

ImageJ User Guide

IJ 1.45

Contents

Release Notes for ImageJ 1.45m

Noteworthy

Macro Listings

Guide Conventions

I Getting Started

1 What is ImageJ?

2 Installing and Maintaining ImageJ

- 2.1 ImageJ Distributions 2
- 2.2 Software Packages Built on Top of ImageJ 3
- 2.3 ImageJ2 4

3 Getting Help

- 3.1 Help on Image Analysis 4
- 3.2 Help on ImageJ 5

II Working with ImageJ

4 Using Keyboard Shortcuts

5 Finding Commands

6 Undo and Redo

7 Image Types and Formats

8 Stacks, Virtual Stacks and Hyperstacks

9 Color Images

10 Selections

11 Settings and Preferences

III Extending ImageJ

12 Macros

13 Scripts

14 Plugins

15 Scripting in Other Languages

16 Running ImageJ From the Command Line

17 ImageJ Interoperability

IV ImageJ User Interface

18 Tools

- 18.1 Area Selection Tools 26
- 18.2 Line Selection Tools 28
- 18.3 Arrow Tool 29
- 18.4 Angle Tool 30
- 18.5 Point Tool 30
- 18.6 Multi-point Tool 30
- 18.7 Wand Tool 31
- 18.8 Text Tool 31
- 18.9 Magnifying Glass 32
- 18.10 Scrolling Tool 32
- 18.11 Color Picker 32
- 18.12 Toolset Switcher 33
- 18.13 Macro Tools 33

19 Contextual Menu

20 Results Table

21 ImageJ Editor

22 Log Window

V Menu Commands

23 File▷

- 23.1 New▷ 40
- 23.2 Open... 41
- 23.3 Open Next [O] 41
- 23.4 Open Samples▷ 41
- 23.5 Open Recent▷ 42
- 23.6 Import▷ 42
- 23.7 Close [w] 46
- 23.8 Close All 46
- 23.9 Save [s] 46
- 23.10 Save As▷ 46
- 23.11 Revert [r] 50
- 23.12 Page Setup... 50
- 23.13 Print... [p] 50
- 23.14 Quit 50

24 Edit▷

- 24.1 Undo [z] 51
- 24.2 Cut [x] 51
- 24.3 Copy [c] 51
- 24.4 Copy to System 51
- 24.5 Paste [v] 51

vii

viii

ix

x

1

2

2

3

4

4

4

5

8

9

9

10

11

13

17

19

20

21

21

22

23

24.6	Paste Control...	51
24.7	Clear	52
24.8	Clear Outside	52
24.9	Fill [f]	52
24.10	Draw [d]	52
24.11	Invert [I]	53
24.12	Selection▷	53
24.13	Options▷	57
25	Image▷	64
25.1	Type▷	64
25.2	Adjust▷	64
25.3	Show Info... [i]	71
25.4	Properties... [P]	72
25.5	Color▷	72
25.6	Stacks▷	75
25.7	Hyperstacks▷	84
25.8	Crop [X]	85
25.9	Duplicate... [D]	86
25.10	Rename...	86
25.11	Scale... [E]	86
25.12	Transform▷	87
25.13	Zoom▷	88
25.14	Overlay▷	89
25.15	Lookup Tables▷	91
26	Process▷	93
26.1	Smooth [S]	93
26.2	Sharpen	93
26.3	Find Edges	93
26.4	Find Maxima...	93
26.5	Enhance Contrast	95
26.6	Noise▷	96
26.7	Shadows▷	97
26.8	Binary▷	98
26.9	Math▷	102
26.10	FFT▷	105
26.11	Filters▷	109
26.12	Batch▷	111
26.13	Image Calculator...	113
26.14	Subtract Background...	114
26.15	Repeat Command [R]	116
27	Analyze▷	117
27.1	Measure... [m]	117
27.2	Analyze Particles...	117
27.3	Summarize	120
27.4	Distribution...	120
27.5	Label	121
27.6	Clear Results	121
27.7	Set Measurements...	121
27.8	Set Scale...	124
27.9	Calibrate...	125
27.10	Histogram [h]	126
27.11	Plot Profile [k]	127
27.12	Surface Plot...	128
27.13	Gels▷	129
27.14	Tools▷	130
28	Plugins▷	138
28.1	Macros▷	138
28.2	Shortcuts▷	139
28.3	Utilities▷	140
28.4	New▷	143
28.5	Compile and Run...	144
29	Window▷	145
29.1	Show All []	145
29.2	Put Behind [tab]	145
29.3	Cascade	145
29.4	Tile	145
30	Help▷	146
30.1	ImageJ Website...	146
30.2	ImageJ News...	146
30.3	Documentation...	146
30.4	Installation...	146
30.5	Mailing List...	146
30.6	Dev. Resources...	146
30.7	Plugins...	146
30.8	Macros...	146
30.9	Macro Functions...	146
30.10	Update ImageJ...	147
30.11	Refresh Menus	147
30.12	About Plugins▷	147
30.13	About ImageJ...	147
VI Keyboard Shortcuts		
31	Key Modifiers	
31.1	Alt Key Modifications	150
31.2	Shift Key Modifications	150
31.3	Ctrl Key (or Cmd) Modifications	151
31.4	Space Bar	151
31.5	Arrow Keys	151
32	Tools Shortcuts	
Credits 153		
ImageJ Related Publications 155		
List of Abbreviations and Acronyms 162		

Index

Colophon

163	Summarized Release Notes for ImageJ 1.45m	
167	Undoable Edit▷Undo [z]	9
	ImageJ can now open ZIP-compressed TIFFs	10
	New macro functions: drawString("text", x, y, background), IJ.pad(), Overlay.set_ Position(), roiManager("select", indexes), Stack.getFrameInterval(), Stack._ getUnits() and Stack.setFrameInterval()	21
	Improved Rounded Rectangular Selection Tool	27
	Improved Arrow Tool	29
	File▷Import▷Stack From List accepts URLs	45
	Improved Edit▷Selection▷Make Band.	55
	New command: Edit▷Selection▷Area to Line	57
	Multiple undo buffers	61
	Improved handling of DICOM images	62
	Auto-threshold based on stack histograms	69
	Improved Image▷Color▷Merge Channels.	73
	Improved Image▷Stacks▷Tools▷Make Substack.	83
	New command: Image▷Stacks▷Tools▷Remove Slice Labels	83
	Improved zooming commands	88
	Improved handling of image selections (ImageROIs)	89
	New command: Process▷Noise▷Remove NaNs.	97
	Multithreaded Process▷Math▷Macro.	105
	Multithreaded Process▷Filters▷.	109
	Reduced memory footprint when running Process▷Filters▷ on non-float images	110
	Added more macro snippets to Process▷Batch▷Macro	112
	More accurate calculation of Feret's diameter	123
	Measured ROIs can be automatically added to the image overlay	124
	Improved handling of ROIs in stacks and hyperstacks by the ROI Manager	133
	New command: ROI Manager's Multi Plot	135
	ROI Manager can now use ROI names as labels	136
	Scale bars can now be added as overlays	136
	Improved Plugins▷Utilities▷Search.	141
	New command: Plugins▷Utilities▷Monitor Events.	141
	Redesigned Plugins▷Utilities▷Monitor Memory.	142

This list is not extensive. Detailed release notes for version 1.45m are available on the ImageJ News web site: <http://imagej.nih.gov/ij/notes.html>.

Noteworthy

I	Frontmost Window and Windows Activation	8
II	Image Types: Lossy Compression and Metadata	12
III	Opening Virtual Stacks by Drag & Drop	13
IV	Replacing Red with Magenta in RGB Images	16
V	Toggling Calibrated Units	26
VI	Opening File Paths in the Log Window	38
VII	Organizing Commands in the Menu Bar	39
VIII	Opening Files: File▷Open, File▷Import and Drag & Drop	41
IX	Reducing Memory Requirements When Importing Images	43
X	Warning on JPEG compression	47
XI	Drawing Lines Wider Than One-Pixel	52
XII	Transferring Selections Between Images	53
XIII	Converting Composite Selections	55
XIV	Applying Auto Brightness/Contrast to Entire Stacks	65
XV	Display Range of DICOM Images	67
XVI	Brightness/Contrast of High Bit-Depth Images	67
XVII	Embedding Color Annotations in Grayscale Images	75
XVIII	Scrolling Zoomed Images	88
XIX	Hexadecimal Color Values	92
XX	Creating Binary Masks	99
XXI	Interpreting Binary Images	103
XXII	Global Calibrations	126
XXIII	Selecting Multiple ROIs in the ROI Manager	136

Macro Listings

1	Replace Red with Magenta.ijm (Using Image▷Color▷Channels. . .)	16
2	Replace Red with Magenta.ijm (Using Process▷Image Calculator. . .)	16
3	Ensuring Specific Settings at Launch	19
4	Customizing the Image Popup Menu	34
5	Setting File▷Open Samples▷ for Offline Usage	42
6	Obtaining Histogram Lists	127
7	Assigning Keyboard Shortcuts to ImageJ Tools	151
8	Cycling Through ImageJ Tools Using Keyboard Shortcuts	152

Guide Formats

This guide is available in the following formats:

Enhanced PDF Optimized for electronic viewing and highly enriched in hypertext links (*see* Conventions Used in this Guide). Available at <http://imagej.nih.gov/ij/docs/user-guide.pdf>.

HTML document available online at <http://imagej.nih.gov/ij/docs/guide/>. For offline usage a downloadable ZIP archive is also available at <http://imagej.nih.gov/ij/docs/user-guide.zip>.

Printable booklets Two-sided booklets that can be printed on a duplex unit printer by setting the automatic duplex mode to “short edge binding”. Two formats are available: A4 (<http://imagej.nih.gov/ij/docs/user-guide-A4booklet.pdf>) and letter size paper (<http://imagej.nih.gov/ij/docs/user-guide-USbooklet.pdf>).

Conventions Used in this Guide

Throughout the guide, internal links are displayed in gray (e.g., Part IV ImageJ User Interface). Links to external URLs, such as the ImageJ website, <http://imagej.nih.gov/ij/>, are displayed in dark blue.

ImageJ commands are typed in sans serif typeface with respective shortcut keys flanked by square brackets (e.g.: Image>Duplicate... [D]). As explained in Using Keyboard Shortcuts this notation implies shift-modifiers (i.e., [D] means pressing [D], [d] only the key) and assumes that *Require control key for shortcuts* in Edit>Options>Misc... is unchecked.

Useful tips and reminders are placed in ‘Noteworthy notes’ numbered with upper case roman numerals (e.g., I Frontmost Window and Windows Activation). The full list of these notes is available on page viii.

Filenames, directory names and file extensions are indicated in *italic*, e.g., the */Applications/ImageJ/macros/* folder.

Macro functions and code snippets are typed in monospaced font, e.g., `resetMinAndMax()`. Scripts and macros are numbered with arabic numerals included in parentheses (e.g., (1) Replace Red with Magenta.ijm (Using Image>Color>Channels...) on page 16) and typeset with the same syntax markup provided by the Fiji Script Editor. The full list of macro listings is available on page ix.

Selected highlights of version 1.45m are listed on page vii and flagged with colored marginal notes. These should be interpreted as:

NEW IN
IJ 1.45M

A new feature implemented in ImageJ 1.45m.

IMPROVED
IN IJ 1.45M

A routine that has been improved since previous versions. Typically, a faster or more precise algorithm, a command with better usability, or a task that has been extended to more image types.

CHANGED
IN IJ 1.45M

A pre-existing command that has been renamed or moved to a different menu location in ImageJ 1.45m.

Part I

Getting Started

This part provides basic information on ImageJ installation, troubleshooting and update strategies. It discusses Fiji and ImageJ2 as well as third-party software related to ImageJ. Being impossible to document all the capabilities of ImageJ without exploring technical aspects of image processing, external resources allowing willing readers to know more about digital signal processing are also provided.

1 What is ImageJ?

ImageJ is a public domain Java image processing and analysis program inspired by NIH Image for the Macintosh. It runs, either as an online applet or as a downloadable application, on any computer with a Java 1.5 or later virtual machine. Downloadable distributions are available for Windows, Mac OS X and Linux. It can display, edit, analyze, process, save and print 8-bit, 16-bit and 32-bit images. It can read many image formats including TIFF, GIF, JPEG, BMP, DICOM, FITS and ‘raw’. It supports ‘stacks’ (and hyperstacks), a series of images that share a single window. It is multithreaded, so time-consuming operations such as image file reading can be performed in parallel with other operations¹.

It can calculate area and pixel value statistics of user-defined selections. It can measure distances and angles. It can create density histograms and line profile plots. It supports standard image processing functions such as contrast manipulation, sharpening, smoothing, edge detection and median filtering.

It does geometric transformations such as scaling, rotation and flips. Image can be zoomed up to 32:1 and down to 1:32. All analysis and processing functions are available at any magnification factor. The program supports any number of windows (images) simultaneously, limited only by available memory.

Spatial calibration is available to provide real world dimensional measurements in units such as millimeters. Density or gray scale calibration is also available.

ImageJ was designed with an open architecture that provides extensibility via Java plugins. Custom acquisition, analysis and processing plugins can be developed using ImageJ’s built in editor and Java compiler. User-written plugins make it possible to solve almost any image processing or analysis problem.

Being public domain open source software, an ImageJ user has the **four essential freedoms** defined by the Richard Stallman in 1986: 1) The freedom to run the program, for any purpose; 2) The freedom to study how the program works, and change it to make it do what you wish; 3) The freedom to redistribute copies so you can help your neighbor; 4) The freedom to improve the program, and release your improvements to the public, so that the whole community benefits.

ImageJ is being developed on Mac OS X using its built in editor and Java compiler, plus the *BEdit* editor and the *Ant* build tool. The source code is freely available. The author, Wayne Rasband (wsr@nih.gov), is a Special Volunteer at the National Institute of Mental Health, Bethesda, Maryland, USA.

SEE ALSO: [History of ImageJ at imagejdev.org](#)

¹A somehow outdated list of ImageJ’s features is available at <http://imagej.nih.gov/ij/features.html>

2 Installing and Maintaining ImageJ

ImageJ can be downloaded from <http://imagej.nih.gov/ij/download.html>. Details on how to install ImageJ on Linux, Mac OS 9, Mac OS X and Windows [1] are available at <http://imagej.nih.gov/ij/docs/install/> (Help▷Installation... command). Specially useful are the platform-specific *Troubleshooting* and *Known Problems* sections. Fiji installation is described at <http://fiji.sc/wiki/index.php/Downloads>.

The downloaded package may not contain the latest bug fixes so it is recommended to upgrade ImageJ right after a first installation. Updating IJ consists only of running Help▷Update ImageJ... , which will install the latest *ij.jar* in the ImageJ folder (on Linux and Windows) or inside the ImageJ.app (on Mac OS X).

Help▷Update ImageJ... can be used to upgrade (or downgrade) the *ij.jar* file to *release updates* or *daily builds*. Release updates are announced frequently and are labelled alphabetically (e.g., v. 1.43m). Typically, these releases contain several new features and bug fixes, described in detail on the [ImageJ News page](#). *Daily builds*, on the other hand, are labelled with numeric sub-indexes (e.g., v. 1.43n4) and are often released without documentation. Nevertheless, if available, release notes for daily builds can be found at <http://imagej.nih.gov/ij/source/release-notes.html>. When a release cycle ends (v. 1.42 ended with 1.42q, v. 1.43 with 1.43u, etc.) an *installation package* is created, downloadable from <http://imagej.nih.gov/ij/download.html>. Typically, this package is bundled with a small list of add-ons (Macros, Scripts and Plugins).

SEE ALSO: [Luts, Macros and Tools Updater](#), a macro toolset that performs live-updating of macros listed on the ImageJ web site

2.1 ImageJ Distributions

ImageJ alone is not that powerful: it's real strength is the vast repertoire of Plugins that extend ImageJ's functionality beyond its basic core. The many hundreds, probably thousands, freely available plugins from contributors around the world play a pivotal role in ImageJ's success [64]. Running Help▷Update ImageJ... , however, will not update any of the plugins you may have installed¹.

ImageJ add-ons (Plugins, Scripts and Macros) are available from several sources ([ImageJ's plugins page](#) [Help▷Plugins...], [ImageJ Information and Documentation Portal](#) and [Fiji's webpage](#), among others) making manual updates of a daunting task. This reason alone, makes it extremely convenient the use of ImageJ Distributions bundled with a pre-organized collection of add-ons.

Below is a list of the most relevant projects that address the seeming difficult task of organizing and maintaining ImageJ beyond its basics. If you are a life scientist and have doubts about which distribution to choose you should opt for Fiji. It is heavily maintained, offers an automatic updater, improved scripting capabilities and ships with powerful plugins. More specialized adaptations of ImageJ are discussed in [Software Packages Built on Top of ImageJ](#).

Fiji

Fiji (*Fiji Is Just ImageJ – Batteries included*) is a distribution of ImageJ together with Java, Java 3D and several plugins organized into a coherent menu structure. Citing its developers,

¹Certain plugins, however, provide self-updating mechanisms (e.g., [ObjectJ](#) and the [LOCI Bio-Formats library](#)).

“Fiji compares to ImageJ as Ubuntu compares to Linux”. The main focus of Fiji is to assist research in life sciences, targeting image registration, stitching, segmentation, feature extraction and 3D visualization, among others. It also supports many scripting languages (BeanScript, Clojure, Jython, Python, Ruby, *see* [Scripting in Other Languages](#)). Importantly, Fiji ships with a convenient updater that knows whether your files are up-to-date, obsolete or locally modified. [Comprehensive documentation](#) is available for most of its plugins. The Fiji project was presented publicly for the first time at the [ImageJ User and Developer Conference](#) in November 2008.

MBF ImageJ

The **MBF ImageJ bundle** or *ImageJ for Microscopy* (formerly **WCIF-ImageJ**) features a collection of plugins and macros, collated and organized by Tony Collins at the MacBiophotonics facility, McMaster University. It is accompanied by a [comprehensive manual](#) describing how to use the bundle with light microscopy image data. It is a great resource for microscopists but is not maintained actively, lagging behind the development of core ImageJ.

Note that you can add plugins from MBF ImageJ to Fiji, combining the best of both programs. Actually, you can use multiple ImageJ distributions simultaneously, assemble your own ImageJ bundle by gathering the plugins that best serve your needs (probably, someone else at your institution already started one?) or create symbolic links to share plugins between different installations.

SEE ALSO: [Description of all ImageJ related projects at ImageDev](#)

2.2 Software Packages Built on Top of ImageJ

µManager *Micro-Manager* is a software package for control of automated microscopes. It lets you execute common microscope image acquisition strategies such as time-lapses, multi-channel imaging, z-stacks, and combinations thereof. µManager works with microscopes from all four major manufacturers, most scientific-grade cameras and many peripherals used in microscope imaging.

TrakEM2 *TrakEM2* is a program for morphological data mining, three-dimensional modeling and image stitching, registration, editing and annotation. TrakEM2 is [distributed with Fiji](#) and capable of:

3D modeling Objects in 3D, defined by sequences of contours, or profiles, from which a skin, or mesh, can be constructed, and visualized in 3D.

Relational modeling The extraction of the map that describes links between objects. For example, which neuron contacts which other neurons through how many and which synapses.

ObjectJ *ObjectJ*, the successor [object-image](#), of supports graphical vector objects that non-destructively mark images on a transparent layer. Vector objects can be placed manually or by macro commands. and composite objects can encapsulate different color-coded marker structures in order to bundle features that belong together ObjectJ provides back-and-forth navigation between results and images. The results table supports statistics, sorting, color coding, qualifying and macro access.

MRI-CIA *MRI Cell Image Analyzer*, developed by the Montpellier RIO Imaging facility (CNRS), is a rapid image analysis application development framework, adding visual

scripting interface to ImageJ's capabilities. It can create batch applications as well as interactive applications. The applications include the topics “DNA combing”, “quantification of stained proteins in cells”, “comparison of intensity ratios between nuclei and cytoplasm” and “counting nuclei stained in different channels”.

SalsaJ [SalsaJ](#) is a student-friendly software developed specifically for the [EU-HOU project](#). It is dedicated to image handling and analysis of astronomical images in the classroom. [SalsaJ](#) has been translated into several languages.

Bio7 [Bio7](#) is an integrated development environment for ecological modeling with a main focus on individual based modeling and spatially explicit models. [Bio7](#) features: Statistical analysis (using R); Spatial statistics; Fast communication between R and Java; BeanShell and Groovy support; Sensitivity analysis with an embedded flowchart editor and creation of 3D OpenGL (Jogl) models (*see also* [RImageJ](#) in [ImageJ Interoperability](#)).

SEE ALSO: [BioImageXD](#), [Endrov](#), [Image SXM](#) and [VisBio](#)

2.3 ImageJ2

[ImageJDev](#) is a [federally funded, multi-institution project](#) dedicated to the development of the next-generation version of ImageJ: “ImageJ2”. ImageJ2 will be a complete rewrite of ImageJ, that will include the current, stable version ImageJ (“ImageJ1”) with a compatibility layer so that old-style plugins and macros can run the same as they currently do in ImageJ1. Below is a summary of the [ImageJDev](#) project aims:

- To create the next generation version of ImageJ and improve its core architecture based on the needs of the community.
- To ensure ImageJ remains useful and relevant to the broadest possible community, maintaining backwards compatibility with the current ImageJ as close to 100% as possible.
- Expand functionality by interfacing ImageJ with existing open-source programs.
- To lead ImageJ development with a clear vision, avoiding duplication of efforts
- To provide a central online resource for ImageJ: program downloads, a plugin repository, developer resources and more.

Right now ImageJ remains a highly experimental application but a finalized released is expected by the end of 2011. Be sure to follow the [project news](#) and the [ImageDev blog](#) for further developments.

3 Getting Help

3.1 Help on Image Analysis

Below is a list of online resources (in no particular order) related to image processing and scientific image analysis, complementing the list of [external resources on the IJ web site](#).

Ethics in Scientific Image Processing

- [Online learning Tool for Research Integrity and Image Processing](#)
This website, created by the Office of Research Integrity, explains what is appropriate in image processing in science and what is not.
- [Digital Imaging: Ethics \(at the Cellular Imaging Facility Core, SEHSC\)](#)
This website, compiled by Douglas Cromey at the University of Alabama – Birmingham, discusses thoroughly the topic of digital imaging ethics. It is recommended for all scientists. The website contains links to several external resources, including:
 1. [What’s in a picture? The temptation of image manipulation](#) (2004) M Rossner and K M Yamada, *J Cell Biology* 166(1):11–15, doi:10.1083/jcb.200406019
 2. [Not picture-perfect](#) (2006), *Nature* 439, 891–892, doi:10.1038/439891b.

Scientific Image Processing

- [What you need to know about scientific image processing](#)
Simple and clear, this Fiji webpage explains basic aspects of scientific image processing.
- [imagingbook.com](#)
Web site of *Digital Image Processing: An Algorithmic Introduction using Java* by Wilhelm Burger and Mark Burge [51]. This technical book provides a modern, self-contained, introduction to digital image processing techniques. Numerous complete Java implementations are provided, all of which work within ImageJ.
- [Hypermedia Image Processing Reference \(HIPR2\)](#)
Developed at the Department of Artificial Intelligence in the University of Edinburgh, provides on-line reference and tutorial information on a wide range of image processing operations.
- [IFN wiki](#)
The Imaging Facility Network (IFN) in Biopolis Dresden provides access to advanced microscopy systems and image processing. Its wiki hosts high quality [teaching material](#) and useful links to external resources.
- [stereology.info](#)
Stereology Information for the Biological Sciences, designed to introduce both basic and advanced concepts in the field of stereology.

SEE ALSO: [ImageJ Related Publications on page 155](#)

3.2 Help on ImageJ

Below is a list of the ImageJ help resources that complement this guide (*see* [Guide Formats](#)). Specific documentation on advanced uses of ImageJ (macro programming, plugin development, etc.) is discussed in [Extending ImageJ](#).

1. The ImageJ [online documentation pages](#)
Can be accessed via the `Help▷ Documentation...` command.
2. The Fiji webpage:
<http://fiji.sc/>

3. The ImageJ Information and Documentation Portal (ImageJ wiki):
<http://imagejdocu.tudor.lu/doku.php>
4. Video tutorials on the ImageJ Documentation Portal and the Fiji YouTube channel:
[http://imagejdocu.tudor.lu/doku.php?id=video:start&sl\[\]=video](http://imagejdocu.tudor.lu/doku.php?id=video:start&sl[]=video) and <http://www.youtube.com/user/fijichannel>. New ImageJ users will probably profit from Christine Labno's video tutorial.
5. The ImageJ for Microscopy manual
<http://www.macbiophotonics.ca/imagej/>
6. Several online documents, most of them listed at:
<http://imagej.nih.gov/ij/links.html> and <http://imagej.nih.gov/ij/docs/examples/>
7. Mailing lists:
 - (a) **ImageJ** — <http://imagej.nih.gov/ij/list.html>
General user and developer discussion about ImageJ. Can be accessed via the `Help>Mailing List...` command. This list is also mirrored at [Nabble](#) and [Gmane](#). You may find it easier to search and browse the list archives on these mirrors. Specially useful are the [RSS feeds](#) and the *frames and threads* view provided by Gmane.
 - (b) **Fiji users** — <http://groups.google.com/group/fiji-users>
For user discussion specific to Fiji (rather than core ImageJ).
 - (c) **IJ Macro Support Group** — <http://listes.inra.fr/wws/info/imagejmacro>
The ImageJ macro support group connects a network of ImageJ users who are specifically interested in improving their skills in writing macros and plugins for ImageJ. The membership base includes experienced programmers, and new users who are interested in learning to write their very first macros.
 - (d) **Fiji developers** — <http://groups.google.com/group/fiji-devel>
For developer discussion specific to Fiji.
 - (e) **ImageJX** — <http://groups.google.com/group/imagejx>
Highly technical developer discussion about ImageJ future directions.
 - (f) **ImageJDev** — <http://imagejdev.org/mailman/listinfo/imagej-devel>
For communication and coordination of the ImageJDev project.
 - (g) Dedicated mailing lists for ImageJ related projects
Described at <http://imagejdev.org/mailling-lists> .

Using Mailing-lists

If you are having problems with ImageJ, you should inquiry about them in the appropriated list. The ImageJ mailing list is an unmoderated forum subscribed by a knowledgeable worldwide user community with ≈ 2000 advanced users and developers. To have your questions promptly answered you should consider the following:

1. Read the documentation files (described earlier in this section) before posting. Because there will always be a natural lag between the implementation of key features and their documentation it may be wise to check briefly the ImageJ news website (`Help>ImageJ News...`).
2. Look up the mailing list archives (`Help>Mailing List...`). Most of your questions may already been answered.

3. If you think you are facing a bug try to upgrade to the latest version of ImageJ (`Help>Update ImageJ...`). You should also check if you are running the latest version of the Java Virtual Machine for your operating system. Detailed instructions on how to submit a bug report are found at <http://imagej.nih.gov/ij/docs/faqs.html#bug>.
4. Remember that in most cases you can find answers within your own ImageJ installation without even connecting to the internet since the heuristics for finding commands or writing macros have been significantly improved in later versions (*see* [Finding Commands and Extending ImageJ](#)).
5. As with any other mailing list, you should always follow basic [netiquette](#), namely:
 - (a) Use descriptive subject lines – *Re: Problem with Image>Set Scale command* is much more effective than a general *Re: Problem*.
 - (b) Stay on topic – Do not post off-topic messages, unrelated to the message thread.
 - (c) Be careful when sending attachments – Refrain from attaching large files. Use, e.g., a [file hosting service](#) instead.
 - (d) Edit replies – You should include only the minimum content that is necessary to provide a logical flow from the question to the answer, i.e., quote only as much as absolutely necessary and relevant.

Part II

Working with ImageJ

This part introduces some basic aspects of ImageJ so that you can use the software more efficiently. It also introduces some important terms and concepts used throughout this guide. You may skip it if you already use the program efficiently and are familiar with terms such as Virtual Stacks, Hyperstacks, Pseudocolor Images, Color Composites or Composite Selections.

4 Using Keyboard Shortcuts

You'll learn more and more shortcut keys as you use ImageJ, because (almost) all shortcuts are listed throughout ImageJ menus. Similarly, in this guide each command has its shortcut key listed on its name (flanked by square brackets). Please note that the notation for these key-bindings is case sensitive, i.e., shift-modifiers are not explicitly mentioned (a capital A means Shift-A) and assumes that *Require control key for shortcuts* in Edit>Options>Misc... is unchecked (i.e., except when using ImageJ Editor, you won't have to hold down the Control key to use menu shortcuts). For example, the command Edit>Invert [I] can be evoked by **[Shift]** [I] or **[Ctrl]** **[Shift]** [I] if *Require control key for shortcuts* is checked. The full list of ImageJ shortcuts (see Keyboard Shortcuts) can be retrieved at any time using the Plugins>Utilities>List Shortcuts... command.

There are three modifier keys in ImageJ:

- Control** (**Command Key** on Apple keyboards) Denoted by 'Ctrl' or **[Ctrl]** in this document. Although a control key is typically present on Apple keyboards, on a Macintosh computer running ImageJ the Command key **[Cmd]** replaces the functionality of the control key of other operating systems. For sake of simplification, 'Ctrl' will always refer to both throughout this guide.
- Shift** Denoted by 'Shift' or **[Shift]** in this document.
- Alt** Denoted by 'Alt' or **[Alt]** in this document. This is also the 'Option' or 'Meta' key on many keyboards.

SEE ALSO: [KeyboardShortcuts.txt](#) macro, demonstrating how assign shortcuts to custom macros

I FRONTMOST WINDOW AND WINDOWS ACTIVATION

In ImageJ, all operations are performed on the active (frontmost) image (which has its title bar highlighted). If a window is already open it will activate when its opening command is re-run, e.g., if the B&C window is already opened, pressing its keyboard shortcut (**[Shift]** [C]) will activate it. In addition, pressing **[Enter]** on any image will bring the ImageJ window to the foreground.

5 Finding Commands

Navigating through the extensive list of ImageJ commands, macros and plugins may be quite cumbersome. Through its built-in Command Finder / Launcher [40], ImageJ offers an expedite alternative that allows you to retrieve commands extremely fast: Plugins>Utilities>Find Commands... [I].

In addition, ImageJ features a find function that locates macros, scripts and plugins source (.java) files on your computer: the Plugins>Utilities>Search... command. Because most of IJ source files contain circumstanced comments, you can use this utility to retrieve files related not only to a image processing routine (e.g., *background* or *co-localization*) but also to a practical context such as *radiogram*, *cell* or *histology*. Indeed, ImageJ source files contain detailed annotations useful to both developers and regular users that want to know more about ImageJ routines and algorithms.

Search... and Find Commands... [I] are described in detail in Plugins>Utilities> .

SEE ALSO: Control Panel... [U], Keyboard Shortcuts and [SourceCodeRetriever](#), a macro that searches for a menu entry and tries to retrieve the java source file of the respective plugin

6 Undo and Redo

Probably the first thing you will notice is that ImageJ does not have a large undo/redo buffer. Undo (Edit>Undo [z]) is currently limited to the most recent image editing / filtering operation. With time you will appreciate that this is necessary to minimize memory overhead. Nevertheless, with IJ 1.45 and later, Undo [z] is, in most cases, undoable and can be applied to multiple images if *Keep multiple undo buffers* is checked in Edit>Options>Memory & Threads... .

If you cannot recover from a mistake, you can always use File>Revert [r] to reset the image lo its last saved state. For selections, Edit>Selection>Restore Selection [E] can be used to recover any misdealt selection.

In ImageJ the equivalent to ‘Redo’ is the **Process**▷Repeat Command [R], that re-runs the previous used command (skipping **Edit**▷Undo [z] and **File**▷Open... commands).

SEE ALSO: **Plugins**▷Utilities▷Reset... , **Multi Undo** plugin

7 Image Types and Formats

Digital Images are two-dimensional grids of pixel intensities values with the width and height of the image being defined by the number of pixels in x (rows) and y (columns) direction. Thus, pixels (picture elements) are the smallest single components of images, holding numeric values – pixel intensities – that range between black and white. The characteristics of this range, i.e., the number of unique intensity (brightness) values that can exist in the image is defined as the bit–depth of the image and specifies the level of precision in which intensities are coded, e.g.: A 2–bit image has $2^2 = 4$ tones: 00 (black), 01 (gray), 10 (gray), and 11 (white). A 4–bit image has $2^4 = 16$ tones ranging from 0000 (0) to 1111 (16), etc. In terms of bits per pixel (bpp), the most frequent types of images that ImageJ deals with (ImageJ2 will support **many more types of image data**) are :

- 8–bit** Images that can display 256 (2^8) gray levels (integers only).
- 16–bit** Images that can display 65,536 (2^{16}) gray levels (integers only).
- 32–bit** Images that can display 4,294,967,296 (2^{32}) gray levels (integers and fractional values). 32–bit images pixels can have ANY intensity value (i.e., any real number) including *NaN* (Not a Number). In computing these are called floating point images.
- RGB Color** Images that can display 256 values in the Red, Green and Blue channel. These are 24–bit ($2^{3 \times 8}$) images. RGB color images can also be 32–bit color images (24–bit color images with additional eight bits coding alpha blending values, i.e., transparency).

SEE ALSO: Color Images

Native Formats

Natively (i.e. without the need of third-party plugins) ImageJ opens the following formats: **TIFF**, **GIF**, **JPEG**, **PNG**, **DICOM**, **BMP**, **PGM** and **FITS**. Many more formats are supported with the aid of plugins. These are discussed in **Non–native Formats**.

TIFF (Tagged Image File Format) is the ‘default’ format of ImageJ (cf. **File**▷Save [s]). Images can be 1–bit, 8–bit, 16–bit (unsigned¹), 32–bit (real) or RGB color. TIFF files with multiple images of the same type and size open as **Stacks** or **Hyperstacks**. ImageJ opens lossless compressed TIFF files (*see* **II Image Types: Lossy Compression and Metadata**) by the LZW, PackBits and ZIP (Deflate/Inflate) [2] compression schemes. In addition, TIFF files can be opened and saved as ZIP archives. Tiff tags and information needed to import the file (number of images, offset to first images, gap between images) are printed to the Log Window when ImageJ is running in *Debug Mode* (**Edit**▷**Options**▷Misc... , *see* Settings and Preferences).

¹A numeric variable is signed if it can represent both positive and negative numbers, and unsigned if it can only represent positive numbers.

DICOM (Digital Imaging and Communications in Medicine) is a standard popular in the medical imaging community. Support in ImageJ is limited to uncompressed DICOM files. DICOM files containing multiple images open as **Stacks**.

Use **Image**▷Show Info... [i] to display the DICOM header information. A DICOM sequence can be opened using **File**▷**Import**▷Image Sequence... or by dragging and dropping the folder on the ‘ImageJ’ window. Imported sequences are sorted by image number instead of filename and the tags are preserved when DICOM images are saved in TIFF format. ImageJ supports custom DICOM dictionaries, such as the one at http://imagej.nih.gov/ij/download/docs/DICOM_Dictionary.txt. More information can be found [here](#).

FITS (Flexible Image Transport System) image is the format adopted by the astronomical community for data interchange and archival storage. Use **Image**▷Show Info... [i] to display the FITS header. More information [here](#).

PGM (Portable GrayMap), **PBM** (Portable BitMap) and **PPM** (Portable PixMap) are simple image formats that use an ASCII header. More information [here](#).

AVI (Audio Video Interleave) is a container format which can contain data encoded in many different ways. ImageJ only supports uncompressed AVIs, various YUV 4:2:2 compressed formats, and PNG or JPEG-encoded individual frames. Note that most MJPG (motion-JPEG) formats are not read correctly. Attempts to open AVIs in other formats will fail.

SEE ALSO: **Non–native Formats**, **II Image Types: Lossy Compression and Metadata**, **X Warning on JPEG compression**

Non–native Formats

When opening a file, ImageJ first checks whether it can natively handle the format. If ImageJ does not recognize the type of file it calls for the appropriate reader plugin using **HandleExtraFileTypes**, a plugin bundled with ImageJ. If that fails, it tries to open the file using the **LOCI Bio-Formats library** (if present), a remarkable plugin that supports around **eighty of the most common** file formats used in microscopy. If nevertheless the file cannot be opened, an error message is displayed. Because both these plugins are under active development, it is important that you keep them updated.

In addition, the ImageJ web site lists **more than fifty plugins** that recognize more ‘exotic’ file formats. The ImageJ Documentation Portal maintains a **list of file formats** that are supported by ImageJ.

SEE ALSO: **Native Formats**, **File**▷**Import**▷ , **II Image Types: Lossy Compression and Metadata**, **X Warning on JPEG compression**, **Acquisition plugins**, **Input/Output plugins**

8 Stacks, Virtual Stacks and Hyperstacks

Stacks

ImageJ can display multiple spatially or temporally related images in a single window. These image sets are called stacks. The images that make up a stack are called slices. In stacks, a

II IMAGE TYPES: LOSSY COMPRESSION AND METADATA

Two critical aspects to keep in mind when converting images:

Lossy compression Transcoding an image into a format that uses lossy compression will alter the original data, introducing artifacts (*see* X Warning on JPEG compression). This is the case, e.g., for JPEG formats (with the exception of some JPEG2000 images that use lossless compression). As such, these types of data are intended for human interpretation only and are not suitable for quantitative analyses

Metadata In ImageJ, metadata associated with the image, such as scale, gray value calibration and user comments is only supported in tiff and zip (compressed tiff) images. In addition, with IJ 1.43 and later, selections and overlays are also saved in the TIFF header (cf. File > Save [s]). None of the above is saved in other formats (cf. Native Formats).

Stacks and Hyperstacks in ImageJ: File > Open Samples > Mitosis (26MB, 5D stack). Hyperstacks dimensionality can be reduced using the Image > Hyperstacks > Reduce Dimensionality..., Image > Stacks > Z Project... or Image > Hyperstacks > Channels Tool... [Z] commands. The '(V)' on the window titles denotes a virtual image (*see* Virtual Stacks).

pixel (which represents 2D image data in a bitmap image) becomes a voxel (volumetric pixel), i.e., an intensity value on a regular grid in a three dimensional space.

All the slices in a stack must be the same size and bit depth. A scrollbar provides the ability to move through the slices and, in ImageJ 1.43, the slider is preceded by a play/pause icon that can be used to start/stop stack animation. Right-clicking on this icon runs the Animation Options... [Alt /] dialog box.

Most ImageJ filters will, as an option, process all the slices in a stack. ImageJ opens multi-image TIFF files as a stack, and saves stacks as multi-image TIFFs. The File > Import > Raw... command opens other multi-image, uncompressed files. A folder of images can be opened as a stack either by dragging and dropping the folder onto the 'ImageJ' window or by choosing File > Import > Image Sequence... To create a new stack, simply choose File > New > Image... [n] and set the Slices field to a value greater than one. The Image > Stacks > submenu contains commands for common stack operations.

SEE ALSO: [Stack Manipulations on Fiji website](#), [Image5D](#)

Virtual Stacks

Virtual stacks are disk resident (as opposed to RAM resident) and are the only way to load image sequences that do not fit in RAM. There are several things to keep in mind when working with virtual stacks:

- Virtual stacks are read-only, so changes made to the pixel data are not saved when you switch to a different slice. You can work around this by using macros (e.g., [Process Virtual Stack](#)) or the Process > Batch > Virtual Stack... command implemented in ImageJ 1.43.
- You can easily run out of memory using commands like Image > Crop [X] because any stack generated from commands that do not generate virtual stacks will be RAM resident.
- TIFF virtual stacks can usually be accessed faster than JPEG virtual stacks. A JPEG sequence can be converted to TIFF by opening the JPEG images as a virtual stack and using File > Save As > Image Sequence... to save in TIFF format

ImageJ appends a '(V)' to the window title of virtual stacks and hyperstacks (*see* Hyperstacks). Several built-in ImageJ commands in the File > Import > submenu have the ability to open virtual stacks, namely: TIFF Virtual Stack..., Image Sequence..., Raw..., Stack From List..., AVI... (cf. [Virtual Stack Opener](#)). In addition, TIFF stacks can be open as virtual stacks by drag and drop (cf. [III Opening Virtual Stacks by Drag & Drop](#)).

SEE ALSO: [LOCI Bio-Formats](#) and [RegisterVirtualStackSlices](#) plugins, [Process Virtual Stack](#) and [VirtualStackFromList](#) macros

III OPENING VIRTUAL STACKS BY DRAG & DROP

TIFF stacks with a .tif extension open as virtual stacks when dragged and dropped on the toolbar icon.

Hyperstacks

Hyperstacks are multidimensional images, extending image stacks to four (4D) or five (5D) dimensions: x (width), y (height), z (slices), c (channels or wavelengths) and t (time frames). Hyperstacks are displayed in a window with three labeled scrollbars (*see* Stacks and Hyperstacks). Similarly to the scrollbar in Stacks, the frame slider (t) has a play/pause icon.

SEE ALSO: [Image > Hyperstacks >](#) submenu

9 Color Images¹

ImageJ deals with color mainly in three ways: pseudocolor images, RGB images, RGB/ HSB stacks, and composite images.

¹This section is partially extracted from the MBF ImageJ online manual at http://www.macbiophotonics.ca/imagej/colour_image_processi.htm.

Pseudocolor Images

A pseudocolor (or indexed color) image is a single channel gray image (8, 16 or 32-bit) that has color assigned to it via a lookup table or LUT. A LUT is literally a predefined table of gray values with matching red, green and blue values so that shadows of gray are displayed as colored pixels. Thus, differences in color in the pseudo-colored image reflect differences in intensity of the object rather than differences in color of the specimen that has been imaged.

8-bit indexed color images (such as GIFs) are a special case of pseudocolor images as their lookup table is stored in the file with the image. These images are limited to 256 colors (24-bit RGB images allow 16.7 million of colors, *see Image Types and Formats*) and concomitantly smaller file sizes. Reduction of true color values to a 256 color palette is performed by color quantization algorithms. ImageJ uses the Heckbert's median-cut color quantization algorithm (*see Image>Type> menu*), which, in most cases, allows indexed color images to look nearly identical to their 24-bit originals.

SEE ALSO: [Image>Lookup Tables> submenu](#)

True Color Images

As described in [Image Types and Formats](#), true color images such as RGB images reflect genuine colors, i.e., the green in an RGB image reflects green color in the specimen. Color images are typically produced by color CCD cameras, in which color filter arrays (Bayer masks) are placed over the image sensor.

Color Spaces and Color Separation

Color spaces describe the gamut of colors that image-handling devices deal with. Because human vision is trichromatic, most color models represent colors by three values. Mathematically, these values (color components) form a three-dimensional space such as the RGB, HSB, CIE Lab or YUV color space.

Representation of an eight pixel color image in the RGB and HSB color spaces. The RGB color space maps the RGB color model to a cube with *Red* (R) values increasing along the x-axis, *Green* (G) along the y-axis and *Blue* (B) along the z-axis. In the HSB cylindrical coordinate system, the angle around the central vertical axis corresponds to *Hue* (H), the distance from the axis corresponds to *Saturation* (S), and the distance along the axis corresponds to *Brightness* (B). In both cases the origin holds the black color. The right panel shows the same image after brightness reduction, easily noted by the vertical displacement along the HSB cylinder. Images produced using Kai Uwe Barthel's [3D Color Inspector](#) plugin.

