
การฉีดยาเข้าช้ันใต้ผวิหนัง

(Administering subcutaneous injection)

ค าจ ากดัความ (Definition)

 การฉีดยาเขา้ใตผ้ิวหนงัเป็นการใหย้าโดยการฉีดยาเขา้ไปในชั้นไขมนัซ่ึงอยูใ่ตผ้วิหนงั

วตัถุประสงค์ (Objective)

1. ผูป่้วยไดรั้บการฉีดยาตามแผนการรักษาอยา่งถูกตอ้ง

2. ยาปริมาณนอ้ยออกฤทธ์ิตามแผนการรักษา

อุปกรณ์ (Equipment)

1. แบบฟอร์มบนัทึกการใหย้าผูป่้วย และค าสั่งการรักษา

2. ยาท่ีจะใหต้ามแผนการรักษา

3. เขม็ปลอดเช้ือขนาดเบอร์ 24-26 ความยาว 3/8-5/8 น้ิว ส าหรับฉีดยาและขนาดเบอร์ 18-20 ส าหรับ

ผสมและ/หรือดูดยา

4. กระบอกฉีดยาปลอดเช้ือ ขนาด 1 มล. หรือกระบอกฉีดยาส าหรับฉีด Insulin

5. น ้ายาฆ่าเช้ือ เช่น แอลกอฮอล์ 70%

6. ส าลีปลอดเช้ือบรรจุในภาชนะปลอดเช้ือ

7. ชามรูปไต 1 ใบ ส าหรับใส่ของท่ีใชแ้ลว้

8. ถาดใส่เคร่ืองใชห้รือรถเขน็

การประเมิน (Assessment)

1. สอบถามประวติัการแพย้าของผูป่้วย

2. ตรวจสอบความถูกตอ้งของช่ือ-สกุล ชนิดของยา ขนาดยา วถีิทางการใหย้า เวลาท่ีใหย้า และวนั

หมดอายขุองยาท่ีจะใหผู้ป่้วย

3. ประเมินบริเวณท่ีจะใหย้า มีลกัษณะบวม ช ้า แขง็เป็นไต อกัเสบ หรือมีแผลเป็นหรือไม่ เน่ืองจาก

ลกัษณะดงักล่าวมีผลต่อการดูดซึมของยา ท าใหผู้ป่้วยไม่สุขสบาย เกิดภาวะแทรกซอ้นหรืออาการ

ไม่พึงประสงคจ์ากการใหย้าได ้

4. ประเมินความรู้เก่ียวกบัการใหย้าของผูป่้วย เพื่อวางแผนใหสุ้ขศึกษาเก่ียวกบัยาแก่ผูป่้วย

5. กรณีท่ียามีผลต่อสัญญาณชีพ ประเมินสัญญาณชีพของผูป่้วยก่อนใหย้า

6. กรณีท่ีใหย้าลดปวด ประเมินความปวดของผูป่้วยก่อนและหลงัการใหย้า

ข้อวนิิจฉัยการพยาบาล (Nursing diagnosis)

1. มีความรู้ไม่เพียงพอเก่ียวกบัยาท่ีไดรั้บ (Deficient knowledge)

2. เส่ียงต่อการเกิดการแพย้า (Risk for allergy response)

3. เส่ียงต่อการติดเช้ือ (Risk for infection)

4. มีความปวด (Acute pain)

5. มีความวติกกงัวล (Anxiety)

การวางแผนการพยาบาลและผลลพัธ์ (Outcome identification and planning)

1. ผูป่้วยมีความวติกกงัวล

2. ผูป่้วยไม่มีอาการไม่พึงประสงคจ์ากการฉีดยาเขา้ใตผ้วิหนงั

3. ผูป่้วยมีความเขา้ใจเก่ียวกบัยาท่ีไดรั้บ

ขั้นตอนการปฏิบัติ (Implementation)

