Additional file 4: Characteristics of non-glioma studies included in the analysis

	Author / year
	n / histology
	Reference test (% of informative results)
	Percentage of methylated cases
	Antibody for Index test
	s.s. association between tests results
	Cut-off value
	Histological analysis of tissuea
	Effect of methylated promoter/protein expression on survival
	Independent predictor on multivariate analysis

	
	
	
	
	
	
	
	
	PFS
	OS
	

	Primary non-glial brain tumours

	McCormack et al 2009 [65]
	46 pituitary tumours
	MSP (72%)
	9%
	Mouse monoclonal Ab clone MT23.2 (Affinity Bioreagents)
	yes
	>10%
	yes
	--
	--
	--

	Ingold et al. 2009 [32]
	178 brain metastases
	 Nested MSP (61.2%)
	29.6%
	Mouse monoclonal Ab clone MT 3.1 (NeoMarkers)
	yes
	>5%
	n.s.
	--
	--
	--

	Chu et al. 2006 [69]
	11 PCNSL
	Nested MSP
	52%
	Mouse monoclonal Ab clone MT3.1 (Lab Vision Corporation)
	yes
	>80%
	yes
	--
	--
	--

	Non-brain systemic tumours

	Kim et al. 2009 [128]
	62 soft tissue sarcomas
	MSP (100%)
	33.9%
	Mouse monoclonal Ab clone MT 3.1 (NeoMarkers)
	yes
	>10%
	n.s.
	yes
	yes
	yes

	Uccella e al, 2009 [70]
	50 B lymphomas
	MSP
	20%
	Mouse monoclonal Ab clone MT 3.1 (NeoMarkers)
	yes
	>5%
	n.s.
	yes
	yes
	--

	Lee et al, 2009 [74]
	53 B lymphomas
	MSP
	45.2%
	MT 5.1 ; BD Biosciences, Pharmingen, USA
	yes
	n.s.
	n.s.
	no
	no
	no

	Wu et al, 2009 [83]
	85 lung metastases and primary cancer
	Nested MSP
	4-11%
	Mouse monoclonal Ab clone MT3.1 (Lab Vision)
	yes
	>10%
	n.s.
	yes
	yes
	yes

	Zou et al, 2009 [129]
	57 early gastric cancer
	MSP
	48.1-50%
	Monoclonal Ab Zhongshan Biotech, China
	yes
	>5%
	n.s.
	--
	--
	--

	Rimel et al. 2009 [64]
	141 endometrial and ovarian cancer
	COBRA
	0%
	Mouse monoclonal Ab clone MT3.1 (Dako)
	yes
	Qualitative
	n.s.
	--
	--
	--

	Kuester et al. 2009 [130]
	47 Barrett’s adeno-carcinoma
	MSP
	78.9%
	Mouse monoclonal Ab clone MT 23.2 (Zymed)
	yes
	Immunore-active score
	yes
	--
	--
	--

	Nagasaka et al. 2008 [66]
	85 colorrectal carcinoma, 29 adenomatous

polyps
	COBRA and sequencing
	36%
	Mouse monoclonal Ab clone MT3.1 (PharMingen)
	yes
	Qualitative
	n.s.
	--
	--
	--

	Herath et al. 2007 [75]
	36 hepato-cellular carcinoma
	MSP
	0%
	Mouse monoclonal Ab clone MT3.1 (NeoMarkers)
	no
	Qualitative
	n.s.
	--
	--
	--

	Mikami et al. 2007 [131]
	153 ulcerative colitis-associated tumours
	MSP
	30-33%
	Mouse monoclonal Ab clone MT3.1 (NeoMarkers)
	yes
	Qualitative
	yes
	--
	--
	--

	Ogawa et al. 2006 [78]
	34 colorectal carcinomas
	MSP
	58.8%
	Mouse monoclonal Ab clone MT3.1 (NeoMarkers)
	yes
	>10%
	yes
	--
	--
	--

	Baumann et al. 2006 [67]
	101 esophageal adeno-carcinoma
	RT-MSP
	63.6%
	Mouse monoclonal Ab clone MT3.1 (Lab-Vision)
	yes
	>5%
	yes
	--
	no
	--

	Kawaguchi et al. 2006 [132]
	50 soft tissue sarcomas
	MSP
	15%
	Mouse monoclonal Ab clone MT3.1 (Santa Cruz Biotechnology)
	yes
	>10%
	yes
	--
	--
	--

	Martin et al. 2006 [77]
	20 monoclonal gammo-pathies
	MSP (100%)
	23%
	Mouse monoclonal Ab clone MT3.1 (Dako)
	yes
	>30%
	n.s.
	--
	--
	--

