A)

$$\underbrace{\overset{r\underline{T}}{OH}}_{OH} \underbrace{\overset{H}{O}}_{OH} \underbrace{\overset{mr\underline{C}}{OH}}_{OH} \underbrace{\overset{N}{O}}_{OH} \underbrace{\overset{N}{N}}_{CH_3} \underbrace{\overset{N}{N}}_{CH_3}$$

bixalomerum

bixalomer

cross linked polymer made of *N,N,N',N'*-tetrakis(3-aminopropyl)butane-1,4-diamine *N* substituted by bivalent substituent groups 2-hydroxypropane-1,2-diyl and 1-(hydroxymethyl)ethylene (x=20, 45≤y≤50)

bixalomère

N,N,N',N'-tétrakis(3-aminopropyl)butane-1,4-diamine *N* substituée par les groupes substituants divalents 2-hydroxypropane-1,2-diyle et 1-(hydroxyméthyl)éthylène pour former un polymère réticulé (x=20, 45≤y≤50)

bixalómero

N,N,N',N'-tétrakis(3-aminopropil)butano-1,4-diamina *N* sustituida por los grupos sustituyentes divalentes 2-hidroxipropano-1,2-diilo y 1-(hidroximetil)etileno para formar un polímero reticulado (x=20, 45≤y≤50)

 $(C_{16}H_{36}N_6)_x$. $(C_3H_6O)_y$

$$\begin{bmatrix} & & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & \\ & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & & \\ & & & & \\ & & & &$$

briakinumabum #

briakinumab

immunoglobulin G1-lambda, anti-[Homo sapiens interleukin 12 beta subunit (IL12B, IL-12B, IL12 p40, NKSF2, CMLF p40)], Homo sapiens monoclonal antibody;

gamma1 heavy chain (1-445) [Homo sapiens VH (IGHV3-30*02 (99.00%) -(IGHD)-IGHJ3*01) [8.8.8] (1-115) -IGHG1*03 R120>K (116-445)], (218-216')-disulfide with lambda light chain (1'-217') [Homo sapiens V-LAMBDA (IGLV1-44*01 (88.20%) -IGLJ2*01 G120>T) [8.3.12] (1'-111') -IGLC2*01 (112'-217')]; (224-224":227-227")-bisdisulfide dimer

briakinumab

immunoglobuline G1-lambda, anti-[Homo sapiens interleukine 12 sous-unité bêta (IL12B, IL-12B, IL12 p40, NKSF2, CMLF p40)],

Homo sapiens anticorps monoclonal;

chaîne lourde gamma1 (1-445) [Homo sapiens VH (IGHV3-30*02 (99.00%) -(IGHD)-IGHJ3*01) [8.8.8] (1-115) -IGHG1*03 R120>K (116-445)], (218-216')-disulfure avec la chaîne légère kappa (1'-217') [Homo sapiens V-LAMBDA (IGLV1-44*01 (88.20%) -IGLJ2*01 G120>T) [8.3.12] (1'-111') -IGLC2*01 (112'-217')]; dimère (224-224":227-227")-bisdisulfure

briakinumab

inmunoglobulina G1-lambda, anti-[interleukina 12 subunidad beta (IL12B, IL-12B, IL12 p40, NKSF2, CMLF p40) de *Homo sapiens*], anticuerpo monoclonal de *Homo sapiens*;

cadena pesada gamma1 (1-445) [Homo sapiens VH (IGHV3-30*02 (99.00%) -(IGHD)-IGHJ3*01) [8.8.8] (1-115) -IGHG1*03 R120>K (116-445)], (218-216')-disulfuro con la cadena ligera kappa (1'-217') [Homo sapiens V-LAMBDA (IGLV1-44*01 (88.20%) -IGLJ2*01 G120>T) [8.3.12] (1'-111') -IGLC2*01 (112'-217')]; dímero (224-224":227-227")-bisdisulfuro

$C_{6376}H_{9874}N_{1722}O_{1992}S_{44}$

QVQLVESGGG	VVQPGRSLRL	SCAASGFTFS	SYGMHWVRQA	PGKGLEWVAF	50
IRYDGSNKYY	ADSVKGRFTI	SRDNSKNTLY	LQMNSLRAED	TAVYYCKTHG	100
SHDNWGQGTM	VTVSSASTKG	PSVFPLAPSS	KSTSGGTAAL	GCLVKDYFPE	150
PVTVSWNSGA	LTSGVHTFPA	VLQSSGLYSL	SSVVTVPSSS	LGTQTYICNV	200
NHKPSNTKVD	KKVEPKSCDK	THTCPPCPAP	ELLGGPSVFL	FPPKPKDTLM	250
ISRTPEVTCV	VVDVSHEDPE	VKFNWYVDGV	EVHNAKTKPR	EEQYNSTYRV	300
VSVLTVLHQD	WLNGKEYKCK	VSNKALPAPI	EKTISKAKGQ	PREPQVYTLP	350
PSREEMTKNQ	VSLTCLVKGF	YPSDIAVEWE	SNGQPENNYK	TTPPVLDSDG	400
SFFLYSKLTV	DKSRWQQGNV	FSCSVMHEAL	HNHYTQKSLS	LSPGK	445
Light chain / Ch	naîne légère / Ca	dena ligera			
QSVLTQPPSV	SGAPGQRVTI	SCSGSRSNIG	SNTVKWYQQL	PGTAPKLLIY	50
YNDQRPSGVP	DRFSGSKSGT	SASLAITGLQ	AEDEADYYCQ	SYDRYTHPAL	100
LFGTGTKVTV	LGQPKAAPSV	TLFPPSSEEL	QANKATLVCL	ISDFYPGAVT	150
VAWKADSSPV	KAGVETTTPS	KQSNNKYAAS	SYLSLTPEQW	KSHRSYSCQV	200
THEGSTVEKT	VAPTECS				217

 $N\mbox{-glycosylation}$ sites / Sites de $N\mbox{-glycosylation}$ / Posiciones de $N\mbox{-glicosilación}$ 295, 295"

budiodaronum

 $\label{eq:continuous} \ensuremath{\text{(2S)-butan-2-yl 2-(3-\{4-[2-(diethylamino)ethoxy]-3,5-diiodobenzoyl\}-1-benzofuran-2-yl)} acetate$ budiodarone

 $\hbox{$2$-(3-\{4-[2-(di\acute{e}thylamino)\acute{e}thoxy]-3,5$-diiodobenzoyl}-1$-benzofuran-2-yl)ac\'{e}tate de (2S)-butan-2-yl}$ budiodarone

 $\hbox{$2$-(3-\{4-[2-(dietilamino)etoxi]-3,5$-diiodobenzoil\}-1$-benzofuran-2-il) acetato de (2S)-butan-2-ilo$ budiodarona

C₂₇H₃₁I₂NO₅

burapitantum

 $2-(1-\{2-[(2R)-4-\{2-[3,5-bis(trifluoromethyl)phenyl]acetyl\}-2-(3,4-dichlorophenyl)morpholin-2-yl]ethyl\}piperidin-4-yl)$ burapitant

2-methylpropanamide

 $2-(1-\{2-[(2R)-4-\{2-[3,5-bis(trifluorométhyl)phényl]acétyl\}-2-(3,4-dichlorophényl)morpholin-2-yl]éthyl\}pipéridin-4-yl)$ burapitant

2-méthylpropanamide

2-(1-{2-[(2R)-4-{2-[3,5-bis(trifluorometil)fenil]acetil}burapitant

2-(3,4-diclorofenil)morfolin-2-il]etil}piperidin-4-il)-2-metilpropanamida

 $C_{31}H_{35}CI_2F_5N_3O_3$

danegaptidum

danegaptide

(2S,4R)-1-(2-aminoacetyl)-4-benzamidopyrrolidine-2-carboxylic acid

danégaptide

acide (2S,4R)-1-(2-aminoacétyl)-4-benzamidopyrrolidine-2-carboxylique

danegaptida

ácido (2S,4R)-1-(2-aminoacetil)-4-benzamidopirrolidina-2-carboxílico

 $C_{14}H_{17}N_3O_4$

$$H_2N$$
 H_2N
 H_2N
 H_1
 H_2
 H_1
 H_2
 H_3
 H_4
 H_4

daratumumabum # daratumumab

immunoglobulin G1-kappa, anti-[Homo sapiens ADP-ribosyl cyclase 1 (CD38, cyclic ADP-ribose hydrolase 1, cADPr hydrolase 1, T10)],

Homo sapiens monoclonal antibody; gamma1 heavy chain (1-452) [Homo sapiens VH (IGHV3-23*01 (94.90%) -(IGHD)-IGHJ4*01) [8.8.15] (1-122) -IGHG1*03 (123-452)], (225-214')-disulfide with kappa light chain (1'-214') [Homo sapiens V-KAPPA (IGKV3-11*01 (100.00%) -IGKJ1*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; (231-231":234-234")-bisdisulfide dimer

daratumumab

immunoglobuline G1-kappa, anti-[Homo sapiens ADP-ribosyl cyclase 1 (CD38, cyclic ADP-ribose hydrolase 1, cADPr hydrolase 1,

T10)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma1 (1-452) [Homo sapiens VH (IGHV3-23*01 (94.90%) -(IGHD)-IGHJ4*01) [8.8.15] (1-122) -IGHG1*03 (123-452)], (225-214')-disulfure avec la chaîne légère kappa (1'-214') [Homo sapiens V-KAPPA (IGKV3-11*01 (100.00%) -IGKJ1*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dimère (231-231":234-23"")-bisdisulfure

daratumumab

inmunoglobulina G1-kappa, anti-[ADP-ribosil ciclasa 1 de Homo sapiens (CD38, hidrolasa 1 de ADP ciclico-ribosa, cADPr hidrolasa 1, T10)], anticuerpo monoclonal de Homo sapiens: cadena pesada gamma1 (1-452) [*Homo sapiens* VH (IGHV3-23*01 (94.90%) -(IGHD)-IGHJ4*01) [8.8.15] (1-122) -IGHG1*03 (123-452)], (225-214')-disulfuro con la cadena ligera kappa (1'-214') [Homo sapiens V-KAPPA (IGKV3-11*01 (100.00%) -IGKJ1*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dímero (231-231":234-23"")-bisdisulfuro

$C_{6466}H_{9996}N_{1724}O_{2010}S_{42}$

Heavy chain / C	Chaîne lourde / C	adena pesada			
DITOTTDOCCO	TITODOCOTOT	CONTROCEMENT	O DD MACHTER O A	DOMOT DUTTON	F 0

EVQLLESGGG	LVQPGGSLRL	SCAVSGETEN	SFAMSWVRQA	PGKGLEWVSA	50
ISGSGGGTYY	ADSVKGRFTI	SRDNSKNTLY	LQMNSLRAED	TAVYFCAKDK	100
ILWFGEPVFD	YWGQGTLVTV	SSASTKGPSV	FPLAPSSKST	SGGTAALGCL	150
VKDYFPEPVT	VSWNSGALTS	GVHTFPAVLQ	SSGLYSLSSV	VTVPSSSLGT	200
QTYICNVNHK	PSNTKVDKRV	EPKSCDKTHT	CPPCPAPELL	GGPSVFLFPP	250
KPKDTLMISR	TPEVTCVVVD	VSHEDPEVKF	NWYVDGVEVH	NAKTKPREEQ	300
YNSTYRVVSV	LTVLHQDWLN	GKEYKCKVSN	KALPAPIEKT	ISKAKGQPRE	350
PQVYTLPPSR	EEMTKNQVSL	TCLVKGFYPS	DIAVEWESNG	QPENNYKTTP	400
PVLDSDGSFF	LYSKLTVDKS	RWQQGNVFSC	SVMHEALHNH	YTQKSLSLSP	450
GK					452

Light chain / Chaîne légère / Cadena ligera

EIVLTQSPAT	LSLSPGERAT	LSCRASQSVS	SYLAWYQQKP	GQAPRLLIYD	50
ASNRATGIPA	RFSGSGSGTD	FTLTISSLEP	EDFAVYYCQQ	RSNWPPTFGQ	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 22-96 149-205 266-326 372-430 22"-96" 149"-205" 266"-326" 372"-430" Intra-L 23"-88" 134"-194" 23""-88" 134"-194" Inter-H-L 225-214" 225"-214" Inter-H-L 231-231" 234-234"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 302, 302"

davalintidum # davalintide

amylin analogue

human islet amyloid polypeptide-(1-7)-peptidyl-[11-L-arginine(K>R),18- L-arginine(K>R)]salmon calcitonin-1 (Oncorhynchus keta)-(8-27)-peptidyl-human islet

amyloid polypeptide-(33-37)-peptidamide

davalintide

analogue de l'amyline

polypeptide amyloïde d'îlots pancréatiques humains-(1-7)-peptidyl-[11-L-arginine(K>R),18-L-arginine(K>R)]calcitonine-1 de saumon (Oncorhynchus keta)-(8-27)-peptidyl-polypeptide amyloïde d'îlots pancréatiques humains-(33-37)-peptidamide

davalintida

análogo de la amilina

polipéptido amiloide de los islotes pancreáticos humanos-(1-7)peptidil-[11-L-arginina(K>R),18-L-arginina(K>R)]calcitonina-1 de salmón (Oncorhynchus keta)-(8-27)-peptidil-polipéptido amiloide de los islotes pancreáticos humanos -(33-37)-peptidamida

 $C_{152}H_{248}N_{50}O_{49}S_2$

$$\begin{array}{c} \text{H-Lys-Cys-Asn-Thr-Ala-Thr-Cys-Val-Leu-Gly-Arg-Leu-}\\ \text{Ser-Gln-Glu-Leu-His-Arg-Leu-Gln-Thr-Tyr-Pro-Arg-}\\ \text{Thr-Asn-Thr-Gly-Ser-Asn-Thr-Tyr-NH}_2 \end{array}$$

elinogrelum

elinogrel

N-[(5-chlorothiophen-2-yl)sulfonyl]-N'-{4-[6-fluoro-7-(methylamino)-2,4-dioxo-1,4-dihydroquinazolin-3(2H)-yl]phenyl}urea

