International Nonproprietary Names for Pharmaceutical Substances (INN)

RECOMMENDED International Nonproprietary Names:List 70

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. Wid 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 (1–105) and Recommended (1–66) International Nonproprietary Names can be found in *Cumulative List No. 14, 2011* (available in CD-ROM only).

Dénominations communes internationales des Substances pharmaceutiques (DCI)

Dénominations communes internationales RECOMMANDÉES: Liste 70

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 (1–105) et recommandées (1–66) dans la Liste récapitulative No. 14, 2011 (disponible sur CD-ROM seulement).

Denominaciones Comunes Internacionales para las Sustancias Farmacéuticas (DCI)

Denominaciones Comunes Internacionales RECOMENDADAS: Lista 70

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); Résolution EB115.R4 (EB115/2005/REC/1) 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 (1–105) y Recomendadas (1–66) se encuentran reunidas en *Cumulative List No. 14, 2011* (disponible sólo en CD-ROM).

Latin, English, French, Spanish:

Recommended INN Chemical name or description; Molecular formula; Graphic formula

DCI Recommandée Nom chimique ou description; Formule brute; Formule développée

DCI Recomendada Nombre químico o descripción; Fórmula molecular; Fórmula desarrollada

abiciparum pegolum

abicipar pegol

pegylated composite protein for clinical applications (CPCA), with alternative scaffold domain to antigen receptors based on ankyrin repeats, anti-[Homo sapiens VEGFA (vascular endothelial growth factor A, VEGF-A, VEGF)];

glycyl-seryl-ankyrin repeats (3-35, 36-68, 69-101, 102-123)-lysyl-dialanyl-bis(triglycyl-seryl) linker (127-134)-cysteinyl (1-135), conjugated via a maleimide group linker (thioether bond to C135) to a single linear methoxy polyethylene glycol 20 (mPEG20)

abicipar pégol

protéine composite pour applications cliniques (CPCA) pégylée, avec une charpente de domaine alternative aux récepteurs d'antigènes basée sur des répétitions ankyrine, anti-[Homo sapiens VEGFA (vascular endothelial growth factor A, VEGF-A, VEGF)]; glycyl-séryl-domaine à répétitions ankyrine (3-35, 36-68, 69-101, 102-123)-lysyl-dialanyl-linker bis(triglycyl-séryl) (127-134)-cystéinyl (1-135), conjugué via un linker du groupe maléimide (liaison thioéther à C135) à une molécule linéaire unique de méthoxy polyéthylène glycol 20 (mPEG20)

abicipar pegol

proteína compuesta para aplicaciones clínicas (CPCA) pegilada, con una estructura de dominio alternativa a los receptores de antígenos basada en repeticiones de la ankirina, anti-[Homo sapiens VEGFA (factor A de crecimiento endotelial vascular, VEGF-A, VEGF)]; glicil-seril-dominio de repeticiones de ankirina (3-35, 36-68, 69-101, 102-123)-lisil-dialanil-conector bis(triglicil-seril) (127-134)-cisteinil (1-135), conjugado mediante un conector maleimida (enlace tioéter en C135) en una molécula lineal única de metoxi polietilenglicol 20 (mPEG20)

$C_{617}H_{969}N_{173}O_{199}S_2$ (protein component)

GSDLDKKLLE	AARAGQDDEV	RILMANGADV	NARDSTGWTP	LHLAAPWGHP	50
EIVEVLLKNG	ADVNAADFQG	WTPLHLAAAV	GHLEIVEVLL	KYGADVNAQD	100
KFGKTAFDIS	IDNGNEDLAE	ILQKAAGGGS	GGGSC		135

afoxolanerum

afoxolaner 4-{5-[3-chloro-5-(trifluoromethyl)phenyl]-5-(trifluoromethyl)-

4,5-dihydro-1,2-oxazol-3-yl}-*N*-{2-oxo-2-[(2,2,2-trifluoroethyl)amino]ethyl}naphthalene-1-carboxamide

afoxolaner 4-{5-[3-chloro-5-(trifluorométhyl)phényl]-5-(trifluorométhyl)-

4,5-dihydro-1,2-oxazol-3-yl}-N-{2-oxo-2-[(2,2,2-trifluoroéthyl)amino]éthyl}naphtalène-1-carboxamide

afoxolaner

4-{5-[3-cloro-5-(trifluorometil)fenil]-5-(trifluorometil)-4,5-dihidro-1,2-oxazol-3-il}-N-{2-oxo-2-[(2,2,2-trifluoroetil)amino]etil}naftaleno-

1-carboxamida

$C_{26}H_{17}CIF_9N_3O_3$

$$F_3C \xrightarrow{F_3C} \xrightarrow{O-N} H \xrightarrow{O} \underset{H}{\text{o}} \text{ and enantiomer et \'enantiomer} \\ \text{v enanti\'omero}$$

afuresertibum

afuresertib

N-[(2S)-1-amino-3-(3-fluorophenyl)propan-2-yl]-5-chloro-4-(4-chloro-1-methyl-1<math>H-pyrazol-5-yl)thiophene-2-carboxamide

afurésertib

N-[(2S)-1-amino-3-(3-fluorophényl)propan-2-yl]-5-chloro-4-(4-chloro-1-méthyl-1<math>H-pyrazol-5-yl)thiophène-2-carboxamide

afuresertib

N-[(2S)-1-amino-3-(3-fluorofenil)propan-2-il]-5-cloro-4-(4-cloro1-metil-1H-pirazol-5-il)tiofeno-2-carboxamida

$C_{18}H_{17}CI_2FN_4OS$

albutrepenonacogum alfa#

albutrepenonacog alfa

human coagulation factor IX (EC 3.4.21.22, Christmas factor, plasma thromboplastin component) 148-threonine variant fusion protein with prolyl(human coagulation factor IX 148-threonine variant-(137-153)-peptide) fusion protein with human serum albumin, produced in CHO cells (alfa glycoform)

albutrépénonacog alfa

variant 148-thréonine du facteur IX humain de la coagulation (EC 3.4.21.22, facteur Christmas, facteur antihémophilique B) protéine de fusion avec le prolyl(variant 148-thréonine du facteur IX humain de la coagulation-(137-153)-peptide), protéine de fusion avec l'albumine sérique humaine, produit par culture de cellules CHO (glycoforme alfa)

albutrepenonacog alfa

variante 148-treonina del factor IX humano de coagulación (EC 3.4.21.22, factor Christmas, factor antihemofílico B) proteína de fusión con prolil(variante 148-treonina del factor IX humano de la coagulación-(137-153)-péptido), proteína de fusión con albumina sérica humana, producida por cultivo de células CHO (glicoforma alfa)

$C_{5077}H_{7846}N_{1367}O_{1588}PS_{67}$ (peptide)

Sequence / Sequence / Secuencia

VNSGKLEEFV QGNLERECME EKCSFEEARE VFENTERTTE FWKQYVDGDQ 50

CESNPCINGS SCKDDINSYE CWCPFGFEGK NCELDVTCNI KNGRCEQFCK 100

NSADNKVVCS CTEGYRLABEN QKSCEPAVPF PCGRAVSNOGT SKLTRAETVF 150

PDVDYVMSTE AETILDNITQ STOSYNDFTR VVGGEDARPG QFPWQVVLNG 200

KVDAFCGGSI VNEKWIVTAA HCVETGVKIT VVAGEDARPG QFPWQVVLNG 200

KVDAFCGGSI VNEKWIVTAA HCVETGVKIT VVAGENIEE TEHTEQKRNV 250

IRIIPHHNYN AAINKYNHDI ALLELDEPLU INSYVPTPLCI ADKEYTHIFL 300

KFGSGYVSGW GRVFHKGRSA LVLQYLRVPL VDRATCLRST KFTIYNNMFC 350

AGFHEGGRDS CQGDSGGPHV TEVEGTSFLI GIISWGEECA MKGKYGIYTK 400

VSRYVNWIKE KTKLTPVSQT SKLTRAETVF PDVDAHKSEV AHRFKDLGEE 450

NFKALVLIAF AQYLQQCPFE DHVKLVNEVT EFAKTCVADE SAENCDKSLH 500

TLFGGKLCTV ATLBETTGEM ADCCARQEPE RNEGFLGHKD DNFNLPRLVR 550

PEVDVMCTAF HDNEETELKK YLYEIARRHP YFYAPELLFF AKRYKAAFTE 600

CCQAADKAAC LLPKLDELRD EGKASSAKOR LKCASLQKFG ERAFKAWAVA 650

RLSQRFFRAE FAEVSKLVTD LTRVHTECCH GDLLECADDR ADLAKYICEN 700

QDSISSKLKE CCEKPLLEKS HCIAEVENDE MPADLPSLAA DFVESKDVCK 750

NYAEAKDVL GMFLYEVARR HPDYSVVLLI RLAKTYETTL EKCCAADDPH 800

ECYARVFDEF KPLVEEPQNL IKQNCELFEQ LGEYKFQNAL LVRYTKKVPQ 850

VSTPTLVEVS RNLGKVGSKC CHPEAKRMP CAEDVLSVUL NQLCVLHEKT 900

PVSDRVTKCC TESLVNRRPC FSALEVDETY VPKEFNAETF TFHADICTLS 950

EKERQIKKQT ALVELVKHKP KATKEQLKAV MDDFAAFVEK CCKADDKETC 1000

FAEEGKKLVA ASQAALGL

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

 18-23
 51-62
 56-71
 73-82
 88-99
 95-109
 111-124

 132-289
 206-222
 336-350
 361-389
 486-495
 508-524
 523-534

 57-602
 601-610
 633-679
 678-686
 698-712
 711-722
 749-794

 793-802
 825-871
 870-881
 894-910
 909-920
 947-992
 991-1000

Modified residues / Résidus modifiés / Restos modificados

Glycosylation sites (N,S,T) / Sites de glycosylation (N,S,T) / Posiciones de glicosilación (N,S,T) Ser-53* Ser-61* Asn-157 Thr-159* Asn-167 Thr-169* Thr-172* Thr-179* potential sites / sites potentiels / posiciones posibles

aldoxorubicinum

aldoxorubicin

 $N^{-}[(1E)-1-\{(2S,4S)-4-[(3-amino-2,3,6-trideoxy-\alpha-L-lyxo-hexopyranosyl)oxy]-2,5,12-trihydroxy-7-methoxy-6,11-dioxo-1,2,3,4,6,11-hexahydrotetracen-2-yl}-2-hydroxyethylidene]-6-(2,5-dioxo-2,5-dihydro-1<math>H$ -pyrrol-1-yl)hexanohydrazide

aldoxorubicine

 $N^{-}[(1E)-1-\{(2S,4S)-4-[(3-amino-2,3,6-tridéoxy-\alpha-L-lyxo-hexopyranosyl)oxy]-2,5,12-trihydroxy-7-méthoxy-6,11-dioxo-1,2,3,4,6,11-hexahydrotétracén-2-yl}-2-hydroxyéthylidène]-6-(2,5-dioxo-2,5-dihydro-1<math>H$ -pyrrol-1-yl)hexanohydrazide

aldoxorubicina

N-[(1E)-1-{(2S,4S)-4-[(3-amino-2,3,6-tridesoxi- α -L-Iyxo-hexopiranosil)oxi]-2,5,12-trihidroxi-7-metoxi-6,11-dioxo-1,2,3,4,6,11-hexahidrotetracen-2-il}-2-hidroxietilideno]-6-(2,5-dioxo-2,5-dihidro-1H-pirrol-1-il)hexanohidrazida

 $C_{37}H_{42}N_4O_{13}$

alectinibum

alectinib 9-ethyl-6,6-dimethyl-8-[4-(morpholin-4-yl)piperidin-1-yl]-11-oxo-

6,11-dihydro-5*H*-benzo[*b*]carbazole-3-carbonitrile

alectinib 9-éthyl-6,6-diméthyl-8-[4-(morpholin-4-yl)pipéridin-1-yl]-11-oxo-

6,11-dihydro-5*H*-benzo[*b*]carbazole-3-carbonitrile

9-etil-6,6-dimetil-8-[4-(morfolin-4-il)piperidin-1-il]-11-oxo-6,11-dihidroalectinib

5H-benzo[b]carbazol-3-carbonitrilo

 $C_{30}H_{34}N_{4}O_{2} \\$

apitolisibum

apitolisib $(2S)\hbox{-}1\hbox{-}(4\hbox{-}\{[2\hbox{-}(2\hbox{-}aminopyrimidin-}5\hbox{-}yI)\hbox{-}7\hbox{-}methyI\hbox{-}4\hbox{-}(morpholin-}1)\hbox{-}1$

4-yl)thieno[3,2-d]pyrimidin-6-yl]methyl}piperazin-1-yl)-

2-hydroxypropan-1-one

apitolisib (2S)-1-(4-{[2-(2-aminopyrimidin-5-yl)-7-méthyl-4-(morpholin-

4-yl)thièno[3,2-d]pyrimidin-6-yl]méthyl}pipérazin-1-yl)-

2-hydroxypropan-1-one

(2S)-1-(4-{[2-(2-aminopirimidin-5-il)-7-metil-4-(morfolin-4-il)tieno[3,2apitolisib

d]pirimidin-6-il]metil}piperazin-1-il)-2-hidroxipropan-1-ona

 $C_{23}H_{30}N_8O_3S$

belnacasanum

belnacasan 1-[(2S)-2-(4-amino-3-chlorobenzamido)-3,3-dimethylbutanoyl]-

N-[(2R,3S)-2-ethoxy-5-oxooxolan-3-yl]-L-prolinamide

 $\hbox{belnacasan} \\ \hbox{1-[(2S)-2-(4-amino-3-chlorobenzamido)-3,3-dim\'ethylbutanoyl]-}$

N-[(2R,3S)-2-éthoxy-5-oxooxolan-3-yl]-L-prolinamide

belcanasán 1-[(2S)-2-(4-amino-3-clorobenzamido)-3,3-dimetilbutanoil]- N-[(2R,3S)-2-etoxi-5-oxooxolan-3-il]-L-prolinamida

C24H33CIN4O6

bimagrumabum # bimagrumab

immunoglobulin G1-lambda2, anti-[Homo sapiens ACVR2B (activin A receptor type IIB, ActR-IIB, ActRIIB) and ACVR2A (activin A receptor type IIA, ActR-II, ActRIIA)], Homo sapiens monoclonal antibody:

gamma¹ heavy chain (1-445) [Homo sapiens VH (IGHV1-2*02 (91.80%) -(IGHD)-IGHJ5*01 [8.8.8] (1-115) -IGHG1*03 (CH1 (116-213), hinge (214-228), CH2 L1.3>A (232), L1.2>A (233) (229-338), CH3 (339-443), CHS (444-445)) (116-445)], (218-216')-disulfide with lambda light chain (1'-217') [Homo sapiens V-LAMBDA (IGLV2-23*02 (90.90%) -IGLJ2*01) [9.3.11] (1'-111') -IGLC2*01 (112'-217')]; dimer (224-224":227-227")-bisdisulfide

immunoglobuline G1-lambda2, anti-[Homo sapiens ACVR2B (récepteur type IIB de l'activine A, ActR-IIB, ActRIIB) et ACVR2A (recepteur type IIA de l'activine A, ActR-II, ActRIIA)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma1 (1-445) [Homo sapiens VH (IGHV1-2*02 (91.80%) -(IGHD)-IGHJ5*01 [8.8.8] (1-115) -IGHG1*03 (CH1 (116-213), charnière (214-228), CH2 L1.3>A (232), L1.2>A (233) (229-338), CH3 (339-443), CHS (444-445)) (116-445)], (218-216')-disulfure avec la chaîne légère lambda (1'-217') [Homo sapiens V-LAMBDA (IGLV2-23*02 (90.90%) -IGLJ2*01) [9.3.11] (1'-111') -IGLC2*01 (112'-217')]; dimère (224-224":227-227")-bisdisulfure

inmunoglobulina G1-lambda2, anti-[Homo sapiens ACVR2B (receptor tipo IIB de la activina A, ActR-IIB, ActRIIB) y ACVR2A (receptor tipo IIA de la activina A, ActR-II, ActRIIA)], anticuerpo monoclonal de Homo sapiens;

cadena pesada gamma¹ (1-445) [Homo sapiens VH (IGHV1-2*02 (91.80%) -(IGHD)-IGHJ5*01 [8.8.8] (1-115) -IGHG1*03 (CH1 (116-213), bisagra (214-228), CH2 L1.3>A (232), L1.2>A (233) (229-338), CH3 (339-443), CHS (444-445)] (116-445)], (218-216')-disulfuro con la cadena ligera lambda (1'-217') [Homo sapiens V-LAMBDA (IGLV2-23*02 (90.90%) -IGLJ2*01) [9.3.11] (1'-111') -IGLC2*01 (112'-217')]; dímero (224-224":227-227")-bisdisulfuro

Dimagramab

bimagrumab

bimagrumab

Heavy chain / Chaîne lourde / Cadena pesada

QVQLVQSGAE	VKKPGASVKV	SCKASGYTFT	SSYINWVRQA	PGQGLEWMGT	50
INPVSGSTSY	AQKFQGRVTM	TRDTSISTAY	MELSRLRSDD	TAVYYCARGG	100
WFDYWGQGTL	VTVSSASTKG	PSVFPLAPSS	KSTSGGTAAL	GCLVKDYFPE	150
PVTVSWNSGA	LTSGVHTFPA	VLQSSGLYSL	SSVVTVPSSS	LGTQTYICNV	200
NHKPSNTKVD	KRVEPKSCDK	THTCPPCPAP	EAAGGPSVFL	FPPKPKDTLM	250
				EEQYNSTYRV	
VSVLTVLHQD	WLNGKEYKCK	VSNKALPAPI	EKTISKAKGQ	PREPQVYTLP	350
PSREEMTKNQ	VSLTCLVKGF	YPSDIAVEWE	SNGQPENNYK	TTPPVLDSDG	400
SFFLYSKLTV	DKSRWOOGNV	FSCSVMHEAT.	HNHYTOKSLS	LSPGK	445

Light chain / Chaîne légère / Cadena ligera

QSALTQPASV	SGSPGQSITI	SCTGTSSDVG	SYNYVNWYQQ	HPGKAPKLMI	50
YGVSKRPSGV	SNRFSGSKSG	NTASLTISGL	QAEDEADYYC	GTFAGGSYYG	100
VFGGGTKLTV	LGQPKAAPSV	TLFPPSSEEL	QANKATLVCL	ISDFYPGAVT	150
VAWKADSSPV	KAGVETTTPS	KQSNNKYAAS	SYLSLTPEQW	KSHRSYSCQV	200
THEGSTVEKT	VAPTECS				217