กจิกรรม (Action) เหตุผล (Rationale)
ขั้นเตรียม

1. ตรวจสอบบนัทึกการใหย้าผูป่้วยกบัแผนการ
รักษาของผูป่้วยแต่ละรายช่ือยา ขนาดของยา
วถีิทางใหย้า เวลาท่ีใหย้า และวนัท่ียกเลิกยา
(หากมีขอ้สงสัยใหต้รวจสอบกบัแผนการรักษา
และ/หรือแพทยผ์ูส้ั่งการรักษา)

2. มีการตรวจสอบการใหย้าโดยพยาบาล 2 คน
ตรวจสอบ ช่ือ-สกุลผูป่้วย วนัเดือนปีเกิด กบั
ป้ายขอ้มือ(Patient identification band) เพื่อ
ยนืยนัตวับุคคลก่อนท่ีจะใหย้า ไม่ใชห้มายเลข
เตียงหรือห้องเป็นตวับ่งช้ี ทบทวนผล Lab ท่ี
เก่ียวขอ้งกบัการใหย้า

- มัน่ใจวา่ฉีดยาไดถู้กตอ้งตามหลกั 6R

- ป้องกนัการฉีดยาผดิคน

3. ลา้งมือก่อนจดัเตรียมของใช ้
4. เตรียมยาท่ีจะให้โดยดูช่ือ ขนาด วธีิการใชย้า

วนัผลิต วนัหมดอายขุองยา
5. เตรียมเขม็ฉีดยาเบอร์ 18 หรือ 20 ส าหรับดูดยา

จากขวด และเขม็ฉีดยาเบอร์ 24-26 ส าหรับฉีด
ยาเขา้ชั้นใตผ้วิหนงั

6. ถาดเล็กส าหรับใส่กระบอกฉีดยา ส าลีชุบ
แอลกอฮอล ์70% ขณะเตรียมยาและยกไปฉีก
ใหผู้ป่้วย

7. ส าลีชุบแอลกอฮอล ์70%
ขั้นเตรียมยา
1. ลา้งมือใหส้ะอาดก่อนเตรียมยา หรือใช ้

Waterless 20-30 วนิาที
2. ค านวณยาท่ีตอ้งการ เตรียมกระบอกฉีดยาและ

เขม็ฉีดยาท่ีเหมาะสม
3. เปิดฝาท่ีปิดจุกยางออก เช็ดจุกยาง ดว้ยส าลีชุบ

แอลกอฮอล ์70%
4. เปิดกระบอกฉีดยา ต่อเขม็เบอร์ 18-20ท่ีปลาย

กระบอกฉีดยา หมุนหวัเขม็ใหแ้น่นโดยไม่
ปนเป้ือน

5. ดึงลูกสูบกระบอกฉีดยา ใหไ้ดอ้ากาศภายใน
กระบอกฉีดยาเท่ากบัจ านวนน ้ายาท่ีตอ้งการ

6. แทงเขม็เขา้ขวดยา ดนัอากาศจากกระบอกฉีดยา
เขา้ไปในขวดยา ดูดยาตามจ านวนท่ีตอ้งการ

7. เปล่ียนเขม็ใหม่ โดยเลือกขนาดเขม็ให้
เหมาะสมกบัต าแหน่งท่ีจะฉีดยาใหผู้ป่้วยหมุน
หวัเขม็ใหแ้น่น

8. เก็บกระบอกฉีดยาไวใ้นห่อใหเ้รียบร้อย วางใน
ถาดเล็ก พร้อมส าลีแอลกอฮอล ์70% ระวงั
ไม่ใหป้นเป้ือน

9. เตรียมยกถาดไปท่ีเตียงผูป่้วย
ขั้นปฏิบติั

-ป้องกนัการแพร่กระจายเช้ือโรค
-ป้องกนัการฉีดยาผดิช่ือ ผดิชนิด ผดิขนาด ผดิวธีิการ
และความเส่ือมของยาจากยาหมดอายุ
- เหมาะสมกบัชนิดของยาและการฉีดยาเขา้ชั้นใต้
ผวิหนงั

