
Renal ultrasound
Vicki E. Noble, MDa,b, David F.M. Brown, MDa,b,*

aDepartment of Emergency Medicine, Massachusetts General Hospital,
Bulfinch 105, Boston, MA 02114, USA

bDivision of Emergency Medicine, Harvard Medical School, Boston, MA, USA

There are a number of diagnostic imaging modalities available to assist in
the evaluation of patients who present to the emergency department (ED)
with acute urologic disease. Traditionally, intravenous pyelography (IVP)
was the test of choice but, in recent years, it has been supplanted by helical
CT. Ultrasound (US), angiography, and MRI are the other available
diagnostic imaging modalities. US is a particularly attractive option for
many emergency physicians (EPs) because it is noninvasive, can be
performed at the bedside, and does not require exposure to contrast
material or radiation. Moreover, many EPs have acquired the skills to per-
form limited, focused examinations themselves. This article reviews the
role of formal renal US in the evaluation of acute urologic emergencies,
focusing on clinical indications, radiologic findings, and relative merits
compared with other diagnostic modalities. This article also reviews the
indications for bedside renal US performed and interpreted by EPs and
summarizes the growing body of evidence in support of this practice. In
addition, the technique of performing the US examination is reviewed.

Formal renal ultrasonography

Formal renalUS is a detailed examination of the renal andurologic systems
performed by a radiologist or radiology technician.UShas several advantages
over other diagnostic imaging modalities: it provides excellent detailed renal
anatomic information (Fig. 1), it can be performed at the bedside without
moving the patient to an unmonitored setting, it can provide information
about other organ systems when the EP suspects alternative diagnoses, and it
is noninvasive. In addition, it does not expose the patient to radiation or
require the administration of iodinated intravenous (IV) contrast, which is

* Corresponding author.
E-mail address: dbrown2@partners.org (D.F.M. Brown).

0733-8627/04/$ - see front matter ! 2004 Elsevier Inc. All rights reserved.
doi:10.1016/j.emc.2004.04.014

Emerg Med Clin N Am
22 (2004) 641–659

mailto:dbrown2@partners.org


important because IV contrast administration has two major drawbacks: it is
nephrotoxic [1] andmaybe contraindicated in patientswith renal insufficiency
[2]. IV contrast also can cause allergic reactions—most significantly, anaphy-
laxis, which can be life threatening.

US has several limitations: it is more operator dependent than other
modalities and, despite its anatomic detail, can provide only limited
assessment of renal function, unlike CT or IVP. If the US machine is
capable of Doppler technology and both ureter jets are observed, however,
global renal function can be assumed [3]. The ED indications for formal
renal ultrasonography are listed in Box 1 and are discussed in detail in the
following sections.

Renal colic

Renal colic is one of the most common diseases of the urinary tract. It
is estimated that 2% to 5% of the population will form a urinary stone
at some point in their lives [4]. Renal colic is the term used to describe the

Fig. 1. Normal right kidney on longitudinal view. Note the echogenic white Gerota’s fascia, the
grainy gray renal cortex, and the central echogenic pelvicalyceal structures. (From Brown DFM,
Rosen CL, Wolfe RE. Renal ultrasonography. Emerg Med Clin N Am 1997;15:878; with
permission.)

Box 1. Emergency department indications for formal
renal ultrasound

Renal colic
Acute renal vein thrombosis
Renal failure
Renal mass
Acute renal infection
Renal trauma
Urinary retention

642 V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


abrupt, severe, sharp flank and low back pain caused by the acute
obstruction and distention of the ureter and renal pelvis. Associated
symptoms include nausea, vomiting, diaphoresis, and radiation of pain to
the groin. The most common cause of renal colic is ureterolithiasis, although
obstruction of the ureter also may be due to ureteral spasm, thrombus
formation within the ureter, or the presence of sloughed papillae within the
ureter in the setting of acute papillary necrosis. The diagnosis of neph-
rolithiasis frequently is made on clinical grounds in patients with micro-
scopic hematuria and the appropriate history. In many patients, however,
a confirmatory imaging study is needed.

IVP, long the radiologic mainstay in the diagnosis of renal colic, largely
has been supplanted by helical CT in the last several years [5–14]. CT has
a shorter examination time, provides better visualization of the calculus, and
allows its measurement anywhere along the urinary tract, including the
bladder. In addition, CT gives detailed information about other abdominal
structures, which can be useful if the cause of the symptoms is not within the
urinary tract. Generally, CT is performed without the administration of IV
iodinated contrast. If the stone is not visualized, then IV contrast may be
used to look for other causes of pain and hematuria. When contrast is
added, CT also can provide an accurate assessment of renal function and
renal vasculature. CT, however, carries the same risk of radiation exposure
as IVP and, when contrast is used, carries the same allergic and nephrotoxic
risks outlined in the previous section [49].

