
Biochimica et Biophysica Acta 1845 (2014) 294–307

Contents lists available at ScienceDirect

Biochimica et Biophysica Acta

j ourna l homepage: www.e lsev ie r .com/ locate /bbacan
Pediatric low-grade gliomas: How modern biology reshapes the
clinical field
Guillaume Bergthold a,1, Pratiti Bandopadhayay a,e,f,1, Wenya Linda Bi a, Lori Ramkissoon c,d, Charles Stiles a,
Rosalind A. Segal a,g, Rameen Beroukhim a, Keith L. Ligon c,d, Jacques Grill b, Mark W. Kieran e,f,⁎
a Department of Cancer Biology, Dana–Farber Cancer Institute, Boston, MA, USA
b Departement de Cancerologie de l'enfant et de l'adolescent, Gustave Roussy and Unité Mixte de Recherche 8203 du Centre National de la Recherche Scientifique, Université Paris-Sud, Villejuif,
France
c Department of Pathology, Brigham and Women's Hospital, Boston, MA, USA
d Center for Molecular Oncologic Pathology, Dana–Farber Cancer Institute, Boston, MA, USA
e Division of Pediatric Hematology and Oncology, Dana–Farber Cancer Institute, Boston, MA, USA
f Boston Children's Hospital, Boston, MA, USA
g Department of Neurobiology, Harvard Medical School, Boston, MA, USA
⁎ Corresponding author: Mark W. Kieran, MD, PhD Pe
Farber Cancer Institute and Boston Children's Hospital 450
Boston, MA 02215, USA. Tel.: +1 617 632 4907; fax: +1 6

E-mail address: mark_kieran@dfci.harvard.edu (M.W.
1 Contributed equally to the work.

http://dx.doi.org/10.1016/j.bbcan.2014.02.004
0304-419X/© 2014 Elsevier B.V. All rights reserved.
a b s t r a c t
a r t i c l e i n f o
Article history:
Received 24 January 2014
Accepted 20 February 2014
Available online 28 February 2014

Keywords:
Pediatric
Low-grade glioma
Genetics
BRAF
Low-grade gliomas represent themost frequent brain tumors arising during childhood. They are characterized by
a broad and heterogeneous group of tumors that are currently classified by the WHO according to their
morphological appearance. Here we review the clinical features of these tumors, current therapeutic strategies
and the recent discovery of genomic alterations characteristic to these tumors. We further explore how these
recent biological findings stand to transform the treatment for these tumors and impact the diagnostic criteria
for pediatric low-grade gliomas.

© 2014 Elsevier B.V. All rights reserved.
1. Introduction

Low-grade gliomas (LGGs) are the most common brain tumor of
childhood accounting for 35% of all pediatric central nervous system
tumors [1,2]. Pediatric LGGs (PLGGs), classified asWorld Health Organi-
zation (WHO) grade I or II [3] represent a heterogeneous group of
tumors. PLGGs are classified according to the cellular aspect of the
most important constitutive cell type, including astrocytic, oligoden-
droglial, mixed oligoastrocytic, neuronal, or mixed glioneuronal mor-
phology (Table 1). Although this classification aims to encompass
every tumor, a significant number of tumors do not meet the typical
criteria for WHO categories or have overlapping histology for multiple
categories. In clinical practice, these tumors are often given non-
categorical diagnoses with varied and confusing terminology. As such
the category of ‘low grade glioma, non-otherwise specified’ (LGG-
NOS) has been formally utilized by several groups including ours as a
clinical and research diagnosis for these histologically difficult to classify
tumors.
diatric Neuro-Oncology, Dana-
Brookline Avenue, Rm D-3154,
17 632 4897.
Kieran).
Despite having a similar histological appearance to adult LGG, PLGGs
have a distinct and more favorable course and should be considered a
different disease entity. Indeed, the majority of children diagnosed with
PLGGs are long-term survivors well into adulthood (Bandopadhayay
et al., in press, Pediatric Blood and Cancer 2014), imploring treatment
strategies that minimize long-termmorbidities [4,5]. Therefore, it is cru-
cial to understand the biology of PLGGs to allow the development of
targeted therapies with less toxicity.

The explosion of novel technologies and multi-platform integrative
genomics in recent years has yielded new insights into the oncogenesis
of PLGGs. These findings not only bring a paradigm shift to the traditional
histological classification of PLGGs but also reveal new therapeutic targets.

In this review, we highlight the biologic complexity of PLGGs,
present current diagnostic and management dilemmas, and propose
the natural evolution and augmentation of microscopic histological
diagnoses with modern genomic profiles. Increased understanding of
the molecular identity of these tumors will help drive the development
of target-driven therapies.

2. Histopathologic classification

The WHO classifies low-grade gliomas according to their morpho-
logical features [3]. Tumors that do not meet the typical criteria of any
single category are commonly labeled LGG-NOS for ‘not-otherwise

http://crossmark.crossref.org/dialog/?doi=10.1016/j.bbcan.2014.02.004&domain=pdf
http://dx.doi.org/10.1016/j.bbcan.2014.02.004
mailto:mark_kieran@dfci.harvard.edu
http://dx.doi.org/10.1016/j.bbcan.2014.02.004
http://www.sciencedirect.com/science/journal/0304419X

Table 1
Major different subtypes of pediatric low-grade gliomas according to the latest WHO
classification.

Grade
(WHO)

Astrocytic tumors
Pilocytic astrocytoma (PA) I
Pilomyxoid astrocytoma (PMA) II
Diffuse astrocytoma (DA) II
Pleiomorphic xanthoastrocytoma (PXA) II

Oligodendroglial oligoastrocytic tumors
Oligodendroglioma (OD) II
Oligoastrocytoma (OA) II

Neuronal, mixed neuro-glial neuroepithelial tumors
Ganglioglioma (GG) I
Desmoplastic infantile tumors I
Dysembryoplastic neuroepithelial tumor (DNT) I
Angiocentric glioma (AG) I

Children (0-19 years) Adult (>19 years)

PA DA OD OA LGG
NOS

GG

100%

80%

60%

40%

20%

0%

Histological
subtypes

%
 o

f t
ot

al
 tu

m
or

s
di

ag
no

se
d

du
rin

g
ei

th
er

 c
hi

lh
oo

d
or

 a
du

lth
oo

d

Fig. 1. Comparison of the distribution of histological subtypes developing during child-
hood (0–19 years) and adulthood, according to the CBTRUS Statistical Report, 2012.

295G. Bergthold et al. / Biochimica et Biophysica Acta 1845 (2014) 294–307
specified’, which comprise more than a third of all PLGGs [6]. This
sometimes results from small biopsy samples that lack sufficient
material onwhich to assign aWHO grade, and at other times, as a result
of pathologic features that do not fit any one category. PLGGs typically
have a low proliferative index, with MIB-1 scores between 0.1 and
10% [7–11]. This index is often higher in younger children where MIB-
1 index higher than 10% can be seen in true PLGGs. However, correlation
to either overall or progression-free survival in most studies has been
variable and it remains unclear as to whether there is any prognostic
significance [7,12–20].

Grade I pilocytic astrocytomas (PAs) are classically characterized by
the presence of Rosenthal fibers, biphasic architecture, vascular prolifera-
tion, and eosinophilic granular bodies [3]. Eosinophilic granular bodies
are often located near cystic areas and may be implicated in cyst forma-
tion [21]. Less commonly, PAs contain regions of calcification [22]. Useful
positive immunohistochemicalmarkers includeoligodendroglialmarkers
OLIG2, myelin basic protein (MBP), platelet-derived growth factor
(PDGF) [23–26] as well as the astrocytic marker Glial Fibrillary Acid
Protein (GFAP), which is also considered a stem cell marker [27,28].
Gangliogliomas (GGs) are also grade I, and are characterized by
perivascular chronic inflammation, granular bodies, binucleated neurons,
calcification, and cystic degeneration [29]. DNTs and AGs are recently
described subtypes also defined as grade I tumors. Dysembryoplastic
neuroepithelial tumors (DNTs) include a specific entity characterized
by GFAP-negative oligodendroglia-like cells and floating neurons with a
mucinous eosinophilic background [30]. Angiocentric gliomas (AGs), ini-
tially described by Tubiana et al., also named angiocentric neuroepithelial
tumors (ANET), encompass classically fusiform and bipolar astrocytic
cells which stain positively for GFAP and S-100 arranged around blood
vessels creating palisade-like structures [31,32]. Microcalcifications are
infrequently present.

WHO grade II lesions include diffuse astrocytomas (DAs),
pilomyxoid astrocytoma (PMAs), pleomorphic xanthoastrocytoma
(PXAs), and oligodendroglial tumors. DAs are characterized by the pres-
ence of nuclear atypia, a low mitotic rate, and the absence of vascular
proliferation or palisading necrosis. PMAs are characterized by astrocyt-
ic pleomorphism, significant cellular atypia, and multinucleated giant
cells with intracellular lipid accumulation. PXAs consist of pleomorphic
and lipidized cells and tend to follow a more aggressive course with an
increased frequency of leptomeningeal disease [33,34]. Oligodendrogli-
al tumors contain monomorphic cells with uniform round nuclei and
perinuclear halos, microcalcifications and network of capillaries.

While theWHO classification remains the standard of care in clinical
practice for determining management and prognosis, the use of
histopathological classification alone has significant limitations in PLGG.

In this group of diseases the criteria are naturally limited by the
overlap in histologic and clinical features in patients, inter-observer
diagnostic variability, and the intrinsic challenge of tumor heterogene-
ity. As such the current approach provides little information on
prognosis and treatment recommendations for individual patients. A
more effective and predictive approach integrating pathology and
molecular data emerging from recent genomic profiling is greatly
needed. Such an integrative classification system based on the molecu-
lar signature of individual tumors is likely to be more accurate and
reproducible in guiding diagnostic, prognostic, and management
decisions.
3. Epidemiology

Brain tumors represent themost common solid tumor of childhood, of
which PLGGs are themost frequent [35]. The annual incidence of PLGGs is
2.1 per 100,000 persons in the United States [36,37], accounting for 1600
new diagnosis each year. The relative incidence of each LGG histological
subtype varies with age, with clear differences in distribution between
pediatric and adult LGGs (Fig. 1). PAs most frequently develop during
childhood and are extremely rare in adults. They represent themost com-
mon PLGG, accounting for 15% of all pediatric brain tumors [1,6,38–40]
(Fig. 2). DAs, oligodendrogliomas and oligoastrocytomas are more com-
mon in adults but extremely rare in children, representing less than 5%
of PLGG [10,6,27–29]. Similarly, neuronal and mixed glial–neuronal
tumors occur more commonly in the pediatric population. Table 2
summarizes the frequency of themajor PLGG subtypes reported in recent
epidemiologic studies [6,38,39,41–43].

In addition to the defined groups of tumors, LGG-NOS tumors
represent the second most prevalent diagnosis and have been reported
to account for at least 17% of all PLGGs [6]. This is despite the fact that in
most historical studies and governmental databases, this category is not
included. This highlights the increasing need for integration of histology
with molecular data to improve categorization of PLGG tumors.

Although PLGG tumors can occur anywhere throughout the CNS,
different subtypes demonstrate predilection for specific sites within the
brain or the spine [44]. Pediatric DAs, AGs, PXAs and oligodendrogliomas
are most frequently supratentorial [45–48], GGs occur most frequently
within the temporal lobes [17,18,49] while PAs tend to localize to the
cerebellum or the brainstem [50]. A small fraction of PLGG can arise in
the optical pathway as well as in the diencephalic/hypothalamic region;
the incidence of those tumors is significantly higher in patients with
neurofibromatosis type 1 (NF1). Five percent of all PLGG primary tumors

0%

20%

40%

60%

80%

100%

0 - 4 5-9 10-14 15-19

NOS

GG

OA

OD

DA

PA

Age at diagnosis

%
 o

f t
um

or
s

di
ag

no
se

d

Fig. 2.Distribution of PLGGs histological subtypes during 4 stages of development, accord-
ing to the CBTRUS Statistical Report, 2012.

296 G. Bergthold et al. / Biochimica et Biophysica Acta 1845 (2014) 294–307
are located in the spine and these are most frequently PAs [51]. PLGG can
also develop in the cervicomedullary region [52] as well as in the tectum.

4. Genetic predisposition syndromes

Initial insight into the molecular characteristics of PLGGs was
derived from the subset of non-sporadic tumors associatedwith genetic
syndromes. Among these, the most frequent association is with NF1,
also known as von Recklinghausen disease. PAs and DAs are the most
common subtypes associated with NF1 [53] and most commonly
involve the optic pathway and hypothalamus [54–56]. NF1 is character-
ized by a germline mutation of neurofibromin 1 (NF1), located on
chromosome 17q, which results in activation of the RAS/MAPK signal-
ing pathway. Importantly, only 30% of the tumors become symptomatic
and require treatment, which suggests a unique biology underlying
these tumors [57,58].

Tuberous sclerosis (TS) is another neuro-cutaneous disorder with
increased predilection for LGG, with brain tumors found in 5–14% of
patients [59]. The most frequent brain tumor associated with TS is
sub-ependymal giant cell astrocytoma (SEGA) [60]. TS is caused by
mutations in two tumor suppressor genes, TSC1 (hamartin, on chromo-
some 9q34) and TSC2 (tuberin, on chromosome 16p13) [61]. These
genes are part of the Rheb–mTOR pathways that function in regulation
of cell proliferation.

These genetic syndromes contributed to our understanding of the
importance of the Ras/mTOR pathway in the oncogenesis of PLGGs.
Additional findings from recent genomic studies have added further
insights into the vital role of this pathway in the pathogenesis of PLGGs.

5. Clinical presentation

The clinical presentation of PLGGs is dictated by their location.
Tumors in the posterior fossa typically present with acute signs and
symptoms of elevated intracranial pressure secondary to obstructive
hydrocephalus, as well as cerebellar signs [62], whereas LGGs of the
optic pathway impair vision. PLGGs affecting the cerebral cortex typical-
ly present with focal neurological manifestations such as seizures or
behavioral changes. Seizures are particularly associated with temporal,
frontal, or parietal localization and oligodendrogliomas, GG, DNT or
AG subtypes [63–67]. Tumors involving the hypothalamus manifest
with endocrinopathies or the diencephalic syndrome [68–70]. Tectal
gliomas are often associated to hydrocephalus due to their expansion
to the periaqueductal space. Compared to sporadic PLGGs, the clinical
spectrum of NF1-related PLGGs diverges. NF1 patients more commonly
present with multifocal tumors compared to sporadic cases [71].
PLGGs are most frequently localized at diagnosis, although they can
present with disseminated disease. Leptomeningeal dissemination is
reported in approximately 3–5% of children at presentation, especially
in the setting of spinal cord or diencephalic/hypothalamic lesions
[72–74], and may be associated with inferior overall survival compared
to those who present with localized disease [75–77].

Radiological features of PLGGs are variable. These neoplasms are usu-
ally hypodense on CT compared to more malignant neoplasms. Grade I
PLGGs are typically well-circumscribed tumors, with T1-hypointensity
and T2-hyperintensity on MRI imaging. Following gadolinium adminis-
tration, grade I astrocytomas usually demonstrate homogeneous en-
hancement. In contrast, grade II gliomas, especially DAs, are typically
non-enhancing and may be less circumscribed [78–82]. PMAs express
usually heterogeneous enhancement [82]. PLGGs are not usually associat-
edwith peri-tumoral edema or restricted diffusion on diffusion-weighted
MRI sequences [83]. Magnetic resonance spectrometry (MRS), diffusion-
weighted MRI (DWI) and diffusion tensor imaging (DTI) serve as useful
adjuncts in further characterizing PLGGs. PET-scan and single-photon
emission CT (SPECT)may also aid in the assessment of treatment efficien-
cy and tumor recurrence. GGs typically exhibit contrast enhancement on
CT scans and can have variable gadolinium enhancements onMRI— from
the absence of contrast enhancement to nodular or circumferential.
Similar to astrocytomas and oligodendroglial tumors, they appear T1-
hypointense and T2-hyperintense on MRIs. The contrast enhancement
for oligodendroglial tumors is variable and is related to the infiltrative
aspect of the tumors with a higher gadolinium contrast enhancement in
solid and non-invasive tumors. DNTs do not displace brain structures
but tend to infiltrate and usually have low or no contrast enhancement.
They appear as bright T2-weighted and hypointense T1 tumors with
typically neither mass effect nor peritumoral edema. Their slow growth
may be associated with skull deformation when located in the cortex.