élinogrel

N-[(5-chlorothiophén-2-yl)sulfonyl]-N'-{4-[6-fluoro-7-(méthylamino)-2,4-dioxo-1,4-dihydroquinazolin-3(2H)-yl]phényl}urée

Recommended INN: List 63

elinogrel

 $\it N\text{-}[(5\text{-clorotiofen-2-il})\text{sulfonil}]-N'-\{4\text{-}[6\text{-fluoro-7-(metilamino})-2,4\text{-dioxo-1,4-dihidroquinazolin-3}(2\textit{H})\text{-il}]\text{fenil}\}$ urea

 $C_{20}H_{15}CIFN_5O_5S_2$

$$H_3C$$
 H_3C
 H_3C

elisidepsinun

 ${\rm elisidepsin} \hspace{1.5cm} {\rm 13,8-anhydro} \{ \textit{N-} [(4S)-4-methylhexanoyl]-D-valyl-L-threonyl-L-valyl-methylhexanoyl-methylhex$

D-valyl-D-prolyl-L-ornithyl-D-alloisoleucyl-D-allothreonyl-

D-alloisoleucyl-D-valyl-L-phenylalanyl-(2Z)-2-aminobut-2-enoyl-

L-valine}

élisidepsine 13,8-anhydro{N-[(4S)-4-méthylhexanoyl]-D-valyl-L-thréonyl-L-valyl-

D-valyl-D-prolyl-L-ornithyl-D-alloisoleucyl-D-allothréonyl-D-alloisoleucyl-D-valyl-L-phénylalanyl-(2Z)-2-aminobut-2-énoyl-

_-valine

elisidepsina 13,8-anhidro{N-[(4S)-4-metilhexanoil]-D-valil-L-treonil-L-valil-D-valil-D-prolil-D-aloisoleucil-D-aloisoleucil-D-aloisoleucil-D-valil-

L-fenilalanil-(2Z)-2-aminobut-2-enoil-L-valina}

 $C_{75}H_{124}N_{14}O_{16}$

elpetriginum

elpetrigine 3-(2,3,5-trichlorophenyl)pyrazine-2,6-diamine

elpétrigine 3-(2,3,5-trichlorophényl)pyrazine-2,6-diamine

elpetrigina 3-(2,3,5-triclorofenil)pirazina-2,6-diamina

$C_{10}H_7CI_3N_4$

$$\begin{array}{c|c} & & & NH_2 \\ \hline CI & & & NH_2 \\ \hline & & NH_2 \\ \hline \end{array}$$

enisamii iodidum

enisamium iodide

4-(benzylcarbamoyl)-1-methylpyridin-1-ium iodide

iodure d'énisamium

iodure de 4-(benzylcarbamoyl)-1-méthylpyridinium

ioduro de enisamio

ioduro de 4-(bencilcarbamoil)-1-metilpiridin-1-io

$C_{14}H_{15}IN_2O$

eptacogum alfa pegolum (activatum) # eptacog alfa pegol (activated)

pegylated human coagulation factor VII, activated blood-coagulation factor VII (EC 3.4.21.21, serum prothrombin conversion accelerator), human factor VII light chain (135-262)-disulfide with human factor VII heavy chain, some sialyl units of the *N*-linked carbohydrates are mono-O-[a-methylpoly(oxyethylene) hydrogen phosphate] esterified (average value of the ratio factor VII/pegol is close to 1)

eptacog alfa pégol (activé)

facteur VII humain de la coagulation pégylé, activé facteur VII de la coagulation sanguine (EC 3.4.21.21, accélérateur de conversion de la prothrombine sérique), (135-262) disulfure entre la chaîne légère et la chaîne lourde du facteur VII humain, quelques unités acide *N*-acétylneuraminique de la partie *N*-glycosyl sont estérifiées, mono-*O*-[a-méthylpoly(oxyéthylène) hydrogénophosphate] (rapport facteur VII/pegol voisin de 1)

eptacog alfa pegol (activado)

factor VII de coagulación humano pegilado, activado factor VII de coagulación sanguínea (EC 3.4.21.21, acelerador de conversión de la protrombina de suero), (135-262) disulfuro entre la cadena ligera y la cadena pesada del factor VII humano, algunas unidades acido *N*-acetilneuraminico de la parte *N*-glicosilo están esterificadas, mono-O-[a-metilpoli(oxietileno) hidrogenofosfato] (relación factor VII/pegol cercano de 1)

$C_{1982}H_{3054}N_{560}O_{618}S_{28} \\$

Light chain / Chaîne légère / Cadena ligera

ANAFLEELRP GSLERECKEE QCSFEEAREI FKDAERTKLF WISYSDGDQC 50

ASSPCQNGGS CKDQLQSYIC FCLPAFEGRN CETHKDDQLI CVNENGGCEQ 100

YGSDHTGTKR SCRCHEGYSL LADGVSCTPT VEYPCGKIPI LEKRMASKD 152

GR 152

Heavy chain / Chaîne lourde / Cadena pesada

IVGGKVCP KGECPWQVLL LVNGAQLCGG TLINTIWVVS AAHCFDKIKN 200
WRNNLIAVLGE HDLSEHDGDE QSRRVAQVII PSTYVPGTTN HDIALIRLHQ 250
PVVLTDHVVP LCLPERTFSE RTLAFVRFSL VSGWGQLDR GATALELMVL 300
NVPRLMTQDC LQQSRKVGDS PNITEYMFCA GYSDGSKDSC KGDSGGPHAT 350
HYRGTWYLTG IVSWGQGCAT VGHFGVYTRV SQYIEWLQKL MRSEPRPGVL 406
LRAPPP 406

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 17-22 50-61 55-70 72-81 91-102 98-112 114-127 135-262 159-164 178-194 310-329 340-368

Modified residues / Résidus modifiés / Residuos modificados

E 6-7-14-16-19-20-25-26-29-35 4-carboxyGlu HO₂C

Glycosylation sites (§ , N) / Sites de glycosylation (§ , N) / Posiciones de glicosilación (§ , N) Ser-52 Ser-60 Asn-145 Asn-322

 $(\beta$ -XyI)_n- β -Glc \rightarrow <u>S</u>-52 α-Fuc→S-60

n = 0-2 $\begin{array}{l} R\rightarrow 3-\beta\text{-}Gal\rightarrow 3-\beta\text{-}Gl\text{-}N\rightarrow 2-\alpha\text{-}Man\rightarrow 6} \\ R'\rightarrow 3-\beta\text{-}Gal\rightarrow 3-\beta\text{-}Gl\text{-}N\rightarrow 2-\alpha\text{-}Man\rightarrow 3} \end{array} \right\} \\ \beta\text{-}Man\rightarrow 4-\beta\text{-}Gl\text{-}N\rightarrow 4-\beta\text{-}Gl\text{-}N\rightarrow \underline{N} \\ R'\rightarrow 3-\beta\text{-}Gal\rightarrow 3-\beta\text{-}Gl\text{-}N\rightarrow 2-\alpha\text{-}Man\rightarrow 3} \end{array}$

R = α -Sia, R' = α -Sia or PEG- α -Sia or R' = α -Sia, R = α -Sia or PEG- α -Sia

 $\begin{aligned} Fuc &= 6\text{-}deoxy-L\text{-}galactopyranosyl} \\ Gal &= \text{D-}galactopyranosyl} \\ Gl-N &= 2\text{-}(acetylamino)-2\text{-}deoxy-D\text{-}glucopyranosyl} \\ Man &= \text{D-}mannopyranosyl} \\ PEG- &= O\text{-}(ar\text{-}methylpoly(oxyethylene) hydrogen phosphate]} \\ Sia &= 5\text{-}N\text{-}acetyl-\alpha\text{-}neuramin-2-yl} \\ Xyl &= \text{D-}xylopyranosyl} \end{aligned}$

etamicastatum

etamicastat

5-(2-aminoethyl)-1-[(3R)-6,8-difluoro-3,4-dihydro-2H-chromen-3-yl]-1,3-dihydro-2*H*-imidazole-2-thione

étamicastat

5-(2-aminoéthyl)-1-[(3R)-6,8-difluoro-3,4-dihydro-2H-chromen-3-yl]-1,3-dihydro-2H-imidazole-2-thione

etamicastat

5-(2-aminoetil)-1-[(3R)-6,8-difluoro-3,4-dihidro-2H-cromen-3-il]-1,3-dihidro-2H-imidazol-2-tiona

 $C_{14}H_{15}F_2N_3OS$

evatanepagum

evatanepag 2-{3-[(*N*-{[4-(*tert*-butyl)phenyl]methyl}pyridine-3-sulfonamido)methyl]phenoxy}acetic acid

 ${\it evatan\'epag} {\it acide 2-\{3-[(N-\{[4-(\textit{tert}-butyl)ph\'enyl]m\'ethyl\}pyridine-defined acide 2-\{3-[(N-\{[4-(\textit{tert}-butyl)ph\'enyl]m\'ethyl]pyridine-defined acide 2-[(N-\{[4-(\textit{tert}-butyl)ph\'enyl]m\'ethyl]pyridine-defined acide acide 2-[(N-\{[4-(\textit{tert}-butyl)ph\'enyl]m\'ethyl]pyridine-defined acide a$

3-sulfonamido)méthyl]phénoxy}acétique

evatanepag ácido 2-{3-[(N-{[4-(terc-butil)fenil]metil}piridina-

3-sulfonamido)metil]fenoxi}acético

C25H28N2O5S

fezakinumabum

fezakinumab

immunoglobulin G1-lambda, anti-[Homo sapiens interleukin 22 (IL22, IL-22, ILTIF, IL-TIF)], Homo sapiens monoclonal antibody; gamma1 heavy chain (1-450) [Homo sapiens VH (IGHV1-2*02 (91.80%) -(IGHD)-IGHJ2*01) [8.8.14] (1-121) -IGHG1*03 CH1 R120>K, CH3 K130>del (122-450)], (224-216')-disulfide with lambda light chain (1'-217') [Homo sapiens V-LAMBDA (IGLV1-40*01 (96.00%) -IGLJ2*01 K123>Q) [9.3.11] (1'-111') -IGLC2*01 (112'-217')]; (230-230":233-233")-bisdisulfide dimer

fézakinumab

immunoglobuline G1-lambda, anti-[Homo sapiens interleukine 22 (IL22, IL-22, ILTIF, IL-TIF)], Homo sapiens anticorps monoclonal; chaîne lourde gamma1 (1-450) [Homo sapiens VH (IGHV1-2*02 (91.80%) -(IGHD)-IGHJ2*01) [8.8.14] (1-121) -IGHG1*03 CH1 R120>K, CH3 K130>del (122-450)], (224-216')-disulfure avec la chaîne légère lamba (1'-217') [Homo sapiens V-LAMBDA (IGLV1-40*01 (96.00%) -IGLJ2*01 K123>Q) [9.3.11] (1'-111') -IGLC2*01 (112'-217')]; dimère (230-230":233-233")-bisdisulfure

fezakinumab

inmunoglobulina G1-lambda, anti-[interleukina 22 (IL22, IL-22, ILTIF, IL-TIF) de *Homo sapiens*], anticuerpo monoclonal de *Homo sapiens*; cadena pesada gamma1 (1-450) [*Homo sapiens* VH (IGHV1-2*02 (91.80%) -(IGHD)-IGHJ2*01) [8.8.14] (1-121) -IGHG1*03 CH1 R120>K, CH3 K130>del (122-450)], (224-216')-disulfuro con la cadena ligera lambda (1'-217') [*Homo sapiens* V-LAMBDA (IGLV1-40*01 (96.00%) -IGLJ2*01 K123>Q) [9.3.11] (1'-111') -IGLC2*01 (112'-217')]; dímero (230-230'':233-233")-bisdisulfuro

$C_{6408}H_{9886}N_{1710}O_{2016}S_{44}$

	Chaîne lourde / C				
QVQLVQSGAE	VKKPGASVKV	SCKASGYTFT	NYYMHWVRQA	PGQGLEWVGW	50
INPYTGSAFY	AQKFRGRVTM	TRDTSISTAY	MELSRLRSDD	TAVYYCAREP	100
EKFDSDDSDV	WGRGTLVTVS	SASTKGPSVF	PLAPSSKSTS	GGTAALGCLV	150
KDYFPEPVTV	SWNSGALTSG	VHTFPAVLQS	SGLYSLSSVV	TVPSSSLGTQ	200
TYICNVNHKP	SNTKVDKKVE	PKSCDKTHTC	PPCPAPELLG	GPSVFLFPPK	250
PKDTLMISRT	PEVTCVVVDV	SHEDPEVKFN	WYVDGVEVHN	AKTKPREEQY	300
NSTYRVVSVL	TVLHQDWLNG	KEYKCKVSNK	ALPAPIEKTI	SKAKGQPREP	350
QVYTLPPSRE	EMTKNQVSLT	CLVKGFYPSD	IAVEWESNGQ	PENNYKTTPP	400
VLDSDGSFFL	YSKLTVDKSR	WQQGNVFSCS	VMHEALHNHY	TQKSLSLSPG	450
Light chain / Ch	naîne légère / Ca	dena ligera			

Light chain / Chaîne légère / Cadena ligera QAVLTQPPSV SGAPGQRVTI SCTGSSSNIG AGYGVHWYQQ LPGTAPKLLI YGDSNRPSGV PDRFSGSKSG TSASLAITGL QAEDEADYYC QSYDNSLSGY VFGGGTQLTV LGQPKAAPSV TLFPPSSEEL QANKATUCL ISDFYPGAVT VAWKADSSPV KAGVETTTPS KQSNNKYAAS SYLSLTPEQW KSHRSYSCQV THEGSTVEKT VAPTECS

