

NMR Instrumentation

BCMB/CHEM 8190

Biomolecular NMR

Instrumental Considerations - Block Diagram of an NMR Spectrometer

Superconducting Magnet systems

24.0 T (1020 MHz) magnet system (NIMS, Japan)

From the outside:

1. Red (outer shell)
2. Mylar insulation
3. Yellow, liquid N₂ Dewar
4. Mylar insulation
5. Green, heat shield
6. Blue, liquid He Dewar
7. Superconducting coil (wrapped in silver tape)
8. Copper bore tube (through center of magnet)

<https://www.chemie.uni-hamburg.de/nmr/insensitive/tutorial/en.lproj/spectrometer.html>

<https://nmr.science.oregonstate.edu/index.php/Cross-section>

<https://www.sciencedaily.com/releases/2015/07/150702184036.htm>

Modern NMR Magnets are Superconducting Solenoids

- **Advantages:**
 - high field
 - stability
 - homogeneity $> 1 : 10^9$
- **Materials:** NbTi $< 10\text{T}$, NbSn $> 10\text{T}$
- **Max Field (2015):** 24.0 T (1020 MHz)
- **New HTS alloys (2017?):** $\sim 35\text{T}$ ($\sim 1.5\text{ GHz}$)
- **Hybrid magnets:** 45T **

Magnetic Field Homogeneity

- In a perfectly homogenous magnetic field, all nuclei in a sample would experience the same effective magnetic field strength
- In such a case, the Larmor frequencies would be identical ($\nu_0 = -\gamma B_0 / [2\pi]$), and linewidths "infinitely" narrow
- We can calculate what an acceptable variation might be
 - example: for a ^1H at 600 MHz (14.09 T) and a maximum allowable difference in ν_0 ($\Delta\nu_0$) of 0.1 Hz, the maximum change in field strength (ΔB_0) is $\Delta B_0 = 0.1(2\pi)/\gamma = 2.4 \times 10^{-9} \text{ T}$, or 1.7×10^{-10} of B_0 !
- The magnets themselves do not achieve this level of homogeneity
- To achieve high resolution, small adjustments must be made to the main magnetic field to improve its homogeneity

Solution: shim coils, shimming

- The magnetic field homogeneity can be improved through a process known as "shimming" (term comes from "shim stock", small pieces of metal used to adjust position and orientation of pole pieces in old electromagnetics to improve homogeneity)
- Modern magnet systems include "shim coils", sets (16-40) of wire coils placed judiciously around the sample to allow adjustments to the magnetic field at the sample by *adjusting the current in the coils*

- Consider the B_0 field profile as a power series: $B_0(z)=B_0+a_1z+a_2z^2+\dots$
- Design shim coils to compensate $(-a_1z, -a_2z^2, \dots)$
- Also x, y, powers, cross terms, etc.

Solution: shim coils, shimming

- A set of 40 shim coils then provides a mechanism to make very delicate and precise adjustments to the magnetic field shape, and thus the homogeneity

Shimming

- Shimming improves peak width and S/N (increase homogeneity decrease T_2^* relaxation) and improves peak shape

Auto shim: based on lock signal amplitude

Gradient shim: observe effect of imposed field gradient – deconvolute field inhomogeneity

well shimmed

Z^2 needs adjusting

Z^3 needs adjusting

Shim Coils

Dewar

room temperature
shim coils

gradients

superconducting
magnet + shims

RF coil

A Deuterium Lock Stabilizes the Field

- The field strength of a typical high field NMR magnet will change, or "drift", by a few Hz per hour
- The "lock", or *field-frequency locking system* adjusts the magnetic field to compensate for this drift

Drift of field will produce positive and negative signals
Depending on direction when dispersive signal is observed

Detection of NMR Signals: Probe Coils

$$E \propto dB'/dt \propto dM/dt \propto \gamma B_0 M_0 = N\gamma^3 B_0^2 \hbar^2 I(I+1) / (3k_B T)$$

$$S/N \propto (\gamma_C / \gamma_H)^3 = 64^{-1}$$

Probe Coils

- The probe coil serves a dual role:
 - to deliver the B_1 field pulse to the sample
 - and to detect the oscillating bulk magnetization (dM_y/dt)
- The coil is orientated *perpendicular* to B_0

solenoid coil:

-specialized applications

Helmoltz coil:
-normal applications

Coil Design: Needs/Implications

Requirements: 1). Maximize B_1 from applied rf current
2). Maximize signal (S) from \vec{M} of sample

$$S \propto \frac{\overrightarrow{dB'}}{dt} \times \overrightarrow{s}$$

— look at 2 —

$$B' \propto \frac{M}{r^3}$$

$$s \propto r^2$$

$$S \propto \frac{M}{r}$$

So:

- minimize coil size to increase S
- maximize sample volume to increase M
- these demands conflict one another
(compromise)

Tuned Radiofrequency Resonance Circuits

Improve Efficiency

- Proper dissipation of the RF pulse to the sample requires the impedance of the circuit (which includes the rf coil *and* the sample) must be equal to that of the transmitter and the receiver
- Impedance is adjusted to a 50Ω resistive load (no reactance)
 - example: parallel LC (inductance/capacitance) circuit

Impedance (Z): total opposition to current flow
Reactance (χ): opposition to current flow caused by inductance and capacitance but not resistance
Inductance (L): property of an electric circuit by which an electromotive force is induced in it as the result of a changing magnetic flux
Capacitance (C): ratio of charge to potential (ability to store charge)

- complex impedance: $Z = R + i(\chi_L - \chi_C)$, $\chi_L = 2\pi\nu_0 L$, $\chi_C = 1/(2\pi\nu_0 C)$
- the circuit is resonant ("tuned") when the impedance is purely resistive ($\chi_L = \chi_C$)
- the tuned resonance frequency $\nu_0 = \frac{1}{2\pi\sqrt{LC}}$

What does an NMR Probe Look Like?

This is for a 7T magnet – ^{13}C observe at 75 MHz

Probes are delicate – glass, teflon,
ceramic, electronics

Receiver Functions

1. Amplify signals: $10 \text{ microV} \rightarrow 1 \text{ V}$
Three stages 30 dB/stage
 $\text{dB} = 10 \times \log(P_{\text{out}}/P_{\text{in}}) = 20 \times \log(V_{\text{out}}/V_{\text{in}})$
2. Shift Frequency: $100 \text{ MHz} \rightarrow 1 \text{ KHz}$
convenient digitization in the “rotating” frame
often uses a “double-balanced mixer”

Quadrature Detection

Allows distinction of +/- Frequencies

Why use Quadrature Detection?
To put ω_{ref} in middle of spectrum.

No Quad

With Quad

Reduced band width of audio filter increases S/N by $1/\sqrt{2}$

Can use reduced transmitter power