
Behavioral/Systems/Cognitive

Molecular, Topographic, and Functional Organization of the
Cerebellar Cortex: A Study with Combined Aldolase C and
Olivocerebellar Labeling

Izumi Sugihara and Yoshikazu Shinoda
Department of Systems Neurophysiology, Tokyo Medical and Dental University, Graduate School of Medicine, Tokyo 113-8519, Japan

Aldolase C (zebrin) expression in Purkinje cells reveals stripe-shaped compartments in the cerebellar cortex. However, it is not clear how
these compartments are related to cerebellar functional localization. Therefore, we identified olivocerebellar projections to aldolase C
compartments by labeling climbing fibers with biotinylated dextran injected into various small areas within the inferior olive in rats.
Specific rostral and caudal aldolase C compartments were linked in an orderly manner by common olivocerebellar projection across the
rostrocaudal boundary on lobule VIc-crus Ib. Based on the localization of the olivary origins of projection to similar compartments,
the compartments and olivocerebellar projections could be sorted into five groups: group I, positive compartments extending from the
posterior lobe to the anterior lobe innervated by the principal olive and some neighboring areas; group II, positive compartments
localized within the posterior lobe innervated by several medial subnuclei; group III, vermal and central negative compartments inner-
vated by the centrocaudal medial accessory olive; group IV, negative and lightly positive compartments in the hemisphere and the rostral
and caudal pars intermedia innervated by the dorsal accessory olive and some neighboring areas; group V, the flocculus and nodulus. The
olivocerebellar topography within each group was simple and suggests an “orientation axis” within the concerned parts of the inferior
olive. Furthermore, parts of the inferior olive in each group receive specific afferent inputs, indicating a close relationship between
aldolase C compartments and functional localization. Thus, the five-group scheme we propose here may integrate the molecular, topo-
graphic, and functional organization of the cerebellum.

Key words: climbing fiber; inferior olive; cerebellum; biotinylated dextran amine; zebrin; rat

Introduction
Neuronal activities related to specific behaviors can be recorded
from distinct areas in the cerebellar cortex, suggesting the pres-
ence of a fine functional map. However, it is not clear how the
cerebellar cortex is organized to give such fine functional local-
ization. The cerebellar cortex shows both transverse organization
based on its lobulation and longitudinal organization in which
three subdivisions, the vermis, pars intermedia, and hemisphere,
were originally recognized (Brodal, 1981). The longitudinal or-
ganization has been further elaborated by the demonstration of
zones A–D (Voogd, 1967; Groenewegen and Voogd, 1977;
Buisseret-Delmas and Angaut, 1993) and even much narrower
“microzones” (Andersson and Oscarsson, 1978), which are based
on topographic corticonuclear Purkinje cell projection and
olivocortical climbing fiber projection. Recent analyses have

shown that the axon of an inferior olivary neuron provides mul-
tiple climbing fibers to a single narrow longitudinal band-shaped
area comparable in size to a cortical microzone and sends collat-
erals to a small area in the cerebellar nucleus (Sugihara et al.,
1999, 2001). In contrast, a single lateral reticular nucleus neuron
branches to form multiple mossy fibers that project to several
longitudinal band-shaped areas (Wu et al., 1999). Although these
single-axon projection patterns are likely to be directly related to
cerebellar functional localization, their organization across the
cerebellum has not been addressed in previous studies.

In addition to axonal projections, the fundamental organiza-
tion of the cerebellar cortex may be revealed in the stripe-shaped
expression patterns of several marker molecules for Purkinje cell
populations (Hawkes and Leclerc, 1987; Brochu et al., 1990;
Bailly et al., 1995; Herrup and Kuemerle, 1997). Among these
molecules is zebrin II (Brochu et al., 1990; Hawkes, 1997), which
has been shown to be aldolase C (Ahn et al., 1994). Although
several studies have shown parallels between zebrin compart-
ments and the climbing and mossy fiber projection patterns in
some areas of the cerebellar cortex (Gravel et al., 1987; Matsushita
et al., 1991; Voogd and Ruigrok, 1997; Voogd et al., 2003), a
systematic comparison throughout the cerebellar cortex has not
yet been made. Thus, the significance of zebrin compartments in
terms of cerebellar morphology and physiology is not yet clear.

In the present study, we first formed a comprehensive two-
dimensional map of the aldolase C compartments in the entire rat

Received May 20, 2004; revised Aug. 25, 2004; accepted Aug. 27, 2004.
This study was supported by the following: the Human Frontier Science Program (Y.S.); Grants-in-Aid for Scien-

tific Research from the Japan Society for the Promotion of Science (I.S. and Y.S.); Grants-in-Aid for Scientific Research
on Priority Areas from The Ministry of Education, Culture, Sports, Science and Technology, Japan (I.S. and Y.S.); a
grant from the Japan Space Forum (Y.S.); and a grant of the 21st Center of Excellence Program. We thank Drs. Y. Kubo
and T. Misaka for help in antibody development and Western blotting and Dr. E. Lang for reading this manuscript.

Correspondence should be addressed to Dr. Yoshikazu Shinoda, Department of Systems Neurophysiology, Tokyo
Medical and Dental University, Graduate School of Medicine, 1-5-45 Yushima, Bunkyo-ku, Tokyo 113-8519, Japan.
E-mail: yshinoda.phy1@tmd.ac.jp.

DOI:10.1523/JNEUROSCI.1961-04.2004
Copyright © 2004 Society for Neuroscience 0270-6474/04/248771-15$15.00/0

The Journal of Neuroscience, October 6, 2004 • 24(40):8771– 8785 • 8771

cerebellar cortex from serial sections. We then carefully mapped
olivocerebellar climbing fibers, labeled by a small injection of an
anterograde tracer into various areas of the inferior olive, onto
the aldolase C map generated from the same rat. A small injection
was expected to label adjacent olivary neurons tightly coupled
electrotonically (Llinás et al., 1974) and functionally related. The
topographic olivocerebellar projection pattern and aldolase C com-
partments were then compared to reveal the fundamental functional
and morphological organization of the cerebellar cortex.

Materials and Methods
Preparation of polyclonal antibody against aldolase C. A peptide (CGAA-
TEEFIKRAEMNGLAAQGKYE) that consisted of the amino acid se-
quence 322–344 of rat aldolase C (Mukai et al., 1991), plus a cysteine
residue at the N terminus to facilitate conjugation to the carrier protein
KLH, was synthesized and purified. This peptide was used for immuni-
zation, an ELISA test, affinity purification of antisera, and a blocking test
in immunohistochemistry. Two rabbits (69075 and 69076) were immu-
nized by five subcutaneous injections of 0.2 mg of the peptide conjugated
with KLH at 2, 3, 2, and 2 week intervals. The rabbits were exsanguinated
2 weeks after the final boost. Crude antisera of both rabbits were affinity
purified against the immobilized immunizing peptide. Some purified
antibody of 69076 was conjugated with biotin. The above procedures
were performed by Sawady Technologies (Itabashi, Tokyo, Japan).

Western blot analysis. To test the specificity of the affinity-purified
antibody, the whole cerebellum was dissected out from a Long–Evans
male adult rat and then homogenized and sonicated in ice-cold PBS plus
a protease inhibitor mixture (Complete; Roche, Basel, Switzerland). Pro-
tein concentration was determined by the Lowry method. Samples of 30
�g of proteins were separated by electrophoresis on 7.5 and 12% SDS-
polyacrylamide gels and electrotransferred to polyvinylidene difluoride
membranes (Immobilon-P; Millipore, Billerica, MA). Immunoblots
were probed with purified antibodies against aldolase C (125–250 ng/ml;
1 hr at room temperature) in a blocking solution containing 5% nonfat
skim milk (Difco, Detroit, MI) in 20 mM Tris HCl, pH 8.0, 150 mM NaCl,
and 0.05% Tween 20 and were subsequently treated with donkey anti-
rabbit IgG horseradish peroxidase-conjugated secondary antibody
F(ab�)2 fragment (1:2000 dilution; 1 hr at room temperature; NA9340;
Amersham Biosciences, Little Chalfont, Buckinghamshire, UK). Detec-
tion was performed using chemiluminescence of 4-chloro-1-naphthol
(ECL plus RPN 2132; Amersham Biosciences) according to the manu-
facturer’s instructions. The membranes were then exposed to instant and
peel-apart film (667; Polaroid, Waltham, MA).

Tracer injection and histological procedure. Fifty-four and 10 Long–
Evans adult rats were used for anterograde and retrograde labeling of
olivocerebellar projections by tracer injections into the inferior olive and
cerebellar cortex, respectively, followed by secondary labeling of aldolase
C. Twelve Long–Evans adult rats were used only for labeling aldolase C.
All of the experimental animals in this study were treated according to the
guiding principles for the care and use of animals in the field of physio-
logical sciences of the Japanese Physiological Society (2001, 2002), and
the experimental protocols were approved by the Institutional Animal
Care and Use Committee of Tokyo Medical and Dental University (no.
0020238). The methods of anesthesia, surgery, and histological proce-
dures were the same as those described previously (Sugihara et al., 1999,
2001). Biotinylated dextran amine (BDA; D-1956; 10,000 molecular
weight; Molecular Probes, Eugene, OR) was pressure injected at various
locations in the inferior olive (�0.004 �l of 10% solution in saline) for
anterograde labeling. Two injections were made in the left and right olive
to facilitate the study by using nearly exclusively contralateral projection.
The injected tracer spread to a diameter of 0.1– 0.2 mm. Serial frozen
sections (80 �m thick) were cut from the entire cerebellum and medulla
horizontally in seven rats and coronally in the others. After the sections
were incubated with biotinylated peroxidase–avidin complex (PK6100
Elite ABC kit; Vector Laboratories, Burlingame, CA), BDA was visualized
in black by incubating samples with diaminobenzidine (0.5 mg/ml), glu-
cose oxidase (0.01 mg/ml; type II, G-6125; Sigma, St. Louis, MO), nickel
ammonium sulfate (2 mg/ml), ammonium chloride (4 mg/ml), and

�-D(�)-glucose (2 mg/ml) in Tris buffer (50 mM, pH 7.4) for 30 – 60 min
and washed with PBS. For retrograde labeling, larger amounts of BDA
(�0.01– 0.02 �l) were injected bilaterally into lobules IX, VII, VIII, and
crus II. Histological procedures for retrograde labeling were the same as
those for anterograde labeling.

