Journal of Cardiovascular Magnetic Resonance© Bellm et al. 2016
 This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​4.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

10.1186/1532-429X-18-S1-P51

Poster presentation

Reproducibility of slice-interleaved T1 (STONE) mapping sequence

Steven Bellm1 , Tamer Basha2, Long Ngo2, Sophie Berg2, Kraig V Kissinger2, Beth Goddu2, Warren J Manning2, 1 and Reza Nezafat2
(1)Radiology, Beth Israel Deaconess Medical Center, Boston, MA, USA

(2)Medicine, Beth Israel Deaconess Medical Center, Harvard Medical School, Boston, MA, USA

Published online: 27 January 2016
Background
Slice interleaved T1 mapping sequence (STONE) allows quantification of native T1 of the entire ventricle in a single free-breathing scan. Using this sequence, data acquisition for different slices are interleaved, allowing longer recovery time after the inversion pulse, which could result in improved accuracy and precision. However, measurement reproducibility of the STONE sequence has not been previously studied. In this study, we sought to assess native T1 measurement reproducibility a) within session, b) between sessions and c) between days.

Methods
Eleven healthy subjects (33 ± 16 years, 6 male) underwent non-contrast CMR imaging on 2 different days. Figure 1 shows the study design. Each subject was imaged twice with identical imaging protocol. After image prescription, the subjects were imaged using STONE SSFP with the following imaging parameters: In-plane resolution = 2.1 × 2.1 mm2, slice thickness = 8 mm, slice gap = 4 mm, Field of View = 320 × 320 mm2, TR/TE/α = 2.8 msec. / 1.38 msec. /70°, SENSE-rate = 2, linear ordering, 10 linear ramp-up pulses and acquisition window = 218.8 msec, bandwidth = 1879.7 Hz/pixel. STONE GRE sequence was acquired with following parameters: In-plane resolution = 2 × 2 mm2, slice thickness = 8 mm, slice gap = 4 mm, Field of View = 300 × 300 mm2, TR/TE/α = 3.9 msec. / 1.94 msec. /90°, SENSE-rate = 2.5, linear ordering, 10 linear ramp-up pulses and acquisition window = 166.6 msec., bandwidth= 1315.8 Hz/pixel. Imaging was repeated twice for each sequence. Subsequently, subjects were removed from the scanner and repositioned, followed by the same scan protocol. The same imaging protocol was repeated on a second day of scan. All imaging was performed in a 1.5T CMR scanner (Philips Achieva) using a 32-channel cardiac receiver coil array. T1 maps were created by voxel-wise fitting using a 2-parameter fit model after motion correction. The epicardial and endocardial contours in the left ventricle were manually drawn in 5 short axis-slices to calculate global and slice-based myocardial T1 values. Coefficient of variation analysis for each slice was generated to assess the variability within each session, between the sessions, between different days and for each subject.[image: A12968_2016_Article_4975_Fig1_HTML.jpg]
Figure 1Study protocol to assess within session, between session and between day (test/re-test) variability for native myocardial T1.

Results
Figure 2 shows mean T1 values for different imaging sessions, averaged over all subjects for STONE-SSFP and STONE-GRE. The CVs for all slices and subjects (figure 2) showed low variability for STONE-SSFP (2.4 ± 1.3%) and for STONE-GRE (1.65 ± 0.95%). The CVs for all slices and days showed a mean of 2.1 ± 1.45% for STONE SSFP and a mean of 1.5 ± 1.1% for Stone GRE. The CVs for all slices and sessions showed a mean of 1.7 ± 1.95% for STONE SSFP and a mean of 1.2 ± 1.3% for STONE GRE.[image: A12968_2016_Article_4975_Fig2_HTML.jpg]
Figure 2Mean native T1 per repetition, session and day for STONE and coefficient of variation for different slices and subjects.

Conclusions
Native myocardial T1 measurements by STONE-GRE and STONE-SSFP are very reproducible. These data suggest that STONE-SSFP and STONE-GRE should be considered for longitudinal studies to assess potential temporal changes in native T1 values for disease monitoring and/or during therapy.

OEBPS/sidebar.gif

OEBPS/A12968_2016_Article_4975_Fig2_HTML.jpg
(R)

T1 time in msec.

Coefficient of Variation (%)

1150

1100

1050

1000

950

900

T1 STONE SSFP

ORepetition 1 @ Repetition 2

+ - +
on 1 Session 2 Session 1 Session 2

Day 1 Day2
STONE SSFP

OSlice 1 OSlice2 B@Slice3 MSliced MWSlice 5

(B)

T1 time In msec.

Coefficient of Variation (%)

T1 STONE GRE

1150 ORepetition | 8 Repetition 2
1100] I I
[I !
1050
1000
950
900 +
Session 1 Session 2 Session 1 Session 2
Day 1 Day 2
STONE GRE
6 OSeries] OSeries2 MSeries3 MSeries4 M SeriesS
5
4
3
2

Subjects

OEBPS/A12968_2016_Article_4975_Fig1_HTML.jpg
Buiuonisoday

349 INOLS
d4SS3INOLS
d3SS3INOLS

Session 4

DAY 2

Session 3

349 3INOLS
d4SS3INOLS
d4SS INOLS

buiuonisoday

349 INOLS

d455 INOLS

Session 2

DAY 1

ion1

Sess|

OEBPS/contact.gif

