Self-assessment

Basic strength calculations

The simplest way to express the strength of a solution is to specify the amount of solute to be dissolved in a stated amount of solvent.

If the solute is a solid dissolved in a liquid, the strength of the solution may often be expressed as mg/ml, mg/100 ml, g/100 ml, mg/l or g/l. Similarly, if the solute is a liquid, the strength could be expressed as ml/10 ml, ml/100 ml or ml/l.

Example 2.5

You are asked to prepare a 100 ml solution containing Sodium Chloride BP 9 mg/ml.

Sodium Chloride BP	9 mg	90 mg	900 mg
Potable water	to 1 ml	to 10 ml	to 100 ml

Therefore the amount required would be 900 mg (= 0.9 g).

Similarly, the request could be to prepare 100 ml of a solution containing Sodium Chloride BP 0.009 g/ml.

Sodium Chloride BP	0.009 g	0.09 g	0.9 g
Potable water	to 1 ml	to 10 ml	to 100 ml

Therefore the amount required would be 0.9 g (= 900 mg).

Questions

- 1. How much solid would be required in order to produce 500 ml of a 15 mg/ 10 ml solution?
- **a.** 75 mg
- **b.** 150 mg
- **c.** 750 mg
- **d.** 1500 mg
- e. 7500 mg
- 2. If 30 mg of an ingredient was dissolved in 1.5 ml of solvent, what would be the strength of the resulting solution expressed as mg/ml?
- a. 3 mg/ml
- **b.** 15 mg/ml
- **c.** 20 mg/ml
- **d.** 30 mg/ml
- e. 200 mg/ml
- 3. A patient requires a dose of 1 mg of atropine sulphate. Ampoules containing 600 micrograms/ml are available. If a 2 ml syringe graduated to 0.1 ml is available, which of the following provides the nearest dose?
- **a.** 1.5 ml
- **b.** 1.6 ml
- **c.** 1.7 ml
- **d.** 1.8 ml
- e. 1.9 ml