General Medical Officer (GMO) Manual: Clinical Section
Pediatric Formulary

Department of the Navy
Bureau of Medicine and Surgery
Peer Review Status: Internally Peer Reviewed

(1) Antibiotics

(a) Oral

PRIVATE
Name
Dosage
Common Preparations
Comments
Indications

Amoxicillin
40mg/kg/day divided TID, may give with

food
Susp250/5cc
Chew 125mg
Tabs 250mg
Side effects: papular rash,
diarrhea, candidiasis
1st line for otitis media and sinusitis

Augmentin (Amoxicillin/Clavulanate)
45 mg/kg/day divided TID, may give with

 food
Susp250/5cc
Chew125mg
Tabs 250mg
Side effects: diarrhea (more than amoxicillin), papular rash, candidiasis
2nd line for otitis media
pneumonia
sinusitis

Pediazole (Erythromycin/Sulfisoxazole)
50 mg/kg/day divided TID, may give with or without food
Susp: E-mycin 200mg /

 Sulf 600mg / 5cc
Not recommended under 2 months of age. Do not give in those with G6PD deficiency
2nd line for otitis media
pneumonia
sinusitis

Erythromycin
40 mg/kg/day divided TID or QID,

give after food
Susp 200mg/5cc
Tabs 250mg
Side effects: GI upset (32 %), rash. Interacts with tegretol, hismanol, seldane, theophylline
Respiratory, skin, and soft tissue infections

Septra, Bactrim

(Trimethoprim /

Sulfamethoxazole)

8 mg/kg/day

 divided BID

(based upon Trimeth)
Susp. 40mg
TMP/ 5cc
Tabs 80mg TMP or 160mg TMP
Not recommended under

2 months of age
Not in G6PD deficiency

Side effects: rash
1st line for UTI

2nd line otitis media

Suprax

 (Cefixime)
8 mg/kg/day QD
Susp100mg/5cc
Tab200mg,
400mg
Not recommended under 6 months of age

Side effects: diarrhea
2nd line otitis media
Sinusitis
Pneumonia

Dicloxacillin
40 mg/kg/day

 divided QID
Susp 62.5/5cc
Caps 125mg, 250mg, 500mg
Foul-tasting suspension

Side effects: rash

Give 1 hour before or 2 hours

after meals
1st line Impetigo,
Cellultis

Keflex

(Cephalexin)

50 mg/kg/day divided Q6 – Q 12 hours, Give on an empty stomach
Susp125mg/5cc
Caps250mg,

 500 mg
Good tasting suspension

Side effects: rash, nausea
Skin, respiratory, and GU infections

Zithromax

(Azithromycin)
Pneumonia: 10 mg/kg (max 500mg/day) for first day, then 5 mg/kg (max 250mg/day) for days 2 through 5,

Pharyngitis: 12 mg/kg (max 500mg/day) once daily for 5 days.

Susp 100mg/5cc,

200mg/5cc
Not recommended under

6 months (pneumonia)

or under 2 years (pharyngitis).

 Take 1 hour before

or 2 hours after meals.

Side effects: GI upset
Community-acquired pneumonia, pharyngitis

(b) Parenteral

PRIVATE
Name
Dosage
Comments
Indications

Bicillin C-R 900/300 (Pen G)
25,000–50,000 units/kg of benzathine deep IM only, max 1.2 million units. Do not give IV.
Side effects: rash, superinfection
Single dose for Group A Streptococcal infections

Claforan

(Cefotaxime)
100-200 mg/kg/24h divided q6h-q8h, IV, IM

max 12 g/day
Side effects: local or hypersensitivity reactions, diarrhea, rash.
Meningitis
Sepsis

Rocephin

(Ceftriaxone)
50-100 mg/kg/24h IV, IM
100mg/kg/24h divided q12h for meningitis

max 4 g/day
Displaces bilirubin from albumin

Side effects: diarrhea, rash, superinfection, sludging in gall bladder
Meningitis
Sepsis

