SUPPLEMENTARY INFORMATION

Supplementary Table 1: Clinical information for 48 whole exome sequencing samples

Sample ID	Age	Gender	tumor location	Death	OS (months)	Recurrence	PFS (months)	GEP-Affy	SNP 2.5M Illumina
PGBM1	13	F	thalamic	YES	13	YES	5	NO	YES
PGBM2	5	М	left temporo-parietal	YES	6	YES	4	YES	YES
PGBM3	11	М	intraventricular (I-II)	YES	NA	YES	7	NO	YES
PGBM4	10	М	thalamic+lateral ventricular	YES	7	NA	NA	YES	YES
PGBM5	9	F	NA	YES	36	YES	18	NO	YES
PGBM6	11	М	thalamic	YES	5	NA	NA	YES	YES
PGBM8	6	F	NA	YES	12	YES	7	YES	NO
PGBM9	8	F	NA	YES	7	NO	7	YES	NO
PGBM10	11	М	NA	YES	32	YES	25	NO	NO
PGBM11	13	М	NA	YES	18	NO	18	YES	YES
PGBM12	14	М	left temporal lobe	NO	27	NO	27	NO	YES
PGBM13	14	М	occipital lobe	YES	8	NA	NA	NO	YES
PGBM14	15	М	right temporo-parietal	NO	17	NO	17	YES	YES
PGBM15	13	М	NA	YES	13	YES	9	YES	NO
PGBM16	20	F	parietal occipital	NA	NA	NA	NA	YES	NO
PGBM17	17	М	left frontal and axial	NA	NA	NA	NA	YES	NO
PGBM18	14	М	temporal lobe	NO	27	NO	27	NO	YES
PGBM19	20	М	NA	NA	NA	1	NA	NO	YES
PGBM20	11	М	NA	NA	NA	NA	NΑ	NO	YES
PGBM21	14	F	temporal lobe	YES	34	YES	22	NO	YES
PGBM22	NA	NA	NA	NA	NA	NA	NA	YES	NO
PGBM23	13	М	NA	NO	14	NA	NA	NO	YES
PGBM24	14	М	NA	YES	14	YES	5	YES	YES
PGBM25	12	М	temporal lobe	YES	17	YES	15	NO	YES
PGBM26	14	М	NA	YES	5	YES	5	YES	YES
PGBM27	9	F	NA	YES	10	YES	9	YES	YES
PGBM28	14	М	left temporo-parietal	NA	NA	NA	NA	NO	NO
PGBM29	15	М	NA	NA	NA	NA	NA	YES	NO
PGBM30	6	М	thalamic	NA	NA	NA	NA	YES	NO
PGBM31	7	F	NA	YES	12	YES	8	NO	YES
PGBM32	4	М	NA	YES	11	YES	10	NO	YES
PGBM33	12	M	NA	NO	8	NA	NA	NO	NO
PGBM34	12	F	NA	YES	8	NA	NA	NO	YES
PGBM35	7.3	М	parietal lobe	YES	NA	YES	7	YES	YES
PGBM36	7	М	NA	YES	25	YES	15	NO	YES
PGBM37	7	М	left cerebellar	NA	NA	NA	NA	YES	YES
PGBM38	11	М	NA	YES	NA	YES	7	NO	NO
PGBM39	12	F	parietal lobe	NO	24	NA	NA	YES	YES
PGBM40	14	F	thalamic	NO	16	NA	NA	YES	YES
PGBM41	7	F	left thalamic	YES	10	YES	9	YES	YES
PGBM42	2	F	NA	YES	8	YES	4	YES	YES
PGBM43	16	F	NA	YES	12	YES	8	YES	YES
PGBM44	6	F	NA	YES	37	YES	23	NO	NO
PGBM45	9	М	right frontal	YES	12	YES	10	YES	YES
PGBM46	14	М	NA	NO	55	NO	55	YES	NO
PGBM47	14	F	NA	YES	14	YES	12	YES	NO
PGBM48	2	М	NA	NO	117	NO	117	NO	NO
PGBM49	5.4	М	frontal lobe	NA	NA	NA	NA	YES	NO

Supplementary Table 2: Summary of sequence analysis of pediatric GBMs

† Using CCDS version 2011/04/22

	† Using CCDS version 2011/04/22											
			Median # of reads per	•								
Sample	Bases sequenced (after quality filtering)	Median # of reads per base in CCDS†	base in CCDS after duplicate removal†	CCDS bases with at least 10 reads (%)								
-				. ,								
PGBM1	13,505,091,987	94	85									
PGBM2	17,119,601,726	109	70									
PGBM3	17,792,909,823	111	72									
PGBM4	13,363,577,977	64	52									
PGBM4-blood	14,066,040,787	74	59									
PGBM5	14,504,723,839	75	43									
PGBM6	12,287,727,427	59	46									
PGBM6-blood	13,999,868,369	67	53									
PGBM8	12,897,621,735	109	88									
PGBM9	12,045,904,509	104	85									
PGBM10	11,619,534,201	100	82	93.1								
PGBM11	16,935,710,296	112	104	93.9								
PGBM12	18,612,864,498	95	56	91.1								
PGBM13	10,904,833,155	51	41	87.3								
PGBM13-blood	13,552,900,813	73	58	91.9								
PGBM14	15,701,377,658	86	53	91.0								
PGBM14-blood	10,213,821,624	50	30	83.4								
PGBM15	10,582,247,277	86	67	92.1								
PGBM16	11,521,709,389	106	80	92.3								
PGBM17	12,870,074,056	68	57	91.9								
PGBM18	16,596,170,697	113	104	94.3								
PGBM19	12,687,545,184	65	53	91.3								
PGBM20	13,400,490,858	69	56	91.5								
PGBM21	16,068,676,400	102	95									
PGBM22	11,061,729,809	93	74									
PGBM23	14,088,721,409	68	44									
PGBM24	10,190,203,445	49	41									
PGBM25	12,094,215,054	62	52									
PGBM26	19,718,043,045	123	81									
PGBM27	17,672,965,295	98	62									
PGBM28	13,235,175,617		65									
PGBM29	4,376,261,391	38	22									
PGBM30			78									
	11,331,964,823											
PGBM31	9,457,007,712		29									
PGBM32	15,996,029,641	101	94									
PGBM33	10,601,377,271	89	72									
PGBM34	9,753,010,363	46	27									
PGBM35	16,828,099,833		68									
PGBM36	12,731,008,997	68	38									
PGBM37	20,336,444,728		78									
PGBM38	9,929,368,120		29									
PGBM39	13,628,886,633	65	52									
PGBM40-blood	13,251,854,585	71	59	91.4								
PGBM40	11,824,281,050	58	46	87.2								
PGBM41-blood	14,095,936,522	68	53	88.5								
PGBM41	17,799,081,592	120	78	91.3								
PGBM42	12,032,711,376	64	54	89.9								
PGBM43	14,904,682,891	88	80	92.4								
PGBM44	14,651,870,734	102	94	93.6								
PGBM45	17,328,188,664	90	60	91.7								
PGBM46	10,137,136,155	82	69									
PGBM47		80	66	92.3								
PGBM47 PGBM48	10,003,457,301 12,519,238,552		66 91									

Supplementary Table 3: Candidate somatic mutations in the 6 tumor samples with matched germline DNA

Tumor variants were considered to be somatic when matched normal had more than >= 10 reads and 0 variant reads

		# Somatic mutations	
Sample	Normal has >= 0 reads	Normal has >= 5 reads	Normal has >= 10 reads**
PGBM6	20	17	13
PGBM13	32	32	31
PGBM4	14	. 12	12
PGBM39	19	19	16
PGBM14	29	18	14
PGBM40	10	6	3