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 22'-90" 139"-198" 22""-90" 139"-198" Inter-H-L 224-216" 224"-216" Inter-H-H 230-230" 233-233"

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

filibuvirum

filibuvir

3-[(5,7-dimethyl[1,2,4]triazolo[1,5-a]pyrimidin-2-yl)methyl]-4-hydroxy-5,6-dihydro-2H-pyran-2-one

filibuvir

(6R)-6-cyclopentyl-6-[2-(2,6-diéthylpyridin-4-yl)éthyl]-

(6R)-6-cyclopentyl-6-[2-(2,6-diethylpyridin-4-yl)ethyl]-

3-[(5,7-diméthyl[1,2,4]triazolo[1,5-a]pyrimidin-2-yl)méthyl]-4-hydroxy-

5,6-dihydro-2*H*-pyran-2-one

filibuvir

(6R)-6-ciclopentil-6-[2-(2,6-dietilpiridin-4-il)etil]-3-[(5,7-dimetil[1,2,4]triazolo[1,5-a]pirimidin-2-il)metil]-4-hidroxi-5,6-dihidro-2*H*-piran-2-ona

 $C_{29}H_{37}N_5O_3$

flutemetamolum (18F)

flutemetamol (18F)

 $\hbox{ 2-{3-[$^{18}F]} fluoro-4-(methylamino)phenyl}-1, \hbox{ 3-benzothiazol-6-ol}$

flutémétamol (18F)

2-[3-[18F]fluoro-4-(méthylamino)phényl]-1,3-benzothiazol-6-ol

flutemetamol (18F)

2-{3-[18F]fluoro-4-(metilamino)fenil}-1,3-benzotiazol-6-ol

 $C_{14}H_{11}[^{18}F]N_2OS$

fonturacetamum

fonturacetam rac-2-[(4R)-2-oxo-4-phenylpyrolidin-1-yl]acetamide

fonturacétam rac-2-[(4R)-2-oxo-4-phénylpyrrolidin-1-yl)acétamide

fonturacetam rac-2-[(4R)-4-fenil-2-oxopirolidin-1-il]acetamid

 $C_{12}H_{14}N_2O_2$

fresolimumabum

fresolimumab

immunoglobulin G4-kappa, anti-[Homo sapiens transforming growth factor beta (TGFB or TGFbeta or TGF-beta, including TGF-beta-1 or TGFB1, TGF-beta-2 or TGFB2 or G-TsF and TGF-beta-3 or TGFB3)], Homo sapiens monoclonal antibody; gamma4 heavy chain (1-447) [Homo sapiens VH (IGHV1-69*10 (89.70%) -(IGHD)-IGHJ3*01) [8.8.13] (1-120) -IGHG4*01 (121-447)], (134-215')-disulfide with kappa light chain (1'-215') [Homo sapiens V-KAPPA (IGKV3-20*01 (93.80%) -IGKJ5*01) [7.3.9] (1'-108') - IGKC*01 (109'-215')]; (226-226":229-229")-bisdisulfide dimer

frésolimumab

immunoglobuline G4-kappa, anti-[Homo sapiens facteur de croissance transformant bêta (TGFB ou TGFbêta ou TGF-bêta, comprenant TGF-bêta1 ou TGFB1, TGF-bêta2 ou TGFB2 ou G-TsF et TGF-bêta3 ou TGFB3)], Homo sapiens anticorps monoclonal; chaîne lourde gamma4 (1-447) [Homo sapiens VH (IGHV1-69*10 (89.70%) -(IGHD)-IGHJ3*01) [8.8.13] (1-120) -IGHG4*01 (121-447)], (134-215')-disulfure avec la chaîne légère kappa (1'-215') [Homo sapiens V-KAPPA (IGKV3-20*01 (93.80%) -IGKJ5*01) [7.3.9] (1'-108') -IGKC*01 (109'-215')]; dimère (226-226":229-229")-bisdisulfure

fresolimumab

inmunoglobulina G4-kappa, anti-[factor de crecimiento transformador beta de *Homo sapiens* (TGFB o TGFbeta o TGF-beta, incluye TGF-beta-1 o TGFB1, TGF-beta-2 o TGFB2 o G-TsF y TGF-beta-3 o TGFB3)], anticuerpo monoclonal de *Homo sapiens*; cadena pesada gamma4 (1-447) [*Homo sapiens* VH (IGHV1-69*10 (89.70%) -(IGHD)-IGHJ3*01) [8.8.13] (1-120) -IGHG4*01 (121-447)], (134-215')-disulfuro con la cadena ligera kappa (1'-215') [*Homo sapiens* V-KAPPA (IGKV3-20*01 (93.80%) -IGKJ5*01) [7.3.9] (1'-108') -IGKC*01 (109'-215')]; dímero (226-226":229-229")-bisdisulfuro

$C_{6392}H_{9926}N_{1698}O_{2026}S_{44}$

Heavy chain / Chaîne lourde / Cadena pesada QVQLVQSGAE VKKPGSSVKV SCKASGYTFS SNVISWVRQA PGQGLEWMGG 50 VIPIVDIANY AQRFKGRVTI TADESTSTTY MELSSLRSED TAVYYCASTL 100 GLVLDAMDW GQGTLVTVSS ASTKGPSVFP LAPCSRSTSE STAALGCLVK 150 DYFPEPVTVS WNSGALTSGV HTFFAVLQSS GLYSLSSVVT VPSSSLGTKT 200 YTCNVDHKPS NTKVDKRVES KYGPPCPSCP APEFLGGPSV FLFPFRFKDT 250 LMISRTPEVT CVVVDVSQED PEVQFNWYVD GVEVHANKTK PREGQFNSTY 300 RVVSVLTVLH QDWLNGKEYK CKVSNKGLPS SIEKTISKAK GQPREPQVYT 350 LPPSQEEMTK NQVSLTCLVK GFYPSDIAVE WESNGCPENN YKTTPPVLDS 400 DGSFFLYSRL TVDKSRWQEG NVFSCSVMHE ALHNHYTQKS LSLSLGK 447 Light chain / Chaîne légère / Cadena ligera ETVLTQSPGT LSLSPGERAT LSCRASQSLG SSYLAWYQOK PGQAPRLLIY 50 GASSRAPGIP DRFSGSGSGT DFTLTISRLE PEDFAVYYCQ QYADSPITFG 100 QGTRLEIKRT VAAPSVFIFP PSDEQLKSGT ASVVCLLNNF YPREAKVQWK 150 GLSSPVTKSF NRGEC Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 147-203 261-321 367-425 22"-96" 147"-203" 261"-321" 367"-425" Intra-L 23-89" 135"-195" Intra-L 134-215' 134"-215" Inter-H-L 134-215' 134"-215" Inter-H-H 226-26" 229-229"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 297, 297

girentuximabum # girentuximab

immunoglobulin G1-kappa, anti-[Homo sapiens carbonic anhydrase IX (CAIX, CA9, MN, G250)], chimeric monoclonal antibody; gamma1 heavy chain (1-449) [Mus musculus VH (IGHV5-6-2*01 - (IGHD)-IGHJ4*01) [8.8.12] (1-119) -Homo sapiens IGHG1*01 (120-449)], (222-214')-dislifide with kappa light chain (1'-214') [Mus musculus V-KAPPA (IGKV6-13*01 -IGKJ1*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; (228-228":231-231")-bisdisulfide dimer

girentuximab

immunoglobuline G1-kappa, anti-[Homo sapiens anhydrase carbonique IX (CAIX, CA9, MN, G250)], anticorps monoclonal chimérique;

chaîne lourde gamma1 (1-449) [*Mus musculus* VH (IGHV5-6-2*01 - (IGHD)-IGHJ4*01) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 (120-449)], (222-214')-disulfure avec la chaîne légère kappa (1'-214') [*Mus musculus* V-KAPPA (IGKV6-13*01 -IGKJ1*01) [6.3.9] (1'-107') -*Homo sapiens* IGKC*01 (108'-214')]; dimère (228-228":231-231")-bisdisulfure

girentuximab

inmunoglobulina G1-kappa, anti-[anhidrasa carbónica IX de *Homo sapiens* (CAIX, CA9, MN, G250)], anticuerpo monoclonal quimérico; cadena pesada gamma1 (1-449) [*Mus musculus* VH (IGHV5-6-2*01-(IGHD)-IGHJ4*01) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 (120-449)], (222-214')-disulfuro con la cadena ligera kappa (1'-214') [*Mus musculus* V-KAPPA (IGKV6-13*01-IGKJ1*01) [6.3.9] (1'-107') - *Homo sapiens* IGKC*01 (108'-214')]; dímero (228-228":231-231")-bisdisulfuro

$C_{6460}H_{10006}N_{1718}O_{2018}S_{48}$

Heavy chain / Chaîne lourde / Cadena pesada					
DVKLVESGGG	LVKLGGSLKL	SCAASGFTFS	NYYMSWVRQT	PEKRLELVAA	50
INSDGGITYY	LDTVKGRFTI	SRDNAKNTLY	LQMSSLKSED	TALFYCARHR	100
SGYFSMDYWG	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 / Chaîne légère / Cadena ligera					

Light chain/ Chaine legere/ Cadena ligera
DIVMTQSQRF MSTTVGDRVS ITCKASQNVV SAVAWYQQKP GQSPKLLIYS 50
ASNRYTGVPD RFTGSGSGTD FTLTISNMQS EDLADFFCQQ YSNYPWTFGG 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 22-96 146-202 263-323 369-427 22"-96" 146"-202" 263"-323" 369"-427"
Intra-L 23"-88" 134"-194"
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"

gisadenafilum

gisadenafil

5-{2-ethoxy-5-[(4-ethylpiperazin-1-yl)sulfonyl]pyridin-3-yl}-3-ethyl-2-(2-methoxyethyl)-2,6-dihydro-7H-pyrazolo[4,3-d]pyrimidin-7-one

gisadénafil

5-{2-éthoxy-5-[(4-éthylpipérazin-1-yl)sulfonyl]pyridin-3-yl}-3-éthyl-2-(2-méthoxyéthyl)-2,6-dihydro-7*H*-pyrazolo[4,3-*d*]pyrimidin-7-one

gisadenafilo

3-etil-5-{5-[(4-etilpiperazin-1-il)sulfonil]-2-etoxipiridin-3-il}-2-(2-metoxietil)-2,6-dihidro-7H-pirazolo[4,3-d]pirimidin-7-ona

$C_{23}H_{33}N_7O_5S$

givinostatum

{6-[(diethylamino)methyl]naphthalen-2-yl}methyl givinostat

[4-(hydroxycarbamoyl)phenyl]carbamate

[4-(hydroxycarbamoyl)phényl]carbamate de givinostat

{6-[(diéthylamino)méthyl]naphtalén-2-yl}méthyle

givinostat [4-(hidroxicarbamoil)fenil]carbamato de

{6-[(dietilamino)metil]naftalen-2-il}metilo

 $C_{24}H_{27}N_3O_4$

golnerminogenum pradenovecum

golnerminogene pradenovec

a replication deficient human adenovirus 5 viral vector deleted in the E1, E4 and part of the E3 region and expressing a human tumour necrosis factor alpha (TNF- α) gene inserted in the E1 region and under the control of an Egr-1 promoter and the SV40 polyadenylation sequence

golnerminogène pradénovec

vecteur viral adénovirus humain 5 sans capacité de réplication, dont les régions E1, E4 et une partie de la région E3 ont été supprimées, et exprimant un gène humain du facteur de nécrose tumorale alpha (TNF-α) inséré dans la région E1 et sous lecontrôle d'un promoteur Egr-1 et la séquence de polyadénylation SV40

golnerminogén pradenovec

vector viral adenovirus humano 5 sin capacidad de replicación con deleción de E1, E4 y parte de la región E3 y que expresa un gen humano del factor de necrosis tumoral alfa (TNF- α) insertado en la región E1 y bajo control de un promotor Egr-1 y la secuencia de poliadenilación de SV40

gosogliptinum

gosogliptin

 $\label{eq:continuous} (3,3-\text{difluoropyrrolidin-1-yl})\{(2S,4S)-4-[4-(pyrimidin-2-yl)piperazin-1-yl]pyrrolidin-2-yl\}methanone$

gosogliptine

 $(3,3-difluoropyrrolidin-1-yl)\{(2S,4S)-4-[4-(pyrimidin-2-yl)pip\'erazin-1-yl)\}((2S,4S)-4-[4-(pyrimidin-2-yl)pip\'erazin-1-yl)\}((2S,4S)-4-[4-(pyrimidin-2-yl)pip\'erazin-1-yl)\}((2S,4S)-4-[4-(pyrimidin-2-yl)pip\'erazin-1-yl)\}((2S,4S)-4-[4-(pyrimidin-2-yl)pip\'erazin-1-yl)\}((2S,4S)-4-[4-(pyrimidin-2-yl)pip\'erazin-1-yl)\}((2S,4S)-4-[4-(pyrimidin-2-yl)pip\'erazin-1-yl)\}((2S,4S)-4-[4-(pyrimidin-2-yl)pip\'erazin-1-yl)\}((2S,4S)-4-[4-(pyrimidin-2-yl)pip\'erazin-1-yl))$

1-yl]pyrrolidin-2-yl}méthanone

gosogliptina

 $\label{eq:continuous} (3,3-difluoropirrolidin-1-il)\{(2S,4S)-4-[4-(pirimidin-2-il)piperazin-1-il]pirrolidin-2-il\}metanona$

