Lecture #19 Fast Spin Echo, CPMG, and J coupling

- Spin echo vs Fast Spin Echo imaging
- Spin locking
- Decoupling
- References
 - Stables, et al, Analysis of J Coupling-Induced Fat Suppression in DIET Imaging, JMR, 136, 143–151 (1999)
 - van de Ven, Chp 3.9, 4.9.

Journal of Magnetic Resonance 136, 143–151 (1999)
Article ID jmre.1998.1628, available online at http://www.idealibrary.com on IDE

Analysis of J Coupling-Induced Fat Suppression in DIET Imaging

L. A. Stables,* R. P. Kennan,† A. W. Anderson,* † R. T. Constable,† and J. C. Gore* †

*Department of Applied Physics and †Department of Diagnostic Radiology, Yale University School of Medicine, New Haven, Connecticut 06520-8042

Spin Echo Imaging

• One k-space line collected each TR

Cardiac MRI

example:

After n lines of data (e.g. 256) are acquired, a FT creates the image

Fast Spin Echo

• A train of 180s is used to acquire multiple k-space lines each TR

Cardiac MRI example:

• Provides the ability to acquire images much faster, while retaining T₂ weighting if desired.

FSE Neuro Example

 T_2 -weighted images in much less time (3T, TE/TR = 80/2000 ms)

Acq. time ≈16 min

Acq. time $\approx 1 \text{ min}$ echo train length (ETL) = 16

Why is fat bright in FSE images?

Lipid $T_2 = ?$

SE: lipid $T_2 \sim 35$ ms

FSE: lipid $T_2 \sim 135 \text{ ms}$

Multi-Spin Systems

• Ignoring relaxation, the Hamiltonian has the following general form:

$$\hat{H} = \hat{H}^0 + \hat{H}_{Rf}$$
Static field + J couplings

• For a system with multiple spins, the total x, y, and z coherences are

$$\hat{F}_x = \sum_j \hat{I}_{xj} \qquad \hat{F}_y = \sum_j \hat{I}_{yj} \qquad \hat{F}_z = \sum_j \hat{I}_{zj}$$

and the first term of the Hamiltonian can be written as:

$$\hat{H}^0 = \sum_{j=1} \delta_j \hat{I}_{zj} + \sum_{j < k} 2\pi J_{jk} \vec{\hat{I}}_j \cdot \vec{\hat{I}}_k$$

- We wish to consider two cases.
 - 1. Magnetically equivalent spins, i.e. all δ_i s are equal.
 - 2. Non-equivalent spins, i.e. unequal δ_j s.

Equivalent Spins

• Multi-spin system for equivalent spins

$$\hat{H}^{0} = \sum_{j} \hat{I}_{zj} + \sum_{j < k} 2\pi J_{jk} \hat{I}_{j} \cdot \hat{I}_{k} = \hat{H}_{1} + \hat{H}_{2} \quad \text{One can show } \left[\sum_{j} \hat{I}_{pj}, \hat{I}_{j} \cdot \hat{I}_{k} \right] = 0, \quad p = x, y, z$$

$$\text{2-spin example } \left[\hat{I}_{z} + \hat{S}_{z}, \hat{I}_{x} \hat{S}_{x} + \hat{I}_{y} \hat{S}_{y} + \hat{I}_{z} \hat{S}_{z} \right] = \hat{I}_{y} \hat{S}_{x} - \hat{I}_{x} \hat{S}_{y} + \hat{I}_{x} \hat{S}_{y} - \hat{I}_{y} \hat{S}_{x} = 0$$

$$\left[\hat{I}_{x} + \hat{S}_{x}, \hat{I}_{x} \hat{S}_{x} + \hat{I}_{y} \hat{S}_{y} + \hat{I}_{z} \hat{S}_{z} \right] = \hat{I}_{z} \hat{S}_{y} - \hat{I}_{y} \hat{S}_{z} + \hat{I}_{y} \hat{S}_{z} - \hat{I}_{z} \hat{S}_{y} = 0$$

$$\left[\hat{I}_{y} + \hat{S}_{y}, \hat{I}_{x} \hat{S}_{x} + \hat{I}_{y} \hat{S}_{y} + \hat{I}_{z} \hat{S}_{z} \right] = \hat{I}_{z} \hat{S}_{x} - \hat{I}_{x} \hat{S}_{z} + \hat{I}_{x} \hat{S}_{z} - \hat{I}_{z} \hat{S}_{x} = 0$$

