SNAP® Total T4 Testing Guide

Canine Hypothyroidism

Dynamic Range

0.5–7.0 μg/dL (6.4–90.0 nmol/L)

SNAP® Total T4 Results

Low	$<$ 1.0 μ g/dL	(<13 nmol/L)
Low Normal	1.0–2.0 μ g/dL	(13–26 nmol/L)
Normal	$1.0 ext{}4.0~\mu { m g/dL}$	(13–51 nmol/L)
High	$>$ 4.0 μ g/dL	(>51 nmol/L)
Therapeutic	2.1-5.4 ug/dl	(27–69 nmol/L)

Canine Screening

- Dogs with low total T₄ (T₄) and evidence of nonthyroidal illness (NTI) should have NTI addressed.
- Dogs with T₄ results in the low normal range may be hypothyroid.
- In dogs with low or low normal T₄ results and with consistent clinical signs, consider free T₄ (fT₄) and endogenous thyroid-stimulating hormone (TSH) and possibly thyroglobulin autoantibodies (TgAA) to aid in confirming hypothyroidism.

Hypothyroidism Therapeutic Monitoring

For dogs on thyroid supplement, acceptable 4–6-hour post-pill T_4 values will generally fall in the upper end of the reference range or slightly above.

SNAP® Total T₄ Testing Guide

Feline Hyperthyroidism

Dynamic Range

0.5–7.0 μg/dL (6.4–90.0 nmol/L)

SNAP® Total T₄ Results

Subnormal $< 0.8 \,\mu\text{g/dL}$ (<10 nmol/L)

Normal $0.8-4.7 \mu g/dL$ (10-60 nmol/L)

Gray zone in old

or symptomatic cats $2.3-4.7 \mu g/dL$ (30-60 nmol/L)

Consistent with

hyperthyroidism $>4.7 \mu g/dL$ (>60 nmol/L)

Feline Screening

Cats with consistent clinical signs and total T_4 (T_4) values in the borderline high range (gray zone) may have early hyperthyroidism or a concurrent nonthyroidal illness (NTI). In these cases, consider a free T_4 (T_4), a T_3 suppression test or radionuclide thyroid imaging to aid in confirming the diagnosis.

Hypothyroidism Therapeutic Monitoring

Following treatment with methimazole, T₄ values will generally fall within the lower to midportion of the reference range.

^{*}If strong suspicion of hyperthyroidism still exists, consider retesting in 4–6 weeks or a technetium scan.

SNAP® Total T4 Testing Guide

Equine Hypothyroidism

Dynamic Range

0.5–7.0 μg/dL (6.4–90.0 nmol/L)

SNAP® Total T₄ Results

Low <1.0 μg/dL (<13 nmol/L) Normal 1.0–3.8 μg/dL (13–49 nmol/L) High >3.8 μg/dL (>49 nmol/L)

Note: $1 \mu g/dL$ is equal to 12.87 nmol/L.

