COBRE Scan Information

Below is more information on the directory structure for the COBRE imaging data. Also below are the imaging parameters for each series.

Directory structure:

var/www/html/dropbox/1139_anonymized/human: internal directory structure

/dicom OR /behavioral: this directory is the data type. /dicom contains DICOM files and /behavioral

contains timing and log files for the GATE functional task.

/triotim: scanner name

/vcalhoun: Pl

/cobre 07325: Study Name and Study Number

/A000XXXXX: Participant ID

/Session_1: scan session number. Due to the fact that COBRE data was collected across several different sub studies, some participants have more than one scan session. The scan session numbers are chronological.

Series Label Description

dti 35dir

Diffusion tensor imaging (DTI) is a magnetic resonance imaging technique that enables the measurement of the restricted diffusion of water in tissue in order to produce neural tract images instead of using this data solely for the purpose of assigning contrast or colors to pixels in a cross sectional image.

GATE V01 R01, GATE V01 R02, GATE V01 R03, GATE V01 R04

During the gating task, participants passively listened to single tones (2000 or 3000 Hz) or pairs of identical (two 2000 Hz tones) or pairs of non-identical (2000 and 3000 Hz) tones. The gating task therefore exhibits the brain's ability to inhibit repetitive versus novel stimuli.

mprage 5e/mprage 5e RMS

T1-weighted scans refer to a set of standard scans that depict differences in the spin-lattice (or T1) relaxation time of various tissues within the body. T1 weighted images can be acquired using either spin echo or gradient-echo sequences.

RSTpre_V01_R01

Subjects rest passively with their eyes open or closed. Often used as a baseline for comparison for other tasks.

t1_midline_Sag

T1-weighted scans refer to a set of standard scans that depict differences in the spin-lattice (or T1) relaxation time of various tissues within the body. T1 weighted images can be acquired using either spin echo or gradient-echo sequences.

t2_tse_tra_192

Image made with a sequence with long TR and TE to show contrast in tissues with varying T2 relaxation times; water gives a strong signal.

TA: 6:03 PAT: 2	Voxel size: 1.0×1.0×1.0 mm	Rel. SNR: 1.00 USER	: tfl_mgh_multiecho
Properties		Reference scan mode	Integrated
Prio Recon	Off	Image Filter	Off
	Oii		Off
Before measurement		Distortion Corr.	
After measurement		Unfiltered images	Off
Load to viewer	On	Prescan Normalize	On
Inline movie	Off	Normalize	Off
Auto store images	On	B1 filter	Off
Load to stamp segments	Off	Raw filter	Off
Load images to graphic	Off	Elliptical filter	Off
	Oii	Liliptical litter	Oli
segments	2"	Geometry	
Auto open inline display	Oli	Multi-slice mode	Single shot
Start measurement without	On	Series	Interleaved
further preparation		Series	interieaved
Wait for user to start	Off	System	
Start measurements	single	Body	Off
otal mododiomonio	Single	HEP	On
Routine			
Slab group 1	-	HEA	On
Slabs	1	Positioning mode	REF
Dist. factor	50 %		
		Table position	H
Position	R2.7 A35.1 H10.8	Table position	0 mm
Orientation	S > T-2.8 > C2.6	MSMA	S - C - T
Phase enc. dir.	A >> P	Sagittal	R >> L
Rotation	0.00 deg	Coronal	A >> P
Phase oversampling	0 %	Transversal	F >> H
Slice oversampling	0.0 %	Save uncombined	Off
Slices per slab	192	Coil Combine Mode	Adaptive Combine
FoV read	256 mm	Auto Coil Select	Default
FoV phase	100.0 %	Oblination	T
Slice thickness	1.00 mm	Shim mode	Tune up
TR	2530 ms	Adjust with body coil	Off
TE 1	1.64 ms	Confirm freq. adjustment	Off
TE 2	3.5 ms	Assume Silicone	Off
		? Ref. amplitude 1H	0.000 V
TE 3	5.36 ms	Adjustment Tolerance	Auto
TE 4	7.22 ms		Auto
TE 5	9.08 ms	Adjust volume	
Averages	1	Position	Isocenter
Concatenations	1	Orientation	Transversal
Filter	Prescan Normalize	Rotation	0.00 deg
		R >>> L	350 mm
Coil elements	HEA;HEP	A >> P	263 mm
Contrast		F >> H	350 mm
Magn. preparation	Non-sel. IR	1 2/11	330 11111
		Physio	
<u>Ti</u>	1200 1118	1st Signal/Mode	None
Flip angle	7.0 deg		
Fat suppr.	None	Dark blood	Off
Water suppr.	None		
		Inline	
Averaging mode	Long term	Subtract	Off
Reconstruction	Magnitude	Std-Dev-Sag	Off
Measurements	1	Std-Dev-Cor	Off
Multiple series	Each measurement	Std-Dev-Tra	Off
'		Std-Dev-Time	Off
Resolution			
Base resolution	256	MIP-Sag	Off
Phase resolution	100 %	MIP-Cor	Off
Slice resolution	100 %	MIP-Tra	Off
		MIP-Time	Off
Phase partial Fourier	Off	Save original images	On
Slice partial Fourier	Off	Jave Original Imayes	OII
Interpolation	Off	Sequence	
	·····	Introduction	On
PAT mode	GRAPPA		
Accel. factor PE	2	Dimension	3D
Ref. lines PE	32	Elliptical scanning	Off
Accel. factor 3D	1	Asymmetric echo	Off
Matrix Coil Mode	Auto (Triple)	Contrasts	5
I Matrix Coll Mode	Auto (Tripie)		

