

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
1	Abciximab	Solución	Parenteral (Intravenosa) / Inyectable	10 mg / 5 mL	REOPRO	Prevención de complicaciones isquémicas del corazón.	048M99 SSA	Eli Lilly y Compañía de México, S.A. de C.V.
2	Adalimumab	Solución	Parenteral (Subcutánea) / Inyectable	40 mg / 0.8mL	HUMIRA	Artritis reumatoide, Artritis psoriásica, Artritis idiopática juvenil, espondilitis anquilosante, enfermedad de Crohn, Psoriasis en placa. Colitis ulcerativa activa de moderada a severa en pacientes adultos que han tenido una respuesta inadecuada al tratamiento convencional.	195M2003 SSA	Abbvie Inc.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
3	Aflibercept	Solución	Parenteral (Intraocular) / Inyectable	40 mg / mL	WETLIA	Para el tratamiento de la degeneración macular neovascular (húmeda) relacionada con la edad (DMRE).	106M2013 SSA	Regeneron Pharmaceuticals Inc.
4	Basiliximab	Solución	Parenteral (Intravenosa) / Inyectable	10 mg / 5 mL ó 20 mg / 5 mL	SIMULECT	Profilaxis del rechazo en trasplante renal. Auxiliar en el tratamiento combinado con ciclosporinas y corticoesteroides.	352M98 SSA	Novartis Farmacéutica, S. A. de C. V.
5	Belatacept	Solución	Parenteral (Intravenosa) / Inyectable	250 mg	NULOHJIX	Coadyuvante para la profilaxis del rechazo del trasplante renal.	285M2012 SSA	Bristol Myers Squibb de México, S. de R. L. de C. V.
6	Belimumab	Solución	Parenteral (Intravenosa) / Inyectable	120 mg ó 400 mg	BENLYSTIA IV	Tratamiento de Lupus Eritomatoso Sistémico (LES) activo con anticuerpos positivos.	292M2012 SSA	GlaxoSmithKline México, S.A. de C.V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
7	Certolizumab pegol	Solución	Parenteral (Subcutánea) / Inyectable	200 mg / mL	CIMZIA	Inhibidor del factor de necrosis tumoral alfa.	133M2012 SSA	Productos Farmacéuticos, S.A. de C.V.
8	Cetuximab	Solución	Parenteral (Intravenosa) / Inyectable	5 mg / mL	ERBITUX	Antineoplásico para el tratamiento del cáncer de células escamosas de cabeza y cuello recurrente o colorrectal metastásico con KRAS tipo nativo que expresa el receptor del factor de crecimiento epidémico (EGFR). Tratamiento del cáncer colorrectal metastásico refractario.	244M2004 SSA	Merck, S.A. de C.V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
9	Darbepoetina alfa	Solución	Parenteral (Intravenosa ó Subcutánea) / Inyectable	300 mcg / 0.6 mL ó 500 mcg / 1 mL, 10 mcg / 0.4 mL ó 20 mcg / 0.5 mL ó 30 mcg / 0.3 mL ó 40 mcg / 0.4 mL ó 50 mcg / 0.5 mL ó 60 mcg / 0.3 mL u 80 mcg / 0.4 mL ó 100 mcg / 0.5 mL ó 150 mcg / 0.3 mL.	ARANESP	Tratamiento de anemia sintomática asociada con insuficiencia renal crónica (IRC) en adultos y pacientes pediátricos. Tratamiento de anemia sintomática en pacientes adultos con cáncer con neoplasias no mieloides que reciben quimioterapia.	066M2011 SSA	Amgen Inc.
10	Denosumab	Solución	Parenteral (Subcutánea) / Inyectable	60 mg / mL	PROLIA	Tratamiento de la osteoporosis postmenopáusica establecida y para la pérdida ósea en pacientes con cáncer de mama y próstata.	067M2011 SSA	Amgen Inc.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
11	Denosumab	Solución	Parenteral (Subcutánea) / Inyectable	120 mg / 1.7 mL	XGEVA	Para la prevención de eventos óseos relacionados (fracturas patológicas, radioterapia de hueso, compresión medular o cirugía ósea) en pacientes con neoplasias malignas avanzadas con afectación ósea.	014M2012 SSA	Amgen Manufacturing Limited.
12	Folitropina alfa	Solución	Parenteral (Subcutánea) / Inyectable	37.5 UI / mL, 75 UI / mL, 150 UI / mL, 600 UI / mL, 1200 UI / 2mL, 300 UI / 0.5 mL, 450 UI / 0.75 mL ó 900 UI / 1.5 mL	GONAL F	Estimulante de la función ovárica.	368M96 SSA	Merck, S.A. de C.V.