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 295, 295"

brilacidinum

brilacidin

 N^4 , N^6 -bis[3-{[5-(carbamimidamido)pentanoyl]amino}- $2-\{[(3R)-pyrrolidin-3-yl]oxy\}-5-(trifluoromethyl)phenyl]pyrimidine-$ 4,6-dicarboxamide

brilacidine

N⁴,N⁶-bis[3-{[5-(carbamimidamido)pentanoyl]amino}-2-{[(3*R*)-pyrrolidin-3-yl]oxy}-5-(trifluorométhyl)phényl]pyrimidine-4,6-dicarboxamide

brilacidina

N⁴,N⁶-bis[3-{[5-(carbamimidamido)pentanoil]amino}-2-{[(3R)-pirrolidin-3-il]oxi}-5-(trifluorometil)fenil]pirimidina-4,6-dicarboxamida

 $C_{40}H_{50}F_6N_{14}O_6$

concizumabum # concizumab

immunoglobulin G4-kappa, anti-[Homo sapiens TFPI (tissue factor pathway inhibitor, lipoprotein-associated coagulation inhibitor)], humanized monoclonal antibody;

gamma4 heavy chain (1-448) [humanized VH (Homo sapiens ĬGHV3-21*01 (85.70%) -(IGHD)-IGHJ3*01 M11>T (116)) [8.8.14] (1-121) -Homo sapiens IGHG4*01 (CH1 (122-219), hinge S10>P (229) (220-231), CH2 (232-341), CH3 (342-446), CHS (447-448)) (122-448)], (135-219')-disulfide with kappa light chain (1'-219') [humanized V-KAPPA (Homo sapiens IGKV2-29*02 (90.00%) -IGKJ4*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dimer (227-227":230-230")-bisdisulfide

concizumab

immunoglobuline G4-kappa, anti-[Homo sapiens TFPI (inhibiteur de la voie du facteur tissulaire, inhibiteur de la coagulation associé aux lipoprotéines)], anticorps monoclonal humanisé; chaîne lourde gamma4 (1-448) [VH humanisé (Homo sapiens

IGHV3-21*01 (85.70%) -(IGHD)- IGHJ3*01 M11>T (116)) [8.8.14] (1-121) -Homo sapiens IGHG4*01 (CH1 (122-219), charnière S10>P (229) (220-231), CH2 (232-341), CH3 (342-446), CHS (447-448)) (122-448)], (135-219')-disulfure avec la chaîne légère kappa (1'-219') [V-KAPPA humanisé (Homo sapiens IGKV2-29*02 (90.00%) IGKJ4*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dimère (227-227":230-230")-bisdisulfure

concizumab

inmunoglobulina G4-kappa, anti-[Homo sapiens TFPI (inhibidor de la vía del factor tisular, inhibidor de la coagulación asociado a lipoproteínas)], anticuerpo monoclonal humanizado; cadena pesada gamma4 (1-448) [VH humanizado (Homo sapiens IGHV3-21*01 (85.70%) -(IGHD)- IGHJ3*01 M11>T (116)) [8.8.14] (1-121) -Homo sapiens IGHG4*01 (CH1 (122-219), bisagra S10>P (229) (220-231), CH2 (232-341), CH3 (342-446), CHS (447-448)) (122-448)], (135-219')-disulfuro con la cadena ligera kappa (1'-219') [V-KAPPA humanizado (Homo sapiens IGKV2-29*02 (90.00%) -IGKJ4*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dímero (227-227":230-230")-bisdisulfuro

Heavy chain / Chaîne lourde / Cadena pesada

```
Heavy chain / Chaîne lourde / Cadena pesads

EVQLVESGGG LVKPGGSLRL SCAASGFTFS NYAMSWVRQT PEKRLEWVAT 50

ISRSGSYSYF PDSVQGRFTI SRDNAKNSIY LQMNSLRAED TAVYYCARLG 100

GYDBGDAMDS WGGGTTVTVS SASTKGFSVF PLAPCSRSTS ESTAALGCLV 150

KDYFPEPVTV SWNSGALTSG VHTFPAVLQS SGLYSLSSVV TVPSSSLGTK 200

TYTCNVDHKP SNTKVDKRVE SKYGFPCPPC PAPEFLGGFS VFLFPFKFKD 250

TLMISRTPEV TCVVVDVSQE DPEVQFNWYV DGVEVHNAKT KPREEQFNST 300

YRVVSVLTVL HQDWLNGKEY KCKVSNKGLP SSIEKTISKA KGQPREPQVY 350

TLPPSQEEMT KNQVSLTCLV KGFYFSDIAV EWESNGQPEN NYKTTPFVLD 400

SDGSFFLYSR LTVDKSRWQE GNVFSCSVMH EALHNHYTQK SLSLSLGK 448
```

Light chain / Chaîne légère / Cadena ligera

DIVMTQTPLS	LSVTPGQPAS	ISCKSSQSLL	ESDGKTYLNW	YLQKPGQSPQ	50
LLIYLVSILD	SGVPDRFSGS	GSGTDFTLKI	SRVEAEDVGV	YYCLQATHFP	100
QTFGGGTKVE	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 22-96 148-204 262-322 368-426 22"-96" 148"-204" 262"-322" 368"-426" Intra-L 23'-93' 139"-199" 23"-93" 139"-199" Inter-H-I 135-219 135"-219" Inter-H-H 227-227" 230-230"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 298, 298'

copanlisibum

copanlisib 2-amino-N-{7-methoxy-8-[3-(morpholin-4-yl)propoxy]-

2,3-dihydroimidazo[1,2-c]quinazolin-5-yl}pyrimidine-5-carboxamide

copanlisib

 $2\text{-amino-}\textit{N-}\{7\text{-m\'ethoxy-8-}[3\text{-(morpholin-4-yl)propoxy}]-2,3\text{-dihydroimidazo}[1,2\text{-}\textit{c}]\text{quinazolin-5-yl}\} pyrimidine-5\text{-carboxamide}$

copanlisib

2-amino-*N*-{7-metoxi-8-[3-(morfolin-4-il)propoxi]-2,3-dihidroimidazo[1,2-*c*]quinazolin-5-il}pirimidina-5-carboxamida

C23H28N8O4

deferitazolum

deferitazole (4S)-2-(2-hydroxy-3-{[(methoxyethoxy)ethoxy]ethoxy}phenyl)-

4-methyl-4,5-dihydro-1,3-thiazol-4-carboxylic acid

déféritazole acide (4S)-2-{2-hydroxy-3-{[(méthoxyéthoxy)éthoxy]éthoxy}phenyl)-

4-méthyl-4,5-dihydro-1,3-thiazole-4-carboxylique

ácido (4S)-2-(2-hidroxi-4-metil -3-{[(metoxietoxi)etoxi]etoxi}fenil)deferitazol

4,5-dihidro-1,3-tiazol-4-carboxílico

 $C_{18}H_{25}NO_7S$

deleobuvirum

deleobuvir (2E)-3-(2-{1-[2-(5-bromopyrimidin-2-yl)-3-cyclopentyl-1-methyl-

1*H*-indole-6-carboxamido]cyclobutyl}-1-methyl-1*H*-benzimidazol-

6-yl)prop-2-enoic acid

déléobuvir acide (2E)-3-(2-{1-[2-(5-bromopyrimidin-2-yl)-3-cyclopentyl-1-méthyl-

1*H*-indole-6-carboxamido]cyclobutyl}-1-méthyl-1*H*-benzimidazol-

6-yl)prop-2-énoïque

ácido (2E)-3-(2-{1-[2-(5-bromopirimidin-2-il)-3-ciclopentil-1-metil-1H-indol-6-carboxamido]ciclobutil}-1-metil-1H-benzimidazoldeleobuvir

6-il)prop-2-enoico

 $C_{34}H_{33}BrN_6O_3$

$$Br \longrightarrow N \longrightarrow N \longrightarrow N \longrightarrow CO_2H$$

delparantagum

delparantag

 N^2 -{5-[(5-{5-{L-lysylamino}-2-methoxybenzoyl-L-lysylamino}-2-methoxybenzoyl-L-lysyl)amino]-2-methoxybenzoyl}-N-(3-carbamoyl-4-methoxyphenyl)-L-lysinamide

delparantag

 N^2 -{5-[(5-{5-{L-lysylamino}-2-méthoxybenzoyl-L-lysylamino}-2-méthoxybenzoyl-L-lysyl)amino]-2-méthoxybenzoyl}-N-(3-carbamoyl-4-méthoxyphényl)-L-lysinamide

delparantag

 N^2 -{5-[(5-{5-{L-lisilamino}-2-metoxibenzoil-L-lisilamino}-2-metoxibenzoil-L-lisil)-N-(3-carbamoil-4-metoxfenil)-L-lisinamida

 $C_{56}H_{79}N_{13}O_{12}$

$$H_2N$$
 H_2N
 H_2N
 H_3N
 H_4N
 H_4N
 H_5N
 H_5N
 H_5N
 H_7N
 H_7N

dupilumabum # dupilumab

immunoglobulin G4-kappa, anti-[Homo sapiens IL4R (interleukin 4 receptor, IL4RA, IL-4RA, CD124)], Homo sapiens monoclonal antibody;

gamma4 heavy chain (1-451) [Homo sapiens VH (IGHV3-23*04 (92.90%) -(IGHD)-IGHJ6*01) [8.8.18] (1-125) -IGHG4*01 (CH1 (126-223), hinge S10>P (233) (224-235), CH2 (236-345), CH3 (346-450), CHS K130>del (451)) (126-451)], (139-219')-disulfide with kappa light chain (1'-219') [Homo sapiens V-KAPPA (IGKV2-28*01 (96.00%) -IGKJ2*01) [11.3.9] (1'-112') -IGKC*01 (113'-219')]; dimer (231-231":234-234")-bisdisulfide

dupilumab

immunoglobuline G4-kappa, anti-[Homo sapiens IL4R (récepteur de l'interleukine 4, IL4RA, IL-4RA, CD124)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma4 (1-451) [Homo sapiens VH (IGHV3-23*04 (92.90%) -(IGHD)-IGHJ6*01) [8.8.18] (1-125) -IGHG4*01 (CH1 (126-223), charnière S10>P (233) (224-235), CH2 (236-345), CH3 (346-450), CHS K130>del (451)) (126-451)], (139-219')-disulfure avec la chaîne légère kappa (1'-219') [Homo sapiens V-KAPPA (IGKV2-28*01 (96.00%) -IGKJ2*01) [11.3.9] (1'-112') -IGKC*01 (113'-219')]; dimère (231-231":234-234")-bisdisulfure

dupilumab

inmunoglobulina G4-kappa, anti-[Homo sapiens IL4R (receptor de la interleukina 4, IL4RA, IL-4RA, CD124)], anticuerpo monoclonal de Homo sapiens;

cadena pesada gamma4 (1-451) [Homo sapiens VH (IGHV3-23*04 (92.90%) -(IGHD)-IGHJ6*01) [8.8.18] (1-125) -IGHG4*01 (CH1 (126-223),bisagra S10>P (233) (224-235), CH2 (236-345), CH3 (346-450), CHS K130>del (451)) (16-451)], (139-219')-disulfuro con la cadena ligera kappa (1'-219') [Homo sapiens V-KAPPA (IGKV2-28*01 (96.00%) -IGKJ2*01) [11.3.9] (1'-112') -IGKC*01 (113'-219')]; dímero (231-231":234-234")-bisdisulfuro

```
Heavy chain / Chaîne lourde / Cadena pesada
Heavy chain / Chaîne lourde / Cadena pesada
EVQLVESGGG LEQPGGSLRL SCAGSGFTFR DYAMTWURQA PGKGLEWVSS 50
ISGSGGNTYY ADSVKGRFTI SRDNSKNTLY LQMNSLRAED TAVYYCAKDR 100
LSITIRRRYY GLDVWGGGTT VTVSSASTKG PSVFFLAPCS RSTSESTAAL 150
GCLVKDVPPE PVTVSWNSGA LTGSVHTFPA VLQSSGLYSL SSVVTVPSSS 200
LGTKTYTCNV DHKPSNTKVD KRVESKYGPP CPPCPAPEFL GGPSVFLFPP 250
KPKDTLMISR TPEVTCVVVU VSQEDPEVQF NWYVDGVEVH NAKTKPREEQ 300
FNSTYRVVSV LTVLLOPMLN GKFYKCKVSN KGLPSSIERT ISKAKGQPRE 350
PQVYTLPPSQ EEMTKNQVSL TCLVKGFYPS DIAVEWESNG QPENNYKTTP 400
PVLDSDGSFF LYSRLTVDKS RWQEGNVFSC SVMHEALHNH YTQKSLSSLS 450
G 451
Light chain / Chaîne légère / Cadena ligera

DIVMTQSPLS LPVTPGEPAS ISCRSSQSLL YSIGYNYLDW YLQKSGQSPQ 50

LLIYLGSNRA SGVPDRFSGS GSGTDFTLKI SKVEAEDVGF YYCMQALQTP 100

YTFGQGTKLE IKRTVAAPSV FIFPPSDEQL KSGTASVVCL LNNFYPREAK 150

VQMKVDNALQ SGNSQESVTE QDSKDSTYSL SSTLTLSKAD YEKHKVYACE 200

VTHQGLSSPV TKSFNRGEC 219
Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 152-208 266-326 372-430 22"-96" 152"-208" 266"-326" 372"-430" Intra-L 23'-93' 139"-199" 23""-93"" 139"-199" Inter-H-L 139-219' 139"-219"" Inter-H-L 139-219' 234-234"
```

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 302 302"

dusigitumabum # dusigitumab

immunoglobulin G2-lambda2, anti-[Homo sapiens IGF1 (insulin-like growth factor 1, somatomedin C) and IGF2 (insulin-like growth factor 2, somatomedin A)], Homo sapiens monoclonal antibody; gamma2 heavy chain (1-446) [Homo sapiens VH (IGHV1-8*01 (100.00%) -(IGHD)-IGHJ6*01) [8.8.13] (1-120) -IGHG2*01 (CH1 (121-218), hinge (219-230), CH2 (231-339), CH3 (340-444), CHS (445-446)) (121-446)], (134-216')-disulfide with lambda light chain (1'-217') [Homo sapiens V-LAMBDA (IGLV1-51*01 (95.90%) -IGLJ2*01) [8.3.12] (1'-111') -IGLC2*01 (112'-217')]; dimer (222-222":223-223":226-226":229-229")-tetrakisdisulfide

dusigitumab

immunoglobuline G2-lambda2, anti-[Homo sapiens IGF1 (facteur de croissance 1 analogue à l'insuline, somatomédine C) et IGF2 (facteur de croissance 2 analogue à l'insuline, somatomédine A)], Homo sapiens anticorps monoclonal; chaîne lourde gamma2 (1-446) [Homo sapiens VH (IGHV1-8*01

(100.00%) -(IGHD)-IGHJ6*01) [8.8.13] (1-120) -IGHG2*01 (CH1 (121-218), charnière (219-230), CH2 (231-339), CH3 (340-444), CHS (445-446)) (121-446)], (134-216')-disulfure avec la chaîne légère lambda (1'-217') [Homo sapiens V-LAMBDA (IGLV1-51*01 (95.90%) -IGLJ2*01) [8.3.12] (1'-111') -IGLC2*01 (112'-217')]; dimère (222-222":223-223":226-226":229-229")-tétrakisdisulfure

dusigitumab

inmunoglobulina G2-lambda2, anti-[Homo sapiens IGF1 (factor de crecimiento análogo a la insulina tipo 1, somatomedina C) y IGF2 (factor de crecimiento análogo a la insulina tipo 2, somatomedina A)], anticuerpo monoclonal de Homo sapiens ; cadena pesada gamma2 (1-446) [Homo sapiens VH (IGHV1-8*01 (100.00%) -(IGHD)-IGHJ6*01) [8.8.13] (1-120) -IGHG2*01 (CH1 (121-218), bisagra (219-230), CH2 (231-339), CH3 (340-444), CHS (445-446)) (121-446)], (134-216')-disulfuro con la cadena ligera lambda (1'-217') [Homo sapiens V-LAMBDA (IGLV1-51*01 (95.90%) -IGLJ2*01) [8.3.12] (1'-111') -IGLC2*01 (112'-217')]; dímero (222-222":223-223":226-226":229-229")-tetrakisdisulfuro

Heavy chain / Chaîne lourde / Cadena pesada OVOLVOSGAE VKKPGASVKV SCKASGYTFT SYDINWVRQA TGQGLEWMGW 50 WNPNSGNTGY AQKFQGRVTM TRNTSISTAY MELSSLRSED TAVYYCARDP 100 YYYYYGMDVW GQGTTVTVSS ASTKGPSVFP LAPCSRSTSE STAALGCLVK 150 DYFFEPVTVS WNSGALTSGV HTFPAVLQSS GLYSLSSVVT VPSSNFGTOT 200 YTCNVDHKPS NTKVDKTVER KCCVECPPCP APPVAGPSVF LFPPKKDTL 250 MISRTPEVTC VVVDVSHEDP EVQFNMYVDG VEVHNAKTKP REGQYNSTFR 300
VVSVLTVVHQ DWLNGKEYKC KVSNKGLPAP IEKTISKTKG QPREPQVYTL 350
PSREEMTKN QVSLTCLVKG FYPSDLAVEW ESNGQPENNY KTTPPHLDSD 400
GSFFLYSKLT VDKSRWQQGN VFSCSVMHEA LHNHYTQKSL SLSPGK 446 Light chain / Chaîne légère / Cadena ligera
QSVLTQPPSV SAAPGQKVTI SCSGSSSNIE NNHVSWYQQL PGTAPKLLIY 50
DNNKRPSGIP DRFSGSKSGT SATLGITGIQ TGDEADYYCE TWDTSLSAGR 100
VFGGGTKLTV LGQPKAAPSV TLFPPSSEEL QANKATLVCL ISDFYPGAVT 150
VAWKADSSPV KAGVETTTPS KQSNNKYAAS SYLSLTPEQW KSHRSYSCQV 200
THEGSTVEKT VAPTECS 217 Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 147-203 260-320 366-424 22"-96" 147"-203" 260"-320" 366"-424" Intra-L 22"-89" 139'-198" 22""-89" 139""-198" Inter-H-L 134-216' 134"-216"" Intra-H 222-222" 223-223" 226-226" 229-229" N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H VH N81: H CH2 N84.4:

elosulfasum alfa#

elosulfase alfa

élosulfase alfa

elosulfasa alfa

human N-acetylgalactosamine-6-sulfatase (chondroitinsulfatase, galactose-6-sulfate sulfatase, EC=3.1.6.4) dimer (139-139')-disulfide glycosylated (produced by CHO cells)