١	Bandwidth 1	651 Hz/Px
l	Bandwidth 2	651 Hz/Px
l	Bandwidth 3	651 Hz/Px
l	Bandwidth 4	651 Hz/Px
l	Bandwidth 5	651 Hz/Px
l	Flow comp. 1	No
l	Flow comp. 2	No
l	Flow comp. 3	No
l	Flow comp. 4	No
l	Flow comp. 5	No
l	Echo spacing	12.2 ms
	RF pulse type	Fast
l	Gradient mode	Fast
l	Excitation	Non-sel.
	RF spoiling	On
	Readout polarity	Positive
l	Readout trajectory	Bipolar
l	Add. scale factor	4.0
l	Gradient spoiling	Integral
l	Gradient moment factor	3.0
ĺ	Siemens reconstruction	On
١	Save raw k-space data	Off
١	Averaging	RMS
4		

		Body	Off
Properties	0"	HEP	On
Prio Recon	Off	HEA	On
Before measurement		Desitioning mode	FIV
After measurement	On	Positioning mode	FIX H
Load to viewer Inline movie	On Off	Table position	
		Table position	0 mm S - C - T
Auto store images	On O#	MSMA Sogittal	
Load to stamp segments	Off	Sagittal	R>>L
Load images to graphic	Off	Coronal	A >> P F >> H
segments	0#	Transversal Coil Combine Mode	
Auto open inline display Start measurement without	Off On	Auto Coil Select	Adaptive Combine Default
further preparation		Shim mode	Standard
Wait for user to start	Off	Adjust with body coil	Off
Start measurements	single	Confirm freq. adjustment	Off
Routine		Assume Silicone	Off
Slice group 1		? Ref. amplitude 1H	0.000 V
Slices	33	Adjustment Tolerance	Auto
Dist. factor	30 %	Adjust volume	Auto
Position	L1.9 A8.8 H38.5	Position	L1.9 A8.8 H38.5
Orientation	T > C-22.5 > S3.4	Orientation	T > C-22.5 > S3.4
Phase enc. dir.	A>> P	Rotation	0.00 deg
Rotation	0.00 deg	R>>L	240 mm
Phase oversampling	0.00 deg 0 %	A>> P	240 mm
FoV read	240 mm	F>> H	150 mm
FoV read FoV phase	100.0 %	1	130 11111
Slice thickness	3.5 mm	Physio	
TR	2000 ms	1st Signal/Mode	None
TE	29 ms	BOLD	
Averages	1	GLM Statistics	Off
Concatenations	1		Off
Filter	None	Dynamic t-maps Starting ignore meas	Oπ 0
Coil elements	HEA;HEP	Ignore after transition	0
	1167,1161	Model transition states	Off
Contrast			Off
MTC	Off	Temp. highpass filter Threshold	4.00
Flip angle	75 deg	Paradigm size	4.00 20
Fat suppr.	Fat sat.		20 Baseline
Averaging mode	Long term	Meas[1]	Baseline
Averaging mode Reconstruction	Long term	Meas[2]	Baseline Baseline
Measurements	Magnitude 112	Meas[3]	Baseline
		Meas[4]	
Delay in TR	0 ms	Meas[5]	Baseline
Multiple series	Off	Meas[6]	Baseline
Resolution		Meas[7]	Baseline
Base resolution	64	—— Meas[8]	Baseline Baseline
Phase resolution	100 %	Meas[9]	Baseline Baseline
Phase partial Fourier	Off	Meas[10]	Active
Interpolation	Off	Meas[11]	Active
		Meas[12]	Active
PAT mode	None	Meas[13]	
Matrix Coil Mode	Triple	Meas[14]	Active Active
Distortion Corr.	Off	Meas[15]	Active
Prescan Normalize	Off	Meas[16]	
Raw filter	On	Meas[17]	Active
Elliptical filter	Off	Meas[18]	Active
Hamming	Off	Meas[19]	Active
•	C	Meas[20]	Active
Geometry		Motion correction	Off
Multi-slice mode	Interleaved	Spatial filter	Off
Series	Ascending	Sequence	
Special sat.	None	Introduction	Off
opoolal Jal.	140110	Bandwidth	2170 Hz/Px