 $C_{17}H_{24}F_2N_6O$

imagabalinum

imagabalin (3S,5R)-3-amino-5-methyloctanoic acid

imagabaline acide (3S,5R)-3-amino-5-méthyloctanoïque

imagabalina ácido (3S,5R)-3-amino-5-metiloctanoico

 $C_9H_{19}NO_2$

imetelstatum

imetelstat

imételstat

imetelstat

insulinum degludecum

insulin degludec

insuline dégludec

insulina degludec

3'-amino-3'-deoxy-P-thiothymidylyl-(3' \rightarrow 5')-3'-amino-2',3'-dideoxy-P-thioadenylyl-(3' \rightarrow 5')-3'-amino-2',3'-dideoxy-P-thioguanylyl-(3' \rightarrow 5')-3'-amino-2',3'-dideoxy-P-thioguanylyl-(3' \rightarrow 5')-3'-amino-2',3'-dideoxy-P-thioguanylyl-(3' \rightarrow 5')-3'-amino-3'-deoxy-P-thiothymidylyl-(3' \rightarrow 5')-3'-amino-3'-deoxy-P-thioadenylyl-(3' \rightarrow 5')-3'-amino-2',3'-dideoxy-P-thioadenylyl-(3' \rightarrow 5')-3'-amino-2',3'-dideoxy-P-thiocytidylyl-(3' \rightarrow 5')-3'-amino-2',3'-dideoxy-P-thiocytidylyl-(3' \rightarrow 5')-3'-amino-2',3'-dideoxy-P-thioadenylyl-(3' \rightarrow 5')-3'-a

 $\begin{array}{l} 5\text{-}\{O\text{-}[2\text{-hydroxy-3-(hexadécanoylamino)propyl}]\\ \text{hydrogénophosphorothioate}\} \ de \ 3'\text{-amino-3'-déoxy-P-thiothymidylyl-}\\ (3'\rightarrow5')\text{-3'-amino-2',3'-didéoxy-P-thioadénylyl-}(3'\rightarrow5')\text{-3'-amino-2',3'-didéoxy-P-thioguanylyl-}(3'\rightarrow5')\text{-3'-amino-2',3'-didéoxy-P-thioguanylyl-}(3'\rightarrow5')\text{-3'-amino-3'-déoxy-P-thiothymidylyl-}(3'\rightarrow5')\text{-3'-amino-3'-déoxy-P-thiothymidylyl-}(3'\rightarrow5')\text{-3'-amino-2',3'-didéoxy-P-thioguanylyl-}(3'\rightarrow5')\text{-3'-amino-2',3'-didéoxy-P-thioadénylyl-}(3'\rightarrow5')\text{-3'-amino-2',3'$

 $\begin{array}{l} 5'-\{O-[2-\text{hidroxi-}3-(\text{hexadecanoilamino})\text{propil}] \text{ hidrógenofosforotioato} \\ \text{de } 3'-\text{amino-}3'-\text{desoxi-}P\text{-tiotimidilil-}(3'\rightarrow 5')-3'-\text{amino-}2',3'-\text{didesoxi-}P\text{-tioadeniilil-}(3'\rightarrow 5')-3'-\text{amino-}2',3'-\text{didesoxi-}P\text{-tioguaniilil-}(3'\rightarrow 5')-3'-\text{amino-}2',3'-\text{didesoxi-}P\text{-tioguaniilil-}(3'\rightarrow 5')-3'-\text{amino-}2',3'-\text{didesoxi-}P\text{-tiotimidilil-}(3'\rightarrow 5')-3'-\text{amino-}2',3'-\text{didesoxi-}P\text{-tioadeniilil-}(3'\rightarrow 5')-3'-\text{amino-}2',3'-\text{didesoxi-}2',3'-\text{didesoxi-}2',3'-\text{didesoxi-}2',3'-$

 $C_{148}H_{211}N_{68}O_{53}P_{13}S_{13}$

 $N^{6.B29}$ -[N^2 -(15-carboxypentadecanoyl)-L- γ -glutamyl]-des-B30-L-threonine-insulin human

 $N^{6.B29}$ -[N^2 -(15-carboxypentadécanoyl)-L- γ -glutamyl]-dés-B30-L-thréonine-insuline humaine

 $N^{6.B29}$ -[N^2 -(15-carboxipentadecanoil)-L- γ -glutamil]-des-B30-L-treonina-insulina humana

 $C_{274}H_{411}N_{65}O_{81}S_{6}\\$

intetumumabum # intetumumab

immunoglobulin G1-kappa, anti-[Homo sapiens integrin alpha-V (CD51, ITGAV, subunit of alphaV-beta3 or CD51/CD61 or vitronectin receptor or VNR, subunit of alphaV-beta5)], Homo sapiens monoclonal antibody;

gamma1 heavy chain (1-449) [Homo sapiens VH (IGHV3-30*01 (91.80%) -(IGHD)-IGHJ3*02) [8.8.12] (1-119) -IGHG1*01 (120-449)], (222-215')-disulfide with kappa light chain (1'-215') [Homo sapiens V-KAPPA (IGKV3-11*01 (100.00%) -IGKJ3*01) [6.3.10] (1'-108') -IGKC*01 (109'-215')]; (228-228":231-231")-bisdisulfide dimer

intétumumab

immunoglobuline G1-kappa, anti-[Homo sapiens intégrine alpha-V (CD51, ITGAV, sous-unité de alphaV-bêta3 ou CD51/CD61 ou récepteur de la vitronectine ou VNR, sous-unité de alphaV-bêta5)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma1 (1-449) [Homo sapiens VH (IGHV3-30*01 (91.80%) -(IGHD)-IGHJ3*02) [8.8.12] (1-119) -IGHG1*01 (120-449)], (222-215')-disulfure avec la chaîne légère kappa (1'-215') [Homo sapiens V-KAPPA (IGKV3-11*01 (100.00%) -IGKJ3*01) [6.3.10] (1'-108') -IGKC*01 (109'-215')]; dimère (228-228":231-231")-bisdisulfure

inmunoglobulina G1-kappa, anti-[integrina alfa-V de *Homo sapiens* (CD51, ITGAV, subunidad de alfaV-beta3 o CD51/CD61 o receptor de la vitronectina o VNR, subunidad de alfaV-beta5)], anticuerpo monoclonal de *Homo sapiens*;

cadena pesada gamma 1 (1-449) [Homo sapiens VH (IGHV3-30*01 (91.80%) -(IGHD)-IGHJ3*02) [8.8.12] (1-119) -IGHG1*01 (120-449)], (222-215')-disulfuro con la cadena ligera kappa (1'-215') [Homo sapiens V-KAPPA (IGKV3-11*01 (100.00%) -IGKJ3*01) [6.3.10] (1'-108')-IGKC*01 (109'-215')]; dímero (228-228":231-231")-bisdisulfuro

$C_{6468}H_{10008}N_{1744}O_{2006}S_{40}$

Heavy chain / Chaîne lourde / Cadena pesada QVQLVESGGG VVQPGRSRRL SCAASGFTFS RYTMHWVRQA PGKGLEWVAV 50 ISFDGSNKYY VDSVKGRFTI SRDNSENTLY LQVNILRAED TAVYYCAREA 100 RGSYAFDIWG QGTMVTVSSA STKGPSVFPL APSSKSTSGG TAALGCLVKD 150 YFPEPVTUSW NSGALTSGVH TFPAVLQSSG LYSLSSVVTV PSSSLGTQTY 200 ICNVNHKPSN TKVDKKVPFK SCDKTHTCPP CPAPELLGGP SVFLFPFRKY 250 DTLMISRTPE VTCVVVDVSH EDPEVKFNWY VDGVEVHNAK TKPREEQYNS 300 TYRVVSVLTV LHQDWLNGKEY YKCKVSNKAL PAPIEKTISK AKGQPREPQV 350 YTLPPSRDEL TKNQVSLTCL VKGFYPSDIA VEWESNGQPE NNYKTTFPVL 400 DSDGSFFLYS KLTVDKSRWQ QGNVFSCSVM HEALHNHYTQ KSLSLSPGK 449 Light chain / Chaîne légère / Cadena ligera EIVLTQSPAT LSLSPGERAT LSCRASQSVS SYLAWYQQKP GQAPRLLIYD 50 ASNRATGIPA RFSGSGSGTD FTLTISSLEP EDFAVYYCQQ RSNWPPFFFG 100 PGTKVDIKRT VAAPSVFIFP PSDEQLKSGT ASVVCLLNNF YPREAKVQWK 150 VDNALQSGNS QESVTEQDSK DSTYSLSSTL TLSKADYEKH KVYACEVTHQ 200 GLSSPVTKSF NRGEC 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" 135''-195' 23'''-88" 135''-195' 23'''-88" 135''-195' 13'''-195'' Inte-H-L 222-215' 222''-215'' Inte-H-H 228-228" 231-231"

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

iodum (¹²⁴I) girentuximabum # iodine (^{124I}) girentuximab

immunoglobulin G1-kappa, anti-[Homo sapiens carbonic anhydrase IX (CAIX, CA9, MN, G250)], chimeric monoclonal antibody radiolabeled with iodine-124;

gamma1 heavy chain (1-449) [Mus musculus VH (IGHV5-6-2*01 - (IGHD)-IGHJ4*01) [8.8.12] (1-119) -Homo sapiens IGHG1*01 (120-449)], (222-214')-disulfide with kappa light chain (1'-214') [Mus musculus V-KAPPA (IGKV6-13*01 -IGKJ1*01) [6.3.9] (1'-107') - Homo sapiens IGKC*01 (108'-214')]; (228-228":231-231")-bisdisulfide dimer covalently linked to iodine-124

iodine (124I) girentuximab

immunoglobuline G1-kappa, anti-[*Homo sapiens* anhydrase carbonique IX (CAIX, CA9, MN, G250)], anticorps monoclonal chimérique marqué à l'iode 124;

chaîne lourde gamma1 (1-449) [Mus musculus VH (IGHV5-6-2*01 - (IGHD)-IGHJ4*01) [8.8.12] (1-119) -Homo sapiens IGHG1*01 (120-449)], (222-214')-disulfure avec la chaîne légère kappa (1'-214') [Mus musculus V-KAPPA (IGKV6-13*01 -IGKJ1*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dimère (228-228":231-231")-bisdisulfure lié de façon covalente à de l'iode 124

iodine (124 l) girentuximab

inmunoglobulina G1-kappa, anti-[anhidrasa carbónica IX de *Homo sapiens* (CAIX, CA9, MN, G250)], anticuerpo monoclonal quimérico marcado con iodo 124;

cadena pesada gamma1 (1-449) [*Mus musculus* VH (IGHV5-6-2*01 -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 (120-449)], (222-214')-disulfuro con la cadena ligera kappa (1'-214') [*Mus musculus* V-KAPPA (IGKV6-13*01 -IGKJ1*01) [6.3.9] (1'-107') - *Homo sapiens* IGKC*01 (108'-214')]; dímero (228-228":231-231")-bisdisulfuro covalentemente ligado con iodo 124

 $C_{6460}H_{(10006-n)}^{124}I_{n}N_{1718}O_{2018}S_{48}$

```
Heavy chain / Chaîne lourde / Cadena pesada

DVKLVESGGG LVKLGGSLKL SCAASGFTFS NYYMSWVRQT PEKRLELVAA 50
INSDGGITYY LDTVKGRFTI SRDNAKNTLY LQMSSLKSED TALFYCARHR 100
SGYFSMDYWG QGTSVTVSSA STKGPSVFPL APSSKSTSGG TAALGCLVKD 150
YFPEPEVTVSW NSGALTSGVH TFPAVLQSSG LYSLSSVVTV PSSSLGTQTY 200
ICNVNHKPSN TKVDKKVEPK SCDKTHTCPP CPAPELLGGP SVFLFPPKPK 250
DTLMISRTEP VTCVVVDVSH EDPEVKFNWY VDGVEVHNAK TKPREEQYNS 300
YTRVVVSVLTV LHQDWLNGKE YKCKVSNKAL PAPLEKTISK AKGQPREPQV 350
YTLPPSRDEL TKNQVSLTCL VKGFYPSDIA VEWESNGQPE NNYKTTPPVL 400
DSDGSFFLYS KLTVDKSRWQ QGNVFSCSVM HEALHNHYTQ KSLSLSPGK 449

Light chain / Chaîne légère / Cadena ligera
DIVMTQSQRF MSTTVGDRVS ITCKASQNVV SAVAWYQQKF GQSPKLLIYS 50
```

DIVMTOSQRF MSTTVGDRVS ITCKASQNVV SAVAWYQQKP GQSPKLLIYS 50 ASNRYTGVPD RFTGSGSGTD FTLTISNMQS EDLADFFCQQ YSNYPWTFGG 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 22-96 146-202 263-323 369-427 22"-96" 146"-202" 263"-323" 369"-427"

Intra-L 23'-88' 134'-194"
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"

isopropylis turofexoras

propan-2-yl 3-(3,4-difluorobenzoyl)-1,1-dimethyl-1,2,3,6turofexorate isopropyl

tetrahydroazepino[4,5-b]indole-5-carboxylate

isopropyl de turofexorate 3-(3,4-difluorobenzoyl)-1,1-diméthyl-1,2,3,6-tétrahydroazépino[4,5-

b]indole-5-carboxylate de propan-2-yle

 $3\hbox{-}(3,4\hbox{-}difluor obenzoil)\hbox{-}1,1\hbox{-}dimetil\hbox{-}1,2,3,6\hbox{-}tetrahidro azepino} \hbox{[}4,5\hbox{-}1,2,3,6\hbox{-}tetrahidro azepino} \hbox{[}5,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{-}1,2,3,5\hbox{$ turofexorato de isopropilo

b]indol-5-carboxilato de propan-2-ilo

 $C_{25}H_{24}F_2N_2O_3$

lagociclovirum

 $\hbox{2-amino-9-(2,3-dideoxy-3-fluoro-$\beta-D-erythro-pentofuranosyl)-}\\$ lagociclovir

