
�>���G �A�/�, �?���H�@�y�R�d�y�9�9�j�3

�?�i�i�T�b�,�f�f�?���H�X�m�M�B�p�@�H�Q�`�`���B�M�2�X�7�`�f�?���H�@�y�R�d�y�9�9�j�3

�a�m�#�K�B�i�i�2�/ �Q�M �3 �6�2�# �k�y�R�3

�>���G �B�b �� �K�m�H�i�B�@�/�B�b�+�B�T�H�B�M���`�v �Q�T�2�M ���+�+�2�b�b
���`�+�?�B�p�2 �7�Q�` �i�?�2 �/�2�T�Q�b�B�i ���M�/ �/�B�b�b�2�K�B�M���i�B�Q�M �Q�7 �b�+�B�@
�2�M�i�B�}�+ �`�2�b�2���`�+�? �/�Q�+�m�K�2�M�i�b�- �r�?�2�i�?�2�` �i�?�2�v ���`�2 �T�m�#�@
�H�B�b�?�2�/ �Q�` �M�Q�i�X �h�?�2 �/�Q�+�m�K�2�M�i�b �K���v �+�Q�K�2 �7�`�Q�K
�i�2���+�?�B�M�; ���M�/ �`�2�b�2���`�+�? �B�M�b�i�B�i�m�i�B�Q�M�b �B�M �6�`���M�+�2 �Q�`
���#�`�Q���/�- �Q�` �7�`�Q�K �T�m�#�H�B�+ �Q�` �T�`�B�p���i�2 �`�2�b�2���`�+�? �+�2�M�i�2�`�b�X

�G�ö���`�+�?�B�p�2 �Q�m�p�2�`�i�2 �T�H�m�`�B�/�B�b�+�B�T�H�B�M���B�`�2�>���G�- �2�b�i
�/�2�b�i�B�M�û�2 ���m �/�û�T�¬�i �2�i �¨ �H�� �/�B�z�m�b�B�Q�M �/�2 �/�Q�+�m�K�2�M�i�b
�b�+�B�2�M�i�B�}�[�m�2�b �/�2 �M�B�p�2���m �`�2�+�?�2�`�+�?�2�- �T�m�#�H�B�û�b �Q�m �M�Q�M�-
�û�K���M���M�i �/�2�b �û�i���#�H�B�b�b�2�K�2�M�i�b �/�ö�2�M�b�2�B�;�M�2�K�2�M�i �2�i �/�2
�`�2�+�?�2�`�+�?�2 �7�`���M�Ï���B�b �Q�m �û�i�`���M�;�2�`�b�- �/�2�b �H���#�Q�`���i�Q�B�`�2�b
�T�m�#�H�B�+�b �Q�m �T�`�B�p�û�b�X

�1�t�i�`���+�2�H�H�m�H���` �H�Q�+���H�B�x���i�B�Q�M �Q�7 �;���H�2�+�i�B�M�@�j �?���b �� �/�2�H�2�i�2�`�B�Q�m�b
�`�Q�H�2 �B�M �D�Q�B�M�i �i�B�b�b�m�2�b

���m�/�`�û�2 �C���M�2�H�H�2�@�J�Q�M�i�+���H�K�- �*�?�`�B�b�i�2�H�H�2 �"�Q�B�H�2���m�- �6�`���M�Ï�Q�B�b�2 �S�Q�B�`�B�2�`�- �C�2���M�@�S�B�2�`�`�2

�S�2�H�H�2�i�B�2�`�- �J�û�H���M�B�2 �:�m�û�p�`�2�K�Q�M�i�- �L�B�+�Q�H���b �.�m�p���H�- �C�Q�?���M�M�2 �J���`�i�2�H�@�S�2�H�H�2�i�B�2�`�-

�S���b�+���H �_�2�#�Q�m�H

�h�Q �+�B�i�2 �i�?�B�b �p�2�`�b�B�Q�M�,

���m�/�`�û�2 �C���M�2�H�H�2�@�J�Q�M�i�+���H�K�- �*�?�`�B�b�i�2�H�H�2 �"�Q�B�H�2���m�- �6�`���M�Ï�Q�B�b�2 �S�Q�B�`�B�2�`�- �C�2���M�@�S�B�2�`�`�2 �S�2�H�H�2�i�B�2�`�- �J�û�H���M�B�2 �:�m�û�p�`�2�@
�K�Q�M�i�- �2�i ���H�X�X �1�t�i�`���+�2�H�H�m�H���` �H�Q�+���H�B�x���i�B�Q�M �Q�7 �;���H�2�+�i�B�M�@�j �?���b �� �/�2�H�2�i�2�`�B�Q�m�b �`�Q�H�2 �B�M �D�Q�B�M�i �i�B�b�b�m�2�b�X ���`�i�?�`�B�i�B�b
�_�2�b�2���`�+�? ���M�/ �h�?�2�`���T�v�- �k�y�y�d�- �N �U�R�V�- �T�T�X�_�k�y�X ���R�y�X�R�R�3�e�f���`�k�R�j�y���X ���?���H�@�y�R�d�y�9�9�j�3��

https://hal.univ-lorraine.fr/hal-01704438
https://hal.archives-ouvertes.fr

Available online http://arthritis-research.com/content/9/1/R20

-

,

Open AccessVol 9 No 1Research article
Extracellular localization of galect in-3 has a deleterious role in
joint tissues
Audrée Janelle-Montcalm1, Christelle Boileau1, Françoise Poirier2, Jean-Pierre Pelletier1,
Mélanie Guévremont1, Nicolas Duval3, Johanne Martel-Pelletier1 and Pascal Reboul1

1Unité de Recherche en Arthrose, Centre de Recherche de l'Université de Montréal (CRCHUM), Montréal, Québec, H2L 4M1, Canada
2Universités Paris 6 et Paris 7, Institut Jacques Monod, CNRS UMR 7592, Place Jussieu, 75251 Paris Cedex 05, France
3Pavillon des Charmilles, boulevard des Laurentides, Vimont, Québec H7M 2Y3, Canada

Corresponding author: Pascal Reboul, pascal.reboul@umontreal.ca

Received: 23 Nov 2006 Revisions requested: 21 Dec 2006 Revisions received: 23 Jan 2007 Accepted: 27 Feb 2007 Published: 27 Feb 2007

Arthritis Research & Therapy 2007, 9:R20 (doi:10.1186/ar2130)
This article is online at: http://arthritis-research.com/content/9/1/R20
© 2007 Janelle-Montcalm et al.; licensee BioMed Central Ltd.
This is an open access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0),
which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract

In this study we examine the extracellular role of galectin-3 (gal-
3) in joint tissues. Following intra-articular injection of gal-3 or
vehicle in knee joints of mice, histological evaluation of articular
cartilage and subchondral bone was performed. Further studies
were then performed using human osteoarthritic (OA)
chondrocytes and subchondral bone osteoblasts, in which the
effect of gal-3 (0 to 10 µg/ml) was analyzed. Osteoblasts were
incubated in the presence of vitamin D3 (50 nM), which is an
inducer of osteocalcin, encoded by an osteoblast terminal
differentiation gene. Genes of interest mainly expressed in either
chondrocytes or osteoblasts were analyzed with real-time RT-
PCR and enzyme immunoassays. Signalling pathways
regulating osteocalcin were analyzed in the presence of gal-3.
Intra-articular injection of gal-3 induced knee swelling and
lesions in both cartilage and subchondral bone. On human OA

chondrocytes, gal-3 at 1 µg/ml stimulated ADAMTS-5
expression in chondrocytes and, at higher concentrations (5 and
10 µg/ml), matrix metalloproteinase-3 expression. Experiments
performed with osteoblasts showed a weak but bipolar effect on
alkaline phosphatase expression: stimulation at 1 µg/ml or
inhibition at 10 µg/ml. In the absence of vitamin D3, type I
collagen alpha 1 chain expression was inhibited by 10 µg/ml of
gal-3. The vitamin D3induced osteocalcin was strongly inhibited
in a dose-dependent manner in the presence of gal-3, at both
the mRNA and protein levels. This inhibition was mainly
mediated by phosphatidylinositol-3-kinase. These findings
indicate that high levels of extracellular gal-3, which could be
encountered locally during the inflammatory process, have
deleterious effects in both cartilage and subchondral bone
tissues.

Introduction
Osteoarthritis (OA) accounts for 40% to 60% of degenerative
illnesses of the musculoskeletal system. On the whole, approx-
imately 15% of the population suffers from OA. Of these,
approximately 65% are 60 years of age and over. The high
incidence of this illness is rather disturbing since its frequency
increases gradually with the aging of the population.

It is well known that age is a primary risk factor for the devel-
opment of OA, but the mechanisms by which aging contrib-
utes to an increased susceptibility to OA are poorly
understood [1]. The end point of OA is cartilage destruction,
which impairs joint movement and causes pain. In knee joints,

the cartilage destruction is associated with and/or preceded
by subchondral bone alterations [2]. Joint destruction is also
associated with joint inflammation, where the synovial mem
brane plays a key role [3]. The chronological events of these
phenomena are still debated in the literature. However,
because of the complexity of the disease, its initiation could
occur via any of these tissues, although inflammation of the
synovial membrane is less likely to be a primary cause. In OA
it would appear that both cartilage and subchondral bone are
altered extracellularly [4-7]. The age-related changes in
chondrocytes result in a metabolic and phenotypic decline,
triggering chondrocytes to be less responsive to growth factor
stimulation and more prone to catabolic stimulation. This
Page 1 of 9
(page number not for citation purposes)

ADAMTS-5 = a disintegrin and metalloproteinase with thrombospondin type 1 motif; CRD = carbohydrate recognition domain; D = day; DMEM =
Dulbecco's modified Eagle's medium; EIA = enzyme immunoassay; FBS = fetal bovine serum; Gal-3 = galectin-3; MMP = matrix metalloproteinase;
OA = osteoarthritis; PBS = phosphate buffered saline; PI 3-kinase = phosphatidylinositol 3-kinase; rh-gal-3 = recombinant human gal-3.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=17326835
http://arthritis-research.com/content/9/1/R20
http://creativecommons.org/licenses/by/2.0
http://www.biomedcentral.com/info/about/charter/

Arthritis Research & Therapy Vol 9 No 1 Janelle-Montcalm et al.

-

r

,

phenomenon could be the result of biomechanical forces as
well as biological sources, such as cycles of hypoxia, the pres-
ence of reactive oxygen species, accumulation of advanced
glycation end products and the effects of inflammatory
cytokines [8-11]. Indeed, clinically detectable joint inflamma-
tion may predict a worse radiological outcome in OA [12].

Mechanisms by which synovitis exacerbates structural dam-
age in OA are complex. Synovitis induces alterations in
chondrocyte function and in subchondral bone turnover and
enhances angiogenesis [13,14]. Cytokines, such as inter-
leukin-1� and tumour necrosis factor-� , and growth factors are
mainly responsible for these processes. However, another fac-
tor, galectin-3 (gal-3), can be markedly present in OA synovial
tissue during inflammatory phases, in which leukocyte infiltra-
tion occurs [15]. These findings underline the potential delete-
rious role of gal-3 at the pannus level, where activated
macrophages, a type of cell belonging to the leukocyte popu-
lation able to secrete up to 30% of their gal-3, are present
[3,16,17]. This indicates that gal-3 could be found extracellu-
larly in the joint.

The exact role of gal-3 in articular tissues is not yet known. It is
a soluble animal lectin of 30 kDa that preferentially recognizes
lactosamine and N-acetyllactosamine structures [18,19].
Intracellularly, gal-3 is involved in a variety of processes,
including RNA splicing [20], differentiation [21], and apopto-
sis [22]. Extracellularly, it is involved in cell-cell [23,24] or cell-
matrix interactions [25-28]. Our recent work reported the
capacity of normal and OA human chondrocytes to synthesize
gal-3, with an increased expression level in human OA articular
cartilage [29].

In the present study, we further investigate the role of extracel-
lular gal-3 in joint tissues. To this end, we first examined its in
vivo effect in mice having received an intra-articular injection of
gal-3, and further investigated its effect on cells from two OA
articular tissues: cartilage and subchondral bone.

Materials and methods
Intra-articular injection of galectin-3 in mice
Six-week-old 129c/c mice were housed in wire cages in ani-
mal rooms with controlled temperature, humidity, and light
cycles. Mice were allowed food and water ad libitum. Recom-
binant human gal-3 (rh-gal-3) was prepared in our laboratory
and sterilized on a 0.2 µm filter. As the amino acid sequence
of rh-gal-3 shows 85% identical homology and 91% positive
homology with murine gal-3, we injected rh-gal-3 into the
knees of wild-type mice. Mice were distributed into 4 groups
receiving 100 ng, 1 µg or 10 µg of gal-3 or vehicle (PBS)
alone according to previous established protocols [30,31].
After being anaesthetized with isoflurane, a skin incision was
performed on each knee and a single injection of gal-3 or PBS
administered under the patellar ligament using a Hamilton
syringe with a 26G3/8 intradermal needle. The day of injection

was considered day 0 (D0); the animals were sacrificed 4
days after the injection. The study was performed according to
the Canadian Council on Animal Care regulations and was
approved by the Animal Care Committee of the University of
Montreal Hospital Centre.