_ 17/+

	Free echo spacing Echo spacing	Off 0.53 ms
ľ	EPI factor	64
l	RF pulse type	Normal
	Gradient mode	Fast

roportion		Body	Off
operties Prio Recon	Off	—— HEP	On
Before measurement	Oil	HEA	On
After measurement		Positioning mode	FIX
Load to viewer	On	Table position	Н
Inline movie	Off	Table position	0 mm
Auto store images	On	MSMÅ	S - C - T
Load to stamp segments	Off	Sagittal	R >> L
Load images to graphic	Off	Coronal	A >> P
segments		Transversal	F>> H
Auto open inline display	Off	Coil Combine Mode	Adaptive Combine
Start measurement without	On	Auto Coil Select	Default
further preparation	Off	Shim mode	Standard
Wait for user to start Start measurements	single	Adjust with body coil	Off
	Sirigie	Confirm freq. adjustment	Off
Routine		Assume Silicone	Off
Slice group 1		? Ref. amplitude 1H	0.000 V
Slices	33	Adjustment Tolerance	Auto
Dist. factor	30 %	Adjust volume	110 40 0 1120 5
Position Orientation	L1.9 A8.8 H38.5 T > C-22.5 > S3.4	Position Orientation	L1.9 A8.8 H38.5 T > C-22.5 > S3.4
Phase enc. dir.	1 > 0-22.5 > 53.4 A >> P	Rotation	0.00 deg
Rotation	0.00 deg	R>> L	240 mm
Phase oversampling	0.00 deg 0 %	A>> P	240 mm
FoV read	240 mm	F>> H	150 mm
FoV phase	100.0 %	·	
Slice thickness	3.5 mm	Physio	None
TR	2000 ms	1st Signal/Mode	None
TE	29 ms	BOLD	
Averages	1	GLM Statistics	Off
Concatenations	1 Name	Dynamic t-maps	Off
Filter	None	Starting ignore meas	0
Coil elements	HEA;HEP	Ignore after transition	0
Contrast		Model transition states Temp. highpass filter	Off Off
MTC	Off	Threshold	4.00
Flip angle	75 deg	Paradigm size	20
Fat suppr.	Fat sat.	Meas[1]	Baseline
Averaging mode	Long term	Meas[2]	Baseline
Reconstruction	Magnitude	Meas[3]	Baseline
Measurements	112	Meas[4]	Baseline
Delay in TR	0 ms	Meas[5]	Baseline
Multiple series	Off	Meas[6]	Baseline
Resolution		Meas[7]	Baseline
Base resolution	64	—— Meas[8]	Baseline
Phase resolution	100 %	Meas[9]	Baseline
Phase partial Fourier	Off	Meas[10]	Baseline
Interpolation	Off	Meas[11]	Active
PAT mode		Meas[12] Meas[13]	Active Active
Matrix Coil Mode	None Triple	Meas[13]	Active
WALLE COLLINIOUS		Meas[14] Meas[15]	Active
Distortion Corr.	Off	Meas[16]	Active
Prescan Normalize	Off	Meas[17]	Active
Raw filter	On	Meas[18]	Active
Elliptical filter	Off	Meas[19]	Active
Hamming	Off	Meas[20]	Active
Geometry		Motion correction	Off
Multi-slice mode	Interleaved	Spatial filter	Off
Series	Ascending	Sequence	
Special sat.	None	Introduction	Off
opoolal oat.	140110	Bandwidth	2170 Hz/Px

19/+

Free echo spacing Echo spacing	Off 0.53 ms
EPI factor	64
RF pulse type	Normal
Gradient mode	Fast

