Antiretroviral Formulations for Swallowing Difficulties

Revised October 2018. Page 1 of 4

For personal use only. Not for distribution. For personal use only. Not for distribution. For personal use only. Not for distribution

ARVs	Trade Name	Tablets/Capsules	Oral Solution or Powder or Other
Abacavir	Ziagen	Tablets can be crushed and added to a small amount of	Oral Solution
		semi-solid food or liquid and taken immediately.	 Dosing is the same for oral solution and tablets.
Abacavir +	Kivexa	Tablets should not be crushed as separate abacavir and	
Lamivudine	Epzicom	lamivudine solutions are available.	
		[EACS Guidelines, version 9.1, 2018]	
Abacavir +	Trizivir	Tablets should not be crushed as abacavir, lamivudine and	
Lamivudine +		zidovudine solutions are available.	
Zidovudine		[EACS Guidelines, version 9.1, 2018]	
Atazanavir	Reyataz	Capsules should be swallowed whole.	Oral Powder
		Do not open the capsules.	 It is preferable to mix with food such as apple sauce or yogurt, however, it can be mixed with milk, infant formula, or water for infants who can drink from a cup, or mixed with infant formula and given using an oral dosing syringe to young infants (<6 months) who cannot eat solid food or drink from a cup. Using an infant bottle is not recommended as the full dose may not be delivered.
Atazanavir + Cobicistat	Evotaz	Tablets should be swallowed whole and must not be chewed, broken, cut or crushed.	
Bictegravir +	Biktarvy	Tablets should be swallowed whole and should not be	
Emtricitabine +		chewed, crushed or split	
Tenofovir alafenamide			
Cobicistat	Tybost	Tablets should not be chewed or crushed.	
Darunavir	Prezista	Tablets can be crushed and added to a small amount of	Oral Solution
		semi-solid food or liquid and taken immediately.	Dosing is the same for oral
		[EACS Guidelines, version 9.1, 2018]	suspension and tablets.
Darunavir +	Prezcobix	Tablets should be swallowed whole to ensure administration	
Cobicistat	Rezolsta	of the entire dose of both darunavir and cobicistat.	
		Crushing of tablets is not recommended in the product information. However based on data with a fixed-dose tablet containing DRV/c/FTC/TAF (Symtuza), crushing of tablets	
		does not impact significantly DRV/c pharmacokinetics. [Brown K, et al, EACS 2017, abstract PS 8/3]	
Darunavir +	Symtuza	Tablets should not be crushed.	
Cobicistat +	Symtuzu	For patients who are unable to swallow the whole tablet,	
Emtricitabine +		Symtuza tablets may be split into two pieces using a tablet-	
Tenofovir alafenamide		cutter, and the entire dose should be consumed immediately	
		after splitting. Crushing Symtuza tablets had no significant effect on	
		darunavir, cobicistat or emtricitabine. TAF bioavailability	
		reduced by 20% but this is unlikely to be clinically significant.	
		[Brown K, et al, EACS 2017, abstract PS 8/3]	
Didanosine	Videx Videx-EC	Capsules (gastro-resistant, delayed-release) should be taken intact.	Powder for Oral SolutionMust be first reconstituted in water
			and then an antacid added.
Dolutegravir	Tivicay	Tablets can be split or crushed and added to a small amount	
		of semi-solid food or liquid and taken immediately.	
Dalukanistini	Lulus	[EACS Guidelines, version 9.1, 2018]	
Dolutegravir + Rilpivirine	Juluca	Tablets should be swallowed whole and should not be chewed, crushed or split	
Dolutegravir +	Triumos	Tablets can be split or crushed and added to a small amount	
Abacavir +	Triumeq	of semi-solid food or liquid and taken immediately.	
Lamivudine		Administration of crushed tablets suspended in water	
Laminadille		increased dolutegravir AUC by 26%, but had no significant	
		effect on abacavir or lamivudine. Administration of crushed	
		tablets with enteral nutrition decreased abacavir Cmax by 17%, but had no significant effect on dolutegravir or	
		lamivudine. [Roskam-Kwint M, et al, J Antimicrob	

All information refers to licensed use of products and is sourced from individual manufacturers' UK Summary of Product Characteristics and US Prescribing Information unless otherwise stated. Not all formulations may be available in all regions; additional formulations may be available in some regions. Refer to the product label for full dosing, preparation and storage information.

