
nature methods | ADVANCE ONLINE PUBLICATION | 1

method of the year COMMENTARY | special feature

Karl Deisseroth is at the Howard Hughes Medical
Institute, Department of Bioengineering and
Department of Psychiatry and Behavioral Sciences,
Stanford University, Stanford, California, USA.
e-mail: deissero@stanford.edu
PUBLISHED ONLINE 20 DECEMBER 2010;
DOI: 10.1038/NMETH.F.324

to fragile mammalian neurons, with photo-
currents that would also likely be too slow
and weak to be useful. Moreover, scientists
did not believe that this approach would
lead to the long-sought single-component
strategy (a perception that had also slowed
the development and application of green
fluorescent protein), as microbial opsins
require a chemical cofactor, all-trans retinal,
to absorb photons.

An August 2005 report, however,
described that upon introduction of a
microbial opsin gene without any other
parts, chemicals or components, neurons
became precisely responsive to light4.
Several additional reports followed over
the next year, and by 2010 channelrhodop-
sin, bacteriorhodopsin and halorhodopsin
all had proved capable of turning neurons
on or off, rapidly and safely, in response to
diverse colors of light (Fig. 2). Vertebrate
tissues contain natural all-trans retinal—
the cofactor essential for photonic control of
microbial opsins—and as a result research-
ers showed that optogenetic control was
feasible even in intact mammalian brain
tissue2 and freely moving mammals9,10. In
a fundamental shift from earlier approaches,
microbial opsin genes therefore provided a
single-component strategy.

Optogenetic tools have now changed
the way neuroscience is conducted owing
to a convergence over the past two years
of the intrinsic tractability of the single-
component tools with rapid advances in the
associated enabling technologies. Obtaining
precise causal control in intact systems as
complex as behaving mammals is certainly
important in neuroscience, just as in other
fields of biology, but historically, it has not

ingful only in the context of other events
occurring in the rest of the tissue, the organ-
ism and the environment as a whole.

single-component optogenetics
In 1979 Francis Crick suggested that the
major challenge facing neuroscience was
the need to control one type of cell in the
brain while leaving others unaltered. As
electrodes cannot be used to precisely tar-
get defined cells and drugs act much too
slowly, Crick later speculated that light
might have the properties to serve as a
control tool, but at the time neuroscientists
knew of no clear strategy to make specific
cells responsive to light.

Yet 40 years ago microbial biologists knew
that some microorganisms produce visible
light–gated proteins that directly regulate the
flow of ions across the plasma membrane. In
1971, Stoeckenius and Oesterhelt discovered
that bacteriorhodopsin acts as an ion pump
that can be rapidly activated by visible-light
photons3. And this original theme from
1971 of single-gene, single-component
control continued with the later identifica-
tion of other members of this family: halo-
rhodopsin in 1977 by Matsuno-Yagi and
Mukohata5, and channelrhodopsin in 2002
by Hegemann, Nagel and their colleagues6.

But it took more than 30 years for neu-
roscientists to bring the two fields together
because such an approach was thought to
be very unlikely to work. Instead, scientists
considered multicomponent strategies7,8
that involved no microbial opsin genes at
all but rather cascades of different genes or
combinations of custom-synthesized chem-
icals and genes. It was also likely that these
foreign membrane proteins would be toxic

Optogenetics1 is the combination of genetic
and optical methods to achieve gain or loss
of function of well-defined events in specific
cells of living tissue. In the broadest sense2,
optogenetics encompasses a core technol-
ogy—targetable control tools that respond
to light and deliver effector function—and
enabling technologies for (i) delivering light
into tissues under investigation, (ii) target-
ing the control tools to cells of interest and
(iii) obtaining compatible readouts and per-
forming analysis, such as targeted imaging
or electrical recording of evoked activity.

Certain elements have been known to
exist in earlier forms and in other contexts,
though not conceptualized or developed as
a control technology, as far back3 as 1971,
with their fundamental transition to the
emergence of optogenetics beginning in
2005 (Fig. 1) triggered by the demonstra-
tion of single-component control tools in
neuroscience: microbial opsin genes that
could safely confer to neurons both light-
detection capability and defined high-speed
effector function in a single readily targeta-
ble module4.