operties		Body	Off
Prio Recon	Off	—— HEP	On
Before measurement	Oli	HEA	On
After measurement		Positioning mode	FIX
Load to viewer	On	Table position	H
Inline movie	Off	Table position	0 mm
Auto store images	On	MSMA	S - C - T
Load to stamp segments	Off	Sagittal	R >> L
Load images to graphic	Off	Coronal	A >> P
segments	311	Transversal	F >> H
Auto open inline display	Off	Coil Combine Mode	Adaptive Combine
Start measurement without	On	Auto Coil Select	Default
further preparation	311		
Wait for user to start	Off	Shim mode	Standard
Start measurements	single	Adjust with body coil	Off
	Single	Confirm freq. adjustment	Off
outine		Assume Silicone	Off
Slice group 1		? Ref. amplitude 1H	0.000 V
Slices	33	Adjustment Tolerance	Auto
Dist. factor	30 %	Adjust volume	
Position	L1.9 A8.8 H38.5	Position	L1.9 A8.8 H38.5
Orientation	T > C-22.5 > S3.4	Orientation	T > C-22.5 > S3.4
Phase enc. dir.	A >> P	Rotation	0.00 deg
Rotation	0.00 deg	R >> L	240 mm
Phase oversampling	0 %	A >> P	240 mm
FoV read	240 mm	F >> H	150 mm
FoV phase	100.0 %	Physio	
Slice thickness	3.5 mm	1st Signal/Mode	None
TR	2000 ms		NOTE
TE	29 ms	BOLD	
Averages	1	GLM Statistics	Off
Concatenations	1	Dynamic t-maps	Off
Filter	None	Starting ignore meas	0
Coil elements	HEA;HEP	Ignore after transition	0
Contrast		Model transition states	Off
MTC	Off	Temp. highpass filter	Off
Flip angle	75 deg	Threshold	4.00
Fat suppr.	Fat sat.	Paradigm size	20
ι αι συμμι. 	. at sat.	Meas[1]	Baseline
Averaging mode	Long term	Meas[2]	Baseline
Reconstruction	Magnitude	Meas[3]	Baseline
Measurements	112	Meas[4]	Baseline
Delay in TR	0 ms	Meas[5]	Baseline
Multiple series	Off	Meas[6]	Baseline
esolution		Meas[7]	Baseline
	64	Meas[8]	Baseline
Base resolution	64	Meas[9]	Baseline
Phase resolution	100 %	Meas[10]	Baseline
Phase partial Fourier	Off	Meas[11]	Active
Interpolation	Off	Meas[12]	Active
PAT mode	None	Meas[13]	Active
Matrix Coil Mode	Triple	Meas[14]	Active
		···· Meas[15]	Active
Distortion Corr.	Off	Meas[16]	Active
Prescan Normalize	Off	Meas[17]	Active
Raw filter	On	Meas[18]	Active
Elliptical filter	Off	Meas[19]	Active
Hamming	Off	Meas[20]	Active
eometry		Motion correction	Off
Multi-slice mode	Interleaved	Spatial filter	Off
Series	Ascending	•	-
		Sequence	
Special sat.	None	Introduction	Off
		Bandwidth	2170 Hz/Px

21/+

Free echo spacing Echo spacing	Off 0.53 ms	
EPI factor	64	
RF pulse type	Normal	
Gradient mode	Fast	

perties		Body	Off
Prio Recon	Off	— HEP HEA	On On
Before measurement			
After measurement		Positioning mode	FIX
Load to viewer	On	Table position	Н
Inline movie	Off	Table position	0 mm
Auto store images	On	MSMA	S - C - T
Load to stamp segments	Off	Sagittal	R >> L
Load images to graphic	Off	Coronal	A >> P
segments		Transversal	F >> H
Auto open inline display	Off	Coil Combine Mode	Adaptive Combine
Start measurement without	On	Auto Coil Select	Default
further preparation			
Wait for user to start	Off	Shim mode	Standard
Start measurements	single	Adjust with body coil	Off
	-	Confirm freq. adjustment	Off
outine		Assume Silicone	Off
Slice group 1	00	? Ref. amplitude 1H	0.000 V
Slices	33	Adjustment Tolerance	Auto
Dist. factor	30 %	Adjust volume	1404001100=
Position	L1.9 A8.8 H38.5	Position	L1.9 A8.8 H38.5
Orientation	T > C-22.5 > S3.4	Orientation	T > C-22.5 > S3.4
Phase enc. dir.	A >> P	Rotation	0.00 deg
Rotation	0.00 deg	R >> L	240 mm
Phase oversampling	0 %	A >> P	240 mm
FoV read	240 mm	F >> H	150 mm
FoV phase	100.0 %	Physio	
Slice thickness	3.5 mm	1st Signal/Mode	None
TR	2000 ms	,	
TE Accessors	29 ms	BOLD	
Averages	1	GLM Statistics	Off
Concatenations	1	Dynamic t-maps	Off
Filter	None	Starting ignore meas	0
Coil elements	HEA;HEP	Ignore after transition	0
ontrast		Model transition states	Off
MTC	Off	Temp. highpass filter	Off
Flip angle	75 deg	Threshold	4.00
Fat suppr.	Fat sat.	Paradigm size	20
		Meas[1]	Baseline
Averaging mode	Long term	Meas[2]	Baseline
Reconstruction	Magnitude	Meas[3]	Baseline
Measurements	150	Meas[4]	Baseline
Delay in TR	0 ms	Meas[5]	Baseline
Multiple series	Off	Meas[6]	Baseline
lesolution		Meas[7]	Baseline
Base resolution	64	— Meas[8]	Baseline
Phase resolution	100 %	Meas[9]	Baseline
Phase partial Fourier	Off	Meas[10]	Baseline
Interpolation	Off	Meas[11]	Active
		Meas[12]	Active
PAT mode	None	Meas[13]	Active
Matrix Coil Mode	Triple	Meas[14]	Active
Distortion Corr		·· Meas[15]	Active
Distortion Corr.	Off	Meas[16]	Active
Prescan Normalize	Off	Meas[17]	Active
Raw filter	On Off	Meas[18]	Active
Elliptical filter	Off	Meas[19]	Active
Hamming	Off	Meas[20]	Active
ieometry		Motion correction	Off
Multi-slice mode	Interleaved	Spatial filter	Off
Series	Ascending	•	
	, 1000 namg	Sequence	<u> </u>
Special sat.	None	Introduction	Off
		Bandwidth	2170 Hz/Px
ystem		Danawiani	=

