Corso di Strumentazione e Tecniche per la Diagnostica

RMN UN PO' DI STORIA

Nuclear Magnetic Resonance


Isador Rabi

Felix Bloch


Edward Purcell


nuclear: properties of nuclei of atoms


magnetic: magnetic field

resonance: interaction between oscillating magnetic fields and atomic nuclei


Rabi (1944) and Bloch & Purcell (1952) win Nobel prizes for their contributions to NMR


BLOCH.EXE


Diffusion MRI Diffusion-weighted imaging (DWI)

- Confrontata con la classica spin eco la sequenza spin eco a gradiente impulsato che si usa per la diffusion MRI include due ulteriori gradienti di campo magnetico
- Per effetto del primo gradiente, i protoni in un pixel varieranno la loro velocità angolare di un fattore che dipende dal valore del campo magnetico in quel pixel. Questa variazione di velocità darà luogo ad una perdita di coerenza.
- In seguito è applicato un altro gradiente nella stessa direzione ma di ampiezza opposta il quale tenderebbe a rifocalizzare (rifasare) gli spin.
- Tuttavia la rifocalizzazione non sarà perfetta perché, alcuni protoni (molecole d'acqua) hanno abbandonato, per diffusione, il voxel nel tempo che intercorre tra i due impulsi. Quindi il segnale misurato dalla macchina MRI sarà ridotto.


 La riduzione del segnale può essere correlata alla diffusione con un'equazione del tipo:

$$\frac{S}{S_0} = \exp(-bD)$$

- Dove S₀ è l'intensità del segnale senza i gradienti di diffusione, S è il segnale in presenza dei gradienti,
 D è il coefficiente di diffusione e b un parametro proporzionale al ritardo ∆ trai due impulsi.
- Maggiore è b maggiore è il decremento del segnale. D viene estrapolato effettuando più misure con diversi b (diversi Δ).


b-value vs. Signal

 MRI signals are sensitive to diffusion

$$S = S_0 \exp(-bD)$$


b: b-fac tor

D: diffusion coefficient


Impact of b-value

- For high b-value
 - · better diffusion contrast
- For lowb-value
 - · better SNR
 - shorter TE
 - · less artifacts


• For most dinical use, $b = 750-1000 \text{ s/mm}^2$


Human brain diffusion mapping


Nuclear magnetic resonance spectroscopy MRS

- I diversi protoni di una molecola possono risonare a frequenze leggermente diverse in funzione dell'ambiente chimico locale.
- Poiché sia lo shift in frequenza che la frequenza di risonanza fondamentale sono direttamente proporzionali all'intensità del campo magnetico lo shift è convertito in un parametro adimensionale noto come chemical shift.
- il chemical shift è riportato come una misura relativa rispetto ad una assegnata frequenza di risonanza. In particolare, il TMS (tetramethylsilane) è comunemente utilizzato come riferimento.
- Il chemical shift è ottenuto facendo la differenza fra la frequenza di risonanza dell'elemento e la frequenza del riferimento e dividendo il risultato per la frequenza del riferimento


- Gli shift che si ottengono sono estremamente piccoli rispetto alla fondamentale frequenza della RMN. Un tipico shift in frequenza è dell'ordine dei 100 Hz confrontato con una frequenza fondamentale di 64 MHz
- Per questo motivo lo shift chimico è generalmente espresso in parti per milione (ppm).
- Per poter rilevare differenze così piccole il campo magnetico applicato deve essere estremamente costante su tutto il volume del campione. A tal fine spesso si usano delle ulteriori bobine dette <u>shims</u> per migliorare l'omogeneità del campo.


l'<u>emoglobina</u> de-ossigenata possiede infatti proprietà <u>paramagnetiche</u>, a differenza dell'emoglobina ossigenata. L'aumento di concentrazione di <u>deossiemoglobina</u> provoca quindi cadute di segnale RM, la sua diminuzione causa un aumento di segnale, permettendo così di utilizzare l'emoglobina come <u>mezzo di contrasto</u> endogeno nello studio delle regioni cerebrali coinvolte dalla funzione studiata.


