


# Index

Page numbers followed by "f" indicate figures; numbers followed by "t" indicate tables; "CF" indicates color figures.

- Acoustic neurinoma. *See* Vestibular schwannomas
- Acquired immunodeficiency disease (AIDS)
  - lymphomatous meningitis and, 376
- Acromegaly, 210
- Acroparesthesia, 398
- Acute radiation syndrome, 574–75
- Addiction and opioid analgesics, 523
- Adenocarcinoma of anterior skull base, 316
- Adenohypophysis, 208. *See also* Pituitary tumors
- Adenoid cystic carcinoma of anterior skull base, 316
- Adenoma sebaceum and tuberous sclerosis, 96
- Adenomas. *See also* Pituitary tumors
  - imaging, 11, 14f
- Adjustment disorders, 578–79. *See also* Psychological issues
  - prevalence, 573
- Adjuvant drugs. *See also* specific medications
  - adverse effects of, 559–60
  - analgesic, 517t–518t, 524–25
- Adrenal dysfunction after cancer treatment, 540
- Adrenocorticotropin (ACTH)
  - after cancer treatment, 538
  - measurements of, 212
  - neurotrophic effects, 406–7
  - paraneoplastic, 538
  - and pituitary tumors, 209–10. *See also* Pituitary tumors
 - treatment of, 223–25
- Advance directives, 583
- Aggression, 575
- Alpha lipoic acid and neuroprotection, 407–8
- Alpha-subunit-secreting adenomas, 219
- Altered mental status, 543–56. *See also* Psychological issues
  - brain edema, 544–47, 545f
  - causes, 543–44
  - examination for, 544
  - herniation syndromes, 549–50, 549t
  - hydrocephalus, 547, 553–54
  - increased intracranial pressure, 547–49, 548t
  - pathophysiology, 543–44
  - rehabilitation and, 473–74
  - treatment, 550–54
 - corticosteroids, 552–53
 - hyperventilation, 551
 - osmotic diuretics, 551–52
- Amenorrhea-galactorrhea syndrome, 168
- Amifostine and neuroprotection, 407
- Amputation and cancer pain, 506–7
- Amyloid neuropathy, 402
- Analgesics. *See also* Cancer pain
  - adjuvant drugs, 517t–518t, 524–25
  - nonopioid, 510–11, 510t
  - opioid. *See* Opioid analgesics
- Anemia and behavioral changes, 560
- Aneurysms, neoplastic, 457
- Angiography, cerebral, 282–84, 283f
- Angiomas, cavernous, 20–21
- Antibodies and paraneoplastic neurologic disease, 424, 425t
- Anticonvulsants, 576. *See also* Seizure, treatment for cancer pain, 524–25
  - neurobehavioral changes, 560
- Antidepressants, 579–81, 579t
- Antiemetics
  - and seizures, 441
  - and syncope, 448
- Antihistamines and brain tumors, 259
- Antipsychotic medications, 575–76, 576t
- Antoni type of schwannomas, 302
- Anxiety disorder, 578
  - pharmacotherapy for, 581–82, 581t
- Aphasia, 474
- Apoptosis in meningiomas, 274
- Arrhythmias and neuropathy, 399
- Arterial spin tagging (AST), 44–46
- Aseptic necrosis and chemotherapy, 508
- L-asparaginase and cerebral infarction, 464
  - and hemorrhage, 457, 459–60
- Aspergillus* and cerebral infarction, 463, 465
- Astrocytes. *See also* Astrocytomas
  - histology, 85, 87f
- Astrocytomas. *See also* Astrocytomas, cerebral cerebellar
  - diffuse infiltrating, 180
  - pilocytic, 177–80, 177f–179f
  - malignancy and genetic alterations, 247, 247f
  - optic pathway. *See* Gliomas, optic pathway
  - p53-MDM2-p14<sup>ARF</sup>-p21 proteins and, 245, 246f
  - pineal region, 205

- Astrocytomas (*Continued*)
- spinal
 - clinical presentation, 150–52
 - epidemiology, 149–50
 - imaging, 150
 - outcome, 155
 - radiotherapy, 154
 - surgical treatment, 152–54, 153f
  - Astrocytomas, cerebral. *See also* Astrocytomas; Gliomas, cerebral
 - anaplastic
 - characteristics, 91
 - chemotherapy, 110, 110t–111t
 - in adults, 120–22, 121t
 - in children, 119–20
 - combination chemotherapy and radiotherapy, 117–19, 117t, 118t
 - radiotherapy, 112–17, 113t–115t
 - desmoplastic cerebral, 97–98
 - gemistocytic, 91
 - histologic grading, 84–85, 86–90, 87f, 88t, 89f
 - hypothalamic, 158–67. *See also* Gliomas, optic pathway
 - imaging
 - brain stem, 8, 10f
 - “butterfly” pattern, 6f, 7
 - hypothalamic, 8, 9f
 - spinal, 22, 24f
 - infiltrative
 - characteristics, 90–91
 - imaging, 4–8, 4f–7f
 - juvenile pilocytic
 - characteristics, 94–96, 96f
 - chemotherapy, 111–12
 - imaging, 7
 - radiotherapy, 110–11
 - surgical treatment, 102–3
 - low-grade
 - chemotherapy, 109–10, 110t–111t
 - radiotherapy, 105–9, 106t, 110t–111t
 - neurofibromatosis and, 25
 - outcome variables, 99
 - pleomorphic xanthoastrocytomas
 - characteristics, 97
 - surgical treatment, 103
 - subependymal giant cell
 - characteristics, 97
 - imaging, 10–11, 13f
 - surgical treatment, 102–3
 - tuberous sclerosis and, 96–97
 - Atherosclerosis and cerebral infarction, 464–65
 - Atrophy and neuropathy, 399
 - Atypical teratoid/rhabdoid tumor, 172–73
 - Autoantibodies and paraneoplastic neurologic disease, 424, 425t
 - Autonomic disorders. *See* Dysautonomia
 - Avascular necrosis and rehabilitation, 479
 - Axonal pathophysiology, 400
 - Axonal transport and neuropathy, 401
 - b*-factor value, 49
 - Back pain and spinal metastases, 342, 344t, 500–501
 - Balance abnormalities, rehabilitation of, 473
 - Balance Master System, 473
 - “Balanced analgesia,” 497
 - Barbiturates and brain tumors, 259
 - Beer and brain tumors, 255–56
 - Behavioral changes, 575. *See also* Cognitive function; Psychological issues
 - Benzodiazepines for anxiety, 581–82, 581t
 - Bereavement preparation, 583
 - Betalactams and seizures, 442
 - Bisphosphonate drugs for bone pain, 509–10
 - Bladder management, 472, 476, 482–83
 - Bleomycin and hemorrhage, 457
 - Blood-brain barrier (BBB)
 - chemotherapy and, 334–36
 - dynamic susceptibility contrast and, 42, 52f
 - Blood oxygen level dependent (BOLD) contrast, 54–55
 - Bone infiltration and cancer pain, 498–500, 509–10
 - Bourneville’s disease, 96–97
 - Bovine brain gangliosides, 406
 - Bowel management, 472, 476, 482–83
 - Brachial plexopathy, 415, 416f
 - and cancer pain, 502–3
 - rehabilitation for, 477, 477t
 - Brachytherapy, interstitial, 114–15, 115t
 - for meningiomas, 290–91
 - Brain edema and altered mental status, 544–47, 545f. *See also* Hydrocephalus; Increased intracranial pressure
 - Brain stem tumors, 171–92. *See also* Posterior fossa tumors
 - imaging, 8, 10f
 - Brain tumors. *See also* Brain tumors, metastatic; Brain tumors, primary; Pineal region tumors; Posterior fossa tumors
 - cerebral hemorrhage from, 456–57, 458f
 - treatment, 460
 - cerebral infarction from, 463–64
 - diagnosis, 466
 - treatment, 467
 - complications of, 471–74, 471t
 - etiology and epidemiology of, 252–66
 - cellular telephones, 254–55
 - drugs and medications, 259
 - electromagnetic fields, 253–54
 - food and dietary factors, 255–56
 - genetic susceptibility, 259–62
 - industry and occupation, 256–58
 - ionizing radiation, 252–53
 - viruses, 258–59
 - imaging
 - intraoperative, 78
 - metastatic, 26–27, 29, 30f–36f
 - primary, 4–22
 - single-photon emission computed tomography and, 61–65, 62f, 64f–66f
 - neurobehavioral changes with, 557–58
 - neuropsychiatric effects of, 573–75
 - primary. *See* Brain tumors, primary
 - rehabilitation for, 471–74, 471t
 - and syncope, 449
 - Brain tumors, metastatic, 321–40
 - chemotherapy, 334–36