23/+

Free echo spacing Echo spacing	Off 0.53 ms
EPI factor	64
RF pulse type	Normal
Gradient mode	Fast

		l Normalize	Off
Properties		- B1 filter	Off
Prio Recon	Off	Raw filter	Off
Before measurement		Elliptical filter	On
After measurement	_	Mode	Inplane
Load to viewer	On	•	
Inline movie	Off	Geometry	
Auto store images	On	Multi-slice mode	Interleaved
Load to stamp segments	Off	Series	Interleaved
Load images to graphic	Off	Special sat.	None
segments			
Auto open inline display	Off	Tim CT mode	Off
Start measurement without	On	Tim C1 mode	Oil
further preparation		System	
Wait for user to start	Off	Body	Off
Start measurements	single	HEP	On
Routine		HEA	On
Slice group 1		Positioning mode	REF
Slices	120	Table position	H
Dist. factor	0 %	Table position	0 mm
Position	L0.9 A32.1 H4.9	MSMA	S - C - T
Orientation	T > C-4.3 > S1.7	Sagittal	R>>L
Phase enc. dir.	R >> L	Coronal	A >> P
Rotation	90.00 deg	Transversal	F>>H
Phase oversampling	12 %	Save uncombined	Off
FoV read	220 mm	Coil Combine Mode	Adaptive Combine
FoV phase	100.0 %	Auto Coil Select	Default
Slice thickness	1.5 mm		
TR	15500 ms	Shim mode	Standard
TE	77 ms	Adjust with body coil	Off
Averages	1	Confirm freq. adjustment	Off
Concatenations	1	Assume Silicone	Off
Filter	Prescan Normalize, Elliptical	? Ref. amplitude 1H	0.000 V
1	filter	Adjustment Tolerance	Auto
Coil elements	HEA;HEP	Adjust volume	
•		Position	L0.9 A32.1 H4.9
Contrast		_ Orientation	T > C-4.3 > S1.7
MTC	Off	Rotation	90.00 deg
Magn. preparation	None	A >> P	220 mm
Flip angle	155 deg	R >>> L	220 mm
Fat suppr.	None	F >> H	180 mm
Water suppr.	None	Dharia	
Restore magn.	Off	Physio	None
Averaging mode	Short term	1st Signal/Mode	None
Reconstruction	Magnitude	Dark blood	Off
Measurements	1		
Multiple series	Each measurement	Resp. control	Off
•	_aon moadaromont	Inline	
Resolution		Subtract	Off
Base resolution	192	Std-Dev-Sag	Off
Phase resolution	100 %	Std-Dev-Cor	Off
Phase partial Fourier	Off	Std-Dev-Tra	Off
Trajectory	Cartesian	Std-Dev-Time	Off
Interpolation	Off	MIP-Sag	Off
PAT mode	GRAPPA	MIP-Cor	Off
Accel. factor PE	2	MIP-Tra	Off
Ref. lines PE	26	MIP-Time	Off
Matrix Coil Mode	Auto (Triple)	Save original images	On
Reference scan mode	Integrated	•	
		Sequence	0.5
Image Filter	Off	Introduction	On
Distortion Corr.	Off	Dimension	2D
Unfiltered images	Off	Compensate T2 decay	Off
Prescan Normalize	On	Reduce Motion Sens.	Off
•			

