

HAL
open science

An expansion of the field modulus suitable for the description of strong field gradients in axisymmetric magnetic fields: Application to single-sided magnet design, field mapping and STRAFI

Cedric Hugon, Guy Aubert, Dimitris Sakellariou

► To cite this version:

Cedric Hugon, Guy Aubert, Dimitris Sakellariou. An expansion of the field modulus suitable for the description of strong field gradients in axisymmetric magnetic fields: Application to single-sided magnet design, field mapping and STRAFI. *Journal of Magnetic Resonance*, 2012, 214, pp.124 - 134. 10.1016/j.jmr.2011.10.015 . cea-00853993

HAL Id: cea-00853993

<https://cea.hal.science/cea-00853993v1>

Submitted on 17 May 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.

An expansion of the field modulus suitable for the description of strong field gradients in axisymmetric magnetic fields: Application to single-sided magnet design, field mapping and STRAFI

Cedric Hugon^a, Guy Aubert^b, Dimitris Sakellariou^{c,*}

^aÉcole Normale Supérieure, Département de Chimie, 24 rue Lhomond, F-75005 Paris, France

^bCEA, DSM, IRFU, CEA Saclay F-91191 Gif-sur-Yvette, France

^cCEA, DSM, IRAMIS, SIS2M, LSDRM CEA Saclay F-91191 Gif-sur-Yvette, France

ARTICLE INFO

Article history:

Received 10 August 2011

Revised 18 October 2011

Available online 9 November 2011

Keywords:

Portable NMR

Permanent magnets

Static field gradient

Spherical harmonics expansion

1D profiling

Single-sided magnets

Ex situ magnets

STRAFI

Stray field imaging

ABSTRACT

Mapping (or plotting) the magnetic field has a critical importance for the achievement of the homogeneous magnetic field necessary to standard MR experiments. A powerful tool for this purpose is the Spherical Harmonic Expansion (SHE), which provides a simple way to describe the spatial variations of a field in free space. Well-controlled non-zero spatial variations of the field are critical to MRI. The resolution of the image is directly related to the strength of the gradient used to encode space. As a result, it is desirable to have strong variations of the field. In that case, the SHE cannot be used as is, because the field modulus variations are affected by the variations of all components of the field. In this paper, we propose a method based on the SHE to characterize such variations, theoretically and experimentally, in the limit of an axisymmetric magnetic field. Practical applications of this method are proposed through the examples of single-sided magnet design and characterization, along with Stray-Field Imaging (STRAFI).

© 2011 Elsevier Inc. All rights reserved.

1. Introduction

Nuclear Magnetic Resonance (NMR) is a very versatile technique with broad and diverse fields of application ranging from protein structure analysis (through spectroscopy) to medical imaging (MRI). It requires a complicated instrumentation involving a spectrometer, RF components, RF amplifiers, coils or antennas, and a magnet providing a static magnetic field. This magnet is critical as the requirements on the static magnetic field are extremely stringent. The field must indeed be controlled spatially (homogeneity) and temporally (limited field drift) to an extreme precision, usually ppb (part per billion) for spectroscopy and ppm (part per million) for imaging. The design of such a magnet can be done most efficiently using the Spherical Harmonic Expansion (SHE) to describe the spatial variations of the main component of the field. This technique was first extensively described for coil systems in the 1980s [1] and further developed in the context of permanent magnets lately [2,3]. This is not an intuitive approach as NMR is sensitive to the magnitude of the field, $|\vec{B}|$, which cannot be

described by a SHE ($|\vec{B}|$ does not satisfy the Laplace equation). However, as long as the field variations are small compared to its nominal value, the modulus can be considered dominated by the variations of the main component of the field, usually named B_z and found at the origin, defined here as the center of the Region of Interest (RoI). Thus, the SHE approach is an approximation where only one cartesian component of the field is considered. But it is highly accurate when dealing with homogeneous fields. Therefore, it becomes inappropriate when dealing with rapid spatial variations of the field. While NMR always requires a very homogeneous background field, MRI makes use of superimposed field “gradients” to encode the space.¹ As a result, three gradients are necessary to obtain 3D images. The best achievable resolution is roughly given by $\frac{2}{\gamma G T_2}$, where G is the applied field gradient, T_2 is the transverse relaxation time of the observed nucleus, and γ is its gyromagnetic ratio [4]. T_2 is intrinsic to the object to be observed and cannot be changed.² The increase of resolution can therefore be obtained only through an increase of the gradient strength. This

¹ In this case, the word “gradient” refers to a well-controlled linear variation of the field modulus in a given direction of space. While non-linear variations can be used for the encoding, linear ones are often preferred.

² In many cases, the resolution will be limited by T_2^* and not T_2 . However, T_2^* can be modified by various techniques [4] but T_2 remains the absolute limit.

* Corresponding author.

E-mail addresses: cedric.hugon@ens.fr (C. Hugon), guy.aubert@cea.fr (G. Aubert), dsakellariou@cea.fr (D. Sakellariou).

is one of the goals of stray-field imaging (STRAFI), where the sample is placed in the stray-field of a powerful NMR magnet so that field gradients of the order of 10–100 T m⁻¹ can be obtained [5]. Intense gradients can also be obtained with single-sided permanent magnets [6–9]. In such cases, the SHE approximation cannot be used anymore: the field modulus variations are not dominated by only one Cartesian component but involve all of them. This issue is well known in MRI under the name “concomitant fields (or gradients)” [10], or “Maxwell terms”.

This problem has been the object of diverse studies, trying to cancel out the deleterious effect of these mandatory imperfections induced by the gradient systems [11–13], or hardware systems compensating these fields [14,15]. However, to our knowledge, nothing has been proposed to describe the variations of the modulus in a condensed fashion similar to the SHE, in order to perform efficient field mapping, and efficient design of the gradient-generating system. We introduce in this paper a general theoretical framework to describe a strong, axially symmetric, gradient of field. This approach is focused on the modulus of the field. We then apply this method to the design and characterization of a single-sided permanent magnet. Finally, we present a few elements based on this description in the context of STRAFI.

2. The origin of concomitant fields, or Maxwell terms

While the physics underlying concomitant fields have been covered many times in the past [10,11], it is worthwhile to start from the beginning. These so-called “Maxwell terms” are simply due to the Maxwell’s equations imposing relationships between the spatial derivatives of the magnetic field. We have indeed in free space

$$\vec{\nabla} \times \vec{B} = 0, \quad \vec{\nabla} \cdot \vec{B} = 0,$$

which implies for the Cartesian components the following relations:

$$\begin{aligned} \frac{\partial B_z}{\partial y} &= \frac{\partial B_y}{\partial z}, & \frac{\partial B_x}{\partial z} &= \frac{\partial B_z}{\partial x}, \\ \frac{\partial B_y}{\partial x} &= \frac{\partial B_x}{\partial y}, & \frac{\partial B_x}{\partial x} &= -\frac{\partial B_y}{\partial y} - \frac{\partial B_z}{\partial z}. \end{aligned}$$

The first-order field variations can be written as

$$\vec{B}(x, y, z) = \begin{bmatrix} \frac{\partial B_x}{\partial x} & \frac{\partial B_x}{\partial y} & \frac{\partial B_x}{\partial z} \\ \frac{\partial B_y}{\partial x} & \frac{\partial B_y}{\partial y} & \frac{\partial B_y}{\partial z} \\ \frac{\partial B_z}{\partial x} & \frac{\partial B_z}{\partial y} & \frac{\partial B_z}{\partial z} \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} + O(\vec{r}^2). \quad (1)$$

