

Integrated \(\Delta B0/Rx \) coil array for improved spinal cord imaging at 3T

Topfer R¹, Foias A¹, Lopez Rios N^{1,2}, Chauffray A^{1,3}, Germain G¹, Arango N⁴, Wald LL^{5,6}, Stockmann JP^{5,6}, Cohen-Adad J^{1,7}

1. NeuroPoly Lab, Institute of Biomedical Engineering, Polytechnique Montreal, Montreal, QC, Canada, 2. Centro de Biofisica Medica, Universidad de Oriente, Santiago de Cuba, Cuba, 3. École polytechnique fédérale de Lausanne, Lausanne, Switzerland, 4. Electrical Engineering and Computer Science, Massachusetts Institute of Technology, Cambridge, MA, United States, 5. A. A. Martinos Center for Biomedical Imaging, Massachusetts General Hospital, Charlestown, MA, United States, 6. Harvard Medical School, Boston, MA, United States, 7. Functional Neuroimaging Unit, CRIUGM, Université de Montréal, Montreal, QC, Canada

MGH/HST Athinoula A. Martinos Center for Biomedical Imaging

Problems

"The greatest challenge for acquiring MR images in the spinal cord is $[\Delta B_0]$ the inhomogeneous magnetic field in this region." [1]

static ΔB_0 (e.g vertebrae, airways)

dynamic ΔB₀ (e.g. respiration & swallowing [3,4])

phase encoding[→] ¹ 10 mm (AP)

T2*-w @7T: ghosting from ΔB_0

TE = 6.3 ms TE = 14.9 ms TE = 23.5 ms [4] Vannesjo S, Neuroimage 167:191-202

- [1] Stroman P, Neuroimage 84:1070-81
- [2] Saritas E, Chapter 2.3 of Quantitative MRI of the Spinal Cord
- [3] Verma T, Magn Res Med 72:1629-36

Solutions

How to address these issues?

Parallel imaging + high-order dynamic shimming

[1] Stockmann JP, Magn Res Med 75:441-51		
<u>Design</u> <u>principle</u>	Rx benefit	Shim benefit
Positioning coils near body	↑sensitivity, ↑SNR	↑efficiency (Hz/A)
Using many coils	enhances parallel imaging	enables higher order ΔB ₀ correction [3]

- [2] Truong TK, Neuroimage 103, 235–40
- [3] Juchem C, J Mag Reson 236: 95-104

Solving the "real-estate problem" [1,2]

single coil

 $\gamma \Delta B_0$

Conceptualization

Optimal coil arrangement from simulations

[1] Germain G, ISMRM 2016. Abstract #3490.

1. Sagittal ΔB_0 maps acquired (n=5)

2. Auto-segmentation of cervical spinal cord ROI using the Spinal Cord Toolbox

+30 Hz -30 Hz

3. $\Delta B_0 + Rx$ SNR performance assessed for various coil arrangements

optimal

Construction

RF only

[1] Stockmann JP, Magn Res Med 75:441-51

RF + shim

Construction

Preamps atop plastic supports, away from coils

DC twisted pairs routed away from RF outputs

TODO: periodic cable traps + chokes along DC cables [1]

[1] Stockmann JP, Magn Res Med 75:441-51

Coil performance

[1] Arango N, ISMRM 2016. Abstract #1157.

Computer in control room

- images transferred over local network
- runs MATLAB + Spinal Cord Toolbox

shim DC

Pressure(t)

In vivo results

40% improvement σ_{ΔΒ0}

46% improvement σ⊿во

-14 mm

10

max |shift| = 8 mm

10 cm

Introduction
Methods
Results
Discussion

14 mm

mean |shift| ± st.dev 1.4±1.3mm

mean |shift| ± st.dev

1.8±1.2mm

2. Making the most of the low inductance coils

—> Potential for slicewise-dynamic shimming

3. Clinical app.: T2* for quantitative spinal-cord

assessment

healthy cord =
healthy WM/GM
contrast

Acknowledgements

Agah Karakuzu
Aldo Zaimi
Ariane Saliani
Atef Badji
Axel Guittonneau
Benjamin De Leener
Charley Gros
Christian S. Perone
Gabriel Mangeat
Jennifer Campbell
Stephanie Alley
Tommy Boshkovski

Alexandru Foias
Nibardo Lopez-Rios
Grégoire Germain
Angel Chauffray

Special thanks to collaborators + co-authors!

Julien Doyon Carollyn Hurst André Cyr MGH/HST Athinoula A. Martinos Center for Biomedical Imaging

Jason Stockmann
Larry Wald
Nick Arango
Robert Barry
Thomas Witzel

See you at ISMRM 2019 in **Montreal**— Creatively addressing the "real-estate problem" since 1967

Canada

References

Topfer R et al., 2018, 'Integrated \(\Delta B0/Rx\) coil array for improved spinal cord imaging at 3T', in ISMRM 26th Annual Meeting, Paris, France link: \(\frac{http://cds.ismrm.org/protected/18MPresentations/abstracts/0834.html \)