

Table 31.1
Benign Brain Tumors

A Comparison of Benign/Borderline and Malignant Brain Tumors
Counts, Percents and Age-Adjusted Incidence Rates^a by WHO Histology Grouping, 2013-2017

WHO Histology Grouping	Benign/Borderline			Malignant		
	Count	Percent	Rate	Count	Percent	Rate
Brain						
Diffuse astrocytoma (protoplasm, fibrillary)	-	-	-	130	0.3%	0.0
Anaplastic astrocytoma	-	-	-	2,788	6.4%	0.5
Glioblastoma	-	-	-	21,296	48.5%	3.2
Pilocytic astrocytoma	-	-	-	1,589	3.6%	0.3
Unique astrocytoma variants	610	0.5%	0.1	223	0.5%	0.0
Oligodendrogloma	-	-	-	1,326	3.0%	0.2
Anaplastic oligodendrogloma	-	-	-	740	1.7%	0.1
Ependymoma/anaplastic ependymoma	-	-	-	762	1.7%	0.1
Ependymoma variants	-	-	-	-	-	-
Mixed glioma	-	-	-	584	1.3%	0.1
Astrocytoma, NOS	-	-	-	2,125	4.8%	0.4
Glioma, NOS	142	0.1%	0.0	2,509	5.7%	0.4
Choroid plexus	266	0.2%	0.0	52	0.1%	0.0
Neuroepithelial	-	-	-	112	0.3%	0.0
Neuronal/glial, neuronal and mixed	1,412	1.2%	0.3	74	0.2%	0.0
Embryonal/primitive/medulloblastoma	-	-	-	1,173	2.7%	0.2
Nerve sheath	524	0.5%	0.1	17	0.0%	0.0
Meningioma	212	0.2%	0.0	21	0.0%	0.0
Other mesenchymal	220	0.2%	0.0	104	0.2%	0.0
Hemangioma and hemangioblastoma	2,535	2.2%	0.4	23	0.1%	0.0
Germ cell tumors, cysts, and heterotopias	136	0.1%	0.0	160	0.4%	0.0
Chordoma/chondrosarcoma	-	-	-	42	0.1%	0.0
Craniopharyngioma	105	0.1%	0.0	-	-	-
Neoplasm, unspecified	1,883	1.6%	0.3	1,823	4.2%	0.3
Other histologies ^b	58	0.1%	0.0	83	0.2%	0.0
Intracranial Meninges						
Neuroepithelial	-	-	-	-	-	-
Nerve sheath	-	-	-	-	-	-
Meningioma	57,887	49.9%	8.9	516	1.2%	0.1
Other mesenchymal	89	0.1%	0.0	50	0.1%	0.0
Hemangioma and hemangioblastoma	51	0.0%	0.0	-	-	-
Chordoma/chondrosarcoma	-	-	-	-	-	-
Neoplasm, unspecified	124	0.1%	0.0	-	-	-
Other histologies ^b	-	-	-	-	-	-
Cranial Nerves and Other CNS						
Glioblastoma	-	-	-	-	-	-
Pilocytic astrocytoma	-	-	-	154	0.4%	0.0
Astrocytoma, NOS	-	-	-	-	-	-
Glioma, NOS	25	0.0%	0.0	325	0.7%	0.1
Neuronal/glial, neuronal and mixed	32	0.0%	0.0	17	0.0%	0.0
Nerve sheath	11,437	9.9%	1.8	37	0.1%	0.0
Meningioma	24	0.0%	0.0	-	-	-
Other mesenchymal	25	0.0%	0.0	-	-	-
Hemangioma and hemangioblastoma	64	0.1%	0.0	-	-	-
Germ cell tumors, cysts, and heterotopias	-	-	-	-	-	-
Chordoma/chondrosarcoma	-	-	-	-	-	-
Neoplasm, unspecified	70	0.1%	0.0	32	0.1%	0.0
Other histologies ^b	-	-	-	24	0.1%	0.0

Source: SEER 21 areas (San Francisco, Connecticut, Detroit, Hawaii, Iowa, New Mexico, Seattle, Utah, Atlanta, San Jose-Monterey, Los Angeles, Alaska Native Registry, Rural Georgia, California excluding SF/SJM/LA, Kentucky, Louisiana, New Jersey, Georgia excluding ATL/RG, Idaho, New York and Massachusetts).

^a Count and percent may not sum to total due to suppression and rounding.

Rates are age-adjusted to the 2000 US Std Population (19 age groups - Census P25-1130).

The histologic groupings exclude lymphomas, mesotheliomas, and Kaposi Sarcoma.

^b Includes histologies not included in current groupings.

- Statistic not shown due to fewer than 16 cases during the time period.

