
Supplementary data file: 

Anti-viral drugs licenced for use in the UK, 1981-2014 with key development dates and initial licensed indication. 

Drug name Investigational New Drug 
(IND) Application 

(or first report of clinical 
trial where IND not known) 

Date of Marketing 
Authorisation 

Application to EMA 
or MHRA 

Date Marketing 
Authorisation 

granted for the UK 

Initial licensed indication 
(viral infection) 

Abacavir Jun-93 Jun-98 Jul-99 Human Immunodeficiency Virus 

Aciclovir (1977) Jun-81 Jun-82 Herpes Simplex Virus 

Adefovir dipivoxil Mar-92 Mar-02 Mar-03 Hepatitis B 

Amprenavir Jul-93 Oct-98 Oct-00 Human Immunodeficiency Virus 

Atazanavir Aug-98 Apr-02 Mar-04 Human Immunodeficiency Virus 

Boceprevir Sep-97 Nov-10 Jul-11 Hepatitis C 

Cidofovir Mar-92 Dec-95 Jul-97 Cytomegalovirus 

Daclatasvir Oct-07 Dec-13 Aug-14 Hepatitis C 

Darunavir Mar-01 Jan-06 Feb-07 Human Immunodeficiency Virus 

Didanosine Jun-88 Jun-91 Jun-92 Human Immunodeficiency Virus 

Dolutegravir Jul-07 Dec-12 Jan-14 Human Immunodeficiency Virus 

Efavirenz Jun-94 Jun-98 May-99 Human Immunodeficiency Virus 

Elvitegravir Mar-05 May-12 Nov-13 Human Immunodeficiency Virus 

Emtricitabine Jun-96 Dec-02 Oct-03 Human Immunodeficiency Virus 

Enfuvirtide Oct-95 Sep-02 May-03 Human Immunodeficiency Virus 

Entecavir Nov-96 Sep-04 Jun-06 Hepatitis B 

Etravirine Oct-00 Jul-07 Aug-08 Human Immunodeficiency Virus 

Famciclovir (1985) Nov-93 Feb-94 Herpes Simplex Virus 

Fomivirsen Nov-92 May-98 Aug-99 Cytomegalovirus 

Fosamprenavir Jun-99 Dec-02 Jul-04 Human Immunodeficiency Virus 

Foscarnet sodium Jan-87 Dec-87 Feb-90 Cytomegalovirus 


Ganciclovir (1984) Jun-87 Jun-88 Cytomegalovirus 

Indinavir sulphate Jul-93 Mar-96 Dec-96 Human Immunodeficiency Virus 

Lamivudine Aug-89 Jun-95 Sep-96 Hepatitis B 

Ledipasvir Jul-12 Feb-14 Nov-14 Hepatitis C 

Lopinavir May-97 Jun-00 Mar-01 Human Immunodeficiency Virus 

Maraviroc Dec-01 Dec-06 Sep-07 Human Immunodeficiency Virus 

Nelfinavir Jun-94 Feb-97 Mar-98 Human Immunodeficiency Virus 

Nevirapine Apr-91 Jun-97 Apr-98 Human Immunodeficiency Virus 

Oseltamivir Nov-96 Feb-01 Jun-02 Influenza 

Palivizumab Oct-91 Jul-98 Aug-99 Respiratory Syncytial Virus 

Raltegravir Nov-04 Apr-07 Jan-08 Human Immunodeficiency Virus 

Ribavirin (1976) Dec-83 Jun-87 Hepatitis C 

Rilpivirine Mar-05 Sep-10 Nov-11 Human Immunodeficiency Virus 

Ritonavir May-94 Feb-96 Nov-96 Human Immunodeficiency Virus 

Saquinavir Mar-90 Sep-95 Feb-96 Human Immunodeficiency Virus 

Simeprevir Jul-04 Apr-13 May-14 Hepatitis C 

Sofosbuvir Jan-10 Apr-13 Jan-14 Hepatitis C 

Stavudine (Jun-89) Jul-95 Jul-96 Human Immunodeficiency Virus 

Telaprevir Aug-97 Dec-10 Sep-11 Hepatitis C 

Telbivudine Dec-99 Feb-06 Apr-07 Hepatitis B 

Tenofovir disoproxil fumarate Jun-97 May-01 Feb-02 Human Immunodeficiency Virus 

Tipranavir Aug-96 Nov-04 Oct-05 Human Immunodeficiency Virus 

Valaciclovir Mar-91 Aug-94 Nov-95 Cytomegalovirus 

Valganciclovir Oct-97 Nov-01 Mar-02 Cytomegalovirus 

Zalcitabine (Sep-89) Feb-92 Jun-92 Human Immunodeficiency Virus 

Zanamivir Aug-89 Jan-99 Jun-99 Influenza 

Zidovudine Jul-85 Jan-87 Jul-87 Human Immunodeficiency Virus 

 


