Apresoline

Generic/Trade Names: Hydralazine HCl

Class/ Cardiovascular Drugs / Hypotensive Agents. Action: relaxes and dilates (expands) blood vessels resulting in lowered blood pressure.

Dosage/ Route: 20 - 400 mg po, I.V.--10 to 20 mg given slowly, I.M.--10 to 50 mg,

Side Effects: CNS: peripheral neuritis, headache, dizziness.

CV: orthostatic hypotension, tachycardia, edema, angina, palpitations.

EENT: nasal congestion.

GI: nausea, vomiting, diarrhea, anorexia, constipation.

Hematologic: neutropenia, leukopenia, agranulocytopenia, agranulocytosis, thrombocytopenia with or without purpura.

Skin: rash.

Other: lupus-like syndrome.

Nursing Actions/ Process R/T OB: Assess: BP q5m x 2°, then q1°x2, then q4°, pulse and jugular distention q4°, daily weight, edema BLE, hydration, resp status, ∆ in LOC. Evaluate: response = ↓BP.

Calcium Gluconate

Generic/Trade Names: Cal-Glu

Class/ Action: It is also important for normal functioning of nerves, cells, muscles and the heart. Low levels of calcium in the body can cause muscle cramps.

Dosage/ Route: IV 0.5-2 g-10% sol. at 0.5 ml/min, PO 0.5-2 g bid-qid

Side Effects: High levels of calcium can cause nausea, vomiting, loss of appetite, constipation, stomach pain, thirst, dry mouth, increased urination.

Nursing Actions/ Process R/T OB: EKG to monitor for ↓ QT & T wave inversion, monitor cardiac status, rate rhythm, CVP, PWP. PT to lie recumbent for 1/2° after IV. Eval response: ↓ twitching, ↓ paresthesias, ↓ spasms, ↓ twitching, neg Chvostek's and Trousseau's signs.

Duramorph

Generic/Trade Names: Morphine Sulfate

Class/Action: Narcotic Analgesics -

Dosage/ Route: SC/IM 4-15 mg q4° prn, PO 10-30 mg q4° prn, IV 4-10 mg

Antidote: Narcan

Side Effects: constipation, lightheadedness, dizziness, drowsiness, stomach upset, nausea or flushing.

Nursing Actions/ Process R/T OB: Assess: Give med before pain becomes severe. Monitor for constipation, urinary retention, respiratory depression, ∆ in LOC, nausea. Give: with antiemetic to ↓ N&V, when pain is beginning to return. Cont dosing is more effective than prn. Evaluate: ↓ pain.

Ephedrine

Class/Action: Adrenergic, causes vasoconstriction.

Dosage/ Route: IV 10-25 mg to maintain BP at or < 130/80

Side Effects: Dizziness, headache, lightheadedness, heartburn, loss of appetite, altered taste sensation, restlessness, anxiety, nervousness, trembling or sweating

Nursing Actions/ Process R/T OB: Assess:EKG continuously throughout parenteral admin. BP and HR q5minutes after parenteral. CVP or PWP if possible during infusion. Evaluate: ↑BP with stabilization.

Fentanyl

Generic/Trade Names: Sublimaze

Class/Action: Opioid analgesic

Dosage/ Route: 50-100 mcg/kg IM q30-60min Pre-OP, or 50 to 100 mcg I.M. q 1 to 2 hours, p.r.n.

Antidote: Narcan

Side Effects CNS: sedation, somnolence, clouded sensorium, euphoria, dizziness, headache, confusion, asthenia, nervousness, hallucinations, anxiety, depression, seizures.

CV: hypotension, hypertension, arrhythmias, chest pain.

GI: nausea, vomiting, constipation, ileus, abdominal pain, dry mouth, anorexia, diarrhea, dyspepsia.

GU: urine retention.

Respiratory: respiratory depression, hypoventilation, dyspnea, apnea.

Skin: reaction at application site, pruritus, diaphoresis.

Other: physical dependence.

Nursing Actions/ Process R/T OB: Alert: High doses can produce muscle rigidity, which can be reversed with neuromuscular blockers; however, patient must be mechanically ventilated. Assess: VS after parenteral, muscle rigidity, ∆ in LOC, respiratory status. Give IM/IV slowly to prevent rigidity, have resuscitative equipment handy, Interventions: TCDB post-op, safety measures. Evaluate: induction of anesthesia, ↓ pain.

