

6

CLEARLY PRINT YOUR NAME:__

Sample exam directions:

PLEASE read each question carefully. Show all work either on this paper or on a separate piece of paper. No work; no credit. Your work must logically lead to your answer to receive credit. You must round according to the BC rounding rules and adhere to the JCAHO Do Not Use list. For example, leading zeros are required before a decimal point and no trailing zeros are allowable. Clearly identify your answers on the exam form (this paper). Blanks and unlabeled answers will be scored as incorrect. The exam booklet is only to be used for the taking and reviewing of the test. It is not to be taken out of the classroom. Any other use or removal from the classroom constitutes unauthorized possession of an examination and will be considered a violation of academic honesty.
NURSING PROCESS MATH WORKBOOK A

	1
	Ordered: Mycodan 0.125 g at bedtime
Supply: Mycodan 250 mg scored tabs

Give ____ each dose.

	
	

	2
	Ordered: Demerol 75 mg IM q4-6h prn pain
Have: Demerol 50 mg / mL
How many mL will you give?______

	
	

	3
	Ordered: Phenobarb 12 mg po
Have: Phenobarb 30 mg / 4mL
Give ______ .

	
	

	4
	Give Kaon elixir 20 meq from the bottle labeled: Kaon elixir 10 meq / 5 mL. Give ____

	
	

	5
	Order: Tancaine 2 g po tid
Supply: Tancaine 500 mg tabs
Give ____ each dose?

	
	

	6
	Give Mysoline 0.125 g from tablets labeled 250 mg. Give ___.

	
	

	7
	The physician orders gr iss and you have on hand tablets labeled 60 mg. Each. The dose of gr iss is how many mg.? ___________

	
	

	8
	The physician orders gr 1/8. You have an ampule labeled 30 mg / mL. The patient should receive _____?

	
	

	9
	You receive an order for 0.2 g of Tigan on your post C-section patient. The floor stock is a 5 mL vial labeled 100 mg / mL. How many mL should you give?_____

	
	

	10
	Give Phenobarbital Sodium 65 mg IM. The drug is available at 130 mg / mL. Give ______

	
	

	11
	Ordered: Dilantin 750 mg IV
Have: 50 mg / mL.
How many mL would you give? _____

	
	

	12
	Order: Keflex 500 mg suspension po qid
Label: Keflex, reconstituted with 62 mL H20, 5 mL = 250 mg.
Give ___________________mL

	
	

	13
	Order: Morphine grains ss po q 3 to 4 h prn pain
Supply: Morphine grains 1/8 tab
Give _____ tab each dose

	
	

	14
	Ordered: Lanoxin 0.75 mg IV push
Supply: Lanoxin 0.25 mg / mL
Give: __________mL

	
	

	15
	Ordered: ASA grains XV po q 3 to 4 h
prn, temp > 101 F
Supply: ASA grains X tabs
Give ____ each dose.

	
	

	16
	Order: Robaxin 1 g po tid
Supply: Robaxin 500 mg scored tabs
Give ____________

	
	

	17
	Ampicillin 750 mg IM q6h is ordered. Available is 1 g in powdered form. Add 1.5 mL sterile H2O. Each mL will contain 500 mg. Give ___ mL at each dose?

	
	

	18
	Ordered: MS grains iss po q 4-6 h prn pain
Supply: MS grains ½ tab
Give ___________ each dose?

	
	

	19
	Ordered: Chloral Hydrate 1 g po
Have: Chloral Hydrate gr 7 ½ caps
How many capsules will you give? -------

	
	

	20
	Dr. Jones has ordered Phenobarbital Sodium 300 mg IM. The bottle is labeled Phenobarbital Sodium gr XV / 5 mL. How many mL will you give? _________

	
	

	21
	Morphine Sulfate gr 1/10 is ordered IV for chest pain.
You have Morphine Sulphate in a tubex containing gr ¼ / 2 mL.
How many mL would you give? ________

	
	

	22
	Iron dextran is available for injection in 50 mg/mL vials. An order for 150 mg IV daily is written. How much will you give in mL? _____

	
	

	23
	A physician orders 500,000 units IM of Penicillin. The vial label reads: Add 8.2 mL of NS to this vial to yield 300,000 units / mL. How many mL will you give? ______

