


Computer-aided neurophysiology and imaging with open-source PhysImage

John M. Hayes, X Eirini Papagiakoumou, Pierre-Louis Ruffault, Valentina Emiliani, Gilles Fortin

► To cite this version:

John M. Hayes, X Eirini Papagiakoumou, Pierre-Louis Ruffault, Valentina Emiliani, Gilles Fortin. Computer-aided neurophysiology and imaging with open-source PhysImage. *Journal of Neurophysiology*, 2018, 120, pp.23 - 36. 10.1152/jn.00048.2017 . hal-02394498

HAL Id: hal-02394498

<https://hal.science/hal-02394498>

Submitted on 4 Dec 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.

INNOVATIVE METHODOLOGY | *Neural Circuits*

Computer-aided neurophysiology and imaging with open-source *PhysImage*

 John A. Hayes,¹  Eirini Papagiakoumou,^{2,3}  Pierre-Louis Ruffault,¹ Valentina Emiliani,²
and  Gilles Fortin¹

¹UMR9197, CNRS/Université Paris-Sud, Institut des Neurosciences Paris-Saclay, Université Paris-Saclay, Gif-sur Yvette, France; ²UMR8250, Neurophotonics Laboratory, CNRS, Paris Descartes University, Paris, France; and ³Institut National de la Santé et la Recherche Médicale-Inserm

Submitted 24 January 2017; accepted in final form 22 February 2018

Hayes JA, Papagiakoumou E, Ruffault PL, Emiliani V, Fortin G. Computer-aided neurophysiology and imaging with open-source *PhysImage*. *J Neurophysiol* 120: 23–36, 2018. First published February 28, 2018; doi:10.1152/jn.00048.2017.—Improved integration between imaging and electrophysiological data has become increasingly critical for rapid interpretation and intervention as approaches have advanced in recent years. Here, we present *PhysImage*, a fork of the popular public-domain *ImageJ* that provides a platform for working with these disparate sources of data, and we illustrate its utility using in vitro preparations from murine embryonic and neonatal tissue. *PhysImage* expands *ImageJ*'s core features beyond an imaging program by facilitating integration, analyses, and display of 2D waveform data, among other new features. Together, with the *Micro-Manager* plugin for image acquisition, *PhysImage* substantially improves on closed-source or blended approaches to analyses and interpretation, and it furthermore aids post hoc automated analysis of physiological data when needed as we demonstrate here. Developing a high-throughput approach to neurophysiological analyses has been a major challenge for neurophysiology as a whole despite data analytics methods advancing rapidly in other areas of neuroscience, biology, and especially genomics.

NEW & NOTEWORTHY High-throughput analyses of both concurrent electrophysiological and imaging recordings has been a major challenge in neurophysiology. We submit an open-source solution that may be able to alleviate, or at least reduce, many of these concerns by providing an institutionally proven mechanism (i.e., *ImageJ*) with the added benefits of open-source Python scripting of *PhysImage* data that eases the workmanship of 2D trace data, which includes electrophysiological data. Together, with the ability to autogenerate prototypical figures shows this technology is a noteworthy advance.

calcium imaging; holographic optogenetic stimulation; image analyses; whole-cell patch-clamp

INTRODUCTION

To solve neurophysiological problems increasingly requires investigators to merge technical approaches such as electrophysiological recordings, live-cell imaging like voltage/Ca²⁺ imaging (Grienberger and Konnerth 2012; Peterka et al. 2011), and optogenetic stimulation/inhibition (Boyden et al. 2005; Emiliani et al. 2015; Li et al. 2005; Lima and Miesenböck 2005). An array of different software and hardware is typically required

for researchers to meaningfully integrate these data. To simplify this type of workflow, we have developed *PhysImage*, a tool that builds upon the widespread utility of *Micro-Manager* (Edelstein et al. 2010) and *ImageJ* (Schneider et al. 2012) and is an all-in-one open-source software platform for acquiring imaging and physiology data, analyzing and processing data, and finally presenting rapid results in the form of processed figures potentially suitable for publication, or at least suitable for prototype reports. Finally, the platform can be used for integrating the logical execution of certain hardware and software analyses during the course of experiments. These functions enable the development of increasingly sophisticated experimental protocols in neurophysiology.

Here, we illustrate these principles using several examples in the context of systems neuroscience using murine tissue in vitro. First, we present a scripting mechanism for controlling image-related analysis operations that tie together the generation and/or manipulation of imaging and waveform data. After that, we show how to import electrophysiology data from Axon Binary Files (ABFs) recorded in pClamp (Molecular Devices, Sunnyvale, CA) and perform several types of analyses on these waveform data. We then transition into analyzing live calcium imaging data, working with their time series records, and performing some similar analysis with concurrent electrophysiology recordings and automated figure generation. Building on these examples we show how similar approaches can be used for automatable high-throughput analyses of imaging/electrophysiology data. Finally, we conclude by showing how we have integrated these approaches to perform optogenetic experiments. These use computer-generated holographic laser stimulation (Kam et al. 2013) of variable subsets of neurons identified using calcium activity while monitoring population activity through nerve recordings.

A significant effort was made to ensure most of these examples and figures are generated with scripts for reproducible and transparent results (Ioannidis 2005), and serve as pedagogical examples. These scripts are included with the main distribution of *PhysImage* in the “Plugins→Paper_Examples” menu tree, with the most pertinent coding points discussed in the Results section below and much of the raw data needed to generate the example analyses are here: <https://osf.io/qf2d3/>.

MATERIALS AND METHODS

Software. Public-domain *ImageJ* software (<https://imagej.nih.gov/>) as well as open-source *JFreeChart* (<http://www.jfree.org/jfreechart/>), *Jython* (<http://www.jython.org/>), and *VectorGraphics* (<http://ltrac>

Address for reprint requests and other correspondence: J. A. Hayes, Department of Applied Science, ISC 3, The College of William and Mary, Williamsburg, VA 23185 (e-mail: jahaye1@gmail.com).

erichseifert.de/vectorgraphics2d/) were integrated to form the initial foundation of the newly implemented *PhysImage* code we produced (<http://physimage.sourceforge.net/>). The integrated suite of software may be downloaded from here: <https://sourceforge.net/projects/physimage/files/latest/download>. Installation instructions may be found here: <http://physimage.sourceforge.net/installation/installation.html>. Java class objects and packages used by *PhysImage* are distinguished within the text using monospaced font and method names are indicated as follows: `class_name::method_name()` and the structure illustrated in Fig. 1.