- clinical presentation, 326, 326t
- imaging, 26–27, 29, 30f–36f, 326
- immunostaining, 324–25
- incidence, 321–22
- pathology
  - microscopic features, 323–25, 324f
  - sites, 322–23, 322f–323f
- pathophysiology, 325–26
- radiotherapy, 327–32
  - fractionation schemes, 328–29
  - malignant melanoma, 330
  - postoperative, 328–29
  - prophylactic, 331
  - radiation sensitizers, 328
  - radiosurgery, 329–30
  - re-irradiation, 330–31
  - renal cell carcinoma, 330
  - side effects, 331–32
  - surgical treatment, 332–34
  - treatment, 327–36
- Brain tumors, primary. *See also specific tumors*
  - choroid plexus papillomas and carcinomas, 131–34, 133f
  - gliomas, 84–99. *See also Astrocytomas; Glioblastoma multiforme; Gliomas*
 - pathology, 84–94
 - radiotherapy and chemotherapy, 105–28
 - stereotactic-guided volumetric resections, 77, 99
 - surgical treatment, 76–84
 - biopsy, 76–77, 99
 - frameless navigational resection devices, 77–78
 - functional mapping-guided resection, 78–84, 80f–86f
 - impact of, 99–105
 - intraoperative localization, 78, 79f
 - outcome variables, 99–105
 - reoperation, 100
 - imaging, 4–22
 - primitive neuroectodermal tumors, 128–31
 - symptoms and signs, 75–76
  - BrdU
 - labeling index, 91
 - radiotherapy and, 107, 119
  - Breakthrough pain, 497
  - Breast cancers
 - brachial plexopathy, 415
 - and cerebral infarction, 462, 463f
 - and hemorrhage, 457, 458f
 - and meningiomas, 272–73
 - metastatic to brain
 - histology, 323–24f
 - imaging, 35f
 - incidence, 321
 - sites, 322–23, 323f
 - metastatic to leptomeninges, 376
 - metastatic to spine
 - classification, 341, 343f
 - imaging, 30–31, 38f–39f
 - paraneoplastic neurologic disease and, 423
 - cerebellar degeneration, 430
 - dermatomyositis and polymyositis, 433
 - encephalomyelitis, 429
  - opsoclonus-myoclonus-ataxia, 431
  - post-mastectomy pain, 505–6
  - Bromocriptine
 - for growth hormone-secreting adenomas, 221
 - for prolactinomas, 216
  - Brown-Roberts-Wells frame, 77
  - Brown-Séquard syndrome, 344
  - Bulbar encephalomyelitis, paraneoplastic, 429
  - Bupropion for depression, 579t, 581
  - “Butterfly” pattern of astrocytomas, 6f, 7
  - Cabergoline
 - for adrenocorticotropin-secreting adenomas, 224
 - for growth hormone-secreting adenomas, 221
 - for prolactinomas, 216–17
  - Calcitonin for bone pain, 510
  - Calcium channel blockers and neuroprotection, 408
  - Caloric testing, 544
  - Cancer-associated retinopathy, 431–32
  - Cancer pain, 493–535
 - analgesic adjuvant drugs, 517t–518t, 524–25
 - assessment, 495–98, 496t, 498t
 - barriers to optimal treatment, 494–95
 - increased intracranial pressure and, 550
 - knowledge deficits, 495
 - management of, 508–16
 - bone pain, 509–10
 - COX-2 enzyme inhibitors, 510t, 511
 - general principles of, 508–9
 - nonopioid analgesics, 510–11, 510t
 - opioid analgesics, 511–16, 512t. *See also Opioid analgesics*
 - routes of analgesic delivery, 516–19, 517t–518t
 - mechanisms of, 496–98, 496t
 - from metastases or trauma
 - brachial plexopathy, 502–3
 - leptomeningeal metastases, 504
 - lumbosacral plexopathy, 503–4
 - Pancoast tumors, 503
 - peripheral nerve, 501–4
 - neurosurgical and anesthetic approaches, 526–30
 - intrathecal/epidural analgesia, 528–29
 - nerve blocks, 527, 528t
 - neurosurgical procedures, 529–30, 529t
 - physical medicine approaches, 525–26
 - prevalence, 493
 - rehabilitation for, 476, 484
 - specific syndromes, 498–501, 499t
 - bone infiltration, 498–500
 - cervical spine metastasis, 500
 - lumbar spine metastasis, 500–501
 - sacral metastasis, 500–501
 - skull metastasis, 501
 - therapy related, 505–8
 - chemotherapy, 507–8
 - post-amputation, 506–7
 - post-mastectomy, 505–6
 - post-neck surgery, 506
 - post-thoracotomy, 505
 - radiotherapy, 508
 - undertreatment, 493–95

- Candida* and cerebral infarction, 463  
 Cannon's rule, 399  
 Capsaicin for cancer pain, 525  
 Carbamazepine for seizures, 446  
 Carboplatin and iatrogenic neuropathy, 403t, 404  
 Carcinomatous encephalopathy, 376  
 Cardiac disease and syncope, 448–49  
 Caregiver support for neurocognitive deficits, 567–68  
 Caregiver support in rehabilitation, 567–68  
 Carotid artery rupture, 464  
 Cavernous angiomas, imaging, 20–21  
 Cavernous sinus meningiomas, 278  
*CDKN2A* gene, 243  
 Cell cycle dysfunction and gene alterations, 245–46, 246f  
 Cellular telephones and brain tumors, 254–55  
 Central neurocytoma, 99  
 Cerebellar pilocytic astrocytomas, 177–80, 177f–179f  
 Cerebellitis, 429  
 Cerebellum  
     brain stem gliomas, 180–84, 181t, 183f  
     ependymomas, 184–86, 184f  
     pilocytic astrocytomas, 177–80, 177f–179f  
 Cerebral hemorrhage, 454–60  
     brain tumors, 456–57, 458f  
     coagulopathy, 455–56, 456f  
     diagnosis, 459  
     hypertension, 458–59  
     pathophysiology, 454–59, 455t  
     treatment of, 460  
         treatment related, 457–58  
 Cerebral infarction, 460–68, 461t  
     atherosclerosis, 464–65  
     brain tumors, 463–64  
     coagulopathy, 461–63, 462f–463f  
     diagnosis, 465–67  
     infection related, 463  
     pathophysiology, 461–65  
     treatment of, 467–68  
         treatment related, 464  
 Cerebral infiltrating astrocytomas. *See* Astrocytomas  
 Cerebral intravascular coagulation, 462  
 Cerebral lymphoma, imaging, 16, 18, 18f  
 Cerebral neuroblastomas, 128–31  
 Cerebral tumors. *See* Brain tumors; Brain tumors, primary  
 Cerebrospinal fluid. *See also* Increased intracranial pressure  
     and altered mental status, 547  
     leptomeningeal metastases  
         examination, 378–80, 379t  
         flow studies, 381–83, 382t  
 Cerebrovascular disease, 454–569  
     cerebral hemorrhage. *See* Cerebral hemorrhage  
     cerebral infarction. *See* Cerebral infarction  
     and seizures, 443–44  
     and syncope, 449  
 Cervical plexopathy, 413–15, 414f  
 Charcot-Marie-Tooth disease and neuropathy, 404  
 Chemicals and brain tumors, 256–58  
 Chemotherapy. *See also* specific tumors  
     “8-in-1” regimen, 120  
     and cancer pain, 507–8  
     and cerebral hemorrhage, 457–58  
     and cerebral infarction, 464  
     iatrogenic neuropathy and, 403–6, 403t  
         treatment, 406–8  
     and neurobehavioral changes, 559  
     neuropsychiatric effects of, 574  
     and seizures, 440–42  
     and syncope, 448–49  
 Chiasmal tumors. *See* Gliomas, optic pathway; Optic pathway tumors  
 Chief cells in paragangliomas, 312  
 Chlorpromazine, 576, 576t  
 Chondrosarcomas of skull base, 308–10, 310f  
 Chordomas  
     imaging, 30, 37f  
     skull base, 310–12, 311f  
 Choriocarcinoma, 195. *See also* Germ cell tumors  
 Choroid plexus papillomas  
     and carcinomas, 131–34, 133f  
     fourth ventricle, 187, 187f  
     imaging, 8  
 Chromophobe adenoma, imaging, 11, 14f  
 Chromosomal changes  
     etiology and epidemiology of brain tumors, 261–62  
     in meningiomas, 274–75  
     tumor suppressor genes and, 244–45  
 Ciliary neurotrophic factor, 407  
 Cisplatin  
     and hemorrhage, 457  
     and iatrogenic neuropathy, 403t, 404–6  
     and seizures, 440–41  
 Clonazepam, 581t, 582  
 Coagulopathy  
     cerebral hemorrhage from, 455–56, 456f  
         diagnosis, 459  
         treatment, 460  
     cerebral infarction from, 461–63, 462f–463f  
         diagnosis, 465  
         treatment, 467  
 Codeine, 513  
 Cognitive function, 557–71  
     changes  
         diagnosis, 561–63  
         due to brain tumors, 557–58  
         due to treatment, 558–61  
     management, 563–68. *See also* Rehabilitation  
     deficit *vs.* handicap, 562  
     neuropsychological assessment, 562  
     and opioid analgesics, 521  
     quality of life assessment, 562–63  
     rehabilitation for, 473–74, 565–66, 583. *See also* Rehabilitation  
 Colloid cysts, imaging, 8, 10  
 Colorectal carcinoma metastatic to brain  
     histology, 323–24, 24f  
     incidence, 321–22  
 Comparative genomic hybridization (CGH), 240, CF 9–2  
 Computed tomography (CT). *See also* Diagnostic imaging  
     intraoperative, 78  
     meningiomas, 280  
     role of, 3–4  
     single-photon emission (SPECT), 62–65, 62f, 64f–66f