Zinacef

(Cefuroxime)
75-150 mg/kg/24h divided q8h, IV, IM

max 6g/day
Side effects: GI upset, rash
Pneumonia, sinusitis, not recommended for meningitis

(2) Antipyretics

PRIVATE
Name
Dose
Common Preparations
Indications

Tylenol

(Acetaminophen)
10-15 mg/kg per dose q4h PO/PR prn
Drops 80mg / 0.8cc
Elixir160mg / 5cc
Chew 80mg
Caplet 160mg
Tabs325mg and 500mg
Fever,

pain

Motrin

(Ibuprofen)
10 mg/kg per dose QID

max 40mg/kg/day.

Not recommended under 6 months

 May give with food
Susp100mg/5mL
Tabs 200, 400, 600, 800mg
Fever,
pain

(3) Antihistamines

PRIVATE
Name
Dose
Common Preparations
Comments
Indications

Benadryl

(Diphenhydramine)
5 mg/kg/day

 divided QID
Elixir 12.5mg/5cc
Caps 25/50mg
Tabs 50mg
Side effects: drowsiness.
Urticaria
Pruritis
Eczema

Atarax

(Hydroxyzine)
2 mg/kg/day

divided TID, QID
Syrup 10mg/5cc
Tabs 10 / 25 /100mg
Side effects:

dry mouth, drowsiness
Same as Benadryl

(4) Decongestants
Name
Dosage
Comments
Indications

Dimetapp

(Brompheniramine and phenylpropanolamine)
1-6 months: 1.25 ml TID, QID

7-24 months: 2.5 ml TID, QID

2 to 4 years: 3.74 ml TID, QID

4 to 12 years: 5 ml TID, QID

>12 years: 5-10 ml TID, QID,

or 1 tab BID
DM preparations antitussive

Side effects: drowsiness to excitability, nausea
Rhinorrhea, nasal congestion

Sudafed

(Pseudoephedrine HCl)
< 2 years: 4 mg/kg/day divided QID

2-5 years: 15 mg QID

6-12 years: 30 mg QID

>12 years: 60 mg QID

Give with liquids,

max dose 240 mg/ 24 hours

Decongestant, sympathomimetic

Side effects: tachycardia, nausea, excitability
Nasal congestion

(5) Respiratory Distress
(a) Asthma

PRIVATE
Name
Common Preparations
Dosage
Comments

Albuterol

(Ventolin, Proventil)
Syrup: 2 mg/5cc
 Nebulizer solution: 5 mg/cc

Metered Dose Inhaler (MDI):

90 mcg/puff
Syrup: 0.1mg/kg divided TID
 Nebulized solution: 2.5-5 mg/3cc

of normal saline every 20 minutes x 3 doses then reassess, do peak flow

MDI with spacer: 2 puffs QID

and prior to exercise as needed;

4 to 8 puffs every 20 minutes

 if in acute bronchospasm
Drug of choice for acute bronchospasm

Under 2 years not recommended

Side effects: tachycardia, agitation, tremor

Excessive or prolonged use

can lead to tolerance

Epinephrine

1 mg/ ml = (1:1000)

5 mg/ml = (1:200)
0.01mg/kg up to 0.5 mg

every 20 minutes

 x 3 subcutaneous in ER setting
Side effects: tachycardia, anxiety, hypertension, tremor

Corticosteroids

(prednisone, prednisolone - Pediapred, methylprednisolone)
 Prednisone - Oral: 2.5 mg, 5 mg, 10 mg,

 20 mg, 50 mg,

 Prednisolone – Oral solution: 5 mg/5 cc

 Methyprednisolone – Oral: 2mg,

 4mg, 8 mg, 16 mg, 32 mg

 Other preparations include IV, IM, MDI
Oral: short course “burst”: 1-2 mg/kg/day PO (max 60 mg/day)

for 3 to 10 days

IV: 1 mg/kg IV every 6 hours for 48 hour hospitalization

With chronic use: Cushing’s Syndrome, peptic ulcer

 disease, acne

Intal

(Cromolyn Sodium)
Nebulizer solution: 20 mg/2 cc ampule

MDI: 0.8 mg/puff
Nebulized solution: 20 mg QID,

 under 2 years of age

 not recommended;