- ป้องกนัการใหย้าผิดพลาด จดัใหเ้ป็นเฉพาะบุคคล
ตามค าสั่ง

- ลดจ านวนเช้ือโรค

- ลดจ านวนเช้ือโรค ป้องกนัการแพร่เช้ือไปยงับุคคล
อ่ืน
- ดูดยาไดส้ะดวก รวดเร็ว และไดย้าครบจ านวน
ตามท่ีตอ้งการ
- ลดจ านวนเช้ือโรค

- ใหไ้ดจ้ านวนยาตามท่ีตอ้งการ

- ใหไ้ดจ้ านวนยาตามท่ีตอ้งการ

- ใหอ้ากาศเขา้แทนท่ียาท่ีตอ้งการดูดออกมา

- เขม็ท่ีใชฉี้ดยาเขา้ชั้นใตผ้วิหนงัตอ้งพิจารณาให้
เหมาะสมกบัต าแหน่งท่ีจะฉีด เพื่อใหย้าอยูใ่น
ต าแหน่งท่ีถูกตอ้ง
- ประหยดัเวลาและสะดวกในการฉีดยา

- พร้อมใหย้าฉีดแก่ผูป่้วย

1. ถามช่ือ สกุล วนัเดือนปีเกิดของผูป่้วยใหต้รงกบั
บนัทึกการใหย้าหรือตรวจสอบกบัป้ายขอ้มือใน
กรณีท่ีผูป่้วยไม่รู้สึกตวัหรือไม่สามารถส่ือสาร
ได ้

2. อธิบายวตัถุประสงคแ์ละวธีิการฉีดยาใหผู้ป่้วย
ทราบ

3. จดัท่าใหผู้ป่้วยนอนหรือนัง่ตามแต่จะฉีดยา
บริเวณใด บริเวณท่ีใชฉี้ดไดแ้ก่
- ดา้นนอกของตน้แขน
- ดา้นหนา้ของตน้ขา
- หนา้ทอ้งส่วนกลาง
- ใตก้ระดูกสะบกั
- สะโพกบนดา้นหลงั

4. มีการหมุนเวยีนต าแหน่งการฉีดยาทุกคร้ัง
5. จบักระบอกฉีดยาในแนวนอน หมุนหวัเขม็ให้

แน่น ใหป้ลายตดัของเขม็อยูใ่นแนวเดียวกบั
สเกลกระบอกฉีดยา

6. ยกกระบอกฉีดยาข้ึนตั้งฉาก เพื่อไล่อากาศออก
จากกระบอกฉีดยา

7. ใชส้ าลีชุบแอลกอฮอล ์70% เช็ดต าแหน่งท่ีจะฉีด
วนออกรอบนอกแลว้เก็บไวใ้นอุง้มือ

8. ดึงผวิหนงัส่วนท่ีจะฉีดใหตึ้ง พยายามหลีกเล่ียง
เส้นโลหิตต่างๆ

9. ปักเขม็ท ามุม 45 องศา กบัผวิหนงัอยา่งรวดเร็ว
เปล่ียนมือขา้งท่ีดึงผวิหนงั ใหม้าจบัหวัเขม็ให้
แน่นกบักระบอกฉีดยา(กรณีแทงเขม็ท ามุม 45
องศา ใหเ้ขม็ลึก 5/8 น้ิวในผูใ้หญ่ ส าหรับเด็กให้
เขม็ลึก 3/8 น้ิว ถา้ใชเ้ขม็ขนาด ½ น้ิว แทงท ามุม
90 องศา)

