

OPEN ACCESS

EXTENDED REPORT

Microarray analysis of bone marrow lesions in osteoarthritis demonstrates upregulation of genes implicated in osteochondral turnover, neurogenesis and inflammation

Anasuya Kuttapitiya,¹ Lena Assi,¹ Ken Laing,¹ Caroline Hing,² Philip Mitchell,² Guy Whitley,³ Abiola Harrison,¹ Franklyn A Howe,³ Vivian Ejindu,² Christine Heron,² Nidhi Sofat¹

► Additional material is published online only. To view please visit the journal online (<http://dx.doi.org/10.1136/annrheumdis-2017-211396>).

¹Institute for Infection & Immunity, St George's, University of London, London, UK

²St George's University Hospitals NHS Foundation Trust, London, UK

³Institute for Molecular and Clinical Sciences, St George's, University of London, London, UK

Correspondence to

Dr Nidhi Sofat, Institute for Infection and Immunity, St George's, University of London, Mailpoint J1A, Cranmer Terrace, London SW17 0RE, UK; nsfat@sgul.ac.uk

Received 28 February 2017

Revised 5 June 2017

Accepted 5 June 2017

ABSTRACT

Objective Bone marrow lesions (BMLs) are well described in osteoarthritis (OA) using MRI and are associated with pain, but little is known about their pathological characteristics and gene expression. We evaluated BMLs using novel tissue analysis tools to gain a deeper understanding of their cellular and molecular expression.

Methods We recruited 98 participants, 72 with advanced OA requiring total knee replacement (TKR), 12 with mild OA and 14 non-OA controls. Participants were assessed for pain (using Western Ontario and McMaster Universities Osteoarthritis Index (WOMAC)) and with a knee MRI (using MOAKS). Tissue was then harvested at TKR for BML analysis using histology and tissue microarray.

Results The mean (SD) WOMAC pain scores were significantly increased in advanced OA 59.4 (21.3) and mild OA 30.9 (20.3) compared with controls 0.5 (1.28) ($p < 0.0001$). MOAKS showed all TKR tissue analysed had BMLs, and within these lesions, bone marrow volume was starkly reduced being replaced by dense fibrous connective tissue, new blood vessels, hyaline cartilage and fibrocartilage. Microarray comparing OA BML and normal bone found a significant difference in expression of 218 genes ($p < 0.05$). The most upregulated genes included stathmin 2, thrombospondin 4, matrix metalloproteinase 13 and Wnt/Notch/catenin/chemokine signalling molecules that are known to constitute neuronal, osteogenic and chondrogenic pathways.

Conclusion Our study is the first to employ detailed histological analysis and microarray techniques to investigate knee OA BMLs. BMLs demonstrated areas of high metabolic activity expressing pain sensitisation, neuronal, extracellular matrix and proinflammatory signalling genes that may explain their strong association with pain.

affecting the knees in up to 37% of adults over 60.¹ Pain is a major symptom for people with OA, with 16.7% of US adults aged 45 years and above reporting pain as a predominant problem.¹

Pain in OA is thought to arise from several structures within the arthritic joint, including the synovium (from which prostaglandins, leukotrienes and inflammatory mediators are released), joint effusions, joint capsule involvement, tendon and muscle weakness that all contribute to pain and reduced function.³ Synovitis is often observed by MRI in OA and strongly correlates with pain.⁴ Cartilage degradation is one of the hallmarks of OA disease⁵ and exposes the structures from which pain is most likely arising as cartilage is an avascular, aneural structure composed largely of extracellular matrix (ECM) embedded sparsely with chondrocytes. Recent interest has grown in the importance of bone marrow lesions (BMLs) in relation to pain in OA. Epidemiological studies have shown a strong correlation between BMLs observed by MRI and OA-related knee pain in several large cohorts,^{6,7} with an OR of 3.2 for the association of BMLs with pain. The data outlined above demonstrate the multifactorial nature of OA and how pain mechanisms are supported by the biopsychosocial model of pain.

Recently, BMLs have been shown to be a very early biomarker of joint damage in OA^{6,7} with descriptions of their histology and histomorphometry. However, no previous transcriptomic studies of BMLs in OA are described. In the current study, we describe novel findings demonstrating BMLs have features of angiogenesis, fibrosis, new cartilage formation and increased bone turnover with disruption of the physiological osteochondral interface. Whole transcriptomic analysis of BML regions found upregulated expression of genes involved in neurogenesis, pain sensitisation, chemokine and cytokine signalling as well as cartilage remodelling pathways.

MATERIALS AND METHODS

All study procedures were carried out after ethical approval was granted (Health Research Authority approval number 12/LO/1970 and clinical trials.gov identifier NCT02603939). Participants attending the South London Elective Orthopaedic

INTRODUCTION

Osteoarthritis (OA) is the most common form of arthritis worldwide affecting more than 27 million adults in the USA alone¹ and is a major cause of pain and functional disability. OA prevalence is set to rise globally with ageing populations accompanied by the rising epidemic of obesity.² OA most commonly affects large weight-bearing joints,

CrossMark

To cite: Kuttapitiya A, Assi L, Laing K, et al. *Ann Rheum Dis* Published Online First: [please include Day Month Year]. doi:10.1136/annrheumdis-2017-211396

Basic and translational research

Centre were recruited at assessment for total knee replacement (TKR), comprising the 'advanced OA group'. For the 'mild OA' group, participants were recruited from rheumatology clinics at St George's University Hospitals NHS Foundation Trust. For bone tissue controls, participants undergoing surgery following trauma, amputation or trochleoplasty were recruited (approval number 09/H0806/45) with no clinical or radiographic arthritis. Blood and urine samples were also obtained with full consent for biomarker studies.

Study criteria

Eligibility for participation included age of 35–90 years, presenting with pain and fulfilling ACR criteria for the diagnosis of knee OA.⁸ Participants continued to experience pain despite treatment for OA.⁹ All participants underwent baseline knee radiography to confirm knee OA with a Kellgren-Lawrence grade of greater than 2 in the affected tibio-femoral knee joint.¹⁰

Clinical data collection

All scores were collected for participants with advanced OA and mild OA. For controls, Western Ontario and McMaster Universities Osteoarthritis Index (WOMAC) was not collected as participants underwent different surgeries. The primary pain score was the WOMAC with subscales for pain, stiffness and function.¹¹ Participants were asked to score based on symptoms in the last 48 hours. Data were also collected for body mass index (BMI), Visual Analogue Scale pain rating 0–10¹² and the Hospital Anxiety and Depression Scale.¹³

Molecular methods

Total RNA was isolated from approximately 200 mg of bone tissue. Amplified labelled cRNA samples (600 ng) were hybridised to Agilent whole human genome 60k microarray chips. Array signal intensities were analysed by the Agilent GeneSpring GX software. Significant differentially expressed entities between bone samples from healthy controls and OA participants were selected using a union of a Student's/modified t-test corrected for multiple comparisons with the Bonferroni correction ($p < 0.05$). Further methodical details are provided in the online supplementary methods.^{14–17}

STATISTICAL ANALYSIS

Data were anonymised for all analyses independently by the research team who were not involved in diagnosing or treating the study participants. To detect significant differences between groups at $p < 0.05$, recruitment of at least 80 subjects was required, and we achieved $n = 98$ participants. GraphPad Prism V.7 was used for all analyses, and significance was set at $p < 0.05$ for all analyses. For microarray statistical analysis, refer to online supplementary methods.

