
1

DEZENA, Roberto Alexandre. Treatment of pediatric hydrocephalus by neuroendoscopic
choroid plexus coagulation. Liph Science, v. 2, n. 1, p.1-12, jan./mar., 2015.
www.liphscience.com

Treatment of pediatric hydrocephalus by neuroendoscopic choroid plexus
coagulation

Tratamento da hidrocefalia pediátrica pela coagulação neuroendoscopica
do plexo coróide

Roberto Alexandre Dezena

Abstract: This study aims to review historical aspects and the rebirth of the neuroendoscopic
choroid plexus coagulation (NCPC) as treatment of pediatric hydrocephalus. The literatures
covering this topic were reviewed through PubMed. The first NCPC procedure goes back to the
early 1930s. After the development of other treatment methods and the understanding of
cerebrospinal fluid (CSF) dynamics, the application of NCPC dramatically decreased by 1970s.
In 2000s, there was a rebirth of NCPC in combination with endoscopic third ventriculostomy
(ETV). NCPC remains one of the treatment options of pediatric hydrocephalus in selected
cases. NCPC might provide a temporary reduction in CSF production to allow the further
development of CSF absorption in infants. Adding NCPC to ETV for infants with communicating
hydrocephalus may increase the shunt independent rate thus avoiding the consequence of late
complication related to the shunt device. This is important for patients who are difficult to be
followed up, due to geographical and/or socioeconomic difficulties. And also adding NCPC to
ETV for obstructive hydrocephalus in infants may also increase the success rate. Furthermore,
NCPC may be an option for cases with high chance of shunt complication such as
multiloculated hydrocephalus, extreme hydrocephalus and hydranencephaly. In comparison
with the traditional treatment of CSF shunting, the role of NCPC needs to be further evaluated
particularly in concern to the neurocognitive development.

Keywords: pediatric hydrocephalus, neuroendoscopic choroid plexus coagulation, endoscopic
third ventriculostomy.

Resumo: O presente estudo tem como objetivo revisar os aspectos históricos e do
renascimento da técnica de coagulação neuroendoscópica do plexo coróide (NCPC) para
tratamento da hidrocefalia pediátrica. Foi realizada uma revisão bibliográfica utilizando-se o
PubMed. O primeiro procedimento NCPC remonta a década de 1930. Após o desenvolvimento
de outros métodos de tratamento e a compreensão da dinâmica do líquido cefalorraquidiano
(LCR), a aplicação da NCPC reduziu drasticamente na década de 1970. Na década de 2000,
ressurgiu a NCPC, em combinação com a terceiro ventriculostomia endoscópica (ETV). A
NCPC continua sendo uma das opções para o tratamento da hidrocefalia pediátrica em casos
selecionados. A NCPC proporciona a redução temporária da produção de LCR para permitir o
desenvolvimento da absorção do LCR na criança. Adicionando NCPC na ETV para crianças
com hidrocefalia comunicante pode-se aumentar a taxa independente do shunt, evitando
assim, consequentes complicações tardias relacionadas ao aparelho. Este shunt é importante
para os pacientes com difícil seguimento, devido às dificuldades geográficas e/ou sócio-
econômicas. Além disso, quando adicionado A NCPC somada à ETV para a hidrocefalia
obstrutiva no lactente, pode aumentar a taxa de sucesso. A NCPC pode ser uma opção para
os casos com grande chance de complicação do shunt, como hidrocefalia multiloculada,
extrema hidrocefalia e hidroanencefalia. Em comparação com o tratamento tradicional, o papel
do NCPC precisa ser bem avaliada, em particular no que respeita ao desenvolvimento
neurocognitivo.