6. Natural history

The natural history of pediatric LGGs is distinct from that of adult
LGGs. On thewhole, PLGGs exhibit slow rates of growth. Thus, themajor-
ity of children are diagnosed at least sixmonths after symptomonset [84].
PLGGs have been reported to spontaneously regress, especially in patients
with NF1 [85–89], who have been reported to have superior outcomes
compared to sporadic cases [90–92]. Tumors that can be completely
resected often require no further therapy highlighting the importance of
location on outcome. In a recent prospective population-based study of
a large cohort of 639 PLGGs, the 5-year PFS (progression free survival)
was 69.4% [93], which is comparable to other studies [84,94–99]. Given
the fact that two thirds of NF1 patients never progress, the recurrence
rate of sporadic PLGGs is near 55%, as reported in the recent COG study
[100]. The most significant risk factors for progression identified on
multivariate analysis were young age at diagnosis (b1 year), subtotal
resection, and DA histology [99]. Due in part to a better chance of
complete resection, tumors involving the optic nerve or cerebellum
have better progression-free survival (PFS) compared to those involving
the chiasm and hypothalamus. Even if progression occurs, children
diagnosed with PLGG have an excellent overall survival long-term, as
described in a recent analysis of the SEER (Surveillance Epidemiology
and End Results) database showing a 20 year overall survival of 87%
(Bandopadhayay et al., in press, Pediatric Blood and Cancer 2014). In
contrast to adults, PLGGs are characterized by a low incidence of
malignant transformation [101–103]. Importantly, adult survivors of
PLGGhave lowglioma relatedmortality, suggesting a very lowpropensity
for malignant transformation of PLGG (Bandopadhayay et al., in press,
Pediatric Blood and Cancer 2014).

7. Treatment strategies

Given the excellent overall survival for the majority of PLGG pa-
tients, the treatment goal is to achieve tumor control while minimizing

Ta
bl
e
2

O
ve

rv
ie
w

of
si
x
ep

id
em

io
lo
gi
ca
ls
tu
di
es

in
cl
ud

in
g
PL

G
G
s
pe

rf
or
m
ed

in
va

ri
ou

s
co

un
tr
ie
s
ar
ou

nd
th
e
w
or
ld
.

G
RA

D
E

(W
H
O
)

W
H
O
In
te
rn
at
io
na

l
Cl
as
si
fi
ca
ti
on

of
D
is
ea
se
s

U
SA

G
er
m
an

y
Fr
an

ce
D
en

m
ar
k

Br
az
il

Re
fe
re
nc

e
[4
1]

[6
]

[3
9]

[3
8]

[4
2]

[4
3]

N
um

be
ro

ft
ot
al
CN

S
tu
m
or
s

52
00

20
,7
09

32
68

10
17

91
1

10
58

Ty
pe

of
st
ud

y
Re

tr
os
pe

ct
iv
e

Re
tr
os
pe

ct
iv
e
CB

TR
U
S
St
a-

ti
st
ic
al

Re
po

rt
Re

tr
os
pe

ct
iv
e
G
er
m
an

Ch
ild

ho
od

Ca
nc

er
Re

gi
st
ry

Pr
os
pe

ct
iv
e
Fr
en

ch
Br
ai
n

Tu
m
or

D
at
ab

as
e

Re
tr
os
pe

ct
iv
e
M
ul
ti
-

in
st
it
ut
io
n

Re
tr
os
pe

ct
iv
e
Si
ng

le
-i
ns

ti
tu
ti
on

H
os
pi
ta
ld

as
Cl
in
ic
as

of
Sa

o
Pa

ul
o

A
ge

0–
19

ye
ar
s

0–
19

ye
ar
s

1–
15

ye
ar
s

0–
19

ye
ar
s

0–
15

ye
ar
s

0–
21

ye
ar
s

Fo
llo

w
-u
p
pe

ri
od

19
80

–
19

99
20

05
–
20

09
19

90
–
19

99
20

04
–
20

06
19

60
–
19

84
19

74
–
20

03
Fr
eq

ue
nc

y
of

tu
m
or
s
(%

)
A
st
ro
cy
ti
c
tu
m
or
s

16
.4

PA
I

14
.8

15
.5

23
.1

16
.5

18
.2

D
A

II
1.
8

5.
2

N
A

1
13

6.
2

PX
A

II
0.
4

N
A

0.
3

O
lig

od
en

dr
og

lia
lt
um

or
s

O
lig

od
en

dr
og

lio
m
a

II
1.
4

1.
1

1.
1

4
1.
6

0.
9

O
lig

oa
st
ro
cy
ti
c
tu
m
or
s

O
lig

oa
st
ro
cy
to
m
a

II
0.
6

0.
7

N
A

1.
1

N
A

N
A

N
eu

ra
la

nd
m
ix
ed

ne
ur
o-

gl
ia
lt
um

or
s

G
G

I
2.
5

3.
2

4.
6

2.
2

3.
6

D
es
m
op

la
st
ic
in
fa
nt
ile

as
tr
oc
yt
om

a
I

N
A

7
N
A

0.
1

N
A

0.
3

D
N
T

I
N
A

N
A

3.
1

N
A

1.
3

LG
G
-N

O
S
tu
m
or
s

I,
II

0.
1–

6
11

.3
N
A

1.
8

0.
4

N
A

297G. Bergthold et al. / Biochimica et Biophysica Acta 1845 (2014) 294–307
long-term tumor and treatment related morbidity [104]. Most patients
require only surveillance after surgery. If progression, recurrence and/
or symptoms occur, then treatment modalities including surgery,
chemotherapy (including biologic therapy), or less frequently, radiation
therapy are indicated.

Surgical resection remains the cornerstone of PLGG management.
Patientswith gross total resection of tumor typically do not need further
treatment. However, gross total resection is not always achievable
without significant neurological impairment for some tumor locations,
such as the optic pathway, hypothalamus, diencephalon, and brainstem.
In these instances, the goal of surgery is to achieve maximal resection
without risking severe neurologic deficits. Even in the event of a
subtotal resection, the overall survival of patients remains excellent
(Bandopadhayay et al., in press, Pediatric Blood and Cancer 2014)
[105–110].

Chemotherapy is usually initiated for radiological and/or symptomatic
progression. Over the last few decades, many protocols using either
monotherapy or poly-chemotherapy have been tried for PLGG, as
shown in Table 3. Platinum-based chemotherapy such as carboplatin
[111–113], cisplatin [114], oxaliplatin [115], iproplatin [116] alone or in
combination with vincristine [117–124] or etoposide (VP16) [125] has
been widely utilized and evaluated. The combination of vincristine and
carboplatin is commonly used as first-line therapy, with 5-year overall
and progression-free survival rates of 86 to 97% and 39 to 61% (Table 3).
Carboplatin hypersensitivity is the most frequent adverse event
[126–128], which can be effectively managed with pre-medication [35].
Ototoxicity is another issue that is important tomonitor during treatment
with platinum compounds. A combination of thioguanine, procarbazine,
lomustine, and vincristine (TPCV) is anotherwell-established chemother-
apy regimen for progressive PLGG [129–131]. A prospective randomized
clinical trial comparing outcomes of vincristine/carboplatin versus TPCV
revealed that treatment with TPCV had a trend towards superior 5-year
event-free survival (EFS) compared to vincristine/carboplatin (52% vs
39%, respectively), although this did not reach statistical significance
[100]. However, the potential long-term morbidity associated with
alkylating agents such as infertility and increased risk of secondarymalig-
nancy has led most oncologists to use vincristine/carboplatin as a first-
line therapy over TPCV. Hematologic dyscrasias are other potential com-
plications, especially of alkylating agents.

Alkylating agents have also been tested in combination with tamoxi-
fen [132] or vinblastine [133] as well as in polychemotherapy regimens
with other agents including procarbazine, cyclophosphamide, lomustine,
vincristine, VP16 or 5-fluorouracile [134–137]. Monotherapy using temo-
zolomide [138–141], vinblastine [142–144] or cyclophosphamide [145]
has been used in progressive PLGGs with variable results in terms of
outcome, depending on the ages of the children and the tumor locations
enrolled in the studies.

Other protocols including vincristine/VP16 [146] or vincristine/
carmustine [147] associated with intrathecal injection of methotrexate
have shown 50–70% tumor control (defined as radiologic response or
stable disease) in progressive PLGGs. Other chemotherapy regimens
tested include vincristine alone [148], vincristine in combination with ac-
tinomycin [149], highdose ifosfamide [150], highdose cyclophosphamide
[151], bleomycin [152], topotecan [153], idarubicin [154] or lenalidomide
[155].

The anti-VEGF agent bevacizumab has recently been evaluated in
combination with irinotecan for PLGG disease progression [156–158].
A recent phase II study which included 35 recurrent PLGGs reported at
2-year PFS of 47.8% using this treatment strategy [158]. Bevacizumab
is generally well tolerated, however, patients need close monitoring
for the development of hypertension or proteinuria and there are
concerns for premature ovarian failure.

Radiation therapy was once standard-of-care for PLGG, however its
use has decreased in PLGGs with increased awareness of its devastating
long-term morbidities including cognitive deficits, increased risk of
secondary high-grade malignancies, vasculopathy, endocrinopathy,

298 G. Bergthold et al. / Biochimica et Biophysica Acta 1845 (2014) 294–307
and effects on growth [159–161,214,215]. Given the excellent overall
survival of children with PLGG and the numerous available chemother-
apy regimens, the use of radiation therapy for PLGG is generally avoided
to minimize long-term and irreversible morbidity, and is used for those
in whom disease control cannot be achieved with either surgery or
chemotherapy (including targeted therapies). Several protocols using
conformal external beam radiotherapy at doses between 50 and 59 Gy
have been reported in the treatment of non-operable or progressive
PLGGs with 5-year PFS ranging from 74% to 88% [120,162–164]. Over
the last decade, through the advances in radiotherapy techniques,
significant progress has been made in minimizing scatter doses to
normal brain. These techniques include stereotactic conformational
external radiotherapy [165–167], gamma-knife stereotactic radiotherapy
techniques [168–170] and proton beam radiotherapy [171,172].

While numerous treatment options for PLGG patients are available,
all of these current approaches have acute and/or long-term toxicity,
Table 3
Summary of thedifferent chemotherapy strategies evaluated in PLGGs. CBP: carboplatin, VCR: v
5-fluorouracile, TMZ: temozolomide, TPDCV: five-drug regimen consisting of 6-thioguanine, pr
vincristine, TPCV: thioguanine, procarbazine, lomustine, and vincristine, BCNU: carmustine, M
MR/SD: minor response/stable disease, PD: progressive disease, OS: overall survival, PFS: prog

Regimen course Reference Study length Number of patients Eligibility

First line

CBP–VCR [117] NA 60 Yes
[118] 1989–1993 78 Yes
[119] NA 9 Yes
[120] 1996–2004 123 Yes
[121] 1996–2006 16 Yes
[100] 1997–2000 137 Yes

CBP/VP16 [135] NA 10 Yes
CPP/VCR
Lomustine/PC/VCR
PC/CBP [134] 1990–1998 85 No
VP16/CisP
VCR/CCP
CBP/VP16 [125] NA 13 Yes
CBP/tamoxifene [132] NA 13 Yes
CBP/vinblastine [133] 2006–2008 26 Yes
CBP or iproplatin [116] 1986–1990 12 Yes
CSP/VCR [123] 1991–2000 34 Yes

[124] 2001–2007 37 Yes
CBP [111] NA 6 No

[112] 1992–1996 12 No
[113] 1993–2000 81 No

CisP [114] 1992–2007 16 No
Oxaliplatin [115] 2004–2006 9 No
CisP/VCR [122] 1992–2008 15 No
VP 16–VCR [146] NA 20 Yes
VCR/VP16/CPP/5-FU [136] 1999–2004 13 No
TMZ [138] 1998–1999 22 No

[139] 1999–2005 30 No
[140] 1999–2005 13 No
[141] 2000–2006 28 No

TPDCV [130] 1984–1992 42 Yes
[131] 1984–1992 33 Yes

TPCV [129] NA 10 No
[100] 1997–2000 137 Yes

BCNU/VCR/MTX-IT [147] NA 6 NA
Vinblastine [142] NA 9 No

[143] 2002–2009 51 No
CPP [145] 1996–1997 15 No
CBP/VCR [137] 1985–2009 38 No
VCR/VP16
TPCV
Vinblastine
Bevacizumab/irinotecan [156] 2006–2008 10 No

[157] 2007–2010 11 No
Nimotuzumab [265] 2005–2007 4 No
Erlotinib/rapamycin [262] 2007–2010 21 No
Everolimus [263] 2009–2010 28 No
have frequent recurrences and are based on non-tumor specific mecha-
nisms of action. With the development of new molecular technologies,
the opportunity to dissect the molecular basis of PLGGs might assist in
the improved classification of these lesions. More importantly, the iden-
tification of specific pathways also provides for the potential institution
of tumor specific targeted therapy.

8. Genomic alterations in pediatric low-grade gliomas

8.1. General genomic features

Recent advances in high-throughput genetic sequencing and gene
expression profiling have shed important insights into the genomic
alterations of PLGGs [173]. Table 4 summarizes the major mutations
and chromosomal rearrangements that have been described in different
cohorts of PLGGs. One important limitation to these studies is the lack of
incristine, VP16: etoposide, CPP: cyclophosphamide, PC: procarbazine, CisP: cisplatin, 5-FU:
ocarbazine, dibromodulcitol, 1-(2-chloro- ethyl)-3-cyclohexyl-1-nitrosourea (CCNU), and
TX-IT: intrathecal injection of methotrexate, CR: complete response, PR: partial response,
ression free survival.

CR
(%)

Response PD
(%)

OS PFS

Recurrence/progression PR
(%)

MR/SD
(%)

Year % Year %

Yes 2 37 50 11 NA NA
Yes 5 28 60 6 3 97 3 68
No 0 55 45 0 NA NA
No 2 6 76 7 5 97 5 61
Yes 6 50 38 6 NA NA
Yes CR/PR:35 32 33 5 86 5 39
Yes 20 10 70 0 NA NA

Yes 0 42 45 13 5 89 5 34

No 8 0 70 22 NA NA
No 0 15 69 15 3 69 3 47
Yes 0 5 81 14 NA NA
Yes 0 0 75 25 NA NA
No 3 32 65 0 3 100 3 78
No 0 47 20 33 3 97 3 65
Yes 0 0 100 0 NA NA
Yes 0 33 50 17 3 83 NA
Yes 2 21 62 15 3 84 3 64
Yes 0 25 31 44 5 94 5 56
Yes 0 0 38 62 NA NA
Yes 7 53 40 0 NA NA
Yes 0 0 71 29 NA NA
Yes 8 38 23 31 6 100 6 67
Yes 0 5 95 0 NA NA
Yes 0 10 43 47 4 71 4 17
Yes 15 23 23 38 NA 3 57
Yes NA NA NA NA 2 71 NA
Yes 0 36 59 5 5 78 NA
Yes 0 NA NA 76 15 71 15 23
Yes NA NA 78 NA NA NA
Yes CR/PR:30 36 34 5 87 5 52
NA NA NA 50 NA NA NA
Yes 11 56 22 11 NA NA
Yes 2 34 38 26 5 93 5 43
Yes 7 0 57 36 NA NA
Yes NA NA NA NA 5 86 5 37

Yes 11 44 45 0 NA NA
Yes 0 63 0 37 NA NA
Yes 0 0 50 50 NA NA
Yes 0 6 35 59 NA NA
Yes 0 75 25 0 NA NA

299G. Bergthold et al. / Biochimica et Biophysica Acta 1845 (2014) 294–307
sufficient tumor tissue from rarer subtypes of PLGGs such as tectal
gliomas, thalamic and optic pathway tumors.

