

Level 00

Level 01

Level 02

Level 03

Level 04

Level 05

Level 06

Level 07

Level 08

Level 09

Level 10

Level 11

Level 12

Level 13

RHyB-P::perimammillary part of RHyB

RHyB-Pv::ventricular zone of RHyB-P

PeMVO::perimammillary circumventricular organ

RHyB-Pm::mantle zone of RHyB-P

RHyB-Pp::periventricular stratum of RHyB-P

TMp::tuberomammillary nucleus, periventricular part (E4)

RHyB-Pi::intermediate stratum of RHyB-P

RPeM::rostral perimammillary nucleus

TMi::tuberomammillary nucleus, intermediate part (E3i_ E5)

RHyB-Ps::superficial stratum of RHyB-P

TMs::tuberomammillary nucleus, superficial part (E3s_ E2)

RHyB-M::mammillary part of RHyB

RHyB-Mv::ventricular zone of RHyB-M

RHyB-Mm::mantle zone of RHyB-M

RHyB-Mp::periventricular stratum of RHyB-M

MMn::median mammillary nucleus

RHyB-Mi::intermediate stratum of RHyB-M

MM::medial mammillary nucleus

RHyB-Ms::superficial stratum of RHyB-M

TMc::tuberomammillary nucleus, caudal or mammillary part (E1)