Table 31.1 - continued
Benign Brain Tumors

A Comparison of Benign/Borderline and Malignant Brain Tumors
Counts, Percents and Age-Adjusted Incidence Rates^a by WHO Histology Grouping, 2013-2017

WHO Histology Grouping	Benign/Borderline			Malignant		
	Count	Percent	Rate	Count	Percent	Rate
Sellar Region						
Glioblastoma	-	-	-	-	-	-
Pilocytic astrocytoma	-	-	-	-	-	-
Ependymoma/anaplastic ependymoma	-	-	-	-	-	-
Glioma, NOS	-	-	-	-	-	-
Pineal parenchymal	119	0.1%	0.0	195	0.4%	0.0
Embryonal/primitive/medulloblastoma	-	-	-	-	-	-
Nerve sheath	-	-	-	-	-	-
Meningioma	-	-	-	-	-	-
Other mesenchymal	-	-	-	-	-	-
Germ cell tumors, cysts, and heterotopias	25	0.0%	0.0	241	0.5%	0.0
Chordoma/chondrosarcoma	-	-	-	-	-	-
Pituitary	29,414	25.4%	4.8	47	0.1%	0.0
Craniopharyngioma	1,073	0.9%	0.2	-	-	-
Neoplasm, unspecified	472	0.4%	0.1	35	0.1%	0.0
Other histologies ^b	-	-	-	-	-	-
Spinal Cord						
Diffuse astrocytoma (protoplasm, fibrillary)	-	-	-	-	-	-
Anaplastic astrocytoma	-	-	-	30	0.1%	0.0
Glioblastoma	-	-	-	63	0.1%	0.0
Pilocytic astrocytoma	-	-	-	100	0.2%	0.0
Unique astrocytoma variants	-	-	-	-	-	-
Ependymoma/anaplastic ependymoma	27	0.0%	0.0	660	1.5%	0.1
Ependymoma variants	538	0.5%	0.1	-	-	-
Mixed glioma	-	-	-	-	-	-
Astrocytoma, NOS	-	-	-	79	0.2%	0.0
Glioma, NOS	-	-	-	43	0.1%	0.0
Neuronal/glial, neuronal and mixed	121	0.1%	0.0	30	0.1%	0.0
Embryonal/primitive/medulloblastoma	-	-	-	28	0.1%	0.0
Nerve sheath	2,479	2.1%	0.4	35	0.1%	0.0
Meningioma	61	0.1%	0.0	-	-	-
Other mesenchymal	206	0.2%	0.0	20	0.0%	0.0
Hemangioma and hemangioblastoma	301	0.3%	0.0	-	-	-
Chordoma/chondrosarcoma	-	-	-	30	0.1%	0.0
Neoplasm, unspecified	162	0.1%	0.0	27	0.1%	0.0
Other histologies ^b	17	0.0%	0.0	22	0.1%	0.0
Spinal Meninges						
Ependymoma/anaplastic ependymoma	-	-	-	-	-	-
Neuronal/glial, neuronal and mixed	-	-	-	-	-	-
Nerve sheath	85	0.1%	0.0	-	-	-
Meningioma	2,604	2.2%	0.4	-	-	-
Other mesenchymal	31	0.0%	0.0	-	-	-
Hemangioma and hemangioblastoma	19	0.0%	0.0	-	-	-
Neoplasm, unspecified	18	0.0%	0.0	-	-	-
Other histologies ^b	-	-	-	-	-	-
Total	115,902	100.0%	18.3	43,892	100.0%	7.0

Source: SEER 21 areas (San Francisco, Connecticut, Detroit, Hawaii, Iowa, New Mexico, Seattle, Utah, Atlanta, San Jose-Monterey, Los Angeles, Alaska Native Registry, Rural Georgia, California excluding SF/SJM/LA, Kentucky, Louisiana, New Jersey and Georgia excluding ATL/RG, Idaho, New York and Massachusetts).

^a Count and percent may not sum to total due to suppression and rounding.

Rates are age-adjusted to the 2000 US Std Population (19 age groups - Census P25-1130).

The histologic groupings exclude lymphomas, mesotheliomas, and Kaposi Sarcoma.

^b Includes histologies not included in current groupings.

- Statistic not shown due to fewer than 16 cases during the time period.