Immunohistological labeling of aldolase C. Brain sections either after or
without BDA labeling were incubated with anti-aldolase C antibody (10
ng/ml purified 69076 or 20 ng/ml purified 69075) in 2% normal goat
serum and PBS with 0.15% Triton X-100 (PBST) for 48 –72 hr and then
incubated with biotinylated anti-rabbit IgG antibody (BA-1000; Vector
Laboratories) in PBST with 2% normal goat serum for 6 –12 hr. In later
experiments, these two steps were replaced by a single step of incubation
with biotin-conjugated anti-aldolase C antibody (320 ng/ml 69076) in
PBST with normal rabbit serum for 48 –72 hr. After being washed, the
sections were incubated with biotinylated peroxidase–avidin complex
(PK6100 Elite ABC kit; Vector Laboratories) for 4 – 8 hr. When BDA
labeling was performed, the sections were then incubated without heavy
metal ions to stain the diaminobenzidine reaction product a brownish
color in contrast to the black BDA reaction product. For experiments in
which no BDA injection was made, the incubation solution contained
nickel ammonium sulfate (200 mg/ml) in Tris buffer (50 mM) to stain the
diaminobenzidine reaction product black. Sections were mounted on
glass slides. Some sections were counterstained with thionine. Sections
were coverslipped with Permount (Fisher Scientific, Fair Lawn, NJ).
Stained axons and labeled aldolase C zones were photographed using a
digital camera (DP-50; Olympus, Tokyo, Japan) attached to a micro-
scope (BX41; Olympus). Photographs were assembled using Photoshop
LE software (Adobe, San Jose, CA). The software was used to adjust
contrast and brightness, but no digital enhancements were applied.

Tracing the continuity of aldolase C zones in serial sections. Coronal,
horizontal, and parasagittal sections stained with anti-aldolase C anti-
body were photographed with a film scanner (Dimage AF-5000; Minolta,
Osaka, Japan) at a resolution of 4800 pixels per inch. A graphics file of the
first section was opened in the bottom layer of graphics software (Illus-
trator 10; Adobe). Lines were superimposed in the top layer on the bor-
ders of aldolase C compartments and cortical outlines. The graphics file
of the second section was then opened in the intermediate layer. The
position and orientation of the second section was adjusted to obtain a
best fit to the drawing of the first section in the top layer. The continuity
of the compartments could be reliably judged by carefully comparing
their positions in two consecutive sections. This procedure was repeated
throughout the cerebellum.

Mapping climbing fiber locations on the unfolded cerebellar cortex. Be-
cause almost all olivocerebellar axons project contralaterally (Sugihara et
al., 1999), projections from the left and right injections were analyzed
separately. Ipsilateral projections, encountered infrequently, were ig-
nored. A previous standardized unfolded representation of the Purkinje
cell layer of the whole cerebellar cortex (Sugihara et al., 2001) was mod-
ified by incorporating the aldolase C labeling pattern. The mediolateral
distance for a given compartment was measured at the apex of each
folium from the midline along the cerebellar surface. For the sake of
simplicity, the changes in the mediolateral positions of the compart-
ments attributable to foliation of the cerebellum were ignored. To plot
labeled climbing fibers, the aldolase C compartment in which they were
distributed was carefully identified by following it through serial sec-
tions. The relative mediolateral position of the labeled climbing fiber in a
given aldolase C compartment and the relative rostrocaudal position of
the fiber within the folium were then measured to plot the climbing fiber
on the unfolded representation of the cerebellar cortex.

The procedure for mapping injection sites in the horizontal represen-
tation of the inferior olive from brains cut coronally has been described
previously (Sugihara et al., 2001). In brains cut horizontally, the contour
of the inferior olive, the cut end of the medulla, the midline, and the
injection spots were drawn using a camera lucida apparatus from each of
the serial sections. The drawings were superimposed on each other to
identify the contour of the entire inferior olive and the positions of the
injection sites. We used the nomenclature of the subnuclei of the inferior
olive proposed by Ruigrok and Cella (1995). A solid representation of the
inferior olive was produced from camera lucida drawings using three-

8772 • J. Neurosci., October 6, 2004 • 24(40):8771– 8785 Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection

dimensional graphics software (Rhinoceros; Robert McNeel & Associ-
ates, Seattle, WA).

In our figures, all brain slices and drawings for which injections were
made into the right inferior olive were reversed so that all climbing fibers
were plotted in the right cerebellar cortex.

Results
Aldolase C antibodies
Antibodies were affinity purified from antisera obtained from
two rabbits (69075 and 69076). These antisera and purified anti-
bodies showed high reactivity in an ELISA test with the peptide.
Western blotting of two purified antibodies showed that they
specifically label a single identical band of protein with a molec-
ular mass of 39 kDa (Fig. 1A), similar to that of mouse aldolase C
(36 kDa) (Ahn et al., 1994).

Histochemistry with these antisera and antibodies labeled a
subpopulation of Purkinje cells located in the same pattern of

multiple longitudinal compartments as with zebrin II antibody
(Brochu et al., 1990) in all levels of the cerebellum (Fig. 1D–F).
The addition of the antigen peptide to the solution of anti-
aldolase C antibodies blocked the labeling in a concentration-
dependent manner (Fig. 1B). Under high magnification, labeling
was present in the somata, dendrites (Fig. 1C), axons, and axonal
terminals (data not shown) of a population of Purkinje cells. This
labeling was the same as that with zebrin II antibody (Brochu et
al., 1990). These results indicated that the present two anti-
aldolase C antibodies label the same compartments as zebrin II
antibody, as expected from the fact that aldolase C is zebrin II
(Ahn et al., 1994).

Organization of reconstructed aldolase C compartments
Because of the deep foliation of the cerebellar cortex, it is difficult
to accurately determine the arrangement of the striped areas

Figure 1. Specificity and labeling properties of anti-aldolase C antibodies. A, Western blots using antibodies against aldolase C. In comparing Coomasie staining of standard proteins (Prestained
precision protein standards; 162-0372; Bio-Rad, Hercules, CA) and sample proteins of the cerebellum, a single identical band (39 kDa) was recognized in the Western blots of sample proteins by
purified antibodies 69075 (b; 250 ng/ml) and 69076 (c; 125 ng/ml). The results with 12% SDS-polyacrylamide gel are shown here. B, Concentration-dependent blocking by the antigen peptide of
immunohistological labeling of populations of Purkinje cells located in multiple zones in lobules VIII and IX. Adjacent coronal sections were incubated with one of the primary antibodies against
aldolase C (20 ng/ml 69705, top row; 10 ng/ml 69076, bottom row) and various concentrations (51.2, 12.8, 3.2, 0.8, and 0 �g/ml; from left to right) of the peptide. C, High-magnification
photomicrograph of a labeled Purkinje cell. The somata and dendrites as well as axons and axonal terminals are labeled by the anti-aldolase C antibody. D–F, Photomicrographs of coronal sections
of the cerebellum at the caudal (D), intermediate (E), and rostral (F) levels labeled with the antibody 69076. Lines show the continuity of positive compartments across folia. I–X, Lobules I–X; a– c,
sublobules a– c; CP, copula pyramidis; Cr I, crus I of ansiform lobule; CrII, crus II of the ansiform lobule; sim, simple lobule.

Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection J. Neurosci., October 6, 2004 • 24(40):8771– 8785 • 8773

(“compartments”) defined by the expression of aldolase C or any
other molecular marker. Thus, complete reconstruction of the
molecular compartments was accomplished only for the medial
vermis (Doré et al., 1990; Ozol et al., 1999). For other areas of the
cerebellum, data are available only for the superficial cortex
(Hawkes and Leclerc, 1987; Brochu et al., 1990; Voogd et al.,
2003; Voogd and Ruigrok, 2004), leaving the complete compart-
ment pattern unidentified especially in the transitional region of
the rostral and caudal cerebellum in simple lobule and crus I–II.
Therefore, we carefully traced all aldolase C compartments
through serial coronal sections (six rats) in the entire cerebellar
cortex including the depths of the folia (see Materials and Meth-
ods). Because each compartment abruptly shifts laterally in the
simple lobule and in crus Ia, compartments were also traced in
horizontal (five rats) and parasagittal (one rat) sections for accu-
racy. Ignoring minor variations, the pattern of the major com-
partments was consistent among different individuals. Figure 2
shows a representative compartment pattern in the scheme of the
unfolded cerebellar cortex.

We basically adopted the original numeric (Hawkes and
Leclerc, 1987) and additional alphabetic nomenclatures of aldo-
lase C compartments (Voogd et al., 2003; Voogd and Ruigrok,
2004). A plus sign was added for positive compartments. A neg-
ative compartment was designated by adding a minus sign to the
name of the positive compartment located immediately medially
to that negative compartment. To refer to a compartment, com-
partment 1� was abbreviated to 1�, for example. Although the
basic organization of aldolase C (zebrin II) compartments has
been reported (Voogd et al., 2003; Voogd and Ruigrok, 2004), the
additional characteristics of the aldolase C compartments re-
vealed in the present study are described below.