Antiretroviral Formulations for Swallowing Difficulties

Revised October 2018. Page 2 of 4

For personal use only. Not for distribution. For personal use only. Not for distribution. For personal use only. Not for distribution

ARVs	Trade Name	Tablets/Capsules	Oral Solution or Powder or Other
Doravirine	Pfieltro	(Not mentioned in product label)	
Doravirine +	Delstrigo	(Not mentioned in product label)	
Lamivudine +			
Tenofovir-DF			
Efavirenz	Sustiva	Tablets may be divided for ease of swallowing.	
	Stocrin	Capsules can be opened and the contents administered with	
		a small amount of food using the capsule sprinkle method of	
		administration.	
Efavirenz +	Atripla	Tablets should be swallowed whole with water.	
Emtricitabine +			
Tenofovir-DF			
Elvitegravir +	Genvoya	Tablets should not be chewed, crushed, or split.	
Cobicistat +	,	Crushing of tablets is not recommended in the product	
Emtricitabine +		information. However based on data with fixed-dose	
Tenofovir alafenamide		combination tablets (EVG/c/FTC/TDF or DRV/c/FTC/TAF),	
		crushing tablets has no significant effect on EVG/c	
		[Jongbloed-de Hoon M, et al. J Acquir Immune Defic Syndr.	
		2017, 74(5):571-574] and did not significantly alter FTC/TAF	
		pharmacokinetics [Brown K, et al, EACS 2017, abstract PS	
		8/3] (TAF bioavailability reduced by 20% (crushing) but this is	
		unlikely to be clinically significant).	
Elvitegravir +	Stribild	Tablets should not be chewed or crushed.	
Cobicistat +		Crushing tablets is not recommended in the product label,	
Emtricitabine +		however, there was no significant effect on the	
Tenofovir-DF		pharmacokinetics of the components of the tablet following	
		oral administration of a crushed and suspended tablet.	
		[Jongbloed-de Hoon M, et al. J Acquir Immune Defic Syndr.	
		2017, 74(5):571-574.]	
Emtricitabine	Emtriva	Capsules can be opened and contents dissolved in at least	Powder for Oral Solution
		30 ml water.	Oral solution and capsules are NOT
		[EACS Guidelines, version 9.1, 2018]	bioequivalent:
			 Contains Na+ 460 μmol/ml.
Emtricitabine +	Descovy	Tablets should not be chewed, crushed, or split.	
Tenofovir alafenamide	,	Crushing of tablets is not recommended in the product	
		information. However based on data with a fixed-dose	
		combination tablet containing DRV/c/TAF/FTC (Symtuza),	
		crushing of tablets did not significantly alter FTC/TAF/	
		pharmacokinetics (TAF bioavailability reduced by 20%	
		(crushing) but this is unlikely to be clinically significant).	
		[Brown K, et al, EACS 2017, abstract PS 8/3]	
Emtricitabine +	Truvada	Tablets may be disintegrated in at least 100 ml of water,	
Tenofovir-DF		orange juice, or grape juice and taken immediately.	
Etravirine	Intelence	Tablets may be dispersed in 5 ml of water, or at least enough	
		liquid to cover, and stir well. If desired, add more water or	
		alternatively orange juice or milk (do not place the tablets in	
		orange juice or milk without first adding water). Drink	
		immediately and rinse the glass several times to ensure the	
		entire dose is taken.	
Fosamprenavir	Telzir	(Not mentioned in product label)	Oral Suspension
	Lexiva		Bioequivalence was not
			demonstrated when oral suspension was given with food.
			Adults should take the oral
			suspension on an empty stomach;
			patients under 18 years should take the oral suspension with food.
			the oral suspension with root.

www.hiv-druginteractions.org

Antiretroviral Formulations for Swallowing Difficulties

Revised October 2018. Page 3 of 4

For personal use only. Not for distribution. For personal use only. Not for distribution. For personal use only. Not for distribution

