

AMERAM

Fundamentos de ecografía

AMERAM v.1.0 ©2006 F. Sandra Portero, O. Torales Chaparro, M. Martínez Morillo
Prohibida su reproducción total o parcial sin permiso expreso de los autores

AMERAM

Fundamentos de ecografía

- Introducción
- Producción de ultrasonidos
- Propiedades físicas
- Efectos biológicos
- Ecogenicidad
- Componentes de un ecógrafo
- Modalidades de ecografía
- Semiología ecográfica
- Indicaciones
- Ecografía Doppler

AMERAM

Introducción

Concepto de ecografía

- Empleo de ondas mecánicas (ultrasonidos) para reconocer objetos no accesibles a la visión directa, por medio de ondas reflejadas (ecos) hacia la fuente que las ha producido
- Estos ecos dependen de la interacción entre la onda de ultrasonidos y el medio
- La imagen ecográfica no es directa, sino reconstruida a partir de datos temporales

AMERAM

Fundamento de la ecografía

Esquema básico

AMERAM

Ultrasonidos en la naturaleza

AMERAM

Utilización industrial

Historia de la ecografía

- 1880 Pierre CURIE descubre el efecto piezoeléctrico
- 1912 Hundimiento del Titanic: BEHM, MAXIM y RICHARDSON
- 1919 SOKOLOV: Detección de grietas en materiales sólidos
- 1942 DUSSIK: Primera utilización en Medicina
Hipersonografía transcraneal
- 1946 LUDWIG y STRUTHERS → localizan cálculos biliares
- 1950 WILD y RED estudian neoplasias de mama y riñón
- 1951 Ecografía bidimensional. HOWRY y BLISS → Ginecológica
- 1972 KOSSOF y GARRET → Escala de grises y tiempo real

Naturaleza y producción de ultrasonidos

- Son vibraciones mecánicas (ondas longitudinales y planas)...
 - ... que se transmiten de un medio a otro en la dirección del haz
 - ... cuya frecuencia es superior al umbral de audición humano (16 KHz)
- Su velocidad de transmisión ...
 - ... depende de la densidad y elasticidad del medio
(aire → 340 m/s; hueso → 3200 m/s; tejidos → 1500 m/s)
 - ... permite calcular la distancia a la que se encuentra un objeto que produce un eco

Producción de ultrasonidos (efecto piezoeléctrico)

Producción de ultrasonidos (efecto piezoeléctrico)

- Al aplicar una tensión eléctrica a un cristal de cuarzo, las moléculas se reordenan → deformidad mecánica
- Si se aplica a impulsos cíclicos (p.ej. corriente alterna) se produce una vibración que puede transmitirse a otros medios
- Si la frecuencia de la vibración (o de la corriente alterna) es > 16 KHz se están produciendo US

Propiedades físicas de los ultrasonidos

- **Impedancia (Z):**
Densidad del medio por velocidad de transmisión
- **Potencia del haz:**
Energía suministrada por unidad de tiempo
- **Intensidad del haz:**
Potencia suministrada por unidad de superficie
- **Atenuación del haz:**
Directamente proporcional a la frecuencia de los US

Características de los ultrasonidos

- Velocidad (V)
 - Desplazamiento de la onda por unidad de tiempo
 - Depende del medio atravesado
 - 1.540 m/s en tejidos biológicos
- Longitud de onda (λ)
 - Distancia ocupada por un ciclo (mm)
- Periodo
 - Tiempo ocupado por el desarrollo de la onda (s)
- Frecuencia (F)
 - Nº de periodos por segundo (Hz)

Física de la onda sonora

$$V = F \cdot \lambda$$

Frecuencia y longitud de onda son inversamente proporcionales según

$$\lambda = \frac{V (1.540 \text{ m/s})}{F}$$

Velocidad de penetración de los ultrasonidos

- Depende de la fuente de emisión y del medio atravesado
- Aumenta con:
 - La longitud de onda (disminuye con la frecuencia)
- Disminuye con:
 - La absorción del medio
 - La reflexión del medio

La velocidad de propagación de los ultrasonidos en los tejidos biológicos es **1.540 m/s**

Resolución según frecuencia

Resolución ecográfica $\rightarrow \lambda$ (longitud de onda)

Frecuencia (MHz)	Resolución (mm)
3,5	0,44
5,0	0,30
7,5	0,20
10,0	0,15

A mayor frecuencia del haz de US

- ✓ Menor penetración
- ✓ Mayor resolución (detalles más pequeños)

Efectos biológicos de los ultrasonidos

- 1 Efectos de tipo mecánico \rightarrow oscilación molecular
- 2 Efecto térmico: vibración \rightarrow calor
- 3 No existen efectos nocivos conocidos

EFFECTO MECÁNICO \rightarrow AUMENTA CON LA POTENCIA
Ejemplo: destrucción de cálculos renales (Litotripsia)

Ecogenicidad

- Es la capacidad de las estructuras "insonadas" para re-enviar ecos a su origen
- Depende de:
 - El haz de ultrasonidos
 - El medio atravesado

La ecogenicidad depende del haz de ultrasonidos

- La reflexión:
 - Aumenta con la potencia de emisión
- La absorción:
 - Aumenta con la frecuencia de la onda
(La penetración disminuye)
- La difusión:
 - Disminuye con la frecuencia de la onda

La ecogenicidad depende del medio atravesado

Impedancia acústica del medio

- Resistencia al paso de la onda
- Define la heterogeneidad de los tejidos por efectos de:
 - Reflexión
 - Atenuación

Reflexión del haz

- Determina la formación de ecos
- Aumenta con la desigualdad de las impedancias que constituyen las interfaces acústicas