Lidocaine

Generic/Trade Names: Xylocaine
Class/Action: Antidysrhythmic

Dosage/ Route: IV 1 mg/kg over 2-3 minutes, repeat q3-5 min, NTE 300 mg/1°. IM 200-300 (4.3 mg/kg) in deltoid, may repeat in 1-1 1/2° prn.

Tx of OD: O2, art ventilation, EKG, dopamine for circ depression, diazepam or thiopental for convulsions.

Side Effects: HA, dizziness, confusion, N&V, ↓BP, bradycardia, heart block, CV collapse &/or arrest.

Nursing Actions/ Process R/T OB: Assess: EKG continuous, IV pump rate must be <4mg/min, BP cont for fluctuations, malignant hyperthermia- tachypnea, tachycardia, ∆ in BP,↑ temp. Resp status, CNS effects, ↑resp & ↑ pulse-D/C drug. Evaluate: ↓ dysrhythmias.

MgSO4

Generic/Trade Names: epsom salts

Class/Action: used for preventing premature contractions in pregnancy

Dosage/ Route: IV 4-5 g with 5g IM in each gluteus then 5g q4° or 4g IV inf then 1-2g/hr cont. inf.

Antidote: Ca++ Gluc.

Side Effects: N&V, anorexia, cramps,

Nursing Actions/ Process R/T OB: Assess: I&O, D/C if cramping, N&V, or rectal bleeding, Give: IV at <150 mg/min to ↓ chance of circ collapse.

Methergine

Generic/Trade Names: methylergonovine maleate

Class/Action: Oxytocic, stimulates uterine, vascular, smooth muscle, causing contractions; ↓ bleeding

Dosage/Route: IM 0.2 mg q2-5° NTE 5 doses. IV 0.2 mg over 1 min. PO 0.2-0.4 q6-12° x 2-7 days after initial IV/IM dose

Side Effects: nausea, vomiting, stomach pain, diarrhea, dizziness, HA, HTN,

Nursing Actions/ Process R/T OB: Assess: BP, HR, Character and amount of vag bleeding, watch for hemorrhage, Resp rate, rhythm, depth, severe cramping. Give: After delivery of placenta, IV only in emergency, Evaluate: absence of hemmorrhage.

Misoprostol

(PREGNANCY CATEGORY X)

Generic/Trade Names: Cytotec

Class/Action: Prostoglandin E1 analog

Dosage/Route: approved dosage and route is PO 100-200 mcg QID with food.

Antidote:

Side Effects:

Nursing Actions/ Process R/T OB: Teach pt not to take if pregnant.

Nubain

Generic/Trade Names: nalbuphine

Class/Action: opioid analgesic

Dosage/Route: SC/IM/IV 10-20 mg q3-6° prn, NTE 160 mg/ day

Antidote: Narcan

Side Effects: Drowsiness, dizziness, ∆ in LOC, headache, nausea, restlessness, itching, vomiting, dry mouth or constipation.

Nursing Actions/ Process R/T OB: Assess: I&O, ∆ in LOC, Resp rate, rhythm, depth, need for pain med via scale. Give: with antiemetic to ↓ N&V, when pain is beginning to return. Cont dosing is more effective than prn. Evaluate: ↓ pain

Pitocin

Generic/Trade Names: oxytocin

Class/Action: produces uterine contractions, stimulates milk ejection,

Dosage/Route: Labor: IV 1-2 μU/ min, ↑ by 1-2 μU q15-60 min until contractions occur, then ↓ dose. PP hemorrhage: IV 10 U infused at 20-40 μU/min or IM 10 U

Side Effects: ↓ or ↑ BP, ↓ or ↑ HR, N&V

Nursing Actions/ Process R/T OB: Assess: I&O; Resp status; VS ∆s may indicate hemorrhage; length, intensity, and duration of contractions, notify MD if >60 seconds or absence of contractions; turn pt on her side. FHTs, fetal distress, accels and decels, turn pt on her left side if ∆ in FHT rate. Evaluate: Stimulation of labor, control of bleeding.

Prostin E2 Gel

Generic/Trade Names: dinoprostone

Class/Action: oxytocic; stimulates uterine contractions, used to efface and dilate the cervix in pregnancy at term.

Dosage/Route: 10-20 mm catheter, pt to lie recumbent x 15-30 min.