RGB (Red, Green, Blue) is the most commonly-used color space. However, other alternatives such as HSB (Hue, Saturation, Brightness) provide significant advantages when processing color information. In the HSB color space, *Hue* describes the attribute of pure color, and therefore

distinguishes between colors. *Saturation* (sometimes called “purity” or “vibrancy”) characterizes the shade of color, i.e., how much white is added to the pure color. *Brightness* (also known as *Value* – HSV system) describes the overall brightness of the color. In terms of digital imaging processing, using the HSB system over the traditional RGB is often advantageous: e.g., since the Brightness component of an HSB image corresponds to the grayscale version of that image, processing only the brightness channel in routines that require grayscale images is a significant computational gain¹. You can read more about the HSB color model [here](#).

In ImageJ, conversions between image types are performed using the [Image>Type>](#) submenu. Segmentation on the HSB, RGB, CIE Lab and YUV color spaces can be performed by the [Image>Adjust>Color Threshold...](#) command [17]. Segregation of color components (specially useful for quantification of histochemical staining) is also possible using Gabriel Landini's [Colour Deconvolution](#) plugin. In addition, several other plugins related to color processing can be obtained from the [ImageJ website](#).

Conveying Color Information²

People see color with significant variations. Indeed, the popular phrase “One picture is worth ten thousand words” may not apply to certain color images, specially those that do not follow the basic principles of [Color Universal Design](#). Citing Masataka Okabe and Kei Ito:

Colorblind people can recognize a wide ranges of colors. But certain ranges of colors are hard to distinguish. The frequency of colorblindness is fairly high. One in 12 Caucasian (8%), one in 20 Asian (5%), and one in 25 African (4%) males are so-called ‘red-green’ colorblind.

There are always colorblind people among the audience and readers. There should be more than TEN colorblind in a room with 250 people (assuming 50% male and 50% female).

[...] There is a good chance that the paper you submit may go to colorblind reviewers. Supposing that your paper will be reviewed by three white males (which is not unlikely considering the current population in science), the probability that at least one of them is colorblind is whopping 22%!

One practical point defined by the [Color Universal Design](#) is the use of magenta in red-green overlays (*see also* [30]). Magenta is the equal mixture of red and blue. Colorblind people that have difficulties recognizing the red component can easily recognize the blue hue. The region of double positive becomes white, which is easily distinguishable for colorblind. In ImageJ this is easily accomplished using the ImageJ macro language (*see IV Replacing Red with Magenta in RGB Images*).

It is also possible to simulate color blindness using the [Vischeck](#) plugin, or, in Fiji, using the [Image>Color>Simulate Color Blindness](#) command.

¹See Wootton R, Springall DR, Polak JM. *Image Analysis in Histology: Conventional and Confocal Microscopy*. Cambridge University Press, 1995, ISBN 0521434823

²This section is partially extracted from Masataka Okabe and Kei Ito, *Color Universal Design (CUD) — How to make figures and presentations that are friendly to Colorblind people*, <http://jfly.iam.u-tokyo.ac.jp/color/>, accessed 2009.01.15

Red–green images and partial color blindness. Deuteranopia (second panel), protanopia (third panel) are the most common types of partial color blindness (red/green confusion). Tritanopia (blue/orange confusion, fourth panel) is quite rare. Replacing Red with Magenta in RGB Images (bottom row) is a simple way to compensate for color vision deficiencies.

IV REPLACING RED WITH MAGENTA IN RGB IMAGES

For two-channel images, magenta can be obtained by selecting the same source for both the red and the blue channels in the `Image>Color>Merge Channels...` dialog.

RGB images can be converted to ‘MGB’ using `Image>Color>Channels Tool...` [Z]. Alternatively, the `Process>Image Calculator...` command can be used to add the red channel to the blue channel. Both these approaches can be automated using the ImageJ macro language as exemplified by Macros (1) and (2). Once saved in the `ImageJ/plugins/` folder these macros are treated as regular ImageJ commands (see Macros).

In Fiji, as expected, the procedure is even more simple: one just needs to run `Image>Color>Replace Red with Magenta`. For even more convenience, Fiji provides an analogous command that replaces the system clipboard’s image with a magenta-green one.

```
(1) REPLACE RED WITH MAGENTA.IJM (USING IMAGE>COLOR>CHANNELS...)
1 /* This macro replaces Red with Magenta in RGB images using the Image>Color>
 Channels... tool. */
2 if (bitDepth!=24) // Ignore non-RGB images
3 exit("This macro requires an RGB image");
4 setBatchMode(true); // Enter `Batch' mode
5 title = getTitle(); // Retrieve the image title
6 run("Make Composite"); // Run Image>Color>Make Composite
7 Stack.setActiveChannels("100"); // Select first channel, i.e., Red
8 run("Magenta"); // Run Image>Lookup Tables>Magenta
9 Stack.setActiveChannels("111"); // Select all the three channels
10 run("RGB Color"); // Run Image>Type>RGB Color
11 rename(title + " (MGB)"); // Rename the image
12 setBatchMode(false); // Restore `GUI' mode
```

```
(2) REPLACE RED WITH MAGENTA.IJM (USING PROCESS>IMAGE CALCULATOR...)
1 /* This macro replaces Red with Magenta in RGB images using Process>Image
 Calculator... command. */
2 if (bitDepth!=24)
3 exit("This macro requires an RGB image");
4 setBatchMode(true);
5 title = getTitle();
6 r = title + " (red)"; g = title + " (green)"; b = title + " (blue)";
7 run("Split Channels");
8 imageCalculator("Add", b, r);
9 run("Merge Channels...", "red=&r green=&g blue=&b");
10 rename(title + " (MGB)");
11 setBatchMode(false);
```

Color Composites

In a composite image colors are handled through channels. The advantages with this type of image over plain RGB images are:

1. Each channel is kept separate from the others and can be turned on and off using the ‘Channels’ tool (`Image>Color>Channels Tool...` [Z]). This feature allows, e.g., to perform measurements on a specific channel while visualizing multiple.
2. Channels can be 8, 16 or 32-bit and can be displayed with any lookup table
3. More than 3 channels can be merged or kept separate

10 Selections

Selections are typically created using the Toolbar Tools. Although ImageJ can display simultaneously several selections or regions of interest (ROIs), only one selection can be active at a time. Selections can be measured (`Analyze>Measure...` [m]), drawn (`Edit>Draw [d]`), filled (`Edit>Fill [f]`) or filtered (`Process>Filters>submenu`), in the case of area selections. In addition, since ImageJ 1.43 it is also possible to create non-destructive image overlays (`Image>Overlay>submenu`).

Selections can be initially outlined in one of the nine ImageJ default colors (*Red, Green, Blue, Magenta, Cyan, Yellow, Orange, Black* and *White*). Once created, selections can be contoured or painted with any other color (cf. `Edit>Selection>Properties...` [y]). Selection Color can be changed in `Edit>Options>Colors...` or by double clicking on the Point Tool. It is highlighted in the center of the Point/Multi-point Tool (cf. The ImageJ window).

Three types of area selections in ImageJ. Notice the cursor changes: to an *arrow* when it is within the selection, to a *cross-hair* when outside the selection, to a *hand* when over a selection ‘handler’. Notice also the filled handler in the polygon selection and the absence of point handlers in Composite Selections.

Most of commands that can be useful in defining or drawing selections are available in the **Edit**▷**Selection**▷ submenu. Listed below are the most frequent manipulations involving selections:

- Adjusting** Area selections can be adjusted with the Brush Selection Tool. In addition, vertexes of polygon selections can be adjusted by Alt/Shift-clicking (cf. Polygon Selection Tool).
- Deleting** Choose any of the selection tools and click outside the selection, or use **Edit**▷**Selection**▷**Select None** [A]. Use **Edit**▷**Selection**▷**Restore Selection** [E] to restore a selection back after having deleted it.
- Managing** A selection can be transferred from one image window to another by activating the destination window and using **Edit**▷**Selection**▷**Restore Selection** [E]. Selections can be saved to disk using **File**▷**Save As**▷**Selection...** and restored using **File**▷**Open...** Use the ROI Manager (**Analyze**▷**Tools**▷**ROI Manager...**) to work with multiple selections.
- Moving** Selections can be moved by clicking and dragging as long as the cursor is within the selection and has changed to an . The status bar displays the coordinates of the upper left corner of the selection (or the bounding rectangle for non-rectangular selections) as it is being moved. To move the contents of a selection, rather than the selection itself, **Edit**▷**Copy** [c], **Edit**▷**Paste** [v], and then click within the selection and drag.
- Nudging** Selections can be ‘nudged’ one pixel at a time in any direction using the arrow keys. Note that the up and down keys zoom the image in and out in the absence of selections (see Arrow Keys).
- Resizing** Rectangular and oval selections (see Area Area Selection Tools) can be resized by holding Alt while using the arrow keys.

Composite Selections

Composite selections are non-contiguous ROIs containing more than one cluster of pixels and/or ROIs containing internal holes. Composite ROIs are typically originated with the Brush Selection Tool but they can be defined with any other selection tool using key modifiers.

The following modifier keys can be use to create composite selections:

- Drawing outside current selection while pressing Shift creates new content. To add a non-square rectangle or ellipse, the Shift key must be released after adding the selection.
- Drawing inside current selection while pressing Alt creates a hole removing content from ROI.

Note that some operations may not be performed properly on complex ROIs. In these cases, it may be useful to convert a composite ROI into a polygon using the **Edit**▷**Selection**▷**Enlarge...** command, see XIII Converting Composite Selections.

SEE ALSO: [ROI2PolylineROI](#) macro

11 Settings and Preferences

ImageJ preferences are automatically saved in a preferences file, the *IJ_prefs.txt* text file. This file is stored in the *~/Library/Preferences/* folder on Mac OSX, in the *~/imagej/* folder on Linux and in the ImageJ folder on Windows. Several macros and plugins also write parameters to this file. If the *IJ_prefs.txt* is erased, ImageJ creates a new one the next time it is opened resetting all parameters to their default values.

Sometimes, it may be useful to override (or restore) certain settings that may have been changed during a working session. For example, the *Limit to threshold* option (**Analyze**▷**Set Measurements...**) will affect most measurements performed on thresholded images. Thus, it may be wise to check the status of this parameter before each analysis, specially when working on multiple computers.

The `setOption()` macro function can be used to set this and several other ImageJ options (cf. [Built-in Macro Functions — setOption\(\)](#)). Calling this function from the “AutoRun” macro in the *StartupMacros.txt* file ensures preferences are set each time ImageJ starts.

So, e.g., to make sure that :

1. TIFF tag values are displayed by ImageJ (*Debug Mode* in **Edit**▷**Options**▷**Misc...**)
2. Bicubic interpolation is preferred over bilinear (e.g., **Edit**▷**Selection**▷**Straighten...**)
3. The name of the measured image name is recorded in the first column of the Results Table (*Display Label* in **Analyze**▷**Set Measurements...**)
4. Measurements are not restricted to thresholded pixels (*Limit to Threshold* in **Analyze**▷**Set Measurements...**)
5. Binary images are processed assuming white objects on a black background (*Black background* in **Process**▷**Binary**▷**Options...**, see XXI Interpreting Binary Images)
6. *Background color* is black and *foreground color* is white (**Edit**▷**Options**▷**Colors...**)

are set properly at startup, the following ‘AutoRun’ macro could be appended to the *StartupMacros.txt* file:

```
(3) ENSURING SPECIFIC SETTINGS AT LAUNCH
1 macro "AutoRun" {
2 setOption("DebugMode", true);
3 setOption("Bicubic", true);
4 setOption("Display Label", true);
5 setOption("Limit to Threshold", false);
6 setOption("BlackBackground", true);
7 setBackgroundColor(0,0,0);
8 setForegroundColor(255,255,255);
9 // run("Colors...", "foreground=white background=black");
10 }
```

SEE ALSO: [FAQ's on ImageJ Documentation Wiki](#)

Part III

Extending ImageJ

ImageJ capabilities can be extended by loadable code modules in the form of macros, scripts or plugins. 300+ macros, 500+ plugins and 20+ scripts are available through the ImageJ web site. Below is a short description of these three type of ImageJ add-ons:

- Macros** The easiest way to execute a series of ImageJ commands. The ImageJ macro language – a *Java-like* language – contains a set of control structures, operators and built-in functions and can be used to call built-in commands and other macros. Macro code is stored in text files (*.txt* and *.ijm* extensions).
- Plugins** Much more powerful, flexible and faster than macros (most of ImageJ’s built-in menu commands are actually plugins) but harder to write and debug. Plugins are written in the Java programming language (*.java* source files) and compiled to *.class* files.
- Scripts** ImageJ uses the Mozilla Rhino interpreter to run JavaScripts. Similarly to plugins, scripts have full access to all ImageJ and Java APIs but do not need to be compiled (scripts and macros run interpretively). On the other hand, scripts lack the simplicity of macro language and feel less integrated in ImageJ.

12 Macros

A macro is a simple program that automates a series of ImageJ commands. The easiest way to create a macro is to record a sequence of commands using the command recorder (**Plugins**▷**Macros**▷**Record...**).

A macro is saved as a text file (*.txt* or *.ijm* extension) and once installed executed by selecting the macro name in the **Plugins**▷**Macros**▷ submenu, by pressing a key or, in the case of **Macro tools**, by clicking on an icon in the ImageJ toolbar. In addition, any macro file placed in the *ImageJ/plugins* folder with an *.ijm* extension will be installed in the **Plugins**▷ menu like any other plugin (before version 1.41 only files with an underscore in the name would be listed).

There are more than 300 example macros, on the ImageJ Web site. To try one, open it in a browser window and drag it directly to the ImageJ Window or, copy it to the clipboard – **Ctrl** **A** **Ctrl** **C** –, switch to ImageJ, and run **File**▷**New**▷**System Clipboard [V]** – **Ctrl** **Shift** **V** –, pasting the macro into a new editor window (cf. ImageJ Editor). Run it using the editor’s **Macros**▷**Run Macro** command – **Ctrl** **R** . Most of the example macros are also available in the macros folder, inside the ImageJ folder.

Macro Programming

The ImageJ community has created excellent tutorials on macro programming. These resources are indispensable guides to the ImageJ macro language:

1. *The ImageJ Macro Language — Programmer’s Reference Guide* by Jérôme Mutterer and Wayne Rasband. This booklet compiles most of the documentation dispersed throughout the web related to ImageJ’s macro programming. It provides an up to date printable manual for the ImageJ macro language:
http://imagej.nih.gov/ij/docs/macro_reference_guide.pdf

Plugins

2. The Built-in Macro Functions webpage (**Help**▷**Macro Functions...**), the indispensable guide to the built-in functions that can be called from the ImageJ macro language. It is thoroughly documented and constantly updated:
<http://imagej.nih.gov/ij/developer/macro/functions.html>
3. Tutorials on the Fiji webpage:
http://fiji.sc/wiki/index.php/Introduction_into_Macro_Programming
4. How-tos and tutorials on the ImageJ Documentation Portal
<http://imagejdocu.tudor.lu/>

SEE ALSO: [Scripts and Plugins](#)

13 Scripts

ImageJ 1.41 added support for JavaScript scripting. ImageJ uses the Mozilla Rhino interpreter built into Java 1.6 for Linux and Windows to run JavaScript. Mac users, and users of earlier versions of Java, must download *JavaScript.jar* into the plugins folder. This JAR file is available at rsb.info.nih.gov/ij/download/tools/JavaScript.jar. It is also included with the Mac version of ImageJ 1.41 and later, in the *ImageJ/plugins/tools* folder.

Example JavaScript programs are available at rsb.info.nih.gov/ij/macros/js/. Since ImageJ 1.43 thread safe JavaScript code can be generated using the Recorder (**Plugins**▷**Macros**▷**Record...**). Scripts can be opened in the editor as any other macro (cf. **Macros**). Scripts with the extension *.js* can be run using the **Macros**▷**Run Macro** command otherwise **Macros**▷**Evaluate JavaScript** (**Ctrl** **J**) must be used.

JavaScript Programming

Resources on ImageJ JavaScript scripting include:

1. The ImageJ web site, with growing documentation:
<http://imagej.nih.gov/ij/developer/javascript.html>
2. Tutorials on the Fiji webpage:
http://fiji.sc/wiki/index.php/Javascript_Scripting

14 Plugins

Plugins are a much more powerful concept than macros and scripts and most of ImageJ’s built-in menu commands are in fact implemented as plugins. Quoting Werner Bailer [87]:

Plugins are implemented as Java classes, which means that you can use all features of the Java language, access the full ImageJ API and use all standard and third-party Java APIs in a plugin. This opens a wide range of possibilities of what can be done in a plugin.

The most common uses of plugins are filters performing some analysis or processing on an image or image stack and I/O plugins for reading/writing not natively supported formats from/to file or other devices. But as you can see when looking at the plugins listed on the ImageJ plugins page, there are many other things you can do with plugins, such as rendering graphics or creating extensions of the ImageJ graphical user interface.

IMPROVED
IN IJ 1.45M

Advantages and disadvantages of JavaScript in ImageJ. A thorough comparison between different scripting languages is available on the [Fiji webpage](#).

JavaScript Advantages	JavaScript Disadvantages
Full access to ImageJ and Java APIs	Slower, especially starting up
Standardized	No equivalent of macro sets
Richer language (objects, ? operator, break, continue, etc.)	Cannot use most of ImageJ's 360+ built in macro functions
Extensive documentation	Requires knowledge of complex ImageJ and Java APIs
	No support for "batch mode"
	Cannot create tools and toolbar menus
	Not compatible with Function Finder and CodeBar ¹
	No debugger

¹CodeBar is a convenient 'ActionBar' that retrieves snippets and common tasks frequently used in macro writing. 'ActionBars' provide one or many easy to use button bar(s) that extend ImageJ's graphical user interface. You can read more about the ActionBar plugin at the [ImageJ Documentation Portal](#).

Plugins in the plugins folder are listed at the bottom of the `Plugins▷` menu. Only `.class` and `.jar` files in the plugins folder with at least one underscore in their name will be installed. Note that, with IJ 1.44d and later, ImageJ no longer automatically installs, at startup, plugins in JAR file directories that start with a lower case letter.

Developing ImageJ Plugins

More information on how to develop ImageJ plugins can be obtained on the following documents:

1. Developer Resources Page on the ImageJ website (`Help▷Dev. Resources...`): <http://imagej.nih.gov/ij/developer/index.html>
2. Dedicated tutorials on Fiji's webpage: http://fiji.sc/wiki/index.php/Introduction_into_Developing_Plugins
3. Dedicated tutorials on the ImageJ Documentation Portal: <http://imagejdocu.tudor.lu/>

15 Scripting in Other Languages

Support for other languages is possible in ImageJ using Fiji and its powerful editor. Fiji adds extra support for BeanShell, Clojure, Python and Ruby. The following documents will introduce you to the advanced scripting capabilities of Fiji:

1. The extensive tutorial on scripting Fiji with Jython by Albert Cardona: <http://www.ini.uzh.ch/~acardona/fiji-tutorial/>
2. Dedicated tutorials on the Fiji webpage: http://fiji.sc/wiki/index.php/Scripting_comparisons

Fiji Script Editor

Fiji features a more powerful script editor than ImageJ's built-in one (*see* ImageJ Editor). The Fiji editor is an invaluable help when writing scripts in any of Fiji's supported languages, including the ImageJ macro language. The editor features full undo support, syntax highlighting, tabs, bookmarks and several other tools that simplify scripting workflows in ImageJ. For more information see the Fiji website at http://fiji.sc/wiki/index.php/Script_Editor.

The Fiji Script Editor (ImageJA 1.44m).

SEE ALSO: [IJ_ED](#), a plugin by Jérôme Mutterer that binds `jEdit` to ImageJ

16 Running ImageJ from the Command Line

ImageJ recognizes the following command line options:

-file-name	Opens a file. Examples: blobs.tif /Users/wayne/images/blobs.tif e81*.tif
-ijpath path	Specifies the path to the directory containing the plugins directory. Example: -ijpath /Applications/ImageJ
-port	Specifies the port ImageJ uses to determine if another instance is running. Examples: -port1 (use default port address + 1) -port2 (use default port address + 2) -port0 (do not check for another instance)

-macro path [arg]	Runs a macro or script, passing it an optional argument, which can be retrieved using <code>getArgument()</code> . Examples: <pre>-macro analyze.ijm -macro analyze /Users/wayne/images/stack1</pre>
-batch path [arg]	Runs a macro or script in batch mode (no GUI), passing it an optional argument. ImageJ exits when the macro finishes.
-eval "macro code"	Evaluates macro code. Examples: <pre>-eval "print('Hello, world');" -eval "return getVersion();"</pre>
-run command	Runs an ImageJ menu command. Example: <pre>-run "About ImageJ..."</pre>
-debug	Runs ImageJ in debug mode.

SEE ALSO: [ImageJ Documentation Portal: Command line, Running ImageJ in headless mode, Linux installation](#)

17 ImageJ Interoperability

Several packages exist that allow ImageJ to interact with other applications/environments:

CellProfiler [CellProfiler](#) [78] features [RunImageJ](#), a module that allows ImageJ plugins to be run in a CellProfiler pipeline.

RImageJ — R bindings for ImageJ Bindings between ImageJ and R (GNU S) — The free software environment for statistical computing and graphics. The documentation for RImageJ is available at <http://cran.r-project.org/web/packages/RImageJ/RImageJ.pdf> (see also Bio7 in Software Packages Built on Top of ImageJ).

Bitplane Imaris [ImarisXT](#) can load and execute ImageJ plugins from within the Imaris application. In addition, the ImageJ plugin [bpImarisAdapter](#) (Windows only and requiring valid licenses for Imaris and ImarisXT) allows the exchange of images between Imaris and ImageJ.

MIJ — Matlab–ImageJ bi-directional communication A Java package for bi-directional data exchange between Matlab and ImageJ, allowing to exchange images between the two imaging software. MIJ also allows MATLAB to access all built-in functions of ImageJ as well as third-party ImageJ plugins. The developers provide more information on the [MIJ](#) and [Matlab File Exchange](#) websites. Fiji features [Miji.m](#), which makes even more convenient to use the libraries and functions provided by Fiji's components from within Matlab.

Part IV

ImageJ User Interface

Unlike most image processing programs ImageJ does not have a main work area. ImageJ's main window is actually quite parsimonious containing only a menu bar (at the top of the screen on the Mac) containing all the Menu Commands, a Toolbar, a Status bar and a Progress bar. Images, histograms, profiles, widgets, etc. are displayed in additional windows. Measurement results are displayed in the Results Table. Most windows can be dragged around the screen and resized.

The ImageJ window (version 1.44l).

1	Rectangular Selection Tool and Rounded Rectangular Selection Tool	7	Point Tool and Multi-point Tool
2	Oval Selection Tool, Elliptical Selection Tool and Brush Selection Tool	8	Wand Tool
3	Polygon Selection Tool	9	Text Tool
4	Freehand Selection Tool	10	Magnifying Glass
5	Straight Line Selection Tool, Segmented Line Selection Tool, Freehand Selection Tool and Arrow Tool	11	Scrolling Tool
6	Angle Tool	12	Color Picker
		A-H	Macro Tools loaded from <i>StartupMacros.txt</i> , <i>macros/tools/</i> or <i>macros/toolsets/</i>
		13	Toolset Switcher

Toolbar

The ImageJ toolbar contains tools for making selections, drawings, zooming and scrolling, etc. In addition, the right-side of the toolbar contains seven slots that can host any of the 60+ tools and 15+ tool sets available on the ImageJ website (cf. Macro Tools).

All ImageJ tools share common features:

- The on the bottom right corner of some icons in the toolbar depicts a contextual menu that can be accessed by right-clicking on the tool icon.
- If an 'Options' dialog is available for a particular tool, it can be accessed by double clicking on the tool icon (e.g., Wand Tool).

Status bar

When the cursor is over an image, pixel intensities and coordinates are displayed in the status bar. After running a filter, elapsed time and processing rate (in pixels / second) is also displayed. When clicking on the status bar the ImageJ version, the Java version, memory in use, memory

available and percent memory used will be displayed. As selections are created or resized, selection properties (e.g., location, width, etc.) are displayed on the status bar.

In addition, clicking on ImageJ's status bar, forces the Java garbage collector to run, which may help to reclaim unused memory (cf. [Edit](#)▷[Options](#)▷[Memory & Threads...](#)).

SEE ALSO: [Plugins](#)▷[Utilities](#)▷[ImageJ Properties...](#), [Help](#)▷[About ImageJ...](#)

V TOGGING CALIBRATED UNITS

If a spatial scale has been defined (cf. [Image](#)▷[Properties...](#) [P], or [Analyze](#)▷[Set Scale...](#)), selection properties are displayed in the Status bar in calibrated units. Resizing or moving while holding down [\[Alt\]](#) forces this information to be displayed in pixels.

Progress bar

The progress bar, located to the right of the status bar, shows the progress of time-consuming operations. It will not appear if the operation requires less than approximately one second.

18 Tools

18.1 Area Selection Tools

These tools share the first four toolbar slots. As described in [Toolbar](#), use the right click drop-down menu to switch a different tool. Selection Color can be changed by double clicking on the Point Tool/Multi-point Tool.

18.1.1 Rectangular Selection Tool

Location, width, height, and aspect ratio are displayed in the status bar during drawing (*see* [V Toggling Calibrated Units](#)).

The following modifier keys apply to the Rectangular Tool:

- [\[Shift\]](#) Selection is constrained to a square.
- [\[Alt\]](#) Width/height are changed with arrow keys one pixel at a time.
- [\[Ctrl\]](#) Selection is resized around the center.
- [\[Ctrl\]\[Alt\]](#) Current aspect ratio is maintained while resizing.

SEE ALSO: [Rounded Rectangular Selection Tool](#), [Specify...](#), [V Toggling Calibrated Units](#), [XVII Embedding Color Annotations in Grayscale Images](#)

IMPROVED
IN IJ 1.45M

18.1.2 Rounded Rectangular Selection Tool

This tool creates rectangular shapes with rounded corners. It shares the same toolbar slot and the same modifier keys with the Rectangular Selection Tool. Double clicking on its icon opens the depicted dialog in which is possible to specify:

Stroke width The width of the contour.

Corner diameter The arc size at the vertices.

Stroke/Fill Color The contour (stroke) color or the filling color of the rounded rectangle. As explained in [Edit](#)▷[Selection](#)▷[Properties...](#) [y], selections can be either filled or contoured, but not both. The nine default selection colors (black, blue, cyan, green, magenta, orange, red, white, yellow) can be typed as text. Any other color must be typed in hex notation (*see* [XIX Hexadecimal Color Values](#)).

SEE ALSO: [Rectangular Selection Tool](#), [XVII Embedding Color Annotations in Grayscale Images](#)

18.1.3 Oval Selection Tool

Location, width, height, and aspect ratio are displayed in the status bar during drawing (*see* [V Toggling Calibrated Units](#)).

The following modifier keys apply to the Oval Tool:

- [\[Shift\]](#) Selection becomes circular.
- [\[Alt\]](#) Width/height are changed with arrow keys one pixel at a time.
- [\[Ctrl\]](#) Selection is resized around the center.
- [\[Ctrl\]\[Alt\]](#) Current aspect ratio is maintained while resizing.

SEE ALSO: [Elliptical Selection Tool](#), [Specify...](#), [V Toggling Calibrated Units](#), [XVII Embedding Color Annotations in Grayscale Images](#)

18.1.4 Elliptical Selection Tool

Ellipse properties are adjusted by dragging the four handlers on its antipodal points [4]. To rotate or resize, drag the handlers on its major axis (transverse diameter). To adjust eccentricity, drag the handlers on its minor axis (conjugate diameter).

SEE ALSO: [Oval Selection Tool](#), [XVII Embedding Color Annotations in Grayscale Images](#)

18.1.5 Brush Selection Tool

Adjusts the shape of any area selection using a circular 'brush' [5]. Clicking inside the area selection and dragging along its boundary will expand the boundary outwards. Clicking outside the area selection and dragging along its boundary will shrink the boundary inwards. Brush diameter can be adjusted by double clicking on the tool icon. Location, width, height, and aspect ratio are displayed in the status bar during drawing.

The following modifier keys apply to the Brush Tool:

 Brush is always added to the selection.

 Brush is always subtracted from selection.

SEE ALSO: Composite Selections, V Toggling Calibrated Units

18.1.6 Polygon Selection Tool

Creates irregularly shaped selections defined by a series of line segments. Segment length and angle are displayed in the status bar during drawing (*see* V Toggling Calibrated Units). To create a polygon selection, click repeatedly with the mouse to create line segments. When finished, click in the small box at the starting point (or double click), and ImageJ will automatically draw the last segment. The vertex points that define a polygon selection can be moved and modifier keys can be used to delete or add new vertices to the polygon.

The following modifier keys apply to the Polygon Tool:

 Clicking on a point with with the Shift key pressed adds a new point.

 Clicking on a point with with the Alt key pressed removes it.

SEE ALSO: Segmented Line Selection Tool, Enlarge... , V Toggling Calibrated Units, XVII Embedding Color Annotations in Grayscale Images

18.1.7 Freehand Selection Tool

As with the polygon selection tool, ImageJ automatically draws the last segment. Location and intensity of starting pixel are displayed in the status bar during drawing.

SEE ALSO: Freehand Line Selection Tool, Polygon Selection Tool, Enlarge... , V Toggling Calibrated Units, XVII Embedding Color Annotations in Grayscale Images

18.2 Line Selection Tools

Use these tools to create line selections. Double click on any line tool to specify the line width by opening the **Image**▷**Adjust**▷**Line Width...** widget. The three line selection tools share the same toolbar slot. As described in **Toolbar**, use the right click drop-down menu to switch between line tools.

18.2.1 Straight Line Selection Tool

Length and line angle are displayed in the status bar during drawing (*see* V Toggling Calibrated Units).

The following modifier keys apply to the Straight Line Tool:

 Forces the line to be horizontal or vertical.

 Keeps the line length fixed while moving either end of the line.
Forces the two points that define the line to have integer coordinate values when creating a line on a zoomed image.

 While moving either end of the line rotates/resizes it about its center.

SEE ALSO: Calibration Bar... , Set Scale... , V Toggling Calibrated Units, XVII Embedding Color Annotations in Grayscale Images

18.2.2 Segmented Line Selection Tool

Works exactly as described for the Polygon Selection Tool: Create a segmented line selection by repeatedly clicking with the mouse. Each click will define a new line segment. Double click when finished, or click in the small box at the starting point. The points that define a segmented line selection can be moved or deleted, and new points can be added. Length and line angle are displayed in the status bar during drawing (*see* Toggling Calibrated Units).

The following modifier keys apply to the Segmented Line Tool:

 Clicking on an existing point with the Shift key down adds a point.

 Clicking on an existing point with the Alt key down deletes it.

SEE ALSO: Polygon Selection Tool, Freehand Selection Tool, V Toggling Calibrated Units, XVII Embedding Color Annotations in Grayscale Images

18.2.3 Freehand Line Selection Tool

Select this tool and drag with the mouse to create a freehand line selection.

SEE ALSO: Freehand Selection Tool, V Toggling Calibrated Units, XVII Embedding Color Annotations in Grayscale Images

18.3 Arrow Tool

This tool shares the same toolbar slot with the Line Selection Tools. Double clicking on the tool icon opens the *Options* prompt depicted on the left [6]. Because it is an annotation tool, changing *Color* will change foreground color and not selection color (*see* Point Tool, Color Picker... [K]).

Width and *Size* (in pixels) can be adjusted by dragging the respective sliders or by direct input. Apart from the arrow styles listed here, a *Headless* option is also available.

As with other tools, add arrows to a non-destructive overlay using **Image**▷**Overlay**▷**Add Selection...** [b] or **Edit**▷**Draw** [d] to permanently draw an arrow (*see* XVII Embedding Color Annotations in Grayscale Images).

Straight Line Selection Tool key modifiers can be used when creating an arrow, e.g., holding down will force the arrow to be horizontal or vertical.

IMPROVED
IN IJ 1.45M

18.4 Angle Tool

This tool allows you to measure an angle defined by three points. Double click on the angle tool icon to enable the measurement of reflex angles. The angle is displayed in the status bar while the selection is being created or adjusted. Press **[M]** (Analyze>Measure... [m]) to record the angle in the Results Table.

18.5 Point Tool

Use this tool to create a point selection, to count objects or to record pixel coordinates.

The following modifier keys apply to the Point Tool:

[Shift] Shift-clicking will add more points. Point count is displayed on the Status bar.

[Alt] Alt-clicking on a point will delete it. Alt-clicking and dragging with the rectangular or oval selection tool will delete multiple points.

Double clicking on the point tool icon (or running Edit>Options>Point Tool...) displays its configuration dialog box.

Mark Width If greater than zero, a mark of the specified diameter will be permanently drawn in the current foreground color (cf. Color Picker... [K]). Note that marks modify the image (it may be wise to work with a copy) and color marks are only available with RGB images (see XVII Embedding Color Annotations in Grayscale Images).

Auto-Measure If checked, clicking on the image records the pixel location and intensity. Note that if *Mark Width* is not zero, every time a point selection is measured a mark will be painted (cf. Measure... [m]). If unchecked, Edit>Draw [d] can be used to paint the mark (*Mark Width* diameter) at the location of each point.

Auto-Next Slice If checked, ImageJ will automatically advance to the next stack slice. Note that this feature will only allow one point per slice.

Add to ROI Manager If checked, points will be automatically added to the ROI Manager...

Label Points If checked, each point selection will be displayed with an accompanying numeric label.

Selection Color Specifies the selection color, chosen from one of the nine ImageJ default colors: *Red, Green, Blue, Magenta, Cyan, Yellow, Orange, Black and White*. Note that the selection color is highlighted in the center of the Point/MultiPoint Tool (cf. Selections).

SEE ALSO: Multi-point Tool, Cell Counter plugin

18.6 Multi-point Tool

The Multi-point Tool selects multiple points behaving as the Point Tool when **[Shift]** is pressed, *Label Points* is checked and *Auto-Measure* and *Auto-Next Slice* are deselected. As described for the Point Tool, **[Alt]** can also be used to remove points. Similarly, when using Edit>Draw [d] marks are painted with the diameter of *Mark Width*.

Double clicking on the tool icon runs the Image>Overlay>Add Selection... [b] command.

SEE ALSO: Point Tool, Cell Counter plugin

18.7 Wand Tool

Creates a selection by tracing objects of uniform color or thresholded objects. To trace an object, either click inside near the right edge, or outside to the left of the object. To automatically outline and measure objects have a look, e.g., at the WandAutoMeasureTool macro.

To visualize what happens, imagine a turtle that starts moving to the right from where you click looking for an edge. Once it finds the edge, it follows it until it returns to the starting point. Note that the wand tool may not reliably trace some objects, especially one pixel wide lines, unless they are thresholded (highlighted in red) using Image>Adjust>Threshold... [T].

Double clicking on the wand tool icon (or running Edit>Options>Wand Tool...) opens the configuration dialog box in which three modes (4-connected, 8-connected or 'Legacy') plus a tolerance value can be set [7].

The Wand Tool. 4/8-connected particles can be traced within an intensity range.

Tolerance The wand takes the pixel value where you click as an initial value. It then selects a contiguous area under the condition that all pixel values in that area must be in the range $initial\ value - tolerance$ to $initial\ value + tolerance$.

4-connected Only the four neighbors of a pixel are considered neighbors. E.g., the wand does not follow a one-pixel wide diagonal line because the pixels of that line are not four-connected.

8-connected Each pixel is considered to have eight neighbors. So the wand follows a diagonal line if you click onto it. On the other hand, if you have an area of constant value dissected by a one-pixel wide diagonal line, the 8-connected wand will 'jump over the line' and include the other part of that area.

Legacy In this mode no neighbor is checked and no tolerance is used. This is the default mode of the Wand Tool in ImageJ 1.42 and earlier.

18.8 Text Tool

Use this tool to add text to images. It creates a rectangular selection containing one or more lines of text. Use the keyboard to add characters to the text and the backspace key to delete

characters. Use **Image**▷**Overlay**▷**Add Selection...** [b] to add the text non-destructively to the overlay. Use **Edit**▷**Draw** [d] to permanently draw the text on the image. Use **Edit**▷**Options**▷**Fonts...**, or double click on the text tool, to specify the typeface, size, alignment and style. Alternatively, use **Edit**▷**Selection**▷**Properties...** [y] to adjust font size and text alignment.

SEE ALSO: [TextDemo](#), [DrawTextWithBackground](#), [OverlayDrawStringDemo](#) and [TextOverlay](#) macros

18.9 Magnifying Glass

Click on the image with this tool to zoom in. Right-click (or Alt-click) to zoom out. The current magnification is shown in the image's title bar. Double click on the magnifying glass icon to revert to the image's original magnification. There are 21 possible magnification levels: 3.1, 4.2, 6.3, 8.3, 12.5, 16.7, 25, 33.3, 50, 75, 100, 150, 200, 300, 400, 600, 800, 1200, 1600, 2400 and 3200 percent.

The following modifier keys apply to the Magnifying Glass Tool:

 When zooming in will prevent the window from being enlarged.

 Will zoom out (right-click behavior).

SEE ALSO: [Zoom](#)▷, [XVIII Scrolling Zoomed Images](#)

18.10 Scrolling Tool

Allows you to scroll through an image that is larger than its window. When using other tools (except the text tool), you can temporarily switch to this tool by holding down the space bar (see [XVIII Scrolling Zoomed Images](#)).

18.11 Color Picker

Sets the foreground drawing color by 'picking up' colors from any open image. Colors can also be 'picked up' from the Color Picker (CP) window (**Image**▷**Colors**▷**Color Picker...** [K]) window using any tool. In the icon, the 'eye dropper' is drawn in the current foreground color while the frame around it is drawn in the current background color. **Edit**▷**Draw** [d] and **Edit**▷**Fill** [f] use the foreground color. **Edit**▷**Clear**, **Clear Outside** and **Cut** [x] use the background color. Double clicking on the tool icon will display the Color Picker window.

The following modifier key applies to the Color Picker Tool:

 Alt-clicking with the Color Picker Tool on an image will change the background color.

SEE ALSO: [Image Types and Formats](#), [XVII Embedding Color Annotations in Grayscale Images](#)

Macro Toolsets distributed with ImageJ 1.43 [42]. While the *StartupMacros.txt* file is located in the *ImageJ/macros/* directory, all other toolsets must be located in the *ImageJ/macros/toolsets* subfolder. Note that you can use [Toolset Creator](#) to create Menu Tools for running plugins, macros and scripts (see [Extending ImageJ](#)).

18.12 Toolset Switcher

Use this drop-down menu to switch to alternative macro tool sets located in the *ImageJ/macros/toolsets* folder, or to revert to the default *ImageJ/macros/StartupMacros.txt* toolset [42]. Macro toolsets can be obtained at <http://imagej.nih.gov/ij/macros/toolsets/> or created, e.g., using [Toolset Creator](#).

The following modifier key applies to the Macro Toolset Switcher:

 Shift-clicking on the Toolset Switcher will open the selected toolset file on the drop-down menu.

18.13 Macro Tools

The tools on the right side of the toolbar (all slots between Color Picker and Toolset Switcher) are defined by macros in the *StartupMacros.txt* file (*ImageJ/macros* folder), which can be opened using the **Plugins**▷**Macros**▷**Startup Macros...** command. These tools can be customized by editing the *StartupMacros.txt* file, or replaced entirely using the Toolset Switcher menu. The macro language documentation at <http://imagej.nih.gov/ij/developer/macro/macros.html#tools> has more information about macro tools.

SEE ALSO: [Toolset Switcher](#), [Luts Macros](#) and [Tools Updater](#) macro

19 Contextual Menu

As mentioned earlier macros and macro tools in the *StartupMacros.txt* are automatically installed in the **Plugins** > **Macros** > submenu and in the toolbar when ImageJ starts up.

In addition, the *StartupMacros.txt* file also installs the contextual (popup) menu displayed when right-clicking on an image. Other macros and toolsets (e.g., [Magic Montage](#)) may also replace the default menu with specialized ones. In this case, re-installing the StartupMacros (using the Toolset Switcher) will revert the contextual menu to its default.

The ImageJ Macro Language — Programmer's Reference Guide explains how this menu can be customized:

The menu that is displayed when a user right-clicks (or ctrl-clicks) on an image window can be customized through installation of the "Popup Menu" macro. Any menu has a name and a list of menu items. The `newMenu(name, items)` macro function allows the creation of a new menu. This menu passes the chosen item as a simple string to the "Popup Menu" macro. From this point you can decide what to do, according to what item was chosen.

(4) CUSTOMIZING THE IMAGE POPUP MENU

```
1 /* The "Popup Menu" macro defines the menu that is displayed when right
2 clicking (or ctrl-clicking) on an image. It is part of the startup macros (
3 StartupMacros.txt) and several other macro toolsets
4 */
5
6 var pmCmds= newMenu("Popup Menu", newArray("Help...", "Rename...", "Duplicate
7 ...", "Original Scale", "Paste Control...", "-", "Record...", "Capture
8 Screen ", "Monitor Memory...", "Startup Macros...", "Search...", "-", "Find
9 Maxima..."));
10
11 macro "Popup Menu" {
12 cmd= getArgument();
13 if (cmd=="Help...")
14 showMessage("About Popup Menu",
15 "To customize this menu, edit the line that starts with\n"+
16 "\n\"var pmCmds\" in ImageJ/macros/StartupMacros.txt.");
17 else
18 run(cmd);
19 }
```

So, e.g., to add the ability to run the **Process** > **Subtract Background...** command from the contextual menu one can simply add that command to the list of items defining the `PopupMenu`. Note that "-" defines menu separators:

```
3 var pmCmds= newMenu("Popup Menu", newArray("Help...", "Rename...", "Duplicate
4 ...", "Original Scale", "Paste Control...", "-", "Record...", "Capture
5 Screen ", "Monitor Memory...", "Startup Macros...", "Search...", "-", "Find
6 Maxima...", "-", "Subtract Background..."));
```


ImageJ Results table (version 1.44k). Columns width can be adjusted by clicking on and dragging the vertical lines that separate the column headings. Selected lines can be deleted by pressing the backspace key. The arrow keys can be used to vertically scroll the window.

20 Results Table

Most of ImageJ analyses are printed to the Results table. Table commands are organized in four menus: **File** >, **Edit** >, **Font** > and **Results** >. A contextual menu listing the majority of these commands can be accessed by right-clicking anywhere in the Results window.

File > **Save As...** Exports the measurements as a tab-delimited or comma-delimited text file as defined in **Results** > **Options...**

File > **Rename...** Renames the table. Because ImageJ outputs measurements exclusively to the *Results* table, renaming the table will freeze its contents.

File > **Duplicate...** Creates a new table containing a copy of the data. Note that ImageJ will not output measurements to duplicated tables.

Font > This menu contains commands to adjust font size.

Results > **Clear Results...** Alias for the **Analyze** > **Clear Results** command.

Results > **Summarize** Alias for the **Analyze** > **Summarize** command.

Results > **Distribution...** Alias for the **Analyze** > **Distribution...** command.