The aldolase C compartments were not oriented exactly par-
allel to the midline, but instead ran in a laterocaudal direction in
lobules I–VI and in a laterorostral direction in lobules VII–IX
(Fig. 2). A hypothetical transverse line, designated as the “rostro-
caudal boundary” (Fig. 2, dotted transverse line), could be drawn
at the peak of the lateral expansion of positive compartments from
caudal lobule VIc through crus Ib. At this line, all aldolase C-negative
compartments disappeared, and the positive compartments merged
into one transverse compartment. We use this boundary to define a
“rostral” and a “caudal” cerebellar cortex. Although the major com-
partments in the rostral and caudal cerebellar cortex have been
given the same numeric names (1�, 2�, and so on) (Hawkes and
Leclerc, 1987), our map shows that they do not necessarily belong
to the same continuous compartment (Fig. 2).

In the rostral cerebellar cortex, aldolase C-positive compart-
ments could be classified into three types. The first type included
those that were heavily labeled and continuous nearly through-
out the rostral cerebellar cortex (1�, 2�, 4�, 5�, and 6�). The
second type included those that were also heavily labeled but
located mainly caudal to the primary fissure (Fig. 2, pf) (a�, 2b�,
c�, and d�). The third type included lightly labeled compart-
ments (Fig. 1F) located mainly rostral to the primary fissure (b�,
3�, and 3b�). Among these positive compartments, 2b� and
3b� were newly defined and temporarily designated as such in
this study. The most lateral part of original 2� in lobule VIa-c
(2b�) was distinguished from 2� because it was separated from
2� by a narrow negative compartment (designated here as 2a�)
and 2� and 2b� received different projections, as described later
here. Compartment 3b� was recognized between 3� and 4� in
lobules IV–V (Fig. 1F). An additional positive compartment of-
ten seen between d� and 4� was also regarded as d� here (Fig.
1E). Although a faintly labeled compartment was seen between

4� and 5� (not specifically designated), all the area between
rostral 4� and rostral 5� was regarded as rostral 4� in this study.
All labeling tended to be slightly weaker in the simple lobule than
in other areas.

In the caudal cerebellar cortex, 4b� and 5a� ended in the
rostral paramedian lobule, and lightly labeled compartments
(e�) (Voogd et al., 2003) were seen in the caudal paramedian
lobule and copula pyramidis between 4� and 5�. In this area, we
temporarily divided the original e� into e1�, e1�, and e2�,
because the center of e� was slightly more faintly labeled than the
medial and lateral parts (Fig. 1D) and the olivocerebellar projec-

Figure 2. Reconstruction of aldolase C compartments throughout the cerebellar cortex. Con-
tinuity of the compartments in the rostrocaudal direction was determined by accurate tracing of
individual compartments on serial sections and then plotted on a map of the unfolded cerebellar
cortex (see Materials and Methods). Several new compartments were discovered (marked by
asterisks prefixed to their proposed names) beyond those identified previously by Hawkes and
Leclerc (1987), Voogd et al. (2003), and Voogd and Ruigrok (2004). A positive compartment and
its laterally neighboring negative compartment usually have the same name with different
suffixes (�, positive compartment; �, negative compartment). The intensity of the gray color
approximately corresponds to the intensity of labeling. The dotted line on the left indicates the
rostrocaudal boundary of the compartment pattern (see Results). Arrowheads indicate areas in
which the molecular layer is absent, one of which in the caudal apex of lobule VIc-crus I approx-
imately coincided with the rostrocaudal border. I–X, Lobules I–X; a– c, sublobules a– c; CP,
copula pyramidis; Cr I, crus I of ansiform lobule; Cr II, crus II of ansiform lobule; DPFL, dorsal
paraflocculus; FL, flocculus; Par, paramedian lobule; pf, primary fissure; Sim, simple lobule;
VPFL, ventral paraflocculus.

8774 • J. Neurosci., October 6, 2004 • 24(40):8771– 8785 Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection

tion pattern fit better with these smaller divisions (see below). A
lightly labeled narrow compartment (designated f�) was recog-
nized immediately lateral to 4� with a narrow gap of a negative
area (4�) in lobule VIII– copula pyramidis (Fig. 1D). The origi-
nal compartment 4� in crus I, II, and the rostral paramedian
lobule seemed to be distinct from 4� in the caudal paramedian
lobule and copula pyramidis in terms of olivocerebellar projec-
tion (see below). Therefore, the former was temporarily desig-
nated as 4a�, because it was medial to 4b�.

A specific pair of aldolase C compartments in the rostral and
caudal cerebellum is linked through
olivocerebellar projection
To compare the olivocerebellar projection patterns with aldolase
C compartments, we labeled climbing fibers by small injections of

BDA into individual subnuclei of the inferior olive (unilateral
inferior olive injections in 23 animals and bilateral injections in
31 animals) and mapped the labeled climbing fibers to the iden-
tified aldolase C compartments. The diameter of spread from an
injection site was �0.2 mm (Fig. 3B,C) and usually resulted in
labeled climbing fibers being distributed to one or more segments
of a single narrow longitudinal band with no (n � 31 of 85 injec-
tions) or �10% (n � 22) of labeled climbing fibers located out-
side the main band. We initially used the results from these ex-
periments while simply ignoring the “outside” climbing fibers.
For the remaining injections (n � 32), �10% of labeled climbing
fibers were located outside the main termination band. However,
the banding patterns from these outside distributions could usu-
ally be explained by spread of the tracer into adjacent but distinct
areas in the inferior olive and correspondence of the aldolase C

Figure 3. Narrow band-shaped longitudinal olivocerebellar projection connects corresponding rostral and caudal aldolase C compartments. A, Photomicrographs of several coronal sections
showing that the narrow band of the distribution of labeled climbing fibers (asterisks) is parallel with and belongs to an aldolase C compartment. The brackets in each panel indicate positive
compartments. All labeled climbing fibers were located in the medial portion of rostral compartment 1� or caudal compartment 1�, hereafter classified as 1�(med)//1� (see Results). B, C,
Photomicrograph (B) and plot of the injection site in the inferior olive (C; horizontal representation of the left inferior olive) (the same experiment as shown in A). D, Distribution of all labeled climbing
fibers in the experiment shown in A (red) and three other experiments (green, blue, violet) plotted in an unfolded representation of the cerebellar cortex. The colored squares indicate locations of
individual labeled climbing fibers. The colored circles indicate the approximate areas of the photographs in A, E, F, and G. The dotted transverse line indicates the rostrocaudal boundary. E–G,
Photomicrographs of double staining of aldolase C and climbing fibers in the three experiments plotted in green, blue, and violet in D. Labeled climbing fibers are indicated by circles, the colors of
which correspond to those in D. The injection sites of these experiments were located in the lateral subnucleus b of the caudal part of the MAO (c-MAO; E), the rostral subnucleus b of the c-MAO (F),
and the rostral part of the MAO (r-MAO; G). I–X, Lobules I–X; a– c, sublobules a– c; CP, copula pyramidis; Sim, simple lobule.

Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection J. Neurosci., October 6, 2004 • 24(40):8771– 8785 • 8775

compartment– olivocerebellar band as determined from the
more-limited injections.

In general, the bands of the labeled climbing fiber distribution
were much narrower than a single aldolase C-positive or
-negative compartment (Fig. 3A). Only in very narrow compart-
ments, such as 2a�, did the width of a band of labeled climbing
fibers coincide with the width of the aldolase C compartment.
However, the lateral borders of the aldolase C compartment and
the band of the climbing fiber distribution were completely par-
allel (Fig. 3A,D).

Although the aldolase C compartment pattern was inter-
rupted at the rostrocaudal boundary (above), a longitudinal band
of labeled climbing fibers arising from a single injection site was
distributed in both the rostral and caudal cerebellar cortex in
almost all injections (n � 82 of 85) (Fig. 3D–G), as reported
previously (Sugihara et al., 2001). Figure 3 shows typical exam-
ples of individual longitudinal bands extending in both the ros-
tral and caudal cerebellar cortex. Climbing fibers were distrib-
uted in the medial portion of rostral 1� in lobules I–VI and
caudal 1� in lobule VII (Fig. 3D, red), the lateral portion of
rostral 1� and caudal 2� (Fig. 3D, green; E), (rostral) 3b� and
(caudal) e2� (Fig. 3D, blue; F), and rostral 4� and caudal 5�
(Fig. 3D, violet; G). Each band was distributed in a specific pair of
rostral and caudal compartments positioned approximately at
similar mediolateral distances from the midline. In some cases,
the band of labeled climbing fibers was continuous from the
rostral to caudal cerebellum across the rostrocaudal boundary,
indicating the continuity of the specific rostral- and caudal-
positive compartments.

Single olivocerebellar axons often innervate the rostral and
caudal cerebellum by their axon collaterals (Sugihara et al., 2001).
Taking advantage of this property, we linked a specific pair of
rostral and caudal compartments based on common olivocer-
ebellar projection. Here, we designate each pair of rostrocaudally
corresponding compartments by using a format in which the
names of the rostral and caudal compartments linked by the
common olivocerebellar projection are separated by a double
slash (i.e., rostral compartment//caudal compartment) (Table 1).
Every pair of linked rostral and caudal compartments will be
described below in relation to the common topographic olivocer-
ebellar projection to the pair of compartments.