Ecogenicidad de las estructuras

- ECORREFRINGENTES:
 - Hipoecogénicas
 - Isoecogénicas
 - Hiperecogénicas
- ANECOGÉNICAS: Vacías de ecos
 - Atenúan totalmente los US
 - No los reflejan ni transmiten
- TRANSÓNICAS: Vacías de ecos
 - No atenúan ni reflejan los ecos (agua)
 - Se diferencian de las anecogénicas por el refuerzo posterior de estructuras

Componentes de un ecógrafo

- Sonda:** Contiene el transductor que emite el haz de US y capta los ecos
- Piloto de emisión:** Excita eléctricamente el transductor para hacerle producir Ultrasonidos
- Receptor:** Analiza la señal eléctrica recibida en forma de ecos. A partir de la cual se reconstruye la imagen ecográfica en pantalla

Componentes de un ecógrafo

Modalidades de ecografía

- Modo A
- Modo T-M (tiempo-movimiento)
- Modo B
- 3D (tridimensional)
- Modo Doppler

Ecografía en modo A

- Capta sólo el eco inicial, el retraso en la llegada y su intensidad
- Valora puntos en una gráfica lineal
- NO VALORA MORFOLOGÍA

AMERAMI

Ecografía en modo B

- Transforma las gráficas lineales en puntos mas o menos intensos
- Realiza barrido de un sector

Valora:

- Ecoestructura
- Tamaño
- Forma

AMERAMI

Ecografía en modo B (corte axial)

AMERAMI

Ecografía en modo B (corte sagital)

AMERAMI

Semiología ecográfica

La imagen ecográfica se obtiene por...

- La diferente impedancia acústica de órganos y tejidos
- La existencia de interfases entre ellos

AMERAMI

Semiología ecográfica

Isoecogénico 	Hiperecogénico 	Hipoecogénico
Heterogéneo 	Hiperecogénico Sombra acústica 	Anecogénico Refuerzo posterior

AMERAMI

Criterios diagnósticos en ecografía

- A** Por diferencia de impedancia acústica
 - Contorno de los órganos (normal, patológico)
 - Estructura interna de los órganos (normal, patológico)
 - Estructura de los tumores (quístico, sólido)
- B** Por los distintos cortes tomográficos
- C** Por el movimiento de los órganos

AMERAMI

Criterios diagnósticos en ecografía

Hallazgos normales (anatomía)

Diafragma
Porta
Vesícula

AMERAMI

Criterios diagnósticos en ecografía

Hallazgos anormales

AMERAMI

Criterios diagnósticos en ecografía

- A** Por diferencia de impedancia acústica
- B** Por los distintos cortes tomográficos
 - Topografía de órganos y tumores
 - Medidas: cálculo de volumen
 - Posibilidad de punción dirigida
- C** Por el movimiento de los órganos

AMERAMI

Criterios diagnósticos en ecografía

V=61.7 cm³
 D1=56.9 mm
 D2=41.9 mm
 D3=49.4 mm

AMERAMI

Criterios diagnósticos en ecografía

- A** Por diferencia de impedancia acústica
- B** Por los distintos cortes tomográficos
- C** Por el movimiento de los órganos
 - Intrínsecos → vasos sanguíneos
 - Respiración (normales, patológicos)
 - Por palpación (normales, patológicos)

AMERAMI

Tipos de lesiones ecográficas

- **Sólidas**
 - Homogéneas
 - Heterogéneas
- **Quísticas**
 - Uniloculares
 - Tabicadas
- **Mixtas:** Sólido-quísticas

AMERAMI

Tipos de lesiones ecográficas

Sólida

Quística

AMERAMI

Artefactos en ecografía

- Sombras anecogénicas
 - Litiasis, hueso, aire
- Cola de cometa
 - Gas intestinal, metal
- Artefactos de reverberación
- Artefactos por refracción

AMERAMI

Artefactos

AMERAMI

Indicaciones generales de la ecografía

- **Abdominal**
 - Masa abdominal palpable
 - Masa abdominal pulsátil
 - Hematuria
 - Anuria
 - Sospecha absceso intra-abdominal
 - Ictericia
 - Traumatismo abdominal
 - Dolor abdominal agudo o crónico
 - Cáncer oculto
 - Distensión abdominal
- Obstetricia y ginecología
- Oftalmología
- Cervical y tiroidea
- Torácica
- Musculoesquelético y partes blandas

AMERAMI

Ventajas e inconvenientes de la ecografía

- **Ventajas**
 - Técnica no invasiva
 - Repetible
 - Bajo coste
- **Inconvenientes**
 - Es explorador-dependiente
 - ✓ Subjetividad
 - ✓ Experiencia

AMERAMI

Interés médico de la ecografía

- **Diagnóstico**
- **Seguimiento y control de los pacientes**
- **Terapéutico**

AMERAMI

Efecto Doppler

1850 JOHAM C. DOPPLER
1959 SOTOMURA - Cálculo del flujo arterial

AMERAMI

Física del Doppler

$$F_i - F_r = F_i \cdot \frac{2V \cdot \cos \theta}{C}$$

AMERAMI

Doppler: Indicaciones generales

- 1 Patología vascular cerebral
 - Estudio de carótidas
- 2 Patología abdominal
- 3 Patología arterial de las extremidades
- 4 Patología venosa de las extremidades
 - Trombosis venosa profunda
- 5 Patología inflamatoria
 - Partes blandas

AMERAMI

AMERAMI

AMERAMI

Varices retroperitoneales. AO: Aorta. C: vena cava. CV: columna vertebral

AMERAM

Fundamentos de ecografía

AMERAM v.1.0 ©2006 F. Sandra Portero, O. Torales Chaparro, M. Martínez Morillo
Prohibida su reproducción total o parcial sin permiso expreso de los autores