A striking finding of PLGGs is the low number of genetic alterations
present in the tumors. Early cytogenetic studies revealed almost normal
diploid karyotypes across multiple subtypes of PLGGs [174–176]. The
most frequent recurrent chromosomal alteration identified was a gain
of chromosome 7, especially in PAs [174,177–179]. Other chromosomal
structural abnormalities included gains of chromosomes 4, 5, 6, 8, and
11 and deletion of 17p in a subset of PAs, inversion in chromosome 8,
and loss of chromosome 1q [174,177–185].

Genetic alterations in pediatric LGGs differ from adult LGGs.
Concomitant deletion of chromosome 1p and 19q is one of the most
frequent recurrent genetic alterations in adult oligodendrogliomas,
aiding in diagnosis as well as serving as a favorable prognostic marker
[186,187]. In contrast, concomitant deletion of chromosomes 1p and
19q is rare in children with oligodendrogliomas [188,189], and does
not confer similar chemosensitivity when present [190]. Similarly,
mutations in TP53, a tumor suppressor gene that codes for a nuclear
phosphoprotein and regulates cycle cell arrest, apoptosis, and genetic
stability, are frequently found in adult but rarely in pediatric LGGs
[191–196]. IDH1 and IDH2 mutations are also rarely observed in
PLGGs while they are frequent in adults. In a recent study examining
IDH1 and IDH2 in 445 CNS tumors and 494 non-CNS tumors, IDH1/2
mutations were described to occur with a frequency of more than
70% in adult patients across a variety of glial tumors including low-
grade astrocytomas, anaplastic astrocytomas, oligodendrogliomas and
oligoastrocytomas and secondary glioblastomas derived from the
lower-grade gliomas [197]. In contrast, IDH1/2 mutations are rare in
children, although when found in adolescent patients they may be a
harbinger of the adult form of the disease, meriting concordant
treatment recommendations [198,199].

8.2. NF1

The increased risk of LGGs in children with NF1 was one of the first
clues that dysregulation of the mitogen-activated protein kinase
(MAPK) pathway may be important in the pathogenesis of PLGGs. NF1
encodes neurofibromin,which is ubiquitously expressed at variable levels
in different tissue types during development. Structurally, neurofibromin
contains a central domain homologous to Ras-GTPase-activating (Ras-
GAP) proteins and acts as a negative regulator of the Ras–Raf–MEK–ERK
pathway [200]. In neurofibromatosis, NF1 mutations produce a loss of
function of neurofibromin that leads to the constitutive activation of the
Ras pathway and results in the proliferation of astrocytes [35], among
other phenotypes. Thus, MAPK pathway activation has long been
known to contribute to the pathogenesis of LGGs in NF1 patients [201].
In addition, constitutive expression of MEK1 causes an increase in astro-
cytic proliferation.

8.3. BRAF duplication–fusions

Genetic rearrangements of the oncogene BRAF are the most common
genomic alterations found in sporadic PLGGs. Early studies utilizing
comparative genomic hybridization (CGH) identified a gain of the specific
chromosomal region 7q34 containing the BRAF locus as themost frequent
copy number alteration in PLGGs [35], involving 50–100% of pediatric PAs
[202–204]. The BRAF duplication is found more frequently in cerebellar
and hypothalamic–chiasmatic tumors [204].

The 7q34 gain has been characterized to represent a duplication
of BRAF with a tandem insertion in the KIAA1549 gene [35]. This
BRAF duplication results in the activation of the downstream effec-
tors of the MAPK pathway, MEK and ERK [205,206]. Subsequently,
variants of the fusion transcript involving BRAF gene have been de-
scribed, involving not only KIAA1549 but also other fusion partners,
SRGAP3, FAM131B, MACF1, RNF130, CLCN6, MKRN1 and GNAI1
(Table 5) [207–212]. RAF1, which encodes a protein that leads to
the stabilization and activation of BRAF, has also been described to
harbor gene fusions with SRGAP3 and QK1, leading to the constitu-
tive activation of MAPK pathway [207,209,211]. These BRAF
rearrangements tend to occur frequently in cerebellar lesions, Strik-
ingly, all of the fusion protein variants are characterized by loss of
the N-terminal inhibitory domains of BRAF, resulting in constitutive
activation of the BRAF kinase and downstream activation of MAPK
and its effectors, MEK and ERK.

Although the BRAF fusion protein has been shown to result in a
tandem duplication of the BRAF locus, further studies are necessary
to explain the precise mechanism by which the fusions contribute
to the formation of tumor and the specific role of KIAA1549 and
SRGAP3 segments within the BRAF fusion transcripts. One recent
study reported that regions flanking the breakpoints of the RAF
gene fusion are enriched with microhomologous sequences. This
has led to the hypothesis that tandem duplications of the RAF gene
might be generated by microhomology-mediated break-induced
replication [213]. In vitro evaluation of the effect of the BRAF fusion
protein has suggested that this protein has oncogenic properties and
is able to activate the MAPK pathway. The short form of KIAA1549-
BRAF fusion induces anchorage-independent growth in multiple
cell lines [209,214]. Furthermore, pharmacologic inhibition of
MEK1/2 in short-term cultured PLGG cell lines significantly dimin-
ishes cell proliferation [205], supporting a role of the MAPK pathway
in promoting proliferation. Taken together, BRAF and RAF1 fusion
transcripts, leading to constitutive activation of MAPK pathway,
may play a crucial role in the pathogenesis of sporadic PAs and
may also present potential therapeutic targets for PLGGs.

8.4. BRAF V600E and other less frequent mutations

Another frequent genomic alteration in PLGGs is the BRAF V600E
mutation [167], which also results in deregulation of the MAPK pathway
[35]. Thismutationhas beendescribed in other cancer subtypes, including
melanoma [215], colorectal cancer [216], leukemia [217], and high-grade
gliomas [218]. BRAF is one of themostmutated genes in cancer [219]. The
BRAF V600E point mutation occurs most commonly in PXAs, GGs, DAs,
and PMAs [194,207,211,212,220–223] and is only rarely detected in PAs
[224]. Thus BRAF duplications and V600E point mutation are almost al-
ways mutually exclusive. The BRAF V600E alteration confers constitutive
BRAF kinase activation, and transforms NIH3T3 fibroblasts in vitro [209].
Other rare forms of small amino-acid insertions in BRAF have been iden-
tified in PAs [212]. The BRAF V600Emutation has been shown to promote
transformation of humanneural stem cells, followed by senescence [225].
However, it remains unclearwhether this recurrent alteration is sufficient
to drive the development of PAs.

8.5. Other mutations and rearrangements involving the MAPK pathway

Recent landmark sequencing projects including large cohorts of
PLGGs identified recurrent genomic alterations in fibroblast growth
factor receptor type 1 (FGFR1) [211,212]. FGFR1 genomic alterations
have also been described in breast cancer, lung cancer, and glioblasto-
mas. FGFR1 point mutations (N546K and K656E) were found in 5% of
supra-tentorial PAs. Both mutations have been described to transform
cells in vitro. In 2% of cases, FGFR1 mutations were associated with the
presence of a PTPN11 mutation, another downstream effector of
FGFR1 [212]. In the same study, one PA possessed a tandem duplication
of FGFR1. Importantly, gene expression analysis revealed that FGF2, a
ligand of FGFR1, was significantly over-expressed in PAs compared to
other astrocytic tumors, suggesting that the FGF/FGFR pathway alter-
ation plays an important role in tumorigenesis of PLGGs. Additionally,
FGFR1 mutations and duplication of its tyrosine kinase domain have
also been described in PAs, DAs, and DNTs [211].

Alterations of other MAPK members have also been described in
PLGG. These include genomic alterations affecting the kinase domain

300 G. Bergthold et al. / Biochimica et Biophysica Acta 1845 (2014) 294–307
of neurotrophic tyrosine kinase type 2 (NTRK2), which have been de-
scribed in pediatric PAs [212]. Finally, KRAS activating mutations have
also been described in 3–5% of sporadic PAs [207,211,212,226,227]
(Table 2).
Table 4
Summary of all the major mutations described in PLGGs.

Reference Number of tumors analyzed

[226] 21
[227] 25
[214] 44
[209] 44

[204] 36
[207] 50

[206] 28

[194] 117

[126] 79
[221] 27

[223] 133

[222] 11
[208] 106

[199] 24
[240] 45

[211] 148

[212] 96 PA
8.6. PI3K and RTK signaling

After the MAPK pathway, the other most frequently altered path-
ways in PLGGs include the phosphatidylinositol 3-kinase (PI3K)/AKT/
Mutation Histology

KRAS 5% PA
KRAS 4% LGA
KIAA–BRAF dup (3 fusion types) 66% PA
SRGAP3–RAF1 dup 7% PA
BRAF V600E 2% PA
BRAF V600E 20% GG
KIAA–BRAF dup (6 fusion types) 94% PA

9% DA
22% PM

SRGAP3–RAF1 dup 3% PM
BRAF V600E 9% DA

100% PXA
KRAS 3% PA
KIAA–BRAF dup 77% PA

50% DA
BRAF V600E 57% GG

23% NOS
2% PA

MYC 2% PA
7% GG

PIK3CA 2% PA
2% NOS

CUBN 4% PA
CTNNB1 2% PA
TP53 + PKHD1 2% NOS
PDGFRA 2% NOS
KIAA–BRAF dup (3 fusion types) 60% PA
BRAF V600E 25% PXA

50% GG
BRAF V600E 9% PA

69% PXA
13% GG

BRAF V600E 64% PXA
KIAA–BRAF dupl
(5 fusion types)

60% PA
24% NOS
36% GN
33% PMA

IDH1 mutation 1 OA
KIAA–BRAF dup 22% GG

10% NOS
BRAF V600E 75% GG

71% NOS
36% DA

MYBL1 rearrangement 28% DA
KIAA–BRAF dup 76% PA

11% GG
BRAF–MACF1 dup 11% GG
RAF fusions 2% PA
NF1 mutation 2% PA

3% DA
V600E mutation 5.5% PA

70% PXA
33% GG
12% DA

FGFR1 duplication (TDK) 24% DA
3% PA
100% DNT

FGFR1–TACC1 translocation 1% PA
9% DA

FGFR1 mutation 2% PA
3% DA

KRAS mutation 1% PA
3% DA

MYB/MYBL1 rearrangements 21% DA
100% AG

IDH1 mutation 3% DA
H3F3A mutation 9% DA
NTRK2 fusion–NAV1 3% DA
KIAA–BRAF dup 70%

Table 4 (continued)

Reference Number of tumors analyzed Mutation Histology

BRAF other rearrangements
(-FAM131B, -RNF130, -CLCN6, -MKRN1, -GNAI1)

5.5%

BRAF ins599T 1%
BRAF p.R506 insVLR 1%
V600E mutation 4%
KRAS point mutations 2%
NTRK2 fusions (QKI or NACC2) 3%
FGFR1 mutations 5%
FGFR1 tandem duplication 1%
PTPN11 mutation 2%
H3F3A mutation 1%

301G. Bergthold et al. / Biochimica et Biophysica Acta 1845 (2014) 294–307
mammalian target of rapamycin (mTOR) pathway, the epidermal
growth factor receptor (EGFR) pathway, sonic hedgehog (SHH) signal-
ing, and the vascular endothelial growth factor (VEGF) signaling
pathway.

PI3K is an intracellular protein that is recruited to the cell membrane
after stimulation of a transmembrane growth receptor such as EGFR or
platelet derived growth factor receptor A (PDGFRA—which also signals
along the Ras–Raf–MEK–MAPK pathway), resulting in the activation of
downstream effectors, such as AKT and mTOR, to induce cell prolifera-
tion and inhibition of apoptosis. As initially suggested by early studies
of tuberous sclerosis, the activation of mTOR through mutations of its
upstream inhibitor results in increased predisposition for PLGGs, in
particular the SEGA subtype. In a series of PLGG, 44% of tumors were
demonstrated to have evidence of PI3K/Akt/mTOR pathway activation
[35]. Over-expression of the BRAF-fusion transcript in neural stem
cells results in the activation ofmTOR pathway, leading to the formation
of glioma-like lesions and further supports the cross communication
between these two pathways [228]. Additionally, the deregulation of
Rheb and further mTOR activity in TS patients is another important
insight for the role of MAPK pathway in PLGGs as mTOR pathway is
connected to the MAPK pathway. In contrast, MEK1/2 knockdown in
mice results in the absence of glial cell differentiation and proliferation
[229].

The activation of the EGFR pathway has been shown in a small series
of PLGGs. Comparative genomic hybridization and fluorescent in situ
hybridization (FISH) studies of six disseminated PLGGs demonstrated
EGFR amplification, while nonewas observed in a cohort of localized tu-
mors. This led to a speculation that deregulation of the EGFR pathway
may play a role in the pathogenesis of disseminated PLGGs [230].
Additionally, rare mutations of PDGFRA have been reported in PAs,
GGs, and LGG-NOS tumors [194].
Table 5
Summary of the different fusion types of BRAF and RAF1 described in PLGGs.

KIAA–BRAF duplication–translocation Reference
KIAA Ex 15–BRAF Ex 9 [214,209]

[207]
KIAA Ex 16–BRAF Ex 11 [206]

[126]
KIAA Ex 16–BRAF Ex 9 [208]
KIAA Ex 15–BRAF Ex 11 [208]
KIAA Ex 17–BRAF Ex 10
KIAA Ex 16–BRAF Ex 10 [259]

RAF1 duplication–translocation
SRGAP3 Ex 11–RAF1 Ex8 [207]
SRGAP3 Ex 12–RAF1 Ex10 [209]
SRGAP3–RAF1 QK1–RAF1 [211]

Other fusion types
FAM131 B–BRAF [210]

[212]
MACF1–BRAF [211]
RNF130 Ex 3–BRAF Ex 9 [212]
CLCN6–BRAF (intrachromosomal)
MKRN1–BRAF
GNAI1–BRAF
Although the sonic hedgehog pathway ismost commonly associated
with tumorigenesis of medulloblastoma and high-grade gliomas
[231,232], a recent study suggests that this pathway could play a role
in a subset of pediatric PAs via the over-activity of PTCH [233]. In this se-
ries of 20 pediatric PAs, 45% of tumors demonstrated over-expression of
PTCH mRNA. Interestingly, a significant inverse correlation between
PTCH expression level and patient age suggests that the SHH pathway
is more frequently activated in young patients.

Finally, the potential role of angiogenesis is highlighted through
studies involving the VEGF pathway, one of the major signaling
pathways in cancer biology, contributing to neovascularization which
is essential for tumor growth [35]. Comparative analysis of vessel archi-
tecture in 59 pediatric PAs and adult high-grade gliomas showed that
vessel immaturity and instability are present in both tumor types
[234]. Another study of 17 pediatric PAs demonstrated immunohisto-
chemical reactivity for activated VEGF receptors. However, further
validation studies are necessary to confirm altered VEGF signaling in
pediatric PAs.

8.7. Transcription factors

Genomic alterations affecting key transcription factors have been
described in PLGGs. These include MYB amplification in DAs and focal
deletions of MYB in AGs [235]. MYB is an oncogene that is mutated or
altered in T-ALL [236,237], breast cancer, pancreatic cancer, and CNS
tumors, including primitive neuroectodermal tumors and medulloblas-
toma [238,239]. In PLGGs, MYB expression has been shown to be up-
regulated in a proportion of diffuse LGGs (60%) and PAs (41%). Its role
in the normal development of the CNS and tumorigenesis remains
unknown.

More recently, a novel recurrent genetic rearrangement involving
another member of the MYB transcription factor family, MYBL1, was
identified in a cohort of grade II DAs and AGs [211,240]. Importantly,
this specific duplication–truncation ofMYBL1 has demonstrated tumor-
igenic properties in vitro.