RESULTS

Demographic data showed that our participants were representative of a knee OA population. Knee OA participants who underwent TKR had a high BMI and high pain scores measured by WOMAC (table 1). The mean (SD) WOMAC pain scores were significantly increased in advanced OA 59.4 (21.3) and mild

Table 1 Demographics showing characteristics of study population key. Data presented as means and SD.

		Advanced OA	Mild OA	Tissue control
Number*		72	12	10
Age range		51–88	49–79	21–88
Mean (SD)		69.1 (7.7)	62.2 (8.5)	56.2 (27.7)
Gender		55 (76.4)	9 (75)	9 (90)
Female N (%)				
Body mass index		32.5 (5.7)	28.8 (3.9)	N/A
Mean (SD)				
WOMAC pain		59.4 (21.3)	30.9 (20.3)	N/A
Mean (SD)				
WOMAC stiffness		62.8 (25.4)	33.0 (29.7)	N/A
Mean (SD)				
WOMAC function		59.8 (20.6)	34.0 (24.3)	N/A
Mean (SD)				
NRS pain		5.7 (2.3)	2.6 (2.4)	N/A
Mean (SD)				
HADS		12.6 (7.2)	9.6 (6.7)	N/A
Mean (SD)				
MOAKS* N (%)	MOAKS=0	9 (14.1)	4 (57.1)	N/A
BML	MOAKS=1	52 (81.3)	3 (42.9)	
	MOAKS=2	3 (4.6)	0 (0)	
	MOAKS=3	0 (0)	0 (0)	
Synovitis/effusion N (%)	MOAKS=0	2 (3.1)	2 (28.6)	N/A
	MOAKS=1	28 (43.8)	2 (28.6)	
	MOAKS=2	18 (28.1)	1 (14.2)	
	MOAKS=3	16 (25)	2 (28.6)	
Cartilage damage N (%)	MOAKS=0	0 (0)	4 (57.1)	N/A
	MOAKS=1	16 (25)	3 (42.9)	
	MOAKS=2	41 (64.1)	0 (0)	
	MOAKS=3	7 (10.9)	0 (0)	
Clinical Management		Underwent knee replacement surgery	Medical management	Underwent other surgery

BML, bone marrow lesion; HADS, Hospital Anxiety and Depression Scale; MOAKS, MRI Knee Osteoarthritis Score; NRS, Numerical Rating Scale; OA, osteoarthritis; WOMAC, Western Ontario and McMaster Universities Osteoarthritis Index.

OA 30.9 (20.3) compared with controls 0.5 (1.28) ($p < 0.0001$), showing the advanced OA group had significantly more severe pain and functional impairment.

A mixture of OA participants was identified, and they were classified as severe or mild based on MRI. In the advanced OA group, 81.3% of participants had up to 33% of the bone volume (MOAKS score 1) forming a BML in at least one of the 21 measured regions, in addition to significant levels of synovitis and cartilage damage (table 1). MRI scans found BML areas to be invariably associated with regions of established cartilage damage, particularly in medial tibial regions, which were the focus of our tissue and microarray to maintain consistency of anatomical tissue lesions analysed. We found that 37.5% of grade 1 and 2 BML were in the medial tibial compartment, with 12.5% in the lateral tibial compartment. The remainder were distributed in the femur, trochlea and patella. For microarray, 50% samples were localised in the medial tibial compartment, 35.7% were found in the lateral tibial compartment and 14.2% crossed both tibial compartments.

Trends for WOMAC pain with individual MOAKS modalities showed higher WOMAC pain scores were associated with significantly greater BMLs in the advanced OA versus mild OA groups (see online supplementary figure S1). There was also a trend of increasing WOMAC pain with worsening MOAKS-scored synovitis, although these correlations did not reach statistical significance.

Histological analysis showed most normal bone marrow was adipocytic with adipocytes being the primary bone lining cells (figure 1). The bone volume fraction was starkly reduced in BML areas, with marrow replaced by new blood vessels, dense fibrous connective tissue, hyaline cartilage and fibrocartilage. Areas of aggressive resorption were found at the periphery of BML zones alongside regions of cartilaginous aggregates found at least 2mm deep to the articular surface embedded within the bone compartment. Regions of vascular proliferation with fibrocartilage were interspersed with areas of de novo cartilage formation. Other BML regions exhibited a cellular infiltrate working through the osteoid network. Histological quantification found the BML group had increased vascular proliferation, cellular infiltration and trabecular thickening when compared with the non-BML (NBML) group ($p < 0.05$).

Whole transcriptomic analysis identified 218 entities to be significantly differentially expressed between the OA BML and control bone samples ($p < 0.05$) (figures 2 and 3). The most highly upregulated genes were stathmin 2 (*STMN2*), ATP-binding cassette protein, thrombospondin 4 (*THBS4*), matrix metalloproteinase 13 (*MMP-13*) and chromosome 21 open reading frame, which are genes involved in diverse functions including bone remodelling, pain sensitisation and matrix turnover (see Discussion). The most downregulated genes included haemoglobin, S100 calcium binding protein A12, hemogen, proplatelet basic protein ((chemokine C-X-C) motif ligand 7) and delta amino levulinate synthase 2 (table 2 see online supplementary table S1 for full list).

Among other significantly upregulated genes were the epidermal growth factor (EGF)-like domain (*EGFL6*), which is involved in cell adhesion, apoptosis and calcium binding; collagen type XVI (*COL16A1*) with functions in ECM organisation, cell adhesion and integrin-mediated signalling; and G protein coupled receptor (*GPR158*), which facilitates signal transduction and binds hormones/neurotransmitters and ATPase H⁺ transporting lysosomal (*ATP6V0D2*) gene expressed at axon termini and synaptic vesicles that is implicated in neuron projection. We also found upregulation of the DIRAS family, GTP-binding

RAS-like 2 (*DIRAS2*) which is a Ras GTPase implicated in neurodegeneration. PC4 and SFRS1 interacting protein 1 (*PSIP1*) were also identified and are molecules involved in neuroepithelial stem cell differentiation, neurogenesis and apoptosis. Neuronal tyrosine phosphorylated phosphoinositide-3-kinase adaptor 2 (*NYAP2*) was also detected, which is a gene involved in neuronal development, interacting with WAVE1 proteins and is implicated in cytoskeletal modelling. We also found catenin (cadherin-associated protein) (*CTNND2*) upregulation, an adhesive junction associated protein implicated in bone, pain sensitisation, brain development and cancer formation.