The overall advantages of CT usually make formal renal US the second
choice in diagnostic imaging of suspected renal colic. Renal US may identify
the actual calculi, which are seen as small echogenic structures with posterior
shadowing (Fig. 2), particularly when the calculi are intrarenal. Intraureteral
stones are very difficult to demonstrate, especially when they are small or in
obese patients [15,48]. More commonly, US will reveal some degree of
unilateral hydronephrosis, a sign of ureteral obstruction. Hydronephrosis
occurs when the central calyceal system is dilated with urine, and appears
sonographically as dark black and homogeneously anechoic (Fig. 3) [16]. It
can be characterized as mild, moderate, or severe (Table 1), but these
characterizations have poor correlation with the degree and acuity of
obstruction [17]. The test characteristics for ultrasonographic detection of
urinary tract calculi depend on which diagnostic criteria are used (direct
visualization of the stone, unilateral hydronephrosis, or both). Using both
criteria, Sinclair and associates [18] demonstrated a sensitivity of 85% and
a specificity of 100% for US (compared with 90% and 94%, respectively for
IVP). The presence of an identifiable calculus alone as the diagnostic
criterion yielded a sensitivity of 64% and a specificity of 100%; the presence
of obstructive hydronephrosis alone had a sensitivity of 85% and a specificity
of 100% [18]. Svedstrom and colleagues [19] demonstrated that plain
radiographs and US each had a sensitivity of 60%, but when used together,
the sensitivity rose to 80% for the diagnosis of nephrolithiasis. Other

643V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


investigators have described similar results when combining results of US
and plain radiographs, thus approaching the diagnostic accuracy of IVP
[20,21]. More applicable to current clinical practice, however, are the studies
that compare US with noncontrast helical CT. Fowler [8] showed that US
depicted 24 of 101 calculi identified on CT, for a sensitivity of 24% and

Fig. 3. Hydronephrosis. Longitudinal view of the kidney reveals dilated renal collecting system
and pelvis. Note the calculus in the renal pelvis (arrow). (From Chang TS, Lepanto L.
Ultrasonography in the emergency setting. Emerg Med Clin N Am 1992;10:8; with permission.)

Fig. 2. Renal stone. Longitudinal view of kidney containing a hyperechoic calculus (open
arrow) with posterior acoustic shadowing. (From Van Arsdalen KN, Banner MP, Pollack HM.
Radiographic imaging and urologic decision making in the management of renal and ureteral
calculi. Urol Clin N Am 1990;17:186; with permission.)

644 V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


a specificity of 90%. No difference in stone detection of the left versus the
right kidney was found for US. Smith and colleagues [12] showed that CT
was more sensitive and specific than KUB, US, IVP, or any combination of
the these diagnostic modalities. The value of nonenhanced helical CT was
demonstrated by its sensitivity of 97%, specificity of 96%, and overall
accuracy of 97%. Finally, in a prospective comparison of US and non-
enhanced helical CT, Sheafor and colleagues [10] showed that CT identified
22 of 23 known stones, for a sensitivity of 96%, whereas US identified 14 of
23 calculi, for a sensitivity of 61%. Both tests had a specificity of 100%.
When the tests were compared for any clinically relevant abnormality
(unilateral hydronephrosis or urolithiasis with obstructing calculus), the
sensitivities of US and CT increased to 92% and 100%, respectively. US
missed one case of appendicitis as an alternative diagnosis and CT missed
one case of medullary calcinosis [10]. Despite this evidence for CT
superiority, US remains the test of choice for pregnant women; when helical
CT is not available; and for those patients with relative contraindications to
IV contrast such as allergy, renal insufficiency, and diabetes mellitus when
dye must be used.

Renal failure

For ED patients with newly diagnosed or worsening renal failure, US
remains the imaging modality of choice because contrast material is not
required. The causes of renal failure classically are categorized as prerenal,
postrenal, or intrinsic to the kidney. US immediately is helpful in immediately
identifying postrenal causes of failure because obstruction (ureteral or
urethral) can be ruled out by the absence of hydronephrosis and a quick
estimation of bladder size [17,22,23]. Moreover, prostatic enlargement,
a common cause of lower tract obstruction, also can be identified on US
[16]. Prerenal causes of renal failure generally will not be associated with
sonographic abnormalities, but intrinsic causes often will have notable
findings. The first issue to address using US is that of renal size, which gives
a rough indication of the chronicity of the renal failure. Enlarged kidneys
suggest an acute case of renal failure, such as infection, renal vein thrombosis,

Table 1
Grades of hydronephrosis

Grade I Grade II (mild) Grade III (moderate) Grade IV (severe)

Slight blunting of
calyceal fornices

Obvious blunting of
calyceal fornices and
enlargement of calices,
but intruding shadows
of papillae easily are
seen

Rounding of calices
with obliteration
of papillae

Extreme calyceal
ballooning

Adapted from Grainger RG, Allison DJ, editors. Diagnostic radiology: a textbook of
medical imaging. 4th edition. London: Churchill Livingstone; 2001; p. 1594.