Using the previous relations we can note³ $G_x = \frac{\partial B_x}{\partial x}$, $G_y = \frac{\partial B_y}{\partial y}$, $G_z = \frac{\partial B_z}{\partial z}$, $g = \frac{\partial B_y}{\partial x} = \frac{\partial B_x}{\partial y}$ and setting $-\alpha G_z = \frac{\partial B_x}{\partial x}$, we have

$$\vec{B}(x, y, z) = \begin{bmatrix} -\alpha G_z & g & G_x \\ g & (\alpha - 1)G_z & G_y \\ G_x & G_y & G_z \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} + O(\vec{r}^2). \quad (2)$$

This last equation shows clearly the inevitable coexistence of gradients of the different Cartesian components. The effect of these gradients in the modulus can be assessed by the following considerations. If we consider the field \vec{B}_0 at the origin (center of the RoI), we can set $\vec{B}_0 = B_0 \vec{u}_z$. Let us now consider a small perturbation of the field $\vec{b}(x, y, z)$ which satisfies the previous discussion, implying that its components are all of the same order of magnitude. We can write

$$\vec{B}(x, y, z) = \vec{B}_0 + \vec{b}(x, y, z), \quad (3)$$

which yields for the modulus

$$B(x, y, z) = B_0 \sqrt{1 + 2 \frac{b_z}{B_0} + \frac{\vec{b}^2}{B_0^2}}. \quad (4)$$

Expanding in Taylor series gives

$$B(x, y, z) = B_0 \left(1 + 2 \frac{b_z}{B_0} + O\left(\frac{\vec{b}^2}{B_0^2}\right) \right), \quad (5)$$

which shows that when the three components of \vec{b} are of the same order of magnitude, the one along the main field dominates (*i.e.* the main field truncates the other components). Thus, when we consider a field along Oz, we only have to care about the third line in the tensor seen in Eq. (2). However, if the gradient strength and the extent of the object are sufficient (*i.e.* we do not have $B_0 \gg \Delta B = \vec{G} \cdot \vec{r}$), it is necessary to consider all components.

In the case of homogeneous fields, the field is dominated by the main component, so that the design and characterization of the field profile can be done using the SHE of the main component. It is not as straightforward when we start considering a strong gradient.

3. SHE-based framework for axially-symmetric strong 1D gradients

This section focuses on results published earlier in [9,17] and presented here for convenience. We consider here a situation where the distribution of field sources (currents, poles) is axially symmetric. In that case, it is obvious that everywhere in space, the field can only be radial or longitudinal, or a combination of both. For convenience, we can express the magnetic field in cylindrical coordinates (ρ, ϕ, z) , with its two components B_ρ and B_z . Following the notation we introduced in [2,3] and using spherical coordinates (r, θ, ϕ) for the calculation point, we can write the general form of the SHE of B_z as

$$B_z = Z_0 + \sum_{n=1}^{\infty} Z_n r^n P_n(\cos \theta). \quad (6)$$

It is also possible to show (see Appendix A) that B_ρ can be written as the following expansion

$$B_\rho = \sum_{n=1}^{\infty} -\frac{1}{n+1} Z_n r^n P_n^1(\cos \theta). \quad (7)$$

This result shows once more how the different components of the magnetic field are linked: **in free space, the knowledge of one component is sufficient to gain knowledge of all of them.** We can thus derive the full spatial variation of the modulus of the field based on the SHE of one component. To simplify calculations, we will work with B^2 instead of the modulus. We have indeed

$$|\vec{B}|^2 = B_\rho^2 + B_z^2 = R_0 + \sum_{n=1}^{\infty} R_n(\theta) r^n, \quad (8)$$

where $R_n(\theta)$ can be obtained based on the expansion of B_ρ and B_z . As a result, the square of the modulus of the field can be expressed only based on the terms of the SHE of B_z .

The R_n terms are not of great interest as their expression becomes rapidly complicated when n increases, and do not provide an intuitive description of the field variations. It seems preferable to convert the expansion in Eq. (8) to an expansion in cylindrical coordinates. It is simple matter to carry out this transformation and obtain

$$|\vec{B}|^2 = \sum_{n=0}^{\infty} \sum_{m=0}^{\infty} S_n^m \rho^m z^n, \quad (9)$$

³ We use here the usual notations in MRI [11]. Another description can be found in [16].

where S_n^m can be obtained by transforming the R_n terms. We can give a few S_n^m as

$$S_n^m = \begin{pmatrix} n|m & 0 & 2 & 4 \\ 0 & Z_0^2 & \frac{1}{4}Z_1^2 - Z_0Z_2 & \frac{1}{4}Z_2^2 - \frac{3}{8}Z_1Z_3 + \frac{3}{4}Z_0Z_4 \\ 1 & 2Z_0Z_1 & -3Z_0Z_3 & \frac{3}{4}(Z_2Z_3 - Z_1Z_4 + 5Z_0Z_5) \\ 2 & Z_1^2 + 2Z_0Z_2 & -\frac{3}{2}Z_1Z_3 - 6Z_0Z_4 & \frac{3}{4}(Z_2Z_4 + 15Z_0Z_6 + \frac{3}{2}Z_3^2) \\ 3 & 2(Z_1Z_2 + Z_0Z_3) & -(Z_2Z_3 + 4Z_1Z_4 + 10Z_0Z_5) & \frac{5}{4}(Z_2Z_5 + 3Z_3Z_4 + 3Z_1Z_6 + 21Z_0Z_7) \\ 4 & Z_2^2 + 2(Z_1Z_3 + Z_0Z_4) & -(\frac{3}{4}Z_3^2 + 3Z_2Z_4 + \frac{15}{2}Z_1Z_5 + 15Z_0Z_6) & \frac{15}{4}(Z_4^2 + Z_2Z_6 + \frac{3}{2}Z_3Z_5 + \frac{7}{2}Z_1Z_7 + 14Z_0Z_8) \end{pmatrix}. \quad (10)$$

All odd terms in ρ are null due to symmetry.

It is in fact possible to establish analytical formulae giving directly any S_n^m terms. While the general equation is quite heavy and difficult to use, we can give here formulae for special cases, namely S_n^0 and $S_0^{2m, m \geq 1}$. We have indeed

$$S_0^0 = Z_0^2, \quad (11)$$

$$S_n^0 = 2Z_0Z_2 + \sum_{j=1}^{n-1} Z_jZ_{n-j}, \quad (12)$$

$$\begin{aligned} (-1)^m S_0^{2m, m \geq 1} &= 2Z_0Z_{2m} \frac{(2m-1)!!}{(2m)!!} \\ &\quad - \sum_{q=1}^m Z_{2q-1}Z_{2m-2q+1} \frac{(2q-1)!!(2m-2q+1)!!}{(2q)!!(2m-2q+2)!!} \\ &\quad + \sum_{q=1}^{m-1} Z_{2q}Z_{2m-2q} \frac{(2q-1)!!(2m-2q-1)!!}{(2q)!!(2m-2q)!!}, \end{aligned} \quad (13)$$

$$\begin{aligned} (-1)^m S_1^{2m, m \geq 1} &= 2Z_0Z_{2m+1} \frac{(2m+1)!!}{(2m)!!} \\ &\quad + \sum_{q=1}^m (Z_{2q}Z_{2m-2q+1} - Z_{2q-1}Z_{2m-2q+2}) \\ &\quad \times \frac{(m-2q+1)(2q-1)!!(2m-2q+1)!!}{(m-q+1)(2q)!!(2m-2q)!!}. \end{aligned} \quad (14)$$

The great advantage of such an expansion is that it involves only terms of the SHE of B_z and is completely adapted to a separate treatment of the longitudinal and transverse directions. In addition, the S_n^m matrix shows right away that it is strictly impossible to achieve a “perfect” gradient of the field strength. We mean by “perfect”, a pure linear variation of the modulus along one direction and no variations in other directions over an extended volume. For example, S_2^0 and S_0^2 involve Z_0 , Z_1 , and Z_2 in an independent manner, so that both cannot be canceled if $Z_1 \neq 0$. This results in either a quadratic variation of the field in the radial direction, or a quadratic variation in the longitudinal direction, superimposed over the gradient.