1,9-dihydro-6H-purin-6-on

2-amino-9-(2,3-didéoxy-3-fluoro- β -D-érythro-pentofuranosyl)-1,9-dihydro-6H-purin-6-one lagociclovir

lagociclovir 2-amino-9-(2,3-didesoxi-3-fluoro-β-D-*eritro*-pentofuranosil)-

1,9-dihidro-6H-purin-6-ona

 $C_{10}H_{12}FN_5O_3$

lebrikizumabum

lebrikizumab

immunoglobulin G4-kappa, anti-[$Homo\ sapiens\ interleukin\ 13\ (IL13,\ IL-13)],$ humanized monoclonal antibody;

gamma4 heavy chain [humanized VH (Homo sapiens IGHV2-70*01 (82.80%) -(IGHD)-IGHJ6*01) [8.7.12] (1-118) -Homo sapiens IGHG4*01 hinge S10>P (119-445)], (132-218')-disulfide with kappa light chain (1'-218') [humanized V-KAPPA (Homo sapiens IGKV4-1*01 (79.20%) –IGKJ4*01) [10.3.9] (1'-111') -*Homo sapiens* IGKC*01 (112'-218')]; (224-224":227-227")-bisdisulfide dimer

lébrikizumab

immunoglobuline G4-kappa, anti-[Homo sapiens interleukine 13 (IL13, IL-13)], anticorps monoclonal humanisé; chaîne lourde gamma4 [VH humanisé (Homo sapiens IGHV2-70*01 (82.80%) -(IGHD)-IGHJ6*01) [8.7.12] (1-118) -Homo sapiens IGHG4*01 charnière S10>P (119-445)], (132-218')-disulfure avec la chaîne légère kappa (1'-218') [V-KAPPA humanisé (Homo sapiens IGKV4-1*01 (79.20%) –IGKJ4*01) [10.3.9] (1'-111') -Homo sapiens IGKC*01 (112'-218')]; dimère (224-224":227-227")-bisdisulfure

lebrikizumab

inmunoglobulina G4-kappa, anti-[interleukina 13 de Homo sapiens (IL13, IL-13)], anticuerpo monoclonal humanizado; cadena pesada gamma4 [VH humanizada (Homo sapiens IGHV2-70*01 (82.80%) -(IGHD)-IGHJ6*01) [8.7.12] (1-118) -Homo sapiens IGHG4*01 bisagra S10>P (119-445)], (132-218')-disulfuro con la cadena ligera kappa (1'-218') [V-KAPPA humanizada (Homo sapiens IGKV4-1*01 (79.20%) -IGKJ4*01) [10.3.9] (1'-111') -Homo sapiens IGKC*01 (112'-218')]; dímero (224-224":227-227")bisdisulfuro

$C_{6434}H_{9972}N_{1700}O_{2034}S_{50}$

Heavy chain / Chaîne lourde / Cadena pesada

QVTLRESGPA	LVKPTQTLTL	TCTVSGFSLS	AYSVNWIRQP	PGKALEWLAM	50
IWGDGKIVYN	SALKSRLTIS	KDTSKNQVVL	TMTNMDPVDT	ATYYCAGDGY	100
YPYAMDNWGQ	GSLVTVSSAS	TKGPSVFPLA	PCSRSTSEST	AALGCLVKDY	150
FPEPVTVSWN	SGALTSGVHT	FPAVLQSSGL	YSLSSVVTVP	SSSLGTKTYT	200
CNVDHKPSNT	KVDKRVESKY	GPPCPPCPAP	EFLGGPSVFL	FPPKPKDTLM	250
ISRTPEVTCV	VVDVSQEDPE	VQFNWYVDGV	EVHNAKTKPR	EEQFNSTYRV	300
VSVLTVLHQD	WLNGKEYKCK	VSNKGLPSSI	EKTISKAKGQ	PREPQVYTLP	350
PSQEEMTKNQ	VSLTCLVKGF	YPSDIAVEWE	SNGQPENNYK	TTPPVLDSDG	400
SFFLYSRLTV	DKSRWOEGNV	FSCSVMHEAL	HNHYTOKSLS	LSLGK	445

Light chain / Chaîne légère / Cadena ligera

DIVMTQSPDS	LSVSLGERAT	INCRASKSVD	SYGNSFMHWY	QQKPGQPPKL	50
LIYLASNLES	GVPDRFSGSG	SGTDFTLTIS	SLQAEDVAVY	YCQQNNEDPR	100
TFGGGTKVEI	KRTVAAPSVF	IFPPSDEQLK	SGTASVVCLL	NNFYPREAKV	150
QWKVDNALQS	GNSQESVTEQ	DSKDSTYSLS	STLTLSKADY	EKHKVYACEV	200
THOGI.SSPVT	KSENRGEC				218

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-95 145-201 259-319 365-423 22"-95" 145"-201" 259"-319" 365"-423" Intra-L 23"-92" 138"-198" 23"-92" 138"-198" Inter-H-L 132-218" 132"-218"" Inter-H-L 132-218" 132"-218"" Inter-H-H 224-224" 227-227"

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

lersivirinum

Iersivirine

Iersivirine

Iersivirina

5-{[3,5-diethyl-1-(2-hydroxyethyl)-1*H*-pyrazol-4-yl]oxy}benzene-1,3-dicarbonitrile

5-{[3,5-diéthyl-1-(2-hydroxyéthyl)-1H-pyrazol-4-yl]oxy}benzène-1,3-dicarbonitrile

5-{[3,5-dietil-1-(2-hidroxietil)-1H-pirazol-4-il]oxi}benceno-1,3-dicarbonitrilo

$C_{17}H_{18}N_4O_2$

levomequitazinum

 $10-\{[(3S)-1-azabicyclo[2.2.2]octan-3-yl]methyl\}-10\textit{H-}phenothiazine}$ levomequitazine

lévoméquitazine 10-[(3S)-1-azabicyclo[2.2.2]oct-3-ylméthyl]-10H-phénothiazine

levomequitazina 10-{[(3S)-1-azabiciclo[2.2.2]octan-3-il]metil}-10H-fenotiazina

 $C_{20}H_{22}N_{2}S\\$

litronesibum

(-)-N-{4-(2,2-dimethylpropanoyl)litronesib

5-{[2-(ethylamino)ethanesulfonamido]methyl}-5-phenyl-4,5-dihydro-1,3,4-thiadiazol-2-yl}-2,2-dimethylpropanamide

litronésib (-)-N-{4-(2,2-diméthylpropanoyl)-

5-{[2-(éthylamino)éthanesulfonamido]méthyl}-5-phényl-4,5-dihydro-

1,3,4-thiadiazol-2-yl}-2,2-diméthylpropanamide

litronesib

 $\label{eq:continuous} $$(-)-N-\{4-(2,2-\text{dimetilpropanoil})-5-\{[2-(\text{etilamino})\text{etanosulfonamido}]\text{metil}\}-5-\text{fenil-}4,5-\text{dihidromatil}-3-\text{dimetilpropanoil}-3-\text{dimetilp$

1,3,4-tiadiazol-2-il}-2,2-dimetilpropanamida

 $C_{23}H_{37}N_5O_4S_2\\$

Iomitapidum

 $N-(2,2,2-trifluoroethyl)-9-(4-\{4-[4'-(trifluoromethyl)[1,1'-biphenyl]-1,1'-biph$ Iomitapide

2-carboxamido]piperidin-1-yl}butyl)-9H-fluorene-9-carboxamide

Iomitapide $\textit{N-}(2,2,2-trifluoroéthyl)-9-(4-\{4-[4'-(trifluorométhyl)[1,1'-biphényl]-1,1'-biphényl]-1}$

2-carboxamido]pipéridin-1-yl}butyl)-9*H*-fluorène-9-carboxamide

Iomitapida

 $\label{eq:n-def} $$N$-(2,2,2-trifluoroetil)-9-(4-\{4-[4'-(trifluorometil)[1,1'-bifenil]-2-carboxamido]piperidin-1-il}butil)-9$$H$-fluoreno-9-carboxamida$

 $C_{39}H_{37}F_6N_3O_2$

Iosmapimodum

losmapimod 6-[5-(cyclopropylcarbamoyl)-3-fluoro-2-methylphenyl]-N-(2,2-dimethylpropyl)pyridine-3-carboxamide

losmapimod 6-[5-(cyclopropylcarbamoyl)-3-fluoro-2-méthylphényl]-N-(2,2-diméthylpropyl)pyridine-3-carboxamide

losmapimod

6-[5-(ciclopropilcarbamoil)-3-fluoro-2-metilfenil]-N-(2,2-dimetilpropil)piridina-3-carboxamida

 $C_{22}H_{26}FN_3O_2$

$$\bigcap_{N \to 0} \bigcap_{H_3C \to CH_3} \bigcap_$$

miravirsenum

miravirsen

 $(3'\rightarrow5')$ -P-thiothymidylyl- $(3'\rightarrow5')$ -P-thiothymidylyl- $(3'\rightarrow5')$ -2'-O,4'-Cmethylene-P-thioguanylyl-(3'-5')-5-methyl-2'-O,4'-C-methylene-P-thiouridylyl-(3' \rightarrow 5')-2'-deoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-deoxy-P-thioadenylyl-(3' \rightarrow 5')-5-methyl-2'-O,4'-C-methylene-P-thiocytidylyl- $(3'\rightarrow 5')$ -2'-deoxy-P-thioadenylyl- $(3'\rightarrow 5')$ -5-methyl-2'-O,4'-Cmethylene-P-thiocytidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-5-methyl-2'-O,4'-C-methylene-P-thiocytidylyl-(3' \rightarrow 5')-5-methyl-2'-O,4'-Cmethylene-P-thiocytidine

 $\label{eq:all-P-ambo-5-methyl-2'-0,4'-C-methylene-P-thiocytidylyl-(3'\rightarrow5')-2'-deoxy-P-thiocytidylyl-(3'\rightarrow5')-2'-O,4'-C-methylene-P-thioadenylyl-deoxy-P-$

 $\textit{all-P-ambo-}5\text{-m\'ethyl-2'-O,4'-C-m\'ethyl\`ene-P-thiocytidylyl-(3' \rightarrow 5')-2'-1}$ $d\acute{e}oxy-P\text{-thiocytidylyl-}(3'\rightarrow 5')\text{-}2'\text{-}O\text{,}4'\text{-}C\text{-m\'ethyl\`ene\'-}P\text{-thioad\'enyl\'yl-}$ $(3'\rightarrow5')$ -P-thiothymidylyl- $(3'\rightarrow5')$ -P-thiothymidylyl- $(3'\rightarrow5')$ -2'-O,4'-Cméthylène-P-thioguanylyl-(3'→5')-5-méthyl-2'-O,4'-C-méthylène-P-thiouridylyl-(3' \rightarrow 5')-2'-déoxy-P-thiocytidylyl-(3' \rightarrow 5')-2'-déoxy-P-thioadénylyl-(3' \rightarrow 5')-5-méthyl-2'-O,4'-C-méthylène-P-thiocytidylyl- $(3'\rightarrow 5')-2'-d\acute{e}oxy-P$ -thioadénylyl- $(3'\rightarrow 5')-5$ -méthyl-2'-O,4'-C-1méthylène-P-thiocytidylyl-(3' \rightarrow 5')-P-thiothymidylyl-(3' \rightarrow 5')-5-méthyl-2'-O,4'-C-méthylène-P-thiocytidylyl-(3' \rightarrow 5')-5-méthyl-2'-O,4'-Cméthylènecytidine

 $todo-P-ambo-5-metil-2'-O,4'-C-metileno-P-tiocitidilil-(3'\rightarrow5')-2'-desoxi-P-tiocitidilil-(3'\rightarrow5')-2'-O,4'-C-metileno-P-tioadenilil-(3'\rightarrow5')-P-tiocitidilil-(3'\rightarrow5')$ tiotimidilil-(3'→5')-P-tiotimidilil-(3'→5')-2'-O,4'-C-metileno-P-tioguanilil-(3'→5')-5-metil-2'-O,4'-C-metileno-P-tiouridilil-(3'→5')-2' $desoxi-P-tiocitidilil-(3'\rightarrow 5')-2'-desoxi-P-tioadenilil-(3'\rightarrow 5')-5-metil-2'-desoxi-P-tioadenilil-(3'\rightarrow 5')-5-metil-2'-d$ O,4'-C-metileno-P-tiocitidilil-(3'→5')-2'-desoxi-P-tioadenilil-(3'→5')-5metil-2'-O,4'-C-metileno-P-tioctidilil-(3'→5')-P-tiotimidilil-(3'→5')-5metil-2'-O,4'-C-metileno-P-tiocitidilil-(3'→5')-5-metil-2'-O,4'-Cmetileno-P-tiocitidina

miravirsen

miravirsén

$C_{156}H_{195}N_{49}O_{83}P_{14}S_{14}\\$

(3'-5')(P-thio)(mC-dC-A-dT-dT-G-T-dC-dA-mC-dA-mC-dT-mC-mC)

mocetinostatum

mocetinostat N-(2-aminophenyl)-4-({[4-(pyridin-3-yl)pyrimidin-

2-yl]amino}methyl)benzamide

mocétinostat N-(2-aminophényl)-4-({[4-(pyridin-3-yl)pyrimidin-

2-yl]amino}méthyl)benzamide

mocetinostat N-(2-aminofenil)-4-({[4-(piridin-3-il)pirimidin-

2-il]amino}metil)benzamida

 $C_{23}H_{20}N_6O$

modithromycinum

modithromycin N-[(1R,2R,3R,6R,8R,9R,10R,13E,16S,17E,18R)-3-ethyl-2-hydroxy-2,6,8,10,16,18-hexamethyl-5,7-dioxo-13-{[6-(1H-pyrazol-1-yl)pyridin-

