
Vulnerability of the superficial zone of immature articular
cartilage to compressive injury

Bernd Rolauffs1,2, Carol Muehleman3,4,6, Jun Li3, Bodo Kurz5, Klaus E. Kuettner3,6, Eliot
Frank1, and Alan J. Grodzinsky1

1Massachusetts Institute of Technology, Center for Biomedical Engineering, Cambridge, MA
02319, USA
2BG Trauma Center, Eberhard Karls University, 72076 Tuebingen, Germany
3Department of Biochemistry Rush University Medical Center, Chicago, IL 60612, USA
4Department of Anatomy and Cell Biology, Rush University Medical Center, Chicago, IL 60612,
USA
5Department of Anatomy, Christian-Albrechts-University Kiel, Germany
6Department of Orthopedic Surgery, Rush University Medical Center, Chicago, IL 60612, USA

Abstract
Objective—The zonal composition and functioning of adult articular cartilage causes depth-
dependent responses to compressive injury. In immature cartilage, shear and compressive
modulus, collagen and glycosaminoglycan (GAG) content also vary with depth. However, there is
little understanding of depth-dependent damage caused by injury. Since injury to immature knee
joints most often causes articular cartilage lesions, our objectives were to characterize the zonal
dependence of biomechanical, biochemical and matrix-associated changes cause by injury.

Methods—Superficial and deeper zones disks from bovine calves were biomechanically
characterized, injured (50% compression, 100%/sec) and re-characterized. Tissue compaction
upon injury, GAG-density, GAG loss and biosynthesis were measured. Collagen-fiber-orientation
and matrix damage was assessed using histology, Diffraction-Enhanced-X-Ray-Imaging, and
texture analysis.

Results—Injured superficial disks showed surface disruption, compaction by 20.3±4.3%, and
immediate biomechanical impairment: dynamic stiffness decreased to 7.1±3.3% of its initial value
and equilibrium modulus was below detection. Tissue areas apparently intact by histology showed
clear textural alterations. Injured deeper zones disks showed collagen crimping but remained
undamaged and biomechanically intact. Superficial zone disks did not lose GAG immediately
after injury but lost 17.8±1.4% by 48h; deeper zones disks lost only 2.8±0.3% GAG.
Biomechanical impairment was primarily associated with structural damage.

Conclusion—The soft superficial zone of immature cartilage is vulnerable to compressive injury
causing superficial matrix disruption, extensive compaction, and textural alteration, and resulting
in immediate loss of biomechanical function. In conjunction with delayed superficial GAG loss,
these changes may predispose the articular surface to further softening, damage, and increased risk
of developing secondary OA.

* To whom correspondence should be addressed: Bernd Rolauffs, M.D.; BG Trauma Center Tuebingen, Schnarrenbergstr 95, 72076
Tuebingen, Germany; Phone: +49-7071-6060; Fax: +49-7071-606-1002; berndrolauffs@googlemail.com.

NIH Public Access
Author Manuscript
Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

Published in final edited form as:
Arthritis Rheum. 2010 October ; 62(10): 3016–3027. doi:10.1002/art.27610.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


Articular cartilage lesions repair insufficiently and, with damage to the subchondral bone,
lead to the formation of fibrocartilage(1). The resulting repair tissue has inferior
biomechanical and biochemical properties(1,2) and poorer wear characteristics(3) which
frequently lead to the development of secondary osteoarthritis (OA)(4). Articular cartilage
injury models have attempted to unravel relationships between mechanically induced
extracellular matrix (ECM) damage and degradation, apoptosis, and proteoglycan loss after
injury(5-8).

In adult articular cartilage, injury-induced damage varies with depth due to the depth-
dependent nature of ECM composition(9), structure(10), and biomechanical properties(11).
Fissuring of the articular surface(12), cell death(12) and impaired collagen integrity(13)
occur only near the articular surface. For fetal and newborn bovine cartilage, depth-
dependent ECM variations of compressive and shear moduli, collagen and
glycosaminoglycan (GAG) content have also been reported(14,15). However, after
compressive injury, damage-associated changes in depth-dependent characteristics of ECM
are not known. It is not clear if variations in ECM composition, structure and biomechanical
properties are sufficient to cause depth-dependent injurious effects in immature cartilage.

We hypothesized that since the immature articular surface is softer than the middle and
deeper zones, mechanical compression injury may give rise to largely surface-confined
structural damage. Such surface-confined damage could lead to an immediate biomechanical
but delayed biochemical impairment of the superficial zone. Because injury to the immature
knee joint causes articular cartilage lesions(16) in the majority of patients, it is critical to
analyze initial depth-dependent traumatic events to better understand the progression of
superficial damage of immature cartilage towards degradation, which could ultimately lead
to the development of early secondary OA.

Methods
Articular Cartilage Explants and Culture

Full-thickness bovine articular cartilage explants (∼2 cm2 surface area) including the intact
superficial zone, were harvested from the weight-bearing areas of medial (MC) and lateral
(LC) condyles and patellofemoral grooves (G) of 1-2 week old calves within 24h of death.
Explants were equilibrated in 5%CO2 in DMEM with 10% FBS, 10nM HEPES, 1nM
sodium-pyruvate, 0.1mM non-essential amino acids, 0.4mM proline, 20μg/ml ascorbic acid
plus antibiotics(17).

Preparation of Superficial and Deeper Zones Cartilage Disks
To prepare disks representing the superficial and successive deeper zone, cartilage cylinders
(3mm diameter) were punched prior to mechanical testing. The cylinders were sliced
perpendicular to the longitudinal axis into 200–400μm-thick superficial zone disks
(including the articular surface) and deeper zones disks (∼1300μm). Full-thickness cartilage
cylinders were punched for additional analyses but not sliced into disks.

