
Kraniopharyngeom im Kindes- und Jugendalter AWMF-Reg._Nr. 025/026 Aktualisierung 01/2019

 1

publiziert bei:

AWMF-Register Nr. 025/026 Klasse: S1

Kraniopharyngeom im Kindes- und
Jugendalter

1. Definition und Basisinformation
Fehlbildungstumor, ausgehend von ektodermalen Überresten der Rathke'schen Tasche. Lokalisation sellär
und parasellär, morphologisch keine Malignitätszeichen. Inzidenz 0,5 - 2/ 106/Jahr, 30 - 50% im Kindes- und
Jugendalter, zweigipflige Inzidenz: Kinder 5 - 10 Jahre und Erwachsene 50 - 75 Jahre 1,2 - 4% aller
intrakraniellen Tumoren im Kindesalter (1).
Morbidität: Visusbeeinträchtigung, Gesichtsfeldausfälle, Hirndrucksymptomatik, endokrine Ausfälle
(Hypopituitarismus, Kleinwuchs, Adipositas, Diabetes insipidus neurohormonalis), hypothalamische
Störungen (Adipositas 25-50%), kognitive, emotionale und Verhaltensstörungen (2). Mortalität: Operativ: im
Kindesalter bei Erst-OP 0 - 2%, bei Zweit-OP 3 - 9%. Im Erwachsenenalter bei Erst-OP 2%, bei Zweit-OP
10%. Überlebensrate nach 5 Jahren: 80%. 5/10-Jahre rückfallfreies Überleben nach kompletter Resektion:
87/81%.

2. Klassifikation
Adamantinomatöser Typ (in jedem Lebensalter, aber vornehmlich im Kindes- und Jugendalter) -
gekennzeichnet durch häufige Zystenbildung mit motorölähnlichem Inhalt, mehrschichtigem Plattenepithel
mit Ausbildung Palisaden-artiger Basalschichten, Verhornungen („feuchtes Keratin“), Verkalkungen,
Patholgische Aktivierung des WNT-Signalweges aufgrund von Mutationen im Exon 3 des CTNNB1 -Gens
und nukleäre Akkumulation von beta-Catenin in ca. 95%. Papillärer Typ (vornehmlich im
Erwachsenenalter) Fehlen von Verhornung, selten Verkalkungen, solides Wachstum, BRAFV600E-
Mutationen in 81-95% (3).

3. Leitsymptome
Generelle Leitsymptome der Hirntumoren siehe Kapitel AWMF-Register-Nr. 025/022 Leitsymptome und
Diagnostik der Hirntumoren. Symptomkombination: Kopfschmerzen, Sehstörung, Polyurie, Polydypsie,
Wachstumsstörung und ggfls. Adipositas.

4. Diagnostik
Diagnostik der Hirntumoren (Bildgebung) siehe Kapitel AWMF-Register-Nr. 025/022 Leitsymptome und
Diagnostik der Hirntumoren. Angepasst an Lage und Größe des Kraniopharyngeoms sind zusätzlich zu
dem dort genannten Basisprotokoll dünne sagittale Tomogramme T1 nativ und nach KM sowie coronare
Tomogramme erforderlich. Wenn eine KM-Gabe erfolgt, können zusätzliche hochaufgelöste T2 gewichtete
Sequenzen hilfreich sein. Wenn keine KM-Gabe erfolgt, sollten diese grundsätzlich anfertigt werden. Die T1

http://www.awmf.org/uploads/tx_szleitlinien/025-022l_S1_Hirntumoren.pdf
http://www.awmf.org/uploads/tx_szleitlinien/025-022l_S1_Hirntumoren.pdf
http://www.awmf.org/uploads/tx_szleitlinien/025-022l_S1_Hirntumoren.pdf
http://www.awmf.org/uploads/tx_szleitlinien/025-022l_S1_Hirntumoren.pdf

Kraniopharyngeom im Kindes- und Jugendalter AWMF-Reg._Nr. 025/026 Aktualisierung 01/2019