- spinal metastases, 346–47, 348f  
 stereotactic CT-coupled frames biopsy, 77  
 Contracture of joints, 479  
 Contrast medium  
   blood oxygen level dependent (BOLD), 54–55  
   delayed imaging, 27  
   dynamic in magnetic resonance imaging, 46–47, 49, CF1–47  
   intraoperative tumor localization, 78  
   role of, 3–4  
   and seizures, 442  
   triple dose, 36f  
 Contrast sequences and magnetization transfer, 40  
 Convexity meningiomas, 278  
 Cordotomy for cancer pain, 504  
 Corticosteroids. *See* Steroids  
 Cortisol measurements, 212–13, 212t  
 COX-2 enzyme inhibitors for cancer pain, 510t, 511  
 Cranial nerve tumors  
   imaging, 15–16  
   rehabilitation for, 472–73  
   schwannomas, 307–8  
 Cranial neuropathy and chemotherapy, 403  
 Craniopharyngiomas, 168–69  
   imaging, 14–15  
 Crow-Fukase syndrome, 402  
 Cryoglobulinemia and neuropathy, 402  
 Cushing's disease and pituitary tumors, 211, 223–25  
 Cyclosporin and seizures, 441  
 Cytogenetics, 239–40. *See also* Genetics and molecular basis
- Daunorubicin and syncope, 449  
 Deconditioning and rehabilitation, 480  
 Deletion mapping, 240  
 Delirium, 573–74  
   management of, 575–77  
   rehabilitation for, 484–85  
 Dementia, 574–75  
   management of, 575–77  
   rehabilitation for, 484–85  
 Depression, 577. *See also* Psychological issues  
   prevalence, 573  
   treatment, 576–77, 579–81, 579t  
 Dermatomyositis, 433  
 Dermoid tumors  
   imaging  
     cranial, 18, 20f–21f  
     spinal, 25  
   posterior fossa tumors, 188, 188f  
 Desmoplastic cerebral astrocytomas, 97–98  
 Desmoplastic infantile ganglioglioma, 98–99  
 Desmoplastic medulloblastoma, 172, 173f  
 Dexamethasone  
   for increased intracranial pressure, 552  
   suppression test, 224  
 Diabetes insipidus. *See also* Syndrome of inappropriate antidiuretic hormone  
   after cancer treatment, 540  
   and hypothalamic gliomas, 159  
   and pituitary tumors, 210, 213
- Diabetes mellitus  
   and neuropathy, 401, 405  
   and pituitary tumors, 211  
 Diagnostic imaging, 3–57  
   acoustic neurinoma, 15–16, 16f  
   astrocytomas  
     brain stem, 8, 10f  
     cerebral infiltrating, 4–8, 4f–11f  
     hypothalamic, 8, 9f  
     pilocytic, 7  
     spinal, 22, 24f  
     subependymal giant cell, 10–11, 13f  
   blood vessel origin tumors, 19–21  
   brain tumors  
     etiology of, 252–53  
     metastatic, 26–27, 29, 30f–36f, 326  
     primary, 4–22  
     cavernous angiomas, 20–21  
     choroid plexus papillomas, 8  
     chromophobe adenoma, 11, 14f  
     colloid cysts, 8, 10  
     computed tomography. *See* Computed tomography (CT)  
     cranial nerve tumors, 15–16  
     craniopharyngiomas, 14–15, 168  
     dermoid tumors, 18, 20f–21f  
     developmental origin tumors  
       cranial, 18–19  
       spinal, 25  
     ependymomas, 8, 12f–13f, 22–23, 25f  
     epidermoid tumors, 18, 19f  
     epidural tumors, 29–31  
     germinomas, 15, 15f  
     glioblastoma multiforme, 4–8, 5f–10f  
       metastatic, 29  
     hemangioblastomas  
       primary cerebral, 19–20  
       spinal, 23  
     hydrocephalus, 554  
     intradural extramedullary tumors, 24–26  
     intramedullary primary tumors, 22, 24f  
     intrasellar and suprasellar tumors, 11–15  
     intraventricular tumors, 8–11  
     leptomeningeal metastases, 380–83, 380t, 382t  
     lipomas, 19, 22f  
     lymphoma, 16, 18, 18f  
     magnetic resonance imaging. *See* Magnetic resonance imaging (MRI)  
     medulloblastomas, 8, 11f  
     meningiomas, 21, 23f, 24, 279–84  
       optic nerve, 167–68  
     mesodermal origin tumors, 21, 23f  
     neurofibromatosis, 25, 28f–29f  
     oligodendrogiomas, 7  
     optic pathway gliomas, 162  
     pineal region tumors, 15  
     pineoblastoma, 15  
     pineocytoma, 15  
     pituitary tumors, 11, 213–14  
     plexopathy, 34, 43f, 420  
     positron emission tomography, 65–68

- Diagnostic imaging (*Continued*)  
 posterior fossa tumors, 171  
 radiation damage, 35–40, 44f–50f  
 radionuclides in, 60–72. *See also* Nuclear medicine  
 reticuloendothelial system tumors, 16, 18, 18f  
 schwannomas, 24–25  
   trigeminal, 16, 17f  
   vestibular, 15–16, 16f  
 scintigraphy, 62–65, 62f, 64f–66f  
 single-photon emission computed tomography (SPECT), 62–65,  
   62f, 64f–66f  
 spinal tumors  
   metastatic, 29–31, 37f–42f, 344–47, 344f–349f  
   primary, 22–25, 150, 151t  
 teratomas, 18  
 Diazepam, 581t, 582  
 “Diencephalic syndrome,” 95, 159  
 Dietary factors and brain tumors, 255–56  
 Diffusion imaging in magnetic resonance imaging, 49–52, 53f–54f  
 Dilantin for seizures, 445–46  
 Discharge planning, 486–87  
 Disconnection syndromes, 574  
 Disinhibition, 575  
 Disseminated intravascular coagulation, 455  
   treatment, 460  
 Diuretics  
   and brain tumors, 259  
   and syncope, 448  
 Docetaxel and iatrogenic neuropathy, 403t, 404  
 Dorsal root ganglionitis, 430  
 Down’s syndrome and brain tumors, 260  
 Doxorubicin and cerebral infarction, 464  
 Drug interactions and opioid analgesics, 523–24  
 Drugs and brain tumors, 259  
 Dynamic contrast in magnetic resonance imaging, 46–47, 49,  
   CF1–47  
 Dynamic susceptibility contrast (DSC), 41–42, 44, 51f–52f  
   functional imaging and, 53–54  
 Dysautonomia  
   and neuropathy, 399–400, 404–4  
   paraneoplastic neurologic disease and, 430  
   rehabilitation for, 476  
 Dysembryoplastic neuroepithelial tumor, 98  
 Dysesthetic pain syndrome, 399  
 Dysarthria, 474  
 Eddy currents in magnetic resonance imaging, 52  
 Edema of brain. *See* Brain edema  
*EGFR* gene, 242  
 Electrical stimulation for cancer pain, 526  
 Electrocorticography  
   functional mapping-guided resection, 79  
   seizure control, 101–3  
 Electromagnetic fields and brain tumors, 253–54  
 Electromyography and plexopathy, 420  
 Embolic stroke and seizures, 443  
 Embryonal cell carcinomas, 195. *See also* Germ cell tumors  
 Employment  
   and rehabilitation, 489  
   supported, 567  
 Encephalitis  
   limbic, 429  
   and seizures, 443  
 Encephalomyelitis, paraneoplastic, 428–30, 428t  
   antibodies, 426  
 Encephalopathy, 573–74  
 Endocarditis, nonbacterial thrombotic, 461, 462f  
 Endocrine abnormalities. *See also* Neuroendocrine function  
   and optic pathway gliomas, 159  
 Endodermal sinus tumors, 195. *See also* Germ cell tumors  
 Ependymoblastomas, cerebral, 128  
 Ependymomas  
   cerebral  
    characteristics, 94  
    chemotherapy, 127–28, 127t  
    radiotherapy, 125–27, 125t  
    surgical treatment, 104–5  
    vs. choroid plexus carcinomas, 132  
   imaging, 8, 12f–13f, 22–23, 25f  
   neurofibromatosis and, 25  
   posterior fossa, 184–86, 184f  
   spinal  
    clinical presentation, 150–52  
    epidemiology, 149–50  
    imaging, 150, 151t  
    outcome, 155  
    radiotherapy, 154  
    surgical treatment, 152–54, 153f  
 Epidemiology. *See also specific tumors*  
   of brain tumors, 252–66  
 Epidermal growth factor receptor (*EGFR*) gene, 242  
 Epidermoid tumors  
   imaging  
    cranial, 18, 19f  
    spinal, 25  
 Epidural metastases  
   leukemia and lymphoma  
    clinical features, 363  
    diagnosis, 363–64, 364f  
    incidence, 362–66  
    initial management, 364–65  
    treatment, 365–66  
    plexopathy and, 420  
 Equipment and orthosis needs, 486  
 Esthesioneuroblastomas, 314  
 Estradiol measurements, 212–13, 212t  
 Estramustine and syncope, 449  
 Estrogen and meningiomas, 271, 292  
 F-wave potential and neuropathy, 400–401  
 Facial nerve schwannomas, 306  
 Falx meningiomas, 278  
 Familial aggregation syndromes, 260  
 Family interactions and rehabilitation, 486  
 Farming and brain tumors, 256–58  
*Fentanyl*, 515–16  
 Fisch classification, 313t  
 Fluid attenuated inversion recovery (FLAIR), 40  
 Fluorescence in situ hybridization (FISH), 239–40, CF 9–1