Gene ontology analysis identified 166 of the 218 significantly differentially regulated entities to be associated with 59 canonical pathways. The angiogenic, Alzheimer disease-presenilin pathway, EGF/FGF/gonadotrophin signalling, inflammation mediated by chemokine and cytokine signalling with PDGF/Notch/vascular epidermal growth factor (VEGF) and Wnt signalling pathways were a few of which had the greatest number of entities related.

Quantitative polymerase chain reaction analysis confirmed *STMN2*, *MMP-13* and *THBS4* were significantly upregulated in BML regions compared with the control comparator group. *THBS4* and *STMN2* were the most highly upregulated genes between the BML and control bone groups ($p < 0.0001$), reflecting comparable results to the microarray (figure 4). *MMP-13* and *STMN2* were upregulated within BML regions compared with NBML matched regions ($p < 0.0001$). However *THBS4* was found to be most upregulated in the NBML compared with both BML and control groups. Serum *STMN2* levels were not significantly increased in mild/ advanced OA groups compared with controls. Protein quantification of *STMN2* in BML tissue found control bone to have higher presence of *STMN2* compared with BML bone ($p < 0.0001$). Functional significance of *MMP-13* protein activity, one of the highest array-expressed genes, found a significant increase in urine CTX-II levels, that is, cleavage products of type II collagen, in the advanced OA group compared with mild OA and control groups ($p < 0.001$) (see online supplementary figure S2).

DISCUSSION

BMLs have been well described by MRI in knee OA,^{6 7 18} but very little is known about their transcriptomic expression. To our knowledge, our study is the first to use a multimodal approach with MRI to locate knee OA BMLs, followed by detailed histological analysis and whole transcriptomic techniques for a multivariate interrogation of the changes seen within BMLs.

Bone marrow signal changes were first described on MRI by Wilson *et al* who used the term 'bone marrow oedema' to describe MRI findings in painful joints.¹⁹ Studies so far have focused on acquiring data from patients undergoing joint surgery of the knee and hip. Zanetti *et al* determined histologically that BMLs contained normal fatty marrow with marrow necrosis, necrotic or remodelled trabeculae, oedema and bone marrow bleeding.²⁰ The same group matched MRI changes to BML abnormalities in participants undergoing TKR and found regions of normal tissue alongside bone marrow fibrosis, oedema and bleeding. In a hip and knee OA study, Hunter *et al* reported increased bone volume fraction but decreased tissue mineral density within BML using light microscopy.²¹ Samples from the lesion area showed increased trabecular thickness, with granulation, oedema, necrosis, fibrinoid deposition and hyperplasia of blood vessels. Taljanovic reported one of the largest histological studies of hip OA BML, where regions of fibrosis and microfracture formation at different stages of

Figure 1 (A) Coronal plane of MRI scan visualising BML and associated cyst. (B) Axial plane of MRI scan presenting BML and associated cyst. (C) Macroscopic view of tibial BML and cystic area. (D) Image of cross section cut through BML and cyst localised by MRI revealing a gelatinous aggregate. (E) H&E staining of cystic region presenting cellular infiltrate in marrow spaces. (F) H&E staining of subchondral cyst forming. (G) H&E staining of BML region with vascular proliferation and cellular infiltration. (H) H&E staining of BML visualising a chondrification centre near the tidemark. (I) H&E staining of adipocyte in bone compartment with a soft tissue infiltrate working through osteoid network. (J) H&E staining of BML showing areas of thickened trabecular adjacent to thinning trabeculae. (K) H&E staining of BML demonstrating areas of fibrotic cartilage formation within the subchondral bone compartment. (L) Quantification of histology analysing 50 BML FOVs and 40 non-BML (NBML) FOVs for blood vessels (BV), cartilage within bone compartment (Cart), cysts (Cys), myxoid/fibrous tissue (M/F), cellular infiltrate (Inf) and trabecular thickening (TT) (n=4). A percentage for the presence of each histological feature was determined for each group. Significance was tested between the groups using Friedman test (* $p < 0.05$). (M) Magnification of each histological change within the bone compartment: BV within subchondral bone, Cart within bone compartment with a chondrification centre, Cys within subchondral bone, M/F adjacent to subchondral bone, Inf within the osteoid network and TT. BML, bone marrow lesion; FOV, field of view.

healing were observed.²² Leydet-Quilici *et al* also described oedema, necrosis and fibrosis within BML biopsies.²³ Using MRI, Roemer *et al* previously demonstrated that progression of disease and the development of BMLs correlated with an increased risk of cartilage loss within the same subregion and that regions without BMLs are associated with decreased risk of cartilage loss,²⁴ changes that our work supported. Carrino *et al*²⁵ reported 87% of subchondral cysts were associated

with BML abnormalities, which our analysis confirmed on MRI and by histology. In comparison with other studies, our detailed MRI matching with histological techniques allowed improved visualisation of BMLs, with direct observation of areas appearing as BML-associated cystic structures on MRI and transcriptomic expression. We found higher WOMAC pain scores with greater MOAKS-measured cartilage damage, as suggested by previous studies.⁷

Figure 2 (A) Bar chart presenting the most significantly upregulated and downregulated entities by fold change (FC). One hundred twenty-eight entities were found to be upregulated and 90 were downregulated. The mean WOMAC pain score in the OA microarray group was 61.4, and all subjects in the OA array group had a MOAKS BML score of at least 1, with cartilage and synovitis scores of at least 2. (B) Pearson's correlation hierarchical clustering of 218 genes clearly segregating the OA BML group from the control group.

In our study, cystic BML areas were surrounded by regions of fibrosis, infiltration by inflammatory cells and vascular proliferation. Previous hypotheses that BMLs could be precystic but that not all BMLs become cystic is also supported by our histological findings, where we observed cystic structures within the areas defined as cysts using MRI, and also adjacent to areas of fibrocartilage, vascular proliferation, chondrogenesis and amorphous tissue deposition. We observed new cartilage forming deep within the subchondral bone compartment. The new cartilage tissue within the BML could be arising from mesenchymal stem cells (MSCs) in the marrow, which is seen by other groups.²⁶ Campbell *et al* reported an altered phenotype of MSCs in hip OA BMLs, showing BML-derived MSCs undergo osteochondral angiogenesis and have lower proliferation and mineralisation capacities.²⁷

From our microarray, the highest upregulated gene was *STMN2*, a phosphoprotein involved in regulating microtubule function, responsiveness to nerve growth factor (NGF), neuronal growth and osteogenesis.²⁸ Upregulation of *STMN2* within BML could lead to new neuronal structures and expansion of the BML in OA, thereby causing pain.²⁹ Stathmin 2 protein expression was higher in normal than BML bone, which could reflect increased stathmin 2 turnover in OA BMLs.

