

Creatinine Clearance (LTR71424)

Last Approved Time: 11/11/2022

Revision: 2.70

Specimen will **not** be tested if label or requisition is missing information.

Caution:

**The bottle may contain a preservative that may burn your skin.
If liquid in bottle is splashed or spilled, wash spill immediately with water.**

Following the instructions below is important for providing you with accurate test results.

Select a time to **start**

Example:

- Completely empty your bladder (pee) into the toilet.
- Write the time and date on the container label as the Start time and date.

John Doe
12345 6700
Start **9:00am Jan 3**
Finish

Next 24 hours

The **next** time you pee and **every** time you pee for the next **24 hours**

- Urinate (pee) into a clean, dry plastic container, for example a plastic cup.
- Pour **all** urine into the bottle every time.
- Close the lid of the bottle tightly after each urine specimen is added.
- **If** the bottle had liquid in it from the laboratory, swirl bottle after each urine specimen is added.

Please keep the bottle upright in a cool, dark place.

At the **end** of the collection

- Collect a last urine specimen exactly **24 hours after the Start time**. Please try to urinate (pee) even if you do not feel an urge. Completely empty your bladder.
- Write the time and date on the container label as the Finish time and date.
- Make sure the label has all of the following:
 - Full first and last name and
 - Healthcare number
 - Physician name
 - Start and Finish times and dates

John Doe
12345 6700
Dr. Jane Smith (ABC Clinic)
Start 9:00am Jan 3
Finish **9:00am Jan 4**

After urine collection

Please be prepared to provide your weight and height

How to make an appointment.

- 24 Urine Collection must be returned to the laboratory on the day that the collection is completed.
- **A blood specimen will be drawn when bringing the 24 Urine Collection back to the laboratory.**

- Appointment can be made for blood collection either online dynamylife.ca or by calling the Customer Care Centre 780-702-4486 or toll free 1-877-702-4486
- Your appointment is scheduled at:
 - Address _____
 - Time/Date _____
- If you cannot keep your appointment, please cancel it [online](#) or by calling the Customer Care Centre.