**Variants shown in table below

			**Variants shown in table below					
Sample	Gene	Transcript accession	Nucleotide variant	Amino acid change	Mutation type			
PGBM6	AHNAK	NM_001620.1	c.10565C>T	p.(Pro3522Leu)	nonsynonymous SNV			
PGBM39	AHRR	NM_020731.4	c.496G>A	p.(Asp166Asn)	nonsynonymous SNV			
PGBM14	ATRX	NM_000489.3	c.5269G>T	p.(Glu1757*)	stopgain SNV			
PGBM4	ATRX	NM_000489.3	c.3168delG	p.(Lys1057Argfs*61)	frameshift deletion			
PGBM13	ATRX	NM_000489.3	c.5215C>T	p.(Arg1739*)	stopgain SNV			
PGBM6	ATRX	NM_000489.3	c.5399T>C	p.(Met1800Thr)	nonsynonymous SNV			
PGBM13	BMPER	NM_133468.3	c.1476G>T	p.(Lys492Asn)	nonsynonymous SNV			
PGBM39	BRAF	NM_004333.4	c.1799T>A	p.(Val600Glu)	nonsynonymous SNV			
PGBM13	C13orf40	NM_001146197.1	c.3703G>C	p.(Glu1235Gln)	nonsynonymous SNV			
PGBM13	C20orf195	NM_024059.2	c.16G>T	p.(Ala6Ser)	nonsynonymous SNV			
PGBM13	C8orf73	NM_001100878.1	c.1933G>A	p.(Asp645Asn)	nonsynonymous SNV			
PGBM13	CD5L	NM_005894.2	c.568C>T	p.(Arg190Cys)	nonsynonymous SNV			
PGBM13	CHMP7	_ NM_152272.3	c.1012G>T	p.(Asp338Tyr)	nonsynonymous SNV			
PGBM13	CMYA5	NM_153610.3	c.2674C>T	p.(Arg892*)	stopgain SNV			
PGBM39	COL19A1	NM_001858.4	c.1969A>T	p.(Thr657Ser)	nonsynonymous SNV			
PGBM13	CR2	NM 001006658.2	c.1559G>A	p.(Arg520His)	nonsynonymous SNV			
PGBM14	CSMD3	NM_198123.1	c.1352C>A	p.(Ala451Asp)	nonsynonymous SNV			
PGBM39	DSPP	NM 014208.3	c.3447A>C	p.(Glu1149Asp)	nonsynonymous SNV			
PGBM6	DUSP6	NM_001946.2	c.848G>A	p.(Arg283Gln)	nonsynonymous SNV			
PGBM40	EIF4E1B	NM 001099408.1	c.140G>A	p.(Gly47Glu)	nonsynonymous SNV			
PGBM14	FBXW7	NM_033632.2	c.566_567del	p.(Lys189Serfs*66)	frameshift deletion			
PGBM4	FCGBP	NM 003890.2	c.14369G>A	p.(Gly4790Asp)	nonsynonymous SNV			
PGBM6	FGFR1	NM 023110.2	c.1966A>G	p.(Lys656Glu)	, ,			
PGBM39	GNAS	_	c.644C>T		nonsynonymous SNV			
PGBM39	GPR172A	NM_001077490.1	c.1052G>A	p.(Ser215Phe)	nonsynonymous SNV			
PGBM4		NM_024531.3		p.(Gly351Asp)	nonsynonymous SNV			
	GRIPAP1	NM_020137.3	c.2414A>G	p.(Lys805Arg)	nonsynonymous SNV			
PGBM4	GYS2	NM_021957.3	c.1889C>T	p.(Thr630Met)	nonsynonymous SNV			
PGBM4	H3F3A	NM_002107.4	c.83A>T	p.(Lys28Met)	nonsynonymous SNV			
PGBM6	H3F3A	NM_002107.4	c.83A>T	p.(Lys28Met)	nonsynonymous SNV			
PGBM13	H3F3A	NM_002107.4	c.103G>A	p.(Gly35Arg)	nonsynonymous SNV			
PGBM14	H3F3A	NM_002107.4	c.103G>A	p.(Gly35Arg)	nonsynonymous SNV			
PGBM13	HMX3	NM_001105574.1	c.622G>T	p.(Gly208Cys)	nonsynonymous SNV			
PGBM13	HOOK1	NM_015888.4	c.206A>G	p.(Asp69Gly)	nonsynonymous SNV			
PGBM14	KCNS2	NM_020697.2	c.395_397del	p.(Glu133del)	nonframeshift deletion			
PGBM13	KIAA1217	NM_019590.3	c.3988G>A	p.(Val1330Met)	nonsynonymous SNV			
PGBM4	KIAA1826	NM_032424.1	c.904C>T	p.(Arg302*)	stopgain SNV			
PGBM39	KRT27	NM_181537.3	c.167G>A	p.(Gly56Glu)	nonsynonymous SNV			
PGBM40	LOXL4	NM_032211.6	c.247G>T	p.(Ala83Ser)	nonsynonymous SNV			
PGBM6	LPHN2	NM_012302.2	c.3287C>A	p.(Pro1096Gln)	nonsynonymous SNV			
PGBM39	LRP1	NM_002332.2	c.2218C>T	p.(Pro740Ser)	nonsynonymous SNV			
PGBM13	LSP1	NM_002339.2	c.970G>A	p.(Gly324Arg)	nonsynonymous SNV			
PGBM39	LUM	NM_002345.3	c.547C>T	p.(Leu183Phe)	nonsynonymous SNV			
PGBM4	LYPD5	NM_001031749.2	c.695G>A	p.(Arg232Gln)	nonsynonymous SNV			
PGBM14	MARK1	NM_018650.3	c.1259G>A	p.(Arg420Gln)	nonsynonymous SNV			
PGBM14	MFGE8	NM_005928.2	c.118_120del	p.(Glu40del)	nonframeshift deletion			
PGBM40	MTF1	NM_005955.2	c.1532C>A	p.(Ala511Glu)	nonsynonymous SNV			
PGBM13	MTUS2	NM_001033602.2	c.1472C>T	p.(Thr491Met)	nonsynonymous SNV			
PGBM13	MYO5C	NM_018728.3	c.4626C>A	p.(Asp1542Glu)	nonsynonymous SNV			
PGBM39	NCAM2	NM_004540.3	c.2230A>G	p.(Ser744Gly)	nonsynonymous SNV			
PGBM4	NDST2	_ NM_003635.3	c.329G>A	p.(Arg110His)	nonsynonymous SNV			

PGBM6	NF1	NM_001042492.2	c.3735_3744del	p.(Phe1247Glyfs*16)	frameshift deletion
PGBM6	NF1	NM_001042492.2	c.6746_6748del	p.(Val2251del)	nonframeshift deletion
PGBM13	NLRP2	NM_017852.3	c.1379C>T	p.(Ala460Val)	nonsynonymous SNV
PGBM6	OR1E1	NM_003553.2	c.437C>T	p.(Ala146Val)	nonsynonymous SNV
PGBM13	OR4C6	NM_001004704.1	c.662G>T	p.(Cys221Phe)	nonsynonymous SNV
PGBM6	OR51A7	NM_001004749.1	c.136C>T	p.(Leu46Phe)	nonsynonymous SNV
PGBM4	PCDHB14	NM_018934.2	c.1966G>A	p.(Ala656Thr)	nonsynonymous SNV
PGBM14	PHF3	NM_015153.2	c.310_312del	p.(Glu106del)	nonframeshift deletion
PGBM4	PIK3C2A	NM_002645.2	c.458C>T	p.(Ala153Val)	nonsynonymous SNV
PGBM13	PRIC285	NM_001037335.2	c.4842C>A	p.(Asp1614Glu)	nonsynonymous SNV
PGBM6	PTEN	NM_000314.4	c.634-2A>C	splicing	splicing
PGBM13	PTGDR	NM_000953.2	c.146G>T	p.(Cys49Phe)	nonsynonymous SNV
PGBM39	RAB23	NM_016277.3	c.551C>T	p.(Thr184Met)	nonsynonymous SNV
PGBM13	RANBP2	NM_006267.4	c.7106G>A	p.(Arg2369His)	nonsynonymous SNV
PGBM13	RERE	NM_001042681.1	c.8C>T	p.(Ala3Val)	nonsynonymous SNV
PGBM13	RGMA	NM_020211.2	c.1248G>T	p.(Arg416Ser)	nonsynonymous SNV
PGBM13	RHOBTB1	NM_014836.4	c.1502C>T	p.(Pro501Leu)	nonsynonymous SNV
PGBM13	RYR2	NM_001035.2	c.13130C>T	p.(Ser4377Leu)	nonsynonymous SNV
PGBM39	SDHA	NM_004168.2	c.772G>C	p.(Gly258Arg)	nonsynonymous SNV
PGBM14	SESN3	NM_144665.2	c.649_650del	p.(Asp217Serfs*19)	frameshift deletion
PGBM13	SFXN4	NM_213649.1	c.971C>A	p.(Ser324Tyr)	nonsynonymous SNV
PGBM14	TKT	NM_001135055.2	c.1644C>T	p.(Trp548Cys)	nonsynonymous SNV
PGBM6	TMC2	NM_080751.2	c.2173C>A	p.(Pro725Thr)	nonsynonymous SNV
PGBM13	TMEM132D	NM_133448.2	c.89G>T	p.(Gly30Val)	nonsynonymous SNV
PGBM6	TNP2	NM_005425.4	c.62C>T	p.(Pro21Leu)	nonsynonymous SNV
PGBM14	TP53	NM_000546.4	c.817C>T	p.(Arg273Cys)	nonsynonymous SNV
PGBM14	TP53	NM_000546.4	c.743G>A	p.(Arg248Gln)	nonsynonymous SNV
PGBM4	TP53	NM_000546.4	c.785delG	p.(Gly262Valfs*83)	frameshift deletion
PGBM13	TP53	NM_000546.4	c.767delC	p.(Thr256Asnfs*89)	frameshift deletion
PGBM39	TRIM28	NM_005762.2	c.499G>A	p.(Val167Met)	nonsynonymous SNV
PGBM13	TTN	NM_133378.4	c.24060C>A	p.(Phe8020Leu)	nonsynonymous SNV
PGBM4	UBE2I	NM_194261.2	c.28G>A	p.(Ala10Thr)	nonsynonymous SNV
PGBM13	UBE3A	NM_000462.3	c.1619T>G	p.(Leu540Arg)	nonsynonymous SNV
PGBM14	URB2	NM_014777.2	c.156G>T	p.(Leu52Phe)	nonsynonymous SNV
PGBM39	USP26	NM_031907.1	c.2138T>A	p.(Ile713Asn)	nonsynonymous SNV
PGBM13	ZCCHC4	NM_024936.2	c.100G>T	p.(Ala34Ser)	nonsynonymous SNV
PGBM14	ZCCHC5	NM_152694.2	c.1085A>T	p.(Gln362Leu)	nonsynonymous SNV
PGBM39	ZNF622	NM_033414.2	c.525G>T	p.(Glu175Asp)	nonsynonymous SNV
PGBM39	ZNF622	NM_033414.2	c.327G>C	p.(Met109lle)	nonsynonymous SNV

Supplementary Table 4: Summary of somatic mutations in pediatric glioblastoma and 5 cancer types from Parsons et al.