Whereas previous studies have presumed that rostral and cau-
dal compartments with the same numbers corresponded to each
other (Hawkes and Leclerc, 1987; Brochu et al., 1990), this rela-
tionship does not always hold. Compartment a� (Voogd et al.,
2003; Voogd and Ruigrok, 2004), located lateral to 1�(med)//1�
and caudal to the primary fissure, has been ignored in the original
numeral nomenclature (Hawkes and Leclerc, 1987). This compart-
ment was linked with caudal 2� (a�//2�). Accordingly, each of the
other rostral numeric compartments was basically linked with a cor-
responding caudal compartment that was one digit higher (2�//3�,
4�//5�, 5�//6�, and 6�//7�). Thus, the results in the present
study can explain why the most lateral compartments were des-
ignated differently [6� and 7� for the rostral and caudal com-
partments, respectively (Hawkes and Leclerc, 1987)].

Relationship between aldolase C compartments and
olivocerebellar topography
We tried to identify the topographic relationship between subnu-
clei of the inferior olive and aldolase C compartments by exam-
ining the mapped distribution of climbing fibers labeled by an
injection localized in a subnucleus. Additionally, to confirm the
origin of the projection to some compartments in which not

many climbing fibers happened to be labeled, retrograde tracer
was injected into these compartments (n � 10) and the locations
of retrogradely labeled neurons within the inferior olive were
determined. In this study, we used the conventional nomencla-
ture of the olivary subnuclei in which the inferior olive is subdi-
vided into three major subnuclei [principal olive (PO), dorsal
accessory olive (DAO), and medial accessory olive (MAO)] and
four small subnuclei [subnucleus �, dorsomedial cell column
(DMCC), dorsal cap (DC), and ventrolateral outgrowth (VLO)].
The PO is further subdivided into the ventral and dorsal lamellas
(v-PO, d-PO) and the dorsomedial group (DM), the DAO is
divided into dorsal and ventral folds (d-DAO, v-DAO), and the
MAO is divided into rostral and caudal parts (r-MAO, c-MAO)
(Ruigrok and Cella, 1995). The c-MAO was further subdivided
cytologically into lateral, intermediate, and medial parts (subnu-
cleus a, b, and c, respectively) (Gwyn et al., 1977).

We noticed that origins of the projections to the negative and
lightly labeled positive compartments are clustered only in two
areas of the inferior olive: (1) the subnucleus b of the c-MAO; and
(2) neighboring dorsal subnuclei including the d-DAO, v-DAO,
and central and rostral DM. All the rest of the inferior olive pro-
jected to the darkly labeled positive compartments. Furthermore,
concerning the projections to the darkly labeled positive com-
partments, mainly lateral areas of the inferior olive (subnucleus a,
r-MAO, most of the v-PO, and d-PO) projected to the compart-
ments that extend beyond the primary fissure to the anterior lobe
(designated as group I), whereas mainly medial areas of the infe-
rior olive (subnucleus c, subnucleus �, DMCC, caudal DM, and
caudomedial v-PO) projected to the compartments that do not
extend beyond the primary fissure but are located in the posterior
lobe (group II). In addition, the projection from the DC and VLO
seemed distinct from the others (group V). Concerning the pro-

Table 1. Link between rostral and caudal aldolase C compartments determined by
the major olivocerebellar projection pattern

Rostral compartment Caudal compartment Designation for the paira

1� 1� 1�//1�
Medial 1� 1� 1�(med)//1�
a� 2� a�//2�
Lateral 1� 2� 1�(lat)/a�//2�
2� 3� 2�//3�
2a� 3� 2a�//3�
2�b 4�c 2�//4�
B�b f�c b�//f�
b�b f�c b�//f�
3�b e1�c 3�//e1�
3�b e1�c 3�//e1�
3b�b e2�c 3b�//e2�
2b� 4� 2b�//4�
2b� 4a� 2b�//4a�
c� 4b� c�//4b�
c� 4b� c�//4b�
d� 5a� d�//5a�
d� 5a� d�//5a�
3b� e2� 3b�//e2�
4� 5� 4�//5�
4� 5� 4�//5�
5� 6� 5�//6�
5� 6� 5�//6�
6� 7� 6�//7�
aThis format is used to indicate not only the linked compartments but also the olivocerebellar projection pattern to
the compartments in this study.
bCompartments in lobules I–V.
cCompartments in the caudal paramedian lobule and copula pyramidis.

8776 • J. Neurosci., October 6, 2004 • 24(40):8771– 8785 Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection

jections to the negative and lightly labeled positive compart-
ments, the subnucleus b (group III) and the neighboring dorsal
subnuclei (group IV) mostly projected to distinct compartments
in the cerebellar cortex (medial and lateral, respectively). The
above indicated that the olivocerebellar projection to aldolase C
compartments could be classified into five groups based on the la-
beling and geometric similarity of the target compartments and the
adjacency of the olivary subnuclei of origin. Therefore, we describe
the projection patterns by sorting them into these five groups in the
following sections. Group V, which consists of the projections to the
flocculus and nodulus from the DC and VLO of the inferior olive
(Sugihara et al., 2004), was not addressed in this study.

In previous studies, olivocerebellar projection patterns used
to be sorted based on the subdivisions of the inferior olive. In-

deed, relatively simple projections were seen in a few subnuclei in
which one subnucleus exclusively innervated only one pair of
aldolase C compartments: the r-MAO innervated 4�//5 and
d-PO innervated 6�//7�. However, olivocerebellar projections
were more complicated in other subnuclei. For example, some
subnuclei (e.g., d-DAO and v-DAO) innervated multiple pairs of
neighboring aldolase C compartments, and some other subnuclei
(e.g., c-MAO, v-PO, and DM) innervated multiple pairs of noncon-
tiguous aldolase C compartments, suggesting that these subnuclei
were composed of parts with distinct projection patterns. Further-
more, parts of some different subnuclei innervated the same pair of
compartments. Therefore, we did not use not the conventional sub-
divisions of the inferior olive but used the five groups that we pro-
posed above to sort the results in the present study.

Figure 4. Mapping of labeled climbing fibers and summarized topographic scheme of the olivocerebellar projection belonging to group I. This group consisted of projections from caudal
subnucleus a and the intermediate and rostral subnucleus a of the caudal part of the MAO (c-MAO) to 1�//1� and 2�//3�, respectively, from the rostral part of the MAO (r-MAO) to 4�//5�;
from the ventral lamella of the PO (v-PO), except for the caudomedial part, to 5�//6�; and from the dorsal lamella of the PO (d-PO) to 6�//7�. A–C, Plots of labeled climbing fibers in 19 injections
terminating in 1�//1� and 2�//3� (A), 4�//5� (B), and 5�//6� and 6�//7� (C). Labeled climbing fibers in all of these experiments (A–C) were nearly aligned in a single narrow band
in a pair of linked rostral and caudal aldolase C compartments, except for one case (B; red), in which some outside climbing fibers were seen. D, Putative olivocerebellar topography within group I.

Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection J. Neurosci., October 6, 2004 • 24(40):8771– 8785 • 8777

Group I
Group I consisted of heavily labeled aldolase C-positive compart-
ments in the anterior lobe (rostral 1�, 2�, 4�, 5�, and 6�) and
their corresponding positive caudal compartments (caudal 1�,
3�, 5�, 6�, and 7�). The compartments in this group were
innervated by neighboring central and lateral parts of subdivi-
sions of the inferior olive.

The caudal pole of the most lateral part of the c-MAO (sub-
nucleus a) projected to rostral 1� from lobules I to VIc and
caudal 1� from VIII to IXc (Fig. 4A, red). This projection pattern
was simply designated as 1�//1� because it covers most of the
linked compartments 1�//1�. Although 1� is located on the
midline, the labeled climbing fibers were distributed mostly on

the side contralateral to the injection site, agreeing with the gen-
eral contralateral olivocerebellar projection. The rest of subnu-
cleus a, elongated in the rostrocaudal direction, projected to ros-
tral 2� in lobules I through VIb and to caudal 3� in lobules VII
and VIII (2�//3�) (Fig. 4A; yellow, green, and purple). The
rostral and central subnucleus a projected laterally and medially
within compartments 2�//3�, respectively.

The r-MAO projected to rostral 4�, caudal 5�, and its puta-
tive extension in the paraflocculus and flocculus and the most
medial portion of the caudal 6� in the paramedian lobule (Fig.
4B). This projection pattern was simply designated as 4�//5�
because the involvement of caudal 6� was relatively small. The
v-PO, except for its caudomedial portion (see below), projected

Figure 5. Mapping of labeled climbing fibers and summarized topographic scheme of the olivocerebellar projection belonging to group II. This group consisted of projections from subnucleus c
of the caudal part of the MAO (c-MAO) to a�//2�, c�//4b�, and d�//5a�; from subnucleus � (BETA) to a�//2�; and from the DMCC, caudal dorsomedial subnucleus of the PO (DM), and
caudomedial ventral lamella of the PO (v-PO) to 2b�//4�. A, Plots of climbing fibers in eight injections terminating in a�//2� labeled with injections into the subnucleus � and caudal
subnucleus c of the c-MAO. Two injections (red and light green) were spread to both the c-MAO and subnucleus �. B, Plots of climbing fibers in five injections terminating in a�//2�, c�//4b�,
and d�//5a� and retrogradely labeled olivary neurons in three experiments (yellow green, green, and purple). Plots of injection sites and retrogradely labeled neurons in the inferior olive were
classified into medial and lateral ones and drawn separately to improve visibility. The yellow injection was spread to the subnucleus �, presumably explaining the labeled climbing fibers in lobules
VIII–IX in this case. C, Plots of climbing fibers in five injections terminating in 2b�//4� and retrogradely labeled olivary neurons in two experiments (light blue and purple circles). Labeled climbing
fibers in each anterograde labeling experiment (A, B) were nearly aligned in a single narrow band in a pair of linked rostral and caudal aldolase C compartments with few, if any, outside climbing
fibers, except for a few cases (A, blue and light blue; B, blue) in which climbing fibers were distributed in multiple compartments. D, Putative olivocerebellar topography within group II.

