

THE 2019 POSITIVELY AWARE HIV DRUG CHART

Each drug is recommended for use in combination with other antiretrovirals (except any single-tablet regimen, including Atripla, Biktarvy, Complera, Delstrigo, Genvoya, Juluca, Odefsey, Stribild, Symfi, Symfi Lo, Symtuza, and Triumeq). For a complete description of DHHS drug recommendations, go to aidsinfo.nih.gov/guidelines. Consult with a physician about which drug therapy and dose is appropriate for you; see drug page or package insert for complete information. Drug chart information is current as of February 1, 2019. Look up your drug by adding its name after you type positivelyaware.com/ into your browser (for example, positivelyaware.com/triumeq).

These medications contain a complete regimen all in one:

SINGLE TABLET REGIMENS (Multiple drug classes; see pregnancy information for integrase inhibitors below.)

Atripla

efavirenz/emtricitabine/tenofovir DF (EFV/FTC/TDF)
One tablet (600 mg efavirenz/200 mg emtricitabine/300 mg tenofovir DF), once daily. Take on an empty stomach, preferably at bedtime.

Complera

rilpivirine/emtricitabine/tenofovir DF (RPV/FTC/TDF)
One tablet (25 mg rilpivirine/200 mg emtricitabine/300 mg tenofovir DF), once daily. Take with a meal.

Genvoya

elvitegravir/cobicistat/emtricitabine/tenofovir alafenamide (EVG/COBI/FTC/TAF)
One tablet (150 mg elvitegravir/150 mg cobicistat/200 mg emtricitabine/10 mg tenofovir alafenamide), once daily. Take with food.

Odefsey

rilpivirine/emtricitabine/tenofovir alafenamide (RPV/FTC/TAF)
One tablet (25 mg rilpivirine/200 mg emtricitabine/25 mg tenofovir alafenamide), once daily. Take with a meal.

Symfi

efavirenz/lamivudine/tenofovir DF (EFV/3TC/TDF)
One tablet (600 mg efavirenz/300 mg lamivudine/300 mg tenofovir DF), once daily. Should be taken on an empty stomach, preferably at bedtime.

Symtuza

darunavir/cobicistat/emtricitabine/tenofovir alafenamide (DRV/COBI/FTC/TAF)
One tablet (800 mg darunavir/150 mg cobicistat/200 mg emtricitabine/10 mg tenofovir alafenamide), once daily for patients without darunavir- or tenofovir-related drug resistance. Take with food.

dolutegravir/lamivudine

(DTG/3TC)
NOT YET APPROVED AT PRESS TIME.
One tablet, once daily. Tablet contains 50 mg of the INSTI dolutegravir plus 300 mg of the NRTI lamivudine. Lamivudine dosing needs to be adjusted for adults and children who have decreased kidney function (creatinine clearance less than 50 mL/min). Take with or without food.

Biktarvy

bictegravir/emtricitabine/tenofovir alafenamide (BIC/FTC/TAF)
One tablet (50 mg bictegravir/200 mg emtricitabine/25 mg tenofovir alafenamide), once daily. For adults who are treatment-naïve, or on treatment and virologically suppressed for at least 3 months, with no history of treatment failure or resistance mutations associated with components of Biktarvy. Take with or without food.

Delstrigo

doravirine/lamivudine/tenofovir DF (DOR/3TC/TDF)
One tablet (100 mg doravirine/300 mg lamivudine/300 mg tenofovir DF), once daily. Take with or without food.

Juluca

dolutegravir/rilpivirine (DTG/RPV)
One tablet (50 mg dolutegravir/25 mg rilpivirine), once daily. For adults who are virologically suppressed on a current ART regimen for at least 6 months and who have no history of treatment failure or resistance mutations associated with rilpivirine or dolutegravir. Take with a meal.

Stribild

elvitegravir/cobicistat/emtricitabine/tenofovir DF (EVG/COBI/FTC/TDF)
One tablet (150 mg elvitegravir/150 mg cobicistat/200 mg emtricitabine/300 mg tenofovir DF), once daily. Take with food.

Symfi Lo

efavirenz/lamivudine/tenofovir DF (EFV/3TC/TDF)
One tablet (400 mg efavirenz/300 mg lamivudine/300 mg tenofovir DF), once daily. Should be taken on an empty stomach, preferably at bedtime.

Triumeq

dolutegravir/abacavir/lamivudine (DTG/ABC/3TC)
One tablet (50 mg dolutegravir/600 mg abacavir/300 mg lamivudine), once daily. One additional 50 mg tablet of Trivacy 12 hours apart in people with viral resistance to INSTIs or when taken with certain other medications. Take with or without food.

LONG ACTING REGIMEN

cabotegravir LA/rilpivirine LA

(CAB LA/RPV LA)
NOT YET APPROVED AT PRESS TIME.
Long-acting injection of 400 mg cabotegravir plus 600 mg rilpivirine every 4 or 8 weeks in studies. Dose in studies consisted of two 2 mL injections. Rilpivirine must be taken with food. Induction phase with oral medication used in research and will be used when approved. Cabotegravir lead-in dose tablet may not otherwise be available on the market.

These medications must be taken in combination with other HIV meds:

INTEGRASE INHIBITORS (Pregnancy testing should be performed in those of childbearing potential prior to initiation.)

Isentress HD

and Isentress raltegravir (RAL)
Isentress HD: Two 600 mg film-coated tablets, once daily.
Isentress: One 400 mg film-coated tablet, twice daily. Take with or without food.