Disk Thickness and Testing of Mechanical Properties
Disks were placed onto the bottom of a single well of a polysulfone loading chamber with
an upper platen attached to an incubator-housed loading instrument(18). Thickness was
measured individually in uniaxial unconfined compression by applying a slow compression
ramp (20μm/sec ramp speed) with automated interrupt caused by an increase in offset load
indicating contact between platen and disk.

Rolauffs et al. Page 2

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


To determine the mechanical properties, three successive displacement-controlled
compression ramps to final strains of 10% (200-sec compression followed by 600-sec hold),
12.5% and 15% (30-sec compression, 300-sec hold) were applied(17) to each superficial
zone disk and separately to its corresponding deeper zones disk(18) in uniaxial unconfined
compression. The resulting equilibrium loads at these strains were used to compute the
unconfined equilibrium moduli. At 15% final offset strain, each disk was subjected to 3%
dynamic strain amplitude at 1.0/0.1Hz to compute the dynamic stiffnesses(17).

Mechanical Injury, Peak Stress, and Re-Testing of Mechanical Properties
Disks were equilibrated for 20min. Injurious compression to a final strain of 50% at 100%/
sec was applied to each individual disk in uniaxial, unconfined compression. We refer to this
compressive injury protocol henceforth as “injury”. These injury loading parameters were
chosen based on two strain- and strain-rate dose-response studies(17,19). During injury, the
peak stress was measured by the loading instrument(18). After 5min of unconfined re-
swelling, the thickness, unconfined equilibrium modulus and dynamic stiffness were re-
measured.

Biochemical and Biosynthetic Analyses
After injury, disks were incubated as described, then solubilized overnight in 500μg/ml
proteinase-K. sGAG content and loss to the medium were assessed using the
dimethylmethylene-blue-dye-binding-assay(20). sGAG content was determined for both
control and injured disks. sGAG loss to the medium was determined after completion of
biomechanical re-testing, at 24 h, and at 48h (disks were individually incubated in fresh
medium). The medium was snap-frozen, lyophilized, re-suspended and analyzed as
described. Before injury and 5min after injury, the pre- and post-injury GAG densities were
calculated using the re-measured disk volume.

To assess biosynthesis of sGAG and total protein after injury, radiolabel incorporation was
measured by incubating the disks for 24h after injury in fresh medium containing 35SO4

-2

and 3H-proline as described(19). Disks were digested with protease-K (100μg/ml in 50mM
Tris-HCl, 1mM CaCl2, pH8, 18h). Digest-aliquots were analyzed in a liquid scintillation
counter. Spillover-corrected data were calculated as scintillation counts/tissue volume.

Articular Cartilage Damage Score after Injury
To quantify damage, superficial and deeper zones disks and full-thickness cylinders
containing both superficial and deeper zones were injured and with controls snap-frozen in
liquid nitrogen, fixed in 10% paraformaldehyde and paraffin-embedded. 6μm sections were
stained with Safranin-O/fast green, photographed and graded by a blinded investigator using
a 5-point-scale (Figure 5E). Because both the superficial and deeper zones disks as well as
full-thickness cylinders showed similar damage patterns, further analyses of the collagen
fiber orientation were performed on uncut full-thickness injured and control cylinders. In
addition, full-thickness injured and control cylinders were first injured, secondly DEI-
imaged (see below), and then histologically analyzed.

Collagen Fiber Bundle Orientation
To assess the collagen fiber orientation, histological slides were stained with picrosirius red.
Polarized images were recorded on a Nikon-Eclipse-microscope (40×). A blinded
investigator performed a Fast-Fourier-Transform-analysis at 400× (Visual C++.NET) of
full-thickness cylinders. For three regions of interest in the superficial and deep zones on
each photomicrograph, the directionality was determined using a power spectrum for
generation of an intensity histogram to show the angle distribution(21). The power spectrum

Rolauffs et al. Page 3

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


was generated using segments that correspond to increments of one degree of orientation.
The collagen fiber bundle angle was referenced to the longitudinal axis and defined as the
angle at which the distribution value function was highest(21).

Diffraction-Enhanced X-Ray Imaging (DEI)
To visualize damage, full-thickness injured and control cylinders were x-rayed with
Diffraction-Enhanced X-Ray Imaging (DEI). Immediately after injury, cylinders were snap-
frozen in liquid nitrogen, fixed in 10% paraformaldehyde to minimize re-swelling and
morphometric changes, and stored at -80°C. Cylinders were DEI-imaged at the X-15-
beamline of the National-Synchrotron-Light-Source (Brookhaven National Laboratory) as
described(22). Briefly, the samples were positioned for A-P imaging with a collimated fan
beam of X-rays prepared by two silicon crystals. Once this beam passes through the
cartilage, a third silicon crystal diffracts the X-rays onto an image-plate detector (FuJi-
BAS2500).

Texture Analysis
Images of selected sections of superficial and deeper zones disks and of full-thickness
cylinders as well as selected DEI-images were grey-scale-converted. The texture analyzer
ImageJ-plug-in (NIH, Maryland, USA) was used to calculate texture features for selected
ROIs according to their original implementation(23) to quantify local contrast and spatial
distribution. In initial analyses, we applied several features, which showed that, for the
present study, 3 were most valuable: angular second moment (ASM; increases with texture
regularity), inverse difference moment (IDM; increases with homogeneity), and entropy (E;
increases with irregularity).

Statistical Analysis
All data are presented as mean±SEM. Data were analyzed for normality with the
Kolmogorov-Smirnov-test (SigmaStat-3.1). Normally distributed data were subjected to
one-way-ANOVA and Holm-Sidak post-hoc-test. Non-normally distributed data were tested
with ANOVA-on-Ranks and Dunn's post-hoc-test. For comparisons of two groups, Student's
t-tests (matched pairs) were performed. Differences were considered significant at p<0.05.