 2

gewichteten Sequenzen sollten als TSE Einzelschichtsequenzen angefertigt werden. Wenn alternative
Sequenzen gewählt werden, sollten diese in der diagnostischen Aussage nicht unterlegen sein.
.
4.1 Neben der Bildgebung notwendige zusätzliche präoperative Diagnostik bei
Erstdiagnose
1. Anthropometrie: Körperhöhe (Stadiometer), Körpergewicht, Pubertätsstadium nach Tanner,
Hodenvolumen (Orchiometer n. Prader), neuropsychologischer Status.
2. Ophthalmologische Diagnostik: Fundoskopie, Bestimmung des Visus und Gesichtsfeldes mit
altersangepassten Testverfahren, bei älteren Patienten und Jugendlichen zusätzlich Prüfungen des
Farbsehens und der Kontrastempfindlichkeit.
3. Labordiagnostik: Prolaktin, Cortisol im Serum-Tagesprofil / 24h-Sammelurin, ACTH, TSH, fT4, , LH, FSH,
Estradiol/Testosteron, DHEAS, IGF-1/IGFBP-3, alpha-Fetoprotein, beta-HCG, plazentare alkalische
Phosphatase (PLAP), Osmolalität in Serum/Urin (besonders im ersten Morgenurin), Einfuhr/Ausfuhr (24h-
Bilanzierung), Serumelektrolyte, Glucose.
4. Endokrinologie: Diagnose endokriner Ausfälle, die sofortiger hormoneller Substitution bedürfen (Diabetes
insipidus neurohormonalis, sekundärer Hypocortisolismus).
4.a Diabetes insipidus neurohormonalis
Eine erhöhte Natriumchlorid-Konzentration mit erhöhter Serumosmolalität bei gleichzeitig erniedrigtem
spezifischen Gewicht oder Osmolalität des Urins aufgrund einer fehlenden Konzentrierungsfähigkeit des
Urins erhärten den Verdacht auf einen Diabetes insipidus (DI) neurohormonalis. CAVE: Kein Durstversuch!
Das positive Ansprechen im DDAVP-Test beweist den DI neurohormonalis und differenziert gegenüber
dem DI renalis. Ausschluss des DI bei normalen Serum-Elektrolyten, normaler Serumosmolalität, normaler
Konzentrierungsfähigkeit der Niere (spez.Gewicht >1020, Urinosmolalität >750 mosm/kg).
4.b Hypocortisolismus: Pathologische Befunde im Cortisoltagesprofil (Serum oder Speichel) bzw. Cortisol
im 24h-Sammelurin. Eine perioperative Dexamethasontherapie sollte auch bei unauffälligen
laborchemischen Befunden eingeleitet werden zur Hirnödemprophylaxe und zur Prophylaxe einer
perioperativen Addisonkrise.
4.c Hyperprolaktinämie: Bei extrem erhöhten Werten (> 150 µg/l) hinweisend auf ein Prolaktinom.
4.d Alpha-Fetoprotein, beta-HCG und PLAP: erhöhte Werte im Serum/Liquor bei sezernierendem
Keimzelltumor.

Intraoperative und früh-postoperative Diagnostik
1. Labordiagnostik: Einfuhr/Ausfuhr, Flüssigkeitsbilanzierung, Serumelektrolyte, Serum- und
Urinosmolalität, spez. Gewicht im Urin, Blutbild, Blutgasanalyse, Körpergewicht.
2. Salz/Wasserhaushalt: Bereits präoperativ kann nicht nur ein DI sondern auch ein Syndrom der
inadäquaten ADH sekretion (SIADH) auftreten. Bei postoperativem DI folgt häufig Phase mit SIADH und
anschließend in der Regel permanenter DI (insbesondere wenn keine Hyperintensität der Neurohypophyse
in T1 MRT nachweisbar ist). Daher perioperativ immer engmaschige Bilanzierung, Monitoring des
Flüssigkeitsumsatzes, frühzeitiges Erkennen polyurischer Phasen, Titration des Umsatzes mittels i.v.-
Dauertropfinfusion, NaCl-Substitution und DDAVP-Gabe. CAVE: gestörtes Durstempfinden nach
Entfernung größerer hypothalamischer Tumoren: auf ausreichende Flüssigkeitszufuhr achten. Therapie mit
DDAVP einschleichend erst nach Persistenz der Polyurie über 2 h (Polyurie: NG: >150 ml/kg/d; Sgl./Klki.:
>100-110 ml/kg/d; Ki./Jgdl.: >40-50 ml/kg/d). Der DI ist durch ausreichende Flüssigkeitszufuhr
kompensierbar. Bei inadäquater DDAVP-Medikation/Dosierung droht Wasserintoxikation! Zur
Differentialdiagnose eines möglichen zerebralen Salzverlustsyndroms wird die Messung der
Natriumausscheidung im Spontanurin empfohlen. (s. AWMF-Leitline Register-Nr. 027/031 Diabetes
insipidus neurohormonalis).
3. Apparative Diagnostik: bei präoperativem Nachweis von Tumorverkalkungen: native CT-
Verlaufskontrolle (ausschließlich Schichten im Hypothalamus-Hypophysenbereich) in den ersten