645V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


or transplant rejection. Small kidneys imply chronic disease. In addition, an
assessment of the echogenicity of the renal parenchyma can be made. An
increase in echogenicity suggests chronic renal failure (Fig. 4) [15]. Finally,
identification of a solitary kidney is important in any evaluation of new renal
failure and readily is readily accomplished by US.

Acute renal infection

Pyelonephritis, an infection of the upper urinary tract, is a very common
ED diagnosis and usually does not require imaging studies for diagnosis or
management. Patients present with flank pain, fever, nausea and vomiting,
pyuria, and bacteriuria. A small subset of these patients will progress to focal
abscess formation that is resistant to standard antibiotic therapy and requires
diagnostic imaging. Renal US in uncomplicated pyelonephritis generally
reveals a normal-appearing kidney, although in some patients, the involved
kidney may become enlarged with hypoechoic foci at the corticomedullary
junction [15,16,24]. As the disease process becomes more advanced, these foci
become larger, representing areas of bacterial nephritis. Renal abscesses are
identified as larger, well-defined hypoechoic masses that occasionally may
appear cystic. Emphysematous pyelonephritis is a rare bacterial infection
generally limited to people who have diabetes. It can be diagnosed by renalUS
when high-amplitude echoes are seen within the renal parenchyma or sinus,
with shadowing that contains low-level echoes and reverberations [25,26].
Plain abdominal radiographs or CT scans can confirm the presence of gas
within the renal parenchyma.Distentionof the pelvis and calyces of the kidney
with pus can occur when infection develops in an obstructed kidney and
is suggested on US by the presence of echoes in a dilated collecting system.

Fig. 4. Renal failure. Longitudinal scan of right kidney demonstrates an increase in the
echogenicity of the renal parenchyma suggesting acute renal failure. (Courtesy of D. Riley, MD,
St. Luke’s/Roosevelt Hospital, New York).

646 V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


Finally, perinephric abscess can be detected by US, appearing as circum-
scribed fluid collections around the involved kidney. These collections often
have internal septations or mobile debris, appear hypoechoic, and have
a degree of posterior acoustic enhancement [27,28]. Usually when these
findings are seen, further evaluation with CT scanning is indicated.

Urinary retention

As mentioned previously, postrenal causes of renal failure are assessed
rapidly with US by looking for obstruction and bladder distention. In
addition, US is useful for patients presenting with complaints of urinary
retention, urgency, or incontinence. In these clinical situations, bladder
volume can be estimated by measuring the bladder at its maximal width,
depth, and length and applying the following formula: width ! depth !
length ! 0.75 [29]. Any patient with a postvoid residual volume greater than
100 mL has urinary retention. The prostate can be assessed while looking
at the bladder and is best seen on transverse views at the bladder neck. A
normal prostate should be 5 cm in width. In addition, the bladder wall can
be assessed and should be smooth and of uniform thickness. The wall
thickness depends on the degree of bladder distention, but as a rule of
thumb, a thickness greater than 5 mm is abnormal [30]. The technique for
scanning the bladder is simple. The probe should be placed just superior to
the patient’s symphysis pubis and angled toward the patient’s feet. The
bladder should be scanned in the sagittal and transverse planes.

Acute renal vein thrombosis

Patients with acute renal vein thrombosis present with flank pain and
tenderness, hypertension, and proteinuria. It particularly is prevalent in
patients with renal transplants but also should be suspected in patients with
nephrotic syndrome, malignancy, infections, and trauma. Significant im-
provements inMRI andMRV technology have greatly expanded their role in
the evaluation of acute renal vein thrombosis [31]. Contrast enhanced CT
scanning or angiography, however, remain the mainstay for diagnosis, except
in certain clinical conditions or populations (pregnancy, pediatrics, transplant
recipients) where renal US is preferred [31]. US is diagnostic when it includes
Doppler studies that show the absence of blood flow in the renal vein [28,50].

Renal masses

Renal masses are being identified with increasing frequency in the ED
because of increased use of emergency sonography and other imaging
modalities [32–35]. Although rarely of emergent clinical significance, these

647V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


masses, after being identified, always deserve referral and further diagnostic
imaging (often a CT scan). There is no question that the morbidity and
mortality of patients are improved by detection of malignancies before they
are symptomatic [33]. In addition, polycystic kidney disease may be identified
in the EDbecause it can present with hematuria, flank pain, hypertension, and
renal failure. The multiple cysts of varying sizes in both kidneys that enlarge
and distort regular renal architecture are best identified byUS [27,28]. If these
findings are observed, referral for further workup is mandatory.