• Theorem: Let $\hat{H} = \hat{H}_1 + \hat{H}_2$ and $\left[\hat{H}_1, \hat{H}_2\right] = \left[\hat{F}_z, \hat{H}_2\right] = \left[\hat{F}_z, \hat{H}_2\right] = \left[\hat{F}_z, \hat{H}_2\right] = 0$ then the observed signal is independent of \hat{H}_2

Proof:
$$\operatorname{Tr}\left[\hat{F}_{p}e^{-i\hat{H}t}\sigma(0)e^{i\hat{H}t}\right] = \operatorname{Tr}\left[\hat{F}_{p}e^{-i\left(\hat{H}_{1}t+\hat{H}_{2}t\right)}\sigma(0)e^{i\left(\hat{H}_{1}t+\hat{H}_{2}t\right)}\right]$$

$$= \operatorname{Tr}\left[\hat{F}_{p}e^{-i\hat{H}_{2}t}e^{-i\hat{H}_{1}t}\sigma(0)e^{i\hat{H}_{1}t}e^{i\hat{H}_{2}t}\right]$$

$$= \operatorname{Tr}\left[e^{i\hat{H}_{2}t}\hat{F}_{p}e^{-i\hat{H}_{2}t}e^{-i\hat{H}_{1}t}\sigma(0)e^{i\hat{H}_{1}t}\right] \iff \text{Why is this step legitimate?}$$

$$= \operatorname{Tr}\left[\hat{F}_{p}e^{i\hat{H}_{2}t}e^{-i\hat{H}_{2}t}e^{-i\hat{H}_{1}t}\sigma(0)e^{i\hat{H}_{1}t}\right]$$

$$= \operatorname{Tr}\left[\hat{F}_{p}e^{-i\hat{H}_{1}t}\sigma(0)e^{i\hat{H}_{1}t}\right] \qquad \text{Independent of } \hat{H}_{2}!$$

Water and J-coupling

The two water ¹H spins are equivalent, hence show no effects due to J-coupling.

Lipids

Lipids consist of multiple J-coupled resonances, and lipid ¹Hs are not equivalent!

Peak	Location	Assignment	Peak type
1	5.30 ppm	—CH—CH—	Multiplet
	5.19 ppm	-CH-O-CO-R	Multiplet
2	4.20 ppm	-CH ₂ -O-CO-R	Multiplet
3	2.75 ppm	-CH=CH-CH2-CH=CH-	Multiplet
4	2.20 ppm	COCH ₂ CH ₂	Multiplet
	2.02 ppm	-CH2-CH-CH-CH2-	Multiplet
5	1.60 ppm	-CO-CH ₂ -CH ₂ -	Multiplet
	1.30 ppm	—(C H ₂) _n —	Multiplet
6	0.90 ppm	$-(CH_2)_n-CH_3$	Triplet

$$\hat{H}^0 = \sum_j \delta_j \hat{I}_{zj} + \sum_{j < k} 2\pi J_{jk} \vec{\hat{I}}_j \cdot \vec{\hat{I}}_k$$

 δ_i s not all equal, thus

$$\left[\sum_{j} \delta_{j} \hat{I}_{pj}, \vec{\hat{I}}_{j} \cdot \vec{\hat{I}}_{k}\right] \neq 0$$

Hence J-coupling can NOT be ignored.