Kraniopharyngeom im Kindes- und Jugendalter AWMF-Reg._Nr. 025/026 Aktualisierung 01/2019

 3

postoperativen Tagen zum Nachweis einer kompletten oder partiellen Resektion. Da es sich um einen
extraaxialen Tumor handelt, ist eine frühe postoperative Bildgebung zur Rest- Tumorbestimmung wie bei
intraaxialen Tumoren nicht obligat. Ein Basis-MRT als Ausgangsbefund zur Verlaufskontrolle wird 6-12
Wochen nach Operation empfohlen.
4. ophthalmologische Untersuchung (Visus, Augenhintergrund, Perimetrie), bei älteren Patienten und
Jugendlichen zusätzlich Prüfungen des Farbsehens und der Kontrastempfindlichkeit

Postoperative Diagnostik und Nachsorge
1. Apparative Diagnostik
1.a. nach kompletter Resektion: MRT des Schädels nativ und nach Gadoliniumgabe alle (3-) 6 Monate im
1.Jahr und alle 12 Monaten im weiteren Verlauf bis zum 5. Jahr post OP jeweils natives MRT ohne
Gadolinium-Gabe.
1.b. bei Tumorrest: MRT des Schädels nativ und nach Gadoliniumgabe alle 3 (-6) Monate im 1.Jahr und
alle (6-) 12 Monaten im weiteren Verlauf bis zum 5.-8. Jahr post OP.
1.c. bei klinischer Verschlechterung: sofortige bildgebende Verlaufskontrolle.
2. ophthalmologische Untersuchung (Augenhintergrund, Perimetrie) zweimal pro Jahr bis zum 5. Jahr post
OP, bei klinischer Verschlechterung sofort.
3. Knochenalterbestimmung mittels Carpogramm einmal pro Jahr.

2. Labordiagnostik
1. 3 (-6) Monate post-OP: Diagnostik zum Nachweis/Ausschluss hormoneller Ausfälle (CRF-Test, LHRH-
Test bei Tannerstadium > I, Wachstumshormon-Stimulationstests bei pathologischer Wachstumsrate nur
bei euthyreoter Stoffwechsellage und ggf. nach Priming (s. AWMF-Leitline Register-Nr. 089/001 Diagnostik
des Wachstumshormonmangels im Kindes- und Jugendalter.
2. Im weiteren Verlauf bei unauffälligem klinischen Befund: jährliche Kontrollen von: Serumelektrolyten,
IGFBP-3 oder IGF-1, TSH, fT4, Prolaktin, DHEAS, Cortisol-Tagesprofil im Speichel oder Serum und
Cortisolausscheidung im 24h-Sammelurin.
3. Bei bislang nicht diagnostiziertem DI und Auftreten von Polyurie, Polydypsie, Nykturie: Einfuhr/Ausfuhr,
spez. Gewicht im Morgenurin, Serumelektrolyte und Osmolalität, DDAVP-Test. Bei sich langsam
manifestierendem DI (DD: psychogene Polydipsie) ggfs. Durstversuch vor DDAVP-Test.
4. Bei pathologischem IGFBP-3 und/oder IGF-1 im Serum und pathologischer Wachstumsrate:
Wachstumshormon-Stimulationstests nach Priming entsprechend AWMF-Leitline Register-Nr. 089/001
Diagnostik des Wachstumshormonmangels im Kindes- und Jugendalter.
5. Bei ausbleibender Pubertätsentwicklung (Tanner-Stadium PHI, BI, GI im Alter von ≥13,5 J. (Mädchen);
≥14J. (Jungen)) GnRH-Agonist-Test, Östradiol bzw. Testosteron im Serum. Bei vorzeitiger
Pubertätsentwicklung (Pubarche/Thelarche <8J.; G<9J.): GnRH-Test, Östradiol bzw. Testosteron im
Serum.
6. Bei Adipositas (BMI [Körpergewicht/Körperhöhe2] kg/m2 >97.Perzentile nach Kromeyer et.al [www.a-g-
a.de]): jährliche Kontrollen von HbA1c, GTT, Serumlipide, Blutdruck (s.a.
Empfehlungen der AGA-Leitlinien zur Komorbiditätsdiagnostik: www.a-g-a.de).

