

HIV MEDICATIONS AT A GLANCE

Generic Name	Trade Name	Strength	DIN	Usual Dosage	
Single Tablet Regimen (STR) Products					
	Efavirenz/ emtricitabine/ tenofovir	Atripla	600/200/300 mg tablet	02300699	1 tablet daily
	Emtricitabine/ rilpivirine/ tenofovir	Complera	200/25/300 mg tablet	02374129	1 tablet daily
	elvitegravir/ cobicistat/ emtricitabine/ tenofovir alafenamide	Genvoya	150/150 mg/200/10 mg tablet	02449498	1 tablet daily
	Emtricitabine/ rilpivirine/ tenofovir alafenamide	Odefsey	200/25/25 mg tablet	<i>Available in the U.S.</i>	1 tablet daily
	elvitegravir/ cobicistat/ emtricitabine/ tenofovir	Stribild	150/150 mg/200/300 mg tablet	02397137	1 tablet daily
	abacavir/ dolutegravir/ lamivudine	Triumeq	abacavir 600mg, dolutegravir 50mg and lamivudine 300mg	02430932	1 tablet daily
CCR5 Inhibitor					
	maraviroc	Celsentri (US: Selzentry)	150 mg and 300 mg tablets	02299844 (150 mg) 02299852 (300 mg)	150-600 mg BID
Integrase Inhibitor					
	dolutegravir	Tivicay	50 mg tablets	02414945	50 mg daily (naïve) or BID (experienced)
	elvitegravir	Vitekta	85 and 150 mg tablets	02411172 (85 mg) 02411180 (150 mg)	85-150 mg daily
	raltegravir	Isentress	400 mg tablets 100 mg, 25 mg chewable tablets	02301881 <i>available in U.S.</i>	400 mg BID <i>75-300 mg BID based on weight (pediatric)</i>
	raltegravir/ lamivudine	Dutrebis	300 mg/150 mg tablets	<i>Licensed but not commercially available in U.S.</i>	
NRTIs: Combination Products					
	Abacavir, lamivudine	Kivexa (US: Epzicom)	600/300 mg tablet	02269341	1 tablet daily

	Generic Name	Trade Name	Strength	DIN	Usual Dosage
	Tenofovir disoproxil, emtricitabine	Truvada	300/200 mg tablet	02274906	1 tablet daily
	Tenofovir alafenamide, emtricitabine	Descovy	25/200 mg tablet 10/200 mg tablet	02454424 02454416	1 tablet daily
	zidovudine/lamivudine	Combivir Apo-Lamivudine-Zidovudine	300 mg/150 mg tablet “	02239213 02375540	1 tablet BID
	zidovudine/lamivudine/abacavir	Trizivir	300/150/300 mg tablet	02244757	1 tablet BID
NRTIs (nucleos(t)ide reverse transcriptase inhibitors)					
	abacavir	Ziagen	300 mg tablet	02240357	300 mg BID or 600 mg QD
 	AZT, zidovudine	Retrovir	100 mg capsule 300 mg tablet	01902660 (100 mg) <i>available in U.S.</i>	300 mg BID, or 200 mg TID
		Apo-Zidovudine	100 mg capsule	01946323	
		Novo-AZT	100 mg capsule	01953877	
	3TC, lamivudine	3TC Apo-Lamivudine®	150, 300 mg tablet 150, 300 mg tablet	02192683 (150 mg) 02247825 (300 mg) 02369052 (150 mg) 02369060 (300 mg)	150 mg BID or 300 mg QD
	ddl, didanosine	Videx	2g, 4 g bottles pediatric powder for oral solution	01940635 (4g)	400 mg daily, or 200 mg BID
	ddl, didanosine	Videx EC	125, 200, 250, 400 mg enteric coated capsules	02244596 (125 mg) 02244597 (200 mg) 02244598 (250 mg) 02244599 (400 mg)	400 mg daily
 	d4T, stavudine	Zerit	15, 20, 30, 40 mg capsule	02216108 (30 mg); 02216116 (40 mg)	30-40 mg BID
	FTC, Emtricitabine	Emtriva	200 mg capsule 10 mg/ml oral solution	02272091; <i>available in U.S.</i>	200 mg once a day
	tenofovir	Viread	300 mg tablet 150, 200, 250 mg tablets 40 mg/1g oral powder	02247128 <i>Available in U.S.</i>	300 mg once daily
NNRTIs (Non-Nucleoside Reverse Transcriptase Inhibitors)					
	delavirdine	Rescriptor	100 mg tablet (200 mg tablet in U.S.)	02238348	400 mg TID