	Pediatric GBM	Adult GBM	Medulloblastoma	Pancreas	Colorectal	Breast
Number of samples analyzed	6	21	22	24	11	11
Number of mutated genes	80	685	218	1007	769	1026
Number of nonsilent mutations	87	748	183	1163	849	1112
Missense	71 (81.6%)	622 (83.2%)	130 (71.0%)	974 (83.7%)	722 (85%)	909 (81.7%)
Nonsense	4 (4.6%)	43 (5.7%)	18 (9.8%)	60 (5.2%)	48 (5.7%)	64 (5.8%)
Insertion	0	3 (0.4%)	5 (2.7%)	4 (0.3%)	4 (0.5%)	5 (0.4%)
Deletion	10 (11.5%)	46 (6.1%)	14 (7.7%)	43 (3.7%)	27 (3.2%)	78 (7.0%)
Duplication	0	7 (0.9%)	7 (3.8%)	31 (2.7%)	18 (2.1%)	3 (0.3%)
Splice site or UTR Average number of nonsilent mutations per	2 (2.3%)	27 (3.6%)	9 (4.9%)	51 (4.4%)	30 (3.5%)	53 (4.8%)
sample Observed/expected number of nonsense	15	36	8	48	77	101
alterations		1	2.48	1.18	1.25	1.37
Total number of substitutions	77	937	199	1486	893	1157
Substitutions at C:G base pairs						
C:G to T:A**	40 (50.6%)	601 (64.1%)	109 (54.8%)	798 (53.8%)	534 (59.8%)	422 (36.5%)
C:G to G:C**	3 (3.8%)	67 (7.2%)	12 (6.0%)	142 (9.6%)	61 (6.8%)	325 (28.1%)
C:G to A:T**	21 (26.6%)	114 (12.1%)	41 (20.6%)	246 (16.6%)	130 (14.6%)	175 (15.1%)
Substitutions at T:A base pairs						
T:A to C:G**	5 (6.3%)	87 (9.3%)	19 (9.5%)	142 (9.6%)	69 (7.7%)	102 (8.8%)
T:A to G:C**	3 3.8%)	24 (2.6%)	14 (7.0%)	79 (5.3%)	59 (6.6%)	57 (4.9%)
T:A to A:T**	7 (8.9%)	44 (4.7%)	4 (2.0%)	77 (5.2%)	40 (4.5%)	76 (6.6%)
Substitutions at specific dinucleotides						
5'-CpG-3'**	no data	404 (43.1%)	85 (42.7%)	563 (37.9%)	427 (47.8%)	195 (16.9%)
5'-TpC-3'**	no data	102 (10.9%)	14 (7.0%)	218 (14.7%)	99 (11.1%)	395 (34.1%)

Supplementary Table 5: Mutations in selected genes H3F3A, ATRX, DAXX, IDH1, PDGFRA, EGFR, TP53

Sample Gene		Transcript accession	Nucleotide variant	Amino acid change	Mutation type		
GBM1	H3F3A	NM_002107.4	c.83A>T	p.(Lys27Met)	Missense		
PGBM2	H3F3A	NM_002107.4	c.83A>T	p.(Lys27Met)	Missense		
PGBM3	H3F3A	NM_002107.4	c.83A>T	p.(Lys27Met)	Missense		
PGBM5	H3F3A	NM_002107.4	c.83A>T	p.(Lys27Met)	Missense		
PGBM6	H3F3A	NM_002107.4	c.83A>T	p.(Lys27Met)	Missense		
PGBM4	H3F3A	NM_002107.4	c.83A>T	p.(Lys27Met)	Missense		
PGBM8	H3F3A	NM_002107.4	c.83A>T	p.(Lys27Met)	Missense		
PGBM9	H3F3A	NM_002107.4	c.83A>T	p.(Lys27Met)	Missense		
PGBM10	H3F3A	NM_002107.4	c.83A>T	p.(Lys27Met)	Missense		
PGBM11	H3F3A	NM_002107.4	c.103G>A	p.(Gly34Arg)	Missense		
PGBM14	H3F3A	NM_002107.4	c.103G>A	p.(Gly34Arg)	Missense		
PGBM12	H3F3A	NM_002107.4	c.103G>A	p.(Gly34Arg)	Missense		
PGBM13	H3F3A	NM_002107.4	c.103G>A	p.(Gly34Arg)	Missense		
PGBM15	H3F3A	NM 002107.4	c.103G>A	p.(Gly34Arg)	Missense		
PGBM16	H3F3A	NM 002107.4	c.104G>T	p.(Gly34Val)	Missense		
PGBM1	ATRX	NM 000489.3	c.3364delT	p.(Cys1122Valfs*8)	Frameshift indel		
PGBM4	ATRX	NM 000489.3	c.3168delG	p.(Lys1057Argfs*61)	Frameshift indel		
PGBM6	ATRX	NM 000489.3	c.5399T>C	p.(Met1800Thr)	Missense		
GBM11	ATRX	NM 000489.3	c.4179_4182del	p.(Ser1394Asnfs*95)	Frameshift indel		
PGBM12	ATRX	NM 000489.3	c.5178 5179insA	p.(Glu1727Argfs*7)	Frameshift indel		
PGBM13	ATRX	NM 000489.3	c.5215C>T	p.(Arg1739*)	Nonsense		
PGBM14	ATRX	NM 000489.3	c.5269G>T	p.(Glu1757*)	Nonsense		
PGBM15	ATRX	NM 000489.3	c.6761A>G	p.(His2254Arg)	Missense		
PGBM16	ATRX	NM 000489.3	c.6331C>T	p.(Arg2111*)	Nonsense		
PGBM17	ATRX	NM 000489.3	c.4766G>T	p.(Gly1589Val)	Missense		
PGBM18	ATRX	NM 000489.3	c.4276C>T	p.(Arg1426*)	Nonsense		
PGBM19	ATRX	NM 000489.3	c.4745 4746insA	p.(Lys1584Glufs*17)	Frameshift indel		
PGBM20	ATRX	NM 000489.3	c.7327A>G	p.(Asn2443Asp)	Missense		
PGBM22	ATRX	NM_000489.3	c.4745_4746insA	p.(Lys1584Glufs*17)	Frameshift indel		
PGBM22	ATRX	NM 000489.3	c.3904delA	p.(Arg1302Glufs*44)	Frameshift indel		
PGBM22		_		· · ·			
PGBM19	ATRX	NM_000489.3	c.6406G>A	p.(Asp2136Asn)	Missense		
	DAXX	NM_001350.4	c.1885_1886insC	p.(Cys629Serfs*29)	Frameshift indel		
PGBM21	DAXX	NM_001350.4	c.712C>T	p.(Arg238*)	Nonsense		
PGBM17	IDH1	NM_005896.2	c.395G>A	p.(Arg132His)	Missense		
PGBM18	IDH1	NM_005896.2	c.395G>A	p.(Arg132His)	Missense		
PGBM23	IDH1	NM_005896.2	c.395G>A	p.(Arg132His)	Missense		
PGBM29	IDH1	NM_005896.2	c.395G>A	p.(Arg132His)	Missense		
PGBM2	PDGFRA	NM_006206.4	c.[1154A>T;1155G>A]		Missense		
PGBM16	PDGFRA	NM_006206.4	c.1154A>T	p.(Lys385Met)	Missense		
PGBM34	PDGFRA	NM_006206.4	c.2525_2527del	p.(Asp842_Ile843delins Val)	Nonframeshift indel		
PGBM12	PDGFRA	NM_006206.4	c.2545T>G	p.(Tyr849Asp)	Missense		
PGBM22	EGFR	NM_005228.3	c.2165C>T	p.(Ala722Val)	Missense		
PGBM27	EGFR	NM_005228.3	c.2950G>A	p.(Asp984Asn)	Missense		
PGBM1	TP53	NM_000546.4	c.916C>T	p.(Arg306*)	Nonsense		
PGBM1	TP53	NM_000546.4	c.455_459del	p.(Pro152Argfs*27)	Frameshift indel		
PGBM2	TP53	NM_000546.4	c.637C>T	p.(Arg213*)	Nonsense		
PGBM3	TP53	NM_000546.4	c.393_395del	p.(Asn131del)	Nonframeshift indel		
PGBM4	TP53	NM_000546.4	c.785delG	p.(Gly262Valfs*83)	Frameshift indel		
PGBM8	TP53	NM_000546.4	c.817C>T	p.(Arg273Cys)	Missense		
PGBM9	TP53	NM_000546.4	c.818G>C	p.(Arg273Pro)	Missense		
PGBM11	TP53	NM_000546.4	c.488A>G	p.(Tyr163Cys)	Missense		
PGBM12	TP53	NM_000546.4	c.1024C>T	p.(Arg342*)	Nonsense		
PGBM12	TP53	NM_000546.4	c.524G>A	p.(Arg175His)	Missense		
PGBM13	TP53	NM_000546.4	c.767delC	p.(Thr256Asnfs*89)	Frameshift indel		
PGBM14	TP53	NM_000546.4	c.817C>T	p.(Arg273Cys)	Missense		
PGBM14	TP53	NM_000546.4	c.743G>A	p.(Arg248Gln)	Missense		
PGBM15	TP53	NM_000546.4	c.548_549insGCCCCCA	p.(Asp184_Asp393delinsProPr OPro)	Nonframeshift indel		
PGBM16	TP53	NM_000546.4	c.1024C>T	p.(Arg342*)	Nonsense		
PGBM17	TP53	 NM_000546.4	c.659A>G	p.(Tyr220Cys)	Missense		