Knee joint swelling calculation
Animals were examined daily and knee diameter was meas
ured using a digital calliper (model #2071M, Mitutoyo Corpo-
ration, Kawasaki, Japan) as described by Williams and
colleagues [32]. The swelling corresponded to the difference
between joint diameter measured every day and joint diamete
prior to the injection.

Cartilage histological grading
Histological evaluation was performed on the sagittal sections
of the mouse knees removed at D4. Specimens were dis-
sected, fixed in TissuFix #2 (Laboratoires Gilles Chaput, Mon-
treal, QC, Canada), decalcified in RDO Rapid Decalcifier for
bone (Apex Engineering, Plainfield, IL, USA), and embedded in
paraffin. Serial sections (5 µm) were stained with safranin O
and toluidine blue. The modifications in cartilage and subchon-
dral bone were graded on a scale of 0 to 20 by two blinded,
independent observers using a histological scale modified
from Mankin and colleagues [33]. This scale was used to eval-
uate the severity of modifications based on the loss of staining
with toluidine blue (scale 0 to 4), cellular changes (scale 0 to
4), surface/structural changes in cartilage (scale 0 to 5), struc-
ture of the deep zone of cartilage (scale 0 to 4), and subchon-
dral bone remodelling (scale 0 to 3). Scoring was based on
the most severe histological changes within each cartilage and
subchondral bone section.

Subchondral bone morphometry
The sections (5 µm) of each specimen were subjected to
safranin O staining, as previously described [34]. A Leica
DMLS microscope (Leica, Weitzlar, Germany) connected to a
personal computer (Pentium III, using Image J software
V.1.27, NIH, USA) was used to perform the subchondral bone
morphometry analysis. The subchondral bone surface (µm)
was measured on each slide in two 500 µm × 250 µm boxes,
using as the upper limit, the calcified cartilage/subchondral
bone junction as previously described [34]. Two measure-
ments were done and averaged for each section.

Human osteoarthritis specimens
Femoral condyles and tibial plateaus were obtained from 15
OA patients (9 female and 6 male; aged 67 ± 9 years) follow-
ing total knee arthroplasty. All patients were evaluated by a
certified rheumatologist and, based on the criteria developed
by the American College of Rheumatology Diagnostic Sub-
committee for OA [35], were diagnosed as having OA. This
procedure was approved by the Ethics Committee of the Uni-
versity of Montreal Hospital Centre.
Page 2 of 9
(page number not for citation purposes)

Available online http://arthritis-research.com/content/9/1/R20
Human chondrocyte culture
Chondrocytes were released from the articular cartilage by
sequential enzymatic digestion at 37°C, as previously
described [36,37] and cultured in DMEM (Invitrogen, Burling-
ton, ON, Canada) supplemented with 10% FBS (Invitrogen)
and an antibiotic mixture (100 units/ml penicillin base, 100 µg/
ml streptomycin base; Invitrogen) at 37°C in a humidified
atmosphere of 5% CO2/95% air. Only first-passage cultured
OA chondrocytes were used in the study. OA chondrocytes
were seeded at 1 × 105 cells in 12 well plates in DMEM con-
taining 10% FBS for 48 h; the medium was then replaced for
24 h by DMEM containing 0.5% FBS, after which the cells
were incubated for 24 h in fresh media containing 0.5% FBS
in the absence or presence of rh-gal-3 (0 to 10 µg/ml).

Subchondral bone osteoblast culture
The overlying cartilage was removed from the tibial plateaus,
and the trabecular bone tissue was dissected from the
subchondral bone plate. Primary subchondral osteoblasts
were released as previously described [38]. Briefly, subchon-
dral bone samples were cut into small pieces of 2 mm2 before
sequential digestion in the presence of 1 mg/ml collagenase
type I (Sigma-Aldrich, Oakville, ON, Canada) in DMEM without
serum at 37°C for 30, 30, and 240 minutes. After being
washed with the same medium, the digested subchondral
bone pieces were cultured in DMEM containing 10% FBS.
This medium was replaced every two days until cells were
observed in the petri dishes. At confluence, cells were pas-
saged once in 12- or 24-well plates in DMEM containing 10%
FBS. Experiments were performed in DMEM containing 0.5%
of charcoaled FBS with or without 50 nM 1,25 [OH]2 D3 (1,25-
dihydroxycholecalciferol; vitamin D3) in combination or not
with gal-3. To evaluate signalling pathways involved in vitamin
D3-stimulated osteocalcin production that are inhibited by gal-
3, cells were pre-incubated for 2 h with specific inhibitors and
then incubated for 22 h in the presence of the inhibitors and

vitamin D3 in combination or not with gal-3. The inhibitors used
were KT5720 (inhibitor of protein kinase A; final concentration
2 µM), KT5823 (inhibitor of protein kinase G; final concentra-
tion 2 µM), Genistein (broad inhibitor of tyrosine kinase; final
concentration 20 µM), Taxifolin (an antioxidant flavonoid; final
concentration 1 µM), wortmannin (inhibitor of phosphatidyli-
nositol 3-kinase (PI 3-kinase); final concentration 250 nM),
PD98059 (inhibitor of mitogen-activated protein kinase
kinase-1 (MEK-1) activation; final concentration 10 µM), and
SB202190 (inhibitor of p38 mitogen-activated protein kinase;
final concentration 2 µM). All inhibitors were purchased from
Calbiochem (San Diego, CA, USA).

Real time RT-PCR
RNA extraction and real time RT-PCR were performed as pre-
viously described [29]. Primers for the genes encoding a dis-
integrin and metalloproteinase with thrombospondin type 1
motif (ADAMTS)-5 (aggrecanase-2), matrix metalloproteinase
(MMP)-3 (stromelysin), osteocalcin, alkaline phosphatase and
type I collagen � 1 chain were synthesized by Invitrogen (Table
1). Data analysis was carried out using the Gene Amp 5700
Sequence Detector System software (Applied Biosystem,
Foster City, CA, USA) and values normalized to the ribosomal
subunit 18S. Specific primers for type I collagen � 1 chain
were designed using Primer3 software [39].

Osteocalcin determination
The assay measured only intact human osteocalcin and was
performed on human osteoblast-conditioned media using a
specific enzyme immunoassay (EIA) kit with a sensitivity of 0.5
ng/ml (Biomedical Technologies Inc., Stoughton, MA, USA).