Palavras-chave: hidrocefalia pediátrica, coagulação neuroendoscópica do plexo coróide,
terceiro ventriculostomia endoscópica.

http://lattes.cnpq.br/7893995051585365

2

DEZENA, Roberto Alexandre. Treatment of pediatric hydrocephalus by neuroendoscopic
choroid plexus coagulation. Liph Science, v. 2, n. 1, p.1-12, jan./mar., 2015.
www.liphscience.com

Introduction

Pediatric hydrocephalus is one of the most frequently diagnosed diseases in

pediatric neurosurgical practice. Approximately 60% of the total cases of

hydrocephalus in children are congenital or acquired in childhood. It's a typical

surgical disease, and if left untreated it is lethal in most cases. Traditionally,

shunts are the main treatment since 1940s. However, sometimes shunt

dependency in children with hydrocephalus is a terrible problem, and it is more

dangerous in emerging countries because of the difficulties to access prompt

neurosurgical intervention, in cases of infection or shunt malfunction.8,22,23

In this scenario, mainly in obstructive hydrocephalus, neuroendoscopic

techniques such as endoscopic third ventriculostomy (ETV) become vitally

important in the management of these patients. ETV is successful in about 80%

of children older than 1 year of age, regardless of the cause of obstructive

hydrocephalus. For infants younger than 1 year of age, isolated ETV remains

controversial, probably because of the deficiency in cerebrospinal fluid (CSF)

absorption. Benjamin C. Warf, at CURE Children´s Hospital of Uganda,

hypothesized that the addition of neuroendoscopic choroid plexus coagulation

(NCPC) at the time of the ETV, to simultaneously reduce the rate of CSF

production, might improve the outcome.22

This old neuroendoscopic procedure of the early 20th century, abandoned due

to limited technology and frequent complications, has been reinvented and

adapted to current neurosurgery.

Historical aspects

Faivre, in 1854 and Luschka, in 1855 were the first researchers to suggest that

the choroid plexus is the source of CSF.3,29 Cushing supported this hypothesis

3

DEZENA, Roberto Alexandre. Treatment of pediatric hydrocephalus by neuroendoscopic
choroid plexus coagulation. Liph Science, v. 2, n. 1, p.1-12, jan./mar., 2015.
www.liphscience.com

through intraoperative observations.4 Extrachoroidal fluid production was

suggested by Weed in 1914, by animal studies.29

Dandy, in 1918, demonstrated in an animal study that unilateral hydrocephalus

was produced when the 4th ventricle was blocked together with the access

through the foramen of Monro to the contralateral plexectomized lateral

ventricle.5,30

Furthermore, in the same year, in another animal study he also demonstrated

that the choroid plexus produces CSF. Based on this result, he performed

choroid plexus extirpation in four infants with communicating hydrocephalus by

open surgery. In this series, one infant with moderate hydrocephalus and

myelomenigocele was well on 10 months follow-up, and the other three infants

with severe hydrocephalus died within 4 weeks after the operation.5,30

After, in 1932, Dandy also used a rigid Kelly cystoscope to inspect the lateral

ventricles in two hydrocephalic children.6 Cauterization of the choroid plexus

was attempted in one case. He further detailed the technique of endoscopic

coagulation of the choroid plexus in 1938.7,30

Isolated NCPC was first described by Putnam, in 193430.In the subsequent

years, besidesNCPC, other surgical treatments of hydrocephalus were

introduced including ETV and extrathecal CSF shunts. In a review, from 1934 to

1957, there were 95 cases of NCPC. The mean mortality rate was 15 %, while

the mean success rate was 60% with an average follow-up period of 8 years.

On the other hand, there were 1087 cases of various kinds of CSF shunt,

including 230 ventriculo peritoneal shunts (VPS). The mean mortality rate was

10%, and the mean initial success rate was 60% with an average follow-up time

of 2 years. The result of the reviews showed a shift from NCPC to shunts,

4

DEZENA, Roberto Alexandre. Treatment of pediatric hydrocephalus by neuroendoscopic
choroid plexus coagulation. Liph Science, v. 2, n. 1, p.1-12, jan./mar., 2015.
www.liphscience.com

perhaps due to limited technology. On the other hand, the late complication rate

for shunt was 57%.17,30

Scarff, in 1970, published the first large series of NCPC cases, his own series of

