


Education

Bilirubin (Total) Test

What is the total bilirubin test?

This is a blood test that measures the total amount of bilirubin in the blood. Bilirubin is released into the blood when red blood cells break down. The liver uses bilirubin to make bile.

Normally there is only a small amount of bilirubin in the blood. High levels may be caused by liver or blood problems. When the bilirubin level rises, it causes the skin and whites of the eyes to become yellow. This change to yellow is called jaundice.

Why is this test done?

This test may be done to:

- See how well your liver is working.
- Check for blockage of bile in the bile duct, gallbladder, or liver. Bile, which contains bilirubin, is normally released into the intestines through the bile duct. If the bile duct becomes blocked, or if there is blockage of bile in the gallbladder or liver, the bilirubin level rises in the blood since it is no longer released into the intestines.
- Check for certain blood problems, such as some types of anemia. Blood problems may cause a high level of bilirubin because more red blood cells are breaking down than normal.

How do I prepare for this test?

- Do not eat or drink anything for several hours before the test. Other liver tests that are usually measured at the same time as bilirubin are not as accurate if you have eaten. Ask your health care provider how long you should fast.
- You may need to avoid taking certain medicines before the test because they might affect the test result. Make sure your health care provider knows about any medicines, herbs, or supplements that you are taking. Don't stop any of your regular medicines without first consulting with your health care provider.

How is the test done?

A small amount of blood is taken from your arm with a needle. The blood is collected in tubes and sent to a lab.

Having this test will take just a few minutes of your time. There is no risk of getting AIDS, hepatitis, or any other blood-borne disease from this test.

How will I get the test result?

Ask your health care provider when and how you will get the result of your test.

What does the test result mean?

The normal bilirubin range is 0.1 to 1.2 milligrams per deciliter (mg/dL). The normal range may vary slightly from lab to lab. Normal ranges are usually shown next to your results in the lab report.

Your level of bilirubin may be higher than normal because:

- You have Gilbert's syndrome, which causes slightly increased levels of bilirubin. Gilbert's syndrome is a harmless genetic condition that causes no symptoms other than mild jaundice.
- You are taking a medicine that raises the bilirubin level in your blood.
- You have an infection.
- You have a liver or biliary tract disease, such as hepatitis or gallstones.
- You have a blood problem, such as anemia.

A bilirubin level lower than normal is, in general, never cause for concern.

What if my test result is not normal?

Test results are only one part of a larger picture that takes into account your medical history and current health. Sometimes a test needs to be repeated to check the first result. Talk to your health care provider about your result and ask questions.

If your test result is not normal, ask your health care provider:

- if you need additional tests
- what you can do to work toward a normal value
- when you need to be tested again.

Adult Health Advisor 2006.4; Copyright © 2006 McKesson Corporation and/or one of its subsidiaries. All Rights Reserved. Written by Jonathon Evans, MD. This content is reviewed periodically and is subject to change as new health information becomes available. The information is intended to inform and educate and is not a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional.