Install NEURON on Windows

The example here is for Windows 10 but anything >= Windows XP is fine.

Install NEURON

Test by launching neurondemo


Test MPI parallel from terminal

...If you do not already have Python 2.7 Install Python 2.7 distribution


Test NEURON + Python

Web search for "git for windows" and install it. (not shown in this example)


Installing ...


Installing on 64bit Windows 10 ...


Run the downloaded file


Install into selected destination folder


Useful if expect to launch IPython.


Install NEURON


NEURON installed


Test by double clicking 'NEURON Demo'


Selecting the 'Release' button starts a demo.


'Init&Run' button runs the simulation


Exit by pressing 'NEURONMainMenu/File/Quit'


Test MPI by starting the bash terminal


MPI works? mpiexec –n 2 nrniv –mpi /c/nrn/test0.hoc


... but Python not yet installed.


Anaconda is an excellent distribution. another is Enthought Canopy


NEURON assumes Python 2.7


It is a large distribution


Run.. No need to View


Looks good. Select 'Next'


'Just me' is fine


I accepted the defaults.


Takes a fair amount of time to install...


Anaconda installed


NEURON works with Python and MPI mpiexec –n 3 nrniv –mpi –python /c/nrn/test0.py


IPython can import neuron ...but...


you might first need to copy all the dlls. cp c:/nrn/bin/*.dll c:/nrn/lib/python/neuron


Conda can install many other packages. E.g. conda install mayavi


Mayavi is useful for 3–D graphics.


from mayavi ...; barchart(density)

