

[https://ultrasonographie-vasculaire.edu.umontpellier.fr/les-bases/bases-techniques-et-dinterp-
retation/](https://ultrasonographie-vasculaire.edu.umontpellier.fr/les-bases/bases-techniques-et-dinterp-
retation/)

Les ondes acoustiques se divisent en deux domaines l'audible et les ultrasons. L'audible s'étend de 20Hz à 20kHz au delà il s'agit d'ultra-sons. Nous utiliserons dans le médicales des ultra-sons allant de 1 MHz à 15 MHz. Nous allons voir comment le corps humain impose ce choix de fréquences en fonction du but rechercher par le médecin. Ainsi il est nécessaire d'étudier deux composantes de l'onde. D'une part sa propagation au sein du sang, ce qui nous mènera à la vélocimétrie sanguine par effet Doppler. Et d'autre part à sa réflexion à travers un dioptré acoustique à l'interface entre deux tissus vivant ceci ouvrant à l'étude de l'échographie.

I) Ondes acoustiques dans les fluides

II) Vélocimétrie dans le domaine médical

III) Echographie

1) Principe de l'échographie par effet Doppler

Les techniques ultrasonographiques sont aussi remarquables par leur très haute résolution spatiale (pouvant atteindre le 10e de millimètre avec des sondes de haute fréquence) et leur très haute résolution temporelle (plusieurs dizaines voire centaines d'images par seconde, en fonction du champ et de la profondeur d'exploration), avec des performances très supérieures à l'ensemble des autres techniques.

Production des ultrasons : système piezoélectrique, repose sur la structure cristalline de certains minéraux

Pourquoi onde ultrasonore dans l'échographie ? La longueur d'onde donne une indication de la résolution spatiale optimale que l'on peut attendre en échographie, et qui est de l'ordre de la moitié de la longueur d'onde. On peut donc obtenir, à 1 MHz, une résolution de l'ordre de 0,7 mm, et cette résolution peut atteindre 0,07 mm à la fréquence de 10 MHz. En mode échographique, les fréquences ultrasonores les plus élevés permettent d'obtenir la meilleure résolution spatiale. Cependant, la profondeur accessible diminue lorsque la fréquence ultrasonore augmente. Par conséquent, les basses fréquences, offrant une moindre résolution spatiale, sont nécessaires pour les examens nécessitant une grande profondeur d'exploration : la cardiologie, l'examen Doppler transcrânien (où il est nécessaire de franchir la barrière osseuse temporale)

Lorsqu'elle se propage dans les tissus, l'onde ultrasonore rencontre des milieux de caractéristiques physiques différentes. Ces différences peuvent être exprimées en termes de densité (ρ), de vitesse de propagation des ultrasons (C), et d'impédance acoustique (Z).

Cette dernière est égale au produit de la densité (masse volumique) par la vitesse de propagation des ultrasons ou célérité. L'impédance acoustique de la graisse est ainsi inférieure à celle de l'eau, laquelle est inférieure à celle du cerveau, du rein et du sang. Le muscle présente une impédance acoustique plus grande, et l'impédance est encore beaucoup plus élevée pour l'os. Les différents milieux peuvent ainsi être classés en fonction de la vitesse de propagation des ultrasons. Cette vitesse de propagation permet donc de différencier les tissus entre eux, mais peut aussi, pour un même tissu, être différente selon qu'il est sain ou pathologique. De même, les tissus se distinguent les uns des autres par la vitesse de propagation des ultrasons. Cette vitesse est d'environ 1480 m/s dans l'eau, plus

basse dans la graisse, plus haute dans le sang et le muscle, et beaucoup plus élevée dans les tendons et, surtout, dans l'os. En moyenne, dans les tissus biologiques vivants, la vitesse de propagation des ultrasons est égale à 1540 m/s. C'est sur cette valeur de célérité des ultrasons que sont réglés, d'une façon générale, les appareils ultrasonographiques.