Renal trauma

The kidney frequently is injured in victims of trauma. Although
increasingly, these injuries are being managed nonoperatively, many still
require surgery to control hemorrhage and to prevent delayed abscess
formation and hypertension. Concern for missing a surgical lesion results in
the high use of radiologic studies. Contrast enhanced CT scanning is the
diagnostic imaging test of choice because it provides information about
renal function and vascular status in addition to detailed anatomic data [36];
however, US plays a role in the evaluation of renal injuries in trauma.

The traditional role for renal US in trauma is as part of the Focused
Assessment with Sonography for Trauma (FAST) examination, whereby it
is used as a screening tool to look for intraperitoneal fluid. The specifics of
the FAST examination are discussed in other articles within this issue, but it
should be noted that it is not designed to pick up renal injuries but only
identifies intraperitoneal fluid, suggesting ongoing hemorrhage or other
abdominal catastrophes necessitating laparotomy. For specific renal in-
juries, US has been found to be highly reliable in distinguishing renal
contusion from more serious injuries in Austria, although these results have
not been reproduced in trauma centers in the United States [37,38]. In
addition, renal US can show bleeding into the retroperitoneal space as
a hypoechoic area around the kidney, although the sensitivity for US in
diagnosing retroperitoneal hemorrhage is low. Focal areas of parenchymal
hemorrhage and edema may be seen as hypoechoic areas within the kidney.
A linear, reproducible absence of echoes suggests renal fractures. If the
collecting system is injured, then urine may leak out of the kidney yet be
contained between the renal capsule and Gerota’s fascia, creating a urinoma
(Fig. 5). A urinoma should be considered when an anechoic ring is seen
around a portion of the kidney. Although US is a sensitive method for
demonstrating a urinoma, the differential diagnosis includes lymphocele,
hematoma, abscess, cyst, and ascites. Patients with this finding require
further testing [27,28]. New technologic advances such as power color
Doppler may provide an alternative diagnostic strategy to CT for the
diagnosis of renal perfusion injuries. This technique deserves further study
because it has not been thoroughly evaluated in the trauma setting [16]. One

648 V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


final important role for US in renal trauma is in the management of patients
with identified parenchymal injuries such as hematomas and lacerations.
These lesions often are well visualized and can be evaluated periodically to
monitor their resolution so that patients do not need to undergo further
testing with radiation exposure risks [16,38].

Renal ultrasound performed by emergency physicians

The use and acceptance of limited emergency abdominal US performed
and interpreted by EPs has increased during the past decade. US training
now is part of the core content for residency training in emergency medicine.
In addition, standards for performing US and requirements for training
have been published by the American College of Emergency Physicians and
are the current standard for emergency medicine [39]. Emergency US
generally is performed at the bedside in the ED using a portable machine
and is designed to answer simple clinical questions. It is not intended to be
a comprehensive formal US. Emergency renal US performed by EPs has the
same previously described advantages and limitations as formal US
compared with other diagnostic imaging modalities. In addition, emergency
renal US offers several advantages over conventional formal renal US: it is
immediately available regardless of the time of day and patients do not have

Fig. 5. Blunt renal trauma. (A) Longitudinal section of right kidney shows hydronephrosis with
echogenic material in the collecting system (asterisk). Note the clubbed calyxes. (B) Transverse
view demonstrates a mixed-density fluid collection medial to the kidney (arrows). Diagnosis was
ureteropelvic junction obstruction with blood in the dilated collecting system and perinephric
urinoma/hematoma. (From Loberant N. Emergency imaging of the urinary tract. Emerg Med
Clin N Am 1992;10:75; with permission.)

649V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


to leave the ED to go to the radiology suite or other minimally monitored
settings. The examining physician performs the US and so the evaluation
can be focused on the patient’s signs and symptoms. It is repeated easily one
or more times as clinical parameters change or to monitor response to
therapy [47]. For example, it is well known that dehydrated patients will
have false-negative US findings when looking for hydronephrosis. After IV
hydration, these same patients often develop significant findings on repeat
examinations [16]. Finally, the physician performing the examination can
look at other abdominal structures, especially the abdominal aorta, to help
in the consideration of alternative diagnoses.

