

Expression of Cannabinoid Receptors in Human Osteoarthritic Cartilage: Implications for Future Therapies

Sara L. Dunn,¹ Jeremy Mark Wilkinson,² Aileen Crawford,³ Rowena A.D. Bunning,¹ and Christine L. Le Maitre^{1,*}

Abstract

Introduction: Cannabinoids have shown to reduce joint damage in animal models of arthritis and reduce matrix metalloproteinase expression in primary human osteoarthritic (OA) chondrocytes. The actions of cannabinoids are mediated by a number of receptors, including cannabinoid receptors 1 and 2 (CB1 and CB2), G-protein-coupled receptors 55 and 18 (GPR55 and GPR18), transient receptor potential vanilloid-1 (TRPV1), and peroxisome proliferator-activated receptors alpha and gamma (PPAR α and PPAR γ). However, to date very few studies have investigated the expression and localization of these receptors in human chondrocytes, and expression during degeneration, and thus their potential in clinical applications is unknown.

Methods: Human articular cartilage from patients with symptomatic OA was graded histologically and the expression and localization of cannabinoid receptors within OA cartilage and underlying bone were determined immunohistochemically. Expression levels across regions of cartilage and changes with degeneration were investigated.

Results: Expression of all the cannabinoid receptors investigated was observed with no change with grade of degeneration seen in the expression of CB1, CB2, GPR55, PPAR α , and PPAR γ . Conversely, the number of chondrocytes within the deep zone of cartilage displaying immunopositivity for GPR18 and TRPV1 was significantly decreased in degenerate cartilage. Receptor expression was higher in chondrocytes than in osteocytes in the underlying bone.

Conclusions: Chondrocytes from OA joints were shown to express a wide range of cannabinoid receptors even in degenerate tissues, demonstrating that these cells could respond to cannabinoids. Cannabinoids designed to bind to receptors inhibiting the catabolic and pain pathways within the arthritic joint, while avoiding psychoactive effects, could provide potential arthritis therapies.

Key words: articular cartilage; cannabinoid receptors; cannabinoids; osteoarthritis

Introduction

A key feature of osteoarthritis (OA) is the loss of articular cartilage.¹ Cartilage breakdown is mediated by complex interactions of proinflammatory cytokines such as interleukin 1 (IL-1) and proteases, including matrix metalloproteinases (MMPs).² This results in a shift in the equilibrium between anabolic and catabolic processes

that maintain the extracellular matrix of predominantly collagen and proteoglycan under normal physiological conditions, resulting in cartilage breakdown.

Cannabinoids were originally derived from the cannabis plant, *Cannabis sativa*, which has been used medicinally and recreationally for many years because of its anti-inflammatory, analgesic, and psychoactive

¹Faculty of Health and Wellbeing, Biomolecular Sciences Research Centre, Sheffield Hallam University, Sheffield, United Kingdom.

²Academic Unit of Bone Metabolism, Department of Human Metabolism, University of Sheffield, Sheffield, United Kingdom.

³Centre for Biomaterials and Tissue Engineering, School of Clinical Dentistry, University of Sheffield, Sheffield, United Kingdom.

*Address correspondence to: Christine L. Le Maitre, BSc, PhD, Faculty of Health and Wellbeing, Biomolecular Sciences Research Centre, Sheffield Hallam University, Sheffield S1 1WB, UK, E-mail: c.lemaitre@shu.ac.uk

properties.³ They also include synthetic cannabinoids, such as WIN-55, 212-2 mesylate (WIN-55), and endogenous cannabinoids, (the endocannabinoids), such as anandamide (arachidonylethanolamide [AEA]). Cannabinoids have been studied in animal models of arthritis and have been shown to reduce joint damage and have anti-inflammatory effects. Evidence suggests that activation of cannabinoid receptors may be of therapeutic value in the treatment of arthritis,^{4–8} and we have previously shown that synthetic cannabinoid WIN-55 reduces the expression of MMP-3 and –13 in OA chondrocytes.⁹

Cannabinoids produce their effects by binding to and activating cannabinoid receptors.¹⁰ Cannabinoid receptor 1 (CB1) and cannabinoid receptor 2 (CB2) were originally identified as the first two classical cannabinoid receptors.^{11,12} It is now apparent that not all cannabinoid actions are mediated by CB1 and CB2.¹⁰ Other receptors including peroxisome proliferator-activated receptors alpha and gamma (PPAR α and PPAR γ), G-protein-coupled receptor 55 (GPR55), G-protein-coupled receptor 18 (GPR18), and transient receptor potential vanilloid 1 (TRPV1) have been identified as cannabinoid receptors.^{13–18}

