[image: image1.png](e

AL

Introduction to Pharmacology

NUR 104
Module C

	COURSE TITLE:
	NUR 104 – Introduction to Pharmacology

	MODULE:
	C – Administering Medications

	RECOMMENDED TIMEFRAME
	15 Hours
	Effective Date
	7-25-06

	A. Instructor Preparation

	Materials/Supplies Requirements:

	

	Audiovisual Requirements:

	

	Equipment Requirements:

	

	Handouts/Supplemental Materials

	

	Classroom/Lab/Clinical Set Up Requirements

	

	Suggested References

	

	Evaluation Methodology

	

	Clinical/Lab skills

	· Using the Six Rights

· Methods of Administering Medications

· Oral

· Parenteral

· Topical

· Inhalations

· Disposal Protocols

· Documenting and Reporting Medication Administration

	B. Suggested Presentation Methods

	 1. Competencies and Objectives

	Professional Competency
	Performance Objectives

	1.0
	Administer medications
	1.1
	Given various situations in a lab environment, administer medications.

	Instructor Notes:

	B. Suggested Presentation Methods

	 2. LEARNING Objectives

	C1.1.1
Describe safety issues associated with pharmacology.

C1.1.2
Identify information found on medication orders
C1.1.3
Interpret information found on medication orders.
C1.1.4
Identify information found on labels.
C1.1.5
Interpret information found on labels.
C1.1.6
Describe the operation of drug administration equipment.
C1.1.7
Describe the operation of adaptive equipment.
C1.1.8
Describe the process of reconstituting medications.
C1.1.9
Calculate dosages.
C1.1.10
Describe the process of preparing dosages for administration.
C1.1.11
Describe drug information preparation.
C1.1.12
Explain administering medications through various routes.
C1.1.13
Explain insulin administration.
C1.1.14
Explain heparin administration
C1.1.15
Explain the 6 rights of administering medication.
C1.1.16
Explain the process of client/family teaching concerning pharmacology.
C1.1.17
Explain the procedures for properly handling and disposing of medication administration supplies.
C1.1.18
Explain the process of documenting medication administration.

	Instructor Notes:

	B. Suggested Presentation Methods

	 3. Lesson Development

	Theory = T

Lab = L

Clinicals = C
	 Main Points

	T
	L
	
	1.0 Safety Issues

 1.1 Standard Precautions

 1.2 Equipment disposal

 1.3 Needleless systems

 1.4 Personal protection equipment

 1.5 Reporting needle sticks

 1.6 Reporting medication errors

 1.7 Behaviors to avoid during medication administration

	T
	L
	
	2.0 Reading and interpreting medication orders

 2.1 Parts of a medication order

 2.2 Types

 2.2.1 STAT

 2.2.2 Routine

 2.2.3 Standing

 2.2.4 PRN

 2.2.5 One time dosing

 2.2.6 Written vs. Verbal/phone

	T
	L
	
	3.0 Reading and interpreting labels

 3.1 Common abbreviations

 3.2 No longer approved abbreviations

	
	
	
	4.0 Drug packaging

 4.1 Mix-O-Vials

 4.2 Cartridges/Tubex

 4.3 Dose Packs

 4.4 Vials

 4.5 Ampules

 4.6 Pre-filled syringes

	T
	L
	
	5.0 Drug Administration equipment/adaptive equipment

 5.1 Systems of distribution

 5.1.1 Computerized system

 5.1.2 Unit Dose

 5.1.3 Stock

	
	L
	
	6.0 Reconstitution of medications

 5.1 Diluent

 5.2 Labeling

	
	L
	
	7.0 Calculating dosages

 7.1 Use of approved formulas

 7.2 Compare order to safe dose

	T
	L
	
	8.0 Preparing dosages for administration

 8.1 Read physician’s orders accurately

 8.2 Compare to medication administration record

 8.3 Check medication at least 3 times

 8.3.1 Check expiration date on medication

 8.4 Accurately measure medication dose

 8.5 Check for patient allergies

 8.6 Review nursing implications

	T
	
	
	9.0 Drug information preparation

 9.1 Classification

 9.2 Mechanism of action

 9.3 Side effects

 9.4 Adverse/toxic reactions

 9.5 Contraindications/cautions

 9.6 Drug/food interactions

 9.7 Nursing implications

	T
	L
	
	10.0 Routes for administering medications

 10.1 Oral

 10.2 Parenteral

 10.2.1 Intradermal

 10.2.2 Subcutaneous

 10.2.3 Intramuscular

 10.2.4 Z-track

 10.3 Instillations

 10.3.1 Eye

 10.3.2 Ear

 10.3.3 Nose

 10.3.4 Rectal

 10.3.5 Vaginal

 10.4 Topical

 10.5 Inhalation

	T
	L
	
	11.0 Insulin administration

 11.1 Syringes

 11.2 Sliding scale

 11.3 Types of insulin

 11.4 Validation of dose by another licensed nurse

 11.5 Sites

 11.6 Lab data

 11.7 Mixing insulins

	T
	L
	
	12.0 Heparin administration

 12.1 Special technique for injection

 12.2 Sites

 12.3 Validation of dose by another licensed nurse

 12.4 Lab data

	T
	L
	
	13.0 The six rights

 13.1 Patient

 13.2 Medication

 13.3 Dose

 13.4 Route

 13.5 Time

 13.6 Documentation

	T
	
	
	14.0 Client/family teaching

 14.1 Drug information

 14.2 Discharge planning
 14.3 Return demonstrations as required

	T
	L
	
	15.0 Properly Handling and Disposing of Medication Administration Supplies

 15.1 Recapping Needles

 15.2 Biohazard Containers

 15.3 Wasting medications

	T
	L
	
	16.0 Documenting medication administration

 16.1 School or hospital protocol

 16.2 Adjunct assessment data

 16.3 Evaluation of patient’s response to drug

	C. Assignments

	

	D. sUMMARY AND REVIEW

	

1
The Alabama College System

Copyright © 2006
All Rights Reserved

6
ACS Copyright © 2006
All Rights Reserved

