National Institute of Neurological Disorders and Stroke

Machado-Joseph Disease Fact Sheet

Get Web page suited for printing Email this to a friend or colleague Request free mailed brochure Version en Español

Table of Contents (click to jump to sections)

What is Machado-Joseph Disease?
What are the different types of Machado-Joseph Disease?
What causes Machado-Joseph Disease?
How is Machado-Joseph Disease diagnosed?
How is Machado-Joseph Disease treated?
What research is being done?
Where can I get more information?

What is Machado-Joseph Disease?

Machado-Joseph disease (MJD)-also called spinocerebellar ataxia type 3-is a rare hereditary ataxia. (Ataxia is a general term meaning lack of muscle control.) The disease is characterized by clumsiness and weakness in the arms and legs, spasticity, a staggering furching gait easily mistaken for drunkenness, difficulty with speech and swallowing, involuntary eye movements, double vision, and frequent urination. Some patients have dystonia (sustained muscle contractions that cause twisting of the body and limbs, repetitive movements, abnormal postures, and/or rigidity) or symptoms similar to those of Parkinson's disease. Others have twitching of the face or tongue, or peculiar bulging eyes.

The severity of the disease is related to the age of onset, with earlier onset associated with a more severe form of the disease. Symptoms can begin any time between early adolescence and about 70 years of age. MJD is also a progressive disease, meaning that symptoms get worse with time. Life expectancy ranges from the mid-thirties for those with severe forms of MJD to a normal life expectancy for those with mild forms. For those who die early from the disease, the cause of death is often aspiration pneumonia.

The name, Machado-Joseph, comes from two families of Portuguese/Azorean descent who were among the first families described with the unique symptoms of the disease in the 1970s. The prevalence of the disease is still highest among people of Portuguese/Azorean descent. For immigrants of Portuguese ancestry in New England, the prevalence is around one in 4,000. The highest prevalence in the world, about one in 140, occurs on the small Azorean island of Flores. Recently, researchers have identified MJD in several family groups not of obvious Portuguese descent, including an African-American family from North Carolina, an Italian-American family, and several Japanese families. On a worldwide basis, MJD is the most prevalent autosomal dominant inherited form of ataxia, based on DNA studies.

top

What are the different types of Machado-Joseph Disease?

The types of MJD are distinguished by the age of onset and range of symptoms. Type I is characterized by onset between 10 and 30 years of age, fast progression, and severe dystonia and rigidity. Type II MJD generally begins between the ages of 20 and 50 years, has an intermediate progression, and causes symptoms that include spasticity (continuous, uncontrollable muscle contractions), spastic gait, and exaggerated reflex responses. Type III MJD patients have an onset between 40 and 70 years of age, a relatively slow progression, and some muscle twitching, muscle atrophy, and unpleasant sensations such as numbness, tingling, cramps, and pain in the hands, feet, and limbs. Almost all MJD patients experience vision problems, including double vision (diplopia) or blurred vision, loss of ability to distinguish color and/or contrast, and inability to control eye movements. Some MJD patients also experience Parkinson's-like symptoms, such as slowness of movement, rigidity or stiffness of the limbs and trunk, tremor or trembling in the hands, and impaired balance and coordination.

top

What causes Machado-Joseph Disease?

MJD is classified as a disorder of movement, specifically a spinocerebellar ataxia. In these disorders, degeneration of cells in an area of the brain called the hindbrain leads to deficits in movement. The hindbrain includes the cerebellum (a bundle of tissue about the size of an apricot located at the back of the head), the brainstem, and the upper part of the spinal cord. MJD is an inherited, autosomal dominant disease, meaning that if a child inherits one copy of the defective gene from either parent, the child will develop symptoms of the disease. People with a defective gene have a 50 percent chance of passing the mutation on to their children.

MJD belongs to a class of genetic disorders called triplet repeat diseases. The genetic mutation in triplet repeat diseases involves the extensive abnormal repetition of three letters of the DNA genetic code. In the case of MJD the code "CAG" is repeated within a gene located on chromosome 14q. The MJD gene produces a mutated protein called ataxin-3. This protein accumulates in affected cells and forms intranuclear inclusion bodies, which are insoluble spheres located in the nucleus of the cell. These spheres interfere with the normal operation of the nucleus and cause the cell to degenerate and die.

One trait of MJD and other triplet repeat diseases is a phenomenon called anticipation, in which the children of affected parents tend to develop symptoms of the disease much earlier in life, have a faster progression of the disease, and experience more severe symptoms. This is due to the tendency of the triplet repeat mutation to expand with the passing of genetic material to offspring. A longer expansion is associated with an earlier age of onset and a more severe form of the disease. It is impossible to predict precisely the course of the disease for an individual based solely on the repeat length.

top

How is Machado-Joseph Disease diagnosed?