SUPPLEMENTARY INFORMATION RESEARCH

PGBM18	TP53	NM_000546.4	c.586C>T	p.(Arg196*)	Nonsense
PGBM18	TP53	NM_000546.4	c.817C>T	p.(Arg273Cys)	Missense
PGBM19	TP53	NM_000546.4	c.800G>A	p.(Arg267Gln)	Missense
PGBM19	TP53	NM_000546.4	c.689C>T	p.(Thr230lle)	Missense
PGBM20	TP53	NM_000546.4	c.742C>T	p.(Arg248Trp)	Missense
PGBM21	TP53	NM_000546.4	c.799C>T	p.(Arg267Trp)	Missense
PGBM21	TP53	NM_000546.4	c.455C>T	p.(Pro152Leu)	Missense
PGBM22	TP53	NM_000546.4	c.1009C>T	p.(Arg337Cys)	Missense
PGBM22	TP53	NM_000546.4	c.524G>A	p.(Arg175His)	Missense
PGBM23	TP53	NM_000546.4	c.761T>G	p.(Ile254Ser)	Missense
PGBM24	TP53	NM_000546.4	c.586C>T	p.(Arg196*)	Nonsense
PGBM25	TP53	NM_000546.4	c.1024C>T	p.(Arg342*)	Nonsense
PGBM26	TP53	NM_000546.4	c.524G>A	p.(Arg175His)	Missense
PGBM27	TP53	NM_000546.4	c.751A>C	p.(Ile251Leu)	Missense
PGBM28	TP53	NM_000546.4	c.818G>A	p.(Arg273His)	Missense
PGBM29	TP53	NM_000546.4	c.29T>G	p.(Val10Gly)	Missense
PGBM30	TP53	NM_000546.4	c.733G>A	p.(Gly245Ser)	Missense
PGBM5	NF1	NM_000267.3	c.6787_6790del	p.(Tyr2264Thrfs*5)	Frameshift indel
PGBM6	NF1	NM_000267.3	c.3735_3744del	p.(Phe1247Glyfs*16)	Frameshift indel
PGBM6	NF1	NM_000267.3	c.6683_6685del	p.(Val2230del)	Nonframeshift indel
PGBM10	NF1	NM_000267.3	c.2970delA	p.(Met991*)	Nonsense
PGBM18	NF1	NM_000267.3	c.1866T>A	p.(Cys622*)	Nonsense
PGBM18	NF1	NM_000267.3	c.4466delT	p.(Leu1489Hisfs*64)	Frameshift indel
PGBM19	NF1	NM_000267.3	c.1318C>T	p.(Arg440*)	Nonsense
PGBM21	NF1	NM_000267.3	c.5839C>T	p.(Arg1947*)	Nonsense
PGBM22	NF1	NM_000267.3	c.7846C>T	p.(Arg2616*)	Nonsense
PGBM22	NF1	NM_000267.3	c.2659G>A	p.(Ala887Thr)	Missense
PGBM22	NF1	NM_000267.3	c.1381C>T	p.(Arg461*)	Nonsense
PGBM25	NF1	NM_000267.3	c.4575delG	p.(Gly1526Valfs*27)	Frameshift indel
PGBM26	NF1	NM_000267.3	c.6787_6790del	p.(Tyr2264Thrfs*5)	Frameshift indel
PGBM28	NF1	NM_000267.3	c.2026_2027insC	p.(Ile679Aspfs*21)	Frameshift indel
PGBM32	NF1	NM_000267.3	c.4879A>T	p.(Thr1627Ser)	Missense
PGBM33	NF1	NM_000267.3	c.1641+1G>T		Splicing

Supplementary Table 6: Comparison of genes mutated in pediatric GBM and in each of the 4 described adult GBM molecular subgroups

		Dodista	ric GBM				adult (BM Gene	-expressio	n based m	olecular sı	ubtypes			
		Peulati	IC GDIVI		Proneura			Neural			Classical		N	1esenchyn	nal
		No. of	% of	No. of	% of		No. of	% of		No. of	% of		No. of	% of	
Pathway	Gene	tumors	tumors	tumors	tumors	p-value*	tumors	tumors	p-value*	tumors	tumors	p-value*	tumors	tumors	p-value*
Chromatin	H3F3A	33/91	36	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Remodelling	ATRX	59/191	31	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
	DAXX	2/70	3	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
	IDH1	8/84	10	11/37	30	0.0124	1/19	5	1	0/22	0	0.2006	0/38	0	0.0564
Cell Signalling	EGFR	2/49	4	6/37	16	0.0703	5/19	26	0.0155	7/22	32	0.0029	2/38	5	1
	PDGFRA	4/49	8	4/37	11	0.7208	0/19	0	0.5702	0/22	0	0.3033	0/38	0	0.1283
	NF1	13/49	26	2/37	5	0.011	3/19	16	0.5261	1/22	5	0.0499	14/38	37	0.3542
	PIK3CA	3/49	6	3/37	8	1	1/19	5	1	1/22	5	1	1/38	3	0.6286
	PIK3R1	5/49	10	7/37	19	0.3477	2/19	11	1	1/22	5	0.6583	0/38	0	0.0652
	PTEN	3/49	6	6/37	16	0.1646	4/19	21	0.0892	5/22	23	0.0971	12/38	32	0.0032
Cell Cycle	TP53	27/49	55	20/37	54	1	4/19	21	0.0149	0/22	0	<0.0001	12/38	32	0.0325
	CDKN2A	3/49	6	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
	RB1	5/49	10	1/37	3	0.2302	1/19	5	1	0/22	0	0.3151	5/38	13	0.742

^{*}Fisher's two tailed test to compare between pediatric GBM and different subtypes of adult GBM (Proneural, Neural, Classical, Mesenchymal).

N/A: not available

Supplementary Table 7: Top 100 differentially expressed genes by standard deviation, used for unsupervised hierarchical clustering, ordered as presented in Figure 3b

		G34 N	/lutant				K27 Mutant			Mean(G34		
	PGBM14	PGBM15	PGBM16	PGBM11	PGBM2	PGBM4	PGBM6	PGBM8	PGBM9	SD	Mean(K27)	
FOXG1	11.79	11.92	11.32	11.89	4.11	0.00	4.17	3.17	1.72	4.96	9.09	
SP8	5.47	9.88	7.95	9.13	0.00	0.68	0.00	2.07	0.00	4.20	7.56	
DLX6-AS1	2.72	10.83	10.20	9.38	0.00	2.70	2.29	0.00	0.00	4.58	7.28	
DLX2	4.03	10.96	9.26	9.25	1.26	3.69	1.20	0.38	0.00	4.28	7.07	
DLX1	5.07	11.45	10.02	9.88	2.74	4.87	0.68	2.51	0.93	4.12	6.76	
DLX6	3.74	10.05	9.02	7.35	1.32	1.58	2.23	0.85	0.00	3.80	6.35	
C14orf23	7.70	6.80	5.78	7.34	0.77	0.00	2.26	0.49	2.20	3.16	5.76	
DLX5	3.87	9.48	7.36	6.77	0.26	0.58	3.55	1.20	0.93	3.39	5.57	
FZD7	8.71	8.54	10.49	9.06	2.98	1.81	3.77	6.37	4.04	3.14	5.41	
PCK1	5.40	6.79	7.78	3.58	0.00	0.00	1.26	0.00	2.91	3.03	5.05	
NPY	7.01	6.22	11.08	11.00	3.20	3.64	4.57	3.87	3.94	3.08	4.99	
MOXD1	5.62	6.93	10.28	10.20	6.64	3.36	1.26	4.53	4.49	2.98	4.20	
TRD@	8.31	4.15	6.92	10.72	1.38	4.89	1.89	5.04	3.83	2.99	4.12	
NEUROD1	3.32	8.05	3.05	9.67	0.00	3.49	1.26	3.41	4.91	3.05	3.41	
CES1	10.48	2.46	4.04	5.86	2.83	0.00	4.14	4.65	0.00	3.19	3.39	
LOC441179	1.38	8.96	5.35	8.56	3.04	0.26	3.79	2.32	4.41	2.99	3.30	
KIRREL3	0.85	5.77	7.36	8.79	0.68	3.68	1.26	2.56	4.69	2.93	3.12	
LOC100292909	4.04	7.45	9.93	5.33	0.00	4.17	1.38	6.41	6.58	3.05	2.98	
TFPI2	0.38	5.25	9.53	6.41	0.00	0.00	0.85	8.74	2.87	3.81	2.90	
LOC100192378	1.14	8.73	7.59	6.04	7.39	0.00	5.00	2.83	0.00	3.40	2.83	
HLA-DQA1	4.52	3.95	6.79	5.76	0.14	0.14	4.96	9.56	0.00	3.33	2.30	
HES5	2.89	9.44	8.08	6.58	1.07	8.77	2.00	5.55	5.86	3.02	2.09	
PLN	0.58	10.65	4.64	7.78	4.03	0.00	3.83	6.28	5.30	3.32	2.03	
HLA-DQB1	0.93	3.98	5.51	5.79	0.58	0.26	0.93	8.58	0.26	3.07	1.93	
LOC100271840	3.83	6.14	2.94	8.37	1.96	1.14	0.68	5.57	8.06	2.88	1.84	
AQP9	9.75	1.54	0.58	3.96	1.58	2.07	3.02	6.13	1.68	2.91	1.06	
CXCL14	9.76	5.11	4.93	5.49	1.77	1.20	12.02	7.85	6.34	3.48	0.49	
OGDHL	5.28	0.49	0.49	8.73	0.77	6.28	6.78	1.32	2.85	3.15	0.14	
SLC14A1	1.20	0.68	6.00	2.26	7.90	0.49	0.00	5.75	0.14	3.01	-0.32	
CNGA3	0.00	1.43	6.83	5.15	8.57	0.00	1.14	3.35	6.10	3.17	-0.48	
DDIT4L	11.53	5.58	2.89	3.14	8.93	3.38	8.05	7.96	4.80	3.02	-0.84	
COL6A2	4.22	4.24	4.43	0.00	0.26	0.58	8.39	6.61	5.35	2.95	-1.02	
CHI3L1	13.30	4.92	7.45	9.87	8.21	8.10	13.68	12.75	7.74	3.05	-1.21	
MET	8.83	5.51	4.41	6.11	3.61	12.84	4.77	11.84	4.14	3.45	-1.22	
ASCL1	1.20	11.78	10.24	9.84	11.13	9.68	7.69	8.75	10.35	3.15	-1.25	
C8orf34	0.85	5.86	4.73	3.63	10.63	1.63	4.11	7.12	3.52	2.95	-1.64	

