

HAL
open science

Magic Sandwich to Stimulated Echo Relative change to identify sign and intensity of dipolar interaction in anisotropic tissue

Eloïse Mougel, Helene Ratiney, Eric van Reeth van Reeth, Kevin Tse-Ve-Koon, Olivier Beuf, Denis Grenier

► To cite this version:

Eloise Mougel, Helene Ratiney, Eric van Reeth van Reeth, Kevin Tse-Ve-Koon, Olivier Beuf, et al.. Magic Sandwich to Stimulated Echo Relative change to identify sign and intensity of dipolar interaction in anisotropic tissue. 28th ISMRM Annual Meeting, Aug 2020, Virtual, France. hal-03024732

HAL Id: hal-03024732

<https://hal.science/hal-03024732v1>

Submitted on 26 Nov 2020

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 destinee au depot et a la diffusion de documents scientifiques de niveau recherche, publies ou non, emanant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou prives.

Magic Sandwich to Stimulated Echo Relative change to identify sign and intensity of dipolar interaction in anisotropic tissue

Eloïse MOUGEL¹, Hélène RATINEY^{1*}, Eric VAN REETH¹, Kevin TSE VE KOON¹, Olivier BEUF¹, Denis GRENIER¹.

¹Univ Lyon, INSA-Lyon, Université Claude Bernard Lyon 1, UJM-Saint Etienne, CNRS, Inserm, CREATIS UMR 5220, U1206, F-69616, LYON, France

e-mail address, corresponding author:

eloise.mougel@creatis.insa-lyon.fr

denis.grenier@creatis.insa-lyon.fr

olivier.beuf@creatis.insa-lyon.fr

kevin.tsevekoon@creatis.insa-lyon.fr

eric.van-reeth@creatis.insa-lyon.fr

helene.ratiney@creatis.insa-lyon.fr*

Full postal address:

Site UCB Lyon1-CPE
3 rue Victor Grignard
69616 Villeurbanne cedex France

Synopsis (100 words):

Among the MR techniques playing on dipolar interaction (Hd), the magic sandwich echo sequence (MSE) is very seldom used in biological application. So far, the magic echo has been compared to the spin echo. However, MSE is closer to a stimulated echo thus a Magic Sandwich to Stimulated echo relative change (MaSteR) is of interest to study. The MaSteR evolution with spin-lock intensity increase was studied for thawed tendon for different orientations within B₀ to modulate the dipolar interaction.

We show that MaSteR is correlated to dipolar interaction, sample composition and its evolution with orientation is sensitive to Hd sign.

Summary (250 characters):

A marker of macromolecular dipolar interactions (Hd) is introduced as the Magic Sandwich to Stimulated Echo relative change (MaSteR). Different B₁ spin lock intensities are used to modulate Hd. MaSteR is sensitive to Hd sign and fiber orientation.

Abstract (850 words):

Introduction:

Among the sequences (1–3) giving access to dipolar interaction (H_d) in tissue and providing quantitative parameters related to the sample macromolecular contents, the magic sandwich echo (MSE) (4-7) is underused on biological tissue. This sequence contains a spin-lock, which modulates H_d in the double rotary frame according to Redfield's theory (4). MSE has been compared to spin echo (5, 6) to measure an enhancement of SNR associated to dipolar interaction cancellation. Nevertheless, the sequence architecture of MSE without spin-lock RF pulse (fig.1) is closer to the stimulated echo sequence (STE) proposed by Frahm *et al.* (7). We introduce here the Magic sandwich to Stimulated echo signal Relative change MaSteR to provide quantitative information about the dipolar interaction in tissue. In addition, we highlight, using a non-localized spectroscopic magic sandwich echo sequence, that the behavior of this ratio as a function of the spin-lock intensity is sensitive to H_d sign.

Methods:

Samples consisted of two frozen beef tendons from butcher and thawed in water at room temperature during at least 2 hours. Acquisitions were performed on a 4.7 T Bruker system with a non-localized spectroscopic MSE (fig.1) with $6\tau = 35$ ms. To modify the H_d effect, samples were rotated with respect to B_0 , resulting in nine positions starting with fibers aligned with B_0 . The spin-lock RF pulse shape was a binomial 1 ($1\bar{1}$), with a constant amplitude and a phase inversion. Ten different spin-lock RF pulse intensity values (B_{1sl}) were taken between 0 and 162 μ T (corresponding to the coil power limitation) for each sample orientation. The angles were retrospectively evaluated from measures on gradient echo image. The results on both samples are close, such that only one is presented.

