Prescription Abbreviations
A prescription is usually written on a pre-printed pad with the doctor's name, address, and phone number. You may also see, either on the top or bottom of the prescription, special identification numbers, such as the doctor's Drug Enforcement Administration (DEA) number for narcotics or controlled substances.

There is space for the patient´s name and address, age, the date, a place for the doctor's signature, and a blank area in which the doctor writes the following directions:

· Name of the medication

· Dose of the medication

· How often to take the medication

· When to take the medication

· How to take the medication

Additionally, the doctor will indicate how much medicine the pharmacist should give the patient and the number of times that the prescription can be refilled.
Commonly Used Medical Abbreviations

Doctors may use different abbreviations or symbols.
How Often to Take the Medication
ad lib - freely, as needed
bid - twice a day
prn - as needed
q - every
q3h - every 3 hours
q4h - every 4 hours
qd - every day
qid - four times a day
qod - every other day
tid - three times a day

When to Take the Medication
ac - before meals
hs - at bedtime
int - between meals
pc - after meals

How Much Medication to Take
caps - capsule
gtt - drops
i, ii, iii, or iiii - the number of doses (1, 2, 3, or 4)
mg - milligrams
ml - milliliters
ss - one half
tabs - tablets
tbsp - tablespoon (15ml)
tsp - teaspoon (5ml)
How to Use the Medication
ad - right ear
al - left ear
c or o - with
od - right eye
os - left eye
ou - both eyes
po - by mouth
s or ø - without
sl - sublingual
top - apply topically

Often the abbreviation "sig" will appear just before the directions on the prescription. "Sig" is short for the Latin, signetur, or "let it be labeled."