39 children treated during 23-year period, with 67% of success18. Milhorat, in

197413, reported his series of 12 cases underwent choroid plexectomy. Among

11 survivors, 8 (72%) failed and required further shunt13. After this report, that

NCPC in rhesus monkeys reduced CSF production by only 40%, it declined in

favor of the shunts.30 Neuroendoscopic literature from the 1980s to 2004, the

success rate of NCPC was between 30 and 52%.9,10,16 In small series, two out

of three cases were successful.1,14,30

Griffith, in 1986, gave a detailed account of endoscopic intracranial

neurosurgery, through a report of the results of 71 patients who received NCPC

with or without shunt from 1972 to 19829. The selection criteria were infants with

hydrocephalus who had progressively enlarging head circumference with

ventricles grossly dilated and absent superficial CSF space on CT scan.

Behavioral changes were also considered. In his series, 30 % were not shunt

dependent.

The success rate was 54, 58, and 22 % for myelomenigocele, communicating,

and obstructive hydrocephalus groups, respectively. The same author, in

1990,10 further reported the results of 32 childhood hydrocephalus cases

treated by NCPC between 1985 and 1988 with CT scan examination. Eighteen

cases were below the age of6 months. Patient selection was the same as in his

previousreport. In addition, all cases showed marked ventricular dilatation on

preoperative CT scan.

Different to his previousseries, he added postoperative perfusion of the

ventricularsystem with artificial CSF to clear the postcoagulation blood and

protein released to the CSF. The average follow-up time ranged from 1 to 4

5

DEZENA, Roberto Alexandre. Treatment of pediatric hydrocephalus by neuroendoscopic
choroid plexus coagulation. Liph Science, v. 2, n. 1, p.1-12, jan./mar., 2015.
www.liphscience.com

years. Fifty-two percent of the patients were shunt independent. Those that

required shunting was all in an interval of ≤12 weeks, except one. Among the

successful group, most of the patients showed a head circumference similar to

the preoperative size.30

Pople and Ettles, in 199516, reviewed the results of NCPC in 116 children with

hydrocephalus operated from 1973 to 1993.15,16 The mean age was 2 years

and the overall hydrocephalus control rate was 49.5%. Among communicating

hydrocephalic children with slow to moderate rate of increase in head

circumference, the long-term control rate was 64%. On the other hand, only

35% achieved long-term control without CSF shunts in patients presented with

tense fontanels and rapidly progressed hydrocephalus. The authors suggested

that the main indication for NCPC was mildly progressive communicating

hydrocephalus in infants.

In these patients, it seemed that the balance between production and

absorption of CSF could be restored by only a small reduction in outflow from

the choroid plexus of the lateral ventricle. In contrast, NCPC was not

recommended for rapidly progressive hydrocephalus with acutely raised

intracranial pressure.15,16,30 In fact, up until now, these first experiences were

quite controversial, perhaps because of technological limitations.8

Rebirth

In the late 1990s to early 2000s, due to advancement in neurosurgical

technology, the mortality rate in isolated NCPC has decreased, but the key

issue for its decline in clinical practice is its efficacy30. At this time, Warf´s

Uganda series, for the first time investigated the benefits of ETV associated to

NCPC, again arousing interest in this technique. It was concluded that

ETV/NCPC procedure is superior to ETV alone in infants younger than 1 year of

age, particularly among those with non-post infectious hydrocephalus and

6

DEZENA, Roberto Alexandre. Treatment of pediatric hydrocephalus by neuroendoscopic
choroid plexus coagulation. Liph Science, v. 2, n. 1, p.1-12, jan./mar., 2015.
www.liphscience.com

myelomeningocele, but longer follow-up with neurocognitive assessment is

necessary.22

Dr. Warf's published results of ETV/NCPC for children in Africa, and most of the

subjects in the study were infants.22 The long-term outcome and neurocognitive

outcome were reported in 200824 and 200921 respectively. They highlighted that

shunt dependency in children with hydrocephalus is more dangerous in

developing countries than in developed countries due to the limits to access

competent centers in the event of shunt malfunction or infection.22 Between

2001 and 2004, ETVs were performed as the initial treatment in 550 patients

presented with hydrocephalus. After evaluating the initial results, it was decided

to perform bilateral lateral ventricle NCPC including the temporal horn using

flexible endoscope from a single approach in addition to the ETV to assess the

benefit.