L'échographie repose sur la réflexion des ultrasons sur les limites virtuelles de séparation entre tissus ou milieux d'impédance acoustiques différentes : les « interfaces ». Une interface échographique est donc la surface de séparation de deux milieux (ou tissus) d'impédance acoustique différente. Elle constitue un réflecteur ultrasonore dit « spéculaire » (au sens où ce réflecteur renvoie l'énergie ultrasonore dans une direction déterminée, fonction de l'angle d'incidence du faisceau ultrasonore sur l'interface).

Dans la traversée des tissus biologiques, les ultrasons subissent tout d'abord une atténuation, consécutive à la transformation de l'énergie acoustique en autres formes d'énergie (aboutissant à de l'énergie thermique) au cours de leur propagation. Sur les limites de séparation entre tissus ou milieux de propriétés acoustiques différentes (interfaces), les ultrasons subissent une réflexion. Sur les cibles réfléchissantes de très petites dimensions, ils subissent une diffusion. Ils peuvent aussi subir, en fonction des conditions d'incidence sur les interfaces, réfraction ou diffraction. L'échographie est principalement fondée sur la réflexion en ce qui concerne la délimitation des organes. C'est la diffusion, par contre, qui est à l'origine du signal Doppler, mais aussi de l'image échographique des parenchymes. L'intensité des ultrasons diminue de façon globalement proportionnelle à la distance parcourue, selon une exponentielle décroissante. Cette atténuation est due à l'absorption d'une partie de l'énergie acoustique par les tissus, résultant en sa transformation progressive en chaleur. L'atténuation est d'autant plus importante que la fréquence ultrasonore est élevée.

2) Transmission de l'onde acoustique

La réflexion des ultrasons se produit sur toutes les surfaces virtuelles créées par la juxtaposition de deux milieux ou tissus d'impédance acoustique Z différente (interfaces acoustiques). La réflectivité d'une interface est proportionnelle à la différence d'impédance acoustique de part et d'autre. Plus cette différence est marquée, plus la proportion d'énergie acoustique réfléchie est élevée, la proportion d'énergie acoustique transmise diminuant alors. La réflectivité d'une interface acoustique peut se calculer comme le rapport de l'énergie réfléchie sur l'énergie incidente, égal au carré de la différence des impédances acoustiques sur le carré de leur somme.

La proportion d'énergie transmise et la proportion d'énergie réfléchie peuvent être calculées en fonction de l'angle d'incidence et de l'impédance acoustique de chacun des milieux dont la juxtaposition constitue l'interface réfléchissante. La transmission est maximale lorsque l'incidence est perpendiculaire (« normale ») à l'interface réfléchissante (donc si l'angle $i = 0^\circ$). Plus l'incidence est grand (loin de la perpendiculaire), plus le taux de réflexion est important.

Le taux (ou coefficient) de réflexion dépend du carré de la différence d'impédance acoustique de part et d'autre de l'interface. Ce taux est très important sur les interfaces tissu mou / air ou tissu mou / os, de sorte que l'énergie acoustique transmise est alors insuffisante pour permettre l'exploration des structures anatomiques plus profondes (car il faut tenir compte aussi de l'atténuation, et du fait que la même interface, avec le même taux de réflexion, serait rencontrée au retour des échos). Les interfaces tissu mou / air ou tissu mou / os sont donc, en pratique, infranchissables (sauf exception) pour l'examen échographique. En revanche, les interfaces de faible taux de réflexion, comme l'interface rein / graisse péri-rénale, en dépit de leur faible taux de réflexion, sont idéales pour l'échographie car laissant assez d'énergie acoustique pour l'exploration des structures plus profondes. Cependant, cela exige de la part de l'échographe, une large gamme dynamique (et donc une très grande sensibilité aux faibles intensités ultrasonores).