	Generic Name	Trade Name	Strength	DIN	Usual Dosage
	efavirenz	Sustiva	200, 100, 50 mg capsule, 600 mg tablet	02239886 (50 mg), 02239887 (100 mg), 02239888 (200 mg), 02246045 (600 mg)	600 mg daily
	etravirine	Intelence	100, 200 mg tablets (25 mg tablet in U.S.)	02306778 (100 mg), 02375931 (200 mg)	200 mg BID
	nevirapine	Viramune	200 mg tablet	02238748	200 mg daily x 14 days, then 200 mg BID
		Auro- Nevirapine	200 mg tablet (generic)	02318601	
		Viramune XR	400 mg tablet	02367289	400 mg QD
	rilpivirine	Edurant	25 mg tablet	02370603	25 mg QD
Protease Inhibitors					
	atazanavir	Reyataz	150, 200, 300 mg capsule	02248610 (150 mg); 02248611 (200 mg); 02294176 (300 mg)	400 mg QD, or 300 mg with 100 mg ritonavir QD
	atazanavir/ cobicistat	Evotaz	300 mg/150 mg tablet	02446731	1 tablet daily
	darunavir	Prezista	75, 150, 400, 600, 800 mg tablets (100 mg/mL oral suspension in U.S.)	02338432 (75 mg); 02369753 (150 mg); 02324016 (400 mg); 02324024 (600 mg); 02393050 (800 mg)	600 mg plus 100 mg ritonavir BID or 800/100 mg QD for naive subjects
	darunavir/ cobicistat	Prezcobix	800 mg/150 mg tablet	02426501	1 tablet daily
	fosamprenavir	Telzir (US: Lexiva)	700 mg tablet 50 mg/mL oral suspension	02261545 (700 mg), 02261553 (susp)	700 mg plus 100 mg ritonavir BID, or 1400 mg plus 100-200 mg ritonavir QD
	indinavir	Crixivan	200, 400 mg capsules	02229161 (200 mg); 02229196 (400 mg)	800 mg q8h
	lopinavir/ ritonavir	Kaletra	200/50 mg tablet 100/25 mg tablet 80mg/20 mg per mL solution	022285533 02312301 02243644	400/100 mg BID or 800/200 mg QD (naive subjects)
	nelfinavir	Viracept	250 mg (blue), 625 mg tablet (white)	02238617 (250 mg); 02248761 (625 mg)	1250 mg BID or 750 mg TID
	ritonavir	Norvir	100 mg capsule 100 mg tablet 80 mg/mL solution	02229137 02357593 02229145	100-200 mg QD/BID as booster
	saquinavir	Invirase	200 mg hard gel capsule 500 mg film-coated tablet	02216965 02279320	1000 mg/100 mg rtv BID

	Generic Name	Trade Name	Strength	DIN	Usual Dosage
	tipranavir	Aptivus	250 mg capsule	02273322	500 mg/200 mg ritonavir BID
<i>Fusion Inhibitor</i>					
	enfuvirtide	Fuzeon	108 mg/vial (powder for injection)	02247725	90 mg SC BID
<i>Pharmacokinetic Enhancer</i>					
	cobicistat	Tybost	150 mg tablet	02411423	150 mg daily

A. Tseng, Pharm.D., FCSHP, AAHIVP, Toronto General Hospital

May 2016

DISCONTINUED HIV MEDICATIONS

	Generic Name	Trade Name	Strength	DIN	Usual Dosage
<i>NRTIs (nucleoside reverse transcriptase inhibitors)</i>					
	ddl, didanosine	Videx	25, 50, 100, 150 mg tablets	01940546 (100 mg) 01940554 (150 mg) D/C February 2006	400 mg daily, or 200 mg BID
	ddC, zalcitabine	Hivid	0.75 mg tablets	01990896 (0.75 mg) D/C February 28, 2006	0.75 mg TID
<i>Protease Inhibitors</i>					
	amprenavir	Agenerase	50, 150 mg capsule	02243541 (50 mg), 02243542 (150 mg) D/C December 2006	1200 mg BID
	darunavir	Prezista	300 mg tablet	02284057	Replaced by 600 mg tablet
	nelfinavir	Viracept	Oral powder 50mg/g (1g= level scoopful)	02238618 (D/C 2006)	
	saquinavir	Fortovase	200 mg soft gel capsule	02239083 (D/C 2006)	1200 mg TID or 1600 mg BID
	lopinavir/ ritonavir	Kaletra	133mg/33 mg capsule	02243643 (d/c July 11, 2008)	400/100 mg BID or 800/200 mg QD (naïve subjects)