We can identify two main types of useful field profiles featuring a strong gradient. One consists in a perfectly linear variation of the field along Oz , tolerating significant variations of the field in the transverse direction. We will call this a “straight” gradient. Such a profile can be useful when dealing with samples with very small lateral extent but requiring very high resolution.

In that case, we can simply work with B_z only and obtain a highly linear variation of the field on-axis by canceling as many terms other than Z_0 nor Z_1 as possible. It is interesting to note that this implies the cancelation of all terms in the S_n^m matrix, but S_0^0 , S_1^0 , S_2^0 , S_0^1 , and S_0^2 . In the perfect case (all $Z_{n \neq 0,1}$ canceled), it is

only because of the S_0^2 term that the field is not uniform in the transverse direction.

The other type of profile privileges the uniformity of the field in the transverse direction. We will call such a profile a “flat” gradient. In that case, we need to consider the S_n^m matrix. The priority is to cancel the S_0^m coefficients. This implies undesired values of the S_n^0 coefficients, resulting in a non-linear variation of the field along the axis. Cancellation of cross-terms such as S_2^1 , S_4^1 and others might also be obtained in the process. We can give the exact values of the first SHE terms of B_z necessary to provide such a field profile. These values can be given in terms of the desired field strength (Z_0) and the desired gradient strength (Z_1):

$$\begin{aligned} Z_2 &= \frac{1}{4} \frac{Z_1^2}{Z_0}, \\ Z_3 &= 0, \\ Z_4 &= -\frac{1}{48} \frac{Z_1^4}{Z_0^3}, \\ Z_5 &= 0. \end{aligned} \quad (15)$$

As usual, conditions on the lower degrees should be satisfied in priority. Conditions on higher degree terms can be obtained in the same manner but were not written here for the sake of space. The control of higher degrees allows to increase the extent of the uniform region in the transverse direction but also increases the extent along Oz where the isofields are “flat”. These results were given in the past [17] and the condition on Z_2 was more recently proposed by an independent team [18]. In most cases, the distortion introduced by the non-linearity of the variation of the field along Oz is tolerable, because the strong gradient and the bandwidth of the NMR receptor limits the extent of the observable sample.

We think this mathematical framework can be useful in many cases and give three examples in the following section. As the term “field gradient” may be confusing, we would like to advise the reader that, through the rest of this paper, this term refers to the desired 1D linear spatial variation of the field magnitude.

4. Application of the S_n^m framework

4.1. Single-sided magnet design and shimming

A common drawback of single-sided systems is that the field profile usually displays a very strong field gradient (anywhere between 1 and 20 T m⁻¹). It is of course possible to achieve a highly homogeneous field in a given region but the price to pay is very high in field strength [17]. Nevertheless, strong field gradients are still of interest in various applications of NMR, for example STRAFI, diffusion measurements, etc. However, one difficulty is to have a “clean” field profile, with specific properties, such as an

extremely constant gradient in a given region, or a uniform field in directions transverse to the gradient. The discussion of the previous section, especially Eqs. 10 and 15, provides a direct mean to design an axially symmetric single-sided magnet (based on coils or permanent magnets) with a well-controlled field gradient. While the usual method based on spherical harmonics [1,3,17] consists in canceling as many terms as possible to achieve homogeneity, we will need here to get as many terms as possible to satisfy the conditions provided in Eq. (15).

Because of their portability, permanent magnets are often chosen to realize single-sided systems [7,9,19–21]. However, no real systematic approach has been proposed until now to design such magnet systems. We propose here to use the preceding framework along with a building-block approach to devise axially symmetric structures providing the desired field profile.

We define elementary magnet blocks from which we will compose the final magnet system. A simple block is the hollow cylinder magnetized along its axis. This hollow cylinder has its axis on Oz , features an inner radius a_1 and an outer radius a_2 and is delimited by two planes of elevation b_1 and b_2 with $b_1 < b_2$. The field generated by such a block can be determined analytically in the entire space [22]. We can even go further by determining analytically the SHE terms of such a block. Following the demonstration of Appendix B also presented earlier in [17], we find

$$Z_0 = \frac{\mu_0 M}{2} \left[\left[\frac{b}{\sqrt{a^2 + b^2}} \right]_{a_1}^{a_2} \right]_{b_1}^{b_2} = \frac{\mu_0 M}{2} \left[[\cos \alpha]_{a_1}^{a_2} \right]_{b_1}^{b_2}, \quad (16)$$

$$Z_{n \geq 1} = -\frac{\mu_0 M}{2n} \left[\left[\frac{1}{c^n} \sin \alpha P_n^1(\cos \alpha) \right]_{a_1}^{a_2} \right]_{b_1}^{b_2}, \quad (17)$$

with

$$\begin{aligned} a &= c \sin \alpha, \\ b &= c \cos \alpha, \\ c &= \sqrt{a^2 + b^2}. \end{aligned} \quad (18)$$

The brackets $[f(s)]_{s_1}^{s_2}$ are a short notation for $f(s_2) - f(s_1)$.

Based on these relations, it is “only” a matter of non-linear optimization to find the correct parameters for a proper number of rings ($n + 1$ to control n terms) and satisfy the different conditions. We have designed magnet systems based on these considerations generating gradient and homogeneous profiles [9,17]. Based on these designs, we realized one prototype of a magnet (20 cm diameter, 12 cm height, 35 kg) generating 0.3 T in the region of interest located 2 cm above the surface of the magnet. The gradient strength was 3.3 T m^{-1} . While we have assumed until now that the magnet blocks are perfect, the actual system features numerous imperfections, which can be assessed statistically. Such a sensitivity analysis was performed and described in [17] and will be published in a subsequent paper. The outcome of this analysis showed that a properly designed magnet can be expected to behave better than a simple magnet cylinder, despite imperfections. The analysis of a shimming system was also performed. This shim system was built in the magnet by design, leaving some parts of the magnet adjustable. These parts are assembled at the theoretical position and slid radially to adjust the magnet (see Fig. 1). Shimming is done based on the measurements provided by the plotting method described in Section 4.2.

This shimming procedure achieved high uniformity in transverse planes ($\Delta B < 100 \text{ ppm}$ over 1 cm diameter). Imaging of thin slices of olive oil with a resolution of about $20 \mu\text{m}$ was possible [9]. This resolution figure was obtained by computing the Point Spread Function (PSF), as the derivative of the image of a sharp

edge. The FWHM of the PSF gives the instrument resolution (see Fig. 2).

4.2. Field plotting of strong gradients using an NMR probe

We consider now a situation where we expect to find an axially symmetric field gradient with a well-determined profile (for example uniform in transverse planes). The magnet producing this field profile is imperfect and needs to be adjusted, or shimmed. This requires to characterize the field profile first. This is a well-known problem in the design of homogeneous fields, where the field magnitude is dominated by the main component (called here B_z). It is usually necessary to retrieve the SHE terms Z_n , X_n^m and Y_n^m found in the following general equation for the field in free space [3,17]:

$$B_z(r, \theta, \phi) = Z_0 + \sum_{n=0}^{\infty} r^n \left(Z_n P_n(\cos \theta) + \sum_{m=1}^{\infty} (X_n^m \cos m\phi + Y_n^m \sin m\phi) P_n^m(\cos \theta) \right). \quad (19)$$

The general method to tackle this problem is well-known [1,3,17] and consists in measuring the field modulus (equivalent to B_z) in well-chosen points with a high precision typically in the range of the ppm or better (usually, NMR itself is used to perform these measurements). The SHE terms are then extracted from the set of field values using discrete Fourier transform and polynomial interpolation.