Results
Pre-Injury Disk Thickness and Biomechanical Properties

The pre-injury thickness of superficial zone disks was 307±38μm and of deeper zones disks
1352±84μm (Figure 1A). The equilibrium modulus of superficial zone disks was
0.24±0.05MPa. Deeper zones disks showed a significantly higher equilibrium modulus of
0.66±0.05MPa (p<0.001, Figure 1B). Superficial zone disks showed a dynamic stiffness of
1.77 ± 0.77MPa at a frequency of f=1Hz and of 1.40 ± 0.67MPa at f=0.1Hz, while deeper
zones disks demonstrated a dynamic stiffness that was higher at each frequencies
(p<0.0001): 12.06±1.03MPa at f=1Hz and 8.13±0.78MPa at f=0.1Hz (Figure 1C). These
results show a depth-dependent variation of the biomechanical properties of newborn bovine
cartilage similar to adult cartilage(11) and having equilibrium moduli on the same order as
previously reported(14). To assess whether differences in the disk dimensions of the thin
superficial zone disks and the thicker deeper zones disks had any effect on the
biomechanical properties assessed by our methods, we compared deeper zones disks
≤1010μm thick (1002±41.3μm) with deeper zones disks ≥1600 μm (1684.8±41.2μm). The
equilibrium moduli of the two groups were not significantly different.

Rolauffs et al. Page 4

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


Injury Peak Stress, Post-Injurious Changes in Disk Thickness, and Post-Injurious
Impairment of Biomechanical Properties

During injury, the peak stress reached in superficial zone disks (0.88±0.21MPa) was
significantly lower than that in deeper zones disks (13.5±0.69MPa, p<0.0001, Figure 2A).
The thickness after injury was significantly decreased in both superficial and deeper zones
disks (p<0.01, Figure 2B) but the extent of compaction varied. Superficial disks were
irreversibly compressed by 20.31±4.31%, whereas deeper zones disks were compressed by
7.8±0.47% (Figure 2B). We next assessed the change in biomechanical properties caused by
injury. The individually re-measured equilibrium moduli of the superficial zone disks were
so low that they were not resolvable, indicating a functional destruction of the tissue (Figure
2C). In strong contrast, the equilibrium moduli of all deeper zones disks were not
significantly changed by injury (Figure 2C), indicating that no functional damage had
occurred. The re-measured dynamic stiffness was resolvable in all disks of both zones. In
superficial zone disks, the dynamic stiffness was decreased to 7.12±3.34% of the value
before injury (MC p<0.05; LC, G p<0.001, Figure 2D). In deeper zones disks, the dynamic
stiffness was decreased to 72.13±2.88% (MC, G p<0.0001, LC p<0.05, Figure 2D). Our
results demonstrate an extensive impairment of the dynamic properties of the superficial
zone.

Pre- and Post-Injury Biochemical Analyses
Superficial zone control disks contained 135.1±11.4μg GAG, whereas control disks of the
deeper zones contained 408.6±55.6μg GAG (p<0.001, Figure 3A). When normalized by disk
volume, the GAG density of superficial zone control disks (69.25±5.27μg×106/μm3) was
higher than that in deeper zones disks (40.57±4.52μg×106/μm3, MC p<0.05, LC, G p<0.001,
Figure 3B). We then calculated the GAG loss into the medium. Immediately after
biomechanical characterization, GAG loss from control disks was not detectable. After 48h,
superficial zone control disks lost 10.0±0.9% of their GAG content (13.6±1.3μg GAG)
while deeper zone control disks lost 6.7±0.5% (26.6±1.8μg GAG, MC, G p<0.0001, LC
p<0.01, Figure 3C).

Immediately after injury and subsequent biomechanical re-characterization, GAG loss to the
medium was not detectable. However, by 48h after injury, superficial zone disks lost
17.8±1.4% of their GAG content (23.78±1.93μg GAG, Figure 3C), representing 1.78-fold
higher levels than control non-injured disks (MC p<0.0001, LC p<0.01, G p<0.05). The
injured deeper zones disks lost 2.8±0.3% of their GAG content (16.44±1.25μg GAG). GAG
loss from deeper zones disks of the lateral condyle or patellofemoral groove was not
significantly different compared to control disks. However, injured medial condyle disks
demonstrated 0.53-fold lower levels of GAG loss versus controls (p<0.01). Thus, injury
increased GAG loss from the superficial zone while GAG loss from the deeper zones was
decreased or not altered by injury, demonstrating a depth-dependent variation.

We also investigated whether superficial zone GAG loss occurred during day-1 or day-2
after injury. Control disks lost significantly more GAG during day 1 versus day 2 (p<0.01).
Injured superficial zone disks showed significantly increased amounts of GAG loss during
day-1 and day-2 (day 1: 2.03-fold increase, day 2: 2.33-fold increase, MC, LC, G p<0.001,
amounts were comparable). Thus, injury to superficial zone disks led to increased GAG loss,
and the relative amounts increased over time.

Injury-related tissue compaction caused an immediate increase in GAG density in superficial
disks from 67.35±7.04 to 84.15±8.84μg×106/μm3, MC, LC, G p<0.001) and in deeper zones
disks from 38.03±6.02 to 41.24±6.54 μg×106/μm3, MC p<0.001, LC p<0.01, G p<0.05). In
superficial zone disks, the increase in GAG density was more pronounced (24.95±1.19%)

Rolauffs et al. Page 5

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


than in deeper zones disks (8.43±7.69%, Figure 3D). Collectively, these data suggest that
the GAG density was more affected by tissue compaction then by GAG loss.

Pre- and Post-Injury Biosynthesis
In control disks, incorporation of 35S-sulfate and 3H-proline was higher in superficial than in
deeper zones disks (p<0.001). After injury, the incorporation into both superficial and
deeper zones disks was decreased, but by an amount that did not reach significance when
compared to control disks (Figure 4A,B). Thus, after injury, the increased loss of GAG (see
above) was not associated with an increase in biosynthesis.