3. Klinische Verlaufsdiagnostik
1. Anthropometrie: Körperhöhe/Sitzhöhe (Stadiometer)/Armspannweite, Körpergewicht, Kopfumfang,
Pubertätsstadium n. Tanner, Hodenvolumen (Orchiometer n. Prader) in halbjährlichen Abständen.
2. Neuropsychologische Untersuchungen: Bei anamnestischen oder klinischen Hinweisen auf
neuropsychologische Probleme (Schulleistungen, psychosomatische Symptome) wird regelmäßige

http://www.awmf.org/uploads/tx_szleitlinien/089-001l_S2_Wachstumshormonmangel_im_Kindes_und_Jugendalter.pdf
http://www.awmf.org/uploads/tx_szleitlinien/089-001l_S2_Wachstumshormonmangel_im_Kindes_und_Jugendalter.pdf
http://www.awmf.org/uploads/tx_szleitlinien/089-001l_S2_Wachstumshormonmangel_im_Kindes_und_Jugendalter.pdf
http://www.awmf.org/uploads/tx_szleitlinien/089-001l_S2_Wachstumshormonmangel_im_Kindes_und_Jugendalter.pdf

Kraniopharyngeom im Kindes- und Jugendalter AWMF-Reg._Nr. 025/026 Aktualisierung 01/2019

 4

Testdiagnostik empfohlen, Förderungsbedarf klären.
3. ophthalmologische Untersuchung (Visus, Augenhintergrund, Perimetrie), bei älteren Patienten und
Jugendlichen zusätzlich Prüfungen des Farbsehens und der Kontrastempfindlichkeit.
4. Motorische Entwicklung, Rehabilitationsbedarf klären.
5. Verlaufsuntersuchungen zur gesundheitsbezogenen Lebensqualität.

5. Therapie
In Anbetracht vielfach kontrovers diskutierter Therapiestrategien (Versuch der mikroskopisch kompletten
Resektion vs. inkompletter Resektion + Strahlentherapie; Rezidivtherapie, Management der
hypothalamischen Essstörung, Adipositas) bieten die vorliegenden Leitlinien mangels fundierter Daten aus
prospektiven, kontrollierten Studien keine Vorgabe einer bestimmten Therapiestrategie. Die Entscheidung
über die Therapie im Einzelfall gerade bei kontrovers diskutierten Konstellationen obliegt einem
multidisziplinären, erfahrenen Team (4, 6). Die Behandlung im Rahmen einer prospektiven Studie bzw.
Erfassung in einem multizentrischen Register ist empfehlenswert. Anbindung an ein kinderonkologisches
Zentrum (G-BA Beschluss), interdisziplinäres Tumorboard. Supportive Betreuung durch
psychoonkologisches Team.