In the context of an axially symmetric strong gradient, we have shown in Section 3 that the SHE of B_z is still sufficient to describe the field modulus and control it. However, the measurement procedure cannot be the same as we do not have $B_z \approx |B|$ anymore. We show in this section how we can still access B_z with reasonable precision, using NMR measurements.

Following Maxwell's equations, we have

$$\vec{\nabla} \cdot \vec{B} = 0. \quad (20)$$

In a rotationally symmetric system and in cylindrical coordinates (ρ, ϕ, z) , we have $\frac{\partial B_\phi}{\partial \phi} = 0$ and thus,

$$\frac{1}{\rho} \frac{\partial(\rho B_\rho)}{\partial \rho} = -\frac{\partial B_z}{\partial z}, \quad (21)$$

which can be solved to obtain

$$\frac{\partial B_\rho}{\partial \rho} = -\frac{1}{2} \frac{\partial B_z}{\partial z} \quad (22)$$

or,

$$B_\rho(\rho) = -\frac{1}{2} \frac{\partial B_z}{\partial z} \rho. \quad (23)$$

We can use Eq. (23) to compensate NMR measurements and obtain the value of B_z . We have indeed at a point of coordinate (ρ, z) ,

$$|\vec{B}| = B = \sqrt{B_z^2 + B_\rho^2}. \quad (24)$$

As the sign of B_z does not change in the region of measurement, we can write

$$B_z = \sqrt{B^2 - B_\rho^2}. \quad (25)$$

Measurements along Oz are unaffected by B_ρ , so that we can compute the axial SHE terms (Z_n) of B_z . Thus, we can compute accurately $\frac{\partial B_z}{\partial z}$ on axis. Assuming this quantity does not vary much over the measurement volume, we can compute B_ρ in any measurement point with Eq. (23) and convert into B_z the field measured by NMR through Eq. (25). Following this, we will be able to extract all SHE terms of B_z using the usual measurement scheme [1,3]. It is

Fig. 1. View of the magnet, the shimming scheme and experimental outcome of the shimming method. Top left, 3D model of the magnet. All blocks are magnetized along the axis of the system and the RoI is located 2 cm above the highest surface of the magnet. Top right, photograph of the actual magnet, with arrows showing examples of moving parts for the shimming system. Bottom, effect of the shimming. Left, initial field profile along Ox . Right, field profile after shimming. The shimming scheme consists in determining experimentally the SHE of B_z (see next section) and use these experimental values along with simulations of the correction matrix associated with the shimming system. Simple calculations yield the necessary displacements of the different mobile parts. The final result is obtained in three iterations (less than 2 h).

Fig. 2. Computation of the Point Spread Function (PSF) of the imaging system. Left, a sharp edge is imaged by a simple CPMG acquisition of the signal. The image is shown as a spectrum (frequency domain). Right, the derivative of the image is computed and frequency shifts are converted to distances based on the measured gradient strength. Due to the geometry of the olive oil layer, the sharpest edge is the upper one (most positive position, lowest frequencies). The peak associated to the derivative of that edge features a $20 \mu\text{m}$ FWHM.

however necessary to assess the error made on the value of B_z with this approximation. We can distinguish the error $\Delta^B B_z$ due to uncertainties ΔB on B , and the error $\Delta^{B\rho} B_z$ due to uncertainties ΔB_ρ in B_ρ .

$$\Delta^B B_z = \frac{B}{B_z} \Delta B, \quad (26)$$

$$\Delta^{B\rho} B_z = \frac{B_\rho}{B_z} \Delta B_\rho. \quad (27)$$

In most cases, $\frac{B}{B_z} \approx 1$. Considering the field generated by the magnet presented in Section 4.1, we can give an example of error estimation. We have for a radius $r = 6 \text{ mm}$, $\frac{B_\rho}{B_z} \approx 0.05$. ΔB_ρ is given by the difference between the actual B_ρ and the one we predict based on the gradient on-axis, using $B_\rho = -\frac{1}{2} \frac{\partial B_z}{\partial z} \rho$. In the case of a perfectly axisymmetric magnet, this difference can be estimated to be less than 2.5 ppm of the nominal B_z at a radius of 6 mm. Thus, we have

$\Delta^{B\rho} B_z = 0.125 \text{ ppm}$. The total uncertainty on the calculated B_z being given by $\sqrt{(\Delta^B B_z)^2 + (\Delta^{B\rho} B_z)^2}$, if we assume the uncertainty on B (the linewidth of the signal) is greater than $\pm 1 \text{ ppm}$, we have $\Delta B_z \approx \Delta B$. Thus, for a perfect magnet, a B_z SHE calculation based on such measurements features the same precision as for a homogeneous magnet with the same NMR signal linewidth.⁴

Until now, we have assumed the field profile perfectly axially symmetric. However, as we said at the beginning of this section, the magnet will feature imperfections and prove wrong the symmetry assumption. This induces larger discrepancies between the actual B_z and the calculated one, with a high dependence on the

⁴ This first-degree correction is sufficient because transverse terms enter only in second order in the modulus. In some extreme gradient cases, it might be necessary to use higher degree corrections in the calculation, which is straightforward.

Fig. 3. Measurement of B_z based on NMR measurement of B , following the method described in the text. Left, plotting scheme. The probe starts from the top of the sphere and takes a measurement in each point on the sphere surface. The progression follows the arrows, completing each layer one-by-one, going towards the magnet. Right, plot of simulated measured B_z values, along with the error made, for an imperfect, realistic, magnet. The maximum error is about 100 ppm.

field profile. This can be explained through the possible compensation of variations of B_z by variations of B_ϕ in the modulus value seen by the NMR probe. B_ϕ is negligible as inhomogeneities in ϕ are expected to be <1000 ppm (we assume that axial symmetry is reasonably realized). Simulations based on the magnet of the previous section show that for this extremity, the maximum error on B_z is about 100 ppm (see Fig. 3). The average deviation from the mean error is about 35 ppm. Of course, if the field profile has a better axial symmetry (less variations in ϕ), we gain accuracy and precision (less offset and smaller standard deviation). These errors are not random and their effect on SHE term measurements is not equivalent to the effect of a field noise with a matching standard deviation. It is thus important to have an idea of the field profile before plotting (through simulations).

Finally, a good way of estimating the relevance of such measurements is to compare an experimental field map with a simulated one, based on the extracted SHE terms. Taking the magnet

of Section 4.1 as an experimental example, we performed both a Cartesian field map and a SHE measurement, using a small NMR probe providing a spectral resolution of 20 ppm [17]. We were able to retrieve reliably all Z_n , X_n^m and Y_n^m terms up to degree four, which were sufficient to describe the field in the RoI. Fig. 4 shows a comparison between the experimental field profile in a transverse plane obtained from the Cartesian measurements, and the reconstructed from the measured SHE terms. The agreement is excellent, proving the SHE measurements suitable as input values for the shimming of the magnet. This allowed the accomplishment of the performances shown in the previous section and previous publications [9,17].

Thus, we have here a means of retrieving B_z from B with high precision in the context of a field profile close to axial symmetry. We can assess through SHE analysis the deviation from axial symmetry and correct it by compensating the X_n^m and Y_n^m terms, while the Z_n terms can be used in the framework of Section 3 to charac-

Fig. 4. Experimental contour plots of B_0 generated by the magnet of Section 4.1. Left, contours reconstructed from measured SHE terms. Right, contours obtained directly from cartesian mapping. The agreement between both is excellent, showing that the SHE measurement method is very accurate and suitable for magnet characterization and shimming. It is worth noting that the cartesian mapping is limited by the measurement resolution and that the SHE measurements provide a smoother field profile more suitable for NMR simulations.

terize the gradient profile and possibly shim the system to obtain the expected profile.