Articular Cartilage Damage Score after Injury
Control samples showed no damage (Figure 5A,B), whereas 52.9% of the injured disks
showed visible surface damage ranging from disruption to compaction (Figure 5C,D). In
addition, some disks were ovally deformed similar to another study(24). The injured
samples were graded as 1.08±0.28 (range 0-3) and control samples as 0 (p<0.05, Figure 5E).
Importantly, not all sections of a particular disk showed similar extents of the damage; for
example, a surface split was visible in some but not in all vertical sections. Thus, the largest
amount of damage of each individual disk was scored.

Collagen Fiber Bundle Orientation
We assessed injury-inducted changes in collagen fiber orientation. Collagen angles of
control disks of the superficial zone were 79.1±6.2° and remained unchanged by injury.
Collagen angles of deeper zones control disks were lower (50.8±4.3°, p<0.01) and, after
injury, were increased to 64.4±4.8° (p<0.01, Figure 5F).

Texture Analysis of Histological Sections
In histological sections of control, non-injured disks, ASM and IDM were lower (p<0.01)
and E higher (p<0.01) in superficial than deeper zones (Figure 5G). Thus, images of
superficial zone disks were more regular (ASM) and homogeneous (IDM) and less irregular
(E). Secondly, we attempted the analysis of injured disks but ROIs containing structural
damage such as surface splits lost all texture information within the split (Figure 5D).
Therefore, we analyzed ROIs of injured disks that appeared histologically intact to ask
whether areas without histologically visible damage may nevertheless display texture
changes suggesting compressive or structural damage. We showed that ASM and IDM were
significantly lower (p<0.01) and E higher (p<0.01) in the superficial but not deep zones of
injured disks compared to controls (Figure 5H). Thus, injury led to a significant decrease of
image regularity and homogeneity and a significant increase of irregularity in ROIs without
visible histological surface damage, suggesting injury-induced structural surface damage.

Diffraction-Enhanced X-Ray Imaging and DEI Texture Analysis
Not all histological sections of individual disks showed similar extents of damage or were
quantifiable by texture analysis. To visualize damage to the entire superficial zone in a way
that allows further quantification, selected samples were x-rayed with DEI, which can show
compressive or other morphological changes of articular cartilage (22,25-28). With DEI, we
visualized surface disruptions of injured disks (Figure 6A,B). That DEI indeed showed
surface disruptions was confirmed by histology on the same disks that were x-rayed.
Utilizing DEI-images, we were then able to quantify texture features of ROIs of injured
disks containing structural surface damage that were not quantifiable by histology. We
demonstrated that these regions showed a decreased ASM (p<0.001) and increased E
(p<0.001, Fig. 6D) as measurements of image regularity and irregularity. IDM as

Rolauffs et al. Page 6

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


homogeneity measurement remained unchanged. Thus, DEI-images were suitable to
establish texture differences between intact and superficially damaged cartilage.

Discussion
We analyzed the biomechanical, biochemical and structural characteristics of the superficial
and subsequent deeper zones of immature articular cartilage and their response to
compressive injury. We showed that the zonal composition of immature ECM varied to an
extent that was sufficient to cause depth-dependent injurious effects similar to that in adult
cartilage. Collectively our results suggest a vulnerability of the soft superficial zone to
immediate biomechanical impairment, caused by structural damage, and a predisposition of
this damaged surface to further softening and degradation by delayed biochemical
impairment.

Our choice of compressive injury led to a complete loss of the equilibrium stiffness and a
near-loss of the dynamic stiffness of the superficial but not deeper zones of immature
cartilage. These results represent a depth-dependent zonal but not regional variation of the
response to injury similar to adult articular cartilage because we showed that the immature
articular cartilages of both condyles and the patellofemoral groove responded similarly to
injury(12). However, we also demonstrate several additional effects of injury including
GAG loss, changes in GAG density, a flattened collagen fiber orientation, severe structural
damage such as surface disruptions, and extensive compaction. To identify the main effects
of injury that appear responsible for the immediate biomechanical failure of the superficial
zone, it is necessary to briefly review the interconnections of biomechanical properties and
biochemical composition upon which those biomechanical functions depend.

The biomechanical properties of cartilage have been attributed primarily to its GAG and
collagen constituents(29). The compressive stiffness is positively related to the GAG
concentration with its fixed charge density and negatively related to tissue hydration and
cellular content(14,30). Important is the osmotic swelling pressure due to the negatively
charged GAG content and the collagen network resisting these pressures(31). The dynamic
stiffness is primarily based on pressurized interstitial fluid due to a high resistance to fluid
flow under load(32), governed by the matrix hydraulic permeability(33), which in turn
depends on GAG content and fixed charge density(34), collagen fiber orientation(35), and
tissue deformation(36). Thus, both the equilibrium compressive and dynamic properties
depend primarily on these components.

We first analyzed GAG loss, content, and density and showed that immediately after injury,
at a time when the biomechanical impairment of the superficial zone had already occurred;
there was no detectable GAG loss into the media. Thus, the biomechanical impairment was
recorded before GAG loss had occurred, and factors other than GAG loss must have caused
this impairment. One could speculate that changes in the GAG density, and therefore in the
fixed charge density, may lead to changes in the biomechanical properties because the fixed
charge density is strongly associated with the compressive stiffness(37). During non-
injurious, physiological compressions such as gait, GAG compaction leads to increased
stiffness via an increased fixed charge density(38). However, immediately after compression
injury, the superficial zone GAG density increased by 25% due to superficial zone
compaction of 20% suggesting that the loss of superficial compressive and dynamic stiffness
was not associated with changes in GAG density or GAG loss.

