
Supplementary Table S2: Clinical characteristics of glioma patients included in survival and 

multivariate analyses 

Sample ID Age (y) Gender Grade Occurence 
Site of 

Lesion 
Performance Score 

Methylation of 

MGMT promoter 
IDH 

mutation 
Surgery 

HuTuP07 66 m 4 primary frontal 1 u wt GTR 

HuTuP10 75 f 4 primary temporal n/a n/a n/a GTR 

HuTuP14 39 f 4 primary temporal 0 u wt GTR 

HuTuP16 66 m 4 primary parietal n/a n/a n/a GTR 

HuTuP17 65 f 3 primary parietal 1 m mut GTR 

HuTuP20 60 m 4 primary frontal 1 m wt GTR 

HuTuP26 62 m 4 primary temporal n/a n/a n/a GTR 

HuTuP31 53 m 4 primary frontal 0 m mut GTR 

HuTuP34 57 f 4 primary occipital 1 u wt GTR 

HuTuP36 49 f 4 primary temporal n/a n/a n/a GTR 

HuTuP37 79 f 4 primary temporal 0 m wt GTR 

HuTuP40 68 f 4 primary parietal n/a n/a n/a STR 

HuTuP47 81 f 4 primary frontal n/a n/a n/a GTR 

HuTuP53 70 m 4 primary parietal n/a n/a n/a GTR 

HuTuP55 62 m 4 primary frontal 1 m wt GTR 

HuTuP56 50 m 4 primary frontal 1 u wt GTR 

HuTuP58 63 f 4 primary temporal 3 u wt GTR 

HuTuP60 62 m 4 primary parietal 2 m wt STR 

HuTuP63 40 f 4 secondary parietal 0 u mut GTR 

HuTuP65 56 f 4 secondary temporal 0 m mut GTR 

HuTuP67 52 m 4 primary occipital 1 u wt GTR 

HuTuP69 47 m 4 secondary frontal 1 u wt GTR 

HuTuP70 43 m 4 primary frontal 2 u wt GTR 

HuTuP77 62 m 2 primary occipital 1 m mut GTR 

HuTuP82 53 m 4 primary frontal 0 m wt GTR 

HuTuP83 57 m 4 primary frontal 2 u wt GTR 

HuTuP88 71 m 4 primary frontal 2 u wt GTR 

HuTuP89 47 f 3 primary parietal 0 m mut GTR 

HuTuP91 38 f 2 primary parietal 2 m wt GTR 

HuTuP95 68 m 4 primary frontal 1 m wt GTR 

HuTuP97 52 m 2 primary frontal 1 u wt GTR 

HuTuP99 42 m 4 primary temporal 3 n/a n/a GTR 


HutuP100 59 m 4 primary temporal 0 n/a n/a STR 

HuTuP102 42 f 2 primary temporal 0 m mut GTR 

HuTuP102 42 f 4 primary temporal 0 m mut GTR 

HuTuP106 74 m 4 primary occipital 0 m mut GTR 

HuTuP107 67 m 4 primary parietal 2 u wt GTR 

HuTuP108 64 m 4 primary frontal 0 u wt GTR 

HuTuP109 60 m 4 primary frontal 1 u wt GTR 

HuTuP113 50 m 4 secondary parietal 1 u wt GTR 

HuTuP116 65 m 4 primary occipital 1 u wt STR 

HuTuP117 40 m 4 secondary frontal n/a n/a n/a GTR 

HuTuP119 56 m 4 primary frontal 3 u wt GTR 

HuTuP120 56 m 4 primary temporal 2 u wt GTR 

HuTuP121 53 f 4 primary occipital 0 m wt GTR 

HuTuP122 44 f 4 primary frontal 0 m mut GTR 

HuTuP127 75 m 4 secondary occipital 2 m wt GTR 

HuTuP129 68 m 4 primary parietal 0 m wt STR 

HuTuP135 50 f 4 primary parietal 0 u wt GTR 

HuTuP136 70 f 4 primary parietal 3 u wt GTR 

HuTuP138 71 m 4 primary temporal 1 m wt GTR 

HuTuP142 65 m 4 primary temporal 3 u wt GTR 

HuTuP145 51 m 4 primary parietal 0 u wt GTR 

HuTuP147 65 m 4 primary parietal 2 u wt GTR 

HuTuP151 52 f 4 primary frontal n/a n/a n/a GTR 

HuTuP152 67 m 4 primary frontal 1 u wt GTR 

HuTuP153 79 f 4 primary temporal 2 n/a n/a GTR 

HuTuP154 68 f 4 primary temporal 1 u wt GTR 

HuTuP155 49 f 4 primary temporal 1 u wt GTR 

(y): years; m: male, f: female; u: unmethylated, m: methylated; wt: wild type, mut: mutated, GTR: gross total removal (> 90%), STR: sub-total 

removal (< 90%). All patients underwent standard Stupp protocol of treatment. 