Although it arose from neuroscience,
optogenetics addresses a much broader
unmet need in the study of biological sys-
tems: the need to control defined events
in defined cell types at defined times in
intact systems. Such analyses are important
because cellular events are typically mean-

Optogenetics
Karl Deisseroth

Optogenetics is a technology that allows targeted, fast control of precisely defined events in biological
systems as complex as freely moving mammals. By delivering optical control at the speed (millisecond-
scale) and with the precision (cell type–specific) required for biological processing, optogenetic
approaches have opened new landscapes for the study of biology, both in health and disease.

2 | ADVANCE ONLINE PUBLICATION | nature methods

special feature | COMMENTARY

Going forward, applications of these and
other tools to tissues and systems through-
out biology will become a major theme.
Such tools have already been applied to
nonneuronal systems, including glial, mus-
cle, cardiac and embryonic stem cells, and
the temporal precision provided by light
may continue to be crucial in this regard by
providing a defined event in a defined cell
population at specific times relative to envi-
ronmental events.

Different speeds of operation are required
for different cells and tissues; for example,
cardiac optogenetics may not always
require the millisecond-scale precision of
tools used in fast-spiking central nervous
system neurons because the heart in some
ways operates on slower timescales, though
faster experimental methods may unlock
preciously unanticipated regimes of fast
tissue computation and adaptation. And
even the microbial opsins can act by bio-
chemical rules as well; the trace Ca2+ flux
of channelrhodopsin has been used to drive
activation of nonexcitable glial cells19 in the
central nervous system and could be used to
drive this ubiquitous second messenger in
a rich array of Ca2+-modulated cells rang-
ing from insulin-secreting pancreatic beta
cells to T lymphocytes, in intact endocrine-
exocrine and immunologic tissues. In stem
cell biology and engineering, biochemical or
electrical drive can now be delivered inde-
pendently and selectively to niche cells, stem
cells or stem cell progeny, even with intact
tissue and animals.

In general, optogenetic tools can now be
selected that are appropriate for the target
tissue of choice, with regard to electrical or
biochemical effector function, speed and
other properties.

future directions: expanding the toolkit
Initially researchers noted that the fidelity of
optogenetic control via opsin gene expres-
sion was not optimal, with noise in the
system characterized by occasional extra
action potentials or missing action poten-
tials4. Subsequent optimization of microbial
opsins addressed this problem for optoge-
netics, returning conceptually to the 1971
discovery of bacteriorhodopsin and building
upon mutagenesis of the bacteriorhodopsin
gene in many laboratories over decades. As
a result, modified opsins for optogenet-
ics now include fast and slow mutants that
variously enable high-fidelity control over
high-frequency action potential trains20,
bistable changes in excitability21 and orders-

described optical control of distinct G pro-
tein–coupled receptor (GPCR) biochemi-
cal pathways in freely moving mammals
using vertebrate rhodopsin-GPCR chi-
meras (optoXRs), which recruit pathways
that are governed by distinct heterotri-
meric G-protein pathways (Gs and Gq)14.
Subsequently optical control over small
GTPases (with resulting changes in cellular
shape and motility) was achieved in cul-
tured cells using novel strategies from sev-
eral different laboratories15,16. The GTPases
were activated by recruitment to the plasma
membrane via optically modulated protein-
protein interactions, a method that may
ultimately become generally suitable for
controlling additional classes of biochemi-
cal signal transduction (particularly if the
method can be shown to operate in single-
component fashion in intact mammalian
tissues, as seems likely in cases in which
relevant flavin or biliverdin chromophores
are present). In this issue, Lim and col-
leagues17 discuss strategies for development
of biochemical optogenetic control. Finally,
microbial adenylyl cyclases with low activity
in the dark have been described that repre-
sent a marked advance over earlier microbi-
al cyclases from the optogenetic perspective,
use a flavin chromophore and, as optoXRs,
are suitable for single-component optical
control in neurons18. Together, these experi-
ments opened the door to optogenetics in
essentially every cell and tissue whether
electrically excitable or not.

been possible to deliver causal, temporally
precise gain or loss of function in one type
of brain cell or in a defined projection from
one brain region to another.