We also identified neuronal markers including thrombospondin 4 (*THBS4*), implicated in the inflammatory response to Central Nervous system (CNS) injury, presynaptic hypersensitivity and neuropathic pain states.³⁰ In animal models of pain sensitisation, *THBS4* levels are increased locally in dorsal root ganglion neurons and contribute to pain behaviour, which can be inhibited by the calcium channel modulator gabapentin.³¹

Basic and translational research

Figure 3 (A) Gene ontology analysis of 218 differentially expressed entities found 166 genes associated with 59 canonical pathways. Pie chart of the 24 predominant pathways identified. The main significant correlation for WOMAC pain with gene correlation was for MMP-13 ($p < 0.05$). (B) Network analysis was performed on the differentially expressed genes by ingenuity pathway analysis (IPA). MMP-13, matrix metalloproteinase 13; WOMAC, Western Ontario and McMaster Universities Osteoarthritis Index.

Other upregulated genes involved in neuronal morphogenesis included *ATP6V0D2*, *PSIP1*, *NYAP2*, FERM and PDZ containing 4 (*FRMPD4*), implicated in CNS development and

pain states.^{32,33} ECM genes were also represented in the array, including *MMP-13* and collagens, *COL16A1*, fibronectins and growth factors, which are known to be bound within the ECM.³⁴

Table 2 Summary of the top differentially expressed entities between the OA BML and non-OA control groups using whole transcriptomic analysis

Accession no	Symbol	Entity name	↑↓	Abs FC	Log FC	P Value*	P Value†
NM_007029	<i>STMN2</i>	Stathmin 2	Up	19.30	4.27	3.67 x 10 ⁻⁶	1.6 x 10 ⁻⁶
NM_001163942	<i>ABCB5</i>	ATP-binding cassette, sub-family B (MDR/TAP), member 5	Up	12.11	3.60	2.06 x 10 ⁻⁶	8.86 x 10 ⁻⁷
NM_003248	<i>THBS4</i>	Thrombospondin 4	Up	11.53	3.53	1.31 x 10 ⁻⁴	7.35 x 10 ⁻⁵
NM_002427	<i>MMP13</i>	Matrix Metalloproteinase 13 (collagenase 3)	Up	11.18	3.48	2.78 x 10 ⁻⁵	1.41 x 10 ⁻⁵
NR_037585	<i>C21orf37</i>	Chromosome 21 open reading frame 37	Up	9.32	3.22	3.64 x 10 ⁻⁶	1.65 x 10 ⁻⁶
NM_001167890	<i>EGFL6</i>	EGF-like-domain, multiple 6	Up	9.07	3.18	2.69 x 10 ⁻⁵	1.38 x 10 ⁻⁵
NM_001856	<i>COL16A1</i>	Collagen, type XVI, alpha 1	Up	8.25	3.04	1.8 x 10 ⁻⁵	9.08 x 10 ⁻⁶
NM_020752	<i>GPR158</i>	G protein-coupled receptor 158	Up	8.21	3.04	1.13 x 10 ⁻⁴	6.35 x 10 ⁻⁵
NM_012093	<i>AK5</i>	Adenylate kinase 5	Up	8.01	3.00	5.77 x 10 ⁻⁶	2.73 x 10 ⁻⁶
NM_174858	<i>AK5</i>	Adenylate kinase 5	Up	8.01	3.00	3.33 x 10 ⁻⁵	1.74 x 10 ⁻⁵
NM_152565	<i>ATP6V0D2</i>	ATPase, H+ transporting, lysosomal 38kDa, V0 subunit d2	Up	7.89	2.98	4.11 x 10 ⁻⁶	1.91 x 10 ⁻⁶
	<i>ALU2</i>	Alu 2 Element	Up	7.44	2.89	1.32 x 10 ⁻⁶	5.82 x 10 ⁻⁷
NM_017594	<i>DIRAS2</i>	DIRAS family, GTP-binding RAS-like 2	Up	7.14	2.84	2.8 x 10 ⁻⁶	1.29 x 10 ⁻⁶
XR_245643	<i>LOC101929504</i>	Uncharacterized LOC101929504	Up	7.02	2.81	3.79 x 10 ⁻⁵	2.02 x 10 ⁻⁵
NM_021233	<i>DNASE2B</i>	Deoxyribonuclease II beta	Up	7.02	2.81	1.55 x 10 ⁻⁵	7.86 x 10 ⁻⁶
NM_014980	<i>STXBPSL</i>	Syntaxin binding protein 5-like	Up	6.72	2.75	2.68 x 10 ⁻⁶	1.24 x 10 ⁻⁶
NM_004789	<i>LHX2</i>	LIM homeobox 2	Up	6.71	2.75	7.61 x 10 ⁻⁵	4.23 x 10 ⁻⁵
NM_021144	<i>PSIP1</i>	PC4 and SFRS1 interacting protein 1	Up	6.57	2.72	3.62 x 10 ⁻⁶	1.71 x 10 ⁻⁶
NM_020864	<i>NYAP2</i>	Neuronal tyrosine-phosphorylated phosphoinositide-3-kinase adaptor 2	Up	6.48	2.70	2.53 x 10 ⁻⁵	1.33 x 10 ⁻⁵
NM_001332	<i>CTNND2</i>	Catenin (cadherin-associated protein), delta 2	Up	6.36	2.67	6.52 x 10 ⁻⁶	3.19 x 10 ⁻⁶
NM_032532	<i>FNDC1</i>	Fibronectin type III domain containing 1	Up	6.09	2.61	7 x 10 ⁻⁵	3.91 x 10 ⁻⁵
NM_001426	<i>EN1</i>	Engrailed homeobox 1	Up	5.75	2.52	1.21 x 10 ⁻⁶	5.56 x 10 ⁻⁷
NR_027054	<i>MIR31HG</i>	MIR31 host gene (non-protein coding)	Up	5.64	2.50	1.21 x 10 ⁻⁶	1.03 x 10 ⁻⁴
	<i>XLOC_006820</i>		Up	5.48	2.45	9.05 x 10 ⁻⁶	4.6 x 10 ⁻⁶
NM_014728	<i>FRMPD4</i>	FERM and PDZ domain containing 4	Up	5.34	2.42	3.09 x 10 ⁻⁵	1.68 x 10 ⁻⁵
TCONS_00014487	<i>LOC101929450</i>	Uncharacterized LOC101929450	Up	5.33	2.41	1.31 x 10 ⁻⁵	6.78 x 10 ⁻⁶
NM_022970	<i>FGFR2</i>	Fibroblast growth factor receptor 2	Up	5.30	2.41	9.69 x 10 ⁻⁶	4.97 x 10 ⁻⁶
NM_012152	<i>LPAR3</i>	Lysophosphatidic acid receptor 3	Up	5.27	2.40	3.65 x 10 ⁻⁵	2 x 10 ⁻⁵
NM_004370	<i>COL12A1</i>	Collagen, type XII, alpha 1	Up	5.27	2.40	1.32 x 10 ⁻⁶	6.2 x 10 ⁻⁷
BC043571	<i>LOC613266</i>	Uncharacterized LOC613266	Up	5.09	2.35	1.2 x 10 ⁻⁷	5.25 x 10 ⁻⁸
NM_000170	<i>GLDC</i>	Glycine dehydrogenase (decarboxylating)	Up	5.00	2.32	6.11 x 10 ⁻⁵	3.46 x 10 ⁻⁵
NM_031913	<i>ESYT3</i>	Extended synaptotagmin-like protein 3	Up	5.00	2.32	3.61 x 10 ⁻⁵	1.99 x 10 ⁻⁵
	<i>ALU1</i>	Alu 1 Element	Down	-5.02	-2.33	3.17 x 10 ⁻⁷	1.44 x 10 ⁻⁷
NM_025260	<i>C6orf25</i>	Chromosome 6 open reading frame 25	Down	-5.82	-2.54	5.35 x 10 ⁻⁶	2.62 x 10 ⁻⁶
NM_080429	<i>AQP10</i>	Aquaporin 10	Down	-6.92	-2.79	6.26 x 10 ⁻⁷	2.62 x 10 ⁻⁶
NM_005306	<i>FFAR2</i>	Free fatty acid receptor 2	Down	-7.29	-2.87	5.63 x 10 ⁻⁵	3.06 x 10 ⁻⁵
AB305916	<i>TRBV28</i>	T Cell Receptor Beta Variable 28	Down	-7.50	-2.91	3.35 x 10 ⁻⁶	1.55 x 10 ⁻⁶
NM_000517	<i>HBA2</i>	Hemoglobin, alpha 2	Down	-7.64	-2.93	7.61 x 10 ⁻⁷	3.25 x 10 ⁻⁷
	<i>XLOC_014512</i>		Down	-7.99	-3.00	2.74 x 10 ⁻⁷	1.1 x 10 ⁻⁷
NM_000517	<i>HBA2</i>	Hemoglobin, alpha 2	Down	-8.20	-3.04	5.59 x 10 ⁻⁷	2.33 x 10 ⁻⁷
NM_016509	<i>CLEC1B</i>	C-type lectin domain family 1, member B	Down	-8.24	-3.04	1.03 x 10 ⁻⁴	2.33 x 10 ⁻⁷
NM_002620	<i>PF4V1</i>	Platelet factor 4 variant 1	Down	-9.31	-3.22	2.34 x 10 ⁻⁶	1.04 x 10 ⁻⁶