Le coefficient de réflexion des ultrasons peut être calculé dès lors que l'on connaît l'impédance acoustique des tissus situés de part et d'autre de l'interface. Ainsi, l'interface tissu mou-air présente un coefficient de réflexion de 99 %. Un tel taux de réflexion est prohibitif en échographie car l'énergie acoustique transmise est alors trop faible pour permettre l'exploration des structures sous-jacentes. L'interface tissu mou-os présente un coefficient de réflexion de 30 %. Cette valeur est encore trop élevée si l'on prend en considération l'atténuation des ultrasons à l'aller et au retour. Ainsi, dans la pratique clinique, il n'est pas possible d'explorer les structures anatomiques masquées par les os (à l'exception du Doppler transcrânien qui met à profit la faible épaisseur de l'os temporal) ou par l'air. C'est pour cette raison que le cœur, masqué par le sternum et les côtes mais aussi par l'air des poumons, n'est accessible qu'à gauche du sternum lorsque le sujet est en décubitus latéral gauche. Par contre, l'interface rein-graisse présente un coefficient de réflexion d'environ 1 %. Bien que cette valeur soit apparemment très faible, elle est optimale pour l'échographie car, même après déduction de l'atténuation, une forte proportion de l'énergie acoustique émise reste disponible pour l'exploration des structures sous-jacentes. Néanmoins, cela suppose, de la part des sondes d'échographie, une sensibilité particulièrement élevée.

La construction de l'image échographique repose donc sur des interfaces acoustiques à pouvoir réfléchissant modéré. Notons que la réflectivité des interfaces est indépendante de la fréquence ultrasonore, puisqu'elle ne dépend que de la différence d'impédance acoustique (l'impédance étant égale au produit de la densité par la vitesse de propagation des ultrasons, elle-même indépendante de la fréquence).

Lors de la réflexion de l'onde ultrasonore sur une interface, l'angle de réflexion est égal à l'angle d'incidence. Par contre, l'onde transmise est déviée (comme les ondes lumineuses dans un prisme) d'autant plus fortement que la différence d'impédance acoustique de part et d'autre de l'interface est grande. Cette déviation, ou "réfraction" est à l'origine d'artefacts courants en échographie.

L'angle de réfraction est fonction du rapport des vitesses de propagation des ultrasons dans les deux milieux en présence. Il est plus petit que l'angle d'incidence (dont plus proche de la perpendiculaire à l'interface) si la célérité des ultrasons est plus petite dans le second milieu que dans le premier, et plus grande dans le cas contraire.

La réfraction est donc une déviation du faisceau ultrasonore qui se produit lorsque une interface est atteinte par le faisceau sous une incidence oblique. C'est la réfraction qui est à l'origine de la décomposition de la lumière par un prisme. En échographie, la réfraction peut être à l'origine de distorsion de l'image, ce qui peut représenter un écueil, notamment lors de tentatives de ponction sous guidage échographique. C'est la raison pour laquelle il est très important, pour un tel guidage, de conserver sur l'image échographique la visualisation de l'extrémité de l'aiguille ou du dispositif de ponction, en même temps que l'image de la cible, de façon à corriger « à vue » toute erreur de trajectoire.

La diffusion est un phénomène bien connu en optique. C'est en effet la diffusion qui rend visible les gouttelettes microscopiques d'eau qui constituent la vapeur ou les nuages, alors que ces gouttelettes sont de dimensions si petites qu'elles seraient totalement invisibles à l'œil nu. La diffusion a pour effet de disperser l'énergie incidente dans toutes les directions de l'espace, de façon quasi homogène. Elle se produit lorsque les cibles réfléchissantes sont de très petites dimensions, donc proches de ou inférieures à la longueur d'onde ultrasonore. Tel est le cas des globules rouges dont le diamètre moyen est de 7 µm alors que la longueur d'onde des ultrasons se chiffre en millimètres. C'est par diffusion qu'il est possible d'obtenir un signal à partir du flux sanguin en mode Doppler.

cours Imbert suffisant pour les ondes acoustiques (pas besoin de considérer un fluide en mouvement) car échographie repose sur la différence d'impédance des différents milieux dans le corps

Garing sur les ondes, chapitre 2 pour réflexion et transmission d'ondes / adaptation d'impédance

Cours de prépa correct sur Acoustique (PC dans mon cas) • H prépa si on veut compléter son cours de prépa • Garing pour se préparer à des questions • Et enfin la biblio magique pour l'échographie il y a beaucoup de diapo et de photo et surtout des ordres de grandeurs, bref: c'est top

<https://ultrasonographie-vasculaire.edu.umontpellier.fr/les-bases/basestechiques-et-dinterpretation/>