Now, in addition to conferring temporal
precision and applicability to freely moving
mammals, the single-component character
of the microbial opsin system has enabled
generalizable targeting. Latest-generation
Cre recombinase–dependent opsin-express-
ing viruses have dovetailed with the exten-
sive and growing resource of mouse lines
selectively expressing Cre recombinase in
defined cell types; optogenetic control can
now be delivered to defined cells in freely
moving mice with substantial versatility11.
Likewise, a strategy of illuminating axons
far from the opsin-transduced cell body
(capitalizing on trafficking of light-sensitive
molecules down the axon itself) enables
projection-based control of cells12,13 with-
out requiring any genetic knowledge at all,
which is important for versatile optogenetic
control in less genetically tractable species
such as rats and primates. These and other
general-purpose targeting strategies heavily
depend on the single-component property.

future directions: beyond neuroscience
Molecular engineering has also enabled
optogenetic control of well-defined bio-
chemical events. Early in 2009, capitalizing
on the retinoid content of mammalian brain
tissue and the low activity of retinal-based
signaling modules in the dark, researchers

0
5

10
15
20
25
30
35
40
45
50
55
60
65
70
75

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

20
00

19
99

19
98

19
97

19
96

19
95

19
94

19
93

19
92

19
91

19
90

19
89

19
88

19
87

19
86

19
85

19
84

19
83

19
82

19
81

19
80

19
79

19
78

19
77

19
76

19
75

19
74

19
73

19
72

19
71

Halorhodopsin described

Channelrhodopsin described

Fiberoptic interface (May 2007) and
single-component control of freely moving
mammals (October 2007) described

Microbial opsins first brought
to neurons (August 2005)

Opsin engineering and genomic
expansion; generalizable opsin targeting
strategies; brain-disease and neuroscience
applications; stem cells, heart cells,
muscle cells and human neurons studied

Bacteriorhodopsin described
as a single-component
light-activated regulator of
transmembrane ion flow

N
um

b
er

 o
f P

ub
M

ed
 e

nt
rie

s

Year

figure 1 | Graphical illustration of ‘optogenetics’ emerging in the scientific literature. Demonstration
of single-component optogenetic control of neurons with microbial opsins4 was followed by
corresponding optogenetic terminology2 in October 2006, and corresponding optogenetic control of
freely moving mammals using microbial opsins and the fiberoptic neural interface9,10. Also marked are
identifications of bacteriorhodopsin3, halorhodopsin5 and channelrhodopsin6, all of which were much
later (2005–2010) shown to function as fast, single-component optogenetic tools in neurons. Numbers
indicate only publications searchable by ‘optogenetics’ or derivatives thereof on 1 December 2010.

nature methods | ADVANCE ONLINE PUBLICATION | 3

COMMENTARY | special feature

as brain slices or surface brain structures2,12.
Although in some ways the orthogonality
of electrical and optical methods suggests
a special value for the mixed-modality,
optrode-style approach, readouts may also
be achieved with genetically encoded opti-
cal measures of activity such as genetically
encoded Ca2+ indicators and voltage sen-
sors. Certainly all-optical interrogation of
neural circuits has already been carried out
using Ca2+ dyes or voltage-sensitive dyes
for output that are spectrally compatible
with microbial opsins for input26. In recent
years, researchers have made great strides in
achieving specific genetically encoded read-
outs, which Peron and Svoboda27 disscuss
in this issue, along with complementary
light-input strategies for superficial neural
structures.

conclusion
As discussed here, efforts to expand the
capabilities of microbial-opsin optogenet-
ics since 2005 have spanned genomic tool
discovery, molecular engineering, opsin
targeting and optical-device develop-
ment. The importance of optogenetics as
a research tool continues to grow rapidly,
and it is now used in more than 800 labo-
ratories around the world. In this context,
it is intriguing to note that a membrane
trafficking–enhanced microbial opsin (in
this case, a halorhodopsin25,26, eNpHR2.0)
has recently been delivered to living
human neural tissue (the ex vivo retina)
with potent optogenetic functionality28.

Yet the most fundamental impact of
optogenetics, even on human health, does
not arise from direct introduction of opsins
into human tissue but rather from use as a
research tool to obtain insights into complex
tissue function, as has already been the case
for Parkinson’s disease19. Owing to techno-
logical limitations in probing intact neural

never fully possible with simultaneous elec-
trical stimulation at the same site owing to
electrical artifacts that can now be avoided
with optical stimulation. As simultaneous
readout measures for optogenetically con-
trolled systems become more rich and
complex, the concept of ‘reverse engineer-
ing’ of biology will be taken further. This
will allow us to infer computational roles of
biological tissues, based on how they trans-
form the information we provide and how
these transformations are altered in com-
plex disease states (in much the same way
that reverse engineering is carried out on
computer chips to determine the underly-
ing processing).

Novel devices and systems are required
to advance this vision. Beginning in 2007,
soon after fiberoptic and laser-diode tools9
enabled optogenetic control even deep in
the brains of freely moving mammals10,
closely related hybrids of fiberoptics and
electrodes13 (‘optrodes’) allowed high-speed
simultaneous readouts that kept pace with
the high-speed inputs of optogenetics19.