SLC6A15	1.38	7.21	2.79	0.49	6.18	7.81	0.00	2.63	6.80	3.08	-1.72
CRABP1	0.85	4.82	0.49	1.20	0.00	4.46	1.07	4.93	8.57	2.89	-1.97
C1orf192	1.77	0.68	5.78	0.00	9.55	0.85	1.00	7.12	1.81	3.41	-2.01
IL8	6.79	5.48	5.28	4.15	2.63	3.29	10.42	11.62	9.20	3.21	-2.01
AKR1C1	12.64	3.91	4.78	4.50	9.00	9.68	5.31	9.40	9.05	3.03	-2.03
SLC39A12	0.93	2.96	3.83	4.12	8.75	0.38	6.07	7.77	2.20	2.91	-2.07
FSTL5	0.68	3.93	0.38	4.90	10.54	5.79	0.00	4.83	2.29	3.35	-2.22
LTF	10.01	0.00	5.68	5.88	10.11	0.00	8.63	11.40	8.30	4.22	-2.30
NEFL	4.12	5.89	0.58	1.72	3.91	10.69	1.63	7.85	2.89	3.27	-2.31
C2orf40	2.70	6.16	3.97	5.22	10.44	4.54	0.58	9.94	9.27	3.41	-2.44
CDH13	1.00	0.00	6.84	1.93	6.38	0.00	6.89	6.15	5.92	3.07	-2.63
C7orf57	2.74	0.00	3.00	0.00	9.32	1.43	0.00	6.90	2.98	3.25	-2.69
CCL20	6.00	0.77	1.49	0.00	1.81	0.77	7.35	8.71	5.38	3.28	-2.74
KCNA5	2.61	0.00	0.14	1.26	7.63	0.00	5.40	0.38	5.45	2.91	-2.77
GRIA2	7.99	1.72	9.15	10.53	10.14	11.82	10.06	9.04	9.80	2.90	-2.82
SERPINA3	11.80	1.00	9.61	9.56	12.19	7.09	13.37	11.61	9.99	3.71	-2.86
CDH19	0.00	1.96	5.28	7.79	9.32	5.22	7.31	5.76	5.66	2.87	-2.90
SLC44A5	0.00	9.04	5.74	8.13	8.92	8.93	7.99	7.96	9.93	3.01	-3.02
BCHE LOC157503	1.63	9.34	9.31	9.49	10.45	10.93	10.57	10.45	10.73	2.91	-3.18
SCN7A	0.00	4.22	0.00	6.86	8.43	7.50	3.52	4.99	5.51	3.01	-3.22
OTX2	0.00 0.00	3.07 5.19	2.87	7.23	8.69	2.41	8.44	6.54	6.71	3.07	-3.27
DPP10	3.10	10.40	2.49 2.74	0.00 2.23	8.92 8.04	0.00	8.56	6.81	1.68	3.70	-3.27
AKR1C2	12.37	1.20	2.74	2.23	8.04	8.03 9.35	7.10 3.64	7.95	8.36	2.95	-3.28
PAK7	0.00	6.65	3.05	2.26	7.67	8.49	3.12	9.28 5.31	8.41 6.94	4.03 2.86	-3.28 -3.31
CALB1	7.79	0.00	1.14	2.61	3.32	7.24	6.17	7.92	6.57	3.02	-3.31 -3.36
RALGAPA2	0.00	0.38	3.57	3.90	7.38	8.85	0.00	5.57	5.08	3.24	-3.41
STMN2	4.09	10.37	2.38	8.83	7.94	11.89	9.93	9.05	10.51	3.13	-3.41
DCC	0.00	7.97	1.89	5.32	6.13	9.29	7.47	6.39	7.94	3.04	-3.65
GRIN2A	2.89	0.77	2.41	0.68	9.86	1.54	4.00	5.29	6.17	2.99	-3.69
CTNNA2	1.26	9.33	6.22	4.86	11.04	8.95	8.03	8.75	8.92	2.94	-3.72
KLRC4	4.25	0.58	0.00	2.91	1.00	6.99	8.50	5.69	7.25	3.17	-3.95
PCDH7	2.00	7.03	2.32	10.51	10.94	8.51	8.87	9.09	9.70	3.32	-3.96
ALDH1A3	0.14	5.89	0.00	1.07	6.85	2.20	6.51	6.33	6.78	3.04	-3.96
RALYL	0.93	5.21	3.90	2.32	8.76	8.21	2.77	7.45	8.43	2.99	-4.04
ттс9в	0.68	2.85	0.68	0.85	1.07	7.62	6.68	4.89	6.42	2.89	-4.07
TMEFF2	0.85	8.22	3.58	5.65	8.61	9.90	7.58	7.85	9.37	2.96	-4.08
INSM1	0.38	0.68	0.00	0.00	0.00	8.04	1.26	5.33	7.61	3.41	-4.18
UGT8	0.49	4.48	5.46	8.07	8.90	9.54	7.29	8.46	10.00	3.03	-4.21
RIT2	0.58	6.96	4.67	6.08	9.99	10.69	7.24	7.15	9.00	3.04	-4.24
OGN	0.00	3.10	0.00	0.14	12.07	0.14	3.56	6.22	3.29	3.99	-4.25
H19	3.32	2.00	4.80	4.38	7.12	6.50	11.57	5.65	8.60	2.89	-4.26
NEGR1	0.00	8.91	1.81	7.28	10.16	9.38	7.69	8.15	8.46	3.52	-4.27
SHISA6	4.07	2.85	4.24	0.26	9.25	4.38	8.80	5.71	7.55	2.91	-4.28
KLRC3	4.94	0.14	2.70	4.41	4.55	8.46	7.81	7.09	8.83	2.89	-4.30
FAM19A5	0.00	2.54	7.12	4.71	8.87	8.64	8.25	6.31	9.57	3.23	-4.74
SLC7A2	5.08	0.14	1.93	0.38	7.67	5.77	5.45	7.69	6.82	2.98	-4.80
SUSD5	6.98	3.51	0.14	4.36	9.03	8.53	9.60	8.14	7.99	3.15	-4.91
ODZ2	2.58	6.04	1.20	4.12	8.22	7.21	10.37	7.23	9.07	3.05	-4.93
DLK1 MYT1	6.85	5.16	0.00	2.43	6.68	3.92 9.02	11.63 6.90	9.52 5.78	11.05 7.93	3.93	-4.95 -5.02
KCND2	1.63 2.72	4.14 5.26	0.93 2.20	0.26 6.52	4.15 9.36	9.93	8.35	8.46	9.99	3.14 2.99	-5.02 -5.04
KCNJ9	0.77	3.70	0.93	0.00	8.38	7.11	7.67	2.83	6.00	3.23	-5.05
LHFPL3	6.18	4.49	3.49	7.94	11.34	10.58	10.26	9.37	11.40	2.99	-5.07
FAM5C	5.73	2.35	0.26	5.26	8.02	9.32	8.23	8.06	9.05	3.16	-5.14
DBC1	1.63	2.10	1.96	3.29	9.49	7.00	10.00	6.35	6.28	3.23	-5.57
OPCML	0.49	4.28	4.80	5.00	9.81	9.14	8.76	8.25	10.58	3.32	-5.67
CA10	3.51	2.20	2.14	2.04	6.50	8.97	8.03	8.05	9.60	3.18	-5.76
GPR17	1.07	2.93	0.00	0.00	6.49	5.31	5.19	8.68	8.63	3.43	-5.86
CADM2	1.43	4.88	0.26	5.59	9.30	9.03	9.14	8.26	9.30	3.54	-5.97
NXPH1	0.14	4.79	3.55	3.88	8.34	10.20	8.91	8.69	9.68	3.48	-6.08
SFRP2	3.49	2.51	2.38	0.49	10.24	7.76	7.35	7.95	8.62	3.44	-6.17
OLIG1	4.75	2.93	5.34	4.13	8.65	12.51	11.25	10.75	12.15	3.78	-6.77
MEGF11	0.00	0.85	1.43	2.49	8.21	7.80	8.33	7.09	10.24	3.91	-7.14
					•					•	

Supplementary Table 8: Numbers of CNAs of each type identified in each tumour sample

