

Common Abbreviations

This resource provides abbreviations, generic names, and brand names for commonly prescribed fixed-dose combination and individual-component drugs and is not intended to represent an exhaustive list.

Fixed-Dose Combinations^{1,2,3*}

Abbreviation	Generic Name	Brand Name
EFV/FTC/TDF	efavirenz/emtricitabine/tenofovir disoproxil fumarate	Atripla®
3TC/ZDV	lamivudine/zidovudine	Combivir®
FTC/RPV/TDF	emtricitabine/rilpivirine/tenofovir disoproxil fumarate	Complera®
FTC/TAF	emtricitabine/tenofovir alafenamide	Descovy®
ABC/3TC	abacavir/lamivudine	Epzicom®
ATV/COBI	atazanavir/cobicistat	Evotaz™
LPV/RTV	lopinavir/ritonavir	Kaletra®
DRV/COBI	darunavir/cobicistat	Prezcobix™
EVG/COBI/FTC/TAF	elvitegravir/cobicistat/emtricitabine/tenofovir alafenamide	Genvoya®
FTC/RPV/TAF	emtricitabine/rilpivirine/tenofovir alafenamide	Odefsey®
EVG/COBI/FTC/TDF	elvitegravir/cobicistat/emtricitabine/tenofovir disoproxil fumarate	Stribild®
ABC/DTG/3TC	abacavir/dolutegravir/lamivudine	Triumeq®
ABC/3TC/ZDV	abacavir/lamivudine/zidovudine	Trizivir®
FTC/TDF	emtricitabine/tenofovir disoproxil fumarate	Truvada®

*These drugs may be available in additional formulations.

These tables are not intended to compare the indications or clinical efficacy and safety of the listed products. This list does not include information about dosing or administration of the products. For a complete description of these products, please refer to the full Prescribing Information for each product.

References: **1.** Panel on Antiretroviral Guidelines for Adults and Adolescents. Guidelines for the use of antiretroviral agents in HIV-1-infected adults and adolescents. Department of Health and Human Services. Available at <http://aidsinfo.nih.gov/ContentFiles/AdultandAdolescentGL.pdf>. January 28, 2016. Accessed February 5, 2016. **2.** Descovy [package insert]. Foster City, CA: Gilead Sciences, Inc; 2016. **3.** Odefsey [package insert]. Foster City, CA: Gilead Sciences, Inc; 2016.

Individual Components^{1*}

Abbreviation	Generic Name	Brand Name
3TC	lamivudine	Epivir [®]
ABC	abacavir	Ziagen [®]
ATV	atazanavir	Reyataz [®]
COBI	cobicistat	Tybost [®]
D4T	stavudine	Zerit [®]
DDI	didanosine	Videx [®]
DLV	delavirdine	Rescriptor [®]
DRV	darunavir	Prezista [®]
DTG	dolutegravir	Tivicay [®]
EFV	efavirenz	Sustiva [®]
ENF (also known as T20)	enfuvirtide	Fuzeon [®]
ETR	etravirine	Intelence [®]
EVG	elvitegravir	Vitekta [®]
FPV	fosamprenavir calcium	Lexiva [®]
FTC	emtricitabine	Emtriva [®]
IDV	indinavir	Crixivan [®]
MVC	maraviroc	Selzentry [®]
NFV	nelfinavir	Viracept [®]
NVP	nevirapine	Viramune [®]
RAL	raltegravir	Isentress [®]
RPV	rilpivirine	Edurant [®]
RTV	ritonavir	Norvir [®]
SQV	saquinavir	Invirase [®]
TDF	tenofovir disoproxil fumarate	Viread [®]
TPV	tipranavir	Aptivus [®]
ZDV (also known as AZT)	zidovudine	Retrovir [®]

For specific information on Gilead products, please [click here](#) for full Prescribing Information, including **BOXED WARNINGS**.

COMPLERA, DESCOVY, EMTRIVA, GENVOYA, GILEAD, the GILEAD Logo, GSI, ODEFSEY, STRIBILD, TRUVADA, TYBOST, VIREAD, and VITEKTA are trademarks of Gilead Sciences, Inc., or its related companies. ATRIPLA is a trademark of Bristol-Myers Squibb & Gilead Sciences, LLC. All other trademarks are the property of their respective owners.

©2016 Gilead Sciences, Inc. All rights reserved. GILP0691 4/16