Corso di Strumentazione Biomedica III


ANTENNE NEI SISTEMI RMN

MRI Tomograph


- MRI tomographs are composed of five coils: one for the main static magnetic
- field B_{O} , one for the RF transmission/reception, and three for the gradients

MRI Funzionamento e Struttura


Bobine RF di superficie (coils)


Bobine RF locali


16

A fast and accurate simulator for the design of birdcage coils in MRI

Giulio Giovannetti a,*, Luigi Landini b, Maria Filomena Santarelli a, Vincenzo Positano a

^a Institute of Clinical Physiology, National Council of Researches, Via Moruzzi 1, 56124 S. Cataldo, Pisa, Italy
 ^b Department of Information Engineering, University of Pisa, Pisa, Italy


Fig. 1. (a) High-pass birdcage coil (b) Low-pass birdcage coil.

BirdcageBuilder: Design of Specified-Geometry Birdcage Coils with Desired Current Pattern and Resonant Frequency

CHIH-LIANG CHIN, CHRISTOPHER M. COLLINS, SHIZHE ${\rm LL}^2$ BERNARD J. DARDZINSKI, MICHAEL B. SMITH

¹ Center for NMR Research, Department of Radiology, Pennsylvania State University, College of Medicine,

Herskey, Pounsylvania 17033

² IGC-Medical Advances Inc., Milwaukee, Wisconsin 53288

³ Imaging Research Center, Children's Hospital Medical Center, Cincinnati, Ohio 45229


Figure 1 - A circuit model for a band-pass birdcage coil design. The L_x and $L_x^{\rm ER}$ are the effective Figure 1. A circuit model for a cond-pass principle; C_I^0 and $C_I^{\infty}^0$ are the effective inductances of the nth leg and ER segment, respectively; C_I^0 and $C_I^{\infty}^0$ are the experiences on the nth leg and ER segment, respectively; and I_n is the current intensity in the nth loop. The voltage at the end point of the nth leg is V_i^{∞} s. When C_I^{∞} is given, the virtual ground is assumed at the middle of the legs (see the left box labeled HP); if C_I^{∞} is known, a virtual ground is inserted at the middle of the (n-1)th ER segments on both ER planes (see the right box labeled LP).


1.5 Te 3 T

Open 0.2 T e 0.35 T


Corso di Strumentazione Biomedica III

Interazione RMN Portatori di pacemaker


#Università degli Studi di Roma "La Sapienza" Dipartimento di Ingegneria Elettronica & Istituto Superiore di Sanità, Roma


Il pacemaker è costituito da un involucro in titanio e da un catetere che porta l'impulso elettrico al cuore passando attraverso il sistema venoso

Il pacemaker si applica a pazienti con patologie del tessuto cardiaco che ne abbiano compromesso la capacità spontanea a depolarizzarsi


ICNIRP Statement on: "Medical MR procedures: protection of patients" (2004)

In Italia la RMN è preclusa per legge ai portatori di pacemaker

- No adverse health effects are expected if the increase in body core temperature is less than 1 $^{\circ}\text{C}$
- Adverse effects are avoided if temperatures in localized regions of the head remain lower than 38 °C (ΔT < 1 °C), lower than 39 °C in the trunk (ΔT < 2 °C), less than 40 °C in the limbs (ΔT < 3 °C)
- SAR_{WB} should not exceed 2 W/kg, local SAR (averaged over 10 g) is limited to 20 W/kg in the extremities and 10 W/kg in the head and trunk


MRI Apparatus


MRI apparatus: Birdcage Coil (64 MHz) ISS


MRI apparatus: Siemens Magnetom Sonata Maestro (1.5 T – 64 MHz) Mater Dei Hospital in Rome