	Fox et al. 2006 [133]
	110 colorectal cancer
	MSP (100%)
	43%
	Mouse monoclonal Ab clone MT3.1 (NeoMarkers)
	yes
	Qualitative
	n.s
	--
	--
	--

	Munot et al. 2006 [72]
	18 breast cancer
	MSP
	38.8%
	MGMT Pharmigen, Ox, UK
	yes
	Immunore-active score
	yes
	--
	--
	--

	Shen et al. 2005 [134]
	24 colorectal carcinoma
	MSP
	46%
	Monoclonal Ab MAB16200 (Chemicon)
	yes
	Qualitative
	n.s.
	--
	--
	--

	Koga et al. 2005 [135]
	37 biliary tract cancers
	MSP (two-step method)
	49%
	Rabbit polyclonal anti-MGMT antibody (clone G168-728; PharMingen, San Diego, CA)
	yes
	>10%
	yes
	--
	yes
	--

	Qi et al. 2005 [63]
	89 colorectal tumours
	MSP
	40.7-43.5%
	Mouse anti-MGMT monoclonal Ab
	yes
	>10%
	n.s.
	--
	--
	--

	Kohonen-Corish et al. 2005 [91]
	176 colon cancer
	MSP (98.9%)
	53%
	Clone MT5.1, BD Pharmigen 557045
	yes
	Qualitative
	yes
	--
	no
	--

	Rossi et al. 2004 [79]
	28 B lymphomas
	MSP
	23.8-27.6%
	Mouse monoclonal Ab clone MT3.1 (Chemicon)
	yes
	Qualitative
	n.s.
	--
	--
	--

	Kang et al. 2004 [136]
	14 PINs
	MSP
	75.7%
	Mouse monoclonal Ab clone MT3.1 (Chemicon) Temecula, CA)
	yes
	Qualitative
	n.s.
	--
	--
	--

	Zhang et al. 2003 [137]
	83 hepato-cellular carcinoma
	MSP
	39%
	Mouse monoclonal Ab clone MT3.1 (NeoMarkers)
	yes
	Qualitative
	n.s.
	--
	--
	--

	Kim et al. 2003 [80]
	169 colorectal adenomas and carcinoma
	MSP
	51.4%
	Mouse monoclonal Ab clone MT3.1 (Chemicon)
	yes
	>10%
	n.s
	--
	--
	--

	Bae et al. 2002 [1]
	149 gastric carcinoma
	MSP
	14.1%
	Mouse monoclonal Ab clone MT3.1 (Chemicon)
	yes
	Qualitative
	n.s.
	--
	yes
	no

	Choy et al. 2002 [81]
	23 retino-blastomas
	MSP
	34.7%
	Ab. 3B8, Inst. Mol.Cell. Biology, Nat.Univ. of Singapore
	yes
	>10%
	n.s.
	--
	--
	--

	Esteller et al. 2002 [138]
	26 B lymphoma
	MSP
	36%
	Mouse monoclonal Ab clone MT3.1 (Chemicon)
	yes
	Qualitative
	n.s.
	yes
	yes
	yes

	Hayashi et al. 2002 [139]
	87 lung adeno-carcinoma
	MSP
	35.6%
	Mouse monoclonal Ab clone MT3.1 (Chemicon)
	yes
	Immuno-reactive score
	n.s.
	--
	yes
	--

	Smith-Sørensen et al. 2002 [96]
	20 testicular carcinoma
	MSP
	46%
	Goat polyclonal Ab sc-8825 (Santa Cruz Biotechnology)
	no
	>5%
	yes
	--
	--
	--

	Park et al. 2001 [95]
	71 gastric carcinoma
	MSP
	23%
	Mouse monoclonal Ab clone MT3.1 (NeoMarkers)
	no
	>5%
	yes
	yes
	--
	no

	Wolf et al. 2001 [73]
	19 non-small cell lung cancer
	MSP
	29%
	Mouse monoclonal Ab clone MT3.1 (NeoMarkers)
	yes
	Qualitative
	yes
	--
	--
	--

	Whitehall et al. 2001 [82]
	80 colorectal cancer
	MSP
	38.7%
	Mouse monoclonal Ab clone MT3.1 (NeoMarkers)
	yes
	Qualitative
	n.s.
	--
	--
	--

Abbreviations: s.s.: statistically significant; COBRA: Combined Bisulfite Restriction Analysis; PINs: Prostatic Intraepithelial Neoplasia; Ab: Antibody; a: Histological analysis of the tissue used for DNA extraction performed or not; b: not done; c: 79% for long term survivors and 25% for short term survivors; d: not stated.