The STE amplitudes ($B_{1sl} = 0$) plotted as a function of angle are first fitted by an expression containing only the dipolar interaction, where H_d is considered as a little perturbation responsible of signal decrease, and then the contribution of susceptibility is added in a second step. Susceptibility is modelled as a square function centered on 90° derived from home numerical simulations in accordance with cylindrical model described by Haacke *et al.*(8). The signal analysis consisted in following the MaSteR given by: $MaSteR = \frac{I_{MSE} - I_{STE}}{I_{STE}}$, according to B_{1sl} and fiber orientation, where I_{STE} was the maximum intensity of stimulated echo (when $B_{1sl} = 0$). The averaged on the five higher values of B_{1sl} of the MaSteR is monitored to discriminate different H_d intensity according to the angle. Finally, a transition point defined experimentally can be identified when the MaSteR reaches its minimum and its behavior can be viewed for different orientation.

Results and Discussion:

STE is principally modulated by dipolar interaction in our protocol:

From fig.2 it is shown that the rotation of the sample with respect to B_0 modulates the stimulated echo amplitude up to 25 %. The results of the fit using an empirical parametric model described on legend table (fig.3) shows that dipolar interaction accounts for most of signal modulation compared to susceptibility. Measures of I_{STE} for different orientations enables to distinguish different groups related to both H_d conditions: the strong H_d around $0 \pm 5^\circ$ and $89 \pm 5^\circ$, the weak H_d for $44 \pm 5^\circ$ and $119 \pm 5^\circ$.

Averaged value of 5 MasteR as function of B_{1sl} to discriminate different H_d :

The strong and weak dipolar interaction (A and B on fig.4) can easily be distinguished just by averaging the last 5 MaSteR values (above 22 μT). The average value provides information on Hd intensity. When the modulus of the average is low the Hd is weak, and inversely with strong Hd.

MaSteR behavior of the transition point to discriminate Hd sign with respect to B0:

When the dipolar interaction effect is low, close to the magic angle (54°) (diamond on fig.5), the B_{1sl} of the transition point is around 1.26 μT . In accordance with the dipolar interaction expression ($\frac{(1-3\cos^2(\theta))}{2r^3}$), we observed differences between the negative Hd (triangle on fig.5) and the positive Hd (circle). When Hd is negative, the transition point appears for a higher value of B_{1sl} (23.03 μT) than the one for positive dipolar interaction (7.10 μT). Consequently, the MaSteR acquired with only few adequate values of B_{1sl} dependent on material (0, 5, 10, 22, 50, 100, 162 μT for example on thawed tendon) can provide valuable information on Hd intensity (see paragraph above) and Hd sign and by inference on the fiber averaged orientations. With a short echo time, this method provides a coarser result than diffusion tensor imaging (9) but invoking different physical phenomenon and do not need T_2 measures like in DAFI technics (10). The future would be to develop an imaging version of this sequence for biomedical application.

Conclusion:

Measures with the MSE sequence and using the MaSteR for the analysis can provide additional information on the sample architecture with respect to other imaging technics. The MaSteR variations with increasing B_{1sl} gives new perspectives for MSE-based imaging sequence and their usefulness in the diagnosis of pathologies resulting in fiber disorders, like arthritis and neurodegenerative diseases.