Carr-Purcell-Meiboom-Gill (CPMG)

• Consider a multi-spin system with j spins, coupling constants J_{jk} , rotating frame resonance frequencies δ_i , and the following pulse sequence:

- Assuming hard RF pulses with $\omega_1 >> \delta_j$, J_{jk} for all j, find the Hamiltonian for each time interval.
 - 90_y Rf pulse: $\hat{H}_1 = \omega_1 \sum_j \hat{I}_{yj} = \omega_1 \hat{F}_y$ where $\omega_1 = -\gamma B_1 >> \delta_j, J_{jk}$ for all j,k.
 - 180_x Rf pulses: $\hat{H}_2 = \omega_1 \hat{F}_x$
 - between Rf pulses: $\hat{H}_3 = \sum_j \delta_j \hat{I}_{zj} + \sum_{j < k} 2\pi J_{jk} \vec{\hat{I}}_j \cdot \vec{\hat{I}}_k$

CPMG Product Operator Analysis

• Ignoring relaxation...

At thermal equilibrium: $\hat{\sigma}_0 \propto \hat{F}_z$

After the 90_y : $\hat{\sigma} \propto \hat{F}_x$

Before the first 180_x : $\hat{\sigma} \propto e^{-\frac{i}{2}\hat{H}_3\tau} \hat{F}_x e^{\frac{i}{2}\hat{H}_3\tau}$

After the first 180_x : $\hat{\sigma} \propto e^{-i\pi\hat{F}_x} e^{-\frac{i}{2}\hat{H}_3\tau} \hat{F}_x e^{\frac{i}{2}\hat{H}_3\tau} e^{i\pi\hat{F}_x}$

 $\hat{\sigma} \propto \hat{B}\hat{A}\hat{F}_x\hat{A}^{-1}\hat{B}^{-1}$ where $\hat{A} = e^{-\frac{i}{2}\hat{H}_3\tau}$ and $\hat{B} = e^{-i\pi\hat{F}_x}$

Echo 1

Echo 2

Echo n

At Echo 1: $\hat{\sigma}_1 \propto (\hat{A}\hat{B}\hat{A})\hat{F}_x(\hat{A}\hat{B}\hat{A})^{-1}$

Continuing, the spin density at the *n*th echo will be:

$$\hat{\sigma}_n \propto (\hat{A}\hat{B}\hat{A})^n \hat{F}_x (\hat{A}\hat{B}\hat{A})^{-n}$$

CPMG Product Operator Analysis

- Let examine $\hat{\sigma}_n \propto (\hat{A}\hat{B}\hat{A})^n \hat{F}_x (\hat{A}\hat{B}\hat{A})^{-n}$ more closely for the case where τ is short, i.e. $|J_{jk}\tau|, |\delta_j\tau| << 1$ for all spin groups j,k.
- Expanding \hat{A} to first order in a Taylor series yields

$$\hat{A} = e^{-\frac{i}{2}\hat{H}_{3}\tau} \approx 1 - \frac{i}{2}\hat{H}_{3}\tau = 1 - \frac{i}{2}\sum_{j}\delta_{j}\hat{I}_{zj}\tau - \frac{i}{2}\sum_{j< k}2\pi J_{jk}\hat{I}_{j}\cdot\hat{I}_{k}\tau$$
Substituting...
$$\hat{A}\hat{B}\hat{A} = e^{-\frac{i}{2}\hat{H}_{3}\tau}e^{-i\pi\hat{F}_{x}}e^{-\frac{i}{2}\hat{H}_{3}\tau} \xrightarrow{\text{short }\tau} \left(1 + i\sum_{j< k}2\pi J_{jk}\hat{I}_{j}\cdot\hat{I}_{k}\tau\right)e^{-i\pi\hat{F}_{x}}$$

However, \hat{F}_x and $e^{-i\pi\hat{F}_x}$ commute...

Therefore, in a CPMG sequence with
$$\left|J_{jk}\tau\right|, \left|\delta_{j}\tau\right| << 1, \quad \hat{\sigma}_{n} \xrightarrow{\text{short } \tau} \hat{F}_{x}$$
Independent of n , δ_{i} , and J_{ik}

• Therefore, for this rapidly refocused CPMG sequence, lipids will decay with their true T_2 s free from the additional dephasing due to multiple J-couplings.