8778 • J. Neurosci., October 6, 2004 • 24(40):8771– 8785 Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection

to 5�//6� (Fig. 4C; red, orange, yellow, and pink). The d-PO
projected to 6�//7� (Fig. 4C; light green, green, light blue, blue,
and purple). The topographic projection pattern of group I is
summarized in Figure 4D based on the data obtained in 20 injec-
tions including the above.

Group II
Group II consisted of heavily labeled aldolase C-positive com-
partments that do not extend rostrally beyond the primary fissure
(a�, 2b�, c�, and d�) and their corresponding caudal com-
partments (2�, 4�, 4b�, and 5a�). These compartments were

Figure 6. Mapping of labeled climbing fibers and summarized topographic scheme of the olivocerebellar projection belonging to group III. This group consisted of projections from subnucleus
b of the caudal part of the MAO (c-MAO) to 1�(med)//1�, 1�(lat)/a�//2�, 2a�//3�, 2b�//4a�, c�//4b�, d�//5a�, and 3b�//e2�. A, Plots of labeled climbing fibers in seven
injections terminating in 1�(med)//1�, 1�(lat)/a�//2�, and 2a�//3�. B, Plots of labeled climbing fibers in seven injections terminating in 2b�//4a�, c�//5a�, d�//5a�, and
3b�//e2�. Labeled climbing fibers in each anterograde injection in A and B were nearly aligned in a single narrow band with few, if any, outside climbing fibers. C, Putative olivocerebellar
topography within group III determined from the results shown in A and B and 13 other cases. b, Subnucleus b.

Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection J. Neurosci., October 6, 2004 • 24(40):8771– 8785 • 8779

innervated by several medial subnuclei and adjacent areas in the
inferior olive (subnucleus c, subnucleus �, DMCC, caudal parts
of the DM, and caudomedial part of the v-PO).

Subnucleus c, which is the most medial portion of the c-MAO,
was divided into caudal, medial, and lateral parts. The caudal
subnucleus c as well as the caudal subnucleus � projected to the
medial half of a� in lobules VIa– b and 2� in lobules VIII–IX
(Fig. 5A; pink, red, yellow, light green, and green). The projec-
tions from the caudal subnucleus c and from the caudal subnu-
cleus � could not be distinguished. The medial subnucleus c pro-
jected to a� in VIb– c and 2� in VII and also to adjacent areas in
caudal 1� and 3� [Fig. 5B; pink, red, parts of yellow, and light
green (retrograde)].

The lateral subnucleus c was further subdivided based on the
difference in the projection pattern. The caudal and rostral parts
of lateral subnucleus c mainly projected to c�//4b� [Fig. 5B,
light blue and green (retrograde)] and to d�//5a� [Fig. 5B, part
of blue and violet (retrograde)], respectively. In anterograde la-
belings, the projections to c�//4b� (or d�//5a�) from the lat-
eral subnucleus c and the projection to a�//2� in lobules VI–VII
from the medial subnucleus c were often contaminated to a vari-
able extent by each other because of the adjacency of the medial
and lateral subnucleus c (Fig. 5B; red, yellow, and blue). How-
ever, no single reconstructed axons originating from these areas
of the inferior olive had transverse collaterals to innervate both
the vermis and pars intermedia (Sugihara et al., 2001), support-
ing that the medial and lateral subnucleus c were distinct in the
projection pattern.

The central and rostral subnucleus � projected to the lateral
half of a� in lobules VIa– b and 2� in lobules VIII–IX (Fig. 5A;
light blue, blue, and purple) and to the most medial part of 3� in
lobule IX (Fig. 5A, light blue). These projections as well as the
projections from the caudal subnucleus � and caudal and medial
subnucleus c (above) were simply designated as a�//2�.

The DMCC projected to the central and lateral portions of 3�
in lobules IXa–c to 4� in lobule VIII and to some medial portions of
rostral 2b� and caudal 4� in crus I (Fig. 5C; red, yellow, and light
green). The caudal part of the DM projected to rostral 2b� in the
simple lobule, to caudal 4� in crus II and the paramedian lobule,
and to some c� in the simple lobule (Fig. 5C, green). The caudome-
dial v-PO projected to rostral 2b� and caudal 4� in crus I and to 4�
and the most lateral 3� in lobule IX [Fig. 5C; blue, purple, and
light blue (retrograde)]. In summary, the DMCC, caudal DM,
and caudomedial v-PO project to 2b�//4�. Figure 5D shows the
complete topographic projection pattern of group II based on the
data obtained in 26 injections including the above.

Group III
The central portion of the c-MAO (subnucleus b) projected to all
of the aldolase C-negative compartments in the vermis and the
central pars intermedia. Based on its topographic projection pat-
tern, subnucleus b was divided into lateral and medial parts, each
of which was further subdivided into three to four areas rostro-
caudally (Fig. 6, inset).

The caudal, intermediate, and rostral parts of the lateral sub-
nucleus b projected to 1�(med)//1� (Fig. 6A, pink and red),
1�(lat)/a�//2� (Fig. 6A; yellow, light green, green, and parts of
light blue) and to 2a�//3� (Fig. 6A, purple and parts of light
blue), respectively.

Thecaudolateral,caudomedial, intermediate,androstralpartsofthe
medial subnucleus b projected to 2b�//4a� (Fig. 6B, pink), c�//4b�
(Fig. 6B, red and yellow), d�//5a� (Fig. 6B, green and light blue), and
3b�//e2� (Fig. 6B, blue and parts of purple), respectively. The topo-

graphic projection pattern of group III is summarized in Figure 6C
based on the above data and 13 other injections.

The projections to 2a�//3� and 3b�//e2� from the rostral
parts of the lateral and medial subnucleus b were separately
labeled in three cases (Fig. 6 A, purple and light blue; B, blue),
indicating that they are mostly distinct. The labeling in both
3b�//e2� and 2b�//3� in the purple case in Figure 6 B may
be attributable to the spread of the tracer to the origins of the
two projections, although we cannot exclude the possibility of
collateralization between these areas in some axons.

Group IV
The lightly positive compartments and their neighboring nega-
tive compartments in the rostral and caudal portions of the pars
intermedia (2�, b�, b�, 3�, 3�, and 3b�; 4�, f�, f�, e1�, e1�,
and e2�) and all of the negative compartments in the hemisphere
(rostral 4�and 5�and caudal 5�and 6�) are innervated by several
neighboring subnuclei of the dorsal inferior olive (d-DAO, v-DAO,
and the central and rostral DM). Because olivocerebellar projection
patterns to the lightly positive and negative compartments could
not be distinguished clearly from each other, these compartments
were temporarily classified together as group IV.

The olivocerebellar projection pattern in group IV was more
complicated than those in the other groups. Especially, labeled
climbing fibers originating from the v-DAO were distributed in
multiple aldolase C compartments in a few cases (Fig. 7B, blue
and yellow), which may be related to the transverse branching of
single olivocerebellar axons found in the presumably equivalent
area of the cat cerebellum (Ekerot and Larson, 1982). Conse-
quently, the topographic relationship of the v-DAO could not be
fully understood based on the present results.

The medial and central parts of the d-DAO projected to
2�//4� (Fig. 7A; pink, red, orange and yellow, and part of light
green). Lateral parts of the d-DAO and the caudolateral pole of
the v-DAO projected to b�//f� and 3�//e1�, probably respec-
tively (Fig. 7A, green).

The lateral part of the v-DAO projected to b�//f� (Fig. 7A;
part of light green, light blue, blue, and purple). It also projected
to 2� in lobules I–III and to 3b� in lobules II–III, although this
projection was less dense than that to b� or f�. The intermediate
part of the v-DAO projected to 2� in the simple lobule to 3� in
lobules IV–V, to 4� and the most medial part of 5� in lobules
I–V, and to e1� in the copula pyramidis and its extension in the
paramedian lobule (Fig. 7B; red, yellow, green, and blue), where
3�//e1� may be regarded as the main projection area by analogy
to other pairs (Fig. 7B, yellow). Although no climbing fibers were
labeled in 3b� or e2�, they may form a linked pair innervated by
certain areas of the v-DAO, because 3b� and e2� were similar to
and parallel with 3� and e1�, respectively.

The medial part of the v-DAO projected mainly to 4�//5�
(Fig. 7C). It also projected to small areas of the medial edge of
rostral 5� in lobule V and the simple lobule and to small areas
on the lateral border of caudal 5a� in the paramedian lobule.
The rostral and central DM projected to 5�//6� (Fig. 7D). It
also projected to the lateral part of the caudal 5� in crus Ic and
rostral crus IIa. These topographic projection patterns of
group IV are summarized in Figure 7E.

The topography of olivocerebellar projection can be
explained by assuming a distinct “orientation axis”
in each group

We noticed a simple topographic principle in each of the olivocer-
ebellar projection groups described above. The mediolateral direc-

8780 • J. Neurosci., October 6, 2004 • 24(40):8771– 8785 Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection

tion in the cerebellar cortex within each of the five groups could be
mapped to an orientation axis defined in the subnuclei of the inferior
olive (Fig. 8). These axes may be related to the conjunctive relation-
ship among different subnuclei and the convoluted organization
of the entire inferior olive, although the significance of these axes
in the evolution and development has to be clarified.

In the part of the inferior olive that belongs to group I (Fig. 4),
the orientation axis ran from subnucleus a of the MAO (caudal to
rostral), through the r-MAO (caudal to rostral) and v-PO (me-
dial to lateral), to the d-PO (lateral to medial) (Fig. 8A, green
arrows). As shown in the three-dimensional display of olivary
subnuclei, these areas of the inferior olive were located close to
each other along the axis.