10. ดนัน ้ายาเขา้ใตผ้วิหนงัชา้ๆ ในแนวการฉีดยาเดิม

- ป้องกนัการฉีดยาผดิคน

- ใหผู้ป่้วยไดรั้บทราบเหตุผลและวธีิการฉีดยาท่ีจะ
ปฏิบติั เพื่อความร่วมมือและเป็นการเคารพสิทธิ
ผูป่้วย
- ท่าของผูป่้วยและต าแหน่งฉีดยาท่ีถูกตอ้งช่วยให้
ผูป่้วยไดรั้บยาตามแพทยส์ั่งยาท่ีผวิหนงัยาจะถูกดูด
ซึมไดช้า้ เน่ืองจากมีเลือดมาเล้ียงนอ้ยกวา่ชั้น
กลา้มเน้ือ แต่การออกฤทธ์ิของยาจะเร็วกวา่การใหย้า
ทางปาก

- หลีกเล่ียงการบาดเจบ็ของเน้ือเยื่อ
- หลีกเล่ียงการปักเขม็เขา้เส้นโลหิต

ไม่ใหมี้อากาศแทรกซอ้นเขา้ในชั้นใตผ้วิหนงัขณะ
ฉีดยา ลดความเจบ็ปวด และไดย้าไม่ครบตามแพทย์
สั่ง
- ป้องกนัการติดเช้ือ

- หลีกเล่ียงการปักเขม็เขา้เส้นโลหิต

- ปลายเขม็อยูใ่นชั้นใตผ้ิวหนงัตามต าแหน่งท่ียาดูด
ซึม มือขา้งท่ีถนดัจะดนัลูกสูบในกระบอกฉีดยาให้
ดนัยาไดส้ะดวกและคล่องแคล่ว

- ลดความเจบ็ปวด

จนหมด
11. ใชส้ าลีในอุง้มือกดบริเวณท่ีแทงเขม็ แลว้ดึงเขม็

และกระบอกฉีดยาออกโดยเร็ว กดส าลีไวส้ักครู่
12. ใหค้ าแนะน าการปฏิบติัตวัและติดตามดูอาการ

ภายหลงัการฉีดยา
13. น าเขม็และกระบอกฉีดยาไปแยกทิ้งเพื่อฆ่าเช้ือ

โรค และเก็บของใชอ่ื้นๆ เขา้ท่ีใหเ้รียบร้อย
14. ลา้งมือใหส้ะอาดหรือใช ้Waterless 20-30 วนิาที
15. ลงช่ือผูใ้หย้าและผูต้รวจสอบการใหย้าในใบ

บนัทึกการใหย้าและบนัทึกรายงานการฉีดยาเขา้
ชั้นใตผ้วิหนงัในบนัทึกทางการพยาบาล

- ป้องกนัเน้ือเยือ่ถูกดึงข้ึนตามเขม็

- ผูป่้วยปฏิบติัตวัไดถู้กตอ้ง

- ป้องกนัการแพร่กระจายเช้ือโรค

- ป้องกนัการแพร่กระจายเช้ือโรค
- เป็นหลกัฐานทางการพยาบาล

การบันทกึ (Documentation)

1. บนัทึกชนิดของยา ขนาดของยา วถีิทางท่ีใหย้า วนั-เวลาท่ีใหย้าในแบบบนัทึกการใหย้าของผูป่้วย

ลงช่ือผูใ้หย้าและผูต้รวจสอบการใหย้าหลงัใหย้าทนัที

2. บนัทึกการเฝ้าระวงั การสังเกตอาการไม่พึงประสงคจ์ากการใหย้าในแบบบนัทึกทางการพยาบาล

(Nurse’s note)

ข้อควรระวงั (Special consideration)

1. เป็นการฉีดยาเขา้ในชั้น Subcutaneous tissue ยาจะถูกดูดซึมไดช้า้กวา่การฉีดยาเขา้กลา้มในชั้นใต้

ผวิหนงั มี Pain receptor อาจท าใหผู้ป่้วยรู้สึกเจบ็ปวดมากกวา่

2. ยาท่ีใชฉี้ดเขา้ใตผ้วิหนงั ควรมีลกัษณะใส ละลายในน ้ามีความเขม้ขน้ต ่า และมีความเป็นกลาง ยาท่ี

