

Needle Gauge Resource List

COMMON USES FOR NEEDLE BY GAUGE SIZE

Overview:

There is currently no peer-reviewed research showing which needles work best in different situations. This resource comes from the Harm Reduction Coalition and Syringe Service Programs in Minnesota. The information here can serve as a starting point, but individual preferences may vary.

The gauge (abbreviated as "G") of a needle refers to the size of the hole in the needle. The higher the gauge, the smaller the hole. Needles come in various gauges and lengths. The length of a needle is listed after the gauge number. For example, 25G $\frac{1}{2}$ refers to a 25 gauge, $\frac{1}{2}$ inch-long needle. Longer needles ($\frac{1}{2}$ inch or longer) are commonly used for intramuscular injections, while shorter (shorter than $\frac{1}{2}$ inch) needles are more often used for intravenous injections.

Different sized needles are used for different purposes. For areas of the body with smaller veins like the hands or feet, a higher gauge needle or butterfly needle is commonly used. Please use the table below to understand what gauge needle is commonly used for different purposes (e.g., intramuscular injection, intravenous injection).

Needle Gauge Resource List

Needle Gauge:	Needle Length:	Used for:
18	1 Inch	Transferring intramuscular hormones from vial to syringe
21		Intramuscular injections (e.g., naloxone, steroids, hormones)
22	½ inch	Intramuscular injections (hormones)
23	1 Inch	Intramuscular injections (e.g., naloxone, steroids, hormones), methadone
25	1 Inch	Intravenous drug use, intramuscular hormone administration, Intravenous crushed pills
27	½ inch	Standard insulin set, intravenous drug use
28	½ inch	Standard insulin set, intravenous drug use
29	½ inch	Intravenous drug use
30	$\frac{1}{2}$ or $\frac{5}{16}$ inch	Intravenous drug use
31	⁵ / ₁₆ inch	Intravenous drug use

Minnesota Department of Health STD/HIV/TB Section 651-201-5414 www.health.state.mn.us/syringe

11/7/2019, To obtain this information in a different format, call: 651-201-5414.