NOTA: La Vía de administración se actualiza de acuerdo a lo establecido en la FEUM 11ª Ed.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
13	Folitropina alfa / Lutropina alfa	Solución	Parenteral (Subcutánea) / Inyectable	(150 UI / 75 UI) / mL	PERGOVERIS	Tratamiento de la estimulación del desarrollo folicular en mujeres con deficiencia severa de FSH y LH, estimulación ovárica controlada en pacientes con insuficiencia ovárica (reserva ovárica disminuida) y pacientes que se someten a técnicas de reproducción asistida.	137M2012 SSA	Merck, S.A. de C.V.
14	Folitropina beta	Solución	Parenteral (Intramuscular ó subcutánea) / Inyectable	50 UI ó 100 UI, 150 UI, 300 UI, 600 UI ó 900 UI	PUREGON	Estimulante de la función ovárica.	401M96 SSA	Schering Plough, S.A. de C.V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
15	Glucagon	Solución	Parenteral (Intramuscular, intravenosa ó subcutánea) / Inyectable	1 mg (1UI)	R-GLUCAGON LILLY	Para el tratamiento de hipoglucemia.	054M2000 SSA	Eli Lilly y Compañía de México, S.A. de C.V.
16	Golimumab	Solución	Parenteral (Subcutánea) / Inyectable	50 mg / 0.5 mL	SIMPONI	Artritis reumatoide, artritis psoriásica y espondilitis anquilosante.	010M2014 SSA	Janssen-Cilag, S. A. de C. V.
17	Infliximab	Solución	Parenteral (Intravenosa) / Inyectable	100 mg	REMICADE	Antirreumático, tratamiento de la psoriasis, colitis ulcerativa.	070M2000 SSA	Janssen-Cilag, S. A. de C. V.
18	Insulina aspártica	Solución	Parenteral (Subcutánea) / Inyectable	100 UI	NOVORAPID	Diabetes mellitus.	102M2004 SSA	Novo Nordisk A/S
19	Insulina degludec	Solución	Parenteral (Subcutánea) / Inyectable	100 U / mL 200 U / mL	TRESIBA	Para el tratamiento de la diabetes mellitus tipo 1 y tipo 2.	284M2012 SSA	Novo Nordisk A/S

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
20	Insulina degludec / Insulina aspártica	Solución	Parenteral (Subcutánea) / Inyectable	(70 U / 30 U) / mL	RYZODEG	Para el tratamiento de la diabetes mellitus tipo 1 y tipo 2.	289M2012 SSA	Novo Nordisk A/S
21	Insulina detemir	Solución	Parenteral (Subcutánea) / Inyectable	100 UI / mL	LEVEMIR	Para el tratamiento de la diabetes mellitus.	372M2005 SSA	Novo Nordisk A/S
22	Insulina glargina	Solución	Parenteral (Subcutánea) / Inyectable	100 UI / mL	LANTUS	Para el tratamiento de la diabetes mellitus tipo 1.	189M2001 SSA	Sanofi-Aventis de México, S. A. de C. V.
23	Insulina glulisina	Solución	Parenteral (Intravenosa ó Subcutánea) / Inyectable	100 UI / mL	SHORANT	Para el tratamiento de la diabetes mellitus.	137M2005 SSA	Sanofi-Aventis de México, S. A. de C. V.
24	Insulina humana recombinante	Solución	Parenteral (Intravenosa ó Subcutánea) / Inyectable	100 UI / mL	HUMULIN R	Para el tratamiento de la diabetes mellitus tipo 1.	074M90 SSA	Eli Lilly y Compañía de México, S. A. de C. V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
25	Insulina humana recombinante isófana	Suspensión	Parenteral (Subcutánea) / Inyectable	100 UI / mL	HUMULIN N	Para el tratamiento de la diabetes mellitus tipo 1.	075M90 SSA	Eli Lilly y Compañía de México, S. A. de C. V.
26	Insulina humana recombinante isófana / Insulina humana recombinante	Suspensión	Parenteral (Subcutánea) / Inyectable	(70 UI / 30 UI) / mL	HUMULIN 70/30	Para el tratamiento de la diabetes mellitus tipo 1.	069M93 SSA	Eli Lilly y Compañía de México, S. A. de C. V.