Protein determination
Cells were lysed in 0.5% sodium dodecylsulfate and proteins
quantified with the bicinchoninic acid assay [40].

Table 1

Primers used for RT-PCR

Amplified gene product Primers Base pairs Reference

ADAMTS-5 S: GGCATCATTCATGTGACAC
AS: GCATCGTAGGTCTGTCCTG

364

MMP-3 S: GAAAGTCTGGGAAGAGGTGACTCCAC
AS: CAGTGTTGGCTGAGTGAAAGAGACCC

284

Osteocalcin S: CATGAGAGCCCTCACA
AS: AGAGCGACACCCTAGAC

310 [48]

Alkaline phosphatase S: TGCAGTACGAGCTGAACAG
AS: TGAAGACGTGGGAATGGTC

267

Type I collagen � 1 chain S: CCGAAGGTTCCCCTGGACGA
AS: CGCCCTGTTCGCCTGTCTCA

252

18S S: GAATCAGGGTTCGATTCCG
AS: CCAAGATCCAACTACGAGC

279 [29]

S, sense; AS, antisense.
Page 3 of 9
(page number not for citation purposes)

Arthritis Research & Therapy Vol 9 No 1 Janelle-Montcalm et al.
Statistical analysis
Data are expressed as mean ± SEM or median (range). Statis-
tical analyses were the Mann-Whitney U and the two-tailed
Student's t-tests for animal experiments and cell culture,
respectively. Results of p < 0.05 were considered significant.

Results
Intra-articular injection of galectin-3
As Ohshima and colleagues [15] showed that gal-3 was mark-
edly present in OA synovial tissues during the inflammatory
phase and could be recovered in the synovial fluid, we
explored the potential extracellular role of gal-3. We injected
gal-3 (0.1, 1, and 10 µg) into the knee joints of mice. To eval-
uate the potential role of gal-3 in the inflammation process we
first determined if this molecule induces joint swelling. Data
show that the vehicle alone (control) induced a joint swelling
at D1 (p � 0.0002 versus D0) (Figure 1). Although joint swell-
ing at D2 was significantly lower compared to D1 (p < 0.005),
a significant difference was still seen when D2 was compared
to D0 (p < 0.004). Values gradually returned to the basal con-
ditions. Gal-3 exacerbated and extended the swelling; thus, at
D2, gal-3 injections of 0.1, 1, and 10 µg significantly induced
higher swelling than the vehicle alone (p < 0.05, p < 0.004
and p < 0.002, respectively). This effect was sustained the
third day post-injection (p < 0.006 for 0.1 µg, p < 0.002 for 1
µg, p < 0.0001 for 10 µg). Finally, at D4, values tended to
return to those of the control group, although gal-3-induced
joint swelling was still statistically significant (p < 0.006) with

Furthermore, we investigated the effect of gal-3 on cartilage
and subchondral bone using histological means. The global
histological score (median and (range)) in the control group
was 5.0 (3.5 to 6.0) whereas it reached 9.5 (7.0 to 12.5) (p <
0.04 versus control), 10.5 (8.5 to 12.5) (p < 0.02 versus con-
trol) and 13 (p < 0.04 versus control) in the gal-3-injected
group with 0.1, 1, and 10 µg gal-3, respectively (Figure 2a).
The cartilage score in the control group was 3.0 (2.0 to 4.0)
whereas it reached 4.0 (3.5 to 5.5), 6.5 (7.5 to 5.5) (p < 0.02
versus control) and 8 (p < 0.04 versus control) in the gal-3-
injected group with 0.1, 1, and 10 µg gal-3, respectively (Fig-
ure 2b). The subchondral score in the control group was 2.0
(1.0 to 2.5) whereas it reached 3.5 (3.0 to 4.5) (p < 0.04 ver-
sus control), 4.0 (3.0 to 5.0) (p < 0.04 versus control) and 5
(p < 0.04 versus control) in the gal-3-injected group with 0.1,
1, and 10 µg gal-3, respectively (Figure 2c). Therefore, both

Figure 1

Mouse knee swelling measurementMouse knee swelling measurement. Galectin-3 (gal-3) was injected in
both knees. Animals were examined daily and knee diameter measured
using a digital calliper as described in Materials and methods. The
swelling corresponded to the difference between joint diameter meas-
ured every day and joint diameter prior to the injection (D0). D0 was
given the value of 0. Control (Ctl): injection of PBS. Each group con-
tained four animals. *p versus same conditions as D0; #p versus control
of the corresponding day.

Figure 2

Histological score for mice four days after intra-articular galectin-3 (gal-3) injectionHistological score for mice four days after intra-articular galectin-3 (gal-
3) injection. (a) Total score, (b) cartilage score and (c) bone histomor-
phometric score. Data are expressed as median and (range) and are
presented in box plot, where the boxes represent the 1st and 3rd quar-
tiles, the line within the box represents the median, and the lines out-
side the box represent the spread of the values. Control (Ctl): mice
injected with PBS. P versus control group; n = four animals per group.
Page 4 of 9
(page number not for citation purposes)

Available online http://arthritis-research.com/content/9/1/R20

-

the cartilage parameters (structure/surface, cellularity, and
toluidine blue staining) and the subchondral bone surface
were modified by the gal-3 injection (Figure 3). These modifi-
cations are illustrated in Figure 3, which shows changes in the
surface, in cellularity and remodelling of the deep layers in the
presence of gal-3 (left panel (b-d)) compared to the control
group. Destaining and modification of cell columns were also
noticed in the presence of gal-3 (left panel (f-h)) compared to
the control group.

Effects of galectin-3 on chondrocytes and osteoblasts
Effect of galectin-3 on ADAMTS-5 and MMP-3 in human
OA chondrocytes
In vivo data strongly suggest that extracellular gal-3 affects
both chondrocytes and osteoblasts. We therefore further
explored the effects of gal-3 on human OA cells and examined

enzymes and markers of these cells. For chondrocytes, two
major enzyme systems were evaluated: ADAMTS-5 and MMP-
3. Data show that human OA chondrocytes incubated with rh-
gal-3 for 24 h increased ADAMTS-5 expression in a biphasic
mode. Indeed, it is interesting to note that this gene is very
sensitive to gal-3 since a concentration as low as 0.25 µg/ml
is sufficient to significantly enhance its expression. Another
peak of stimulation was obtained with a concentration of 5 µg/
ml (Figure 4). MMP-3 expression was only slightly induced at
low concentration and significance was reached at 5 µg/ml
with a major increase obtained at 10 µg/ml (Figure 4).

