

Antibiotics

Name	Brand Names	Class	Introduced	Bacteriostatic *	Bactericidal **	Intracellular Penetration	CNS Penetration	Half-Life ***	TBD applications	Adverse Effects	Administration ****	Cost	Notes
Acyclovir	Zovirax	Anti-viral						2.5 hours	viral co-infection		O	\$	
Amoxicillin	Amoxil	Penicillin		yes	good	variable		Bb			O, IM, IV	\$	inflammation assists
Amoxicillin + Clavulnate	Augmentin	Penicillin		yes	good	poor		Bb			O	\$\$\$	inflammation assists
Ampicillin		Penicillin	1959	yes				Bb			O, IM, IV	\$	inflammation assists
Atovaquone	Malarone, Mepron	hydroxynaphthoquinone	1944					2-3 days	Babesia	many abx interactions	O	\$	
Azithromycin	Zithromax	Macrolide	1991	yes	Very good	Brain good; CFS poor	2-4 days	Bb, mycoplasma			O, IV	\$\$\$	
Cefdinir	Omnicef	Cephalosporin 3	1996	yes	good	poor	1.7 hours	Bb			O	\$\$\$	
Cefotaxime	Claforan	Cephalosporin 3		yes	good	poor	1 hour	Bb, esp neurological			IM, IV	\$\$\$	
Cefixime	Suprax	Cephalosporin 3	1989	yes	good	poor	3-4 hours	Bb			O	\$\$\$	Discontinued 2002
Ceftriaxone	Rocephin	Cephalosporin 3		yes	good	CSF fair	7 hours	Bb, esp neurological			IM, IV	\$\$\$	
Cefuroxime	Ceftin	Cephalosporin 2		yes	good		1 hour	Bb			O, IM, IV	\$\$\$	
Cholestyramine	Questran	Binding resin							neurotoxin elimination		O	\$	
Ciprofloxacin	Cipro	Fluoroquinolone 2			yes			4 hours	Bartonella		O, IV	\$\$\$	
Clarithromycin	Biaxin	Macrolide		yes	yes for G+	good	fair	3-7 hours	Bb		O	\$\$\$	
Clindamycin	Cleocin	Macrolide							Bb		O		
Dirithromycin	Dynabac	Macrolide		yes	yes		fair		Bb				
Doxycycline	Doxycycline	Tetracycline	1980+/-	yes			fair	16-20 hours	Bb, Ehrlichia	Photosensitivity	O, IV	\$	
Doxycycline (time release)	Doryx	Tetracycline		yes			fair		Bb, Ehrlichia	Photosensitivity	O	\$\$\$	
Enoxacin	Penetrex												
Erythromycin		Macrolide		yes			fair		Bb		O, IV (rare)	\$	
Fluconazole	Diflucan	anti-fungal							fungal infection		O	\$\$\$	
Ganciclovir	Cytovene	Anti-viral							viral co-infection		O	\$\$\$	
Gatifloxicin	Tequin	Fluoroquinolone			yes			7-14 hours	Bartonella		O, IV	\$\$\$	
Gentamicin		Aminoglycoside			yes						O, IV	\$	ear, kidney damage possible
Hydroxychloroquine	Plaquenil	Quinine						30-50 days	Bb adjunct	Ophthalmological	O	\$\$	RA, Lupus
Ketoconazole	Nizoral	imidazole	1981		good	poor		3-10 hours	antifungal	liver toxicity	O	\$\$	
Imipenem		Beta-lactam									IV		
Levofloxacin	Levaquin	Fluoroquinolone			yes				Bartonella		O, IV	\$\$\$	
Lomefloxacin					yes				Bartonella				
Meropenem	Merrem												
Metronidazole	Flagyl	Nitroimidazole				good	excellent		Bb, Babesia		O	\$	
Minocycline	Minocycline	Tetracycline	1975+/-	yes			fair	15-20 hours	Bb		O, IV	\$	inhibits protein synthesis
Moxifloxacin	Avelox	Fluoroquinolone			yes				Bb, Bartonella			\$\$\$	
Norfloxacin													
	Nystatin	anti-fungal							fungal infection			\$	
Oflloxacin									Bartonella				
Penicillin G Benzathine	Bicillin	Penicillin		yes	good	variable		14 days	Bb		IM		inflammation assists
Piperacillin	Piperacill	Penicillin		yes	good	variable			Bb				inflammation assists
Praziquantel	Bilharicide	anthelmintic				good		1-4 hours			O		
Rifadin	Rifampin				yes	good	good		Bartonella (others?)		O, IV		
Rifapentine					yes	good	good		Bb, perhaps others	Hepatitis	O, IV		
Rimantadine									Bb, perhaps others				
Sparfloxacin	Zagam			yes					Bartonella				
Telithromycin	Ketek	Ketolide	2004	yes	good			10 hours		liver toxicity	O (IV?)	\$\$	with or w/o food
Tetracycline	Tetracycline	Tetracycline		yes			fair	8 hours	Bb, Ehrlichia	Photosensitivity	O, IV	\$	
Streptomycin		Aminoglycoside											
Tinidazole		Nitroimidazole							12-14 hours	Bb, perhaps others	O	\$	
Trimethoprim-sulfamethoxazole	TMP-SMX												
Trovafloxacin													
Vancomycin		Glycopeptide			yes				Bartonella				

* stops growth

** kills bacteria

*** Half-life is the time required for half of the antibiotic to be eliminated from the body

**** O = Oral
IM = Intramuscular
IV + Intravenous

12/14/2004

NOTE: This information should not be used as a substitute for medical advice from your doctor or pharmacist. They are the experts on these medications.
(Rev 14 Dec 2004)