Mice and preparations. Animal experiments were done in accordance with the guidelines issued by the European Community and have been approved by the research ethics committees in charge (Comités d'éthique pour l'expérimentation animale) and the French Ministry of Research. Ca^{2+} -imaging and electrophysiology in vitro experiments were performed as described previously for pre-Bötzing complex (preBötC) slices (Thoby-Brisson et al. 2005) as well as for experiments using isolated embryonic hindbrains (Ruffault et al. 2015; Thoby-Brisson et al. 2009).

Imaging and electrophysiology. Briefly, for functional Ca^{2+} -imaging, a cooled Neo sCMOS camera (Andor Technology, Belfast, UK) was used in Global Exposure mode on an Eclipse FN1 microscope (Nikon Instruments, Tokyo, Japan). A "Frame_out" transistor-transistor logic voltage signal, marking the time each frame was acquired, was routinely recorded directly from the camera through the Digidata 1550 A/D device with *pClamp10* software (Molecular Devices) to allow alignment of imaging and electrophysiology recordings. A Nikon $\times 40$ objective was used for Figs. 5, 8, and 9 [NA 0.80 and working distance (WD) 2.0], while a Nikon $\times 4$ objective was used for Fig. 6 (NA 0.13 and WD 17.1). Patch recordings (Fig. 4) were performed using a Multiclamp 700B using the aforementioned *pClamp10*. Field (Fig. 3) and nerve (Figs. 6 and 9) recordings used a Grass 7P511 high-gain AC amplifier (Grass Technologies, Warwick, RI) with Neurolog integration (Digitimer, Hertfordshire, UK).

"Online" analysis of Ca^{2+} -imaging data was performed using a *PhysImage* module controlling an optional LabJack U3 device (LabJack, Lakewood, CO) through a 10 V digital-to-analog converter (LJTick-DAC, LabJack). A *Micro-Manager* Beanshell script (<http://www.beanshell.org/>) acquires time series images and calculates the $\Delta F/F$ and sends an analog voltage signal to the Digidata in real-time along with simultaneous electrophysiological (i.e., nerve) recordings. "Offline" analysis of Ca^{2+} -imaging data were performed after acquisition on the image time series using $\Delta F/F$ processing *PhysImage* plugins described in the text.

Holographic stimulation. Holographic patterned optogenetic stimulation of ChR2-expressing parafacial respiratory oscillator (epF) neurons (Ruffault et al. 2015) was performed with an optical system built as described in detail elsewhere (Yang et al. 2011; Zahid et al. 2010), using a 300-mW maximum power diode-pumped solid-state laser emitting at 473 nm (CNI, MBL-FN-473) and custom software to control the spatial light modulator (LCOS-SLM) device (Hamamatsu, X10468-01). The laser beam, after being expanded and spatially filtered, illuminated the active area of the LCOS-SLM (16×12 mm), which was then imaged at the back focal plane of the objective by a telescope of lenses such as to fill its back aperture (see Zahid et al. 2010 for further details). Phase modulation created a laser pattern at the sample plane simultaneously illuminating multiple regions of interest (ROIs). The custom software (Lutz et al. 2008) received input from *PhysImage* to generate the appropriate holographic phase masks for creating the photostimulation patterns, as described under RESULTS. The laser pulses were generated using a *PhysImage* plugin that drove the same LabJack U3 device, as above, with its 10 V DAC to activate the laser's analog input at random intervals and customizable intensities.


Fig. 1. Block diagram displaying the relationship between standard *ImageJ* software packages and the *PhysImage* extension modules. The module organization relates to the directory tree that the source code is contained within. Generally, *ImageJ* packages have a cyan background with black text and *PhysImage* packages introduced in this project have green background. Open-source packages that are used by *PhysImage* have blue text and a green background, and newly written software, by the authors, has red text and a green background. Files ending in .java, reflect the specific class objects described in the main text (such as `ChartPlugIn`, `Jython_Console`, etc.) and reflect the location of these code in the directory tree.

RESULTS

Python control of ImageJ/Micro-Manager through Jython integration. To integrate raw imaging data, analyzed imaging data, and electrophysiology data, we forked the Java programming code of *ImageJ* (Schneider et al. 2012). This was necessary to provide a platform for merging these disparate data together in a reproducible way. Toward that goal, we embedded the high-level programming language, Python, into the *ImageJ* interface using Jython (Juneau et al. 2010), an open-source Java implementation of Python. A high-level block diagram of packages that outline the standard *ImageJ* software and how they relate to the extension modules included in *PhysImage* package are displayed in Fig. 1. New modules and key class objects that were produced by us are in red text with green backgrounds. The core Jython library appears as `org.python` in Fig. 1.

Figure 2A illustrates the Jython console that appears in *PhysImage* (`ij.plugin.frame.Jython_Console.java` in Fig. 1). Because of Jython's ability to control Java code, combined with the relative simplicity of Python syntax and coding, the console coordinates the flow of data sources and analyses. It does this by allowing us to utilize *ImageJ* plugins,

such as *Micro-Manager* (Edelstein et al. 2010), as well as *ImageJ* macros, or new and novel functionality that can arise from custom code taking advantage of Jython's ability to mix Java and Python code cooperatively and nearly seamlessly.

Standard *ImageJ* already has support for writing and recording its own simple macro language for later playback. There is support for additional scripting languages as well such as Python, Ruby, and Javascript, among others. However a key difference here is that *PhysImage* always records interactions with the program interface in the background. The code for most actions is written to the console so that anyone can copy and paste them into scripts for later execution. For example, if the user opens an image file through the File→Open dialog and then runs Process→Filters→Gaussian Blur..., something like the following will be reported on the console:

```
openImage("/Users/default/Example1.tif");
run("Gaussian Blur...", "sigma=1");
```

This can be copied and pasted directly into a script or console for reuse later, and actions like these can be mixed with more conventional Python programming logic in the


Fig. 2. Programmatically manipulating the *PhysImage* environment. A: the central Python console integrated into the *PhysImage* interface. B: Python code (left) that is described in the main text and generates 2 images (middle and right). C: Python code (left) that generates sine and cosine Waves. Middle: plots of the sine and cosine Waves. Right: the WaveManager window is used to collect and manipulate Waves.

console or scripts, which provides for rapid prototyping of trivial and even nontrivial scripts.

A significant benefit of embedding the interactive console in the program is that it immediately interprets and executes any code typed. For example, typing the following code into the console will result in output that looks like Fig. 2A:

```
text = 'Hello'
print text
```

The rest of Fig. 2A demonstrates some other code that assigns values to variables and performs simple arithmetic.