MDI: 2 puffs QID,

not recommended under

 5 years of age
Mast cell stabilizer without

 any bronchodilating effect, only used only for

prophylaxis

(b) Croup

PRIVATE
Name
Dosage
Comments

Racemic Epinephrine

(Vaponefrin)
0.25-0.75 ml of 2.25% racemic epinephrine solution in 2.5 ml

saline via nebulizer every 2 hours as needed
Rebound stridor very common
Observe 12-24 hrs after use

Side effects: tachycardia, anxiety, hypertension

See Corticosteroids above

(6) Anticonvulsant treatment for ongoing seizure activity

PRIVATE
Name
Preparations
Dosage
Comments

Lorazepam (Ativan)
2 mg/ml

4 mg/ml
0.05-0.10 mg/kg IV over 2-5 minutes IV every

 10 to 15 minutes, max dose = 4mg/kg.

Same dose may be given PR or

sublingually if no IV access.
Benzodiazepine, anticonvulsant, sedative, anti-anxiety, hypnotic.

Side effects: respiratory depression, confusion.

Diazepam (Valium)
5 mg/ml
0.2-0.3 mg/kg/dose IV every 2-5 minutes.

PR: 0.5 mg/kg/dose

max dose = 1-2 mg/minute IV push.
Benzodiazepine, anticonvulsant, sedative, anti-anxiety, hypnotic. Interacts with other CNS depressants, tagamet, erythromycin, valproic acid

Side effects: respiratory depression, drowsiness, and confusion.

Versed

(Midazolam)
1 mg/ml

5 mg/ml
0.2 mg/kg IM

0.15 mg/kg IV

Although IV versed has no advantage over

valium or ativan, it is efficacious as an IM anticonvulsant when IV or IO access

is not available. Currently, versed is the only anticonvulsant with a rapid onset of action

that can be safely given as either IV or IM.
Benzodiazepine, anticonvulsant, sedative, hypnotic. Interacts with other CNS depressants, tagamet, erythromycin,

rifampin, theophylline.

Side effects: respiratory depression,

sedation, amnesia, nausea.

Phenobarbital
30 mg/ml

60 mg/ml

65 mg/ml

130 mg/ml
10-15 mg/kg IV loading dose; then 3-5 mg/kg/day IV

 or PO maintenance dose divided QD or BID

(this may vary widely dependent upon age)

Do not exceed 1 mg/kg/minute IV.
Barbiturate, anticonvulsant, sedative, hypnotic. Interacts with valproic acid, oral contraceptives, griseofulvin, theophylline, corticosteroids, and doxycycline.

Side effects: respiratory depression, apnea, hypotension, and drowsiness.

Dilantin

(Phenytoin)
50 mg/ml
15-20 mg/kg IV loading dose; 5-10 mg/kg/day IV

or PO, maintenance dose divided BID, TID.

Do not exceed 1-3 mg/kg/min IV, max 50mg/min IV.

IV flushes should be followed by

normal saline flushes. Need telemetry monitoring
Anticonvulsant, antiarrythmic

Interacts with valproic acid, oral contraceptives, rifampin, theophylline, corticosteroids, sulfonamides, and doxycycline. Side effects: rhythm disturbances, hypotension,

nausea, slurred speech, ataxia

Revised by CDR Wendy Bailey, MC, USN, Pediatrics Specialty Leader, Naval Medical Center San Diego, San Diego, CA (1999). Reviewed by CAPT Robert Wilkins, MSC, USN, Pharmacology Specialty Leader, Bureau of Medicine and Surgery, Washington, D.C. (1999).

