

UT Southwestern
Department of Neurology
and Neurotherapeutics

Not So Uncommon: Rare Brain Disorders

The Rare Brain Disorders Clinic and Laboratory brings together patients, families, physicians, and scientists to forge a common path to accurate diagnosis and better treatment for complex, underdiagnosed, or uncommon disorders.

In one sense, rare diseases are not rare. Any single disease can be uncommon, often resulting in years of frustrating misdiagnoses for patients and their families.

But together, 7,000 types of rare diseases—mostly genetic—afflict 25 million people in the United States.

For information or to refer a patient to UT Southwestern's Rare Brain Disorders Clinic and Laboratory, please call 214-645-8300, Monday through Friday, 8:00 a.m. to 5:00 p.m. Online appointments and referral requests are available at utsouthwestern.org.

Department of Neurology and Neurotherapeutics
5323 Harry Hines Blvd.
Dallas, Texas 75390-8813
juan.pascual@utsouthwestern.edu

The future of medicine, today.

UT SOUTHWESTERN
Medical Center


Juan Pascual, MD, PhD
Director and Principal Investigator
Rare Brain Disorders Clinic and Laboratory
juan.pascual@utsouthwestern.edu

Rare brain disorders can be difficult to diagnose, because they manifest with such common symptoms as learning disabilities, developmental delay, cerebral palsy, autism, or seizures, making them especially difficult to pin down. The good news is that specific treatments may be available for these diseases once they are recognized.

Dr. Pascual is one of only a few physician-scientists in the country who focus on diagnosing and treating rare or complex disorders of the central nervous system. He received his MD degree from the Universidad de Granada, Spain. He did his internship in Pediatrics at Washington University School of Medicine-St. Louis Children's Hospital and a residency in Pediatric Neurology at the Neurological Institute of New York-Columbia University Medical Center. He received his PhD degree in Molecular Physiology and Biophysics from Baylor College of Medicine. His postdoctoral research was done at the Center for Molecular Recognition and, later, at the Colleen Giblin Research Laboratories for Pediatric Neurology at Columbia University. He is board certified in Neurology with Special Competence in Child Neurology.

Dr. Pascual devotes equal efforts to understanding how molecules are designed to function under normal conditions, how genetic mutations alter their properties, and how these abnormal properties cause the diseases that are diagnosed in the clinic.

The Rare Brain Disorders Clinic and Laboratory provides a unique mix of comprehensive clinical care, research, and education, focused exclusively on rare neurological disorders.

Clinical Care

The Rare Brain Disorders Clinic treats about 400 pediatric and adult patients from around the world each year. For many, their visit marks the first time they receive an accurate diagnosis of their condition.

The clinic unites and supports neurologists, geneticists, pediatricians, and other professionals as they diagnose and treat patients. Almost all patients return to the clinic periodically throughout their lives, regardless of where they live or their socioeconomic status.

While there is still no cure for many brain disorders, an accurate diagnosis can provide a patient with answers and treatments.

Justina's Story: Becoming Seizure-Free

After 15 different medications failed to treat Justina's seizures adequately, her parents brought her from Argentina to the Rare Brain Disorders Clinic. Using a new imaging technique that he helped develop, Dr. Pascual found diminished glucose (sugar) uptake in parts of Justina's brain. The diagnostic team determined that Justina had a gene mutation that prevented glucose from entering brain cells properly, and that a special diet could ease her symptoms. Justina is now home and free of seizures.


Research

UT Southwestern aims to foster translational research that makes a real difference in clinical care by moving discoveries "from bench to bedside." The Rare Brain Disorders Laboratory embodies this call and plays a key role in translational research efforts, such as the Collaboration Education and Test Translation (CETT) program funded by the National Institutes of Health Office of Rare Brain Diseases Research, designed to create and implement new genetic tests.

Currently, scientists in the laboratory are pursuing four key areas of investigation:

- Whole genome testing to diagnose disorders by fully screening each patient's DNA
- Brain imaging based on magnetic resonance imaging (MRI) for precise, noninvasive diagnosis and monitoring
- Examining single brain cells in culture to identify mechanisms of rare diseases
- Generating disease models to test the safety and effectiveness of potential treatments for rare brain disorders

Investigators at the Rare Brain Disorders Laboratory observe cell-to-cell communication between brain cells in a living model of a neurological disorder.


(Left) The Rare Brain Disorders team conducts daily work rounds and meetings. (Right) Macie Steele of Kentucky regularly visits the clinic to learn about and participate in clinical trials for her unusual disease.

Education

The Rare Brain Disorders Clinic and Laboratory holds a commitment to nurture promising academic physicians. About 50 medical students and graduate students, as well as residents and postdoctoral researchers, are involved in the Rare Brain Disorders Clinic and Laboratory annually, ensuring that the clinic's greatest accomplishments lie ahead. The laboratory is approved for a research residency track in pediatric neurology by the American Board of Psychiatry and Neurology.

Outreach and Awareness

The laboratory's educational mission doesn't end with future physicians and scientists—the patients, their families, and the public add to the collaborative effort. It takes many hands working together to carry improved care from lab to bedside.

Through invited lectures and public speaking, our faculty members increase awareness of rare brain disorders, available medical services, new scientific discoveries, and opportunities to participate in clinical trials.

In addition, the Rare Brain Disorders Clinic and Laboratory partners with The Child Brain Foundation every year to hold The Child Brain Conference on topics of brain disease and biology of interest to the lay public.