We showed that GAG loss did not occur during or immediately after injury but was delayed.
The amount of GAG content and loss were initially small in the superficial zone, but by two
days after injury, GAG loss had reached almost 20% of the entire content of the superficial

Rolauffs et al. Page 7

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


zone disks. Because control disks had lost only 10% of their GAG content, these results
represent almost a two-fold increase of injury-induced superficial zone GAG loss. We
investigated whether the zonal differences in GAG loss were related to zonal biosynthetic
differences, possibly an attempt to repair ECM damage. However, our choice of injury did
not affect the cellular biosynthesis significantly. Thus, it is unlikely that injury-induced
GAG loss was increased by superficial biosynthetic activity.

Disruptions of the articular surface as large as 200μm had occurred after injury. Although
we did not examine whether structural damage to single collagen fibrils had occurred,
surface disruptions of that size were necessarily accompanied by damage to the local
collagen network on a more global scale. Surface fissures such as those observed are related
to failure of the collagen network due to the tensile stress of rapid impact loading(39). A
recent study showed that injurious load led to a disrupted fiber orientation within
lesions(40). Interestingly, that study showed that a high-enough load caused deeper collagen
fibers to crimp by 10°. This amount is comparable to the change of 13.6° which we observed
in deeper zones disks (Figure 5). The crimping of collagen fibers is thought to decrease
articular cartilage vulnerability to shear-induced damage by lowering the effective strain on
individual collagen fibrils(15). Buckley et al. also found a shear modulus minimum at about
125μm depth from the surface of immature cartilage(15), a depth which was included within
our superficial zone disks suffering severe damage. Indeed, we observed a crimping of
collagen fibers only in the deeper zones, which remained intact, but not in the damaged
superficial zone, which suffered severe damage. Thus, the absence of crimping, possibly do
to the slightly oblique orientation of the collagen fibers near the surface, as well as the shear
weakness of the superficial zone, may strongly contribute to its vulnerability. Whereas
crimping has been shown for adult cartilage(41), we demonstrated that collagen crimping
also occurred in the deep zones of injured immature cartilage and may have contributed to
the ability of these zones to maintain structural and functional integrity under injurious
compression.

Another contributing factor to the observed biomechanical failure of the superficial zone
may be associated with permeability changes due to alterations of the superficial collagen
fibrils(42). However, our data showed that the angle between the immature articular surface
and its superficial collagen fibers was approximately 10°, and that injury did not flatten or
crimp those fibers any further. Thus, changes in the superficial collagen fiber orientation and
associated permeability changes unlikely contributed to the biomechanical impairment of
the superficial zone. In contrast, the dynamic stiffness was, after injury, to a small amount
resolvable; the remaining dynamic stiffness was possibly derived from surface areas in
which fluid had remained pressurized by compaction.

Structural damage of the immature superficial zone may be the most important observation
to explain its biomechanical failure. Other studies also suggest that GAG loss may be related
to mechanical ECM damage rather than to cell-mediated processes involving
biosynthesis(24). We further quantified these surface disruptions and showed that they
occurred in approximately 53% of the injured superficial zone disks. Although the occurring
damage was equally visible histologically and in DEI-x-rays, we showed that only texture
analysis of DEI-images was suitable to quantify a decreased structural regularity within
regions with surface disruption. Because it was not possible to perform texture analysis of
histological sections containing surface splits, we visualized the surface damage with DEI
allowing further textural quantification. Importantly, texture analysis of histological sections
of seemingly intact surface areas suggested additional structural damage in microscopically
intact surface areas. Thus, structural damage of both histologically compromised and,
surprisingly, histologically intact immature surface regions had occurred and likely caused
biomechanical failure.

Rolauffs et al. Page 8

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


Texture analysis is a continuously refined image analysis method that is applied not only in
fields such as geography, satellite image analysis, and paleontology, but also in the medical
community. In the field of musculoskeletal research, texture analysis was applied to quantify
tendon ultrasound signals(43) and muscle MR images(44) but not to investigate articular
cartilage. In images, texture analysis is based on quantification of local contrast (gray-level-
differences) and spatial structure. Whereas various methods perform image gray-level-
analysis, we used the gray level co-occurrence-matrix(23), which assesses the relative
frequencies of gray-level-pixel-pairs separated by a distance d in the direction θ, thus
forming a relative displacement vector (d, θ) stored as a matrix which can be used to extract
statistical texture. Haralick suggested 14 features(23), of which we used ASM (texture
regularity), entropy (irregularity), and IDM (homogeneity) to quantify the texture
information of chondrocytes and surrounding ECM. After injury, compaction of
histologically intact samples had led to significantly decreased texture regularity and
homogeneity and increased irregularity demonstrating that local contrast and spatial
structure were altered by injurious compaction. Thus, texture analysis may prove to be a
valuable tool in studies concerned with articular cartilage integrity.

The question arises as to further consequences of superficial ECM damage. In adult human
joints, the superficial chondrocytes display distinct organizational patterns, whose joint-
type-correlations may suggest a role in mechano-sensing(45). In early OA, they undergo a
distinct spatial re-organization distant from OA lesions, possibly to recruit metabolically
active units as attempt to repair focal damage(46). In addition, other unique characteristics
such as synthesis of lubricative(47) and cell death regulative gene products(48), tissue-fluid
boundary functions, and the presence of cells with stem cell properties(49) indicate vital
roles of the superficial zone, which may be compromised by structural damage and thus
advance the progression of surface-confined damage to degradation and possibly early OA.

It is important to discuss whether cutting the cartilage cylinders into two disks had any effect
on the biomechanical results. We compared the biomechanical properties of thick deeper
zones disks with significantly thinner deeper zones disks. Importantly, their equilibrium
moduli were not significantly different. Thus, comparing cartilage disks with different
thicknesses did not have any measurable effects on the biomechanical properties.