8.8. Epigenetic analysis of pediatric low-grade gliomas

Aberrant epigenetic regulation has been increasingly described in
human cancers and has become a major focus in a number of pediatric
cancers [241]. Epigenetic regulation of the genome can be defined as
heritable modifications in gene expression that do not directly affect
the DNA sequence [242]. Epigenetic modifications include multiple
mechanisms affecting the chemical properties of DNA, histones, or
other proteins involved in DNA packaging [243]. The frequency of
alterations in epigeneticmodifiers in cancer has been shown inmultiple
cancer types including hematologic tumors [244,245], Wilm's tumors
[246], retinoblastoma [247], neuroblastoma, thyroid carcinoma, hepato-
cellular carcinoma, sarcoma [248], and brain tumors such as medullo-
blastoma [249] and atypical teratoid rhabdoid tumors (ATRTs) with
SMARCB1 mutations [250,251].

Fig. 3. Targeted therapies currently in evaluation for PLGG treatment.

302 G. Bergthold et al. / Biochimica et Biophysica Acta 1845 (2014) 294–307
The evidence that epigenetics is a major factor in pediatric glioma
biology is extremely strong. Directmutations in the chromatin modifier
H3F3A have been described in pediatric GBMs [252] as well as DAs and
PAs [211,212]. This suggests that dysregulation of chromatin remodel-
ing effectors is also actingwith genomic alterations in the tumorigenesis
of a subset of PLGGs. Other genomic alterations include HIPK2 genomic
gains and increased mRNA expression level in a subset of sporadic PAs
arising from the cerebellum [202,253] and BCR gene rearrangement in
one PMA [254].

The role of epigenetic dysregulation of tumor suppressor gene
expression has been described in multiple adult LGGs. Several lines of
evidence also support a role of epigenetics in PLGGs. First, the spectrum
and frequency of mutations in PLGGs is limited, compared to adult
tumors [240,250]. Moreover, most of thesemutations are not oncogenic
independently. Recent in vivo studies suggest that BRAF alterations in
gliomas are not sufficient to induce tumor formation. Additionally, the
natural history of PLGGs suggests regulation in addition to somatic
DNA mutations that controls PLGG tumor behavior. PLGGs appear to
enter growth arrest after the teenage years, which are unlikely to be
driven by somatic changes. These mechanisms remain to be character-
ized in PLGGs. Thus, epigenetic profiling of PLGGs presents great poten-
tial to further the understanding of the pathophysiology underlying
these heterogenic and poorly understood tumors.

8.9. Prognostic implications

Recently attempts have been made to correlate specific genomic
alterations to clinical outcomewith controversial results. A multivariate
analysis of 146 patients reported that the presence of KIAA1549-BRAF
fusion protein was the most significant favorable prognostic factor in
pediatric PAs following subtotal resection [255]. Another study includ-
ing 106 PLGGs, most of which were sporadic PAs, showed no statistical
superior progression-free survival rates among tumors with the BRAF-
duplication compared to the wild-type tumors [208]. The observation
that BRAF duplicated tumors behave differently than the others remains
an open question, especially with the recent discovery of new BRAF
fusion types that might have biased the previous studies. Further larger
and controlled or prospective analyses are needed to address this ques-
tion. It has been hypothesized that improved outcome in PAs conferred
by the BRAF duplication may be due to oncogene-induced senescence
(OIS), which occurs through the activation of p16Ink4a pathway [256].
OIS is a mechanism of tumor suppression that has been implicated in
other cancer subtypes [257]. In contrast, p16 deletion has been identi-
fied as a negative prognosticator in 198 PLGG [258]. This remains to
be further validated. Similarly, a recent study performed on GGs has
showed that the presence of the V600E point mutation was associated
with significant lower recurrence-free survival [259]. The recent discov-
ery of other genomic alterations such as FGFR1 mutations will also
enlarge the field of exploration between clinical outcome and biology.

8.10. Towards new therapeutic approaches

Our recent increase in understanding the genomic alterations of
PLGGs has expanded standard therapeutic approaches into targeted
therapies. The identification of frequent and recurrent alterations of
BRAF resulting in MAPK pathway activation across many PLGGs offers
great potential as a therapeutic target. There are currently three drugs,
which target various members of the MAPK pathway undergoing
evaluation for a potential role in PLGG treatment (Fig. 3). The first two
agents, vemurafenib and dabrafinib are BRAF inhibitors currently in
early phase clinical trials for PLGGs that harbor the BRAFV600E
mutation. The BRAF inhibitor sorafenib is another commercially avail-
able albeit a weak BRAF inhibitor. Based on the known MAPK feedback
loops that regulate BRAF inhibition, patients with the V600E mutation,
which signal as monomers, should be very sensitive to BRAF inhibitors.
By contrast, when these same compounds are used to down-regulate
BRAF dimers, they cause a paradoxical amplification in signaling due
to these feedback loops and thus would be expected to stimulate
tumor growth rather than inhibit it [260,261]. Treating PLGG patients
with BRAF inhibitors should therefore not be undertaken until the
tumor has been profiled and the appropriate targets identified. The
second group, MEK1/2 inhibitor, which prevents the feedback inhibito-
ry loop that results from BRAF targeted agents as discussed above, is
currently being evaluated in early phase clinical trials for PLGGs with

303G. Bergthold et al. / Biochimica et Biophysica Acta 1845 (2014) 294–307
the BRAF duplication. The third group include the mTOR inhibitors
rapamycin and everolimus which have also been used in PLGGs.
Rapamycin has also been used in combination with erlotinib, an anti-
EGFR agent, in a cohort of 21 progressive PLGGs, with limited clinical
benefit with only 6% partial response (PR) and 35% residual disease/sta-
ble disease (RD/SD) [262]. Single-drug therapy using everolimus, an
mTOR targeted agent, has recently been successfully used in the
treatment of pediatric subependymal giant-cell astrocytomas in TSC
and is now approved for this indication [263,264].

EGFR pathway activation in a subset of PLGG has also brought
insights to evaluate anti-EGFR targeted agents in those tumors. A pilot
study using nimotuzumab in 4 PLGGs reported partial responses
[265]. The recent discovery of FGFR1 alterations in PAs and other
PLGG subtypes represents another potential target in the treatment of
those tumors. Preclinical and early phase trials using a FGFR1 targeted
agent, dovitinib (TKI258) in FGFR1 amplified breast cancer models has
already shown antitumor activity [266]. Functional validation in PLGG
models or in early clinical trials is needed to support the role of these
genomic alterations in PLGG tumorigenesis.

Although the identification of genomic alterations represents a
major milestone in the biology of PLGGs, many unanswered questions
remain. Further investigation is needed to unveil the mechanisms that
govern the unique clinical course of PLGGs, notably their lack of malig-
nant transformation and quiescence after attaining adulthood. In addi-
tion to genomic alterations, epigenetic mechanisms, which vary with
development, may potentially influence the growth of PLGGs. One
major caveat to move forward is the lack of relevant preclinical model.
9. Conclusions

Low-grade gliomas, themost common brain tumor of childhood, en-
compass a heterogeneous group ofWHOgrade I and II tumors. Although
they are associated with excellent overall survival rates, children can
suffer morbidity from both the tumor and therapy. The striking pre-
dominance of the RAS/RAF/MAPK pathway alteration in PLGG tumori-
genesis may help redefine traditional histopathological classifications
and also represents exciting new avenues for the development of
novel targeted therapies. Many unanswered questions remain regard-
ing the biology of these tumors. Further analysis of the interplay be-
tween genetic, epigenetic alterations, and clinical behavior across a
larger number of PLGGswill hopefullyfill some of these remaining gaps.
Funding sources

Pediatric Low-Grade Astrocytoma Foundation (GB, PB, RB, LR, RAS,
CS and MWK), Stop&Shop Pediatric Brain Tumor Program (PB and
MWK), Andrysiak Fund for LGG (MWK), Nuovo-Soldati Foundation
(GB), Philippe Foundation (GB), Friends of DFCI (GB and PB),Team
Jack Foundation (PB, CS and MWK), the Mill Foundation for Kids
(MWK), the Sontag Foundation (RB), Gray Matters Foundation (RB),
NIH PO1CA142536 (RAS), NIH PO1NS047572 (CS), INCA grant PHRC
2008 (JG), L’Etoile de Martin (JG).

References

[1] C.H. Rickert, W. Paulus, Epidemiology of central nervous system tumors in child-
hood and adolescence based on the new WHO classification, Childs Nerv. Syst.
17 (2001) 503–511.

[2] S.H. Orkin, FD, T.A. Look, S. Lux, D. Ginsburg, D. Nathan, Oncology of Infancy and
Childhood, Elseviers, Philadelphia, 2009.

[3] D.N. Louis, H. Ohgaki, O.D. Wiestler, et al., The 2007WHO classification of tumours
of the central nervous system, Acta Neuropathol. 114 (2007) 97–109.

[4] A.S.R. Gajjar, R. Heideman, J.J. Jenkins, A.Walter, Y. Li, J.W. Langston, M.Muhlbauer,
J.M. Boyett, L.E. Kun, Low-grade astrocytoma: a decade of experience at St. Jude
Children's Research Hospital, J. Clin. Oncol. 15 (1997) 2792–2799.

[5] I.S.I. Qaddoumi, A. Broniscer, Pediatric low-grade gliomas and the need for new op-
tions for therapy: why and how? Cancer Biol. Ther. 8 (2009) 4–10.
[6] T.A. Dolecek, J.M. Propp, N.E. Stroup, C. Kruchko, CBTRUS statistical report: primary
brain and central nervous system tumors diagnosed in the United States in
2005–2009, Neuro. Oncol. 14 (Suppl. 5) (2012) v1–v49.

[7] S.K. Machen, R.A. Prayson, Cyclin D1 andMIB-1 immunohistochemistry in pilocytic
astrocytomas: a study of 48 cases, Hum. Pathol. 29 (1998) 1511–1516.

[8] R.A. Prayson, K. Khajavi, Y.G. Comair, Cortical architectural abnormalities and MIB1
immunoreactivity in gangliogliomas: a study of 60 patients with intracranial tu-
mors, J. Neuropathol. Exp. Neurol. 54 (1995) 513–520.

[9] R.A. Prayson, H.H. Morris, M.L. Estes, Y.G. Comair, Dysembryoplastic neuroepithelial
tumor: a clinicopathologic and immunohistochemical study of 11 tumors including
MIB1 immunoreactivity, Clin. Neuropathol. 15 (1996) 47–53.

[10] A.L. Johannessen, S.H. Torp, The clinical value of Ki-67/MIB-1 labeling index in
human astrocytomas, Pathol. Oncol. Res. 12 (2006) 143–147.

[11] L. Neder, B.O. Colli, H.R. Machado, C.G. Carlotti Jr., A.C. Santos, L. Chimelli, MIB-1 la-
beling index in astrocytic tumors— a clinicopathologic study, Clin. Neuropathol. 23
(2004) 262–270.

[12] K.B.A. Roessler, H. Jezan, A. Ba-Ssalamah, I. Slavc, T. Czech, H. Budka, Proliferative
activity as measured byMIB-1 labeling index and long-term outcome of cerebellar
juvenile pilocytic astrocytomas, J. Neurooncol. 58 (2002) 141–146.

[13] F. Kayaselcuk, S. Zorludemir, D. Gumurduhu, H. Zeren, T. Erman, PCNA and Ki-67 in
central nervous system tumors: correlation with the histological type and grade, J.
Neurooncol. 57 (2002) 115–121.

[14] A. Paixao Becker, R.S. de Oliveira, F.P. Saggioro, L. Neder, L.M. Chimelli, H.R.
Machado, In pursuit of prognostic factors in children with pilocytic astrocytomas,
Childs Nerv. Syst. 26 (2010) 19–28.

[15] D.C.G.L. Bowers, P. Kapur, J.S. Reisch, A.F. Mulne, K.N. Shapiro, R.D. Elterman, N.J.
Winick, L.R. Margraf, Study of the MIB-1 labeling index as a predictor of tumor
progression in pilocytic astrocytomas in children and adolescents, J. Clin. Oncol.
21 (2003) 2968–2973.

[16] G.L. Margraf LR, Y. Butt, N. Raghunathan, D.C. Bowers, Proliferative and meta-
bolic markers in incompletely excised pediatric pilocytic astrocytomas— an as-
sessment of 3 new variables in predicting clinical outcome, Neuro. Oncol. 13
(2011) 767–774.

[17] T.J. Cummings, J.M. Provenzale, S.B. Hunter, et al., Gliomas of the optic nerve: his-
tological, immunohistochemical (MIB-1 and p53), and MRI analysis, Acta
Neuropathol. 99 (2000) 563–570.

[18] C. Faria, J. Miguens, J.L. Antunes, et al., Genetic alterations in a papillary
glioneuronal tumor, J. Neurosurg. Pediatr. 1 (2008) 99–102.

[19] T. Czech, I. Slavc, M. Aichholzer, et al., Proliferative activity as measured by MIB-1
labeling index and long-term outcome of visual pathway astrocytomas in children,
J. Neurooncol. 42 (1999) 143–150.

[20] C.M.K.J. Dirven, J.J. Mooij, W.M. Molenaar, The proliferative potential of the
pilocytic astrocytoma: the relation between MIB-1 labeling and clinical and
neuro-radiological follow-up, J. Neurooncol. 37 (1998) 9–16.

[21] J.N. Tung, T.Y. Tsao, C.J. Tai, K.T. Yeh, Y.W. Cheng, M.C. Jiang, Distribution of
lysosome-associatedmembrane proteins-1 and -2, and cathepsin D in eosinophilic
granular bodies: possible relationship to cyst development in pilocytic astrocyto-
mas, J. Int. Med. Res. 38 (2010) 1354–1364.

[22] M. Berhouma, H. Jemel, N. Kchir, Calcified pilocytic astrocytoma of the medulla
mimicking a brainstem “stone”, Pathologica 100 (2008) 408–410.

[23] H.Y.S. Takei, K.K. Wong, V. Mehta, M. Chintagumpala, R.C. Dauser, C.C. Lau, A.M.
Adesina, Expression of oligodendroglial differentiation markers in pilocytic astro-
cytomas identifies two clinical subsets and shows a significant correlation with
proliferation index and progression free survival, J. Neurooncol. 86 (2008)
183–190.

[24] J.J.R.D. Otero, S. Vandenberg, OLIG2 is differentially expressed in pediatric astrocyt-
ic and in ependymal neoplasms, J. Neurooncol. 104 (2011) 423–438.

[25] Y.S.A. Tanaka, S. Ishiuchi, Y. Nakazato, Diversity of glial cell components in pilocytic
astrocytoma, Neuropathology 28 (4) (Aug. 2008) 399–407.

[26] K.L. Ligon, E. Huillard, S. Mehta, et al., Olig2-regulated lineage-restricted pathway
controls replication competence in neural stem cells and malignant glioma, Neu-
ron 53 (2007) 503–517.

[27] F. Gullotta, F. Schindler, R. Schmutzler, A. Weeks-Seifert, GFAP in brain tumor diag-
nosis: possibilities and limitations, Pathol. Res. Pract. 180 (1985) 54–60.

[28] S. Pfister, O. Witt, Pediatric gliomas, Recent Results Cancer Res. 171 (2009) 67–81.
[29] J. Zentner, H.K. Wolf, B. Ostertun, et al., Gangliogliomas: clinical, radiological, and

histopathological findings in 51 patients, J. Neurol. Neurosurg. Psychiatry 57
(1994) 1497–1502.

[30] J.Y. Park, Y.L. Suh, J. Han, Dysembryoplastic neuroepithelial tumor. Features
distinguishing it from oligodendroglioma on cytologic squash preparations, Acta
Cytol. 47 (2003) 624–629.

[31] A. Lellouch-Tubiana, N. Boddaert, M. Bourgeois, et al., Angiocentric neuroepithelial
tumor (ANET): a new epilepsy-related clinicopathological entity with distinctive
MRI, Brain Pathol. 15 (2005) 281–286.

[32] A.M. Buccoliero, F. Castiglione, D.R. Degl'innocenti, et al., Angiocentric glioma: clin-
ical, morphological, immunohistochemical and molecular features in three pediat-
ric cases, Clin. Neuropathol. 32 (2013) 107–113.

[33] J.A. Forbes, B.C. Mobley, T.M. O'Lynnger, et al., Pediatric cerebellar
pilomyxoid-spectrum astrocytomas, J. Neurosurg. Pediatr. 8 (2011) 90–96.

[34] V.J. Amatya, R. Akazawa, Y. Sumimoto, Y. Takeshima, K. Inai, Clinicopathologi-
cal and immunohistochemical features of three pilomyxoid astrocytomas:
comparative study with 11 pilocytic astrocytomas, Pathol. Int. 59 (2009)
80–85.

[35] H.D.N.I. Hemmati, J.A. Lazareff, M. Masterman-Smith, D.H. Geschwind, M.
Bronner-Fraser, H.I. Kornblum, Cancerous stem cells can arise from pediatric
brain tumors, Proc. Natl. Acad. Sci. U. S. A. 100 (2003) 15178–15183.

http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0005
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0005
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0005
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0010
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0010
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0015
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0015
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0020
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0020
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0020
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0025
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0025
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0030
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0030
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0030
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0035
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0035
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0040
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0040
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0040
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0045
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0045
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0045
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0050
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0050
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0055
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0055
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0055
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0060
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0060
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0060
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0065
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0065
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0065
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0070
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0070
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0070
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0075
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0075
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0075
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0075
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0080
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0080
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0080
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0080
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0085
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0085
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0085
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0090
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0090
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0095
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0095
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0095
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0100
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0100
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0100
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0105
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0105
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0105
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0105
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0110
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0110
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0115
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0115
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0115
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0115
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0115
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0120
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0120
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0125
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0125
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0130
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0130
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0130
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0135
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0135
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0140
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0145
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0145
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0145
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0150
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0150
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0150
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0155
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0155
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0155
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0160
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0160
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0160
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0165
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0165
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0170
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0170
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0170
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0170
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0175
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0175
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0175

304 G. Bergthold et al. / Biochimica et Biophysica Acta 1845 (2014) 294–307
[36] CBTRUS, CBTRUS Statistical Report: Primary Brain and Central Nervous System Tu-
mors Diagnosed in the United States in 2004–2008, 2012.

[37] W.A. Bleyer, Epidemiologic impact of children with brain tumors, Childs Nerv. Syst.
15 (1999) 758–763.

[38] L. Bauchet, V. Rigau, H. Mathieu-Daude, et al., Clinical epidemiology for childhood
primary central nervous system tumors, J. Neurooncol. 92 (2009) 87–98.

[39] P. Kaatsch, C.H. Rickert, J. Kuhl, J. Schuz, J. Michaelis, Population-based epidemio-
logic data on brain tumors in German children, Cancer 92 (2001) 3155–3164.

[40] H. Radner, I. Blumcke, G. Reifenberger, O.D. Wiestler, The new WHO classification
of tumors of the nervous system 2000. Pathology and genetics, Pathology 23
(2002) 260–283.

[41] B.A. Kohler, E. Ward, B.J. McCarthy, et al., Annual report to the nation on the status
of cancer, 1975–2007, featuring tumors of the brain and other nervous system, J.
Natl. Cancer Inst. 103 (2011) 714–736.

[42] F. Gjerris, N. Agerlin, S.E. Borgesen, et al., Epidemiology and prognosis in children
treated for intracranial tumours in Denmark 1960–1984, Childs Nerv. Syst. 14
(1998) 302–311.

[43] R.S. Pinho, S. Andreoni, N.S. Silva, et al., Pediatric central nervous system tumors: a
single-center experience from 1989 to 2009, J. Pediatr. Hematol. Oncol. 33 (2011)
605–609.

[44] H. Duffau, L. Capelle, Preferential brain locations of low-grade gliomas, Cancer 100
(2004) 2622–2626.

[45] A.J. Sievert, M.J. Fisher, Pediatric low-grade gliomas, J. Child Neurol. 24 (2009)
1397–1408.

[46] C.R. Freeman, J.P. Farmer, J. Montes, Low-grade astrocytomas in children: evolving
management strategies, Int. J. Radiat. Oncol. Biol. Phys. 41 (1998) 979–987.

[47] S. Rosemberg, D. Fujiwara, Epidemiology of pediatric tumors of the nervous system
according to the WHO 2000 classification: a report of 1195 cases from a single in-
stitution, Childs Nerv. Syst. 21 (2005) 940–944.

[48] O. Peters, A.K. Gnekow, D. Rating, J.E.Wolff, Impact of location on outcome in children
with low-grade oligodendroglioma, Pediatr. Blood Cancer 43 (2004) 250–256.

[49] C. Luyken, I. Blumcke, R. Fimmers, H. Urbach, O.D. Wiestler, J. Schramm,
Supratentorial gangliogliomas: histopathologic grading and tumor recurrence in
184 patients with a median follow-up of 8 years, Cancer 101 (2004) 146–155.

[50] C. Fernandez, D. Figarella-Branger, N. Girard, et al., Pilocytic astrocytomas in chil-
dren: prognostic factors — a retrospective study of 80 cases, Neurosurgery 53
(2003) 544–553 (discussion 54-5).

[51] K. Scheinemann, U. Bartels, A. Huang, et al., Survival and functional outcome of
childhood spinal cord low-grade gliomas. Clinical article, J. Neurosurg. Pediatr. 4
(2009) 254–261.

[52] P.L. Robertson, J.C. Allen, I.R. Abbott, D.C. Miller, J. Fidel, F.J. Epstein,
Cervicomedullary tumors in children: a distinct subset of brainstem gliomas, Neu-
rology 44 (1994) 1798–1803.

[53] F.J. Rodriguez,A. Perry,D.H.Gutmann, et al., Gliomas inneurofibromatosis type1: a clin-
icopathologic study of 100 patients, J. Neuropathol. Exp. Neurol. 67 (2008) 240–249.

[54] J.S. Guillamo, A. Creange, C. Kalifa, et al., Prognostic factors of CNS tumours in Neu-
rofibromatosis 1 (NF1): a retrospective study of 104 patients, Brain 126 (2003)
152–160.

[55] B.R. Korf, Malignancy in neurofibromatosis type 1, Oncologist 5 (2000) 477–485.
[56] P. Hernaiz Driever, S. von Hornstein, T. Pietsch, et al., Natural history and manage-

ment of low-grade glioma in NF-1 children, J. Neurooncol. 100 (2010) 199–207.
[57] R. Listernick, D.N. Louis, R.J. Packer, D.H. Gutmann, Optic pathway gliomas in chil-

dren with neurofibromatosis 1: consensus statement from the NF1 Optic Pathway
Glioma Task Force, Ann. Neurol. 41 (1997) 143–149.

[58] M.A. Blazo, R.A. Lewis, M.M. Chintagumpala, M. Frazier, C. McCluggage, S.E. Plon,
Outcomes of systematic screening for optic pathway tumors in children with neu-
rofibromatosis type 1, Am. J. Med. Genet. A 127A (2004) 224–229.

[59] T. Al-Saleem, L.L. Wessner, B.W. Scheithauer, et al., Malignant tumors of the kidney,
brain, and soft tissues in children and young adults with the tuberous sclerosis
complex, Cancer 83 (1998) 2208–2216.

[60] T. Hirose, B.W. Scheithauer, M.B. Lopes, et al., Tuber and subependymal giant cell
astrocytoma associated with tuberous sclerosis: an immunohistochemical, ultra-
structural, and immunoelectron and microscopic study, Acta Neuropathol. 90
(1995) 387–399.

[61] M. van Slegtenhorst, R. de Hoogt, C. Hermans, et al., Identification of the tuberous
sclerosis gene TSC1 on chromosome 9q34, Science 277 (1997) 805–808.

[62] B. Bilginer, F. Narin, K.K. Oguz, S. Uzun, F. Soylemezoglu, N. Akalan, Benign cerebel-
lar pilocytic astrocytomas in children, Turk. Neurosurg. 21 (2011) 22–26.

[63] M. Gelabert-Gonzalez, J.M. Amo, A. Arcos Algaba, et al., Intracranial gangliogliomas.
A review of a series of 20 patients, Neurologia 26 (2011) 405–415.

[64] R.A. Prayson, Tumours arising in the setting of paediatric chronic epilepsy, Pathol-
ogy 42 (2010) 426–431.

[65] G.A. Alexiou, M. Varela, G. Sfakianos, N. Prodromou, Benign lesions accompanied
by intractable epilepsy in children, J. Child Neurol. 24 (2009) 697–700.

[66] M. De Rose, M. Luzi, R. Trignani, et al., Cingulate epilepsy in a child with a
low-grade glioma, Childs Nerv. Syst. 25 (2009) 1507–1511.

[67] R. Gaggero, A. Consales, F. Fazzini, et al., Epilepsy associated with supratentorial
brain tumors under 3 years of life, Epilepsy Res. 87 (2009) 184–189.

[68] J. Huber, P. Sovinz, H. Lackner, M. Mokry, H. Eder, C. Urban, Diencephalic syn-
drome: a frequently delayed diagnosis in failure to thrive, Klin. Padiatr. 219
(2007) 91–94.

[69] S. Waga, T. Shimizu, M. Sakakura, Diencephalic syndrome of emaciation (Russell's
syndrome), Surg. Neurol. 17 (1982) 141–146.

[70] G. Perilongo, C. Carollo, L. Salviati, et al., Diencephalic syndrome and disseminated
juvenile pilocytic astrocytomas of the hypothalamic–optic chiasm region, Cancer
80 (1997) 142–146.
[71] E. Czyzyk, S. Jozwiak, M. Roszkowski, R.A. Schwartz, Optic pathway gliomas in chil-
dren with and without neurofibromatosis 1, J. Child Neurol. 18 (2003) 471–478.

[72] P.I. Rondinelli, C.A. Osorio, M.P. Cohen, P.E. Novaes, Unusual dissemination patterns
of low-grade astrocytomas in childhood, Arq. Neuro Psiquiatr. 66 (2008) 45–49.

[73] L.A. Civitello, R.J. Packer, L.B. Rorke, K. Siegel, L.N. Sutton, L. Schut, Leptomeningeal
dissemination of low-grade gliomas in childhood, Neurology 38 (1988) 562–566.

[74] G. Perilongo, M.L. Garre, F. Giangaspero, Low-grade gliomas and leptomeningeal
dissemination: a poorly understood phenomenon, Childs Nerv. Syst. 19 (2003)
197–203.

[75] J.S.J. Hukin, H. Cohen, L. Velasquez, D. Zagzag, J. Allen, Leptomeningeal dissemina-
tion at diagnosis of pediatric low-grade neuroepithelial tumors, NeuroOncol. 5
(2003) 188–196.

[76] A. Mazloom, J.C. Hodges, B.S. Teh, M. Chintagumpala, A.C. Paulino, Outcome of pa-
tients with pilocytic astrocytoma and leptomeningeal dissemination, Int. J. Radiat.
Oncol. Biol. Phys. 84 (2012) 350–354.

[77] S. von Hornstein, R.D. Kortmann, T. Pietsch, et al., Impact of chemotherapy on dis-
seminated low-grade glioma in children and adolescents: report from the HIT-LGG
1996 trial, Pediatr. Blood Cancer 56 (2011) 1046–1054.

[78] L. Porto, M. Kieslich, K. Franz, et al., Spectroscopy of untreated pilocytic astrocyto-
mas: do children and adults share some metabolic features in addition to their
morphologic similarities? Childs Nerv. Syst. 26 (2010) 801–806.

[79] J.A.H.H.J. Strong, M.T. Brown, J.F. Debatin, H.S. Friedman, W.J. Oakes, R. Tien,
Pilocytic astrocytoma: correlation between the initial imaging features and clinical
aggressiveness, AJR Am. J. Roentgenol. 161 (1993) 369–372.

[80] Y.Y. Lee, P. Van Tassel, J.M. Bruner, R.P. Moser, J.C. Share, Juvenile pilocytic astrocy-
tomas: CT and MR characteristics, AJR Am. J. Roentgenol. 152 (1989) 1263–1270.

[81] H.S. Seo, J.H. Kim, D.H. Lee, et al., Nonenhancing intramedullary astrocytomas and
other MR imaging features: a retrospective study and systematic review, AJNR Am.
J. Neuroradiol. 31 (2010) 498–503.

[82] R.J. Komotar, B.E. Zacharia, M.E. Sughrue, et al., Magnetic resonance imaging char-
acteristics of pilomyxoid astrocytoma, Neurol. Res. 30 (2008) 945–951.

[83] S.C. Chang, P.H. Lai, W.L. Chen, et al., Diffusion-weighted MRI features of brain ab-
scess and cystic or necrotic brain tumors: comparison with conventional MRI, Clin.
Imaging 26 (2002) 227–236.

[84] P.G. Fisher, T. Tihan, P.T. Goldthwaite, et al., Outcome analysis of childhood
low-grade astrocytomas, Pediatr. Blood Cancer 51 (2008) 245–250.

[85] G. Perilongo, P. Moras, C. Carollo, et al., Spontaneous partial regression of
low-grade glioma in children with neurofibromatosis-1: a real possibility, J. Child
Neurol. 14 (1999) 352–356.

[86] W.M.J.S. Rozen, P.A. Lo, Spontaneous regression of low-grade gliomas in pediatric
patients without neurofibromatosis, Pediatr. Neurosurg. 44 (2008) 324–328.

[87] R.S. Gunny, R.D. Hayward, K.P. Phipps, B.N. Harding, D.E. Saunders, Spontaneous re-
gression of residual low-grade cerebellar pilocytic astrocytomas in children,
Pediatr. Radiol. 35 (2005) 1086–1091.

[88] S.M. Schmandt, R.J. Packer, L.G. Vezina, J. Jane, Spontaneous regression of
low-grade astrocytomas in childhood, Pediatr. Neurosurg. 32 (2000) 132–136.

[89] J.C. Kernan, M.A. Horgan, J.H. Piatt, A. D'Agostino, Spontaneous involution of a dien-
cephalic astrocytoma, Pediatr. Neurosurg. 29 (1998) 149–153.

[90] L. Kornreich, S. Blaser, M. Schwarz, et al., Optic pathway glioma: correlation of im-
aging findings with the presence of neurofibromatosis, AJNR Am. J. Neuroradiol. 22
(2001) 1963–1969.

[91] I.F. Pollack, B. Shultz, J.J. Mulvihill, The management of brainstem gliomas in pa-
tients with neurofibromatosis 1, Neurology 46 (1996) 1652–1660.

[92] J.M. Milstein, J.R. Geyer, M.S. Berger,W.A. Bleyer, Favorable prognosis for brainstem
gliomas in neurofibromatosis, J. Neurooncol. 7 (1989) 367–371.

[93] T. Stokland, J.F. Liu, J.W. Ironside, et al., A multivariate analysis of factors determin-
ing tumor progression in childhood low-grade glioma: a population-based cohort
study (CCLG CNS9702), Neuro Oncol. 12 (2010) 1257–1268.

[94] I.F. Pollack, D. Claassen, Q. al-Shboul, J.E. Janosky, M. Deutsch, Low-grade gliomas of
the cerebral hemispheres in children: an analysis of 71 cases, J. Neurosurg. 82
(1995) 536–547.

[95] M. Fouladi, D.L. Hunt, I.F. Pollack, et al., Outcome of children with centrally
reviewed low-grade gliomas treated with chemotherapy with or without radio-
therapy on Children's Cancer Group High-grade Glioma Study CCG-945, Cancer
98 (2003) 1243–1252.

[96] D.W. Smoots, J.R. Geyer, D.M. Lieberman, M.S. Berger, Predicting disease progres-
sion in childhood cerebellar astrocytoma, Childs Nerv. Syst. 14 (1998) 636–648.

[97] M.G.L. El Khashab, L. Margraf, K. Koral, F. Nejat, D. Swift, B. Weprin, D.C. Bowers,
Predictors of tumor progression among children with gangliogliomas. Clinical arti-
cle, J. Neurosurg. Pediatr. 3 (2009) 461–466.

[98] D.C. Bowers, A.F. Mulne, B. Weprin, D.A. Bruce, K. Shapiro, L.R. Margraf, Prognostic
factors in children and adolescents with low-grade oligodendrogliomas, Pediatr.
Neurosurg. 37 (2002) 57–63.

[99] E. Opocher, L.C. Kremer, L. Da Dalt, et al., Prognostic factors for progression of child-
hood optic pathway glioma: a systematic review, Eur. J. Cancer 42 (2006) 1807–1816.