27	Insulina lispro	Solución	Parenteral (Subcutánea) / Inyectable	100 UI / mL	HUMALOG	Para el tratamiento de la diabetes mellitus tipo I.	144M97 SSA	Eli Lilly y Compañía de México, S.A. de C.V.
28	Interferón alfa 2b	Solución	Parenteral (Intramuscular, intravenosa ó subcutánea) / Inyectable	10 MUI / mL ó 18 MUI / 3 mL	INTRON A	Antiviral.	251M94 SSA	Schering Plough, S.A. de C.V.
29	Interferón beta 1a	Solución	Parenteral (Subcutánea) / Inyectable	6 MUI ó 12 MUI	REBIF	Para el tratamiento de la esclerosis múltiple.	109M97 SSA	Merck, S.A. de C.V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
30	Interferón beta 1b	Solución	Parenteral (Subcutánea) / Inyectable	8 MUI (0.25 mg)	BETAFERON	Evento clínico sugestivo de esclerosis múltiple, esclerosis múltiple remitente recidivante y esclerosis múltiple secundaria progresiva.	190M96 SSA	Bayer de México, S. A. de C. V.
31	Lutropina alfa	Solución	Parenteral (Subcutánea) / Inyectable	75 UI / mL	LUVER-I-S	Estimulante de la función ovárica.	501M2001 SSA	Merck, S.A. de C.V.
32	Moroctocog alfa	Solución	Parenteral (Intravenosa) / Inyectable	250 UI, 500 UI, 1000 UI ó 2000 UI	XYNTHA	Tratamiento de la hemofilia A (Modificador de la coagulación sanguínea).	127M2012 SSA	Pfizer, S. A. de C. V.
33	Ofatumumab	Solución	Parenteral (Intravenosa) / Inyectable	20 mg / mL	ARZERRA IV	Tratamiento de pacientes con Leucemia Linfocítica Crónica (LLC) refractarios a tratamiento.	041M2013 SSA	GlaxoSmithKline México, S.A. de C.V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
34	Omalizumab	Solución	Parenteral (Subcutánea) / Inyectable	150 mg / 2 mL	XOLAIR	Tratamiento del asma alérgica persistente moderada a grave en menores a partir de los 6 años de edad.	251M2006 SSA	Novartis Farmacéutica, S. A. de C. V.
35	Panitumumab	Solución	Parenteral (Intravenosa)/ Inyectable	100 mg / 5 mL ó 400 mg / 20 mL	VECTIBIX	Tratamiento para pacientes con cáncer colorrectal metastásicos, con K-RAS no mutado (silvestre), en combinación con quimioterapia, como monoterapia posterior al fracaso a la Quimioterapia estándar.	065M2011 SSA	Amgen Inc.
36	Pegfilgrastim	Solución	Parenteral (Subcutánea) / Inyectable	6 mg / 0.60 mL	NEULASTIM	Factor estimulante de colonias de granulocitos.	061M2006 SSA	Productos Roche, S.A. de C.V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
37	Pertuzumab	Solución	Parenteral (Intravenosa) / Inyectable	30 mg / mL	PERJETA	Para el tratamiento de cáncer de mama HER2 positivo, metastásico o localmente recurrente.	220M2012 SSA	Productos Roche, S.A. de C.V.
38	Ranibizumab	Solución	Parenteral (Intraocular) / Inyectable	10 mg / mL	LUCENTIS	Tratamiento de la degeneración macular relacionada con la edad (DMRE) de tipo neovascular (húmeda); tratamiento de la pérdida de visión por edema diabético (EMD), edema macular secundario a oclusión venosa retiniana (OVR), oclusión de la rama venosa retiniana (ORVR) u oclusión venosa central retiniana (OVC) y debida a neovascularización coroidea (NCV) secundaria a miopía patológica (MP).	052M2007 SSA	Novartis Farmacéutica, S. A. de C. V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
39	Somatropina	Solución	Parenteral (Intramuscular ó subcutánea) / Inyectable	16 UI / mL ó 36 UI / mL	GENOTROPIN C	Para las deficiencias de la hormona del crecimiento.	002M94 SSA	Pfizer, S. A. de C. V.