Effects of galectin-3 on osteoblastic markers in human OA
subchondral bone osteoblasts
The effects of gal-3 on human osteoblasts were evaluated in
the presence or absence of vitamin D3, which allows the termi-
nal differentiation of these cells. Alkaline phosphatase expres
sion was increased with gal-3 at 1 µg/ml (p < 0.04), but not at
10 µg/ml (Figure 5a). In contrast, the latter concentration trig-
gered significantly lower alkaline phosphatase expression than
1 µg/ml (p < 0.04). Alkaline phosphatase, which is upregu-
lated by vitamin D3, tended to be increased with gal-3 at 1 µg/
ml (p < 0.07). A significant difference in alkaline phosphatase
expression was found between osteoblasts treated with
vitamin D3 in the presence of 1 µg/ml gal-3 and vitamin D3 in
the presence of 10 µg/ml gal-3 (p < 0.03).

As previously described, in the absence of vitamin D3, osteo-
calcin expression was maintained at a minimal level, and gal-3
had no effect on osteocalcin expression (Figure 5b). In con-
trast, in the presence of vitamin D3, gal-3 induced a dose-
dependent inhibition of osteocalcin expression. Indeed, vita-
min D3 alone stimulated a 43-fold increase in osteocalcin

Figure 3

Representative histological sections of specimens from mice stained with (a-d) safranin O or (e-h) toluidine blue (magnification ×100)Representative histological sections of specimens from mice stained
with (a-d) safranin O or (e-h) toluidine blue (magnification ×100). Con-
trol group (a,e). Mice were injected with 0.1 µg (b,f), 1 µg (c,g), or 10
µg (d,h) galectin-3.

Figure 4

Effects of exogenous galectin-3 (gal-3) on human osteoarthritis chondrocytesEffects of exogenous galectin-3 (gal-3) on human osteoarthritis
chondrocytes. Chondrocytes were treated with increasing concentra-
tions of recombinant human gal-3. Both ADAMTS-5 and matrix metallo-
proteinase (MMP)-3 expression were analyzed by real time RT-PCR. P
versus control (Ctl); n = 5.
Page 5 of 9
(page number not for citation purposes)

Arthritis Research & Therapy Vol 9 No 1 Janelle-Montcalm et al.

-

-

expression compared to the basal level, whereas the addition
of either 1 µg/ml gal-3 or 10 µg/ml gal-3 with vitamin D3

induced osteocalcin expression to only 26.5 (p < 0.04) and
6.5 (p < 0.0001) times the basal level, respectively. These
results were confirmed at the protein level by analyzing osteo-
calcin concentration in conditioned media using an EIA. Oste-
ocalcin production was inhibited by around 40% and 85% at
gal-3 concentrations of 1 and 10 µg/ml, respectively (Figure
5b, insert). We verified the inhibition of osteocalcin production
with a commercially available rh-gal-3 (R&D Systems, Minne-
apolis, MN, USA). Results obtained from these experiments
were 138.7 ± 21.2 (mean ± SEM; ng/mg protein; n = 3) for
osteoblasts treated with vitamin D3 alone, 67.6 ± 7.9 for those
treated with 1 µg/ml rh-gal-3 in the presence of vitamin D3 and
2.4 ± 0.9 for cells treated with 10 µg/ml rh-gal-3 in the pres-
ence of vitamin D3. In addition, we made a truncated isoform
of gal-3 (Gly108 to Ile249) corresponding to the carbohydrate
recognition domain (CRD). This truncated isoform is known to

be incapable of multimerizing and it is unable to reproduce the
effects of whole gal-3. Results obtained with an EIA were
130.2 ± 16.5 (mean ± SEM; ng/mg protein; n = 7) for oste-
oblasts treated with vitamin D3 alone, 158.5 ± 22.6 for those
treated with 1 µg/ml CRD in the presence of vitamin D3 and
163.4 ± 26.1 for those treated with 5 µg/ml CRD in the pres-
ence of vitamin D3. As expected, CRD was not able to down-
regulate the osteocalcin production.

As 10 µg/ml gal-3 almost entirely inhibited osteocalcin pro-
duction, we further examined the signalling cascades of gal-3
inhibition of vitamin D3-stimulated osteocalcin production with
5 µg/ml gal-3, which resulted in an inhibitory effect closer to
50% (Figure 6). Vitamin D3-stimulated osteocalcin production
tended to be inhibited by genistein (35%) and SB202190
(40%), indicating that tyrosine kinases and p38 mitogen-acti-
vated protein kinase may be slightly involved (Figure 6). How
ever, the addition of gal-3 in the presence of these inhibitors
still induced further inhibition, which was statistically signifi-
cant (p < 0.006 and p < 0.005, respectively), indicating that
gal-3 did not induce these pathways. The combination of gal-
3 with either KT5720 or KT5823 also significantly inhibited
osteocalcin production compared to their respective controls
(p < 0.008 and p < 0.01, respectively), indicating that neither
protein kinase A nor protein kinase G are involved in gal-3-
inhibited osteocalcin production. This result was confirmed by
the fact that gal-3 alone and gal-3 in the presence of KT5823
did not produce results with a significant difference. In con-
trast, PD98059 prevented further inhibition of osteocalcin pro-
duction by gal-3. This result indicates that Erk1/Erk2 kinases
are also involved to some extent in gal-3 signalling transduc
tion. Taxifollin, an antioxidant flavonoid, also seemed to prevent
gal-3 inhibition of osteocalcin production, but this inhibitor had
the weakest effect. The most spectacular result was obtained
with an inhibitor of PI 3-kinase, wortmannin, which totally pre-
vented the inhibition of osteocalcin by gal-3.

As type I collagen is the most abundant protein of the osteoid,
we finally investigated whether gal-3 affects expression of the
type I collagen � 1 chain in subchondral bone osteoblasts. In
the absence of vitamin D3, 10 µg/ml of gal-3 inhibited 50% of
type I collagen � 1 chain expression (p < 0.02) but this inhibi-
tory effect was partly reversed by vitamin D3 (Figure 7).

Discussion
In the present study, we show that extracellular gal-3 induced
swelling and OA-like lesions in the knee joints of mice. These
findings were confirmed by the experiments in which we dem-
onstrated in human OA chondrocytes that gal-3 stimulated the
expression of ADAMTS-5 and MMP-3, the main enzymes
involved in proteoglycan degradation in cartilage. Furthermore,
using human osteoblasts, we showed that gal-3 inhibited oste-
ocalcin production, which is encoded by the most specific and
latest gene expressed by differentiated osteoblasts.