Continued

Basic and translational research

Table 2 Continued

Accession no	Symbol	Entity name	↑↓	Abs FC	Log FC	P Value*	P Value†
NM_022468	MMP25	Matrix Metalloproteinase 25	Down	-9.33	-3.22	4.32 x 10 ⁻⁵	2.28 x 10 ⁻⁵
NR_120522	LOC102724484	Uncharacterized LOC102724484	Down	-10.04	-3.33	1.01 x 10 ⁻⁴	5.6 x 10 ⁻⁵
NM_001136503	SMIM24	Small integral membrane protein 24	Down	-10.29	-3.36	1.38 x 10 ⁻⁵	6.73 x 10 ⁻⁶
NM_030773	TUBB1	Tubulin, beta 1 class VI	Down	-12.37	-3.63	5.86 x 10 ⁻⁷	2.34 x 10 ⁻⁷
	HSJ1167H4		Down	-13.17	-3.72	3.71 x 10 ⁻⁶	1.65 x 10 ⁻⁶
NR_001552	TTY16	Testis-specific transcript, Y-linked 16 (non-protein coding)	Down	-13.65	-3.77	6.28 x 10 ⁻⁵	3.34 x 10 ⁻⁵
NR_047499	LINC00570	Long intergenic non-protein coding RNA 570	Down	-14.00	-3.81	1.03 x 10 ⁻⁴	8.67 x 10 ⁻⁵
NM_144673	CMTM2	CKLF-like MARVEL transmembrane domain containing 2	Down	-14.25	-3.83	2.71 x 10 ⁻⁵	1.36 x 10 ⁻⁵
NM_001557	CXCR2	Chemokine (C-X-C motif) receptor 2	Down	-14.93	-3.90	9.27 x 10 ⁻⁶	4.34 x 10 ⁻⁶
NM_000519	HBD	Hemoglobin, delta	Down	-15.75	-3.98	7.89 x 10 ⁻⁸	2.74 x 10 ⁻⁸
NM_002100	GYPB	Glycophorin B (MNS blood group)	Down	-16.15	-4.01	1.03 x 10 ⁻⁴	1.43 x 10 ⁻⁴
XM_005261527	SEC14L3	SEC14-like 3 (<i>S. cerevisiae</i>)	Down	-16.65	-4.06	2.98 x 10 ⁻⁵	1.5 x 10 ⁻⁵
AK128128	FLJ46249		Down	-16.90	-4.08	6.19 x 10 ⁻⁵	3.27 x 10 ⁻⁵
NM_016509	CLEC1B	C-type lectin domain family 1, member B	Down	-17.06	-4.09	1.34 x 10 ⁻⁵	6.39 x 10 ⁻⁶
NM_016509	CLEC1B	C-type lectin domain family 1, member B	Down	-17.67	-4.14	4.83 x 10 ⁻⁶	2.15 x 10 ⁻⁶
NM_002049	GATA1	GATA binding protein 1 (globin transcription factor 1)	Down	-19.55	-4.29	7.87 x 10 ⁻⁵	4.21 x 10 ⁻⁵
NM_005764	PDZK1IP1	PDZK1 interacting protein 1	Down	-20.36	-4.35	7.59 x 10 ⁻⁶	3.47 x 10 ⁻⁶
NM_006163	NFE2	Nuclear factor, erythroid 2	Down	-22.54	-4.49	3.22 x 10 ⁻⁵	1.62 x 10 ⁻⁵
	XLOC_013489		Down	-23.69	-4.57	2.85 x 10 ⁻⁵	1.42 x 10 ⁻⁵
NM_002619	PF4	Platelet factor 4	Down	-31.42	-4.97	1.26 x 10 ⁻⁷	4.32 x 10 ⁻⁸
	XLOC_000346		Down	-31.94	-5.00	1.26 x 10 ⁻⁷	2.56 x 10 ⁻⁵
NM_000032	ALAS2	Aminolevulinatase, delta-, synthase 2	Down	-33.49	-5.07	1.93 x 10 ⁻⁵	9.3 x 10 ⁻⁶
NM_005980	S100P	S100 calcium binding protein P	Down	-33.56	-5.07	1.11 x 10 ⁻⁴	6.06 x 10 ⁻⁵
NM_005331	HBQ1	Hemoglobin, theta 1	Down	-34.07	-5.09	3.58 x 10 ⁻⁶	1.53 x 10 ⁻⁶
NM_002704	PPBP	Pro-platelet basic protein (chemokine (C-X-C motif) ligand 7)	Down	-39.94	-5.32	4.11 x 10 ⁻⁸	1.3 x 10 ⁻⁸
NM_000517	HBA2	Hemoglobin, alpha 2	Down	-41.07	-5.36	2.47 x 10 ⁻⁷	8.77 x 10 ⁻⁸
NM_001003938	HBM	Hemoglobin, mu	Down	-45.11	-5.50	7.66 x 10 ⁻⁵	4.05 x 10 ⁻⁵
NM_018437	HEMGN	Hemogen	Down	-53.12	-5.73	1.89 x 10 ⁻⁶	7.66 x 10 ⁻⁷
NM_005621	S100A12	S100 calcium binding protein A12	Down	-56.95	-5.83	7.25 x 10 ⁻⁵	3.81 x 10 ⁻⁵
NM_005621	S100A12	S100 calcium binding protein A12	Down	-58.82	-5.88	4.6 x 10 ⁻⁵	2.34 x 10 ⁻⁵
NM_000559	HBG1	Hemoglobin, gamma A	Down	-88.82	-6.47	1.94 x 10 ⁻⁶	7.82 x 10 ⁻⁷