In conclusion, we exposed a vulnerability of the soft immature superficial zone to
compressive injury. Injury caused articular surface damage including disruption, severe
compaction, and textural alteration of seemingly intact areas. Consequences of the damage
were the immediate loss of the biomechanical functioning of the superficial zone, followed
by a delayed onset of GAG loss, whose relative amounts were highest within the superficial
zone. GAG loss, which is a hallmark in the development of OA(50), did not contribute to the
immediate biomechanical failure of the superficial zone. Nevertheless, it may cause
additional softening of surface and underlying tissue, which may favor further damage or
degradation and may contribute to the development of early secondary OA. Ongoing studies
in our laboratory analyzing the human superficial zone focus on a comparable vulnerability.

Acknowledgments
We gratefully thank the MIT CBE members for their continuous support and friendship. This work was funded in
part by NIH grants P5O-AR39239 (K.E.K.), R01-AR45779 (A.G.), and DFG grants RO 2511/1-1 und 2-1 (B.R.).

References
1. Furukawa T, Eyre DR, Koide S, Glimcher MJ. Biochemical studies on repair cartilage resurfacing

experimental defects in the rabbit knee. J Bone Joint Surg Am. 1980; 62(1):79–89. [PubMed:
7351420]

Rolauffs et al. Page 9

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


2. Brittberg M, Peterson L, Sjogren-Jansson E, Tallheden T, Lindahl A. Articular cartilage engineering
with autologous chondrocyte transplantation. A review of recent developments. J Bone Joint Surg
Am. 2003; 85-A 3:109–15. [PubMed: 12925617]

3. Nehrer S, Spector M, Minas T. Histologic analysis of tissue after failed cartilage repair procedures.
Clin Orthop Relat Res. 1999; (365):149–62. [PubMed: 10627699]

4. Davis MA, Ettinger WH, Neuhaus JM, Cho SA, Hauck WW. The association of knee injury and
obesity with unilateral and bilateral osteoarthritis of the knee. Am J Epidemiol. 1989; 130(2):278–
88. [PubMed: 2750727]

5. Quinn TM, Grodzinsky AJ, Hunziker EB, Sandy JD. Effects of injurious compression on matrix
turnover around individual cells in calf articular cartilage explants. J Orthop Res. 1998; 16(4):490–
9. [PubMed: 9747792]

6. Repo RU, Finlay JB. Survival of articular cartilage after controlled impact. J Bone Joint Surg Am.
1977; 59(8):1068–76. [PubMed: 591538]

7. Loening AM, James IE, Levenston ME, Badger AM, Frank EH, Kurz B, et al. Injurious mechanical
compression of bovine articular cartilage induces chondrocyte apoptosis. Arch Biochem Biophys.
2000; 381(2):205–12. [PubMed: 11032407]

8. Morel V, Quinn TM. Cartilage injury by ramp compression near the gel diffusion rate. J Orthop Res.
2004; 22(1):145–51. [PubMed: 14656673]

9. Venn M, Maroudas A. Chemical composition and swelling of normal and osteoarthrotic femoral
head cartilage. I. Chemical composition. Ann Rheum Dis. 1977; 36(2):121–9. [PubMed: 856064]

10. Hunziker, EB. Articular cartilage structure in humans and experimental animals. In: Kuettner, KE.;
Schleyerbach, R.; Peyron, JG.; Hascall, VC., editors. Articular Cartilage and Osteoarthritis. New
York: Raven Press; 1992. p. 183-199.

11. Schinagl RM, Gurskis D, Chen AC, Sah RL. Depth-dependent confined compression modulus of
full-thickness bovine articular cartilage. J Orthop Res. 1997; 15(4):499–506. [PubMed: 9379258]

12. Ewers BJ, Dvoracek-Driksna D, Orth MW, Haut RC. The extent of matrix damage and
chondrocyte death in mechanically traumatized articular cartilage explants depends on rate of
loading. J Orthop Res. 2001; 19(5):779–84. [PubMed: 11562121]

13. Chen CT, Bhargava M, Lin PM, Torzilli PA. Time, stress, and location dependent chondrocyte
death and collagen damage in cyclically loaded articular cartilage. J Orthop Res. 2003; 21(5):888–
98. [PubMed: 12919878]

14. Klein TJ, Chaudhry M, Bae WC, Sah RL. Depth-dependent biomechanical and biochemical
properties of fetal, newborn, and tissue-engineered articular cartilage. J Biomech. 2007; 40(1):
182–90. [PubMed: 16387310]

15. Buckley MR, Gleghorn JP, Bonassar LJ, Cohen I. Mapping the depth dependence of shear
properties in articular cartilage. J Biomech. 2008; 41(11):2430–7. [PubMed: 18619596]

16. Oeppen RS, Connolly SA, Bencardino JT, Jaramillo D. Acute injury of the articular cartilage and
subchondral bone: a common but unrecognized lesion in the immature knee. AJR Am J
Roentgenol. 2004; 182(1):111–7. [PubMed: 14684522]

17. Kurz B, Jin M, Patwari P, Cheng DM, Lark MW, Grodzinsky AJ. Biosynthetic response and
mechanical properties of articular cartilage after injurious compression. J Orthop Res. 2001; 19(6):
1140–6. [PubMed: 11781016]

18. Frank EH, Jin M, Loening AM, Levenston ME, Grodzinsky AJ. A versatile shear and compression
apparatus for mechanical stimulation of tissue culture explants. J Biomech. 2000; 33(11):1523–7.
[PubMed: 10940414]

19. Sui Y, Lee JH, DiMicco MA, Vanderploeg EJ, Blake SM, Hung HH, et al. Mechanical injury
potentiates proteoglycan catabolism induced by interleukin-6 with soluble interleukin-6 receptor
and tumor necrosis factor alpha in immature bovine and adult human articular cartilage. Arthritis
Rheum. 2009; 60(10):2985–96. [PubMed: 19790045]