Figure 2B is a more elaborate example illustrating how the console may be used to access the *ImageJ* application programming interface (API) to manipulate images. In this example, two simple images are dynamically generated by incrementally looping over the coordinates of the images and performing a trivial trigonometric calculation to set the pixel intensities of the images. *ImagePlus* and *ByteProcessor* are special classes of objects provided by the *ImageJ* API, which itself is superseded by the more expansive *PhysImage* API (http://physimage.sourceforge.net/physimage_api/index.html). *Math*, in turn, is a class within the standard Java library that provides implementations for the *sin* and *cos* functions (<https://docs.oracle.com/javase/8/docs/api/java/lang/Math.html>). Finally, *range* is a special built-in function of Python (<https://docs.python.org/2/library/functions.html>) that offers a succinct way to loop over a range of numbers. In pseudo-code the Python in Fig. 2B could be described as follows:

```
· assign 125 and 250 to the “width” and
  “height” variables, respectively
· create a ByteProcessor that stores the
  pixel values for the first image
· loop over the columns of the image (i.e.,
  from 0 to 124)
· loop over the rows of the image (i.e.,
  from 0 to 249)
· set the value of pixel (i,j) to
  sin(0.1*i)*256
· generate and show the ImagePlus object to
  display the ByteProcessor
· generate another image with a different
  calculation for the pixels
```

Code like the above may be saved into a text file with a .py file extension and run as an *ImageJ* plugin. The chief criterion to accomplish that is the file must be saved in the “plugins” directory tree, as other *ImageJ* plugins, and an entry for it will appear in a Plugins submenu after restarting *PhysImage*. If *jEdit* is installed (<http://jedit.org>), one can just click the plugin-name in the submenu while holding Ctrl down to open the script code to edit it after it has been loaded into your menu, save it, and the changes will be reflected the next time the .py plugin is run without restarting *PhysImage*.

A final benefit of embedding the Jython interpreter is that its execution has access to core *ImageJ* code that is otherwise hidden from the user. As a consequence, it provides a means of persistence across plugins and scripts that is not otherwise present or easily accessible from *ImageJ* plugins. For example, *PhysImage* relies on a large number of parameters whose values are stored in a *Configuration_* class object and persists across plugins and scripts. In particular, a “base directory” is frequently used in both analysis and acquisition scripts as seen in subsequent subsections. All these values can be

programmatically manipulated and the most commonly changed values may be changed from the “Plugins→Analysis_General_Tools→Analysis_Configuration” dialog.

Together, these features allow rapid prototyping of a sequence of actions, by a combination of graphical interaction and coding interactivity, to create sophisticated scripts for later playback. To illustrate this quality, most of the figures in this manuscript have corresponding scripts with the main *PhysImage* distribution that demonstrate how to generate them from sample raw data. The following sections illustrate how the expanded features of *PhysImage* can be used to work with physiological data acquired under various conditions.

Chart generation of time series data. The analysis of imaging data are *ImageJ*’s principal forte, but time series data need to frequently be acquired and analyzed to solve physiological questions as well (these time series may be derived from uniformly sampled time series or elsewhere). To strengthen *ImageJ*’s ability to manipulate time series data, we have added the ability to manipulate one-dimensional waveforms, or “Waves,” similar to images within *ImageJ*.

Waves can be generated programmatically, by importing the data from other software files, pasted from ASCII text at the system clipboard, or imported from imaging time series ROIs. Waves may be displayed with *ChartPlugins* (*ij.plugin.frame.ChartPlugin* in Fig. 1), which can display many types of time series data. *ChartPlugins* provide convenience functions for making some simple changes to the format of the graphics. This was implemented by incorporating the open-source *JFreeChart* package (Gilbert 2002; org.jfree in Fig. 1), which provides an extensive library of chart functionality that may be programmatically accessible from the *ChartPlugins* when convenience functions are not already available for maximum flexibility.

Waves may be collected into the *WaveManager*, analogous to *ImageJ*’s *RoiManager*. This provides an easy way to manipulate several Waves and perform such operations as copying/saving the contents, normalizing and scaling the values of the Waves, or reordering/rename the Waves. The *WaveManager* is also a useful place to store waves and may be programmatically added or removed and offers the flexibility to transform the 1D data from the scripting environment like in MATLAB (MathWorks, Natick, MA) or other mathematical software tools. With access to the waveform data, the contents may be manipulated with fine granularity and may be used in many *PhysImage* plugins. Finally, multiple Waves can be selected and plotted or analyzed with other plugins.

To illustrate these concepts, Fig. 2C shows how to dynamically generate two waves that represent sine and cosine waveforms in two dimensions. The code is similar to Fig. 2B in that it uses the Java *Math* class for *sin/cos* functionality and the Python *range* function for looping. However, this code assigns the *sin/cos* values to specific indices of the Wave arrays instead of image pixel locations and then adds the Waves to the *WaveManager* to plot them using a *ChartPlugin* with the *plot2D()* function. The *plot2D()* itself is just a convenience function for calling the “Visualization_Tools_Waves→Wave_2DPlot” plugin from the *PhysImage* menus, while calling the latter directly provides more options for displaying the selected wave(s) in the *WaveManager*. There is also a *plot2D()* convenience function that can be called directly from a Wave reference like so:

```
wave1.plot2D()
or from the Waves class that can be used for collecting a set
of Waves. For example,
waves = Waves()
waves.addWave(wave1)
waves.addWave(wave2)
waves.plot2D()
```

is equivalent in outcome to the previously illustrated code that uses the WaveManager. The key difference is that the WaveManager provides a graphical window that is sometimes more convenient for manipulating the Waves than programmatically working with them. Most of the other Wave-related plugins packaged with *PhysImage* start with assuming that the Waves to be manipulated are in the WaveManager.

By default, Waves represent time series waveforms so the abscissa of the resulting plots are in seconds and the scale is determined by the sampling rate specified by the value passed to the `Wave::setSamplingRateHz()` function. Later examples show additional ways of displaying the contents of Waves.

Importing electrophysiological data. Although generating Waves from scratch can be useful, the principal utility of Waves is derived from storing and manipulating experimental data with them. One type of experimental data that may be imported as Waves come from analog-to-digital converter

(ADC) devices saved in electrophysiological files (“ephys files”). Within *PhysImage*, these files are internally saved as *EphysFile* objects specified in the `org.physimage.ephys` package (Fig. 1) and agnostic to the underlying source of electrophysiological file. For our examples in this paper, we used an Axon Instrument’s Digidata ADC, along with their *pClamp10* software, to record our electrophysiology data in many different channels and save the data, metadata, and related comments into ABF format (ABF/abf files). We have added the ability to read ABF files directly within *PhysImage* where data may be imported into the WaveManager by developing an *ABF* class object (specified in `org.physimage.ephys.abf`, Fig. 1) that extends the *EphysFile* interface. However, other electrophysiology storage file formats can easily be supported as well, such as the openly specified European Data Format (EDF+, <http://www.edfplus.info/>) that is commonly used for EEG/EMG/ECG data. We have added a respective EDF class object (specified in `org.physimage.ephys.edf`, Fig. 1) that functions similar to ABF as an extended *EphysFile* and can read .edf files.