Results > **Set Measurements...** Alias for the **Analyze** > **Set Measurements...** command.

Results > **Options...** Opens the **Edit** > **Options** > **Input/Output...** dialog in which is possible to specify if column headers and row numbers should be saved or copied from ImageJ tables (including the Summarize table, cf. **Analyze** > **Analyze Particles...**). In addition, it allows to specify the file extension to be used when saving data. Custom extensions (e.g., *.csv*, *.xls* or *.ods*) allow ImageJ tables to be imported seamlessly by spreadsheet applications. ImageJ tables are saved in CSV format if *File extension for tables* is *.csv*.

SEE ALSO: **Plugins** > **New** > **Table...**

The ImageJ editor (version 1.43n).

21 ImageJ Editor

Macros▷, Scripts and Plugins can be opened and executed in the ImageJ editor. The editor commands are organized in five menus: File▷, Edit▷, Font▷, Macros▷ and Debug▷.

File▷ Basic file operations (Open, Save, Print, etc.) are listed in this menu. The last saving directory is kept in *IJ_prefs.txt*, the IJ preferences file.

Edit▷ Similarly to any other text editor this menu contains commands related to text handling as well as commands for locating text. Specially useful are:

Go to Line... [I], [Ctrl][L] This dialog box enables you to quickly go to a specified line of code.

Zap Gremlins This command finds and deletes the extraneous non-visible, non-printing characters that sometimes appear when cutting and pasting from other sources, such as email messages that may contain extraneous control characters, or any non-ASCII characters.

Copy to Image Info This command will copy the selected text (or the entire contents of the editor if no selection is present) to the image header, being available through the Image▷ Show Info... [i] command. Note that the copied text will substitute any other information present in the file header and will only be available in images saved as TIFF (see II Image Types: Lossy Compression and Metadata).

Font▷ This menu contains commands to adjust font size and type.

Macros▷ This menu contains commands that allow you to run, install or evaluate macro code:

Run Macro [r], [Ctrl][R] Runs the macro or the selected line(s) of code.

Evaluate Line [y], [Ctrl][Y] Runs the line of code that contains the insertion point.

Abort Macro Exits the macro

Install Macros [i], [Ctrl][I] Adds the macro(s) contained in the editor to Plugins▷ Macros▷ submenu (Plugins▷ Macros▷ Install... command).

Function Finder... [F], [Ctrl][Shift][F] [3] Retrieves macro functions in the same way Find Commands... [I] retrieves commands. Functions are read from the 'functions.html' file stored in the macros folder (a local copy of <http://imagej.nih.gov/ij/developer/macro/functions.html>). This file is deleted by Help▷ Update ImageJ... command every time ImageJ is updated to a release version (i.e., not a *daily build*), forcing Function Finder to download a fresh copy the next time it is launched.

Evaluate JavaScript [j], [Ctrl][J] Runs JavaScript code in the editor window. Note that Run Macro runs JavaScript code if the title of the file ends with '.js'.

Debug▷ This menu contains seven commands related to the macro debugging. You can debug a macro using the commands in the Debug menu. You start a debugging session initiating Debug Macro. You can then single step through the macro code by repeatedly running Step.

Debug Macro [d], [Ctrl][D] Starts running the macro in debug mode and opens the 'Debug' window, which initially displays the memory usage, number of open images, and the active image's title. The macro stops running at the first executable line of code, which is highlighted. Use one of the following commands to continue execution.

Step [e], [Ctrl][E] Executes the highlighted statement and advances to the next. The variable names and values in the 'Debug' window are updated.

Trace [t], [Ctrl][T] Runs the macro, displaying variable names and values in the 'Debug' window as they are encountered.

Fast Trace [T], [Ctrl][Shift][T] Same as above, but faster.

Run Runs the macro to completion at normal speed (similarly to Macros▷ Run Macro).

Run to Insertion Point, [Ctrl][Shift][E] Runs the macro to a statement that was previously defined by clicking the mouse on an executable line of code.

Abort Exits debug mode.

SEE ALSO: [Extending ImageJ \(Macros and Scripts\)](#), [The ImageJ Macro Language – Programmer's Reference Guide](#), [Fiji's Introduction into Macro Programming](#), [Plugins▷ Macros▷ Record...](#), [Fiji Script Editor](#), [IJ_ED](#)

22 Log Window

The Log window is used to display useful information about ongoing operations. It is frequent for plugins and macros to send messages to the Log window reporting progress, errors or troubleshooting information.

If you are troubleshooting a problem, you can check *Debug mode* in **Edit**▷**Options**▷**Misc...** to have ImageJ outputting messages to the Log window (ImageJ will exit debug mode as soon as the Log window is closed).

In addition, Tiff tags and information needed to import files are printed to the log window when ImageJ runs in Debug Mode.

Most of the general shortcuts described in ImageJ Editor apply to the Log window.

VI OPENING FILE PATHS IN THE LOG WINDOW

In the Log Window, double click on a file path to have it open by ImageJ.

Part V

Menu Commands

As described in the ImageJ User Interface, the menu bar lists all ImageJ commands. It is organized in eight menus:

- File**▷ Basic file operations (opening, saving, creating new images). Most are self-explanatory.
- Edit**▷ Editing and drawing operations as well as global settings.
- Image**▷ Conversion and modification of images including geometric transformations.
- Process**▷ Image processing, including point operations, filters and arithmetic operations.
- Analyze**▷ Statistical measurements, profile and histogram plotting and other operations related to image analysis.
- Plugins**▷ Commands for creating, editing and managing add-ons (*see* Extending ImageJ), listing all the user-installed Macros, Scripts and Plugins installed in the *ImageJ/plugins/* directory.
- Window**▷ Selection and management of open windows.
- Help**▷ Updates, documentation resources and version information.

VII ORGANIZING COMMANDS IN THE MENU BAR

The **Plugins**▷ menu can become easily cluttered after the installation of several plugins. Since **Plugins**▷ reflects the hierarchy of directories in *ImageJ/plugins* (up to two subfolders), submenus (i.e., subfolders) can be created to keep the menu organized, preventing it from running off the bottom of the screen. E.g, to move the **EPS Writer** plugin into a **Plugins**▷**Input-Output**▷**PDF**▷ submenu, one would move *EPS_Writer.class* into *ImageJ/plugins/Input-Output/PDF/*.

In addition, checking the *Move isolated plugins to Misc. menu* checkbox in **Edit**▷**Options**▷**Misc...** will compact the menu list by moving to **Plugins**▷**Miscellaneous**▷ all the plugins with only one command that try to install themselves in submenu.

Note that external plugins can be installed in any of the ImageJ menus. This is the case of plugins packaged in JAR files containing a configuration file (*plugins.config*) specifying the location of the new commands implemented by the plugin. You can rename, reorganize or move commands implemented by external plugins by editing their *plugins.config* file as described on the [JAR demo documentation page](#). If you don't know in which menu a plugin has been registered, use *Show full information* in the command Finder (**Plugins**▷**Utilities**▷**Find Commands...** [I]) to find out the location of the installed *.jar* files.

With Fiji, Scripts and Macros can be registered in any menu by saving into *Fiji.app/plugins/Scripts/menu name/submenu name/*. E.g., to have a certain macro installed in the **File**▷**Import**▷ submenu one would save it in *Fiji.app/plugins/Scripts/File/Import/*.

SEE ALSO: ImageJ's plugin architecture on the Fiji website

File▷

23 File▷

23.1 New▷

Contains commands for creating new images, stacks, hyperstacks or text windows.

SEE ALSO: Plugins▷New▷

23.1.1 Image... [n]

Creates a new image window or stack. A dialog box allows you to specify the image title, type, dimensions and initial content.

Name is the title that will be used for the Window. *Type* is the image type: 8-bit grayscale, 16-bit grayscale (unsigned), 32-bit (float) grayscale or RGB color. *Fill With* (*White*, *Black* or *Ramp*) specifies how the image is initialized. *Width* and *Height* specify the image dimensions in pixels. Set *Slices* to a value greater than one to create a stack.

SEE ALSO: Image▷Hyperstacks▷New Hyperstack..., Image Types and Formats

23.1.2 Hyperstack...

Alias for the Image▷Hyperstacks▷New Hyperstack... command.

23.1.3 Text Window [N]

Creates a new text window with the title 'Untitled.txt'.

SEE ALSO: Plugins▷New▷Text Window..., Macro, Table...

23.1.4 Internal Clipboard

Opens the contents of the internal ImageJ clipboard.

SEE ALSO: Edit▷Copy [c], Cut [x], Paste Control...

23.1.5 System Clipboard [V]

Opens the contents of the operating system clipboard.

SEE ALSO: Edit▷Copy to System, Cut [x], Paste Control...

File▷

Open...

23.2 Open...

Opens an image and displays it in a separate window. Image files must be in TIFF, GIF, JPEG, DICOM, BMP, PGM or FITS format, or in a format supported by a reader plugin. Also opens:

- ImageJ and NIH Image lookup tables (*.lut* extension).
- Tables (in tab-delimited text format) (*.xls* or *.csv* extension, *see* Results Table)
- Selections (*.roi* or *.zip* extension)
- Text files (*.txt*, *.ijm*, *.js* and *.java* extensions)
- ...

SEE ALSO: File▷Import▷, Image Types and Formats, Virtual Stacks, VIII Opening Files: File▷Open, File▷Import and Drag & Drop

VIII OPENING FILES: FILE▷OPEN, FILE▷IMPORT AND DRAG & DROP

While the File▷Open... command opens formats natively supported by ImageJ (images and non-images files), the File▷Import▷ submenu provides access to plugins for additional file types (e.g., reading 'raw' files, images in ASCII format or loading images over the network). Most of ImageJ's Input/Output plugins are installed on this submenu.

Note that almost every format known to ImageJ can be opened by dragging and dropping the file into the ImageJ Window. E.g., in the illustration below a remote macro file is opened by dragging its URL directly from a Web browser.

23.3 Open Next [O]

Closes the current image and opens the next image (if any) in its directory. Holding **[Alt]** opens the previous image (if any) in its directory.

23.4 Open Samples▷

Opens example images hosted on the ImageJ Web site. These sample images are useful for creating, testing and debugging macros since routines can be applied to the same image, regardless of where the macro is run. Among all, probably the most used is *blobs.gif*: Open Samples▷Blobs (25K) [B].

Sample images can be downloaded from <http://imagej.nih.gov/ij/images/> or, in bulk, from <http://imagej.nih.gov/ij/download/sample-images.zip>. The 'AutoRun' macro in the *Startup-Macros.txt* file can be used to change the default path of sample images, allowing a complete off-line usage of the File▷Open Samples▷ submenu:

(5) SETTING FILE▷OPEN SAMPLES▷ FOR OFFLINE USAGE

```

1 /* This macro calls the Prefs.setImageURL() method to change the default path
2 of Sample Images (http://imagej.nih.gov/ij/images/) to a local subfolder of
3 ImageJ's directory named "samples". Note that Fiji provides this feature by
4 default.
5 */
6
7 macro "AutoRun" {
8 dir= getDirectory("imagej") + "samples";
9 if (File.exists(dir)) {
10 dir= replace(dir, " ", "%20");
11 if (startsWith(getInfo("os.name"), "Windows"))
12 dir= "/" + replace(dir, File.separator, "/");
13 call("ij.Prefs.setImageURL", "file://" + dir + "/");
14 }
15 }

```

23.5 Open Recent▷

The submenu shows a list of the 15 recently opened files. Click on a filename to open it.

23.6 Import▷

This submenu lists the installed image reader plugins.

SEE ALSO: Non-native Formats, Acquisition plugins, Input/Output plugins, VirtualStackFrom-List macro, VIII Opening Files: File▷Open, File▷Import and Drag & Drop

23.6.1 Image Sequence...

Opens a series of images in a chosen folder as a stack. Images may have different dimensions and can be of any format supported by ImageJ (see Image Types and Formats and HandleExtraFileTypes plugin). Invisible files, *Thumbs.db* or *RoiSet.zip* files created by the ROI Manager... are ignored.

Information – width×height×depth (size) – of the stack to be created is displayed at the bottom of the dialog.

Number of Images Specifies how many images to open.

Starting Image If set to *n*, import will start with the *n*th image in the folder.

Increment If set to '2' every other image will be opened, if set to '3' to every third image will be opened, etc.

File Name Contains Enter a string into this field and ImageJ will only open files whose name contains that string.

Enter Pattern Regular expressions (regex) can be typed here for advanced filtering (cf. Basic syntax of regular-expressions).

Scale Images Setting a value less than 100% will reduce memory requirements. E.g., entering 50 reduces the amount of memory needed to open a stack by 75%.

Convert to RGB Allows a mixture of RGB and grayscale images to be opened by converting all the sequence to RGB. Note that if this option is unchecked and the first imported image is 8-bit then all the remaining images in the sequence will be converted to 8-bit. Checking this option, circumvents this issue.

Sort Names Numerically When checked, the stack will be opened in NUMERIC file name order (e.g., 'name1.tif', 'name2.tif', 'name10.tif') instead of alphanumeric order (e.g., 'name1.tif', 'name10.tif', 'name2.tif'). DICOM files in the same series (tag# 0020,0011) are always sorted by the image number (tag# 0020,0013). The *List Stack Tags* macro, part of the ListDicomTags macro set, lists the values of the image number and image series tags.

Use Virtual Stack When checked, images are opened as a read-only virtual (disk-resident) stack using a version of the *Virtual Stack Opener* plugin. This allows image sequences too big to fit in RAM to be opened, but access time is slower and changes are lost when switching to a different image in the stack (cf. Virtual Stacks).

Help Opens <http://imagej.nih.gov/ij/docs/menus/file.html#seq1>.

SEE ALSO: *OpenSeriesUsingFilter* macro

Regular-expressions basic syntax summary. For more information on regex filtering see <http://download.oracle.com/javase/tutorial/essential/regex/>.

Regex Syntax (Character Classes)	Example	Meaning
[]	[aA]	Either lower or upper case A
-	[0-9]	Any digit (from 0 through 9)
.	[0-9].	A digit plus any other character
*	.*	Any character sequence
?	[0-9]?	An optional digit
+	[0-9]+	At least a digit
^	[^0-9]	Any character that is not a digit
&&	[0-9&&[~3]]	A digit that is not 3
	[0-9][a-zA-Z]	A digit or lower or upper case letter

IX REDUCING MEMORY REQUIREMENTS WHEN IMPORTING IMAGES

Since ImageJ 1.44d, the File▷Import▷Image Sequence... command no longer features the *Convert to 8-bit Grayscale* checkbox. This option was used to reduce memory requirements but used different scaling for each imported image.

As a replacement, use the *Use virtual stack* option and then convert to 8-bit using File▷Type▷8-bit. Memory requirements can also be reduced by using the *Scale Images (%)* option.

SEE ALSO: Edit▷Options▷Memory & Threads...

File▷

Import▷

23.6.2 Raw...

Use this command to import images that are not in a file format directly supported by ImageJ. You will need to know certain information about the layout of the image file, including the size of the image, and the offset to the beginning of the image data.

Interleaved RGB images have pixels stored contiguously (rgbrgbg...) in a single image plane. Planar RGB images have the red, green and blue image data stored in separate 8-bit sample planes. ImageJ saves RGB images (both TIFF and raw) in interleaved format.

Image Type There are fourteen choices depicted above. 16-bit signed integer images are converted to unsigned by adding 32,768. 1-bit Bitmap images are converted to 8-bit.

Image Width The number of pixel in each row of image data.

Image Height The number of rows in the image.

Offset to First Image The number of bytes in the file before the first byte of image data.

Number of Images The number of images stored in the file. If this value is greater than the actual number of images the resulting stack will get truncated to the actual size.

Gap Between Images The number of bytes from the end of one image to the beginning of the next. Set this value to $\text{width} \times \text{height} \times \text{bytes-per-pixel} \times n$ to skip n images for each image read.

White is Zero Should be checked if black pixels are represented using numbers that are less than the numbers used for white pixels. If your images look like photographic negatives, changing this field should fix the problem.

Little-Endian Byte Order Probably needs to be checked when importing 16-bit or 32-bit grayscale images from little-endian machines such as Intel based PCs.

Open All Files in Folder If checked, ImageJ will import all the images in the folder as a stack. The images must all be the same size and type.

Use Virtual Stack Images are imported as virtual stacks.

Help Opens <http://imagej.nih.gov/ij/docs/menus/file.html#raw>.

SEE ALSO: Image Types and Formats

23.6.3 LUT...

Opens an ImageJ or NIH Image lookup table, or a raw lookup table. The raw LUT file must be 768 bytes long and contain 256 reds, 256 blues and 256 greens. If no image is open, a 256×32 ramp image is created to display the LUT. Note that lookup tables with file names ending in *.lut* can also be opened using File▷Open... or drag and drop.

File▷

Import▷

23.6.4 Text Image...

Opens a tab-delimited text file as a 32-bit real image (see Text Images). The image's width and height are determined by scanning the file and counting the number of words and lines. For text files with integer values no larger than 255, use Image▷Type▷8-bit to convert to 8-bit. Before converting, disable *Scale When Converting* in Edit▷Options▷Conversions... to prevent the image from being scaled to 0-255.

SEE ALSO: `OpenTextImagesAsStack` macro, `Save As▷Text Image...`

23.6.5 Text File...

Opens a text file. Note that text files can also be opened using File▷Open... or drag and drop.

23.6.6 URL...

Downloads and displays known formats to ImageJ specified by a URL. Other URLs ending with '/' or '.html' are opened in the user's default browser. The Input URL is saved in the ImageJ preferences file and retrieved across IJ restarts.

With IJ 1.44g and later, it is possible to open zip archives, using a URL, that contain multiple DICOM images. Some example URLs are:

- <http://imagej.nih.gov/ij/images/ct.dcm>
- [file:///Macintosh HD/images/Nanoprobes.tif](file:///Macintosh%20HD/images/Nanoprobes.tif)
- [file:///D:\images\neuron.tif](file:///D:/images/neuron.tif)
- <http://imagej.nih.gov/ij/> (opens the ImageJ website)

23.6.7 Results...

Opens an ImageJ table, or any tab or comma-delimited text file (see Results Table). Note that *.csv* and *.xls* files can also be opened by drag and drop.

23.6.8 Stack From List...

Opens a stack, or virtual stack, from a text file or URL containing a list of image file paths [9]. The images can be in different folders but they must all be the same size and type. The `Virtual Stack From List` macro demonstrates how to generate a list of images and then use that list to open the images as a virtual stack. The `OpenStackUsingURLs` macro demonstrates how to how to open an image series from a remote server.

23.6.9 TIFF Virtual Stack...

Opens a TIFF file as virtual stack (see Virtual Stacks and III Opening Virtual Stacks by Drag & Drop).

IMPROVED
IN IJ 1.45M

23.6.10 AVI...

Uses a built-in version of the AVI reader plugin to open an AVI file (JPEG or PNG compressed, or uncompressed) as a stack or virtual stack (one slice per video frame). AVI files can also be opened using File▷Open... or drag and drop but macros must use this command to gain access to the dialog box options.

Please note that ImageJ only supports a restricted number of AVI formats (cf. [plugin source code](#)).

Since version 1.41b an improved version of the [AVI reader](#) [10] retrieves animation speed from image frame rate, adds support for YUV formats, the ability to specify the starting and ending frame, an option to convert to 8-bit grayscale, an option to open the movie as a virtual stack, along with many bug fixes.

23.7 Close [w]

Closes the active image.

23.8 Close All

Closes all open images. An alert is displayed if there are unsaved changes.

23.9 Save [s]

Saves the active image in TIFF format, the 'default' format of ImageJ (cf. [II Image Types: Lossy Compression and Metadata](#)). To save only a selected area, create a rectangular selection and use the Image▷Duplicate... [D] command. Note that Save [s] and File▷Save As▷Tiff... are redundant commands.

23.10 Save As▷

Use this submenu to save the active image in TIFF, GIF, JPEG, or 'raw' format. Can also be used to save measurement results, lookup tables, selections, and selection XY coordinates.

23.10.1 Tiff...

Saves the active image or stack in TIFF format in redundancy with File▷Save [s]. TIFF is the only format (other than 'raw') that supports all ImageJ data types (8-bit, 16-bit, 32-bit float and RGB) and the only format that saves spatial and density calibration. In addition, with IJ 1.43 and later, selections and overlays are also saved in the TIFF header.

By default, 16-bit and 32-bit images are saved using big-endian byte order. Check *Save TIFF and Raw in Intel Byte Order* in the Edit▷Options▷Input/Output... dialog box to save using little-endian byte order.

SEE ALSO: [Native Formats](#), [II Image Types: Lossy Compression and Metadata](#), [X Warning on JPEG compression](#)

23.10.2 Gif...

Saves the active image in GIF format. RGB images must first be converted to 8-bit color using Image▷Type▷8-bit Color. The value to be used as the transparent index (0–255) can be set in the Edit▷Options▷Input/Output... dialog box. Stacks are saved as animated GIFs. Use Image▷Stacks▷Tools▷Animation Options... [Alt /] (or right-click on the play/pause icon that precedes the stack slider) to set the frame rate.

23.10.3 Jpeg...

Saves the active image in JPEG format. Edit *JPEG Quality* Edit▷Options▷Input/Output... dialog box to specify the JPEG compression level (0–100). This value is shown on the title of the save dialog prompt. Lower values produce smaller files but poorer quality. Larger values produce larger files but better quality. Color sub-sampling is disabled when the value is set to 100, reducing the likelihood of color artifacts. By default, the DPI in the JPEG header is set to 72. For a higher value, use a unit of *inch* in the Analyze▷Set Scale... dialog. E.g., setting *Distance in Pixels* to 300, *Known Distance* to 1 and *Unit of Length* to 'inch' will set the DPI to 300.

Since IJ 1.43 and later, overlays are embedded when saving in Jpeg format (cf. Flatten [F]).

SEE ALSO: [II Image Types: Lossy Compression and Metadata](#), [X Warning on JPEG compression](#)

X WARNING ON JPEG COMPRESSION

The JPEG format uses lossy compression that can result in artifacts. You should never use this format on images to be segmented or measured.

23.10.4 Text Image...

Saves the active image as a spreadsheet compatible tab-delimited text file. For calibrated images and floating-point images, the *Decimal Places* field in Analyze▷Set Measurements... determines the number of digits to the right of the decimal point. For RGB images, each pixel is converted to grayscale using the formula $gray = (red + green + blue)/3$ or the formula $gray = 0.299 \times red + 0.587 \times green + 0.114 \times blue$ if *Weighted RGB to Grayscale Conversion* is checked in Edit▷Options▷Conversions...

SEE ALSO: [Import▷Text Image...](#)

23.10.5 Zip...

Saves the active image or stack as a TIFF file inside a compressed ZIP archive.

Text Images: **File** > **Import** > Text Image... and **File** > **Save As** > Text Image...

23.10.6 Raw Data...

Saves the active image or stack as raw pixel data without a header. 8-bit images are saved as unsigned bytes, unsigned 16-bit images are saved as unsigned shorts and signed 16-bit images (e.g., **File** > **Open Samples** > CT (420K, 16-bit DICOM)) are saved as signed shorts. 32-bit images are saved as floats and RGB images are saved in three bytes per pixel (24-bit interleaved) format. 16-bit and 32-bit (float) images are saved using big-endian byte order unless *Export Raw in Intel Byte Order* is checked in the **Edit** > **Options** > **Input/Output...** dialog box.

IMPROVED
IN IJ 1.45M

23.10.7 Image Sequence...

Saves a Stack or a hyperstack as an image sequence.

Format Specifies the output format that can be set to either *BMP*, *FITS*, *GIF*, *JPEG*, *PGM*, *PNG*, *Raw*, *Text Image*, *TIFF*, or *Zip* (cf. Image Types and Formats). In IJ 1.44 and later, overlays are embedded when saving in JPEG or PNG format.

Name Specifies the leading string that will be common to all numeric filenames.

Start At (Stacks only) Specifies the starting number of the sequence.

Digits (1-8) The number digits of the incremental sequence. Filenames are padded with leading zeroes.

Use slice labels as filenames (Stacks only) If checked, each slice will be saved with its own label (the image subtitle displayed above the image, see *Remove Slice Labels*) and no numeric sequence will be used.

With hyperstacks, images are saved using 'Name_t d_z d_c d' in which *d* is the incremental number of specified *Digits*; *t*, the frame; *z*, the slice and *c*, the channel, so e.g., for the depicted snapshot the first image would be saved as 'mitosis_t001_z001_c001.tif'.

File > Save As >

23.10.8 AVI...

Exports a stack or hyperstack as an AVI file [10].

Compression *JPEG*, *PNG* or *Uncompressed*. With IJ 1.44 and later, overlays are embedded when saving in JPEG or PNG format. The default compression is *JPEG*.

Frame Specifies the frame frequency. The proposed value is read from **Image** > **Stacks** > **Tools** > **Animation Options...** [Alt /] and **Image** > **Properties...** [P], as long as the unit of *Frame Interval* is 'sec'.

SEE ALSO: **File** > **Import** > AVI...

23.10.9 PNG...

Saves the active image in PNG (Portable Network Graphics) format. All image types, except RGB, are saved as 8-bit PNGs. 16-bit images are saved as 16-bit PNGs. With 8-bit images, the value to be used as the transparent index (0-255, -1 for "none") can be set in the **Edit** > **Options** > **Input/Output...** dialog box. With IJ 1.44 and later, overlays are embedded when saving in PNG format.

23.10.10 FITS...

Saves the active image in FITS (Flexible Image Transport System) format [11].

23.10.11 LUT...

Saves the active image's lookup table to a file. The 768 byte file consists of 256 red values, 256 green values and 256 blue values.

23.10.12 Results...

Exports the contents of the 'Results' window as a tab-delimited or comma-delimited (.csv) text file. Prior to ImageJ 1.44b this command used to be named 'Measurements... '.

23.10.13 Selection...

Saves the current area selection boundary to a file. Use **File** > **Open...** to restore the selection. Since IJ 1.43 active selections are saved in the TIFF header by default (cf. **File** > **Save As** > **Tiff...**).

23.10.14 XY Coordinates...

Exports the XY coordinates of the line selection or area selection boundary as a two column, tab-delimited text file. Coordinates of rectangular, oval and straight line selections cannot be exported. Use the **Path Writer** plugin to save coordinates at evenly spaced one pixel intervals.

23.11 Revert [r]

Reloads the active image, stack or hyperstack from disk, reverting it to its last saved state. It is actually a shortcut for closing the window without saving, and then reopening it.

SEE ALSO: Undo and Redo

23.12 Page Setup...

The Page Setup dialog allows you to control the size of printed output, plus other printing options:

Scale Values less than 100% reduce the size of printed images and values greater than 100% increase the size. 100% corresponds to 72 pixels per inch (ppi), about the unzoomed screen size of the image. The size of the printed image is determined by the *Scale* value and the width and height of the image in pixels. Spatial calibration is ignored.

Draw border If checked, ImageJ will print a one pixel wide black border around the image.

Center on page If checked, the image will be printed in the center of the page instead of in the upper left corner.

Print title If checked, the title of the image will be printed at the top of the page.

Selection only If checked, current selection will be printed instead of the entire image.

Rotate 90° If checked, the image will be rotated 90° to the left before being printed.

Print actual size Considers the DPI information in the image header (typically 72, cf. Jpeg...). For a higher value, use a unit of *inch* in the Analyze▷Set Scale... dialog. E.g., setting *Distance in Pixels* to 300, *Known Distance* to 1 and *Unit of Length* to 'inch' will set the DPI to 300.

23.13 Print... [p]

Prints the active image. The size of the printed image will normally be slightly less its size on the screen (unzoomed). Use the Page Setup... dialog to increase or decrease the size of printed images. Images larger than the page are scaled to fit. With IJ 1.44 and later, overlays are embedded when printing.

23.14 Quit

Prompts you to save all unsaved images and then exits. You can also exit ImageJ by clicking on the close button in its window's title bar.

24 Edit▷

24.1 Undo [z]

Described in Undo and Redo.

24.2 Cut [x]

Copies the contents of the current image selection to the internal clipboard and fills it with the current background color.

SEE ALSO: Edit▷Copy to System, Paste Control...

24.3 Copy [c]

Copies the contents of the current image selection to the internal clipboard. If there is no selection, copies the entire active image. The amount of image data copied is shown in the status bar.

SEE ALSO: File▷Internal Clipboard, Paste Control...

24.4 Copy to System

Copies the contents of the current image selection to the system clipboard.

SEE ALSO: File▷New▷System Clipboard [V], Copy [c], Paste Control...

24.5 Paste [v]

Inserts the contents of the internal clipboard (or from the system clipboard if the internal clipboard is empty) into the active image. The pasted image is automatically selected, allowing it to be dragged with the mouse. Click outside the selection to terminate the paste. Select Edit▷Undo [z] to abort the paste operation.

SEE ALSO: Paste Control...

24.6 Paste Control...

After pasting, use the Paste Control pop-up menu to control how the image currently being pasted is transferred to the destination image.

Except for Blend and Transparent, the Paste Control transfer modes are the same as those listed in the description of Process▷Image Calculator... The Blend mode is the same as the Image Calculator Average mode. In Transparent mode, white/black pixels are transparent and all other pixels are copied unchanged.

SEE ALSO: Image▷Overlay▷Add Image...

Edit▷

24.7 Clear

Erases the contents of the selection to the current background color. `[Backspace]` and `[Del]` keys are shortcuts to this command. With stacks, a dialog is displayed offering the option to clear the selection in all stack images. Clear by pressing `[Backspace]` to avoid this dialog.

SEE ALSO: Clear Outside, Fill [f], Color Picker

24.8 Clear Outside

Erases the area outside the current image selection to the background color.

SEE ALSO: Clear, Fill [f], Color Picker

24.9 Fill [f]

Fills the current selection with the current foreground color. With stacks, a dialog is displayed offering the option to fill the selection in all stack images. Fill the selection by pressing `[F]` to avoid this dialog.

SEE ALSO: Clear, Draw [d], Color Picker

24.10 Draw [d]

Outlines the current selection using the current foreground color and line width. The foreground and background colors can also be set using the `Edit▷Options▷Colors...` command. Use the `Edit▷Options▷Line Width...` command, or double click on the line tool, to change the line width.

With stacks, a dialog is displayed offering the option to draw the selection in all stack images. Draw the selection by pressing `[D]` to avoid this dialog.

SEE ALSO: Analyze▷Label, Color Picker, XVII Embedding Color Annotations in Grayscale Images, XI Drawing Lines Wider Than One-Pixel

XI DRAWING LINES WIDER THAN ONE-PIXEL

If the line width is an even number, the selection boundary is at the center of the line. If the line width is odd (1, 3, ...), the center of the line drawn is displaced from the selection edge by 1/2 pixel to the bottom right. Thus the line center (the line in case of *line width* = 1) is inside the selection at the top and left borders, but outside at the bottom and right borders. Rectangular selections (but not polygonal selections or traced selections that happen to be rectangular) are an exception to this rule: For rectangular selections, one-pixel wide outlines are always drawn inside the rectangle. Thicker lines are drawn as for the other selection types.

Clear

Edit▷

24.11 Invert [I]

Creates a reversed image, similar to a photographic negative, of the entire image or selection.

SEE ALSO: Image▷Lookup Tables▷Invert LUT

24.12 Selection▷

ROI manipulations using the `Edit▷Selection▷` submenu commands.

24.12.1 Select All [a]

Creates a rectangular selection that is the same size as the image.

24.12.2 Select None [A]

Deactivates the selection in the active image.

24.12.3 Restore Selection [E]

Restores the previous selection to its original position. A selection is saved when you:

- Delete the selection by clicking outside of it
- Draw a new selection
- De-activate the image containing the selection
- Close the image containing the selection
- Use a command that deletes or modifies the selection

SEE ALSO: Analyze▷Tools▷ROI Manager...

XII TRANSFERRING SELECTIONS BETWEEN IMAGES

You can transfer a selection from one image to another by activating the image with the selection, activating the destination image, then pressing `[Shift][E]` (the keyboard shortcut for `Edit▷Selection▷Restore Selection [E]`).

24.12.4 Fit Spline

Fits a cubic spline curve to a polygon or polyline selection (*see* ROI manipulations).

24.12.5 Fit Circle

Fits a circle to a multipoint (with at least 3 points) or area selection [12] (*see* ROI manipulations). Composite selections are not supported. With open shapes (lines and points), the fitting algorithm (*Newton-based Pratt fit*) described in Pratt V, “Direct least-squares fitting of algebraic surfaces”, *Computer Graphics*, Vol. 21, pp 145–152 (1987) is used. With closed shapes, the command creates a circle with the same area and centroid of the selection.

24.12.6 Fit Ellipse

Replaces an area selection with the best fit ellipse (*see* ROI manipulations). The ellipse will have the same area, orientation and centroid as the original selection. The same fitting algorithm is used to measure the major and minor axis lengths and angle when *Fit Ellipse* is selected in *Analyze > Set Measurements...*

SEE ALSO: [DrawEllipse](#) macro

24.12.7 Convex Hull

Replaces a polygon of freehand selection with its convex hull (*see* ROI manipulations), determined by the *gift wrap* algorithm. The convex hull can be thought of as a rubber band wrapped tightly around the points that define the selection.

SEE ALSO: [Fit Ellipse](#), [ConvexitySolidarity](#) macro, [Convex_Hull_Plus](#) plugin

24.12.8 Make Inverse

Creates an inverse selection (*see* ROI manipulations). What is ‘inside’ the selection will be ‘outside’, and vice versa.

24.12.9 Create Mask

Creates a new 8-bit image called ‘Mask’ whose pixels have a value of 255 inside the selection and 0 outside (*see* ROI manipulations). By default, this image has an inverting LUT, so black is 255 and white is 0 unless *Black Background* in *Process > Binary > Options...* is checked.

SEE ALSO: [Process > Binary > Convert to Mask](#), [XX Creating Binary Masks](#), [XXI Interpreting Binary Images](#)

24.12.10 Create Selection

Creates a selection from a thresholded image or a binary mask [13].

24.12.11 Properties... [y]

Opens a dialog box that allows the user to assign a contour color (*Stroke Color*) and a contour width (*Width*) to the active selection or a filling color. Note that selections can be either filled or contoured, but not both.

The nine default selection colors (*black, blue, cyan, green, magenta, orange, red, white, yellow*) can be typed textually. Any other color must be typed using hex notation (*see* XIX Hexadecimal Color Values).

With text selections (*see* Text Tool), it is also possible to specify the font size and text alignment.

Note that while this command can only be applied to the active selection, the ROI Manager’s *Properties...* command (*Analyze > Tools > ROI Manager...*) can be applied to multiple ROIs.

SEE ALSO: [Selections](#), [Image > Overlay > Add Selection...](#) [b]

24.12.12 Rotate...

Rotates the selection by the specified number of degrees (negative number indicate counter-clockwise rotation). This command runs the *RotateSelection* macro in *ij.jar*.

SEE ALSO: [FlipSelection](#) macro

24.12.13 Enlarge...

Grows an area selection by a specified number of pixels. Enter a negative value to shrink the selection. This command runs the *EnlargeSelection* macro in *ij.jar*. *ShrinkSelection* is a variation of this macro that does not shrink from the image edges.

XIII CONVERTING COMPOSITE SELECTIONS

Enter zero in the *Edit > Selection > Enlarge...* dialog box to convert a composite selection into a polygon selection. Note, however, that the conversion may fail if the composite ROI is composed of more than one piece and/or contains internal holes.

24.12.14 Make Band...

Takes an area selection and creates a band with a thickness of the specified number of pixels (*see* ROI manipulations). If you imagine the band as a doughnut shape, then the original selection corresponds to the hole (i.e. the band is made by growing out the original selection).

SEE ALSO: [MakeSelectionBand](#), the macro that implemented this command in previous IJ versions.

Edit >

24.12.15 Specify...

Opens a dialog that allows the user to define a rectangular or elliptical selection. *Width* and *Height* are the dimensions of the selection. *X Coordinate* and *Y Coordinate* define the position of the selection. Check *Oval* to create an elliptical selection. If *Centered* is checked, the selection is positioned so *X Coordinate* and *Y Coordinate* define the center of the selection, otherwise they define the upper left corner.

This command is also available through the ROI Manager *More* >> drop-down menu (see *Analyze > Tools > ROI Manager...*).

24.12.16 Straighten...

This command straightens a curved object in an image. The curved object must first be outlined using the segmented line tool. Use the *Image > Adjust > Line Width...* widget, opened by double clicking on the line tool icon, to adjust the width of the line selection. Check *Spline Fit* in the Line Width widget to fit a cubic spline curve to the points that define the line. With IJ 1.44k and later, it is not necessary to check the status of the *Spline Fit* checkbox since *Edit > Selection > Straighten...* will assess if the line has already been prepared for straightening by a `run("Fit Spline", "straighten")` call.

Drag the points along the line selection to reposition them. Alt-click on a point to delete it. Shift-click on a point to duplicate it. Press **[Shift] [E]** (*Edit > Selection > Restore Selection [E]*) to restore accidentally deleted lines.

Straighten... also works with straight line selections. In this case, the object defined by the line selection is rotated to be horizontal.

Edit > Selection > Straighten...

24.12.17 To Bounding Box

Converts a non-rectangular selection to the smallest rectangle that completely contains it.

24.12.18 Line to Area

Converts a line selection to an area (traced) ROI. Straight lines must be wider than one pixel.

Selection >

Edit >

24.12.19 Area to Line

Converts a non-composite area selection to its enclosing outline (see ROI manipulations). The obtained line will have the width specified in the *Image > Adjust > Line Width...* widget. Note that by design *Area to Line* does not create closed paths. E.g., the converted outline of a rectangular selection will be composed of only three segments, with the first and fourth corner points of the rectangle being disconnected.

SEE ALSO: *Composite Selections*, *Line to Area*

24.12.20 Add to Manager [t]

Adds the current selection to the ROI Manager (*Analyze > Tools > ROI Manager...*). If there is no selection the ROI Manager is open.

24.13 Options >

Use commands in this submenu to change various ImageJ user preference settings.

24.13.1 Line Width...

Displays a dialog box that allows to change the line width (in pixels) of line selections (see *Line Selection Tools*) and concomitantly the lines generated by the *Edit > Draw [d]* command. This legacy command has been superseded by the *Image > Adjust > Line Width...* widget, but required since the later is not recordable (see *Plugins > Macros > Record...*).

24.13.2 Input/Output...

JPEG quality (0–100) Specifies the compression level used by *File > Save As > Jpeg...* Requesting a higher degree of compression (a lower value) will result in smaller files, but poorer image quality. Note that lossy JPEG compression creates serious artifacts, see *II Image Types: Lossy Compression and Metadata*.

GIF and PNG transparent index Specifies the transparent color used for images saved in GIF and PNG formats. Use -1 for “none”. Note that PNG and GIF transparency only works with 8-bit images.

File extension for tables Sets the default extension to be used when saving tables (see *Results Table*). Files with *.txt* and *.xls* extensions are saved in tab-delimited format and files with *.csv* extensions are saved in comma-delimited format.

NEW IN
IJ 1.45M

Use JFileChooser to open/save Enables versions of File▷Open and File▷Save As that use the Java JFileChooser instead of the native OS file open and save dialogs. The main advantage of JFileChooser is the ability to open multiple files by shift-clicking to select multiple contiguous files and control-clicking to select more than one individual file. On the other hand, it is slower, uses more memory, and does not behave like the file open and save dialogs used in other applications.

Save TIFF and raw in intel byte order Specifies the byte order used when saving 16-bit and 32-bit images using File▷Save As▷Raw Data..., or File▷Save As▷Image Sequence... when *Raw* is chosen as the format. Check this option to export images using the order used by Intel ×86 based processors (little-endian). [This Wikipedia article](#) has more information.

Results Table Options Specifies if column headers and row numbers should be saved or copied from ImageJ tables such as the *Results* and *Summarize* windows (see Results Table).

24.13.3 Fonts...

Opens a small widget with three pop-up menus for specifying the type face, size, style and antialiasing (*Smooth* checkbox) of the font used by the Text Tool and Image▷Stacks▷Label... It is also possible to adjust the horizontal text alignment using the *style* drop-down menu: *Left* (the default), *Right*, or *Centered*. The widget is more easily opened by double clicking on the Text Tool.

24.13.4 Profile Plot Options...

Use this dialog to control how plots generated by ImageJ are displayed (Image▷Stacks▷Plot Z-axis Profile..., Analyze▷Plot Profile [k], Analyze▷Calibrate..., Analyze▷Tools▷Curve Fitting..., Multi Plot [Analyze▷Tools▷ROI Manager...], etc.).

Plot Width and Plot Height Specify the length (in pixels) of the X-axis (*Plot Width*) and Y-axis (*Plot Height*).

Fixed y-axis Scale If checked, the Y-axis range is fixed and the specified *Minimum Y* and *Maximum Y* values are used, otherwise, plots are scaled based on the minimum and maximum gray values.

Do not Save x-values If checked, 'List', 'Save...' and 'Copy...' buttons will appear in profile plot windows.

Auto-close If checked, profile plot windows will be automatically closed when 'List', 'Save' and 'Copy' are clicked on.

Vertical Profile If checked, row average plots of rectangular areas (or line selections wider than 1 pixel) will be generated instead of the default column average plots. Note that evoking Plot Profile [k] with **Alt** **E** will generate vertical profiles.

List values If checked, the list of values will be automatically opened. If *Auto-close* is also checked, the plot is closed and only the list of values remains open.

Interpolate line profiles If checked, profile values will be interpolated along the line selection

Draw grid lines If checked, gray grid lines will be drawn in the plot.

Help Opens <http://imagej.nih.gov/ij/docs/menus/edit.html#plot-options>.

24.13.5 Rounded Rect Tool...

See Rounded Rectangular Selection Tool.

24.13.6 Arrow Tool...

See Arrow Tool.

24.13.7 Point Tool...

See Point Tool.

24.13.8 Wand Tool...

See Wand Tool.

24.13.9 Colors...

Displays a dialog box that allows you to set *Foreground Color*, *Background Color* and *Selection Color*.

SEE ALSO: Color Picker, Image▷Color▷Color Picker... [K], Point Tool

24.13.10 Appearance...

This dialog contains options that control how images are displayed, an option to display better looking toolbar icons, and an option to set the menu font size.

Interpolate zoomed images Uses interpolation instead of pixel replication when displaying zoomed images.

Open Images at 100% Newly open images are displayed using 100% magnification (1 image pixel = 1 screen pixel).

Black Canvas Causes the image canvas (white by default) to be rendered in black. This is useful when looking at X-ray images in order to avoid high contrasting intensities at the image edges.

Edit >

Options >

No image border Displays images without the default one pixel wide black border.

Use inverting lookup table Causes newly opened 8-bit images to have inverted pixel values, where white= 0 and black= 255. This is done by both inverting the pixel values and inverting the LUT. Use the **Image > Lookup Tables > Invert LUT** command to invert an image without changing the pixel values.

Double Buffer Selections Reduces flicker when working with complex selections but it also increases memory usage and slows screen updates. It is not needed on Mac OSX, which has built in double buffering.

Antialiased tool icons Smooths and darkens the tool icons in the ImageJ window. This option is enabled by default on all operating systems. On Windows XP, enable Clear Type sub-pixel anti-aliasing to improve the quality of text in menus.