A major area of future work will be
expansion of the capabilities of these mixed-
modality devices with regard to (i) output
channel number and type, (ii) smooth
temporal and spatial integration with
increasingly complex optical input chan-
nel number and type, and (iii) closed-loop
control. (Whereas many studies have been
published describing light-triggered behav-
ior or light-triggered physiology, only a few
have emerged on behavior-triggered light
or physiology-triggered light, and system-
atically closing the control loop will enable
real-time bidirectional communication
between input and output streams.)

Cell-type specificity is still not readily
enabled for electrical recording, with the
exception of targeted microelectrode- or
patch clamp–accessible preparations such

of-magnitude increased light sensitivity21.
Additionally, stronger opsin expression and
other improved properties have resulted
from creating chimeras between different
opsins in combination with mutagenesis22.
In this issue, Hegemann and Möglich23
discuss the interface between bacteriorho-
dopsin mutagenesis and the optimization of
optogenetic tools.

Going forward, molecular tools will rap-
idly prove important for optogenetics in
several other ways as well, beyond targeted
mutagenesis of known genes. Certainly
subcellular targeting of optogenetic tools
is of great interest, and a new frontier con-
sists of delivering optical control (whether
biochemical or electrical) to well-defined
subcellular domains or intracellular (for
example, membranous) compartments.
Screens for optical tools that modulate
protein-protein interactions may open
the door to optogenetic control of kinases
and transcription factors. And molecular
engineering will deliver optogenetic tools
with altered chromophore dependence (for
example, enabling new uses of endogenous
chromophores such as biliverdin or flavin)
as well as altered effector function.

Moroever, rapidly accelerating molecular
genomics efforts will continue to expand
the optogenetics toolkit—which now ranges
across and beyond the visible spectrum—a
process that began with the discovery of a
red-shifted channelrhodopsin24 for com-
binatorial control in 2008. Although most
microbial opsin genes do not express well in
mammalian neurons25,26, it has been found
that the major underlying problem is one of
membrane trafficking25. This cell-biological
concept led to the identification of mem-
brane trafficking motifs that, when added
to specific locations on microbial opsin
genes, confer robust expression and opto-
genetic control to opsins that are otherwise
problematic to express or express poorly,
including the original microbial opsin gene,
bacteriorhodopsin25. These molecular prin-
ciples will provide a wealth of diverse light
sensitivity and effector function properties,
unlocking the potential of thousands of
microbial opsin genes that occur through-
out the major kingdoms of life.

future directions: reverse engineering
As another distinct advantage, fast and
specific optical control opens a new land-
scape for systems physiology by permitting
simultaneous input-output interrogation
of excitable tissue. Electrical recording was

Electrical stimulation Optogenetic excitation Optogenetic inhibition

figure 2 | Principle of optogenetics in neuroscience. Targeted excitation (as with a blue light–activated
channelrhodopsin) or inhibition (as with a yellow light–activated halorhodopsin), conferring cellular
specificity and even projection specificity not feasible with electrodes while maintaining high temporal
(action-potential scale) precision.

M
ar

in
a

Co
rr

al

4 | ADVANCE ONLINE PUBLICATION | nature methods

special feature | COMMENTARY

10. Adamantidis, A.R., Zhang, F., Aravanis, A.M.,
Deisseroth, K. & de Lecea, L. Nature 450,
420–424 (2007).

11. Tsai, H.C. et al. Science 324, 1080–1084 (2009).
12. Petreanu, L., Huber, D., Sobczyk, A. & Svoboda,

K. Nat. Neurosci. 10, 663–668 (2007).
13. Gradinaru, V. et al. J. Neurosci. 27, 14231–

14238 (2007).
14. Airan, R.D., Thompson, K.R., Fenno, L.E.,

Bernstein, H. & Deisseroth, K. Nature 458,
1025–1029 (2009).

15. Levskaya, A., Weiner, O.D., Lim, W.A. & Voigt,
C.A. Nature 461, 997–1001 (2009).

16. Wu, Y.I. et al. Nature 461, 104–108 (2009).
17. Toettcher, J.E., Voigt, C.A., Weiner, O.D.

& Lim, W.A. Nat. Methods advance online
publication, doi:10.1038/nmeth.f.326
(20 December 2010).