Figure 5

Effects of exogenous galectin-3 (gal-3) on markers of subchondral bone osteoblastsEffects of exogenous galectin-3 (gal-3) on markers of subchondral
bone osteoblasts. Osteoblasts were treated with 1 or 10 µg/ml of
recombinant human gal-3 in the presence or absence of vitamin D3.
Both (a) alkaline phosphatase and (b) osteocalcin expression were
analyzed by real time RT-PCR. Insert illustrates the protein level of oste-
ocalcin. N = 4.
Page 6 of 9
(page number not for citation purposes)

Available online http://arthritis-research.com/content/9/1/R20

f

s

Results obtained by Ohshima and colleagues [15] demon-
strated that intra-articular production of gal-3 could occur in
joints even during OA, and particularly during inflammatory
phases. Very often, these phases lead to hyperplasia of the
synovium, which may invade the joint space and adhere to car-
tilage, generating a pannus. This pannus is composed of very
active cells such as leukocytes and, most importantly, macro-
phages, which are able to secrete high levels of gal-3 when
they are activated. Therefore, we injected gal-3 into the knee
joints of mice and evaluated the structural changes. We found
that gal-3 induced a swelling that was sustained compared to
injection of PBS alone. Moreover, gal-3 injection generated
lesions that affected both cartilage and subchondral bone
tissue.

It is interesting to note that two major enzymes responsible for
proteoglycan degradation were stimulated by gal-3. This find-
ing corroborates the in vivo data, in which cartilage presented
with both alterations and fainter staining with toluidine blue in
gal-3 injected mice. However, not all MMPs were stimulated
by gal-3 in chondrocytes, since collagenase-3 (MMP-13) was
unaffected (data not shown). In addition, the level of tissue
inhibitor of MMP-1 (TIMP-1), a natural protein inhibitor
produced by chondrocytes, also remained stable (data not
shown). We show that ADAMTS-5 was more sensitive than
MMP-3 to gal-3, since its expression was stimulated with very
low concentrations of gal-3, unlike MMP-3, which required
higher concentrations for stimulation. The regulation of
ADAMTS-5 is crucial since it was recently demonstrated by
two independent groups (using knock-out mouse models) that
ADAMTS-5 is the major aggrecanase responsible for prote-

oglycan degradation in cartilage destruction [41,42]. On the
other hand, we so far have no explanation for the rebound
phenomenon observed for ADAMTS-5 stimulation with 1 µg/
ml gal-3.

Gal-3 not only modulated chondrocyte-expressed genes but
also those of osteoblasts. More particularly, production of
osteocalcin, which is an osteoblastic marker [43], was
strongly inhibited by gal-3. Furthermore, the multimerization o
gal-3 is needed to induce this effect since the CRD, which is
a truncated isoform of gal-3 lacking this property, has no
effect. The membranous target recognized by gal-3 is still
unknown in osteoblasts. However, among other targets, gal-3
is able to bind integrin � 1. Interestingly, a recent study
reported that the downregulation of integrin � 1 with either
small interfering RNA or blocking antibodies decreased the
vitamin D3-stimulated osteocalcin level [44]. One hypothesis is
that gal-3 may act, at least partially, by blocking integrin � 1 at
the osteoblast surface. Among different cascades of regula-
tion involved in the inhibition of vitamin D3-stimulated osteocal-
cin levels, the PI 3-kinase appears to be a key enzyme. Thi
could be related to the implication of integrins, since it has
recently been shown that several biological functions of oste-
oblasts are regulated via the integrin/PI 3-kinase pathway
[45,46].

Unlike osteocalcin, type I collagen � 1 chain expression was
downregulated only with a high gal-3 concentration. However,
vitamin D3 prevented the inhibition of type I collagen expres-
sion. This latter finding raised the potential role of gal-3 in pre-
venting osteoid matrix formation during the inflammatory
process, particularly in individuals with low or depleted levels

Figure 6

Signalling pathways of inhibition by galectin-3 (gal-3) of vitamin D3-stimulated osteocalcin productionSignalling pathways of inhibition by galectin-3 (gal-3) of vitamin D3-
stimulated osteocalcin production. Osteoblasts were treated with 5 µg/
ml of recombinant human gal-3 in the presence of vitamin D3 and oste-
ocalcin was determined. Inhibitor concentrations were: KT5720, 2 µM;
KT5823, 2 µM; Genistein (Genist.), 1 µM; Taxifollin, 1 µM; wortmannin
(Wortma.), 250 nM; PD98059, 10 µM; and SB202190, 2 µM. *P ver-
sus the autologous control; n = 5.

Figure 7

Effects of exogenous galectin-3 (gal-3) on type I collagen expression in osteoblastsEffects of exogenous galectin-3 (gal-3) on type I collagen expression in
osteoblasts. Osteoblasts were treated with 1 or 10 µg/ml of recom-
binant human gal-3 in the presence or not of vitamin D3. Collagen type I
� 1 chain expression was analyzed by real time RT-PCR. *P versus con-
trol (Ctl; without vitamin D3 or gal-3); **p versus 1 µg gal-3 alone; n =
4.
Page 7 of 9
(page number not for citation purposes)

Arthritis Research & Therapy Vol 9 No 1 Janelle-Montcalm et al.

,

of vitamin D3 since it has been shown that vitamin D3 ana-
logues have immunomodulatory effects [47].

Conclusion
The presence of extracellular gal-3 in the vicinity of chondro-
cytes and osteoblasts causes deleterious effects by both
downregulating the anabolic processes and upregulating the
catabolic processes. In fact, this factor may participate in car-
tilage destruction and subchondral bone erosion, particularly
during the highly inflammatory phases of OA.

Competing interests
The authors declare that they have no competing interests.

Authors' contributions
AJM contributed to the in vitro study, analyzed the data and
drafted the manuscript. CB participated to the animal study
design, analyzed the data and drafted the manuscript. MG
participated in the in vitro study. FP, JPP, ND, JMP, PR con-
tributed to the study design. FP, JPP, JMP, PR contributed to
the revision of the final manuscript.

Acknowledgements
The authors thank Virginia Wallis for her assistance in manuscript prep-
aration and Dr Ginette Tardif for designing some of the primers. Chris-
telle Boileau is a recipient of a postdoctoral award from the Canadian
Institutes of Health Research/R&D. Françoise Poirier is a recipient of a
Ligue Nationale contre le Cancer grant. Pascal Reboul is a recipient of
the New Investigator Award from the Canadian Arthritis Society. This
study was supported by grant TAS 01/0033 from the Canadian Arthritis
Society and by grant MOP-64401 from the Canadian Institutes of
Health Research (PReboul).