 $\emph{N}\text{-}ac\'{e}$ tylgalactosamine-6-sulfatase humaine (chondro \ddot{i} tinesulfatase, 6-sulfate de galactose sulfatase, EC=3.1.6.4) (139-139')-disulfure du dimère glycosylée (produite par des cellules CHO)

N-acetilgalactosamina-6-sulfatasa humana (condroitinsulfatasa, 6-sulfato de galactosa sulfatasa, EC=3.1.6.4) (139-139')-disulfuro del dímero glicosilado (producido por células CHO)

$C_{5020}H_{7574}N_{1364}O_{1418}S_{34}$

296, 296'

Monomer/Monomère/Monómero

APQPPNILLL LMDDMGWGDL GVYGEPSRET PNLDRMAAEG LLFPNFYSAN 50
PLGSPSRAAL LTGRLPIRNG FYTTNAHARN AYTPQEIVGG IPDSEQLIPE 100
LLKKAGYVSK IVGKWHLGHR PQFHPLKHGF DEWFGSPNCH FGPYDNKARP 150
NIPVYRDWEM VGRYYEEFPI NLKTGEANLT QIYLQEALDF IKRQARHHFF 200
FLYWAVDATH APVYASKPFL GTSQRGRYGD AVREIDDSIG KILELLQDLH 250 VANNTFVFFT SDNGAALISA PROGGSNGFF LGGKQTTEEG GMREPALAWW 300
PGHVTAGQVS HQLGSIMDLF TTSLALAGIT PPSDRAIDGI NLLPTLLQGR 350
LMDRPIFYYR GDTLMAATLG QHKAHFWTWT NSWENFRQGI DFCPGQNVSG 400
VTTHNLEDHT KLPLIFHLGR DFGERFPLSF ASAEYQEALS RITSVVQQHQ 450
EALVPAQPQL NVCNWAVMNW APPGCEKLGK CLTPPESIPK KCLWSH 496

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 139-139' 282-393 282'-393' 463-492 463'-492' 475-481 475'-481'

Modified residues / Résidus modifiés / Restos modificados

Glycosylation sites (\underline{N}) / Sites de glycosylation (\underline{N}) / Posiciones de glicosilación (\underline{N}) Asn-178 Asn-178 Asn-397 Asn-397

emapticapum pegolum emapticap pegol

 $\begin{array}{l} \beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-adenylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-adenylyl-}(3'\to5')-\beta\text{-L-quanylyl-}(3'\to5')-\beta\text{-L-uridylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3$

émapticap pégol

 $\begin{array}{l} \beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-adénylyl-}(3'\to5')-\beta\text{-L-cytidylyl-$

emapticap pegol

$$\begin{split} \beta\text{-L-guanilil-}(3'\to 5')\text{-}\beta\text{-L-citidilil-}(3'\to 5')\text{-}\beta\text{-L-adenilil-}(3'\to 5')\text{-}\beta\text{-L-citidilil-}(3'\to 5')\text{-}\beta\text{-L-citidil$$

 $C_{393}H_{501}N_{153}O_{286}P_{40}[C_2H_4O]_{2n}\\$

 $\begin{array}{lll} \beta\text{-L-ribo-[(3'-5')-R-pG-C-A-C-G-U-C-C-U-C-A-C-G-G-U-G-C-A-A-G-U-G-A-A-G-C-C-G-U-G-C-U-G-C-G]} \end{array}$

ixus	

emixustat (1R)-3-amino-1-[3-(cyclohexylmethoxy)phenyl]propan-1-ol

émixustat (1R)-3-amino-1-[3-(cyclohexylméthoxy)phényl]propan-1-ol

emixustat (1R)-3-amino-1-[3-(ciclohexilmetoxi)fenil]propan-1-ol

 $C_{16}H_{25}NO_2$

entolimodum

entolimod

L-methionyl-L-arginylglycyl-L-seryl-hexa(L-histidyl)glycyl-(Enterobacteria phage T7 major capsid protein 10A-(1-11)-peptidyl)-L-arginyl-L-aspartyl-L-leucyl-L-tyrosyl-tetra(L-aspartyl)-L-lysyl-L-aspartyl-L-prolyl-(Salmonella dublin flagellin-(1-176)-peptidyl)-L-seryl-L-prolylglycyl-L-isoleucyl-L-seryl-pentaglycyl-L-isoleucyl-L-leucyl-L-aspartyl-L-seryl-L-methionylglycyl-(Salmonella dublin flagellin-(402-505)-peptide)

entolimod

L-méthionyl-L-arginylglycyl-L-séryl-hexa(L-histidyl)glycyl-(principale protéine (10A) de la capside de l'*Enterobacteria phage T7* -(1-11)-peptidyl)-L-arginyl-L-aspartyl-L-leucyl-L-tyrosyl-tétra(L-aspartyl)-L-lysyl-L-aspartyl-L-prolyl-(flagelline de *Salmonella dublin* -(1-176)-peptidyl)-L-séryl-L-prolylglycyl-L-isoleucyl-L-séryl-pentaglycyl-L-isoleucyl-L-leucyl-L-aspartyl-L-séryl-L-méthionylglycyl-(flagelline de *Salmonella dublin*-(402-505)-peptide)

entolimod

L-metionil-L-arginilglicil-L-seril-hexa(L-histidil)glicil-(proteína principal (10A) de la cápsida del *Enterobacteria fago T7* -(1-11)-peptidil)-L-arginil-L-aspartil-L-leucil-L-tirosil-tetra(L-aspartil)-L-lisil-L-aspartil-L-prolil-gliglicil-L-isoleucil-L-seril-pentaglicil-L-isoleucil-L-leucil-L-aspartil-L-metionilglicil-(flagelina de *Salmonella dublin* -(1-176)-peptidil)-L-seril-L-seril-L-metionilglicil-(flagelina de *Salmonella dublin*-(402-505)-péptido)

$C_{1464}H_{2419}N_{457}O_{519}S_{8} \\$

MRGSHHHHHH	GMASMTGGQQ	MGRDLYDDDD	KDPMAQVINT	NSLSLLTQNN	50
LNKSQSSLSS	AIERLSSGLR	INSAKDDAAG	QAIANRFTSN	IKGLTQASRN	100
ANDGISIAQT	TEGALNEINN	NLQRVRELSV	QATNGTNSDS	DLKSIQDEIQ	150
QRLEEIDRVS	NQTQFNGVKV	LSQDNQMKIQ	VGANDGETIT	IDLQKIDVKS	200
LGLDGFNVNS	PGISGGGGGI	LDSMGTLINE	DAAAAKKSTA	NPLASIDSAL	250
SKVDAVRSSL	GAIQNRFDSA	ITNLGNTVTN	LNSARSRIED	ADYATEVSNM	300
SKAOILOOAG	TSVLAOANOV	PONVLSLLR			329

eravacyclinum

eravacycline

(4S,4aS,5aR,12aS)-4-(dimethylamino)-7-fluoro-3,10,12,12a-tetrahydroxy-1,11-dioxo-9-[2-(pyrrolidin-1-yl)acetamido]-1,4,4a,5,5a,6,11,12a-octahydrotetracene-2-carboxamide

éravacycline

(4S,4aS,5aR,12aS)-4-(diméthylamino)-7-fluoro-3,10,12,12a-tétrahydroxy-1,11-dioxo-9-[2-(pyrrolidin-1-yl)acétamido]-1,4,4a,5,5a,6,11,12a-octahydrotétracème-2-carboxamide

eravaciclina

(4S,4aS,5aR,12aS)-4-(dimetilamino)-7-fluoro-3,10,12,12a-tetrahidroxi-1,11-dioxo-9-[2-(pirrolidin-1-il)acetamido]-1,4,4a,5,5a,6,11,12a-octahidrotetraceno-2-carboxamida

$C_{27}H_{31}FN_4O_8$

evodenosonum

evodenoson

methyl 4-{3-[6-amino-9-(N-cyclopropyl-β-D-ribofuranosyluronamide)-9H-purin-2-yl]prop-2-yn-1-yl}piperidine-1-carboxylate

évodénoson

4-{3-[6-amino-9-(*N*-cyclopropyl-β-D-ribofuranosyluronamide)-9*H*-purin-2-yl]prop-2-yn-1-yl}pipéridine-1-carboxylate de méthyle

evodenosón

 $4-{3-[6-amino-9-(N-ciclopropil-β-D-ribofuranosiluronamida)-9H-purin-2-il]prop-2-in-1-il}piperidina-1-carboxilato de metilo$

$C_{23}H_{29}N_7O_6$

evolocumabum

evolocumab

immunoglobulin G2-lambda, anti-[Homo sapiens PCSK9 (proprotein convertase subtilisin/kexin type 9)], Homo sapiens monoclonal antibody;

gamma2 heavy chain (1-441) [Homo sapiens VH (IGHV1-18*01 (93.90%) -(IGHD)-IGHJ6*01)) [8.8.8] (1-115) -IGHG2*01 (CH1 (116-213), hinge (214-225), CH2 (226-334), CH3 (335-439), CHS (440-441)) (116-441)], (129-214')-disulfide with lambda light chain (1'-215') [Homo sapiens V-LAMBDA (IGLV2-14*01 (95.90%) -IGLJ2*01) [9.3.9] (1'-109') -IGLC2*01 (110'-215')]; dimer (217-217":218-218":221-221":224-224")-tetrakisdisulfide

évolocumab

immunoglobuline G2-lambda, anti-[Homo sapiens PCSK9 (proprotéine convertase subtilisine/kexine type 9)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma2 (1-441) [Homo sapiens VH (IGHV1-18*01 (93.90%) -(IGHD)-IGHJ6*01) [8.8.8] (1-115) - IGHG2*01 (CH1 (116-213), charnière (214-225), CH2 (226-334), CH3 (335-439), CHS (440-441)) (116-441)], (129-214')-disulfure avec la chaîne légère lambda (1'-215') [Homo sapiens V-LAMBDA (IGLV2-14*01 (95.90%) -IGLJ2*01) [9.3.9] (1'-109') -IGLC2*01 (110'-215')]; dimère (217-217'':218-218'':221-221'':224-224'')-tétrakisdisulfure

evolocumab

inmunoglobulina G2-lambda, anti-[Homo sapiens PCSK9 (proproteína convertasa subtilisina/kexina tipo 9)], anticuerpo monoclonal de *Homo sapiens*;

cadena pesada gamma2 (1-441) [Homo sapiens VH (IGHV1-18*01 (93.90%) -(IGHD)-IGHJ6*01) [8.8.8] (1-115) - IGHG2*01 (CH1 (116-213), bisagra(214-225), CH2 (226-334), CH3 (335-439), CHS (440-441)) (116-441)], (129-214')-disulfuro con la cadena ligera lambda (1'-215') [Homo sapiens V-LAMBDA (IGLV2-14*01 (95.90%) -IGLJ2*01) [9.3.9] (1'-109') -IGLC2*01 (110'-215')]; dímero (217-217":218-218":221-221":224-224")-tetrakisdisulfuro

```
Heavy chain / Chaîne lourde / Cadena pesada

EVQLVQSCAE VKKPGASVKV SCKASCYTLT SYGISWVRQA PGQGLEWMGW 50
VSFYNGNTNY AQKLQGRGTM TTDP5TSTAY MELRSLRSDD TAVYYCARGY 100
GMDVWGQGTT VTVSSASTKG PSVFPLAPCS RSTSESTAAL GCLVKDYFPE 150
PVTVSWNSGA LTSGVHTFPA VLQSSGLYSL SSVVTVPSSN FGTQTYTCNV 200
DHKPSNTKVD KTVERKCCVE CPPCPAPPVA GPSVFLFPK PKDTLMISRT 250
PEVTCVVVDV SHEDPEVQFN WYVDGVEVHN AKTKPREQGF NSTFRVVSVL 300
TVVHQDWLNG KEYKCKVSNK GLPAPIEKTI SKTKGQPREP QVYTLPFSRE 350
EMTKNQVSLT CLVKGFYPSD IAVEWESNGQ PENNYKTTPP MLDSDGSFFL 400
YSKLTVDKSR WQQGNVFSCS VMHEALHNHY TQKSLSLSFG K 441
```

Light chain / Chaîne légère / Cadena ligera

POWPIÁLMOA	SGSEGÖSTII	SCIGISSDVG	GINSVSWIQQ	ULGVALVTHI	50
YEVSNRPSGV	SNRFSGSKSG	NTASLTISGL	QAEDEADYYC	NSYTSTSMVF	100
GGGTKLTVLG	QPKAAPSVTL	FPPSSEELQA	NKATLVCLIS	DFYPGAVTVA	150
WKADSSPVKA	GVETTTPSKQ	SNNKYAASSY	LSLTPEQWKS	HRSYSCQVTH	200
EGSTVEKTVA	PTECS				215

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 142-198 255-315 361-419 22"-96" 142"-198" 255"-315" 361"-419" Intra-L 22'-90' 137"-196' 22"-90" 137"-196'' Inter-H-L 129-214' 129"-214" Inter-H-H 217-217" 218-218" 221-221" 224-224"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 291, 291"

fedratinibum

fedratinib

fédratinib

fedratinib

N-tert-butyl-3-[(5-methyl-2-{4-[2-(pyrrolidin-

1-yl)ethoxy]anilino}pyrimidin-4-yl)amino]benzenesulfonamide

N-tert-butyl-3-[(5-méthyl-2-{4-[2-(pyrrolidin-

1-yl)éthoxy]anilino}pyrimidin-4-yl)amino]benzènesulfonamide

N-terc-butil-3-[(5-metil-2-{4-[2-(pirrolidin-1-il)etoxi]anilino}pirimidin-4-il)amino]bencenosulfonamida

 $C_{27}H_{36}N_6O_3S$

filgotinibum

filgotinib $N-(5-\{4-[(1,1-oxo-\lambda^6-thiomorpholin-in-thiom$

 $\label{eq:N-(5-4-[(1,1-oxo-λ^6-thiomorpholin-4-yl)methyl]phenyl} $[1,2,4]$ triazolo[1,5-a]pyridin-$

2-yl)cyclopropanecarboxamide

filgotinib N-(5-{4-[(1,1-oxo- λ^6 -thiomorpholin-

 $\label{eq:N-(5-{4-[(1,1-oxo-λ^6-thiomorpholin-4-yl)méthyl]phényl}[1,2,4]triazolo[1,5-a]pyridin-$

2-yl)cyclopropanecarboxamide

filgotinib $N-(5-\{4-[(1,1-\infty - \lambda^6-tiomorfolin-4-ii)metii]\}[1,2,4]triazolo[1,5-ii]$

a]piridin-2-il)ciclopropanocarboxamida

 $C_{21}H_{23}N_5O_3S\\$

filorexantum

filorexant [(2R,5R)-5-[((5-fluoropyridin-2-yl)oxy]methyl}-2-methylpiperidin-

1-yl][5-methyl-2-(pyrimidin-2-yl)phenyl]methanone

1-yl][5-méthyl-2-(pyrimidin-2-yl)phényl]méthanone

metil-2-(pirimidin-2-il)fenil]metanona

 $C_{24}H_{25}FN_4O_2\\$

finerenonum

finerenone (4S)-4-(4-cyano-2-methoxyphenyl)-5-ethoxy-2,8-dimethyl-

1,4-dihydro-1,6-naphthyridine-3-carboxamide

finérénone (4S)-4-(4-cyano-2-méthoxyphényl)-5-éthoxy-2,8-diméthyl-

1,4-dihydro-1,6-naphtyridine-3-carboxamide

finerenona (4S)-4-(4-ciano-2-metoxifenil)-5-etoxi-2,8-dimetil-1,4-dihidro-

1,6-naftiridina-3-carboxamida

C₂₁H₂₂N₄O₃

firtecanum peglumerum

firtecan peglumer

 $\alpha\text{-}\{3\text{-}[(\alpha\text{-}N\text{-}acetylpoly\text{-}L\text{-}glutamyl)amino]propyl}-\omega\text{-}methoxypoly(oxyethan-1,2-diyl) where the free <math display="inline">\gamma\text{-}carboxyl$ groups are partially esterified by (4S)-4,11-diethyl-4-hydroxy-3,14-dioxo-3,4,12,14-tetrahydro-1*H*-pyrano[3',4':6,7]indolizino[1,2-*b*]quinolin-9-yl, partially converted to an amide with (propan-2-yl)[(propan-2-yl)carbamoyl]amino and partially unchanged

firtécan péglumère

firtecán peglúmero

 $\begin{array}{l} \alpha-\{3-[(\alpha-N\text{-}acetilpoli-L-glutamil)amino]propil\}-\omega-metoxipoli(oxietileno) \\ \text{cuyos algunos \'acidos }\gamma\text{-}carbox\'ilicos estan esterificados por el \\ (4S)-4,11-dietil-4-hidroxi-3,14-dioxo-3,4,12,14-tetrahidro-1$H-pirano[3',4':6,7]indolizino[1,2-b]quinolein-9-ilo y otros \\ \text{amidificados por el (propan-2-il)[(propan-2-il)carbamoil]amino} \end{array}$

 $C_6H_{13}NO_2[C_5H_6NO_2]_a[C_2H_4O]_n(C_{22}H_{19}N_2O_5)_x(C_7H_{15}N_2O)_y(HO)_z$

$$H_3C$$
 H_3C
 H_3C

flortanidazolum (¹⁸**F)** flortanidazole (¹⁸F)

(2RS)-3-[18F]fluoro-2-{4-[(2-nitro-1*H*-imidazol-1-yl)methyl]-1*H*-1,2,3-triazol-1-yl}propan-1-ol

flortanidazole (18F)

(2RS)-3-[¹⁸F]fluoro-2-{4-[(2-nitro-1*H*-imidazol-1-yl)méthyl]-1*H*-1,2,3-triazol-1-yl}propan-1-ol

flortanidazol (18F)

(2RS)-3-1¹⁸F]fluoro-2-{4-[(2-nitro-1*H*-imidazol-1-il)metil]-1*H*-1,2,3-triazol-1-il}propan-1-ol

C₉H₁₁¹⁸FN₆O₃

flotegatidum (¹⁸F) flotegatide (¹⁸F)

cyclo{L-arginylglycyl-L- α -aspartyl-D-phenylalanyl- N^6 -[2,6-anhydro-7-deoxy-7-({2-[4-(3-[^16F]fluoropropyl)-1H-1,2,3-triazol-1-yl]acetyl}amino)-L-glycero-L-galacto-heptonoyl]-L-lysyl}

flotégatide (18F)

cyclo{L-arginylglycyl-L- α -aspartyl-D-phénylalanyl- N^6 -[2,6-anhydro-7-déoxy-7-({2-[4-(3-[^{18}F]fluoropropyl)-1*H*-1,2,3-triazol-1-yl]acétyl}amino)-L-*glycéro*-L-*galacto*-heptonoyl]-L-lysyl}

flotegatida (18F)

ciclo{L-arginilglicil-L- α -aspartil-D-fenilalanil- N^{δ} -[2,6-anhidro-7-desoxi-7-({2-[4-(3-[^{18}F]fluoropropil)-1*H*-1,2,3-triazol-1-il]acetil}amino)-L-*glicero*-L-*galacto*-heptonoil]-L-lisil}