We have also introduced an *ElectrophysManager* (*EphysManager*, Fig. 3A) that dynamically detects new ephys files, irrespective of their underlying source whether .abf, .edf, etc., or any other extended *EphysFile*, in the currently defined base directory and reports any new files when the window is opened. It


Fig. 3. Loading and manipulating electrophysiology data in *PhysImage*. **A**: the *ElectrophysManager* window may be used to navigate across experiments, view metadata including tags/comments, detect epochs of data, and import channel data into the WaveManager. **B**: a field recording of a medullary slice retaining the respiratory rhythm generator. **C**: the same field recording showing detected bursts annotated using vertical bars exported as an EPS file. **D**: a cycle-triggered average window (bold) of bursts identified in **C** and displayed in the lighter shades with a red mean in the bottom trace. pbc, Integrated pre-Bötzinger complex activity; pbc_CTA, cycle-triggered averages of these data.

provides a means to interactively view summary information associated with each file and contains metadata such as the number and names of channels recorded, the length of the file, associated tags/comments, sampling rate, etc. The middle panel principally shows this metadata while the left three panels maintain lists that can be used to navigate through the data easily.

The panel just to the left of the metadata panel shows the list of ephys files in the base directory. The middle-left panel shows a list of comments (“tags” in pClamp parlance) across all the ephys files in the base directory. New comments may be inserted and other comments edited or deleted, and selecting a comment will also select and retrieve the ephys file the tag was associated with. The far left panel shows other directories that are siblings of the current base directory. Selecting a different sibling will change the current base directory and reload the ephys files, which makes it easier to navigate across experiments.

The entire channel contents of a selected ephys file may be imported into the WaveManager, or just a subsection of the file based on a user-defined window of time, i.e., an “epoch,” where the channel name will provide the associated Wave name. Epochs of data sent to the WaveManager may be defined in several ways. The first is simply based on a user-defined range of time. A second way is with a search feature built in to PhysImage that uses one of the channels of electrophysiological data to define the start and stop of an epoch such as when an image acquisition has started or stopped. In the following part, we illustrate how to import data using the first approach over a user-defined range.

Figure 3B shows an extracellular field recording from the preBötC in a transverse slice of the medulla oblongata from a newborn mouse brain, which retains the ability to generate respiratory network oscillations (Funk and Greer 2013; Smith et al. 1991). A selected ephys file was right-clicked within the ElectrophysManager and the “Send data to WaveManager” option was picked. This popped up a window giving the minimum and maximum time of the file in seconds where an intervening interval may be specified. When importing from ephys files the sampling rate, units, and tags for the interval

will be associated with the Wave and can be accessed from the “Info” button of the WaveManager, or programmatically via the WaveManager::info() function, or the Wave::getInfo() function of the Wave class.

With data like these, it may be of interest to automatically identify the bursts of activity in the “preBötC” recording and average them to determine the general trajectory of the bursts. Figure 3C shows blue WaveMarkers that indicate automatically identified bursts that uses a “CTA From Wave and Above AbsThreshold” plugin we wrote. The “CTA” represents a cycle-triggered average whose mean is shown in red in Fig. 3D with the raw cycles in black in the top panel. Similarly, period information may be extracted using the blue WaveMarkers illustrated in Fig. 3C.

Other types of experiments stored in ephys files represent episodic protocols where a long stretch of recording is essentially the concatenation of multiple sweeps of recording. For example, current-voltage recordings from neurons are often recorded and represented in this manner (Fig. 4A). These may be imported as specialized EpisodicWaves into the WaveManager. The different class of object denotes the different way the traces will be shown in a ChartPlugIn, but it also provides expanded logical access to the underlying data to facilitate programmatic control. This can be leveraged in a few ways. First, traces may be easily queried to report the mean values at each step from 0.5 to 0.6 s like so (Fig. 4B):

```
iwaves = WaveManager.getWave('Ch1Primar')
vwaves = WaveManager.getWave('Ch1Second')
iwave = iwaves.getMeanValues(0.5, 0.6)
vwave = vwaves.getMeanValues(0.5, 0.6)
iwave.setXWave(vwave)
iwave.plot2D()
```

As in Fig. 4B, the resulting data may then be fit to report values of physiological interest such as input resistance (R_N):

```
lfit = LinearFitWave(iwave, 0, 2)
FrontChart().addWave(lfit)
rn = 1000.0/lfit.getSlope()
```


Fig. 4. Analyses of episodic electrophysiology protocols. A: a voltage-clamp step protocol showing the whole-cell membrane current recordings (top) from a medullary neuron. B: steady-state current vs. holding command voltages derived from the traces in A. The blue data points are the mean current measured between 0.5 and 0.6 s, and the black curve is a spline fit to those data points. C: brief step-protocols to determine input resistance (R_N), series resistance (R_S), and membrane capacitance (C_M). D: voltage-clamp step exponential fits from Fig. 3C detailing how to measure the whole-cell C_M , R_S , and R_N of a neuron. Ch1Primar and Ch1Second, primary and secondary channel acquisitions, respectively; Im, whole-cell membrane current; Vc, command voltage.


```

vrest = lfit.getRoot()
calcs = 'Rn = ' + str(format(rn, 1)) +
'MOhm\n'
calcs += 'Vrest = ' +
str(format(vrest, 1)) + 'mV\n'
IJ.showMessage(calcs)

```

EpisodicWaves also allow logical access to the underlying episodes so that other types of analysis may be performed. For example, to measure the whole-cell membrane capacitance (C_M), input resistance (R_N), and series resistance (R_S) in voltage-clamp configuration a step protocol like Fig. 4C may be used as we have described elsewhere (Hayes and Del Negro 2007). Then, we can calculate the C_M by integrating the difference in the current recorded before from the current recorded during the step (I_M) for $\Delta Q = \int I_M$. The change in charge (ΔQ) divided by the change in command voltages (ΔV_c) during the step protocol allow us to calculate C_M (i.e., $C_M = \Delta Q / \Delta V_c$). While fitting exponentials to the charging decay allows us to calculate the R_S from the time constant (i.e., $R_S = \tau_m / C_M$).