The literature that supportsEDultrasonography byEPs continues to grow.
Mandavia [40] provided a prospective analysis of the impact of a US training
program on a residency training program. After an introductory course (16
hours) and minimal hands-on training, it was reported that emergency
medicine residents had a sensitivity of 92% and a specificity of 96% on 1138
focused US examinations. These focused US examinations were a combined
group of all six ACEP-indicated US categories (renal, pelvic, trauma, right
upper quadrant, aortic, and cardiac). Lanoix [36], in describing the in-
troduction of a US curriculum into a training program, concluded that ‘‘with
a minimal amount of training [residents] display acceptable US technical skill
and interpretive acumen.’’ Specifically, renal US as performed by residents
was reported to be 94% sensitive and 96% specific for ruling out hydro-
nephrosis. The resident-performed US examinations were over-read by
radiologists or certified ultrasonographers to determine their accuracy.
Among earlier studies, Rosen and colleagues [41] described their experience
with EP-performed renal US. Renal US examinations were performed by EP
operators with limited training (5-hour introductory course) and were found
to have a sensitivity of 71%, a specificity of 75%, a positive predictive value of
83%, and a negative predictive value of 60% for detecting hydronephrosis
compared with IVP. Henderson and colleagues [42] also compared EP-
performed renal US with a plain radiograph of the abdomen (KUB) and IVP.
They found that minimally trained EPs had a sensitivity of 97% but
a specificity of 59% in detecting hydronephrosis. Their positive predictive
value was 80.7% and their negative predictive value was 92%. One of the
reasons for the higher sensitivity in this study was that all patients received
a 500-mLbolus of normal saline beforeUS.All of these studies lend support to
the idea that minimally trained EPs can use renal US to diagnose hydro-
nephrosis accurately.

Technique

The technique of emergency renal US performed by EPs is simple. It can
and should be performed at the bedside, obviating the need to move the
patient. The study begins with the patient supine. Generally a 3.5-MHz

650 V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


transducer is used, although a 5-MHz probe can provide high-quality
images in thin patients and in children. The right kidney is more easily
accessible to US because it is located adjacent to the liver, which serves as an
excellent acoustic window. The probe should be placed (with the marker
toward the patient’s head) along the right lateral subcostal margin in one of
the lower right intercostals spaces in the anterior axillary line, scanning
through the liver to locate the right kidney. When bowel gas is present, it
will reflect the US waves and obscure the right kidney in this position. The
probe then should be moved laterally to the mid or posterior axillary line.
After the kidney has been visualized, the position of the probe should be
adjusted slowly to obtain the optimum longitudinal view. Thereafter, the
probe should not be moved along the skin but rather rocked slowly back
and forth to sweep medially and laterally through the kidney in the
longitudinal plane (long-axis view). The probe then should be rotated 90(
to visualize the kidney in the transverse plane (short-axis view).

The left kidney is more difficult to visualize because of overlying bowel
gas or air in the stomach, its more superior location, and the absence of the
liver to provide an acoustic window. US of the left kidney is performed with
the probe placed in the posterior axillary line or in the left costovertebral
angle with the patient in the right lateral decubitus position. After the left
kidney is located, the scanning technique is the same as for the right. Views
should be obtained in the longitudinal and transverse planes.

For both right and left kidneys, it is important to visualize the kidney
longitudinally and include the tip of the inferior pole because fluid often
collects there first as it is the most dependent position. An important US
technique is to have the cooperative patient inspire and hold his or her
breath. This action will displace both kidneys inferiorly as much as 2.5 cm
and may provide a more optimal view [43].

Normal kidneys measure 4 to 5 cm in width, 9 to 12 cm in length, and
generally are within 2 cm of each other in length [44]. Each kidney has an
echogenic capsule that represents Gerota’s fascia and surrounding peri-
nephric fat [15,43]. The kidney has a long-axis appearance that is football
shaped (Fig. 6), and is round or C shaped when viewed along its short axis
(Fig. 7). The renal sinus is composed of renal vessels, the pelvicalyceal
system, and surrounding fibrous and adipose tissue. It appears on the long-
axis as a bright, echodense central complex surrounded by less echodense
parenchyma. On transverse view, the central collecting system structure is
echodense, round in shape, and more medially located.

Focused emergency department ultrasound objectives

The focus of the bedside renal US examination in ED patients is to
determine the presence or absence of hydronephrosis as an indicator of
urolithiasis (Fig. 8). The bright echodense central collecting system will be

651V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


distended by homogeneous black anechoic branching areas that represent
fluid in the renal pelvicalyceal space [15]. Hydronephrosis must be
distinguished from renal cysts that also appear as anechoic collections of
fluid within the kidney (Fig. 9). Scanning through the kidney in real time can
make this distinction. Hydronephrosis is distributed within the collecting

Fig. 7. Transverse (short-axis) view of normal kidney. Note the echogenic white Gerota’s
fascia, the grainy gray renal cortex, and the central echogenic pelvicalyceal structures. (From
Brown DFM, et al. Renal ultrasonography. Emerg Med Clin N Am 1997;15:887; with
permission.)

Fig. 6. Longitudinal view of normal kidney with length and width measurements. (From Brown
DFM, et al. Renal ultrasonography. Emerg Med Clin N Am 1997;15:887; with permission.)