		GAI	NS			DELET	IONS			LOF	1				CNA	H3F3A	ATRX	DAXX
	Whole			Total	Whole			Total	Whole			Total	Total	Total	Grouping	Mut	Mut	Mut
ID	Chr.	Broad	Focal	Gains	Chr.	Broad	Focal	Dels	Chr.	Broad	Focal	LOH	Losses	CNAs	Group 1/2	Y/N	Y/N	Y/N
PGBM1	0	2	2	4	0	0	0	0	1	3	2	6	6	10	2	Y	Y	N
PGBM2	3	1	2	6	0	0	0	0	4	10	2	16	16	22	2	Y	N	N
PGBM3	2	10	7	19	0	0	0	0	3	22	5	30	30	49	2	Y	N	N
PGBM4	0	15	9	24	0	0	0	0	4	17	3	24	24	48	2	Y	Υ	N
PGBM5	0	4	0	4	0	0	0	0	2	19	4	25	25	29	2	Y	N	N
PGBM6	0	3	1	4	0	0	0	0	0	5	6	11	11	15	2	Y	Υ	N
PGBM11	0	7	11	18	0	0	2	2	0	16	2	18	20	38	2	Y	Υ	N
PGBM12	1	2	0	3	0	0	3	3	1	22	8	31	34	37	2	Y	Υ	N
PGBM13	1	2	1	4	0	0	0	0	1	4	1	6	6	10	2	Y	Υ	N
PGBM14	0	3	1	4	0	0	0	0	11	10	1	22	22	26	2	Y	Υ	N
PGBM18	0	2	1	3	0	0	0	0	1	3	2	6	6	9	1	N	Υ	N
PGBM19	1	0	0	1	0	0	0	0	17	3	0	20	20	21	2	N	Υ	Y
PGBM20	1	5	4	10	0	0	0	0	1	23	17	41	41	51	2	N	Υ	N
PGBM21	0	4	3	7	0	0	0	0	13	7	1	21	21	28	2	N	N	Υ
PGBM23	0	1	0	1	0	0	0	0	0	3	0	3	3	4	1	N	N	N
PGBM24	0	10	1	11	0	0	2	2	8	15	3	26	28	39	2	N	N	N
PGBM25	0	6	11	17	0	1	4	5	11	14	3	28	33	50	2	N	N	N
PGBM26	2	4	11	17	0	0	0	0	8	5	3	16	16	33	2	N	N	N
PGBM27	3	5	14	22	0	1	0	1	9	14	5	28	29	51	2	N	N	N
PGBM31	0	7	5	12	0	0	0	0	1	3	0	4	4	16	2	N	N	N
PGBM32	0	2	2	4	0	0	0	0	0	2	3	5	5	9	1	N	N	N
PGBM34	3	11	8	22	0	1	1	2	4	18	2	24	26	48	2	N	N	N
PGBM35	0	1	1	2	0	0	0	0	3	1	0	4	4	6	1	N	N	N
PGBM36	0	0	2	2	0	0	0	0	0	1	2	3	3	5	1	N	N	N
PGBM37	0	1	0	1	0	0	0	0	0	5	2	7	7	8	1	N	N	N
PGBM39	3	1	0	4	0	0	3	3	3	2	12	17	20	24	2	N	N	N
PGBM40	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	N	N	N
PGBM41	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	N	N	N
PGBM42	0	0	0	0	0	0	0	0	0	1	0	1	1	1	1	N	N	N
PGBM43	0	5	16	21	0	0	4	4	5	18	9	32	36	57	2	N	N	N
PGBM45	0	1	6	7	0	0	0	0	0	1	6	7	7	14	2	N	N	N
Totals	20	115	119	254	0	3	19	22	111	267	105	483	505	759		_		
Mean	0.65	3.71	3.84	8.19	0.00	0.10	0.61	0.71	3.58	8.61	3.39	15.58	16.29	24.48				

Supplementary Table 9: CNA regions identified in each tumour sample

		CAING			DELETION	<u> </u>		1011	
	Whole	GAINS	1	Whole	DELETIONS	5	Whole	LOH	1
Sample	Chr	Broad	Focal	Chr	Broad	Focal	Chr	Broad	Focal
GBM1		11q13.1-11q25	11q22.3				16	10q21.3-10q26.3	11q14.1
		17p13.2-17p13.3	18q23					15q	15q26.3
								Xp21.2-Xp22.33	
									_
GBM2	4	10q25.3-10q26.3	5p14.3-5p12				3	5q	5p15.31
	8		13q34				7	5p15.2-5p14.3	5p15.33
	19						9	10p	1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1
							18	10q	
								12q24.31-12q24.33	
								13q14.11-13q34	
								14q	
								17p13.1-17p13.3	
								21q	
								22q	
									_
GBM3	7	1q	1q31.2-1q31.3				4	1p	5q31.3
	Х	9p	5q21.1				8	2p14-2q37.3	5q33.1-5q34
		14q11.2-14q24.2	6p24.3				10	3p	14q24.3
		14q24.3-14q31.3	6p12.1-6p11.2					5q11.2-5q21.3	17q11.2
		16p	17q21.31					5q22.2-5q23.2	11q14.1
		18p	17q11.2					5q23.2-5q31.1	<u> </u>
		20p12.3-20p13	11p14.1-11p13					5q31.1-5q32	
		21q						5q35.1-5q35.3	
		12q15-12p13.33						7q31.31-7q32.1	
		11p12-11p11.2						8q11.1-8q12.1	
								8q13.2-8q21.13	
								9q	
								11p14.1-11p15.5	
								11p11.2	
								12q15-12q24.33	
								12p13.31-12p12.3	
								12q12-12q13.13	
								13q	
								1	
								14q31.3-14q32.33	
								17q21.33-17p13.3	
								17q21.33-17q25.3	
								22q	
GBM4		1512 2 1644	4q12				9	3q11.2-3q25.33	7,22 1 7,22 2
GDIVI4		1p13.3-1q44 2p15-2p25.3	4q31.21				11	4q12-4q25	7p22.1-7p22.3 7q31.2-7q31.31
		1					16		
		3q25.33-3q29 3q26.32-3q29	4q31.23				20	4q32.3-4q35.2	8p11.22-8p11.21
			4q34.1				20	5q21.1-5q35.3	
		4q25-4q26	7q31.2				-	6q13-6q27 7p21.3-7p21.1	+
		4q26-4q28.2 4q31.3-4q32.1	8q24.21 10q26.13				-	7p21.3-7p21.1 7p21.1-7p11.2	+
		4q31.3-4q32.1 4q32.1-4q32.3	10q26.13 10q26.2				-	7q35.1-7q36.3	+
							-		+
		10q23.31-10q23.33 12q12-12q13.13	20p13					8p12-8p23.3	+
		+						8q	+
		12q23.3-12q24.31 14q11.2						10q21.2-10q22.3	
								12p	
		14q21.1-14q21.2						12q	
		14q21.2-14q21.3						13q	
		16q11.2-16q23.1					-	14q	
							-	17p	
								22q	
CD1		45-44-0-45-11						2	42-26-6
GBM5		15q11.2-15q14					1	2p	13q31.1
		15q25.1-15q26.3					6	2q11.2-2q12.3	13q31.3
		17q21.32-17q25.3						2q31.1-2q34	13q32.1-13q32.2
		19p13.11-19p12						2q34-2q37.3	17q11.2
								3p21.31-3p26.3	1
								5q	
								9p21.2-9p24.3	
								10p14-10p15.3	-
								10p12.1-10q26.3	
		1	1	1		I .	1	11p	1

						12012 11 12024 22	
						12q13.11-12q24.33 14q23.3-14q32.33	
						15q15.1-15q22.2	
						16q	
						17p	
						17q11.2-17q21.32	
						19q	
						21q11.2-21q21.1	
						21q21.2-21q21.3	
						21421.2-21421.5	
GBM6		1q	10q22.3			1p31.1-1p11.2	4q26-4q27
		9p23-9p21.1				9p23-9p24.3	10q23.1
		9q31.1-9q34.3				9p21.1-9q31.1	10q23.1
		- 4				10q23.31-10q25.1	10q23.1
						19q	10q22.3
							10q22.3
3BM11		2p24.2-2p25.3	5q31.3	10q23.31		1q31.1-1q44	2q22.2-2q22.1
		2q24.2-2q37.3	7p21.3	Xp11.3		1q24.2-1q21.1	5q13.1
		5p15.2-5p15.33	7p22.2			9p22.1-9p24.3	
		5q13.2-5q31.3	7p22.3			9p21.3-9p21.2	
		7p21.1-7p21.3	7p22.3			10q23.31-10q26.3	
		10p12.31-10p15.3	9p21.3			10q21.1-10q23.1	
		17q24.2-17q25.3	10q22.3			11p	
		1	10p11.22-10p11.21			12q	
			16q21-16q22.1			13q	
			20p13			16p11.2-16q24.3	
			Xp11.22-Xp11.21			17p11.2-17p13.3	
			Ap11:22 Ap11:21			18q11.2-18q12.2	
						18q12.2-18q23	
						20p	
						20q	
						21q	
GBM12	7	3q26.31-3q29		4q31.23	8	1q23.2-1q43	5q34
GDIVITZ							
		22q13.2-22q13.33		10q22.1		2p	11q14.1
				17p13.3		3q12.1-3q26.1	11q22.1
						3q26.1-3q26.31	11q22.1
						4q	11q22.1-11q24.3
						8p21.1-8p12	15q26.3
						8p11.22-8p11.21	16q24.3
						9p24.1-9p24.3	18q23
						9p24.1-9p13.1	
						9q31.1-9q21.11	
						9q31.1-9q33.2	
						9q33.2-9q34.3	
						10p	
						10q11.21-10q25.1	
						10q25.1-10q26.3	
						14q	
						14q31.3-14q32.31	
						15q	
				1		16p	
						18q21.2-18q23	
						19p13.11-19p13.3	
						19q13.32-19q13.43	
						4 :4	
GBM13	20	1q	5q13.2-5q13.3		17	3p12.1-3q26.1	6q12
		12p12.3-12p13.33				4p15.31-4p16.3	
						4p15.31-4q35.2	
						11q24.3-11q25	
		1	4q32.1-4q32.3		2	3q	18q23
GBM14		4p15.33-4q13.1	140-1-140-10			4q13.1-4q26	
GBM14		4p15.33-4q13.1 4q26-4q35.2	140=12 140=10		6	4413.1-4420	
GBM14			14=== 14===		7	9p	
GBM14		4q26-4q35.2					
GBM14		4q26-4q35.2			7	9p	
GBM14		4q26-4q35.2			7 8	9p 9q 13q	
GBM14		4q26-4q35.2			7 8 10 11	9p 9q 13q 14q	
GBM14		4q26-4q35.2			7 8 10	9p 9q 13q	