Contrasts 1
Bandwidth 199 Hz/Px
Flow comp. No
Allowed delay 60 s

Echo spacing 11 ms

Define Turbo factor

Turbo factor 11
Echo trains per slice 11
RF pulse type Fast
Gradient mode Normal

TA: 5:42 PAT: 2 Voxel size: 2.0×2.0×2.0 mm Rel. SNR: 1.00 SIEMENS: ep2d_diff

Properties System Prio Recon Off Before measurement After measurement Load to viewer On Inline movie Off Auto store images On Load to stamp segments Off Load images to graphic segments Off Auto open inline display Off Start measurement without further preparation On Wait for user to start Off Start measurements Single Routine Silice group 1 Slice group 1 Slice group 1 Slice group 1 Slice group 1 Slice group 1 Shim mode Standard Adjust with body coil Off Orientation Transversal F Phase enc. dir. A > P Adjust with body coil Off Orientation Tool deg Position L2.9 A14.8 H9.4 Orientation Tool deg Position L2.9 A14.8 H9.4 Orientation Transversal Acjust volume Auto Adjust ment Tolerance <	
Before measurement After measurement Load to viewer On Inline movie Off HEP On HEA On On Inline movie Off HEP On HEA On On HEA On HEA On On HEA HEA On HEA On HEA On HEA On HEA On HEA HEA On HEA HEA HEA On HEA	
After measurement Load to viewer On Inline movie Off Auto store images On Load images to graphic segments Off Load images to graphic segments Off Auto open inline display Off Start measurement without further preparation On Wait for user to start Off Start measurements Single Routine Shim mode Slices group 1 Slices group 1 Slices group 1 Slices group 1 Slices group 1 Shim mode Slices group 1 A > P Slices group 1 Shim mode Slice group 1 As a p Position L2.9 A14.8 H9.4 Orientation Transversal Phase enc. dir. A > P Rotation 0.00 deg Phase oversampling 0% FoV phase 100.0 % Slice thickness 2.0 mm TR 9000 ms TR A > P Slice thickness 2.0 mm <t< td=""><td></td></t<>	
Load to vewer Off Auto store images On Continue movie Off Auto store images On Positioning mode FIX Table position H Table position H Table position On Table position On MMA S - C - T Sagittal R >> L Coronal A >> P Transversal F >> H Transversal F >> H Transversal Off Confirm freq. adjustment Off Assume Silicone Off Orientation Phase enc. dir. A >> P Adjust wolume Position Double to lice thickness Compared to lice the most of lice the most of lice the most of lice thickness Compared to lice the most of lice thicknes Compared to lice thicknes Co	
Inline movie	
Load to stamp segments Load images to graphic segments Auto open inline display Start measurement without further preparation Wait for user to start Slices Position Position Orientation Phase enc. dir. Rotation Phase oversampling FoV read Phase oversampling FoV phase Slice thickness Sl	
Load to stamp segments	
segments Auto open inline display Start measurement without further preparation Wait for user to start Start measurements Single Solice group 1 Slice group 1 Slices 72 Dist. factor 0 % Position L2.9 A14.8 H9.4 Orientation Phase enc. dir. Rotation Phase oversampling FoV read 256 mm FoV phase 100.0 % Slice thickness 2.0 mm TR Slice thickness 1 Foven position Phase enc. dir. Rotation Filter None Slice thickness 1 Coronal A>> P Transversal Coil Combine Mode Adaptive Combine Default Shim mode Standard Adjust with body coil Off Confirm freq. adjustment Off Confirm freq. adjustment Off Assume Silicone Off Pesition U2.9 A14.8 H9.4 Adjust with body coil Off Confirm freq. adjustment Off Assume Silicone Off Position Off Position D2.9 A14.8 H9.4 Orientation Transversal Rotation 0.000 deg Foverages 1 Coroatenations 1 Filter None Slice thickness 1 Signal/Mode None Resp. control Off Coronal A>> P Transversal Fooli Combine Mode Adaptive Combine Default Coronal A>> P Transversal Fooli Combine Mode Adaptive Combine Aduo Adaptive Combine Auto Coil Select Default Fooli Combine Mode Adaptive Combine Auto Coil Select Default Fooli Combine Mode Adaptive Combine Auto Coil Select Default Fooli Combine Mode Adaptive Combine Auto Coil Select Default Fooli Combine Mode Adaptive Combine Auto Coil Select Default Fooli Combine Mode Adaptive Combine Auto Coil Select Default	