 $C_{41}H_{60}^{18}FN_{13}O_{13}$

$$O = H_2N$$

$$HO =$$

fluorfenidinum (¹⁸F) fluorfenidine (¹⁸F)

 $3-\{2-chloro-5-[(2-[^{18}F]fluoroethyl)sulfanyl]phenyl\}-1-methyl-1-[3-(methylsulfanyl)phenyl]guanidine$

fluorfénidine (18F)

 $3-\{2-chloro-5-[(2-[^{18}F]fluoroéthyl)sulfanyl]phényl\}-1-méthyl-1-[3-(méthylsulfanyl)phényl]guanidine$

fluorfenidina (18F)

 $3-\{2\text{-cloro-5-[}(2-[^{18}F]\text{fluoroetil})\text{sulfanil}]\text{fenil}\}-1-\text{metil-1-[}3-(\text{metilsulfanil})\text{fenil}]\text{guanidine}$

C₁₇H₁₉CI¹⁸FN₃S₂

flutriciclamidum (¹⁸F) flutriciclamide (¹⁸F)

(4S)-N,N-diethyl-9-(2-[18F]fluoroethyl)-5-methoxy-2,3,4,9-tetrahydro-1H-carbazole-4-carboxamide

flutriciclamide (18F)

(4S)-N,N-diéthyl-9-(2- 1^{18} F]fluoroéthyl)-5-méthoxy-2,3,4,9-tétrahydro-1H-carbazole-4-carboxamide

flutriciclamida (18F)

(4S)-N,N-dietil-9-(2-[18F]fluoroetil)-5-metoxi-2,3,4,9-tetrahidro-1H-carbazol-4-carboxamida

gandotinibum

gandotinib

3-[(4-chloro-2-fluorophenyl)methyl]-2-methyl-N-(5-methyl- $1\dot{H}$ -pyrazol-3-yl)-8-[(morpholin-4-yl)methyl]imidazo[1,2- \dot{b}]pyridazin-

gandotinib

3-[(4-chloro-2-fluorophényl)méthyl]-2-méthyl-N-(5-méthyl-1H-pyrazol-3-yl)-8-[(morpholin-4-yl)méthyl]imidazo[1,2-b]pyridazin-

gandotinib

3-[(4-cloro-2-fluorofenil)metil]-2-metil-N-(5-metil-1H-pirazol-3-il)-8-[(morfolin-4-il)metil]imidazo[1,2-b]piridazin-6-amina

C₂₃H₂₅CIFN₇O

hemoglobinum crosfumarilum (bovinum) #

hemoglobin crosfumaril (bovine)

 $S^{3.\beta92}, S^{3.\beta'92}$ -bis(2-amino-2-oxoethyl)- $N^{6.\alpha'99}, N^{6.\alpha'99}$ -(but-2-enedioyl)bovine hemoglobulin ($\alpha_2\beta_2$ tetramer)

hémoglobine crosfumaril (bovine)

 $S^{3.\beta92}$, $S^{3.\beta'92}$ -bis(2-amino-2-oxoéthyl)- $N^{6.\alpha'99}$, $N^{6.\alpha'99}$ -(but-2-ènedioyl)hémoglobuline bovine ($\alpha_2\beta_2$ tétramère)

hemoglobina crosfumarilo (bovina)

 $S^{3.\beta92}, S^{3.\beta'92}$ -bis(2-amino-2-oxoetil)- $N^{6.\alpha'99}, N^{6.\alpha'99}$ -(but-2-enodioil)hemoglobulina bovina ($\alpha_2\beta_2$ tetrámero)

 $C_{2826}H_{4406}N_{762}O_{802}S_{10} \\$

Alpha chain / Chaine alpha / Cadena alfa
VLSAADKGNV KAAWGKVGGH AABYGAEALE RMFLSFPTTK TYFPHFDLSH 50
SSAQVKGHGA KVAAALTKAV EHLDDLPGAL SELSDLHAHK LRVDPVNFKL 100
LSHSLLVTLA SHLESDFTPA VHASLDKFLA NVSTVLTSKY R 141

Beta chain / Chaîne bêta / Cadena beta
MLTAEBKAAV TAFWCKVKVD EVGGEALGRI. LVVYPWTQRF FESFGDLSTA 50
DAVMNNPKVK ABGKKVLDSF SNGMKHLDDI. KCTFAALSEL HCDKLHVDPE 100
NFKLLGNVLV VVLARNFGKE FTPVLQADFQ KVVAGVANAL AHRYH 145

Modified residues / Résidus modifiés / Restos modificados

ilorasertibum

ilorasertib

N-(4-{4-amino-7-[1-(2-hydroxyethyl)-1H-pyrazol-4-yl]thieno[3,2c]pyridin-3-yl}phenyl)-N'-(3-fluorophenyl)urea

ilorasertib

 $\textit{N-}(4-\{4-amino-7-[1-(2-hydroxy\acute{e}thyl)-1\textit{H-}pyrazol-4-yl]thi\acute{e}no[3,2-4-yl]thi\acute{e}$ c]pyridin-3-yl}phényl)-N'-(3-fluorophényl)urée

ilorasertib

 $\textit{N-}(4-\{4-amino-7-[1-(2-hidroxietil)-1\textit{H}-pirazol-4-il]tieno[3,2-\textit{c}]piridin-pirazol-4-il]tieno[3,2-\text{c}]piridin-pirazol-4-il]tieno[3$ 3-il}fenil)-N'-(3-fluorofenil)urea C₂₅H₂₁FN₆O₂S

ipatasertibum

ipatasertib

 $(2S)-2-(4-chlorophenyl)-1-\{4-[(5R,7R)-7-hydroxy-5-methyl-1-(4-running -1)-1-(4-running -1)-(4-running -1)-(4-run$ 6,7-dihydro-5H-cyclopenta[d]pyrimidin-4-yl]piperazin-1-yl}-3-[(propan-2-yl)amino]propan-1-one

ipatasertib

(2S)-2-(4-chlorophényl)-1-{4-[(5R,7R)-7-hydroxy-5-méthyl-6,7-dihydro-5H-cyclopenta[d]pyrimidin-4-yl]pipérazin-1-yl}-3-[(propan-2-yl)amino]propan-1-one

ipatasertib

(2S)-2-(4-clorofenil)-1-{4-[(5R,7R)-7-hidroxi-5-metil-6,7-dihidro-5*H*-ciclopenta[*d*]pirimidin-4-il]piperazin-1-il}-3-[(propan-2-il)amino]propan-1-ona

C₂₄H₃₂CIN₅O₂

lexaptepidum pegolum lexaptepid pegol

 β -L-guanylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-adenylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -C-guanylyl-(3' \rightarrow 5')- β -C-guanylyl-(3' \rightarrow 5')- β -C-guanylyl-(3' \rightarrow 5')- β -C-guanylyl-(3' \rightarrow 5')- β -C-guanylyl-(3 (3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-adenylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-adenylyl-(3' \rightarrow 5')- β -L-aden β -L-adenylyl- $(3' \rightarrow 5')$ - β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-uridylyl- $(3' \rightarrow 5')$ - β -Ladenylyl- $(3'\rightarrow5')$ - β -L-adenylyl- $(3'\rightarrow5')$ - β -L-adenylyl- $(3'\rightarrow5')$ - β -Luridylyl- $(3' \rightarrow 5')$ - β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-adenylyl- $(3' \rightarrow 5')$ - β -Lguanylyl- $(3'\rightarrow 5')$ - β -L-guanylyl- $(3'\rightarrow 5')$ - β -L-adenylyl- $(3'\rightarrow 5')$ - β -Lguanylyl- $(3'\rightarrow5')$ - β -L-uridylyl- $(3'\rightarrow5')$ - β -L-uridylyl- $(3'\rightarrow5')$ - β -L-guanylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-adenylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-adenylyl-(3' \rightarrow 5')- β -L-adenylyl- $(3'\rightarrow5')$ - β -L-guanylyl- $(3'\rightarrow5')$ - β -L-guanylyl- $(3'\rightarrow5')$ - β -L-guanylyl- $\begin{array}{ll} (3^{\prime} \rightarrow 5^{\prime}) \beta - L - cytidylyl - (3^{\prime} \rightarrow 5^{\prime}) -$

hydrogen 5'-phosphate

lexaptépid pégol

 $\begin{array}{ll} \beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-adénylyl-}(3'\to5')-\beta\text{-L-adénylyl-}(3'\to5')-\beta\text{-L-adénylyl-}(3'\to5')-\beta\text{-L-adénylyl-}(3'\to5')-\beta\text{-L-adénylyl-}(3'\to5')-\beta\text{-L-adénylyl-}(3'\to5')-\beta\text{-L-adénylyl-}(3'\to5')-\beta\text{-L-adénylyl-}(3'\to5')-\beta\text{-L-adénylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-adénylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-adénylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'$

lexaptepid pegol

 $\begin{array}{l} \beta\text{-L-guanilil-}(3'\to 5')\text{-}\beta\text{-L-citidilil-}(3'\to 5')\text{-}\beta\text{-L-guanilil-}(3'\to 5')\text{-}\beta\text{-L-citidilil-}(3'\to 5')\text{-}\beta\text{-L-citidilil-}(3'\to 5')\text{-}\beta\text{-L-citidilil-}(3'\to 5')\text{-}\beta\text{-L-guanilil-}(3'\to 5')\text{-}\beta\text{-L-guanilil-}(3'\to 5')\text{-}\beta\text{-L-guanilil-}(3'\to 5')\text{-}\beta\text{-L-guanilil-}(3'\to 5')\text{-}\beta\text{-L-guanilil-}(3'\to 5')\text{-}\beta\text{-L-guanilil-}(3'\to 5')\text{-}\beta\text{-L-uridilil-}(3'\to 5')\text{-}\beta\text{-L-uridilil-}(3'\to 5')\text{-}\beta\text{-L-guanilil-}(3'\to 5')\text{-}\beta\text{-L-guanilil-}(3'\to 5')\text{-}\beta\text{-L-adenilil-}(3'\to 5')\text{-}\beta\text{-L-adenilil-}(3'\to 5')\text{-}\beta\text{-L-adenilil-}(3'\to 5')\text{-}\beta\text{-L-adenilil-}(3'\to 5')\text{-}\beta\text{-L-adenilil-}(3'\to 5')\text{-}\beta\text{-L-adenilil-}(3'\to 5')\text{-}\beta\text{-L-guanilil-}(3'\to 5')\text{-}\beta\text{-L-guanilil-}(3'$

 $C_{441}H_{548}N_{188}O_{309}P_{44}[C_2H_4O]_{2n}$

 β -L-ribo-[(3'-5')-R-pG-C-G-C-C-G-U-A-U-G-G-G-A-U-U-A-A-G-U-A-A-A-U-G-A-G-G-A-G-U-U-G-G-A-G-G-A-A-G-G-C-G-C-G-C]

$$R_{-} = \begin{array}{c} H_{3}C \left\{ \begin{array}{c} O \\ O \end{array} \right\} \begin{array}{c} O \\ n \\ O \end{array} \begin{array}{c} O \\ N \\ O \end{array} \begin{array}{c} H \\ N \\ O \end{array} \begin{array}{c} CH_{2}-CH_$$

lodelcizumabum #

immunoglobulin G1-kappa, anti-[Homo sapiens PCSK9 (proprotein convertase subtilisin/kexin type 9)], humanized monoclonal antibody; gamma1 heavy chain (1-448) [humanized VH (Homo sapiens IGHV1-2*05 (88.80%) -(IGHD)-IGHJ6*01) [8.8.11] (1-118) -Homo sapiens IGHG1*03 (CH1 (119-216), hinge (217-231), CH2 L1.3>A (235), L1.2>A (236) (232-341), CH3 (342-446), CHS (447-448) (119-448)], (221-213')-disulfide with kappa light chain (1'-213') [humanized V-KAPPA (Homo sapiens IGKV3-20*02 (87.60%) -IGKJ2*01) [5.3.9] (1'-106') -Homo sapiens IGKC*01 (107'-213')]; dimer (227-227":230-230")-bisdisulfide

Recommended INN: List 70

Iodelcizumab

immunoglobuline G1-kappa, anti-[Homo sapiens PCSK9 (proprotéine convertase subtilisine/kexine type 9)], anticorps monoclonal humanisé;

chaîne lourde gamma1 (1-448) [VH humanisé (Homo sapiens IGHV1-2*05 (88.80%) -(IGHD)-IGHJ6*01) [8.8.11] (1-118) - Homo sapiens IGHG1*03 (CH1 (119-216), charnière (217-231), CH2 L1.3>A (235), L1.2>A (236) (232-341), CH3 (342-446), CHS (447-448) (119-448)], (221-213')-disulfure avec la chaîne légère kappa (1'-213') [V-KAPPA humanisé (Homo sapiens IGKV3-20*02 (87.60%) -IGKJ2*01) [5.3.9] (1'-106') -Homo sapiens IGKC*01 (107'-213')]; dimère (227-227":230-230")-bisdisulfure

Iodelcizumab

inmunoglobulina G1-kappa, anti-[Homo sapiens PCSK9 (proproteína convertasa subtilisina/kexina tipo 9)], anticuerpo monoclonal

cadena pesada gamma1 (1-448) [VH humanizado (Homo sapiens IGHV1-2*05 (88.80%) -(IGHD)-IGHJ6*01) [8.8.11] (1-118) - Homo sapiens IGHG1*03 (CH1 (119-216), bisagra (217-231), CH2 L1.3>A (235), L1.2>A (236) (232-341), CH3 (342-446), CHS (447-448) (119-448)], (221-213')-disulfuro con la cadena ligera kappa (1'-213') [V-KAPPA humanizada (Homo sapiens IGKV3-20*02 (87.60%) IGKJ2*01) [5.3.9] (1'-106') -Homo sapiens IGKC*01 (107'-213')]; dímero (227-227":230-230")-bisdisulfuro

Heavy chain / Chaîne lourde / Cadena pesada

```
OVOLVOSGAE VKKPGASVKV SCKASGYTFS TMYMSWVRQA PGQGLEWMGR 50
IDPANEHTNY AQKFQGRVTM TRDTSISTAY MELSRLTSDD TAVYYCARSY 100
 YYYNMDYWGQ GTLVTVSSAS TKGPSVFPLA PSSKSTSGGT AALGCLVKDY 150
FPEPVTVSWN SGALTSGVHT FPAVLQSSGL YSLSSVVTVP SSSLGTQTYI 200
CHVHKHSNT KVDKRVEPKS CDKTHTCPCC PAPEAAGGES VFLFPFKPKD 250
TLMISRTPEV TCVVVDVSHE DPEVKFNWYV DGVEVHNAKT KPREEQYNST 300
YRVVSVLTVL HQDWLNGKEY KCKVSNKALP APIEKTISKA KGQPREPQVY 350
TLPPSREEMT KNQVSLTCLV KGFYPSDIAV EWESNGQPEN NYKTTPPVLD 400
SDGSFFLYSK LTVDKSRWQQ GNVFSCSVMH EALHNHYTQK SLSLSPGK 448
```

Light chain / Chaîne légère / Cadena ligera

LIGHT CHARM CLANDER EQUAL CHARGE AND CHARGE CHARGE

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 145-201 262-322 368-426 $22"\text{-96}" \quad 145"\text{-201}" \quad 262"\text{-322}" \quad 368"\text{-426}"$

Intra-L 23'-87' 133'-193' 23"'-87"' 133"'-193"' Inter-H-L 221-213' 221"-213' Inter-H-H 227-227" 230-230"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4:

luminespibum

luminespib 5-[2,4-dihydroxy-5-(propan-2-yl)phenyl]-N-ethyl-4-{4-[(morpholin-

4-yl)methyl]phenyl}-1,2-oxazole-3-carboxamide

luminespib 5-[2,4-dihydroxy-5-(propan-2-yl)phényl]-N-éthyl-4-{4-[(morpholin-

4-yl)méthyl]phényl}-1,2-oxazole-3-carboxamide

luminespib 5-[2,4-dihidroxi-5-(propan-2-il)fenil]-N-etil-4-{4-[(morfolin-

4-il)metil]fenil}-1,2-oxazol-3-carboxamida

C₂₆H₃₁N₃O₅

molidustatum

molidustat

2-[6-(morpholin-4-yl)pyrimidin-4-yl]-4-(1*H*-1,2,3-triazol-1-yl)-1,2-dihydro-3*H*-pyrazol-3-one

molidustat

2-[6-(morpholin-4-yl)pyrimidin-4-yl]-4-(1*H*-1,2,3-triazol-1-yl)-1,2-dihydro-3*H*-pyrazol-3-one

molidustat

2-[6-(morfolin-4-il)pirimidin-4-il]-4-(1H-1,2,3-triazol-1-il)-1,2-dihidro-3H-pirazol-3-ona

 $C_{13}H_{14}N_8O_2$

nesvacumabum #

nesvacumab

immunoglobulin G1-kappa, anti-[Homo sapiens ANGPT2 (angiopoietin 2, Ang2)], Homo sapiens monoclonal antibody; gamma1 heavy chain (1-452) [Homo sapiens VH (IGHV3-13*01 (97.90%) -(IGHD)-IGHJ4*01) [8.7.16] (1-122) -IGHG1*01 (CH1 (123-220), hinge 221-235), CH2 (236-345), CH3 (346-450), CHS (451-452)) (123-452)], (225-214')-disulfide with kappa light chain (1'-214') [Homo sapiens V-KAPPA (IGKV3-20*01 (95.80%) -IGKJ1*01) [7.3.8] (1'-107') -IGKC*01 (108'-214')]; dimer (231-231":234-234")-bisdisulfide

nesvacumab

immunoglobuline G1-kappa, anti-[Homo sapiens ANGPT2 (angiopoïétine 2, Ang2)], Homo sapiens anticorps monoclonal; chaîne lourde gamma1 (1-452) [Homo sapiens VH (IGHV3-13*01 (97.90%) -(IGHD)-IGHJ4*01) [8.7.16] (1-122) -IGHG1*01 (CH1 (123-220), charnière (221-235), CH2 (236-345), CH3 (346-450), CHS (451-452)) (123-452)], (225-214')-disulfure avec la chaîne légère kappa (1'-214') [Homo sapiens V- KAPPA (IGKV3-20*01 (95.80%) - IGKJ1*01) [7.3.8] (1'-107') -IGKC*01 (108'-214')]; dimère (231-231":234-234")-bisdisulfure

nesvacumab

inmunoglobulina G1-kappa, anti-[*Homo sapiens* ANGPT2 (angiopoyetina 2, Ang2)], *Homo sapiens* anticuerpo monoclonal; cadena pesada gamma1 (1-452) [*Homo sapiens* VH (IGHV3-13*01 (97.90%) -(IGHD)-IGHJ4*01) [8.7.16] (1-122) -IGHG1*01 (CH1 (123-220),bisagra (221-235), CH2 (236-345), CH3 (346-450), CHS (451-452)) (123-452)], (225-214')-disulfuro con la cadena ligera kappa (1'-214') [*Homo sapiens* V- KAPPA (IGKV3-20*01 (95.80%) -IGKJ1*01) [7.3.8] (1'-107') -IGKC*01 (108'-214')]; dímero (231-231":234-234")-bisdisulfuro

