

# Drugs That Fight HIV

A reference guide for prescription HIV medications

Several different kinds of antiretroviral drugs are currently used to treat HIV infection.

- These medicines do not cure HIV infection or AIDS
- These medicines do not eliminate the risk of passing HIV to others
- Treatment of HIV infection requires a combination of HIV medicines
- Not all medicines are right for all people, and treatments may be different for each person; talk with your doctor or other health care provider if you have questions about your treatment

**NOTE:** Many of these medications pictured may also be available in a generic form, but the generic forms are not pictured here. Tablets and capsules pictured are not actual size.


National Institute of  
Allergy and  
Infectious Diseases


A program of the National  
Institutes of Health

NIH...Turning Discovery into Health®

Published by The U.S. Department of Health and Human Services

# Nucleoside Reverse Transcriptase Inhibitors (NRTIs)

NRTIs block reverse transcriptase, an enzyme HIV needs to make copies of itself.

## Abacavir (ABC)

trade name:  
Ziagen


300 mg Ziagen tablet


20 mg/mL Ziagen oral solution

## Stavudine (d4T)

trade name:  
Zerit


15 mg Zerit capsule


20 mg Zerit capsule


30 mg Zerit capsule


40 mg Zerit capsule


1 mg/mL Zerit oral solution

## Didanosine (ddI)

trade names:  
Videx  
Videx EC


125 mg Videx EC capsule


250 mg Videx EC capsule


400 mg Videx EC capsule

2g and 4g pediatric powders for oral solution  
Photos not available

## Tenofovir disoproxil fumarate (TDF, TFV)

trade name:  
Viread


150 mg Viread tablet


200 mg Viread tablet


250 mg Viread tablet


300 mg Viread tablet


40 mg/g Viread oral powder

## Emtricitabine (FTC)

trade name:  
Emtriva


200 mg Emtriva capsule


10 mg/mL Emtriva oral solution

## Zidovudine (AZT, ZDV)

trade name:  
Retrovir


100 mg Retrovir capsule


300 mg Retrovir tablet


50 mg/5mL Retrovir syrup

## Lamivudine (3TC)

trade name:  
EpiVir


150 mg EpiVir tablet


300 mg EpiVir tablet


10 mg/mL EpiVir oral solution

# Non-Nucleoside Reverse Transcriptase Inhibitors (NNRTIs)

NNRTIs bind to and later reverse transcriptase, an enzyme HIV needs to make copies of itself.

## Delavirdine

trade name:  
Rescriptor


200 mg Rescriptor tablet


100 mg Rescriptor tablet

## Efavirenz (EFV)

trade name:  
Sustiva


50 mg Sustiva capsule


600 mg Sustiva tablet


200 mg Sustiva capsule

## Etravirine

trade name:  
Intence


100 mg Intence tablet


200 mg Intence tablet

## Nevirapine (NVP)

trade names:  
Viramune  
Viramune XR


200 mg Viramune tablet


100 mg Viramune XR tablet (Extended-release)


400 mg Viramune XR tablet (Extended-release)


50 mg/5mL Viramune oral suspension

Copy of photo used with permission of Boehringer Ingelheim Pharmaceuticals, Inc. VIRAMUNE is a registered trademark of Boehringer Ingelheim Pharmaceuticals, Inc.

## Rilpivirine

trade name:  
Edurant


25 mg Edurant tablet

## Protease Inhibitors (PIs)

PIs block HIV protease, an enzyme HIV needs to make copies of itself.