20. Farndale RW, Buttle DJ, Barrett AJ. Improved quantitation and discrimination of sulphated
glycosaminoglycans by use of dimethylmethylene blue. Biochim Biophys Acta. 1986; 883(2):173–
7. [PubMed: 3091074]

Rolauffs et al. Page 10

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


21. Jones KB, Inoue N, Tis JE, McCarthy EF, McHale KA, Chao EY. Quantification of the
microstructural anisotropy of distraction osteogenesis in the rabbit tibia. Iowa Orthop J. 2005;
25:118–22. [PubMed: 16089083]

22. Muehleman C, Li J, Wernick M, Brankov J, Kuettner K, Zhong Z. Yes, you can see cartilage with
X-rays; diffraction enhanced X-ray imaging for soft and hard tissues. J Musculoskelet Neuronal
Interact. 2004; 4(4):369–70. [PubMed: 15758263]

23. Haralik RM, Shanmugan K, Disstein I. Textural Features for image classification. IEEE Trans
Syst, Man Cybernet. 1973; SMC-3:610–621.

24. DiMicco MA, Patwari P, Siparsky PN, Kumar S, Pratta MA, Lark MW, et al. Mechanisms and
kinetics of glycosaminoglycan release following in vitro cartilage injury. Arthritis Rheum. 2004;
50(3):840–8. [PubMed: 15022326]

25. Mollenhauer J, Aurich ME, Zhong Z, Muehleman C, Cole AA, Hasnah M, et al. Diffraction-
enhanced X-ray imaging of articular cartilage. Osteoarthritis Cartilage. 2002; 10(3):163–71.
[PubMed: 11869076]

26. Muehleman C, Chapman LD, Kuettner KE, Rieff J, Mollenhauer JA, Massuda K, et al.
Radiography of rabbit articular cartilage with diffraction-enhanced imaging. Anat Rec A Discov
Mol Cell Evol Biol. 2003; 272(1):392–7. [PubMed: 12704696]

27. Li J, Zhong Z, Lidtke R, Kuettner KE, Peterfy C, Aliyeva E, et al. Radiography of soft tissue of the
foot and ankle with diffraction enhanced imaging. J Anat. 2003; 202(5):463–70. [PubMed:
12739623]

28. Li J, Williams JM, Zhong Z, Kuettner KE, Aurich M, Mollenhauer J, et al. Reliability of
diffraction enhanced imaging for assessment of cartilage lesions, ex vivo. Osteoarthritis Cartilage.
2005; 13(3):187–97. [PubMed: 15727884]

29. Grodzinsky AJ. Electromechanical and physicochemical properties of connective tissue. Crit Rev
Biomed Eng. 1983; 9(2):133–99. [PubMed: 6342940]

30. Armstrong CG, Mow VC. Variations in the intrinsic mechanical properties of human articular
cartilage with age, degeneration, and water content. J Bone Joint Surg Am. 1982; 64(1):88–94.
[PubMed: 7054208]

31. Wilson W, van Donkelaar CC, van Rietbergen B, Huiskes R. A fibril-reinforced poroviscoelastic
swelling model for articular cartilage. J Biomech. 2005; 38(6):1195–204. [PubMed: 15863103]

32. Soltz MA, Ateshian GA. Interstitial fluid pressurization during confined compression cyclical
loading of articular cartilage. Ann Biomed Eng. 2000; 28(2):150–9. [PubMed: 10710186]

33. Gu WY, Yao H, Huang CY, Cheung HS. New insight into deformation-dependent hydraulic
permeability of gels and cartilage, and dynamic behavior of agarose gels in confined compression.
J Biomech. 2003; 36(4):593–8. [PubMed: 12600349]

34. Mow VC, Holmes MH, Lai WM. Fluid transport and mechanical properties of articular cartilage: a
review. J Biomech. 1984; 17(5):377–94. [PubMed: 6376512]

35. Federico S, Herzog W. On the anisotropy and inhomogeneity of permeability in articular cartilage.
Biomech Model Mechanobiol. 2007

36. Maroudas A. Biophysical chemistry of cartilaginous tissues with special reference to solute and
fluid transport. Biorheology. 1975; 12(3-4):233–48. [PubMed: 1106795]

37. Chen SS, Falcovitz YH, Schneiderman R, Maroudas A, Sah RL. Depth-dependent compressive
properties of normal aged human femoral head articular cartilage: relationship to fixed charge
density. Osteoarthritis Cartilage. 2001; 9(6):561–9. [PubMed: 11520170]

38. Mansour JM, Mow VC. The permeability of articular cartilage under compressive strain and at
high pressures. J Bone Joint Surg Am. 1976; 58(4):509–16. [PubMed: 1270471]

39. Kafka V. Surface fissures in articular cartilage: new concepts, hypotheses and modeling. Clin
Biomech (Bristol, Avon). 2002; 17(1):73–80.

40. Moger CJ, Arkill KP, Barrett R, Bleuet P, Ellis RE, Green EM, et al. Cartilage collagen matrix
reorientation and displacement in response to surface loading. J Biomech Eng. 2009; 131(3):
031008. [PubMed: 19154067]

41. Thambyah A, Broom N. Micro-anatomical response of cartilage-on-bone to compression:
mechanisms of deformation within and beyond the directly loaded matrix. J Anat. 2006; 209(5):
611–22. [PubMed: 17062019]

Rolauffs et al. Page 11

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


42. Wu JP, Kirk TB, Zheng MH. Study of the collagen structure in the superficial zone and
physiological state of articular cartilage using a 3D confocal imaging technique. J Orthop Surg
Res. 2008; 3:29. [PubMed: 18637164]

43. Collinger JL, Gagnon D, Jacobson J, Impink BG, Boninger ML. Reliability of quantitative
ultrasound measures of the biceps and supraspinatus tendons. Acad Radiol. 2009; 16(11):1424–32.
[PubMed: 19596592]