Heavy chain / Chaîne lourde / Cadena pesada

Heavy chain / Chaîne lourde / Cadena pesada
EVQLVESGGG LVQPGGSLRL SCAASGFTFS SYDIHWVRQA TGKGLEWVSA 50
IGPAGDTYYP GSVKGRFTIS RENAKNSLYL QWNSLRAGDT AVYYCARGLI 100
TFGGLIAPFD YWGQGTLVTV SSASTKGPSV FPLAPSSKST SGGTAALGCL 150
VKDYPPEPVT VSWNSGALTS GVHTFPAVLQ SSGLYSLSSV VTVPSSSLGT 200
QTYICNVNHK PSNTKVDKKV EPKSCDKTHT CPPCPAPELL GGPSVFLFPP 250
KPKDTLMISR TPEVTCVVVD VSHEDPEVKF NWYVDGVEVH NAKTKPREEQ 300
VNSTYRVVSV LTVLHQDNLN GKBYKCKVSN KALPAPLERT ISKAKGQPRE 350
PQVYTLPPSR DELTKNQVSL TCLVKGFYPS DIAVEWESNG QPENNYKTTP 400
FVLDSDGSFF LYSKLTVDKS RWQQGNVFSC SVMHEALHNH YTQKSLSLSP 450
GK 452

Light chain / Chaîne légère / Cadena ligera
EIVLTQSFGT LSLSPGERAT LSCRÄSGSVS STYLAWYQOK PGQAPRLLIY 50
GASSRATGIP DRFSGSGSGT DFTLTISRLE PEDFAVYYCQ HYDNSQTFGQ 100
GTKVEIKRTV AAPSVFIFPP SDEQLKSGTA SVVCLLNNFY PREAKVQWKV 150
DNALQSGNSQ ESVPEQDSKD STYSLSSTLT LSKADYEKHK VYACEVTHQG 200 LSSPVTKSFN RGEC

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-95 149-205 266-326 372-430 22"-95" 149"-205" 266"-326" 372"-430" Intra-L 23"-89" 134"-194" 23""-89" 134""194" Inter-H-L 225-214" 225"-214" Inter-H-H 231-231" 234-234"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 302, 302"

nonacogum gamma

nonacog gamma

nonacog gamma

nonacog gamma

variant_011773 (148-T>A) of human coagulation factor IX (EC 3.4.21.22, Christmas factor, plasma thromboplastin component), glycosylated (γ-glycoform)

variant_011773 (148-T>A) du facteur IX humain de coagulation (EC 3.4.21.22, facteur Christmas, facteur antihémophile B) glycosylé (glycoforme y)

variante_011773 (148-T>A) del factor IX humano de coagulación (EC 3.4.21.22, factor Christmas, factor antihemofílico B) glicosilado (glicoforma γ)

$C_{2053}H_{3116}N_{558}O_{675}P_2S_{26} \ (peptide)$

Sequence / Séquence / Secuencia
YNSCKLEEFV QGKLERECME EKCSFEEARE VFENTERTTE FWKQYVDGDQ 50
CESNPCINGG SCKDDINSYE CWCPFGFEGK NCELDVTCHI KNGRCEQFCK 100
NSADNKVVS CTEGYRLAEN QKSCEPAVPF PGGRVSVST SKLTRAEAVF 150
PDVDYVNSTE AETILDNITQ STQSFNDFTR VVGGEDAKPG QFPWQVVLNG 200
KVDAFCGGSI VNEKWIVTAA HCVETGVKIT VVAGEHNIEE TEHTEQKRNV 250
IRIJPHNNYN AAINKYNHDI ALLELDEPLU LNSYVPPICI ADKEVNIFL 300
KFGSGYVSGW GRVFHKGRSA LVLQYLRVPL VDRATCLRST KFTIYNNMFC 350
AGFHEGGRDS CQGDSGGPHV TEVEGTSFLT GIISWGEECA MKGKYGIYTK 400
VSRYVNWIKE KTKLT VSRYVNWIKE KTKLT

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 18-23 51-62 56-71 73-82 88-99 95-109 111-124 132-289 206-222 336-350 361-389

Modified residues / Résidus modifiés / Restos modificados

Glycosylation sites / Sites de glycosylation / Posiciones de glicosilación (N, S*, T*) Ser-53* Ser-61* Asn-157 Thr-159* Asn-167 Thr-169* Thr-172* Thr-179* * potential sites / sites potentials / posiciones positions potential sites / sites potentiels / posiciones posibles

olaptesedum pegolum olaptesed pegol

 $\begin{array}{l} \beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-uridylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-uridylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-uridylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-uridylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-uridylyl-}(3'\to5'$

olaptésed pégol

 $\begin{array}{l} \beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-cytidylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-uridylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-uridylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-uridylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-uridylyl-}(3'\to5')-\beta\text{-L-guanylyl-}(3'\to5')-\beta\text{-L-uridylyl-}(3'\to5'$

olaptesed pegol

 $\begin{array}{l} \beta\text{-L-guanilil-}(3'\to5')\text{-}\beta\text{-L-citidilil-}(3'\to5')\text{-}\beta\text{-L-guanilil-}(3'\to5')\text{-}\beta\text{-L-uridilil-}(3'\to5')\text{-}\beta\text{-L-guanilil-}(3'\to5')\text{-}\beta\text{-L-uridilil-}(3'\to5')\text{-}\beta\text{-L-guanilil-}(3'\to5')\text{-}\beta\text{-L-uridilil-}(3'\to5')\text{-}\beta\text{-L-guanilil-}(3'\to5')\text{-}\beta\text{-L-adenilil-}(3'\to5')\text{-}\beta\text{-L-uridilil-}(3'\to5')\text{-}\beta\text{-L-adenilil-}(3'\to5')\text{-}\beta\text{-L-guanilil-}(3'\to5')\text{-}\beta\text{-L-adenilil-}(3'\to5')\text{-}\beta\text{-L-guanilil-}(3'\to5')\text{-}\beta\text{-L-uridilil-}(3'\to5')\text{-}\beta\text{-L-uridilil-}(3'\to5')\text{-}\beta\text{-L-uridilil-}(3'\to5')\text{-}\beta\text{-L-uridilil-}(3'\to5')\text{-}\beta\text{-L-uridilil-}(3'\to5')\text{-}\beta\text{-L-guanilil-}(3'\to5')\text{-}\beta\text{-L-uridilil-}(3'\to5')\text{-}\beta\text{-L-guanilil-}(3'\to5')\text{-}\beta\text{-L-uridilil-}(3'\to5')\text{-}\beta\text{-L-guanilil-}(3'\to5')\text{-}\beta\text{-L-uridilil-}(3'\to5')\text{-}\beta\text{-L-guanilil-}(3'\to5')\text{-}\beta\text{-L-uridilil-}(3'\to5')\text{-}\beta\text{-L-guanilil-}(3'\to5')\text{-}\beta\text{-L-uridili$

 $C_{442}H_{554}N_{169}O_{326}P_{45}[C_2H_4O]_{2n}$

β-L-ribo-[(3'-5')-R-pG-C-G-U-G-G-U-G-U-G-A-U-C-U-A-G-A-U-G-U-A-U-U-G-G-C-U-G-A-U-C-C-U-A-G-U-C-A-G-G-U-A-C-G-C]

$$R_{-} = \begin{array}{c} H_{3}C \left\{ \begin{array}{c} O \\ O \end{array} \right\} \begin{array}{c} O \\ N \\ O \end{array} \begin{array}{c} O O \end{array} \begin{array}{c} O \end{array} \begin{array}{c} O \\ O \end{array} \begin{array}{c} O \end{array} \begin{array}{c} O \end{array} \begin{array}{c} O \end{array}$$

ompinamerum

ompinamer

poly{[(piperazine-1,4-diyl *N*-oxide)ethylene]-*co*-[(piperazine-1,4-diyl)ethylene]}

ompinamère

poly{[(*N*-oxyde de pipérazine-1,4-diyl)éthylène]-*co*-[(pipérazine-1,4-diyl)éthylène]}

ompinámero

poli{[(*N*-óxido de piperazina-1,4-diil)etileno]-*co*-[(piperazina-1,4-diil)etileno]}

 $[[C_6H_{12}N_2]_x [C_6H_{12}N_2O]_y]_n$

x = 8-9 , y = 1-2 , n = 8-24

ozanezumabum # ozanezumab

immunoglobulin G1-kappa, anti-[*Homo sapiens* RTN4 (reticulon 4, neurite outgrowth inhibitor, NOGO), isoform A], humanized monoclonal antibody;

gamma1 heavy chain (1-443) [humanized VH (Homo sapiens IGHV1-46*01 (86.50%) -(IGHD)-IGHJ4*01) [8.8.6] (1-113) -Homo sapiens IGHG1*01 (CH1 (114-211), hinge (212-226), CH2 L1.2>A (231), G1>A (233) (227-336), CH3 (337-441), CHS (442-443) (114-443)], (216-219')-disulfide with kappa light chain (1'-219') [humanized V-KAPPA (Homo sapiens IGKV2-30*01 (80.00%) -IGKJ2*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dimer (222-22":225-225")-bisdisulfide

ozanezumab

immunoglobuline G1-kappa, anti-[*Homo sapiens* RTN4 (réticulon 4, inhibiteur de la croissance des neurites, NOGO), isoforme A], anticorps monoclonal humanisé;

chaîne lourde gamma1 (1-443) [VH humanisé (*Homo sapiens* IGHV1-46*01 (86.50%) -(IGHD)-IGHJ4*01) [8.8.6] (1-113) -*Homo sapiens* IGHG1*01 (CH1 (114-211), charnière (212-226), CH2 L1.2>A (231), G1>A (233) (227-336), CH3 (337-441), CHS (442-443) (114-443)], (216-219')-disulfure avec la chaîne légère kappa (1'-219') [V-KAPPA humanisé (*Homo sapiens* IGKV2-30*01 (80.00%) -IGKJ2*01) [11.3.9] (1'-112') -*Homo sapiens* IGKC*01 (113'-219')]; dimère (222-222":225-225")-bisdisulfure

ozanezumab

inmunoglobulina G1-kappa, anti-[*Homo sapiens* RTN4 (reticulon 4, inhibidor del crecimiento de las neuritas, NOGO), isoforma A], anticuerpo monoclonal humanizado; cadena pesada gamma1 (1-443) [VH humanizada (*Homo sapiens*

cadena pesada gamma1 (1-443) [VH humanizada (*Homo sapiens* IGHV1-46*01 (86.50%) -(IGHD)-IGHJ4*01) [8.8.6] (1-113) -*Homo sapiens* IGHG1*01 (CH1 (114-211), bisagra (212-226), CH2 L1.2>A (231), G1>A (233) (227-336), CH3 (337-441), CHS (442-443) (114-443)], (216-219')-disulfuro con la cadena ligera kappa (1'-219') [V-KAPPA humanizada (*Homo sapiens* IGKV2-30*01 (80.00%) - IGKJ2*01) [11.3.9] (1'-112') -*Homo sapiens* IGKC*01 (113'-219')]; dímero (222-222":225-225")-bisdisulfuro

Heavy chain / Chaîne lourde / Cadena pesada
QVQLVQSCAE VKKPGASVKV SCKASCYTFT SYWMHWVRQA PGQGLEWIGN 50
INPSNGGTNY NEKFKSKATM TRDTSTSTAY MELSSLRSED TAVYVCELMQ 100
GYWGQGTLVT VSSASTKGPS VFPLAPSSKS TSGGTAALGC LVKDYFPEPV 150
TVSWNSGALT SGVHTFPAVL QSSGLYSLSS VVTVESSSLG TQTYICNVNH 200
KPSNTKVDKK VEPKSCDKTH TCPPCPAPEL AGAPSVFLEP PKPKDTLMIS 250
RTPEVTCVVV DVSHEDPEVK FNWYVDGVEV HNAKTKPREE QYNSTYRVVS 300
VLTVLHQDWL NGKEYKCKVS NKALPAPIEK TISKAKGQPR EPQVYTLPPS 350
RDELTKNQVS LTCLVKGFYP SDIAVEWESN GQPENNYKTT PPVLDSDGSF 400
FLYSKLTVDK SRWQQGNVFS CSVMHEALHN HYTQKSLSLS PGK 443

Light chain / Chaîne légère / Cadena ligera
DIVMTQSPLS NPVTLGQPVS ISCRSSKSLL YKDGKTYLNW FLQRPGQSPQ 50
LLIYLMSTRA SGVPDRFSGG GSGTDFTLKI SKVEAEDVGV YYCQQLVEYP 100
LTFGQGTKLE IKRTVAAPSV FIFPPSDEQL KSGTASVVCL LNNFYPREAK 150
VQMKVDNALQ SGNSQESVTE QDSKDSTYSL SSTLTLSKAD YEKHKVYACE 200
VTHQGLSSPV TKSFNRGEC 219

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 293, 293'

peginterferonum beta-1a # peginterferon beta-1a

péginterféron bêta-1a

peginterferón beta-1a

 $N^{2.1}$ -{(2RS)-2-methyl-3-[ω -methoxypoly(oxyethylene)]propyl}human interferon beta (fibroblast interferon, IFN-beta) glycosylated expressed in mammalian cells

$N^{2.1}$ -{(2RS)-2-méthyl-3-[ω-

méthoxypoly(oxyéthylène)]propyl}interféron bêta humain (interféron fibroblastoïde, IFN-bêta) glycosylé produit par les cellules de mammifères

 $N^{2.1}$ -{(2RS)-2-metil-3-[ω -metoxipoli(oxietileno)]propil}interferón beta humano (interferón fibroblastoide, IFN-beta) glicosilado producido por las células de mamífero

C₉₁₃H₁₄₁₇N₂₄₆O₂₅₆PS₇ [C₂H₄O]_n

Sequence / Séquence / Secuencia

MSYNLLGFLQ RSSNFQQKL LWQLNGRLEY CLKDRMNFDI PEEIKQLQQF 50 QKEDAALTIY EMLQNIFAIF RQDSSSTGWN ETIVENLLAN VYHQINHLKT 100 VLEBKLEKED FTRGKLMSSL HLKRYYGRIL HYLKAKEYSH CAWTIVRVEI 150 LRNBYFTRBIL TGYJPN 1 LRNFYFINRL TGYLRN

Disulfide bridge location / Position du pont disulfure / Posicion del puente disulfuro

Modified residues / Résidus modifiés / Restos modificados

Glycosylation site (\underline{N}) / Site de glycosylation (\underline{N}) / Posicion de glicosilación (\underline{N})

Recommended INN: List 70

pexastimogenum devacirepvecum

pexastimogene devacirepvec

recombinant vaccinia virus vector (Wyeth strain) with its thymidine kinase gene de-activated by insertion of a GM-CSF (Granulocytes-macrophages colony stimulating factor) gene under the control of a synthetic early/late promoter and a beta-galactosidase gene under the control of the p7.5 early/late promoter

pexastimogène dévacirépvec

vecteur viral recombinant répliquant de la vaccine avec son gène de la thymidine kinase désactivé par l'insertion du gène GM-CSF(facteur de stimulation des colonies de granulocytes et de macrophages) sous le contrôle d'un promoteur synthétique précoce tardif et d'un gène de bêta-galactosidase sous le contrôle du promoteur p7.5 précoce tardif

pexastimogén devacirepvec

vector virus vaccinia recombinante replicante con el gen de la timidina kinasa desactivado por inserción del gen GM-CSF(factor de estimulación de colonias de granulocitos y macrófagos) bajo control de un promotor sintético precoz tardío y de un gen de betagalactosidasa bajo control del promotor p7.5 precoz tardío

pidilizumabum # pidilizumab

immunoglobulin G1-kappa, anti-[Homo sapiens PDCD1 (programmed cell death 1, PD-1, PD1, CD279)], humanized monoclonal antibody:

gamma1 heavy chain (1-447) [humanized VH (*Homo sapiens* IGHV7-4-1*03 (83.50%) -(IGHD)-IGHJ3*01 M11>L (112)) [8.8.10] (1-117) -*Homo sapiens* IGHG1*03 (CH1 (118-215), hinge 216-230, CH2 (231-340), CH3 (341-445), CHS (446-447)], (220-213')-disulfide with kappa light chain (1'-213') [humanized V-KAPPA (*Homo sapiens* IGKV1-39*01 (75.80%) -IGKJ4*01 V9 >L (103)) [5.3.9] (1'-106') - *Homo sapiens* IGKC*01 (107'-213')]; dimer (226-226":229-229")-bisdisulfide

pidilizumab

immunoglobuline G1-kappa, anti-[Homo sapiens PDCD1 (protéine 1 de mort cellulaire programmée, PD-1, PD1, CD279)], anticorps monoclonal humanisé;

chaîne lourde gamma1 (1-447) [VH humanisé (*Homo sapiens* IGHV7-4-1*03 (83.50%) -(IGHD)-IGHJ3*01 M11>L (112)) [8.8.10] (1-117) -*Homo sapiens* IGHG1*03 (CH1 (118-215), charnière 216-230, CH2 (231-340), CH3 (341-445), CHS (446-447)], (220-213')-disulfure avec la chaîne légère kappa (1'-213') [V-KAPPA humanisé (*Homo sapiens* IGKV1-39*01 (75.80%) -IGKJ4*01 V9 >L (103)) [5.3.9] (1'-106') -*Homo sapiens* IGKC*01 (107'-213')]; dimère (226-226":229-229")-bisdisulfure

pidilizumab

inmunoglobulina G1-kappa, anti-[Homo sapiens PDCD1 (proteína 1 de muerte celular programada, PD-1, PD1, CD279)], anticuerpo monoclonal humanizado;

cadena pesada gamma1 (1-447) [VH humanizado (*Homo sapiens* IGHV7-4-1*03 (83.50%) -(IGHD)-IGHJ3*01 M11>L (112)) [8.8.10] (1-117) -*Homo sapiens* IGHG1*03 (CH1 (118-215),bisagra 216-230, CH2 (231-340), CH3 (341-445), CHS (446-447)], (220-213')-disulfuro con la cadena ligera kappa (1'-213') [V-KAPPA humanizado (*Homo sapiens* IGKV1-39*01 (75.80%) -IGKJ4*01 V9 >L (103)) [5.3.9] (1'-106') -*Homo sapiens* IGKC*01 (107'-213')]; dímero (226-226":229-229")-bisdisulfuro

