Georgia Baptist College of Nursing of Mercer University

Learning Resource Center

Practice Medication Calculation Quiz # 3

ANSWER KEY
1.
Phenergan 25 mg IM is to be administered. Phenergan is stocked in multidose vials containing 0.05 G per ml. How many ml are in the prescribed dose?

ml = 1 ml | 1 G | 25 mg = 25 = 0.5 ml

 0.05 G | 1,000mg | ml 50

0.05 G = 50 mg

25 mg = 50 mg 50x = 25 x = 25 x = 0.5 ml

 x 1 ml 50
2.
Ms. Jones is to receive Benylin 1.5 tsp every 3-4 h prn. Each tsp contains 12.5 mg of med. How many mg of medication will Ms. Jones receive at each dose?

mg = 12.5 mg | | 1.5 tsp = 18.75 = 18.75 mg

 1 tsp | | mg 1

1.5 tsp = 1 tsp 1x = 18.75 x = 18.75 x = 18.75 mg

 x 12.5mg 1
3.
The anesthesiologist has prescribed the following on call medications to the OR for Mr. Smith: Demerol 50 mg IM and Vistaril 75 mg IM. The unit stocks Demerol in single dose syringes containing 100 mg per 2 ml. How many ml contain the prescribed dose?

ml = 2 ml | | 50 mg = 100 = 1 ml

 100mg | | ml 100

50 mg = 100 mg 100x = 100 x = 100 x = 1 ml

 x 2 ml 100
4.
The pharmacist provides Vistaril in a 0.05 G per ml solution. Based on the above question how much Vistaril will you administer?

ml = 1ml | 1 G | 75 mg = 75 = 1.5 ml

 0.05 G | 1000mg | ml 50
 1 G = 1000 mg 0.05 G X 1000 mg = 50 mg

75 mg = 50 mg 50x = 75 x = 75 x = 1.5ml

 x 1 ml 50
5.
Lisa, weight 5 kg, is to receive medication NNN QID. The recommended dose for a child Lisa’s age is 12 mg/kg/d. How many ml of medication NNN should Lisa receive at each dose if the medication is supplied as a 30 mg per ml solution?

weight = 5 kg 12 mg X 5 kg = 60 mg / day Ordered QID (four times a day) therefore → 60 ÷ 4 = 15 mg / dose

ml = 1 ml | | 15 mg = 15 = 0.5 ml

 30 mg | | ml 30

15mg = 30 mg 30x = 15 x = 15 x = 0.5 ml

 x 1 ml 30

6.
Morphine sulfate 15 mg IV has been prescribed. The medication is supplies as gr1 per 10 ml solution. Administer ___________ml.

ml = 10 ml | 1 gr | 15 mg = 150 = 2.5 ml
 1 gr | 60 mg | ml 60

1 gr = 60 mg

15 mg = 60 mg 60 x = 150 x = 150 x = 2.5 ml

 x 10 ml 60
7.
Order:

Heparin 7,500 u SQ

Available:
Heparin 10,000u per ml

Administer:
__________ml

ml = 1 ml | | 7,500 u = 7,500 = 0.75 ml

 10,000 u | | ml 10,000

7,500u = 10,000u 10,000x = 7,500 x = 7,500 x = 0.75ml

 x 1 ml 10,000
8.
The MD has prescribed gr XX of Tylenol. The medication is supplied as 0.6 G per tablet. Administer_____________ tablet(s) to deliver the prescribed dose.

tab = 1 tab | 1 G | 60 mg | gr XX = 1200 = 2 tab
 0.6 G | 1000 mg | 1 gr | tab 600

1 gr = 60 mg → gr XX (20) X 60 mg = 1200 mg
0.6 G X 1000 mg = 600 mg

1200mg = 600mg 600x = 1200 x = 1200 x = 2 tab

 x 1 tab 600
9.
Ms. Smith is to receive 10 u of Regular insulin SQ stat. The nursing unit has a vial of u 100 Regular insulin on the cart. The nurse should administer _______u with a u 100 syringe.

u = 10 units
10.
Valium 10 mg is ordered. The dose available of Valium is gr 1/6 per tablet. Administer ____________tablet(s).

tab = 1 tab | 1 gr | 10 mg = 10 = 1 tab
 gr 1/6 | 60 mg | tab 10

1/6 gr = 10 mg

10 mg = 10 mg 10x = 10 x = 10 x = 1 tab

 x 1 tab 10

11.
The MD ordered 30 mg of medication HHH. The medication is supplied in a multidose vial containing 1500 u per ml (100 u = 1mg). How many ml contain the desired dose?

ml = 1 ml | 100 u | 30 mg = 3000 = 2 ml
 1500 u | 1 mg | ml 1500

100 u = 1 mg → 30 mg = 30 X 100 = 3000 u

3000u = 1500 u 1500x = 3000 x = 3000 x = 2 ml

 x 1 ml 1500
Dev 9/01/SEB

Rev. 5/02/FEK;6/06/FEK
