

Cerebellar Peduncles Tractography

Virtual Neuroanatomy

Lecture Date: 10/16/2014

Cerebellar Connections

Linking Micro-dissection with Fiber Tracking

MCP – Most Lateral, parallel to midline & DN
 SCP – Most medial (roughly 5mm from midline)
 ICP – Dorsal to roof of 4th Ventrical

Superior Cerebellar Peduncle

- Dento-rubro-thalamic
 - Dentate-dorsal_pons-ventral_lateral_thalamus
- Globose-emboliform-rubral
 - Interposed_X(midline)_rednucleus
- Tal Atlas?
 - Ventral_posterior_lateral
 - Upper_Pons

Tractographic
Reconstruction

Inferior Cerebellar Peduncle

- Spino-cerebellum
 - Posterior Spine-medulla-cerebellar cortex
- Tal Atlas?
 - Fastigium
 - Vermal Lobules
 - Medulla (lateral_posterior)

Tractographic
Reconstruction

Middle Cerebellar Peduncle

- Cortico_ponto_cerebellar
 - Cerebralcortex-pons-X(midline)-cerebellarcortex
- JHU Atlas?
 - Pontine Crossing tract

Tractographic
Reconstruction