Symbol, Entity Symbol. ↑↓, Regulation. Abs FC, Absolute Fold Change. Log FC, Log transformed Fold Change.

*Adjusted Student T-test P value for microarray corrected for multiple testing by the Bonferroni FWER method.

†Adjusted Moderated T-test P value for microarray corrected for multiple testing by the Bonferroni FWER method

Our data demonstrate that BMLs are regions of high metabolic activity with increased cell turnover, bone remodelling, neuronal and inflammatory gene signatures. Gene ontological analysis revealed canonical pathways involved in chemokine, integrin and cytokine signalling. We found neurodevelopment and pain pathway signalling represented by the Alzheimer's, Notch, catenin, Wnt pathways alongside VEGF and angiogenic pathway expression. Work by Hopwood *et al*³⁵ and Chou *et al*³⁶ analysing the gene expression profile of OA bone also found expression of bone remodelling signalling pathways including Wnt, transforming growth factor and bone morphogenic protein and bone remodelling molecules such as periostin and leptin. Kusumbe *et al* described how growth of blood vessels in bone and osteogenesis are coupled, proposing that type H endothelial cells mediate local growth of the vasculature and provide specific signals for perivascular

osteoprogenitors.³⁷ The same group reported that endothelial Notch activity promotes angiogenesis and osteogenesis in bone.³⁸ We also demonstrated *OMD* in our BML tissue: Ninomiya *et al* showed that osteoclast activity induces *OMD* expression in bone, suggesting BMLs represent areas of active bone remodelling.³⁹

The expression of both osteogenic and angiogenic genes along with the tissue changes we identified may suggest that vascular proliferation and bone formation are likely to be coupled in BML formation. Since blood vessels are formed within neurovascular bundles, it is likely that increased neuronal pathway gene expression including *STMN2*, *THBS4*, *PSIP1*, *NYAP2* and catenin, which were among some of the most highly expressed genes from our BML analysis, are implicated in neural pathway development, new nerve formation and pain mediation in BML tissue.

Figure 4 qPCR validation for stathmin 2 (*STMN2*), thrombospondin 4 (*THBS4*), matrix metalloproteinase 13 (*MMP-13*) and osteomodulin (*OMD*) of OA BML compared non-BML tissue and control bone. *STMN2*, *THBS4* and *MMP-13* were selected as they were among the most upregulated genes from the microarray. Osteomodulin was selected as a bone-specific marker as it is involved in bone homeostasis (** $p < 0.005$, *** $p < 0.0005$). BML, bone marrow lesion; NBML, non-bone marrow lesion; OA, osteoarthritis.

Our array also identified molecules within the Wnt signalling pathway, including catenin. Other studies have demonstrated a critical role for Wnt signalling in the production and persistence of neuropathic pain after nerve injury and bone cancer.⁴⁰ Rodent models show that in nerve injury and bone cancer pain models, respectively, Wnt signalling is activated, which may contribute to pain by regulating pro-inflammatory cytokines interleukin-18 and tumour necrosis factor- α , as well as NR2B and subsequent Ca²⁺-dependent signals in the dorsal horn. We found a high representation of the inflammatory chemokines and cytokine signalling; other groups have also identified chemokines in OA pain, for example, *CCR2* was recently reported to mediate pain in a murine model of OA.⁴¹ Our data suggest that chemokine pathway molecules could be pain sensitizers in BMLs. Walsh *et al* showed that OA neurovascular changes at the osteochondral junction, including vessels and both sensory and sympathetic nerves breaching the tidemark, could possibly be a source of joint pain.⁴² The genes we have identified in our BML transcriptome support the hypothesis of neurovascular gene upregulation in BML tissue.

One of our most highly expressed genes was *MMP-13*, an enzyme expressed in cartilage, involved in regulating ECM turnover and cartilage destruction in OA.⁴³ Our data showed that type II collagen degradation products were increased in urine from our advanced OA population. The de novo cartilage formation observed within BMLs, coupled with the increased transcriptomic expression of *MMP-13* observed using microarray

and the detection of *MMP-13* cleavage products, could suggest recapitulation of the embryonic bone development phenotype within OA BML regions.