The cannabinoid system has been identified in different cell types of the joint involved in OA and rheumatoid arthritis (RA), including bone cells, synovial cells, and chondrocytes.^{19–38} CB1 and CB2 receptors are expressed in bovine and human chondrocyte cultures, human synovial tissue, and human fibroblast-like synoviocyte cultures.^{19,20,30,39} Moreover, studies using the destabilized medial meniscus (DMM) model of OA have shown that CB2-deficient mice experienced more severe OA than wild-type (WT) OA mice and showed increased susceptibility to age-related OA.⁸ Selective CB2 agonist, HU308, also reduced the severity of OA in WT control mice but not in CB2-deficient mice.⁸ The cannabinoid system in joint cells is, therefore, a potential target in the treatment of arthritis.

The PPAR nuclear receptors family has been shown to bind a number of different cannabinoid ligands and is thought to have anti-inflammatory properties mediated primarily by PPAR γ activation.¹³ These receptors are expressed at the mRNA and protein levels in rat growth plate chondrocyte cultures, human cartilage, and isolated chondrocytes.^{21–24,26,27} PPAR activation by both cannabinoid and noncannabinoid ligands displays chondroprotective activities in both OA and RA.^{13,21,27,38,40–42} PPAR γ protein expression has been shown to be down regulated in human OA cartilage tissue, suggesting that it may be involved in OA pathogenesis.²²

PPAR γ mRNA expression is down regulated in human OA chondrocytes treated with IL-1, and both PPAR γ and PPAR α ligands also inhibited IL-1-induced MMP and nitric oxide production in human chondrocytes, suggesting that these receptors may play an important role in IL-1-mediated cartilage breakdown and inflammation in arthritis.^{21,22,24,27} In addition, PPAR γ cartilage-specific knockout (KO) mice exhibit spontaneous OA, and mice with inducible cartilage-specific PPAR γ KO, subjected to the DMM model of OA, experienced more rapid development of OA than control mice.^{43,44}

GPR55 is activated by a number of exogenous and endogenous cannabinoids.^{14,15,45} GPR55 is expressed in both normal and OA human chondrocytes at the protein level,¹⁹ and abnormal cannabinoid O-1602 was shown to reduce inflammatory pain in a rat model of arthritis, which was thought to be mediated by GPR55.⁴⁶ McHugh et al.¹⁶ reported that phytocannabinoid Δ^9 -tetrahydrocannabinol and endogenous cannabinoid AEA are ligands of GPR18, suggesting that GPR18 may also act as a cannabinoid receptor; however, GPR18 is yet to be identified in articular cartilage.¹⁶

Cannabinoid receptor TRPV1 is expressed by human OA chondrocytes and human OA and RA synovial fibroblasts.^{29,32} TRPV1 acts as a receptor for the endogenous cannabinoid AEA and has also been shown to bind the phytocannabinoid: cannabidiol (CBD).^{17,18} CBD has anti-inflammatory and hypoalgesic effects in a rat model of acute inflammation, through TRPV1 activation.^{47,48}

Although previous studies have shown that cannabinoids display chondroprotective properties, the expression of cannabinoid receptors within OA cartilage is poorly defined. This study aimed to identify and quantify the expression levels of CB1, CB2, GPR55, GPR18, TRPV1, PPAR α , and PPAR γ in OA cartilage and the underlying bone. Subchondral bone was investigated to determine whether potential chondroprotective effects of cannabinoids may be mediated by receptors on osteocytes and/or chondrocytes. Cannabinoids have been demonstrated to have effects on bone metabolism.⁴⁹ Immunohistochemistry was used to determine receptor localization and whether expression levels altered during degeneration.