Rather than just performing this calculation on one trace it is more representative to calculate it over several traces and average the results. Scripted in *PhysImage*, these calculations may be performed as the code for Fig. 4D with the most critical parts as follows:

```

rs, rn, cm = [], [], []
for iwave, vwave in zip(iwaves, vwaves):
 iwave = iwave - ileak
 expWave = ExpFitWave(iwave)
 vwave = vwave - vleak
 rnval = iwave.getMeanValue(0.034, 0.037) /
 vwave.getMeanValue()
 cmval = abs(iwave.calculateArea() /
 vwave.getMeanValue())
 rs.append(1e6 * expWave.getTau() / cmval)
 rn.append(1000.0 * rnval)
 cm.append(1000.0 * cmval)
 calcs = 'Rs = ' + str(format(mean(rs),
 1)) + ' MOhm\n'
 calcs += 'Rn = ' + str(format(mean(rn),
 1)) + ' MOhm\n'
 calcs += 'Cm = ' + str(format(mean(cm),
 1)) + ' pF\n'
 IJ.showMessage(calcs)

```

In this code, *iwaves* and *vwaves* refer to the collection of current and voltage traces during the steps, *iwave* and *vwave* are a current/voltage step within the collections, and *vleak* and *ileak* are the first voltage and current steps. *ExpFitWave* is an extended *Wave* class that fits an exponential to raw *Wave* data (i.e., *iwave* in the above) and can be used to get the fit characteristics like the τ_m . (e.g., *ExpFitWave::getTau()*).

Identifying neuronal activities from imaging. Physiologically relevant signals are often identified by processing raw imaging time series. A common processing step for calcium imaging is the generation of $\Delta F/F$ traces that help discriminate signal from noise. $\Delta F/F$ traces are generally defined as $(F - F_0)/F_0$ where F_0 represents background fluorescence, F is the fluorescence at a given instance, and therefore $\Delta F/F$ is the normalized change in fluorescence. However, how the F_0 is defined can vary depending on the type and manner that a specimen is imaged. *PhysImage* provides several plugins that utilize different strategies for generating time series $\Delta F/F$

images with the principal difference being how F_0 is defined. When ROIs are plotted in 2D as a function of time from these processed images it represents $\Delta F/F$ traces.

Figure 5 illustrates a time series acquisition of the epF of the murine embryo (Thoby-Brisson et al. 2009) acquired using the Ca^{2+} -indicator dye calcium green 1-AM. A frame capture representing the raw time series is in Fig. 5A and pseudo-colored with a green lookup table. This population of neurons is characterized by periodic bursts of activity at ~ 0.2 Hz. A common task for scientists analyzing images with dynamically changing intensities, such as these, is to identify ROIs that represent candidate neurons. First, the $\Delta F/F$ time series can be generated using *PhysImage*'s "Forward Moving Average Filter" plugin and the standard deviation of the resulting time series can be displayed (Fig. 5B). In this plugin, each frame's spatial pixel represents the F value in the $\Delta F/F$ calculation, while the F_0 is calculated by the mean pixel values of the next x number of frames (100 in this case). In these data, similar to the electrophysiological data of Fig. 3, we can produce a CTA image from bursting activity in the ROI delineated by a white outline in Fig. 5C to show which cells are on average behaviorally related (Fig. 5D). ROIs that represent neuronal candidates of interest can be identified using an "ROI Detector" plugin we wrote (Fig. 5E) implementing an iterative thresholding algorithm (Wang et al. 2013) similar to what others have done (Mellen and Tuong 2009; Valmianski et al. 2010).

Once these ROIs are identified, they can be used to generate time series plots within *PhysImage*. Individually, *Waves* can be generated by importing the data from imaging time series for each ROI (Fig. 5F, top), processed (Fig. 5F, bottom), and visualized using a 3D raster in a *ChartPlugIn* (Fig. 5G). *ChartPlugIns* can also be used to combine waves with differing sampling rates, such as electrophysiology data along with imaging data that may be sampled at a slower rate, or any arbitrary waves that may have been manually generated with a certain sampling rate.

Of note as well, is that when a *Wave* is retrieved from the *WaveManager*, the original ROI may be retrieved natively if it was produced from a time series image using *Wave::getRoi()*. Spatial attributes for a *Wave* can therefore be easily retrieved by accessing the associated ROI. However, a *Wave* cannot be produced from an ROI alone, fundamentally, because a time series (i.e., an *ImagePlus* window) is essential for a *Wave* to be produced.

Auto-generated figures using Layouts. Time series chart and imaging data may be combined in *Layouts* (*ij.plugin.frame.Layout* in Fig. 1), which can be used to build full figures analogous to ones that may be printed in papers or at least serve as useful prototypes. The latter are particularly useful for stubbing out the general figure layout of analyzed data in a structured and reproducible manner across many different experiments as well as for internal reports. After a *Layout* has been built, it may also be exported as vector-based .eps files or as raster images in any format that *ImageJ* provides, such as JPEG, TIF, or PNG.

There are three general approaches to generating layouts. The first is to use the graphical interface and create a new *Layout* using the File→New menu, which is a new addition from *PhysImage*. This creates a blank window representing a sheet of paper. By right-clicking the field, popup menus can be used to add open charts and images to the *Layout* at arbitrary locations. Text


Fig. 5. Detection of neurons active during population activity by calcium imaging. *A*: unprocessed wide-field fluorescent imaging of calcium-loaded respiratory neurons. *B*: the same field showing the maximum $\Delta F/F$ acquired over the time course. *C*: the same image as *B* with a region of interest (ROI) delineating the region to use as reference for the imaging cycle-triggered averaging (CTA) in *D*. *D*: a CTA of the activities in the observed field. *E*: ROIs detected over the field in *D*. The scale bar represents 50 μm . *F*, *top*: a single waveform derived from an ROI in *E*. *Bottom*: the same waveform processed as truncated z-scores. *G*, *top*: a raster plot showing the Waves corresponding to the full ensemble of ROIs shown in *E* with analogous processing to that performed in *F*, *bottom*. Increasing values are lighter (higher $\Delta F/F$) and decreasing values darker (lower $\Delta F/F$). The ordinate positions were selected by sorting the Waves as described in the text. *Bottom*: the mean of the ensemble of Waves. Pop., population.

labels can be also added in a similar manner, which is useful for annotating a report with the date or other experiment details.

The second way of generating layouts is programmatically. As with many *PhysImage* operations, the analogous code will be represented in the Jython console in real-time as the graphical user interface operation commences. This makes an excellent starting point for creating new, more flexible, code. However, the basic way to create a *Layout*, and add an image (e.g., here named “Image1”) and text label, is as follows:

```
layout = Layout()
layout.addComponent('Image1', 50, 45)
layout.addText("A", Color(0,0,0),
Font('Arial', Font.BOLD, 48), 15, 15)
```

The first line simply creates an instance of the *Layout* class for us to reference, the second line adds the “Image1” component to the layout at position ($x = 50$, $y = 45$) and the third line adds a black “A” label to position ($x = 15$, $y = 15$) with an Arial, Bold font of 48 point size. Note: *Color* and *Font* are Java classes specified in the Java API documentation. Named *ChartPlugIn* windows can also be added to *Layouts* as “Image1” as above.

