TC-RATIO COMPUTATION
Script: TC-Ratio(2008)
Tested using MATLAB versions – R2006b; R2007a; R2007b
Experimental data (units & LFPs) recorded using Plexon Inc MAP system, imported into NeuroEXplorer (NEX), and selected variables then exported into MATLAB.
In NEX load file of interest:
· Deselect all channels – SIG, AD, markers, etc.
· Select ONE AD (LFP) channel only
· Pull down Analysis menu – run peri-event histograms

· Use -1000ms to + 1000ms; with 1ms bin width (i.e. 0.001s)

· Send to Matlab

In MATLAB:

· Save file as ‘xxxxxxxx.mat P’ – [type ‘ save filename.mat {space} P ’ enter
· Move/Copy-Paste this saved file to TC-ratio(2008) folder (contained within MATLAB/R2007b/WORK/)
· Click on SAVE icon on top tool bar

· Load PFC.m script - found in { MATLAB/R2007b/WORK/TC-ratio(2008) }
· Modify script (Line 13) as below ~ using the saved filename for LFP data of interest
load('c:\program files\MATLAB\R2007b\work\TC-ratio(2008)\filename.mat')

· In Command Window type ‘ PFC(0, 40,100,500,540,600) ‘
This will compute values for the 6 time periods defined within (……)

Edited: (RM) 03.11.2008
REFERENCES

Zachariou, M, Dissanayake WDN, Owen MR, Mason, R & Coombes, S (2008) Sensory gating and its modulation by cannabinoids: electrophysiological, computational and mathematical analysis. Cognitive Neurodynamics 2: 159-170.

Dissanayake WDN, Zachariou, M, Marsden CA, & Mason, R (2008) Auditory gating in rat hippocampus and medial prefrontal cortex: Effect of the cannabinoid agonist WIN55,212-2. Neuropharmacology xx: x-x.
