Case Histories 1

A 20-year-old female college student with a sore throat is seen in the student health service. A throat swab is cultured and reported positive for group A beta-hemolytic streptococci. She is treated with an intramuscular injection of penicillin. Two weeks later, she wakes up in the morning and finds that she has decreased urine volume, and her urine is dark red. She also has a fever, and swelling in her feet. She returns to the student health service, where urine is collected for urinalysis. The following urinalysis results were obtained:

Physical appearance:

Color

red

Transparency

cloudy

Chemical screening:

pH

6

Specific gravity

1.025

Protein (reagent strip)

100 mg/dL

Protein (SSA)

2+

Blood

large

Nitrite

negative

Leukocyte esterase

negative

Glucose

negative

Ketones

trace

Bilirubin

negative

Urobilinogen

normal

Microscopic examination:

RBC

10-15 per hpf, dysmorphic forms present

WBC

0-2 per hpf

Casts

2-5 red blood cell casts per lpf

Crystals

moderate amorphous urates

1. List the abnormal findings.

2. In this case, the proteinuria is probably due to which of the following?

a. Glomerular damage

b. Lower urinary tract disorders

c. Prerenal disorders

d. Tubular (or intestinal) damage

3. The presence of dysmorphic red cells and red cell casts indicates which of the following?

a. Bleeding due to kidney stone formation

b. Kidney disease located in the glomerulus

c. Kidney infection

d. Probable menstrual contamination

4. The trace reagent strip reaction for ketone and the presence of amorphous urates in the urine sediment of this patient are probably the result of:

a. A false-positive ketone reaction due to sensitivity of the test

b. Dehydration due to fever with concentration of urine

c. The presence of dysmorphic red cells and red cell casts

d. The presence of protein

5. Which of the following conditions is exhibited by this patient?

a. Acute cystitis

b. Acute drug-induced interstitial nephritis

c. Acute glomerulonephritis

d. Acute pyelonephritis

e. Nephrotic syndrome