4.3. Stray Field Imaging (STRAFI) NMR

A specific case where the discussion of Section 3 can be found useful is STRAFI NMR [5]. While several studies provided a lot of insight to the NMR aspects of STRAFI [23–25], it seems to us that few have focused on the understanding of the behavior of the magnetic field in this context. A clear view of this aspect is crucial and can lead to hardware improvement for this technique.

In most cases, a STRAFI experiment is conducted in the fringe field of a superconducting magnet (usually axially symmetric), and consists in placing a NMR probe at a location away from the center of the magnet, but still on the axis. As a result, the magnetic field points along Oz at the center of the new region of interest. We can thus still use an expansion of the form of Eq. (6) for the field on-axis. However, the strong gradient imposes to consider the radial component of the field to account for the transverse variations of the field magnitude. This is where the S_n^m matrix and the previous results will come in handy.

It is well known that the achievement of high-resolution imaging in a stray field requires to locate the sensitive slice at a particular spot along the axis, where the field is relatively homogeneous in the transverse direction (cancellation of first order transverse derivatives) [23–25]. We will call that spot the “sweet spot”. It is important to note that it corresponds to a region where uniformity in the transverse direction is achieved for the field magnitude, but not for the field direction.⁵

The “flat” sensitive slice is obtained when the radial (or transverse) variations of B_z are compensating the radial variations of B_ρ . Eq. (15) provides the values of the SHE of B_z necessary to satisfy this condition. In the usual STRAFI situation, only one condition can be satisfied at a time (unless the magnet is designed specifically for it, which is rarely the case). Fig. 5 shows a plot of the evolution of Z_2 and $\frac{1}{4} \frac{Z_1^2}{Z_0}$ for a finite length solenoid with form factor $\frac{b}{a} = 3$ (a being the radius and b the half-length). The intersection of the two curves corresponds to the satisfaction of the condition on Z_2 , which in turn corresponds to the sweet spot. We can notice that it is just after the inflection point (itself just after the end of the solenoid). This fact is well known and has been noted empirically in the literature several times [23–25].

Before we go any further, we should explicit some criteria to assess the “quality” of a given plane in STRAFI. In what follows, we will consider the “curvature” or “peak-to-peak” deviation of the field from its value on-axis when going away from the axis in a transverse plane. In order to consider quantities relevant to imaging, we convert this field deviation to a position deviation. This is based on the assumption that the position of a point $P(\rho, z)$ in the image is given by $\frac{B_0(\rho, z) - B_0(0, 0)}{G_z}$ where G_z is the gradient at the origin. Thus, if the field profile is perfect (linear variation along Oz , uniform in transverse directions), the image of a plane remains a plane. Any defect in the field will show up as a “curvature” of the image of a plane. We will also simply refer to the image of a plane as the image-plane (even though it is most often not a plane) and to the plane imaged as the object-plane.

A practical application of the results found in the previous section is that the quality of the sweet spot can be improved by using a shim stack in order to satisfy the conditions on higher degrees such as Z_3 , Z_4 , and so on. This will have for effect to increase the

Fig. 5. Evolution of the first SHE terms along the axis for a solenoid of radius one unit and length six units. The end of the coil is shown. The maximum of Z_2 occurs shortly after the end of the coil. The natural sweet spot, where the field is the most uniform in transverse planes is the plane noted by the circle, where $Z_2 = \frac{1}{4} \frac{Z_1^2}{Z_0}$. This plane is located outside of the coil, very close to its end, as it has been empirically noticed on superconducting magnets.

extent of the flat slice, or increase the available resolution for a given size. We can again take the example of the thin solenoid. By using a set of current loops, we can generate Z_2 , Z_3 and Z_4 independently and match the conditions on these terms. In the sweet spot, the condition on Z_2 is already satisfied and only Z_3 and Z_4 need to be adjusted. In the simulation used to produce Fig. 6, we have used a solenoid of radius 100 mm and length 400 mm, producing a gradient of 60 T m^{-1} with a field of 4.99 T in the sweet spot, located 221.01 mm away from the center of the solenoid. The simulated shim coils are sets of simple loops (radius 100 mm) centered on the sweet-spot and optimized following the methods found in [1,3,17]. The currents in the loops were adjusted in order to satisfy at the same time the conditions on Z_2 , Z_3 and Z_4 in the sweet-spot. The improvement brought by the shim coils to the instrumental resolution is about a factor ten, as seen in Fig. 6.

The improvement of the sweet spot takes another dimension when considering the longitudinal extent of this region. It is first of all interesting to consider the evolution of the image-planes along Oz around the sweet spot (at elevation z_0) in the “natural” case (*i. e.* without shimming). It is indeed worthwhile noting that the satisfaction of condition $Z_2 = \frac{1}{4} \frac{Z_1^2}{Z_0}$ guarantees the highest resolution only when the extent of the object considered is small enough that the contribution of higher degree terms is negligible. Otherwise, the combination of the different terms results in a complicated variation of the image-plane shape. In some cases, the best resolution can be found at a different location from z_0 (see the evolution of the image-planes with z in Fig. 6). We can go even further by noting that the actual shape of the image-plane in a given location is not as much relevant to the evaluation of the “slice-quality” (image-plane curvature) as its peak-to-peak amplitude. The latter gives us the apparent thickness of an infinitely thin sample, or the ultimate resolution (which could be called instrumental resolution). Based on the previous solenoid configuration, we have computed this instrumental resolution around the sweet-spot for different sample extents, giving valuable quantitative information about what can be expected (see Fig. 7). It is worth noting that the resolution degrades rather quickly without correction. It is thus critical to determine accurately the position of the sweet-spot.

We have only considered a solenoid until now. NMR superconducting magnets are obviously more complicated as they are designed to generate a much more homogeneous field in their cen-

⁵ The latter varies actually quite a lot, which may need to be taken into account when designing an excitation and detection device. Otherwise, the excitation and detection efficiency decreases as we go away from the axis, though the B_1 field is homogeneous.

Fig. 6. Image-planes around the sweet spot for a simulated solenoid of radius 100 mm and length 400 mm. The position on-axis relative to the sweet spot of the object-plane is noted on the right of the graph. Negative distances go toward the center of the magnet. Left, image-planes of the solenoid alone. Micrometric resolution is possible over 1 cm diameter and 2 mm depth. The evolution of the curvature is not symmetric around the sweet spot and the degradation of the resolution is slower when going towards the center. This is due to the geometry (the magnet is located on the negative side). Depending on the extent of the sample, the resolution may actually be improved by shifting towards the center of the magnet. Right, image-planes around the sweet spot of the solenoid compensated by a set of shim coils correcting Z_3 and Z_4 . The resolution improvement is at least a factor 5 (depending on the position on-axis) and micrometric resolution is possible over 2 cm diameter and at least 6 mm depth.