Side Effects: N&V, HA, diarrhea, leg cramps, joint swelling, fetal bradycardia,

Nursing Actions/ Process R/T OB: Assess: D&E of cervix, contractions, FHTs, Resp rate, rhythm, depth, VS- notify MD of ∆s. Evaluate: D&E of cervix.

D&E= dilation and effacement.

Ritodrine

Generic/Trade Names: Yutopar

Class/Action: uterine relaxant, mgmt of preterm labor.

Dosage/Route: IV inf 150 mg/500 ml (0.3 mg/ml) given at 0.1 mg/min, ↑ by 0.05 mg q10min until desired response.

Side Effects: HA, restlessness, anxiety, N&V, altered maternal or fetal heart rate, altered BP, chest pain, maternal pulm edema.

Nursing Actions/ Process R/T OB: Assess: Maternal and FHTs during infusion, materal EKG, intensity and length of contractions, CBG in diabetics, fluid intake to avoid overload. Perform: Pt on L side to ↓ hypotension, ↑ renal blood flow. Pt to remain in bed during infusion. Evaluate: ↓ intensity and length of contractions, absence of preterm labor, ↓ BP

Sensorcaine

Generic/Trade Names: bupivacaine HCl

Class/Action: Local anesthesia also used for epidural,

Dosage/Route: In obstetrics, only the 0.5% and 0.25% concentrations should be used; incremental doses of 3 mL to 5 mL of the 0.5% solution not exceeding 50 mg to 100 mg at any dosing interval are recommended.
Antidote:

Side Effects: anxiety, nervousness, dizziness, blurred vision, or tremors, followed by drowsiness, convulsions, unconsciousness, and possibly respiratory arrest. nausea, vomiting, chills, constriction of the pupils or tinnitus. blood pressure changes (usually hypotension), decreased cardiac output, heart block, bradycardia, ventricular arrhythmias including ventricular tachycardia and ventricular fibrillation, and cardiac arrest. urinary retention, headache, and backache; and slowing of labor

Nursing Actions/ Process R/T OB: Assess: Maternal BP, FHTs and Maternal VS, I&O, ∆ in LOC Provide: safe environment, call light, siderails, Evaluate: ↓ in pain.

http://www.rxlist.com/cgi/generic2/bupivacaine_ids.htm

Stadol

Generic/Trade Names: butorphanol tartrate

Class/Action: opioid analgesic

Dosage/Route: IM 1-4 mg q3-4° prn, IV 0.5-2 mg q3-4° prn

Antidote: Narcan

Side Effects: Drowsiness, dizziness, confusion, headache, sedation, euphoria, weakness, hallucinations, N&V, nervousness, anorexia, constipation, cramps, ↑ UOP or retention,

Nursing Actions/ Process R/T OB: Assess: I&O for retention or ↑UOP, ∆ in LOC, Resp rate, rhythm, depth, notify MD if <10/min, need for pain med using scale. Give: with antiemetic if nausea occurs, when pain is beginning to return. Provide: (A) with ambulation, safe environment. Evaluate: ↓ pain.

Terbutaline Sulfate

Generic/Trade Names: Brethine

Class/Action: Relaxes uterine smooth muscle.

Dosage/Route: PO 2.5-5 mg q8°, SC 0.25 mg q8°,

Antidote: give α-blocker, then norepinephrine for severe hypotension.

Side Effects: N&V, anxiety, insomnia, HA, dizziness, stimulation, palpitations, tachycardia, HTN.

Nursing Actions/ Process R/T OB: Assess: Respiratory function. Evaluate: Contraction strength, duration.

Aqua MEPHYTON

Generic/Trade Names: phytonadione (Vit K)

Class/Action: Vitamin needed for adequate blood clotting

Dosage/Route: IM 0.5-1 mg within 1° after birth, repeat in 2-3 weeks if indicated.

Side Effects: HA, nausea, brain damage in large doses, ↓ liver function tests, hemolytic anemia, hemoglobinuria, hyperbilirubinemia,

Nursing Actions/ Process R/T OB: Assess: for bleeding, Evaluate: ↓ bleeding time, ↓ protime, Teach: report signs of bleeding.

Erythromycin Ophthalmic Ointment

Generic/Trade Names:

Class/Action:

Dosage/Route:

Antidote:

Side Effects:

Nursing Actions/ Process R/T OB:

Triple Dye

Generic/Trade Names:

Class/Action:

Dosage/Route:

Antidote:

Side Effects:

Nursing Actions/ Process R/T OB:

