

Hematuria or Blood in Urine

Hematuria or blood in the urine may be categorized as gross (visible blood in the urine) or microscopic (only visible under a microscope). It can be caused by a bleeding disorder, certain medications, or by a medical condition such as stones, infection, tumor or injury of the kidneys, urinary tract, prostate or genitals. Hematuria is not always indicative of an underlying abnormality. However, you should contact your doctor immediately if it is accompanied by nausea, vomiting, pain or difficulty urinating.

Your doctor will conduct a physical exam to check for signs of injury and may order an x-ray, MR/CT urography, abdominal ultrasound or intravenous pyelogram (IVP) to help diagnose and evaluate your condition. Hematuria does not have a cure; rather, your doctor will focus treatment on the underlying cause for blood in your urine.

- What is hematuria?
- How is hematuria diagnosed and evaluated?
- How is hematuria treated?

What is hematuria?

Hematuria is blood in the urine. It is typically grouped into two categories:

- Macroscopic (or gross) hematuria is the medical term to describe blood in the urine. The urine may look red or brown. Sometimes, clots can be found in the blood.
- Microscopic hematuria is only visible under a microscope and is usually detected with a urine test during a doctor's visit.

Hematuria can be caused by a variety of conditions including stones, infection, a tumor, or injury involving the kidneys, urinary tract, prostate gland and/or genitals. It could also be caused by a bleeding disorder or by taking certain medications.

If you find blood in your urine, you should contact your doctor immediately, especially if it is accompanied by other symptoms such as nausea, vomiting, pain or difficulty urinating.

How is hematuria diagnosed and evaluated?

Hematuria does not necessarily indicate an underlying medical abnormality. It may be caused by routine activities such as vigorous exercise. However, because it can sometimes indicate a serious condition or disease, your doctor will usually evaluate the cause of hematuria.

Your doctor will begin by discussing your medical history and any symptoms you may have and perform a physical exam. During the physical exam, your doctor will check for any signs of injury such as bruising. If you are male, your doctor may perform a digital rectal exam to determine if your prostate may be causing the hematuria. You should also inform your doctor of any medications you may be taking, including vitamins or supplements.

Hematuria may be evaluated by one or more of the following imaging examinations:

- **X-ray:** An abdominal radiograph or x-ray may be used to look for some of the causes of hematuria, such as kidney or bladder stones, especially if other symptoms such as nausea and vomiting are associated. Most causes of hematuria will not be detected by an x-ray, and additional exams will likely be required.
- **MR/CT Urography:** Your doctor may order a CT or MR urography exam. Both exams will help your doctor see your urinary tract, including the bladder, ureters and kidneys. MR urography imaging uses a strong magnetic field to capture images of your urinary tract.
- **Abdominal ultrasound:** Ultrasound may be useful for helping your doctor to see the kidneys and the bladder and identify abnormalities, such as blockages in the urinary tract or other causes of hematuria.
- **Intravenous pyelogram (IVP):** IVP is an x-ray examination that will help your doctor visualize your kidneys, bladder and ureters. It can help detect abnormalities within the urinary system and show how efficiently the urinary system eliminates waste. This exam requires the patient to receive an injection of contrast material ("x-ray dye") into the vein. After several minutes, a series of x-rays will be taken revealing the kidneys, ureters and bladder.
- **MRI of the prostate:** If the prostate is the suspected cause of the hematuria your doctor might order an MRI exam to better visualize possible abnormalities of the prostate and seminal vesicles.

How is hematuria treated?

The treatment for hematuria varies and is dependent upon the cause. Hematuria does not have a cure; rather, your doctor will treat the condition or disease causing the blood in your urine.

If your doctor determines a tumor is present somewhere in the urinary tract, prostate or lower gastrointestinal (GI) tract, possible treatments may include chemotherapy, surgery or radiation therapy.

Disclaimer

This information is copied from the RadiologyInfo Web site (<http://www.radiologyinfo.org>) which is dedicated to providing the highest quality information. To ensure that, each section is reviewed by a physician with expertise in the area presented. All information contained in the Web site is further reviewed by an ACR (American College of Radiology) - RSNA (Radiological Society of North America) committee, comprising physicians with expertise in several radiologic areas.

However, it is not possible to assure that this Web site contains complete, up-to-date information on any particular subject. Therefore, ACR and RSNA make no representations or warranties about the suitability of this information for use for any particular purpose. All information is provided "as is" without express or implied warranty.

Please visit the RadiologyInfo Web site at <http://www.radiologyinfo.org> to view or download the latest information.

Note: Images may be shown for illustrative purposes. Do not attempt to draw conclusions or make diagnoses by comparing these images to other medical images, particularly your own. Only qualified physicians should interpret images; the radiologist is the physician expert trained in medical imaging.

Copyright

This material is copyrighted by either the Radiological Society of North America (RSNA), 820 Jorie Boulevard, Oak Brook, IL 60523-2251 or the American College of Radiology (ACR), 1891 Preston White Drive, Reston, VA 20191-4397. Commercial reproduction or multiple distribution by any traditional or electronically based reproduction/publication method is prohibited.

Copyright © 2017 Radiological Society of North America, Inc.