Group II (Fig. 5) had a slightly more complex topography
but could be reasonably explained by assuming two axes. The
first orientation axis ran from the caudal subnucleus � and
caudal subnucleus c, which are cytologically indistinguishable
from each other (Ruigrok and Cella, 1995), through the
DMCC and the caudal DM, to the caudomedial v-PO (Fig. 8 A,
blue arrows). Although these subnuclei are separated from

each other by the white matter, they are still located close to
each other along the axis. The second axis ran caudorostrally
through the medial and lateral subnucleus c in succession (Fig.
8 A, violet arrows). Within the compartments that belonged to
group II in the cerebellar cortex, the first and second axes
corresponded to the rostral and caudal parts (a�//2� in lob-
ules V–VIa and VIII–X and 2b�//4�) (Fig. 8 A, left panel, blue
arrow) and the central parts (a�//2� in lobules VIb– c and VII
and c�//4b� and d�//5a�) (Fig. 8 A, left panel, violet arrow),
respectively.

In group III (Fig. 6), the topography could be explained rather
simply because only subnucleus b of the MAO was involved. The
orientation axis first ran in the lateral subnucleus b (caudal to
rostral), corresponding to the projection to 1�(med)//1�,
1�(lat)/a�//2�, and 2a�//3�. The axis then ran in the medial
subnucleus b (again caudal to rostral), corresponding to the
projection to 2b�//4a�, c�//4b�, and d�//5a� (Fig. 8 A,
ocher arrows).

In group IV (Fig. 7), a single orientation axis running from the
d-DAO (medial to lateral), through the v-DAO (caudolateral to

Figure 7. Mapping of labeled climbing fibers and summarized topographic scheme of the olivocerebellar projection belonging to group IV. This group consisted of projections from the dorsal fold
of the DAO (d-DAO), ventral fold of the DAO (v-DAO), and dorsomedial subnucleus of the PO (DM) to 2�//4�, b�//f�, b�//f�, 3�//e�, 3�//e1�, 4�//5�, and 5�//6�, and possibly
to 3b�//e2�. A, Plots of labeled climbing fibers in nine injections terminating mainly in compartments 2�//4�, b�//f�, b�//f�, and 3�//e�. Two injections (green and light green) were
spread to the d-DAO and v-DAO. B, Plots of labeled climbing fibers in four injections in the intermediate v-DAO, terminating in several compartments, including 3�//e1� (yellow). C, Plots of labeled
climbing fibers in five injections in the medial v-DAO, terminating mainly in 4�//5� and also in caudal 5a�. D, Plots of labeled climbing fibers in four injections in the DM, terminating in 5�//6�
and in caudal 5�. Labeled climbing fibers in 9 of 22 experiments were virtually aligned in a single narrow band, if a small number of outside climbing fibers can be ignored. E, Putative olivocerebellar
topography within group III determined from the results shown in A and B.

Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection J. Neurosci., October 6, 2004 • 24(40):8771– 8785 • 8781

Figure 8. Organization of aldolase C compartments and topographic olivocerebellar projection based on the five groups in the present study. A, Topographic organization explained with
orientation axes. Areas belonging to each of the five groups (green, blue, yellow, red, and gray for groups I–V, respectively) were mapped on the aldolase C compartment pattern of the cerebellar
cortex (left) and on the solid schemes of the inferior olive (right). Arrows with dark colors indicate the mediolateral direction in each group in the cerebellar cortex and the orientation axes in the
inferior olive. The orientation axes correspond to the medial to lateral direction in the cerebellar cortex in terms of the topography of the projection. Group II has two orientation axes, corresponding
to the projection to the central cortical area from the rostral and lateral subnucleus c (violet) and to the projection to the rostral and caudal cortical areas from the caudal subnucleus c, subnucleus
�, DMCC, caudal dorsomedial subnucleus of the PO (DM), and caudomedial ventral lamella of the PO (v-PO) (blue). This panel is based on the data shown in Figures 4 –7. Group V (gray) consists of
the flocculus and nodulus and a few areas in the hemisphere innervated by the DC and VLO (Sugihara et al., 2004). B, A schematic of major inputs to the inferior olive reported so far sorted according
to the groups classified in the present study. Question mark indicates that the specific inputs in those areas have not been clarified. See Discussion for details. Origins of major afferents to the inferior
olive are arbitrarily colored. APP, Area parafascicularis prerubralis; DCN, dorsal column nucleus; IO, inferior olive; ND, nucleus of Darkschewitsch; NOT, nucleus of the optic tract; RN, red nucleus; SC,
superior colliculus; VN, vestibular nucleus. C, Correspondence between the aldolase C-based five-group olivocerebellar organization in the present study and conventional olivocerebellar zones
(zones A–D). Colors indicate the same groups as in panels A and B. I–X, Lobules I–X; a– c, sublobules a– c or subnuclei a– c; BETA, subnucleus �; c-MAO, caudal part of the MAO; CP, copula pyramidis;
Cr I, crus I of ansiform lobule; Cr II, crus II of ansiform lobule; d-DAO, dorsal fold of the DAO; d-PO, dorsal lamella of the PO; DC, DC of Kooy; DM, dorsomedial subnucleus of the PO; DMCC, DMCC
subnucleus; DPFL, dorsal paraflocculus; FL, flocculus; Param, paramedian lobule; r-MAO, rostral part of the MAO; Sim, simple lobule; v-DAO, ventral fold of the DAO; v-PO, ventral lamella of the PO;
VPFL, ventral paraflocculus.

8782 • J. Neurosci., October 6, 2004 • 24(40):8771– 8785 Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection

rostromedial), to the DM could mostly account for the topo-
graphical projection to all compartments (medial to lateral) in
group IV (Fig. 8A, red arrows). These subnuclei of the inferior
olive are located close to each other along the axis.

Concerning group V, we examined the detailed projection
pattern from the DC and VLO to the flocculus (Sugihara et al.,
2004). However, it was not easy to determine an orientation axis
in this group.

Discussion
This study showed that the organization of the olivocerebellar
topography and aldolase C compartment pattern is rather simply
explained in the five-group scheme, although the significance of
aldolase C expression itself is not clear (cf. Welsh et al., 2002).
Whether the corticonuclear and olivonuclear topographies are
explained according to this five-group organization will be the
next question.

Organization of the inferior olive: five groups related to
distinct functions
The divisions of the inferior olive in the present five-group
scheme do not fully correspond to the conventional olivary sub-
nuclei. Histochemical and immunohistological observations
have recognized molecular patterns in the olive that are not nec-
essarily correlated with these subdivisions [acetylcholinesterase
(Marani et al., 1977); calbindin calcitonin gene-related peptide
and parvalbumin (Wassef et al., 1992)]. The present five groups
and the olivary molecular patterns may agree in the c-MAO
(Wassef et al., 1992) but not in other areas of the olive. In con-

trast, the present grouping in the olive seems to correlate well
with the difference in input to the olive.

To consider the functional aspects of the groups defined here,
major inputs to the parts of the inferior olive were compared
using previous reports (Fig. 8B). In group I, the v-PO, d-PO,
r-MAO, and subnucleus a receive input from the cerebral cortex
relayed by nuclei in the mesodiencephalic junction (Swenson and
Castro, 1983; Onodera, 1984; Holstege and Tan, 1988; de Zeeuw,
1989) (Fig. 8B, green arrows), although the subnucleus a also
receive input from the spinal cord (Matsushita et al., 1991).

Concerning group II, the superior colliculus projects to what
seems to be the medial and lateral subnucleus c of the MAO, and
the vestibular nuclei project to the DMCC, subnucleus �, and
subnucleus c (Brown et al., 1977; Swenson and Castro, 1983;
Gerrits et al., 1985; Akaike, 1992) (Fig. 8B, violet and blue ar-
rows). The projections from the spinal cord and dorsal column
nucleus, which are predominant in the subnucleus b, lack in the
subnucleus c and � (Boesten and Voogd, 1975). The major inputs
to the caudal DM and caudomedial v-PO are unknown.

Concerning group III, the subnucleus b of the MAO receives
heterogeneous input from the spinal cord and dorsal column
nuclei with crude somatotopy (Boesten and Voogd, 1975; Berkley
and Hand, 1978; Matsushita et al., 1992; Molinari et al., 1996) and
from the vestibular nuclei and the mesodiencephalic junction
(Swenson and Castro, 1983; Onodera, 1984; Gerrits et al., 1985)
(Fig. 8B, ocher arrow).

The d-DAO and v-DAO in group IV receive inputs from the
spinal cord and the dorsal column nuclei with refined cutaneous

Table 2. Major olivocerebellar topographic projection pattern in terms of aldolase C compartments and their putative correspondence to classic olivocerebellar zones

Group

Origin in the inferior olive

Aldolase C compartmentsa Conventional olivocerebellar zonesbSubnucleus Subareas

I Subnucleus a (c-MAO) Caudal 1�//1� A
Intermediate 2�//3� (medial) A (AX)c

Rostral 2�//3� (lateral) A (AX)c

r-MAO 4�//5� C2c

v-PO 5�//6� D1c

d-PO 6�//7� D2
II Subnucleus � a�//2� A

Subnucleus c (c-MAO) Caudal and medial a�//2� A
Lateral Caudal c�//4b� Lateral A

Rostral d�//5a� Lateral A
DMCC 2b�//4� X-CX
DM Caudal 2b�//4� X-CX
v-PO Caudomedial 2b�//4� X-CX

III Subnucleus b (c-MAO) Lateral Caudal 1�(med)//1� A
Intermediate 1�(lat)/a�//2� A
Rostral 2a�//3� Xc

Medial Caudolateral 2b�//4a� Lateral A
Caudomedial c�//4b� Lateral A
Intermediate d�//5a� Lateral A
Rostral 3b�//e2� CXc

IV d-DAO Medial and central 2�//4� Bc

Lateral b�//f� B
v-DAO Caudolateral b�//f� and 3�//e1� C1c

Central 3�//e1� C1c

Rostromedial 4�//5� C3c

DM Central and rostral 5�//6� D0
V Dorsal cap and ventrolateraloutgrowth Flocculus and nodulusd

I–X, Lobules I-X; a– c, sublobules a– c or subnuclei a– c; c-MAO, caudal part of the MAO; r-MAO, rostral part of the MAO; v-PO, ventral lamella of the PO; d-PO, dorsal lamella of the PO; d-DAO, dorsal fold of the DAO; v-DAO, ventral fold of
the DAO.
aOnly major termination compartments are shown. See Results for details.
bData are from Voogd and Bigaré (1980), Buisseret-Delmas and Angaut (1993), Voogd et al. (2003), and Voogd and Ruigrok (2004).
cZones in which the correspondence to zebrin compartments has been shown recently (Voogd et al., 2003; Voogd and Ruigrok, 2004) and confirmed in the present study.
dData are from Sugihara et al. (2004).

Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection J. Neurosci., October 6, 2004 • 24(40):8771– 8785 • 8783

somatotopy (v-DAO) and with preponderance of deep modality
(d-DAO) (Berkley and Hand, 1978; Gellman et al., 1983; Swen-
son and Castro, 1983; Matsushita et al., 1992; Molinari et al.,
1996) (Fig. 8B, red arrows). Input to the DM has not been re-
ported clearly. However, some figures in the reports by Swenson
and Castro (1983, their Fig. 5-3), Huerta et al. (1985, their Fig. 2),
and Van Ham and Yeo (1992, their Figs. 4, 5) suggest the trigem-
inal projection to the DM (Fig. 8B, hashed red arrow).

The VLO and DC subnuclei, which belong to group V, receive
input from nuclei of the accessory optic system (Leonard et al.,
1988) (Fig. 8B, black arrows).

Thus, groups I–V primarily receive mesodiencephalic, vestib-
ular and collicular, somatosensory plus other (mesodiencephalic
and vestibular), somatosensory, and retinal inputs, respectively.
This finding indicates that the aldolase C labeling pattern is
closely related to the functional compartmentalization of the cer-
ebellar cortex. However, it does not mean each aldolase C com-
partment simply circumscribes functionally homogeneous
climbing fibers, because climbing fibers originating from a small
group of inferior olive neurons are distributed in a longitudinal
band-shaped area that is much narrower than a single aldolase C
compartment (Fig. 3A). Therefore, the relationship between the
aldolase C compartments and the electrophysiologically identi-
fied longitudinal structure in the cerebellar cortex regarding
climbing fiber activity (Ekerot et al., 1991; Lang et al., 1999; Han-
son et al., 2000) is to be examined (cf. Voogd et al., 2003).

Interpretation of the conventional cerebellar zones with the
present results
Previous retrograde and anterograde mass labeling studies and
electrophysiological studies have identified so-called conven-
tional olivocerebellar zones (A, B, X, C1, CX, X-CX, C2, C3, D0,
D1, and D2) that are innervated topographically from different
subnuclei of the inferior olive (Groenewegen and Voogd, 1977;
Brodal, 1981; Azizi and Woodward, 1987; Buisseret-Delmas and
Angaut, 1993). A relationship between conventional olivocer-
ebellar zones and zebrin (aldolase C) compartments has been
shown recently in several areas that mainly belong to groups I and
IV in our designation (Voogd et al., 2003, 2004), which mostly
agrees with the present results (see the last note of Table 2). How-
ever, concerning compartments belonging to groups II and III,
which are rather complicated than other compartments, their
rostrocaudal continuity or the olivocerebellar projections to
them could not be properly analyzed in previous studies. The
relationship between conventional olivocerebellar zones and al-
dolase C compartments can be determined throughout the cere-
bellar cortex in this study by comparing the present results with a
scheme of the conventional olivocerebellar topography in terms
of the positions of zones and olivary origins, as listed in Table 2
and depicted in Figure 8C.

Conventional zone A occupies nearly the entire vermis, and
lateral zone A extends to the central pars intermedia. Although
these zones presumably include multiple aldolase C compart-
ments, its subdivisions have not been much clarified, except for
the most lateral part of zone A (recently designated as AX) that
corresponds to 2�//3� (Voogd and Ruigrok, 2004). The present
results show clear subdivisions corresponding to all aldolase C
compartments within conventional zone A and lateral zone A.
These subdivisions belong to groups I, II, and III. The separate
entity of lateral zone A proposed on the basis of the cortico-
nuclear projection pattern (Goodman et al., 1963) was sup-
ported, because the lateral subnucleus c and the neighboring me-
dial subnucleus b project to it (Fig. 8C).

Conventional zones B, C1, C3, and D0 belong to group IV
according to the present results. Zones B and C1 appear to cor-
respond to multiple negative and lightly positive aldolase C com-
partments in the rostral and caudal cerebellar cortex (Table 2, Fig.
8C). Zone C3 mostly corresponds to 4�//5�. Zone C2 mostly
corresponds to 4�//5� and extends into the paraflocculus and
the most caudal portion of the flocculus (Ruigrok et al., 1992;
Sugihara et al., 2004). These results concerning zones B, C1, C2,
and C3 were similar to the recent observations of Voogd et al.
(2003) and Voogd and Ruigrok (2004). Zone C2 in lobule IX
(Sato and Barmack, 1985; Voogd and Ruigrok, 1997) was not
confirmed in the present study.

Based on the present results, zone D1 corresponds to 5�//6�
innervated by the v-PO, and lateral zone D2 corresponds to
6�//7� innervated by the d-PO. This projection is the same as
that postulated in the cat (Voogd and Bigaré, 1980; Rosina and
Provini, 1982) and inferred in the rat (Voogd et al., 2004) but is
not consistent with previous reports in the rat (Azizi and Wood-
ward, 1987; Buisseret-Delmas and Angaut, 1993), in which the
v-PO has been thought to innervate a more lateral area than the
d-PO. Zone D0 has been reported to be located medial to D1
(Buisseret-Delmas and Angaut, 1993) or between D1 and D2
(Voogd et al., 2003). The present results suggest that D0 is located
not only in the entire 5�//6� compartment but also in a small
lateral part of the 4�//5� compartment in crus II, indicating that
both reports are correct, although the nuclear projections of these
areas have to be determined to confirm it.

Among zones added later (X, CX, X-CX) (Buisseret-Delmas et
al., 1993; Yatim et al., 1995), zone X likely corresponds to 2a�//
3�, and zone CX corresponds to 3b�//e2� (parts of group III).
Zone X-CX remains enigmatic but appears to correspond to
2b�//4� innervated by the DMCC. No zones previously re-
ported appear to correspond to the projection of the caudal DM
and caudomedial v-PO to the rest of 2�//4�. However, this
projection may also be regarded as part of zone X-CX because it
resembles the projection of the DMCC.

Besides zones A–D, more classical aspects of the cerebellar
organization can be related to the present results. Group II is
located only caudal to the primary fissure, and group IV occupies
a substantial portion of the area rostral to the primary fissure.
This may help explain the apparent difference in the gross func-
tion of the cerebellum rostral and caudal to the primary fissure
(Brodal, 1981), although mossy fiber projection must also be
considered.

Functional implications of the link between the specific rostral
and caudal aldolase C compartments and the translobular
branching of single olivocerebellar axons (Sugihara et al., 2001)
as the basis for this link are not known. However, the rostrocau-
dal boundary defined here seems a fundamental landmark at least
for the morphological organization of the cerebellar cortex.

References
Ahn AH, Dziennis S, Hawkes R, Herrup K (1994) The cloning of zebrin II

reveals its identity with aldolase C. Development 120:2081–2090.
Akaike T (1992) The tectorecipient zone in the inferior olivary nucleus in

the rat. J Comp Neurol 320:398 – 414.
Andersson G, Oscarsson O (1978) Climbing fiber microzones in cerebellar

vermis and their projection to different groups of cells in the lateral ves-
tibular nucleus. Exp Brain Res 32:565–579.

Azizi SA, Woodward DJ (1987) Inferior olivary nuclear complex of the rat:
morphology and comments on the principles of organization within the
olivocerebellar system. J Comp Neurol 263:467– 484.

Bailly Y, Schoen SW, Delhaye-Bouchaud N, Kreutzberg GW, Mariani J
(1995) 5�-Nucleotidase activity as a synaptic marker of parasagittal com-
partmentation in the mouse cerebellum. J Neurocytol 24:879 – 890.

8784 • J. Neurosci., October 6, 2004 • 24(40):8771– 8785 Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection

Berkley KJ, Hand PJ (1978) Projections to the inferior olive of the cat. II.
Comparisons of input from the gracile, cuneate and the spinal trigeminal
nuclei. J Comp Neurol 180:253–264.

Boesten AJ, Voogd J (1975) Projections of the dorsal column nuclei and the
spinal cord on the inferior olive in the cat. J Comp Neurol 161:215–237.

Brochu G, Maler L, Hawkes R (1990) Zebrin II: a polypeptide antigen ex-
pressed selectively by Purkinje cells reveals compartments in rat and fish
cerebellum. J Comp Neurol 291:538 –552.

Brodal A (1981) Neurological anatomy in relation to clinical medicine, Ed 3.
New York: Oxford UP.

Brown JT, Chan-Palay V, Palay SL (1977) A study of afferent input to the
inferior olivary complex in the rat by retrograde axonal transport of
horseradish peroxidase. J Comp Neurol 176:1–22.

Buisseret-Delmas C, Angaut P (1993) The cerebellar olivocorticonuclear
connections in the rat. Prog Neurobiol 40:63– 87.