Fig. 7. Simulated plots of the instrumental resolution around the sweet-spot in STRAFI conditions. The simulation is based on a solenoid producing a gradient of 60 T m^{-1} with a field of 4.99 T in the sweet spot (field at origin of 11.6 T). Simulations were carried for several sample sizes. The sample diameter is shown on the right of each plot, next to the corresponding curve. Left, instrumental resolution in the sweet-spot, without corrections. Right, resolution with corrections. These corrections are induced by simulated shim coils producing zonal harmonics which satisfy the conditions of Eq. (15). The improvement in resolution is at least a factor ten.

ter. It is thus likely that the location of the sensitive slice will be different, and that the harmonic content of B_z will vary differently along Oz . In most cases, the geometry of the magnet is unknown, so that it is impossible to compute *a priori* the different terms. Thus, any STRAFI experiment requires a search for the natural sweet spot of the magnet. This can present practical difficulties as the detection of a region where the sensitive slice is very flat requires to have a very thin sample with a very well-controlled orientation. In addition, we have just seen that it is critical to locate the sweet-spot accurately (better than 1 mm). The previous discussions and results provide an alternative way of locating this natural sweet spot. We have indeed shown that it is sufficient to know the Z_n evolution along the axis to be able to locate the sweet spot. The following measurement method provides this information.

The calculation of $N Z_n$ terms requires at least to measure the field in N points of elevation z_j located on the axis. This can be easily done by sliding a NMR probe with a small sample centered on the axis. A simple polynomial interpolation of these measurements will provide accurate values of $N Z_n$ terms (provided it is done appropriately and uncertainties on the measurements are not too great). The best results will be obtained by using the Chebyshev

nodes so that the Runge phenomenon is minimized (the z_j correspond to the zeros of the Chebyshev polynomial of degree N) [26]. We can then use the following equation to compute the Z'_n at a different location on the axis (see demonstration in Appendix C):

$$Z'_n = \sum_{k=n}^{\infty} Z_k C_k^n C_0^{k-n}. \quad (28)$$

This formula provides a way to compute the terms at a location O' on the axis distant by z_0 from the initial origin O , based only on the measured terms in O . It is thus sufficient to perform the measurements only once, provided enough measurements are taken. The requirement on the number of measurements depends on the convergence of the infinite sum. Here, the domain of convergence corresponds to $z_0 < R_0$, where R_0 is the radius of the largest sphere centered on O that does not contain any source of magnetic field. In that case, we can truncate the infinite sum in Eq. (28) and compute the expansion coefficients in O' with a finite number of terms from the expansion in O . Obviously, the speed of convergence of Z'_n depends on $\frac{z_0}{R_0}$. The smaller z_0 , the less terms are needed

to compute Z'_n . In practice, it is thus more effective to perform the initial measurements close to the region we are looking for. This is not difficult as we have already noted that it is nearby the inflection point, a point relatively easy to locate. To give an idea of the precision of this procedure, we performed simulations of such measurements for a solenoid with radius 100 mm and length 400 mm, generating 11.6 T (see Fig. 7). It appears that for a resolution of 100 ppm on the measured field values and a resolution of 0.05 mm on the position of the measurement points, only 12 measurements are necessary to obtain the position of the sweet spot within 0.14 mm accuracy and 0.6 mm precision (see Fig. 8).⁶ The accuracy of the position is determined by the number of points (it is a matter of convergence), while the precision is determined by the uncertainties on the field values and the positions. Precision degrades as the number of points increases for given uncertainties on field values and positions. Of course, if the uncertainties on the field values and the positions are better, the precision will also be improved but accuracy will remain about the same (unless using many more points, where the accuracy becomes limited by the precision on the direct measurements). It is important to note that the field resolution might be difficult to achieve, due to the gradient strength. A solution is to use the smallest sample possible and implement a simple gradient compensation coil that moves with the sample, as proposed in [17]. From these estimations, and because the method can be applied without prior knowledge about the magnet, it seems this method is suitable to provide an estimate of the location of the STRAFI sweet spot within 0.5 mm for any magnet. This method provides thus a direct way to position a 1 cm diameter sample and obtain potentially micrometer resolution, according to Fig. 7.

While we have only considered the possibility of locating a natural sweet spot, we can go further and create a sweet spot in any arbitrary point on the axis, using a shim system. We just need to apply the appropriate amount of Z_2 , Z_3 , Z_4 , and so on, to satisfy the conditions anywhere we choose. This operation can be guided by the results of the previous measurement method (now centered on the spot we are interested in). Let us take the example of the previous solenoid one more time. We can, for example decide to perform the experiment at $z_0 = 100$ mm. The gradient is now about 20 T m^{-1} and the conditions from Eq. (15) are not satisfied at all. This results in an important curvature of the sensitive slice, degrading a lot the resolution. By applying the appropriate shims and satisfying Eq. (15), we can improve the resolution by two orders of magnitude, as seen in Fig. 9.

Obviously the arbitrary creation of a sensitive slice will be limited by the strength of the shim system used. For example, the previous example requires to be able to generate about 100 ppm of the main field (at the center of the solenoid) of Z_2 over a radius of 2.5 mm. It is unlikely that any standard shim stack will be able to generate such an amount of correction. It is probably necessary to combine a standard shim stack for fine adjustment with a set of passive shims which can be calculated using the methods found in [27] for example.

5. Conclusions and perspectives

We have introduced a compact and practical framework to describe the variations of B^2 , which reflect the ones of B . This framework is particularly suitable when the magnetic field modulus cannot be approximated by only one component of the magnetic field. This is specifically the case when dealing with strong gradients. This framework finds its roots in the usual one used for

Sample points	Average position (mm)	Accuracy (mm)	Precision (mm)
6	237.0	16.00	0.1
8	224.6	3.56	0.2
10	221.8	0.78	0.4
12	221.1	0.14	0.6
14	221.0	0.04	1.1

Fig. 8. Estimation of accuracy and precision on the experimental computation of the sweet spot position for STRAFI on the axis of a solenoid, according to the method described in the text. 10,000 measurements were simulated (based on the theoretical field of a solenoid) with uncertainty of 100 ppm on the field values and 0.01 mm on the point positions. The position is computed based on the coefficients determined by polynomial interpolation of the sample points, Eqs. 28 and 15. The average value is given in the table, along with the accuracy (difference between average value and actual sweet spot position), and the precision (spread of the distribution given by 3 sigma). The plot shows an example of sample points for $N = 10$. The accuracy is almost entirely determined by the number of sample points used. Precision is mostly determined by uncertainties on the quantities measured directly (field values, positions) and is degraded by increased number of points. This latter effect is due to the small number of points used. The effect on precision will stabilize as the number of points grows. However, when using less than 20 points, it appears important to make a compromise between accuracy and precision.

homogeneous fields so that it can be easily integrated with current approaches and devices. We proposed three examples where this framework finds an application, namely permanent magnet design, field plotting, and STRAFI NMR.

While we demonstrated its effectiveness for the design of permanent magnets generating gradients, it is obvious that this method can be used to design axial coils generating $\frac{\partial B}{\partial z}$. However, the assumption of cylindrical symmetry prevents from using this framework for transverse gradients $(\frac{\partial B}{\partial x}, \frac{\partial B}{\partial y})$ unless the geometry allows to keep cylindrical symmetry for these gradients (it is generally not the case). The framework could be generalized to arbitrary situations without symmetry but the resulting analytical expressions become rapidly difficult to manage.

Though we focused on NMR applications, it is important to note that strong gradients with well-controlled profiles can be used for imaging modalities such as Magnetic Particle Imaging (MPI) instruments [28], or for diamagnetic levitation in the design of magnetic traps [29,30].

Another case where the results of this study may be useful is STRAFI and STRAFI-MAS imaging, where the sample is rotated to accomplish 3D images using only the stray field gradient [31]. In that case, distortions due to the non-linearity of the field variations are observed [32]. Here again, this approach could be used to correct for undesired field variations. Furthermore this approach could lead to dedicated superconducting magnets where the sweet spot conditions described in this paper could be satisfied by controlling the cryo-shims, providing thus extended volume linear gradient at the center of the magnet. This would be very useful for all STRAFI experiments since the probe would not need to be tuned to lower frequencies, an operation that can lead to suboptimal performance.