Warf and Campbell, in 200824, reported the long-term result of ETV/NCPC for

East African infants with hydrocephalus related to myelomeningocele. Among

the 338 infants whose myelomeningocele was repaired prior to 6 months of

age, 258 patients (66%) who had been followed up for >6 months required

treatment for hydrocephalus. There were 93 cases (mean age, 3 months) who

had completed ETV/NCPC with >1 month follow-up.

They have achieved a successful (shunt independent) rate of 76%. This

successful rate was higher in ETV/NCPC cases than those by ETV alone for

infant age 6 months or younger with hydrocephalus in association with

myelomeningocele as reported in the literature.11,20 Stillin 2009, Warf et

al.21reported the neurocognitive outcome and ventricular volume in children with

myelomeningocele treated for hydrocephalus in Uganda. The modified Bayley

Scales of Infant Development (BSID-III) and the frontal/occipital horn ratio

(FOR) were used to compare three groups of patients with myelomeningocele.

For the modified BSID-III, there was no statistically significant difference

7

DEZENA, Roberto Alexandre. Treatment of pediatric hydrocephalus by neuroendoscopic
choroid plexus coagulation. Liph Science, v. 2, n. 1, p.1-12, jan./mar., 2015.
www.liphscience.com

between treatment groups of VPS and ETV/NCPC. For the ventricular size, the

mean FOR was 0.7, 0.65 and 0.62 for the VPS, the ETV/NCPC and the not

required treatment groups showed no statistically significant difference. The

authors suggested that future work is needed to compare outcomes by using a

larger control group of children treated primarily with VPS shunt placement. The

same group has applied ETV/NCPC in encephalocele, with a successful rate of

85%27, and in obstructive hydrocephalus due to aqueductal stenosis, they found

a success rate of 81.9% in patients that received ETV/NCPC.28

Dandy-Walker complex is another condition treatable by ETV/NCPC, according

to Warf´s Africa series.26 Also in Uganda's scenario there was the largest series

of this disease treated by neuroendoscopy. They concluded that this technique

should be strongly considered as the primary management in place of the

traditional standard of creating shunt dependence. For this disease, the success

rate was 74% for Dandy-Walker malformation, 73% for Dandy-Walker variant,

and 100% for mega cisterna magna. Eighty-eight percent of the cases were

younger than 12 months and 95% had an open aqueduct at the time of

ETV/NCPC. None required posterior fossa shunting in a mean follow-up of 24.2

months26. From the same African series by Dr. Warf, the use of the ETV/NCPC

for communicating hydrocephalus is a viable option.23

It was significantly more successful than ETV alone in treating congenital

idiopathic hydrocephalus of infancy. In this study with sixty-four infants

(mean/median age, 6.1/5.0 months), sixteen consecutive patients were treated

by ETV alone, and the subsequent 48 by ETV/NCPC (mean/median follow-up

34.4/36.0 months). ETV was successful in 20% and ETV/NCPC in 72.4 % at 4

years (p<0.0002, logrank test; p=0.0006, Gehan–Breslow–Wilcoxin); hazard

ratio 6.9, 95 % CI 2.5–19.3. It was assumed that the primary effect of ETV, as a

pulsation absorber, and of NCPC, as a pulsation reducer, might be to reduce

the net force of intraventricular pulsations that produce ventricular expansion.