Menu font size Specifies the size of the ImageJ window menu font. Use a size of 0 (zero) to use Java's default menu font size. Changing the font size requires the restarting of ImageJ. This option is ignored on Mac OSX.

Help Opens <http://imagej.nih.gov/ij/docs/menus/edit.html#appearance>.

24.13.11 Conversions...

Use this dialog to set options that control how images are converted from one type to another.

Scale When Converting ImageJ will scale from min-max to 0-255 when converting from 16-bit or 32-bit to 8-bit or to scale from min-max to 0-65535 when converting from 32-bit to 16-bit. Note that *Scale When Converting* is always checked after ImageJ is restarted.

Weighted RGB Conversions (0.30, 0.59, 0.11) When checked, the formula $\text{gray} = 0.299 \times \text{red} + 0.587 \times \text{green} + 0.114 \times \text{blue}$ is used to convert RGB images to grayscale. If it is not checked, the formula $\text{gray} = (\text{red} + \text{green} + \text{blue})/3$ is used. The default weighting factors (0.299, 0.587, 0.114), which are based on human perception, are the ones used to convert from RGB to YUV, the color encoding system used for analog television. The weighting factors can be modified using the `setRGBWeights()` macro function.

24.13.12 Memory & Threads...

Use this dialog to specify the maximum amount of memory available to ImageJ and the number of threads used by filters when processing stacks. Java applications such as ImageJ will only use the memory allocated to them (typically 640MB) but this dialog allows the user to allocate more than the default.

Note that specifying more than 75% of real RAM could result in virtual RAM being used, which may cause ImageJ to become slow and unstable. Also note that this dialog cannot be used to

Edit >

Options >

set the memory allocation if ImageJ is run from the command line or by double clicking on *ij.jar*.

Maximum memory 64-bit OS and a 64-bit version of Java are required to use more than ≈ 1700 MB of memory. Windows users must be running a 64-bit version of Windows and must install a 64-bit version of Java. Mac users must be running OS X 10.5 or later and may need to use the Java Preferences utility (in `/Applications/Utilities/Java`) to select a 64-bit version of Java. They may also need to switch to the ImageJ64 application. Linux users need to be running 64-bit versions of Linux and Java. The title of the *Memory & Threads* dialog box changes to *Memory (64-bit)* when ImageJ is running on a properly configured 64-bit system.

Parallel threads for stacks Defaults to the number of available processors determines the number of parallel threads used by commands in the **Process > Filters >** and the **Process > Math >** submenus when processing stacks.

Keep multiple undo buffers If checked, the undo buffer will be preserved when switching images. **Edit > Undo [z]** remains restricted to the most recent operation, but is available for each opened image, as long as the buffer allows it. If *Keep multiple undo buffers* is unchecked, the undo buffer is reset every time the active (frontmost) image changes.

Run garbage collector on status bar click If checked, forces the Java garbage collector to run every time the user clicks on the ImageJ status bar, which may help to reclaim unused memory (cf. Status bar).

Help Opens <http://imagej.nih.gov/ij/docs/menus/edit.html#memory>.

SEE ALSO: [FAQ's on the ImageJ Documentation Wiki](#)

24.13.13 Proxy Settings...

Use this dialog to modify the proxy settings of the Java Virtual Machine. This may be required for ImageJ to connect to the internet in certain machines running behind HTTP proxies. For example, proxy settings may be required to update ImageJ using the **Help > Update ImageJ...** command or to open the images in the **File > Open Samples >** submenu.

To use the system proxy settings enable the *Or use system proxy settings* option (this will set the `java.net.useSystemProxies` property to `true`). To configure your proxy settings manually specify the address of the HTTP proxy in *Proxy server* and the port the proxy listens on (normally 8080) in *Port*. Settings will be saved in the ImageJ preferences file (*IJ_Prefs.txt*).

24.13.14 Compiler...

Displays a dialog box with options for the **Plugins > Compile and Run...** command.

Target Specifies the Java version of the class files. Plugins compiled with a *Target* of 1.6 will not run on earlier versions of Java. A *Target* of 1.4 should be used to create plugins capable of running on all ImageJ versions. *Target* cannot be set higher than the version of Java ImageJ is currently running on.

NEW IN
IJ 1.45MIMPROVED
IN IJ 1.45M

Target Specifies the Java version of the class files created by **Plugins > Compile and Run...** Plugins compiled with a *Target* of 1.6 will not run on earlier version Java. A *Target* of 1.4 should be used to create plugins capable of running on all versions ImageJ. *Target* cannot be set higher than the version of Java ImageJ is currently running on.

Generate Debugging Info (javac -g) If checked, information needed by Java debuggers will be included in the class files.

Help Opens <http://imagej.nih.gov/ij/docs/menus/edit.html#compiler>.

24.13.15 DICOM...

This dialog sets options related to the handling of DICOM images. Namely, if ImageJ should open DICOM images as 32-bit float, if voxel depth should be calculated (based on the distance between the first and last slice) and if coronal/transverse sections should be mirrored when using the **Image > Stacks > Orthogonal Views [H]** command. With IJ 1.45, the DICOM reader applies the Rescale Slope value when *Open as 32-bit float* is enabled and tag 0028,1053 is not 1.0.

SEE ALSO: Image Types and Formats

24.13.16 Misc...

Displays a dialog box containing miscellaneous options.

Divide by zero value Specifies the value used when **Process > Image Calculator...** detects a divide by zero while dividing one 32-bit real image by another. The default is infinity. In addition to numeric values, 'infinity' (positive or negative infinity), 'max' (largest positive value) and 'NaN' (Not-a-Number) can be entered as the *Divide by zero value*.

Use pointer cursor If checked, ImageJ will use an arrow cursor instead of the default cross-hair that is sometimes difficult to see on grayscale images in areas of medium brightness. This option can also be used to work around a bug on Windows where the text cursor is sometimes used in place of the cross-hair.

Hide "Process Stack?" dialog If checked, ImageJ will suppress the dialog that asks 'Process all xx slices?' (only the current slice will be processed).

Require control / command key for shortcuts If checked, requires the Control key (Command key on Macs) to be pressed when using keyboard shortcuts for menu commands.

Move isolated plugins to Misc. menu This option can reduce the size of the Plugins menu, preventing it from running off the bottom of the screen. When this option is enabled, plugins that attempt install themselves in a submenu with only one command are instead installed in the **Plugins > Miscellaneous** submenu. An example of such a plugin is **TurboReg**, which normally creates a **Plugins > TurboReg** submenu that contains only one command.

Run single instance listener If checked, ImageJ will use sockets to prevent multiple instances from being launched. On Windows, this avoids the problem where another copy

of ImageJ starts each time an image is dragged and dropped on the ImageJ icon. It also prevents multiple instances when running ImageJ from the command line. Note that you may get a security alert the first time ImageJ starts with this option enabled. ImageJ does not require external socket access so it is okay to deny it access in the security alert. This option is set by default with new Windows installations.

Debug mode If checked, causes ImageJ to display debugging messages in the Log Window. Close the Log window to disable display of debugging messages.

Help Opens <http://imagej.nih.gov/ij/docs/menus/edit.html#misc>.

IMPROVED
IN IJ 1.45M

25 Image▷

25.1 Type▷

Use this submenu to determine the type of the active image or to convert it to another type. An attempt to perform an unsupported conversion causes a dialog box to be displayed that lists the possible conversions.

Supported conversions in ImageJ (Image▷Type▷ submenu).

	8-bit	16-bit	32-bit	8-bit color	RGB color	RGB stack	HSB stack
8-bit	...	I, S	I, S		I, S		
16-bit	I, S	...	I, S		I, S		
32-bit	I, S	I, S	...		I, S		
8-bit color	I, S			...	I		
RGB color	I, S			I, S	...	I, S	I, S
RGB stack					I	...	
HSB stack					I		...

I: Single images only; S: Stacks

8-bit Converts to 8-bit grayscale. ImageJ converts 16-bit and 32-bit images to 8-bit by linearly scaling from min-max to 0-255, where *min* and *max* are the two values displayed in the Image▷Adjust▷Brightness/Contrast... [C]. Image▷Show Info... [i] displays these two values as *Display range*. Note that this scaling is not done if *Scale When Converting* is not checked in Edit▷Options▷Conversions... RGB images are converted to grayscale using the formula $\text{gray} = (\text{red} + \text{green} + \text{blue})/3$ or $\text{gray} = 0.299 \times \text{red} + 0.587 \times \text{green} + 0.114 \times \text{blue}$ if *Weighted RGB Conversions* is checked in Edit▷Options▷Conversions...

16-bit Converts to unsigned 16-bit grayscale.

32-bit Converts to signed 32-bit floating-point grayscale.

8-bit Color Converts to 8-bit indexed color using Heckbert's median-cut [color quantization algorithm](#). A dialog box allows the number of colors (2-256) to be specified. The active image must be RGB color.

RGB Color Converts to 32-bit RGB color.

RGB Stack Converts to a 3-slice (red, green, blue) stack. The active image must be RGB color.

HSB Stack Converts to a 3-slice (hue, saturation and brightness) stack. The active image must be RGB color.

25.2 Adjust▷

This submenu contains commands that adjust brightness/contrast, threshold levels and image size.

XIV APPLYING AUTO BRIGHTNESS/CONTRAST TO ENTIRE STACKS

The Process▷Enhance Contrast command can be used to adjust the brightness and contrast of each slice in a stack, according to either the optimal for each individual slice (if *Use Stack Histogram* is unchecked) or the overall stack (by ticking *Use Stack Histogram*). The default behavior of the B&C tool (Image▷Adjust▷Brightness/Contrast... [C]) is to use the overall stack histogram.

25.2.1 Brightness/Contrast... [C]

Use this tool to interactively alter the brightness and contrast of the active image. With 8-bit images, brightness and contrast are changed by updating the image's lookup table (LUT), so pixel values are unchanged. With 16-bit and 32-bit images, the display is updated by changing the mapping from pixel values to 8-bit display values, so pixel pixel values are also unchanged. Brightness and contrast of RGB images are changed by modifying the pixel values.

Histogram The line graph at the top of the window, which is superimposed on the image's histogram, shows how pixel values are mapped to 8-bit (0-255) display values. The two numbers under the plot are the minimum and maximum displayed pixel values. These two values define the display range, or 'window'. ImageJ displays images by linearly mapping pixel values in the display range to display values in the range 0-255. Pixels with a value less than the minimum are displayed as black and those with a value greater than the maximum are displayed as white.

Minimum and Maximum sliders Control the lower and upper limits of the display range. Holding down **[Shift]** will simultaneously adjust all channels of a composite image (e.g., File▷Open Samples▷HeLa Cells (1.3M, 48-bit RGB)).

Brightness slider Increases or decreases image brightness by moving the display range. Holding down **[Shift]** will simultaneously adjust all channels of a composite image.

Contrast slider Increases or decreases contrast by varying the width of the display range. The narrower the display range, the higher the contrast. Holding down **[Shift]** will simultaneously adjust all channels of a composite image.

Auto ImageJ will automatically optimize brightness and contrast based on an analysis of the image's histogram. Create a selection, and the entire image will be optimized based on an analysis of the selection. The optimization is done by allowing a small percentage of pixels in the image to become saturated (displayed as black or white). Each additional click on **Auto** increases the number of saturated pixels and thus the amount of optimization. A `run("Enhance Contrast", "saturated=0.35")` macro call is generated if the command recorder is running.

Reset Restores the original brightness and contrast settings. The display range is set to the full pixel value range of the image. A `resetMinAndMax()` macro call is generated if the command recorder is running. Holding down **[Shift]** restores original settings in all channels of a composite image.

Set Allows to enter the minimum and maximum display range values in a dialog box. A `setMinAndMax()` macro call is generated if the command recorder is running. Check

Propagate to all open images to apply these values to the rest of the images currently open.

A 16-bit image consists of 65536 possible gray levels. Most of times, however, the relevant image information is contained only within a narrow range of the grayscale. This is the case, e.g., in low light microscopy, in which signal is restricted to the lower end of the grayscale. The *Set Display Range* dialog allows you to choose how to scale the range of gray levels of 16-bit images.

Automatic Automatically selects the best range given the intensity values of the image based on the percentage of the total number of pixel values from the lowest to highest pixel value.

8-bit (0-255) Gray level range of 0-255.

10-bit (0-1023) Gray level range of 0-1023.

12-bit (0-4095) Gray level range of 0-4095.

15-bit (0-32767) Gray level range of 0-32767.

16-bit (0-65535) Gray level range of 0-65535.

Apply Applies the current display range mapping function to the pixel data. If there is a selection, only pixels within the selection are modified. This option currently only works with 8-bit images and stacks and with RGB stacks. **This is the only B&C option that alters the pixel data of non-RGB images.**

SEE ALSO: Window/Level..., Enhance Contrast, XIV Applying Auto Brightness/Contrast to Entire Stacks, XV Display Range of DICOM Images

25.2.2 Window/Level...

This command and Brightness/Contrast... [C] (B&C) are redundant, but Window/Level... (W&L) behaves in a manner closer to that implemented on medical image terminals by interactively adjusting the *Window* – range of minimum and maximum (*Contrast*) – and *Level* – position of that range in the grayscale intensity space (*Brightness*).

If the B&C window is opened, it will be closed and the W&L window will be opened at the same location.

XV DISPLAY RANGE OF DICOM IMAGES

With DICOM images, ImageJ sets the initial display range based on the *Window Center* (0028,1050) and *Window Width* (0028,1051) tags. Click *Reset* on the W&L (Image▷Adjust▷Window/Level...) or B&C (Image▷Adjust▷Brightness/Contrast... [C]) window and the display range will be set to the minimum and maximum pixel values.

As an example, the File▷Open Samples▷CT (420K, 16-bit DICOM) image has a Window Center of 50 and Window Width of 500, so the display range is set to -200 to 300 (center-width/2 to center+width/2). Click *Reset* and the display range is set to -719 to 1402. Press [H] (Analyze▷Histogram [h]) and you will see that the minimum pixel value in the image is -719 and the maximum is 1402.

To display the DICOM tags, press [I] (Image▷Show Info... [i]). Press [R] (File▷Revert [r]) to revert to the initial display range.

XVI BRIGHTNESS/CONTRAST OF HIGH BIT-DEPTH IMAGES

When displayed, the intensity of each pixel that is written in the image file is converted into the *grayness* of that pixel on the screen. How these intensities are interpreted is specified by the image type. From the ImageJ website:

16-bit and 32-bit grayscale images are not directly displayable on computer monitors, which typically can show only display 256 shades of gray. Therefore, the data are mapped to 8-bit by windowing. The window defines the range of gray values that are displayed: values below the window are made black, while values above the window are white. The window is defined by minimum and maximum values that can be modified using Image▷Adjust▷Brightness/Contrast... [C].

It may happen that the initial windowing performed by ImageJ on these high bit-depth (or HDR) images is suboptimal. Please note that windowing does not affect image data (cf. the HDRExplorerTool).

25.2.3 Color Balance...

This panel makes adjustments to the brightness and contrast of a single color of a standard RGB image (8-bit per color channel). For multi-channels stacks and hyperstacks it adjusts each of the color channels independently. Use the drop-down menu to specify which color / channel will be adjusted (the histogram is drawn for the selected color).

Maximum and *Minimum* sliders, *Auto*, *Set* and *Apply* work as described for Image▷Adjust▷Brightness/Contrast... [C]. Similarly to the Window/Level... tool, if the B&C window is opened, it will be closed and the *Color* window will be opened at the same location.

NB: When switching from one color to another, the changes made to one color will be lost unless *Apply*

Image >

Adjust >

is clicked before. Also, note that for 48-bit color images that load as a stack, Brightness/Contrast... [C] works on single stack slices, i.e., colors, and the color settings of the *Color* panel are ignored.

SEE ALSO: Brightness/Contrast... [C], Color > submenu

25.2.4 Threshold... [T]

Use this tool to automatically or interactively set lower and upper threshold values, segmenting grayscale images into features of interest and background. Use Analyze > Measure... [m] (with *Limit to Threshold* in Analyze > Set Measurements... checked) to measure the aggregate of the selected features. Use Analyze > Analyze Particles... to measure features individually. Use the Wand Tool to outline a single feature.

Image > Adjust > Threshold... [T] (ImageJ 1.45m).

Upper slider Adjusts the minimum threshold value. Hold **[Shift]** while adjusting the minimum to move a fixed-width thresholding window across the range of gray values.

Lower slider Adjusts the maximum threshold value.

Method Allows any of the 16 different automatic thresholding methods to be selected [15]. These methods are described on Fiji's Auto Threshold website. The *Default* method is the modified IsoData algorithm used by ImageJ 1.41 and earlier. Note that these are global thresholding methods that typically cannot deal with unevenly illuminated images (such as in brightfield microscopy). In these cases, local algorithms are more appropriated, by allowing the threshold to smoothly vary across the image.. These are implemented by the Auto Local Threshold plugin, pre-installed in Fiji.

Display Selects one of three display modes:

Red Displays the thresholded values in red.

B&W Features are displayed in black and background in white. This mode respects the *Black background* flag set in Process > Binary > Options...

Image >

Adjust >

Over/Under Displays pixels below the lower threshold value in blue, thresholded pixels in grayscale, and pixels above the upper threshold value in green. These colors can be changed from a macro by calling the `ImageProcessor.setOverColor()` and `setUnderColor()` methods (example).

Dark background To be checked when features are lighter than the background. The state of the checkbox is remembered across restarts.

Stack histogram If checked, ImageJ will first compute the histogram of the whole stack (or hyperstack) and then compute the threshold based on that histogram. As such, all slices are binarized using the single computed value. If unchecked, the threshold of each slice is computed separately.

Auto Uses the currently selected thresholding method to automatically set the threshold levels based on an analysis of the histogram of the current image or selection.

Apply Sets thresholded pixels to black and all other pixels to white. For 32-bit float images *Apply* will also run Process > Math > NaN Background.

Reset Disables thresholding and updates the histogram.

Set New threshold levels can be entered into this dialog box.

SEE ALSO: XX Creating Binary Masks and

25.2.5 Color Threshold...

Thresholds 24-bit RGB images based on Hue Saturation and Brightness (HSB), Red Green and Blue (RGB), CIE Lab or YUV components. Ranges of the filters can be set manually or based on the pixel value components of a user-defined ROI (experimental). This command, implemented in version 1.43l, is a built-in version of the *Threshold Colour* plugin [17]. Note that the final thresholded image type is RGB, not 8-bit gray.

Segmentation of DAPI stained nuclei using Image > Adjust > Color Threshold...

NEW IN
IJ 1.45M

Pass If checked, values within range are thresholded and displayed (band-pass filter), otherwise, values outside the selected range are thresholded (band-reject filter).

Thresholding Method Allows any of the 16 different automatic thresholding methods to be selected (cf. Threshold... [T]).

Threshold Color Selects the threshold color: either *Red*, *Black*, *White* or *Black & White* (cf. Threshold... [T]).

Color space Selects the color space: *HSB*, *RGB*, *CIE Lab* or *YUV*.

Dark background To be checked when features are lighter than the background. With IJ 1.44i and later, the state of the checkbox is remembered across restarts.

Original Restores the original image and updates the buffer when switching to another image.

Filtered Shows the filtered image.

Select Creates a ROI selection based on the current settings. The selection is made according to the settings defined in the Process▷Binary▷Options... dialog.

Sample (Experimental) Sets the ranges of the filters based on the pixel value components in a user-defined ROI.

Stack Processes the rest of the slices in a stack (if any) using the current settings.

Macro Creates a macro based on the current settings which is sent to the Macro Recorder window (Plugins▷Macros▷Record...), if open.

Help Opens Color Threshold...’s built-in help.

SEE ALSO: 3D Color Inspector/Color Histogram

25.2.6 Size...

SEE ALSO: Image▷Scale... [E]

Scales the active image or selection to a specified *Width* and *Height* in pixels.

Check *Constrain aspect ratio* and ImageJ will adjust either the *Height* or the *Width* to maintain the original aspect ratio. When applicable, other dimensions can also be resized: *Depth (images)* in stacks, *Depth (slices)* and *Time (frames)* in hyperstacks.

Check the *Average when downsizing* checkbox for better results when scaling down images [16]. Two resampling methods are possible: *Bilinear* and *Bicubic* interpolation. The implementation of the bicubic method (Catmull-Rom interpolation) is derived from Burger and Burge, 2008 [51].

25.2.7 Canvas Size...

Changes the canvas size of an image or stack without scaling the actual image. *Width* and *Height* may be either expanded or contracted. If the canvas size is increased, the border is filled with the current background color, or, if *Zero Fill* is checked, the border is filled with pixels that have a value of zero. The position of the old image within the new canvas may also be specified.

SEE ALSO: Size..., Color Picker... [K], XVII Embedding Color Annotations in Grayscale Images

25.2.8 Line Width...

This widget is used to adjust the width of line selections (in pixels). It is opened more easily by double clicking on the Line Selection Tools icon. Checking *Spline Fit* fits a cubic spline curve to the points that define the line.

SEE ALSO: Edit▷Options▷Line Width..., Edit▷Selection▷Fit Spline

25.3 Show Info... [i]

Opens a text window containing information about the active image (including the pixel or voxel size, since IJ 1.44k). For DICOM and FITS images, also displays file header information. Use the popup menu (right-click in the Info window) to save the information to a text file or copy it to the system clipboard.

SEE ALSO: Image▷Properties... [P]

25.4 Properties... [P]

Use this command to display and set various properties of the current image or stack.

The number of *Channels* (*c*), *Slices* (*z*) and *Frames* (*t*) in the image can be changed as long as the product of *c*, *z*, and *t* is equal to the number of images in the stack.

The *Unit of Length* (a string describing the measuring unit), *Pixel Width*, *Pixel Height* and *Voxel Depth* (all in the *Unit of Length* unit) can be set.

Width, Height and Depth are automatically converted if *Unit of Length* is changed from one known unit ('nm', 'um', 'μm', 'micron', 'mm', 'cm', 'meter', 'km' or 'inch') to another. With *t*-series stacks, the *Frame Interval* in seconds (reciprocal of the frame rate) can be viewed and set.

Since IJ 1.43, setting the *Frame Interval* sets the frame rate used by Animation Options... [Alt/] as long as the unit used is 'sec'.

Origin (always in pixels) is the reference point (0,0) of the image coordinate system (see also Analyze > Set Measurements...).

Check *Global* to make the current settings global (i.e., apply to all images opened during the current session, cf. XXII Global Calibrations).

SEE ALSO: Image > Show Info... [i], Image > Scale... [E], Analyze > Set Scale...

25.5 Color >

This submenu contains commands that deal with color images.

25.5.1 Split Channels

Splits an RGB image (or stack) into three 8-bit grayscale images containing the red, green and blue components of the original. The window names have an appended (*red*), (*green*) and (*blue*). With composite images and / or hyperstacks (e.g., File > Open Samples > Organ of Corti (2.8M, 4D stack)) this command splits the stack into separate channels.

SEE ALSO: Merge Channels...

25.5.2 Merge Channels...

Merges 1–4 grayscale images or stacks into an RGB image or stack. Select **None** to keep a channel empty (filled with 0).

Check *Keep Source Images* if you wish to keep the originals. Check *Create Composite* to convert 2–4 grayscale images or stacks into a composite image or hyperstack (see Color Composites).

Merge Channels... will preserve color LUTs and display ranges when creating composite images (i.e., when *Create Composite* is chosen). You can avoid this behavior either by not checking *Create composite* in the dialog box, or by checking *Ignore source LUTs* checkbox.

SEE ALSO: Channels Tool... [Z]

25.5.3 Channels Tool... [Z]

Alias for Image > Hyperstacks > Channels Tool... [Z].

25.5.4 Stack to RGB

Converts a two or three slice stack into an RGB image, assuming that the slices are in R, G, B order. The stack must be 8-bit or 16-bit grayscale. Also converts composite images (e.g., File > Open Samples > HeLa Cells (1.3M, 48-bit RGB)) into RGB.

25.5.5 Make Composite

Converts in place an RGB image, a 2–7 image stack or a 2–7 channel hyperstack into a composite color image. Use the Channels Tool... [Z] tool (Shift [Z]) to enable and disable the channels of a composite image. Use Brightness/Contrast... [C] (Shift [C]) to adjust the brightness and contrast of the current channel.

25.5.6 Show LUT

Displays a plot of the active image's lookup table (LUT). The lookup table, or color table, describes the color that is displayed for each of the 256 possible pixel values. For 16 and 32-bit images, the range of displayed pixel values is mapped to 0–255. A bar under the plot displays the color representation of the pixel values. Note that RGB color images do not use a lookup table. Use the *List...* radio button to export the LUT as a CSV file.

SEE ALSO: Edit LUT...

25.5.7 Edit LUT...

Opens the ImageJ LUT (Lookup Table) Editor. A lookup table in ImageJ has up to 256 entries. The entry index, and the three values (red, green and blue) associated with it, are displayed in the ImageJ status bar as you move the cursor over the LUT Editor window. Click on an entry to edit the red, green and blue values for that entry using a Color Selector window (cf. Color Picker... [K]).

SEE ALSO: Show LUT

25.5.8 Color Picker... [K]

The Color Picker tool [14] enables the user to select foreground and background colors, which affect **Edit▷Fill** [f], **Edit▷Draw** [d] and other color drawing commands. It displays current foreground and background colors in the selection boxes at the bottom of the window. It has two modes: *Foreground* and *Background*. To change modes, click on the desired selection box. Clicking on the *Foreground/Background Switcher* button sets the current foreground to the background and vice versa. The *Black/White Reset* button sets the foreground to black and the background to white.

The Color Picker... [K] tool.

The color palette is based on HSB (Hue, Saturation and Brightness) color model. Hue increases as you go down the palette while saturation and brightness values are split horizontally. The left half of the palette varies only in brightness while the right half varies only in saturation. At the center of the color ramp are enlarged red, green, blue, cyan, magenta, and yellow colors for quick selection. To the left of the color palette is a grayscale ramp that goes from pure black to pure white.

Double clicking on a color brings up one of the *Color Selectors*, shown on the right in the illustration. Use the sliders to specify the RGB values of the foreground or background color. To get precise colors, manually change the values in the text boxes. The title of the Color Selector window (*Foreground Color* or *Background Color*) indicates the current selection mode.

SEE ALSO: XVII Embedding Color Annotations in Grayscale Images, Draw [d], Fill [f], Clear, Clear Outside, Image Types and Formats

XVII EMBEDDING COLOR ANNOTATIONS IN GRAYSCALE IMAGES

Color marks are only available with color images or grayscale images that have been converted to RGB (**Image▷Type▷** submenu). For non-RGB images, background / foreground color will be drawn in equivalent gray levels, e.g.: For a 8-bit image, if the foreground color is red (RGB: 255, 0, 0) intensity of drawn selections will be $(255 + 0 + 0)/3 = 85$.

Colored overlays (*see Image▷Overlay▷*), on the other hand, can be created on all image types becoming the easiest way to annotate grayscale images.

25.6 Stacks▷

This submenu contains commands that work with stacks.

25.6.1 Add Slice

Inserts a blank slice after the currently displayed slice (stacks) or channel (composite images). Holding **[Alt]** inserts a blank slice before the current slice / channel.

IMPROVED
IN IJ 1.45M

25.6.2 Delete Slice

Deletes the currently displayed slice / channel.

IMPROVED
IN IJ 1.45M

25.6.3 Next Slice [>]

Displays the slice that follows the currently displayed slice. Holding **[Alt]** **[>]** will skip nine slices forward.

SEE ALSO: Arrow Keys

25.6.4 Previous Slice [<]

Displays the slice that precedes the currently displayed slice. Holding **[Alt]** **[<]** will skip nine slices backward.

SEE ALSO: Arrow Keys

25.6.5 Set Slice...

Displays a specified slice. The user must enter a slice number greater than or equal to one and less than or equal to the number of slices in the stack.

25.6.6 Images To Stack

Creates a new stack from images currently displayed in separate windows.

Method If images differ in size, a drop-down menu allows to choose a conversion method:

Copy (center) and Copy (top-left)

Stack will have the width of the widest open image and the height of the highest open image. Smaller images will then be copied (either to the center or to the upper left corner) of the slice. Borders are filled with pixels that have a value of zero.

Scale (smallest) and Scale (largest)

Stack will have the dimensions of the smallest/largest open image. Other images are scaled to the new slice dimensions. Bicubic interpolation is used if *Bicubic interpolation* is checked (cf. `Image > Size...` and `Image > Scale...` [E]).

Name Specifies the title of the stack to be created.

Title Contains Enter a string into this field and ImageJ will only convert to stack images whose name contains that string.

Bicubic Interpolation If checked, bicubic interpolation (cf. `Adjust > Size...`) will be used if any of the *Scale* methods was previously chosen.

Use Title as Labels If checked, image titles (without extension) will be used as stack labels. As described in `Stacks > Tools > Remove Slice Labels`, these labels (up to 60 characters) correspond to the image subtitle, the line of information above the image.

Keep Source Images If checked, original images are kept.

25.6.7 Stack To Images

Converts the slices in the current stack to separate image windows.

SEE ALSO: `Stacks > Images To Stack`

IMPROVED
IN IJ 1.45M

25.6.8 Make Montage

Produces a single image which contains the images from a stack displayed in a grid format. This can be useful for visual comparisons of a series of images stored in a stack and to create 'panel figures'. With hyperstacks – that are not directly supported –, instructions are displayed that explain how to create *c*, *z* or *t* montages. A dialog box allows you to specify the magnification level at which the images are copied, and to select the layout of the resulting grid.

Label Slices If checked, montage panels are labelled with slice labels. Slice labels (up to 60 characters) correspond to the image subtitle, the line of information above the image. These labels are part of the stack metadata, typically created by `File > Import > Image Sequence...` or `Stacks > Images To Stack`. If no slice metadata exists (the `setMetadata("Label", string)` macro function can be used to customize slice labels) images are labelled with slice numbers. Note that the `Stacks > Label...` command can be used to draw labels in stack slices.

Use Foreground Color If checked, borders and labels are drawn in the foreground color and blank areas of the panel are filled with the background color.

SEE ALSO: `Stacks > Tools > Montage to Stack...`, `Stacks > Tools > Remove Slice Labels`, `RC Montage` plugin, `Magic Montage` — a macro toolset to reorder and manipulate images in the montage (a video tutorial can be found [here](#))

25.6.9 Reslice... [/]

Reconstructs one or more orthogonal slices through the image volume represented by the current stack or hyperstack [18].

The estimated size of the output stack and the amount of available memory are displayed at the bottom of the dialog. Increase *Output spacing* to reduce the size of the output stack.

A dialog allows you to specify the spacing of the reconstructed slices.

Output spacing Determines the number of orthogonal slices that will be reconstructed. Increasing *Output spacing* reduces the size of the output stack.

Start at Determines the image edge (*top*, *left*, *bottom* or *right*) from which reconstruction starts. *Start at* is replaced by *Slice count* if there is a line selection. With lines selections, a stack is created by shifting (by *Output spacing*) the line down and to the left to generate additional

slices for the output stack. In this case, the size of the output stack is determined by *Slice count*.

Flip vertically If checked, each slice in the output stack will be flipped vertically.

Rotate 90 degrees If checked, each slice in the output stack will be rotated 90°.

Avoid interpolation If checked, no interpolation will be done.

Help Opens <http://imagej.nih.gov/ij/docs/menus/image.html#reslice>.

SEE ALSO: [Dynamic Reslice](#) and [Radial Reslice](#) plugins

25.6.10 Orthogonal Views [H]

Provides an orthogonal view display of the current stack or hyperstack [19]. E.g., if a stack displays sagittal sections, coronal (YZ projection image) and transverse (XZ projection image) will be displayed through the data-set.

The two extra planar views are displayed in ‘sticky’ panels next to original image and can be toggled using **[Shift] [H]**, the command shortcut.

The intersection point of the three views follows the location of the mouse click and can be controlled by clicking and dragging in either the XY, XZ or YZ view. XY and XZ coordinates are displayed in the title of the projection panels. The mouse wheel changes the screen plane in all three views.

Voxel dimensions can be adjusted in **Image▷ Properties... [P]**.

SEE ALSO: [3D Project...](#) , and [3D Viewer \[13\]](#), [Volume Viewer](#), [Stack Slicer Display3_TP](#) plugins, [Edit▷Options▷DICOM...](#)

25.6.11 Z Project...

Projects an image stack along the axis perpendicular to image plane (the so-called *z* axis) [18]. With hyperstacks, the projection is performed on the active time frame, or for all time points if *All Time Frames* is checked. Five different projection types are supported. The preferred projection method is stored in the preferences file.

Average Intensity projection outputs an image wherein each pixel stores average intensity over all images in stack at corresponding pixel location.

Average Intensity projection outputs an image wherein each pixel stores average intensity over all images in stack at corresponding pixel location.

Maximum Intensity projection (MIP) creates an output image each of whose pixels contains the maximum value over all images in the stack at the particular pixel location.

Sum Slices projection creates a real image that is the sum of the slices in the stack.

Standard Deviation projection creates a real image containing the standard deviation of the slices.

Median projection outputs an image wherein each pixel stores median intensity over all images in stack at corresponding pixel location.

SEE ALSO: [Grouped Z Project...](#), [3D Project...](#), [Plot Z-axis Profile...](#)

25.6.12 3D Project...

This command creates a sequence of projections of a rotating volume (stack or hyperstack) onto a plane using *nearest-point* (surface), *brightest-point*, or *mean-value* projection or a weighted combination of nearest point projection with either of the other two methods (partial opacity) [20]. The user may choose to rotate the volume about any of the three orthogonal axes (x, y, or z), make portions of the volume transparent (using thresholding), or add a greater degree of visual realism by employing depth cues.

Each frame in the animation sequence is the result of projecting from a different viewing angle. To visualize this, imagine a field of parallel rays passing through a volume containing one or more solid objects and striking a screen oriented normal to the directions of the rays.

Each ray projects a value onto the screen, or projection plane, based on the values of points along its path. Three methods are available for calculating the projections onto this plane: *nearest-point*, *brightest-point*, and *mean-value*. The choice of projection method and the settings of various visualization parameters determine how both surface and interior structures will appear.

Projection Method Select *Nearest Point* projection to produce an image of the surfaces visible from the current viewing angle. At each point in the projection plane, a ray passes normal to the plane through the volume. The value of the nearest non transparent point which the ray encounters is stored in the projection image. *Brightest Point* projection examines points along the rays, projecting the brightest point encountered along each ray. This will display the brightest objects, such as bone in a CT (computed tomographic) study. *Mean Value* projection, a modification of brightest-point projection, sums the

values of all transparent points along each ray and projects their mean value. It produces images with softer edges and lower contrast, but can be useful when attempting to visualize objects contained within a structure of greater brightness (e.g. a skull).

Slice Spacing The interval, in pixels, between the slices that make up the volume. ImageJ projects the volume onto the viewing plane at each *Rotation Angle Increment*, beginning with the volume rotated by *Initial Angle* and ending once the volume has been rotated by *Total Rotation*.

Lower / Upper Transparency Bound Determine the transparency of structures in the volume. Projection calculations disregard points having values less than the lower threshold or greater than the upper threshold. Setting these thresholds permits making background points (those not belonging to any structure) invisible. By setting appropriate thresholds, you can strip away layers having reasonably uniform and unique intensity values and highlight (or make invisible) inner structures. Note that you can also use Image▷Adjust▷Threshold... [T] to set the transparency bounds.

Opacity Can be used to reveal hidden spatial relationships, specially on overlapping objects of different colors and dimensions. The (surface) *Opacity* parameter permits the display of weighted combinations of nearest-point projection with either of the other two methods, often giving the observer the ability to view inner structures through translucent outer surfaces. To enable this feature, set *Opacity* to a value greater than zero and select either *Mean Value* or *Brightest Point* projection.

Surface / Interior Depth-Cueing Depth cues can contribute to the three-dimensional quality of projection images by giving perspective to projected structures. The depth-cueing parameters determine whether projected points originating near the viewer appear brighter, while points further away are dimmed linearly with distance. The trade-off for this increased realism is that data points shown in a depth-cued image no longer possess accurate densitometric values. Two kinds of depth-cueing are available: *Surface Depth-Cueing* and *Interior Depth-Cueing*. *Surface Depth-Cueing* works only on nearest-point projections and the nearest-point component of other projections with opacity turned on. *Interior Depth-Cueing* works only on brightest-point projections. For both kinds, depth-cueing is turned off when set to zero (i.e. 100% of intensity in back to 100% of intensity in front) and is on when set at $0 < n < 100$ (i.e. $(100-n)\%$ of intensity in back to 100% intensity in front). Having independent depth-cueing for surface (nearest-point) and interior (brightest-point) allows for more visualization possibilities.

Interpolate Check *Interpolate* to generate a temporary z-scaled stack that is used to generate the projections. Z-scaling eliminates the gaps seen in projections of volumes with slice spacing greater than 1.0 pixels. This option is equivalent to using the *Scale* plugin from the *TransformJ* package to scale the stack in the z-dimension by the slice spacing (in pixels). This checkbox is ignored if the slice spacing is less than or equal to 1.0 pixels.

SEE ALSO: Orthogonal Views [H], Z Project..., Grouped Z Project... and 3D Viewer [13], Volume Viewer plugins

25.6.13 Plot Z-axis Profile...

Plots the ROI selection mean gray value versus slice number. Requires a point or area selection.

Coordinates of the upper left corner of the selection (or the bounding rectangle for non-rectangular selections) are displayed in the graph title.

SEE ALSO: Profile Plot Options..., Plot Profile [k]

25.6.14 Label...

Adds a sequence of numbers (e.g., timestamps) and/or a label to a stack or hyperstack. Numbers and label are drawn in the current foreground color (cf. Image▷Colors▷Color Picker... [K]).

The initial *X, Y location*, and *Font size* of the label are based on the existing rectangular selection, if any. Slices outside the *Range* are not affected.

Format Specifies the structure of the label. *0*: Un-padded sequence; *0000*: Pads each number with leading zero(s); *00:00*: Converts the label into a *minutes:seconds* timestamp; *00:00:00* Converts the label into a *hours:minutes:seconds* timestamp; *Text*: Stamps only the contents of the *Text* field.

Starting value and Interval Specify the first value and the numeric steps to be applied. Note that with timestamps, metric time values must be used, e.g., an *Interval* of 3600 will create 1 hour increments.

Text The string to be drawn after each number when the *Format* chosen is either *0* or *Text* (label without numeric sequence).

Use overlay If checked, labels will be created as non-destructive image overlays. Note that previously added overlays will be removed.

Use text tool font If checked, labels will be created using the type face and style specified in the Fonts... widget.

Help Opens <http://imagej.nih.gov/ij/docs/menus/image.html#label>.

SEE ALSO: Make Montage, Stacks▷Tools▷Insert...

25.6.15 Tools▷

25.6.15.1 Combine...

Combines two stacks [$Width \times Height \times Depth$] ($W_1 \times H_1 \times D_1$ and $W_2 \times H_2 \times D_2$) to create a new $W_1 + W_2 \times \max(H_1, H_2) \times \max(D_1, D_2)$ stack. E.g., a $256 \times 256 \times 40$ and a $256 \times 256 \times 30$ stack would be combined to create one $512 \times 256 \times 40$ stack.

If *Combine vertically* is enabled, creates a new $\max(W_1 + W_2) \times (H_1 + H_2) \times \max(D_1, D_2)$ stack.

Unused areas in the combined stack are filled with background color (cf. Color Picker... [K]).

SEE ALSO: Concatenate...

25.6.15.2 Concatenate...

Concatenates two images or stacks that have the same width, height and data type.

SEE ALSO: Combine...

25.6.15.3 Reduce...

Reduces the size of stacks and hyperstacks by the specified *Reduction Factor*. E.g., For a 30 slices stack and a *Reduction Factor* of 2, the reduced stack will be composed of 15 slices with every second slice being removed. Virtual stacks/hyperstacks are supported

With Hyperstacks, the default reduction is performed in the T-Dimension, but a choice is available to *Reduce in Z-Dimension* instead.

SEE ALSO: Hyperstacks▷ Reduce Dimensionality...

25.6.15.4 Reverse

Alias for the Image▷ Transform▷ Flip Z command.

25.6.15.5 Insert...

Inserts an image or stack into a stack at the specified *X* and *Y Location*. The *Source Image or Stack* must be of the same type as the *Destination Stack*.

SEE ALSO: Image▷ Stacks▷ Label...

25.6.15.6 Montage to Stack...

Converts a montage image to an image stack based on the specified number of rows and columns, taking into account a *Border width*. This is the opposite of what the Image▷ Stacks▷ Make Montage command does.

SEE ALSO: Demontager plugin

25.6.15.7 Make Substack...

Extracts selected images from the active stack copying them to a new stack in the order of listing or ranging [21].

It takes one of three types of input: 1) a range of images (e.g. 2-14 [*extract slices 2 through 14*]); 2) a range of images with increment (e.g. 2-14-2 [*extract slices 2 and 14 and every second slice in between*]) or 3) a list of images (e.g. 2, 4, 7, 9, 14).

Extracted slices will be removed from the source stack if *Deleted slices from original stack* is checked. Currently, it does not work with hyperstacks.

SEE ALSO: Image▷ Duplicate... [D]

25.6.15.8 Grouped Z Project...

Creates a substack of *Stack size/Group size* slices with each slice being the result of a Z Projection performed over the range of *Group size*. *Group size* must divide evenly into the stack size.

SEE ALSO: Image▷ Stacks▷ Z Project...

25.6.15.9 Remove Slice Labels

Removes slice labels from stacks. The first line of a slice label (up to 60 characters) is displayed in parentheses in the image subtitle, the line of information above the image. The macro functions `setMetadata("Label", string)` and `getMetadata("Label")` can be used to set and retrieve the current slice label.

SEE ALSO: Stacks▷ Label...

25.6.15.10 Start Animation [^]

Animates the active stack by repeatedly displaying its slices (frames) in sequence. It is run more easily by clicking on the play icon preceding stack sliders (*see Stacks*). To stop the animation, click on the slider pause icon, click on the image or use Stop Animation [^], evoked by the same

IMPROVED
IN IJ 1.45M

NEW IN
IJ 1.45M

Image▷

Hyperstacks▷

shortcut. As such, stacks animation can be toggled using . The frame rate is displayed in the status bar. Open the Animation Options... [Alt /] dialog box to specify the animation speed (pressing or right-clicking on the on the slider play/pause icon opens the Animation Options... dialog). Note that more than one stack can be animated at a time.

25.6.15.11 Stop Animation [⌘]

Terminates animation of the active stack (see Start Animation [⌘]).

25.6.15.12 Animation Options... [Alt /]

Use this dialog to set the animation speed in frames per second, the starting and ending frame, or to enable 'oscillating' animations. Selecting *Start Animation* animates the stack as soon as the dialog is dismissed.

Note that setting the *Frame Interval* in Image▷ Properties... [P] sets the animation speed as long as the unit used is 'sec'.

This dialog can also be accessed by right-clicking on the play/pause icon that precedes the slice slider in Stacks and frame slider in Hyperstacks (see Stacks and Hyperstacks).

SEE ALSO: File▷ Save As▷ Gif..., AVI...