Tivicay

dolutegravir (DTG)
One 50 mg tablet, once daily for people on HIV therapy for the first time or treatment-experienced without previous INSTI resistance. Twice-daily dosing for people who have viral resistance to INSTIs or when taken with certain other medications. Take with or without food.

PROTEASE INHIBITORS (Boosted and unboosted)

Evotaz

atazanavir/cobicistat (ATV/COBI)
One tablet (300 mg atazanavir/150 mg cobicistat), once daily. Take with food.

Prezcobix

darunavir/cobicistat (DRV/COBI)
One tablet (800 mg darunavir/150 mg cobicistat), once daily in patients with no darunavir drug resistance. Take with food.

Prezista

darunavir (DRV)
One 800 mg tablet with 100 mg Norvir or 150 mg Tybost, once daily for first-time therapy and treatment-experienced adults without Prezista-related resistance; or one 600 mg tablet plus 100 mg Norvir, twice daily for treatment-experienced people with Prezista-related resistance. Prezista must be taken with Norvir or Tybost. Take with food.

Reyataz

atazanavir sulfate (ATV)
One 300 mg capsule plus 100 mg Norvir or 150 mg Tybost, once daily; or two 200 mg capsules (without boosting), once daily for treatment-naïve adults (see the POSITIVELY AWARE HIV Drug Guide for details). Take with food. GENERIC IS AVAILABLE.

PK ENHANCERS (Boosters)

Tybost

cobicistat (COBI)
Used only for boosting—not an antiretroviral. 150 mg once daily taken at the same time with either Prezista 800 mg or Reyataz 300 mg. Take with food.

Norvir

ritonavir (RTV)
Used only for boosting, also an antiretroviral. 100–200 mg, dosed once or twice daily with another PI. Must be taken with food. GENERIC IS AVAILABLE.

NUCLEOSIDE REVERSE TRANSCRIPTASE INHIBITORS ("Nukes")

Cimduo

lamivudine/tenofovir DF (3TC/TDF)
One tablet (300 mg lamivudine/300 mg tenofovir DF), once daily, taken in combination with other ARVs. Take with or without food.

Descovy

emtricitabine/tenofovir alafenamide (FTC/TAF)
One tablet (200 mg emtricitabine/25 mg tenofovir alafenamide), once daily. Take with or without food.

Emtriva

emtricitabine (FTC)
One 200 mg capsule, once daily. Take with or without food.

Epivir

lamivudine (3TC)
One 300 mg tablet, once daily; or one 150 mg tablet, twice daily. Take with or without food. GENERIC IS AVAILABLE.

Epzicom

abacavir/lamivudine (ABC/3TC)
One tablet (600 mg abacavir/300 mg lamivudine), once daily. Take with or without food. GENERIC IS AVAILABLE.

Truvada

emtricitabine/tenofovir DF (FTC/TDF)
One tablet (200 mg emtricitabine/300 mg tenofovir DF), once daily. Take with or without food. APPROVED AS GENERIC, WHICH IS NOT YET COMMERCIALY AVAILABLE.

Viread

tenofovir disoproxil fumarate (TDF)
One 300 mg tablet, once daily. Take with or without food. GENERIC IS AVAILABLE.

Ziagen

abacavir sulfate (ABC)
Two 300 mg tablets, once daily; or one 300 mg tablet, twice daily. Take with or without food. GENERIC IS AVAILABLE.

NON NUCLEOSIDE REVERSE TRANSCRIPTASE INHIBITORS (Non nukes)

Edurant

rilpivirine (RPV)
One 25 mg tablet, once daily. Take with a meal.

Intelence

etravirine (ETR)
One 200 mg tablet, twice daily. Take with food.

Pifeltro

doravirine (DOR)
One 100 mg tablet, once daily. Take with or without food.

Sustiva

efavirenz (EFV)
One 600 mg tablet, once daily. Take on an empty stomach, preferably at bedtime. GENERIC IS AVAILABLE.

ENTRY/ATTACHMENT INHIBITORS

Selzentry

maraviroc (MVC)
NOT RECOMMENDED AS COMPONENT OF AN INITIAL REGIMEN
ENTRY INHIBITOR: CCR5 ANTAGONIST
150, 300, or 600 mg (available in 150 and 300 mg tablets), twice daily, depends on other medications used (see the POSITIVELY AWARE HIV Drug Guide for details). Take with or without food.

Trogarzo

ibalizumab-uiyk (IBA)
FOR PEOPLE LACKING SUFFICIENT TREATMENT OPTIONS
CD4 POST-ATTACHMENT INHIBITOR
Administered once every two weeks via intravenous infusion. Treatment begins with an IV loading (starting) dose of 2,000 mg, followed by an 800 mg IV infusion maintenance dose given every two weeks thereafter.

fostemsavir

(FTR)
DHHS RECOMMENDATION NOT YET ESTABLISHED
ATTACHMENT INHIBITOR
NOT YET APPROVED AT PRESS TIME.
In clinical trials, the investigational dose taken forward for further study was 600 mg, sometimes once daily and sometimes twice daily. Doses were taken after eating. For highly-treatment experienced individuals with history of antiretroviral resistance.

LEGACY DRUGS

The following drugs are no longer or rarely prescribed:

SPONSOR OF THE 2019 POSITIVELY AWARE HIV DRUG CHART
For a list of Walgreens pharmacies that specialize in HIV/AIDS care and other resources, go to HIV.walgreens.com. For the complete 2019 POSITIVELY AWARE HIV Drug Guide, go to positivelyaware.com. To order more copies of the 2019 POSITIVELY AWARE HIV Drug Chart or HIV Drug Guide, email distribution@tpan.com.