Materials and Methods

Articular cartilage tissue

Articular cartilage (Table 1) was obtained under the ethics committee approval held by the Sheffield

Table 1. Human Cartilage Samples, Macroscopic and Microscopic Grades of Degeneration

Sample	Age	Macroscopic grade	Microscopic grade
1	82	0	2.5
2	60	0	3
3	65	1	3
4	72	0	3.5
5	72	2-3	4
6	67	3	4
7	73	0	5
8	72	2	5
9	57	0	5
10	72	1	5
11	73	3	8
12	81	1	8.5
13	72	2	8.5
14	65	3	9
15	57	1	9
16	57	0	9.5
17	83	2	10
18	82	2	10
19	67	1	11
20	67	3	13.5
21	81	3	13.5
22	89	2	14.5
23	57	3	14.5
24	72	2	14.5
25	72	3	14.5
26	79	4	15
27	57	2	16
28	83	2	16.5
29	60	3	17.5
30	57	2	17.5
31	73	4	19.5
32	72	4	19.5
33	74	3	19.5
34	67	4	20.5
35	72	4	21
36	74	3	21.5
37	82	4	21.5
38	72	4	22

Musculoskeletal Biobank (STH1606, SMB002). All patients provided written, informed consent before participation. Cartilage blocks were taken from waste tissue within each anatomic compartment of the knee (medial and lateral tibio-femoral and patello-femoral compartments) during total knee replacement for OA.

Histology

Cartilage tissue was fixed in 10% v/v formalin in phosphate-buffered saline (Sigma-Aldrich) followed by decalcification (Leica). Graded solutions of industrial methylated spirits (IMS; Fisher) were used to dehydrate samples followed by clearing in Sub-X (Leica). Samples were embedded in paraffin wax and 4 μ m sections were mounted on slides. Sections were dewaxed in Sub-X, rehydrated in IMS, washed in distilled water, stained in 1% w/v Alcian blue/glacial acetic acid (pH 2.4) for 15 min, counter stained in 1% w/v

aqueous neutral red for 1 min, or stained with Masson trichrome (Leica) according to the manufacturer's instructions. Sections were dehydrated and mounted. Cartilage tissue was graded using the Mankin scores (0-14) with additional scores for abnormal features (0-4) and cartilage thickness (0-4) being based on the OARSI scoring system (Fig. 1 and Table 2).^{50,51} The total scores were used to determine the overall grade of the cartilage as nondegenerate (scores 0-6), low grade degenerate (scores 7-12), intermediate degenerate (scores 13-17), and severe degenerate (scores 18-22; Table 1).

Immunohistochemistry

Immunohistochemistry was used to detect the expression and localization of cannabinoid receptors present in 38 articular cartilage samples, representing a range of degeneration stages (Table 1). Tissue sections were dewaxed in Sub-X (Leica) and rehydrated in IMS; before endogenous peroxidase blockade, enzymatic antigen retrieval was performed for 30 min at 37°C in 0.01% w/v chymotrypsin (Sigma), 0.1% w/v CaCl₂ in Tris buffered saline (TBS), and samples were blocked in 25% v/v goat serum/1% w/v BSA in TBS for 1 h at room temperature (Abcam). Samples were incubated overnight at 4°C with rabbit polyclonal antibodies (Abcam) against CB1 (1:100) (ab23703), CB2 (1:50)(ab3561), PPAR α (1:250)(ab8934), PPAR γ (1:50)(ab19481), and TRPV1 (1:1000)(ab63083), and rabbit polyclonal antibodies from Acris (Acris GmbH) against GPR55 (1:100)(SP4239P) and GRP18 (1:200)(AP06930PU). IgG controls (abcam) were performed for each primary antibody at equivalent IgG concentrations. Samples were washed in TBS and incubated with biotinylated goat antirabbit secondary antibody (1:300, Abcam) for 30 min before detection by the formation of horseradish peroxidase-streptavidin-biotin complexes (Vector Laboratories) with 3,3'-diaminobenzidine tetrahydrochloride as a substrate (Sigma-Aldrich). Samples were counterstained in hematoxylin (Leica Microsystems), dehydrated, and mounted in pertex before microscopy.

Microscopic analysis

All slides were examined with an Olympus BX51 microscope and images were captured by a digital camera and Capture Pro OEM v8.0 software (Media Cybernetics). Histological sections were analyzed, features noted, and images were captured to document their histological appearance. Grading was performed by two independent researchers (S.L.D. and C.L.L.M.)

and the grades were averaged. For immunochemical analysis of tissue sections, a total of 200 chondrocytes were counted in each section in each zone of the cartilage where present (superficial, middle, and deep zone, clusters and osteocytes; please note degenerate cartilage does not have surface zones) and determined whether immunopositive or immunonegative. The number of immunopositive cells was expressed as a percentage of the total count within each region. Patient samples were grouped based on histological grades (nondegenerate [scores 0–6], low grade degenerate [scores 7–12], intermediate degenerate [scores 13–17], and severe degenerate [scores 18–22]; Table 1).