	
	

	24
	Ordered: Streptokinase 1.5 million units IV drip
Supply: Streptokinase 500,000 units / 2 mL
Give ____________ mL

	
	

	25
	Ordered: Aqueous Penicillin 500,000 units
Supply: Aqueous Penicillin I g vial. Directions on vial read: Add 3.4 mL diluent to yield 250,000 units / mL. Give ________

	
	

	26
	Ordered: Penicillin G 500,000 units IM.
Penicillin G 1 million units / 10 mL.
How many mL will you give? _______

	
	

	27
	Ordered: Heparin 6,500 units subQ
Have:
Heparin 10,000 units / mL.
Give ________

	
	

	28
	Ordered: PCN 625,000 units IM
Supply: PCN I g vial. Directions on vial read: Add 5 mL NS to yield 125,000 units / mL.
Give ___________ mL

	
	

	29
	Ordered: PCN 750,000 units IM daily X 3 days
Supply: PCN 2 g vial. Directions on vial read: Add 1.8 mL NS to yield 500,000 units / 2 mL.
Give ________.

	
	

	30
	Basogel 20 mL is ordered po pc & at bedtime for Mr. Jones at home. How many teaspoons should Mrs. Jones give her husband for each dose? ________

	
	

	31
	Dilantin 750 mg IV push is ordered STAT. The PDR advises to administer this drug at a rate of 25 to 50 mg per minute. What is the least amount of time you would take to give this med.? ____

	
	

	32
	Nafcillin sodium 750 mg q4h is ordered. The drug is delivered in a 1 g vial with instructions to dilute with 50 mL of sterile water for injection and to give over 10 minutes. The resulting solution yields 20 mg/mL. Give _______ per dose.

	
	

	33
	A 200 mL bottle of 10% intralipids is to run over 12 hours. 20 gtts = l mL. Administer at ________ gtt / min.

	
	

	34
	Ordered: D5 1/2 NS at 75 mL / h
Drop factor: 20 gtts / mL
Deliver at _____________ gtts/min

	
	

	35
	Ordered: RBCs (250 mL) to infuse in 2 hours. Drop factor: 10 gtts / 1 mL. How many gtts / min?_______

	
	

	36
	Ordered: IV D5 ¼ NS with 40 mEq KCL to run at 175 mL / h. The bag has 550 mL remaining. 10 gtts = l mL.
How many gtts / min?_________

	
	

	37
	Order: 250 mL NS to run over 5 h.
Drop factor: 60 gtts / mL
Deliver at ________ gtts / min

	
	

	38
	Tobramycin 80 mg is added to 100 mL D5W. It is to infuse over 20 minutes. 15 gtts = l mL. How many gtts/min? _____

	
	

	39
	At 12 noon an IV that was previously infiltrated is restarted with 700 mL remaining in the bag. The IV is to be completed at 7 pm. Drop factor: 10 gtts / mL. At what rate would you set this IV? ____________gtts / min

	
	

	40
	250 mL NS to run at KVO of 7 mL / hr. Drop factor: 60 gtts = l mL,
How many gtts / min? __________

	
	

	41
	At 2 pm an IV was started with 1,000 mL in the bag. The IV is to be completed by 12 midnight. Drop factor: 30 gtts / mL. At how many gtts/min would you set this IV? _______

	
	

	42
	Ampicillin 500 mg is mixed in 100 mL D5W. Label reads to infuse over 2/3 h. 10 gtts / 1 mL. How many drops per minute?

	
	

	43
	You have an order for D5RL at 125 mL / h. Drop factor: 15 gtts / mL. Calculate the drips / minute. ____________

	
	

	44
	Ordered: D5NS at 150 mL / h
Drop factor: 20 gtt / mL
Deliver at ______________ gtts / min

	
	

	45
	At 2 pm an IV was restarted with 750 mL left in the bag. The physician ordered the rate at 90 mL/h. Drop factor: 10 gtts /mL. At what gtts/min would you set this IV? __________

	
	

	46
	Infuse 600 mL D5 ½ NS with 15 mEq KCL over 8 h. Drop factor: 20 gtts / mL. Deliver ________ gtts / min.

	
	