References
1. Loeser RF, Yammani RR, Carlson CS, Chen H, Cole A, Im HJ, Bur-

sch LS, Yan SD: Articular chondrocytes express the receptor
for advanced glycation end products: Potential role in
osteoarthritis. Arthritis Rheum 2005, 52:2376-2385.

2. Burr DB: The importance of subchondral bone in the progres-
sion of osteoarthritis. J Rheumatol Suppl 2004, 70:77-80.

3. Oehler S, Neureiter D, Meyer-Scholten C, Aigner T: Subtyping of
osteoarthritic synoviopathy. Clin Exp Rheumatol 2002,
20:633-640.

4. Verzijl N, DeGroot J, Oldehinkel E, Bank RA, Thorpe SR, Baynes
JW, Bayliss MT, Bijlsma JW, Lafeber FP, Tekoppele JM: Age-
related accumulation of Maillard reaction products in human
articular cartilage collagen. Biochem J 2000, 350:381-387.

5. DeGroot J, Verzijl N, Wenting-van Wijk MJ, Jacobs KM, Van El B,
Van Roermund PM, Bank RA, Bijlsma JW, TeKoppele JM, Lafeber
FP: Accumulation of advanced glycation end products as a
molecular mechanism for aging as a risk factor in
osteoarthritis. Arthritis Rheum 2004, 50:1207-1215.

6. Mansell JP, Tarlton JF, Bailey AJ: Biochemical evidence for
altered subchondral bone collagen metabolism in osteoarthri-
tis of the hip. Br J Rheumatol 1997, 36:16-19.

7. Carrington JL: Aging bone and cartilage: cross-cutting issues.
Biochem Biophys Res Commun 2005, 328:700-708.

8. Loeser RF: Molecular mechanisms of cartilage destruction:
mechanics, inflammatory me diators, and aging collide. Arthri-
tis Rheum 2006, 54:1357-1360.

9. Kurz B, Lemke AK, Fay J, Pufe T, Grodzinsky AJ, Schunke M:
Pathomechanisms of cartilage destruction by mechanical
injury. Ann Anat 2005, 187:473-485.

10. DeGroot J, Verzijl N, Bank RA, Lafeber FP, Bijlsma JW, TeKoppele
JM: Age-related decrease in proteoglycan synthesis of human

articular chondrocytes: the role of nonenzymatic glycation.
Arthritis Rheum 1999, 42:1003-1009.

11. Verzijl N, DeGroot J, Ben ZC, Brau-Benjamin O, Maroudas A, Bank
RA, Mizrahi J, Schalkwijk CG, Thorpe SR, Baynes JW, et al.:
Crosslinking by advanced glyc ation end products increases
the stiffness of the collagen net work in human articular carti-
lage: a possible mechanism thro ugh which age is a risk factor
for osteoarthritis. Arthritis Rheum 2002, 46:114-123.

12. Ledingham J, Regan M, Jones A, Doherty M: Factors affecting
radiographic progression of knee osteoarthritis. Ann Rheum
Dis 1995, 54:53-58.

13. Pelletier JP, Martel-Pelletier J, Abramson SB: Osteoarthritis, an
inflammatory disease: potential implication for the selection of
new therapeutic targets. Arthritis Rheum 2001, 44:1237-1247.

14. Walsh DA: Angiogenesis in osteoart hritis and spondylosis:
successful repair with undesirable outcomes. Curr Opin
Rheumatol 2004, 16:609-615.

15. Ohshima S, Kuchen S, Seemayer CA, Kyburz D, Hirt A, Klinzing S
Michel BA, Gay RE, Liu FT, Gay S, Neidhart M: Galectin 3 and its
binding protein in rheumatoid arthritis. Arthritis Rheum 2003,
48:2788-2795.

16. Sato S, Hughes RC: Regulation of secretion and surface
expression of Mac-2, a galactoside-binding protein of
macrophages. J Biol Chem 1994, 269:4424-4430.

17. He W, Pelletier JP, Martel-Pelletier J, Laufer S, Di Battista JA: The
synthesis of interleukin-1beta, tumour necrosis factor-a and
interstitial collagenase (MMP-1) is eicosanoid dependent in
human OA synovial membrane explants: Interactions with
anti-inflammatory cytokines. J Rheumatol 2002, 29:546-553.

18. Raimond J, Zimonjic DB, Mignon C, Mattei M, Popescu NC, Mon-
signy M, Legrand A: Mapping of the galectin-3 gene (LGALS3)
to human chromosome 14 at region 14q21-22. Mamm
Genome 1997, 8:706-707.

19. Kadrofske MM, Openo KP, Wang JL: The human LGALS3
(galectin-3) gene: determination of the gene structure and
functional characteriza tion of the promoter. Arch Biochem
Biophys 1998, 349:7-20.

20. Dagher SF, Wang JL, Patterson RJ: Identification of galectin-3
as a factor in pre-mRNA splicing. Proc Natl Acad Sci USA
1995, 92:1213-1217.

21. Bao Q, Hughes RC: Galectin-3 expression and effects on cyst
enlargement and tubulogenesis in kidney epithelial MDCK
cells cultured in thre e-dimensional matrices in vitro. J Cell Sci
1995, 108:2791-2800.

22. Yang RY, Hsu DK, Liu FT: Expression of galectin-3 modulates
T-cell growth and apoptosis. Proc Natl Acad Sci USA 1996,
93:6737-6742.

23. Kim HR, Lin HM, Biliran H, Raz A: Cell cycle arrest and inhibition
of anoikis by galectin-3 in human breast ep ithelial cells. Can-
cer Res 1999, 59:4148-4154.

24. Akahani S, Nangia-Makker P, Inohara H, Kim HR, Raz A: Galectin-
3: a novel antiapoptotic molecule with a functional BH1
(NWGR) domain of Bcl-2 family. Cancer Res 1997,
57:5272-5276.

25. van den Brule FA, Buicu C, Sobel ME, Liu FT, Castronovo V:
Galectin-3, a laminin binding protein, fails to modulate adhe-
sion of human melanoma cells to laminin. Neoplasma 1995,
42:215-219.

26. Ochieng J, Leite-Browning ML, Warfield P: Regulation of cellular
adhesion to extracellular matrix proteins by galectin-3. Bio-
chem Biophys Res Commun 1998, 246:788-791.