[100] J.L. Ater, T. Zhou, E. Holmes, et al., Randomized study of two chemotherapy regi-
mens for treatment of low-grade glioma in young children: a report from the
Children's Oncology Group, J. Clin. Oncol. 30 (2012) 2641–2647.

[101] C.F.G.S. Parsa, Juvenile pilocytic astrocytomas do not undergo spontaneous malig-
nant transformation: grounds for designation as hamartomas, Br. J. Ophthalmol.
92 (2008) 40–46.

[102] G.K. Zoeller, C.D. Brathwaite, D.I. Sandberg,Malignant transformation of an optic path-
way gliomawithout prior radiation therapy, J. Neurosurg. Pediatr. 5 (2010) 507–510.

[103] E. Unal, Y. Koksal, O. Cimen, Y. Paksoy, L. Tavli, Malignant glioblastomatous trans-
formation of a low-grade glioma in a child, Childs Nerv. Syst. 24 (2008)
1385–1389.

http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0180
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0180
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0185
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0185
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0190
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0190
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0195
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0195
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0200
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0200
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0200
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0205
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0205
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0205
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0210
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0210
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0210
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0215
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0215
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0215
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0220
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0220
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0225
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0225
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0230
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0230
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0235
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0235
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0235
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0240
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0240
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0245
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0245
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0245
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0250
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0250
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0250
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0255
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0255
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0255
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0260
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0260
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0260
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0265
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0265
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0270
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0270
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0270
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0275
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0280
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0280
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0285
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0285
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0285
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0290
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0290
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0290
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0295
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0295
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0295
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0300
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0300
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0300
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0300
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0305
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0305
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0310
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0310
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0315
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0315
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0320
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0320
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0325
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0325
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0330
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0330
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0335
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0335
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0340
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0340
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0340
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0345
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0345
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0350
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0350
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0350
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0355
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0355
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0360
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0360
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0365
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0365
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0370
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0370
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0370
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0375
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0375
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0375
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0380
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0380
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0380
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0385
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0385
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0385
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0390
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0390
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0390
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0395
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0395
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0395
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0400
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0400
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0405
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0405
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0405
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0410
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0410
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0415
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0415
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0415
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0420
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0420
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0425
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0425
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0425
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0430
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0430
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0435
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0435
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0435
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0440
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0440
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0445
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0445
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0450
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0450
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0450
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0455
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0455
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0460
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0460
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0465
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0465
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0465
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0470
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0470
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0470
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0475
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0475
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0475
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0475
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0480
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0480
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0485
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0485
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0485
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0490
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0490
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0490
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0495
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0495
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0500
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0500
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0500
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0510
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0510
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0510
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0515
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0515
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0520
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0520
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0520

305G. Bergthold et al. / Biochimica et Biophysica Acta 1845 (2014) 294–307
[104] I. Qaddoumi, I. Sultan, A. Gajjar, Outcome and prognostic features in pediatric gli-
omas: a review of 6212 cases from the Surveillance, Epidemiology, and End Results
database, Cancer 115 (2009) 5761–5770.

[105] J.H. Wisoff, R.A. Sanford, L.A. Heier, et al., Primary neurosurgery for pediatric
low-grade gliomas: a prospectivemulti-institutional study from the Children's On-
cology Group, Neurosurgery 68 (2011) 1548–1554 (discussion 54–5).

[106] M.E.H. Benesch, P. Sovinz, J. Raith, H. Lackner, A. Moser, C. Urban, Residual or recur-
rent cerebellar low-grade glioma in children after tumor resection: is re-treatment
needed? A single center experience from 1983 to 2003, Pediatr. Neurosurg. 42
(2006) 159–164.

[107] E.R. Laws Jr., W.F. Taylor, M.B. Clifton, H. Okazaki, Neurosurgical management of
low-grade astrocytomaof the cerebral hemispheres, J. Neurosurg. 61 (1984)665–673.

[108] S. Uliel-Sibony, U. Kramer, I. Fried, A. Fattal-Valevski, S. Constantini, Pediatric tem-
poral low-grade glial tumors: epilepsy outcome following resection in 48 children,
Childs Nerv. Syst. 27 (2011) 1413–1418.

[109] C. Teo, T.L. Siu, Radical resection of focal brainstem gliomas: is it worth doing?
Childs Nerv. Syst. 24 (2008) 1307–1314.

[110] R.C.N.M. Ramina, Y.B. Fernandes, G. Borges, D.C. Honorato, W.O. Arruda, Intrinsic
tectal low grade astrocytomas: is surgical removal an alternative treatment?
Long-term outcome of eight cases, Arq. Neuro Psiquiatr. 63 (2005) 40–45.

[111] A. Moghrabi, H.S. Friedman, P.C. Burger, R. Tien, W.J. Oakes, Carboplatin treatment
of progressive optic pathway gliomas to delay radiotherapy, J. Neurosurg. 79
(1993) 223–227.

[112] V.M. Aquino, D.W. Fort, B.A. Kamen, Carboplatin for the treatment of children with
newly diagnosed optic chiasm gliomas: a phase II study, J. Neurooncol. 41 (1999)
255–259.

[113] S. Gururangan, C.M. Cavazos, D. Ashley, et al., Phase II study of carboplatin in chil-
dren with progressive low-grade gliomas, J. Clin. Oncol. 20 (2002) 2951–2958.

[114] T.R. Hsu, T.T. Wong, F.C. Chang, et al., Responsiveness of progressive optic pathway
tumors to cisplatin-based chemotherapy in children, Childs Nerv. Syst. 24 (2008)
1457–1461.

[115] O. Beaty III, S. Berg, S. Blaney, et al., A phase II trial and pharmacokinetic study of
oxaliplatin in children with refractory solid tumors: a Children's Oncology Group
study, Pediatr. Blood Cancer 55 (2010) 440–445.

[116] H.S. Friedman, J.P. Krischer, P. Burger, et al., Treatment of children with progressive
or recurrent brain tumors with carboplatin or iproplatin: a Pediatric Oncology
Group randomized phase II study, J. Clin. Oncol. 10 (1992) 249–256.

[117] R.J. Packer, B. Lange, J. Ater, et al., Carboplatin and vincristine for recurrent and newly
diagnosed low-grade gliomas of childhood, J. Clin. Oncol. 11 (1993) 850–856.

[118] R.J. Packer, J. Ater, J. Allen, et al., Carboplatin and vincristine chemotherapy for chil-
dren with newly diagnosed progressive low-grade gliomas, J. Neurosurg. 86
(1997) 747–754.

[119] P. Demaerel, N. de Ruyter, I. Casteels, M. Renard, A. Uyttebroeck, S. van Gool, Visual
pathway glioma in children treated with chemotherapy, Eur. J. Paediatr. Neurol. 6
(2002) 207–212.

[120] A.K.K.R. Gnekow, T. Pietsch, A. Emser, Low grade chiasmatic-hypothalamic
glioma-carboplatin and vincristine chemotherapy effectively defers radiotherapy
within a comprehensive treatment strategy — report from the multicenter treat-
ment study for children and adolescents with a low grade glioma – HIT-LGG
1996 – of the Society of Pediatric Oncology and Hematology (GPOH), Klin. Padiatr.
216 (2004) 331–342.

[121] M. Ronghe, D. Hargrave, U. Bartels, et al., Vincristine and carboplatin chemotherapy
for unresectable and/or recurrent low-grade astrocytoma of the brainstem, Pediatr.
Blood Cancer 55 (2010) 471–477.

[122] Y. Sawamura, Y. Kamoshima, T. Kato, T. Tajima, J. Tsubaki, Chemotherapy with
cisplatin and vincristine for optic pathway/hypothalamic astrocytoma in young
children, Jpn. J. Clin. Oncol. 39 (2009) 277–283.

[123] M. Massimino, F. Spreafico, G. Cefalo, et al., High response rate to cisplatin/etoposide
regimen in childhood low-grade glioma, J. Clin. Oncol. 20 (2002) 4209–4216.

[124] M. Massimino, F. Spreafico, D. Riva, et al., A lower-dose, lower-toxicity cisplatin–
etoposide regimen for childhood progressive low-grade glioma, J. Neurooncol.
100 (2010) 65–71.

[125] M.A.S.A. Castello, A. Padula, G. Varrasso, E. Properzi, G. Trasimeni, P. Operamolla,
G.F. Gualdi, A. Clerico, Does chemotherapy have a role in low-grade astrocytoma
management? A report of 13 cases, Med. Pediatr. Oncol. 25 (1995) 102–108.

[126] D.Y. Yu, G.V. Dahl, R.S. Shames, P.G. Fisher, Weekly dosing of carboplatin increases
risk of allergy in children, J. Pediatr. Hematol. Oncol. 23 (2001) 349–352.

[127] I. Lazzareschi, A. Ruggiero, R. Riccardi, G. Attina, C. Colosimo, A. Lasorella, Hyper-
sensitivity reactions to carboplatin in children, J. Neurooncol. 58 (2002) 33–37.

[128] L. Lafay-Cousin, L. Sung, A.S. Carret, et al., Carboplatin hypersensitivity reaction in
pediatric patients with low-grade glioma: a Canadian Pediatric Brain Tumor Con-
sortium experience, Cancer 112 (2008) 892–899.

[129] D.L. Lancaster, J.A.Hoddes, A.Michalski, Tolerance of nitrosurea-basedmultiagent che-
motherapy regime for low-grade pediatric gliomas, J. Neurooncol. 63 (2003) 289–294.

[130] M.D. Prados, M.S. Edwards, J. Rabbitt, K. Lamborn, R.L. Davis, V.A. Levin, Treatment
of pediatric low-grade gliomaswith a nitrosourea-basedmultiagent chemotherapy
regimen, J. Neurooncol. 32 (1997) 235–241.

[131] K.K. Mishra, S. Squire, K. Lamborn, et al., Phase II TPDCV protocol for pediatric
low-grade hypothalamic/chiasmatic gliomas: 15-year update, J. Neurooncol. 100
(2010) 121–127.

[132] A.W. Walter, A. Gajjar, D.A. Reardon, et al., Tamoxifen and carboplatin for children
with low-grade gliomas: a pilot study at St. Jude Children's Research Hospital, J.
Pediatr. Hematol. Oncol. 22 (2000) 247–251.

[133] R.I. Jakacki, E. Bouffet, P.C. Adamson, et al., A phase 1 study of vinblastine in com-
bination with carboplatin for children with low-grade gliomas: a Children's Oncol-
ogy Group phase 1 consortium study, Neuro. Oncol. 13 (2011) 910–915.
[134] V. Laithier, J. Grill, M.C. Le Deley, et al., Progression-free survival in children with
optic pathway tumors: dependence on age and the quality of the response to che-
motherapy— results of the first French prospective study for the French Society of
Pediatric Oncology, J. Clin. Oncol. 21 (2003) 4572–4578.

[135] C.S. Bruggers, D. Greene, A phase 2 feasibility study of sequential, dose intensive
chemotherapy to treat progressive low-grade gliomas in children, J. Pediatr.
Hematol. Oncol. 29 (2007) 602–607.

[136] M.J. Lee, Y.S. Ra, J.B. Park, et al., Effectiveness of novel combination chemotherapy,
consisting of 5-fluorouracil, vincristine, cyclophosphamide and etoposide, in the
treatment of low-grade gliomas in children, J. Neurooncol. 80 (2006) 277–284.

[137] K. Scheinemann, U. Bartels, E. Tsangaris, et al., Feasibility and efficacy of repeated
chemotherapy for progressive pediatric low-grade gliomas, Pediatr. Blood Cancer
57 (1) (Jul 15 2011) 84–88.

[138] H.S. Nicholson, C.S. Kretschmar, M. Krailo, et al., Phase 2 study of temozolomide in
children and adolescents with recurrent central nervous system tumors: a report
from the Children's Oncology Group, Cancer 110 (2007) 1542–1550.

[139] S. Gururangan, M.J. Fisher, J.C. Allen, et al., Temozolomide in children with progres-
sive low-grade glioma, Neuro. Oncol. 9 (2007) 161–168.

[140] S.L. Khaw, L.T. Coleman, P.A. Downie, J.A. Heath, D.M. Ashley, Temozolomide in pe-
diatric low-grade glioma, Pediatr. Blood Cancer 49 (2007) 808–811.

[141] U.B.S. Bartels, A.S. Carret, B. Crooks, J. Hukin, D. Johnston, M. Silva, D. Strother, B.
Wilson, S. Zelcer, D. Eisenstat, L. Sung, E. Bouffet, The use and effectiveness of tem-
ozolomide in childrenwith central nervous system tumours: a survey from the Ca-
nadian Paediatric Brain Tumour Consortium, Curr. Oncol. 18 (2011) e19–e24.

[142] L. Lafay-Cousin, S. Holm, I. Qaddoumi, et al., Weekly vinblastine in pediatric
low-grade glioma patients with carboplatin allergic reaction, Cancer 103 (2005)
2636–2642.

[143] E. Bouffet, R. Jakacki, S. Goldman, et al., Phase II study of weekly vinblastine in recur-
rent or refractory pediatric low-grade glioma, J. Clin. Oncol. 30 (2012) 1358–1363.

[144] G. Singh, X.C. Wei, W. Hader, J.A. Chan, E. Bouffet, L. Lafay-Cousin, Sustained response
to weekly vinblastine in 2 children with pilomyxoid astrocytoma associated with di-
encephalic syndrome, J. Pediatr. Hematol. Oncol. 35 (2) (Mar 2013) e53–e56.

[145] R.P. Kadota, L.E. Kun, J.W. Langston, et al., Cyclophosphamide for the treatment of
progressive low-grade astrocytoma: a Pediatric Oncology Group phase II study, J.
Pediatr. Hematol. Oncol. 21 (1999) 198–202.

[146] M.A. Pons, J.L. Finlay, R.W. Walker, D. Puccetti, R.J. Packer, M. McElwain, Chemo-
therapy with vincristine (VCR) and etoposide (VP-16) in children with
low-grade astrocytoma, J. Neurooncol. 14 (1992) 151–158.

[147] T. Sumer, A.I. Freeman, M. Cohen, A.M. Bremer, P.R. Thomas, L.F. Sinks, Chemother-
apy in recurrent noncystic low-grade astrocytomas of the cerebrum in children, J.
Surg. Oncol. 10 (1978) 45–54.

[148] J.G. Rosenstock, A.E. Evans, L. Schut, Response to vincristine of recurrent brain tu-
mors in children, J. Neurosurg. 45 (1976) 135–140.

[149] L.N. Sutton, P.T. Molloy, H. Sernyak, et al., Long-term outcome of
hypothalamic/chiasmatic astrocytomas in children treated with conservative sur-
gery, J. Neurosurg. 83 (1995) 583–589.

[150] R.L. Heideman, E.C. Douglass, J.A. Langston, et al., A phase II study of every other
day high-dose ifosfamide in pediatric brain tumors: a Pediatric Oncology Group
study, J. Neurooncol. 25 (1995) 77–84.

[151] G. McCowage, R. Tien, R. McLendon, et al., Successful treatment of childhood
pilocytic astrocytomasmetastatic to the leptomeninges with high-dose cyclophos-
phamide, Med. Pediatr. Oncol. 27 (1996) 32–39.

[152] J.A.H.M. Disabato, J.D. Strain, J.M. Fleitz, N.K. Foreman, Successful use of intracavi-
tary bleomycin for low-grade astrocytoma tumor cyst, Pediatr. Neurosurg. 31
(1999) 246–250.

[153] S.M. Blaney, P.C. Phillips, R.J. Packer, et al., Phase II evaluation of topotecan for pe-
diatric central nervous system tumors, Cancer 78 (1996) 527–531.

[154] Z.E. Dreyer, R.P. Kadota, C.F. Stewart, et al., Phase 2 study of idarubicin in pediatric
brain tumors: Pediatric Oncology Group study POG 9237, Neuro. Oncol. 5 (2003)
261–267.

[155] K.E. Warren, S. Goldman, I.F. Pollack, et al., Phase I trial of lenalidomide in pediatric
patients with recurrent, refractory, or progressive primary CNS tumors: Pediatric
Brain Tumor Consortium Study PBTC-018, J. Clin. Oncol. 29 (2011) 324–329.