Statistical analysis

The percentage of immunopositive cells for cannabinoid receptors was compared between each cartilage zone using the nonparametric Kruskal–Wallis with a Conover–Inman *post hoc* test. Nonparametric linear regression was used to determine the relationship between the grade of degeneration compared to immunopositivity within each of the cartilage zones. All statistical analyses were performed using StatsDirect.

Results

Cannabinoid receptor expression in OA cartilage and bone

CB1, CB2, GPR55, GPR18, TRPV1, PPAR α , and PPAR γ immunopositivity was observed in single chondrocytes, chondrocyte clusters, and in osteocytes in the underlying bone (Fig. 2). CB1, CB2, TRPV1, and PPAR α expression levels were significantly higher in the chondrocytes present in the superficial zone, middle zone, deep zone, and clusters than staining in osteocytes (all *p* values are less than 0.01, see figure for specific *p* values; Fig. 3A, B, E and F). GPR55 expression was significantly higher in the middle zone, deep zone, and clusters than staining in the osteocytes (*p* < 0.001; Fig. 3C). Increased expression of GPR18 was detected in the middle (*p* < 0.001) and deep zone (*p* < 0.05) compared to the superficial zone of the cartilage (Fig. 3D). Expression of PPAR γ was significantly higher in the superficial and middle zones than in the osteocytes (*p* < 0.001; Fig. 3G).

There was no significant difference between CB1, CB2, GPR55, GPR18, TRPV1, PPAR α , and PPAR γ expression in chondrocytes in the superficial zone, middle zone, or those present in clusters between grades

Table 2. Histological Grading of Cartilage Sections

Item	Classification	Score
Structure (H&E/MT)	Normal	0
	Superficial fibrillation surface irregularities	1
	Pannus and surface irregularities	2
	Clefts to transitional zone	3
	Clefts to radial zone	4
	Clefts to calcified zone	5
	Complete disorganization	6
Cells (H&E/MT)	Normal	0
	Diffuse hypercellularity (<25%)	1
	Clusters (25–75%)	2
	Hypocellularity (>75%)	3
Proteoglycan content (Alcian Blue)	Normal	0
	Slight reduction (surface zone loss)	1
	Moderate reduction (upper 1/3 loss)	2
	Severe reduction (into upper 2/3 deep zone)	3
	No staining present or very limited in bottom 1/3	4
Tidemark integrity (H&E/MT)	Intact	0
	Crossed by blood vessels	1
Abnormal features (H&E/MT)	None	0
	Denudation: surface sclerotic bone or reparative tissue including fibrocartilage microfractures with limited repair to bone surface	2
	Deformation: bone remodeling (more than osteophyte formation) includes microfracture with fibrocartilaginous and osseous repair extending above previous surface	4
Cartilage thickness (H&E/MT)	Normal smooth articulating surface	0
	Thinning of superficial zone	1
	Thinning into middle zone (>25% surface area)	2
	Thinning into deep zone (>25% surface area)	3
	Areas where bone exposed (>25% surface area)	4

H&E, hematoxylin and eosin; MT, Masson trichrome.

of degeneration (data not shown). There was no significant difference in CB1, CB2, GPR55, PPAR α , and PPAR γ expression between grades of degeneration in the deep zone of the cartilage (Fig. 4A–C, F and G); however, a significant decrease in GPR18 and TRPV1 expression in the severe degenerate samples compared to the low degenerate samples within the deep zone of the cartilage was seen ($p < 0.05$; Fig. 4D,E). Regression analysis of GPR18 immunopositivity and the histological grade of degeneration confirmed that there was a significant negative correlation between GPR18 expression and grade of degeneration in the chondrocytes in the deep zone of the cartilage ($p = 0.0268$; Fig. 4H), which was not the case for TRPV1 ($p > 0.05$; data not shown).

Osteocyte immunopositivity for CB1, CB2, GPR55, GPR18, TRPV1, and PPAR α was not affected by grade of degeneration (Fig. 5A–F). However, PPAR γ expression was significantly decreased in the osteocytes in severe degenerate samples compared to nondegenerate samples ($p < 0.05$; Fig. 5G), with an inverse correlation observed between PPAR γ immunopositivity and grade of degeneration ($p = 0.0229$; Fig. 5H).