	47
	Ampicillin 1 g in 100 mL D5W is to infuse over 45 min via pump. At what rate do you set the pump in mL/hr? _________

	
	

	48
	Vancomycin 500mg is diluted in 200 mL of 0.9% NS and is to infuse over 1 ½ hours. At what rate do you set the IV pump in mL per hour? ________

	
	

	49
	Ordered: Ritalin 0.75 mg per kg. for a child weighing 88 lb.
Give_______.

	
	

	50
	Ordered: Carbenicillin sodium 100 mg / kg / day IM in equally divided doses qid. The child weighs 11 kg. How much do you give a 9 a.m.? ___________

	
	

	51
	A 5 year old child is to receive gr 1/10 / kg of a drug. The child weighs 44 #. The bottle reads gr 1 per 5 mL. He should receive __________

	
	

	52
	A drug is given at 0.2 mg / kg of body weight. The child weighs 66 #. He should receive __________ mg

	
	

	53
	Tobramycin is ordered for a child weighing 35 #. Administer this medication at 25 mg / kg / day. This is to be given q 6 h around-the-clock. How many mg. will you give at 6 am? _______

	
	

	54
	Ordered: Digoxin. PDR instructions: 0.0045 mg / kg / daily.
Child's weight: 52 lb. Give ___________ mg. daily.

	
	

	55
	Depatkene is ordered for a child with myoclonic partial seizures. The order reads: administer Depatkene at 15 mg / kg / day in 3 equally divided doses. The child weighs 55 #. How many mg will you administer at 8 am?_____

	
	

	56
	Nipride is ordered for a child weighing 15.4 kg. The recommended dose for this drug is 30 mg / kg / day. This is to be given in equally divided doses q 8 hours around-the-clock.
The 9 am dose should contain _________.

	
	

	57
	The physician orders Dynamo for a child weighing 9 pounds. The recommended dose is 20 mg / kg / dose. Administer _______ mg at 9 am.

	
	

	58
	The physician orders Mitrozol for a child weighing 16 pounds 8 ounces. The recommended dose is 6 mg / kg / day. This child should receive _______________ mg / daily.

	
	

	59
	Azathioprine sodium is ordered in an initial dose of 5 mg / kg daily for an individual weighing 80 kg. Amount of mg in each dose?________

	
	

	60
	Trocan is ordered for a child weighing 33 pounds. Administer this medication at 4O mg / kg / day. This is to be given in equally divided doses q 4 hours around-the-clock. How many mg will you administer at 8 am? _______

	
	

	Form A
	
	
	
	
	

	1
	0.5 tabs
	21
	0.8 mL
	41
	50 gtts/min

	2
	1.5 mL
	22
	3 mL
	42
	25 gtts/min

	3
	1.6 mL
	23
	1.7 mL
	43
	31 gtts/min

	4
	10 mL
	24
	6 mL
	44
	50 gtts/min

	5
	4 tabs
	25
	2 mL
	45
	15 gtts/min

	6
	0.5 tabs
	26
	5 mL
	46
	25 gtts/min

	7
	90 mg
	27
	0.65 mL
	47
	133.3 mL

	8
	0.25 mL
	28
	5 mL
	48
	133.3 mL

	9
	2 mL
	29
	3 mL
	49
	30 mg

	10
	0.5 mL
	30
	4 tsp
	50
	275 mg

	11
	15 mL
	31
	15 min.
	51
	10 mL

	12
	10mL
	32
	37.5 mL
	52
	6 mg

	13
	4 tab
	33
	6 gtts/min
	53
	99.4 mg

	14
	3 mL
	34
	25 gtts/min
	54
	0.106 mg

	15
	1.5 tabs
	35
	21 gtts/min
	55
	125 mg

	16
	2 tabs
	36
	29 gtts
	56
	154 mg

	17
	1.5 mL
	37
	50 gtts/min
	57
	82 mg

	18
	3 tabs
	38
	75 gtts
	58
	45 mg

	19
	2 caps
	39
	17 gtts/min
	59
	400 mg

	20
	1.7 mL
	40
	7 gtts
	60
	100 mg

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

* Method used must correspond to answer.
Revised 1-22-10