652 V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


system, whereas cysts will be located focally within the renal cortex, with
a normal-appearing collecting system. It also is important to distinguish
hydronephrosis from an extrarenal pelvis, a commonly seen normal variant.
In these patients, the collecting system generally is outside the kidney,
appearing as a medial anechoic fluid collection that can be mistaken for
a sign of obstruction. The EP also should look for a perinephric fluid
collection, which may represent calyceal rupture and extravasation of urine

Fig. 8. Hydronephrosis. Longitudinal view of right kidney with dilated collecting system.

Fig. 9. Renal cyst. Longitudinal scan of right kidney demonstrates intraparenchymal, smooth-
walled, fluid-filled structure. (Courtesy of D. Riley, MD, St. Luke’s/Roosevelt Hospital, New
York).

653V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


resulting from high-grade obstruction. The opposite kidney must be scanned
to distinguish unilateral from bilateral hydronephrosis, which has a different
differential diagnosis that usually is related to bladder outlet obstruction.

There are some common pitfalls in renal US when assessing for
hydronephrosis. Specifically, false-negative scans are encountered when
scanning a markedly dehydrated patient because the presence of hydro-
nephrosis commonly is masked in the dehydrated patient [16,40]. False-
positive findings are associated with conditions such as pregnancy, poly-
cystic kidney disease (Fig. 10) [45], vesicoureteral reflux (Fig. 11) [45], and an
overdistended bladder. These conditions can mimic bilateral hydronephrosis
[16]. Overdistended bladders easily are avoided by having the patient void
before evaluating renal architecture if possible.

Clinical algorithm for bedside emergency department renal ultrasound

Bedside EP-performed renal US is indicated in all patients presenting
with flank pain who are suspected of having renal colic. The classic patient is
the patient with flank pain and hematuria, but US can be performed on all
patients presenting with flank pain. In addition, all patients presenting with
urinary retention and bladder distention can benefit from bedside ED renal
US that includes an assessment of bladder volume. Fig. 12 is an adapted
clinical algorithm for patients with flank pain [16].

Summary

Renal US is one of several imaging modalities available to the EP in the
evaluation of patients with acute urologic disorders. It offers excellent

Fig. 10. Adult polycystic kidney disease. Longitudinal scan of right kidney demonstrates the
classic appearance of multiple cysts of varying shape and size. (From Scheible W, Talner LB.
Gray scale ultrasound and the GU tract. Radiol Clin N Am 1979;17:288; with permission.)

654 V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


anatomic detail without exposure to radiation or contrast agents but is
limited in its assessment of renal function. It is an important alternative to
helical CT scanning for evaluating renal colic, especially in children and
pregnant women. It has an important role in excluding bilateral renal
obstruction as the cause of acute renal failure. It is likely that Doppler renal
US also will take on a prominent role in the evaluation of renal vascular

Fig. 11. Vesicoureteral reflux with ultrasound scan false-positive for obstructive hydro-
nephrosis. (A) Longitudinal view of right kidney demonstrates dilated collecting system
(arrows). (B) Cystogram reveals massive bilateral reflux as the cause of the collecting system
dilatation. (From Amis ES, Hartman DS. Renal ultrasonography 1984: a practical overview.
Radiol Clin N Am 1984;22:323; with permission.)

655V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


disorders. It already has become the standard of care in the management of
renal transplant patients [46]. Bedside emergency renal US performed and
interpreted by EPs with limited training and experience is increasing in use
and gaining acceptance. At present, the primary role of renal US is to
identify hydronephrosis in patients with renal colic or acute renal failure

Focused Renal Ultrasound 

Severe 
hydronephrosis 

Mild to moderate 
hydronephrosis 

No hydronephrosis

Assess 
Aorta 

Assess 
Aorta 

Repeat US 
after 
hydration

Patient with flank pain, flank pain and 
hematuria or bladder distention 

Normal aorta, 
Assess bladder 
volume 

Abnormal 
aorta, Consider 
CT if stable 
Consult 
surgery, OR if 
unstable 

Normal bladder 
volume, Treat 
clinically for renal 
colic

Improved, 
Discharge 
for urology 
follow-up 
with 
strainer

Not improved, 
consider CT 
and urology 
consult/admit 

No hydro, 
Consider 
alternative 
diagnosis 

Increased 
bladder 
volume, 
foley and 
reassess 

Normal aorta, 
Assess bladder 
volume 

Normal 
bladder 
volume, 
Consider CT 
and urology 
consult/admit 

Fig. 12. Clinical algorithm for patients with flank pain. (Adapted from Swadron S, Mandavia
DP. Renal ultrasound. In: Ma OJ, Mateer JR, editors. Emergency ultrasound. New York:
McGraw Hill Professional; 2002; p. 199.)

656 V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


but, in the future, its role likely will expand as technology advances and its
use increases. In many patients, bedside renal US may obviate the need for
further diagnostic workup and speed the diagnosis and treatment of an
emergency patient.