To save the layout to the computer’s file system we can use the following code:

```
layout.saveLayout('/Users/default/
Layout1.layout')
layout.exportToJpeg('/Users/default/
Layout1.jpg')
layout.exportToTiff('/Users/default/
Layout1.tif')
layout.exportToEps('/Users/default/
Layout1.eps')
```

The first line saves the layout as a binary file that can be reproduced in *PhysImage* while the last three will save the layout as JPEG, TIFF, and EPS files, respectively.

The last way of generating a layout is to load charts or images into a *Layout* template. To make this even easier, once a layout is configured to our liking, we can save a template of that layout for later use by scripts or it can be autoloading using any available opened images and/or charts that will be arranged according to the template.

Figure 6 illustrates an example that uses the template system and many of the principles previously discussed to build each panel of the final figure. Figure 6G shows a reproduction of the *Layout* template used to generate Fig. 6 itself. This was graphically built by adding the alphabetic labels and adding some previously opened images and chart. After that, right-clicking the


Fig. 6. Combined analyses of imaging and electrophysiology data in Layouts. *A*: a merged view of the hindbrain-spinal cord preparation used in this figure. *B*: a cycle-triggered averaging (CTA) of the $\Delta F/F$ activity in this region over 170 s. *C*: the same view as *B* with regions of interest (ROIs) outlined for respiratory nuclei of interest. *D*: the same ROIs as *C* over the wide-field image of the hindbrain in *A*. The scale bar represents 200 μm . *E*: The traces of $\Delta F/F$ in *D*; here “offline” represents the cyan ROI measured after the recording, the “online” was the same region during acquisition using a LabJack (see METHODS), pTRG (paratrigeminal respiratory group) are the purple ROIs, green are the embryonic parafacial respiratory group (epF) ROIs, red is facial motonucleus ROIs, and blue is the ventral respiratory column ROIs. *F*: the CTAs for the respective ROIs from *D* and *E*. *G*: The Layout template used to generate this figure.

layout window and the “Save layout as template...” option provides a means of preserving the template on the file system.

Figure 6A shows the hindbrain with calcium imaging and a concurrent cervical nerve recording while Fig. 6B shows the standard deviation of the CTA of $\Delta F/F$ activity. Figure 6, C and D show identified ROIs overlaid with Fig. 6, B and A, respectively. These ROIs produced the traces in Fig. 6E and the CTAs of Fig. 6F. The content of these panels may be generated with small scripts (see related content in the main distribution). Then a separate script may be used to call the smaller scripts that generate each panel with the template instantiated as follows:

```
Configuration_.setBaseDirectory("data/
Fig6")
run("Fig6a")
```

```
run("Fig6b")
run("Fig6c")
run("Fig6d")
run("Fig6e")
run("Fig6f")
layout = Layout("Layout_Fig6.layout.
template")
```

which loads the images and charts into the first slots in the template (Fig. 6G). This templating system is ideal for the collection stage of an experiment, where a specific protocol will be repeated many times and assist researchers to have ready access to many examples displayed the same way.

Automating experimental analyses. With this combination of tools available, many repetitive experimental protocols and


Fig. 7. Automated analyses of raw data across 1 or more data sets. A flowchart showing the processing pipeline of the script that produces Fig. 8. Calc, calculate; CTA, cycle-triggered averaging; Stdev, standard deviation.


Fig. 9. Optogenetic stimulation and analyses of respiratory neurons. **A**: a flowchart showing the analyses in both Fig. 9 and 10. **B**: higher magnification of the embryonic parafacial respiratory (epF) region. **C**: analyzed $\Delta F/F$ of the same region as **B**. **D**: a mask of the active neurons in **C** that are targets for laser stimulation. **E**: full population activity of the epF punctuated by random laser stimuli. The scale bar represents $50 \mu\text{m}$. **F**: 3 neurons stimulated at full power (100%) repetitively. **G**: 10 targets in the same region stimulated with the same total laser power. **H**: the target from **G** stimulated at just 75% power and the corresponding response. Integ, integrate nerve activity.

analyses can now be automated. For example, Fig. 7 shows a flowchart of the analysis that produces full *Layouts* like Fig. 8. These *Layouts* are programmatically generated from raw imaging data run under different experimental conditions. This script (Fig. 8.py) uses most of the same principles that have already been presented but targeted at a more complex output for the final figure, and it notably delegates potentially redundant code into user-defined Python functions.


The objective of these experiments was to examine a set of mouse mutants and compare the functional viability of their epF by subjecting each to a pH challenge (Ruffault et al. 2015). The raw data were two TIFF files that respectively contain time series calcium imaging data under pH = 7.4 and pH = 7.2 conditions and whose filenames end with “.stk.” In combination with the *Programming→Iterate_Plugin_*

Through_Directory_Tree plugin the same script may be used to generate similar reports across many different sets of experiments for automated high-throughput analyses.


Automating experimental acquisitions and analyses. To extend these examples to acquisition and intervention during an experiment, our short-term goal was to generate a pattern of light on a relatively confined population of neurons (up to 11 in this case) and then sequentially holographically stimulate each of these targets individually (Figs. 9 and 10). To accomplish this, we generated a .py script plugin that takes a .zip file containing the full list of target ROIs identified using an 80-s time series imaging acquisition along with online detection of the population Ca^{2+} -activity (similar to Figs. 5, 7, and 8). The script then generates source images with target masks that are subsequently sent to the custom software controlling the SLM

Fig. 8. Autogenerated report using the analysis flowchart of Fig. 7. The top line labels the experiment directory with the raw .stk files. S1.stk from Fig. 7 represents the calcium activity under pH = 7.4 conditions while S2.stk represents the activity at pH = 7.2. The leftmost 4 images show the activity over the whole time series (green) with autodetected regions of interest (ROIs) (red) as determined based on standard deviation (Stdev, top 2) or cycle-triggered averaging (CTA) (bottom 2). The 4 images to the right of those show the ROIs color coded so that the earliest active neurons are in warmer colors. The middle raster plots show the corresponding activities with lighter colors indicating higher activity. Note the higher number of neurons and increased coherence of activity under the pH = 7.2 conditions as compared with pH = 7.4. The far right images show overlays of the pH = 7.4 (red) and pH = 7.2 (green) conditions as determined using the Stdev or CTA images, which highlights the new neurons activated under the pH = 7.2 conditions. Pop., population.