Limitations of our study included the sample size for microarray, which although on a standard format of 24 samples, will benefit from larger studies. Future work for protein evaluation of the genes identified is needed, investigating which cells within BMLs are responsible for producing the genes identified and how BMLs develop with respect to the pathological changes identified in OA over time. Although we did not identify NGF, we found genes in neurotrophin pathways, including stathmin 2, which increases responsiveness to NGF,²⁸ syntaxin, which regulates brain-derived neurotrophic factor⁴⁴ and pituitary adenylate cyclase-activation polypeptide, implicated in neuronal development.⁴⁵

In conclusion, our work demonstrates that BMLs are regions of high metabolic activity, with expression of genes involved in neuronal development, pain, ECM turnover, cartilage/bone formation and angiogenesis. Our findings contribute to understanding of OA pathogenesis and could help lead to the development of new diagnostic tools and future therapies for this most common arthritic disease.

Acknowledgements We express our sincere gratitude to all patients who participated in this study.

Collaborators St George's University Hospitals NHS Foundation Trust: Dr Virinderjit Sandhu, Dr Katie Moss, Dr Arvind Kaul, Dr Patrick Kiely (Co-Investigators); St George's, University of London: Ms Debbie Rolfe (Regulatory Manager), Dr Irina Chis

Basic and translational research

Ster (Statistician) and Professor Mary Sheppard (Consultant Pathologist).

Contributors NS wrote the study protocol and associated documents, coordinated the implementation of the study, collated and managed the study data, conducted data analysis and drafted the manuscript. LA, KL, GW, CH, PM and FAH supported AK and NS in the study design, data collection study implementation and analysis. VE and CH interpreted the MRI knee scores for data analysis.

Funding Supported by the Rosetrees Trust (Grant number M11-F2) and by the UK National Institute for Health Research (NIHR) Clinical Research Network. AK's work was also supported by St George's, University of London and Neusentis through a PhD studentship award. The views expressed are those of the author(s) and not necessarily those of the NHS, the NIHR or the Department of Health.

Competing interests None declared.

Patient consent Obtained.

Ethics approval This study was approved and implemented in accordance with Good Clinical Practice guidelines. All participants gave written informed consent.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement Our microarray data is available publicly online.

Open Access This is an Open Access article distributed in accordance with the terms of the Creative Commons Attribution (CC BY 4.0) license, which permits others to distribute, remix, adapt and build upon this work, for commercial use, provided the original work is properly cited. See: <http://creativecommons.org/licenses/by/4.0/>

© Article author(s) (or their employer(s) unless otherwise stated in the text of the article) 2017. All rights reserved. No commercial use is permitted unless otherwise expressly granted.

