

The Functional MRI Core Facility

MRI Scanners:

June	2000	"3T-1"	GE 3T
November	2002	"3T-2"	GE 3T
September	2004	"FMRIF 1.5T"	GE 1.5T
January	2007	3T -1 decommissioned	
November	2007	"3T-A"	GE 3T
November	2007	"3T-B"	GE 3T
November	2007	"3T-2" named "3T-C"	
July	2007	3T-C upgraded to HD.	

1.5T

3T-A

3T-B

3T-C

Staff:

Peter Bandettini, Ph.D.	- Director
Sean Marrett, Ph.D.	- Staff Scientist
Jerzy Bodurka, Ph.D.	- Staff Scientist
Wen-Ming Luh, Ph.D.	- Staff Scientist
Vinai Roopchansinch, Ph.D.	-Staff Scientist
Adam Thomas	- IT Specialist
Kay Kuhns	- Administrative Lab Manager
Janet Ebron	- Technologist
Ellen Condon	- Technologist
Sahra Omar	- Technologist
Paula Rowser	- Technologist
Chung Kan	- Technologist
Debbie Tkaczyk	-Technologist
Sandra Moore	-Technologist
Marcela Montequin	-Technologist

Users

NIMH:

Peter Bandettini, Ph.D.
Chris Baker, Ph.D.
Karen Berman, M.D.
James Blair, Ph.D.
Mary Kay Floeter, M.D., Ph.D.
Jay Giedd, M.D.
Christian Grillon, Ph.D.
Wayne Drevets, M.D.
Ellen Liebenluft, M.D.
Alex Martin, Ph.D
Mort Mishkin, Ph.D
Elizabeth Murray, Ph.D
Daniel Pine, M.D.
Judith Rapaport, M.D.
Jun Shen, Ph.D.
Susan Swedo, M.D.
Leslie Ungerleider, Ph.D.
Daniel Weinberger, M.D.

NINDS:

Leonardo Cohen, M.D.
Jeff Duyn, Ph.D.
Jordan Grafman, Ph.D.
Mark Hallet, Ph.D.
John Hallenbeck, M.D.
Alan Koretsky, Ph.D.
Christy Ludlow, Ph.D.
Henry F. McFarland, M.D.
Edward Oldfield, M.D.
William Theodore, M.D.

NICHD:

Peter Basser, Ph.D.
Allen Braun, M.D.

NCI:

Kathy Warren, M.D.

Services:

1. State of the art MRI technology.
2. Maintenance and support of daily MRI scanner operation.
3. Trained MRI technologist coverage during all prime time hours and most off hours and weekends.
4. Training by technologists in scanning techniques and protocols.
5. Updated scheduling and a means for exchanging scan time between users.
6. The FMRIF website (<http://fmrif.nimh.nih.gov/>).
7. Weekly fMRI discussion groups that focus on recent research and issues.
8. State of the art subject interface devices.
9. Short and long term automatic archiving of fMRI data.
10. Consulting with users on the best fMRI scanning and processing approaches.

Summary:

Inception:	1999
Current annual budget (2009):	\$2.21 M
Personnel budget:	\$1.76 M
Supplies, equipment and services budget:	\$450K*
# of staff:	15
# of Principle Investigators Served:	34
# of active protocols using FMRIF:	60
# of subjects scanned per year:	5000

*excludes maintenance contracts (rises to \$890K next year when maintenance is included)

Number of Papers Produced per year by Researchers using the Functional MRI Facility

Scopus: Articles or Reviews Published per Year

Type of fMRI research performed

Motor
Primary Sensory
Integrative Sensory
Basic Cognition
High-Order Cognition
Emotion

J. Illes, M. P. Kirsch, J. D. E. Gabrielli,
Nature Neuroscience, 6 (3) p.205, 2001

What fMRI Is Currently Being Used For

Research Applications

- map networks involved with specific behavior, stimulus, or performance
- characterize changes over time (seconds to years)
- determine correlates of behavior (response accuracy, etc...)
- characterization of groups or **individuals**

Clinical Research

- clinical population characterization (probe task or **resting state**)
- assessment of recovery and plasticity
- attempts to characterize (classify) **individuals**

Clinical Applications

- presurgical mapping (CPT code in place as of Jan, 2007)

Technology

Coil arrays
High field strength
High resolution
Novel functional contrast

Methodology

Functional Connectivity Assessment
Multi-modal integration
Pattern classification
Real time feedback
Task design (fMRIa...)

Fluctuations
Dynamics
Spatial patterns

Basic Neuroscience
Behavior correlation/prediction
Pathology assessment

Interpretation

Applications

Entrance (Basement, Corridor D, Bldg 10)

The Challenge Regarding the New 7 T

To create a robust, user-friendly system

(Staff of physicists who have benefited from the experience of
Jeff Duyn's group)

- Field inhomogeneities are greater (and vary more over space and time)
- RF power is higher (limits certain sequences)
- RF penetration is less homogeneous (inhomogeneous images)
- T2* is shorter (less time for DTI, multi-echo, high res)
- T1 is longer (have to go to longer TR)
- Fluctuations are greater

7 Tesla Human Scanner Distribution

Progression of Human MRI Field Strength

Why High Field?

- Increased SNR
 - Increased functional and anatomical contrast
 - New contrasts
-
- Higher resolution
 - Shorter scan times (wider range of patients and studies)
 - Better sensitivity to fluctuations (i.e. connectivity)
 - More information from individuals (rather than group averaging)

Higher SNR

TSE, 11 echoes, 7 min exam, 20cm FOV, 512x512 (0.4mm x 0.4mm), 3mm thick slices.

white matter SNR = 65
Gray matter SNR = 76

white matter SNR = 26
Gray matter SNR = 34

Courtesy of L. Wald, MGH, Boston

Novel Contrast

GRE magnitude

GRE phase

MPRAGE

Duyn et al. PNAS, 2007

Orientation Columns in Human V1 as Revealed by fMRI at 7T

Yacoub, et al. PNAS, 2008

Temporal Signal to Noise Ratio (TSNR) vs. Signal to Noise Ratio (SNR)

TSNR

3T, birdcage: 2.5 mm^3
3T, 16 channel: 1.8 mm^3
7T, 16 channel: 1.4 mm^3

Scanning Individuals

K. Murphy, J. Bodurka, P. A. Bandettini, How long to scan? The relationship between fMRI temporal signal to noise and the necessary scan duration. *NeuroImage*, 34, 565-574 (2007)

Multi-sensory integration

M.S. Beauchamp et al.,

 Visual
 Auditory
 Multisensory

Object categories are associated with distributed representations in ventral temporal cortex

Haxby et al. 2001

3 mm

Boynton (2005), News & Views on Kamitani & Tong (2005) and H

Lower spatial frequency clumping

Kamitani & Tong (2005)

**neuronal
activity pattern**

**fMRI
activity pattern**

condition 1

hemodynamics

condition 2

Pattern Information Mapping

From fixed ROI

Dissimilarity Matrix Creation

Visual Stimuli

Human IT

100 visually most responsive voxels usually most responsive voxel

Human Early Visual Cortex

dissimilarity

man

monkey

Resting state networks identified with ICA

M. DeLuca, C.F. Beckmann, N. De Stefano,
P.M. Matthews, S.M. Smith,
fMRI resting state networks define distinct modes of long-distance interactions in the human brain.
NeuroImage, 29, 1359-1367

Real time fMRI feedback to reduce chronic pain

Control over brain activation and pain learned by using real-time functional MRI, R. C. deCharms, et al. PNAS, 102; 18626-18631 (2005)