Auto open inline display Start measurement without further preparation Wait for user to start Slice group 1 Slices Dist. factor Position Phase enc. dir. Rotation Phase oversampling FoV read Slice thickness Slice thickness Slice thickness TR Slice sat the	
Start measurement without further preparation On Coronal A >> P Wait for user to start Start Start measurements Off Coil Combine Mode Adaptive Combine Default Routine Slice group 1 Slices 72 Dist. factor 0 % Adjust with body coil Confirm freq. adjustment Off Position L2.9 A14.8 H9.4 ? Ref. amplitude 1H 0.000 V Orientation Phase enc. dir. Rotation A >> P Adjustment Tolerance Auto Phase oversampling FoV read 256 mm Rotation D.00 deg FoV phase 100.0 % R >> L 256 mm Slice thickness 2.0 mm A >> P A >> P Slice thickness 2.0 mm A >> P 256 mm TR 9000 ms F >> H 144 mm TE 84 ms Physic Averages 1 This Signal/Mode None Followed by the control North None None Resp. control Off	
further preparation Wait for user to start Start measurements Routine Routine Slice group 1 Slices 72 Dist. factor 0 % Position L2.9 A14.8 H9.4 Orientation Phase enc. dir. Rotation Phase oversampling FoV read Poy phase FoV read 256 mm FoV phase Slice thickness 2.0 mm TR Slice thickness 1 Coil Combine Mode Adaptive Combine Default Shim mode Standard Adjust with body coil Off Confirm freq. adjustment Off Assume Silicone Off Pef. amplitude 1H 0.000 V Adjustment Tolerance Auto Adjust volume Position L2.9 A14.8 H9.4 Orientation Transversal FoV read 256 mm Rotation 0.00 deg FoV phase 100.0 % Slice thickness 2.0 mm TR Physio Physio Physio Test Signal/Mode None Resp. control Off Resp. control Rotation Off Physio Physio Resp. control Off Resp. control Off	
Wait for user to start Start measurements single Routine Slice group 1 Slices 72 Dist. factor 0 % Position L2.9 A14.8 H9.4 Orientation Transversal Phase enc. dir. A >> P Rotation 0.00 deg FoV read 256 mm FoV read 256 mm FoV phase 100.0 % Slice thickness 2.0 mm TR Averages 1 Concatenations 1 Filter None Standard Adjust with body coil Off Confirm freq. adjustment Off Assume Silicone Off Position Capture Adjust with Dody coil Off Confirm freq. adjustment Off Assume Silicone Off Position Off Assume Silicone Off Confirm freq. adjustment Off Assume Silicone Off Position Off Position Capture Adjust with body coil Off Confirm freq. adjustment Adjust with body coil Confirm freq. adjustment Adjust with body coil Confirm freq. adjustment Adjust with body coil Off Assume Silicone Adjust with body coil Confirm freq. adjustment Adjust with body coil Adjust with body coil Confirm freq. adjustment Adjust witheode Adjust with body coil Confirm freq. adjustment Adjust with body	
Start measurements Single Auto Coil Select Default	
Shim mode Standard	
Slice group 1 Slices 72 Dist. factor 0 % Position L2.9 A14.8 H9.4 Orientation Transversal Phase enc. dir. A>> P Rotation 0.00 deg PoV read 256 mm Slice thickness 2.0 mm TR TR Averages 1 Concatenations 1 Filter None Colfirm freq. adjustment Off Assume Silicone Off Assume Silicone Off Assume Silicone Auto Adjustment Tolerance Auto Adjust volume Position L2.9 A14.8 H9.4 Orientation Transversal Rotation 0.00 deg R >> L 256 mm A >> P 256 mm FoV phase 100.0 % R >> L 256 mm FoV phase 100.0 % Slice thickness 2.0 mm TR TE 84 ms Averages 1 Concatenations 1 Filter None Coll elements Filter None Fil	
Slices 72	
Slices 72 Confirm freq. adjustment Off Dist. factor 0 % Assume Silicone Off Position L2.9 A14.8 H9.4 ? Ref. amplitude 1H 0.000 V Orientation Transversal Adjustment Tolerance Auto Phase enc. dir. A >> P Adjust volume Rotation 0.00 deg Position L2.9 A14.8 H9.4 Phase oversampling 0 % Orientation Transversal FoV read 256 mm Rotation 0.00 deg FoV phase 100.0 % R >> L 256 mm Slice thickness 2.0 mm A >> P 256 mm TR 9000 ms F >> H 144 mm TE 84 ms Physio Physio Averages 1 Tst Signal/Mode None Filter None Resp. control Off	