3-yl]methoxyimino}-9-{[3,4,6-trideoxy-3-(dimethylamino)- β -D-xylohexopyranosyl]oxy}-4,11,15-trioxabicyclo[8.5.4]nonadecane-

17-ylidene]acetamide

N-[(1R,2R,3R,6R,8R,9R,10R,13E,16S,17E,18R)-3-'ethyl-2-hydroxy-]modithromycine

2,6,8,10,16,18-tétraméthyl-5,7-dioxo-13-({[6-(1*H*-pyrazol-1-yl)pyridin-3-yl]méthoxy}imino)-9-{[3,4,6-tridéoxy-3-(diméthylamino)-β-D-xylo-

hexopyranosyl]oxy}-4,11,15-trioxabicyclo[8.5.4]nonadéc-17-ylidène]acétamide

moditromicina

N-[(1R,2R,3R,6R,8R,9R,10R,13E,16S,17E,18R)-3-etil-2-hidroxi-2,6,8,10,16,18-hexametil-5,7-dioxo-13-{[6-(1H-pirazol-1-il)piridin-3-il]metoxiimino}-9-{[3,4,6-tridesoxi-3-(dimetilamino)-β-D-xilohexopiranosil]oxi}-4,11,15-trioxabiciclo[8.5.4]nonadecane-

17-ilidene]acetamido

$C_{43}H_{64}N_{6}O_{11} \\$

naluzotanum

naluzotan $\textit{N-}(3-\{4-[4-(1-cyclohexylmethanesulfonamido)butyl]} piperazin-$

1-yl}phenyl)acetamide

 $\textit{N-}(3-\{4-[4-(1-cyclohexylm\'{e}thanesulfonamido)butyl]} pip\'{e}razin$ naluzotan

1-yl}phényl)acétamide

 $\label{eq:N-(3-{4-[4-(1-ciclohexilmetanosulfonamido)butil]} piperazin-1-il} fenil) acetamida$ naluzotán

 $C_{23}H_{38}N_4O_3S$

nelotanserinum

nelotanserin 1-[3-(4-bromo-1-methyl-1*H*-pyrazol-5-yl)-4-methoxyphenyl]-

3-(2,4-difluorophenyl)urea

 $1\hbox{-}[3\hbox{-}(4\hbox{-bromo-1-m\'ethyl-1} H\hbox{-pyrazol-5-yl})\hbox{-}4\hbox{-m\'ethoxyph\'enyl}]\hbox{-}3\hbox{-}(2,4\hbox{-difluoroph\'enyl}) ur\'e$ nélotansérine

 $1\hbox{-}[3\hbox{-}(4\hbox{-}bromo\hbox{-}1\hbox{-}metil\hbox{-}1$$H$-pirazol-5\hbox{-}il)\hbox{-}4\hbox{-}metoxifenil]$-3\hbox{-}(2,4\hbox{-}difluorofenil)urea$ nelotanserina

 $C_{18}H_{15}BrF_2N_4O_2$

ocriplasminum

ocriplasmin truncated human plasmin:

human plasmin heavy chain A-(543-561)-peptide (548-666;558-566)-

bisdisulfide with human plasmin light chain B

ocriplasmine plasmine humaine tronquée :

chaîne lourde A de la plasmine humaine-(543-561)-peptide (548-

666;558-566)-bisdisulfure avec la chaîne légère B de la plasmine

humaine

ocriplasmina plasmina humana truncada:

cadena pesada A de la plasmina humana-(543-561)-péptido (548-666;558-566)-bisdisulfuro con la cadena ligera B de la plasmina

humana

 $C_{1214}H_{1890}N_{338}O_{348}S_{14}\\$

Truncated heavy chain / Chaîne lourde tronquée/ Cadena pesada truncada

APSFDCGK 550 561 PQVEPKKCPG R

Light chain / Chaîne légère / Cadena ligera
VVGGCVAHP HSWPWQVSLR TRFGMHFCGG TLISPEWVLT 600
AAHCLEKSPR PSSYKVILGA HQEVNLEPHV QEIEVSRLFL EPTRKDIALL 650
KLSSPAVITD KVIPACLPSP NYVVADRTEC FITGWGETQG TFGAGLIKEA 700
QLPVIENKVC NRYEFLNGRV QSTELCAGHL AGGTDSCQGD SGGPLVCFEK 750
DKYILQGVTS WGLGCARPNK PGVYVRVSRF VTWIEGVMRN N 791

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 548-666 558-566 588-604 680-747 710-726 737-765

olodaterolum

olodaterol

olodaterol 6-hydroxy-8-[(1R)-1-hydroxy-2-{[1-(4-methoxyphenyl)-

1,1-diméthyléthyl]amino}ethyl]-2H-1,4-benzoxazin-3(4H)-one

olodatérol 6-hydroxy-8-[(1R)-1-hydroxy-2-{[2-(4-méthoxyphényl)-

1,1-diméthyléthyl]amino}éthyl]-2H-1,4-benzoxazin-3(4H)-one

6-hidroxi-8-[(1R)-1-hidroxi-2-{[1-(4-metoxifenil)-2-metilpropan-2-il]amino}etil]-2H-1,4-benzoxazin-3(4H)-ona

 $C_{21}H_{26}N_2O_5$

razupenemum

razupenem $(4R,5S,6S)-6-[(1R)-1-hydroxyethyl]-4-methyl-3-(\{4-[(5S)-5-methyl-3-(4R,5S,6S)-6-[(1R)-1-hydroxyethyl]-4-[(1R)-1-hydroxyethyl]-4-[(1R)-1-hy$

2,5-dihydro-1*H*-pyrrol-3-yl]-1,3-thiazol-2-yl]sulfanyl)-7-oxo-1-azabicyclo[3.2.0]hept-2-ene-2-carboxylic acid

acide (4R,5S,6S)-6-[(1R)-1-hydroxyéthyl]-4-méthyl-3-({4-[(5S)razupénem

5-méthyl-2,5-dihydro-1H-pyrrol-3-yl]thiazol-2-yl}sulfanyl)-7-oxo-

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

ácido (4R,5S,6S)-6-[(1R)-1-hidroxietil]-4-metil-3-({4-[(5S)-5-metilrazupenem

2,5-dihidro-1H-pirrol-3-il]-1,3-tiazol-2-il}sulfanil)-7-oxo-

1-azabiciclo[3.2.0]hept-2-eno-2-carboxílico

$C_{18}H_{21}N_3O_4S_2$

ridaforolimusum

ridaforolimus

(1R,2R,4S)-4-[(2R)-2-

{(3Ś,6R,7É,9R,12Ŕ,14S,15E,17E,19E,21S,23S,26R,27R,34aS)-9,27-dihydroxy-10,21-dimethoxy-6,8,12,14,20,26-hexamethyl-1,5,11,28,29-pentaoxo-

1,4,5,6,9,10,11,12,13,14,21,22,23,24,25,26,27,28,29,31,32,33,34,34 a-tetracosahydro-3*H*-23,27-epoxypyrido[2,1-

c][1,4]oxaazacyclohentricosin-3-yl]propyl]-2-methoxycyclohexyl dimethylphosphinate

ridaforolimus

(1*R*,9*S*,12*S*,15*R*,16*E*,18*R*,19*R*,21*R*,23*S*,24*E*,26*E*,28*E*,30*S*,32*S*,35*R*) -12-[(1*R*)-2-{(1*S*,3*R*,4*R*)-4-[(diméthylphosphinoyl)oxy]-3-méthoxycyclohexyl}-1-méthyléthyl]-1,18-dihydroxy-19,30-diméthoxy-15,17,21,23,29,35-hexaméthyl-11,36-dioxa-4-azatricyclo[30.3.1.0^{4,9}]hexatriaconta-16,24,26,28-tétraène-2,3,10,14,20-pentone

ridaforolimus

(1R,2R,4S)-4-[(2R)-2-

((3S,6R,7É,9R,12R,14S,15E,17E,19E,21S,23S,26R,27R,34aS)-9,27-dihidroxi-10,21-dimetoxi-6,8,12,14,20,26-hexametil-

1,5,11,28,29-pentaoxo-

1,4,5,6,9,10,11,12,13,14,21,22,23,24,25,26,27,28,29,31,32,33,34,34 a-tetracosahidro-3*H*-23,27-epoxipirido[2,1-

c][1,4]oxaazaciclohentricosin-3-il}propil]-2-metoxiciclohexil dimetilfosfinato

C₅₃H₈₄NO₁₄P

rilotumumabum

rilotumumab

rilotumumab

rilotumumab

immunoglobulin G2-kappa, anti-[Homo sapiens hepatocyte growth factor (HGF, scatter factor, SF, hepatopoeitin A)], Homo sapiens monoclonal antibody:

gamma2 heavy chain (1-446) [Homo sapiens VH (IGHV4-59*01 (96.90%) -(IGHD)-IGHJ4*01) [8.7.14] (1-120) -IGHG2*01 (121-446)], (134-215')-disulfide with kappa light chain (1'-215') [Homo sapiens V-KAPPA (IGKV3-15*01 (96.80%) -IGKJ5*01) [6.3.10] (1'-108') - IGKC*01 (109'-215')]; (222-222":223-223":226-226":229-229")-tetradisulfide dimer

immunoglobuline G2-kappa, anti-[Homo sapiens facteur de croissance de l'hépatocyte (HGF, facteur dispersant, SF, hépatopoïétine A)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma2 (1-446) [Homo sapiens VH (IGHV4-59*01 (96.90%) -(IGHD)-IGHJ4*01) [8.7.14] (1-120) -IGHG2*01 (121-446)], (134-215')-disulfure avec la chaîne légère kappa (1'-215') [Homo sapiens V-KAPPA (IGKV3-15*01 (96.80%) -IGKJ5*01) [6.3.10] (1'-108') -IGKC*01 (109'-215')]; dimère (222-222":223-223":226-226":229-229")-tétradisulfure

inmunoglobulina G2-kappa, anti-[factor de crecimiento de hepatocitos de *Homo sapiens* (HGF, factor dispersante, SF, hepatopoyetina A)], anticuerpo monoclonal de *Homo sapiens*;

cadena pesada gamma2 (1-446) [Homo sapiens VH (IGHV4-59*01 (96.90%) -(IGHD)-IGHJ4*01) [8.7.14] (1-120) -IGHG2*01 (121-446)], (134-215')-disulfuro con la cadena ligera kappa (1'-215') [Homo sapiens V-KAPPA (IGKV3-15*01 (96.80%) -IGKJ5*01) [6.3.10] (1'-108') -IGKC*01 (109'-215')]; dímero (222-222":223-223":226-226":229-229")-tetradisulfuro

$C_{6464}H_{9932}N_{1708}O_{2010}S_{46}$

```
Heavy chain / Chaîne lourde / Cadena pesada
QVQLQESGPG LVKPSETLSL TCTVSGGSIS IYYWSWIRQP PGKGLEWIGY 50
VYYSGSTNYN PSILKSRVTIS VDTSKNQFSL KLNSVTAADT AVYYCARGGY 100
DFWSGYFDYW GQCTLVTVSS ASTKGFSVFP LAPCSRSTSE STAALGCLVK 150
DYFPEPVTVS WNSGALTSGV HTFPAVLQSS GLYSLSSVVT VPSSNFGTQT 200
YTCNVDHKPS NTKVDKTVER KCCVECPPCP APPVAGPSVF LFPPKPKDTL 250
MISRTPEVTC VVVDVSHEDP EVQFNWYVDG VEVHNARTKP REGONSTFR 300
VVSVLTVVHQ DWLNGKEYKC KVSNKGLPAP IEKTISKTKG QPREPQVYTL 350
PFSREEMTKN QVSLTCLVKG FYPSDIAVEW ESNGQENNY KTTPFMLDSD 400
GSFFLYSKLT VDKSRWQQGN VFSCSVMHEA LHNHYTQKSL SLSPGK 446

Light chain / Chaîne légère / Cadena ligera
EIVMTQSPAT LSVSPGERAT LSCRASQSVD SNLAWYRQKP GQAPRLLIYG 50
ASTRATGIPA RFSGSGSGTE FTLTISSLQS EDFAVYYCQQ YINNPPITFG 100
QGTRLEIKRT VAAPSVFIFP PSDEQLKSGT ASVVCLLNNF YPREAKVQWK 150
VDNALQSGNS QESVTEQDSK DSTYSLSSTL TLSKADYEKH KVYACEVTHQ 200
GLSSPVTKSF NRGEC

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro
Intra-H 22-95 147-203 260-320 366-424
22'-95' 147'-203" 260"-320" 366"-424"

Intra-L 23'-88' 135'-195'
23"-88" 135"-195"
Inter-H-I 134-215' 134"-215"
Inter-H-I 122-222" 223-223" 226-226" 229-229"
```

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

rontalizumabum

rontalizumab

rontalizumab

rontalizumab

immunoglobulin G1-kappa, anti-[Homo sapiens interferon alpha (IFN-alpha)], humanized monoclonal antibody; gamma1 heavy chain [humanized VH (Homo sapiens IGHV3-74*01