On the other hand, ETV alone may be less successful for infants because of

8

DEZENA, Roberto Alexandre. Treatment of pediatric hydrocephalus by neuroendoscopic
choroid plexus coagulation. Liph Science, v. 2, n. 1, p.1-12, jan./mar., 2015.
www.liphscience.com

greater brain compliance. Regardless, this technique appears to have a higher

long-term success rate and a lower infection rate than primary shunt placement

and should be considered an effective primary treatment option for congenital

idiopatic hydrocephalus. For multiloculated hydrocephalus, ablation of the

choroid plexus in conjunction with septal fenestration and shunting was an

option to control the hydrocephalus. Zuccaro and Ramos31 reviewed their series

of 93 cases with multiloculated hydrocephalus. Choroid plexectomy/fulguration

was performed in 14 cases (eight by endoscopy and six by craniotomy). The

authors concluded that each patient must be studied individually, because

variable success rate.30

Initial experience with ETV/NCPC for post-hemorrhagic hydrocephalus of

prematurity has revealed the importance of prepontine cistern status and the

predictive value of FIESTA MRI imaging.25 In hydrocephalus in premature

infants with IVH and hydrocephalus ETV/NCPC is a safe initial procedure,

obviating the need for a shunt in selected patients. Even though the success

rate is low (37%), the lower rate of complications in comparison with shunt

treatment may justify this procedure in the initial management of hydrocephalus.

As several of the studied factors have shown influence on the outcome, patient

selection based on these observations might increase the success rate2.

Besides ETV/NCPC combined technique, nowadays there are new indications

for isolated NCPC, such as in extreme hydrocephalus and

hydranencephaly.12,14,19 Avoidance of a CSF shunt is desirable in these

conditions, since the thinness and fragility of their scalp, besides the common

presence of infected scalp ulcers at the parietal bosses.

Morota and Fujiyama, in 200414, described the technique of unilateral

transparietal approach for bilateral NCPC using a flexible neuroendoscope for

three infants with IVH related hydrocephalus. Two of them were shunt

independent. The authors suggested that the characteristics of favorable

candidates for NCPC with severe advanced hydrocephalus like

9

DEZENA, Roberto Alexandre. Treatment of pediatric hydrocephalus by neuroendoscopic
choroid plexus coagulation. Liph Science, v. 2, n. 1, p.1-12, jan./mar., 2015.
www.liphscience.com

hydroanencephalic hydrocephalus, slow progressive hydrocephalus and lack of

or thinned out septum pellucidum to make the bilateral endoscopic access

possible. Malheiros et al., in 2010,12 with a series of seventeen patients, have

completed NCPC in 9 patients.

The procedure successfully controlled excessive head circumference and signs

of increased intracranial pressure in 8 of these patients (88.8%). One

endoscopic procedure in a hydranencephalic child failed after 7 months,

resulting in VPS placement. Thus, of the 10 patients randomized to NCPC, 8

were treated successfully by NCPC (80%), and 2 went on to have a VPS. There

were no complications related to this method of treatment.

So, the authors concluded that NCPC is an acceptable alternative to VPS for

treatment of hydranencephaly and near hydranencephaly, because it is a

single, definitive, safe, effective, and economical treatment that may avoid the

complications of shunting. In another recent study,19 in severe congenital

hydrocephalus and hydranencephaly, NCPC stabilizes macrocephaly in

approximately 40% of infants with and can be considered as an alternative to

VPS placement.

Patients were followed from 30 to 608 days (median of 120 days). Of the 30

evaluable patients, NCPC was considered to be successful in 13 (43.3%),

including 8 of 20 patients with severe hydrocephalus and 5 of 10 with

hydranencephaly. Failure of NCPC was evident from increased head

circumference in 14 (82%) of 17 patients and from CSF leakage in 3. Of the 17

failures, 13 occurred within 3 months of surgery. Six patients died: 3 whose

NCPC procedures were failures, 2 whose NCPC was successful, and 1

postoperatively. Of the 17 in whom NCPC failed, 10 subsequently underwent

VPS insertion This African study concluded that isolated NCPC stabilizes

macrocephaly and can be considered as an alternative to shunt placement.19

10

DEZENA, Roberto Alexandre. Treatment of pediatric hydrocephalus by neuroendoscopic
choroid plexus coagulation. Liph Science, v. 2, n. 1, p.1-12, jan./mar., 2015.
www.liphscience.com

