Dosage Calculations - IV Rates (BSN)

IV Formulas:

Drip Rate:

\[
\text{IV gtts/min} = \frac{\text{total mLs infused} \times \text{gtts factor}}{\text{time in minutes}}
\]

Flow Rate:

\[
\text{IV mL/hr} = \frac{\text{total IV fluid (mLs)}}{\text{time (mins or hrs)}}
\]

Questions:

Not all information provided is needed for each question; only choose the information necessary to answer each question.

1) A doctor orders 2 mg/kg of a drug ABC to a patient who weighs 60 kg. The drug is to be placed in a 100 cc NS bag before being administered over an hour.
 a. What is the flow rate (mL/min)?
 b. How many mL will be administered in 15 mins?

2) A patient is to receive 200 mg of drug Z over 30 mins Q12H. The drug is available as a 0.5 gram tablet which must be reconstituted in 50 cc before administration in a 1 L bag using a 15 gtts tubing.
 a. How many mg of the drug did the patient receive in 30 mins?
 b. How many mL of the reconstituted drug do you draw?

3) A patient is being administered 1 L of an IV drug over 12 hours. The drug is being administered with a 30 gtts tubing.
 a. What is the drip rate (gtts/min)?
 b. How much has been infused into the patient in the first 3 hours?

4) An order of 50 mg drug Y is given to a patient in the ER every 4 hour. The drug comes pre-made in a NS bag as a 50 mg/500 mL solution. The Parenteral Drug Therapy Manual (PDTM) recommends diluting this to 25 mg/500 mL solution before administration.
 a. What is the flow rate (mL/hr)?
 b. What is the drip rate (gtts/min) when using a 15 gtts tubing?

SOLUTIONS: 1a) 1.67 mL/min b) 25 mL 2a) 200 mg b) 20 cc 3a) 42 gtts/min b) 250 mL 4a) 250 mL/hr b) 63 gtts/min

© 2016 Vancouver Community College Learning Centre.
Student review only. May not be reproduced for classes.