REFERENCES

- Lawrence RC, Felson DT, Helmick CG, *et al.* Estimates of the prevalence of arthritis and other rheumatic conditions in the United States. Part II. *Arthritis Rheum* 2008;58:26–35.
- Nicholls E, Thomas E, van der Windt DA, *et al.* Pain trajectory groups in persons with, or at high risk of, knee osteoarthritis: findings from the knee clinical Assessment Study and the Osteoarthritis Initiative. *Osteoarthritis Cartilage* 2014;22:2041–50.
- Sofat N, Ejindu V, Kiely P. What makes OA painful? The evidence for peripheral and central pain processing. *Rheumatology* 2011;50:2157–65.
- Roemer FW, Kassim Javaid M, Guermazi A, *et al.* Anatomical distribution of synovitis in knee osteoarthritis and its association with joint effusion assessed on non-enhanced and contrast-enhanced MRI. *Osteoarthritis Cartilage* 2010;18:1269–74.
- Roy S, Meachim G. Chondrocyte ultrastructure in adult human articular cartilage. *Ann Rheum Dis* 1968;27:544–58.
- Felson DT, Chaisson CE, Hill CL, *et al.* The association of bone marrow lesions with pain in knee osteoarthritis. *Ann Intern Med* 2001;134:541–9.
- Sowers MF, Hayes C, Jamadar D, *et al.* Magnetic resonance-detected subchondral bone marrow and cartilage defect characteristics associated with pain and X-ray-defined knee osteoarthritis. *Osteoarthritis Cartilage* 2003;11:387–93.
- Altman R, Asch E, Bloch D, *et al.* The American College of Rheumatology criteria for the classification and reporting of osteoarthritis of the knee. *Arthritis Rheum* 1986;29:1039–49.
- NICE guidelines 'Osteoarthritis: Care and Management'. <https://www.nice.org.uk/guidance/cg177>
- Kellgren JH, Lawrence JS. Radiological assessment of osteo-arthrosis. *Ann Rheum Dis* 1957;16:494–502.
- Bellamy N, Hochberg M, Tubach F, *et al.* Development of multinational definitions of minimal clinically important improvement and patient acceptable symptomatic state in osteoarthritis. *Arthritis Care Res* 2015;67:972–80.
- Dworkin RH, Turk DC, Farrar JT, *et al.* Core outcome measures for chronic pain clinical trials: impact recommendations. *Pain* 2005;113:9–19.
- Bjelland I, Dahl AA, Haug TT, *et al.* The validity of the Hospital anxiety and depression Scale. an updated literature review. *J Psychosom Res* 2002;52:69–77.
- RNeasy mini Hand book isolation kit*. Fourth Edition. Qiagen, 2012. <https://www.qiagen.com/es/resources/resourcedetail?id=14e7cf6e-521a-4cf7-8cbc-bf9f6fa33e24&lang=en>
- Microarray-Based Gene Expression Analysis. Version 6.9.1 https://www.agilent.com/cs/library/usermanuals/Public/G2505-90019_ScannerC_User.pdf. 2015.
- Mi H, Poudel S, Muruganujan A, *et al.* PANTHER version 10: expanded protein families and functions, and analysis tools. *Nucleic Acids Res* 2016;44(D1):D336–D342.
- Garnero P, Piperno M, Gineyts E, *et al.* Cross sectional evaluation of biochemical markers of bone, cartilage, and synovial tissue metabolism in patients with knee osteoarthritis: relations with disease activity and joint damage. *Ann Rheum Dis* 2001;60:619–26.
- Hunter DJ, Guermazi A, Lo GH, Gh L, *et al.* Evolution of semi-quantitative whole joint assessment of knee OA: moaks (MRI Osteoarthritis Knee score). *Osteoarthritis Cartilage* 2011;19:990–1002.
- Wilson AJ, Murphy WA, Hardy DC, *et al.* Transient osteoporosis: transient bone marrow edema? *Radiology* 1988;167:757–60.
- Zanetti M, Bruder E, Romero J, *et al.* Bone marrow edema pattern in osteoarthritic knees: correlation between MR imaging and histologic findings. *Radiology* 2000;215:835–40.
- Hunter DJ, Gerstenfeld L, Bishop G, *et al.* Bone marrow lesions from osteoarthritis knees are characterized by sclerotic bone that is less well mineralized. *Arthritis Res Ther* 2009;11:R11.
- Taljanovic MS, Graham AR, Benjamin JB, *et al.* Bone marrow edema pattern in advanced hip osteoarthritis: quantitative assessment with magnetic resonance imaging and correlation with clinical examination, radiographic findings, and histopathology. *Skeletal Radiol* 2008;37:423–31.
- Leydet-Quilici H, Le Corroller T, Bouvier C, *et al.* Advanced hip osteoarthritis: magnetic resonance imaging aspects and histopathology correlations. *Osteoarthritis Cartilage* 2010;18:1429–35.
- Roemer FW, Guermazi A, Javaid MK, *et al.* Change in MRI-detected subchondral bone marrow lesions is associated with cartilage loss: the MOST study. A longitudinal multicentre study of knee osteoarthritis. *Ann Rheum Dis* 2009;68:1461–5.
- Carrino JA, Blum J, Parellada JA, *et al.* MRI of bone marrow edema-like signal in the pathogenesis of subchondral cysts. *Osteoarthritis Cartilage* 2006;14:1081–5.
- Zhang D, Johnson LJ, Hsu HP, *et al.* Cartilaginous deposits in subchondral bone in regions of exposed bone in osteoarthritis of the human knee: histomorphometric study of PRG4 distribution in osteoarthritic cartilage. *J Orthop Res* 2007;25:873–83.
- Campbell TM, Churchman SM, Gomez A, *et al.* Mesenchymal stem cell alterations in bone marrow lesions in patients with hip osteoarthritis. *Arthritis Rheumatol* 2016;68:1648–59.
- Jin K, Mao XO, Cottrell B, *et al.* Proteomic and immunochemical characterization of a role for stathmin in adult neurogenesis. *FASEB J* 2004;18:287–99.
- Liu H, Zhang R, Ko SY, Sy K, *et al.* Microtubule assembly affects bone mass by regulating both osteoblast and osteoclast functions: stathmin deficiency produces an osteopenic phenotype in mice. *J Bone Miner Res* 2011;26:2052–67.
- Kim DS, Li KW, Boroujerdi A, *et al.* Thrombospondin-4 contributes to spinal sensitization and neuropathic pain states. *J Neurosci* 2012;32:8977–87.
- Pan B, Guo Y, Wu HE, He W, *et al.* Thrombospondin-4 divergently regulates voltage-gated Ca²⁺ channel subtypes in sensory neurons after nerve injury. *Pain* 2016;157:2068–80.
- Foulkes T, Wood JN. Pain genes. *PLoS Genet* 2008;4:e1000086.
- Swaminathan A, Delage H, Chatterjee S, *et al.* Transcriptional coactivator and chromatin protein PC4 is involved in hippocampal neurogenesis and spatial memory extinction. *J Biol Chem* 2016;291:20303–14.
- Sofat N. Analysing the role of endogenous matrix molecules in the development of osteoarthritis. *Int J Exp Pathol* 2009;90:463–79.
- Hopwood B, Tsykin A, Findlay DM, *et al.* Microarray gene expression profiling of osteoarthritic bone suggests altered bone remodelling, WNT and transforming growth factor-beta/bone morphogenic protein signalling. *Arthritis Res Ther* 2007;9:R100.
- Chou CH, Wu CC, Song IW, *et al.* Genome-wide expression profiles of subchondral bone in osteoarthritis. *Arthritis Res Ther* 2013;15:R190.
- Kusumbe AP, Ramasamy SK, Adams RH. Coupling of angiogenesis and osteogenesis by a specific vessel subtype in bone. *Nature* 2014;507:323–8.
- Ramasamy SK, Kusumbe AP, Wang L, *et al.* Endothelial notch activity promotes angiogenesis and osteogenesis in bone. *Nature* 2014;507:376–80.
- Ninomiya K, Miyamoto T, Imai J, *et al.* Osteoclastic activity induces osteomodulin expression in osteoblasts. *Biochem Biophys Res Commun* 2007;362:460–6.
- Zhang YK, Huang ZJ, Liu S, *et al.* WNT signaling underlies the pathogenesis of neuropathic pain in rodents. *J Clin Invest* 2013;123:2268–86.
- Miller RE, Tran PB, Das R, *et al.* CCR2 chemokine receptor signaling mediates pain in experimental osteoarthritis. *Proc Natl Acad Sci U S A* 2012;109:20602–7.
- Walsh DA, McWilliams DF, Turley MJ, *et al.* Angiogenesis and nerve growth factor at the osteochondral junction in rheumatoid arthritis and osteoarthritis. *Rheumatology* 2010;49:1852–61.
- Little CB, Barai A, Burkhardt D, *et al.* Matrix metalloproteinase 13-deficient mice are resistant to osteoarthritic cartilage erosion but not chondrocyte hypertrophy or osteophyte development. *Arthritis Rheum* 2009;60:3723–33.
- Kofuji T, Fujiwara T, Sanada M, *et al.* HPC-1/syntaxin 1A and syntaxin 1B play distinct roles in neuronal survival. *J Neurochem* 2014;130:514–25.
- Vaudry D, Gonzalez BJ, Basille M, *et al.* Neurotrophic activity of pituitary adenylate cyclase-activating polypeptide on rat cerebellar cortex during development. *Proc Natl Acad Sci U S A* 1999;96:9415–20.

Microarray analysis of bone marrow lesions in osteoarthritis demonstrates upregulation of genes implicated in osteochondral turnover, neurogenesis and inflammation

Anasuya Kuttapitiya, Lena Assi, Ken Laing, Caroline Hing, Philip Mitchell, Guy Whitley, Abiola Harrison, Franklyn A Howe, Vivian Ejindu, Christine Heron and Nidhi Sofat

Ann Rheum Dis published online July 13, 2017

Updated information and services can be found at:
<http://ard.bmj.com/content/early/2017/07/12/annrheumdis-2017-211396>

These include:

References

This article cites 42 articles, 12 of which you can access for free at:
<http://ard.bmj.com/content/early/2017/07/12/annrheumdis-2017-211396#BIBL>

Open Access

This is an Open Access article distributed in accordance with the terms of the Creative Commons Attribution (CC BY 4.0) license, which permits others to distribute, remix, adapt and build upon this work, for commercial use, provided the original work is properly cited. See:
<http://creativecommons.org/licenses/by/4.0/>

Email alerting service

Receive free email alerts when new articles cite this article. Sign up in the box at the top right corner of the online article.

Topic Collections

Articles on similar topics can be found in the following collections
[Open access](#) (611)

Notes

To request permissions go to:
<http://group.bmj.com/group/rights-licensing/permissions>

To order reprints go to:
<http://journals.bmj.com/cgi/reprintform>

To subscribe to BMJ go to:
<http://group.bmj.com/subscribe/>