COMMON ABBREVIATIONS USED IN MEDICATION ORDERS

oz ounce

a or a. before gtt drop H hypodermic a.c. before meals ad lib as desired h, hr hour IM intramuscular alt. h. alternate hours am in the morning; before inj. injection IV intravenous noon IVP IV push aq. water IVPB IV piggyback bid twice a day kg kilogram c with L liter cap., caps. capsule lb pound dil. dilute liq. liquid dist. distilled mcg, mg microgram DS double strength mEq milliequivalent EC enteric coated mg milligram elix. elixir mL milliliter ext. external, extract noct. night **fl, fld** fluid om on morning g gram on on night gr grain

p or p. after, per p.c. after meals **PO** by mouth pm afternoon, evening prn as needed, according to necessity q each, every **qh** every hour qid, Qqds four times a day q1h every 1 hour q2h every 2 hours q3h every 3 hours **q4h** every 4 hours q6h every 6 hours q8h every 8 hours q12h every 12 hours qs as much as needed, quantity, sufficient

qt quart R. or PR rectally, per rectum **Rx** take, prescription S, Sig give the following directions **s** without sid once daily sol. or soln. solution **SQ** subcutaneous stat. immediately, at once tab. tablet tbsp, T tablespoon tds, tid three times a day tinct., tr tincture tsp, t teaspoon ung. ointment

Modified from Craven RF, Hirnle CJ, eds. Fundamentals of nursing: human health and function. Philadelphia: Lippincott Williams & Wilkins, 2000.

COMMON ABBREVIATIONS NOT TO BE USED IN MEDICATION ORDERS

The Joint Commission on Accreditation of Healthcare Organizations' list of dangerous abbreviations, acronyms, and symbols not to be used was originally created in 2004 and updated May 2005.

Joint Commission on Accreditation of Healthcare Organizations (JCAHO): www.jcaho.org

As of May 2005, the survey and scoring of this requirement applies to all orders and all medication-related documentation that is handwritten (including free-text computer entry) or on preprinted forms.

Official "Do Not Use" List

Abbreviation	Potential Problem	Preferred Term
U (for unit)	Mistaken as 0 (zero), 4 (four), or cc.	Write "unit".
IU (for international unit)	Mistaken as IV (intravenous) or 10 (ten)	Write "international unit".
Q.D., QD, q.d., qd (daily) Q.O.D., QOD, q.o.d, qod (every other day)	Mistaken for each other. Period after the Q mistaken for "I" and the "O" mistaken for "I".	Write "daily". Write "every other day".
Trailing zero (X.0 mg), lack of leading zero (.X mg)	Decimal point is missed.	Never write a zero by itself after a decimal point (X mg)*. Always use a zero before a decimal point (0.X mg).
MS, MSO ₄ and MgSO ₄	Can mean morphine sulfate or magnesium sulfate. Confused for one another.	Write "morphine sulfate" Write "magnesium sulfate"

An abbreviation on the "do not use" list should not be used in any of its forms—upper or lower case, with or without periods. For example, if Q.D. is on your list, you cannot use QD or qd. Any of those variations may be confusing and could be misinterpreted.

^{*}Exception: a "trailing zero" may be used only where required to demonstrate the level of precision of the value being reported, such as for laboratory results, imaging studies that report size of lesions, or catheter/tube sizes. It may not be used in medication orders or other medication-related documentation.

Additional Abbreviations, Acronyms, and Symbols

Organizations may consider adding any or all of these to their own list of abbreviations not to use. The following items will be reviewed annually by JHACO for possible future inclusion on the official "do not use" list.

Abbreviation	Potential Problem	Preferred Term
> (greater than). < (less than)	Mistaken for 7 (seven) or the letter "L". Confused for one another.	Write "greater than" or "less than".
Abbreviations for drug names	Misinterpreted due to similar abbreviations for multiple drugs.	Write drug names in full.
Apothecary units	Unfamiliar to many practitioners. Confused with metric units.	Use metric units.
@	Mistaken for 2 (two).	Write "at".
cc (for cubic centimeter)	Mistaken for U (units) when poorly written.	Write "ml" or "milliliters".
μ g (for microgram)	Mistaken for mg (milligrams), resulting in one thousand-fold overdose.	Write "mcg" or "micrograms".