

EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

12 July 2018
EMA/482350/2018 Corr.
Information Management Division

Applications for new human medicines under evaluation by the Committee for Medicinal Products for Human Use July 2018

This document lists information on applications for centralised marketing authorisation for human medicines that the European Medicines Agency has received for evaluation. It includes the international non-proprietary names (INN) and therapeutic areas for all new innovative medicines under evaluation by the Committee for Medicinal Products for Human Use (CHMP). For generic and biosimilar medicines, it includes the INN (active moiety only, with no information on salt, ester or derivative) and therapeutic area.

This list only includes information for medicines whose applications have been validated at the time the report was compiled. The information in this report was compiled on 12 July 2018.

Information on designated orphan medicines that are being assessed for marketing authorisation is also available in the monthly reports of the Committee for Orphan Medicinal Products (COMP).

Information in bold corresponds to new entries in the monthly list.

Entries are removed from this list once the medicine has received a positive or negative opinion from the CHMP or when the applicant has withdrawn the application. The Agency publishes information on these opinions and withdrawn applications on its website.

Information on CHMP opinions is also published in the monthly CHMP highlights.

Non-orphan medicinal products

International non-proprietary name (salt, ester, derivative, etc.) / Common Name	Therapeutic area ¹
Abemaciclib	Antineoplastic medicines
Andexanet alfa	Other therapeutic medicines
Angiotensin II (acetate)	Medicines acting on the renin-angiotensin system
Apalutamide	Endocrine therapy
Avatrombopag (maleate)	Antihemorrhagics
Axalimogene filolisbac	Antineoplastic medicines
Binimetinib	Antineoplastic medicines
Botulinum toxin type A	Muscle relaxants
Brigatinib	Antineoplastic medicines
Buprenorphine (hydrochloride)	Other nervous system medicines
Canakinumab	Immunosuppressants
Cemiplimab	Antineoplastic medicines
Ciprofloxacin	Antibacterials for systemic use
Crisaborole	Other dermatological medicines
Dacomitinib (monohydrate)	Antineoplastic medicines
Delafloxacin (meglumine)	Antibacterials for systemic use
Dengue tetravalent vaccine (live, attenuated)	Vaccines
Doravirine	Antivirals for systemic use
Doravirine / lamivudine / tenofovir disoproxil (fumarate)	Antivirals for systemic use
Durvalumab	Antineoplastic medicines
Edaravone	Other nervous system medicines
Encorafenib	Antineoplastic medicines
Eravacycline	Antibacterials for systemic use
Fremanezumab	Analgesics
Galcanezumab	Analgesics
Glycopyrronium / formoterol (fumarate dihydrate)	Medicines for obstructive airway diseases
Influenza vaccine surface antigen inactivated prepared in cell cultures	Vaccines

International non-proprietary name (salt, ester, derivative, etc.) / Common Name	Therapeutic area ⁱ
Levodopa	Anti-parkinson medicines
L-lysine (hydrochloride) / L-arginine (hydrochloride)	Urologicals
Lorlatinib	Antineoplastic medicines
Lusutrombopag	Antihemorrhagics
Macimorelin (acetate)	Diagnostic medicines
Melatonin	Psycholeptics
Meropenem (trihydrate) /vaborbactam	Antibacterials for systemic use
Naldemedine (tosilate)	Medicines for constipation
Risankizumab	Immunosuppressants
Romosozumab	Medicines for bone diseases
Sotagliflozin	Medicines used in diabetes
Talazoparib	Antineoplastic medicines
Tildrakizumab	Immunosuppressants
Zanamivir	Antivirals for systemic use

ⁱ Based on the ATC therapeutic sub-group.

Correction: Angiotensin II (acetate) application was first recorded as being reviewed under EMA's accelerated assessment programme, which is not the case.

Non-orphan generic and biosimilar medicinal products

International non-proprietary name / Common Name	Therapeutic area ⁱ	Total number of applications
Adalimumab	Immunosuppressants	2
Ambrisentan	Antihypertensives	2
Atazanavir	Antivirals for systemic use	1
Bevacizumab	Antineoplastic medicines	1
Buprenorphine	Other nervous system medicines	1
Cabazitaxel	Antineoplastic medicines	1
Deferiprone	Other therapeutic medicines	1
Doxorubicin	Antineoplastic medicines	1

International non-proprietary name / Common Name	Therapeutic area ⁱ	Total number of applications
Etanercept	Immunosuppressants	1
Febuxostat	Antigout medicines	1
Gefitinib	Antineoplastic medicines	1
Hydroxycarbamide	Antineoplastic medicines	1
Ioflupane (123I)	Diagnostic radiopharmaceuticals	1
Lenalidomide	Immunosuppressants	1
Miglustat	Other alimentary tract and metabolism products	1
Paclitaxel	Antineoplastic medicines	1
Pegfilgrastim	Immunostimulants	8
Posaconazole	Antimycotics for systemic use	1
Rituximab	Antineoplastic medicines	1
Silodosin	Urologicals	1
Trastuzumab	Antineoplastic medicines	1
Vigabatrin	Antiepileptics	1

ⁱ Based on the ATC therapeutic sub-group.

Orphan medicinal products

International non-proprietary name (salt, ester, derivative, etc.) / Common Name	Therapeutic area ⁱ
Asparaginase	Antineoplastic medicines
Avacopan	Immunosuppressants
Cannabidiol	Antiepileptics
Damoctocog alfa pegol	Antihemorrhagics
Enasidenib (mesylate)	Antineoplastic medicines
Entolimod	Immunostimulants
Glutamine	Other alimentary tract and metabolism products
Lanadelumab ⁱⁱ	Other hematological medicines

International non-proprietary name (salt, ester, derivative, etc.) / Common Name	Therapeutic area ⁱ
Mexiletine (hcl)	Other medicines for disorders of the musculo-skeletal system
Mogamulizumab	Antineoplastic medicines
Paclitaxel	Antineoplastic medicines
Pacritinib (citrate)	Antineoplastic medicines
Patisiran (sodium) ⁱⁱ	Other nervous system medicines
Pegvaliase	Other alimentary tract and metabolism products
Ropeginterferon alfa-2b	Immunostimulants
Tezacaftor / ivacaftor	Other respiratory system medicines
Treosulfan	Antineoplastic medicines
Treprostinil	Antithrombotic medicines
Trientine (dihydrochloride)	Other alimentary tract and metabolism products
Turoctocog alfa pegol	Antihemorrhagics
Viable T-cells	Antineoplastic and immunomodulating agents
Volanesorsen (sodium)	Lipid modifying medicines
Voretigene neparvovec	Ophthalmologicals

ⁱ Based on the ATC therapeutic sub-group.

ⁱⁱ Application being reviewed under EMA's accelerated assessment programme.