(76.30%) -(IGHD)-IGHJ4*01) [8.8.10] (1-117) -Homo sapiens IGHG1*03, CH1 R120>K (118-447)], (220-218')-disulfide with kappa light chain (1'-218') [humanized V-KAPPA (Homo sapiens IGKV1-39*01 (83.80%) -IGKJ1*01) [10.3.9] (1'-111') -Homo sapiens IGKC*01 (112'-218')]; (226-226":229-229")-bisdisulfide dimer

immunoglobuline G1-kappa, anti-[Homo sapiens interféron alpha (IFN-alpha)], anticorps monoclonal humanisé; chaîne lourde gamma1 [VH humanisé (Homo sapiens IGHV3-74*01 (76.30%) -(IGHD)-IGHJ4*01) [8.8.10] (1-117) -Homo sapiens IGHG1*03, CH1 R120>K (118-447)], (220-218')-disulfure avec la chaîne légère kappa (1'-218') [V-KAPPA humanisé (*Homo sapiens* IGKV1-39*01 (83.80%) -IGKJ1*01) [10.3.9] (1'-111') -Homo sapiens IGKC*01 (112'-218')]; dimère (226-226":229-229")-bisdisulfure

inmunoglobulina G1-kappa, anti-[interferón alfa de Homo sapiens (IFN-alpha)], anticuerpo monoclonal humanizado; cadena pesada gamma1 [VH humanizada (Homo sapiens IGHV3-74*01 (76.30%) -(IGHD)-IGHJ4*01) [8.8.10] (1-117) -Homo sapiens IGHG1*03, CH1 R120>K (118-447)], (220-218')-disulfuro con la cadena ligera kappa (1'-218') [V-KAPPA humanizada (Homo sapiens IGKV1-39*01 (83.80%) -IGKJ1*01) [10.3.9] (1'-111') -Homo sapiens IGKC*01 (112'-218')]; dímero (226-226":229-229")-bisdisulfuro

$C_{6486}H_{9990}N_{1722}O_{2026}S_{44}$

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

EVQLVESGGG	LVQPGGSLRL	SCATSGYTFT	EYIIHWVRQA	PGKGLEWVAS	50
INPDYDITNY	NQRFKGRFTI	SLDKSKRTAY	LQMNSLRAED	TAVYYCASWI	100
SDFFDYWGQG	TLVTVSSAST	KGPSVFPLAP	SSKSTSGGTA	ALGCLVKDYF	150
PEPVTVSWNS	GALTSGVHTF	PAVLQSSGLY	SLSSVVTVPS	SSLGTQTYIC	200
NVNHKPSNTK	VDKKVEPKSC	DKTHTCPPCP	APELLGGPSV	FLFPPKPKDT	250
LMISRTPEVT	CVVVDVSHED	PEVKFNWYVD	GVEVHNAKTK	PREEQYNSTY	300
RVVSVLTVLH	QDWLNGKEYK	CKVSNKALPA	PIEKTISKAK	GQPREPQVYT	350
LPPSREEMTK	NQVSLTCLVK	GFYPSDIAVE	WESNGQPENN	YKTTPPVLDS	400
DGSFFLYSKL	TVDKSRWOOG	NVFSCSVMHE	ALHNHYTOKS	LSLSPGK	447

Light chain / Chaîne légère / Cadena ligera

DIQMTQSPSS LSASVGDRVT ITCRASQSVS TSSYSYMHWY QQKPGKAPKV 50

LISXASNLES GVPSRFSGSG SCTDETLTIS SLQPEDFATY YCQHSWGIPR 100

TFGQGTKVEI KRTVAAPSVF IFPPSDEQLK SGTASVVCLL NNFYPREAKV 150

QWKVDNALQS GNSQESVTEQ DSKDSTYSLS STLTLSKADY EKHKVYACEV 200

THQGLSSPVT KSFNRGEC 218

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

Intra-H 22-96 | 144-200 | 261-321 | 367-425 | 22"-96" | 144"-200" | 261"-321" | 367"-425" | 11ra-L 23'-92" | 138"-198" | 23"-92" | 138"-198" | 11ra-H-L 220-218" | 20"-218" | 20"-218" | 20"-229" |

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 297, 297 $^{\prime\prime}$

semaglutidum semaglutide

 $N^{6.26}$ -{18-[N-(17-carboxyheptadecanoyl)-L- γ -glutamyl]-10-oxo-3,6,12,15-tetraoxa-9,18-diazaoctadecanoyl}-[8-(2-amino-2-propanoic acid),34-L-arginine]human glucagon-like peptide 1(7-37)

sémaglutide

 $N^{6.26}$ -{18-[N-(17-carboxyheptadécanoyl)-L- γ -glutamyl]-10-oxo-3,6,12,15-tétraoxa-9,18-diazaoctadécanoyl}-[8-(acide 2-amino-2-méthylpropanoïque),34-L-arginine]peptide 1(7-37) apparenté au glucagon humain (GLP-1(7-37))

semaglutida

 $N^{6.26}$ -{18-[N-(17-carboxiheptadecanoil)-L- γ -glutamil]-10-oxo-3,6,12,15-tetraoxa-9,18-diazaoctadecanoil}-[8-(ácido 2-amino-2-metilpropanoico),34-L-arginina]péptido 1(7-37) similar al glucagón tipo 1 humano

 $C_{187}H_{291}N_{45}O_{59}$

serdemetanum

N-[2-(1H-indol-3-yl)ethyl]-N'-(pyridin-4-yl)benzene-1,4-diamineserdemetan

serdémétan N-[2-(1H-indol-3-yl)éthyl]-N'-(pyridin-4-yl)benzène-1,4-diamine

serdemetán N-[2-(1H-indol-3-il)etil]-N'-(piridin-4-il)benceno-1,4-diamina

 $C_{21}H_{20}N_4$

setileutonum

 $4-(4-fluorophenyl)-7-[(\{5-[(2S)-1,1,1-trifluoro-2-hydroxybutan-2-yl]-1,1-trifluoro-2$ setileuton

1,3,4-oxadiazol-2-yl}amino)methyl]-2H-chromen-2-one

sétileuton $4-(4-fluorophényl)-7-[(\{5-[(2S)-1,1,1-trifluoro-2-hydroxybutan-2-yl]-1,1-trifluoro-2-yl]-1,1-trifluoro-2-hydroxybutan-2-yl]-1,1-trifluoro-2-hydroxybutan-2-yl]-1,1-trifluoro-2-hydroxybutan-2-yl]-1,1-trifluoro-2-hydroxybutan-2-yl]-1,1-trifluoro-2-hydroxybutan-2-yl]-1,1-trifluoro-2-hydroxybutan-2-yl]-1,1-trifluoro-2-hydroxybutan-2$

1,3,4-oxadiazol-2-yl}amino)méthyl]-2H-chromèn-2-one

 $\begin{array}{lll} \hbox{4-(4-fluorofenil)-7-[(\{5-[(2S)-1,1,1-trifluoro-2-hidroxibutan-2-il]-1,3,4-oxadiazol-2-il} amino)metil]-2H-cromen-2-ona \\ \end{array}$ setileutón

 $C_{22}H_{17}F_4N_3O_4$

sifalimumabum # sifalimumab

immunoglobulin G1-kappa, anti-[Homo sapiens interferon alpha (IFN-alpha)], Homo sapiens monoclonal antibody; gamma1 heavy chain (1-446) [Homo sapiens VH (IGHV1-18*01 (95.90%) -(IGHD)-IGHJ4*01) [8.8.9] (1-116) -IGHG1*03 CH1 R120>K (117-446)], (219-213')-disulfide with kappa light chain (1'-213') [Homo sapiens V-KAPPA (IGKV3-20*01 (99.00%) -IGKJ1*01) [7.3.9] (1'-108') -IGKC*01 (109'-215')]; (225-225":228-228")-bisdisulfide dimer

sifalimumab

immunoglobuline G1-kappa, anti-[Homo sapiens interféron alpha (IFN-alpha)], Homo sapiens anticorps monoclonal; chaîne lourde gamma1 (1-446) [Homo sapiens VH (IGHV1-18*01 (95.90%) -(IGHD)-IGHJ4*01) [8.8.9] (1-116) -IGHG1*03 CH1 R120>K (117-446)], (219-215')-disulfure avec la chaîne légère kappa (1'-215') [Homo sapiens V-KAPPA (IGKV3-20*01 (99.00%) - IGKJ1*01) [7.3.9] (1'-108') -IGKC*01 (109'-215')]; dimère (225-225":228-228")-bisdisulfure

sifalimumab

inmunoglobulina G1-kappa, anti-[interferón alfa (IFN-alfa) de *Homo sapiens*], anticuerpo monoclonal de *Homo sapiens*; cadena pesada gamma1 (1-446) [*Homo sapiens* VH (IGHV1-18*01 (95.90%) -(IGHD)-IGHJ4*01) [8.8.9] (1-116) -IGHG1*03 CH1 R120>K (117-446)], (219-215')-disulfuro con la cadena ligera kappa (1'-215') [*Homo sapiens* V-KAPPA (IGKV3-20*01 (99.00%) - IGKJ1*01) [7.3.9] (1'-108') -IGKC*01 (109'-215')]; dímero (225-225":228-228")-bisdisulfuro

$C_{6396}H_{9922}N_{1714}O_{2008}S_{42}$

Heavy chain / Chaîne lourde / Cadena pesada QVQLVQSGAE VKKPGASVKV SCKASGYTFT SYSISWVRQA PGQGLEWMGW 50 ISVVNGNTNY AQKFGGRVTM TTDTSTSTAY LELRSLRSDD TAVYYCARDP 100 IAAGYWGQGT LVTVSSASTK GPSVFPLAPS SKSTSGGTAA LGCLVKDYPF 150 EPYTVSWNSG ALTSCVHTPP AVLQSSGLYS LSSVVTVPSS SLGTQTYICN 200 VNHKPSNTKV DKKVEPKSCD KTHTCPPCPA PELLGGPSVF LFPPKPKDTL 250 MISRTPEVTC VVVDVSHEDP EVKFNWYVDG VEVHNARVKP REEQYNSTYR 300 VVSVLTVLHQ DWLNGKEYKC KVSNKALPAP IEKTISKAKG QPREPQVYTL 350 PPSREEMTKN QVSLTCLVKG FYPSDIAVEW ESNGQPENNY KTTPFVLDSD 400 GSFFLYSKLT VDKSRWQQGN VFSCSVMHEA LHNHYTQKSL SLSPGK 446 Light chain / Chaîne légère / Cadena ligera EIVLTQSFGT LSLSFGERAT LSCRASQSVS STYLAWYQQK PGQAPRLLIY 50 GASSRATGIP DRFSGSGSGT DFTLTISRLE PEDFAVYYCQ QYGSSPRTFG 100 QGTKVEIKRT VAAPSVFIFP PSDEQLKSGT ASVVCLINNF YPRBAKVQWK 150 VDNALQSGNS QESVTEQDSK DSTYSLSSTL TLSKADYEKH KVYACEVTHQ 200 GLSSPVTKSF NRGEC 215 Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 143-199 260-320 366-424" Intra-L 23-89° 135'-195" L3"-89° 135''-195" Inter-H-L 219-215' 219"-215" Inter-H-L 225-222" 228-228" N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 296, 296"

sonedenosonum

sonedenoson 2-[2-(4-chlorophenyl)ethoxy]adenosine

sonedenosón 2-[2-(4-clorofenil)etoxi]adenosina

$C_{18}H_{20}CIN_5O_5$

sothrombomodulinum alfa

sothrombomodulin alfa

soluble mutated human thrombomodulin

[388-leucine (M>L), 456-glycine (R>G), 457-glutamine (H>Q), 474-glutamine (H>Q), 474-glutamalanine(S>A)]human thrombomodulin (fetomodulin, CD141)-(4-490)peptide, glycosylated

sothrombomoduline alfa

thrombomoduline humaine soluble mutée

[388-leucine(M>L),456-glycine(R>G),457-glutamine(H>Q),474alanine(S>A)]thrombomoduline humaine (fétomoduline, CD141)-(4-490)-peptide, glycosylée

sotrombomodulina alfa

trombomodulina humana soluble mutada

[388-leucina(M>L),456-glicina(R>G),457-glutamina(H>Q),474alanina(S>A)]trombomodulina humana (fetomodulina, CD141)-(4-490)-péptido, glicosilado

$C_{2181}H_{3278}N_{616}O_{706}S_{49} \\$

EPQPGGSQCV	EHDCFALYPG	PATFLNASQI	CDGLRGHLMT	VRSSVAADVI	50
SLLLNGDGGV	GRRRLWIGLQ	LPPGCGDPKR	LGPLRGFQWV	TGDNNTSYSR	100
WARLDLNGAP	LCGPLCVAVS	AAEATVPSEP	IWEEQQCEVK	ADGFLCEFHF	150
PATCRPLAVE	PGAAAAAVSI	TYGTPFAARG	ADFQALPVGS	SAAVAPLGLQ	200
LMCTAPPGAV	QGHWAREAPG	AWDCSVENGG	CEHACNAIPG	APRCQCPAGA	250
ALQADGRSCT	ASATQSCNDL	CEHFCVPNPD	QPGSYSCMCE	TGYRLAADQH	300
RCEDVDDCIL	EPSPCPQRCV	NTQGGFECHC	YPNYDLVDGE	CVEPVDPCFR	350
ANCEYQCQPL	NQTSYLCVCA	EGFAPIPHEP	HRCQLFCNQT	ACPADCDPNT	400
QASCECPEGY	ILDDGFICTD	IDECENGGFC	SGVCHNLPGT	FECICGPDSA	450
I.AGOTGTDCD	SCKVDGGDSG	AGEPPPSPTP	GSTT.TPP		487

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Total 23 disulfide bridges in the molecule, so far only four disulfide bridge positions verified. 23 ponts disulfure au total dans la molécule, pour le moment, seuls quatre ont été vérifiés. 23 puentes disulfuro en el total en la molécula, por el momento, sólo cuatro han sido verificados. 9-14 31-146 154-203 224-235