25.7 Hyperstacks▷

This submenu contains commands that work with Hyperstacks, images that have four (4D) or five (5D) dimensions.

25.7.1 New Hyperstack...

Creates a new hyperstack. Hyperstacks have *Width*, *Height*, *Channels* (*c* dimension), *Slices* (*z* dimension) and time *Frames* (*t* dimension).

Image Type (see Image▷ Type▷) and *Display Mode* (see Channels Tool... [Z]) can be specified.

Checking *Label Images* will draw the channel number, slice number and frame number on each image in the hyperstack.

File▷ New▷ Hyperstack... is an alias of this command.

Crop [X]

Image▷

25.7.2 Stack to Hyperstack...

Converts a stack into a hyperstack. RGB stacks are converted into 3 channel hyperstacks.

Order is the order of the channels (*c*), slices (*z*) and frames (*t*) within the stack. ImageJ hyperstacks are always in *czt* order. Stacks not in *czt* order will be shuffled to be in *czt* order. The channel *Display Mode* can be *Composite*, *Color* or *Grayscale* (cf. Channels Tool... [Z]).

SEE ALSO: Hyperstack to Stack

25.7.3 Hyperstack to Stack

Converts a hyperstack into a stack (in *czt* order).

SEE ALSO: Stack to Hyperstack...

25.7.4 Reduce Dimensionality...

This command [22] reduces the dimensionality of an hyperstack by creating a new hyperstack with, for example, all the channels and time points at a given *z* position or all the *z* slices for the current channel and time point.

Uncheck *Channels* (*n*) to delete all but the current channel, *Slices* (*n*) to delete all but the current *z* slice and *Frames* (*n*) to delete all but the current time point. Check *Keep Source* and the original stack will not be deleted.

The expected dimensions and size of the reduced stack are displayed in the dialog.

SEE ALSO: Hyperstack to Stack

25.7.5 Channels Tool... [Z]

Opens the Channels... widget, or brings it to the front if it is already open. is the keyboard shortcut for this command. This tool allows to select the *Display mode* of composite images. In addition, several commands hosted in the Image▷ Color▷ submenu can easily be accessed through the *More»* drop-down menu. The same drop-down menu also provides a convenient list of primary colors (additive: red, green and blue, subtractive: cyan, magenta, yellow) that can be used to pseudocolor composite channels. Composite images are discussed with more detail in Color Composites.

25.8 Crop [X]

Crops the image or stack based on the current rectangular selection.

Channel manipulations in composite images using the **Image > Color > Channels Tool...** [Z] tool.

25.9 Duplicate... [D]

Creates a new window containing a copy of the active image or rectangular selection. For stacks and hyperstacks it is possible to specify the range of *Channels (c)*, *Slices (z)* and *Frames (t)* to be duplicated.

With single images, hold **[Alt]** to skip the dialog box.

25.10 Rename...

Renames the active image.

IMPROVED
IN IJ 1.45M

25.11 Scale... [E]

Resizes the image or current area selection by scale factors entered into a dialog box. As with **Image > Size...**, two resampling methods are possible: *Bilinear* and *Bicubic* interpolation.

For the best looking results, particularly with graphics and text, use integer scale factors (2, 3, 5, etc.) and check *Average when downsizing* with scale factors less than 1.0 [16]. Also, when downsizing, smoothing the source image prior to scaling may produce better looking results.

Scaled image/selection are copied to a new image named *Title* if *Create new window* is checked. If scaling a selection that will not be copied to a new image check *Fill with Background Color* to fill with the background color instead of zero.

Entire stacks (or hyperstacks in the Z Dimension) will be scaled if *Process entire stack* is checked.

25.12 Transform >

This submenu contains commands that perform geometrical image transformation on the active image or stack.

25.12.1 Flip Horizontally

Replaces the image or selection with a x-mirror image of the original.

25.12.2 Flip Vertically

Turns the image or selection upside down (y-mirror).

25.12.3 Flip Z

Reverses the order of the slices in a stack (z-mirror).

25.12.4 Rotate 90 Degrees Right

Rotates the entire image or stack clockwise 90°.

25.12.5 Rotate 90 Degrees Left

Rotates the entire image or stack counter-clockwise 90°.

25.12.6 Rotate...

Use this dialog to rotate the active image or selection clockwise the specified number of *degrees*.

Set *Grid Lines* to a value greater than zero to superimpose a grid on the image in *Preview* mode. Two resampling methods are possible: *Bilinear* and *Bicubic* interpolation (cf. **Image > Size...**).

With 8-bit and RGB images, check *Fill with Background Color* to fill with the background color instead of zero (cf. **Color Picker...** [K]). Check *Enlarge to Fit Result* and the image will be enlarged as needed to avoid clipping.

25.12.7 Translate...

Translates (moves) the image in the x and y directions by a specified number of pixels. With stacks, you can translate either the current image or all the images in the stack. Two resampling methods are possible: *Bilinear* and *Bicubic* interpolation (cf. **Image > Size...**).

Check *Preview* to see how the translation will affect the image. The background at the edges of the image will be set to 0.

Image▷

Zoom▷

SEE ALSO: [Align_Slice](#) and [Align_RGB_planes](#) plugins

25.13 Zoom▷

This submenu contains commands that control how the current image is displayed. The and or and keys are the preferred way to use the In and Out commands. When a selection exists, zooming with the arrow keys requires holding down either or .

25.13.1 In [+]

Zooms in to next higher magnification level and, if possible, enlarges the window. There are 21 possible levels (shown in the title bar): 3.1, 4.2, 6.3, 8.3, 12.5, 16.7, 25, 33.3, 50, 75, 100, 150, 200, 300, 400, 600, 800, 1200, 1600, 2400 and 3200%.

XVIII SCROLLING ZOOMED IMAGES

Hold down the space bar and drag to scroll a zoomed image.

25.13.2 Out [-]

Zooms out to next lower magnification level and, if needed, shrinks the window.

25.13.3 Original Scale [4]

Displays the image at the magnification used when the image was first opened. As a shortcut, double click on the magnifying glass tool.

25.13.4 View 100% [5]

Displays the image using 100% magnification (1 image pixel = 1 screen pixel). Enable *Open Images at 100%* in the [Edit▷Options▷Appearance...](#) dialog to have images automatically opened at 100% magnification.

25.13.5 To Selection

Zooms in based on the current selection. Note that in the absence of a selection, this command zooms the image to a 'Fit to Screen' level.

IMPROVED
IN IJ 1.45M

25.13.6 Set...

Zooms the active image to an exact value (e.g. 37.4%) overcoming the predefined zoom steps described in [Image▷Zoom▷25.13.1](#). The zoomed canvas will be centered at *X, Y center* (pixel coordinates) [23].

Image▷

Overlay▷

25.14 Overlay▷

This submenu contains commands for creating and working with non-destructive image overlays. An overlay consists of one or more selections: arrows, lines, points, shapes and text (*see* [ImageJ Toolbar](#)). Overlays can also be composed of image selections (imageROIs) that behave partially as regular selections (*see* [Add Image...](#)).

Press (Add Selection... [b]) to add the current selection to the overlay. Press (Flatten [F]) to create an RGB image with the overlay embedded in it. The overlay is preserved when an image is saved in TIFF format (cf. [II Image Types: Lossy Compression and Metadata](#)).

Non-destructive image overlays. Outputs from [Grid_Overlay](#), [MakeOverlay](#) and [ROI Color Coder](#), macros that exemplify the usage of most [Image▷Overlay▷](#) submenu commands.

25.14.1 Add Selection... [b]

Adds the current selection to the overlay, displaying the dialog box depicted on the left. *Stroke Color*, *Stroke Width* and *Fill Color* to be set. Except for text selections, and as explained in [Edit▷Selection▷Properties... \[y\]](#), the stroke (line) color and width are ignored if a fill color is specified.

Colors are specified using the name of one of the eight default colors (*black, blue, cyan, green, magenta, red, white and yellow*) or using hex notation (*see* [XIX Hexadecimal Color Values](#)).

Holding will immediately add the selection to the overlay skipping this dialog. Previously added overlays are removed if *New Overlay* is checked.

SEE ALSO: [Selection▷Properties... \[y\]](#), [ROI Manager...](#), [XIX Hexadecimal Color Values](#), [ROI Color Coder](#) and [RGBtoHEX](#) macros

25.14.2 Add Image...

Adds an image to the overlay (Overlays two open images). A blending alpha value can be specified in the *Opacity (0–100%)* field. The initial X,Y location is based on the existing rectangular selection, if any.

IMPROVED
IN IJ 1.45M

Select *Create image selection* to create an overlay image that can be moved around the canvas. Opacity of image selections (ImageROIs) can be adjusted at any time using **Edit > Selection > Properties...** [y]. Use **Shift** **E** (**Edit > Selection > Restore Selection** [E]) to recover the blending image after clicking outside its limits. Use **Shift** **F** (**Flatten** [F]) to finally embed the imageROI.

Note that image selections behave only partially as regular selections (e.g., can be added to the ROI Manager list, can be moved beyond image boundaries but cannot be resized or rotated). In addition, image selections are not saved in the TIFF header.

SEE ALSO: **Paste Control...** (Blend transfer mode), **ROI Manager...**

25.14.3 Hide Overlay

Causes ImageJ to stop displaying the overlay displayed by **Show Overlay**.

25.14.4 Show Overlay

Displays an overlay that was hidden by **Hide Overlay**.

25.14.5 From ROI Manager

Creates an overlay from the selections on the ROI Manager list (*see* **ROI Manager...**). Note that previously added overlays will be removed.

25.14.6 To ROI Manager

Copies the selections and images in the current overlay to the ROI Manager, where they can be edited (moved, resized or re-colored) (*see* **ROI Manager...**). Note that previous items in the ROI Manager list will be deleted.

25.14.7 Remove Overlay

Permanently clears the overlay so that it cannot be restored using **Show Overlay**.

25.14.8 Flatten [F]

Creates a new RGB image that has the overlay rendered as pixel data. The RGB image is the same size as the active image, unlike **Plugins > Utilities > Capture Image**, which creates a WYSIWYG (What You See Is What You Get) image that is the same size as its window.

25.15 Lookup Tables >

This submenu contains a selection of color lookup tables that can be applied to grayscale images to produce false-color images. If no image is open, a 256×32 ramp image is created to display the color table. More than 100 additional lookup tables are available at imagej.nih.gov/ij/download/luts/ or, as a ZIP archive, at <http://imagej.nih.gov/ij/download/luts/luts.zip>.

SEE ALSO: **Toolset Switcher**

25.15.1 Invert LUT

Inverts the current lookup table. For 8-bit images, the value (v) of each entry in the table is replaced by $255 - v$. With inverted LUTs, pixels with a value of zero are white and pixels with a value 255 are black. Unlike the **Edit > Invert** [I] command, pixels values are not altered, only the way the image is displayed on the screen.

25.15.2 Apply LUT

Applies the current lookup table function to each pixel in the image or selection and restores the default identity function. This modifies the gray values so that when the image is viewed using the default grayscale lookup table it will look the same as it did before. This command is equivalent to clicking on *Apply* in **Image > Adjust > Brightness/Contrast...** [C]. For thresholded images, it is equivalent to clicking on *Apply* in **Image > Adjust > Threshold...** [T].

XIX HEXADECIMAL COLOR VALUES

Hexadecimal (hex) notation is frequently used in computing to summarize binary code in a human-friendly manner. Here are some decimal/hexadecimal equivalents:

```
Dec 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 ... 30 40 50 60 70 80 90 100 110 ... 255
Hex 0 1 2 3 4 5 6 7 8 9 A B C D E F 10 11 12 13 14 ... 1E 28 32 3C 46 50 5A 64 6E ... FF
```

Decimal RGB color values that typically range from 0 to 255 are succinctly represented by two hexadecimal digits ranging from 00 through FF. A hex color value is a 6-digit, three-byte hexadecimal number (hex triplet) in the form #RRGGBB, in which RR specifies the red, GG the green and BB the blue value.

Opacity of hex triplets can be modified by an optional transparency (alpha) channel, giving rise to a 8-digit, four-byte hex number in the form #AARRGGBB with AA specifying the alpha blending value. In ImageJ, the alpha channel codes for opacity and ranges from 00 (fully transparent) to FF (solid color). Alpha values can be omitted for fully opaque colors. The table below provides some hexadecimal color values in 10% transparency increments.

Color	RGB triplet	Opacity value (optional)										Hex triplet	
		0%	10%	20%	30%	40%	50%	60%	70%	80%	90%		100%
Blue	0, 0, 255	#FF	#E5	#CC	#B2	#99	#7F	#66	#4C	#33	#19	#00	#0000FF
Cyan	0, 255, 255	#FF	#E5	#CC	#B2	#99	#7F	#66	#4C	#33	#19	#00	#00FFFF
Green	0, 255, 0	#FF	#E5	#CC	#B2	#99	#7F	#66	#4C	#33	#19	#00	#00FF00
Magenta	255, 0, 255	#FF	#E5	#CC	#B2	#99	#7F	#66	#4C	#33	#19	#00	#FF00FF
Red	255, 0, 0	#FF	#E5	#CC	#B2	#99	#7F	#66	#4C	#33	#19	#00	#FF0000
Orange	255, 150, 0	#FF	#E5	#CC	#B2	#99	#7F	#66	#4C	#33	#19	#00	#FF9600
Yellow	255, 255, 0	#FF	#E5	#CC	#B2	#99	#7F	#66	#4C	#33	#19	#00	#FFFF00
White	255, 255, 255	#FF	#E5	#CC	#B2	#99	#7F	#66	#4C	#33	#19	#00	#FFFFFF
Gray	127, 127, 127	#FF	#E5	#CC	#B2	#99	#7F	#66	#4C	#33	#19	#00	#7F7F7F
Black	0, 0, 0	#FF	#E5	#CC	#B2	#99	#7F	#66	#4C	#33	#19	#00	#000000

Alpha blending values can be added to the beginning of hex triplets to modulate the color transparency: e.g., #7FFF0000 defines red at 50% opacity. In ImageJ the hash (#) prefix is optional when specifying overlay colors (see Image▷Overlay▷).

The built-in macro function `toHex()` returns hexadecimal representations of decimal numbers and can be used to convert RGB color values into hex color notation (see RGBtoHEX macro). Several other macros (e.g., MakeOverlay) exemplify how to annotate images using hex colors.

26 Process▷

This menu lists all commands related to image processing, including point operations, filters, and arithmetic operations between multiple images [51]. The File▷Open Samples▷ Blobs (25K) [B] image will be used in most of the illustrations of this section.

Process▷ submenu: Smooth [S], Sharpen, Find Edges and Enhance Contrast

26.1 Smooth [S]

Blurs the active image or selection. This filter replaces each pixel with the average of its 3×3 neighborhood.

26.2 Sharpen

Increases contrast and accentuates detail in the image or selection, but may also accentuate noise. This filter uses the following weighting factors to replace each pixel with a weighted average of the 3×3 neighborhood:

$$\begin{matrix} -1 & -1 & -1 \\ -1 & 12 & -1 \\ -1 & -1 & -1 \end{matrix}$$

26.3 Find Edges

Uses a Sobel edge detector to highlight sharp changes in intensity in the active image or selection. Two 3×3 convolution kernels (shown below) are used to generate vertical and horizontal derivatives. The final image is produced by combining the two derivatives using the square root of the sum of the squares.

$$\begin{matrix} 1 & 2 & 1 & & 1 & 0 & -1 \\ 0 & 0 & 0 & & 2 & 0 & -2 \\ -1 & -2 & -1 & & 1 & 0 & -1 \end{matrix}$$

26.4 Find Maxima...

Determines the local maxima in an image and creates a binary (mask-like) image of the same size with the maxima, or one segmented particle per maximum, marked [24]. Analysis is performed on the existing rectangular selection or on the entire image if no selection is present.

For RGB images, maxima of luminance are selected, with the luminance defined as weighted or unweighted average of the colors depending on how *Weighted RGB to Grayscale Conversion* is set in Edit▷Options▷Conversions...

IMPROVED
IN IJ 1.45M

Noise Tolerance Maxima are ignored if they do not stand out from the surroundings by more than this value (calibrated units for calibrated images). In other words, a threshold is set at the maximum value minus noise tolerance and the contiguous area around the maximum above the threshold is analyzed. For accepting a maximum, this area must not contain any point with a value higher at than the maximum. Only one maximum within this area is accepted.

Output Type Can be (see Process > Find Maxima... outputs):

Single Points Results in one single point per maximum.

Maxima Within Tolerance All points within the *Noise Tolerance* for each maximum.

Segmented Particles Assumes that each maximum belongs to a particle and segments the image by a watershed algorithm applied to the values of the image (in contrast to Process > Binary > Watershed, which uses the Euclidian distance map – EDM). See Process > Binary > Voronoi for EDM-based segmentation of binary images.

Point Selection Displays a multi-point selection with a point at each maximum.

List Displays the XY coordinates of each maximum in the Results window.

Count Displays the number of maxima in the Results window.

Exclude Edge Maxima Excludes maxima if the area within the noise tolerance surrounding a maximum touches the edge of the image (edge of the selection does not matter).

Above Lower Threshold (Thresholded images only) Finds maxima above the lower threshold only. The upper threshold of the image is ignored. If *Segmented Particles* is selected as *Output Type*, the area below the lower threshold is considered a background. This option cannot be used when finding minima (image with light background and inverted LUT).

Light Background To be checked if the image background is brighter than the objects to be found, as it is in the Cell Colony image in the illustration below.

Help Opens <http://imagej.nih.gov/ij/docs/menus/process.html#find-maxima>.

Output is a binary image, with foreground 255 and background 0, using an inverted or normal LUT depending on the *Black Background* option in Process > Binary > Options... (see XXI Interpreting Binary Images).

The number of particles (as obtained by Analyze > Analyze Particles...) in the output image does not depend on the selected *Output Type*. Note that *Segmented Particles* will usually result in particles touching the edge if *Exclude Edge Maxima* is selected. *Exclude Edge Maxima* applies to the maximum, not to the particle.

Find Maxima... does not work on stacks, but the [FindStackMaxima](#) macro runs it on all the images in a stack and creates a second stack containing the output images. The [FindMaximaRoiManager](#) macro demonstrates how to add particles found by Find Maxima... to the ROI Manager...

Process > Find Maxima... (ImageJ 1.43s). Six outputs are possible: *Single Points*, *Maxima Within Tolerance*, *Segmented Particles*, *Point Selection*, *List* and *Count*.

Points at maxima (Multi-point selection)

Segmented Particles (ROIs obtained with Analyze > Analyze Particles...)

26.5 Enhance Contrast

Enhances image contrast by using either histogram stretching or histogram equalization. Both methods are described in detail in the [Hypermedia Image Processing Reference – Contrast Stretching and Histogram Equalization](#).

This command does not alter pixel values as long as *Normalize*, *Equalize Histogram* or *Normalize All n Slices* (in the case of stacks) are not checked.

Saturated Pixels Determines the number of pixels in the image that are allowed to become saturated. Increasing this value will increase contrast. This value should be greater than zero to prevent a few outlying pixel from causing the histogram stretch to not work as intended.

Normalize If checked, ImageJ will recalculate the pixel values of the image so the range is equal to the maximum range for the data type, or 0–1.0 for float images. The contrast stretch performed on the image is similar to the ‘Auto’ option in the Brightness/Contrast... [C] window, except that with stacks, each slice in the stack is adjusted independently, according to the optimal for that slice alone (if *Use Stack Histogram* is unchecked). The maximum range is 0–255 for 8-bit images and 0–65535 for 16-bit images. With stacks another checkbox, *Normalize All n Slices*, is displayed. If checked, normalization will be applied to all slices in the stack. Note that normalization of RGB images is not supported, and thus this option will not be available on RGB images.

Equalize Histogram If checked, ImageJ will enhance the image using histogram equalization [25]. Create a selection and the equalization will be based on the histogram of the selection. Uses a modified algorithm that takes the square root of the histogram values. Hold [Alt] to use the standard histogram equalization algorithm. The *Saturated Pixels* and *Normalize* parameters are ignored when *Equalize Histogram* is checked.

Process▷

Use Stack Histogram If checked, ImageJ will use the overall stack histogram instead of individual slice histograms, that allow optimal adjustments for each slice alone. This option may be specially relevant when performing enhancements based on a ROI.

SEE ALSO: Brightness/Contrast... [C], XIV Applying Auto Brightness/Contrast to Entire Stacks

26.6 Noise▷

Use the commands in this submenu to add noise to images or remove it.

Process▷Noise▷: Salt and Pepper, Despeckle, Add Noise and Remove Outliers...

SEE ALSO: RandomJ (Binomial, Exponential, Gamma, Gaussian, Poisson and Uniform) a Java package for image randomization by Erik Meijering

26.6.1 Add Noise

Adds random noise to the image or selection. The noise is Gaussian (normally) distributed with a mean of zero and standard deviation of 25.

26.6.2 Add Specified Noise...

Adds Gaussian noise with a mean of zero and a chosen standard deviation.

26.6.3 Salt and Pepper

Adds salt and pepper noise to the image or selection by randomly replacing 2.5% of the pixels with black pixels and 2.5% with white pixels. This command only works with 8-bit images.

IMPROVED
IN IJ 1.45M

26.6.4 Despeckle

This is a median filter. It replaces each pixel with the median value in its 3×3 neighborhood. This is a time consuming operation because, for each pixel in the selection, the nine pixels in the 3×3 neighborhood must be sorted and the center pixel replaced with the median value (the fifth). Median filters are good at removing *salt and pepper* noise.

Noise▷

Process▷

26.6.5 Remove Outliers...

Replaces a pixel by the median of the pixels in the surrounding if it deviates from the median by more than a certain value (the threshold). Useful for correcting, e.g., hot pixels or dead pixels of a CCD camera.

Radius Determines the area (uncalibrated, i.e., in pixels) used for calculating the median. Run Process▷Filters▷Show Circular Masks... to see how radius translates into an area.

Threshold Determines by how much the pixel must deviate from the median to get replaced, in raw (uncalibrated) units.

Which Outliers Determines whether pixels brighter or darker than the surrounding (the median) should be replaced.

SEE ALSO: Despeckle

26.6.6 Remove NaNs...

This filter replaces NaN (Not-a-Number) pixels in 32-bit (float) images by the median of the neighbors inside the circular kernel area defined by *Radius* [26]. It does not remove patches of NaNs larger than the kernel size, however.

Note that some ImageJ filters, such as Process▷Filters▷Gaussian Blur..., Mean..., and Variance... destroy the surrounding of NaN pixels by setting it also to NaN. Other filters may produce invalid results in the position of NaN pixels.

SEE ALSO: NaNs.txt, a macro that demonstrates how to create, count and remove NaNs

26.7 Shadows▷

Commands in this submenu produce a shadow effect, with light appearing to come from a direction corresponding to the command name (East, North, Northeast, Northwest, South, Southeast, Southwest and West). The commands use Convolve 3×3 , ImageJ's 3×3 convolution function. The Shadows Demo command uses all eight kernels to demonstrate the speed of Convolve 3×3 . The illustration below shows four of the Shadows convolution kernels.

Shadows▷: North, South, East, and West kernels.

IMPROVED
IN IJ 1.45MNEW IN
IJ 1.45M

26.8 Binary▷

This submenu contains commands that create or process binary (black and white) images. They assume that objects are black and background is white unless *Black Background* is checked in the Process▷Binary▷Options... dialog box (see XXI Interpreting Binary Images).

Summary of morphological operators (Process▷Binary▷ submenu).

Original	Make Binary	Erode	Dilate	Open	Close–	Outline	Skeletonize
Adjust▷Threshold... [T]	Minimum... (grayscale)	Maximum... (grayscale)	Erode then Dilate	Dilate then Erode	1 pixel wide outline	1 pixel wide skeleton	

26.8.1 Make Binary

Converts an image to black and white. If a threshold has been set using the Image▷Adjust▷Threshold... [T] tool, the depicted dialog is displayed. The value of the *Black foreground, white background* checkbox reflects and sets the global *Black Background* value of Process▷Binary▷Options...

If a threshold has not been set, Make Binary will analyze the histogram of the current selection, or of the entire image if there is no selection is present and set an automatic threshold level to create the binary image ('*Auto-thresholding*' is displayed in the Status bar, cf. Threshold... [T]).

With stacks the Convert to Mask dialog box is displayed. Note that for non-thresholded images and stacks Make Binary and Convert to Mask behave similarly.

SEE ALSO: Edit▷Selection▷Convert to Mask, XX Creating Binary Masks, XXI Interpreting Binary Images

26.8.2 Convert to Mask

Converts an image to black and white.

The mask will have an inverting LUT (white is 0 and black is 255) unless *Black Background* is checked in the Process▷Binary▷Options... dialog box. If a threshold has not been set, automatic threshold levels will be calculated (cf. Make Binary). Note that for non-thresholded images and stacks Make Binary and Convert to Mask behave similarly.

With stacks, the depicted dialog is displayed.

Calculate Threshold for Each Image If checked, threshold levels will be calculated for each individual slice, otherwise the calculated threshold of the currently displayed slice will be used for all slices

Black Background Defines whether the background is black and the foreground is white. Note that the value of this checkbox reflects and sets the global *Black Background* value of Process▷Binary▷Options...

SEE ALSO: Make Binary, Edit▷Selection▷Convert to Mask, XX Creating Binary Masks,

XX CREATING BINARY MASKS

Four ImageJ commands can be used to create binary masks:

1. Edit▷Selection▷Create Mask
2. Process▷Binary▷Make Binary
3. Process▷Binary▷Convert to Mask
4. Image▷Adjust▷Threshold... [T] (*Apply*)

By default these commands will produce binary images with inverted LUTs, so that black is 255 and white is 0 (see Invert LUT). This behavior can be reversed by checking *Black Background* in Process▷Binary▷Options... before running the above commands (i.e., an inverting LUT will not be used: black will be 0 and white 255). This choice can be confirmed when running Make Binary and Convert to Mask on thresholded images. It can also be imposed at startup (see Settings and Preferences).

SEE ALSO: XXI Interpreting Binary Images

26.8.3 Erode

Removes pixels from the edges of objects in a binary image. Use Filters▷Minimum... to perform grayscale erosion on non-thresholded images.

SEE ALSO: Binary▷Options..., XXI Interpreting Binary Images

26.8.4 Dilate

Adds pixels to the edges of objects in a binary image. Use Filters▷Maximum... to perform grayscale dilation on non-thresholded images.

SEE ALSO: Binary▷Options..., XXI Interpreting Binary Images

26.8.5 Open

Performs an erosion operation, followed by dilation. This smoothes objects and removes isolated pixels.

SEE ALSO: Binary▷Options..., XXI Interpreting Binary Images

26.8.6 Close–

Performs a dilation operation, followed by erosion. This smoothes objects and fills in small holes. The command has a trailing hyphen to differentiate it from File▷Close [w] .

SEE ALSO: Binary▷Options..., XXI Interpreting Binary Images

Process > Binary > commands.

26.8.7 Outline

Generates a one pixel wide outline of foreground objects in a binary image. The line is drawn inside the object, i.e., on previous foreground pixels.

26.8.8 Fill Holes

This command fills holes (4-connected background elements) in objects by filling the background [29].

26.8.9 Skeletonize

Repeatably removes pixels from the edges of objects in a binary image until they are reduced to single-pixel-wide shapes (topological skeletons). There are several skeletonization algorithms. The one implemented by ImageJ is based on a thinning algorithm by T. Y. Zhang and C. Y. Suen. 1984. A fast parallel algorithm for thinning digital patterns. *Commun. ACM* 27, 3 (March 1984), 236–239. DOI=10.1145/357994.358023. Enable debugging in Edit > Options > Misc... and the Skeletonize command will create an animation that shows how the thinning algorithm works.

SEE ALSO: [Skeletonize3D](#) and [AnalyzeSkeleton](#) plugins, [BinaryProcessor](#) source code

26.8.10 Distance Map

Generates a Euclidian distance map (EDM) from a binary image [103]. Each foreground pixel in the binary image is replaced with a gray value equal to that pixel's distance from the nearest background pixel (for background pixels the EDM is 0). The Ultimate Points, Watershed and Voronoi operations are based on the EDM algorithm.

The output type (*Overwrite*, *8-bit*, *16-bit* or *32-bit*) of this command can be set in the Binary > Options... dialog box. Note that when selecting 'Overwrite' or '8-bit output', distances larger than 255 are labelled as 255.

IMPROVED
IN IJ 1.45M

26.8.11 Ultimate Points

Generates the ultimate eroded points (UEPs) of the Euclidian distance map (EDM, see Distance Map) from a binary image. Ultimate Eroded Points are maxima of the EDM. In the output, the points are assigned the EDM value, which is equal to the radius of the largest circle that fits into the binary particle, with the UEP as the center. The output type (*Overwrite*, *8-bit*, *16-bit* or *32-bit*) of this command can be set in the Binary > Options... dialog box.

Process > Binary > Watershed running in Debug mode.

26.8.12 Watershed

Watershed segmentation is a way of automatically separating or cutting apart particles that touch. It first calculates the Euclidian distance map (EDM) and finds the ultimate eroded points (UEPs). It then dilates each of the UEPs (the peaks or local maxima of the EDM) as far as possible – either until the edge of the particle is reached, or the edge of the region of another (growing) UEP. Watershed segmentation works best for smooth convex objects that don't overlap too much.

Enable debugging in Edit > Options > Misc... and the Watershed command will create an animation that shows how the watershed algorithm works (cf. [online example](#)).

SEE ALSO: [Find Maxima...](#) (Segmented Particles output) for watershed segmentation of grayscale images.

26.8.13 Voronoi

Splits the image by lines of points having equal distance to the borders of the two nearest particles. Thus, the Voronoi cell of each particle includes all points that are nearer to this particle than any other particle. When particles are single points, this process is a Voronoi tessellation (also known as Dirichlet tessellation).

The output type (*Overwrite*, *8-bit*, *16-bit* or *32-bit*) of this command can be set in the Process > Binary > Options... dialog box. In the output, the value inside the Voronoi cells is zero; the pixel values of the dividing lines between the cells are equal to the distance to the two nearest particles. This is similar to a medial axis transform of the background, but there are no lines in inner holes of particles.

SEE ALSO: [Find Maxima...](#) (Segmented Particles output), [Delaunay_Voronoi](#) plugin

26.8.14 Options...

Specifies several settings used by Binary > commands.

Iterations Specifies the number of times erosion, dilation, opening, and closing are performed. Iterations can be aborted by pressing **[Esc]**.

Count Specifies the number of adjacent background pixels necessary before a pixel is removed from the edge of an object during erosion and the number of adjacent foreground pixels necessary before a pixel is added to the edge of an object during dilation.

IMPROVED
IN IJ 1.45M

Black background If checked, binary images will be created without using an inverted LUT (cf. XX Creating Binary Masks) and commands in the `Process > Binary >` submenu will assume that images contain white objects on a black background (see XXI Interpreting Binary Images). Macros can set this option using `setOption("BlackBackground", true)`; (see XXI Interpreting Binary Images and Settings and Preferences).

Pad edges when eroding If checked, `Binary > Erode` does not erode from the edges of the image. This setting also affects `Binary > Close-`, which erodes from the edges unless this checkbox is selected.

Black background If checked, binary images will be created without using an inverted LUT (cf. XX Creating Binary Masks) and commands in the `Process > Binary >` submenu will assume that images contain white objects on a black background (see XXI Interpreting Binary Images). Macros can set this option using `setOption("BlackBackground", true)`; (see XXI Interpreting Binary Images and Settings and Preferences).

Pad edges when eroding If checked, `Binary > Erode` does not erode from the edges of the image. This setting also affects `Binary > Close-`, which erodes from the edges unless this checkbox is selected.

EDM output Determines the output type for the `Binary > Distance Map`, `Ultimate Points` and `Voronoi` commands. Set it to `'Overwrite'` for 8-bit output that overwrites the input image; `'8-bit'`, `'16-bit'` or `'32-bit'` for separate output images. 32-bit output has floating point (subpixel) distance resolution.

Do This drop-down menu allows to test the chosen settings by previewing each binary operation (`Erode`, `Dilate`, `Open`, `Close-`, `Outline`, `Fill Holes`, `Skeletonize`) on the active image. This option is only available when the active image is binary.

Help Opens <http://imagej.nih.gov/ij/docs/menus/process.html#options>.

26.9 Math >

The commands in this submenu add (subtract, multiply, etc.) a constant to each pixel in the active image or selection. A `'Preview'` option is available for most operations.

With stacks, the dialog depicted on the left is displayed. Choose `'Yes'` to process entire stack or `'No'` to process only the active slice. The dialog is not displayed if `Hide "Process Stack?" dialog` is checked in `Edit > Options > Misc...`

SEE ALSO: `Memory & Threads...`

26.9.1 Add...

Adds a constant to the image or selection. With 8-bit images, results greater than 255 are set to 255. With 16-bit signed images, results greater than 65,535 are set to 65,535.

XXI INTERPRETING BINARY IMAGES

Binary images are thresholded to only two values, typically 0 and 1, but often – as with ImageJ – 0 and 255, that represent black and white on an 8-bit scale (see Image Types and Formats).

The interpretation of binary images is not universal. While some software packages will always perform binary operations on 255 values (or 1, or any non-zero value), ImageJ takes into account the foreground and background colors of the binary image.

0: Black (Background), 255: White

0: White (Background), 255: Black

In ImageJ, the `Black background` option in `Process > Binary > Options...` defines not only how new binary images will be created (see XX Creating Binary Masks) but also how previously created images are interpreted. This means object(s) will be inferred on a image-per-image basis. As such, inverting the LUT (see `Invert LUT`) of a binary image without updating the `Black background` option may lead to unexpected results, such as the aberrant thinning operation (`Process > Binary > Skeletonize`) depicted here. This issue can be avoided by imposing adequate preferences at startup, as described in `Settings and Preferences`.

You can use the `Process > Binary > Options...` dialog to assess the impact of the `Black background` option: Create a binary image, choose an operation from the `Do` drop-down menu, activate the preview feature and toggle the `Black background` checkbox.

SEE ALSO: `Settings and Preferences`, `XX Creating Binary Masks`

26.9.2 Subtract...

Subtracts a constant from the image or selection. With 8-bit and 16-bit images, results less than 0 are set to 0.

26.9.3 Multiply...

Multiplies the image or selection by the specified real constant. With 8-bit images, results greater than 255 are set to 255. With 16-bit signed images, results greater than 65,535 are set to 65,535.

26.9.4 Divide...

Divides the image or selection by the specified real constant. Except for 32-bit (float) images, attempts to divide by zero are ignored. With 32-bit images, dividing by zero results in `Infinity`, `-Infinity` or `NaN` (0/0) pixels when the source pixels are positive, negative or zero. The divide-by-zero value can be redefined using `Edit > Options > Misc...`

26.9.5 AND...

Does a bitwise AND of the image and the specified binary constant.

26.9.6 OR...

Does a bitwise OR of the image and the specified binary constant.

26.9.7 XOR...

Does a bitwise XOR of the image and the specified binary constant.

26.9.8 Min...

Pixels in the image with a value less than the specified constant are replaced by the constant.

26.9.9 Max...

Pixels in the image with a value greater than the specified constant are replaced by the constant.

26.9.10 Gamma...

Applies the function $f(p) = (p/255)^\gamma \times 255$ to each pixel (p) in the image or selection, where $0.1 \leq \gamma \leq 5.0$. For RGB images, this function is applied to all three color channels. For 16-bit images, the image min and max are used for scaling instead of 255.

SEE ALSO: [GammaCorrectionTool](#) macro

26.9.11 Set...

Fills the image or selection with the specified value.

26.9.12 Log

For 8-bit images, applies the function $f(p) = \ln(p) \times 255 / \ln(255)$ to each pixel (p) in the image or selection. For RGB images, this function is applied to all three color channels. For 16-bit images, the image min and max are used for scaling instead of 255. For float images, no scaling is done. To calculate \log_{10} of the image, multiply the result of this operation by 0.4343 ($1/\ln(10)$).

26.9.13 Exp

Performs an exponential transform on the active image or selection.

26.9.14 Square

Performs a square transform on the active image or selection.

26.9.15 Square Root

Performs a square root transform on the active image or selection.

26.9.16 Reciprocal

Generates the reciprocal (multiplicative inverse) of the active image or selection, transforming each pixel (p) into $1/p$. Requires 32-bit float images (*see* Image Types and Formats).

26.9.17 NaN Background

Sets non-thresholded pixels in 32-bit float images to the *NaN* (Not a Number) value. For float images, the *Apply* option in **Image ▾ Adjust ▾ Threshold...** [T] runs this command.

Pixels with a value of `Float.NaN` (0f/0f), `Float.POSITIVE_INFINITY` (1f/0f) or `Float.NEGATIVE_INFINITY` (-1f/0f) are ignored when making measurements on 32-bit float images.

26.9.18 Abs

Generates the absolute value of the active image or selection. Works only with 32-bit float or signed 16-bit image images.

26.9.19 Macro...

This command performs image arithmetic using an expression specified by the user [27]. It can be used to create fully-synthetic images or to perform precise pixel manipulations on existing images. The [Math-MacroDemo](#) macro demonstrates the usage of this command.

SEE ALSO: [Expression](#) plugin

26.10 FFT ▾

The commands in this submenu support frequency domain display, editing and processing. They are based on an implementation of the 2D Fast Hartley Transform (FHT) contributed by Arlo Reeves, the author of the [ImageFFT](#) spinoff of NIH Image.¹

The frequency domain image is stored as 32-bit float FHT attached to the 8-bit image that displays the power spectrum. Commands in this submenu, such as *Inverse FFT*, operate on the 32-bit FHT, not on the 8-bit power spectrum. All other ImageJ commands only 'see' the power spectrum.

Two FFT dedicated tutorials are available on the ImageJ website: [FFT Measurements](#) and [FFT Filtering](#).

26.10.1 FFT

Computes the Fourier transform and displays the power spectrum. Polar coordinates of measured point selections are recorded by **Analyze ▾ Measure...** [m].

¹Bob Dougherty's 3D [Fast Hartley Transform](#) plugin performs 3D FHTs

If the mouse is over an active frequency domain (FFT) window, its location is displayed in polar coordinates. The angle is expressed in degrees, while the radius is expressed in pixels per cycle (p/c). The radius is expressed in [units] per cycle (e.g. mm/c) if the spatial scale of the image was defined using `Image > Properties... [P]` or `Analyze > Set Scale...`

26.10.2 Inverse FFT

Computes the inverse Fourier transform. You can filter or mask spots on the transformed (frequency domain) image and do an inverse transform to produce an image which only contains the frequencies selected or which suppresses the frequencies selected. Use ImageJ's selection tools and fill/clear commands to draw black or white areas that mask portions of the transformed image. Black areas (pixel value = 0) cause the corresponding frequencies to be filtered (removed) and white areas (pixel value = 255) cause the corresponding frequencies to be passed. It is not, however, possible to both filter and pass during the same inverse transform.

Note that areas to be filtered in the frequency domain image must be zero filled and areas to be passed must be filled with 255. You can verify that this is the case by moving the cursor over a filled area and observing that the values displayed in the status bar are either 0 or 255.

FFT: Example of low frequencies filtering.

With off-center selections, the same spatial frequency appears twice in the power spectrum, at points opposite from the center. It is sufficient to fill/clear only one of these.

FFT: Example of low frequencies filtering.

26.10.3 Redisplay Power Spectrum

Recomputes the power spectrum from the frequency domain image (32-bit FHT). This command allows you to start over after mis-editing the 8-bit power spectrum image.

26.10.4 FFT Options...

Displays the FFT Options dialog box. The first group of checkboxes specifies which image(s) are created by the FFT command:

Display FFT Window The standard output. It consists of an 8-bit image of the power spectrum and the actual data, which remain invisible for the user. The power spectrum image is displayed with logarithmic scaling, enhancing the visibility of components that are weakly visible. The actual data are used for the Inverse FFT command.

Display Raw Power Spectrum The power spectrum without logarithmic scaling.

Display Fast Hartley Transform The internal format used by the command, which is based on a Hartley transform rather than Fourier transform.

Display Complex Fourier Transform A stack with two slices for the real and imaginary parts of the FFT.

Do Forward Transform If checked, the current image is transformed immediately when closing the FFT Options dialog.

26.10.5 Bandpass Filter...

Removes high spatial frequencies (blurring the image) and low spatial frequencies (similar to subtracting a blurred image). It can also suppress horizontal or vertical stripes that were created by scanning an image line by line [28].

The Bandpass Filter uses a special algorithm to reduce edge artifacts (before the Fourier transform, the image is extended in size by attaching mirrored copies of image parts outside the original image, thus no jumps occur at the edges).

Filter Large Structures Down to Smooth variations of the image with typical sizes of bright or dark patches larger than this value are suppressed (background).

Filter Large Structures Up to Determines the amount of smoothing. Objects in the image smaller than this size are strongly attenuated. Note that these values are both half the spatial frequencies of the actual cutoff. The cutoff is very soft, so the bandpass will noticeably attenuate even spatial frequencies in the center of the bandpass unless the difference of the two values is large (say, more than a factor of 5 or so).

Suppress Stripes Select whether to eliminate *Horizontal* or *Vertical* stripes. Removal of horizontal stripes is similar to subtracting an image that is only blurred in the horizontal direction from the original.

Tolerance of Direction This is for *Suppress Stripes*; higher values remove shorter stripes and/or stripes that are running under an angle with respect to the horizontal (vertical) direction.

Autoscale After Filtering If checked, puts the lowest intensity to 0 and the highest intensity to 255, preserving all intensities.

Saturate Image when Autoscailing If checked, allows some intensities to go into saturation, and produces a better visual contrast. *Saturate Image when Autoscailing* only has an effect when *Autoscale After Filtering* is enabled.

Display Filter If checked, shows the filter generated. Note that this disables Undo of the filter operation on the original image.

26.10.6 Custom Filter...

This command does Fourier space filtering of the active image using a user-supplied spatial domain (non-FFT) image as the filter.

This image will be converted to 8-bit. For pixels that have a value of 0, the corresponding spatial frequencies will be blocked. Pixel with values of 255 should be used for passing the respective spatial frequencies without attenuation. Note that the filter should be symmetric with respect to inversion of the center: Points that are opposite of the center point (defined as $x = width/2$, $y = height/2$) should have the same value. Otherwise, artifacts can occur. For some examples, see the [FFTCustomFilterDemo](#) and [FFTRemoveStreaks](#) macros.

26.10.7 FD Math...

This command correlates, convolves or deconvolves two images.

It does this by converting *Image1* and *Image2* to the frequency domain, performing conjugate multiplication or division, then converting the result back to the space domain. These three operations in the frequency domain are equivalent to correlation, convolution and deconvolution in the space domain.

Refer to the [DeconvolutionDemo](#) and [MotionBlurRemoval](#) macros for examples.

26.10.8 Swap Quadrants

This command transforms between the ‘user friendly’ display of Fourier transforms with the lowest frequencies at the center and the ‘native’ form with the lowest frequencies at the four corners.

Swap Quadrants swaps quadrants I with III and II with IV (counter-clockwise starting from ‘Northeast’) so that points near the center are moved towards the edge and vice versa. Another way to see this command is to imagine that the image is periodically repeated and the origin is shifted by $width/2$ in x and by $height/2$ in y direction.