FSE Simulations

FIG. 1. The effect of J coupling on a strongly coupled A_3B_2 spin system. The plot shows signal vs echo number for CPMG sequences where τ , the spacing between echoes, is 4, 10, or 30 ms. $J_{AB} = 6$ Hz, $\delta_{AB} = 40$ Hz. Intrinsic T_2 relaxation is neglected. Note that as τ increases, J coupling becomes more effective at suppressing the NMR signal.

<u>Dual Interval Echo Train (DIET) FSE</u>

• Goal: lipid suppression

- The relatively long first echo allows for J-coupling-induced dephasing to occur.
- This signal loss is not recovered in the remaining echo train.

DIET Results

Stables, et al, JMR, 136, 143–151 (1999)

DIET Results

Results

Stables, et al, JMR, **136**, 143–151 (1999)

Spin Locking

- The suppression of J-coupling during a FSE sequence is considered a nuisance. However, the effect can also have advantages.
- Spin locking: the application of a long, strong continuous Rf pulse along a specified axis, e.g. x, in the rotating frame.
 - Chemical shift is suppressed, and spins are rendered effectively equivalent
 - Coherences along x are retained, those along y are dephased due to Rf inhomogeneity

$$\hat{I}_x + \hat{S}_x \xrightarrow{spin \ lock} \hat{I}_x + \hat{S}_x \qquad \hat{I}_x - \hat{S}_x \xrightarrow{spin \ lock} \left(\hat{I}_x - \hat{S}_x\right) \cos 2\pi J \tau + \left(2\hat{I}_y \hat{S}_z - 2\hat{I}_z \hat{S}_y\right) \sin 2\pi J \tau$$

• The observable magnetization for truly equivalent spins does not evolve under J coupling, however spins rendered temporarily equivalent can show much more complex behavior, as they an enter the spin-lock period in a variety of initial states.

Decoupling

- Line splitting reduces the ability to detect and quantify in vivo peaks.
- Decoupling involves the use of a long strong Rf pulse on the coupled partner of the spin being observed.

Decoupling

• Hamiltonian: $\hat{H} = \hat{H}_{Zeeman} + \hat{H}_{dipole} + 2\pi \hat{J}\hat{\vec{l}} \cdot \hat{\vec{S}}$

time average=0 with "decouple" using RF pulses rapid molecular tumbling to rapidly flip the S spin

Broadband Decoupling

• Problem: long Rf pulses have narrow bandwidths.

Phase cycling the 180° pulses improves off-resonance behavior.

• Composite 180 pulses are even better:

$$R = 90^{\circ}_{x} 180^{\circ}_{-x} 270^{\circ}_{x} = 1\overline{2}3$$

...and are typically used in supercycles.

$$1\overline{2}3 \ 1\overline{2}3 \ \overline{1}2\overline{3} \ \overline{1}2\overline{3}$$

Wideband Alternating Phase Low-power Technique for Zero-residue Splitting

WALTZ

Decoupling in practice

• Theory

In practice

• Rf power deposition, typically measured as Specific Absorption Rate (SAR), is usually the limiting factor.

de Graaf, Chpt 8

WALTZ Decoupling

In Vitro Example: ¹³C MRS

¹³C-Glucose Infusion: ¹H MRS

Rat brain: 180 μ l, TR/TE=4000/8.5 ms, 9.4 T 2 hrs post [1,6- 13 C₂]glucose infusion

In Vivo Human: ¹³C MRS

Calf muscle, 4 T, polarization transfer acquisition, natural abundance ¹³C

Decoupling without Rf?

100% Ethanol
$$\implies$$
 ¹H Spectrum = ?

Ethanol + 5%
$$H_2O$$
 \Longrightarrow ¹H Spectrum = ?

Hint: Consider the effects of chemical exchange

Ethanol + 5%
$$D_2O$$
 \Longrightarrow ¹H Spectrum = ?

The End.

(Please fill out the course evaluations forms!)