N-Glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación Asn-26 Asn-95 Asn-361 Asn-388

tafamidisum

tafamidis 2-(3,5-dichlorophenyl)-1,3-benzoxazole-6-carboxylic acid

tafamidis acide 2-(3,5-dichlorophényl)-1,3-benzoxazole-6-carboxylique

tafamidis ácido 2-(3,5-diclorofenil)-1,3-benzoxazol-6-carboxílico

C₁₄H₇Cl₂NO₃

taliglucerasum alfa

taliglucerase alfa

taliglucérase alfa

taliglucerasa alfa

L-glutamyl-L-phenylalanyl-[495(497)-L-histidine(R>H)]human glucosylceramidase (beta-glucocerebrosidase) peptide with L-aspartyl-L-leucyl-L-leucyl-L-valyl-L-aspartyl-L-threonyl-L-methionine, glycosylated peptide 1-506

L-glutamyl-L-phénylalanyl-[495(497)-

L-histidine(R>H)]glucosylcéramidase humaine (bêtaglucocérébrosidase) peptide avec la L-aspartyl-L-leucyl-L-leucyl-L-valyl-L-aspartyl-L-thréonyl-L-méthionine, peptide 1-506 glycosylé

L-glutamil-L-fenilalanil-[495(497)-L-histidina(R>H)]glucosilceramidasa humana (beta-glucocerebrosidasa) péptido con la L-aspartil-L-leucil-L-leucil-L-valil-L-aspartil-L-treonil-L-metionina, péptido 1-506 glicosilado

$C_{2580}H_{3918}N_{680}O_{727}S_{17} \\$

EFARPCIPKS	FGYSSVVCVC	NATYCDSFDP	PTFPALGTFS	RYESTRSGRR	50
MELSMGPIQA	NHTGTGLLLT	LQPEQKFQKV	KGFGGAMTDA	AALNILALSP	100
PAQNLLLKSY	FSEEGIGYNI	IRVPMASCDF	SIRTYTYADT	PDDFQLHNFS	150
LPEEDTKLKI	PLIHRALQLA	QRPVSLLASP	WTSPTWLKTN	GAVNGKGSLK	200
GQPGDIYHQT	WARYFVKFLD	AYAEHKLQFW	AVTAENEPSA	GLLSGYPFQC	250
LGFTPEHQRD	FIARDLGPTL	ANSTHHNVRL	LMLDDQRLLL	PHWAKVVLTD	300
PEAAKYVHGI	AVHWYLDFLA	PAKATLGETH	RLFPNTMLFA	SEACVGSKFW	350
EQSVRLGSWD	RGMQYSHSII	TNLLYHVVGW	TDWNLALNPE	GGPNWVRNFV	400
DSPIIVDITK	DTFYKQPMFY	HLGHFSKFIP	EGSQRVGLVA	SQKNDLDAVA	450
LMHPDGSAVV	VVLNRSSKDV	PLTIKDPAVG	FLETISPGYS	IHTYLWHRQD	500
LLVDTM					506

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro $6\text{-}18\quad 20\text{-}25$

Glycosylation sites N / Sites de glycosylation N / Posiciones de glicosilación N Asn-21 Asn-61 Asn-148 Asn-272

$$\begin{array}{c} \alpha\text{-Man}\rightarrow 6\\ \alpha\text{-Man}\rightarrow 3-\\ \text{R'}\rightarrow 2 \end{array} \\ \beta\text{-Man}\rightarrow 4-\beta\text{-GI-N}\rightarrow 4-\\ \text{R}=\alpha\text{-Fuc or H ; R'} = \beta\text{-Xyl or H} \\ \end{array}$$

 $\begin{aligned} Fuc &= 6\text{-deoxy-D-galactopyranosyl} \\ Gl-N &= 2\text{-(acetylamino)-2-deoxy-D-glucopyranosyl} \\ Man &= D\text{-mannopyranosyl} \end{aligned}$

Xyl = D-xylopyranosyl

tecarfarinum

tecarfarin

1,1,1,3,3,3-hexafluoro-2-methylpropan-2-yl 4-[(4-hydroxy-2-oxo-2H-chromen-3-yl)methyl]benzoate

técarfarine

4-[(4-hydroxy-2-oxo-2*H*-chromen-3-yl)methyl]benzoate de

1,1,1,3,3,3-hexafluoro-2-méthylpropan-2-yl

tecarfarina

4-[(4-hidroxi-2-oxo-2H-cromen-3-il)metil]benzoato de

1,1,1,3,3,3-hexafluoro-2-metilpropan-2-ilo

 $C_{21}H_{14}F_{6}O_{5}$

teglarinadi chloridum

teglarinad chloride

4-({*N*-[6-(4-chlorophenoxy)hexyl]}-*N*"-cyanocarbamimidamido)-1-(3-oxo-2,4,7,10,13,16-hexaoxaheptadecyl)pyridin-1-ium chloride

chlorure de téglarinad

chlorure de 4-({*N*'-[6-(4-chlorophénoxy)hexyl]}- *N*"-cyanocarbamimidamido)-1-(3-oxo-2,4,7,10,13,16-hexaoxaheptadécyl)pyridin-1-ium

cloruro de teglarinad

cloruro de 4-(N'-[6-(4-clorofenoxi)hexil]}-N''-cianocarbamimidamido)-1-(3-oxo-2,4,7,10,13,16-hexaoxaheptadecil)piridin-1-io

 $C_{30}H_{43}CI_2N_5O_8$

teprotumumabum # teprotumumab

immunoglobulin G1-kappa, anti-[Homo sapiens insulin-like growth factor 1 receptor (IGF1R, IGF-1R, IGF-1 receptor, CD221)], Homo sapiens monoclonal antibody;

gamma1 heavy chain (1-448) [Homo sapiens VH (IGHV3-33*01 (91.80%) -(IGHD)-IGHJ2*01) [8.8.11] (1-118) -IGHG1*01 (119-448)], (221-215')-disulfide with kappa light chain (1'-215') [Homo sapiens V-KAPPA (IGKV3-11*01 (97.90%) -IGKJ1*01) [6.3.10] (1'-108') - IGKC*01 (109'-215')]; (227-227":230-230")-bisdisulfide dimer

téprotumumab

immunoglobuline G1-kappa, anti-[Homo sapiens récepteur du facteur de croissance 1 analogue à l'insuline (IGF1R, IGF-1R, récepteur de l'IGF-1, CD221)], Homo sapiens anticorps monoclonal; chaîne lourde gamma1 (1-448) [Homo sapiens VH (IGHV3-33*01 (91.80%) -(IGHD)-IGHJ2*01) [8.8.11] (1-118) -IGHG1*01 (119-448)], (221-215')-disulfure avec la chaîne légère kappa (1'-215') [Homo sapiens V-KAPPA (IGKV3-11*01 (97.90%) -IGKJ1*01) [6.3.10] (1'-108') -IGKC*01 (109'-215')]; dimère (227-227":230-230")-bisdisulfure

teprotumumab

inmunoglobulina G1-kappa, anti-[receptor del factor de crecimiento insulínico tipo 1 de *Homo sapiens* (IGF1R, IGF-1R, receptor del GF-1, CD221)], anticuerpo monoclonal de *Homo sapiens*; cadena pesada gamma1 (1-448) [*Homo sapiens* VH (IGHV3-33*01 (91.80%) -(IGHD)-IGHJ2*01) [8.8.11] (1-118) -IGHG1*01 (119-448)], (221-215')-disulfuro con la cadena ligera kappa (1'-215') [*Homo sapiens* V-KAPPA (IGKV3-11*01 (97.90%) -IGKJ1*01) [6.3.10] (1'-108') -IGKC*01 (109'-215')]; dímero (227-227":230-230")-bisdisulfuro

$C_{6476}H_{10012}N_{1748}O_{2000}S_{40}$

Heavy chain / Chaîne lourde / Cadena pesada

QVELVESGGG	VVQPGRSQRL	SCAASGETES	SIGMHWVKQA	PGKGLEWVAI	50
IWFDGSSTYY	ADSVRGRFTI	SRDNSKNTLY	LQMNSLRAED	TAVYFCAREL	100
GRRYFDLWGR	GTLVSVSSAS	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

EIVLTQSPAT	LSLSPGERAT	LSCRASQSVS	SYLAWYQQKP	GQAPRLLIYD	50
ASKRATGIPA	RFSGSGSGTD	FTLTISSLEP	EDFAVYYCQQ	RSKWPPWTFG	100
QGTKVESKRT	VAAPSVFIFP	PSDEQLKSGT	ASVVCLLNNF	YPREAKVQWK	150
VDNALQSGNS	QESVTEQDSK	DSTYSLSSTL	TLSKADYEKH	KVYACEVTHQ	200
GLSSPVTKSF	NRGEC				215

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 145-201 262-322 368-426 22"-96" 145"-201" 262"-322" 368"-426" Intra-L 23"-88" 135"-195' 23""-88" 135"-195" Inter-H-L 221-215" 221"-215" Inter-H-H 227-227" 230-230"

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

tipapkinogenum sovacivecum

tipapkinogene sovacivec

an attenuated recombinant vaccinia viral vector (derived from the Modified Virus Ankara clone 33.1, MVATG33.1) containing an approximately 168 kilobasepair DNA genome encoding itself, human interleukin-2 (IL-2) and mutated-forms of the Human Papilloma Virus 16 (HPV-16) E6 and E7 antigens

tipapkinogène sovacivec

vecteur viral de la vaccine recombinant atténué (dérivé du virus modifié Ankara clone 33.1, MVATG33.1) contenant un génome ADN d'aproximativement 168 kilopaires de bases se codifiant lui-même, l'interleukine 2 humaine (IL-2) et des formes mutées du papillomavirus humain 16 (HPV-16) et les antigènes E6 et E7

tipapkinogén sovacivec

vector viral vaccinia recombinante atenuado (derivado del Virus Modificado Ankara clon 33.1, MVATG33.1) contiene un DNA genómico de aproximadamente 168 kilopares de bases que codifican el propio virus, interleukina-2 (IL-2) humana y formas mutadas del Virus del papiloma humano 16 (HPV-16) y los antígenos E6 y E7

varfollitropinum alfa#

varfollitropin alfa

[alpha,83-L-asparagine;beta,55-L-asparagine,57-L-threonine] follitropin alpha (human) modified human follicle-stimulating hormone:

heterodimer of [83-L-asparagine(H>N)]human glycoprotein hormones alpha chain (FSH-alpha) and [55-L-asparagine(E>N), 57-L-threonine(V>T)]human follitropin subunit beta (FSH-beta), glycosylated

varfollitropine alfa

[alpha,83-L-asparagine;bêta,55-L-asparagine,57-L-thréonine] follitropine alpha (humaine) hormone stimulante du follicule de De Graaf humaine modifiée :

hétérodimère constitué de la [83-L-asparagine(H>N)]chaîne alpha de la glycoprotéine des hormones humaines (FSH-alpha) et de la [55-L-asparagine(E>N),57-L-thréonine(V>T)]sous-unité bêta de la follitropine humaine (FSH-bêta) glycosylées

Recommended INN: List 63

varfolitropina alfa

[alfa,83-L-asparagina;beta,55-L-asparagina,57-L-treonina] folitropina alfa (humana) hormona estimulante del folículo de De Graaf humana modificada :

heterodímero constituido por la [83-L-asparagina(H>N)]cadena alfa de la glicoproteína de las hormonas humanas (FSH-alfa) y de la [55- L-asparagina(E>N),57-L-treonina(V>T)]subunidad beta de la folitropina humana (FSH-beta) glicosiladas

$C_{971}H_{1511}N_{267}O_{306}S_{26} \\$

Alpha subunit / Sous-unité alpha / Subunidad alfa

APDVQDCPEC TLQENPFFSQ PGAPILQCMG CCFSRAYPTP LRSKKTMLVQ 50 KNVTSESTCC VAKSYNRVTV MGGFKVENHT ACNCSTCYYH KS 92

Beta subunit / Sous-unité bêta / Subunidad beta

NSCELTNITI AIEKEECRFC ISINTTWCAG YCYTRDLVYK DPARPKIQKT 50' CTFKNLTYET VRVPGCAHHA DSLYTYPVAT QCHCGKCDSD STDCTVRGLG 100' PSYCSFGEMK E 111'

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 7-31 10-60 28-82 32-84 59-87 3'-51' 17'-66' 20'-104' 28'-82' 32'-84' 87'-94'

N-Glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación Asn-7' Asn-24' Asn-55' Asn-52 Asn-78

velusetragum

velusetrag

N-{(1R,3r,5S)-8-[(2R)-2-hydroxy-

3-(N-methylmethanesulfonamido)propyl]-8-azabicyclo[3.2.1]octan-3-yl}-2-oxo-1-(propan-2-yl)-1,2-dihydroquinoline-3-carboxamide

vélusétrag

 $N-\{(1R,3r,5S)-8-[(2R)-2-hydroxy-$

3-(N-méthylméthanesulfonamido)propyl]-8-azabicyclo[3.2.1]octan-3-yl}-2-oxo-1-(propan-2-yl)-1,2-dihydroquinoline-3-carboxamide

velusetrag

N-{(1R,3r,5S)-8-[(2R)-2-hidroxi-3-(N-metilmetanosulfonamido)propil]-8-azabiciclo[3.2.1]octan-3-il}-2-oxo-1-(propan-2-il)-1,2-dihidroquinolina-3-carboxamida

$C_{25}H_{36}N_4O_5S$

zaurategrastum

zaurategrast

(2S)-2-[(2-bromo-3-oxospiro[3.5]non-1-en-1-yl)amino]-3-{4-[(2,7-naphthyridin-1-yl)amino]phenyl}propanoic acid

zauratégrast

acide (2S)-2-[(2-bromo-3-oxospiro[3.5]non-1-én-1-yl)amino]-3-[4-(2,7-naphtyridin-1-ylamino)phényl]propanoïque

zaurategrast

ácido (2S)-2-[(2-bromo-3-oxospiro[3.5]non-1-en-1-il)amino]-3-{4-[(2,7-naftiridin-1-il)amino]fenil}propanoico

C₂₆H₂₅BrN₄O₃

- # 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.