

**World Health
Organization**

INN Working Document 16.394
08/07/2016

Addendum¹ to
***"The use of stems in the selection of International
Nonproprietary names (INN) for pharmaceutical
substances"*** WHO/EMP/RHT/TSN/2013.1

Programme on International Nonproprietary Names (INN)

***Technologies Standards and Norms (TSN)
Regulation of Medicines and other health technologies (RHT)***

World Health Organization, Geneva

© World Health Organization 2016 - All rights reserved. The contents of this document may not be reviewed, abstracted, quoted, referenced, reproduced, transmitted, distributed, translated or adapted, in part or in whole, in any form or by any means, without explicit prior authorization of the WHO INN Programme.

This document contains the collective views of the INN Expert Group and does not necessarily represent the decisions or the stated policy of the World Health Organization.

Addendum¹ to "The use of stems in the selection of International Nonproprietary Names (INN) for pharmaceutical substances" - WHO/EMP/RHT/TSN/2013.1

¹ This addendum is a cumulative list of all new stems selected by the INN Expert Group since the publication of "*The use of stems in the selection of International Nonproprietary Names (INN) for pharmaceutical substances*" 2013.

-apt- aptamers, classical and mirror ones

- (a) avacincaptad pegol (113), egaptivon pegol (111), emapticap pegol (108), lexaptepid pegol (108), olaptesed pegol (109), pegaptanib (88)
- (b) -vaptan stem: conivaptan (82), lixivaptan (83), mozavaptan (87), nelivaptan (98), relcovaptan (82), ribuvaptan (110), satavaptan (93), tolvaptan (83). aptazapine(50), aptiganel (72), aptocaine (21), captamine (18), captodiame (06), captopril (39), danegaptide (101), daptomycin (58), icrocaptide (89), mercaptamine (01), mercaptomerin (01), mercaptopurine (06), naptumomab estafenatox (96), rotigaptide (94), sodium borocaptate (¹⁰B) (62), sodium stibocaptate (17), taplitumomab paptox (84)
- (c) pegnivacogin (106)
-

-cel cell therapy products

Please refer to the Annex “General policies for cell therapy products”.

audencel (115), cenplacel (115), eltrapuldencel (115), palucorcel (115), spanlecortemlocel (113 amendment in 115), tonogenconcel (115), vandefitemcel (115)

-degib SMO receptor antagonists

glasdegib (111), patidegib (111), sonidegib (107), taladegib (110), vismodegib (103)

-dotin synthetic derivatives of dolastatin series

aprutumab ixadotin (115), brentuximab vedotin (103), cemadotin (75), denintuzumab mafodotin (111), depatuxizumab mafodotin (115), enfortumab

vedotin (109), glembatumumab vedotin (113), indusatumab vedotin (112), lifastuzumab vedotin (110), lupartumab amadotin (115), pinatuzumab vedotin (108), polatuzumab vedotin (108), soblidotin (84), sofituzumab vedotin (110), tisotumab vedotin (113), tasidotin (93), telisotuzumab vedotin (115), vandortuzumab vedotin (113), vorsetuzumab mafodotin (107)

-fenacin **muscarinic receptor antagonists**

afacifenacin (101), darifenacin (70), imidafenacin (90), revafenacin (114), solifenacin (85), tarafenacin (100), tofenacin (15), zamifenacin (68)

-fensine **norepinephrine, serotonin, dopamine reuptake inhibitors**

brasofensine (76), diclofensine (44), liafensine (109), nomifensine (24), perafensine (44), tesofensine (89)

-imod immunomodulators, both stimulant/suppressive and stimulant

-tolimod **toll-like receptors (TLR) agonists**

agatolimod (98), cobitolimod (113), lefitolimod (113), entolimod (108), motolimod (112), rintatolimod (102), vesatolimod (113)

-isant **histamine H₃ receptor antagonists**

bavansit (103), cipralisant (85), enerisant (113), irdabansit (105), pitolisant (100)

-glurant **metabotropic glutamate receptor antagonists / negative allosteric modulators**

basimglurant (109), decoglurant (109), dipraglurant (102), mavoglurant (104), raseglurant (102), remeglurant (109)

-nepag	prostaglandins receptors agonists, non-prostanoids
(a)	aganepag (104), evatanepag (101), omidenepag (114), ralinepag (112), simenepag (103), taprenepag (103)
(c)	selexipag (102)
-prazan	proton pump inhibitors, not dependent on acid activation
	linaprazan (92), revaprazan (91), soraprazan (88), tegoprazan (113), vonoprazan (106)
-rafenib	Raf (rapidely accelerated fibrosarcoma) kinase inhibitors
	agerafenib (115), dabrafenib (105), encorafenib (109), sorafenib (88), regorafenib (100), vemurafenib (103)
-siran	small interfering RNA
	asvasiran (111), bamosiran (106), bevasiranib (108), cemdisiran (115), fitusiran (113), givosiran (115), inclisiran (115), patisiran (109), revusiran (111)
-tansine	maytansinoid derivatives, antineoplastics
	<u>emtansine</u> (such as lapituximab emtansine (114), naratuximab emtansine (114) , trastuzumab emtansine (103))
	<u>maitansine</u> (40)
	<u>mertansine</u> (such as cantuzumab mertansine (105), lorvotuzumab mertansine (103))
	<u>ravtansine</u> (such as anetumab ravtansine (109), cantuzumab ravtansine (105), coltuximab ravtansine (109), indatuximab ravtansine (105))
	<u>soravtansine</u> (such as mirvetuximab soravtansine (113))

-tide peptides and glycopeptides (for special groups of peptides see -actide, -pressin, relin, -tocin)

-ritide natriuretic peptides

anaritide (57), carperitide (65), cenderitide (105), nesiritide (80), ularitide (69)
vosoritide (112)

-tinib tyrosine kinase inhibitors

-citinib Janus kinase inhibitors, antineoplastics

baricitinib (107), itacitinib (115), oclacitinib (105), peficitinib (111), solcitinib (112), tofacitinib (105), upadacitinib (115)

-metinib MEK (MAPK[#] kinase) tyrosine kinase inhibitors

binimetinib (109), cobimetinib (107), pexmetinib (110), ralimetinib (109), refametinib (106), selumetinib (100), trametinib (105)

[#] MAPK: mitogen activated protein kinase

-traline serotonin reuptake inhibitors

dasotraline (110), indatraline(54), lometraline (28), sertraline (48), tametraline (46)

-vir antivirals

-asvir antivirals, hepatitis C Virus (HCV) NS5A inhibitors

daclatasvir (107), elbasvir (111), ledipasvir (109), odalasvir (111), ombitasvir (109), simeprevir (111), sofosbuvir (112), velpatasvir (111), vorinostatin (112)

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_26911