- 5-Fluorouracil  
and seizures, 441  
and syncope, 448
- Follicle-stimulating hormone  
measurements of, 212–13, 212t  
and pituitary tumors, 210–11. *See also* Pituitary tumors  
treatment, 219–21
- Food and brain tumors, 255–56
- Foramen magnum meningiomas, 279
- Formaldehyde and brain tumors, 258
- Fourth ventricle  
choroid plexus papillomas, 187, 187f  
dermoid tumors, 188, 188f  
subependymomas, 186–87, 186f
- Frameless navigational resection devices, 77–78
- Frontal lobe  
brain tumor symptoms and, 76  
herniation syndromes, 550
- Functional Independence Measure, 488f, 489
- Functional magnetic resonance imaging (fMRI), 52–55
- Functional mapping-guided resection, 78–84, 80f–86f
- Furosemide and increased intracranial pressure, 552
- Gabapentin, 406  
for cancer pain, 525  
for seizures, 447
- Gabitril for seizures, 447
- Galactorrhea and pituitary tumors, 211
- Gangliogliomas, cerebral  
characteristics, 98  
desmoplastic infantile, 98–99  
surgical treatment, 105
- Gangliogliomas, spinal, 149
- Gastrointestinal symptoms of brain tumor, 75
- Gemistocytes, 85, 91
- Gene therapy for leptomeningeal metastases, 390
- Genetic and molecular basis of brain tumors, 239–51  
cell cycle dysfunction, 245–46, 246f  
chromosomal regions, 244–45  
classification of cancer genes, 241–45, 241t  
comparative genomic hybridization (CGH), 240, CF 9–2  
etiology and epidemiology, 259–62  
fluorescence in situ hybridization (FISH), 239–40, CF 9–1  
future research, 247–48  
gene alterations, 245–46, 246f  
high-grade malignancy and, 247, 247f  
linkage analysis, 240  
loss of heterozygosity (LOH) analysis, 240–41  
methods, 239–41  
oncogenes, 242  
therapeutic implications, 248  
tumor suppressor genes (TSGs), 242–44
- Germ cell tumors  
imaging, 15, 15f  
metastatic, 29, 33f  
pineal region, 193–203  
biopsy, 200  
chemotherapy, 202–3  
clinical presentation, 196, 197f–198f  
epidemiology, 193–95  
general management, 196, 198–99  
pathology, 193–96, 194t–195t, 195f  
radiotherapy, 201–2  
recurrence management, 203  
surgical treatment, 199–201  
tumor markers, 195t, 196
- Germinomas. *See* Germ cell tumors
- Glia fibrillary acidic protein (GFAP), 128
- Glioblastoma multiforme  
characteristics, 91–92  
chemotherapy, 110, 110t–111t  
in adults, 120–22, 121t  
in children, 119–20  
combination chemotherapy and radiotherapy, 117–19, 117t, 118t  
*EGFR* gene and, 242  
histologic grading, 87–88  
imaging, 4–8, 4f–7f, 29  
optic pathway, 158  
radiotherapy, 112–17, 113t–115t  
*vs.* anaplastic astrocytomas, 92
- Gliomas  
brain stem, 180–84, 181t, 183f  
cerebral. *See also* Glioblastoma multiforme; *specific types*  
astrocytomas. *See* Astrocytomas  
central neurocytoma. *See* Central neurocytomas  
desmoplastic infantile ganglioglioma, 98–99  
dysembryoplastic neuroepithelial tumor, 98  
ependymomas, 94  
surgical treatment, 103–5  
ganglioglioma, 98  
glioblastomas, 91–92  
gliosarcomas, 92  
histologic grading, 84–85, 86–90, 87f, 88t, 89f  
infiltrative  
characteristics, 90–94  
general features, 84–88, 87f  
grading systems, 88–90, 88t  
pathology of, 84–94  
radiotherapy for, 105–10, 106t  
surgical treatment, 100–103  
juvenile pilocytic astrocytomas. *See* Astrocytomas  
mixed neuronal-glial tumors, 98–99  
noninfiltrative  
characteristics, 94–99  
pathology, 94–99  
surgical treatment, 102–3  
oligoastrocytomas, 93–94  
oligodendroglial tumors, 92–93, 93f  
outcome variables, 99–103  
pleomorphic xanthoastrocytomas. *See* Astrocytomas  
radiotherapy and chemotherapy, 105–10, 106t, 110t–111t  
subependymal giant cell. *See* Astrocytomas  
surgical treatment, 100–105  
tuberous sclerosis, 96–97  
optic pathway, 158–70  
chemotherapy, 165–66  
clinical presentation, 159–60, 160t  
complications, 166–67  
diagnosis, 162

- Gliomas (*Continued*)  
 imaging, 8, 9f  
 management, 162–66  
 pathology, 158–59  
 prognosis, 160–61, 161t  
 radiosurgery, 164–65  
 radiotherapy, 164–65  
 surgical treatment, 162–64  
 seizures and, 438
- Gliosarcomas, cerebral  
 characteristics, 92  
 surgical treatment, 104
- Glomus jugulare tumors, 312, 313t
- Glomus tympanicum tumors, 312
- Glomus vagale tumors, 312
- Glucocorticoids in cancer treatment, 538
- Glutathione and neuroprotection, 407
- Glycerol for increased intracranial pressure, 552
- Gonadotropin-secreting adenomas, 219–21
- Gradient subsystem changes in magnetic resonance imaging, 40–41
- Grading of tumors. *See names of specific tumors and grading schemes*
- Granulomatous angiitis and cerebral infarction, 465, 468
- Growth hormone  
 after cancer treatment, 539  
 and hypothalamic gliomas, 159  
 measurements of, 212–13, 212t  
 and pituitary tumors, 209–10. *See also Pituitary tumors*  
 treatment of, 221–23
- Haloperidol, 575–76, 576t  
 for anxiety, 581t, 582
- “Head Start 1” chemotherapy regimen, 131
- Headache  
 brain tumor symptoms, 75  
 leptomeningeal metastases, 376  
 pituitary tumors, 211–12
- Heart failure and syncope, 449
- Hemangioblastomas  
 cerebral, imaging, 19–20  
 spinal  
   clinical presentation, 150–52  
   epidemiology, 149–50  
   imaging, 23, 150  
   outcome, 155  
   radiotherapy, 154  
   surgical treatment, 152–54  
   tumor suppressor genes and, 244
- Hemangiopericytoma, 276, 277f
- Hemolytic uremic-like syndrome, 457, 459
- Hemorrhage  
 cerebral. *See Cerebral hemorrhage*  
 and seizures, 444
- Hereditary syndromes and brain tumors, 260–61. *See also Genetic and molecular basis of brain tumors*
- Herniation  
 cerebral  
   altered mental status and, 549–50, 549t  
   imaging, 5, 5f  
   metastatic brain tumors, 326  
   of disc, imaging, 34, 35f
- Herpes virus and brain tumors, 259
- Hodgkin’s disease. *See Lymphoma*
- Homer-Wright fibrillary rosettes, 128
- Hormones  
 and meningioma  
 chemotherapy, 291–92  
 etiology, 271–72, 271t  
 neuroendocrine function and. *See Neuroendocrine function; specific hormones*
- Horner’s syndrome, 415
- “Hot dry foot,” 418
- Human Genome Project, 247–48
- Hyams’ grading system, 314t
- Hydrocephalus  
 altered mental status and, 547, 553–54  
 germ cell tumors, 199–200  
 imaging, 554  
 juvenile pilocytic astrocytomas, 95  
 leptomeningeal metastases, 376  
 rehabilitation and, 472  
 subependymal giant cell astrocytomas, 96–97
- Hydrocodone, 513
- Hydromorphone, 514
- Hypercalcemia, 536–37
- Hypercortisolism, 538
- Hyperfractionated radiotherapy, 114
- Hyperleukocytosis and hemorrhage, 457
- Hyperpathia, 398
- Hyperprolactinemia after cancer treatment, 540
- Hypertension and cerebral hemorrhage, 458–59
- Hyperthermia and increased intracranial pressure, 548
- Hyperthyroidism and pituitary tumors, 211
- Hyperventilation for altered mental status, 551
- Hypocalcemia and seizures, 443
- Hypoglycemia  
 after cancer treatment, 537–38  
 and seizures, 443  
 and syncope, 448
- Hypogonadism after cancer treatment, 539–40
- Hypomagnesemia  
 and iatrogenic neuropathy, 405  
 and seizures, 443
- Hyponatremia, 537  
 increased intracranial pressure and, 551  
 and seizures, 442
- Hypophysectomy for bone pain, 510
- Hypopituitarism. *See also Neuroendocrine function; Pituitary tumors*  
 craniopharyngiomas and, 168  
 optic pathway gliomas and, 164
- Hypotension  
 increased intracranial pressure and, 551  
 orthostatic  
   and neuropathy, 399  
   rehabilitation for, 480  
   and syncope, 447–48
- Hypothalamic dysfunction after cancer treatment, 537t, 538–41
- Hypothalamic obesity after cancer treatment, 540–41
- Hypothalamic tumors, 158–70. *See also Gliomas, optic pathway; Optic pathway tumors*
- Hypothermia and increased intracranial pressure, 548