Heavy chain / Chaîne lourde / Cadena pesada

QVQLVQSGSE	LKKPGASVKI	SCKASGYTFT	NYGMNWVRQA	PGQGLQWMGW	50
				TGMYFCVRVG	
YDALDYWGQG	TLVTVSSAST	KGPSVFPLAP	SSKSTSGGTA	ALGCLVKDYF	150
				SSLGTQTYIC	
				FLFPPKPKDT	
LMISRTPEVT	CVVVDVSHED	PEVKFNWYVD	GVEVHNAKTK	PREEQYNSTY	300
				GQPREPQVYT	
				YKTTPPVLDS	
DGSFFLYSKL	TVDKSRWQQG	NVFSCSVMHE	ALHNHYTQKS	LSLSPGK	447

Light chain / Chaîne légère / Cadena ligera

EIVLTQSPSS	LSASVGDRVT	ITCSARSSVS	YMHWFQQKPG	KAPKLWIYRT	50
SNLASGVPSR	FSGSGSGTSY	CLTINSLQPE	DFATYYCQQR	SSFPLTFGGG	100
TKLEIKRTVA	APSVFIFPPS	DEQLKSGTAS	VVCLLNNFYP	REAKVQWKVD	150
NALOSGNSOE	SVTEODSKDS	TYSLSSTLTL	SKADYEKHKV	YACEVTHOGL	200
SSPVTKSFNR	GEC				213

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

Disultate bridges location / Position despons disultini Intra-H 22-96 144-200 261-321 367-425 22"-96" 144"-200" 261"-321" 367"-425" Intra-L 23"-87" 133"-193" 23""-87" 133"-193" Inter-H-L 220-213' 220"-213" Inter-H-H 226-226" 229-229"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 297, 297"

pilaralisibum

pilaralisib

2-amino-N-(3-{[3-(2-chloro-5-methoxyanilino)quinoxalin-2-yl]sulfamoyl}phenyl)-2-methylpropanamide

pilaralisib

2-amino-N-(3-{[3-(2-chloro-5-méthoxyanilino)quinoxalin-2-yl]sulfamoyl}phényl)-2-méthylpropanamide

pilaralisib

2-amino-N-(3-{[3-(2-cloro-5-metoxianilino)quinoxalin-2-il]sulfamoil}fenil)-2-metilpropanamida

$C_{25}H_{25}CIN_6O_4S$

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

pinatuzumabum vedotinum

pinatuzumab vedotin

immunoglobulin G1-kappa auristatin E conjugate, anti-[Homo sapiens CD22 (sialic acid binding Ig-like lectin 2, SIGLEC2, SIGLEC-2, Blymphocyte cell adhesion molecule, BL-CAM, Leu-14)], humanized monoclonal antibody conjugated to auristatin E; gamma1 heavy chain (1-450) [humanized VH (Homo sapiens IGHV3-66*01 (79.60%) -(IGHD)-IGHJ4*01) [8.8.13] (1-120) -Homo sapiens IGHG1*03 (CH1 R120>K (217) (121-218), hinge (219-233), CH2 (234-343), CH3 (344-448), CHS (449-450)) (121-450)], (223-219')-disulfide (if not conjugated) with kappa light chain (1'-219') [humanized V-KAPPA (Homo sapiens IGKV1-39*01 (80.00%) -IGKJ1*01) [11.3.9] (1'-112') - Homo sapiens IGKC*01 (113'-219')]; dimer (229-229":232-232")-bisdisulfide; conjugated, on an average of 3 to 4 cysteinyl, to monomethylauristatin E (MMAE), via a cleavable maleimidecaproyl-valylcitrullinyl-p-aminobenzylcarbamate (mc-val-cit-PABC) linker For the vedotin part, please refer to the document "INN for pharmaceutical substances: Names for radicals, groups and others"*.

pinatuzumab védotine

pinatuzumab vedotina

immunoglobuline G1-kappa conjuguée à l'auristatine E, anti-[Homo sapiens CD22 (Ig-like lectine 2 liant l'acide sialique, SIGLEC2, SIGLEC-2, molécule d'adhésion cellulaire du lymphocyte B, BL-CAM, Leu-14)], anticorps monoclonal humanisé conjugué à l'auristatine E; chaîne lourde gamma1 (1-450) [VH humanisé (Homo sapiens IGHV3-66*01 (79.60%) -(IGHD)-IGHJ4*01) [8.8.13] (1-120) -Homo sapiens IGHG1*03 (CH1 R120>K (217) (121-218), charnière (219-233), CH2 (234-343), CH3 (344-448), CHS (449-450)) (121-450)], (223-219')disulfure (si non conjugué) avec la chaîne légère kappa (1'-219') [V-KAPPA humanisé (Homo sapiens IGKV1-39*01 (80.00%) -IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dimère (229-229":232-232")-bisdisulfure; conjugué, sur 3 à 4 cystéinyl en moyenne, au monométhylauristatine E (MMAE), via un linker clivable maléimidecaproyl-valyl-citrullinyl-p-aminobenzylcarbamate (mc-val-cit-PABC)

Pour la partie védotine, veuillez-vous référer au document "INN for pharmaceutical substances: Names for radicals, groups and others"*.

inmunoglobulina G1-kappa conjugada con auristatina E, anti-[Homo sapiens CD22 (Ig-like lectine 2 que liga ácido siálico, SIGLEC2, SIGLEC-2, molécula d'adhesión celular del linfocito B, BL-CAM, Leu-14)] anticuerpo monoclonal humanizado conjugado con auristatina E; cadena pesada gamma1 (1-450) [VH humanizado (Homo sapiens IGHV3-66*01 (79.60%) -(IGHD)-IGHJ4*01) [8.8.13] (1-120) -Homo sapiens IGHG1*03 (CH1 R120>K (217) (121-218), bisagra (219-233), CH2 (234-343), CH3 (344-448), CHS (449-450)) (121-450)], (223-219')disulfuro (si no conjugado) con la cadena ligera kappa (1'-219') [V-KAPPA humanizado (Homo sapiens IGKV1-39*01 (80.00%) -IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dímero (229-229":232-232")-bisdisulfuro; conjugado, en 3 - 4 restos cistenil por término medio, con monometilauristatina E (MMAE), mediante un vínculo escindible maleimidacaproil-valil-citrulinil-p-aminobencilcarbamato (mcval-cit-PABC)

Para la fracción vedotina, se pueden dirigir al documento "INN for pharmaceutical substances: Names for radicals, groups and others"*.

```
Heavy chain / Chaine lourde / Cadena pesada
EVQLVESGGG LVQPGGSLRL SCAASGYEFS RSWMMWVRQA PGKGLEWVGR 50
IYPEOGDTNY SGKFKGRFTI SADTSKNTAY LQMNSLRAED TAVYYCARDG 100
SSMDWYPDVW GGGTLVTVSS ASTKGFSVFP LAPSSKSTSG GTAALGCLVK 150
DYFPEPVTVS WNSGALTSGV HTFPAVLQSS GLYSLSSVVT VPSSSLGTDT 200
YICNIVNIKENS NTKVDKKVEP KSCDKHTHCP PCPAPELLGG PSVFLFPFRP 250
KDTLMISRTP EVTCVVVDVS HEDPEVKFRW YVDGVEVHNA KTKPREEQYN 300
STYRVVSVLT VLHQDWLNGK EYKCKVSNKA LPAPIEKTIS KAKGQFREPQ 350
VYTLPPSREE MTKNQVSLTC LVKGFYPSDI AVEWESNGQP ENNYKTTPPV 400
LDSDGSFFLY SKLTVDKSRW QQGNVFSCSV MHEALHNHYT QKSLSLSPGK 450
 Light chain / Chaîne légère / Cadena ligera
Light chain / Chaine legere / Cadena ligera
DIQMTQSPSS LSASVGDRVT ITCRSSQSIV HSVGNTFLEW YQQKPGKAPK 50
LLIYKVSNRF SGVPSRFSGS GSGTDETLTI SSLQPEDFAT YYCFQGSQFF 100
YTFGQGTKVE IKRTVAAPSV FIFPPSDEQL KSGTASVVCL LNNFYPREAK 150
VQMKVDNALQ SGNSQSSVTE QDSKDSTYSL SSTLTLSKAD YEKHKVYACE 200
VTHQGLSSPV TKSFNRGEC 219
Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 147-203 264-324 370-428 22"-96" 147"-203" 264"-324" 370"-428" Intra-L 23'-93" 139"-199" 23""-93"" 139"'-199" Inter-H-H-Ł 223-219 223"-219" Inter-H-H-Ł 229-219" 232-232"
*Two or three of the inter-chain disulfide bridges are not present, the antibody being conjugated to an average of $1.0.4 drug linkers each vira a thioather bond.
```

* I wo or three of the inter-chain disulfide bridges are not present, the antibody being conjugated to an average of 3 to 4 drug linkers each via a thioether bond.

* Deux ou trois des ponts disulfure inter-chaines ne sont pas présents, l'anticorps étant conjugué à une moyenne de 3 à 4 linker-principe actif chacun via une liaison thioéther.

* Faltand os o tres puentes disulfuro inter-catenarios por estar el anticuerpo conjugado, con sendos enlaces tioéter, a una media de 3 a 4 conectores de principio activo.

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H ČH2 N84.4: 300, 300" but lacking carbohydrate/hydrate de carbone manguant/ falta hidrato de carbono

Autres modifications post-traductionnelles Otras modificaciones post-traduccionales Lacking H chain C-terminal lysine (CHS K2>del)

piromelatinum

piromelatine N-[2-(5-methoxy-1H-indol-3-yl)ethyl]-4-oxo-4H-pyran-2-carboxamide

piromélatine N-[2-(5-méthoxy-1*H*-indol-3-yl)éthyl]-4-oxo-4*H*-pyran-2-carboxamide

piromelatina N-[2-(5-metoxi-1*H*-indol-3-il)etil]-4-oxo-4*H*-piran-2-carboxamida

C₁₇H₁₆N₂O₄

polatuzumabum vedotinum # polatuzumab vedotin

immunoglobulin G1-kappa auristatin E conjugate, anti-[Homo sapiens CD79B (immunoglobulin-associated CD79 beta)], humanized monoclonal antibody conjugated to auristatin E; gamma1 heavy chain (1-447) [humanized VH (Homo sapiens IGHV3-66*01 (79.60%) -(IGHD)-IGHJ4*01) [8.8.13] (1-120) -Homo sapiens IGHG1*03 (CH1 R120>K (214) (121-218), hinge (219-233), CH2 (234-343), CH3 (344-448), CHS (449-450)) (121-450)], (220-218')-disulfide (if not conjugated) with kappa light chain (1'-218') [humanized V-KAPPA (Homo sapiens IGKV1-39*01 (80.00%) - IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-218')]; dimer (226-226":229-229")-bisdisulfide; conjugated, on an average of 3 to 4 cysteinyl, to monomethylauristatin E (MMAE), via a cleavable maleimidecaproyl-valyl-citrullinyl-p-aminobenzylcarbamate (mc-val-cit-PABC) linker

For the vedotin part, please refer to the document "INN for pharmaceutical substances: Names for radicals, groups and others"*

polatuzumab védotine

immunoglobuline G1-kappa conjuguée à l'auristatine E, anti-[Homo sapiens CD79B (CD79 bêta associé à l'immunoglobuline)], anticorps monoclonal humanisé conjugué à l'auristatine E; chaîne lourde gamma1 (1-447) [VH humanisé (Homo sapiens IGHV3-66*01 (79.60%) -(IGHD)-IGHJ4*01) [8.8.13] (1-120) -Homo sapiens IGHG1*03 (CH1 R120>K (214) (121-218), charnière (219-233), CH2 (234-343), CH3 (344-448), CHS (449-450)) (121-450)], (220-218')-disulfure (si non conjugué) avec la chaîne légère kappa (1'-218') [V-KAPPA humanisé (Homo sapiens IGKV1-39*01 (80.00%) -IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-218')]; dimère (226-226":229-229")-bisdisulfure; conjugué, sur 3 à 4 cystéinyl en moyenne, au monométhylauristatine E (MMAE), via un linker clivable maléimidecaproyl-valyl-citrullinyl-paminobenzylcarbamate (mc-val-cit-PABC) Pour la partie védotine, veuillez-vous référer au document "INN for pharmaceutical substances: Names for radicals, groups and others"*.

polatuzumab vedotina

inmunoglobulina G1-kappa conjugada con auristatina E, anti-[Homo sapiens CD79B (CD79 beta asociado a la inmunoglobulina)], anticuerpo monoclonal humanizado conjugado con auristatina E; cadena pesada gamma1 (1-447) [VH humanizado (Homo sapiens IGHV3-66*01 (79.60%) -(IGHD)-IGHJ4*01) [8.8.13] (1-120) -Homo sapiens IGHG1*03 (CH1 R120>K (214) (121-218), bisagra (219-233), CH2 (234-343), CH3 (344-448), CHS (449-450)) (121-450)], (220-218')-disulfuro (si no está conjugado) con la cadena ligera kappa (1'-218') [V-KAPPA humanizado (Homo sapiens IGKV1-39*01 (80.00%) -IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-218')]; dímero (226-226":229-229")-bisdisulfuro; conjugado, en 3 - 4 restos cisteinil por término medio, con monometilauristatina E (MMAE), mediante un vínculo escindible maleimidacaproil-valilcitrulinil-p-aminobencilcarbamato (mc-val-cit-PABC) Para la fracción vedotina se pueden referir al documento "INN for pharmaceutical substances: Names for radicals, groups and others"*.

```
Heavy chain / Chaîne lourde / Cadena pesada

EVQLVESGGG LVQPGGSLRL SCAASGYTFS SYWIEWVRQA PGKGLEWIGE 50

ILPGGGDTNY NEIFKGRATF SADTSKNTAY LQMNSLRAED TAVYYCTRRV 100
PIRLDYMGQG TLTVTSSAST KGPSVPFLAP SSKSTSGGTA ALGCLVKDYF 150
PEPVTVSWNS GALTSGYHTF PAVLQSSGLY SLSSVVTVPS SSLGTQTYIC 200
NVNHKPSNTK VDKKVEPKSC DKMTCPPCP APELLGGPSV FLFPPKFRDT 250
LMISRTPEVT CVVVDVSHED PEVKFNWYVD GVEVHNAKTK PREEQYNSTY 300
RVVSVLTVLH QDWLNGKEYK CKVSNKALPA PIEKTISKAK GQPRBPQVYT 350
LPPSREEMTK NQVSLTCLVK GFYPSDIAVE WESNGQPENN YKTTPPVLDS 400
DGSFFLYSKL TVDKSRWQQG NVFSCSVMHE ALHNHYTQKS LSLSPGK 447
 Light chain / Chaîne légère / Cadena ligera
```

Light chain/chaineregere/cache algera

DiQLTQSPSS LSASVGERVT ITCKASQSVD YEGDSFLNWY QQKPGKAPKL 50

LIYAASNLES GVPSRFSGSG SGTDFTLTIS SLQPEDFATY YCQQSNEDPL 100

TFGGGTKVEI KRTVAAFSVF IFPFSDEQLK 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" 147"-203" 261"-321" 367"-425" Intra-L 23'-92" 138"-198" 32""-92"" 138"-198" Inter-H-L* 220-218" 220"-218" Inter-H-L* 220-228" 229-229" **Theo ef the inter-chain disulfide bridges are not present the antibody being

Inter-H-H* 226-226" 229-29"

*Two or three of the inter-chain disulfide bridges are not present, the antibody being conjugated to an average of 3 to 4 drug linkers each via a thioether bond.

*Deux ou trois des ponts disulfure inter-chaines ne sont pas présents, l'anticorps étant conjugué à une moyenne de 3 à 4 linker-principe actif chacun via une liaison thioéther.

*Faltan dos o tres puentes disulfuro inter-catenarios por estar el anticuerpo conjugado, con sendos enlaces tioéter, a una media de 3 a 4 conectores de principio activo.