### Atazanavir

trade name:  
Reyataz


100 mg Reyataz capsule


150 mg Reyataz capsule


200 mg Reyataz capsule


300 mg Reyataz capsule

### Nelfinavir

trade name:  
Viracept


250 mg Viracept tablet


625 mg Viracept tablet


50 mg/g Viracept oral powder

### Ritonavir

trade name:  
Norvir


100 mg Norvir capsule


100 mg Norvir tablet


80 mg/mL Norvir oral solution

### Darunavir

trade name:  
Prezista


75 mg Prezista tablet


150 mg Prezista tablet


400 mg Prezista tablet


600 mg Prezista tablet


800 mg Prezista tablet


100 mg/mL Prezista oral suspension

### Saquinavir

trade name:  
Invirase


200 mg Invirase capsule


500 mg Invirase tablet

### Fosamprenavir

trade name:  
Lexiva


700 mg Lexiva tablet


50 mg/mL Lexiva oral suspension

### Tipranavir

trade name:  
Aptivus


250 mg Aptivus capsule


100 mg/mL Aptivus oral solution

### Indinavir

trade name:  
Crixivan


200 mg Crixivan capsule


100 mg Crixivan capsule


400 mg Crixivan capsule

## Fusion Inhibitor

Fusion inhibitors block HIV from entering the CD4 cells of the immune system.

### Enfuvirtide [T-20]

(subcutaneous injection)

trade name:  
Fuzeon


90 mg Fuzeon vial

## Integrase Inhibitor

Integrase inhibitors block HIV integrase, an enzyme HIV needs to make copies of itself.

### Raltegravir

trade name:  
Isentress


25 mg chewable Isentress tablet


100 mg chewable Isentress tablet


400 mg Isentress tablet

## CCR5 Antagonist

CCR5 entry inhibitors block CCR5, a protein on the CD4 cells that HIV needs to enter the cell.

### Maraviroc

trade name:  
Selzentry


150 mg Selzentry tablet


300 mg Selzentry tablet

# Combination Antiretrovirals

Fixed-dose combination tablets contain two or more anti-HIV medications from one or more drug classes.

## Abacavir/Lamivudine

trade name:  
Epzicom


600 mg/300 mg Epzicom tablet  
(abacavir/lamivudine)

## Emtricitabine/Tenofovir

trade name:  
Truvada


200 mg/300 mg Truvada tablet  
(emtricitabine/tenofovir)

## Abacavir/Lamivudine/Zidovudine

trade name:  
Trizivir


300 mg/150 mg/300 mg Trizivir tablet  
(abacavir/lamivudine/zidovudine)

## Lamivudine/Zidovudine

trade name:  
Combivir


150 mg/300 mg Combivir tablet  
(lamivudine/zidovudine)

## Efavirenz/Emtricitabine/Tenofovir

trade name:  
Atripla


600 mg/200 mg/300 mg Atripla tablet  
(efavirenz/emtricitabine/tenofovir)

## Lopinavir/Ritonavir

trade name:  
Kaletra


100 mg/25 mg Kaletra tablet  
(lopinavir/ritonavir)


200 mg/50 mg Kaletra tablet  
(lopinavir/ritonavir)


133.3 mg/33.3 mg Kaletra capsule  
(lopinavir/ritonavir)


80 mg/20 mg/mL Kaletra oral solution  
(lopinavir/ritonavir)

## Elvitegravir/Cobicistat/Emtricitabine/Tenofovir

trade name:  
Stribild


150 mg/150 mg/200 mg/300 mg Stribild tablet  
(elvitegravir/cobicistat/emtricitabine/tenofovir)

## Emtricitabine/Rilpivirine/Tenofovir

trade name:  
Complera


200mg/25mg/300mg Complera tablet  
(emtricitabine/rilpivirine/tenofovir)

## The Centers for Disease Control and Prevention (CDC) Information Line:

1-800-232-4636

1-888-232-6348—TTY

## Information on specific treatments and clinical trials AIDSinfo at

1-800-HIV-0440

(1-800-448-0440)

ContactUS@aidsinfo.nih.gov

The U.S. Department of Health and Human Services created the HIV/AIDS Prevention & Service Provider Locator—a first-of-its-kind, location-based search tool that allows you to search for testing services, housing providers, health centers and other service providers near your current location. You can access this service at: <http://www.aids.gov/locator>.

