

Principles of Nuclear Magnetic Resonance Microscopy

Paul T. Callaghan

*Department of Physics and Biophysics
Massey University
New Zealand*

CLARENDON PRESS · OXFORD

CONTENTS

1	PRINCIPLES OF IMAGING	1
1.1	Introduction	1
1.2	Reciprocal space and Fourier transformation	2
1.2.1	Conjugate variables	2
1.2.2	Cyclic frequency	5
1.2.3	Convolution theorem	8
1.2.4	Digital Fourier transformation	10
1.2.5	Real and imaginary parts of the transform	11
1.3	Fourier transformation and optical microscopy	12
1.4	Photon intensity tomography	15
1.5	The radio-frequency window	21
1.6	References	23
2	INTRODUCTORY NUCLEAR MAGNETIC RESONANCE	25
2.1	Elementary quantum mechanics and nuclear magnetization	25
2.2	Resonant excitation and the rotating frame	33
2.3	The semi-classical description	35
2.3.1	Excitation	35
2.3.2	Relaxation	38
2.3.3	Signal detection	39
2.4	Other nuclear interactions	45
2.4.1	The visibility of fine details	45
2.4.2	Magnetic field inhomogeneity	45
2.4.3	Dipolar interactions	47
2.4.4	Chemical shift	49
2.4.5	Scalar coupling	50
2.4.6	$I > \frac{1}{2}$: The quadrupole interaction	52
2.4.7	Multiple quantum coherence	54
2.4.8	Bandwidth of the r.f. pulse	57
2.5	Relaxation and molecular motion	57
2.5.1	Liquids	58
2.5.2	Solids and slow motions	63
2.6	Introductory spin manipulation	64
2.6.1	Signal averaging	65
2.6.2	Phase cycling	67
2.6.3	Inversion recovery	68
2.6.4	Simple (Hahn) spin echo	69
2.6.5	The Carr–Purcell–Meiboom–Gill echo train	74
2.6.6	The stimulated echo	75
2.6.7	Steady-state free precession and driven equilibrium	77
2.6.8	Coherence transfer via J -couplings, dipolar interactions, and quadrupole interactions	79

2.6.9	The solid echo	84
2.6.10	Multiple pulse line-narrowing and magic angle spinning	85
2.7	References	91
3	THE INFLUENCE OF MAGNETIC FIELD GRADIENTS	93
3.1	Spin density and k-space	93
3.1.1	Conjugate spaces in reconstruction	93
3.1.2	Efficiency	97
3.2	Selective excitation	98
3.2.1	Soft and hard pulses	98
3.2.2	Evolution of the magnetization during selective excitation	101
3.2.3	Alternative refocusing methods	113
3.2.4	Self-refocused pulses	115
3.2.5	Spatially selective destruction and localized spectroscopy	117
3.2.6	The DANTE pulse sequence	120
3.3	Reconstruction in two-dimensions	121
3.3.1	Coordinate definition	121
3.3.2	Two-dimensional Fourier imaging (FI)	122
3.3.3	Two-dimensional projection reconstruction (PR)	124
3.3.4	Frequency and time domain relationships	128
3.4	Alternative reconstruction methods	129
3.4.1	Three-dimensional imaging	129
3.4.2	Rotating frame imaging	132
3.5	The use of echoes in imaging experiments	133
3.5.1	The echo sampling scheme	133
3.5.2	Multislicing and STEAM	138
3.5.3	Chemical shift selective imaging using stimulated echoes: CHESSE	141
3.5.4	Echo summation	143
3.6	Rapid sampling of k-space	147
3.6.1	Low-angle excitation: FLASH imaging	148
3.6.2	Steady-state free precession: FAST, CE-FAST, FISP, and FADE	151
3.6.3	Echo planar imaging	152
3.7	Translational motion of the spins	157
3.7.1	The influence of diffusion in the presence of field gradients	157
3.7.2	The pulsed magnetic field gradient: diffusion and velocity	162
3.7.3	Reducing the influence of transverse relaxation	166
3.7.4	Generalized treatment of diffusion and flow: The Bloch-Torrey equations	167
3.8	References	169
4	HIGH-RESOLUTION k-SPACE IMAGING	173
4.1	Sensitivity, motion, and resolution	173
4.2	The signal-to-noise ratio in NMR	174
4.3	Frequency domain: discrete transformation in two dimensions	179