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 297, 297" but lacking carbohydrate/hydrate de carbone manquant/ falta hidrato de carbono

Other post-translational modifications Autres modifications post-traductionnelles
Otras modificaciones post-traduccionales
Lacking H chain C-terminal lysine (CHS K2>del)

poziotinibum poziotinib

1-(4-{[4-(3,4-dichloro-2-fluoroanilino)-7-methoxyquinazolin-6-yl]oxy}piperidin-1-yl)prop-2-en-1-one

poziotinib

1-(4-{[4-(3,4-dichloro-2-fluoroanilino)-7-méthoxyquinazolin-6-yl]oxy}pipéridin-1-yl)prop-2-èn-1-one

poziotinib

1-(4-{[4-(3,4-dicloro-2-fluoroanilino)-7-metoxiquinazolin-6-il]oxi}piperidin-1-il)prop-2-en-1-ona

 $C_{23}H_{21}CI_2FN_4O_3$

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

pritoxaximabum # pritoxaximab

immunoglobulin G1-kappa, anti-[shiga toxin-producing Escherichia coli (STEC) shiga toxin type 1 (stx1), B subunit)], chimeric monoclonal antibody;

gamma1 heavy chain (1-454) [Mus musculus VH (IGHV1-12*01 -(IGHD)-IGHJ2*01) [8.8.15] (1-122) -linker (123-124) -Homo sapiens IGHG1*01 (CH1 (125-222), hinge (223-237), CH2 (238-347), CH3 (348-452), CHS (453-454)) (125-454)], (227-214')-disulfide with kappa light chain (1'-214') Mus musculus V-KAPPA (IGKV6-23*01 -IGKJ5*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dimer (233-233":236-236")-bisdisulfide

immunoglobuline G1-kappa, anti-[sous-unité B de la toxine type 1 shiga (stx1) d'Escherichia coli produisant des shiga-toxines (STEC)], anticorps monoclonal chimérique;

chaîne lourde gamma1 (1-454) [Mus musculus VH (IGHV1-12*01 -(IGHD)-IGHJ2*01) [8.8.15] (1-122) -linker (123-124) -Homo sapiens IGHG1*01 (CH1 (125-222), charnière (223-237), CH2 (238-347), CH3 (348-452), CHS (453-454)) (125-454)], (227-214')-disulfure avec la chaîne légère kappa (1'-214') [Mus musculus V-KAPPA (IGKV6-23*01 -IGKJ5*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dimère (233-233":236-236")-bisdisulfure

inmunoglobulina G1-kappa, anti-[subunidad B de la toxina tipo 1 shiga (stx1) de Escherichia coli productor de toxinas shiga (STEC)], anticuerpo monoclonal quimérico;

cadena pesada gamma1 (1-454) [Mus musculus VH (IGHV1-12*01 -(IGHD)-IGHJ2*01) [8.8.15] (1-122) -vínculo (123-124) -Homo sapiens IGHG1*01 (CH1 (125-222), bisagra (223-237), CH2 (238-347), CH3 (348-452), CHS (453-454)) (125-454)], (227-214')disulfuro con la cadena ligera kappa (1'-214') [Mus musculus V-KAPPA (IGKV6-23*01 -IGKJ5*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dímero (233-233":236-236")-bisdisulfuro

pritoxaximab

pritoxaximab

```
Heavy chain / Chaîne lourde / Cadena pesada
Heavy chain / Chaine lourde / Cadena pesada
OVOLOESGAE LURSGASVYMS SCRASGYTTT SYNMHWYKQT PGGGLEWIGY 50
IYPGNGGTNY JOKFKGKAIL TADTSSSTAY MQISSLTSED SAVYFCTRSP 100
SHYSSDPYFD YWGQGTTLTV SSEFASTKGF SVPPLAPSSK STSGGTAALG 150
CLVKDYFPEP VIVSWNGGAL TSGVHTFPAV LQSSGLYSLS SVVTVPSSSL 200
GTGTTICNVN HKPENTKVDK KVEPKSCDKT HTCPPCPAPE LLGGSSVFLF 250
PFPKPKDTLMI SKTPEVYCVV VDVSHEDEPV KFNMYVDGVV UNDAKTKPRE 300
EQYNSTYRVV SVLTVLHQDW LNGKEYKCKV SNKALBAPIE KTISKAKGQP 350
REPQVYTLPP SADELTKNOV SITCLVKGFY PSDIAVEMEN NGCPBNYKT 400
TPFVLDSDGS FFLYSKLTVD KSRWQQGNVF SCSVMHEALH NHYTQKSLSL 450
SPCK
```

Light chain / Chaine légère / Cadena ligera
DIVMSQSHKF MSTSVGORVS TTCKASQDVG TAVAWYQQNP GQSPKFLIYW 50
ASTRHTGYPO RFTGSGSTÖD FFILITINVQS EDLADVFCQQ YSSYPLTFGA 100
GTSLBLKRTV AAPSVFIFPP SDEQLKSGTA SVVCLLNNFY PREAKVQMKV 150
DNALQSGNSQ ESVTEQDSKD STYSLSSTLT LSKADYEKHK VYACEVTHQG 214

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro lntra-H 22-96 151-207 268-328 374-432 22"-96" 151"-207" 268"-328" 374"-432" lntra-L 23"-88" 134"-194" 23""-88" 134"-194" lnter-H-L 23"-27-214" 227"-214" lnter-H-H 233-233" 236-236"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 304, 304"

308

ramaterceptum

ramatercept

fusion protein for immune applications (FPIA) comprising Homo sapiens ACVR2B (activin A receptor type IIB, ActR-IIB) fragment, fused with Homo sapiens immunoglobulin G1 Fc fragment; Homo sapiens ACVR2B precursor fragment 20-134 (1-115) -triglycyl (116-118) -Homo sapiens IGHG1*03 H-CH2-CH3 fragment (hinge 8-15 (119-126), CH2 A115>V (226) (127-236), CH3 (237-341), CHS (342-343)) (119-343); dimer (122-122':125-125')-bisdisulfide

ramatercept

protéine de fusion pour applications immunitaires (FPIA) comprenant un fragment d'Homo sapiens ACVR2B (récepteur de type IIB de l'activine A, ActR-IIB), fusionné au fragment Fc de l'Homo sapiens immunoglobuline G1;

Homo sapiens ACVR2B fragment 20-134 du précurseur (1-115) triglycyl (116-118) -Homo sapiens IGHG1*03 fragment H-CH2-CH3 (charnière 8-15 (119-126), CH2 A115>V (226) (127-236), CH3 (237-341), CHS (342-343)) (119-343)]; dimère (122-122':125-125')bisdisulfure

ramatercept

proteína de fusión para aplicaciones inmunitarias (FPIA) que comprende un fragmento de Homo sapiens ACVR2B (receptor de tipo IIB de la activina A, ActR-IIB), fusionado con el fragmento Fc de la Homo sapiens inmunoglobulina G1;

Homo sapiens ACVR2B fragmento 20-134 del precursor (1-115) triglicil (116-118) -Homo sapiens IGHG1*03 fragmento H-CH2-CH3 (bisagra 8-15 (119-126), CH2 A115>V (226) (127-236), CH3 (237-341), CHS (342-343)) (119-343)]; dímero (122-122':125-125')bisdisulfuro

Fused chain / Chaîne fusionnée / Cadena fusionada

```
Fused chain / Chaîne fusionnée / Cadena fusionada
GRGEAETREC IYYNANWELE RTNQSGLERC EGEQDKRLHC YASWRNSSGT 50
IELUKKGCWL DDFNCYDRQE CVATEENPQV YFCCCEGNFC NERFTHLPEA 100
GGPEVTYEPP PTAPTGGGTH TCPPCPAPEL LGGPSVFLFP PKPKDTLMIS 150
RTEPVTCVVV DVSHEDPEVK FNWYVDGVEV HNAKTKFREE QYNSTYRVVS 200
VLTVLHQDWL NGKEYKCKVS NKALPVPIEK TISKAKGQPR EPQVYTLPPS 250
REEMTKNQVS LTCLVKGFYP SDIAVEWESN GQPENNYKTT PPVLDSDGSF 300
FLYSKLTVDK SRWQQGNVFS CSVMHEALHN HYTQKSLSLS PGK 343
```

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 23, 46, 193 (CH2 N84.4) 23', 46', 193' (CH2 N84.4)

rebastinibum

rebastinib

4-[4-({[3-tert-butyl-1-(quinolin-6-yl)-1H-pyrazol-

5-yl]carbamoyl}amino)-3-fluorophenoxy]-N-methylpyridin-

2-carboxamide

rébastinib

4-(4-{[3-tert-butyl-1-(quinoléin-6-yl)-1H-pyrazol-

5-yl]carbamoyl}amino)-3-fluorophénoxy)-N-méthylpyridin-

2-carboxamide

rebastinib

4-[4-({[3-terc-butil-1-(quinolin-6-il)-1H-pirazol-5-il]carbamoil}amino)-

3-fluorofenoxi]-N-metilpiridin-2-carboxamida

 $C_{30}H_{28}FN_7O_3$

recilisibum

recilisib 4-[(1E)-2-{[(4-chlorophenyl)methyl]sulfonyl}ethenyl]benzoic acid

récilisib acide 4-[(1E)-2-{[(4-chlorophényl)méthyl]sulfonyl}éthényl]benzoïque

recilisib ácido 4-[(1E)-2-{[(4-clorofenil)metil]sulfonil}etenil]benzoico

 $C_{16}H_{13}CIO_4S$

revexepridum

revexepride 4-amino-5-chloro-*N*-{[(3S,4S)-3-hydroxy-

1-(3-methoxypropyl)piperidin-4-yl]methyl}-2,2-dimethyl-2,3-dihydro-

1-benzofuran-7-carboxamide

révexépride 4-amino-5-chloro-*N*-{[(3*S*,4*S*)-3-hydroxy-

1-(3-méthoxypropyl)pipéridin-4-yl]méthyl}-2,2-diméthyl-2,3-dihydro-

1-benzofurane-7-carboxamide

 $\label{eq:continuous} \mbox{ 4-amino-5-cloro-$\it N-{[[(3S,4S)-3-hidroxi-1-(3-metoxipropil)piperidin-fill) and the continuous of the continuous continuous$

4-il]metil}-2,2-dimetil-2,3-dihidro-1-benzofuran-7-carboxamida

 $C_{21}H_{32}CIN_3O_4$

$$H_2N$$
 H_3C
 CH_3
 CH_3
 CH_3

roxadustatum

roxadustat N-[(4-hydroxy-1-methyl-7-phenoxyisoquinolin-3-yl)carbonyl]glycine

roxadustat N-[(4-hydroxy-1-méthyl-7-phénoxyisoquinoléin-3-yl)carbonyl]glycine

roxadustat N-[(4-hidroxi-1-metil-7-fenoxiisoquinolin-3-il)carbonil]glicina

 $C_{19}H_{16}N_2O_5$

$$\begin{array}{c|c} CH_3 \\ N \\ N \\ OH \\ O \end{array} \begin{array}{c} CO_2H \\ \end{array}$$

saroglitazarum

saroglitazar

(2S)-2-ethoxy-3-[4-(2-{2-methyl-5-[4-(methylsulfanyl)phenyl]-1*H*-pyrrol-1-yl}ethoxy)phenyl]propanoic acid

saroglitazar

acide (2S)-2-éthoxy-3-[4-(2-{2-méthyl-5-[4-(méthylsulfanyl)phényl]-1*H*-pyrrol-1-yl}éthoxy)phényl]propanoïque

saroglitazar

ácido (2S)-2-etoxi-3-[4-(2-{2-metil-5-[4-(metilsulfanil)fenil]-1*H*-pirrol-1-il}etoxi)fenil]propanoico

 $C_{25}H_{29}NO_4S$

seribantumabum#

seribantumab

immunoglobulin G2-lambda7, anti-[Homo sapiens ERBB3 (receptor tyrosine-protein kinase erbB-3, HER3)], Homo sapiens monoclonal antibody;

gamma2 heavy chain (1-445) [Homo sapiens VH (IGHV3-23*01 (90.80%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -IGHG2*01 (CH1 (120-217), hinge (218-229), CH2 (230-338), CH3 (339-443), CHS (444-445)) (120-445)], (133-216')-disulfide with lambda light chain (1'-217') [Homo sapiens V-LAMBDA (IGLV2-23*02 (94.90%) -IGLJ2*01 L9>V (108) [9.3.11] (1'-111') -IGLC7*01 (100.00%) (112'-217')]; dimer (221-221":222-222":225-225":228-228")-tetrakisdisulfide

séribantumab

immunoglobuline G2-lambda7, anti-[Homo sapiens ERBB3 (récepteur tyrosine-protéine kinase erbB3, HER3)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma2 (1-445) [*Homo sapiens* VH (IGHV3-23*01 (90.80%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -IGHG2*01 (CH1 (120-217), charnière (218-229), CH2 (230-338), CH3 (339-443), CHS (444-445)) (120-445)], (133-216')-disulfure avec la chaîne légère lambda (1'-217') [*Homo sapiens* V- LAMBDA (IGLV2-23*02 (94.90%) -IGLJ2*01 L9>V (108) [9.3.11] (1'-111') -IGLC7*01 (100.00%) (112'-217')]; dimère (221-221":222-222":225-225":228-228")-tétrakisdisulfure

seribantumab

inmunoglobulina G2-lambda7, anti-[Homo sapiens ERBB3 (receptor tirosina-proteína kinasa erbB3, HER3)], anticuerpo monoclonal de

cadena pesada gamma2 (1-445) [Homo sapiens VH (IGHV3-23*01 (90.80%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -IGHG2*01 (CH1 (120-217), bisagra(218-229), CH2 (230-338), CH3 (339-443), CHS (444-445)) (120-445)], (133-216')-disulfuro con la cadena ligera lambda (1'-217') [Homo sapiens V- LAMBDA (IGLV2-23*02 (94.90%) -ÌGLJ2*Ó1 L9>V (108) [9.3.11] (1'-111') -IGLC7*01 (100.00%) (112'-217')]; dímero (221-221":222-222":225-225":228-228")tetrakisdisulfuro

Heavy chain / Chaîne lourde / Cadena pesada

```
Heavy chain / Chaine lourde / Cadena pesada
EVQLLESGGG LVQPGGSLRL SCAASCFTFS HYVMAWWRQA PGKGLEWVSS 50
ISSSGGWTLY ADSVKGRFTI SRDNSKNTLY LQMNSLRAED TAVYYCTRGL 100
KMATIFDYWG QGTLVTVSSA STKGPSVFFL APCSRSTSES TAALGCLVKD 150
YFPEPVTVSW NSGALTSGVH TFPAVLQSSG LYSLSSVVTV PSSNFGTQTY 200
TCNVDHKPSN TKVDKTVERK CCVECPPCPA PVAGPSVFL FPPKPKDTLM 250
ISRTPEVTCV VVDVSHEDPE VQFNWYVDGV EVHNAKTKPR EEQFNSTFRV 300
VSVLTVVHQD WLNGKYKCK VSNKGLPAPI EKTISKTKGQ PREPQVVTLP 350
PSREEMTKNQ VSLTCLVKGF YPSDIAVEWE SNGQPENNYK TTPPMLDSDG 400
SFFLYSKLTV DKSRWQQGNV FSCSVMHEAL HNHYTQKSLS LSPGK 445
```

```
Light chain / Chaîne légère / Cadena ligera
QSALTQPASV SGSPGQSITI SCTGTSSDVG SYNVVSWYQQ HPGKAPKLII 50
YEVSQRPSGV SNRFSGSKSG NTASLTISGL QTEDEADYYC CSYAGSSIFV 105
IFGGGTKVTV LGQPKAAPSV TLFPPSSEEL QANKATLVCL VSDFYPGAVT 150
VAWKADGSFV KVGVETTKPS KQSNNKYAAS SYLSLTPEQW KSHRSYSCRV 200
 THEGSTVEKT VAPAECS
```

```
Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 146-202 259-319 365-423 22"-96" 146"-202" 259"-319" 365"-423" Intra-L 22'-90" 139"-198" 22""-90" 139"-198" Inter-H-L 133-216' 133"-216" Inter-H-L 132-21" 222-222" 225-225" 228-228"
```

N-glycosylationsites / Sites de N-glycosylation/ Posiciones de N-glicosilación H CH2 N84.4: 295, 295"

setoxaximabum # setoxaximab

immunoglobulin G1-kappa, anti-[shiga toxin-producing Escherichia coli (STEC) shiga toxin type 2 (stx2), A subunit)], chimeric monoclonal antibody;

gamma1 heavy chain (1-451) [Mus musculus VH (IGHV1-39*01 -(IGHD)-IGHJ1*01) [8.8.12] (1-119) -linker (120-121) -Homo sapiens IGHG1*01 (CH1 (122-219), hinge (220-234), CH2 (235-344), CH3 (345-449), CHS (450-451) (122-451)], (224-220')-disulfide with kappa light chain (1'-220') [Mus musculus V-KAPPA (IGKV8-30*01 -IGKJ5*01) [12.3.9] (1'-113') -Homo sapiens IGKC*01 (114'-220')]; dimer (230-230":233-233")-bisdisulfide

sétoxaximab

immunoglobuline G1-kappa, anti-[sous-unité A de la toxine type 2 shiga (stx2) d'Escherichia coli produisant des shiga-toxines (STEC)], anticorps monoclonal chimérique;

chaîne lourde gamma1 (1-451) [Mus musculus VH (IGHV1-39*01 -(IGHD)-IGHJ1*01) [8.8.12] (1-119) -linker (120-121) -Homo sapiens IGHG1*01 (CH1 (122-219), charnière (220-234), CH2 (235-344), CH3 (345-449), CHS (450-451)) (122-451)], (224-220')-disulfure avec la chaîne légère kappa (1'-220') [Mus musculus V-KAPPA (IGKV8-30*01 -IGKJ5*01) [12.3.9] (1'-113') -Homo sapiens IGKC*01 (114'-220')]; (230-230":233-233")-bisdisulfure

setoxaximab

inmunoglobulina G1-kappa, anti-[subunidad A de la toxina tipo 2 shiga (stx2) de Escherichia coli productor de toxinas shiga (STEC)], anticuerpo monoclonal quimérico;

cadena pesada gamma1 (1-451) [*Mus musculus* VH (IGHV1-39*01 - (IGHD)-IGHJ1*01) [8.8.12] (1-119) -vínculo(120-121) -*Homo sapiens* ÌGHG1*01 (CH1 (122-219), bisagra (220-234), CH2 (235-344), CH3 (345-449), CHS (450-451)) (122-451)], (224-220')-disulfuro con la cadena ligera kappa (1'-220') [*Mus musculus* V-KAPPA (IGKV8-30*01 -IGKJ5*01) [12.3.9] (1'-113') -*Homo sapiens* IGKC*01 (114'-220')]; (230-230":233-233")-bisdisulfura

Heavy chain / Chaîne lourde / Cadena pesada

EVQLQQPGPE	LEKPGASVKL	SCKASGYSFT	DYNMNWVKQN	NGESLEWIGK	50
IDPYYGGPSY	NQKFKDKATL	TVDKSSSTAY	MQLKSLTSED	SAVYYCTRGG	100
NRDWYFDVWG	AGTTLTVSAE	FASTKGPSVF	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
				PENNYKTTPP	
VLDSDGSFFL	YSKLTVDKSR	WQQGNVFSCS	VMHEALHNHY	TQKSLSLSPG	450
K					451

Light chain / Chaîne légère / Cadena ligera

DIATPÄSESS	LVVSVGERVI	Macraadatt	ISKNUNNILA	WIQQKPGQSP	50
KVLIYWASTR	ESGVPDRLTG	SGSGTDFTLT	ISSVKAEDLA	VYYCQQYYSY	100
PLTFGAGTKL	ELKRTVAAPS	VFIFPPSDEQ	LKSGTASVVC	LLNNFYPREA	150
KVQWKVDNAL	QSGNSQESVT	EQDSKDSTYS	LSSTLTLSKA	DYEKHKVYAC	200
EVTHQGLSSP	VTKSFNRGEC				220

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'-94" 140'-200' 23"'-94" 140"-200" Inter-H-L 224-220' 224"-220" Inter-H-L 224-220' 233"-233"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 301, 301"

sofosbuvirum

sofosbuvir

propan-2-yl N-[(S)-{[(2R,3R,4R,5R)-5-(2,4-dioxo-3,4-dihydropyrimidin-1(2H)-yl)-4-fluoro-3-hydroxy-4-methyloxolan-2-yl]methoxy}phenoxyphosphoryl]-L-alaninate

sofosbuvir

 $N-[(S)-\{[(2R,3R,4R,5R)-5-(2,4-\text{dioxo}-3,4-\text{dihydropyrimidin}-1(2H)-y])-$ 4-fluoro-3-hydroxy-4-méthyloxolan-