PPHyF::prepeduncular hypothalamic floor

ME::median eminence

TubF::tuberal floor

Inf::infundibulum

NHy::neurohypophysis

MamF::mammillary floor

CSP::caudal secondary prosencephalon

Tel::telencephalic vesicle

TelR::roof plate of evaginated telencephalic vesicle

CSCom::caudal septocommissural area

CSComv::ventricular zone of CSCom

SubFOcv::subfornical organ, circumventricular specialization

CSC0mm::mantle zone of CSCom

CSComp::periventricular stratum of CSCom

SubFOp::subfornical organ, periventricular (neuronal) portion

CSComi::intermediate stratum of CSCom

TrSe::triangular septal nucleus

CSComs::superficial stratum of CSCom

TCh::telencephalic choroidal tissue

TelA::alar plate of evaginated telencephalic vesicle

SPall::subpallium

SeSPall::telencephalic subpallial septum

DBSe::diagonal band part of septum

DBSev::ventricular zone of DBSe

DBSem::mantle zone of DBSe

DBSep::periventricular stratum of DBSe

LSV::lateral septal nucleus, ventral part

DBSei::intermediate stratum of DBSe

LSIV::lateral septal nucleus, intermedio-ventral part

SHy::septohipothalamic nucleus

DBSes::superficial stratum of DBSe

VDB::vertical nucleus of the diagonal band

PalSe::pallidal septum

PalSev::ventricular zone of PalSe

PalSem::mantle zone of PalSe

PalSep::periventricular stratum of PalSe

LSIp::lateral septal nucleus, intermediate part_periventricular

PalSei::intermediate stratum of PalSe

LSII::lateral septal nucleus, intermedio-intermediate part

Ld::lambdoid septal zone

PalSes::superficial stratum of PalSe

MS::medial septal nucleus

StrSe::striatal septum

StrSev::ventricular zone of StrSe

StrSem::mantle zone of StrSe

StrSep::periventricular part of StrSe

LSD::lateral septal nucleus, dorsal part

StrSei::intermediate part of StrSe

LSID::lateral septal nucleus, intermedio-dorsal part

SFI::septoformal nucleus

StrSes::superficial part of StrSe

TSPall::transitional (paraseptal) subpallium

SeDB::septodiagonal transition area

SeDBv::ventricular zone of SeDB

SeDBm::mantle zone of SeDB

SeDBp::periventricular stratum of SeDB

STMV::nucleus of the stria terminalis, medial division_ ventral part

STLI::nucleus of the stria terminalis, lateral division_ intermediate part

SeDBi::intermediate stratum of SeDB

SIBT::substantia innominata/basal nucleus, transitional part

BAC::bed nucleus of the anterior commissure

SeDBs::superficial stratum of SeDB

HDBT::horizontal diagonal band nucleus, transitional part

SePal::septopallidal area

SePalv::ventricular zone of SePal

SePalm::mantle zone of SePal

SePalp::periventricular stratum of SePal

STMA::nucleus of the stria terminalis, medial division_ anterior part

SePali::intermediate stratum of SePal

SePalCo::septopallidal core nucleus

SePals::superficial stratum of SePal

TuSePal::septopallidal part of the olfactory tuberculum

ICJM::island of Calleja major

SeStr::septostratial transition area

SeStrv::ventricular zone of SeStr

SeStrm::mantle zone of SeStr

SeStrp::periventricular stratum of SeStr

AcbCo::accumbens nucleus, core domain

SeStri::intermediate stratum of SeStr

AcbSh::accumbens nucleus, shell domain

SeStrs::superficial stratum of SeStr

TuSeStr::septostratial part of the olfactory tuberculum

CSPall::central subpallium

DB::diagonal band area

DBv::ventricular zone of DB

DBm::mantle zone of DB

DBp::periventricular stratum of DB

STM::nucleus of the stria terminalis, medial division

STMPM::posteromedial part of STM

STMPI::posterointermediate part of STM

ST MPL::posterolateral part of STM

EA::extended amygdala

DBi::intermediate stratum of DB

SIB::substantia innominata/basal nucleus (main part)

DBs::superficial stratum of DB

HDB::horizontal diagonal band nucleus (main part)

MADB::magnocellular diagonal band nucleus

Pal::pallidum

Palv::ventricular zone of Pal

Pal m::mantle zone of Pal

Palp::periventricular stratum of Pal

STL::nucleus of the stria terminalis, lateral division

STLP::posterior part of STL

STLJ::juxtacapsular part of STL

STLD::dorsal part of STL

Pali::intermediate stratum of Pal

GPal::globus pallidum

VPal::ventral pallidum

Pals::superficial stratum of Pal

TuPal::pallidal part of olfactory tuberculum

ICJPal::pallidal islands of Calleja

Level 00 Level 01 Level 02 Level 03 Level 04 Level 05 Level 06 Level 07 Level 08 Level 09 Level 10 Level 11 Level 12 Level 13