A Target Masks


B 100% laser


C 75% laser


Fig. 10. Automated acquisition, analyses, holographic intervention, and an autogenerated report using *PhysImage*. This entire figure was produced by a *PhysImage* script shortly after acquisition in tandem with Fig. 9. **A**: images that represent the autodetected pattern of masks for holographic stimulation in **B** and **C**. The field of view encapsulates the area containing the red regions of interest in Fig. 9, **D** and **E**. **B**: histograms depicting the time a burst arrives after a given stimuli (i.e., Fig. 9, **F–H**) where bins 0–2 s on the ordinate axes represent entrainment. This was at 100% 473 nm power. **C**: the same data and patterns of holographic stimulation at 75% power intensity.

device, which calculates the appropriate phase mask and projects the corresponding holographic pattern for each target on the SLM. *PhysImage* then acquires an 80 s time series with any nerve recording while periodically generating a command pulse to our laser stimulator. The script also analyzes data from that time series similar to the previous panel and loads a *Layout* with these data. Finally, it saves the *Layout* figure to the computer's local hard disk and then moves on to the next target until all targets have been examined. This principle is illustrated in the flowchart of Fig. 9A.

The initial set of potential targets was found over the epF as shown in Fig. 9, **B–E** (similar to Fig. 5). Figure 9F shows the response to stimulation at maximum power of our 473 nm laser (blue markers) on 3 autodetected ROIs (Fig. 9F, *left*). The

response to stimulation of 11 targets is shown in Fig. 8G with the same targets and decreased laser power in Fig. 9H.

Figure 10 shows an acquired run of the full 11 targets loaded into a *Layout*. Following to the right and downward, the target templates are automatically loaded (Fig. 10A), the stimulation command is automatically set, and the figures are autogenerated to convey the distribution of laser responses relative to the spatially/temporally confined stimuli at full power (Fig. 10B) or reduced power (Fig. 10C). Notably, these data illustrate with decreased laser power that the same holographic-stimulation pattern had a reduced likelihood of population entrainment by light compared with maximum power. It also shows that weak, but broad, stimulation was less effective than more potent stimulation on a restricted number of neurons

to evoke nerve activity. Beyond the immediate results, this shows how combining tools and reporting can facilitate the exploitation of sophisticated experiments.

DISCUSSION

Our code intrinsically depends on the seminal *ImageJ* (Schneider et al. 2012) and subsequent software built on this foundation and benefitting from this history like *Fiji* (Schindelin et al. 2012) and *Micro-Manager* (Edelstein et al. 2010).

Within the context of open and extensible electrophysiology and imaging software are notable exceptions such as *ACQ4* (Campagnola et al. 2014) and *Ephus* (Suter et al. 2010) for researchers interested in similarly integrating imaging and electrophysiological analyses, but we exceed the others, in our view, because we build directly off the great open efforts of Wayne Rasband and his colleagues at NIH, the *Fiji* project and *Micro-Manager* project, and the globally distributed *ImageJ* community.

PhysImage substantially improves on the previous closed-source, patchwork approach to analysis and interpretation, and it furthermore aids post hoc high-throughput analysis of physiological data when needed. Automated high-throughput and reproducible analyses has remained a major challenge for neurophysiologists as a whole despite being greatly advanced in other areas of neuroscience as with the genomics. We hope that our additions to the field may allow more easily transferable analysis protocols between laboratories (via simple and relatively simple scripts and *PhysImage* plugins).

PhysImage may contribute to equalizing this divide between neurophysiology and other disciplines of neuroscience. This tool may also be of great utility to investigators that require extensive and rapid interaction with their imaging/electrophysiological data or that wish to meet future demands linked to combinatorial probing of neural functions. Lastly, we believe the open nature of the project, like *ImageJ*, *Fiji*, and subsequently *Micro-Manager* have proven, will promote the exchange of successful strategies, ideas, code, and extensions, which will be extremely helpful for the neurophysiologist community in coming years.

The ability to interactively manipulate the acquisition and analysis environment of our experimental tools is very powerful because it provides a means of rapidly developing automated routines catered to specific protocols that can then be easily repeated. For similar reasons, these tools can be used post hoc to automate analyses for a similar class of experiments that would otherwise be distracting and make for tediously repetitive manual labor.

These tools will provide the means to generate creative experimental designs and more reproducible and consistent results and analysis, while allowing progressive refinements according to one's individual interests.

ACKNOWLEDGMENTS

We thank Christopher A. Del Negro and Christopher G. Wilson for kind assistance in reviewing drafts of this manuscript.

Present address for J. A. Hayes: Department of Applied Science, The College of William and Mary, Williamsburg, VA 23187.

Present address for P.-L. Ruffault: Max-Delbrueck-Center (MDC) for Molecular Medicine, Robert-Roessle-Strasse 10, 13125 Berlin, Germany.

GRANTS

This work was supported by the Centre national de la recherche scientifique, Agence Nationale de la Recherche Grants: ANR-2010-BLAN-141001 (G. Fortin), ANR-12-BSV5-0011-02 (G. Fortin and V. Emiliani), ANR-15-CE16-0013-02 (G. Fortin); and Fondation pour la Recherche Médicale Grant DEQ20120323709 (G. Fortin).

DISCLOSURES

No conflicts of interest, financial or otherwise, are declared by the authors.

AUTHOR CONTRIBUTIONS

J.A.H., E.P., V.E., and G.F. conceived and designed research; J.A.H. and P.-L.R. performed experiments; E.P. built the holographic system used in this study; J.A.H. analyzed data; J.A.H. and G.F. interpreted results of experiments; J.A.H. prepared figures; J.A.H. drafted manuscript; J.A.H., E.P., P.-L.R., and G.F. edited and revised manuscript; J.A.H., E.P., P.-L.R., V.E., and G.F. approved final version of manuscript.

