
	

	
Please use this column to show working out
	
ANSWER

	Question 1

Convert 9 micrograms to milligrams

	
	0.009 mg

	Question 2

Convert 0.38 grams to milligrams

	

	380 mg

	Question 3

Convert 215 mL to Litres

	

	0.215 L

	Question 4

Convert 64 nanograms to micrograms

	
	0.064 mcg

	Question 5

Convert 0.07 kg to grams

	
	70 g

	Question 6

Convert 3 miligrams to grams

	
	0.003 g

	Question 7

A suspension contains Carbamazepine 100mg/5ml. How many milligrams would be in a 25ml bottle?

	
	500 mg

	Question 8

John’s Fluid Balance Chart for 24 hours shows:

Intake: Output:
IV Fluid 1380ml Urine 1045ml
Oral Fluids 275ml Vomit 10ml
 Wound Drainage 15ml

Calculate the total

(A) Input

(B) Output

	
	a) 1655
b) 1070

	Question 9

Choose the best combination of tablets for each of the following prescriptions.
Prescribed: Warfarin tablets.
Strength available: 1mg, 2mg, 5mg, 10mg.
Doses required:

(A) 19mg

(B) 3mg

	
	a) 10, 5, 2, 2
b) 2, 1

	Question 10

A patient requires Risperidone 80 milligrams

The stock dose is 40mg / 10mL.

What volume is required?

	
	20 mL

	Question 11

A patient has been prescribed 70 mg Ketamine

The stock available is 80mg / 5mL.

What volume of Ketamine is required?

	
	4.375 mL

	Question 12

Heparin is available as 3000 units/5mL.

What volume is needed to give 12000 units?

	
	20 mL

	Question 13

A patient has been prescribed
Prednisolone 40 mg

The stock available is 8 mg

How many tablets will you administer?

	
	5 tablets

	Question 14

Digoxin 14 mg is prescribed
The stock available is 3.5 mg

How many tablets will you administer?

	
	4 tablets

	Question 15

A patient is prescribed Budesonide 2000 micrograms by nebulizer.

The medication is available as
300 micrograms / 3mL

What volume is required?

	
	20 mL

	Question 16

A patient is prescribed 150 mg of Pethidine

The stock dose is 60mg / 2mL ampoule.

What volume will you require?

	
	5 mL

	Question 17

A patient is prescribed 70 mg of Tramadol Hydrochloride injection

The stock dose is 20mg / 3 mL

What volume will you require?

	
	10.5 mL

	Question 18

A patient is prescribed 800ml over 8 hours.
What percentage would be administered after 2 hours?

	
	25%

	Question 19

A patient has a daily fluid allowance of 1500mL.
The patient has taken 20%.
How many mL is this?

	
	300mL

	Question 20

A patient has a daily fluid allowance of 2000mL.
The patient has taken 400mL. What percentage is this?

	
	20%