2-yl]méthoxy}phénoxyphosphoryl]-L-alaninate de propan-2-yle

sofosbuvir

 $N-[(S)-\{[(2R,3R,4R,5R)-5-(2,4-\text{dioxo}-3,4-\text{dihidropirimidin}-1(2H)-\text{il})-$ 4-fluoro-3-hidroxi-4-metiloxolan-2-il]metoxi}fenoxifosforil]-L-alaninato de propan-2-ilo

C22H29FN3O9P

tecemotidum

tecemotida

tecemotide human mucin-1 (carcinoma-associated mucin, episialin, CD227)-

(107-131)-peptide (sequence 40 times repeated) fusion protein with

6-N-hexadecanoyl-L-lysylglycine

técémotide mucine-1 humaine (mucine associée au carcinome, épisialine,

CD227)-(107-131)-peptide (fragment présent 40 fois) protéine de

fusion avec la 6-N-hexadécanoyl-L-lysylglycine

mucina-1 humana (mucina asociada al carcinoma, episialina, CD227)-(107-131)-péptido (fragmento presente 40 veces) proteína

de fusión con la 6-N-hexadecanoil-L-lisilglicina

 $C_{124}H_{203}N_{33}O_{38}$

Sequence / Séquence / Secuencia

STAPPAHGVT SAPDTRPAPG STAPPKG 2

Modified residue / Résidu modifié / Resto modificado

$$\begin{array}{ccc} \underline{K} \\ 26 \\ \text{palmityl-Lys} \end{array} \quad \text{H}_3\text{C} \underbrace{ \begin{array}{c} 0 \\ 14 \\ 14 \end{array} }_{\text{H}} \underbrace{ \begin{array}{c} H \\ NH_2 \\ CO_2\text{H} \end{array} }_{\text{C}}$$

telmapitantum

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

8-phenyl-1,3,7-triazaspiro[4.5]decane-2,4-dione

 $\label{eq:continuous} telmapitant \\ (5R,8S)-8-(\{(1R)-1-[3,5-bis(trifluorom\acute{e}thyl)ph\acute{e}nyl]\acute{e}thoxy\} m\acute{e}thyl)-1.$

8-phényl-1,3,7-triazaspiro[4.5]décane-2,4-dione

1,3,7-triazaspiro[4.5]decano-2,4-diona

 $C_{24}H_{23}F_6N_3O_3$

tildrakizumabum # tildrakizumab

immunoglobulin G1-kappa, anti-[Homo sapiens IL23A (interleukin 23 alpha subunit (p19), IL-23A)], humanized monoclonal antibody; gamma1 heavy chain (1-446) [humanized VH (Homo sapiens IGHV1-18*01 (81.60%) -(IGHD)-IGHJ4*01)) [8.8.9] (1-116) -Homo sapiens IGHG1*01 (CH1 (117-214, hinge (215-229), CH2 (230-339), CH3 (340-444), CHS (445-446)) (117-446)], (219-214')-disulfide with kappa light chain (1'-214') [humanized V-KAPPA (Homo sapiens IGKV1-39*01 (85.30%) -IGKJ1*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dimer (225-225":228-228")-bisdisulfide

tildrakizumab

immunoglobuline G1-kappa, anti-[Homo sapiens IL23A (sous-unité alpha (p19) de l'interleukine 23, IL-23A)], anticorps monoclonal humanisé;

chaîne lourde gamma1 (1-446) [VH humanisé (Homo sapiens IGHV1-18*01 (81.60%) -(IGHD)-IGHJ4*01)) [8.8.9] (1-116) -Homo sapiens IGHG1*01 (CH1 (117-214, charnière (215-229), CH2 (230-339), CH3 (340-444), CHS (445-446)) (117-446)], (219-214')disulfure avec la chaîne légère kappa (1'-214') [V-KAPPA humanisé (Homo sapiens IGKV1-39*01 (85.30%) -IGKJ1*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dimère (225-225":228-228")bisdisulfure

tildrakizumab

inmunoglobulina G1-kappa, anti-[Homo sapiens IL23A (subunidad alfa (p19) de la interleukina 23, IL-23A)], anticuerpo monoclonal

cadena pesada gamma1 (1-446) [VH humanizado (Homo sapiens IGHV1-18*01 (81.60%) -(IGHD)-IGHJ4*01)) [8.8.9] (1-116) -Homo sapiens IGHG1*01 (CH1 (117-214, bisagra (215-229), CH2 (230-339), CH3 (340-444), CHS (445-446)) (117-446)], (219-214')disulfuro con la cadena ligera kappa (1'-214') [V-KAPPA humanizado (Homo sapiens IGKV1-39*01 (85.30%) -IGKJ1*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dímero (225-225":228-228")bisdisulfuro

```
Heavy chain / Chaîne lourde / Cadena pesada
QVQLVQSCAE VKKPCASVKV SCKASCYIFI TYWMTWVRQA PGQGLEWMGQ 50
IFPASGSADY NEKFEGRVYM TIDTSTSTAY MELRSLRSDD TAVYYCARGG 100
GGFAYWGQGT LVTVSSASTK GPSVFPLAPS SKSTSGGTAA LGCLVKDYFP 150
EPVTVSWNSG ALTSGVHTPP AVLQSSGLYS LSSVVTVPSS SLGTQTYICN 200
VNHKPSNTKV DKKVEPKSCD KTHTCPPCPA PELLGGPSVF LFPPKPKDTL 250
MISRTPEVTC VVVDVSHEDP EVKFWWYDG VEVHNAKTKP REEQYNSTYR 300
VVSVLTVLUD DWLNKEYYK KYNKALPAP IEKTISKAKG QPREPGVYTL 350
PPSRDELTKN QVSLTCLVKG FYPSDIAVEW ESNGQPENNY KTTPPVLDSD 400
GSFFLYSKLT VDKSRWQQGN VFSCSVMHEA LNNHYTQKSL SLSPGK 446
```

Light chain / Chaîne légère / Cadena ligera

```
Light Chain/Chainer leger's Cadelia ngeta

DiQMTQSPSS LSASVGDRVT ITCRTSENIY SYLAWYQQKP GKAPKLLIYN 50

AKTLAEGVPS RFSGSGSGTD FTLTISSLQP EDFATYYCQH HYGIPFTFGQ 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 22-96 143-199 260-320 366-424 22"-96" 143"-199" 260"-320" 366"-424" Intra-L 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 H CH2 N84.4: 296, 296"

tomicoratum tomicorat

4-{5-[(5-fluoro-2-methylphenoxy)methyl]-2,2,4-trimethyl-1,2-dihydroquinolin-6-yl}-3-methoxyphenyl furan-2-carboxylate

tomicorat

furane-2-carboxylate de 4-{5-[(5-fluoro-2-méthylphénoxy)méthyl]-2,2,4-triméthyl-1,2-dihydroquinoléin-6-yl}-3-méthoxyphényle

tomicorat

furan-2-carboxilato de 4-{5-[(5-fluoro-2-metilfenoxi)metil]-2,2,4-trimetil-1,2-dihidroquinolin-6-il}-3-metoxifenilo

 $C_{32}H_{30}FNO_5$

turoctocogum alfa pegolum

turoctocog alfa pegol

human coagulation factor VIII-(1-750)-(1638-1648)-peptide compound with human coagulation factor VIIIa light chain, glycosylated and pegylated; O $^{3.750}$ -[α -methylpoly(oxyethylene) 5-(acetylamino)-2,5-dideoxy-

O⁻⁻⁻⁻[α-methylpoly(oxyethylene) 5-(acetylamino)-2,5-dideoxy-D-glycero-β-D-galacto-non-2-ulopyranosylonate-(2—4)-α-D-galactopyranosyl-(1—4)-2-(acetylamino)-2-deoxy-α-D-galactopyranosyl]-des-(751-1637)-human coagulation factor VIII-(1-1648)-peptide containing 92 kDa factor VIIIa heavy chain compound with human coagulation factor VIIIa light chain glycosylated (glycoform alfa produced in CHO cells)

turoctocog alfa pégol

facteur VIII de coagulation humain-(1-750)-(1638-1648)-peptide associé à la chaîne légère du facteur VIIIa de coagulation humain glycosylés et pégylés O^{3.750}-[5-(acétylamino)-2,5-didéoxy-D-*glycéro*-β-D-*galacto*-non-

 $O^{\text{NN-}}[S-(acétylamino)-2,5-didéoxy-D-glyeéro-β-D-galacto-non-2-ulopyranosylonate de α-méthylpoly(oxyéthylène)-(2<math>\rightarrow$ 4)-α-D-galactopyranosyl-(1 \rightarrow 4)-2-(acétylamino)-2-déoxy-α-D-galactopyranosyl]-dès-(751-1637)-facteur VIII de coagulation humain-(1-1648)-peptide contenant la chaîne lourde de 92 kDa du factor VIIIa associé à la chaîne légère du facteur VIIIa de coagulation humain glycosylés (glycoforme alfa produit par des cellules CHO)

turoctocog alfa pegol

factor VIII de coagulación humano-(1-750)-(1638-1648)-péptido asociado a la cadena ligera del factor VIIIa de coagulación humano glicosilados y pegilados;

 $O^{3.750}$ -[5-(acetilamino)-2,5-didesoxi-D-*glicero*-β-d-*galacto*-non-2-ulopiranosilonato de α-metilpoli(oxietileno)-(2 \rightarrow 4)-α-D-galactopiranosil-(1 \rightarrow 4)-2-(acetlamino)-2-desoxi-α-D-galactopiranosil]-des-(751-1637)-factor VIII de coagulación humano-(1-1648)-pétido que contiene la cadena pesada de 92 kDa del factor VIIIa asociado a la cadena ligera del factor VIIIa de coagulación humano glicosilados (glicoforma alfa producido por células CHO)

Heavy chain / Chaîne lourde / Cadena pesada ATRRYYLGAV ELSWDYMQSD LGELPYDARF PPRVPKSFFF NTSVVYKKTL 50 FVEFTDHLFN IAKPFPPWMG LLGHPTQAEV YDTVVITLKN MASHPVSLHA 100 VGVSYWKASE GAEYDDQTSQ REKEDDKVFP GGSHTYVWQV LKENGFMASD 150 FLCLTYSYLS HVDLVKDLNS GLIGALLVCR EGSLAKEKTQ TLHKFILLFA 200 VFDEGKSWHS ETRNSLMQDR DASARAWPK MHTVNGYUNR SLPGLIGGHR 250 KSYVWHVIGM GTTPEVHSIF LEGHTFLVRN HRQASLEISF TTFLTAQTLL 300 MDLGQFLLFC HISSHQHDGM EAYVKVDSCP EEPQLRMKNN EEAEDYDDDL 350 TDSEMDVVRF DDDNSPSFIQ IRSVAKKHFK TWVHYIAAEE EDWDYĀPLVL 400 APDDRSYKSQ YLNNGPQRIG RKYKKVRFMA YTDETFKTRE ALQHESGILG 450 FPILYGEVGDT LLIIFKNQAS RPNIYPHGI TDVPRLYSR LPKGVKHLKD 500 FPILPGEIFK YKWTVTVEDG PTKSDPRCLT RYYSSFVNME RDLASGLIGP 550 LLICYKESVD QRGNQIMSDK RNVILFSVFD ENRSWYLTEN 1QRFLPNPAG 600 VQLEDPEPGA SNIMHSINGY VFDSLQLSVC LHEVAXWYLT SIGAQTDFLS 650 VFFSGYTFKH KMVYEDTLTL FPFSGETVFM SMENPGLWIL GCHNSDFRNR 700 GMTALLKVSS CDNNTGDYYE DSYEDISAYL LSKNNAIEPR FSQNSRHFS 750

Light chain / Chaîne légère / Cadena ligera

				EI	165U
TRTTLQSDQE	EIDYDDTISV	EMKKEDFDIY	DEDENQSPRS	FQKKTRHYFI	1700
AAVERLWDYG	MSSSPHVLRN	RAQSGSVPQF	KKVVFQEFTD	GSFTQPLYRG	1750
ELNEHLGLLG	PYIRAEVEDN	IMVTFRNQAS	RPYSFYSSLI	SYEEDQRQGA	1800
${\tt EPRKNFVKPN}$	ETKTYFWKVQ	HHMAPTKDEF	DCKAWAYFSD	VDLEKDVHSG	1850
LIGPLLVCHT	NTLNPAHGRQ	VTVQEFALFF	TIFDETKSWY	FTENMERNCR	1900
APCNIQMEDP	TFKENYRFHA	INGYIMDTLP	GLVMAQDQRI	RWYLLSMGSN	1950
ENIHSIHFSG	HVFTVRKKEE	YKMALYNLYP	GVFETVEMLP	SKAGIWRVEC	2000
LIGEHLHAGM	STLFLVYSNK	CQTPLGMASG	HIRDFQITAS	GQYGQWAPKL	2050
ARLHYSGSIN	AWSTKEPFSW	IKVDLLAPMI	IHGIKTQGAR	QKFSSLYISQ	2100
FIIMYSLDGK	KWQTYRG <u>N</u> ST	GTLMVFFGNV	DSSGIKHNIF	NPPIIARYIR	2150
LHPTHYSIRS	TLRMELMGCD	LNSCSMPLGM	ESKAISDAQI	TASSYFTNMF	2200
ATWSPSKARL	HLQGRSNAWR	PQVNNPKEWL	QVDFQKTMKV	TGVTTQGVKS	2250
LLTSMYVKEF	LISSSQDGHQ	WTLFFQNGKV	KVFQGNQDSF	TPVVNSLDPP	2300
LLTRYLRIHP	QSWVHQIALR	MEVLGCEAQD	LY		2332

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 153-179 248-329 528-554 630-711 1832-1858 1899-1903 2021-2169 2174-2326

Sulfated residues (\underline{Y}) / Résidus sulfatés (\underline{Y}) / Restos sulfatados (\underline{Y}) Tyr-346 Tyr-718 Tyr-719 Tyr-723 Tyr-1664 Tyr-1680

Glycosylation sites $(\underline{\bf N})$ / Sites de glycosylation $(\underline{\bf N})$ / Posiciones de glicosilación $(\underline{\bf N})$ Asn-41 Asn-239 Asn-1810 Asn-2118

ulodesinum ulodesine

ulodésine

ulodesina

7-{[(3*R*,4*R*)-3-hydroxy-4-(hydroxymethyl)pyrrolidin-1-yl]methyl}-1,5-dihydro-4*H*-pyrrolo[3,2-*a*]pyrimidin-4-one

 $7-\{[(3R,4R)-3-hydroxy-4-(hydroxyméthyl)pyrrolidin-1-yl]méthyl\}-1,5-dihydro-4H-pyrrolo[3,2-d]pyrimidin-4-one$

 $7-\{[(3R,4R)-3-hidroxi-4-(hidroximetil)pirrolidin-1-il]metil\}-1,5-dihidro-4H-pirrolo[3,2-d]pirimidin-4-ona$

 $C_{12}H_{16}N_4O_3$

vibegronum

vibegron

6-carboxamide

vibégron (6S)-N-[4-({(2S,5R)-5-[(R)-hydroxyphénylméthyl]pyrrolidin-

2-yl}méthyl)phényl]-4-oxo-4,6,7,8-tétrahydropyrrolo[1,2-a]pyrimidine-

6-carboxamide

 $\label{eq:condition} \begin{tabular}{ll} (6S)-N-[4-(\{(2S,5R)-5-[(R)-hidroxi(fenil)metil]pirrolidin-2-il\}metil)fenil]-4-oxo-4,6,7,8-tetrahidropirrolo[1,2-a]pirimidina-6-carboxamida \end{tabular}$ vibegrón

 $C_{26}H_{28}N_4O_3$

voxtalisibum

voxtalisib 2-amino-8-ethyl-4-methyl-6-(1H-pyrazol-3-yl)pyrido[2,3-d]pyrimidin-

7(8H)-one

voxtalisib 2-amino-8-éthyl-4-méthyl-6-(1H-pyrazol-3-yl)pyrido[2,3-d]pyrimidin-

7(8H)-one

voxtalisib 2-amino-8-etil-4-metil-6-(1H-pirazol-3-il)pirido[2,3-d]pirimidin-

7(8H)-ona

 $C_{13}H_{14}N_6O$

zamicastatum

5-(2-(benzylamino)ethyl)-1-[(3R)-6,8-difluoro-3,4-dihydro-2H-1-benzopyran-3-yl)-1,3-dihydro-2H-imidazole-2-thionezamicastat

 $5\hbox{-}[2\hbox{-}(benzylamino) \'ethyl]\hbox{-}1\hbox{-}[(3R)\hbox{-}6,8\hbox{-}difluoro\hbox{-}3,4\hbox{-}dihydro\hbox{-}2H\hbox{-}1\hbox{-}benzopyran-3\hbox{-}yl]\hbox{-}1,3\hbox{-}dihydro\hbox{-}2H\hbox{-}imidazole\hbox{-}2\hbox{-}thione}$ zamicastat

zamicastat 5-(2-(bencilamino)etil)-1-[(3R)-6,8-difluoro-3,4-dihidro-

2*H*-1-benzopiran-3-il)-1,3-dihidro-2*H*-imidazol-2-tiona

$$C_{21}H_{21}F_2N_3OS$$

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/

* http://www.who.int/entity/medicines/services/inn/Radical_Book_2012.pdf

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

Denominaciones Comunes Internacionales Recomendadas (DCI Rec.): Lista 36 (Información Farmacéutica OMS, Vol. 10, No. 3, 1996)

p. 147 suprimáse insertese fasidotril fasidotrilo

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

p. 255 methylnaltrexonii bromidum

methylnaltrexone bromide replace the chemical name by the following one

 $(17RS)\text{-}17\text{-}(cyclopropylmethyl)\text{-}4,} \\ 5\alpha\text{-}epoxy\text{-}3,} \\ 14\text{-}dihydroxy\text{-}17\text{-}methyl\text{-}6\text{-}oxo\text{-}17\text{-$

14β-morphinanium bromide

Recommended International Nonproprietary Names (Rec. INN): List 62 Dénominations communes internationales recommendées (DCI Rec.): Liste 62 Denominaciones Comunes Internacionales Recomendadas (DCI Rec.): Lista 62 (WHO Drug Information, Vol. 23, No. 3, 2009)

p. 248 fidaxomicinum

fidaxomicin replace the chemical name by the following one fidaxomicina sustitúyase el nombre químico por el siguiente

(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- β -D-mannopyranosyl)oxy]methyl}-12-{[(6-deoxy-5-C-methyl-4-O-(2-methyl-propanoyl)- β -D-lyxo-hexopyranosyl]oxy}-11-ethyl-8-hydroxy-18-[(1R)-1-hydroxyethyl]-9,13,15-trimethyloxacyclooctadeca-3,5,9,13,15-pentaen-2-one

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

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.