						19	22q	
						20	· ·	
3BM18		1q	13q13.3			10	3q27.2-3q29	8p23.2-8p23.3
		9q	15415.5			10	9p	12q24.33
		34					22q12.1-22q13.33	12424.33
							22412.1-22415.55	
3BM19	Х					1	13q	
JDIVITA	^					1		
						2	14q	
		1				3	15q	
						4		
						5		
						6		
						8		
						9		
						10		
						11		
						12		
						16		
						17		
						19		
						20		
						21		
						22		
						22		
CBM20	19	10p12.2-10p15.3	2n24 2 2n24 2			0	1n	5q23.2
GBM20	19		2p24.3-2p24.2			9	2011 2 2029	
		15q25.1-15q26.3	2q14.2				3q11.2-3q28	6p24.3
		16p13.12-16p13.3	2q14.3				5q31.1-5q34	6p22.3
		18p11.31-18p11.21	15q23				5q35.2-5q35.3	6p21.2-6p21.1
		20p13-20q11.23					6p22.3-6p21.32	6p21.1
							6q12-6q13	6p12.1-6p11.2
							6q13-6q14.1	6q15
							6q23.3-6q24.2	6q22.31
							8p23.1-8p23.3	6q24.3-6q25.1
							10q25.3-10q26.3	6q25.3
							11p12-11q25	6q25.3
							11p13-11p12	6q26
							11p14.1-11p15.5	6q27
							12p12.1-12p13.33	6q27
							14q11.2-14q23.3	11p14.111p13
							14q23.3-14q31.3	18q12.3
							16p13.12-16q24.3	18q21.1
							17p	
							17q	
							18q11.2-18q12.1	
							18q11.1-18q12.3	
							18q12.3	
							22q	
GBM21		2q11.2-2q21.2	20p12.1-20p11.23			1	6p21.1-6p25.3	Xp22.32
		6p21.1-6q27	22q11.23			2	13q	
		17q24.2-17q24.3	Xp22.33			3	14q	
		20q12-20q13.33				4	15q	
						5	20p13-20q12	
						8	21q	
						9	22q	
						10		
						11		
				1		16		
						1	-	
						17		
						17 18		
						18		
GRM22		70				18	120	
GBM23		7q				18	13q	
GBM23		7q				18	17p13.1-17p13.3	
GBM23		7q				18		
						18 19	17p13.1-17p13.3 19q	
GBM23 GBM24		7q 2p24.1-2p25.3 2q24.1-2q33.2	12p13.2-12p13.1		9p21.3 15q14	18	17p13.1-17p13.3	11p14.3 11p14.2-11p14.1

1		-:						
		4q26-4q31.22				6	10p15.3-10q26.12	
		7p14.1-7p11.2				8	11p15.2-11p15.5	
		7q11.23-7q36.3				12	11p15.2-11p15.1	
		10q26.12-10q26.3				17	11p14.1-11p13	
		13q21.31-13q34				18	11p13-11p12	
		15q23-15q26.3					13q12.11-13q21.31	
		16p13.3					14q12-14q32.33	
							15q11.2-15q23	
							16p11.2-16p13.3	
							16q12.1-16q24.3	
							19q13.2-19q13.43	
							22q	
PGBM25		4q26-4q28.1	2q33.2-2q33.3	9p21.3-9p21.2	2q22.1-2q22.2	1	4q32.3-4q35.2	4p14-4p13
		7p	3q13.32		3q13.2	2	5q15-5q35.3	4q28.2
		8p	3q26.33-3q27.1		9p23	3	6p-6q13	17p13.3
		8q24.13-8q24.22	4q12		Xp21.2	9	6p12.1-6p11.2	
		10q26.3	8q11.21-8q11.23			10	6q13-6q25.3	
		15q25.1	8q24.22			11	6q25.3-6q27	
			9p24.3-9p24.2			16	8q12.1-8q23.3	
			10q21.1			17	8q24.22-8q24.3	
			10q25.1			18	12q	
			10q25.3			19	13q	
			10q26.2-10q26.3			20	14q	
							15q14-15q26.3	
							21q	
							22q	
PGBM26	16	9q33.3-9q34.3	5p13.2			2	1q42.13-1q44	19p13.2
	20	12q24.31-12p13.33	7q21.2			3	13q	19p13.2
		14q	10p12.2			4	15q	19p12-19p11
		21q	13q14.3			5	19p13.3	
			13q21.1			6	22q	
			13q31.1			8		
			13q33.1			10		
			13q33.2			17		
			13q34					
			19p13.12					
			19p13.11-19p13.12					
DCD1427	2	5-42 4 5-45 22	2,25.4	40-45 4 40-45 3			4 - 42 2 4 - 42	F - 22 2
PGBM27	2	5q12.1-5p15.33	2p25.1	10p15.1-10p15.3		3	1q42.2-1q43	5q22.3
	7	9q31.3-9q21.33	2p24.3-2p24.2			4	2p24.1-2p24.2	5q12.2-5q12.3
	16	9q21.33-9q21.13	2p24.1			6	2p21-2p22.3	17q21.32
		12p	5q23.1			8	5q	18q23
		21q	5q22.2			11	5q14.2-5q22.2	18q23
			7p11.2			17	5p13.3-5p13.2	
	-		7q21.13			18	7q34-7q11.21	
	1		7q21.2			19	9q33.3-9q32	
	1		7q33			Х	9q21.13-9p24.3	
	1		7q33				10q25.1-10q26.2	
	1		10p15.1				11q13.2-11q23.1	
			11q12.1-11q11				11p15.4-11p15.5	
			15q26.3 19q13.43				15q 22q	
			13413.43					
PGBM31		3q28-3q29	5p15.33			17	3p24.3-3p26.3	
. 3511131		8q21.13-8q24.12	9p13.3			1,	3p14.2-3q26.31	
		9p21.3-9p24.3	9q21.33				8p	
		9p21.3-9p24.3 9p21.2-9p13.3	18q22.2-18q22.3				- P	
		9q 9p21.2-9p13.3	19p13.3					
		20q13.2-20q13.33	13P13.3					
		22q11.23-22q11.21						
		, ,						
PGBM32		1q	6q14.1				1p	6q12
		6p12.3-6p25.3	22q11.23-22q12.1				6q14.1-6q27	6q13
								6q13
					10.40	10	la	10n12 2
PGBM34	3	1q32.1-1q21.2	1p36.22-1p36.21	9p21.3-9p21.1	6q12	10	1p	19p13.3
PGBM34	3 4 7	1q32.1-1q21.2 1p36.21-1p33 8q21.13-8q24.3	1p36.22-1p36.21 1p32.2-1p32.1 1p31.1	9p21.3-9p21.1	6q12	11 12	2q14.3-2p23.1 2q34-2q37.3	19p13.2

		9q21.11-9q31.3	1p13.3		17	3p25.3-3p26.3	
		19p13.2-19p12	19p13.3			4q28.1-4q23.1	
		20p13-20q11.21	22q11.21-22q11.22			5q23.1-5q35.3	
		20q11.22-20q13.12	22q11.21			6р	
		21q	22q11.21			6q	
		22q13.2-22q13.31				8p12-8p23.3	
		Xp21.3-Xq27.3				9р	
		Xp21.3-Xp22.33				13q	
						14q	
						15q11.2-15q22.2	
						15q22.2-15q26.3	
						19p12-19q12	
						20q13.12-20q13.2	
						22q	
						Xq27.3-Xq28	
						Aq27.5-Aq20	
CDMAT		17-21 22 17-25 2	10-11 22			22=	
GBM35		17q21.32-17q25.3	10q11.22		9	22q	
					16		
					18		
			1			1	1=
GBM36			14q32.33			22q	7p22.1
	1		18q23		1		7q22.1
PGBM37		1q				2q14.1-2q31.3	9q34.3
						6q12-6q27	20p12.1
						8q24.22-8q24.3	
						9p21.1-9p24.3	
						16q22.1-16q24.3	
PGBM39	3	21q		9p21.3	10	12p13.31-12p13.33	5p15.32-5p15.33
	7	1		9p21.3	12	12p12.3-12p11.23	5p15.2
	19			9p21.3	18		5p15.1
				3922.3	10		5p14.3
							9p23
							9p23
							9p22.3
							9p22.3-9p22.2
							9p21.2
							9p21.2-9p13.2
							12p13.31
							12p12.3
PGBM40							
	ZERO AL	TERATIONS					
	ZERO AL	TERATIONS					
PGBM41	ZERO AL	TERATIONS					8p11.22
PGBM41	ZERO AL	TERATIONS					8p11.22
PGBM41	ZERO AL	TERATIONS				 22q11.23-22q13.33	8p11.22
	ZERO AL	TERATIONS				22q11.23-22q13.33 (CN)	8p11.22
PGBM42	ZERO AL					(CN)	
PGBM42	ZERO AL	5p14.3-5p13.3	4q12	4q34.3	1	(CN)	4p12
PGBM41 PGBM42 PGBM43	ZERO AL	5p14.3-5p13.3 6q15-6p25.3	4q12	7p14.1	1 4	(CN) 2p 3q13.33-3q29	
PGBM42	ZERO AL	5p14.3-5p13.3	4q12 4q12			(CN)	4p12
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3	4q12	7p14.1	4	(CN) 2p 3q13.33-3q29	4p12 5p15.32-5p15.31
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3	4q12 4q12	7p14.1 11q22.3-11q23.1	4 7	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3	4p12 5p15.32-5p15.31 5q31.3-5q32
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2	7p14.1 11q22.3-11q23.1	4 7 11	2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1 5p12	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q 14q	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32 16q23.2-16q23.3
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1 5p12 7q31.2-7q31.31	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q 14q 15q	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1 5p12 7q31.2-7q31.31 9p13.3	7p14.1 11q22.3-11q23.1	4 7 11	2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q 14q 15q 16q	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32 16q23.2-16q23.3
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1 5p12 7q31.2-7q31.31 9p13.3 9p21.1	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q 14q 15q 16q 17p	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32 16q23.2-16q23.3
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1 5p12 7q31.2-7q31.31 9p13.3 9p21.1 10q23.33-10q24.1	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q 14q 15q 16q 17p 17q11.2-17q23.2	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32 16q23.2-16q23.3
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1 5p12 7q31.2-7q31.31 9p13.3 9p21.1 10q23.33-10q24.1 10p11.21-10p11.1	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q 14q 15q 16q 17p 17q11.2-17q23.2 19q	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32 16q23.2-16q23.3
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1 5p12 7q31.2-7q31.31 9p13.3 9p21.1 10q23.33-10q24.1 10p11.21-10p11.1 10p11.22	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q 14q 15q 16q 17p 17q11.2-17q23.2 19q 20p	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32 16q23.2-16q23.3
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1 5p12 7q31.2-7q31.31 9p13.3 9p21.1 10q23.33-10q24.1 10p11.21-10p11.1	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q 14q 15q 16q 17p 17q11.2-17q23.2 19q 20p 20q	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32 16q23.2-16q23.3
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1 5p12 7q31.2-7q31.31 9p13.3 9p21.1 10q23.33-10q24.1 10p11.21-10p11.1 10p11.22	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q 14q 15q 16q 17p 17q11.2-17q23.2 19q 20p	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32 16q23.2-16q23.3
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1 5p12 7q31.2-7q31.31 9p13.3 9p21.1 10q23.33-10q24.1 10p11.21-10p11.1 10p11.22 13q13.3	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q 14q 15q 16q 17p 17q11.2-17q23.2 19q 20p 20q	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32 16q23.2-16q23.3
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1 5p12 7q31.2-7q31.31 9p13.3 9p21.1 10q23.33-10q24.1 10p11.21-10p11.1 10p11.22 13q13.3	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q 14q 15q 16q 17p 17q11.2-17q23.2 19q 20p 20q 22q Xp	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32 16q23.2-16q23.3
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1 5p12 7q31.2-7q31.31 9p13.3 9p21.1 10q23.33-10q24.1 10p11.21-10p11.1 10p11.22 13q13.3	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q 14q 15q 16q 17p 17q11.2-17q23.2 19q 20p 20q 22q 22q	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32 16q23.2-16q23.3
PGBM42	ZERO AL	5p14.3-5p13.3 6q15-6p25.3 9p13.3-9q34.3 9p24.1-9p24.3	4q12 4q12 5p15.33 5p15.33-5p15.32 5p15.2 5p15.1 5p12 7q31.2-7q31.31 9p13.3 9p21.1 10q23.33-10q24.1 10p11.21-10p11.1 10p11.22 13q13.3	7p14.1 11q22.3-11q23.1	4 7 11	(CN) 2p 3q13.33-3q29 5q11.2-5q21.3 9p22.1-9p21.2 10q 12q21.2-12q23.1 13q 14q 15q 16q 17p 17q11.2-17q23.2 19q 20p 20q 22q Xp	4p12 5p15.32-5p15.31 5q31.3-5q32 6q24.3 9p23-9p22.3 10p11.23 12q24.31-12q24.32 16q23.2-16q23.3