Conclusion

NCPC remains one of the options for the surgical treatment of pediatric

hydrocephalus mainlyin communicating hydrocephalus, and this procedure

might provide a temporary reduction in CSF production toallow the further

development of CSF absorption. Adding NCPC to ETV for infants with

hydrocephalus of various non-post infectious causes may increase

independencyrelated to the shunt device. This result is very important for

patients who are difficult to be followed up, due to geographical and

socioeconomic constrains, as in developing countries. NCPC may also be an

option for cases with high chance of shunt complication such as

hydranencephaly and as an adjunct therapeutic measure for complex cases of

hydrocephalus such as multiloculated hydrocephalus. Unfortunately, the long-

term effects of coagulating about 80% of a child's choroid plexus and leaving

larger ventricles, associated or not to ETV, are still unknown, especially in terms

of neurocognitive aspects. However, it is a promising way to improve outcome

of hydrocephalus, reducing shunt dependency, mainly in emerging countries.

More studies with larger series are necessary to define the evident benefits of

this technique.

References

1 Albright L. Percutaneous choroid plexus coagulation in hydranencephaly. Child’s
brain 1981; 8:134-7.

2 Chamiraju P, Bhatia S, Sandberg DI, Ragheb J. Endoscopic third ventriculostomy
and choroid plexus cauterization in posthemorrhagic hydrocephalus of prematurity. J
Neurosurg Pediatrics 2014;13:433-9.

3 Cserr HF. Physiology of the choroid plexus. Physiol Rev 1971; 51:273-311.

4 Cushing H. Studies on the cerebro-spinal fluid: I. Introduction. J Med Res 1914; 31:1-
19.

11

DEZENA, Roberto Alexandre. Treatment of pediatric hydrocephalus by neuroendoscopic
choroid plexus coagulation. Liph Science, v. 2, n. 1, p.1-12, jan./mar., 2015.
www.liphscience.com

5 Dandy WE. Extirpation of the choroid plexus of the lateral ventricles in
communicating hydrocephalus. Ann Surg1918; 68:569-79.

6 Dandy WE. The brain. WF Prior, Hagerstown, 1932.

7 Dandy WE. The operative treatment of communicating hydrocephalus. Ann
Surg1938; 108:194-202.

8 Dezena RA. The rebirth of neuroendoscopic choroid plexus coagulation as treatment
of pediatric hydrocephalus. J Neurol Stroke 2014;1(3): 00012.

9 Griffith HB. Endoneurosurgery: endoscopic intracranial surgery. Adv Tech Stand
Neurosurg1986;14:2-24.

10 Griffith HB, Jamjoom AB. The treatment of childhood hydrocephalus by choroid
plexus coagulation and artificial cerebrospinal fluid perfusion. Br J Neurosurg
1990;4:95-100.

11 Kadrian D, van Gelder J, Florida D, Jones R, Vonau M, Teo C, Stening W, Kwok B.
Long-term reliability of endoscopic third ventriculostomy. Neurosurgery 2005; 56:1271-
8.

12 Malheiros JA, Trivelato FP, Oliveira MM, Gusmão S, Cochrane DD, Steinbok P:
Endoscopic choroid plexus cauterization versus ventriculoperitoneal shunt for
hydranencephaly and near hydranencephaly: a prospective study. Neurosurgery 2010;
66:459-64.

13 Milhorat TH. Failure of choroid plexectomy as treatment forhydrocephalus.
SurgGynecol Obstet1974; 139:505-8.

14 Morota N, Fujiyama Y. Endoscopic coagulation of choroidplexus as treatment for
hydrocephalus: indication and surgicaltechnique. Childs NervSyst: ChNS: Off J of the
IntSoc for PediatrNeurosurg 2004; 20:816-20.

15 Philips MF, Shanno G, Duhaime AC. Treatment of villoushypertrophy of the choroid
plexus by endoscopic contact coagulation.PediatrNeurosurg 1998; 28:252-6.