- DPall::dorsal pallium/isocortex
 - OFCx::orbitofrontal cortex
 - PCx::parietal cortex
 - OCx::occipital cortex
 - TCx::temporal cortex
 - InsCx::insular cortex
 - CCx::cingulate cortex
 - PHiCx::parahippocampal cortex
 - ERH::entorhinal cortex
- MPall::medial pallium
 - DG::dentate gyrus
 - DGv::ventricular zone of DG
 - DGm::mantle zone of DG
 - DGp::periventricular stratum of DG
 - DGi::intermediate stratum of DG
 - DGHil::hilus of the DG
 - DGs::superficial stratum of DG
 - DGGran::granule cell layer of the DG
 - CA::hippocampus (cortex Ammonis)
 - CAV::ventricular zone of CA
 - CAm::mantle zone of CA
 - CAp::periventricular stratum of CA
 - CAi::intermediate stratum of CA
 - Alv::alveus
 - CAs::superficial stratum of CA
 - CACx::hippocampal cortex
 - CA1::field 1 of CA
 - CA2::field 2 of CA
 - CA3::field 3 of CA
 - Lac-mol::stratum lacunosum-moleculare
 - IG::induseum griseum (supracommissural hippocampus)
 - IGv::ventricular zone of the IG
 - IGm::mantle zone of the IG
 - IGp::periventricular stratum of the IG
 - IGi::intermediate stratum of the IG
 - IGs::superficial stratum of the IG
 - TTe::area of taenia tecta (precommissural hippocampus)
 - TTeV::ventricular zone of TTe
 - TTeM::mantle zone of TTe
 - TTeP::periventricular stratum of TTe
 - DPp::dorsal peduncular cortex, periventricular part
 - TTeI::intermediate stratum of TTe
 - DPi::dorsal peduncular cortex, intermediate part
 - TTeS::superficial stratum of TTe
 - TT::taenia tecta
 - VTT::ventral taenia tecta
 - DTT::dorsal taenia tecta
 - Sub::subiculum
 - Subv::ventricular zone of Sub
 - Subm::mantle zone of Sub
 - Subp::periventricular stratum of Sub
 - Subi::intermediate stratum of Sub
 - Subs::superficial stratum of Sub
 - SubCx::subicular cortex
 - PrS::presubiculum
 - PrSv::ventricular zone of PrS
 - PrSm::mantle zone of the PrS
 - PrSp::periventricular stratum of PrS
 - PrSi::intermediate stratum of PrS
 - PrSs::superficial stratum of PrS
 - PrSCx::presubicular cortex
 - PaS::parasubiculum
 - PaSv::ventricular zone of PaS
 - PaSm::mantle zone of PaS
 - PaSp::periventricular stratum of PaS
 - PaSi::intermediate stratum of PaS
 - PaSs::superficial stratum of PaS
 - PaSCx::parasubicular cortex
 - PallSe::pallial septum
 - PallSev::ventricular zone of PallSe
 - PallSem::mantle zone of PallSe
 - PallSep::periventricular stratum of PallSe
 - PallSei::intermediate stratum of PallSe
 - PallSeS::superficial stratum of PallSe
 - SHi::septohippocampal nucleus
 - TOH::tel-hypothalamic transition area
 - TOHv::ventricular zone of TOH
 - TOHm::mantle zone of TOH
 - TOHp::periventricular stratum of TOH
 - TOHi::intermediate stratum of TOH
 - TOHS::superficial stratum of TOH
- PedHy::peduncular hypothalamus
 - PHyA::peduncular alar hypothalamus
 - CPa::caudal paraventricular area of alar hypothalamus
 - CPav::ventricular zone of CPa
 - CPAm::mantle zone of CPa
 - CPap::periventricular stratum of CPa
 - Pa::paraventricular nucleus, principal part
 - PaAP::anterior parvicellular part of Pa (lies dorsally)
 - PaDC::dorsal cap of Pa (lies caudally)
 - PaLM::lateral magnocellular part of Pa
 - PaMM::medial magnocellular part of Pa
 - PaMP::medial parvicellular part of Pa
 - PaPo::posterior part of Pa (lies ventrally)
 - PaV::ventral part of Pa (lies rostrally)
 - CPai::intermediate stratum of CPa
 - DPeF::dorsal perifornical nucleus
 - CPas::superficial stratum of CPa
 - MCPO::magnocellular preoptic nucleus
 - EPD::dorsal entopeduncular nucleus
 - CSO::caudal supraoptic nucleus
 - CSPa::caudal subparaventricular area
 - CSPav::ventricular zone of CSPa
 - CSPam::mantle zone of CSPa
 - CSPap::periventricular stratum of CSPa
 - AHP::posterior part of the anterior hypothalamic area
 - Stg::stigmoid nucleus
 - CSPai::intermediate stratum of CSPa
 - PreIn::preincertal area
 - LH-CSPa::lateral hypothalamus part of CSPa
 - CSPas::superficial stratum of CSPa
 - EPV::ventral entopeduncular nucleus
 - PHyB::peduncular basal hypothalamus
 - PHyB-D::dorsal part of PHyB
 - PHyB-Dv::ventricular zone of PHyB-D
 - PHyB-Dm::mantle zone of PHyB-D
 - PHyB-Dp::periventricular stratum of PHyB-D
 - PHD::posterior hypothalamic area, dorsal part
 - PHyB-Di::intermediate stratum of PHyB-D
 - LH-PHYB-D::lateral hypothalamus part of PHyB-D
 - PHyB-Ds::superficial stratum of PHyB-D
 - PTe::paraterete nucleus
 - PHyB-I::intermediate part of PHyB
 - PHyB-Iv::ventricular zone of PHyB-I
 - PHyB-Im::mantle zone of PHyB-I
 - PHyB-Ip::periventricular stratum of PHyB-I
 - PHI::posterior hypothalamic area, intermediate part
 - DMH::dorsomedial hypothalamic nucleus
 - PHyB-Ii::intermediate stratum of PHyB-I
 - IPeF::intermediate perifornical nucleus
 - LH-PHYB-I::lateral hypothalamus part of PHyB-I
 - PHyB-Is::superficial stratum of PHyB-I
 - MCLH::magnocellular nucleus of lateral hypothalamus