Chirurgische Therapie
Der Versuch einer makroskopisch kompletten (R0) Resektion unter mikrochirurgischen Bedingungen über
einen operativen Zugang, der der Lage und Ausdehnung des Tumors in Relation zu Leitstrukturen wie
Chiasma, Hypothalamus, 3. Ventrikel und Hypophyse individuell angepasst wird, sollte die Therapie der 1.
Wahl bei Erstdiagnose sein (4). Der Erhalt insbesondere der Funktion des Hypothalamus, der Corpora
mamillaria und die Schonung der benachbarten Hirnnerven sowie Gefäße inklusive kleiner perforierender
Arterien hat Vorrang vor einer chirurgischen Radikalität. Die „intention to treat“ sollte, insbesondere bei
bildgebend klarer Infiltration des Hypothalamus, ggf. von vorne herein im Sinne einer subtotalen Resektion
unter Belassung der Infiltrationszone definiert werden. Prinzipiell stehen transkraniell der pteryonalen, der
laterale oder paramediane subfrontale, der transcallosale, der frontal interhemisphärische sowie eine
Kombination von Zugängen zur Verfügung. Für intraselläre wie median supraselläre Manifestation kommt
zudem der transsphenoidale Zugang in Frage. Bilaterale Zugänge sollten aufgrund der großen Invasivität
eher vermieden werden. Der Erhalt insbesondere der Funktion des Hypothalamus und der Corpora
mamillaria und die Schonung der benachbarten Hirnnerven und Gefäße inklusive kleiner perforierender
Arterien hat Vorrang vor einer chirurgischen Radikalität. Die „intention to treat“ sollte, insbesondere bei
bildgebend klarer Infiltration des Hypothalamus, ggf. von vorne herein im Sinne einer subtotalen Resektion
unter Belassung der Infiltrationszone definiert werden. Bei großen zystischen Komponenten, insbesondere
bei assoziiertem ausgeprägtem Visusverlust, kann eine primäre Zystenentlastung mittels stereotaktisch
oder endoskopisch kontrollierter Kathetereinlage als erster Schritt vorgeschaltet werden, um mit
konsolidierter Zystengröße und nach Erholung des Visus die eigentliche Tumorentfernung im zweiten
Schritt anzustreben. Eine intracavitäre Therapie zystischer Komponenten z.B. mit Interferon kann primär bei
rein zystischen Raumforderungen und im Rezidivfall sowie bei fehlender strahlentherapeutischer Option
erwogen werden.
Neurochirurgische Eingriffe sollten nur nach interdisziplinärer Diskussion unter Einbeziehung pädiatrisch-
neurochirurgischer, radioonkologischer und pädiatrisch-onkologischer Expertise vorgenommen werden.

Strahlentherapie
Ein kombiniertes, neurochirurgisches und strahlentherapeutisches Vorgehen (5, 6) wird angestrebt.
Folgende Strategie wird vorgeschlagen:
1. Bei neurochirurgischer Totalexstirpation (R0) abwartendes Verhalten,
2. Im Rezidivfall erneute neurochirurgische Operation mit postoperativer Bestrahlung,

Kraniopharyngeom im Kindes- und Jugendalter AWMF-Reg._Nr. 025/026 Aktualisierung 01/2019

 5

3. Bei Inoperabilität R 1 oder R 2 -Resektion (subtotal, partiell): a.) anschließende lokale Bestrahlung mit
50,4 - 54 Gy Zielvolumendosis (ICRU50) (Einzeldosis 1,8 Gy; Einschluss der Zysten ins
Behandlungsgebiet; CT-Kontrolle zum Ausschluss von Zystenwachstum unter Strahlentherapie und ggf.
Feldanpassung; Anwendung hochkonformaler Photonentechniken oder Protonentherapie), oder: b.)
abwartendes Verhalten, bei Progredienz: Vorgehen wie unter a.) Mangels valider prospektiver Daten kann
bislang keine fundierte Empfehlung zur unter a. oder b. geschilderten Vorgehensweise gegeben werden.
Bei abwartendem Verhalten nach R1- Resektion empfehlen sich kurzfristige klinische und bildgebende
Verlaufskontrollen (alle 3 Monate), um bei klinischer Verschlechterung oder Progression eine
Strahlentherapie einzuleiten. Unabhängig von der besten zeitlichen Sequenz der Therapiestrategien sollte
herausgestellt werden, dass eine radikale Operation gravierende negative Folgen für die Lebensqualität
und „Funktionalität“ des jeweiligen Kindes haben kann und dass die bisherigen Daten zeigen, dass durch
eine Kombination einer eingeschränkten chirurgischen Maßnahme mit einer Strahlentherapie (postoperativ
oder in der Salvage-Situation) dieselben langfristigen Kontrollraten erzielt werden können.
4. Für Säuglinge und Kleinkinder unter 6 Jahren sollte bei inkompletter Resektion ggf. zunächst eine
Nachbeobachtung zur Beurteilung der Tumorprogression in Erwägung gezogen werden. Es sollte nur in
Ausnahmefällen eine Strahlentherapie durchgeführt werden.
5. Bei Tumorrezidiv oder Progression eines bestehenden Tumorrestes kommen in Abhängigkeit von
Lokalisation und Alter des Patienten eine strahlentherapeutische Behandlung ggf. nach erneuter Resektion
und/oder die Drainage bzw. Instillation von Radioisotopen / Interferon Alpha in Tumorzysten in Frage.

Medikamentöse Therapie

1. Perioperative Prohylaxe eines Hirnödems und einer Addisonkrise bei sekundärem Hypocortisolismus:
Dexamethason (ca. 8 mg / m2 KO / d in 4 Einzeldosen alle 6 h), plus Magenschutz, z.B.
Protonenpumpenhemmer.