For Fourier transforms, Swap Quadrants affects only the image displayed, not the actual FHT data. Therefore, editing an image with swapped quadrants for filtering or masking may lead to undesired results.

26.11 Filters >

This submenu contains miscellaneous filters [30] (including those installed by the [Plugins > Utilities > Install Plugin...](#) command).

More information on image filters can be obtained by looking up related keywords (*convolution*, *Gaussian*, *median*, *mean*, *erode*, *dilate*, *unsharp*, etc.) on the [Hypermedia Image Processing Reference index](#).

SEE ALSO: [Memory & Threads...](#)

26.11.1 Convolve...

Does spatial convolution using a kernel entered into a text area.

A kernel is a matrix whose center corresponds to the source pixel and the other elements correspond to neighboring pixels. The destination pixel is calculated by multiplying each source pixel by its corresponding kernel coefficient and adding the results. If needed, the input image is effectively extended by duplicating edge pixels outward. There is no arbitrary limit to the size of the kernel but it must be square and have an odd width.

Rows in the text area must all have the same number of coefficients, the rows must be terminated with a carriage return, and the coefficients must be separated by one or more spaces. Kernels can be pasted into the text area using [\[Ctrl\]\[V\]](#).

Checking *Normalize Kernel* causes each coefficient to be divided by the sum of the coefficients, preserving image brightness.

The kernel shown is a 9×9 ‘Mexican hat’, which does both smoothing and edge detection in one operation. Note that kernels can be saved as a text file by clicking on the ‘Save’ button, displayed as an image using [File > Import > Text Image...](#), scaled to a reasonable size using [Image > Adjust > Size...](#) and plotted using [Analyze > Surface Plot...](#)

SEE ALSO: [ConvolutionDemo](#) macro

IMPROVED
IN IJ 1.45M

IMPROVED
IN IJ 1.45M

IMPROVED
IN IJ 1.45M**26.11.2 Gaussian Blur...**

This filter uses convolution with a Gaussian function for smoothing [31].

Sigma is the radius of decay to $e^{-0.5}$ ($\approx 61\%$), i.e., the standard deviation (σ) of the Gaussian (this is the same as in Adobe®Photoshop®, but different from ImageJ versions till 1.38q, in which *radius* was $2.5 \times \sigma$ (cf. [GaussianBlur.java](#)).

Like all ImageJ convolution operations, it assumes that out-of-image pixels have a value equal to the nearest edge pixel. This gives higher weight to edge pixels than pixels inside the image, and higher weight to corner pixels than non-corner pixels at the edge. Thus, when smoothing with very high blur radius, the output will be dominated by the edge pixels and especially the corner pixels (in the extreme case, with a blur radius of e.g. 10^{20} , the image will be replaced by the average of the four corner pixels).

For increased speed, except for small blur radii, the lines (rows or columns of the image) are downsampled before convolution and upsampled to their original length thereafter.

SEE ALSO: [Accurate Gaussian Blur](#) plugin, [AnimatedGaussianBlur](#) macro

IMPROVED
IN IJ 1.45M**26.11.3 Median...**

Reduces noise in the active image by replacing each pixel with the median of the neighboring pixel values.

IMPROVED
IN IJ 1.45M**26.11.4 Mean...**

Smooths the current image by replacing each pixel with the neighborhood mean.

IMPROVED
IN IJ 1.45M**26.11.5 Minimum...**

This filter does grayscale erosion by replacing each pixel in the image with the smallest pixel value in that pixel's neighborhood.

SEE ALSO: [Binary > Erode](#)

IMPROVED
IN IJ 1.45M**26.11.6 Maximum...**

This filter does grayscale dilation by replacing each pixel in the image with the largest pixel value in that pixel's neighborhood.

SEE ALSO: [Binary > Dilate](#)

26.11.7 Unsharp Mask...

Sharpens and enhances edges by subtracting a blurred version of the image (the unsharp mask) from the original.

Unsharp masking subtracts a blurred copy of the image and rescales the image to obtain the same contrast of large (low-frequency) structures as in the input image. This is equivalent to adding a high-pass filtered image and thus sharpens the image.

Radius The standard deviation (σ blur radius, cf. [Gaussian Blur...](#)) of the Gaussian blur that is subtracted. Increasing the Gaussian blur radius will increase contrast.

Mask Weight Determines the strength of filtering, whereby *MaskWeight* = 1 would be an infinite weight of the high-pass filtered image that is added. Increasing the *Mask Weight* value will provide additional edge enhancement.

26.11.8 Variance...

Highlights edges in the image by replacing each pixel with the neighborhood variance.

26.11.9 Show Circular Masks...

Generates a stack containing examples of the circular masks used by the [Median...](#), [Mean...](#), [Minimum...](#), [Maximum...](#), and [Variance...](#) filters for various neighborhood sizes.

26.12 Batch >

This submenu allows the execution of commands in a series of images without manual intervention.

[Batch >](#) commands are non-recursive, i.e., they are applied to all the images of the chosen *Input* folder but not its subfolders. Nevertheless a directory hierarchy can be transversed using ImageJ macro language (cf. [BatchProcessFolders](#) macro).

Three critical aspects to keep in mind when performing batch operations that modify processed images:

- Files can be easily overwritten since the batch processor will silently override existing files with the same name.
- The destination *Output* folder should have adequate disk space to receive the created images.
- In the case of non-native formats, batch operations will be influenced by the behavior of the reader plugin or library (cf. [Non-native Formats](#)).

IMPROVED
IN IJ 1.45MIMPROVED
IN IJ 1.45M

Process▷

26.12.1 Measure...

This command measures all the images in a user-specified folder, by running the **Analyze▷Measure...** [m] command in all images of the chosen directory.

Note that measurements are performed on non thresholded images. In the case of TIFF images saved with active selections measurements are performed on the ROI and not the whole image.

SEE ALSO: **Analyze▷Set Measurements...**, **Batch▷Macro...**

IMPROVED
IN IJ 1.45M

26.12.2 Convert...

Batch converts and/or resizes multiple images from a specified folder.

Input... Selects the source folder containing the images to be processed.

Output... Selects the destination folder where the processed images will be stored.

Output Format Specifies the output format that can be set to *TIFF*, *8-bit TIFF*, *JPEG*, *GIF*, *PNG*, *PGM*, *BMP*, *FITS*, *Text Image*, *ZIP* or *Raw* (cf. Image Types and Formats and **File▷Save As▷** submenu).

Interpolation The resampling method to be used in case *Scale Factor* is not 1.00 (see **Image▷Size...** and **Image▷Scale...** [E]). For better results, *Average when downsizing* is automatically selected when scaling down images.

Scale Factor Specifies if images should be resized (see **Image▷Scale...** [E]).

IMPROVED
IN IJ 1.45M

26.12.3 Macro...

Runs a macro over all the images in a specified folder. The macro is stored in the `/ImageJ/macros/batchmacro.ijm` file.

Input... Selects the source folder containing the images to be processed.

Output... Selects the destination folder where the processed images will be stored.

Output Format Specifies the output format that can be set to *TIFF*, *8-bit TIFF*, *JPEG*, *GIF*, *PNG*, *PGM*, *BMP*, *FITS*, *Text Image*, *ZIP* or *Raw* (cf. Image Types and Formats and **File▷Save As▷** submenu).

Batch▷

Process▷

Image Calculator...

Add Macro Code This drop-down menu contains macro snippets that can be combined to create the processing macro. Other statements can be pasted from the macro recorder or ImageJ's editor while the dialog box is opened [32]. Previously written macros can be imported using *Open...* When editing the macro beware of any statements that may interfere with the normal operation of the batch processor (such as `Close()` or `Open()` calls).

Test Tests the macro on the first image of the *Input...* folder (the processed image will be displayed).

Open... Imports previously written macros.

Save... Saves the assembled macro.

Help Opens <http://imagej.nih.gov/ij/docs/menus/file.html#raw>.

SEE ALSO: **Plugins▷Macros▷Record...**, **Batch▷Virtual Stack...**

26.12.4 Virtual Stack...

This command, that shares the same interface of **Batch▷Macro...** (cf. *BatchProcessor.java*), allows virtual stack manipulations. E.g., Cropping a virtual stack can be performed by executing the following steps:

1. Open a virtual stack
2. Run **Process▷Batch▷Virtual Stack...**
3. Select an *Output folder* and *Output format*
4. Select 'Crop' from the *Add Macro Code* drop-down menu
5. Edit the macro code as needed and press the *Test* button to verify the macro
6. Click *Process* to create the cropped virtual stack

Note that cropped images are not loaded into memory but are saved to disk as they are cropped (see *Virtual Stacks*).

26.13 Image Calculator...

Performs arithmetic and logical operations between two images selected from popup menus.

Image1 or both *Image1* and *Image2* can be stacks. If both are stacks, they must have the same number of slices. *Image1* and *Image2* do not have to be the same data type or the same size.

With 32-bit (float) images, pixels resulting from division by zero are set to *Infinity*, or to *NaN* (Not a Number) if a zero pixel is divided by zero. The divide-by-zero value can be redefined in **Edit▷Options▷Misc...**

Operation Selects one of the thirteen available operators (see *Image Calculator...* operations).

Create New Window If checked, a new image or stack will be created to hold the result. Otherwise, the result of the operation replaces some or all of *Image1*.

32-bit (float) Result If checked, the source images will be converted to 32-bit floating point before the specified operation is performed.

Help Opens <http://imagej.nih.gov/ij/docs/menus/process.html#calculator>.

Image Calculator... operations. On these examples source and destination images (8-bit grayscale) are displayed with inverted LUTs (White= 0; Black= 255) (cf. [Lookup Tables▷ submenu](#)). Note that calculations between images can also be performed using copy and paste and the [Edit▷Paste Control...](#) command.

Source image (<i>img1</i>):	Destination image (<i>img2</i>):	Operator	Result	Operator	Result
		Add: $img1 = img1 + img2$		Min: $img1 = \min(img1, img2)$	
		Subtract: $img1 = img1 - img2$		Max: $img1 = \max(img1, img2)$	
		Multiply: $img1 = img1 \times img2$		Average: $img1 = (img1 + img2)/2$	
		Divide: $img1 = img1 \div img2$		Difference: $img1 = img1 - img2 $	
		AND: $img1 = img1 \wedge img2$		Copy: $img1 = img2$	
		OR: $img1 = img1 \vee img2$		Transparent-zero	
		XOR: $img1 = img1 \oplus img2$			

26.14 Subtract Background...

Removes smooth continuous backgrounds from gels and other images.

Based on the 'rolling ball' algorithm by Stanley Sternberg (see Sternberg S, Biomedical image processing, *IEEE Computer*, Jan 1983). Imagine a 3D surface with the pixel values of the image being the height, then a ball rolling over the back side of the surface creates the background. If *Sliding Paraboloid* is checked, the command will use a more robust implementation of the algorithm that uses an approximation of a paraboloid of rotation instead of a ball.

Process▷Subtract Background... command. This command uses a 'sliding paraboloid' or a legacy 'rolling ball' algorithm that can be used to correct for uneven illuminated background as shown in the profiles ([Analyze▷Plot Profile \[k\]](#)) below each image. The radius should be set to at least the size of the largest object that is not part of the background.

Rolling Ball Radius The radius of curvature of the paraboloid. As a rule of thumb, for 8-bit or RGB images it should be at least as large as the radius of the largest object in the image that is not part of the background. Larger values will also work unless the background of the image is too uneven. For 16-bit and 32-bit images with pixel value ranges different from 0-255, the radius should be inversely proportional to the pixel value range (e.g., for 16-bit images (pixel values 0-65535), typical values of the radius are around 0.2 to 5).

Light Background Allows the processing of images with bright background and dark objects.

Separate Colors (RGB images only) If unchecked, the operation will only affect the brightness, leaving the hue and saturation untouched.

Create Background (Don't Subtract) If checked, the output is not the image with the background subtracted but rather the background itself. This option is useful for examining the background created (in conjunction with the *Preview* option). *Create Background* can be also used for custom background subtraction algorithms where the image is duplicated and filtered (e.g. removing 'holes' in the background) before creating the background and finally subtracting it with [Process▷Image Calculator...](#)

Sliding Paraboloid If checked, the 'rolling ball' is replaced by a paraboloid that has the same curvature at the apex as a ball of that radius. This option allows any value of the radius > 0.0001 (The 'rolling ball' algorithm requires a radius of at least 1). The 'sliding paraboloid' typically produces more reliable corrections since the 'rolling ball', a legacy algorithm, is prone to edge artifacts. E.g., to reduce the computing time the 'rolling ball' algorithm downscales the image in a way that is not really consistent. The 'sliding paraboloid' algorithm does not use downscaling and thus produces no downscaling artifacts. Nevertheless, the 'sliding paraboloid' is also an approximation, since it does not really use a paraboloid (an exact implementation would require a great computing effort) but it rather slides parabolae in different directions over the image.

Disable Smoothing For calculating the background ('rolling the ball'), images are maximum-filtered (3×3 pixels) to remove outliers such as dust and then smoothed to reduce noise (average over (3×3 pixels)). With *Disable Smoothing* checked, the unmodified image data are used for creating the background. Check this option to make sure that the image data after subtraction will never be below the background.

Process▷

Repeat Command [R]

Help Opens <http://imagej.nih.gov/ij/docs/menus/process.html#background>.

SEE ALSO: [How to correct background illumination in brightfield microscopy](#) by G. Landini, [Auto Local Threshold](#), [Background subtractor](#), [Rolling Ball Background Subtraction](#) (the plugin that implemented this command in versions up to 1.39e)

26.15 Repeat Command [R]

Reruns the previous command. The Edit▷Undo and File▷Open commands are skipped.

SEE ALSO: [Undo and Redo](#)

Analyze▷

27 Analyze▷

This menu contains commands related to statistical measurements on image data, profile and histogram plotting and plugins related to image analysis.

27.1 Measure... [m]

Based on the selection type, calculates and displays on the Results Table either area statistics, line lengths and angles, or point coordinates. Performed measurements can be specified in the Set Measurements... dialog box.

Area statistics are calculated for the complete image if there is no selection or for a selected subregion defined by one of the first four tools in the toolbar (cf. Area Selection Tools). For linear selections (Straight, Segmented and Freehand lines, cf. Line Selection Tools) length and angle (straight lines only) are also calculated. For Point selections (cf. Point Tool and Multi-point Tool), the X and Y coordinates are recorded. Note that Measure... [m] will paint (invasively) a mark over the measured point in foreground color unless *Mark Width* in the Point Tool options dialog box is set to zero (cf. Point Tool).

With RGB images, results are calculated using brightness values. RGB pixels are converted to brightness values using the formula $\text{value} = (\text{red} + \text{green} + \text{blue})/3$ or $\text{value} = 0.299 \times \text{red} + 0.587 \times \text{green} + 0.114 \times \text{blue}$ if *Weighted RGB Conversions* is checked in Edit▷Options▷Conversions...

Intensity statistics (*Mean, Modal, Median, Min. & Max. Gray Value, Standard Deviation and Integrated Density*) can be performed on area, line and multi-point selections.

With area selections, the following parameters can be recorded: *Area, Center of Mass, Centroid, Perimeter, Bounding Rectangle, Shape Descriptors, Fitted Ellipse, Feret's Diameter, Skewness, Kurtosis and Area Fraction*.

With line selections, the following parameters can be recorded: *Length, Angle* (straight lines only), and *Bounding Rectangle*. The mean, standard deviation, etc. are calculated from the values of the pixels along the line.

SEE ALSO: [Results Table](#), [Analyze Particles...](#), [Summarize, Distribution...](#), [Set Measurements...](#), [Batch▷Measure...](#)

27.2 Analyze Particles...

This command counts and measures objects in binary or thresholded images (Image▷Adjust▷Threshold... [T] or Color Threshold...). Analysis is performed on the existing area selection or on the entire image if no selection is present.

It works by scanning the image or selection until it finds the edge of an object. It then outlines the object using the Wand Tool, measures it using the Measure... [m] command, fills it to make it invisible, then resumes scanning until it reaches the end of the image or selection. Press **[Esc]** to abort this process.

Particle Analyzer (Analyze▷ Analyze Particles...). Features of thresholded images can be extracted by specifying suitable *Size* and *Circularity* ranges and/or by choosing if particles should be traced by their outer edge or by flood filling (*Include Holes* checkbox).

Size Particles with size (area) outside the range specified in this field are ignored. Values may range between 0 and ‘Infinity’. For spatial scaled images (cf. *Set Scale...*) values are expressed in physical size square units or in pixels if *Pixel Units* is checked. Enter a single value and particles smaller than that value will be ignored.

Circularity Particles with size circularity values outside the range specified in this field are also ignored. Circularity ($4\pi \times \frac{[Area]}{[Perimeter]^2}$; cf. *Set Measurements...*) ranges from 0 (infinitely elongated polygon) to 1 (perfect circle).

Show This drop-down menu specifies which image (or overlay) should ImageJ display after the analysis (see *Display options* of Particle Analyzer). Note that with IJ 1.44e and later, the particle analyzer will display a blank image when the count of detected particles is zero and *Show* is not *Nothing*. The font size and line width used can be change in a macro by using `call("ij.plugin.filter.ParticleAnalyzer.setFontSize", size);` and `call("ij.plugin.filter.ParticleAnalyzer.setLineWidth", width);` in a macro or `ParticleAnalyzer.setFontSize(size); ParticleAnalyzer.setLineWidth(width);` in a script or plugin.

Nothing Neither images nor overlays will be displayed.

Outlines 8-bit image containing numbered outlines of the measured particles (gray levels: *Outlines*: 0; *Labels*: 1; *Background*: 255). If *In situ Show* is checked, the original image will be replaced by this image.

Bare Outlines 8-bit image containing simple outlines of the measured particles without labels (graylevels: *Outlines*: 0; *Background*: 255). If *In situ Show* is checked, the original image will be replaced by this image.

Masks 8-bit binary image containing filled outlines of the measured particles (gray levels: *Masks*: 0; *Background*: 255). If *In situ Show* is checked, the original image will be replaced by this image.

Ellipses 8-bit binary image containing the best fit ellipse (cf. *Edit▷ Selection▷ Fit Ellipse*) of each measured particle (gray levels: *Ellipses*: 0; *Background*: 255). If *In situ Show* is checked, the original image will be replaced by this image.

Count Masks 16-bit image containing filled outlines of the measured particles painted with a grayscale value corresponding to the particle number. If *In situ Show* is checked, the original image will be replaced by this image.

Overlay Outlines Displays outlines of the measured particles in the image overlay, removing previously added overlays will be removed.

Overlay Masks Displays filled outlines of the measured particles in the image overlay, removing previously added overlays will be removed.

Display Results If checked, the measurements for each particle will be displayed in the Results Table.

Clear Results If checked, any previous measurements listed in the Results Table will be cleared.

Summarize If checked, the particle count, total particle area, average particle size, area fraction and the mean of all parameters listed in the *Set Measurements...* dialog box will be displayed in a separate *Summary* table. Note that while single images ‘Summaries’ are output to the same *Summary* table, stack Summaries are printed in dedicated tables (named *Summary of [stack title]*). Also, note that descriptive statistics on Results measurements can be obtained at any time using the *Summarize* command.

Add to Manager If checked, the measured particles will be added to the ROI Manager...

Exclude on Edges If checked, particles touching the edge of the image (or selection) will be ignored.

Include Holes If checked, interior holes will be included. Disable this option to exclude interior holes and to measure particles enclosed by other particles. When this option is enabled, ImageJ finds the extent of each particle by tracing the outer edge. When it is disabled, ImageJ finds the extent by flood filling.

Record Starts This option allows plugins and macros to recreate particle outlines using the `doWand(x,y)` macro function. The *CircularParticles* macro demonstrates how to use this feature.

In situ Show If checked, the original image will be replaced by the binary mask specified in the *Show* drop-down menu. Note that this option does not apply to *Overlay Outlines* and *Overlay Masks* that are always displayed as non-destructive image overlays on the measured image.

Help Opens <http://imagej.nih.gov/ij/docs/menus/analyze.html#ap>.

SEE ALSO: [Particle Remover plugin](#), [4/8-Connected Particle Analysis](#)

Analyze▷

Summarize

Display options of Particle Analyzer (Analyze▷ Analyze Particles...), IJ 1.44L.

27.3 Summarize

For each column in the Results Table, calculates and displays the mean, standard deviation, minimum and maximum of the values in that column. This command is also available by right-clicking on the Results Table.

Results												
Label	Area	Mean	Mode	Min	Max	Perim.	Circ.	Feret	IntDen	Median	%Area	
63	blobs.gif	5.300E1	1.884E2	1.360E2	1.280E2	2.480E2	3.556E1	5.268E-1	1.603E1	9.984E3	1.840E2	1.000E2
64	blobs.gif	4.900E1	1.729E2	1.760E2	1.280E2	2.240E2	3.673E1	4.565E-1	1.703E1	8.472E3	1.760E2	1.000E2
Mean	347.547	187.727	203.375	128	230.375	67.902	0.834	24.875	67786.25	93.500	100	
SD	217.766	19.042	32.933	0	26.096	26.562	0.144	9.516	44012.25	3.111	0	
Min	1	128	128	128	128	2.828	0.406	1.414	128	128	100	
Max	902	219.915	248	128	248	132.225	1	52.202	178720	240	100	

SEE ALSO: Analyze Particles..., Distribution...

27.4 Distribution...

Produces a relative frequency histogram from the data of a chosen column of the Results table [33].

Use the *List* or *Copy* buttons to save the histogram data. Mouse over the histogram bars to read the counts for each bin on the window's lower right corner. Analyze▷ Histogram [h] describes in more detail ImageJ's histogram window.

This command is also available by right-clicking on the Results Table.

Analyze▷

Label

SEE ALSO: Distribution Plotter, a macro that plots relative and cumulative frequencies on a double Y-axis graph

27.5 Label

This command labels the active selection with the current measurement counter value, i.e., the number of rows present in the Results Table. Selection outline and label (at the selection centroid) are drawn invasively using current foreground/background colors. As for Edit▷ Draw [d], Use the Edit▷ Options▷ Line Width... command, or double click on the line tool, to change the width of selection's outline.

Selections can be labelled if they were previously analyzed (Analyze Particles... or Measure... [m] commands) and the parameter *Centroid* (cf. Set Measurements...) extracted in the Results table.

SEE ALSO: Color Picker, XVII Embedding Color Annotations in Grayscale Images

27.6 Clear Results

Erases the results table and resets the measurement counter. This command is also available by right-clicking on the Results Table.

27.7 Set Measurements...

Use this dialog box to specify which measurements are recorded by Analyze▷ Measure... [m], ROI Manager's Measure command (cf. ROI Manager...) and Analyze▷ Analyze Particles... Measurements are performed on the current selection, the entire active image if no selection is present. For thresholded images, measurements can be restricted to highlighted pixels if *Limit to Threshold* is checked.

This command is also available by right-clicking on the Results Table.

The dialog contains two groups of checkboxes: The first group controls the type of measurements that are printed to the Results table. The second group controls measurement settings.

Parameter Specifies the parameter in the Results Table to be analyzed.

Data points The number of rows that will be analyzed (informative).

Automatic binning If checked, ImageJ will use the method described by David Scott to assess the optimal histogram bin width (see Scott DW, Optimal and data-based histograms. *Biometrika*, 66(3):605–610, Jan 1979). If unchecked, the number of bins can be set with *Specify bins* and the starting and ending limits of the histogram with *range*.

The eighteen checkboxes of the first group are:

Area Area of selection in square pixels or in calibrated square units (e.g., mm², μm², etc.) if **Analyze > Set Scale...** was used to spatially calibrate the image.

Mean gray value Average gray value within the selection. This is the sum of the gray values of all the pixels in the selection divided by the number of pixels. Reported in calibrated units (e.g., optical density) if **Analyze > Calibrate...** was used to calibrate the image. For RGB images, the mean is calculated by converting each pixel to grayscale using the formula $\text{gray} = (\text{red} + \text{green} + \text{blue})/3$ or $\text{gray} = 0.299 \times \text{red} + 0.587 \times \text{green} + 0.114 \times \text{blue}$ if **Weighted RGB Conversions** is checked in **Edit > Options > Conversions...**

Standard deviation Standard deviation of the gray values used to generate the mean gray value. Uses the Results Table heading **StdDev**.

Modal gray value Most frequently occurring gray value within the selection. Corresponds to the highest peak in the histogram. Uses the heading **Mode**.

Min & max gray level Minimum and maximum gray values within the selection.

Centroid The center point of the selection. This is the average of the x and y coordinates of all of the pixels in the image or selection. Uses the **X** and **Y** headings.

Center of mass This is the brightness-weighted average of the x and y coordinates all pixels in the image or selection. Uses the **XM** and **YM** headings. These coordinates are the first order spatial moments.

Perimeter The length of the outside boundary of the selection. Uses the heading **Perim..** With IJ 1.44f and later, the perimeter of a composite selection is calculated by decomposing it into individual selections. Note that the composite perimeter and the sum of the individual perimeters may be different due to use of different calculation methods.

Bounding rectangle The smallest rectangle enclosing the selection. Uses the headings **BX**, **BY**, **Width** and **Height**, where **BX** and **BY** are the coordinates of the upper left corner of the rectangle.

Fit ellipse Fits an ellipse to the selection. Uses the headings **Major**, **Minor** and **Angle**. **Major** and **Minor** are the primary and secondary axis of the best fitting ellipse. **Angle** is the angle between the primary axis and a line parallel to the X-axis of the image. The coordinates of the center of the ellipse are displayed as **X** and **Y** if **Centroid** is checked. Note that ImageJ cannot calculate the major and minor axis lengths if **Pixel Aspect Ratio** in the **Analyze > Set Scale...** dialog is not 1.0. There are several ways to view the fitted ellipse:

1. The **Edit > Selection > Fit Ellipse** command replaces an area selection with the best fit ellipse.

2. The **DrawEllipse** macro draws (destructively) the best fit ellipse and the major and minor axis.
3. Select **Ellipses** from the **Show:** drop-down menu in the particle analyzer (**Analyze > Analyze Particles...**) and it will draw the ellipse for each particle in a separate window.

Shape descriptors Calculates and displays the following shape descriptors:

Circularity $4\pi \times \frac{[\text{Area}]}{[\text{Perimeter}]^2}$ with a value of 1.0 indicating a perfect circle. As the value approaches 0.0, it indicates an increasingly elongated shape. Values may not be valid for very small particles. Uses the heading **Circ**.

Aspect ratio The aspect ratio of the particle's fitted ellipse, i.e., $\frac{[\text{Major Axis}]}{[\text{Minor Axis}]}$. If **Fit Ellipse** is selected the **Major** and **Minor** axis are displayed. Uses the heading **AR**.

Roundness $4 \times \frac{[\text{Area}]}{\pi \times [\text{Major axis}]^2}$ or the inverse of **Aspect Ratio**. Uses the heading **Round**.

Solidity $\frac{[\text{Area}]}{[\text{Convex area}]}$; Note that the **Edit > Selection > Convex Hull** command makes an area selection convex.

Feret's diameter The longest distance between any two points along the selection boundary, also known as maximum caliper. Uses the heading **Feret**. The angle (0–180 degrees) of the Feret's diameter is displayed as **FeretAngle**, as well as the minimum caliper diameter (**MinFeret**). The length of the object's projection in the X (**FeretX**) and Y (**FeretY**) direction is also displayed (see also **Feret's Diameter** macro and **Chamfer distances and Geodesic diameters** plugin).

IMPROVED
IN IJ 1.45M

Integrated density The sum of the values of the pixels in the image or selection. This is equivalent to the product of **Area** and **Mean Gray Value**. With IJ 1.44c and later, **Raw integrated density** (sum of pixel values) is displayed under the heading **RawIntDen** when **Integrated density** is enabled. The **Dot Blot Analysis** tutorial demonstrates how to use this option to analyze a dot blot assay.

Median The median value of the pixels in the image or selection.

Skewness The third order moment about the mean. The documentation for the **Moment Calculator** plugin explains how to interpret spatial moments. Uses the heading **Skew**.

Kurtosis The fourth order moment about the mean. Uses the heading **Kurt**.

Area fraction For thresholded images is the percentage of pixels in the image or selection that have been highlighted in red using **Image > Adjust > Threshold...** [T]. For non-thresholded images is the percentage of non-zero pixels. Uses the heading **%Area**.

Stack position The position (slice, channel and frame) in the stack or hyperstack of the selection. Uses the headings **Slice**, **Ch** and **Frame**.

N.B.: For line selections the heading **Length** is created. For straight line selections, **Angle** is recorded even if **Fit Ellipse** is unchecked. Also, note that measurements that do not apply to certain selection types may be listed as *NaN*, *Infinity* or *-Infinity*.

The second part of the dialog controls measurement settings:

Limit to threshold If checked, only thresholded pixels are included in measurement calculations. Use **Image > Adjust > Threshold...** [T] to set the threshold limits. This setting affects only thresholded images (see **Settings and Preferences**).

Analyze▷

Display label If checked, the image name and slice number (for stacks) are recorded in the first column of the Results Table, e.g., mri-stack.tif:9. For renamed selections (**Edit▷Selection▷Properties...** [y]) or selections measured via ROI Manager's measure command (see ROI Manager...), the selection label is appended, e.g., blobs.gif:0339-0163 or blobs.gif:mySelection.

Invert Y coordinates If checked, the XY origin is assumed to be the lower left corner of the image window instead of the upper left corner (see also **Image▷Properties...** [P]).

Scientific notation If checked, measurements are displayed in scientific notation, e.g., 1.48E2.

Add to Overlay If checked, measured ROIs are automatically added to the image overlay. Each measured selection will be displayed with an accompanying numeric label, matching its row in the Results Table. Selections color can be changed in **Edit▷Options▷Colors...** or by double clicking on the Point Tool. The numeric label is defined by the "Show All" color in ROI Manager's *More»Options...* widget.

Redirect to The image selected from this popup menu will be used as the target for statistical calculations done by **Analyze▷Measure...** [m] and **Analyze▷Analyze Particles...** commands. This feature allows you to outline a structure on one image and measure the intensity of the corresponding region in another image.

Decimal places This is the number of digits to the right of the decimal point in real numbers displayed in the Results Table and in Histogram windows (**Analyze▷Histogram** [h]).

27.8 Set Scale...

Use this dialog to define the spatial scale of the active image so measurement results can be presented in calibrated units, such as mm or μm .

Before using this command, use the straight line selection tool to make a line selection that corresponds to a known distance. Then, bring up the Set Scale... dialog, enter the *Known Distance* and unit of measurement, then click 'OK'.

ImageJ will have automatically filled in the *Distance in Pixels* field based on the length of the line selection.

Setting *Pixel Aspect Ratio* to a value other than 1.0 enables support for different horizontal and vertical spatial scales, e.g., 100 pixels/cm horizontally and 95 pixels/cm vertically. To set the *Pixel Aspect Ratio*:

1. Measure the width and height (in pixels) of a digitized object with a known 1:1 aspect ratio.
2. Enter the measured width (in pixels) in *Distance in Pixels*. Enter the known width in *Known Distance*.
3. Calculate the aspect ratio by dividing the width by the height and enter it in *Pixel Aspect Ratio*

When *Global* is checked, the scale defined in this dialog is used for all opened images during the current session instead of just the active image, see XXII Global Calibrations.

Set Scale...

Analyze▷

Click to Remove Scale resets *Distance in Pixels* field and *Know Distance* to zero and the *Unit of Length* to 'pixel'.

SEE ALSO: Three tutorials showing how to use this command: [Examples of Image Analysis Using ImageJ](#) by Larry Reinking, [Measuring DNA Contour Lengths and Spatial Calibration \(Fiji\)](#). The `Copy_Pixel_Size` plugin

27.9 Calibrate...

Use this dialog box to calibrate an image to a set of density standards, for example radioactive isotope standards or a calibrated optical density step tablet.

Note that to create a calibration curve, the left column must contain a list of measured mean pixel values and the right column must contain the same number of calibration standard values.

The ImageJ web site has a [tutorial on Optical Density Calibration](#) explaining how to calibrate an image to an optical density step tablet.

1. Before using this command, use **Analyze▷Clear Results** to reset the measurement counter and use one of the selection tools and **Analyze▷Measure...** [m] to record the mean gray value of each of the standards.
2. When finished making the measurements, select **Analyze▷Curve Fitting...** to display the Calibrate dialog box. To calibrate the image, enter the known standard values in the right column. The left column will be already populated with the measured mean gray values. Select a curve fitting method from the popup menu, enter the unit of measurement, and click 'OK'. ImageJ will then display the calibration function on a separate window.
3. If the calibration function is not satisfactory, bring up the Calibrate... dialog box again and select a different curve fitting method.

In addition to the fourteen functions that can be chosen from the drop-down menu (described in *Curve Fitting...*) two other functions are available that do not require any measurement of OD standards:

Uncalibrated OD Causes ImageJ to convert gray values from 8-bit images to uncalibrated optical density values using the function $\text{Unc. OD} = \log_{10}(255/\text{Pixel value})$.

Pixel Inverter Linear function defined by $\text{Inverted pixel} = \text{Bit-depth} - 1 - \text{Pixel value}$, with *Bit-depth* being 255 for 8-bit images or 65535 for 16-bit images.

SEE ALSO: Global Calibrations, Image Types and Formats, Curve Fitting...

XXII GLOBAL CALIBRATIONS

Calibration settings related to spatial (pixel width, height and voxel depth), temporal (frame interval) and luminance (brightness) information can be set globally, i.e., can be applied to all images opened during the current session instead of just the active image. The *Global* flag can be set in three dialog prompts:

1. Image>Properties... [P] (pixel width, height, voxel depth, frame interval)
2. Analyze>Set Scale... (pixel width and height)
3. Analyze>Calibrate... (pixel intensity)

Once *Global* calibration is set, a '(G)' is displayed in all image titles until ImageJ is closed. A warning message is displayed when a calibrated image with conflicting calibration is opened and the *Global* option is enabled.

Choose *Disable Global Calibration* to stop using global settings or *Disable these Messages* to keep respecting global settings, ignoring the calibration of the newly open image.

27.10 Histogram [h]¹

Use the *List* or *Copy* buttons to save the histogram data. Click on *Log* to display a log-scaled version of the histogram (overlaid in gray).

¹This shortcut is shown on Windows and Linux but not on Mac OS X as it conflicts with the system wide 'Hide' shortcut. However, the [H] shortcut (without holding down [Cmd]) does work on OS X.

Value / Count pairs (i.e., grayscale value corresponding to the X-axis cursor position / the number of pixels that have that intensity) are displayed on the bottom right while mousing over the histogram window.

With RGB images, the histogram is calculated by converting each pixel to grayscale using the formula $\text{gray} = (\text{red} + \text{green} + \text{blue})/3$ or $\text{gray} = 0.299 \times \text{red} + 0.587 \times \text{green} + 0.114 \times \text{blue}$ if *Weighted RGB Conversions* is checked in Edit>Options>Conversions... With 16-bit images, the range of gray values between the *Min* and *Max* values is divided into 256 bins. With 32-bit images, the number of bins is specified in the depicted dialog box.

With any image type, an options dialog can be called with $\text{Alt}[\text{H}]$ or by holding Alt while clicking on Analyze>Histogram [h].

Bins Specifies the number of bins.

Use min/max If checked, the X-axis range is determined by the minimum and maximum values in the image or selection. If unchecked, *X Min* and *X Max* values can be or specified to fix the X-axis range.

Y Max Fixes the Y-axis range. Type 'Auto' to have the range determined by the largest bin count.

The `getHistogram()` and `Plot.getValues()` macro functions can be used to get the 'value' and 'Count' data displayed when you click the *List* button (cf. (6) Obtaining Histogram Lists).

(6) OBTAINING HISTOGRAM LISTS

```

1 // 1. Single images:
2 run("Blobs (25K)");
3 getHistogram(values, counts, 256);
4 for (i=0; i<values.length; i++)
5 print(values[i], counts[i]);
6
7 // 2. Entire stacks:
8 run("T1 Head (2.4M, 16-bits)");
9 run("Histogram", "stack");
10 Plot.getValues(values, counts);
11 for (i=0; i<values.length; i++)
12 print(values[i], counts[i]);

```

27.11 Plot Profile [k]

Displays a two-dimensional graph of the intensities of pixels along a line or rectangular selection. The X-axis represents distance along the line and the Y-axis is the pixel intensity. *NaNs* values in 32-bit images (see Image Types and Formats) are ignored.

For rectangular selections or line selections wider than one pixel, displays a 'column average plot', where the X-axis represents the horizontal distance through the selection and the Y-axis the vertically averaged pixel intensity.

To average horizontally, hold **[Alt][K]** or check *Vertical Profile* in **Edit▷Options▷Profile Plot Options...**

To obtain profiles of several selections in a single plot use the ROI Manager's *Multi Plot* command (**Analyze▷Tools▷ROI Manager...**). Other types of area selections such as oval or freehand ROIs can be profiled by first running **Edit▷Selection▷Area to Line**, which will convert these ROIs to line selections.

Use the *List*, *Save...* or *Copy...* buttons to view and save the profile data. Use **Edit▷Options▷Profile Plot Options...** to adjust how plots are generated.

SEE ALSO: Rectangular Selection Tool, Line Selection Tools, Plot Z-axis Profile..., Surface Plot..., Dynamic Profiler, Oval Profile Plot, Radial Profile Plot, Radial Profile Extended plugins, StackProfilePlot macro

27.12 Surface Plot...

Displays a three-dimensional graph of the intensities of pixels in a grayscale or pseudo color image (non-RGB images). The plot is based on the existing rectangular selection or on the entire image if no selection is present. A stack of plots can be produced when the source image is a stack or hyperstack. In this case, closing the plot stack window will abort the plotting process.

Polygon Multiplier Adjusts the number of profiles used to generate the plot.

Draw Wireframe If checked, the outline of each profile will be drawn in black.

Shade If checked, a shaded plot will be generated using the LUT of source image.

Draw Axis If checked, the three axis will be drawn and labelled.

Source Background is Lighter If checked, lighter areas in the source image will represent lower elevations (valleys) while darker areas in the source image will represent higher elevations (peaks).

Fill Plot Background with Black If checked, the plot is drawn with a black background, otherwise white will be used.

One Polygon Per Line If checked, all polygons will be drawn.

Smooth If checked, sharp fluctuations will be smoothed. Note that some plots can be further improved by adjusting the contrast of the source image or smoothing it.

SEE ALSO: Plot Profile [k], Interactive 3D Surface Plot plugin (it works with all image types and viewing angle, perspective, scale, lighting and smoothing can be interactively adjusted), 3D Color Inspector/Color Histogram

27.13 Gels▷

Use the commands in this submenu to analyze one-dimensional electrophoretic gels. These commands use a simple graphical method that involves generating lane profile plots, drawing lines to enclose peaks of interest, and then measuring peak areas (i.e., definite integrals) using the Wand Tool... Note that this technique cannot be used to compare bands on different gels unless gels are calibrated to known standards.

The commands listed in the this submenu are:

Select First Lane **[1]** Requires a rectangular selection. Note that lanes are assumed to be vertical unless the width of the initial selection is at least twice its height.

Select Next Lane **[2]** To be used after the first rectangular ROI is moved over the adjacent lanes. Note that all selections must have the same dimensions.

Plot Lanes **[3]** Generates the lane profile plots. ImageJ assumes that only one plot is created per analysis. As a consequence, re-running this command more than once within the same analysis will cause an error message: "You must first use the 'Select First Lane' command". To recreate plotted profiles use the Re-plot Lanes command.

Re-plot Lanes Recreates the lane profile plots. If Plot Lanes has not yet been run an error message is displayed: "The data needed to re-plot the lanes is not available".

Reset Resets the analysis.

Label Peaks Uses the area measurements obtained with the Wand Tool to label lane peaks (see Gel Analyzer Options...).

Gel Analyzer Options... Use this dialog to control the behavior of the Gel Analyzer.

Vertical/Horizontal scale factor Specifies the scale factor at which the lane profile plots are displayed.

Uncalibrated OD If checked, ImageJ will convert gray values to uncalibrated optical density values using the function: $\text{Unc. OD} = \log_{10}(255/\text{pixel value})$. Note that images can be calibrated to, e.g., a calibrated optical density step tablet using the **Analyze▷ Calibrate...** command.

Label With Percentages If checked, the Label Peaks command will print to the Results table the *peak percentage* and use it to label the plot. The percentage value is obtained by dividing the area of each peak by the sum of all measured peaks from all lanes.

Invert Peaks If checked, peaks will be inverted, i.e. bands darker than background will have positive peaks, bands lighter than background will have negative peaks. This setting does not change the analysis (see **Image▷ Lookup Tables▷ Invert LUT**).

For practice, refer to the [video tutorial on the ImageJ wiki page](#) and use the **File▷ Open Samples▷ Gel sample image (1-D gel)** to perform the following steps. Note that a copy of the gel image with the lane outlines can be created at any point using the **Image▷ Overlay▷ Flatten [F]** command.

1. Use the rectangular selection tool to outline the first lane. This should be the left most lane if the lanes are vertical or the top lane if the lanes are horizontal.
2. Select **Gels▷ Select First Lane** () and the lane will be outlined and 'Lane 1 selected' displayed in the status bar.
3. Move the rectangular selection right to the next lane (or down if the lanes are horizontal) and select **Gels▷ Select Next Lane** (). The selected lane is outlined and labelled, and 'Lane n selected' is displayed in the status bar.
4. Repeat the previous step for each remaining lane.
5. Select **Gels▷ Plot Lanes** () to generate the lane profile plots.
6. Use the Straight Line Selection Tool to draw base lines and/or drop lines so that each peak of interest defines a closed area (ImageJ will automatically switch to the Straight Line tool). Note that you can hold **[Shift]** to constrain lines to be either horizontal or vertical. To access to all the lanes, it may be necessary to scroll the image vertically using the Scrolling Tool (Hold down the space bar to temporarily switch to this tool).
7. For each peak, measure the size by clicking inside the peak with the Wand Tool. If necessary, scroll the image vertically by holding down the space bar and dragging.
8. Select **Gels▷ Label Peaks** to label each measured peak with its size as a percent of the total size of the measured peaks.

SEE ALSO: [Calibrate...](#), [SinglePanelGelAnalyzer macro](#), [Video tutorial on ImageJ wiki](#), [Luke Miller's tutorial](#), [Dot Blot Analysis](#), [Dot Blot Analyzer toolset](#)

27.14 Tools▷

This submenu provides access to various image analysis plugins.

27.14.1 Save XY Coordinates...

The number and percentage of non-background pixels is printed to the Log Window if *Suppress Log output* is not checked.

Writes to a text file the XY coordinates and pixel value of all non-background pixels in the active image. Background is assumed to be the value of the pixel at the upper left corner of the image. For grayscale images, writes three values per line (x, y, and value), separated by spaces. For RGB images, writes five values per line (x, y, red, green and blue). The origin of the coordinate system is at the lower left corner of the image.

27.14.2 Fractal Box Count...

This command is used to estimate the fractal dimension (D) of a binary image. D can be used as a measure of pattern complexity (cell shape, vascularization, textures, etc.) and is specially relevant in cases in which Euclidean measures such as diameter or length are not good descriptors of complexity.