[156] R.J. Packer, R. Jakacki, M. Horn, et al., Objective response of multiply recurrent
low-grade gliomas to bevacizumab and irinotecan, Pediatr. Blood Cancer 52
(2009) 791–795.

[157] M.L. Couec, N. Andre, E. Thebaud, et al., Bevacizumab and irinotecan in children
with recurrent or refractory brain tumors: toxicity and efficacy trends, Pediatr.
Blood Cancer 59 (2012) 34–38.

[158] S. Gururangan, J. Fangusaro, T.Y. Poussaint, et al., Efficacy of bevacizumab plus
irinotecan in children with recurrent low-grade gliomas — a Pediatric Brain
Tumor Consortium study, Neuro. Oncol. 16 (2) (Jan 2014) 310–317.

[159] J. Grill, D. Couanet, C. Cappelli, et al., Radiation-induced cerebral vasculopathy in
children with neurofibromatosis and optic pathway glioma, Ann. Neurol. 45
(1999) 393–396.

[160] G.T. Armstrong, H.M. Conklin, S. Huang, et al., Survival and long-term health and
cognitive outcomes after low-grade glioma, Neuro. Oncol. 13 (2011) 223–234.

[161] P.B. Dirks, V. Jay, L.E. Becker, et al., Development of anaplastic changes in low-grade
astrocytomas of childhood, Neurosurgery 34 (1994) 68–78.

[162] T.E. Merchant, L.E. Kun, S.Wu, X. Xiong, R.A. Sanford, F.A. Boop, Phase II trial of con-
formal radiation therapy for pediatric low-grade glioma, J. Clin. Oncol. 27 (2009)
3598–3604.

[163] T.E. Merchant, H.M. Conklin, S. Wu, R.H. Lustig, X. Xiong, Late effects of conformal
radiation therapy for pediatric patients with low-grade glioma: prospective evalu-
ation of cognitive, endocrine, and hearing deficits, J. Clin. Oncol. 27 (2009)
3691–3697.

http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0525
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0525
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0525
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0530
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0530
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0530
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0535
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0535
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0535
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0535
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0540
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0540
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0545
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0545
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0545
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0550
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0550
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0555
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0555
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0555
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0560
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0560
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0560
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0565
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0565
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0565
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0570
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0570
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0575
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0575
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0575
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0580
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0580
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0580
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0585
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0585
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0585
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0590
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0590
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0595
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0595
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0595
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0600
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0600
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0600
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0605
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0605
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0605
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0605
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0605
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0605
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0610
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0610
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0610
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0615
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0615
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0615
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0620
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0620
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0625
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0625
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0625
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0635
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0635
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0635
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0640
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0640
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0645
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0645
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0650
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0650
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0650
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0655
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0655
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0660
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0660
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0660
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0665
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0665
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0665
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0670
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0670
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0670
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0675
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0675
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0675
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0680
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0680
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0680
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0680
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0685
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0685
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0685
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0690
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0690
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0690
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0695
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0695
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0695
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0700
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0700
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0700
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0705
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0705
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0710
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0710
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0715
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0715
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0715
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0715
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0720
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0720
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0720
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0725
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0725
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0730
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0730
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0730
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0735
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0735
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0735
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0740
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0740
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0740
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0745
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0745
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0745
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0750
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0750
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0755
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0755
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0755
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0760
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0760
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0760
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0765
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0765
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0765
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0770
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0770
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0770
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0775
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0775
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0780
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0780
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0780
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0785
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0785
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0785
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0790
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0790
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0790
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0795
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0795
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0795
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0800
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0800
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0800
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0805
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0805
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0805
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0810
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0810
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0815
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0815
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0820
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0820
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0820
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0825
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0825
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0825
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0825

306 G. Bergthold et al. / Biochimica et Biophysica Acta 1845 (2014) 294–307
[164] T. Nishihori, H. Shirato, H. Aoyama, et al., Three-dimensional conformal radiother-
apy for astrocytic tumors involving the eloquent area in children and young adults,
J. Neurooncol. 60 (2002) 177–183.

[165] F.H. Saran, B.G. Baumert, V.S. Khoo, et al., Stereotactically guided conformal radio-
therapy for progressive low-grade gliomas of childhood, Int. J. Radiat. Oncol. Biol.
Phys. 53 (2002) 43–51.

[166] K.J. Marcus, L. Goumnerova, A.L. Billett, et al., Stereotactic radiotherapy for localized
low-grade gliomas in children: final results of a prospective trial, Int. J. Radiat.
Oncol. Biol. Phys. 61 (2005) 374–379.

[167] D.S.L. Roberge, A. Olivier, R. Leblanc, E. Podgorsak, Hypofractionated stereotactic
radiotherapy for low grade glioma at McGill University: long-term follow-up,
Technol. Cancer Res. Treat. 5 (2006) 1–8.

[168] M.A. Henderson, A.J. Fakiris, R.D. Timmerman, R.M. Worth, S.S. Lo, T.C. Witt,
Gamma knife stereotactic radiosurgery for low-grade astrocytomas, Stereotact.
Funct. Neurosurg. 87 (2009) 161–167.

[169] L.W. Wang, C.Y. Shiau, W.Y. Chung, et al., Gamma Knife surgery for low-grade as-
trocytomas: evaluation of long-term outcome based on a 10-year experience, J.
Neurosurg. 105 (Suppl.) (2006) 127–132.

[170] Y. Kida, T. Kobayashi, Y. Mori, Gamma knife radiosurgery for low-grade astrocyto-
mas: results of long-term follow up, J. Neurosurg. 93 (Suppl. 3) (2000) 42–46.

[171] E.B. Hug, M.W. Muenter, J.O. Archambeau, et al., Conformal proton radiation ther-
apy for pediatric low-grade astrocytomas, Strahlenther. Onkol. 178 (2002) 10–17.

[172] K.A. Kuhlthau, M.B. Pulsifer, B.Y. Yeap, et al., Prospective study of health-related
quality of life for children with brain tumors treated with proton radiotherapy, J.
Clin. Oncol. 30 (2012) 2079–2086.

[173] M. Meyerson, S. Gabriel, G. Getz, Advances in understanding cancer genomes
through second-generation sequencing, Nat. Rev. Genet. 11 (2010) 685–696.

[174] S.H. Bigner, R.E. McLendon, H. Fuchs, P.E. McKeever, H.S. Friedman, Chromosomal
characteristics of childhood brain tumors, Cancer Genet. Cytogenet. 97 (1997)
125–134.

[175] J.A. Rey, M.J. Bello, J.M. de Campos, M.E. Kusak, S. Moreno, Chromosomal composi-
tion of a series of 22 human low-grade gliomas, Cancer Genet. Cytogenet. 29
(1987) 223–237.

[176] M.B. Bhattacharjee, D.D. Armstrong, H. Vogel, L.D. Cooley, Cytogenetic analysis of
120 primary pediatric brain tumors and literature review, Cancer Genet.
Cytogenet. 97 (1997) 39–53.

[177] C.A. Griffin, P.P. Long, B.S. Carson, H. Brem, Chromosome abnormalities in low-grade
central nervous system tumors, Cancer Genet. Cytogenet. 60 (1992) 67–73.

[178] E.K.D. Neumann,M.G. Norman, P. Steinbok, D.D. Cochrane, K. Goddard, Cytogenetic
analysis of 109 pediatric central nervous system tumors, Cancer Genet. Cytogenet.
71 (1993) 40–49.

[179] F.V. White, D.C. Anthony, E.J. Yunis, N.J. Tarbell, R.M. Scott, D.E. Schofield, Nonran-
dom chromosomal gains in pilocytic astrocytomas of childhood, Hum. Pathol. 26
(1995) 979–986.

[180] H.G.D. Zattara-Cannoni, G. Lena, H. Dufour, M. Choux, F. Grisoli, A.M.
Vagner-Capodano, Are juvenile pilocytic astrocytomas benign tumors? A cytoge-
netic study in 24 cases, Cancer Genet. Cytogenet. 104 (1998) 157–160.

[181] P.S. Karnes, T.N. Tran, M.Y. Cui, et al., Cytogenetic analysis of 39 pediatric central
nervous system tumors, Cancer Genet. Cytogenet. 59 (1992) 12–19.

[182] E. Neumann, D.K. Kalousek, M.G. Norman, P. Steinbok, D.D. Cochrane, K. Goddard,
Cytogenetic analysis of 109 pediatric central nervous system tumors, Cancer Genet.
Cytogenet. 71 (1993) 40–49.

[183] J.R. Willert, L. Daneshvar, V.C. Sheffield, P.H. Cogen, Deletion of chromosome arm
17p DNA sequences in pediatric high-grade and juvenile pilocytic astrocytomas,
Genes Chromosomes Cancer 12 (1995) 165–172.

[184] J.R. Sawyer, J.R. Thomas, C. Teo, Low-grade astrocytoma with a complex
four-breakpoint inversion of chromosome 8 as the sole cytogenetic aberration,
Cancer Genet. Cytogenet. 83 (1995) 168–171.

[185] L.C. Orr, J. Fleitz, L.McGavran, J.Wyatt-Ashmead,M.Handler, N.K. Foreman, Cytoge-
netics in pediatric low-grade astrocytomas, Med. Pediatr. Oncol. 38 (2002)
173–177.

[186] A.B. Makar, K.E. McMartin, M. Palese, T.R. Tephly, Formate assay in body fluids: ap-
plication in methanol poisoning, Biochem. Med. 13 (1975) 117–126.

[187] J.S.P.A. Smith, T.J. Borell, H.K. Lee, J. O'Fallon, S.M. Hosek, D. Kimmel, A. Yates, P.C.
Burger, B.W. Scheithauer, R.B. Jenkins, Alterations of chromosome arms 1p and
19q as predictors of survival in oligodendrogliomas, astrocytomas, and mixed
oligoastrocytomas, J. Clin. Oncol. 18 (2000) 636–645.

[188] M. Nakamura, K. Shimada, E. Ishida, et al., Molecular pathogenesis of pediatric as-
trocytic tumors, Neuro. Oncol. 9 (2007) 113–123.

[189] V.J.P. Suri, S. Agarwal, P. Pathak, M.C. Sharma, V. Sharma, S. Shukla, K.
Somasundaram, A.K. Mahapatra, S.S. Kale, C. Sarkar, Molecular profile of
oligodendrogliomas in young patients, Neuro. Oncol. 13 (2011) 1099–1106.

[190] P.A. Kreiger, Y. Okada, S. Simon, L.B. Rorke, D.N. Louis, J.A. Golden, Losses of chro-
mosomes 1p and 19q are rare in pediatric oligodendrogliomas, Acta Neuropathol.
109 (2005) 387–392.

[191] H. Huang, Y. Okamoto, H. Yokoo, et al., Gene expression profiling and subgroup
identification of oligodendrogliomas, Oncogene 23 (2004) 6012–6022.

[192] I.F. Pollack, S.D. Finkelstein, J. Burnham, et al., Age and TP53 mutation frequency in
childhoodmalignant gliomas: results in amulti-institutional cohort, Cancer Res. 61
(2001) 7404–7407.

[193] N.S. Litofsky, D. Hinton, C. Raffel, The lack of a role for p53 in astrocytomas in pedi-
atric patients, Neurosurgery 34 (1994) 967–972 (discussion 72-3).

[194] L.E. MacConaill, C.D. Campbell, S.M. Kehoe, et al., Profiling critical cancer gene mu-
tations in clinical tumor samples, PLoS ONE 4 (2009) e7887.

[195] S. Patt, H. Gries, M. Giraldo, et al., p53 gene mutations in human astrocytic brain
tumors including pilocytic astrocytomas, Hum. Pathol. 27 (1996) 586–589.
[196] W. Paulus, D.K. Lisle, J.C. Tonn, et al., Molecular genetic alterations in pleomorphic
xanthoastrocytoma, Acta Neuropathol. 91 (1996) 293–297.

[197] H. Yan, D.W. Parsons, G. Jin, et al., IDH1 and IDH2 mutations in gliomas, N. Engl. J.
Med. 360 (2009) 765–773.

[198] T.H.Y. Miwa, H. Sasaki, T. Ezaki, K. Yoshida, T. Kawase, Single-copy gain of chromo-
some 1q is a negative prognostic marker in pediatric nonependymal, nonpilocytic
gliomas, Neurosurgery 68 (2011) 206–212.

[199] L. Padovani, C. Colin, C. Fernandez, et al., Search for distinctive markers in DNT and
cortical grade II glioma in children: same clinicopathological and molecular enti-
ties? Curr. Top. Med. Chem. 12 (2012) 1683–1692.

[200] R. Ballester, D. Marchuk, M. Boguski, et al., The NF1 locus encodes a protein function-
ally related to mammalian GAP and yeast IRA proteins, Cell 63 (1990) 851–859.

[201] S. Yunoue, H. Tokuo, K. Fukunaga, et al., Neurofibromatosis type I tumor suppressor
neurofibromin regulates neuronal differentiation via its GTPase-activating protein
function toward Ras, J. Biol. Chem. 278 (2003) 26958–26969.

[202] H. Deshmukh, T.H. Yeh, J. Yu, et al., High-resolution, dual-platform aCGH analysis
reveals frequent HIPK2 amplification and increased expression in pilocytic astrocy-
tomas, Oncogene 27 (2008) 4745–4751.

[203] A. Hoischen, M. Ehrler, J. Fassunke, et al., Comprehensive characterization of geno-
mic aberrations in gangliogliomas by CGH, array-based CGH and interphase FISH,
Brain Pathol. 18 (2008) 326–337.

[204] K.A.S. Jacob, C. Sollier, D. Faury, E. Sader, A. Montpetit, D. Serre, P. Hauser, M.
Garami, L. Bognar, Z. Hanzely, J.L. Montes, J. Atkinson, J.P. Farmer, E. Bouffet, C.
Hawkins, U. Tabori, N. Jabado, Duplication of 7q34 is specific to juvenile pilocytic
astrocytomas and a hallmark of cerebellar and optic pathway tumours, Br. J. Can-
cer 101 (2009) 722–733.

[205] S. Pfister, W.G. Janzarik, M. Remke, et al., BRAF gene duplication constitutes a
mechanism of MAPK pathway activation in low-grade astrocytomas, J. Clin. Invest.
118 (2008) 1739–1749.

[206] A.J. Sievert, E.M. Jackson, X. Gai, et al., Duplication of 7q34 in pediatric low-grade astro-
cytomas detected by high-density single-nucleotide polymorphism-based genotype
arrays results in a novel BRAF fusion gene, Brain Pathol. 19 (2009) 449–458.

[207] T. Forshew, R.G. Tatevossian, A.R. Lawson, et al., Activation of the ERK/MAPK path-
way: a signature genetic defect in posterior fossa pilocytic astrocytomas, J. Pathol.
218 (2009) 172–181.

[208] A. Lin, F.J. Rodriguez, M.A. Karajannis, et al., BRAF alterations in primary glial and
glioneuronal neoplasms of the central nervous system with identification of 2 novel
KIAA1549:BRAF fusion variants, J. Neuropathol. Exp. Neurol. 71 (2012) 66–72.

[209] D.T.K.S. Jones, L. Liu, D.M. Pearson, K. Ichimura, V.P. Collins, Oncogenic RAF1 rear-
rangement and a novel BRAF mutation as alternatives to KIAA1549:BRAF fusion
in activating the MAPK pathway in pilocytic astrocytoma, Oncogene 28 (2009)
2119–2123.

[210] H. Cin, C. Meyer, R. Herr, et al., Oncogenic FAM131B–BRAF fusion resulting from
7q34 deletion comprises an alternative mechanism of MAPK pathway activation
in pilocytic astrocytoma, Acta Neuropathol. 121 (2011) 763–774.

[211] J. Zhang, G. Wu, C.P. Miller, et al., Whole-genome sequencing identifies genetic al-
terations in pediatric low-grade gliomas, Nat. Genet. 45 (2013) 602–612.

[212] D.T. Jones, B. Hutter, N. Jager, et al., Recurrent somatic alterations of FGFR1 and
NTRK2 in pilocytic astrocytoma, Nat. Genet. 45 (2013) 927–932.