- Hypoxia  
and radiotherapy, 119  
and seizures, 443
- Ifosfamide and seizures, 441
- Imaging. *See also specific tumors*  
diagnostic. *See* Computed tomography (CT); Diagnostic imaging;  
Magnetic resonance imaging (MRI)  
intraoperative, 78
- Imipenem/cilastatin and seizures, 442
- Immunotherapy  
for leptomeningeal metastases, 389–90  
for meningiomas, 291  
neurobehavioral changes and, 559
- In vivo spectroscopy, 55–57, 56f
- “Incidentalomas,” 220
- Increased intracranial pressure. *See also* Hydrocephalus  
altered mental status, 547–49, 548t  
headache and, 75  
leptomeningeal metastases, 376  
meningiomas, 273  
metastatic brain tumors, 326  
neuropsychiatric effects of, 574  
posterior fossa tumors, 172
- Indomethacin for increased intracranial pressure, 552
- Industry and brain tumors, 256–58
- Infarction, cerebral. *See* Cerebral infarction
- Infection  
and cerebral infarction, 463  
and seizures, 443
- Influenza virus and brain tumors, 259
- Insulinoma  
and seizures, 443  
and syncope, 448
- Interferon and seizures, 441
- Interstitial brachytherapy. *See* Brachytherapy, interstitial
- Intradural extramedullary tumors, imaging, 24–26
- Intramedullary spinal tumors  
imaging  
metastatic, 24, 26f–27f  
primary, 22, 24f
- Intrasellar tumors, imaging, 11–15
- Intrathecal/epidural analgesia, 528–29
- Intraventricular meningiomas, 278–79
- Ionizing radiation and brain tumors, 252–53
- Iproplatin and iatrogenic neuropathy, 403t, 404
- Isoxantine, 406
- Isoniazid and iatrogenic neuropathy, 404
- Jefferson’s type of schwannomas, 304
- Joint contractures and rehabilitation, 479
- Jugular foramen schwannomas, 306–7, 307f
- Jugular foramen syndrome, 301t
- Juvenile pilocytic astrocytomas. *See* Astrocytomas
- Karnofsky Performance Scale, 487–89, 487t
- Karnofsky performance status (KPS), 107
- Kernohan’s notch phenomenon, 549
- Ketamine for cancer pain, 525
- Ki-67 antigen labeling, 91
- Kyphoscoliosis, 154
- Lambert-Eaton myasthenic syndrome, 432–33  
antibodies, 426
- Lamictal for seizures, 447
- Lamotrigine for seizures, 447
- Landry-Guillain-Barré-Strohl syndrome, 400, 404
- Language function tests, 79–84, 84f–86f
- Lanreotide for thyroid-stimulating hormone adenomas, 226
- Laser vaporization, stereotactic, 77
- Leptomeningeal metastases, 375–93  
and cancer pain, 504  
chemotherapy  
intrathecal, 385–87, 386f  
new approaches, 387–90, 389t  
systemic, 384–85  
clinical presentation, 376–78, 376t–377t  
diagnosis, 378–83  
cerebrospinal fluid examination, 378–80, 379t  
imaging, 380–83, 380t, 382t  
imaging, 29, 34f, 368f  
incidence, 375–76  
leukemia and lymphoma, 376  
chemotherapy, 370–71, 370t  
clinical features, 366–67, 367t  
diagnosis, 367–69, 368f  
incidence, 366, 366t  
initial management, 369  
neurotoxicity, 372  
outcome, 371–72  
radiotherapy, 369  
pathology, 322–23, 322f  
plexopathy and, 420  
radiotherapy, 383–84  
rehabilitation for, 478  
treatment, 383–90
- Leukemia  
coagulopathy and, 455  
and hemorrhage, 459  
and lymphoma metastases, 362–74  
epidural, 362–66. *See also* Epidural metastases  
leptomeningeal, 366–72. *See also* Leptomeningeal metastases
- Levorphanol, 514–15
- Lhermitte’s sign, 405
- Li-Fraumeni syndrome, 260–61
- Lidocaine for cancer pain, 525
- Limb postures, 544
- Limbic encephalomyelitis, paraneoplastic, 429
- Limited-field radiotherapy, 112–14
- Linkage analysis, 240
- Lipomas, imaging, 19, 22f
- Lithium for depression, 579t, 581
- Lorazepam, 581t, 582
- Loss of heterozygosity (LOH) analysis, 240–41
- Lumbosacral plexopathy, 416–18, 417f  
and cancer pain, 503–4  
rehabilitation for, 477–78, 477t
- Lung cancers  
brachial plexopathy, 415  
and cerebral infarction, 464  
metastatic to brain  
hemorrhage and, 456

- Lung cancer (*Continued*)  
 imaging, 32f  
 incidence, 321  
 site, 323–24, 323f  
 metastatic to spine  
   classification, 341, 343t  
 paraneoplastic neurologic disease and, 423  
   dermatomyositis and polymyositis, 433  
   encephalomyelitis, 429  
   Lambert-Eaton myasthenic syndrome, 432  
   opsoclonus-myoclonus-ataxia, 431  
   sensory neuronopathy, 430  
 Luteinizing hormone  
   measurements of, 212–13, 212t  
   and pituitary tumors, 209–10. *See also* Pituitary tumors  
   treatment, 219–21  
 Lymphedema and plexopathy, 419, 419t  
 Lymphomas  
   brachial plexopathy, 415, 416f  
   and hemorrhage, 459  
   imaging  
     cerebral, 16, 18, 18f  
     spinal, 31, 42f  
   metastatic. *See* Leukemia and lymphoma metastases  
   paraneoplastic neurologic disease and  
     cerebellar degeneration, 430  
     encephalomyelitis, 429  
     subacute motor neuronopathy and, 432  
     and seizures, 442  
 Macroadenomas. *See* Pituitary tumors  
 Mafosfamide, 388  
 Magnetic resonance imaging (MRI)  
   acquisition rates in magnetic resonance imaging, 40–41  
     advanced techniques, 40–57  
     contraindications to, 4  
     diffusion imaging, 49–52, 53f–54f  
     dynamic contrast, 46–47, 49, CF1–47  
     functional, 52–55  
     functional mapping-guided resection, 80–84, 80f–81f, 83f–84f  
     intraoperative, 78  
     meningiomas, 280–82, 281f  
     perfusion imaging pulse sequences, 41–46, 51f–52f  
     radiation damage and, 37–40, 44f–50f  
     role of, 3–4  
   “shine-through,” 50  
   spinal tumors  
     metastatic, 347, 349f  
     primary, 150, 151t  
   in vivo spectroscopy, 55–57, 56f  
 Magnetization transfer contrast sequences, 40  
 Malignant melanoma  
   lumbosacral plexopathy, 417, 417f  
   metastatic to brain  
     hemorrhage and, 456  
     imaging, 34, 43f  
     incidence, 321  
     sites, 322, 322f  
   metastatic to leptomeninges, 376  
 Mannitol for increased intracranial pressure, 551  
 Mapping-guided resection, 78–84, 80f–86f  
 Massage therapy for cancer pain, 526  
 Mastectomy and cancer pain, 505–6  
 Medroxyprogesterone and meningiomas, 272, 292  
 Medulloblastomas, 172–77, 173f  
   in adults, 177  
   chemotherapy, 175–77  
   imaging  
     metastatic, 34f  
     primary, 8, 11f  
   presentation, 173–74  
   radiotherapy, 175  
   staging, 174, 174t  
   surgical treatment, 174–75  
   tumor suppressor genes and, 244  
 Medullomyoblastoma, 172  
 Melanocyte-stimulating hormone, neurotrophic effects, 406–7  
 Melanoma. *See* Malignant melanoma  
 Meningeal gliomatosis. *See* Leptomeningeal metastases  
 Meningeal hemangiopericytoma, 276, 277f  
 Meningiomas, 269–99  
   angiogenesis, 273–74  
   apoptosis, 274  
   clinical presentation, 277–79  
   etiology, 270–73, 271t  
   genetics, 274–76  
   history, 269  
   imaging, 21, 23f, 24, 167–68, 279–84  
     cerebral angiography, 282–84, 283f  
     computed tomography, 280  
     magnetic resonance imaging, 280–82, 281f  
     plain radiographs, 279–80  
   incidence, 269–70  
   location, 270  
   malignant, 292–93, 292t  
   medroxyprogesterone, 272, 292  
   optic nerve, 167–68  
   pathology, 276–77, 276f–277f  
   skull base, 300, 302  
   treatment, 284–92  
     chemotherapy, 291–92  
     observation, 284  
     preoperative embolization, 282–84, 283f  
     radiotherapy, 287–91, 288t–289t  
     surgical treatment, 284–87, 285t, 286f  
 Meningitis  
   neoplastic. *See* Leptomeningeal metastases  
   and seizures, 443  
 Meperidine, 513  
   and seizures, 441  
 Merlin and meningiomas, 275  
 Mesenchymal chondrosarcomas, 309  
 Mesodermal origin tumors, imaging, 21, 23f  
 Metabolic susceptibility to brain tumors, 261  
 “Metabolite maps,” 55, CF1–53, CF1–54  
 Metastasis(es). *See also* specific tumors and locations  
   brain. *See* Brain tumors, metastatic  
   glioblastoma multiforme and, 7, 7f, 29  
   intracranial, 321–40  
   leukemia and lymphoma, 362–74  
   spinal. *See* Spinal tumors, metastatic  
 Methadone, 515