40	Trastuzumab emtansina	Solución	Parenteral (Intravenosa) / Inyectable	100 mg (20mg / mL) ó 160 mg (20mg / mL).	KADCYLA	Como agente individual, está indicado para el tratamiento de pacientes con cáncer de mama HER2 positivo, no resecable, localmente avanzado o cáncer de mama metastásico, que han recibido tratamiento previo con trastuzumab y un taxano.	166M2013 SSA	Productos Roche, S.A. de C.V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
41	Tocilizumab	Solución	Parenteral (Intravenosa) / Inyectable	80 mg / 4 mL, 200 mg / 10 mL ó 400 mg / 20 mL (20 mg / mL)	ROACTEMRA	Tratamiento de la artritis reumatoide (AR) y artritis idiopática juvenil sistémica (AIJs).	044M2009 SSA	Productos Roche, S.A. de C.V.
42	Eptacog alfa (activado)	Solución	Parenteral (Intravenosa) / Inyectable	1mg (50 KUI), 2 mg (100 KUI) ó 5 mg (250 KUI)	NOVOSEVEN RT	Tratamiento de episodios hemorrágicos y prevención de hemorragia en intervenciones quirúrgicas en pacientes con hemofilia congénita o adquirida, en pacientes con deficiencia del factor VII congénita y en pacientes con trombastenia de Glanzmann con anticuerpos contra GP IIb-IIIa ó HLA.	167M2000 SSA	Novo Nordisk A/S

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
43	Factor IX de la coagulación recombinante	Solución	Parenteral (Intravenosa). Inyectable	250 UI, 500 UI, 1000 UI ó 2000 UI	BENEFIX	Modificador de la coagulación sanguínea. Factor IX antihemofílico humano.	101M2000 SSA	Pfizer, S. A. de C. V.
44	Liraglutida	Solución	Parenteral (Subcutánea) / Inyectable	6 mg / mL	VICTOZA	Para el tratamiento de la diabetes mellitus tipo 2.	225M2009 SSA	Novo Nordisk A/S
45	Palivizumab	Solución	Parenteral (Intramuscular) / Inyectable	50 mg / mL ó 100 mg / mL	SYNAGIS	Anticuerpo monoclonal humanizado para la prevención de infección severa por Virus Sincicial Respiratorio.	182M99 SSA	Abbvie Inc.
46	Trastuzumab	Solución	Parenteral (Intravenosa). Inyectable	440 mg / 20 mL	HERCEPTIN	Para el tratamiento del cáncer de mama. Cáncer Gástrico avanzado.	202M2000 SSA	Productos Roche, S.A. de C.V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
47	Eritropoyetina humana recombinante	Solución	Parenteral (Intravenosa ó Subcutánea) / Inyectable	1000 UI, 2000 UI, 3000 UI, 4000 UI, 10000 UI ó 40000 UI	EPREX	Anemias asociadas a deficiencias de eritropoyetina.	484M89 SSA	Janssen-Cilag, S. A. de C. V.
48	Interferón alfa 2a	Solución	Parenteral (Subcutánea) / Inyectable	3 MUI / 0.5 mL, 6 MUI / 0.5 mL ó 9 MUI / 0.5 mL	ROFERON-A	Antiviral, sarcoma de Kaposi, antitumoral.	207M91 SSA	Productos Roche, S.A. de C.V.
49	Teriparatida	Solución	Parenteral (Subcutánea) / Inyectable	250 µg / mL	FORTEO COLTER	Tratamiento de mujeres postmenopáusicas, y hombres con osteoporosis con alto riesgo de fractura.	051M2004 SSA	Eli Lilly y Compañía de México, S. A. de C. V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
50	Etanercept	Solución	Parenteral (Subcutánea) / Inyectable	25 mg / mL, 50 mg / mL ó 25 mg / 0.5 mL	ENBREL	Para el tratamiento de la espondilitis anquilosante, antirreumático. Para el tratamiento de la psoriasis.	557M99 SSA	Pfizer, S. A. de C. V.
51	Filgrastim	Solución	Parenteral (Subcutánea) / Inyectable	30 MU / 0.5 mL	NEUPOGEN	Neutropenia, Leucemia mieloide.	120M92 SSA	Productos Roche, S.A. de C.V.