1. Eliav U, Navon G: A Study of Dipolar Interactions and Dynamic Processes of Water Molecules in Tendon by ^1H and ^2H Homonuclear and Heteronuclear Multiple-Quantum-Filtered NMR Spectroscopy. *Journal of Magnetic Resonance* 1999; 137:295–310.
2. Duhamel G, Prevost V, Varma G, Alsop DC, Girard O: Magnetization Transfer from Inhomogeneously Broadened Lines (ihMT): Effect of MT Asymmetry on the ihMT Signal. Milan, Italy; 2014:1.
3. Michaeli S, Gröhn H, Gröhn O, et al.: Exchange-influenced $T_2\rho$ contrast in human brain images measured with adiabatic radio frequency pulses. *Magn Reson Med* 2005; 53:823–829.
4. Redfield AG: Nuclear Magnetic Resonance Saturation and Rotary Saturation in Solids. *Phys Rev* 1955; 98:1787–1809.
5. Grenier D, Pascui O, Briguët A: Dipolar contrast for dense tissues imaging. *J Magn Reson* 2000; 147:353–356.
6. Regatte RR, Schweitzer ME, Jerschow A, Reddy R: Magic sandwich echo relaxation mapping of anisotropic systems. *Magn Reson Imaging* 2007; 25:433–438.
7. Frahm J, Merboldt KD, Hanicke W, Haase A: Stimulated echo imaging. *Journal of Magnetic Resonance (1969)* 1985; 64:81–93.

8. Haacke EM, Brown RW, Thompson MR, Venkatesan R, others: *Magnetic Resonance Imaging: Physical Principles and Sequence Design. Volume 82.* Wiley-Liss New York; 1999.
9. Heemskerk AM, Sinha TK, Wilson KJ, Ding Z, Damon BM: Quantitative assessment of DTI-based muscle fiber tracking and optimal tracking parameters. *Magnetic Resonance in Medicine* 2009; 61:467–472.
10. Szeverenyi NM, Bydder GM: Dipolar anisotropy fiber imaging in a goat knee meniscus. *Magnetic Resonance in Medicine* 2011; 65:463–470.

Fig.1: Magic sandwich echo sequence. The three $\frac{\pi}{2}$ RF pulses are Gaussians (0.1ms), SL RF is binomial 1 (111). The phases of different pulses are taken such that $\varphi_1 = x$, $\varphi_2 = x$, $\varphi_3 = y$, $\varphi_4 = x$. The 6τ for the following study on tendon is taken equal to 35 ms.

Fig.2: Stimulated echo amplitude behavior for different orientations for $6\tau = 35$ ms. The data is acquired with $B_{1sl} = 0 \mu\text{T}$ on thawed tendon and the angles were evaluated on gradient echo image. The angles were measured (precision of 5°) with respect to an initial position where fibers were aligned with B_0 .

	fit1 y_{fit1} $= B * \left(1 - \left \frac{(1-3 \cos^2((\theta-A)))}{2} \right \right) + C$	fit2 y_{fit2} $= B * \left(1 - \left \frac{(1-3 \cos^2((\theta-A)*))}{2} \right \right) + C$ $- D ((\theta-A) - 90)^2$
A ($^\circ$)	-10.17 ± 3.44	-8.97 ± 1.89
B	50412 ± 10376	69899 ± 9528
C	97529 ± 7308	78309 ± 8049
D	-	13198 ± 4386
Reduced Chi²	$7.43.10^7$	$3.23.10^7$
Coefficient of Determination	0.80	0.93

Fig.3: Fitted parameters and model used on fig.2. Fit1 is chosen to take into account only the dipolar interaction effect. Fit2 integrates additional susceptibility $D((\theta - A) - 90)^2$ effects, in accordance with home numerical simulation using a cylindrical model.

Fig.4: Averaged MaSteR over the five higher B_{1sl} . a. Averaged values of MaSteR as a function of angle. Blue bars represent cases of weak Hd (A) and the green is associated to the higher Hd (B). b. Distribution of the averaged value inside the both groups A and B.

Fig.5: MaSteR as a function of the B_{1sl} for the different relative orientations. The diamonds indicate the angle corresponding to low Hd ($|Hd| \approx 0$). The circles materialize the positive Hd. The triangles correspond to negative Hd. Both examples of transition point are pointed on the graph for an angle of 44° and an angle of 20° . This one appears later for Hd negative than Hd positive or null.

Acknowledgement:

This work has been funded by LABEX PRIMES (ANR-11-LABX-0063) of Université de Lyon, within the program "Investissements d'Avenir" (ANR-11-IDEX-0007) operated by the French National Research Agency (ANR) and carried out within the framework of France Life Imaging (ANR-11-INBS-0006). We also want to acknowledge the PILoT facility for the support provided on image acquisition.