<ul style="list-style-type: none">p1A::alar plate of p1	<ul style="list-style-type: none">PcP::precommissural pretectal domain<ul style="list-style-type: none">PcPD::dorsal part of PcP<ul style="list-style-type: none">PcPDv::ventricular zone of PcPDPcPDM::mantle zone of PcPD<ul style="list-style-type: none">PcPDp::periventricular stratum of PcPD<ul style="list-style-type: none">PcPD-PAG::PcPD part of the periaqueductal grayPcPDI::intermediate stratum of PcPD<ul style="list-style-type: none">DF::dorsofrontal pretectal nucleusPcPDS::superficial stratum of PcPD<ul style="list-style-type: none">DFS::superficial dorsofrontal area
<ul style="list-style-type: none">PcPL::lateral part of PcP	<ul style="list-style-type: none">PcPLv::ventricular zone of PcPLPcPLm::mantle zone of PcPL<ul style="list-style-type: none">PcPLp::periventricular stratum of PcPL<ul style="list-style-type: none">PcPL-PAG::PcPL part of the periaqueductal grayPcPLi::intermediate stratum of PcPL<ul style="list-style-type: none">APTd::anterior pretectal nucleus, dorsal core partPcPLs::superficial stratum of PcPL<ul style="list-style-type: none">APTDS::anterior pretectal nucleus, dorsal superficial part
<ul style="list-style-type: none">PcPV::ventral part of PcP	<ul style="list-style-type: none">PcPVv::ventricular zone of PcPVPcPVM::mantle zone of PcPV<ul style="list-style-type: none">PcPVp::periventricular stratum of PcPV<ul style="list-style-type: none">PcPV-PAG::PcPV part of the periaqueductal grayPcPVI::intermediate stratum of PcPV<ul style="list-style-type: none">APTv::anterior pretectal nucleus, ventral core partPcPVs::superficial stratum of PcPV<ul style="list-style-type: none">APTVS::anterior pretectal nucleus, ventral superficial part
<ul style="list-style-type: none">JcP::juxtacommissural pretectal domain<ul style="list-style-type: none">JcPD::dorsal part of JcP	<ul style="list-style-type: none">JcPDv::ventricular zone of JcPDJcPDM::mantle zone of JcPD<ul style="list-style-type: none">JcPDp::periventricular stratum of JcPD<ul style="list-style-type: none">JcPD-PAG::JcPD part of the periaqueductal grayJcPDI::intermediate stratum of JcPD<ul style="list-style-type: none">DJcP::dorsal juxtacommissural pretectal nucleusDSp::dorsal spiriform nucleusJcPDS::superficial stratum of JcPD<ul style="list-style-type: none">JcP-DT::JcP contribution to DT
<ul style="list-style-type: none">JcPL::lateral part of JcP	<ul style="list-style-type: none">JcLm::ventricular zone of JcPLJcPLp::periventricular stratum of JcPL<ul style="list-style-type: none">JcPL-PAG::JcPL part of the periaqueductal grayJcPLi::intermediate stratum of JcPL<ul style="list-style-type: none">JcPLrT::reticular formation of JcPLDca::dorsocaudal nucleusLSp::lateral spiriform nucleusJcPLs::superficial stratum of JcPL<ul style="list-style-type: none">JcPL-LTL::JcP part of LTL
<ul style="list-style-type: none">JcPV::ventral part of JcP	<ul style="list-style-type: none">JcPVv::ventricular zone of JcPVJcPVM::mantle zone of JcPV<ul style="list-style-type: none">JcPVp::periventricular stratum of JcPV<ul style="list-style-type: none">JcPV-PAG::JcPV part of the periaqueductal grayJcPVI::intermediate stratum of JcPV<ul style="list-style-type: none">VJcP::ventral juxtacommissural pretectal nucleusJcPVs::superficial stratum of JcPV<ul style="list-style-type: none">JcPV-LTV::JcPV part of LTV
<ul style="list-style-type: none">CoP::commissural pretectal domain<ul style="list-style-type: none">CoPD::dorsal part of CoP	<ul style="list-style-type: none">CoPDv::ventricular zone of CoPDCoPDM::mantle zone of CoPD<ul style="list-style-type: none">CoPDp::periventricular stratum of CoPD<ul style="list-style-type: none">CoPD-PAG::CoPD part of the periaqueductal grayCoPDI::intermediate stratum of CoPD<ul style="list-style-type: none">MPT::medial pretectal nucleusCoPDS::superficial stratum of CoPD<ul style="list-style-type: none">OPT::olivary pretectal nucleus