- Methotrexate and seizures, 440
- Methylphenidate, 576–77, 579t, 580  
and seizures, 442  
for neurocognitive deficit, 567, 567t
- MIB-1 labeling index, 91
- Microadenomas. *See* Pituitary tumors
- Microarrays and genes, 247–48
- Microwave hyperthermia, 115
- Mifepristone and meningiomas, 272, 292
- Mirtazepine for depression, 579t, 580
- Mitoxantrone and syncope, 449
- Mixed neuronal-glial tumors, 98–99
- Molecular genetics, 240–41. *See also* Genetics and molecular basis
- Monoamine oxidase inhibitors (MAOIs), 579t, 581
- Monoclonal antibodies for leptomeningeal metastases, 389
- Monoclonal gammopathy of uncertain significance syndrome and peripheral neuropathy, 402
- Mononeuritis multiplex and cryoglobulinemia, 402
- Morphine, 514  
and seizures, 441
- Motor evoked potential (MEP) in spinal surgery, 152
- Motor mapping, 79–81, 80f–83f
- Motor neuropathy, 399  
and cisplatin, 405  
and paraproteinemias, 402–3
- Moyamoya and radiotherapy, 167
- MR spectroscopy (MRS), 55–57, 56f
- Multiple melanoma metastasis, imaging, 30f, 32f–33f
- Multiple myeloma, metastatic, 31
- Musculoskeletal rehabilitation, 478–80
- Mutagen sensitivity and brain tumors, 261
- Myelin pathophysiology, 400–401
- Myelitis and paraneoplastic neurologic disease, 429
- Myelography  
role of, 3–4  
spinal metastases, 344, 347f
- Myelopathies and rehabilitation, 474–75, 475t
- Myopathy, corticosteroid-induced, 478–79
- Naming tests, 79–84, 84f–86f
- Narcotics. *See also* Opioid analgesics  
for neuropathy, 406  
and seizures, 441
- Nasal cavity schwannomas, 308
- Neck pain and spinal metastases, 342, 344t
- Neck surgery and cancer pain, 506
- Necrosis  
grading classification, 88–89, 89t  
glioblastoma *vs.* anaplastic astrocytomas, 92  
radiation-induced, 37–40, 44f–50f
- Nefazodone for depression, 579t, 580
- Nelson's syndrome, 225, 229
- Neoplastic meningitis. *See* Leptomeningeal metastases
- Nerve blocks for cancer pain, 527, 528t
- Nerve growth factor, 407
- Neurinomas. *See* Schwannomas
- Neuroblastomas, olfactory, 314–16, 314t, 315f
- Neurocognitive function, 557–71. *See also* Cognitive function
- Neurocytomas  
central  
characteristics, 99
- vs.* primitive neuroectodermal tumors, 128
- spinal, 149
- Neuroendocrine carcinomas of anterior skull base, 316
- Neuroendocrine function, 536–42  
behavioral changes and, 560  
effects of systemic therapy, 536–38  
following treatment, 537t, 538–41  
hypercalcemia, 536–37  
hypercortisolism, 538  
hypoglycemia, 537–38  
hyponatremia, 537  
surveillance after treatment, 537t, 541
- Neuroepithelial tumor, dysembryoplastic, 98
- Neurofibromatosis  
imaging, 25, 28f–29f  
optic pathway gliomas and, 159–60, 162  
and schwannomas, 302  
skull base, 308  
tumor suppressor genes and, 244
- Neurofibromin and meningiomas, 275
- Neurofibrosarcoma and neurofibromatosis, 25
- Neuronal-glial tumors, mixed, 98–99
- Neurontin for seizures, 447
- Neuropathy(ies), peripheral. *See* Peripheral neuropathy(ies)
- Neuroprotective drugs, 406–8
- Neurosurgical procedures for cancer pain, 529–30, 529t
- Nevoid basal cell carcinoma syndrome and tumor suppressor genes, 244
- NFI* gene, 244, 275
- NF2* gene, 244, 275
- Nimodipine and neuroprotection, 408
- Nitrosation and brain tumor etiology, 255
- Non-Hodgkin's lymphoma. *See also* Leukemia and lymphoma  
metastases; Lymphomas  
metastases, 362–74
- Nonbacterial thrombotic endocarditis and cerebral infarction, 461, 462f
- Nongerminomatous germ cell tumors (NGGCT). *See* Germ cell tumors
- Nonopiod analgesics for cancer pain, 510–11, 510t
- Nonsteroidal anti-inflammatory drugs (NSAIDs) for cancer pain, 509–11, 510t
- Nuclear medicine, 60–72. *See also* Diagnostic imaging  
for bone pain, 509  
cerebrospinal fluid flow studies, 381–83, 382t  
positron emission tomography, 65–68  
radionuclide therapy, 68–69  
scintigraphy, 62–65, 62f, 64f–66f  
*in vitro* *vs.* *in vivo* studies, 60–61
- Null cell adenomas, 209. *See also* Pituitary tumors
- Nutrition and rehabilitation, 483–84
- Occupation and brain tumors, 256–58
- Octreotide  
for growth hormone-secreting adenomas, 221  
for pituitary tumors, 219  
for thyroid-stimulating hormone adenomas, 226
- Oculocephalic reflex, 544
- Olanzapine, 576, 576t
- Olfactory groove meningiomas, 277–78
- Olfactory neuroblastomas, 314–16, 314t, 315f

- Oligoastrocytomas, cerebral  
  characteristics, 93–94  
  chemotherapy, 124t, 125  
  radiotherapy, 122–24, 123t
- Oligodendrogliomas, cerebral, 7  
  characteristics, 92–93, 93f  
  chemotherapy, 124–25, 124t  
  grading schemes, 90  
  radiotherapy, 122–24, 123t
- Oncogenes  
  etiology and epidemiology of brain tumors, 242  
  in meningiomas, 275–76
- Opioid analgesics, 511–16, 512t  
  complications of, 522–24  
  depression and, 577  
  equianalgesic dosing, 519, 520t  
  guidelines for use, 519–22, 520t  
  side effects, 520–21  
  “strong,” 514–16  
  “weak,” 512–14
- Opsoclonus-myoclonus-ataxia, paraneoplastic, 431
- Optic neuropathy and platinum, 408
- Optic pathway tumors  
  craniopharyngiomas, 168–69  
  gliomas. *See* Gliomas, optic pathway  
  meningiomas, 167–68  
  pituitary tumors, 211
- Organic mental syndromes, prevalence, 573
- Ormaplatin and iatrogenic neuropathy, 403t, 404
- Orthostatic hypotension. *See* Hypotension
- Orthotic needs, 472, 486
- Osmotic diuretics for altered mental status, 551–52
- Ossification, heterotopic, 479–80
- Osteoporosis and rehabilitation, 479
- Osteosarcoma metastatic to brain, 324, 324f
- Otototoxicity  
  and cisplatin, 405  
  and platinum, 408
- Oxycodone, 513–14
- p16-cdk4-pRb-cyclin D proteins, 245–46, 246f
- p53-MDM2-p14<sup>ARF</sup>-p21 proteins, 245, 246f
- Paclitaxel  
  and iatrogenic neuropathy, 403–4, 403t  
  and seizures, 441
- Pain. *See* Cancer pain
- Pancoast tumors and cancer pain, 503
- Panic attacks, 578
- Papillary meningiomas, 276, 277f
- Paragangliomas of skull base, 312–14, 313f, 313t
- Parametric maps in magnetic resonance imaging, 49, CF1–47
- Paranasal sinus schwannomas, 308
- Paraneoplastic cerebellar degeneration, 430–31  
  antibodies, 426
- Paraneoplastic neurologic disease (PND), 423–37  
  antibody clinical uses, 425t, 426  
  cerebellitis, 429  
  classification, 426–28, 427t  
  dermatomyositis, 433  
  dysautonomia, 430
- encephalomyelitis, 428–30, 428t  
  historic considerations, 424, 425t  
  incidence, 423–24  
  Lambert-Eaton myasthenic syndrome, 432–33  
  myelitis, 429
- paraneoplastic cerebellar degeneration, 430–31
- paraneoplastic opsoclonus-myoclonus-ataxia, 431
- and paraproteinemias, 403
- pathogenesis, 424, 426
- polymyositis, 433
- retinal degeneration, 431–32
- seizures and, 440
- subacute motor neuronopathy, 432
- subacute sensory neuronopathy, 430
- tumors associated with, 427–28, 427t
- Paraneoplastic opsoclonus-myoclonus-ataxia, 431  
  antibodies, 426
- Paraproteinemias  
  paraneoplastic syndromes and, 403  
  peripheral neuropathy and, 401–3, 402t
- Parasagittal meningiomas, 278
- Parinaud’s syndrome, 181
- Parkinsonism and rehabilitation, 485
- Patient outcome goals for rehabilitation, 487–89, 487t, 488f
- Pegvisomant, 221
- Perfusion imaging pulse sequences, 41–46, 51f–52f
- Perineal pain syndrome, 501
- Peripheral neuropathy(ies), 397–412. *See also* Paraneoplastic neurologic disease (PND)  
  and cancer pain, 501–4, 508  
  clinical features, 398–400  
  demyelinating, 400–401  
  iatrogenic, 403–6, 403t  
  treatment, 406–8  
  incidence, 397  
  morbidity, 397–98  
  motor nerve symptoms, 399  
  paraproteinemias and, 401–3, 402t  
  pathophysiology, 400–401  
  rehabilitation for, 478  
  sensory nerve symptoms, 398–99, 398t  
  small fiber nerves, 399–400
- Personality changes, 575. *See also* Psychological issues
- Pesticides and brain tumors, 257
- Petroclival meningiomas, 279
- Phantom limb, 506–7
- Phenobarbital for seizures, 446–447
- Phenytoin  
  adverse effects of, 560  
  for cancer pain, 525  
  depression and, 577  
  for seizures, 445–46
- Physical medicine approaches for cancer pain, 525–26
- Pilocytes, 95
- Pilocytic astrocytomas. *See* Astrocytomas
- Pineal region tumors, 193–207  
  astrocytomas, 205  
  biopsy, 200  
  germ cell tumors, 193–203, 194t–195t, 195f. *See also* Germ cell tumors