52	Metoxi polietilenglicol eritropoyetina beta	Solución	Parenteral (Subcutánea ó Intravenosa) / Inyectable	50 mcg / 0.3 mL, 75 mcg / 0.3 mL, 100 mcg / 0.3 mL, 150 mcg / 0.3 mL, 200 mcg / 0.3 mL, 250 mcg / 0.3 mL, 360 mcg / 0.6 mL u 800 mcg / 0.6mL	MIRCERA	Tratamiento de la anemia asociada con enfermedad renal crónica.	284M2008 SSA	Productos Roche, S.A. de C.V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
53	Peginterferón alfa 2a	Solución	Parenteral (Subcutánea) / Inyectable	180 mcg / 0.5 mL ó 135 mcg / 0.5 mL	PEGASYS	Tratamiento de la Hepatitis B crónica con antígeno de superficie de hepatitis B (HBeAg) positivo o negativo, en pacientes con y sin cirrosis hepática; tratamiento de la Hepatitis C crónica sólo o en combinación con ribavirina, en pacientes con y sin cirrosis hepática.	340M2001 SSA	Productos Roche, S.A. de C.V.
54	Alteplasa	Solución	Parenteral (Intravenosa) / Inyectable	50 mg/ 50 mL	ACTYLISE	Tratamiento trombolítico del evento vascular cerebral isquémico agudo; tratamiento trombolítico del infarto agudo al miocardio; tratamiento trombolítico de la tromboembolia pulmonar aguda masiva.	166M88 SSA	Boehringer Ingelheim Promeco, S. A. de C. V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
55	Interferón gamma 1b	Solución	Parenteral (Subcutánea) / Inyectable	100 mcg / 0.5 mL	IMUKIN	Indicado para reducción de la frecuencia de infecciones serias en pacientes con enfermedad granulomatosa crónica (EGC) y en pacientes con osteopetrosis maligna severa.	255M2004 SSA	Boehringer Ingelheim Promeco, S. A. de C. V.
56	Interferón beta 1a	Solución	Parenteral (Intramuscular) / Inyectable	6MUJ / 0.5 mL	AVONEX	Indicado en pacientes diagnosticados con esclerosis múltiple remitente recurrente y en pacientes con un único evento desmielinizante asociado a un proceso inflamatorio activo en quienes se ha determinado riesgo elevado de desarrollar esclerosis múltiple clínicamente definida	563M98 SSA	Específicos Stendhal, S.A. de C.V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
57	Tenecteplasa	Solución	Parenteral (Intravenosa) / Inyectable	30 mg (6000 U) / 6 mL, 40 mg (8000 U) / 8 mL ó 50 mg (10000 U) / 10 mL	METALYSE	Tratamiento trombolítico del infarto agudo al miocardio	449M2001 SSA	Boehringer Ingelheim Promeco, S. A. de C. V.
58	Ustekinumab	Solución	Parenteral (Subcutánea) / Inyectable	45 mg / 0.5 mL ó 90 mg / mL	STELARA	Tratamiento de la psoriasis	246M2009 SSA	Janssen-Cilag, S. A. de C. V.
59	Eritropoyetina beta	Solución	Parenteral (Intravenosa ó Subcutánea) / Inyectable	5 000 UI / 0.3 mL ó 50 000 UI / 10 mL	RECORMON	Estimulante de la eritropoyesis indicado en el tratamiento de la anemia sintomática asociada con enfermedad renal crónica en pacientes con o sin diálisis; tratamiento de la anemia sintomática en pacientes adultos con tumores no mieloides sometidos a quimioterapia; tratamiento para	529M95 SSA	Productos Roche, S.A. de C.V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
						aumentar la producción de sangre autóloga en los programa de autotransfusión y prevención de la anemia en prematuros con un peso de 750-1500 g al nacer y edad gestacional menor a 34 semanas		
60	Rituximab	Solución	Parenteral (Intravenosa) / Inyectable	10 mg / 1 mL	MABTHERA	Linfoma no Hodgkin de bajo grado, leucemia linfocítica crónica, artritis reumatoide, vasculitis asociada a ANCA.	248M98 SSA	Productos Roche, S.A. de C.V.
61	Insulina lispro/ Insulina lispro protamina	Suspensión	Parenteral (Subcutánea) / Inyectable	100 UI / mL	HUMALOG MIX	Para el tratamiento de la diabetes mellitus tipo I	278M99 SSA	Eli Lilly y Compañía de México, S.A. de C.V.

Relación de Medicamentos Biotecnológicos de Referencia.

No.	Biofármaco	Forma Farmacéutica	Vía De Administración/ Consideración De Uso	Concentración	Denominación Distintiva	Indicación Terapéutica	Registro Sanitario	Titular
62	Abatacept	Solución	Parenteral (Intravenosa ó Subcutánea) / Inyectable	250 mg ó 125 mg / mL	OHRENCIA	Antirreumático y artritis idiopática juvenil	197M2009 SSA	Bristol Myers Squibb de México, S. de R. L. de C. V.