18. Stierl, M. et al. J. Biol. Chem. published
online 28 October 2010 (doi:10.1074/jbc.
M110.185496).

19. Gradinaru, V., Mogri, M., Thompson, K.R.,
Henderson, J.M. & Deisseroth, K. Science 324,
354–359 (2009).

20. Gunaydin, L.A. et al. Nat. Neurosci. 13, 387–392
(2010).

21. Berndt, A., Yizhar, O., Gunaydin, L.A.,
Hegemann, P. & Deisseroth, K. Nat. Neurosci.
12, 229–234 (2009).

22. Lin, J.Y., Lin, M.Z., Steinbach, P. & Tsien, R.Y.
Biophys. J. 96, 1803–1814 (2009).

23. Hegemann, P. & Möglich, A. Nat. Methods
advance online publication, doi:10.1038/
nmeth.f.327 (20 December 2010).

24. Zhang, F. et al. Nat. Neurosci. 11, 631–633
(2008).

25. Gradinaru, V. et al. Cell 141, 154–165 (2010).
26. Zhang, F. et al. Nature 446, 633–639 (2007).
27. Peron S. & Svoboda, K. Nat. Methods advance

online publication, doi:10.1038/nmeth.f.325
(20 December 2010).

28. Busskamp, V. et al. Science 329, 413–417
(2010).

intact neuronal circuitry was largely inac-
cessible until Ramón y Cajal and his stu-
dents and colleagues used the Golgi tech-
nology to systematically map local circuit
relationships with cellular precision yet still
within the intact system. Inferences from
even these descriptive anatomical meth-
ods still reverberate through neuroscience.
Optogenetics has targeted the analogous
need for causal control of defined small-
scale events occurring in specified cellular
populations while these populations still
remain embedded and functioning within
larger intact-tissue systems, at appropriate
spatial and temporal resolution and under
normal or pathological conditions.

competinG financial interests
The author declares no competing financial interests.

1. Deisseroth, K. Sci. Am. 303, 48–55 (2010).
2. Deisseroth, K. et al. J. Neurosci. 26, 10380–

10386 (2006).
3. Oesterhelt, D. & Stoeckenius, W. Nat. New Biol.

233, 149–152 (1971).
4. Boyden, E.S., Zhang, F., Bamberg, E., Nagel, G.

& Deisseroth, K. Nat. Neurosci. 8, 1263–1268
(2005).

5. Matsuno-Yagi, A. & Mukohata, Y. Biochem.
Biophys. Res. Commun. 78, 237–243 (1977).

6. Nagel, G. et al. Science 296, 2395–2398 (2002).
7. Zemelman, B.V., Lee, G.A., Ng, M. & Miesenbock,

G. Neuron 33, 15–22 (2002).
8. Banghart, M., Borges, K., Isacoff, E., Trauner,

D. & Kramer, R.H. Nat. Neurosci. 7, 1381–1386
(2004).

9. Aravanis, A.M. et al. J. Neural Eng. 4,
S143–S156 (2007).

circuits with cellular precision, our current
understanding of brain disorders does not
do full justice to the brain as a high-speed
cellular circuit. Rather than conceptualizing
the brain as a mix of neurotransmitters, ide-
ally we would be able to move toward a cir-
cuit-engineering approach, in which devas-
tating symptoms of disease are understood
to causally result from specific spatiotempo-
ral patterns of aberrant circuit activity relat-
ing to specific neuronal populations. But
technology has been lacking for the requisite
high-speed, targeted, causal control of intact
neural circuit function, and this challenge
extends to basic neuroscience and other
biological systems as well. Although opto-
genetics meets this challenge, much work
remains, including advancing the genomic
expansion of optogenetic tools, refining the
molecular engineering for optimized func-
tionality and developing light and genetic
targeting strategies for various biological
systems and animal models.

The challenges faced today in the study
of diverse intact biological systems concep-
tually parallel the challenge faced by neu-
roanatomy more than a hundred years ago,
with the common theme being the need
to link information across spatial scales.
At that time in history, microscopy had
defined small cellular elements of the brain
and large architectonic divisions, but the
broad mesoscale of cellular connections in

	Optogenetics
	Single-component optogenetics
	Figure 1 | Graphical illustration of ‘optogenetics’ emerging in the scientific literature
	Future directions: beyond neuroscience
	Future directions: expanding the toolkit
	Future directions: reverse engineering
	Conclusion
	Figure 2 | Principle of optogenetics in neuroscience.
	COMPETING financial INTERESTS
	References