2. Diabetes insipidus neurohormonalis: Intraoperativ und in der frühpostoperativen Phase exakte
Bilanzierung und Titration des Salz/Wasserhaushaltes mittels einschleichender intravenöser DDAVP- Gabe
und NaCl-Zufuhr. Im postoperativen Verlauf nasale Applikation (DDAVP via Rhinyle: Konzentration 250
μg/2.5 ml; Einzeldosis: 5-20 μg; Wirkdauer: 8-12 h) oder orale Substitution (DDAVP 0,1 oder 0.2 mg Tbl.;
Einzeldosis: 0.1-0.8 mg, Wirkdauer: 8-12h) oder DDAVP Schmelztabletten 0,06/0,12/0,24 mg: bessere
Bioverfügbarkeit, t.max. nach 2 Stunden. Therapieziel: a.) Einstellung auf eine abendliche DDAVP-Dosis,
die Nachtruhe ohne Nykturie ermöglicht; b.) bei/nach morgendlicher Polyurie: Gabe einer Morgendosis, die
eine Polyurie im Tagesverlauf verhindert + ggf. zusätzlich mittägliche Gabe. Eine unbehandelte, gleichzeitig
bestehende NNR-Insuffizienz kann einen DI maskieren. Mit Aufnahme einer Glukokortkoidtherapie muss
mit einem höheren DDAVP-Bedarf gerechnet werden.

3. Hypocortisolismus: Perioperativ sollte eine Dexamethasontherapie (8 mg/m2 KO/d) zur Ödem- und
Addisonprophylaxe eingeleitet werden. Unter perioperativer Dexamethasontherapie postoperativ
überlappend Umsetzen auf eine Hydrocortison- Substitution (zunächst in Stressdosis: 30-50mg/m2 KO/d).
Frühpostoperativ wenn möglich rasche Reduktion der Hydrocortison-Stressdosis auf eine orale
Erhaltungsdosis (10-20 mg/m2 KO/d, in 2-3 Dosen, ca. 50% der Tagesdosis morgens, ca. 30% mittags, ca.
20% abends). Die adäquate Erhaltungsdosis muss anhand des klinischen Zustandes und der Cortisolwerte
im Profil bzw. Sammelurin ermittelt werden. In Stresssituationen ist es notwendig, die Substitutionsdosis
passager zu verdreifachen und ggfs. auf iv-Gabe umzusetzen. Notfallausweis!

4. Hypothyreose: Substitution mit Levothyroxin (1-2 µg/kg KG/Tag (s. AWMF S3-Leitlinie Register-Nr.:
025/030 Endokrin. Spätfolgen onkologischer Krankheiten des Kindesalters) morgens nüchtern.
Befundkontrollen im Serum immer vor Einnahme.

Kraniopharyngeom im Kindes- und Jugendalter AWMF-Reg._Nr. 025/026 Aktualisierung 01/2019

 6

5. Wachstumshormonmangel: (= 2 pathologische WH-Stimulationsteste (< 8 ng/ml) und pathologische
Wachstumsgeschwindigkeit dokumentiert über 6-12 Monate unabhängig von absoluter KH, aber KH-SDS <
Zielgrößen-SDS). Substitution mit rekombinantem Wachstumshormon. Präpubertär und pubertär in einer
Dosierung von 0.025-0.035 mg/kg/d als einmalige tägliche subkutane Injektion. Im Erwachsenenalter in
einschleichender Dosierung, beginnend mit 0.2 mg/d, nach Verträglichkeit und Effekt (IGF-1-titriert) bis zur
Erhaltungsdosis von meist 0.02 mg /kg KG/d (maximal 1.0 mg/d) s.c.

6. Hypogonadismus: Substitution mit Sexualsteroiden (Testosteron bzw. Östrogen/ Gestagen), Behandlung
mit HCG/HMG oder (bei hypothalamischen Formen) LHRH-Pumpentherapie in Abhängigkeit vom Alter des
Patienten und vom gewünschten Therapieerfolg (Pubertätsentwicklung, Hodenwachstum bzw. Fertilität).

7. Stereotaktische oder offene Katheterimplantation zur Druckentlastung ggf. mit Instillation sklerosierender
Substanzen (z.B. Interferon Alpha).