References

[1] Gerlach AT, Pickworth KK. Contrast medium-induced nephrotoxicity: pathophysiology
and prevention. Pharmacotherapy 2000;20:540–8.

[2] Waybill MM, Waybill PN. Contrast media-induced nephrotoxicity: identification of
patients at risk and algorithms for prevention. J Vasc Interv Radiol 2001;12:3–9.

[3] Burge HJ, Middleton WD, McClennan BL, et al. Ureteral jets in healthy subjects and in
patients with unilateral ureteral calculi: comparison with color Doppler US. Radiology
1991;180:437–42.

[4] Rosen P, Barkin R, Ling LJ. Emergency medicine: concepts and clinical practice. 4th
edition. St. Louis (MO): Mosby; 1998.

[5] Chen MY, Zagoria RJ. Can noncontrast helical computed tomography replace
intravenous urography for evaluation of patients with acute urinary tract colic? J Emerg
Med 1999;17:299–303.

[6] Colistro R. Unenhanced helical CT in investigation of acute flank pain. Clin Radiol 2002;
57(6):435–41.

[7] Fielding JR, Steele G, Fox LA, et al. Spiral computerized tomography in the evaluation of
acute flank pain: a replacement for excretory urography. J Urol 1997;157:2071–3.

[8] Fowler KA. US for detecting renal calculi with nonenhanced CT as a reference standard.
Radiology 2002;222(1):109–13.

[9] Sheley RC, Semonsen KG, Quinn SF. Helical CT in the evaluation of renal colic. Am J
Emerg Med 1999;17:279–82.

[10] Sheafor DH, Hertzberg BS, Freed KS, et al. Nonenhanced helical CT and US in the
emergency evaluation of patients with renal colic: prospective comparison. Radiology
2000;217:792–7.

[11] Smith RC, Rosenfield AT, Kyuran AC. Acute flank pain: comparison of non-contrast
enhanced CT and intravenous urography. Radiology 1995;194:789–94.

[12] Smith RC, Verga M, McCarthy S, et al. Diagnosis of acute flank pain: value of
unenhanced helical CT. AJR Am J Roentgenol 1996;166:97–101.

[13] Swanson SK, Heilman RL, Eversman WG. Urinary tract stones in pregnancy. Surg Clin N
Am 1995;75(1):123–42.

[14] Wong SK. Acute renal colic: value of unenhanced spiral CT compared with intravenous
urography. Ann Acad Med Singapore 2001;30(6):568–72.

[15] Coleman BG. Ultrasonography of the upper genitourinary tract. Urol Clin N Am 1985;12:
633–44.

[16] Swadron S, Mandavia DP. Renal ultrasound. In: Ma OJ, Mateer JR, editors. Emergency
ultrasound. New York: McGraw Hill Professional; 2002. pp. 197–220.

[17] Kiely EA, Hartnell GG, Gibson RN, et al. Measurement of bladder volume by real-time
ultrasound. Br J Urol 1987;60:33–5.

[18] Sinclair D, Wilson S, Toi A, et al. The evaluation of suspected renal colic: ultrasound scan
vs excretory urography. Ann Emerg Med 1989;18:556–9.

[19] Svedstrom E, Alanen A, Nurmi M. Radiologic diagnosis of renal colic: the role of plain
films, excretory urography and sonography. Eur J Radiol 1990;11:180–3.

[20] Dalla Palma L, Stacul F, Bazzocchi M, et al. Ultrasonography and plain film versus
intravenous urography in ureteral colic. Clin Radiol 1993;47:333–6.

[21] Smith SL. The role of the plain radiograph and renal tract ultrasound in the management
of children with renal tract calculi. Clin Radiol 2000;55(9):708–10.

657V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


[22] Ireton RC, Krieger JN, Cardenas DD, et al. Bladder volume determination using
a dedicated, portable ultrasound scanner. J Urol 1990;143:909–11.

[23] Mainprize TC, Drutz HP. Accuracy of total bladder volume and residual urine
measurements: comparison between real-time ultrasound and catheterization. Am J
Obstet Gynecol 1989;160:1013–6.

[24] Kawashima A. Radiologic evaluation of patients with renal infections. Infect Dis Clin N
Am 2003;17(2):433–56.

[25] Allen HA, Walsh JW, Brewer WH, et al. Sonography of rmphysematous pyelonephritis.
J Ultrasound Med 1984;3:533–7.

[26] Huang JJ, Tseng CC. Emphysematous pyelonephritis: clinicoradiological classification,
management, prognosis and pathogenesis. Arch Intern Med 2000;160:797–805.

[27] Thurston W, Wilson S. The urinary tract. In: Rumack C, Wilson S, Charboneau J, editors.
Diagnostic ultrasound. St. Louis (MO): Mosby; 1997. pp. 329–98.