4.4	Influence of smoothing filters	185
4.5	T_2 -limited resolution	189
4.5.1	T_2 -optimal bandwidth	189
4.5.2	Multiple echo summation	194
4.5.3	Comparison of rapid acquisition methods	197
4.6	Diffusion-limited resolution	201
4.6.1	Diffusion-optimal bandwidth	201
4.6.2	Multiple echo summation	206
4.7	Susceptibility-limited resolution	208
4.7.1	Susceptibility artefacts	209
4.7.2	Distortionless imaging	216
4.7.3	Diffusive attenuation	217
4.8	Comparison of Fourier imaging and projection reconstruction	224
4.9	Further resolution enhancement	225
4.10	References	226
5	k-SPACE MICROSCOPY IN BIOLOGY AND MATERIALS SCIENCE	227
5.1	Proton NMR in biological, synthetic, and mineral materials	228
5.1.1	Water	229
5.1.2	Plant and animal tissue	233
5.1.3	Polymers	235
5.2	Proton density studies in the 'liquid' state	236
5.2.1	Plant tissue images	237
5.2.2	Animal tissue images	244
5.2.3	Images in non-biological materials and in food products	254
5.3	Contrast techniques in imaging	267
5.3.1	T_1 and T_2 contrast	270
5.3.2	Chemical shift contrast	278
5.3.3	Multiple quantum filters	288
5.3.4	Signal suppression	290
5.3.5	Magnetization transfer via molecular exchange	296
5.4	Other nuclei	296
5.5	NMR imaging in the solid state	306
5.5.1	The sensitivity problem	306
5.5.2	Dilute and low γ spins	307
5.5.3	Proton imaging in the solid state	308
5.5.4	Deuteron imaging and two-quantum coherence	318
5.6	References	318
6	THE MEASUREMENT OF MOTION USING SPIN ECHOES	328
6.1	Motional contrast and microstructure	328
6.2	Introduction to translational dynamics	330
6.2.1	The conditional probability function and self-diffusion	330
6.2.2	Velocity correlation, spectral density, and the self-diffusion tensor	334

6.2.3	The relationship between $\overline{v_z(0)v_z(t)}$ and P_s	335
6.3	PGSE: the scattering analogy and \mathbf{q} -space	336
6.3.1	The narrow-pulse approximation	338
6.3.2	Finite pulse widths, self-diffusion, and flow	341
6.3.3	Anisotropic self-diffusion	344
6.3.4	Comparison of the sensitivity resolution limits in \mathbf{q} -space and \mathbf{k} -space imaging	350
6.4	General gradient modulation methods: the motional spectrum	353
6.4.1	The effective gradient	353
6.4.2	The method of cumulants	355
6.4.3	The spectrum of the gradient and the spectrum of the motion	357
6.4.4	Stationary and time-dependent random flow	362
	Appendix 6.1	367
6.6	References	368
7	STRUCTURAL IMAGING USING \mathbf{q} -SPACE	371
7.1	Restricted diffusion	371
7.2	Simple confining boundaries	371
7.2.1	Rectangular boundaries	371
7.2.2	Spherical boundaries	373
7.3	The averaged propagator in the long time-scale limit	375
7.3.1	Boxes and spheres	375
7.3.2	Real space versus reciprocal space	380
7.3.3	Selection based on compartment size	382
7.4	Porous structures	383
7.4.1	Connected boxes in a regular lattice	384
7.4.2	Partially connected structures: the connection matrix	386
7.4.3	The finite time scale: diffusion in porous systems	390
7.4.4	The irregular lattice and the pore glass	393
7.4.5	Structure determination	398
7.5	'Soft-bounded' systems	400
7.5.1	Diffusion near an attractive centre	400
7.5.2	Curvilinear diffusion	401
7.5.3	Diffusion in fractal geometries	404
7.5.4	Systems with multiple regions	405
7.6	Spin relaxation in microscopically inhomogeneous media	407
7.6.1	The two-phase model	408
7.6.2	Relaxation sinks and normal modes	408
7.6.3	PGSE experiment in a Brownstein-Tarr system	411
7.6.4	Susceptibility inhomogeneity	413
7.6.5	Signatures for relaxation	416
7.7	References	417

8 SPATIALLY HETEROGENEOUS MOTION AND DYNAMIC NMR MICROSCOPY	420
8.1 The influence of motion in imaging	420
8.1.1 Steady-state methods	422
8.1.2 Time-of-flight and spin 'tagging'	423
8.1.3 Phase encoding	426
8.2 Periodic and slow motion	434
8.2.1 Stroboscopic measurement	434
8.2.2 Echo planar imaging and snapshot FLASH imaging	435
8.2.3 The magnetization grating	436
8.3 Dynamic NMR microscopy	438
8.3.1 Combined k -space and q -space imaging	438
8.3.2 Digital computation of velocity and diffusion	441
8.3.3 Applications in the study of diffusion and flow	443
8.3.4 More complex motion	449
8.4 Velocity-compensated dynamic imaging	449
8.4.1 Even echoes: the double PGSE experiment	449
8.4.2 The effect of velocity shear in the measurement of diffusion	450
8.5 Potential artefacts	452
8.5.1 Gradient-dependent phase shifts	452
8.5.2 Influence of the slice selection gradient	452
8.5.3 Broadening and baseline artefacts in the digital FFT	453
8.5.4 The influence of gradient non-uniformity	454
8.5.5 Transverse diffusion	456
8.6 Applications of dynamic NMR microscopy	456
8.7 References	457
9 ELEMENTS OF THE NMR MICROSCOPE	461
9.1 The system	461
9.2 Gradient and r.f. coils	463
9.2.1 Electromagnet and superconductive magnet geometry	463
9.2.2 Current pulse shaping and active shielding	470
9.3 Gradient coil design in solenoidal geometry	472
9.3.1 Fields due to currents on cylindrical surfaces	472
9.3.2 Single screening	473
9.3.3 Double screening and target fields	474
9.3.4 The Maxwell pair and saddle coil	475
9.4 High-gradient PGSE	478
9.4.1 Echo instabilities	478
9.4.2 Removing phase instabilities by means of a read gradient	479
9.5 References	482
INDEX	483