6. Rehabilitation
Die Rehabilitation eines Patienten mit Kraniopharyngeom erfordert ein multidisziplinäres Team unter
Einbeziehung von Pädiatrischen Endokrinologen, Neurologen/Neuropädiatern, Psychologen,
Psychotherapeuten, Physiotherapeuten und Sozialpädagogen. Die Nachsorge sollte langfristig und
insbesondere im Kindes- und Jugendalter unter Einbeziehung der Familie erfolgen (2). Stationäre
Rehabilitationsmaßnahmen sollten an Institutionen erfolgen, die Erfahrung und ein standardisiertes Konzept
in der Rehabilitation von Kraniopharyngeompatienten aufweisen.
Spezielle Maßnahmen im Bedarfsfall: Notfallausweis, regelmäßige Ernährungsberatung und ggf.
psychotherapeutische Behandlung von Essstörungen und hypothalamischer Adipositas, Aufklärung und
Schulung von Lehrern/Betreuern, ggf. Antrag auf Schwerbehindertenausweis, ggf. ärztliches Attest zur
Befreiung von bestimmten Disziplinen im Schulsport, schulpsychologische Diagnostik, ggf. Antrag auf
Nachteilsausgleich (8).

7. Patienten-Selbsthilfegruppe
Selbsthilfegruppe von Patienten mit Kraniopharyngeom - Internet: http://www.kraniopharyngeom.com

Literatur:
1. Müller, HL, Merchant, TE, Puget, S, Martinez-Barbera, JP (2017) New outlook on the diagnosis,

treatment and follow-up of childhood-onset craniopharyngioma. Nat Rev Endocrinol. 13 (5): 299-312
2. Müller, HL (2011) Consequences after craniopharyngioma surgery in childhood. J Clin Endocrinol Metab

96: 1981-1991
3. Buslei R, Paulus W, Rushing EJ, Burger PC, Giangaspero F, Santagata S. (2016) Craniopharyngioma.

In: Louis, D, Ohgaki, H, Wiestler, OD, Cavenee, WK (eds) WHO classification of tumours of the central
nervous system. IARC Press, Lyon. 324-328

4. Flitsch, J, Müller, HL, Burkhardt, T (2011) Surgical strategies in childhood craniopharyngioma. Front
Endocrin 2:96 doi: 10.3389/fendo.2011.00096

5. Müller, HL, Gebhardt, U, Teske, C, Faldum, A, Zwiener, I, Warmuth-Metz, M, Pietsch, T, Pohl, F,
Sörensen, N, Calaminus, G (2011) Post-operative hypothalamic lesions and obesity in childhood
craniopharyngioma: results of the multinational prospective trial KRANIOPHARYNGEOM 2000 after 3-
year follow-up. Eur J Endocrinol 165: 17-24

6. Kortmann, R-D (2011) Different approaches in radiation therapy of craniopharyngioma. Front Endocrin
2: 100. doi: 10.3389/fendo.2011.00100

http://www.kraniopharyngeom.com/

Kraniopharyngeom im Kindes- und Jugendalter AWMF-Reg._Nr. 025/026 Aktualisierung 01/2019

 7

7. Elowe-Gruau, E, Beltrand, J, Brauner, R, Pinto, G, Samara-Boustani, D, Thalassinos, C, Busiah, K,
Laborde, K, Boddaert, N, Zerah, M, Alapetite, C, Grill, J, Touraine, P, Sainte-Rose, C, Polak, M, Puget,
S. (2013) Childhood Craniopharyngioma: Hypothalamus-Sparing Surgery Decreases the Risk of
Obesity. J Clin Endocrinol Metab 98(6): 2376-2382.

8. Broschüre: F-I-T: Fair, Integriert, Transparent. Schulische Reintegration von Kindern und Jugendlichen
mit einem Hirntumor oder einer anderen Krebserkrankung“ als Download
(https://www.kinderkrebsstiftung.de/ueber-uns/downloads.html#c1750)

Verfahren zur Konsensbildung
Im Auftrag der Deutschen Gesellschaft für Kinderheilkunde und Jugendmedizin (DGKJ) erstellt durch die
Gesellschaft für Pädiatrische Onkologie und Hämatologie (GPOH).