- imaging, 15
- pineocytomas/pineoblastomas, 203–5, 203f–204f
- surgical approaches, 200–201
- Pineoblastomas, 128–31, 203–5, 203f–204f
  - imaging, 15
- Pineocytomas, 203–5, 203f–204f
  - imaging, 15
- Pituitary dysfunction after cancer treatment, 537t, 538–41. *See also* Neuroendocrine function
- Pituitary tumors, 208–36. *See also* Neuroendocrine function
  - apoplexy and, 230
  - classification of, 209
  - clinical presentation, 210–12
  - depression and, 577
  - gonadotropin-secreting adenomas, 219–21
  - imaging, 11, 14f, 213–14
  - laboratory investigations, 212–13, 212t
  - malignant, 226–30, 227f–228f
  - natural history, 210
  - pathology, 208–10, 209f
  - prolactinomas, 216–19
  - skull base, 302
  - specific types, 216–26, 216
 - adrenocorticotropin-secreting adenomas, 223–25
 - clinically nonfunctional adenomas, 219–21
 - growth hormone-secreting adenomas, 221–23
 - thyroid-stimulating hormone secreting adenomas, 225–26
  - surgical approaches, 214–15
  - treatment, 214–15
- Plasmacytoma and neuropathy, 402
- Platinum and iatrogenic neuropathy, 403–6, 403t
- Pleomorphic xanthoastrocytomas
  - characteristics, 97
  - surgical treatment, 103
- Plexopathy(ies), 413–22
  - brachial, 415, 416f
  - cervical, 413–15, 414f
  - chemotherapy and, 419
  - diagnosis, 420
  - differential diagnosis, 418–20, 419t
  - imaging, 34, 43f
  - lumbosacral, 416–18, 417f
  - prevalence, 413
  - radiation *vs.* tumor, 418–20, 419t
  - rehabilitation for, 476–78, 477t
  - treatment, 420–21
- PNET. *See* Primitive neuroectodermal tumors (PNET)
- POEMS syndrome, 402
- Poliovirus vaccination and brain tumors, 258–59
- Polycythemia vera and cerebral infarction, 465
- Polymorphisms, 240
  - etiology and epidemiology of brain tumors, 261
- Polymyositis, 433
  - antibodies, 426
- Polyvinyl chloride and brain tumors, 258
- Positron emission tomography (PET), 65–68
  - radiation damage imaging, 36
- Post-herpetic neuralgia, 508
- Posterior fossa
  - herniation syndromes, 549–50
- tumors, 171–92
  - brain stem gliomas, 180–84, 181t, 183f
  - cerebellar diffuse infiltrating astrocytomas, 180
  - cerebellar pilocytic astrocytomas, 177–80, 177f–179f
  - choroid plexus papillomas, 187, 187f
  - dermoid tumors, 188, 188f
  - ependymomas, 184–86, 184f
  - medulloblastoma, 172–77, 173f, 174t
  - meningiomas, 279
  - subependymomas, 186–87, 186f
- Precocious puberty and hypothalamic gliomas, 159
- Pregnancy
  - diagnostic imaging and, 4
  - and meningiomas, 272
- Pressure ulcers, 482, 482t
- Primary cerebral tumors. *See* Brain tumors, primary
- Primitive neuroectodermal tumors (PNET)
  - “Head Start 1” chemotherapy regimen, 131
 - cerebral, 128–31
 - spinal, 149
- Progesterone and meningiomas, 271–72, 271t
- Prolactin
  - after cancer treatment, 540
  - measurements of, 212–13, 212t
  - and pituitary tumors, 209–10. *See also* Pituitary tumors;
  - Prolactinoma
 - Prolactinomas, 14f, 209f
 - treatment of, 216–19
 - Propoxyphene, 513
 - and seizures, 441
 - Prostate carcinoma
 - metastatic to brain, 323–23
 - metastatic to spine
 - classification, 341, 343t
 - imaging, 30–31, 40f–40f
 - Proton density-weighted (PDW) acquisitions, 40
 - Protons and helium ion beams in radiotherapy, 116–17
 - Protooncogenes in meningiomas, 275–76
 - Pseudodementia, 575
 - Pseudorheumatism, steroid, 508
 - Psychiatric issues. *See* Psychological issues
 - Psychological intervention for cancer pain, 526
 - Psychological issues, 572–89. *See also* Altered Mental Status; specific disorders
 - adjustment disorder, 578–79
 - anxiety disorder, 578
 - assessment of cognitive function, 562
 - for cancer survivors, 587
 - delirium, 573–74
 - dementia, 574–75
 - depression, 577
 - for families, 584–86
 - for medical staff, 586–87
 - mood and anxiety disorders, 577–82
 - prevalence, 572–73
 - psychotherapy for, 582–87
 - and rehabilitation, 485–86
 - relaxation therapy, 583
 - for spouses, 584–86
 - Psychosocial issues. *See* Psychological issues

- Psychostimulants, 576–77, 579t, 580  
 Psychotherapy, 582–87  
*PTCH* gene, 244  
*PTEV/MMAC1* gene, 243  
 Pupillary light reaction, 544
- Quality of life  
 assessment, 562–63  
 behavioral changes and, 560–61  
 and rehabilitation, 489, 489t  
 Quinagolide for prolactinomas, 216  
 Quinolones and seizures, 442
- Radiation damage. *See also* Radiotherapy  
 basis for, 35–36  
 brain tumor etiology and, 252–53, 261  
 imaging, 35–40  
     brain, 37–40, 44f–50f  
     moyamoya, 167  
     myelopathies, 475, 475t  
     neurobehavioral changes and, 558–59  
     plexopathy, 418–20, 419t  
 Radiosurgery. *See also* Radiotherapy  
     brain tumors, primary, 77, 116  
     for meningiomas, 289–90, 289t  
     optic pathway gliomas, 164–65  
     for prolactinomas, 218  
 Radiotherapy. *See also* Nuclear medicine; Radiation damage; *specific tumors*  
     accelerated fractionation radiotherapy, 114  
     brain tumor etiology and, 252–53  
     and cancer pain, 508  
     cerebral hemorrhage, 457–58  
     cerebral infarction, 464  
     dose-escalation radiotherapy, 114  
     hyperfractionated radiotherapy, 114  
     neuropsychiatric effects of, 574  
     seizures and, 440  
     skin and wound care after, 481–82  
     stereotactic, 165  
     stroke and, 443  
     ras pathway and meningiomas, 274  
 Rathke's pouch and craniopharyngioma, 14, 168  
 Recombinant DNA, neurotrophic, 407  
 Recoverin, 432  
 Reflex sympathetic dystrophy, 497  
 Regional cerebral blood flow (rCBF), 41, 51f  
 Regional cerebral blood volume (rCBV), 41, 51f  
 Rehabilitation, 470–92  
     balance abnormalities, 473  
     benefits, 471, 471t  
     bowel and bladder management, 472, 482–83  
     for brain tumors, 471–74, 471t  
     cognitive, 473–74, 565–66  
     cranial nerve deficits, 472–73  
     deconditioning and, 480  
     delirium and dementia, 484–85  
     discharge planning, 486–87  
     employment, 489  
     equipment and orthosis needs, 486  
     family interactions, 486  
     inpatient programs, 565  
     leptomeningeal metastases, 478  
     musculoskeletal, 478–80  
     neuropathy, 478  
     nutrition, 483–84  
     pain, 484  
     parkinsonism, 485  
     patient outcome goals, 487–89, 487t, 488f  
     pharmacologic strategies, 567, 567t  
     plexopathy, 476–78, 477t  
     problems with, 563–64  
     psychological issues, 485–86  
     purpose of, 470–71, 471t  
     quality of life, 489, 489t. *See also* Quality of life  
     sexual dysfunction, 486  
     skin and wound care, 481–82, 482t  
     spasticity, 480–81, 481t  
     speech deficits, 473–74, 583  
     spinal cord tumors, 474–76, 475t  
     traditional approaches, 564–65  
     venous thromboembolism, 480  
     vocational, 566–67  
 Relaxation therapy, 583  
 Renal cell carcinoma metastatic to brain, 321–22  
 Respiratory depression and opioid analgesics, 521–22  
 Restless leg syndrome, 398  
 Reticuloendothelial system tumors, imaging, 16, 18, 18f  
 Retinal degeneration, paraneoplastic, 431–32  
     antibodies, 426  
 Retinoblastoma and p16-cdk4-pRb-cyclin D proteins, 245–46, 246f  
 Ring lesions, imaging, 5f–6f, 29  
 Ringertz's system of grading, 88–90, 88t  
 Risperidone, 576, 576t  
 Ritalin. *See* Methylphenidate  
 Romberg's sign, 398
- Salk vaccine and brain tumors, 258–59  
 Schwann cell and neuropathy, 400–401  
 Schwannomas  
     cranial nerves III, IV, VI, X, 307–8  
     facial nerve, 306  
     imaging, 24–25  
     jugular foramen, 306–7, 307f  
     nasal cavity, 308  
     paranasal sinuses, 308  
     pathology, 302  
     skull base, 302–8, 303f–305f, 307f  
     trigeminal  
         diagnosis and treatment, 304–6, 305f  
         imaging, 16, 17f  
     vestibular  
         diagnosis and treatment, 302–4, 303f–304f  
         imaging, 15–16, 16f  
 Schwannomin and meningiomas, 275  
 Scintigraphy, 62–65, 62f, 64f–66f  
 Sedation for diagnostic imaging, 4  
 Seizures  
     behavioral changes and, 560  
     brain tumor symptoms, 76