[213] A.R. Lawson, G.F. Hindley, T. Forshew, et al., RAF gene fusion breakpoints in pediat-
ric brain tumors are characterized by significant enrichment of sequence
microhomology, Genome Res. 21 (2011) 505–514.

[214] D.T. Jones, S. Kocialkowski, L. Liu, et al., Tandem duplication producing a novel on-
cogenic BRAF fusion gene defines the majority of pilocytic astrocytomas, Cancer
Res. 68 (2008) 8673–8677.

[215] J.L. Maldonado, J. Fridlyand, H. Patel, et al., Determinants of BRAF mutations in pri-
mary melanomas, J. Natl. Cancer Inst. 95 (2003) 1878–1890.

[216] W.Q. Li, K. Kawakami, A. Ruszkiewicz, G. Bennett, J. Moore, B. Iacopetta, BRAF mu-
tations are associated with distinctive clinical, pathological and molecular features
of colorectal cancer independently of microsatellite instability status, Mol. Cancer 5
(2006) 2.

[217] Y. Takahashi, J. Mori, M. Kami, BRAF mutations in hairy-cell leukemia, N. Engl. J.
Med. 365 (2011) 960–961 (author reply 1–2).

[218] Y.H. Yeo, N.P. Byrne, G.J. Counelis, A. Perry, Adult with cerebellar anaplastic
pilocytic astrocytoma associated with BRAF V600E mutation and p16 loss, Clin.
Neuropathol. 32 (2013) 159–164.

[219] M.S. Lawrence, P. Stojanov, C.H. Mermel, et al., Discovery and saturation analysis of
cancer genes across 21 tumour types, Nature 505 (7484) (Jan 23 2014) 495–501.

[220] J.D.H.J. Schiffman, S.R. VandenBerg, P. Flaherty, M.Y. Polley, M. Yu, P.G. Fisher, D.H.
Rowitch, J.M. Ford, M.S. Berger, H. Ji, D.H. Gutmann, C.D. James, Oncogenic BRAF
mutation with CDKN2A inactivation is characteristic of a subset of pediatric malig-
nant astrocytomas, Cancer Res. 70 (2010) 512–519.

[221] M.J. Dougherty, M. Santi, M.S. Brose, et al., Activating mutations in BRAF character-
ize a spectrum of pediatric low-grade gliomas, Neuro. Oncol. 12 (2010) 621–630.

[222] D. Dias-Santagata, Q. Lam, K. Vernovsky, et al., BRAF V600Emutations are common
in pleomorphic xanthoastrocytoma: diagnostic and therapeutic implications, PLoS
ONE 6 (2011) e17948.

[223] G. Schindler, D. Capper, J. Meyer, et al., Analysis of BRAF V600E mutation in 1,320
nervous system tumors reveals high mutation frequencies in pleomorphic
xanthoastrocytoma, ganglioglioma and extra-cerebellar pilocytic astrocytoma,
Acta Neuropathol. 121 (2011) 397–405.

[224] Craig Horbinski, MNN, Ronald L. Hagenkord, Pollack aIF. Hamilton, Interplay
among BRAF, p16, p53, and MIB1 in pediatric low-grade gliomas, Neuro. Oncol.
14 (6) (Jun 2012) 777–789.

[225] E.H.L.K. Raabe, J.M. Kim, A. Meeker, X.G. Mao, G. Nikkhah, J. Maciaczyk, U. Kahlert,
D. Jain, E. Bar, K.J. Cohen, C.G. Eberhart, BRAF activation induces transformation and

http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0830
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0830
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0830
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0835
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0835
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0835
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0840
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0840
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0840
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0845
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0845
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf0845
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1130
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1135
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1135

307G. Bergthold et al. / Biochimica et Biophysica Acta 1845 (2014) 294–307
then senescence in human neural stem cells: a pilocytic astrocytoma model, Clin.
Cancer Res. 17 (2011) 3590–3599.

[226] M.K. Sharma, B.A. Zehnbauer, M.A. Watson, D.H. Gutmann, RAS pathway activation
and an oncogenic RAS mutation in sporadic pilocytic astrocytoma, Neurology 65
(2005) 1335–1336.

[227] W.G.K.C. Janzarik, N.T. Loges, H. Olbrich, C. Klein, T. Schäfer, W. Scheurlen, W.
Roggendorf, C.Weiller, C. Niemeyer, R. Korinthenberg, S. Pfister, H. Omran, Further
evidence for a somatic KRAS mutation in a pilocytic astrocytoma, Neuropediatrics
38 (2007) 61–63.

[228] A. Kaul, Y.H. Chen, R.J. Emnett, S. Dahiya, D.H. Gutmann, Pediatric
glioma-associated KIAA1549:BRAF expression regulates neuroglial cell growth in
a cell type-specific and mTOR-dependent manner, Genes Dev. 26 (2012)
2561–2566.

[229] X. Li, J.M. Newbern, Y. Wu, et al., MEK is a key regulator of gliogenesis in the devel-
oping brain, Neuron 75 (2012) 1035–1050.

[230] U. Tabori, S. Rienstein, Y. Dromi, et al., Epidermal growth factor receptor gene am-
plification and expression in disseminated pediatric low-grade gliomas, J.
Neurosurg. 103 (2005) 357–361.

[231] D.M. Berman, S.S. Karhadkar, A.R. Hallahan, et al., Medulloblastoma growth inhibi-
tion by hedgehog pathway blockade, Science 297 (2002) 1559–1561.

[232] A. Sarangi, J.G. Valadez, S. Rush, T.W. Abel, R.C. Thompson, M.K. Cooper, Targeted
inhibition of the Hedgehog pathway in established malignant glioma xenografts
enhances survival, Oncogene 28 (2009) 3468–3476.

[233] S.Z. Rush, T.W. Abel, J.G. Valadez, M. Pearson, M.K. Cooper, Activation of the Hedge-
hog pathway in pilocytic astrocytomas, Neuro. Oncol. 12 (2010) 790–798.

[234] M. Sie, E.S. de Bont, F.J. Scherpen, E.W. Hoving, W.F. den Dunnen, Tumour vascula-
ture and angiogenic profile of paediatric pilocytic astrocytoma; is it much different
from glioblastoma? Neuropathol. Appl. Neurobiol. 36 (2010) 636–647.

[235] R.G. Tatevossian, B. Tang, J. Dalton, et al., MYB upregulation and genetic aberrations
in a subset of pediatric low-grade gliomas, Acta Neuropathol. 120 (2010) 731–743.

[236] E.C.W. Clappier, A. Kalota, A. Crinquette, J.M. Cayuela, W.A. Dik, A.W. Langerak, B.
Montpellier, B. Nadel, P. Walrafen, O. Delattre, A. Aurias, T. Leblanc, H. Dombret,
A.M. Gewirtz, A. Baruchel, F. Sigaux, J. Soulier, The C-MYB locus is involved in chro-
mosomal translocation and genomic duplications in human T-cell acute leukemia
(T-ALL), the translocation defining a new T-ALL subtype in very young children,
Blood 110 (2007) 1251–1261.

[237] I. Lahortiga, K. De Keersmaecker, P. Van Vlierberghe, et al., Duplication of the MYB
oncogene in T cell acute lymphoblastic leukemia, Nat. Genet. 39 (2007) 593–595.

[238] P. Kauraniemi, I. Hedenfalk, K. Persson, et al., MYB oncogene amplification in he-
reditary BRCA1 breast cancer, Cancer Res. 60 (2000) 5323–5328.

[239] C. Wallrapp, M-PF, S. Solinas-Toldo, P. Lichter, H. Friess, M. Büchler, T. Fink, G.
Adler, T.M. Gress, Characterization of a high copy number amplification at 6q24
in pancreatic cancer identifies c-myb as a candidate oncogene, Cancer Res. 57
(1997) 3135–3139.

[240] L.A. Ramkissoon, P.M. Horowitz, J.M. Craig, et al., Genomic analysis of diffuse pedi-
atric low-grade gliomas identifies recurrent oncogenic truncating rearrangements
in the transcription factor MYBL1, Proc. Natl. Acad. Sci. U. S. A. 110 (2013)
8188–8193.

[241] M. Rodriguez-Paredes, M. Esteller, Cancer epigenetics reaches mainstream oncolo-
gy, Nat. Med. 17 (2011) 330–339.

[242] A. Bird, Perceptions of epigenetics, Nature 447 (2007) 396–398.
[243] F.F. Costa, Non-coding RNAs, epigenetics and complexity, Gene 410 (2008) 9–17.
[244] P.G.K.S. Corn, M.M. van Noesel, M. Esteller, N. Compitello, S.B. Baylin, J.G. Herman,

Transcriptional silencing of the p73 gene in acute lymphoblastic leukemia and
Burkitt's lymphoma is associated with 5′ CpG island methylation, Cancer Res. 59
(1999) 3352–3356.

[245] S.J. Kuerbitz, J. Pahys, A. Wilson, N. Compitello, T.A. Gray, Hypermethylation of the
imprinted NNAT locus occurs frequently in pediatric acute leukemia, Carcinogene-
sis 23 (2002) 559–564.
[246] K.J. Wagner, W.N. Cooper, R.G. Grundy, et al., Frequent RASSF1A tumour suppres-
sor gene promoter methylation inWilms' tumour and colorectal cancer, Oncogene
21 (2002) 7277–7282.

[247] K.W. Choy, C.P. Pang, K.F. To, C.B. Yu, J.S. Ng, D.S. Lam, Impaired expression and
promotor hypermethylation of O6-methylguanine-DNA methyltransferase in reti-
noblastoma tissues, Invest. Ophthalmol. Vis. Sci. 43 (2002) 1344–1349.

[248] I.H. Wong, J. Chan, J. Wong, P.K. Tam, Ubiquitous aberrant RASSF1A promoter
methylation in childhood neoplasia, Clin. Cancer Res. 10 (2004) 994–1002.

[249] D.T. Jones, N. Jager, M. Kool, et al., Dissecting the genomic complexity underlying
medulloblastoma, Nature 488 (2012) 100–105.

[250] M.W. Kieran, C.W. Roberts, S.N. Chi, et al., Absence of oncogenic canonical pathway
mutations in aggressive pediatric rhabdoid tumors, Pediatr. Blood Cancer 59
(2012) 1155–1157.

[251] M. Hasselblatt, S. Isken, A. Linge, et al., High-resolution genomic analysis suggests
the absence of recurrent genomic alterations other than SMARCB1 aberrations in
atypical teratoid/rhabdoid tumors, Genes Chromosomes Cancer 52 (2013)
185–190.

[252] J. Schwartzentruber, A. Korshunov, X.Y. Liu, et al., Drivermutations inhistoneH3.3 and
chromatin remodelling genes in paediatric glioblastoma, Nature 482 (2012) 226–231.

[253] J. Yu, H. Deshmukh, R.J. Gutmann, et al., Alterations of BRAF and HIPK2 loci pre-
dominate in sporadic pilocytic astrocytoma, Neurology 73 (2009) 1526–1531.

[254] B. Melendez, C. Fiano, Y. Ruano, J.L. Hernandez-Moneo, M. Mollejo, P. Martinez,
BCR gene disruption in a pilomyxoid astrocytoma, Neuropathology 26 (2006)
442–446.

[255] C. Hawkins, E. Walker, N. Mohamed, et al., BRAF-KIAA1549 fusion predicts better
clinical outcome in pediatric low-grade astrocytoma, Clin. Cancer Res. 17 (2011)
4790–4798.

[256] K. Jacob, D.A. Quang-Khuong, D.T. Jones, et al., Genetic aberrations leading toMAPK
pathway activation mediate oncogene-induced senescence in sporadic pilocytic
astrocytomas, Clin. Cancer Res. 17 (2011) 4650–4660.

[257] J.P. Reddy, Y. Li, Oncogene-induced senescence and its role in tumor suppression, J.
Mammary Gland Biol. Neoplasia 16 (2011) 247–256.

[258] C.N.M. Horbinski, J.M. Hagenkord, R.L. Hamilton, I.F. Pollack, Interplay among BRAF,
p16, p53, and MIB1 in pediatric low-grade gliomas, Neuro. Oncol. 14 (2012)
777–789.

[259] S. Dahiya, D.H. Haydon, D. Alvarado, C.A. Gurnett, D.H. Gutmann, J.R. Leonard,
BRAF(V600E) mutation is a negative prognosticator in pediatric ganglioglioma,
Acta Neuropathol. 125 (2013) 901–910.

[260] A.J. Sievert, S.S. Lang, K.L. Boucher, et al., Paradoxical activation and RAF inhibitor
resistance of BRAF protein kinase fusions characterizing pediatric astrocytomas,
Proc. Natl. Acad. Sci. U. S. A. 110 (2013) 5957–5962.

[261] P.I. Poulikakos, C. Zhang, G. Bollag, K.M. Shokat, N. Rosen, RAF inhibitors
transactivate RAF dimers and ERK signalling in cells with wild-type BRAF, Nature
464 (2010) 427–430.

[262] M. Yalon, B. Rood, T.J. MacDonald, et al., A feasibility and efficacy study of
rapamycin and erlotinib for recurrent pediatric low-grade glioma (LGG), Pediatr.
Blood Cancer 60 (2013) 71–76.

[263] D.A. Krueger, M.M. Care, K. Holland, et al., Everolimus for subependymal giant-cell
astrocytomas in tuberous sclerosis, N. Engl. J. Med. 363 (2010) 1801–1811.

[264] D.N. Franz, E. Belousova, S. Sparagana, et al., Efficacy and safety of everolimus for
subependymal giant cell astrocytomas associated with tuberous sclerosis complex
(EXIST-1): a multicentre, randomised, placebo-controlled phase 3 trial, Lancet 381
(2013) 125–132.

[265] G. Saurez, R. Cabanas, M. Zaldivar, et al., Clinical experience with nimotuzumab in
Cuban pediatric patients with brain tumors, 2005 to 2007, MEDICC Rev. 11 (2009)
27–33.

[266] F. Andre, T. Bachelot, M. Campone, et al., Targeting FGFR with dovitinib (TKI258):
preclinical and clinical data in breast cancer, Clin. Cancer Res. 19 (2013)
3693–3702.

http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1135
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1135
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1140
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1140
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1140
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1145
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1145
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1145
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1145
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1150
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1150
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1150
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1150
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1155
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1155
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1160
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1160
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1160
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1165
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1165
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1170
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1170
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1170
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1175
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1175
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1180
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1180
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1180
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1185
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1185
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1190
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1190
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1190
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1190
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1190
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1190
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1195
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1195
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1200
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1200
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1205
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1205
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1205
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1205
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1210
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1210
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1210
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1210
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1215
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1215
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1220
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1225
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1230
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1230
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1230
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1230
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1235
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1235
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1235
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1240
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1240
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1240
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1245
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1245
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1245
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1250
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1250
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1255
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1255
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1260
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1260
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1260
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1265
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1265
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1265
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1265
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1270
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1270
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1275
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1275
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1280
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1280
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1280
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1285
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1285
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1285
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1295
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1295
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1295
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1300
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1300
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1305
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1305
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1305
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1310
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1310
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1310
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1315
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1315
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1315
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1320
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1320
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1320
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1325
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1325
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1325
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1330
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1330
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1335
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1335
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1335
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1335
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1340
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1340
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1340
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1345
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1345
http://refhub.elsevier.com/S0304-419X(14)00020-1/rf1345

	Pediatric low-grade gliomas: How modern biology reshapes the
clinical field

	1. Introduction
	2. Histopathologic classification
	3. Epidemiology
	4. Genetic predisposition syndromes
	5. Clinical presentation
	6. Natural history
	7. Treatment strategies
	8. Genomic alterations in pediatric low-grade gliomas
	8.1. General genomic features
	8.2. NF1
	8.3. BRAF duplication–fusions
	8.4. BRAF V600E and other less frequent mutations
	8.5. Other mutations and rearrangements involving the MAPK pathway
	8.6. PI3K and RTK signaling
	8.7. Transcription factors
	8.8. Epigenetic analysis of pediatric low-grade gliomas
	8.9. Prognostic implications
	8.10. Towards new therapeutic approaches

	9. Conclusions
	Funding sources
	References