44. Mahmoud-Ghoneim D, Cherel Y, Lemaire L, de Certaines JD, Maniere A. Texture analysis of
magnetic resonance images of rat muscles during atrophy and regeneration. Magn Reson Imaging.
2006; 24(2):167–71. [PubMed: 16455405]

45. Rolauffs B, Williams JM, Grodzinsky AJ, Kuettner KE, Cole AA. Distinct horizontal patterns in
the spatial organization of superficial zone chondrocytes of human joints. J Struct Biol. 2008;
162(2):335–44. [PubMed: 18325787]

46. Rolauffs B, Williams JM, Aurich M, Grodzinsky AJ, Kuettner KE, Cole AA. Proliferative
remodeling of the spatial organization of human superficial chondrocytes distant from focal early
osteoarthritis. Arthritis Rheum. 2010; 62(2):489–498. [PubMed: 20112377]

47. Schumacher BL, Hughes CE, Kuettner KE, Caterson B, Aydelotte MB. Immunodetection and
partial cDNA sequence of the proteoglycan, superficial zone protein, synthesized by cells lining
synovial joints. J Orthop Res. 1999; 17(1):110–20. [PubMed: 10073655]

48. Khan IM, Salter DM, Bayliss MT, Thomson BM, Archer CW. Expression of clusterin in the
superficial zone of bovine articular cartilage. Arthritis Rheum. 2001; 44(8):1795–9. [PubMed:
11508431]

49. Tallheden T, Brittberg M, Peterson L, Lindahl A. Human articular chondrocytes--plasticity and
differentiation potential. Cells Tissues Organs. 2006; 184(2):55–67. [PubMed: 17361078]

50. Kuettner KE, Cole AA. Cartilage degeneration in different human joints. Osteoarthritis Cartilage.
2005; 13(2):93–103. [PubMed: 15694570]

Rolauffs et al. Page 12

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


Figure 1. Characterization of cartilage disks before injury
(A) Thickness of superficial zone and deeper zones disks of the medial, lateral condyle and
the patella-femoral groove. (B) Equilibrium modulus of superficial zone and deeper zones
disks. (C) Dynamic stiffness of superficial zone and deeper zones disks.
(A, B, C) Each group of superficial zone disks: n ≥ 7; each group of deeper zones disks: n ≥
12. MC = medial condyle, LC = lateral condyle, G = patellofemoral groove.

Rolauffs et al. Page 13

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


Figure 2. Changes in disk properties after injury
(A) Peak stress during injury. (B) Disk thickness before/after injury. (C) Equilibrium
modulus before/after injury. The X indicates that the superficial zone equilibrium modulus
was not resolvable after injury. (D) Dynamic stiffness at a frequency of f = 1 before/after
injury. (A) Superficial zone and deeper zones disks: n ≤ 6 samples/group. (B, C, D)
Superficial zone disks: n ≥ 7 samples/group; deeper zones disks: n ≥ 12 samples/group.

Rolauffs et al. Page 14

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


Figure 3. Biochemical characterization
(A) GAG content (μg) of superficial zone and deeper zones disks of the medial, lateral
condyle and the patellofemoral groove before injury. (B) GAG density (μg/μm3) × 106 of
superficial zone and deeper zones control disks. (C) GAG loss into the media (% of GAG
content) after 48 hours of control and injured disks of the superficial zone and deeper zones.
(D) GAG density (μg/μm3) × 106 of superficial zone and deeper zones disks before and 5
minutes after injury.
(A, B) Each group of superficial zone and deeper zones disks: n ≥ 12 samples. (C, D) Each
group of superficial zone and deeper zones disks: n ≥ 8 samples.

Rolauffs et al. Page 15

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


Figure 4. Biosynthesis after injury
(A) Scintillation counts after radiolabel incorporation of 35SO4

-2, and (B) 3H-proline 24
hours after injury.
(A, B) Each group of superficial zone and deeper zones disks: n ≥ 6 samples.

Rolauffs et al. Page 16

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


Figure 5. Histology, superficial zone damage score, collagen angles, and texture analysis of
injured/control disks
Representative samples of 6μm sections of control (A) and injured disks (B). Note the large
surface ECM disruption of 207 μm width / 162 μm depth. Scale bar, 1000 μm. (C) Damage
score of the superficial zone of injured/control disks after paraffin embedding/staining with
Safranin O/fast green. Grade 0=normal appearing cartilage with proper staining in each zone
except the intact superficial zone with the surface showing no signs of damage; Grade
1=minimal surface damage with isolated disruptions; Grade 2=moderate surface damage
with widespread disruption; Grade 3=minimal permanent compression; Grade 4=permanent
compression to approximately ≥ 30% of the original disk thickness. (D) Angle (°) between
collagen fibers and longitudinal disk axis of injured and control disks. (E) Texture analysis
of zonal differences of control disks. ASM=Angular Second Moment, IDM=Inverse
Difference Moment, E=Entropy. (F) The percent change in texture analysis measures after
injury.
(C) Each group of superficial zone and deeper zones disks: n ≥ 17 samples. (D) Control
group: n ≥ 7 samples, Injury group: n ≥ 10 samples. (E, F) Each group: n ≥ 6 samples.

Rolauffs et al. Page 17

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


Figure 6. Diffraction-Enhanced X-Ray Imaging (DEI) and texture analysis of injured and
control disks
Representative DEI-images of two disks with damage to the superficial zone showing (A) an
isolated fissure and (B) slight damage, and (C) image of the intact superficial zone of a
control disk. Scale bar, 1000μm. (D) Texture analysis of ROIs containing the superficial
zone of injured and control disks. ASM=Angular Second Moment, IDM=Inverse Difference
Moment, E=Entropy. Each group of superficial zone and deeper zones disks: n ≥ 5 samples.

Rolauffs et al. Page 18

Arthritis Rheum. Author manuscript; available in PMC 2011 October 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


