Interpretation (Expected Values)

<table>
<thead>
<tr>
<th>Analyte</th>
<th>Normal</th>
<th>Reporting Results</th>
</tr>
</thead>
<tbody>
<tr>
<td>WBC</td>
<td>0–5/HPF</td>
<td>Number/HPF</td>
</tr>
<tr>
<td>RBC</td>
<td>0–5/HPF</td>
<td>Number/HPF</td>
</tr>
<tr>
<td>Epithelial Cells</td>
<td>0–Few/HPF</td>
<td>Number/HPF</td>
</tr>
<tr>
<td>Crystals</td>
<td>Variable</td>
<td>Number/LPF</td>
</tr>
<tr>
<td>casts</td>
<td>0–Few/LPF</td>
<td>Number/LPF</td>
</tr>
<tr>
<td>Bacteria</td>
<td>0–Few/HPF</td>
<td>1+ to 4+/HPF</td>
</tr>
</tbody>
</table>

Compensation Pad (COMP): This white pad is used by the IDEXX VetLab UA Analyzer to compensate for the intrinsic color of the urine that might affect the evaluation of the parameters.

Bilirubin (BIL): In dogs (especially male dogs), bilirubinuria is common even under normal conditions, but any bilirubinuria in cats is significant. Bilirubinuria usually precedes bilirubinemia because urine is commonly concentrated (hypersthenuric) compared to plasma.

Ketones (KET): Urine ketones are produced by the breakdown of lipids. The most common causes for increased ketone values is diabetic ketoacidosis. Less common causes include prolonged fasting, starvation and low-carbohydrate diets.

Protein (PRO): Proteinuria may indicate both renal and nonrenal disease. If significant proteinuria is detected and there is an inactive sediment, urine protein:creatinine ratio (UPC) should be performed to obtain protein quantification for accurate assessment and monitoring.

Leukocytes (LEU): The leukocyte test pad detects the enzyme leukocyte esterase, not individual leukocytes. The leukocyte parameter should not be used to test urine from cats. All test results for dogs should be confirmed with microscopy because of a high number of false-negative results.

Specific Gravity (SG): The urine specific gravity should be measured with a refractometer, which measures the density of the urine relative to the density of water. This value should be interpreted in light of the patient’s hydration status and blood urea nitrogen (BUN) and creatinine levels.

Blood/Hemoglobin (BLD/HGB): The blood/heme reaction detects heme groups found within hemoglobin and myoglobin. The test may be positive because of hematuria, hemoglobinuria or myoglobinuria.

Urobilinogen (UBG): Intestinal bacteria convert conjugated bilirubin to urobilinogen. A fresh urine sample is necessary for evaluation. There is little correlation between the presence of urobilinogen and liver disease.

Glucose (GLU): Glucose must exceed the renal threshold for reabsorption to be detected in dogs and cats. This most commonly occurs with diabetic patients and occasionally with stress. This value should be evaluated in light of the patient’s clinical status and blood glucose value.

Nitrite (NIT): The nitrite test is not valid for veterinary use because of false-positive and false-negative results. The majority of bacterial infections in dogs and cats are not caused by organisms that reduce nitrate to nitrite.

pH: Urine pH is determined by the kidney’s ability to regulate hydrogen ion and bicarbonate concentrations within the blood. Urine pH may reflect the animal’s acid-base status if hydration status and overall plasma electrolyte balance are not markedly disturbed.
IDEXX Urine Sediment Guide

All images, unless otherwise indicated, are representative of a high power field of view (40x objective field of view)

Cells

Figure 1 Erythrocytes and one squamous epithelial cell

Figure 2 Erythrocytes and two leukocytes (black arrows)

Figure 3 Numerous leukocytes and few rod-shaped bacteria

Figure 4 Many rod-shaped bacteria, 100x objective field of view

Figure 5 Many leukocytes and large rod-shaped bacteria (black arrowheads)

Figure 6 Numerous bacteria and leukocytes

Figure 7 Transitional epithelial cells

Figure 8 Squamous epithelial cells

Figure 9 Epithelial cells (black arrows), RBC (red arrows) and WBC (blue arrows)

Figure 10 Transitional cell carcinoma (NMB wet prep on right)

Figure 11 Transitional cell carcinoma (NMB wet prep on right)

Figure 12 Transitional cell carcinoma, air-dried and Diff-Quik stained
IDEXX Urine Sediment Guide

Casts

Figure 13 Hyaline cast (borders outlined)

Figure 14 Left: Granular cast Right: Mixed waxy and granular cast

Figure 15 Waxy cast

Crystals and Miscellaneous

Figure 16 Struvite

Figure 17 Amorphous (NMB wet prep on right)

Figure 18 Bilirubin

Figure 19 Ammonium urate

Figure 20 Left: Calcium oxalate monohydrate Right: Calcium oxalate dihydrate

Figure 21 Drug (Tribrissen™) crystals, 10x objective field of view

Figure 22 Left: Fat droplets (red arrows, RBC) Right: Sperm

Figure 23 Pearsonema plica

Figure 24 Contaminant fragmented fiber

Images and information provided by:
Dennis B. DeNicola, DVM, PhD, DACVP
Rick L. Cowell, DVM, MS, MRCVS, DACVP
Michelle Frye, MS, DVM

© 2014 IDEXX Laboratories, Inc. All rights reserved. • 09-90369-00
IDEXX VetLab and IDEXX UA are trademarks or registered trademarks of IDEXX Laboratories, Inc. or its affiliates in the United States and/or other countries. All other product and company names and logos are trademarks of their respective holders. The IDEXX Privacy Policy is available at idexx.com