[28] Williamson M. Renal ultrasound. In: Williamson M, editor. Essentials of ultrasound.
Philadelphia: WB Saunders; 1996. pp. 562–79.

[29] Chan H. Noninvasive bladder volume measurement. J Neurosci Nurs 1993;25:309.
[30] Chang SD, Hricak H. Radiological evaluation of the urinary bladder, prostate and

urethra. In: Grainger RG, Allison DJ, editors. Diagnostic radiology: a textbook of medical
imaging. 4th edition. London: Churchill Livingstone; 2001. pp. 1615–52.

[31] Brenner BM, Rector FC. Renal vein thrombosis. In: Brenner BM, Rector FC, editors. The
kidney. Philadelphia: WB Saunders; 2000.

[32] Mandavia DP, Pregerson B, Henderson SO. Ultrasonography of flank pain in the
emergency department: renal cell carcinoma as a diagnostic concern. J Emerg Med 2000;
18:83–6.

[33] Smith SJ, Bosniak MA, Megibow AJ, et al. Renal cell carcinoma: earlier discovery and
increased detection. Radiology 1989;170:699–703.

[34] Tosaka A, Ohya K, Yamada K, et al. Incidence and properties of renal masses and
asymptomatic renal cell carcinoma detected by abdominal ultrasonography. J Urol 1990;
144:1097–9.

[35] Ueda T, Mihara Y. Incidental detection of renal carcinoma during radiological imaging.
Br J Urol 1987;59:513–5.

[36] Lanoix R. A preliminary evaluation of emergency ultrasound in the setting of an
emergency medicine training program. Am J Emerg Med 2000;18(1):41–5.

[37] Buchberger W, Penz T, Wicke K, et al. Diagnosis and staging of blunt kidney trauma. A
comparison of urinalysis, IV urography, sonography and computed tomography. Rofo
Fortschr Geb Rontgenstr Neuen Bildgeb Verfahr 1993;58:507.

[38] Furtschegger A, Egender G, Jaske G. The value of sonography in the diagnosis and follow-
up of patients with blunt renal trauma. Br J Urol 1988;62:110–6.

[39] American College of Emergency Physicians. Policy statement: use of ultrasound imaging
by emergency physicians. Ann Emerg Med 1997;30:364–5.

[40] Mandavia DP. Ultrasound training for emergency physicians—a prospective study. Acad
Emerg Med 2000;7(9):1008–14.

[41] Rosen CL, Brown DFM, Sagarin MJ, et al. Ultrasonography by emergency physicians in
patients with suspected ureteral colic. J Emerg Med 1998;16:865–70.

[42] Henderson SO, Hoffner RJ, Aragona JL, et al. Bedside emergency department
ultrasonography plus radiography of the kidneys, ureters and bladder vs intravenous
pyelography in the evaluation of suspected ureteral colic. Acad Emerg Med 1998;5(7):
666–71.

[43] Heller M, Jehle D. Primary applications of ultrasound. In: Heller M, Jehle D, editors.
Ultrasound in emergency medicine. Philadelphia: WB Saunders; 1995. pp. 41–104.

[44] Brandt TD, Neiman HL, Dragowski MJ, et al. Ultrasound assessment of normal renal
dimensions. J Ultrasound Med 1982;1:49.

658 V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


[45] Amis ES, Cronan JJ, Pfister RC, et al. Ultrasonic inaccuracies in diagnosing renal
obstruction. Urology 1982;19(1):101–5.

[46] O’Neill WC, Baumgarten DA. Sonography in transplantation: essential component of
management of renal transplantation. Am J Kidney Dis 2002;39(4):663–78.

[47] Chang TS, Lepanto L. Ultrasonography in the emergency setting. Emerg Med Clin N Am
1992;10:1–25.

[48] Kellet MJ. The genitourinary tract. In: Grainger RG, Allison DJ, editors. Diagnostic
radiology: a textbook of medical imaging. 4th edition. London: Churchill Livingstone;
2001. pp. 1489–96.

[49] Spencer BA, Wood BJ, Dretler SP. Helical CT and ureteral colic. Urol Clin N Am 2000;27:
231–41.

[50] Zubarev AV. Ultrasound of renal vessels. Eur Radiol 2001;11(10):1902–15.

659V.E. Noble, D.F.M. Brown / Emerg Med Clin N Am 22 (2004) 641–659


	Renal ultrasound
	Formal renal ultrasonography
	Renal colic
	Acute renal infection
	Urinary retention
	Acute renal vein thrombosis
	Renal masses
	Renal trauma
	Renal ultrasound performed by emergency physicians
	Technique
	Focused emergency department ultrasound objectives
	Clinical algorithm for bedside emergency department renal ultrasound
	Summary
	References