Birdcage and Phanthoms


Physical phantom BOX ($30 \times 20 \times 60 \text{ cm}^3$) gelled saline material Electric properties: ϵ_r = 78.2; σ = 0.6 S/m Thermal conductivity = 0.2 W/ (m°C) Specific heat \approx 4000 J/(kg°C)


"NPAC Visible Human Viewer"


- Applet Java che consente di visualizzare le immagini fotografiche delle sezioni
- Le immagini originarie (sezioni orizzontali) sono state elaborate per ottenere anche le sezioni verticali. Si hanno quindi a disposizione sezioni assiali, sagittali e coronali

http://rockefeller.univ-lyon1.fr/ VisibleHumanProjectEnglish/ VisibleHuman.html


SAR and Temperature Results


	Bare	UC-M6	UC-M2	PC
SAR ₁ [W/kg]	15	700	2400	11900
SAR _{10g} [W/kg]	5.6	5.6	7.9	9.8
SAR _{WB} [W/kg]	0.5	0.5	0.5	0.5
Temp			<u>'</u>	


Temp. Increm.* [°C] 0.2 1.9 5.8 13


^{*} After 10 min exposure and in the presence of blood perfusion


Table 1: Comparison between TEM coils operating at 128 MHz and Birdcage Coils operating at 64 MHz

eo marz ana bn	2000 C C C C C C C C C C C C C C C C C C		
¤	n	3 ·T¶	1.5·T·¶
		·(128·MHz)¶	(64·MHz)¶
		TEM-Coil≅	Birdcage Coil
BOX¤	SAR _{WB} ⊠	1.0·W/kg¤	1.0·W/kg¤
//a	SAR _{10g} ¤	3.4·W/kg¤	2.9·W/kg¤
//a	T_{MAX}^{\boxtimes}	0.7.°C¤	0.6.°C¤
DUKE-THOR.¤	SAR_{WB}	0.49·W/kg¤	0.46·W/kg¤
//a	SAR _{10g} ¤	4.7·W/kg¤	4.4·W/kg¤
//a	T _{MAX} -(WP)□	1.1.°C¤	0.9¤
BOX-+-PM¤	SAR _{WB} ⊠	1.0·W/kg≊	1.0·W/kg¤
//a	SAR _{10g} ¤	16.6·W/kg¤	17.1·W/kg¤
//a	T_{MAX}	53.°C¤	55.°C¤
D.·THOR·+·PM¤	SAR _{WB} ⊠	0.49·W/kg¤	0.46·W/kg¤
// / ¤	SAR _{10g} ⊠	5.5·W/kg¤	14.0·W/kg¤
//i¤	T _{MAX} ·(WP)¤	3.°C¤	8.3.°C¤
P = with nerfusion	Tare tempe	eratures after 1	Smin avnosura ¶


1.2 A/m and 1.6 A/m at 128 MHz and 64 MHz, respectively

RF Systems for High-Field MRI: Problems and Possible Solutions Based on Computational Electromagnetics

Tamer S. Ibrahim¹², Roney Abraham², Lin Tang², and Doney Abraham² ¹The University of Pittsburgh, Pittsburgh, Pennsylvania, USA ²The University of Oklahoma, Norman, Oklahoma, USA


9.4 Tesla => 400 MHz


Standard

ottimizzata

SAR Evaluation of Pregnant Woman Models in 64 MHz MRI Birdcage Coil

S. Shamsi, D.G. Wu, J. Chen, R. Liu
Department of Electrical and Computer Engineering
University of Houston
Houston, TX, USA
ji.chen@mail.uh.edu

W. Kainz

CDRH - Center for Devices and Radiological Health
U.S. Food and Drug Administration
Rockville, MD, USA

wolfgang kainz@fda.hhs.gov


Fig. 3. Nine month pregnant woman models used in this investigation.


Fig. 4. Positioning of the 8 month model within the MRI RF coil.