RESEARCH SUPPLEMENTARY INFORMATION

2p25.1	6p25.2-6p25.3
2p25.3	9p23
7p11.2	10p15.1-10p14
9p24.3	12q21.1-12q21.2

Supplementary Figure 1: Immunohistochemical staining for ATRX showing concordance between sequencing data and protein expression in samples. A). & B). ATRX is expressed in these two samples (PGBM27 & PGBM26) with wild type *ATRX* following whole exome sequencing. C). ATRX is not expressed in PGBM14 where mutations in *ATRX* were identified following whole exome sequencing.

		Paediatr	ic GBM	Adult		
Pathway	Gene	No.of tumors	% of tumors	No.of tumors	% of tumors	p-value [¶]
Chromatin Remodelling	H3F3A	32/90	36	11/318	3	<0.0001
	ATRX	59/190	31	23/161	14	0.0002
	DAXX	2/69	3	0/217*	0*	0.0576
	IDH1	8/83	10	24/221	11	0.8367
Cell Signalling	EGFR	2/48	4	35/221	16	0.0362
	PDGFRA	4/48	8	4/116	3	0.234
	NF1	13/48	27	36/221	16	0.0979
	PIK3CA	3/48	6	16/221	7	1
	PIK3R1	5/48	10	18/221	8	0.575
	PTEN	3/48	6	54/221	24	0.0034
Cell Cycle	TP53	26/48	54	73/221	33	0.008
	CDKN2A	3/48	6	0/22	0	0.5467
	RB1	5/48	10	15/221	7	0.3694

¶Fisher's two-tailed comparison test for paediatric and adult GBM.

^{*105} of 217 samples were sequenced without DAXX mutation reported, 112 of 217 samples don't have DAXX mutation

Supplementary Figure 2a: *ATRX* & *DAXX* mutation data for paediatric GBM were from WES, Sanger sequencing and ATRX IHC analysis described in this study, and Heaphy *et al* ²⁰. Other paediatric GBM results were from our study. *H3F3A* mutation data for adult GBM were obtained using Sanger sequencing. Adult GBM *ATRX* results were calculated from our study and Heaphy *et al* ²⁰. Datasets described by Verhaak *et al* ¹⁸, Parsons *et al* ¹¹, and Heaphy *et al* ²⁰ were used for all the other results of adult GBM.

							Adult GBI	M Gene-ex	pression	based m	olecular sı	ubtypes			
	Paediatric GB				Proneural			Neural			Classical		M	esenchyr	nal
		No.of	% of	No.of	% of		No.of	% of		No.of	% of	p-	No. of	% of	
Pathway	Gene	tumors	tumors	tumors	tumors	p-value*	tumors	tumors	p-value*	tumors	tumors	value*	tumors	tumors	p-value*
Chromatin	H3F3A	32/90	36	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Remodelling	ATRX	59/190	31	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
	DAXX	2/69	3	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
	IDH1	8/83	10	11/37	30	0.0125	1/19	5	1	0/22	0	0.1993	0/38	0	0.05554
Cell Signalling	EGFR	2/48	4	6/37	16	0.0734	5/19	26	0.0166	7/22	32	0.0032	2/38	5	1
	PDGFRA	4/48	8	4/37	11	0.7235	0/19	0	0.5713	0/22	0	0.3008	0/38	0	0.1264
	NF1	13/48	27	2/37	5	0.0102	3/19	16	0.5259	1/22	5	0.0499	14/38	37	0.3585
	PIK3CA	3/48	6	3/37	8	1	1/19	5	1	1/22	5	1	1/38	3	0.6266
	PIK3R1	5/48	10	7/37	19	0.3498	2/19	11	1	1/22	5	0.6572	0/38	0	0.0636
	PTEN	3/48	6	6/37	16	0.1687	4/19	21	0.0937	5/22	23	0.098	12/38	32	0.0033
Cell Cycle	TP53	26/48	54	20/37	54	1	4/19	21	0.0162	0/22	0	<0.0001	12/38	32	0.0494
	CDKN2A	3/48	6	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
	RB1	5/48	10	1/37	3	0.2261	1/19	5	0.6666	0/22	0	0.1727	5/38	13	0.7442

*Fisher's two tailed test to compare between pediatric GBM and different subtypes of adult GBM (Proneural, Neural, Classical, Mesenchymal).

Figure 2b: Comparison of frequently mutated genes indicates that paediatric GBM is distinct from the previously identified molecular subgroups in adult GBM¹8. Dark blue indicates mutations in H3F3A, ATRX and DAXX we identified and specific to paediatric GBM; IDH1 (light blue) mutations are representative of proneural subgroup of adult GBM and not paediatric GBM. Mutations in PDGFRA and TP53 in children had similar rates to adult proneural GBM while NF1 and RB1 mutations were more similar to the mesenchymal subgroup (green). Bar graphs showed limited overlap between paediatric and adult GBM. Fisher's t-test used to compare subgroups. *p-value<0.05. NA=not available.

Supplementary Figure 3: Unsupervised clustering of the 100 genes most differentially regulated in 27 paediatric glioblastoma also analyzed by whole exome sequencing show samples with K27M H3.3 and G34V H3.3 mutations to cluster separately from each other and from samples wild type for H3.3.

Supplementary Figure 4: Immunohistochemical staining for ATRX (left panel), P53 (middle panel) of consecutive slides from representative patients with G34V (upper panel) or K27H3.3 (lower panel) show homogeneous loss of ATRX and abnormal P53 across the vast majority of tumour cells. Alternative lengthening of telomeres was present in a large proportion of tumor cells as shown here by fluorescence in situ hybridization (right panel).

Supplementary Figure 5: H3.3 Lysine 36 is methylated in a G34V mutant (GBM 14). Cell lysates from GBM14, (which harbours G34V mutation), GBM29 (wild type for H3.3), a primary paediatric GBM cell line SF188 and normal human astrocytes (all wild type for H3.3) were analyzed with antibodies recognizing the three methylated forms of K36. Even though we cannot differentiate H3.3K36me3 from global H3K36me3 levels, results indicate increased methylation of K36 me1, me2 and me3 in the one sample tested carrying the G34V mutation.

- ATRX/DAXX/H3F3A mutation
- No mutation in ATRX/DAXX/H3F3A

Supplementary Figure 6: Single nucleotide polymorphism (SNP) array profiling reveals differences in copy number aberrations (CNAs) in ATRX, H3F3A and TP53 -mutated paediatric glioblastoma. Focal losses or gains comprising genes relevant in paediatric GBM overlapped with previous reports^{3,4,12}. Samples were split into a group with relatively stable genomes (<10 CNAs, bland genome in¹²) and a group with more unstable genomes (>=10 CNAs). Samples with a mutation in at least one of ATRX, H3F3A and TP53 were significantly associated with an unstable genome (p=0.0207, Fisher's exact test).

Figure7: Comparison of copy number alterations at important gene loci between paediatric and adult GBM.