16 Pople IK, Ettles D. The role of endoscopic choroid plexus coagulation in the
management of hydrocephalus. Neurosurgery 1995;36:698-701.

17 Scarff JE. Evaluation of treatment of hydrocephalus. Results of third ventriculostomy
and endoscopic cauterization of choroid plexuses compared with mechanical shunts.
Arch Neurol1966; 14:382-91.

18 Scarff JE. The treatment of nonobstructive (communicating) hydrocephalus by
endoscopic cauterization of the choroid plexuses. J Neurosurg1970; 33:1-18.

19 Shitsama S, WittayanakornN, Okechi H, Albright AL. Choroid plexus coagulation in
infants with extreme hydrocephalus or hydranencephaly. J Neurosurg Pediatrics
2014;14:55-7.

12

DEZENA, Roberto Alexandre. Treatment of pediatric hydrocephalus by neuroendoscopic
choroid plexus coagulation. Liph Science, v. 2, n. 1, p.1-12, jan./mar., 2015.
www.liphscience.com

20 Teo C, Jones R. Management of hydrocephalus by endoscopic third
ventriculostomy in patients with myelomeningocele. PediatrNeurosurg1996; 25:57-63.

21 Warf B, Ondoma S, Kulkarni A, Donnelly R, Ampeire M, Akona J, Kabachelor CR,
Mulondo R, Nsubuga BK. Neurocognitive outcome and ventricular volume in children
with myelomeningoceletreated for hydrocephalus in Uganda.
J NeurosurgPediatr 2009; 4:564-70.

22 Warf BC. Comparison of endoscopic third ventriculostomy alone and combined with
choroid plexus cauterization in infants younger than 1 year of age: a prospective study
in 550 African children. J Neurosurg 2005;103:475-81.

23 Warf BC. Congenital idiopathic hydrocephalus of infancy: the results of treatment by
endoscopic third ventriculostomy with or without choroid plexus cauterization and
suggestions for how it works. Childs NervSyst 2013;29:935-40.

24 Warf BC, Campbell JW. Combined endoscopic third ventriculostomyand choroid
plexus cauterization as primary treatment of hydrocephalus for infants with
myelomeningocele: long-term results of a prospective intent-to-treat study in 115 East
African infants. J Neurosurg Pediatr 2008;2:310-6.

25 Warf BC, Campbell JW, Riddle E. Initial experience with combined endoscopic third
ventriculostomy and choroid plexus cauterization for post-hemorrhagic hydrocephalus
of prematurity: the importance of prepontine cistern status and the predictive value of
FIESTA MRI imaging. Childs NervSyst: ChNS: Off J of the Int Soc for Pediatr
Neurosurg 2011; 7:1063-71.

26 Warf BC, Dewan M, Mugamba J. Management of Dandy-Walker complex-
associated infant hydrocephalus by combined endoscopic third ventriculostomy and
choroid plexus cauterization. J Neurosurg Pediatrics 2011; 8:377-83.

27 Warf BC, Stagno V, Mugamba J. Encephalocele in Uganda:ethnic distinctions in
lesion location, endoscopic management ofhydrocephalus, and survival in 110
consecutive children. J NeurosurgPediatr2011;7:88-93.

28 Warf BC, Tracy S, Mugamba J. Long-term outcome for endoscopic third
ventriculostomy alone or in combination with choroid plexus cauterization for congenital
aqueductal stenosis in African infants. J Neurosurg Pediatr 2012; 10:108-11.

29 Weed LH. Studies on cerebro-spinal fluid. No. IV: The dual source of cerebro-spinal
fluid. J Med Res 1914;31(111):93-118.

30 Zhu X, Di Rocco C. Choroid plexus coagulation for hydrocephalus not due to CSF
overproduction: a review. Childs NervSyst 2013; 29:35-42.

31 Zuccaro G, Ramos JG. Multiloculated hydrocephalus. Childs Nerv Syst: ChNS: Off J
of the IntSoc for Pediatr Neurosurg 2011; 27:1609-19.

