Table of Contents

NENS 230: Assignment #2 Solution	. 1
1) The Compound Action Potential	
2) The Strength-Duration curve	
3) Conduction Velocity	
4) Smoothing a Noisy Trace	

NENS 230: Assignment #2 Solution

```
Sergey Stavisky (sstavisk@stanford.edu)
Sep 27 2015
```


clear % Good practice is to start with a clean workspace for a given analysis

1) The Compound Action Potential

We'll make a recording of the compound action potential, and graph it bel % Load the actionpotential.mat data file % (1 line) % Hint: Recall that the syntax is 'load filename.mat' (but without quotes) load actionpotential.mat; % Adjust the time vector so that (t == 0) is the first point at which the voltage % (1 or 2 lines) % Hint: You want to offset (i.e. subtract from) the time vector by the first time % the voltage first stops being equal to zero. time = time - time(find(voltage ~= 0, 1)); % Adjust the time vector so that it is in milliseconds as opposed to seconds % (1 line) time = time*1e3; %could have also done elementwise multiplication. Multiplying ve % Make a plot on figure 1 of the recorded voltage vs. time. % Label your axes appropriately, and turn the grid on % (~7 lines) figure(1); plot(time, voltage, 'k-'); xlabel('Time (ms)'); ylabel('Voltage (mV)'); title('Compound Action Potential'); grid on; set(1, 'Name', 'Compound Action Potential') % Determine the minimum and maximum voltage recorded. % (4 lines) tmax = time(voltage == max(voltage)); vmax = voltage(voltage == max(voltage)); tmin = time(voltage == min(voltage)); vmin = voltage(voltage == min(voltage));

```
% Plot when these minimum and maximum happen
% (2 more lines)
hold on
plot(tmax, vmax, 'ro')
plot(tmin, vmin, 'ro')
% Display this information as output with fprintf -- format as you like as long
% as it's reasonable.
% (\sim 2-4 \text{ lines})
fprintf('Maximum voltage is %smV and occurs at %sms.\n', mat2str(vmax),mat2str(tma
fprintf('Minimum voltage is %smV and occurs at %sms.\n', mat2str(vmin),mat2str(tmi
% Note: I used mat2str() here in case there happen to be more than one
% identical max or min voltage values. In that case, the earlier code will
% return multiple values and the then this printout code using mat2str( )
% will print the whole vector. Had I e.g. used this command:
% fprintf('Maximum voltage is %.2fmV and occurs at %.2fms.\n', vmax, tmax);
% Only one of the max/min points would be printed.
%This is a subtle, "edge case".
```

Maximum voltage is 403.1982 mV and occurs at 0.78 ms. Minimum voltage is -230.6976 mV and occurs at 1.34 ms.

2) The Strength-Duration curve

We'll make a strength-duration curve of whether the nerve responds to incr

```
stimulation, and graph it below:
```

```
% Load the data from the file pulsedata.csv, skipping the first header line
% Hint for skipping lines: look at the documentation for csvread, and note
% what the optional second argument does.
% (1 line)
pulseData = csvread('pulsedata.csv',1);
% Plot a strength duration curve on figure 2 of the strength/voltage (y-axis) vs.
% Label your axes appropriately, and turn the grid on. Use circle markers and a so
% Don't forget to make a new figure using the figure command, or you'll mess up yo
% figure.
% (~6 lines)
figure(2);
plot(pulseData(:,2), pulseData(:,1), 'ko-');
xlabel('Duration (ms)');
ylabel('Strength (V)');
title('Strength-Duration Curve');
set(2, 'Name', 'Strength-Duration Curve')
grid on;
```


3) Conduction Velocity

We'll make four measurements of conduction velocity from the provided data (1 line)

Warning: data is BIG. Don't try to print it to the screen, your command wi

```
will be covered with numbers. Call size( traces ) to get your bearings.
 Remember, size() returns [numRows, numColumns)
load recordings.mat
% find maximum indices
% (2 lines)
% Hint: Look up the behavior of the max() function if you provide it two
% output arguments. Also read about how it handles a matrix as input.
[values, indices] = max(traces);
maxTimes = traceTime(indices);
% estimate velocity
% (1 line)
% Hint: ./ is 'element-wise' division, which is what you want. You should
% get a length 4 vector. If you did / (no dot), you asked for a least squares
% regression and will have a single-element (scalar).
velocity = distances*0.01./maxTimes; % note conversion from cm to meters
% compute the mean and standard deviation of our measurement
% (2 lines)
meanVelocity = mean(velocity);
stdVelocity = std(velocity);
% Display this information as output with fprintf
% (1 to a few lines)
fprintf('Conduction velocity: mean: %4.4f m/s, std. dev.: %4.4f m/s.\n', meanVeloc
Conduction velocity: mean: 0.3236 m/s, std. dev.: 0.0097 m/s.
```


4) Smoothing a Noisy Trace

xlabel('Time (ms)');

* This problem is extra credit * i.e. If you've never programmed before and worked long to get through 1-3, feel free to not do this one.

```
% Make a noisy voltage trace by adding Gaussian noise
% (1 line)
% Make a noisy voltage trace by adding Gaussian noise
% (1 line)
% Hint: add random noise by adding randn( ) to voltage.
% e.g., to generate a 1x3 vector of gaussian noise of std 5,
% use 5*randn(1,3)
noisyVoltage = voltage + 25*randn(size(voltage)); % size( ) already returns correct
% Smooth this voltage trace
% Hint: use the smooth( ) command
% (1 line)
smoothVoltage = smooth(noisyVoltage);
% Make a plot of the two traces (noisy with a solid black line, smoothed with a da
% (~6 lines)
figure(3);
plot(time, noisyVoltage, 'k-', time, smoothVoltage, 'r--');
```

```
ylabel('Voltage (mV)');
title('Smoothing a noisy signal');
set( 3, 'Name', 'Smoothing')
grid on;
```


Published with MATLAB® R2014b