The command counts the number of boxes of an increasing size needed to cover a one pixel binary object boundary and implements the method described in T. G. Smith, Jr., G. D. Lange and W. B. Marks, *Fractal Methods and Results in Cellular Morphology*, *J Neurosci Methods*, 69:1123–126, 1996.

A plot is generated with the log of size on the X-axis and the log of count on the Y-axis and the data is fitted with a straight line. The slope (S) of the line is the negative of the fractal dimension, i.e., $D = -\text{slope}$. 'Size' (S) and 'count' (C) are printed to the Results table. Refer to the [source code](#) for additional information.

SEE ALSO: [Fractal Dimension and Lacunarity plugin](#)

27.14.3 Analyze Line Graph

ImageJ can be used to recover numeric coordinate data from scanned line graphs using the following procedure. Steps 2 and 3 are not necessary for binary (black and white) graphs. For practice, use the **File▷ Open Samples▷ Line Graph sample image**.

Analyze▷

1. Open the image containing the graph.
2. Open the Threshold... [T] tool (Shift+[T]). Adjust the threshold so the graph is highlighted in red.
3. Click on *Apply* (make sure foreground is black and background is white).
4. Use the Elliptical Selection Tool as an eraser (press [Backspace] to erase) to isolate a single curve (NB: background color must be white, cf. Color Picker... [K]).
5. Select the curve by clicking to the left of it with the Wand Tool.

6. Use Edit▷ Clear Outside to erase everything but the curve.
7. Use Analyze▷ Tools▷ Analyze Line Graph to get the XY coordinates.

ImageJ's curve fitter (Analyze▷ Tools▷ Curve Fitting...) – ImageJ 1.44i.

27.14.4 Curve Fitting...

ImageJ's curve fitter provides a very simple tool for fitting various functions to X- and Y-data. The typical usage of this command is listed below.

1. Tabular data is entered or copied in the input window or alternatively, a two column text file is opened by clicking on the *Open* button. Values may be separated by spaces, tabs, commas or semicolons.
2. The function to be fit is selected from the drop-down menu. Fourteen built-in functions are available. User defined functions with up to six parameters are also possible by choosing **User-defined**. In this case, *Formula* and *Fitting Options* must be specified by the user.
3. Once the *Fit* button is pressed, ImageJ displays a graph of the data with the fitted curve as well as a log window containing information about the fit and the values of the fitted parameters if *Show Settings* is checked.

Tools▷

Analyze▷

Tools▷

Summary of ImageJ's CurveFitter functions. The complete documentation for the CurveFitter class is available at <http://imagej.nih.gov/ij/developer/api/ij/measure/CurveFitter.html>.

Function	Formula	Comments
Straight Line	$y = a + bx$	cf. Pixel Inverter (Calibrate...)
2 nd Degree Polynomial	$y = a + bx + cx^2$	
3 rd Degree Polynomial	$y = a + bx + cx^2 + dx^3$	
4 th Degree Polynomial	$y = a + bx + cx^2 + dx^3 + ex^4$	
5 th Degree Polynomial	$y = a + bx + cx^2 + dx^3 + ex^4 + fx^5$	Via the <i>*User-defined*</i> option
Exponential	$y = a \times e^{bx}$	
Power	$y = ax^b$	
Log	$y = a \times \ln(bx)$	
Gamma Variate	$y = a \times (x - b)^c \times e^{-(\frac{x-b}{d})}$	
Rodboard	$y = \frac{d + (a-d)}{1 + (\frac{x}{e})^b}$	[35]
Exponential with Offset	$y = a \times e^{-(bx)} + c$	
Gaussian	$y = a + (b - a) \times e^{-\frac{(x-c)^2}{2d^2}}$	[35]
Exponential Recovery	$y = a \times (1 - e^{-(bx)}) + c$	cf. FRAP_Profiler plugin

4. Click *Apply* to create a 32-bit copy of the current image transformed with the chosen function.

SEE ALSO: Profile Plot Options..., CurveFittingDemo, RodbardSigmoidFit and PlotSigmoid-Derivatives macros

27.14.5 ROI Manager...

IMPROVED
IN IJ 1.45M

The ROI (Region of Interest) Manager is a tool for working with multiple selections. The selections can be from different locations on an image, from different slices of a stack or from different images. All selection types, including points, lines and text, are supported.

Add Click *Add* to add the current selection to the list, or press [T], the keyboard shortcut for the Edit▷ Selection▷ Add to Manager [t] command. The ROI manager creates a three part label. The first part (stacks only) is the slice number, the second is the Y-coordinate of the selection and the third is the X-coordinate. Click on a label to restore the associated selection to the current image. With stacks, the selection is restored to the slice it came from. Hold down [Shift] while clicking *Add* to 'Add and Draw'. Hold down [Alt] while clicking *Add* to 'Add and Rename'. Install the [ROIManagerMacros](#) macro set and you will be able to add a selection by pressing [I], 'add and rename' by pressing [2], 'add and draw' by pressing [3] and 'add and advance to the next slice' by pressing [4].

Update Replaces the selected ROI on the list with the current selection. With IJ 1.45 it also updates the z/t-position of the ROI in stacks/hyperstacks.

IMPROVED
IN IJ 1.45M

The ROI Manager (Analyze > Tools > ROI Manager...) – ImageJ 1.45i.

Delete Deletes the selected ROIs from the list. Deletes all the ROIs if none is selected.

Rename... Renames the selected ROI. The chosen string will be used as *Edit Mode* label if *Use ROI names as labels* is checked in the *More >> Options...* dialog. The selected ROI can also be renamed using the *Properties...* button.

Measure Measures the selected ROIs, or if none is selected, all ROIs on the list. Use *Analyze > Set Measurements...* to specify the parameters to measure.

Deselect Deselects any selected ROIs on the list. *Delete*, *Measure*, *More >> Save...*, and *More >> Combine* work with all ROIs on the list when none are selected.

Properties... Opens a dialog box (depicted in ROI Manager) in which is possible to assign a contour color (*Stroke color*) of a certain *Width* or a *Filling color*. With text selections (see *Text Tool*), it is also possible to specify the *Font size* and *Justification*. As explained for *Edit > Selection > Properties...* [y], selections can be either filled or contoured, but not both. The nine default selection colors (*black, blue, cyan, green, magenta, orange, red, white, yellow*) can be typed textually. Any other color must be specified using hex notation (see *XIX Hexadecimal Color Values*). If multiple ROIs have been selected from the Manager's list (see *XXIII Selecting Multiple ROIs in the ROI Manager*), properties will be applied to the specified *Range* of selections.

Flatten [F] Alias for *Image > Overlay > Flatten [F]*.

Show All Toggles a non-destructive overlay that outlines all ROI Manager selections. If *Edit Mode* is active selections will also be labelled. In this case, click on a label (selection number) in the overlay to activate the corresponding selection. That selection can then be moved or edited and the overlay will be dynamically updated. The color and behavior of the *Show All* overlay can be changed in the *More >> Options...* dialog box.

Edit Mode Toggles selection labels displayed by *Show All*. As mentioned, clicking on a label activates its selection allowing edit operations.

More >> Displays a drop-down menu with several additional commands (this menu is also available when right-clicking on the ROI Manager's list area):

Open... Opens a *.roi* file and adds it to the list or opens a ZIP archive (*.zip* file) and adds all the selections contained in it to the list. Use the *Open All* macro to add all the *.roi* files in a folder.

Save... Saves the selected ROI as a *.roi* file. If no ROIs are selected, saves all the ROI Manager selections in a ZIP archive.

Fill Alias for *Edit > Fill [f]*.

Draw Alias for *Edit > Draw [d]*.

AND Uses the conjunction operator on the selected ROIs to create a composite selection. All ROIs are considered if none is selected.

OR (Combine) Uses the union operator on the selected ROIs to create a composite selection. Combines all ROIs if none is selected.

XOR Uses the exclusive or operator on the selected ROIs to create a composite selection [36]. All ROIs are considered if none is selected.

Split Splits the current selection (it must be a composite selection) into its component parts and adds them to the ROI Manager.

Add Particles Adds objects segmented by the particle analyzer to the ROI Manager. Requires that *Record Starts* be checked in the *Analyze > Analyze Particles...* dialog box. Particle analyzer objects can also be added to the ROI Manager by checking *Add to Manager* in the *Analyze Particles* dialog box.

Multi Measure Measures all the ROIs on all slices in the stack, creating a Results table with either one row per slice (if *One Row Per Slice* is checked in the dialog) or one row per measurement [37].

Multi Plot Runs *Analyze > Plot Profile [k]* on the selected ROIs on a single graph [38]. All selections are plotted if none is selected. When plotting less than seven selections colored lines are drawn: blue (ROI1), green (ROI2), magenta (ROI3), red (ROI4), cyan (ROI5) and yellow (ROI6). Profiles with more selections are drawn in gray tones. While *Analyze > Plot Profile [k]* requires a line or rectangular selection, *Multi Plot* accepts all type of selections by first running *Edit > Selection > Area to Line*, which converts oval and freehand ROIs to line selections.

Sort Sorts the list in alphanumeric order.

Specify... Alias for *Edit > Selection > Specify...*

Remove Slice Info Removes the information in the ROI names that associates them with particular stack slices (see *ROI Manager*).

Help Opens <http://imagej.nih.gov/ij/docs/menus/analyze.html#manager>.

Options... Displays a dialog box (depicted in ROI Manager) that allows you to set several ROI Manager settings:

Analyze▷

Tools▷

Logical operations using the ROI Manager (Analyze▷Tools▷ROI Manager...).

"Show All" Color... Defines the color in which the ROIs are highlighted when *Show All* is pressed in ROI Manager panel.

Associate "Show All" ROIs with slices If checked, *Show All* will only reveal ROIs when browsing their respective slice. If unchecked, ROIs are shown in all stack slices.

Restore ROIs centered If checked, ROIs opened by *More»Open...* are centered on the image canvas. This option avoids loaded ROIs to be displayed out of boundaries when the image has been resized.

Use ROI names as labels If checked, ROI names are used as selection labels when in *Edit Mode*. If unchecked, the ROI position in the Manager's list is used. Selections can be renamed using either *Rename* or *Properties...*

NEW IN
IJ 1.45M

SEE ALSO: *Edit▷Selection▷* submenu, *Image▷Overlay▷* submenu, XIX Hexadecimal Color Values, ROI Color Coder macro

XXIII SELECTING MULTIPLE ROIs IN THE ROI MANAGER

For most ROI Manager operations *Deselect* works as a *Select All* button, e.g., to measure all ROIs in manager one would press *Deselect* then *Measure*. In addition, it is possible to select contiguous ROIs with a single Shift-click. Non-contiguous ROIs can be selected by Control-click (Command-click on Mac OS X).

IMPROVED
IN IJ 1.45M

27.14.6 Scale Bar...

Draws a labelled spatial calibration bar.

Width Length of the bar in calibrated units.

Height Height of the bar in pixels.

Font Size Adjusts the font size of the scale bar label.

Color Adjusts the text color (see XVII Embedding Color Annotations in Grayscale Images).

Background Adjusts the filling color of the label text box.

Analyze▷

Tools▷

Location Adjusts the position of the calibration bar. If there is a selection, the bar is initially drawn at the selection.

Bold Text / Serif Font Specify if label should be typeset in boldface/serif typeface.

Hide Text If checked the bar is drawn without label.

Overlay If checked the bar is created as a non-destructive image overlay (see *Image▷Overlay▷* submenu). If unchecked, the scale bar is drawn invasively. Note that previously added overlays are removed when using this option.

SEE ALSO: *Analyze▷Set Scale...*, *Image▷Properties...* [P], XXII Global Calibrations

27.14.7 Calibration Bar...

Creates an RGB copy of the current image and displays a labelled calibration bar on it.

Location Defines the position of the bar. If an area selection is active, the bar is initially drawn at that selection.

Fill Color Defines the bar's background color.

Label Color Adjusts the text color.

Number of Labels Adjusts the total number of values displayed.

Decimal Places Adjust the number of decimal places present in the labels.

Font Size Adjusts labels font size (labels are drawn bold if *Bold Text* is checked).

Zoom Factor Magnifies the entire calibration bar canvas. Enter a value less than 1 to reduce the bar size.

The *Calibration Bar Macros* can be used to add a calibration bar to a stack or to all the images and stacks in a folder.

SEE ALSO: *Calibrate...*, XXII Global Calibrations

28 Plugins▷

28.1 Macros▷

This submenu contains commands for installing, running and recording macros, as well as any macro commands added by **Plugins▷Macros▷Install...** Macros contained in a file named *StartupMacros.txt*, in the macros folder, are automatically added to this submenu when ImageJ starts up. By design, only one set of macros can be installed at a time. As such, the last set of macros installed by **Plugins▷Macros▷Install...** (or by the Toolset Switcher) will always replace previously installed macros.

28.1.1 Install...

Adds one or more macros contained in a file to the bottom of this submenu. To install a set of macros, and at the same time view their source code, open the macro file with **File▷Open** and use ImageJ Editor's **Macros▷Install Macros** command. Macros in the file *ImageJ/macros/StartupMacros.txt* are automatically installed when ImageJ starts up. Similarly, with ImageJ 1.44f and later, newly opened macro sets with two or more macros are also automatically installed in this menu.

SEE ALSO: [Toolset Switcher](#)

28.1.2 Run...

Loads and runs a macro without opening it in ImageJ Editor. To run a macro, and at the same time view its source code, open it with **File▷Open** and use the editor's **Macros▷Run Macro** command.

28.1.3 Startup Macros...

Opens *ImageJ/macros/StartupMacros.txt*. The same file can be opened by holding **[Shift]** while selecting *Startup Macros* from the drop-down menu (see [Toolset Switcher](#)).

28.1.4 Record...

Opens the ImageJ command recorder. To create a macro, open the recorder, use one or more ImageJ commands, then click *Create*. When the recorder is open, each menu command you use generates a macro `run()` function call. The `run()` function has one or two string arguments. The first is the command name. The optional second argument contains dialog box parameters. Examples:

- Create a rectangular, oval or line selection and the recorder will generate a `makeRectangle()`, `makeOval()` or `makeLine()` function call.
- Click on *Auto* or *Set* in the **Image▷Adjust▷Threshold...** **[T]** window to generate a `setThreshold()` call, and on *Reset* to generate a `resetThreshold()` call.
- Select an image from the Window menu to generate a `selectWindow()` call.

- Click in the **Image▷Color▷Color Picker...** **[K]** window to generate `setForegroundColor()` and `setBackgroundColors()` calls.

Note that you can interact with the recorder window by deleting or commenting lines of code or pasting text from ImageJ Editor. This may be specially useful when writing your own macros or to generate simple ‘Session Logs’. In this case, you would start the Recorder and let ImageJ keep track of the performed actions by generating macro code.

SEE ALSO: [ImageJ Editor](#), [Extending ImageJ](#), [The ImageJ Macro Language — Programmer’s Reference Guide](#), [Fiji’s Introduction into Macro Programming](#)

28.2 Shortcuts▷

This submenu contains commands for creating keyboard shortcuts and for installing and removing plugins.

28.2.1 List Shortcuts...

This command generates a table with the ImageJ keyboard shortcuts in one column and the commands they call in another. Commands prefixed by ‘*’ refer to shortcuts created with **Create Shortcuts...** Commands prefixed by ‘^’ refer to installed macros (listed in **Plugins▷Macros▷** submenu) and override default ImageJ hot-keys.

Note that, as mentioned previously, you do not have to hold down **[Ctrl]** to use a keyboard shortcut. E.g., to open an image press **[O]** (**File▷Open...**).

SEE ALSO: [Keyboard Shortcuts](#), [Create Shortcuts...](#)

28.2.2 Create Shortcuts...

Assigns a keyboard shortcut to an ImageJ menu command and lists the shortcut in the Shortcuts submenu.

Select the command from the popup menu and enter the shortcut in the text field. A shortcut can be a lower or uppercase letter or ‘F1’ through ‘F12’. Use **Plugins▷Utilities▷List Shortcuts...** to get a list of shortcuts that are already being used.

28.2.3 Install Plugin...

Installs a plugin in a user-specified submenu. Plugins with a `showAbout()` method are also automatically added to the `Help▷About Plugins▷` submenu.

Use the first popup menu to select the plugin and the second to select the submenu it is installed in. The command must be different from any existing ImageJ command. Shortcut (optional) must be a single letter or 'F1' through 'F12'. Argument (optional) is the string that will be passed to the plugin's run method.

28.2.4 Remove...

Removes commands added to the Shortcuts submenu by `Create Shortcuts...`. Also removes commands added by `Install Plugin...` and removes plugins installed in the Plugins menu. The menus are not updated until ImageJ is restarted.

28.3 Utilities▷

28.3.1 Control Panel... [U]

This command [39] opens a window containing ImageJ commands in a hierarchical tree structure. Click on a leaf node to launch the corresponding ImageJ command (or plugin). Double click on a tree branch node (folder) to expand or collapse it. Click and drag on a tree branch node (folder) to display its descendants in a separate (child) window. In a child window, click on 'Show Parent' to re-open the parent window.

SEE ALSO: [Find Commands...](#) [I]

28.3.2 Find Commands... [I]

If multiple commands match, click with the mouse to select a command to run. Alternatively pressing the up or down keys will move keyboard focus to the list and the selected command can be run by pressing `[Enter]`. Pressing `[Backspace]` switches focus back to the prompt. Double-clicking on a command will run that command. Pressing `[Esc]` closes the window.

Show full information If checked, the Command Finder will display the location of the listed menu entries.

Fuzzy matching (Fiji only) Activates approximate string matching. Useful if you are not sure about the command spelling.

Close when running If checked, the Command Finder will dismiss after choosing `Run` or pressing `[Enter]`.

Export Prints the filtered list of commands to an ImageJ table.

SEE ALSO: [Control Panel...](#) [U], [Search...](#), [Finding Commands](#)

28.3.3 Search...

Searches for macros (`.txt`, `.ijm`), scripts (`.js`, `.py`, `.rb`, `.clj`, `.bash`), plugins source (`.java`) and `.html` files containing a particular string.

Search is performed recursively (subdirectories are included) and results displayed in the Log Window. In the Log window, double click on a file path to have it open.

Search contents Specifies if the search should be restricted to filenames or extended to file contents. If checked, the line number where the string was found is displayed.

Ignore case Specifies if the search should be case-insensitive.

Search macros folder Extends the search scope to `ImageJ/macros/`.

Search plugins folder Extends the search scope to `ImageJ/plugins/`.

Search scripts folder Extends the search scope to `ImageJ/scripts/` (if present).

Search source folder Extends the search scope to `ImageJ/source/` (if present). Requires the ImageJ source code to be downloaded from <http://imagej.nih.gov/ij/download/src/> and extracted into the ImageJ folder.

Note that you can perform searches in other directories by choosing none of the folders above mentioned. In this case, you will be asked to choose a target directory on a second dialog prompt.

SEE ALSO: [Search.txt](#), the macro in `ij.jar` implementing this command, [Find Commands...](#) [I], [Finding Commands](#)

28.3.4 Monitor Events...

By implementing the `IJEventListener`, `CommandListener` and `ImageLisiter` interfaces, this command is able to monitor foreground and background color changes, tool switches, Log window closings, command executions and image window openings, closings and updates.

SEE ALSO: [Debug mode \(Edit▷Options▷Misc...\)](#)

IMPROVED
IN IJ 1.45M

28.3.5 Monitor Memory...

Displays a continuously updated graph of ImageJ's memory utilization, which can be useful for detecting memory leaks.

Memory usage and running threads are displayed above the graph. Clicking on the window will reclaim unused memory by running the Java garbage collector (cf. Status bar).

Ideally you should be able to open several images, process them, close them, and the amount of memory used will be the same as when you started.

28.3.6 Capture Screen [g]

Copies the screen to an RGB image and displays that image a new window. Holding **Ctrl** **Shift** **G** will capture the screen while a modal dialog box is active if the dialog is based on ImageJ's `GenericDialog` class.

28.3.7 Capture Image

Copies a WYSIWYG version of active image to an RGB image and displays that image a new window.

SEE ALSO: [Flatten \[F\]](#)

28.3.8 ImageJ Properties...

This command displays various ImageJ properties (Java version, OS name and version, path separator, location of directories, screen size, etc.) in a text window. Holding **Alt** lists all Java properties

SEE ALSO: [Status bar](#), [Help▷About ImageJ...](#)

28.3.9 Threads...

This command lists, in a text window, the currently running threads and their priorities.

28.3.10 Benchmark

Runs 62 image processing operations on the current image and displays the elapsed time in the ImageJ status bar. Additional benchmarks, test results, and source code are available in the [Benchmarks](#) package of plugins.

SEE ALSO: [FAQ's on the ImageJ Documentation Wiki](#)

28.3.11 Reset...

Use this command to unlock a locked Image, or to reclaim memory used by the clipboard and undo buffers (cf. Undo and Redo).

28.4 New▷

This submenu contains commands opening editor windows that can be used to edit and run macros, scripts and plugins. It also has a command that opens a text window of a specified size and a command that opens a table that macros can write to. The editor windows opened by [Plugin](#), [Plugin Filter](#) and [Plugin Frame](#) contain prototype Java code for the three types of plugins supported by ImageJ.

SEE ALSO: [ImageJ Editor](#), [Extending ImageJ](#)

28.4.1 Macro

Opens a blank editor window with the title 'Macro.txt'.

SEE ALSO: [Macros](#), [ImageJ Editor](#), [Text Window...](#), [File▷New▷Text Window \[N\]](#)

28.4.2 JavaScript

Opens a blank editor window with the title 'Script.js'.

SEE ALSO: [Scripts](#), [ImageJ Editor](#)

28.4.3 Plugin

Opens an editor window containing a prototype plugin that implements the `PlugIn` interface. Plugins of this type open, capture or generate images. The prototype displays "Hello world!" in the ImageJ window. Press **Ctrl** **R** ([File▷Run Macro](#)) to compile and run it. Note that the name you choose for the plugin should include at least one underscore. Another example is the [Step Maker](#) plugin.

28.4.4 Plugin Filter

Opens an editor window containing a prototype plugin that implements the `PlugInFilter` interface. Plugins of this type process the active image. The prototype inverts the active image twice. Another example is the [Image Inverter](#).

28.4.5 Plugin Frame

Opens an editor window containing a prototype plugin that extends the `PlugInFrame` class. Plugins of this type displays a window containing controls such as buttons and sliders. The prototype opens a window containing a text area. Another example is the [IP Demo](#) plugin.

Plugins▷

Compile and Run...

Window▷

28.4.6 Text Window...

Opens a text window of a specified size that macros can write to. [PrintToTextWindow](#), [Clock](#) and [ProgressBar](#) are examples of macros that write to a text window.

SEE ALSO: [Plugins▷New▷Macro](#), [File▷New▷Text Window \[N\]](#)

28.4.7 Table...

Opens a blank table, similar to the Results table, that macros can write to. [SineCosineTable2](#) is an example of such a macro.

SEE ALSO: [Plugins▷New▷Text Window...](#)

28.5 Compile and Run...

Compiles and runs a plugin. Runs a plugin if the name of the selected file ends in `.class`. Requires that ImageJ be running on a Java Virtual Machine that includes the javac compiler, which is contained in the `Tools.jar` archive. `Tools.jar` is included with the Windows and Linux versions of ImageJ bundled with Java, and it is pre-installed on Mac OS X. Troubleshooting information can be found under 'Compiling Plugins' in the [Linux](#) and [Windows](#) release notes.

The [Edit▷Options▷Compiler...](#) command can be used to configure the javac compiler. Since ImageJ 1.44c and later, [Compile and Run...](#) adds the Bio-Formats plugin (`loci_tools.jar`) to the Java compiler's classpath.

29 Window▷

This menu contains four commands plus a list of open ImageJ windows. The currently active image will have a checkmark next to its name. To activate a window, pull down this menu and select the window by name.

29.1 Show All []]

Makes all the windows associated with ImageJ visible.

29.2 Put Behind [tab]

Displays the next open image. Repeatedly press the tab key to cycle through all open images. Note that pressing [\[Enter\]](#) on any image will bring the ImageJ window to the foreground.

SEE ALSO: [I Frontmost Window](#) and [Windows Activation](#)

29.3 Cascade

Moves all open images to the left side of the screen, slightly offset from each other, and displayed in the order they are listed at the bottom of this menu.

29.4 Tile

Shrinks all open image windows and repositions them to fit on the screen without overlapping.

30 Help >

Many of the commands in this menu use ImageJ's `BrowserLauncher` to open a Web page using the user's default browser. On Linux, `BrowserLauncher` looks for 'netscape', 'firefox', 'konqueror', 'mozilla', 'opera', 'epiphany' or 'lynx' and uses the first one it finds.

30.1 ImageJ Website...

Opens the ImageJ [home page](#).

30.2 ImageJ News...

Opens the [News section](#) of the ImageJ website.

30.3 Documentation...

Opens the [Documentation section](#) of the ImageJ website.

30.4 Installation...

Opens the [Installation section](#) of the ImageJ website specifically dedicated to the OS in which ImageJ is running, i.e either [Linux](#), [Mac OS 9](#), [Mac OS X](#) or [Windows](#). Worth reading are the sections *Known Problems* and *Troubleshooting*.

CHANGED
IN IJ 1.45M

30.5 Mailing List...

Opens the [ImageJ Interest Group page](#) on the NIH LISTSERV facility. Here you can search the mailing list archives, post a message to the list, join or leave the list, or update options.

30.6 Dev. Resources...

Opens the [Developer Resources](#) section of the ImageJ website.

30.7 Plugins...

Opens the [Plugins page](#) on the ImageJ website, which lists more than 500 ImageJ plugins.

30.8 Macros...

Opens the [macros directory](#) on the ImageJ website, which contains more than 400 ImageJ macros.

30.9 Macro Functions...

Opens the [Macro Functions reference page](#), an indispensable guide to the built in functions that can be called from the ImageJ macro language.

SEE ALSO: [Macros](#)

30.10 Update ImageJ...

Upgrades ImageJ to the latest *ij.jar* at <http://imagej.nih.gov/ij/upgrade/>, or downgrades to one of the earlier versions at <http://imagej.nih.gov/ij/download/jars/>. Select *daily build* from the drop-down menu and ImageJ will be upgraded to the latest daily build at <http://imagej.nih.gov/ij/ij.jar>.

SEE ALSO: [Installing and Maintaining ImageJ](#)

30.11 Refresh Menus

Use this command to update ImageJ's menus after adding (or removing) plugins or macros to the plugins folder. Prior to ImageJ 1.44b this command was named '*Update Menus*'.

30.12 About Plugins >

This submenu displays information about some of the plugins in the ImageJ plugins folder. To be included in this submenu, a plugin must be packaged as a JAR file. There is an example at rsb.info.nih.gov/ij/plugins/jar-demo.html.

30.13 About ImageJ...

Opens an image containing information about the ImageJ version, the author, the website, Java version and memory available. Note that clicking in the status bar is a quicker way to show this information.

SEE ALSO: [Plugins > Utilities > ImageJ Properties...](#), [Status bar](#)

Part VI

Keyboard Shortcuts

The following table summarizes the keyboard shortcuts built into ImageJ. You can create additional shortcuts, or override built-in ones, by [creating simple macros](#) and adding them to the *StartupMacros.txt*. You can also assign a function key to a menu command using [Plugins>Shortcuts>Create Shortcuts...](#)

Several of these shortcuts accept key modifiers as described in [Key Modifiers](#). Also note that, except when using the text tool, you do not need to hold down the control key to use a keyboard shortcut (cf. [Edit>Options>Misc...](#)).

SEE ALSO: [Using Keyboard Shortcuts](#), [Finding Commands](#), [Tools Shortcuts](#), [KeyboardShortcuts.txt](#) macro, demonstrating how assign shortcuts to custom macros

List of ImageJ 1.45m built-in shortcuts. This table can be obtained within ImageJ using the [Plugins>Shortcuts>List Shortcuts...](#) command.

Command / Operation	Shortcut	Description
File>		
New>Image... [n]		Create new image or stack
New>Text Window [N]		Create new text window
New>System Clipboard [V]		Create image from system clipboard
Open...		Open file (any format recognized by ImageJ)
Open Next [O]		Open next image in folder
Open Samples> Blobs (25K)		Opens the <i>Blobs.gif</i> example image
Close [w]		Close the active window
Save [s]		Save active image in Tiff format
Revert [r]		Revert to saved version of image
Print... [p]		Print active image
Edit>		
Undo [z]		Undo last operation
Cut [x]		Copy selection to internal clipboard and clear
Copy [c]		Copy selection to internal clipboard
Paste [v]		Paste contents of internal clipboard
Clear		Erase selection to background color
Fill [f]		Fill selection in foreground color
Draw [d]		Draw selection
Invert [I]		Invert image or selection
Selection>Select All [a]		Select entire image
Selection>Select None [A]		Remove selection
Selection>Restore Selection [E]		Restore previous selection
Selection>Properties... [y]		Defines selection properties
Selection>Add to Manager [t]		Add selection to ROI Manager
Image>		
Adjust>Brightness/Contrast... [C]		Adjust brightness and contrast
Adjust>Threshold... [T]		Adjust threshold levels

List of ImageJ 1.45m built-in shortcuts. This table can be obtained within ImageJ using the [Plugins>Shortcuts>List Shortcuts...](#) command.

Command / Operation	Shortcut	Description
Show Info... [i]		Display information about active image
Properties... [P]		Display image properties
Color>Color Picker... [K]		Open Color Picker
Stacks>Next Slice [>]	or	Go to next stack slice
Stacks>Previous Slice [<]	or	Go to previous stack slice
Stacks>Reslice... [/]		Reslice stack
Stacks>Orthogonal Views [H]		Toggle orthogonal view display
Stacks>Tools>Start Animation [\]		Start/stop stack animation
Hyperstacks>Channels Tool... [Z]		Open the 'Channels' tool
Hyperstacks	or	Next hyperstack channel
Hyperstacks	or	Previous hyperstack channel
Hyperstacks		Next hyperstack slice
Hyperstacks		Previous hyperstack slice
Hyperstacks		Next hyperstack frame
Hyperstacks		Previous hyperstack frame
Crop [X]		Crop active image or selection
Duplicate... [D]		Duplicate active image or selection
Scale... [E]		Scale image or selection
Zoom>In [+]	or	Make image larger
Zoom>Out [-]	or	Make image smaller
Zoom>Original Scale [4]		Revert to original zoom level
Zoom>View 100% [5]		Zoom to 1:1
Process>		
Smooth [S]		3×3 unweighted smoothing
Repeat Command [R]		Repeat previous command
Analyze>		
Measure... [m]		Display statistics of active image / selection
Histogram [h]		Display histogram of active image / selection
Plot Profile [k]		Display density profile plot of active selection
Gels>Select First Lane		Select first gel lane
Gels>Select Next Lane		Select next gel lane
Plugins>		
Utilities>Control Panel... [U]		Open Control Panel
Utilities>Capture Screen [g]		Grab screenshot
Utilities>Find Commands... [l]		List, find and launch commands
Window>		
Show All []]		Make all windows visible
Put Behind [tab]		Switch to next image window
ImageJ window		Bring ImageJ window to front

31 Key Modifiers

31.1 Alt Key Modifications

- File**▷ **Open Next** Open previous
- File**▷ **Revert** Don't show dialog
- Edit**▷ **Copy** Copy to system clipboard
- Image**▷ **Color**▷ **Split Channels** Keep original image
- Image**▷ **Stacks**▷ **Add Slice** Insert before current slice
- Image**▷ **Stacks**▷ **Next Slice** Skip nine slices
- Image**▷ **Stacks**▷ **Previous Slice** Skip nine slices
- Image**▷ **Stacks**▷ **Start Animation** Show options dialog
- Image**▷ **Duplicate** Don't show dialog
- Image**▷ **Overlay**▷ **Add Selection** Don't show dialog
- Process**▷ **Equalize** Do classic histogram equalization
- Analyze**▷ **Histogram** Show dialog
- Analyze**▷ **Plot Profile** For rectangular selections, generate row average plot
- Analyze**▷ **Plot Profile** For wide straight lines, display rotated contents
- Analyze**▷ **Gels**▷ **Select First Lane** Assume lanes are horizontal
- Analyze**▷ **Tools**▷ **Analyze Line Graph** Show intermediate image
- Analyze**▷ **Tools**▷ **Roi Manager(Add)** Name and add selection
- Plugins**▷ **Utilities**▷ **ImageJ Properties** List all Java properties
- Any user plugin** Load using new class loader
- Area selection tools** Subtract current selection from the previous one
- Rectangle and Oval selection tools** Current aspect ratio is maintained while resizing
- Polygon selection tool** Alt-click on a node to delete it
- Straight line tool** Keeps the line length fixed while moving either end of the line. Forces the two points that define the line to have integer coordinate values when creating a line on a zoomed image
- Segmented line tool** Alt-click on a node to delete it
- Point tool** Alt-click on a point to delete it
- Color picker tool** Alt-click to 'pick-up' background color
- All tools** Show location and size in pixels

31.2 Shift Key Modifications

- Image**▷ **Adjust**▷ **Threshold** Adjusting *Min* also adjusts *Max*
- Image**▷ **Adjust**▷ **Brightness/Contrast** Apply adjustments to all channels of a composite image
- Installed Macros and Scripts** Open instead of run
- Rectangle and Oval selection tools** Forces 1:1 aspect ratio
- Area selection tool** Add this selection to previous one
- Polygon selection tool** Shift-click on a node to duplicate it
- Straight line tool** Forces line to be horizontal or vertical
- Segmented line selection tool** Shift-click on a node to duplicate it
- Point selection tool** Shift-click to add a point

31.3 Ctrl Key (or Cmd) Modifications

- Rectangle and Oval selection tools** (With Alt) Current aspect ratio is maintained while resizing
- Rectangle and Oval selection tools** Selection is resized around the center
- Straight line tool** Rotate/resize the line about its center

31.4 Space Bar

- Any Tool** Switch to the *hand* tool

31.5 Arrow Keys

- Moving Selections** The four arrow keys move selection outlines one pixel at a time
- Resizing Selections** Rectangular and oval selections are resized by holding **[Alt]** while using the arrow keys
- Stacks Navigation** The **[←]** and **[→]** keys substitute for **[<]** and **[>]** for moving through a stack. If there is a selection, you must also hold **[Shift]**
- Hyperstacks Navigation** The **[←]** and **[→]** keys change the channel. Hold **[Ctrl]** to move through the slices and **[Alt]** to move through the frames
- Zooming** The **[+]** and **[-]** keys zoom the image in and out. If there is a selection, you must also hold either **[Shift]** or **[Ctrl]**

32 Tools Shortcuts

Keyboard shortcuts cannot be used directly to activate tools in the ImageJ toolbar (with the exception of the Magnifying Glass and the Scrolling Tool). However, shortcuts can be assigned to macros that use the `setTool()` function. Once copied to the `ImageJ/macros/StartupMacros.txt` file ImageJ will automatically install them at start-up.

The set of macros listed below (taken from the **Rename and Save ROI Sets** toolset) exemplify the use of the `setTool()` function by assigning the numeric keys 1–4 to the first four area selection Area Selection Tools. The macro 'Refine selection' activates temporarily the brush selection tool when **[5]** is pressed. Once the mouse is released the previously selected tool is restored.

```
(7) ASSIGNING KEYBOARD SHORTCUTS TO IMAGEJ TOOLS
1 /* This set of macros exemplifies how to use the setTool() function to assign
 hotkeys to ImageJ tools. */
2
3 macro "Rectangle [1]" {setTool("rectangle");}
4 macro "Ellipse [2]" {setTool("elliptical");}
5 macro "Polygon [3]" {setTool("polygon");}
6 macro "Freehand [4]" {setTool("freehand");}
7 macro "Refine Area Selection [5]" {
8 tool = IJ.getToolName;
9 setTool("brush");
10 while (true) {
11 getCursorLoc(x, y, z, flags);
12 if(flags&16!=0){setTool(tool); exit;}
13 }
14 }
```

This approach, however, requires the user to memorize as many shortcuts as the number of tools in the toolbar. In addition, it may be difficult to assign so many hot-keys without conflicting with previously defined ones (see List Shortcuts...). Probably a more efficient way to control the toolbar using the keyboard is to create macros that can cycle through all the tools in the ImageJ toolbar. The next example demonstrates such an approach. It is composed of two macros activated by **[F1]** and **[F2]** that iterate through the toolbar items from left to right (forward cycle) and right to left (reverse cycle).

```
(8) CYCLING THROUGH IMAGEJ TOOLS USING KEYBOARD SHORTCUTS
1 /* These two macros loop through the tools listed in an array using "F1" and "
2 F2" as keyboard shortcuts (forward and reverse cycling). */
3
4 var tIndx= 0;
5 var tools= newArray("rectangle", "roundrect", "oval", "ellipse", "brush", "
6 polygon", "freehand", "line", "freeline", "polyline", "arrow", "wand", "
7 dropper", "angle", "point", "multipoint", "text");
8
9 macro "Cycle Tools Fwd [F1]" {
10 setTool(tools[tIndx]);
11 tIndx++;
12 if (tIndx==tools.length)
13 tIndx = 0;
14 }
15
16 macro "Cycle Tools Rwd [F2]" {
17 tIndx--;
18 if (tIndx<0)
19 tIndx = tools.length-1;
20 setTool(tools[tIndx]);
21 }
```

Credits

- [C1] The ImageJ installer for Windows is created using the [Inno Setup](#) installer generator. *ImageJ.exe* the Windows that launches ImageJ (*ij.jar*) was contributed by George Silva.
- [C2] Support for ZIP-compressed TIFFs was contributed by Jason Newton in IJ 1.45g.
- [C3] The macro editor's Function Finder (Macros▷Find Functions...) was written by Jérôme Mutterer.
- [C4] The Elliptical Selection Tool was contributed by Norbert Vischer.
- [C5] The Brush Selection Tool is based on the [ROI Brush Tool](#) plugin from Tom Larkworthy and Johannes Schindelin.
- [C6] Jean-Yves Tinevez and Johannes Schindelin (authors of the [Fiji Arrow Tool](#)) contributed code to the Arrow Tool.
- [C7] Michael Schmid, added 4-connected and 8-connected tracing with tolerance to the Wand Tool.
- [C8] In IJ 1.43l and earlier, the File▷Import▷Results... command was based on Jérôme Mutterer's [Import_Results_Table](#) macro.
- [C9] Marcel van Herk added URLs support to the File▷Import▷Stack From List... command in IJ 1.45f.
- [C10] Michael Schmid contributed improvements to the [AVI reader](#) and [AVI writer](#) plugins.
- [C11] Karen Collins contributed improvements to the [FITS_Writer](#) (File▷Save As▷FITS... command).
- [C12] The Edit▷Selection▷Fit Circle command, based on a MATLAB script by [Nikolai Chernov](#), was contributed by Michael Doube and Ved Sharma.
- [C13] The Edit▷Selection▷Create Selection command is based on the [Threshold_To_Selection](#) plugin written by Johannes Schindelin.
- [C14] The Color Picker (Image▷Color▷Color Picker... [K]) was written by Gali Baler, a 2003–2004 intern from [Bethesda-Chevy Chase High School](#).
- [C15] The 16 different thresholding methods available in the Image▷Adjust▷Threshold... [T] tool were implemented by Gabriel Landini.
- [C16] Michael Schmid contributed improvements to the downsizing kernel used by Image▷Adjust▷Size... and Image▷Scale... [E] as well as undo support for Image▷Scale... [E].
- [C17] The Image▷Adjust▷Color Threshold... command implements Gabriel Landini's [Threshold Colour](#) plugin.
- [C18] The [Reslice](#) and the [ZProject](#) plugin (Image▷Stacks▷Reslice... [/] and Z Project... commands) were contributed by Patrick Kelly and Harvey Karten of the University of California, San Diego.
- [C19] The Image▷Stacks▷Orthogonal Views [H] command is based on Dimiter Prodanov's [StackSlicer](#) plugin and Albert Cardona's Updater class. Michael Doube added support for XZ and YZ view control as well as mouse wheel control.
- [C20] The Image▷Stacks▷3D Project... was written by Michael Castle and Janice Keller of the University of Michigan Mental Health Research Institute (MHRI). Bill Mohler added support for hyperstacks and 16/32-bit images in IJ 1.44m.
- [C21] The Image▷Stacks▷Tools▷Make Substack... command is based on the [Substack Maker](#) plugin by Anthony Padua, Daniel Barboriak and Ved Sharma.
- [C22] The Image▷Hyperstacks▷Reduce Dimensionality... command is based on Jérôme Mutterer's [Reduce HyperStack](#) macro.
- [C23] The Image▷Zoom▷Set... command is based on Albert Cardona's [Zoom Exact](#) plugin.
- [C24] The Process▷Find Maxima... command is based on a plugin contributed by Michael Schmid.
- [C25] The equalization code implemented in Process▷Enhance Contrast was contributed by Richard Kirk.

- [C26] The `Process` ▶ `Noise` ▶ `Remove NaNs...` was contributed by Michael Schmid.
- [C27] The `Process` ▶ `Math` ▶ `Macro...` command is modeled after Ulf Dittmer's [Expression](#) plugin.
- [C28] The `Process` ▶ `FFT` ▶ `Bandpass Filter...` is a built in version of Joachim Walter's [FFT Filter](#) plugin.
- [C29] The `Process` ▶ `Binary` ▶ `Fill Holes` algorithm was contributed by Gabriel Landini.
- [C30] Multi-threading support for all `Process` ▶ `Filters` ▶ `commands` was contributed by Stephan Saalfeld and Michael Schmid in `ImageJ 1.45c`.
- [C31] The faster and more accurate version of `Process` ▶ `Filters` ▶ `Gaussian Blur...` implemented in `ImageJ 1.38r` was contributed by Michael Schmid.
- [C32] The `NonBlockingGenericDialog.class` used by the `Process` ▶ `Batch` ▶ `Macro...` command was added by Johannes Schindelin.
- [C33] The `Analyze` ▶ `Distribution...` command was written by Gabriel Landini.
- [C34] The scaled color bar implemented in `Analyze` ▶ `Histogram [h]` was contributed by Bob Dougherty.
- [C35] The `Rodboard` and `Gaussian` functions implemented in (`Analyze` ▶ `Tools` ▶ `Curve Fitting...`) were contributed by David Rodbard (NIH) and Stefan Wörz (DKFZ), respectively.
- [C36] The `ROI Manager(XOR)` command (`Analyze` ▶ `Tools` ▶ `ROI Manager...`) was added by Johannes Schindelin.
- [C37] The `ROI Manager(Multi Measure)` command (`Analyze` ▶ `Tools` ▶ `ROI Manager...`) is based on Bob Dougherty's `Multi_Measure` plugin.
- [C38] The `ROI Manager(Multi Plot)` command (`Analyze` ▶ `Tools` ▶ `ROI Manager...`) was contributed by Philippe Gendre.
- [C39] The `Control Panel (Plugins` ▶ `Utilities` ▶ `Control Panel... [U])` was written by Cezar M. Tigare.
- [C40] The `Command Finder (Plugins` ▶ `Utilities` ▶ `Find Commands... [I])` was written by Mark Longair.
- [C41] Other additions, improvements and bug fixes have been contributed by: Adrian Daerr, Albert Cardona, Alberto Duina, Alden Dima, Andreas Maier, Andrew French, Andrii Savchenko, Arttu Miettinen, Barry DeZonia, Bill Mohler, Bruno Vellutini, Carne Draug, Christian Moll, Daniel Kalthoff, Daniel Senff, David McDonald, Daniel Kalthoff, Dimiter Prodanov, Divakar Ramachandran, Duncan Mak, Erik Meijering, Francis Burton, Frank Sprenger, Frederic Hessman, Gilles Carpentier, Gabriel Landini, Ingo Bartholomaeus, Jan Eglinger, Jan Funke, Jarek Sacha, Jay Unruh, Jerome Mutterer, Joachim Wesner, Johannes Hermen, Johannes Schindelin, Johannes Weissmann, John Oreopoulos, John Pearl, Jonathan Silver, Juan Grande, Julian Cooper, Kai Uwe Barthel, Karen Collins, Kevin Moll, Kris Sheets, Mark Longair, Mat Al-Tamimi, Matthew Smith, Michael Cammer, Michael Doube, Michael Ellis, Michael Schmid, Nico Stuurman, Norbert Vischer, Olaf Freyer, Peter Haub, Reinhard Mayr, Richard Cole, Robert Dougherty, Shannon Stewman, Simon Roussel, Stefan Starke, Stephan Saalfeld, Tiago Ferreira, Tomas Karlsson, Tseng Qingzong, Ulf Dittmer, Uwe Walschus, Valerio Mussi, Ved Sharma, Vytas Bindokas, Wilhelm Burger.
- [C42] Macro Toolsets distributed with `ImageJ` have been contributed by: Gilles Carpentier ([Arrow Labelling Tools.txt](#), [Scale Bar Tools for Microscopes.txt](#)), Jérôme Mutterer ([Example Icons.txt](#), [Magic Montage.txt](#)), Tiago Ferreira ([Toolset Creator.txt](#)).

