
All siblings and first-degree
relatives of affected patients

■ Neurological or psychiatric symptoms ± liver disease
■ Unexplained liver disease (elevated AST, ALT)

■ Normal CP and serum Cu
■ Normal 24-hour urine Cu
■ Normal liver function tests
■ K-F ring absent

Age ≥15 years

No mutations

Age <15 years Preferred

Wilson
disease
excluded

 ■ Decreased CP and serum Cu
 ■ Increased 24-hour urine Cu
 ■ K-F ring absent

Not required
for diagnosis

Continue evaluation for
alternative diagnosis

Continue evaluation for
alternative diagnosis

Continue evaluation for
alternative diagnosis

 ■ Normal CP and serum Cu
 ■ Increased 24-hour urine Cu
 ■ K-F ring present

■ WDZ / Wilson Disease, Full Gene Analysis, Varies
OR
■ Continue follow-up

 ■ If histology is required
for confirmation

 ■ If liver Cu quantitation
is required

 ■ No mutations
identified AND

 ■ Clinical picture
consistent with WD

 ■ Diagnosis established
 ■ Initiate treatment
 ■ Initiate family screening

 ■ Diagnosis established
 ■ Initiate treatment
 ■ Initiate family screening

■ Decreased CP and serum Cu
■ Increased 24-hour urine Cu
■ K-F ring present

Diagnostic for
WD, liver biopsy
not required

No mutations identified AND
Clinical picture supports an
alternative diagnosis

Any of the following combinations:
 ■ Two mutations identified
 ■ Two mutations identified AND consistent histology
regardless of Cu level

 ■ No mutations identified AND increased Cu >250 mcg/g
dry weight and consistent histology in the absence of
long-standing (>1 year) liver failure or obstruction

Liver biopsy with histology and
Cu quantitation.

 ■ No mutations identified
AND

 ■ Cu <250 mcg/g dry weight
and inconsistent histology

Begin with:
 ■ AST, ALT, ALP, total and conjugated bilirubin, albumin, CBC
 ■ Serum ceruloplasmin (CP)
 ■ Serum copper (Cu)
 ■ 24-Hour urine Cu
 ■ Slit-lamp exam for Kaiser-Fleischer (K-F) ring
 ■ Brain MRI for neurologic symptoms

■ Normal CP and serum Cu
■ Normal 24-hour urine Cu
■ K-F ring absent

WDZ / Wilson Disease, Full Gene Analysis, Varies

© Mayo Foundation for Medical Education and Research (MFMER). All rights reserved. 12/2019

Wilson Disease Testing Algorithm

https://www.mayocliniclabs.com/test-catalog/Overview/35573
https://www.mayocliniclabs.com/test-catalog/Overview/35573