<ul style="list-style-type: none">CoPDL::dorsolateral part of CoP	<ul style="list-style-type: none">CoPDLv::ventricular zone of CoPDLCoPDLm::mantle zone of CoPDL<ul style="list-style-type: none">CoPDLp::periventricular stratum of CoPDL<ul style="list-style-type: none">CoPDL-PAG::CoPDL part of the periaqueductal grayPCPC::parvicellular interstitial nucleus of the posterior commissureCoPDLi::intermediate stratum of CoPDL<ul style="list-style-type: none">PrPT::principal pretectal nucleusCoPDLs::superficial stratum of CoPDL<ul style="list-style-type: none">DT::dorsal terminal nucleus of the accessory optic tract
<ul style="list-style-type: none">CoPL::lateral part of CoP	<ul style="list-style-type: none">CoPLv::ventricular zone of CoPLCoPLm::mantle zone of CoPL<ul style="list-style-type: none">CoPLp::periventricular stratum of CoPL<ul style="list-style-type: none">CoPL-PAG::CoPL part of the periaqueductal grayCoPLi::intermediate stratum of CoPL<ul style="list-style-type: none">IPt::intermediate pretectal nucleusCoPRT::reticular formation of CoPCoPLs::superficial stratum of CoPL<ul style="list-style-type: none">LTL::lateral terminal nucleus of the accessory optic tract, lateral part
<ul style="list-style-type: none">CoPV::ventral part of CoP	<ul style="list-style-type: none">CoPVv::ventricular zone of CoPVCoPVM::mantle zone of CoPV<ul style="list-style-type: none">CoPVp::periventricular stratum of CoPV<ul style="list-style-type: none">CoPV-PAG::CoPV part of the periaqueductal grayCoPVI::intermediate stratum of CoPV<ul style="list-style-type: none">SPT::subpretectal nucleusMCMC::magnocellular interstitial nucleus of the posterior commissureCoPVs::superficial stratum of CoPV<ul style="list-style-type: none">LTV::lateral terminal nucleus of the accessory optic tract, ventral part
<ul style="list-style-type: none">ALimP1::liminal part of p1A	<ul style="list-style-type: none">ALimv::ventricular zone of ALimALImm::mantle zone of ALim<ul style="list-style-type: none">ALimp::periventricular stratum of ALim<ul style="list-style-type: none">ALim-PAG::ALim part of the PAGALimi::intermediate stratum of ALim<ul style="list-style-type: none">InC::interstitial nucleus of CajalALims::superficial stratum of ALim<ul style="list-style-type: none">p1SNL::p1 part of the lateral substantia nigra
<ul style="list-style-type: none">PTTg::pretectal tegmentum<ul style="list-style-type: none">p1B::basal plate of p1 (of pretectal tegmentum)	<ul style="list-style-type: none">p1Bv::ventricular zone of p1Bp1Bm::mantle zone of p1B<ul style="list-style-type: none">p1Bp::periventricular stratum of p1B<ul style="list-style-type: none">p1B-PAG::p1B part of the periaqueductal grayDk::nucleus of Darkschewitschp1PEW::p1 part of the pre-Edinger-Westphal nucleusp1Bi::intermediate stratum of p1B<ul style="list-style-type: none">p1Rt::reticular formation of p1RPC::parvicellular red nucleusp1PaR::p1 part of the parabrachial nucleusp1Bs::superficial stratum of p1B<ul style="list-style-type: none">p1MT::p1 part of the medial terminal nucleus of the accessory optic tractp1SNC::p1 part of the substantia nigra compactap1SNR::p1 part of the substantia nigra reticulata
<ul style="list-style-type: none">p1F::floor plate of p1	<ul style="list-style-type: none">p1Fv::ventricular zone of p1Fp1Fm::mantle zone of p1F<ul style="list-style-type: none">p1Fp::periventricular stratum of p1Fp1Fi::intermediate stratum of p1Fp1Fs::superficial stratum of p1F<ul style="list-style-type: none">p1VTA::p1 part of the ventral tegmental area