⁶ In a measurement process affected by random noise, we designate the accuracy as the difference between the mean of the measurement outcome and the actual, "true", value. We call precision the interval span by three standard deviations of the distribution resulting from a great number of measurement attempts (typically more than 1000, until the distribution of results approaches a Gaussian distribution).

Fig. 9. Simulated image-planes around an arbitrary point (called in this legend the origin) located on axis 100 mm away from the center of the magnet. The magnet is a solenoid of radius 100 mm and length 400 mm. The field at this location is 10.9 T and the gradient is 21 T m^{-1} . The position on-axis relative to the origin of each object-plane is noted on the right of the graph. Left, image-planes of the solenoid alone. The curvature is tremendous and almost identical over more than 6 mm depth. The attainable resolution over 1 cm diameter is about 0.1 mm. Right, image-planes around the origin for the solenoid compensated by a set of shim coils correcting Z_2 , Z_3 and Z_4 . The resolution improvement is dramatic, at least a factor 100 (depending on the position on-axis) and micrometric resolution is possible over 2 cm diameter and at least 6 mm depth. This is remarkable as it means that the use of a proper shim set provides the possibility of micrometric resolution everywhere on the axis of the magnet, not only in the sweet spot region.

Acknowledgments

The authors would like to thank Dr. J. Baltisberger and Dr. A. Wong for critical reading and comments about the manuscript. The research leading to these results has received funding from the European Research Council under the European Community's Seventh Framework Programme (FP7/2007-2013): ERC Grant Agreement No. 205119 and partially by the C'Nano IdF grant "nanoMACS".

Appendix A. Derivation of the expansion of B_ρ

Following the notation used in [2,3,9], we can write the general form of the SHE for the scalar potential Φ^* with cylindrical symmetry around Oz, using spherical coordinates (r, ϕ, θ) , as

$$\Phi^*(r, \theta) = \sum_{n=0}^{\infty} \bar{Z}_n r^n P_n(\cos \theta) \quad (29)$$

and for B_z

$$B_z(r, \theta) = \sum_{n=0}^{\infty} Z_n r^n P_n(\cos \theta) \quad (30)$$

with the P_n as the Legendre polynomials and

$$Z_n = -(n+1)\bar{Z}_{n+1}. \quad (31)$$

We can in addition derive the one of B_ρ . We have indeed

$$B_\rho = -\frac{\partial \Phi^*}{\partial \rho}, \quad (32)$$

and

$$\frac{\partial}{\partial \rho} = \sin \theta \frac{\partial}{\partial r} + \frac{\cos \theta}{r} \frac{\partial}{\partial \theta}. \quad (33)$$

If we take now only one term of degree n in the potential, we have

$$\begin{aligned} A &= \frac{\partial}{\partial \rho} (r^n \bar{Z}_n P_n(\cos \theta)) \\ &= \sin \theta n r^{n-1} \bar{Z}_n P_n(\cos \theta) + \frac{\cos \theta}{r} r^n \bar{Z}_n \frac{dP_n(\cos \theta)}{d\theta}. \end{aligned} \quad (34)$$

In the meanwhile we have [33]

$$P_n^1(x) = \sin \theta \frac{dP_n(x)}{dx}. \quad (35)$$

Consequently,

$$A = r^{n-1} \bar{Z}_n (n \sin \theta P_n(\cos \theta) - \cos \theta P_n^1(\cos \theta)). \quad (36)$$

We can now use a few well-known relations between Legendre polynomials of different degrees and orders [1] so that we can write

$$\frac{\partial}{\partial \rho} (r^n \bar{Z}_n P_n(\cos \theta)) = -\bar{Z}_n r^{n-1} P_{n-1}^1(\cos \theta). \quad (37)$$

Thus, using Eq. (31), we have

$$B_\rho = \sum_{n=1}^{\infty} -\frac{1}{n+1} Z_n r^n P_n^1(\cos \theta), \quad (38)$$

$$B_z = Z_0 + \sum_{n=1}^{\infty} Z_n r^n P_n(\cos \theta). \quad (39)$$

Appendix B. Derivation of the analytical formulae of Z_n for an axially magnetized hollow cylinder

This ring is equivalent to the superposition of two solid cylinders of radius a_1 and a_2 and delimited by the same planes as the ring. Cylinder 2 is magnetized in the same direction as the ring and cylinder 1 is magnetized in the opposite direction. Such cylinders are equivalent to solenoids of same radii and height with surface current density equal to M and $-M$ respectively. The field generated on the axis by a solenoid of finite length is well known and can be written [22] as

$$B_{z_{\text{sol}}}(r=0, z) = \frac{\mu_0 M}{2} \left[\frac{b-z}{\sqrt{a^2 + (b-z)^2}} \right]_{b_1}^{b_2}. \quad (40)$$

The brackets $[f(b)]_{b_1}^{b_2}$ are a short notation for $f(b_2) - f(b_1)$. Hence, the field generated by the ring is given by

$$B_z(r=0, z) = \frac{\mu_0 M}{2} \left[\left[\frac{b-z}{\sqrt{a^2 + (b-z)^2}} \right]_{a_1}^{a_2} \right]_{b_1}^{b_2}. \quad (41)$$

Thus,

$$Z_0 = \frac{\mu_0 M}{2} \left[\left[\frac{b}{\sqrt{a^2 + b^2}} \right]_{a_1}^{a_2} \right]_{b_1}^{b_2} = \frac{\mu_0 M}{2} [\cos \alpha_{a_1}^{a_2}]_{b_1}^{b_2}, \quad (42)$$

with

$$\begin{aligned} a &= c \sin \alpha, \\ b &= c \cos \alpha, \\ c &= \sqrt{a^2 + b^2}. \end{aligned} \quad (43)$$

A term of degree $N + 1$ can be derived from the term of degree N thanks to the following relation (simple differentiation)

$$Z_n = -\frac{1}{n} \left[\left[\frac{\partial Z_{n-1}}{\partial b} \right]_{a_1}^{a_2} \right]_{b_1}^{b_2}. \quad (44)$$

After applying this relation, we find

$$Z_1 = -\frac{\mu_0 M}{2} \left[\left[\frac{1}{c} \sin \alpha P_1^1(\cos \alpha) \right]_{a_1}^{a_2} \right]_{b_1}^{b_2}. \quad (45)$$

However, if we look at the derivative of $\frac{1}{c^n} \sin \alpha P_n^1(\cos \alpha)$, we get

$$\frac{\partial}{\partial b} \left(\frac{1}{c^n} \sin \alpha P_n^1(\cos \alpha) \right) = -\frac{n}{c^{n+1}} \sin \alpha P_{n+1}^1 \quad (46)$$

Thus, by induction, we find that

$$Z_{n \geq 1} = -\frac{\mu_0 M}{2n} \left[\left[\frac{1}{c^n} \sin \alpha P_n^1(\cos \alpha) \right]_{a_1}^{a_2} \right]_{b_1}^{b_2}. \quad (47)$$

Appendix C. Derivation of Eq. (28)

We simply need to note that the field on axis is a simple expansion in powers of z . As a result, knowing the expansion at one point of the axis, we can compute the expansion in any other point, provided we know enough terms. Let us define an origin O and another one O' . They are both on axis and O' is at position z_0 compared to O . We note z the position of the evaluation point relative to O and ζ the position relative to O' . Thus $z = \zeta + z_0$. We have in O the expansion

$$B_z(z) = \sum_{n=0}^{\infty} Z_n z^n, \quad (48)$$

We have thus

$$B_z(z, \zeta, z_0) = \sum_{n=0}^{\infty} Z_n \sum_{k=0}^n C_n^k z_0^k \zeta^{n-k} \quad (49)$$

which can be transformed into an expansion in terms of ζ

$$B_z(z) = \sum_{k=0}^{\infty} \sum_{n=k}^{\infty} Z_n C_n^k z_0^{n-k} \zeta^k, \quad (50)$$

where the C_n^k 's are the binomial coefficients.