27. Ochieng J, Warfield P, Green-Jarvis B, Fentie I: Galectin-3 regu-
lates the adhesive interaction between breast carcinoma cells
and elastin. J Cell Biochem 1999, 75:505-514.

28. Ochieng J, Green B, Evans S, James O, Warfield P: Modulation
of the biological functions of galectin-3 by matrix
metalloproteinases. Biochim Biophys Acta 1998, 1379:97-106.

29. Guévremont M, Martel-Pelletier J, Boileau C, Liu FT, Richard M,
Fernandes JC, Pelletier JP, Reboul P: Galectin-3 surface expres-
sion on human adult chondrocytes: a potential substrate for
collagenase-3. Ann Rheum Dis 2004, 63:636-643.

30. van Beuningen HM, Glansbeek HL, van der Kraan PM, van den
Berg WB: Osteoarthritis-like change s in the murine knee joint
resulting from intra-articular tr ansforming grow th factor-beta
injections. Osteoarthritis Cartilage 2000, 8:25-33.
Page 8 of 9
(page number not for citation purposes)

Available online http://arthritis-research.com/content/9/1/R20
31. Jin T, Tarkowski A, Carmeliet P, Bokarewa M: Urokinase, a con-
stitutive component of the inflamed synovial fluid, induces
arthritis. Arthritis Res Ther 2003, 5:R9-R17.

32. Williams AS, Mizuno M, Richards PJ, Holt DS, Morgan BP: Dele-
tion of the gene encoding CD59a in mice increases disease
severity in a murine model of rheumatoid arthritis. Arthritis
Rheum 2004, 50:3035-3044.

33. Mankin HJ, Dorfman H, Lippiello L, Zarins A: Biochemical and
metabolic abnormalities in artic ular cartilage from osteoar-
thritic human hips. II. Correlation of morphology with bio-
chemical and metabolic data. J Bone Joint Surg Am 1971,
53:523-537.

34. Pelletier JP, Boileau C, Brunet J, Boily M, Lajeunesse D, Reboul P,
Laufer S, Martel-Pelletier J: The inhibition of subchondral bone
resorption in the early phase of experimental dog osteoarthri-
tis by licofelone is associated with a reduction in the synthesis
of MMP-13 and cathepsin K. Bone 2004, 34:527-538.

35. Altman RD, Asch E, Bloch DA, Bole G, Borenstein D, Brandt KD,
Christy W, Cooke TD, Greenwald R, Hochberg M, et al.: Develop-
ment of criteria for the classification and reporting of osteoar-
thritis. Classification of osteoarthritis of the knee. Arthritis
Rheum 1986, 29:1039-1049.

36. Reboul P, Pelletier JP, Tardif G, Benderdour M, Ranger P, Bottaro
DP, Martel-Pelletier J: Hepatocyte growth factor induction of
collagenase 3 production in human osteoarthritic cartilage:
involvement of the stress-activ ated protein kinase/c-Jun N-
terminal kinase pathway and a sensitive p38 mitogen-acti-
vated protein kinase inhibitor cascade. Arthritis Rheum 2001,
44:73-84.

37. Reboul P, Pelletier JP, Tardif G, Cloutier JM, Martel-Pelletier J: The
new collagenase, collagenase-3, is expressed and
synthesized by human chondrocytes but not by synoviocytes:
A role in osteoarthritis. J Clin Invest 1996, 97:2011-2019.

38. Guévremont M, Martel-Pelletier J, Massicotte F, Tardif G, Pelletier
JP, Ranger P, Lajeunesse D, Reboul P: Human adult chondro-
cytes express hepatocyte growth factor (HGF) isoforms but
not HGF. Potential implication of osteoblasts for the HGF pres-
ence in cartilage. J Bone Miner Res 2003, 18:1073-1081.

39. Primer3 [http://www.genome.wi.mit.edu/cgi-bin/primer/
primer3_www.cgi]

40. Smith PK, Krohn RI, Hermanson GT, Mallia AK, Gartner FH,
Provenzano MD, Fujimoto EK, Goeke NM, Olson BJ, Klenk DC:
Measurement of protein using bicinchoninic acid. Anal
Biochem 1985, 150:76-85.

41. Stanton H, Rogerson FM, East CJ, Golub SB, Lawlor KE, Meeker
CT, Little CB, Last K, Farmer PJ, Campbell IK, et al.: ADAMTS5 is
the major aggrecanase in mouse cartilage in vivo and in vitro.
Nature 2005, 434:648-652.

42. Glasson SS, Askew R, Sheppard B, Carito B, Blanchet T, Ma HL,
Flannery CR, Peluso D, Kanki K, Yang Z, et al.: Deletion of active
ADAMTS5 prevents cartilage degradation in a murine model of
osteoarthritis. Nature 2005, 434:644-648.

43. Eghbali-Fatourechi GZ, Lamsam J, Fraser D, Nagel D, Riggs BL,
Khosla S: Circulating osteoblast-lineage cells in humans. N
Engl J Med 2005, 352:1959-1966.

44. Wang L, Zhao G, Olivares-Navarrete R, Bell BF, Wieland M,
Cochran DL, Schwartz Z, Boyan BD: Integrin beta1 silencing in
osteoblasts alters substrate- dependent responses to 1,25-
dihydroxy vitamin D3. Biomaterials 2006, 27:3716-2375.

45. Tang CH, Yang RS, Huang TH, Lu DY, Chuang WJ, Huang TF, Fu
WM: Ultrasound stimulates cycloo xygenase-2 expression and
increases bone formation through integrin, focal adhesion
kinase, phosphatidylinositol 3-kinase, and Akt pathway in
osteoblasts. Mol Pharmacol 2006, 69:2047-2057.

46. Grigoriou V, Shapiro IM, Cavalcanti-Adam EA, Composto RJ,
Ducheyne P, Adams CS: Apoptosis and survival of osteoblast-
like cells are regulated by surface attachment. J Biol Chem
2005, 280:1733-1739.

47. Andjelkovic Z, Vojinovic J, Pejnovic N, Popovic M, Dujic A, Mitrovic
D, Pavlica L, Stefanovic D: Disease modifying and immunomod-
ulatory effects of high dose 1 alpha (OH) D3 in rheumatoid
arthritis patients. Clin Exp Rheumatol 1999, 17:453-456.

48. Rickard DJ, Kassem M, Hefferan TE, Sarkar G, Spelsberg TC,
Riggs BL: Isolation and characterization of osteoblast precur-
sor cells from human bone marrow. J Bone Miner Res 1996,
11:312-324.
Page 9 of 9
(page number not for citation purposes)

	Abstract
	Introduction