Autor:
H.L. Müller

Mitglieder der Expertengruppe:

M. Bettendorf, Heidelberg (DGKJ, DGKED, DGE); J. Brämswig, Münster (DGKJ, DGKED, GPOH, DGE); G.
Calaminus, Bonn (DGKJ, GPOH); C. Denzer, Ulm (DGKJ, DGKED, DGE), J. Flitsch, UKE Hamburg (DGE,
DGNC); M. Frühwald, Augsburg (DGKJ, GPOH); M. Flentje, Würzburg (DEGRO); A. Gnekow, Augsburg
(DGKJ, GPOH); N. Graf, Homburg/Saar (DGKJ, GPOH); B. Hauffa, Essen (DGKJ, DGKED, DGE); P.
Hernáiz-Driever, Berlin (DGKJ, GPOH, GNP); N. Jorch, Bielefeld (DGKJ, GPOH, DGKED, DGE); M.
Kieslich, Frankfurt a.M. (DGKJ, GNP); J. Krauss (DGNC); R.-D. Kortmann, Leipzig (GPOH, DEGRO,
APRO), S. Rutkowski, Hamburg (GPOH); H.L. Müller, Oldenburg (DGKJ, GPOH, DGKED, DGE, DAG,
DDG); J. Özyurt; T. Pietsch, Bonn (GPOH, DGNN); F. Pohl, Regensburg (GPOH, DEGRO, APRO); K.
Scheinemann (GPOH, SPOG); M. Schuhmann, Tübingen (DGNC); U. Thomale (DGNC, GPOH), B.
Timmermann, Essen (APRO, DEGRO, GPOH, DKG); E. Waldeck, Idar-Oberstein; B. Bison, Würzburg
(GPOH, DGNR); A. Wiener, Münster (GPOH, DGVT)

Beratende wissenschaftliche medizinische Fachgesellschaften:

Deutsche Gesellschaft für Kinderheilkunde (DGKJ); Deutsche Gesellschaft für Hämatologie und Onkologie
(GPOH); Deutsche Gesellschaft für Neurochirurgie (DGNC); Deutsche Gesellschaft für Neuropathologie
und Neuroanatomie (DGNN); Deutsche Gesellschaft für Radioonkologie (DEGRO) - besonders die
Arbeitsgemeinschaft Pädiatrische Radioonkologie APRO, die ebenfalls der GPOH angehört, Gesellschaft
für Neuropädiatrie (GNP), Deutsche Gesellschaft für Kinderendokrinologie und -diabetologie (DGKED),
Deutsche Gesellschaft für Endokrinologie (DGE), Gesellschaft für Neuropsychologie (GNP), Deutsche
Gesellschaft für Neuroradiologie (DGNR), Deutsche Adipositasgesellschaft (DAG), Deutsche
Diabetesgesellschaft (DDG), Deutsche Gesellschaft für Verhaltenstherapie (DGVT), Deutsche
Krebsgesellschaft (DKG).

Erklärung über Interessenkonflikte:

Die Erklärung zu potenziellen Interessenkonflikten wurde nach den Kriterien des AWMF-Formblattes
eingeholt. Bei dieser Leitlinie hat keiner der beteiligten Experten oder Autoren einen Interessenkonflikt
hinsichtlich des Gesamtinhaltes oder einzelner Kapitel. Daher gab es auch keine Enthaltungen o.ä. bei der
Bewertung der Leitlinieninhalte. Die Angaben zu den Interessenkonflikten wurden von H. L. Müller bewertet.
Die Bewertung von H. L. Müller ist eine Selbstbewertung.

https://www.kinderkrebsstiftung.de/ueber-uns/downloads.html#c1750

Kraniopharyngeom im Kindes- und Jugendalter AWMF-Reg._Nr. 025/026 Aktualisierung 01/2019

 8

Leitlinienkoordination:

Prof. Dr. Ursula Creutzig, Medizinische Hochschule Hannover
Prof. Dr. Thomas Lehmbecher, Klinikum der Johann-Wolfgang-Goethe-Universität Frankfurt

Erstveröffentlichung: 10/2001

Überarbeitung von: 01/2019

Nächste Überprüfung geplant: 01/2024

Die AWMF erfasst und publiziert die Leitlinien der Fachgesellschaften mit
größtmöglicher Sorgfalt - dennoch kann die AWMF für die Richtigkeit des
Inhalts keine Verantwortung übernehmen. Insbesondere bei
Dosierungsangaben sind stets die Angaben der Hersteller zu beachten!

Autorisiert für elektronische Publikation: AWMF online

