[image: image1.emf]

[image: image2.emf]

[image: image3.emf]

[image: image4.emf]

 EXERCICE
[image: image5.png]

ECHOGRAPHIE
[image: image6.emf]

En médecine, l’échographie est un examen courant, indolore et non dangereux permettant l’observation « directe » d’organes internes. La technique de l’échographie utilise des ondes ultrasonores produites par une sonde jouant le rôle d’émetteur et de récepteur. Les fréquences utilisées dépendent des organes ou des tissus biologiques à sonder (2 MHz à 15 MHz).

Pour obtenir une image par échographie on exploite entre autres, les propriétés suivantes des ondes ultrasonores :

- la célérité et l’absorption de l’onde ultrasonore dépendent du milieu traversé

- lorsqu’elle change de milieu, une partie de l’onde incidente est réfléchie, l’autre est transmise (elle continue son chemin). On dit qu’il y a réflexion partielle lorsqu’il y a changement de milieu aux interfaces tissulaires.

Connaissant les temps de retour des échos, leurs amplitudes et leurs célérités, on en déduit des informations sur la nature et l’épaisseur des tissus traversés. Un ordinateur compile toutes les informations et fournit des images de synthèse des organes sondés.
1- Fréquence des ondes US
a. Exprimer l’intervalle de fréquence des ondes us utilisées en Hz avec puissance de dix.

b. La période des ultrasons utilisés en TP était de 0.00025 s. Exprimer ce résultat sous la forme 2,5.10x.Calculer la fréquence de cette onde.

c. Quelles est l’intervalle de période (T(s)) des ondes ultrasonores utilisées en échographie. Exprimer le résultat avec des puissances de dix.

	PREFIXE
	SYMBOLE
	PUISSANCE DE 10
	PREFIXE
	SYMBOLE
	PUISSANCE DE 10

	Yotta
	Y
	1024
	déci
	d
	10-1

	Zetta
	Z
	1021
	centi
	c
	[image: image7.emf]

10-2

	Exa
	E
	1018
	milli
	m
	10-3

	Péta
	P
	1015
	micro
	(
	10-6

	Téra
	T
	1012
	nano
	n
	10-9

	Giga
	G
	109
	pico
	p
	10-12

	Méga
	M
	106
	femto
	f
	10-15

	kilo
	k
	103
	atto
	a
	10-18

	hecto
	h
	102
	zepto
	z
	10-21

	déca
	da
	10
	yocto
	y
	10-24

2- [image: image8.emf]

Vitesse (célérité)des ondes us
a. D’après le texte, la vitesse des ondes us est-elle constante quelque soit le milieu traversé ?
b. D’après ce tableau, Classer les milieux liquide, solide et gazeux suivant la vitesse de propagation des ondes ultrasonores
c. Un émetteur ultrasonore est relié à un générateur de salves. L’émetteur est le siège d’oscillations très brèves. Le récepteur transforme l’onde ultrasonore reçue en signal électrique de même fréquence que cette onde. L’émetteur et le récepteur, placés dans un même milieu, en regard l’un de l’autre et à une distance donnée ℓ, sont reliés à un ordinateur. L’origine des dates t = 0 s est l’instant de l’émission. Selon les milieux traversés on obtient les deux enregistrements page suivante .

i. Sans faire de calcul, expliquer à l’aide des graphiques dans quel milieu la propagation des ultrasons est la plus rapide.

ii. L’émetteur et le récepteur sont séparés par une distance ℓ = 20,0 cm. Identifier les 2 milieux de propagation
iii. Trouver la fréquence des ondes us utilisées
[image: image9.emf]

[image: image10.emf]

3- [image: image11.emf]

[image: image12.emf]

Comprendre le principe de l’échographie - Modélisation

Dans un récipient rempli d’eau, on place une plaque de Plexiglas® d’épaisseur e. L’eau simule le corps humain dont la composition est de 65 à 90 % d’eau (excepté pour les os et les dents). La plaque de plexiglas simule un muscle dense.

Une sonde échographique constituée d’un émetteur et d’un récepteur est plongée dans l’eau. Les signaux émis et reçus par la sonde sont très brefs. Sur les oscillogrammes, on représentera par un pic simple les signaux nécessaires à l’exploitation. On choisit sur les oscillogrammes l’origine des dates à l’instant de l’émission du signal.

Schéma de principe :
On réalise 2 mesures : 1-avec la plaque de plexiglas et 2- sans la plaque de plexiglas

a. Pourquoi obtient-on 3 échos sur l’oscillogramme 1, de quelle expérience s’agit-il, 1 ou 2 ?

b. En observant les 2 oscillogrammes peut-on dire si les us se propagent plus vite dans l’eau que dans le plexiglas ?

c. Connaissant la vitesse des us dans l’eau, calculer la distance entre l’émetteur et la plaque de plexiglas

ONDES ULTRASONORES

L’année-lumière (a.l) ; une année-lumière correspond à la distance parcourue par la lumière en un an. Calculer cette distance connaissant la célérité de la lumière, soit 3.108 m.s-1.

 1 al = …..

Cas 2

Cas 1