Physicians diagnose MJD by recognizing the symptoms of the disease and by taking a family history. They ask detailed questions about family members who show, or showed, symptoms of the disease, the kinds of symptoms these relatives had, the ages of disease onset, and the progression and severity of symptoms. A definitive diagnosis of MJD can only be made with a genetic test. Unfortunately, many legal and ethical considerations, such as loss of health insurance and employment discrimination, may discourage some individuals with symptoms from getting tested. For the same reasons, many physicians recommend against genetic testing for those individuals who have a family history of the disease but do not show symptoms. For more information on genetic testing and counseling, please consult the organizations listed in the section titled "Where can I get more information?"

top

How is Machado-Joseph Disease treated?

ATTACHMENT "4"

MJD is incurable, but some spectrum of the rise of the property of the propert some symptoms of dystonia. However, botulinum toxin should be used as a last resort due to the possibility of side effects, such as swallowing problems (dysphagia). Speech problems (dysarthria) and dysphagia can be treated with medication and speech therapy. Wearing prism glasses can reduce blurred or double vision, but eye surgery has only short-term benefits due to the progressive degeneration of eye muscles. Physiotherapy can help patients cope with disability associated with gait problems, and physical aids, such as walkers and wheelchairs, can assist the patient with everyday activities. Other problems, such as sleep disturbances, cramps, and urinary dysfunction, can be treated with medications and medical care.

top

What research is being done?

The National Institute of Neurological Disorders and Stroke (NINDS) supports research on MJD and other neurodegenerative diseases in an effort to learn how to better treat, prevent, and even cure these diseases. Ongoing research includes efforts to better understand the genetic, molecular, and cellular mechanisms that underlie triplet repeat diseases. Other research areas include the development of novel therapies to treat the symptoms of MJD, efforts to identify diagnostic markers and to improve current diagnostic procedures for the disease, and population studies to identify affected families

top

Where can I get more information?

For more information on neurological disorders or research programs funded by the National Institute of Neurological Disorders and Stroke, contact the Institute's Brain Resources and Information Network (BRAIN) at:

BRAIN P.O. Box 5801 Bethesda, MD 20824 (800) 352-9424 http://www.ninds.nih.gov

Information also is available from the following organizations:

National Ataxia Foundation (NAF)

2600 Fernbrook Lane North Suite 119 Minneapolis, MN 55447-4752 naf@ataxia.org http://www.ataxia.org Tel: 763-553-0020 Fax: 763-553-0167

Dystonia Medical Research Foundation

1 East Wacker Drive Suite 2430 Chicago, IL 60601-1905 dystonia@dystonia-foundation.org http://www.dystonia-foundation.org

Tel: 312-755-0198 Fax: 312-803-0138

American Speech-Language-Hearing Association (ASHA)

10801 Rockville Pike Rockville, MD 20852-3279 actioncenter@asha.org http://www.asha.org Tel: 800-638-8255 Fax: 301-571-0457

National Family Caregivers Association

10400 Connecticut Avenue Suite 500 Kensington, MD 20895-3944 info@thefamilycaregiver.org http://www.thefamilycaregiver.org Tel: 301-942-6430 800-896-3650

Fax: 301-942-2302

top

"Machado-Joseph Disease Fact Sheet," NINDS.

NIH Publication No. 02-2716

Back to Machado-Joseph Disease Information Page

National Organization for Rare Disorders (NORD)

P.O. Box 1968 (55 Kenosia Avenue) Danbury, CT 06813-1968 orphan@rarediseases.org http://www.rarediseases.org

Tel: 203-744-0100 Voice Mail 800-999-NORD (6673)

Fax: 203-798-2291

National Aphasia Association

350 Seventh Ave Suite 902 New York, NY 10001 naa@aphasia.org http://www.aphasia.org

Tel: 212-267-2814 800-922-4NAA (4622)

Fax: 212-267-2812

Family Caregiver Alliance/ National Center on Caregiving

180 Montgomery Street Suite 1100 San Francisco, CA 94104 info@caregiver.org http://www.caregiver.org Tel: 415-434-3388 800-445-8106

Fax: 415-434-3508

Prepared by: Office of Communications and Public Liaison National Institute of Neurological Disorders and Stroke National Institutes of Health Bethesda, MD 20892

NINDS health-related mitegase provided for with the control of a power mount of the treatment or care of an individual patient should be obtained through consultation with a physician who has examined that patient or is familiar with that patient's medical history.

All NINDS-prepared information is in the public domain and may be freely copied. Credit to the NINDS or the NIH is appreciated.

Last updated November 19, 2007