ฉีดเขา้ใตผ้วิหนงัส่วนมากคือ Insulin และ Heparin จ านวนยาฉีดไม่เกินคร้ังละ 2 cc. ในแต่ละบริเวณ

3. การฉีด Heparin และ Insulin หา้มคลึงบริเวณท่ีฉีดยาแลว้

4. ขอ้ควรปฏิบติัในการฉีดยากลุ่ม Low molecular weight heparin : LMWH ใตผ้วิหนงัไดแ้ก่

Enoxaparin (Clexane)

• บอกและอธิบายผูป่้วยใหท้ราบช่ือยา ประโยชน์จากยาและผลขา้งเคียงของยาท่ีอาจเกิดข้ึน

• สอนใหผู้ป่้วยรู้จกัวธีิสังเกตและประเมินรอยจ ้าเลือดหรือกอ้นเลือดดว้ยตนเองและใหรี้บแจง้

พยาบาลทนัทีเม่ือมีอาการดงักล่าว

•เร่ิมฉีดยาเขม็แรกบริเวณหนา้ทอ้งทางดา้นขวาหรือซา้ยของผูป่้วยห่างจากสะดือ 2 น้ิว และเปล่ียน

สลบัดา้นท่ีฉีดยาทุกคร้ัง ถา้พบวา่มีรอยช ้า จ ้าเลือดหรือกอ้นเลือด (Hematoma) ใหเ้ล่ือนจุดท่ีฉีดยา

ออกไปหา้มฉีดซ ้ ารอยเดิม

•หา้มไล่ฟองอากาศออกจากกระบอกฉีดยาเน่ืองจากฟองอากาศจะช่วยดนัยาใหเ้ขา้ไปอยูใ่นชั้นใต้

ผวิหนงัป้องกนัการยอ้นกลบัของยาตามรอยรูเขม็ท่ีท าใหเ้กิดรอยจ ้าเลือดหรือกอ้นเลือดใตผ้วิหนงัได ้

•ใชส้ าลีแอลกอฮอลเ์ช็ดท าความสะอาดผวิหนงับริเวณหนา้ทอ้งต าแหน่งท่ีจะฉีดยาอยา่งนุ่มนวล ใช้

มือขา้งท่ีถนดัจบักระบอกฉีดยา ส่วนมือขา้งท่ีไม่ถนดัจบัดึงผวิหนงัข้ึนดว้ยน้ิวหวัแม่มือ น้ิวช้ีและ

น้ิวกลาง ฉีดยาโดยปักเขม็ในแนวตั้งฉาก (90 องศา) กบัผวิหนงัหนา้ทอ้งไม่ตอ้งดึงแกนในของ

กระบอกฉีดยาข้ึนเพื่อทดสอบต าแหน่งของปลายเขม็วา่เขา้ไปในหลอดเลือดหรือไม่เพราะการดึง

แกนในกระบอกฉีดยาจะท าใหเ้กิดแรงดนัลมข้ึนในกระบอกฉีดยาจนถึงต าแหน่งของปลายเขม็ ซ่ึง

จะท าใหห้ลอดเลือดเล็กบริเวณปลายเขม็แตกได ้ การฉีดยาจึงใหด้นัยาลงไปทนัทีท่ีปักเขม็และให้

ดนัยาอยา่งชา้ๆ พร้อมทั้งดนัอากาศท่ีอยูใ่นกระบอกฉีดยาตามลงไปดว้ยใหห้มดดึงเขม็ฉีดยาออกใน

แนวตรงขณะเดียวกนัยงัไม่ปล่อยมือขา้งท่ีจบัดึงผิวหนงัไว ้

•ใชส้ าลีแหง้ปิดรอยท่ีฉีดยาโดยกดเบาๆ ใหผ้วิหนงัยบุลงประมาณ 1 เซนติเมตร กดเพื่อหา้มเลือด