Dist. factor 0 % Assume Silicone Off Position L2.9 A14.8 H9.4 ? Ref. amplitude 1H 0.000 V Orientation Transversal Adjustment Tolerance Auto Phase enc. dir. A >> P Adjust volume Rotation 0.00 deg Position L2.9 A14.8 H9.4 Phase oversampling 0 % Orientation Transversal FoV read 256 mm Rotation 0.00 deg FoV phase 100.0 % R >> L 256 mm Slice thickness 2.0 mm A >> P 256 mm TR 9000 ms F >> H 144 mm TE 84 ms Physio Averages 1 1st Signal/Mode None Filter None Resp. control Off	
Position Orientation Phase enc. dir. Rotation FoV read FoV phase Slice thickness TR Averages Concatenations Filter Coil elements L2.9 A14.8 H9.4 Pransversal A >> P Adjustment Tolerance Adjust volume Position A >> P Adjustment Tolerance Auto Adjustment Tolerance Auto Adjust volume Position Called Adjust volume Position Fove Adjust volume Position A >> P Adjustment Tolerance Auto Adjust volume Position Fransversal Rotation Flagses A >> P Position Flagses Adjust volume Position Flagses Adjust volume Position Flagses Auto Adjust volume Position Flagses Auto Adjust volume Position Flagses Auto Adjustment Tolerance Auto Adjust volume Position Flagses Foveralle Auto Adjust volume Flagses Foveralle Auto Auto Flagses Foveralle Auto Flagses Foveralle Auto Flagses Foveralle Auto Flagses Fla	
Orientation Transversal Phase enc. dir. A >> P Adjustment Tolerance Adjust volume Auto Rotation 0.00 deg Position L2.9 A14.8 H9.4 Phase oversampling 0 % Orientation Transversal FoV read 256 mm Rotation 0.00 deg FoV phase 100.0 % R >> L 256 mm Slice thickness 2.0 mm A >> P 256 mm TR 9000 ms F >> H 144 mm TE 84 ms Physio Averages 1 1st Signal/Mode None Filter None Resp. control Off	
Phase enc. dir. A >> P Adjust volume Rotation 0.00 deg Position L2.9 A14.8 H9.4 Phase oversampling 0 % Orientation Transversal FoV read 256 mm Rotation 0.00 deg FoV phase 100.0 % R >> L 256 mm Slice thickness 2.0 mm A >> P 256 mm TR 9000 ms F >> H 144 mm TE 84 ms Physio Averages 1 1st Signal/Mode None Filter None Resp. control Off	
Rotation 0.00 deg Position L2.9 A14.8 H9.4 Phase oversampling 0 % Orientation Transversal FoV read 256 mm Rotation 0.00 deg FoV phase 100.0 % R >> L 256 mm Slice thickness 2.0 mm A >> P 256 mm TR 9000 ms F >> H 144 mm TE 84 ms Physio Averages 1 1st Signal/Mode None Filter None Resp. control Off	
FoV read 256 mm Rotation 0.00 deg FoV phase 100.0 % R >> L 256 mm Slice thickness 2.0 mm A >> P 256 mm TR 9000 ms F >> H 144 mm TE 84 ms Physio Averages 1 1st Signal/Mode None Filter None Resp. control Off Coil elements HEA:HEP	
FoV phase 100.0 % R >> L 256 mm Slice thickness 2.0 mm A >> P 256 mm TR 9000 ms F >> H 144 mm TE 84 ms Physio Averages 1 1st Signal/Mode None Filter None Resp. control Off Coil elements HEA:HEP	
Slice thickness 2.0 mm A >> P 256 mm TR 9000 ms F >> H 144 mm TE 84 ms Physio Averages 1 1st Signal/Mode None Filter None Resp. control Off Coil elements HEA:HEP	
TR 9000 ms F >> H 144 mm TE 84 ms Physio Averages 1 1st Signal/Mode None Filter None Resp. control Off Coil elements HEA:HEP	
TE 84 ms Averages 1 Concatenations 1 Filter None Resp. control Off Coil elements HEA:HEP	
Averages 1 Concatenations 1 Filter None Coil elements HEA:HEP	
Concatenations 1 1st Signal/Mode None Filter None Resp. control Off Coil elements HEA:HEP	
Filter None Resp. control Off Coil elements HEA:HEP	
Coil elements HEA:HEP	
Coil elements HEA;HEP '	
Diff	
Contrast Diffusion mode Free	
MTC Off Diff. weightings 1	
Magn. preparation None b-value 800 s/mm	
Fat suppr. Fat sat. Diff. weighted images On	
Trace weighted images Off	
Averaging mode Long term	
Reconstruction Magnitude Delay in TR 0 ms Average ADC maps Off	
Multiple series Off FA maps Off	
Mosaic On	
Resolution Tensor Off	
Base resolution 128 Noise level 40	
Phase resolution 100 % Diff. directions 35	
Phase partial Fourier 6/8	
Interpolation Off Sequence Introduction Off	
PAT mode GRAPPA Bandwidth 1562 Hz/Px	
Accel. factor PE 2 Free echo spacing Off	
Ref. lines PE 32 Echo spacing 0.72 ms	
Matrix Coil Mode Auto (Triple)	
Reference scan mode Separate EPI factor 128	
RF pulse type Normal	
Distortion Corr. Off Gradient mode Fast	
Prescan Normalize Off	
Raw filter On	
Elliptical filter Off	
Hamming Off	
Geometry	
Multi-slice mode Interleaved	
Series Interleaved	