- as cancer complication, 438–47  
 chemotherapy, 440–42  
 diagnosis, 444–45  
 etiology, 438–44, 439t  
 infection, 443  
 metabolic causes, 442–43  
 paraneoplastic syndromes, 440  
 primary and metastatic brain tumors, 438–40  
 radiotherapy, 440  
 stroke, 443–44  
 treatment, 445–47, 445f  
 intraoperative stimulation-induced, 81  
 metastatic brain tumors, 327, 438–40  
 mixed neuronal-glia tumor and, 98  
 pleomorphic xanthoastrocytomas and, 97  
 rehabilitation and, 472  
 surgical treatment, 101–3  
 treatment, 445–46  
 tuberous sclerosis and, 96  
 Selective serotonin reuptake inhibitors (SSRIs), 579–80, 579t  
 for anxiety, 581t, 582  
 Sensorimotor polyradiculoneuropathy, 402, 402t  
 Sensory neuropathy, 398–99, 398t  
 Sexual dysfunction and rehabilitation, 486  
 Shoulder pain and rehabilitation, 480  
 Sickness Impact Profile, 564  
 Single-photon emission computed tomography (SPECT), 62–65, 62f, 64f–66f  
 Single voxel (SV) technique, 55, 56f  
 Skin and wound care, 481–82, 482t  
 Skull base tumors, 300–319. *See also specific tumors*  
 anterior, 316–17, 316t  
 chondrosarcomas, 308–10, 310f  
 chordomas, 310–12, 311f  
 classification, 300, 301t–302t  
 location, 300, 301t  
 meningiomas, 300, 302  
 neurofibromatosis, 308  
 olfactory neuroblastomas, 314–16, 314t, 315f  
 paragangliomas, 312–14, 313f, 313t  
 pituitary adenomas, 302  
 schwannomas, 302–8, 303f–305f, 307f. *See also Schwannomas*  
 Skull metastasis and cancer pain, 501  
 Somatomedin, measurements of, 212–13, 212t  
 Somatosensory evoked potential (SSEP) in spinal surgery, 152  
 Somnolence syndrome, 384  
 Spasticity and rehabilitation, 480–81, 481t  
 Spectral karyotyping (SKY), 240  
 Spectral peak ratios, 55–57  
 Spectroscopy *in vivo*, 55–57, 56f  
 Speech deficits  
   psychotherapy and, 583  
   and rehabilitation, 473–74  
 Speech mapping, 79–84, 84f–86f  
 Sphenoid wing meningiomas, 278  
 Spinal cord compression  
   rehabilitation, 474–76, 475t  
   spinal metastases and, 344  
 Spinal tumors  
   intramedullary, 149, 150t  
   metastatic, 341–61  
     and cancer pain, 500–501  
     classification, 341, 342t–343t  
     imaging, 29–31, 37f–42f, 344–47, 344f–349f  
     incidence, 341–42  
     leptomeningeal, 376t–377t, 377  
     radiotherapy, 350–51, 350t–351t  
       vs. surgical treatment, 347–48, 350  
 surgical treatment  
   approaches, 354–57  
   decompression and stabilization, 355–57, 355f–357f, 356t, 358t–359t  
   extradural tumors, 353  
   indications, 351–52, 352t  
   intradural tumors, 352, 353f–354f  
   preoperative embolization, 354–55  
   strategies, 352–54, 352t, 353f–354f  
   symptoms and signs, 342, 344, 344t  
   treatment rationale, 347  
 primary, 149–57  
   chemotherapy, 154–55  
   classification, 149, 150t  
   clinical presentation, 150–52  
   epidemiology, 149–50, 150t  
   imaging, 22–25, 24f–25f, 28f–29f, 150, 151t  
   outcome, 155  
   radiotherapy, 154  
   surgical treatment, 152–54, 153f  
 St. Anne-Mayo system of grading, 88–90, 88t  
 Starling equation, 546  
 Status epilepticus treatment, 445  
 Stereotactic CT-coupled frames biopsy  
   brain tumors, primary, 77  
   germ cell tumors, 200  
 Stereotactic-guided volumetric resections. *See* Radiosurgery  
 Steroids  
   for altered mental status, 552–53  
   depression and, 577  
   myopathies induced by, 478–79  
   neurobehavioral changes, 559–60  
   rehabilitation and, 472  
 Stroke. *See also* Cerebral hemorrhage; Cerebral infarction  
   and seizures, 443  
 Subacute motor neuronopathy, 432  
 Subacute sensory neuronopathy, 430  
 Subarachnoid hemorrhage  
   pituitary tumors and, 230  
   and seizures, 444  
 Subdural hemorrhage  
   and coagulopathy, 456  
   and seizures, 444  
 Subependymal giant cell astrocytomas  
   characteristics, 97  
   imaging, 10–11, 13f  
   surgical treatment, 102–3  
 Subependymomas, fourth ventricle, 186–87, 186f  
 Sufentanil, 516  
 Suprasellar tumors, imaging, 11–15  
 Supratentorial tumors. *See* Brain tumors  
 Sustentacular cells in paragangliomas, 312

- SV40 virus and brain tumors, 258–59  
 Sympathetically maintained pain, 497  
 Synaptotagmin, 433  
 Syncope as cancer complication  
     diagnosis, 449–50  
     etiology, 447–50, 448t  
     treatment, 450  
 Syndrome of inappropriate antidiuretic hormone  
     after systemic treatment, 537  
     and neuropathy, 404  
     and opioid analgesics, 523  
     and seizures, 442–43
- Tamoxifen for meningiomas, 291  
 Taxanes and iatrogenic neuropathy, 403–4, 403t  
 Taxol  
     and iatrogenic neuropathy, 403–4, 403t  
     and seizures, 441  
 Taxotere and iatrogenic neuropathy, 403t, 404  
 Tegretol for seizures, 446  
 Temporal lobe  
     brain tumor symptoms and, 76  
     language mapping, 82  
 Teniposide and iatrogenic neuropathy, 404  
 Tentorial meningiomas, 279  
 Tep1 and tumor suppressor genes, 243  
 Teratomas, 195–96. *See also* Germ cell tumors  
     cranial, 18  
     spinal, 25  
 Testicular cancer and paraneoplastic neurologic disease, 423  
 Thalamus and brain tumor symptoms, 76  
 Thermal discrimination and neuropathy, 399  
 Thiol compounds and neuroprotection, 407  
 Thioridazine, 576, 576t  
 Three-dimensional conformal photon radiation therapy, 116  
 Throacotomy and cancer pain, 505  
 Thrombic stroke and seizures, 443  
 Thromboembolism, venous, 480  
 Thyroid stimulating hormone (TSH)  
     after cancer treatment, 540  
     measurements of, 212–13, 212t  
     and pituitary tumors, 209–10. *See also* Pituitary tumors  
     treatment of, 225–26  
 Thyrotropin. *See* Thyroid stimulating hormone (TSH)  
 Tiagabine for seizures, 447  
 Tic douloureux and epidermoid tumors, 18, 19f  
 Tinea capitis radiation and brain tumors, 271  
 Tobacco and brain tumors, 256  
 Todd's paralysis, 472  
 Tolerance and opioid analgesics, 522, 523  
 Topamax for seizures, 447  
 Topiramate for seizures, 447  
 Topotecan, 388  
 Torcular of Herophilus meningiomas, 279  
*TP53* gene, 242
- Traction for cancer pain, 526  
 Transport systems of axons, 401  
 Transthyretin immunoreactivity, 132  
 Tricyclic antidepressants  
     for cancer pain, 524  
     for depression, 579t, 580  
     for neuropathy, 406  
 Trigeminal schwannomas  
     diagnosis and treatment, 304–6, 305f  
     imaging, 16, 17f  
 Tuberculum sellae meningiomas, 278  
 Tuberous sclerosis, 96–97  
 Tubulin and Vinca, 404  
 Tumor suppressor genes (TSGs)  
     etiology and epidemiology of brain tumors, 242–44  
     in meningiomas, 275–76
- Ultrasonography  
     brain tumor biopsy, 77  
     spinal, 152  
 Urea for increased intracranial pressure, 552
- Vaccination and brain tumors, 258–59  
 Valproic acid for seizures, 446  
 Varicella virus and brain tumors, 259  
 Vascular endothelial growth factor (VEGF) and meningiomas, 273–74  
 Vasopressin, 213  
 Vasovagal syncope, 449–50  
 Venlafaxine for depression, 579t, 580  
 Venous sinus thrombosis and seizures, 444  
 Venous thromboembolism and rehabilitation, 480  
 Verocay bodies, 302  
 Vestibular schwannomas  
     diagnosis and treatment, 302–4, 303f–304f  
     imaging, 15–16, 16f  
     rehabilitation and, 473  
*VHL* gene, 244  
 Vinca and iatrogenic neuropathy, 403–4, 403t  
 Vincristine and iatrogenic neuropathy, 403–4, 403t  
 Vinyl chloride and brain tumors, 258  
 Viruses and brain tumors, 258–59  
 Vitamins and brain tumor etiology, 255  
 Vocational rehabilitation, 566–67  
 Volume of interest (VOI) in *in vivo* spectroscopy, 55, 56f  
 von Hippel-Lindau syndrome  
     hemangioblastomas and, 20, 23, 149  
     tumor suppressor genes and, 244  
 von Recklinghausen's disease and pleomorphic xanthoastrocytomas, 97
- "Winking owl" sign, 344, 345f–347f  
 World Health Organization (WHO) system of grading, 88–90, 88t
- Xanthoastrocytomas, pleomorphic, 97