If we write in O' ,

$$B_z(\zeta) = \sum_{p=0}^{\infty} Z'_p \zeta^p, \quad (51)$$

we can identify the Z'_p using Eq. (50), so that

$$Z'_p = \sum_{k=p}^{\infty} Z_k C_k^p z_0^{k-p}. \quad (52)$$

References

[1] F. Roméo, D.I. Hoult, Magnet field profiling: analysis and correcting coil design, *Magnetic Resonance in Medicine* 1 (1984) 44–65.
[2] C. Hugon, P.M. Aguiar, G. Aubert, D. Sakellariou, Design, fabrication and evaluation of a low-cost homogeneous portable permanent magnet for NMR

and MRI, *Comptes Rendus de Chimie de l'Académie des Sciences* 13 (2010) 388.
[3] C. Hugon, F. D'Amico, G. Aubert, D. Sakellariou, Design of arbitrarily homogeneous permanent magnet systems for NMR and MRI: theory and experimental developments of a simple portable magnet, *Journal of Magnetic Resonance* 205 (2010) 75.
[4] R. Kimmich, *NMR, Tomography, Diffusometry, Relaxometry*, Springer, 1997.
[5] A. Samoilenko, D.Y. Artemov, L. Sibel'dina, Formation of sensitive layer in experiments on NMR subsurface imaging of solids, *JETP Letters* 47 (7) (1988) 417–419.
[6] B. Blümich, P. Blümmler, G. Eidmann, A. Guthausen, R. Haken, U. Schmitz, K. Saito, G. Zimmer, The NMR-MOUSE: construction, excitation, and applications, *Magnetic Resonance Imaging* 16 (5/6) (1998) 479–484.
[7] P. Glover, P. Aptaker, J. Bowler, E. Ciampi, P. McDonald, A novel high-gradient permanent magnet for the profiling of planar films and coatings, *Journal of Magnetic Resonance* 139 (1999) 90–97.
[8] P. McDonald, P. Aptaker, J. Mitchell, M. Mulheron, A unilateral NMR magnet for sub-structure analysis in the built environment: the surface GARField, *Journal of Magnetic Resonance* 185 (2007) 1–11.
[9] C. Hugon, G. Aubert, D. Sakellariou, A systematic approach to the design, fabrication and testing of permanent magnets applied to single-sided NMR, in: *AIP Conference Proceedings*, vol. 1330, 2011, pp. 97–100.
[10] D.G. Norris, J.M. Hutchison, Concomitant magnetic field gradients and their effects on imaging at low magnetic field strength, *Magnetic Resonance Imaging* 8 (1) (1990) 33–37.
[11] M.A. Bernstein, X.J. Zhou, J.A. Polzin, K.F. King, A. Ganin, N.J. Pelc, G.H. Glover, Concomitant gradient terms in phase contrast MR: analysis and correction, *Magnetic Resonance in Medicine* 39 (1998) 300–306.
[12] C.A. Meriles, D. Sakellariou, A.H. Trabesinger, V. Demas, A. Pines, Zero- to low-field MRI with averaging of concomitant gradient fields, *PNAS* 102 (6) (2005) 1842–1844.
[13] C.A. Meriles, D. Sakellariou, A.H. Trabesinger, Theory of MRI in the presence of zero to low magnetic fields and tensor imaging field gradients, *Journal of Magnetic Resonance* 182 (2006) 106–114.
[14] T. Classen-Vujcic, J. Slotboom, A.F. Mehlkopf, Reduction of concomitant field gradient effects by main field alteration, in: *Proceedings SMRM*, 1995, p. 315.
[15] T. Classen-Vujcic, K. Blom, A.F. Mehlkopf, Hardware Corrections of concomitant field gradients, in: *Proceedings of the SMRM*, 1997, p. 56.
[16] É. Durand, *Magnétostatique*, Masson, 1968, p. 27.
[17] C. Hugon, *Aimants permanent pour la RMN et l'IRM/permanent magnets for NMR and MRI* (text in english), Ph.D. thesis, Université de Versailles-Saint-Quentin-en-Yvelines, October 2010.
[18] M. Van Landeghem, B. Bresson, B. Blümich, J. d'Espinose de Lacaillerie, Micrometer scale resolution of materials by stray-field magnetic resonance imaging, *Journal of Magnetic Resonance* 211 (2011) 60–66.
[19] S. Anferova, V. Anferov, M. Adams, P. Blümmler, N. Routley, K. Hailu, K. Kupferschläger, M. Mallett, G. Schroeder, S. Sharma, B. Blümich, construction of a NMR-MOUSE with short deat time, *Concepts in Magnetic Resonance* 14 (1) (2002) 15–25.
[20] A.E. Marble, I.V. Mastikhin, B.G. Colpitts, B.J. Balcom, Designing static fields for unilateral magnetic resonance by a scalar potential approach, *IEEE Transactions on Magnetics* 43 (5) (2007) 1903–1911.
[21] J.L. Paulsen, L.S. Boucharde, D. Graziani, B. Blümich, A. Pines, Volume-selective magnetic resonance imaging using an adjustable, single-sided, portable sensor, *PNAS* 105 (52) (2008) 20601–20604.
[22] É. Durand, *Magnétostatique*, Masson, 1968.
[23] E.W. Randall, Stray field (STRAFI) NMR: imaging in large field-gradients, *Encyclopedia of Magnetic Resonance* (2011).
[24] P. McDonald, B. Newling, Stray field magnetic resonance imaging, *Reports on Progress in Physics* 61 (1998) 1441–1493.
[25] P. Glover, P.J. McDonald, B. Newling, Stray-field imaging of planar films using a novel surface coil, *Journal of Magnetic Resonance* 126 (1997) 207–212.
[26] J.P. Boyd, *Chebyshev and Fourier Spectral Methods*, Dover Publications, 2001.
[27] D. Hoult, D. Lee, Shimming a superconducting nuclear magnetic resonance imaging magnet with steel, *Review of Scientific Instruments* 56 (1) (1985) 131–135.
[28] B. Gleich, J. Weizenecker, Tomographic imaging using the nonlinear response of magnetic particles, *Nature* 435 (30) (2005) 1214–1217.
[29] H. Chetouani, C. Jeandey, V. Haguët, H. Rostaing, C. Dieppedale, G. Reyne, Diamagnetic levitation with permanent magnets for contactless guiding and trapping of microdroplets and particles in air and liquids, *IEEE Transactions on Magnetics* 42 (10) (2006) 3557–3559.
[30] H. Chetouani, C. Jeandey, V. Haguët, H. Rostaing, C. Dieppedale, J.-F. Jacquot, T. Kerlin, G. Reyne, Principle and analysis of a two-dimensional onchip magnetophoresis of bioparticles for contamination-free biochemical reactors, *IEEE Transactions on Magnetics* 43 (4) (2007) 1673–1676.
[31] J.H. Baltisberger, S. Hediger, L. Emsley, Multi-dimensional magnetic resonance imaging in a stray magnetic field, *Journal of Magnetic Resonance* 172 (2005) 79–84.
[32] A. Wong, D. Sakellariou, Two- and three-dimensional multinuclear stray-field imaging of rotating samples with magic-angle spinning (STRAFI-MAS): from bio to inorganic materials, *Journal of Magnetic Resonance Imaging* 32 (2010) 418–423.
[33] G.B. Arfken, H.J. Weber, *Mathematical Methods for Physicists*, sixth ed., Elsevier Academic Press, 2005.