ประมาณ 30 นาที (หา้มนวดหรือคลึงผิวหนงั)

• ก่อนและหลงัฉีดยาทุกคร้ังใหส้ังเกตและประเมินรอยจุด (Spot) จ ้าเลือด (Bruise) หรือกอ้นเลือด

(Hematoma) ดว้ยการวดัขนาดและลงบนัทึกในแบบบนัทึกทางการพยาบาลมีการส่งขอ้มูลต่อเร่ือง

การประเมินภาวะแทรกซอ้นหรือผลขา้งเคียงจากการฉีดยากลุ่ม Low molecular weight heparin :

LMWH ใหแ้ก่พยาบาลผูดู้แลผูป่้วยคนต่อไป เพื่อประเมินและป้องกนัอนัตรายท่ีอาจเกิดข้ึน

5. บริเวณส าหรับฉีดยา

• บริเวณตน้แขนส่วนกลางดา้นนอก

• บริเวณส่วนกลางของหนา้ขา

• บริเวณหนา้ทอ้งท่ีอยูแ่นวใตช้ายโครงกบัแนวของ Anterior superior, lilac spine ยกเวน้บริเวณรอบ

สะดือ 1 น้ิว เพราะมี Pain receptor มาก

• บริเวณสะบกั

*** การแทงเขม็ถา้ใชเ้ขม็ยาว 5/8 น้ิว ใหแ้ทงเขม็ท ามุม 45 องศา ถา้ใชเ้ขม็ยาว ½ น้ิว ให้แทงเขม็ท า

มุม 90 องศา

การประเมินผล (Evaluation)การฉีดยาเข้าช้ันใต้ผวิหนัง

 คร้ังที ่1 คร้ังที ่2 คร้ังที ่3

เกณฑ์การประเมิน ใช่ ไม่ใช่ ใช่ ไม่ใช่ ใช่ ไม่ใช่

เชิงโครงสร้าง
1. ผูป้ฏิบติั คือ พยาบาล
2. เตรียมอุปกรณ์ใหค้รบถว้น

เชิงกระบวนการ
1. ตรวจสอบค าสั่งแพทยก่์อนเตรียมยาทุกคร้ัง
2. ตรวจสอบช่ือยา ชนิด ขนาด วนัหมดอาย ุและ

ลกัษณะผดิปกติของขวดยา ก่อนเตรียมยา
3. ลา้งมือใหส้ะอาดก่อนเตรียมยา
4. สอบถามช่ือ-สกุลของผูป่้วยใหต้รงกบัใบบนัทึก

การใหย้าหรือตรวจสอบกบัป้ายขอ้มือ ในกรณีท่ี
ผูป่้วยไม่รู้สึกตวั หรือไม่สามารถส่ือสารได ้

5. แจง้ใหผู้ป่้วยทราบและอธิบายถึงชนิด ฤทธ์ิของยา
ผลขา้งเคียงรวมทั้งขอ้ปฏิบติัท่ีควรทราบ

6. เลือกต าแหน่งส าหรับฉีดยาและจดัท่าผูป่้วยให้
เหมาะสม

7. ฉีดยาถูกตอ้งตามหลกั 6R
8. สังเกตการออกฤทธ์ิของยาและอาการผดิปกติขณะ

และหลงัฉีดยา
9. ลา้งมือใหส้ะอาดหลงัการฉีดยา
10. ลงบนัทึกการฉีดยาในแบบบนัทึกการใหย้าอยา่ง

ถูกตอ้ง และครบถว้น

เชิงผลลพัธ์
1. ผูป่้วยไดรั้บยาอยา่งถูกตอ้ง ครบถว้นตามแผนการ

รักษา
2. ผูป่้วยปลอดภยัจากภาวะแทรกซอ้นของการฉีดยา

เขา้ชั้นใตผ้วิหนงั
3. มีการบนัทึกการใหย้าในแบบบนัทึกการใหย้าอยา่ง

ถูกตอ้ง

