

HAL
open science

Design of a four-channel array coil for dual high-resolution rat knee MR Imaging

A.-L. Perrier, J.-C. Goebel, A. Pinzano, E. Roeder, P. Gillet, D. Grenier, O. Beuf

► **To cite this version:**

A.-L. Perrier, J.-C. Goebel, A. Pinzano, E. Roeder, P. Gillet, et al.. Design of a four-channel array coil for dual high-resolution rat knee MR Imaging. ISMRM - Discovery, Innovation & Application - Advancing MR for improved Health, Apr 2013, Salt Lake City, United States. pp.NA, 2013. hal-00842843

HAL Id: hal-00842843

<https://hal.science/hal-00842843>

Submitted on 16 Jan 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Introduction

Background:

- multi-channel coils used
 - ☺ to improve Signal-to-Noise Ratio (SNR)
 - ☺ to increase spatial and/or temporal image resolution
- Recent decoupling techniques based on common conductor
 - ☺ do not require additional preamplifier for the decoupling between elements
 - ☺ conception of two-channel surface transceiver coils (1-2)

Objectives:

- To develop a topology of a four-channel coil array based on common conductor decoupling technique (3)
- To achieve simultaneous acquisition of both rat knee joints at 7T

Results

S-parameters

circuit simulations

$L_a=L_b=L_c=10$ nH
 $C_c=C_d=28.1$ pF
 $R=1.1$ Ω
 $C_a=4.5$ pF
 $C_e=24.2$ pF

$|S| < -50$ dB at 300 MHz
 $Q=26$

measurements

Two cylindrical phantoms filled with saline water solution (NiSO₄ 1.25 g/L and NaCl 5 g/L) to mimic loading of rat limbs

Loop	1	2	3	4
Tuning (V)	-0.3	-1.3	-1.2	-0.3
Ce (pF)	25	16	17	24
Matching (V)	-9	-12.4	-12.2	-8.4
Ca (pF)	6	4	4	6
Q	42	40	41	43

At 300 MHz
 $|S_{ij}| < -30$ dB
 $|S_{ij}| < -17$ dB

HR-MRI

Image of each individual channel on cylindrical phantoms

Images from simultaneous imaging of both rat knee joints

49x49x98 μm^3 voxel size; 1h22min scan time

➤ The application of the coil can be found at poster 5201: "Bio-integration assessment of rat knee cartilage repair using in vivo MRI at 7T"

Material and method

Equivalent electrical circuit

Design

Circuit of the coil array:
 •Substrate: RT/Duroid 5880
 •Copper: 35 μm thickness
 •diode PIN: DH80055
 •Varicap: BB149

Experimental configuration of MRI

7T Bruker system

- transmission: linear birdcage coil with 112 mm outer diameter and 72 mm inner diameter
- receiver: the designed four-channel coil array
- 3D FLASH sequence: 30° flip angle, 50ms TR, 3.6ms TE, 27.8kHz receiver bandwidth

Conclusion

- ☺ Validation of an equivalent electrical circuit of a four-channel coil array based on common conductor decoupling technique
- ☺ Design of a four-channel surface coil array with a particular wave-like topology for simultaneous dual rat knees imaging at 300 MHz.
 - ☺ matching better than -30 dB
 - ☺ decoupling better than -17 dB between all element pairs
 - ☺ no additional low input impedance preamplifier
 - ☺ no additional capacitive network
- ☺ HR-MRI : Voxel size of 49x49x98 μm^3 with a 1h22min acquisition time for both knee joints

Perspectives

Four-channel transceiver coil array :

- mechanical variable capacitors
- each channel phase and magnitude could be driven to achieve multi-transmit.

[1] D. Gareis et al., Concepts M.R. Part B, M.R. Eng. 29B:20-27 (2006).
 [2] M.A. Dieringer et al., JMRI 33:736-41 (2011).
 [3] A.L. Perrier et al., IEEE Sensors Jour. 12:1801-08 (2012).