ARVs	Trade Name	Tablets/Capsules	Oral Solution or Powder or Other
Ibalizumab-uiyk	Trogarzo	Not applicable	IV concentrate for dilution and infusion
Indinavir	Crixivan	Capsules should be swallowed whole.	
Lamivudine	Epivir	Tablets can be crushed and added to a small amount of	Oral Solution
		semi-solid food or liquid and taken immediately.	 Dosing is the same for oral solution and tablets.
			 Contains 1g/5ml sucrose.
			Sorbitol significantly reduces the bioavailability of lamivudine solution in a dose dependent manner. [Adkison KK, et al, CROI 2017, abstract 428]
Lamivudine +	Combivir	Tablets may be crushed and mixed with a small amount of	
Zidovudine		semi-solid food or liquid (at least 15 ml) which must be consumed immediately.	
Lopinavir	Kaletra	Tablets must be swallowed whole and not chewed, broken or crushed.	Oral Solution
			 Dosing is the same for oral solution and tablets.
			Contains 153 mg/ml propylene glycol and alcohol (42%).
			Not recommended for use with polyurethane feeding tubes due to potential incompatibility. Feeding tubes that are compatible with ethanol and propylene glycol, such as silicone and polyvinyl chloride (PVC) feeding tubes, can be used.
Maraviroc	Celsentri	No specific pharmacokinetic data on file. Crushing the tablet	Oral Solution
	Selzentry	is not expected to have a negative effect on bioavailability. [EACS Guidelines, version 9.1, 2018]	 Dosing is the same for oral solution and tablets.
Nevirapine	Viramune	Tablets can be crushed and dissolved in water but any	Oral Suspension
·	Viramume XR	extended release effect will be lost. If the extended release effect is lost, twice daily administration is recommended in patients with higher body weight (≥90 kg) as sub-therapeutic trough levels may occur following administration of nevirapine 400 mg once daily immediate release.	Viramune tablets and oral suspension are comparably bioavailable and interchangeable at doses up to 200
			mg. • Contains 150 mg/ml sucrose and 162 mg/ml sorbitol.
		[EACS Guidelines, version 9.1, 2018]	
Raltegravir	Isentress	Film coated tablets should not be chewed, crushed or split	Granules for Oral Suspension
		due to anticipated changes in the pharmacokinetic profile. Crushing tablets is not recommended in the product information, however absorption of raltegravir was not	 Isentress for oral suspension is NOT bioequivalent with Isentress film coated tablets.
		compromised when the drug was crushed, dissolved in 60 mL warm water and administered by gastrostomy tube. [Sandkovsky U, et al. Pharmacotherapy, 2012, 32(2):142-7.]	Each single-use sachet contains 100 mg of raltegravir which is to be suspended in 10 mL of water giving a final concentration of 10 mg/mL.
			Each sachet contains approximately 0.5 mg fructose, 1.5 mg sorbitol, 4.7 mg sucrose.
			Chewable tablets
			 Isentress chewable tablets are NOT bioequivalent with Isentress film coated tablets.
			May be chewed or swallowed whole.
		I and the second	I and the second

www.hiv-druginteractions.org

Antiretroviral Formulations for Swallowing Difficulties

Revised October 2018. Page 4 of 4

For personal use only. Not for distribution. For personal use only. Not for distribution. For personal use only. Not for distribution

ARVs	Trade Name	Tablets/Capsules	Oral Solution or Powder or Other
Rilpivirine	Edurant	Tablets should be swallowed whole with water and not be	
		chewed or crushed. Rilpivirine is insoluble in water over a	
		wide pH range.	
Rilpivirine +	Odefsey	Tablets should not be chewed, crushed or split.	
Emtricitabine +			
Tenofovir alafenamide			
Rilpivirine +	Complera	Tablets should not be chewed, crushed or split.	
Emtricitabine +	Eviplera		
Tenofovir-DF			Ougl Calution
Ritonavir	Norvir	Tablets should be swallowed whole and not chewed, broken or crushed.	Oral Solution
			 Dosing is the same for oral solution and tablets.
			Bitter taste can be masked by mixing with chocolate milk.
			 Must NOT be mixed with water and the measuring cup must be dry.
			• Contains alcohol (~43%) and propylene glycol (~27%).
			Not recommended for use with polyurethane feeding tubes due to potential incompatibility. Feeding tubes that are compatible with ethanol and propylene glycol, such as silicone and polyvinyl chloride (PVC) feeding tubes, can be used.
			Powder for Oral Suspension
			Can be mixed with food or liquid.
			 The entire contents of a sachet can be poured over a small amount of soft food or suspended in 9.4 ml of liquid (water, chocolate milk, or infant formula) giving a final concentration of 10 mg/ml Can be administered via a feeding
			tube after being mixed with water.
Saquinavir	Invirase	Tablets should be swallowed whole and not crushed. Capsules can be opened and mixed with 15 ml sugar/sorbitol syrup, or 3 teaspoons of jam.	
Stavudine	Zerit	Capsules can be opened and mixed with food.	Powder for Oral Solution
			Reconstitute with water
Tenofovir-DF	Viread	Tablets may be disintegrated in at least 100 ml of water,	Granules/Powder
		orange juice, or grape juice if granules/powder not available.	 Viread granules should be mixed in a container with soft food not requiring chewing, for example yoghurt, applesauce or baby food. One tablespoon (15 ml) of soft food per one level scoop of granules is required. The entire mixture should be ingested immediately. Viread granules/powder must not be mixed with liquids.
Tipranavir	Aptivus	Capsules must be swallowed whole and must not be opened	Oral Solution
		or chewed.	 Dosing is the same for oral solution and capsules.
			 Contains 78 mg/ml Vitamin E.
Zidovudine	Retrovir	Tablets/capsules should not be crushed/opened as	Oral Solution
			 Dosing is the same for oral solution
		zidovudine solution is available. [EACS Guidelines, version 9.1, 2018]	and tablets/capsules.

All information refers to licensed use of products and is sourced from individual manufacturers' UK Summary of Product Characteristics and US Prescribing Information unless otherwise stated. Not all formulations may be available in all regions; additional formulations may be available in some regions. Refer to the product label for full dosing, preparation and storage information.