Table 31.2
Benign Brain Tumors

Age-Adjusted SEER Incidence Rates^a for Benign Brain Tumors, 2013-2017
By Race, Sex and Age

Brain and Other Nervous System(Benign/Borderline)
Excluding Endocrine Glands and Related Structures

Age	All Races			Whites			Blacks		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
All Ages	13.2	9.4	16.5	13.4	9.6	16.8	12.8	8.8	15.8
Ages <20	1.8	1.8	1.8	1.9	1.9	1.9	1.3	1.4	1.2
Ages 20-44	6.3	4.6	7.9	6.5	4.8	8.2	5.6	3.6	7.4
Ages 45-64	19.4	12.7	25.8	19.5	12.8	26.1	18.7	11.8	24.6
Ages 65-74	39.3	27.5	49.6	39.4	27.6	49.9	39.8	28.0	48.4
Ages 75-84	54.7	39.7	65.9	55.0	40.2	66.2	57.4	42.4	66.6
Ages 85+	67.6	52.5	75.5	68.2	53.4	76.0	65.8	46.3	74.0

Brain and Other Nervous System(Benign/Borderline)
Including Endocrine Glands and Related Structures

Age	All Races			Whites			Blacks		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
All Ages	18.3	14.0	22.3	18.1	13.8	22.0	20.8	16.0	24.7
Ages <20	3.0	2.6	3.5	3.2	2.7	3.6	2.4	2.1	2.9
Ages 20-44	11.9	8.1	15.8	11.8	8.2	15.6	13.1	7.5	18.3
Ages 45-64	26.4	19.9	32.6	25.7	19.3	32.0	30.7	24.2	36.2
Ages 65-74	48.7	39.2	56.9	47.6	38.0	56.2	57.6	49.9	63.3
Ages 75-84	64.3	52.3	73.3	63.4	51.5	72.5	76.8	67.4	82.4
Ages 85+	73.8	60.9	80.5	73.7	61.5	80.2	78.9	60.2	86.8

Source: SEER 21 areas (San Francisco, Connecticut, Detroit, Hawaii, Iowa, New Mexico, Seattle, Utah, Atlanta, San Jose-Monterey, Los Angeles, Alaska Native Registry, Rural Georgia, California excluding SF/SJM/LA, Kentucky, Louisiana, New Jersey, Georgia excluding ATL/RG, Idaho, New York and Massachusetts).

^a Rates are age-adjusted to the 2000 US Std Population (19 age groups - Census P25-1130).

- Rate not shown due to fewer than 16 cases during the time period.

Table 31.3

Brain Tumor Histology Groupings^a

Site Group	ICD-0-3 Morphology
Tumors of Neuroepithelial Tissue	
Diffuse astrocytoma (protoplasmic, fibrillary)	9410, 9420
Anaplastic astrocytoma	9401, 9411
Glioblastoma	9440, 9441, 9442/3
Pilocytic astrocytoma	9421
Unique astrocytoma variants	9383, 9384, 9424
Oligodendrogloma	9450
Anaplastic oligodendrogloma	9451, 9460
Ependymoma/anaplastic ependymoma	9391, 9392, 9393
Ependymoma variants	9394
Mixed glioma	9382
Astrocytoma, NOS	9400
Glioma, NOS	9380
Choroid plexus	9390
Neuroepithelial	9381, 9423, 9430, 9444
Benign and Malignant neuronal/glial, neuronal and mixed	8680/1, 8680/3, 8681, 8682, 8690, 8693, 9412, 9413, 9442/1, 9490-9493, 9500, 9505, 9506, 9522, 9523
Pineal parenchymal	9360, 9361, 9362
Embryonal/primitive/medulloblastoma	8963, 9363, 9364, 9470-9474, 9501-9503, 9508
Tumors Of Cranial And Spinal Nerves	
Nerve sheath, benign and malignant	9540, 9541, 9550, 9560, 9561, 9570, 9571
Tumors Of The Intracranial Meninges	
Meningioma, benign and malignant	9530-9534, 9537-9539
Other mesenchymal, benign and malignant	8324, 8728, 8800-8806, 8810, 8815, 8824, 8830, 8831, 8850, 8851, 8857, 8861, 8890, 8897, 8900, 8910, 8920, 8990, 9040, 9150, 9180, 9210, 9241, 9260, 9480 9120-9123, 9125, 9130, 9131, 9133, 9140, 9161, 9535
Hemangioblastoma and hemangioblastoma	
Germ Cell Tumors And Cysts	
Germ cell tumors, cysts, and heterotopias	8020, 9060, 9061, 9064, 9065, 9070-9072, 9080-9085, 9100
Local Extensions From Regional Tumors	
Chordoma/chondrosarcoma	9220, 9231, 9240, 9370-9373
Tumors Of The Sellar Region	
Pituitary	8022, 8040, 8140, 8146, 8246, 8260, 8270, 8271, 8272, 8280, 8281, 8290, 8300, 8310, 8323, 8333, 8334, 9582 9350, 9351, 9352
Craniopharyngioma	
Unclassified Tumors	
Neoplasm, unspecified	8000-8005, 8010, 8013, 8021
All other	any remaining histologies not included in above categories

Source: Modified from CBTRUS (2005). Statistical Report: Primary Brain Tumors in the United States, 1998-2002. Published by the Central Brain Tumor Registry of the United States.

^a The histologic groupings exclude lymphomas, mesotheliomas, and Kaposi Sarcoma.