Buisseret-Delmas C, Yatim N, Buisseret P, Angaut P (1993) The X zone and
CX subzone of the cerebellum in the rat. Neurosci Res 16:195–207.

de Zeeuw CI, Holstege JC, Ruigrok TJ, Voogd J (1989) Ultrastructural study
of the GABAergic, cerebellar, and mesodiencephalic innervation of the cat
medial accessory olive: anterograde tracing combined with immunocyto-
chemistry. J Comp Neurol 284:12–35.

Doré L, Jacobson CD, Hawkes R (1990) Organization and postnatal develop-
ment of zebrin II antigenic compartmentation in the cerebellar vermis of the
grey opossum, Monodelphis domestica. J Comp Neurol 291:431–449.

Ekerot C-F, Larson B (1982) Branching of olivary axons to innervate pairs of
sagittal zones in the cerebellar anterior lobe in the cat. Exp Brain Res
48:185–198.

Ekerot C-F, Garwicz M, Schouenborg J (1991) Topography and nociceptive
receptive fields of climbing fibres projecting to the cerebellar anterior lobe
in the cat. J Physiol (Lond) 441:257–274.

Gellman R, Houk JC, Gibson AR (1983) Somatosensory properties of the
inferior olive of the cat. J Comp Neurol 215:228 –243.

Gerrits NM, Voogd J, Magras IN (1985) Vestibular afferents of the inferior
olive and the vestibulo-olivo-cerebellar climbing fiber pathway to the
flocculus in the cat. Brain Res 332:325–336.

Goodman DC, Hallett RE, Welch RB (1963) Patterns of localization in the cer-
ebellar corticonuclear projections of albino rat. J Comp Neurol 121:51–67.

Gravel C, Eisenman LM, Sasseville R, Hawkes R (1987) Parasagittal organi-
zation of the rat cerebellar cortex: direct correlation between antigenic
Purkinje cell bands revealed by mabQ113 and the organization of the
olivocerebellar projection. J Comp Neurol 265:294 –310.

Groenewegen HJ, Voogd J (1977) The parasagittal zonation within the
olivocerebellar projection. I. Climbing fiber distribution in the vermis of
the cat cerebellum. J Comp Neurol 174:417– 488.

Gwyn DG, Nicholson GP, Flumerfelt BA (1977) The inferior olivary nucleus of
the rat: a light and electron microscopic study. J Comp Neurol 174:489–520.

Hanson CL, Chen G, Ebner TJ (2000) Role of climbing fibers in determining
the spatial patterns of activation in the cerebellar cortex to peripheral
stimulation: an optical imaging study. Neuroscience 96:317–331.

Hawkes R (1997) An anatomical model of cerebellar modules. Prog Brain
Res 114:39 –52.

Hawkes R, Leclerc N (1987) Antigenic map of the rat cerebellar cortex: the
distribution of parasagittal bands as revealed by monoclonal anti-
Purkinje cell antibody mobA113. J Comp Neurol 256:29 – 41.

Herrup K, Kuemerle B (1997) The compartmentalization of the cerebellum.
Annu Rev Neurosci 20:61–90.

Holstege G, Tan J (1988) Projections from the red nucleus and surrounding
areas to the brainstem and spinal cord in the cat. An HRP and autoradio-
graphical tracing study. Behav Brain Res 28:33–57.

Huerta MF, Hashikawa T, Gayoso MJ, Harting JK (1985) The trigemino-olivary
projection in the cat: contributions of individual subnuclei. 241:180–190.

Lang EJ, Sugihara I, Welsh JP, Llinas R (1999) Patterns of spontaneous purkinje
cell complex spike activity in the awake rat. J Neurosci 19:2728–2739.

Leonard CS, Simpson JI, Graf W (1988) Spatial organization of visual mes-
sages of the rabbit’s cerebellar flocculus. I. Topology of inferior olive
neurons of the dorsal cap of Kooy. J Neurophysiol 60:2073–2090.

Llinás R, Baker R, Sotelo C (1974) Electrotonic coupling between neurons
in cat inferior olive. J Neurophysiol 37:560 –571.

Marani E, Voogd J, Boekee A (1977) Acetylcholinesterase staining in subdi-
visions of the cat’s inferior olive. J Comp Neurol 174:209 –226.

Matsushita M, Ragnarson B, Grant G (1991) Topographic relationship be-

tween sagittal Purkinje cell bands revealed by monoclonal antibody to
zebrin I and spinocerebellar projections arising from the central cervical
nucleus in the rat. Exp Brain Res 84:133–141.

Matsushita M, Yaginuma H, Tanami T (1992) Somatotopic termination of
the spino-olivary fibers in the cat, studied with the wheat germ agglutinin-
horseradish peroxidase technique. Exp Brain Res 89:397– 407.

Molinari HH, Schultze KE, Strominger NL (1996) Gracile, cuneate, and spi-
nal trigeminal projections to inferior olive in rat and monkey. J Comp
Neurol 375:467– 480.

Mukai T, Yatsuki H, Masuko S, Arai Y, Joh K, Hori K (1991) The structure
of the brain-specific rat aldolase C gene and its regional expression. Bio-
chem Biophys Res Commun 174:1035–1042.

Onodera S (1984) Olivary projections from the mesodiencephalic struc-
tures in the cat studied by means of axonal transport of horseradish per-
oxidase and tritiated amino acids. J Comp Neurol 227:37– 49.

Ozol K, Hayden JM, Oberdick J, Hawkes R (1999) Transverse zones in the
vermis of the mouse cerebellum. J Comp Neurol 412:95–111.

Rosina A, Provini L (1982) Longitudinal and topographical organization of the
olivary projection to the cat ansiform lobule. Neuroscience 7:2657–2676.

Ruigrok TJH, Cella F (1995) Precerebellar nuclei and red nucleus. In: The rat
nervous system, Ed 2 (Paxinos G, ed), pp 277–308. San Diego: Academic.

Ruigrok TJH, Osse RJ, Voogd J (1992) Organization of inferior olivary pro-
jections to the flocculus and ventral paraflocculus of the rat cerebellum.
J Comp Neurol 316:129 –150.

Sato Y, Barmack NH (1985) Zonal organization of olivocerebellar projec-
tions to the uvula in rabbits. Brain Res 359:281–292.

Sugihara I, Wu H-S, Shinoda Y (1999) Morphology of single olivocerebellar
axons labeled with biotinylated dextran amine in the rat. J Comp Neurol
414:131–148.

Sugihara I, Wu H-S, Shinoda Y (2001) The entire trajectories of single olivo-
cerebellar axons in the cerebellar cortex and their contribution to cerebel-
lar compartmentalization. J Neurosci 21:7715–7723.

Sugihara I, Ebata S, Shinoda Y (2004) Functional compartmentalization in the
flocculus and the ventral dentate and dorsal group y nuclei: An analysis of
single olivocerebellar axonal morphology. J Comp Neurol 470:113–133.

Swenson RS, Castro AJ (1983) The afferent connections of the inferior oli-
vary complex in rats. An anterograde study using autoradiographic and
axonal degeneration techniques. Neuroscience 8:259 –275.

Van Ham JJ, Yeo CH (1992) Somatosensory trigeminal projections to the
inferior olive, cerebellum and other precerebellar nuclei in rabbits. Eur
J Neurosci 4:302–317.

Voogd J (1967) Comparative aspects of the structure and fibre connexions
of the mammalian cerebellum. In: Progress in brain research, Vol. 25: The
cerebellum (Fox CA, Snider RS, eds), pp 94 –135. Amsterdam: Elsevier.

Voogd J, Bigaré F (1980) Topographical distribution of olivary and cortico
nuclear fibers in the cerebellum: a review. In: The inferior olivary nucleus:
anatomy and physiology (Courville J, de Montigny C, Lamarre Y, eds), pp
207–234. New York: Raven.

Voogd J, Ruigrok TJH (1997) Transverse and longitudinal patterns in the
mammalian cerebellum. Prog Brain Res 114:21–37.

Voogd J, Ruigrok TJH (2004) The organization of the corticonuclear and olivo-
cerebellar climbing fiber projections to the rat cerebellar vermis: the congru-
ence of projection zones and the zebrin pattern. J Neurocytol 33:5–21.

Voogd J, Pardoe J, Ruigrok TJH, Apps R (2003) The distribution of climbing
and mossy fiber collateral branches from the copula pyramidis and the para-
median lobule: congruence of climbing fiber cortical zones and the pattern of
zebrin banding within the rat cerebellum. J Neurosci 23:4645–4656.

Wassef M, Cholley B, Heizmann CW, Sotelo C (1992) Development of the
olivocerebellar projection in the rat: II. Matching of the developmental
compartmentations of the cerebellum and inferior olive through the pro-
jection map. J Comp Neurol 323:537–550.

Welsh JP, Yuen G, Placantonakis DG, Vu TQ, Haiss F, O’Hearn E, Molliver
ME, Aicher SA (2002) Why do Purkinje cells die so easily after global
brain ischemia? Aldolase C, EAAT4, and the cerebellar contribution to
posthypoxic myoclonus. Adv Neurol 89:331–359.

Wu H-S, Sugihara I, Shinoda Y (1999) Projection patterns of single mossy
fibers originating from the lateral reticular nucleus in the rat cerebellar
cortex and nuclei. J Comp Neurol 411:97–118.

Yatim N, Compoint C, Buisseret P, Angaut P, Buisseret-Delmas C (1995)
On the caudal extension of the X zone in the cerebellar cortex of the rat.
Neurosci Res 23:223–227.

Sugihara and Shinoda • Aldolase C and Olivocerebellar Projection J. Neurosci., October 6, 2004 • 24(40):8771– 8785 • 8785