REFERENCES

- Boyden ES, Zhang F, Bamberg E, Nagel G, Deisseroth K. Millisecond-timescale, genetically targeted optical control of neural activity. *Nat Neurosci* 8: 1263–1268, 2005. doi:10.1038/nn1525.
- Campagnola L, Kratz MB, Manis PB. ACQ4: an open-source software platform for data acquisition and analysis in neurophysiology research. *Front Neuroinform* 8: 3, 2014. doi:10.3389/fninf.2014.00003.
- Edelstein A, Amodaj N, Hoover K, Vale R, Stuurman N. Computer control of microscopes using μ Manager. In: *Current Protocols in Molecular Biology*, edited by Ausubel FM, Brent R, Kingston RE, Moore DD, Seidman JG, Smith JA, Struhl K. Hoboken, NJ: Wiley, 2010, Chapt. 14, Unit 14.20. doi:10.1002/0471142727.mb1420s92.
- Emiliani V, Cohen AE, Deisseroth K, Häusser M. All-optical interrogation of neural circuits. *J Neurosci* 35: 13917–13926, 2015. doi:10.1523/JNEUROSCI.2916-15.2015.
- Funk GD, Greer JJ. The rhythmic, transverse medullary slice preparation in respiratory neurobiology: contributions and caveats. *Respir Physiol Neurobiol* 186: 236–253, 2013. doi:10.1016/j.resp.2013.01.011.
- Gilbert D. *JFreeChart Developer Guide*. Harpenden, UK: Object Refinery, 2002.
- Grienberger C, Konnerth A. Imaging calcium in neurons. *Neuron* 73: 862–885, 2012. doi:10.1016/j.neuron.2012.02.011.
- Hayes JA, Del Negro CA. Neurokinin receptor-expressing pre-Botzinger complex neurons in neonatal mice studied in vitro. *J Neurophysiol* 97: 4215–4224, 2007. doi:10.1152/jn.00228.2007.
- Ioannidis JPA. Why most published research findings are false. *PLoS Med* 2: e124, 2005. doi:10.1371/journal.pmed.0020124.
- Juneau J, Baker J, Ng V, Soto LM, Wierzbicki F. *The Definitive Guide to Jython*. New York: Springer, 2010. doi:10.1007/978-1-4302-2528-7.
- Kam K, Worrell JW, Ventalon C, Emiliani V, Feldman JL. Emergence of population bursts from simultaneous activation of small subsets of preBötzinger complex inspiratory neurons. *J Neurosci* 33: 3332–3338, 2013. doi:10.1523/JNEUROSCI.4574-12.2013.
- Li X, Gutierrez DV, Hanson MG, Han J, Mark MD, Chiel H, Hegemann P, Landmesser LT, Herlitze S. Fast noninvasive activation and inhibition of neural and network activity by vertebrate rhodopsin and green algae channelrhodopsin. *Proc Natl Acad Sci USA* 102: 17816–17821, 2005. doi:10.1073/pnas.0509030102.
- Lima SQ, Miesenböck G. Remote control of behavior through genetically targeted photostimulation of neurons. *Cell* 121: 141–152, 2005. doi:10.1016/j.cell.2005.02.004.
- Lutz C, Otis TS, DeSars V, Chrapak S, DiGregorio DA, Emiliani V. Holographic photolysis of caged neurotransmitters. *Nat Methods* 5: 821–827, 2008. doi:10.1038/nmeth.1241.
- Mellen NM, Tuong C-M. Semi-automated region of interest generation for the analysis of optically recorded neuronal activity. *Neuroimage* 47: 1331–1340, 2009. doi:10.1016/j.neuroimage.2009.04.016.
- Peterka DS, Takahashi H, Yuste R. Imaging voltage in neurons. *Neuron* 69: 9–21, 2011. doi:10.1016/j.neuron.2010.12.010.
- Ruffault P-L, D'Autrèaux F, Hayes JA, Nomaksteinsky M, Autran S, Fujiyama T, Hoshino M, Hägglund M, Kiehn O, Brunet J-F, Fortin G, Goriadis C. The retrotrapezoid nucleus neurons expressing Atoh1 and

- Phox2b are essential for the respiratory response to CO₂. *eLife* 4: e07051, 2015. doi:[10.7554/eLife.07051](https://doi.org/10.7554/eLife.07051).
- Schindelin J, Arganda-Carreras I, Frise E, Kaynig V, Longair M, Pietzsch T, Preibisch S, Rueden C, Saalfeld S, Schmid B, Tinevez J-Y, White DJ, Hartenstein V, Eliceiri K, Tomancak P, Cardona A. Fiji: an open-source platform for biological-image analysis. *Nat Methods* 9: 676–682, 2012. doi:[10.1038/nmeth.2019](https://doi.org/10.1038/nmeth.2019).
- Schneider CA, Rasband WS, Eliceiri KW. NIH Image to ImageJ: 25 years of image analysis. *Nat Methods* 9: 671–675, 2012. doi:[10.1038/nmeth.2089](https://doi.org/10.1038/nmeth.2089).
- Smith JC, Ellenberger HH, Ballanyi K, Richter DW, Feldman JL. Pre-Bötzinger complex: a brainstem region that may generate respiratory rhythm in mammals. *Science* 254: 726–729, 1991. doi:[10.1126/science.1683005](https://doi.org/10.1126/science.1683005).
- Suter BA, O'Connor T, Iyer V, Petreanu LT, Hooks BM, Kiritani T, Svoboda K, Shepherd GMG. Ephus: multipurpose data acquisition software for neuroscience experiments. *Front Neural Circuits* 4: 100, 2010. doi:[10.3389/fncir.2010.00100](https://doi.org/10.3389/fncir.2010.00100).
- Thoby-Brisson M, Karlén M, Wu N, Charnay P, Champagnat J, Fortin G. Genetic identification of an embryonic parafacial oscillator coupling to the preBötzinger complex. *Nat Neurosci* 12: 1028–1035, 2009. doi:[10.1038/nn.2354](https://doi.org/10.1038/nn.2354).
- Thoby-Brisson M, Trinh J-B, Champagnat J, Fortin G. Emergence of the pre-Bötzinger respiratory rhythm generator in the mouse embryo. *J Neurosci* 25: 4307–4318, 2005. doi:[10.1523/JNEUROSCI.0551-05.2005](https://doi.org/10.1523/JNEUROSCI.0551-05.2005).
- Valmianski I, Shih AY, Driscoll JD, Matthews DW, Freund Y, Kleinfeld D. Automatic identification of fluorescently labeled brain cells for rapid functional imaging. *J Neurophysiol* 104: 1803–1811, 2010. doi:[10.1152/jn.00484.2010](https://doi.org/10.1152/jn.00484.2010).
- Wang X, Hayes JA, Picardo MCD, Del Negro CA. Automated cell-specific laser detection and ablation of neural circuits in neonatal brain tissue. *J Physiol* 591: 2393–2401, 2013. doi:[10.1113/jphysiol.2012.247338](https://doi.org/10.1113/jphysiol.2012.247338).
- Yang S, Papagiakoumou E, Guillon M, de Sars V, Tang C-M, Emiliani V. Three-dimensional holographic photostimulation of the dendritic arbor. *J Neural Eng* 8: 046002, 2011. doi:[10.1088/1741-2560/8/4/046002](https://doi.org/10.1088/1741-2560/8/4/046002).
- Zahid M, Vélez-Fort M, Papagiakoumou E, Ventalon C, Angulo MC, Emiliani V. Holographic photolysis for multiple cell stimulation in mouse hippocampal slices. *PLoS One* 5: e9431, 2010. doi:[10.1371/journal.pone.0009431](https://doi.org/10.1371/journal.pone.0009431).