ImageJ Related Publications

The following references are a small sample of the bibliography directly related to `ImageJ`, the standard in scientific image analysis. These publications include: 1) technical articles and books describing routines implemented in `ImageJ`, 2) research articles that have made extensive use of `ImageJ` as a scientific tool or 3) reviews that discuss `ImageJ` pertinently. This list appears in chronological order rather than alphabetical and is particularly biased towards the life sciences.

To reference `ImageJ` one of the [following citations](#) is possible:

1. Rasband, W.S., `ImageJ`, U.S. National Institutes of Health, Bethesda, Maryland, USA, imagej.nih.gov/ij/, 1997–2011.
2. Abràmoff, M.D., Magalhães, P.J. and Ram, S.J. *Image Processing with ImageJ*. Biophotonics International, 11(7):36–42, 2004 (PDF) [102].

To reference this document:

- Ferreira T. and Rasband W. (2010-2011) *The ImageJ User Guide — IJ 1.45*, imagej.nih.gov/ij/docs/guide/.

- [1] Janos Kriston-Vizi, Ng Wee Thong, Cheok Leong Poh, Kwo Chia Yee, Joan Sim Poh Ling, Rachel Kraut, and Martin Wasser. Gebiss: an `imagej` plugin for the specification of ground truth and the performance evaluation of 3d segmentation algorithms. *BMC Bioinformatics*, 12:232, 2011.
- [2] Michael Doube, Michal M Klosowski, Ignacio Arganda-Carreras, Fabrice P Cordelieres, Robert P Dougherty, Jonathan S Jackson, Benjamin Schmid, John R Hutchinson, and Sandra J Shefelbine. BoneJ: Free and extensible bone image analysis in `ImageJ`. *Bone*, 47(6):1076–9, Dec 2010.
- [3] Simon Andrews, Jonathan Gilley, and Michael P Coleman. Difference Tracker: `ImageJ` plugins for fully automated analysis of multiple axonal transport parameters. *J Neurosci Methods*, 193(2):281–7, Nov 2010.
- [4] Arthur Edelstein, Nenad Amodaj, Karl Hoover, Ron Vale, and Nico Stuurman. Computer control of microscopes using `µManager`. *Curr Protoc Mol Biol*, Chapter 14:Unit14.20, Oct 2010.
- [5] Michael J M Fischer, Sae Uchida, and Karl Messlinger. Measurement of meningeal blood vessel diameter in vivo with a plug-in for `ImageJ`. *Microvasc Res*, 80(2):258–66, Sep 2010.
- [6] Ricardo Henriques, Mickael Lelek, Eugenio F Fornasiero, Flavia Valtorta, Christophe Zimmer, and Musa M Mhlanga. QuickPALM: 3D real-time photoactivation nanoscopy image processing in `ImageJ`. *Nat Methods*, 7(5):339–40, May 2010.
- [7] Thomas Walter, David W Shattuck, Richard Baldock, Mark E Bastin, Anne E Carpenter, Suzanne Duce, Jan Ellenberg, Adam Fraser, Nicholas Hamilton, Steve Pieper, Mark A Ragan, Jurgen E Schneider, Pavel Tomancak, and Jean-Karim Hériché. Visualization of image data from cells to organisms. *Nature Methods*, 7(3 Suppl):S26–41, Mar 2010.
- [8] Sascha Meyer Dos Santos, Ute Klinkhardt, Reinhard Schneppenheim, and Sebastian Harder. Using `ImageJ` for the quantitative analysis of flow-based adhesion assays in real-time under physiologic flow conditions. *Platelets*, 21(1):60–6, Feb 2010.
- [9] Albert Cardona, Stephan Saalfeld, Stephan Preibisch, Benjamin Schmid, Anchi Cheng, Jim Pulokas, Pavel Tomancak, and Volker Hartenstein. An integrated micro- and macroarchitectural analysis of the *Drosophila* brain by computer-assisted serial section electron microscopy. *PLoS Biol*, 8(10), Jan 2010.
- [10] Adam S Green, Paul R Ohmann, Nick E Leininger, and James A Kavanaugh. Polarization Imaging and Insect Vision. *The Physics Teacher*, 48:17, Jan 2010. (c) 2010: American Institute of Physics.
- [11] E Iannuccelli, F Mompert, J Gellin, Y Lahbib-Mansais, M Yerle, and T Boudier. NEMO: a tool for analyzing gene and chromosome territory distributions from 3D-FISH experiments. *Bioinformatics (Oxford, England)*, Jan 2010.

- [12] Christof Karmonik, Michele York, Robert Grossman, Ekta Kakkar, Krutina Patel, Hani Haykal, and David King. An image analysis pipeline for the semi-automated analysis of clinical fMRI images based on freely available software. *Computers in biology and medicine*, Jan 2010.
- [13] Benjamin Schmid, Johannes Schindelin, Albert Cardona, Mark Longair, and Martin Heisenberg. A high-level 3D visualization API for Java and ImageJ. *BMC Bioinformatics* 2010 11:274, 11:274, Jan 2010.
- [14] German Kilimnik, Abraham Kim, Junghyo Jo, Kevin Miller, and Manami Hara. Quantification of pancreatic islet distribution in situ in mice. *Am J Physiol Endocrinol Metab*, 297(6):E1331–8, Dec 2009.
- [15] Atsuko Kobayashi, Takumi Fujigaya, Masayuki Itoh, Takahisa Taguchi, and Hiroshi Takano. Technical note: a tool for determining rotational tilt axis with or without fiducial markers. *Ultramicroscopy*, 110(1):1–6, Dec 2009.
- [16] Philippe Mailly, Suzanne N Haber, Henk J Groenewegen, and Jean-Michel Deniau. A 3D multi-modal and multi-dimensional digital brain model as a framework for data sharing. *J Neurosci Methods*, Dec 2009.
- [17] Richard L Mort. Quantitative analysis of patch patterns in mosaic tissues with ClonalTools software. *J Anat*, 215(6):698–704, Dec 2009.
- [18] T Vrekoussis, V Chaniotis, I Navrozoglou, V Dousias, K Pavlakis, E N Stathopoulos, and O Zoras. Image analysis of breast cancer immunohistochemistry-stained sections using ImageJ: an RGB-based model. *Anticancer Res*, 29(12):4995–8, Dec 2009.
- [19] Emel Bulut and Bünyamin Sahin. A new method of assessing the size of mandibular cysts on orthopantomograms: projection area fraction. *J Craniofac Surg*, 20(6):2020–3, Nov 2009.
- [20] J Hegyi, V Hegyi, G Messer, P Arenberger, T Ruzicka, and C Berking. Confocal laser-scanning capillaroscopy: a novel approach to the analysis of skin capillaries in vivo. *Skin Res Technol*, 15(4):476–81, Nov 2009.
- [21] Jason R Swedlow and Kevin W Eliceiri. Open source bioimage informatics for cell biology. *Trends in Cell Biology*, 19(11):656–60, Nov 2009.
- [22] Clayton M Costa and Suann Yang. Counting pollen grains using readily available, free image processing and analysis software. *Ann Bot*, 104(5):1005–10, Oct 2009.
- [23] Nicola Goodall, Lilian Kisiswa, Ankush Prashar, Stuart Faulkner, Pawel Tokarczuk, Krish Singh, Jonathan T Erichsen, Jez Guggenheim, Willi Halfter, and Michael A Wride. 3-Dimensional modelling of chick embryo eye development and growth using high resolution magnetic resonance imaging. *Exp Eye Res*, 89(4):511–21, Oct 2009.
- [24] Fathima Shihana, Dhammika Menike Dissanayake, Nicholas Allan Buckley, and Andrew Hamilton Dawson. A Simple Quantitative Bedside Test to Determine Methemoglobin. *Ann Emerg Med*, Oct 2009.
- [25] János Roszik, Duarte Lisboa, János Szölösi, and György Vereb. Evaluation of intensity-based ratiometric FRET in image cytometry—approaches and a software solution. *Cytometry A*, 75(9):761–7, Sep 2009.
- [26] Edmund Y Tong, Geoffrey C Collins, April E Greene-Colozzi, Julia L Chen, Philip D Manos, Kyle M Judkins, Joseph A Lee, Michael J Ophir, Farrah M Laliberte, and Timothy J Levesque. Motion-based angiogenesis analysis: a simple method to quantify blood vessel growth. *Zebrafish*, 6(3):239–43, Sep 2009.
- [27] Stephan Saalfeld, Albert Cardona, Volker Hartenstein, and Pavel Tomancák. CATMAID: collaborative annotation toolkit for massive amounts of image data. *Bioinformatics (Oxford, England)*, 25(15):1984–6, Aug 2009.
- [28] David J Barry, Cecilia Chan, and Gwilym A Williams. Morphological quantification of filamentous fungal development using membrane immobilization and automatic image analysis. *J Ind Microbiol Biotechnol*, 36(6):787–800, Jun 2009.
- [29] Stephan Hegge, Mikhail Kudryashev, Ashley Smith, and Friedrich Frischknecht. Automated classification of Plasmodium sporozoite movement patterns reveals a shift towards productive motility during salivary gland infection. *Biotechnol J*, 4(6):903–13, Jun 2009.
- [30] G Landini and G Perryer. Digital enhancement of haematoxylin- and eosin-stained histological images for red-green colour-blind observers. *J Microsc*, 234(3):293–301, Jun 2009.
- [31] Richard M Lindley, Daniel B Hawcutt, M Gwen Connell, David H Edgar, and Simon E Kenny. Properties of secondary and tertiary human enteric nervous system neurospheres. *J Pediatr Surg*, 44(6):1249–55; discussion 1255–6, Jun 2009.
- [32] Stephan Preibisch, Stephan Saalfeld, and Pavel Tomancak. Globally optimal stitching of tiled 3D microscopic image acquisitions. *Bioinformatics (Oxford, England)*, 25(11):1463–5, Jun 2009.
- [33] Delphine S A Beekman, Geert Meesen, Patrick Van Oostveldt, and Daisy Vanrompay. Digital titration: automated image acquisition and analysis of load and growth of Chlamydomonas reinhardtii. *Microsc. Res. Tech.*, 72(5):398–402, May 2009.
- [34] A J Hand, T Sun, D C Barber, D R Hose, and S MacNeil. Automated tracking of migrating cells in phase-contrast video microscopy sequences using image registration. *Journal of microscopy*, 234(1):62–79, Apr 2009.
- [35] Tal Shprung and Illana Gozes. A novel method for analyzing mitochondrial movement: inhibition by paclitaxel in a pheochromocytoma cell model. *J Mol Neurosci*, 37(3):254–62, Mar 2009.
- [36] Evan C Crawford and James K Mortensen. An ImageJ plugin for the rapid morphological characterization of separated particles and an initial application to placer gold analysis. *Computers & Geosciences*, 35:347, Feb 2009.
- [37] Manuel G Forero, Jenny A Pennack, Anabel R Learte, and Alicia Hidalgo. DeadEasy Caspase: Automatic Counting of Apoptotic Cells in Drosophila. *Plos One*, 4(5):e5441, Jan 2009.
- [38] C Igathinathane, LO Pordesimo, and WD Batchelor. Major orthogonal dimensions measurement of food grains by machine vision using ImageJ. *Food Res Int*, 42(1):76–84, Jan 2009.
- [39] Noel Jabbour, Priya D Krishna, James Osborne, and Clark A Rosen. A new approach to geometrical measurements in an animal model of vocal fold scar. *J Voice*, 23(1):88–94, Jan 2009.
- [40] Yoonseok Kam, Audrey Karperien, Brandy Weidow, Lourdes Estrada, Alexander R Anderson, and Vito Quaranta. Nest expansion assay: a cancer systems biology approach to in vitro invasion measurements. *BMC Res Notes*, 2:130, Jan 2009.
- [41] H M Macdonald, D M L Cooper, and H A McKay. Anterior-posterior bending strength at the tibial shaft increases with physical activity in boys: evidence for non-uniform geometric adaptation. *Osteoporos Int*, 20(1):61–70, Jan 2009.
- [42] Peter A McAtee, Ian C Hallett, Jason W Johnston, and Robert J Schaffer. A rapid method of fruit cell isolation for cell size and shape measurements. *Plant Methods*, 5:5, Jan 2009.
- [43] Ricardo B Medeiros, Kate J Papenfuss, Brian Hoiium, Kristen Coley, Joy Jadrich, Saik-Kia Goh, Anuratha Elayaperumal, Julio E Herrera, Ernesto Resnik, and Hsiao-Tzu Ni. Novel sequential ChIP and simplified basic ChIP protocols for promoter co-occupancy and target gene identification in human embryonic stem cells. *BMC Biotechnol*, 9:59, Jan 2009.
- [44] Christopher A Myrick. A low-cost system for capturing and analyzing the motion of aquatic organisms. *J N Am Benthol Soc*, 28(1):101–109, Jan 2009.
- [45] Jonathan Popko, Adelaide Fernandes, Dora Brites, and Lorene M Lanier. Automated Analysis of NeuronJ Tracing Data. *Cytom Part A*, 75A(4):371–376, Jan 2009.
- [46] Zhuang Tian, Li Qiang Liu, Chifang Peng, Zhenxing Chen, and Chuanlai Xu. A new development of measurement of 19-Nortestosterone by combining immunochromatographic strip assay and ImageJ software. *Food Agr Immunol*, 20(1):1–10, Jan 2009.
- [47] Jun Xu and Dong Chen. Design and Implementation of the Image Format Batch-Conversion Software Based on ImageJ. *Astronomical Research and Technology. Publications of National Astronomical Observatories of China (ISSN 1672-7673)*, 5:270, Sep 2008.

- [48] David Hecker, Joachim Kappler, Alexander Glassmann, Karl Schilling, and Wolfgang Alt. Image analysis of time-lapse movies—a precision control guided approach to correct motion artefacts. *J Neurosci Methods*, 172(1):67–73, Jul 2008.
- [49] Dilraj Grewal, Rajeev Jain, Gagandeep Singh Brar, and Satinder Pal Singh Grewal. Pentacam tomograms: a novel method for quantification of posterior capsule opacification. *Invest Ophthalmol Vis Sci*, 49(5):2004–8, May 2008.
- [50] Madeline Pool, Joachim Thiemann, Amit Bar-Or, and Alyson E Fournier. NeuriteTracer: a novel ImageJ plugin for automated quantification of neurite outgrowth. *J Neurosci Methods*, 168(1):134–9, Feb 2008.
- [51] Wilhelm Burger and Mark James Burge. *Digital image processing: An algorithmic introduction using Java*. ISBN 978-1-84628-379-6, Springer, Jan 2008.
- [52] C Igathinathane, LO Pordesimo, EP Columbus, WD Batchelor, and SR Methuku. Shape identification and particles size distribution from basic shape parameters using ImageJ. *Comput Electron Agr*, 63(2):168–182, Jan 2008.
- [53] Anna Kirilova, Gina Lockwood, M Math, Perry Choi, Neelufer Bana, Masoom A Haider, Kristy K Brock, Cynthia Eccles, and Laura A Dawson. Three-dimensional motion of liver tumors using cine-magnetic resonance imaging. *Int J Radiat Oncol*, 71(4):1189–1195, Jan 2008.
- [54] Mahdad Noursadeghi, Jhen Tsang, Thomas Hausteine, Robert F Miller, Benjamin M Chain, and David R Katz. Quantitative imaging assay for NF- κ B nuclear translocation in primary human macrophages. *J Immunol Methods*, 329(1-2):194–200, Jan 2008.
- [55] János Roszik, János Szöllo, and György Vereb. AccPbFRET: an ImageJ plugin for semi-automatic, fully corrected analysis of acceptor photobleaching FRET images. *BMC Bioinformatics*, 9:346, Jan 2008.
- [56] Ruggero Scorcioni, Susan N Wright, JPatrick Card, Giorgio A Ascoli, and German Barrionuevo. Point analysis in Java applied to histological images of the perforant pathway: A user’s account, Jan 2008.
- [57] S Sieuwerts, FAM de Bok, E Mols, WM de Vos, and JETvan Hylckama Vlieg. A simple and fast method for determining colony forming units. *Lett Appl Microbiol*, 47(4):275–278, Jan 2008.
- [58] Simon A W G Dello, Ronald M van Dam, Jules J G Slangen, Marcel C G van de Poll, Marc H A Bemelmans, Jan Willem W M Greve, Regina G H Beets-Tan, Stephen J Wigmore, and Cornelis H C Dejong. Liver volumetry plug and play: do it yourself with ImageJ. *World J Surg*, 31(11):2215–21, Nov 2007.
- [59] Stéphane Kerner, Daniel Etienne, Jacques Malet, Francis Mora, Virginie Monnet-Corti, and Philippe Bouchard. Root coverage assessment: validity and reproducibility of an image analysis system. *J Clin Periodontol*, 34(11):969–76, Nov 2007.
- [60] Gary Chinga, Per Olav Johnsen, Robert Dougherty, Elisabeth Lunden Berli, and Joachim Walter. Quantification of the 3D microstructure of SC surfaces. *Journal of microscopy*, 227(Pt 3):254–65, Sep 2007.
- [61] Eckard Picht, Aleksey V Zima, Lothar A Blatter, and Donald M Bers. SparkMaster: automated calcium spark analysis with ImageJ. *Am J Physiol, Cell Physiol*, 293(3):C1073–81, Sep 2007.
- [62] A Solé, J Mas, and I Esteve. A new method based on image analysis for determining cyanobacterial biomass by CLSM in stratified benthic sediments. *Ultramicroscopy*, 107(8):669–73, Aug 2007.
- [63] David Stepensky. FRETcalc plugin for calculation of FRET in non-continuous intracellular compartments. *Biochem. Biophys. Res. Commun.*, 359(3):752–8, Aug 2007.
- [64] Tony J Collins. ImageJ for microscopy. *BioTechniques*, 43(1 Suppl):25–30, Jul 2007.
- [65] Martha L Narro, Fan Yang, Robert Kraft, Carola Wenk, Alon Efrat, and Linda L Restifo. NeuronMetrics: software for semi-automated processing of cultured neuron images. *Brain Res.*, 1138:57–75, Mar 2007.
- [66] Kevin M Schartz, Kevin S Berbaum, Robert T Caldwell, and Mark T Madsen. WorkstationJ: workstation emulation software for medical image perception and technology evaluation research. *Medical Imaging 2007: Image Perception*, 6515:49, Mar 2007.
- [67] Brian A Irving, Judy Y Weltman, David W Brock, Christopher K Davis, Glenn A Gaesser, and Arthur Weltman. NIH ImageJ and Slice-O-Matic computed tomography imaging software to quantify soft tissue. *Obesity (Silver Spring)*, 15(2):370–6, Feb 2007.
- [68] Philippe Thévenaz and Michael Unser. User-friendly semiautomated assembly of accurate image mosaics in microscopy. *Microsc. Res. Tech.*, 70(2):135–46, Feb 2007.
- [69] Jonas G Wilson-Leedy and Rolf L Ingermann. Development of a novel CASA system based on open source software for characterization of zebrafish sperm motility parameters. *Theriogenology*, 67(3):661–72, Feb 2007.
- [70] R Carmona, D Macías, J A Guadix, V Portillo, J M Pérez-Pomares, and R Muñoz-Chápuli. A simple technique of image analysis for specific nuclear immunolocalization of proteins. *Journal of microscopy*, 225(Pt 1):96–9, Jan 2007.
- [71] R Cathelin, F Lopez, and Ch Klopp. AGScan: a pluggable microarray image quantification software based on the ImageJ library. *Bioinformatics*, 23(2):247–248, Jan 2007.
- [72] B Choi, C Nelson, Y Tsunashima, and P Balter. Open source, ImageJ based, web accessible tool for treatment plan evaluation. *Med Phys*, 34(6):2477–2477, Jan 2007.
- [73] L Ferrer, T Carlier, A Lisbona, and M Bardies. An imageJ plugin to create whole body transmission scan using CT scanner: a validation study. *Eur J Nucl Med Mol I*, 34:S198–S198, Jan 2007.
- [74] Charles A Lessman, Ravikanth Nathani, Rafique Uddin, Jamie Walker, and Jianxiong Liu. Computer-aided meiotic maturation assay (CAMMA) of zebrafish (*Danio rerio*) oocytes *in vitro*. *Mol Reprod Dev*, 74(1):97–107, Jan 2007.
- [75] Cédric Messaoudii, Thomas Boudier, Carlos Oscar Sanchez Sorzano, and Sergio Marco. TomoJ: tomography software for three-dimensional reconstruction in transmission electron microscopy. *BMC Bioinformatics*, 8:288, Jan 2007.
- [76] Francesca Papadopulos, Matthew Spinelli, Sabrina Valente, Laura Feroni, Catia Orrico, Francesco Alviano, and Gianandrea Pasquinelli. Common tasks in microscopic and ultrastructural image analysis using ImageJ. *Ultrastruct Pathol*, 31(6):401–7, Jan 2007.
- [77] Joel B Sheffield. ImageJ, a useful tool for biological image processing and analysis. *Microsc Microanal*, 13:200–201, Jan 2007.
- [78] Anne E Carpenter, Thouis R Jones, Michael R Lamprecht, Colin Clarke, In Han Kang, Ola Friman, David A Guertin, Joo Han Chang, Robert A Lindquist, Jason Moffat, Polina Golland, and David M Sabatini. Cellprofiler: image analysis software for identifying and quantifying cell phenotypes. *Genome Biol*, 7(10):R100, Dec 2006.
- [79] Muriel Hachet-Haas, Noël Converset, Olivier Marchal, Hans Matthes, Sophie Gioria, Jean-Luc Galzi, and Sandra Lecat. FRET and colocalization analyzer—a method to validate measurements of sensitized emission FRET acquired by confocal microscopy and available as an ImageJ Plug-in. *Microsc. Res. Tech.*, 69(12):941–56, Dec 2006.
- [80] R Ropolo, O Rampado, P Isoardi, A Izzo, L Savio, T Cammarota, O Davini, R De Lucchi, and G Gandini. Automated quality control in computed radiography. *Radiol Med*, 111(8):1156–67, Dec 2006.
- [81] S Bolte and F P Cordelières. A guided tour into subcellular colocalization analysis in light microscopy. *Journal of microscopy*, 224(Pt 3):213–32, Nov 2006.
- [82] J C Grochowsky, L W Alaways, R Siskey, E Most, and S M Kurtz. Digital photogrammetry for quantitative wear analysis of retrieved TKA components. *J Biomed Mater Res Part B Appl Biomater*, 79(2):263–7, Nov 2006.
- [83] Cédric Messaoudi, Nicole Garreau de Loubresse, Thomas Boudier, Pascale Dupuis-Williams, and Sergio Marco. Multiple-axis tomography: applications to basal bodies from *Paramecium tetraurelia*. *Biol Cell*, 98(7):415–25, Jul 2006.

- [84] John D Gottsch, Olof H Sundin, Erik V Rencs, David G Emmert, Walter J Stark, Clement J Cheng, and Gregory W Schmidt. Analysis and documentation of progression of Fuchs corneal dystrophy with retroillumination photography. *Cornea*, 25(4):485–9, May 2006.
- [85] Seth T Gammon, W Matthew Leevy, Shimon Gross, George W Gokel, and David Piwnica-Worms. Spectral unmixing of multicolored bioluminescence emitted from heterogeneous biological sources. *Anal Chem*, 78(5):1520–7, Mar 2006.
- [86] XMa and MSHutson. Quantifying the intercellular forces during drosophila morphogenesis. *American Physical Society*, page 29003, Mar 2006.
- [87] W Bailer. Writing ImageJ Plugins—A Tutorial. *Upper Austria University of Applied Sciences Dept. of Media Technology and Design Hagenberg, Austria*, http://www.gm.fh-koeln.de/~konek/WPF-BV/tutorial-ImageJ_V1.71.pdf, Jan 2006.
- [88] M Doube. ImageJ and analysis of correlated confocal and BSE-SEM imaging. *Scanning*, 28(2):93–94, Jan 2006.
- [89] Y J Kim, B F M Romeike, J Uszkoreit, and W Feiden. Automated nuclear segmentation in the determination of the Ki-67 labeling index in meningiomas. *Clin Neuropathol*, 25(2):67–73, Jan 2006.
- [90] Jennifer L West and Ian D Cameron. Using the medical image processing package, ImageJ, for astronomy. *arXiv*, astro-ph, Jan 2006.
- [91] A M Bell, K Parton, and E Smith. EarthTutor: An Interactive Intelligent Tutoring System for Remote Sensing. *American Geophysical Union*, 52:08, Dec 2005. (c) 2005: American Geophysical Union.
- [92] Jérôme N Feige, Daniel Sage, Walter Wahli, Béatrice Desvergne, and Laurent Gelman. PixFRET, an ImageJ plug-in for FRET calculation that can accommodate variations in spectral bleed-throughs. *Microsc. Res. Tech.*, 68(1):51–8, Sep 2005.
- [93] Daniel Sage, Franck R Neumann, Florence Hediger, Susan M Gasser, and Michael Unser. Automatic tracking of individual fluorescence particles: application to the study of chromosome dynamics. *IEEE Trans Image Process*, 14(9):1372–83, Sep 2005.
- [94] Daniel P Barboriak, Anthony O Padua, Gerald E York, and James R Macfall. Creation of DICOM-aware applications using ImageJ. *J Digit Imaging*, 18(2):91–9, Jun 2005.
- [95] Thomas Carlier, Ludovic Ferrer, Jean B Berruchon, Regis Cuissard, Adeline Martineau, Pierre Loonis, and Olivier Couturier. Quality controls for gamma cameras and PET cameras: development of a free open-source ImageJ program. *Medical Imaging 2005: Physics of Medical Imaging. Edited by Flynn*, 5745:1237, Apr 2005.
- [96] Derick Lau, Anthony Seibert, David Gandara, Luko Laptalo, Este Geraghty, and Christopher Coulon. Computer-assisted image analysis of bronchioloalveolar carcinoma. *Clin Lung Cancer*, 6(5):281–6, Mar 2005.
- [97] Kerry M Brown, Duncan E Donohue, Giampaolo D’Alessandro, and Giorgio A Ascoli. A cross-platform freeware tool for digital reconstruction of neuronal arborizations from image stacks. *Neuroinformatics*, 3(4):343–60, Jan 2005.
- [98] Eben Gering and Carter T Atkinson. A rapid method for counting nucleated erythrocytes on stained blood smears by digital image analysis. *J Parasitol*, 90(4):879–81, Aug 2004.
- [99] E Meijering, M Jacob, J-C F Sarria, P Steiner, H Hirling, and M Unser. Design and validation of a tool for neurite tracing and analysis in fluorescence microscopy images. *Cytometry. Part A : the journal of the International Society for Analytical Cytology*, 58(2):167–76, Apr 2004.
- [100] L Ferrer, Y Grealou, D Autret, S Gaudaire, G Brunet, G Delpon, A Lisbona, B Bridji, I Resche, C Rousseau, T Carlier, and M BardiAs. A new ImageJ plugin to correct for partial effect volume. *Eur J Nucl Med Mol I*, 31:S230–S230, Jan 2004.
- [101] K Moodley and H Murrell. A colour-map plugin for the open source, Java based, image processing package, ImageJ. *Computers & Geosciences*, 30(6):609–618, Jan 2004.
- [102] MD Abramoff, PJ Magalhaes, and S J Ram. Image Processing with ImageJ. *Biophotonics International* (available at <http://webeye.ophth.uiowa.edu/dept/biograph/abramoff/imagej.pdf>), 11(7):36–42, 2004.
- [103] F. Leymarie and M. D. Levine. Fast raster scan distance propagation on the discrete rectangular lattice. *CVGIP: Image Understanding*, 55(1):84–94, 1992.

- Ellipse, 54, 122
 - FITS, 11, 49
 - Flatten, 90
 - Fractal box count, 131
 - Frame interval, 72
 - Freehand area selection, 28
 - Freehand line selection, 29
 - Frequency domain, 105
- G**
- Gamma correction, 104
 - Gaussian Blur, 110
 - 1-D Gel analysis, 129
 - GIF, 47
 - Transparency, 57
 - Gift wrap algorithm *see*
 - Convex hull, 54
 - Global calibration *see*
 - Calibration, 126
 - Graph, 58, 128, 132
 - Grayscale morphology, 99
 - Grouped Z Projection, 79, 80, 83
- H**
- HandleExtraFileTypes, 42
 - Hartnack *see* IJ icon, 167
 - Heat-maps, 89
 - Heckbert's median cut algorithm *see* Color quantization, 64
 - Help resources, 4-6, 39, 146
 - Hexadecimal (Hex colors), 92
 - Histogram, 126, 127
 - Histogram (measurements), 121
 - Holes, 100, 119
 - Hot pixels, 97
 - HSB, 14, 64, 69, 70
 - Huang *see* Threshold, 68
 - Hyperstacks, 84
- I**
- IJ icon, 167
 - Image calculator, 113
 - Image formats
 - Native, 10
 - Non-native, 11
 - Image processing (help), 5
 - Image Selection *see*
 - ImageROI 89
 - Image sequence, 42, 48
 - Image types, 10, 13, 64
 - ImageDev *see* ImageJ2, 4
 - ImageJ for Microscopy *see*
 - MBF ImageJ, 3
 - ImageJ2, 4
 - ImageROI, 89, 90
- J**
- Imaris, 24
 - Immunohistochemistry *see*
 - Histochemical staining, 15
 - Import, 42
 - Installation, 147
 - Integrated density, 123
 - Interoperability, 24
 - Interpolation, 70
 - IsoData *see* Threshold, 68
- K**
- Keyboard *see* Shortcuts and Modifier keys, 8
 - Kurtosis, 123
- L**
- Label (ROIs), 134, 136
 - Lanes *see* 1-D Gel analysis, 129
 - Layers *see* ImageROI, Overlays, 89
 - Levels *see* Brightness & Contrast, 65, 66
 - Li *see* Threshold, 68
 - Linear regression *see* Curve fitting, 132
 - Linux, 2
 - LOCI Bio-Formats, 2, 11
 - Log, 104
 - Logical operations
 - Images, 114
 - ROIs, 135
 - Lossless compression, 10
 - Lossy compression, 12, 47
 - LUT, 14, 44, 49, 91
 - LZW compression, 10
- M**
- Mac OS X, 2
 - Macro functions, 37, 146
 - Macro recorder, 138
 - Macro Tools, 33
 - Macro Toolset Switcher, 33
 - Macros, 20, 105, 112, 138
 - Install, 138
 - Magenta Green Blue (MGB), 16
 - Magnifying Glass Tool, 32
- Mailing lists *see* Help resources, 6**
- Mask, 54, 98, 99, 111
 - Math, 102
 - MATLAB *see*
 - Interoperability, 24
 - Max, 104
 - MaxEntropy *see* Threshold, 68
 - Maxima, 93
 - MBF ImageJ, 3, 6, 13
 - Measure, 112, 117
 - Measurements, 122
 - Median cut algorithm *see*
 - Color quantization, 64
 - Memory, 25, 60, 142
 - Metadata, 12, 71
 - μ Manager, 3
 - MIJ *see* Interoperability, 24
 - Min, 104
 - MinError *see* Threshold, 68
 - Minima, 94
 - MIP *see* Projection, 79
 - MJPEG, 11
 - Modeling *see* TrakEM2 and Bio7, 3
 - Modifier keys, 8, 148, 150
 - Moments *see* Threshold, 68
 - Montage *see* Stacks (Montage), 76
 - Morphological operators, 98
 - Multi Plot, 135
 - Multiplicative inverse *see*
 - Reciprocal, 105
 - Multiply *see* Math, 103
 - Multiply images *see* Image calculator, 113
 - Multi-point tool, 30
- N**
- NaN, 97, 105
 - Noise, 93, 94, 96, 110, 114
 - Non-background pixels, 131
- O**
- Opacity *see* Blend, 92
 - Optical density *see*
 - Calibration (Optical density), 125
 - Options *see* Settings, 19, 57
 - OR *see* Logical operations, 114, 135
 - Orthogonal views, 78
 - Otsu *see* Threshold, 68
 - Outliers, 97
 - Outline, 100
 - Oval selection, 27
- Overlay, 89, 134, 136**
- P**
- PackBits compression, 10
 - Panel figures *see* Stacks (Montage), 76
 - Paste, 51
 - Performance *see*
 - Memory, hyperpage, 9, 25, 26, 43, 60, 102, 109, 142
 - Perimeter, 122
 - PGM, 11
 - Pixel size, 72
 - Planar views *see* Orthogonal views, 78
 - Plot profile, 58, 79, 81, 127, 128, 133, 135
 - Plugins, 2, 20, 21, 146
 - plugins.config, 39
 - PNG, 11, 49
 - Transparency, 57
 - Point tool, 30
 - Polar coordinates, 105
 - Polygon selection, 28
 - Polynomial regression *see*
 - Curve fitting, 132
 - Pop-up menu *see* Contextual menu, 34
 - Power spectrum, 106
 - PPI, 50
 - Preferences *see* Settings, 19, 57
 - Print, 50
 - Processing, 93
 - Progress bar, 26
 - Projection, 78-80, 83
 - Proxy server, 61
 - Python, 22
- Q**
- Quit, 50
- R**
- R (GNU S) *see*
 - Interoperability, 4, 24
 - RAM *see* Memory, 25, 60
 - Raw, 48, 58
 - Raw density, 123
 - Reciprocal, 105
 - Record *see* Macro recorder, 138
 - Rectangular selection, 26
 - Redo, 10
 - Reduce, 82, 85
 - Reflex angles, 30
 - Regex, 42, 43
 - Renyi *see* Threshold, 68
- Resampling *see* Interpolation, 70**
- Reset, 142
 - Results table, 35
 - Revert, 50
 - RGB, 14, 64, 69, 70
 - ROI *see* Selection, 17, 18
 - ROI Manager, 90
 - Rolling ball, 115
 - Rotate, 87
 - Rounded rectangle, 27
 - Roundness, 123
 - Ruby, 22
- S**
- Sagittal *see* Orthogonal views, 78
 - SalsaJ, 4
 - Sample Images, 41
 - Scale, 86
 - Scale bar, 136
 - Scientific notation, 124
 - Screenshot, 142
 - Scrolling, 32
 - Search, 141
 - Segmented Line selection, 29
 - Selection, 17
 - Composite, 18, 55
 - Properties, 55
 - Refine, 27
 - Restore, 53
 - ROI Manager, 133
 - Settings, 19, 57, 59, 62, 88, 101, 107
 - Shadows, 97
 - Shanbhag *see* Threshold, 68
 - Shape descriptors, 123
 - Sharpen, 93
 - Shortcuts, 8, 139, 148
 - 64-bit, 61
 - Skeleton, 100
 - Skewness, 123
 - Sliding paraboloid *see*
 - Rolling ball, 115
 - Smooth, 93
 - Sobel edge, 93
 - Solidity, 123
 - Spatial scale, 124
 - Square root transformation, 104
 - Square transformation, 104
 - Stacks, 11
 - Brightness/Contrast, 65
 - Export, 48, 49
 - From List, 45
 - Hyperstacks, 13, 84
 - Labeling, 81, 82
- Montage, 76, 77, 83**
- Profile, 58, 79, 81, 128
 - Projection *see* Projection, 78, 79, 80, 83
 - Reduce, 79, 80, 82, 83, 85
 - Substacks, 83
 - Tools, 82
 - Virtual, 13, 45, 113
 - StartupMacros, 33, 34, 41, 138
 - Statistics, 119-121
 - Status bar, 25
 - Straight line selection, 28
 - Straighten, 56
 - Subtract *see* Math, 103
 - Subtract Background, 114
 - Subtract images *see* Image calculator, 113
 - Surface, 128
 - Syntax highlighting, x, 23
 - Synthetic images, 105
- T**
- Tessellation *see* Voronoi, 101
 - Text, 31
 - Thinning, 100
 - Threads, 142
 - 3D Projection, 79
 - 3D viewer, 78
 - Threshold, 68, 105, 123
 - Binary images, 98
 - Color, 69
 - TIFF, 10, 46
 - Time stamper, 81
 - Tolerance (Wand Tool), 31
 - Toolbar, 25
 - Tools
 - Angle, 30
 - Area Selection
 - Brush, 27
 - Ellipse, 27
 - Freehand, 28
 - Oval, 27
 - Polygon, 28
 - Rectangle, 26
 - Rounded Rectangle, 27
 - Wand, 31
 - Color Picker, 32
 - Line Selection
 - Arrow, 29
 - Freehand Line, 29
 - Segmented Line, 29
 - Straight Line, 28
 - Macro Tools, 33
 - Macro Toolset Switcher, 33
 - Magnifying Glass, 32
 - Multi-point, 30

Point, 30
Scrolling, 32
Text, 31
Toolset, 33
Topological Skeleton *see*
 Skeleton, 100
Tracing *see* Wand tool, 31
TrakEM2, 3
Transform, 55, 87
Translate, 87
Transparency *see* Blend, 92
Tutorials, 6
U
Undo, 9, 50, 61
Unsharp mask, 111
Updates, 2, 147

V
Variance, 111
Virtual stacks *see*
 Stacks (Virtual), 13
Voronoi, 101
Voxel depth, 72
W
Wand tool, 31
Watershed, 94, 101
Web browser, 146
Window management, 145
Windows (OS), 2
X
XOR *see* Logical operations,
 114, 135

Y
Yen *see* Threshold, 68
YUV, 11, 14, 69, 70
Z
Z Profile, 58, 79, 81, 128
Z Projection *see* Projection,
 78, 79, 80, 83
ZIP, 41, 47, 135
 Archived TIFF files, 10
 Compressed TIFF, 47
 Lossless compression, 10
Zoom, 32, 88
 Fit to Screen, 88

Colophon

The initial contents of this guide have been retrieved in 2009 from the [ImageJ website](#) using `html2text`. Since then, it has been complemented and updated using informations posted on the [ImageJ mailing list](#), [ImageJ website](#), [ImageJ Documentation Portal](#), [Fiji webpage](#) or Tony Collins *ImageJ for Microscopy* manual. Nevertheless, because there has never been accompanying documentation for some of the 300+ described commands, several sections have been written from scratch based on the relevant [ImageJ source code](#) and authors own experience. Legacy nomenclature that became obsolete with version 1.45m has been intentionally omitted.

The guide was typeset with `TEXLive2011` on Mac OS 10.6.8. All illustrations were created with `Grab 1.5` and `Fiji/ImageJ 1.43–1.45m`, loaded with G. Landini's `IJ Robot` and J. Schindelin's `Tutorial Maker` plugins.

The HTML version was produced with `eLyXer 1.2` and formatted using CSS code from Alex Fernández and Michael Hüneburg, JavaScript code from Stuart Langridge and Ciarán O'Kelly and icons from the [Tango Desktop Project](#).

Getting Involved

Your help is needed to improve ImageJ. Even if you are not a programmer, your participation is important:

- Are you a skilled ImageJ user?
You might want to help out with the documentation effort: Write a [FAQ](#), [How-To](#), [Tutorial](#) or [Video Tutorial](#) on the [ImageJ Documentation Portal](#); Help us updating the [ImageJ User Guide](#); Share the add-ons you may have created with the community; Subscribe the [mailing list](#) and help answering the questions raised by other users.
- Are you know knowledgeable in image processing?
Please join the [mailing list](#) and participate in the discussions. You could also write a [Tutorial](#) on the [ImageJ Documentation Portal](#).
- Do you have a strong scientific background?
Frequently, the most demanding tasks in scientific image processing relate to experimental design. Even if you do not have special expertise in image processing your experience may be valuable to others.
- Do you want ImageJ to improve?
You can report bugs or request new features using the [mailing list](#).
- Do you have experience in graphic/web design?
If you are able to to improve the look and feel of the guide [we welcome](#) your skills.

The ImageJ Icon

The Hartnack microscope (*ca.* 1870's) depicted on the front page inspired the ImageJ icon for Mac OS X. It is based on a [photograph](#) by Tom Grill at [arsmachina.com](#).

Edmund Hartnack (1826–1891) was a renown microscope manufacturer that pioneered the use of correction collars in water-immersion lenses and the adoption of the substage condenser¹. The precision and robustness of Hartnack optics played a pivotal role in the groundbreaking research by the Nobel laureates Robert Koch², Camillo Golgi³ and Santiago Ramón y Cajal⁴.

¹Merico, G. Microscopy in Camillo Golgi's times. *J Hist Neurosci*, (2003) 8(2):113–20

²Brock, TD. Robert Koch, A life in medicine and bacteriology. *ASM*, 1999

³Brenni P. Gli strumenti di fisica dell'Istituto Tecnico Toscano – Ottica. *IMSS*, 1995

⁴DeFelipe & Jones. Santiago Ramón y Cajal and methods in neurohistology. *Trends Neurosci*, (1992) 15(7):237–46

Document Revision History

Date	Notes
01 September 2011	Updated for v 1.45 Deeply revised edition with several new sections in Parts I–IV Available as printable booklets HTML version completely redesigned
31 January 2011	Updated for v 1.44 New sections on advanced ImageJ usage, Fiji Scripting, command line usage and interoperability with other software packages
13 May 2010	First HTML version
17 April 2010	First edition covering v 1.43

Acknowledgments

We are extremely grateful to Alex Fernández for his wonderful [eLyXer](#) and Johannes Schindelin for fruitful discussions and assistance with the [Git repository](#). We are also thankful to all of those who submitted material, criticisms, suggestions and encouragement to update this edition. But above all, our thanks go to the extraordinary ImageJ community for its dedication to the project.