Discussion

This study demonstrated that both chondrocytes and osteocytes in the underlying bone express CB1, CB2, GPR55, GPR18, TRPV1, PPAR α , and PPAR γ receptors, demonstrating that these cells have the potential to respond to endocannabinoids expressed within the joint and also synthetic cannabinoids. These receptors may be potential targets for arthritis therapies.⁵² The expression of the majority of the receptors was similar across all zones of cartilage and within single cells to the same extent as clusters. However, higher receptor expression was seen in chondrocytes than in osteocytes, suggesting that chondrocytes may be more responsive to cannabinoids than to osteocytes; therefore, chondroprotective effects of cannabinoids are more likely to be mediated by chondrocytes than by osteocytes. In relation to this, CB2 receptors appeared to have minimal effects on bone in DMM-induced OA as CB2-deficient mice showed little or no changes in subchondral bone.⁸ To date, few studies have investigated the expression of cannabinoid receptors within the joint and none have investigated expression across the zones of cartilage, an important finding as the

FIG. 2. Immunohistochemical staining for cannabinoid receptor expression, CB1, CB2, GPR55, GPR18, TRPV1, PPAR α , and PPAR γ in OA articular cartilage and bone together with rabbit IgG control. CB, cannabinoid; GPR, G-protein-coupled receptor; OA, osteoarthritis; PPAR, peroxisome proliferator-activated receptors; TRPV, transient receptor potential vanilloid.

FIG. 3. Quantitative analysis of immunopositivity of cannabinoid receptors in each zone of articular cartilage and bone. **(A)** CB1 immunopositivity. **(B)** CB2 immunopositivity. **(C)** GPR55 immunopositivity. **(D)** GPR18 immunopositivity. **(E)** TRPV1 immunopositivity. **(F)** PPAR α immunopositivity. **(G)** PPAR γ immunopositivity. * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$. DZ, deep zone; MZ, middle zone; SZ, superficial zone.

FIG. 4. Quantitative analysis of immunopositivity of cannabinoid receptors in the deep zone of OA articular cartilage. **(A)** CB1 immunopositivity. **(B)** CB2 immunopositivity. **(C)** GPR55 immunopositivity. **(D)** GPR18 immunopositivity. **(E)** TRPV1 immunopositivity. **(F)** PPAR α immunopositivity. **(G)** PPAR γ immunopositivity. **(H)** Correlation of grade of cartilage degeneration and GPR18 immunopositivity. * $p < 0.05$. ID, intermediate degeneration; LD, low degeneration; ND, nondegenerate; SD, severe degeneration.

FIG. 5. Quantitative analysis of immunopositivity of cannabinoid receptors in osteocytes. **(A)** CB1 immunopositivity. **(B)** CB2 immunopositivity. **(C)** GPR55 immunopositivity. **(D)** GPR18 immunopositivity. **(E)** TRPV1 immunopositivity. **(F)** PPAR α immunopositivity. **(G)** PPAR γ immunopositivity. **(H)** Immunopositivity within osteocytes for PPAR γ within the underlying bone correlation with grade of cartilage degradation for tissue sample. * $p < 0.05$.

surface zones are lost during degeneration and thus may impact on the responsiveness of cells.

Other workers have demonstrated expression of CB1 and CB2 by bovine articular chondrocytes,²⁰ synovia of patients with OA and RA,³⁰ and human chondrocytes and fibroblast-like synoviocytes.^{19,39} Here, we demonstrate CB1 and CB2 localization within the cell membrane and cytoplasm of chondrocytes in all zones of cartilage and in the underlying osteocytes. Although CB1 and CB2 are cell membrane receptors, they have been shown to redistribute and traffic to different cellular components following ligand binding.⁵³ In mice, deficiency of CB2 receptors has been associated with more rapid development of OA during aging and in mice with DMM-induced OA, suggesting the importance of this receptor in chondroprotection.⁸

GPR55 has previously been shown to be expressed by both normal and OA chondrocytes,¹⁹ which agrees with the findings of this study, where we also demonstrated no significant difference between grade of degeneration and GPR55 expression. GPR18 is primarily expressed in testes and spleen and in addition is expressed in other tissues and cells involved in endocrine and immune functions.⁵⁴ We have shown, for the first time, that GPR18 is expressed by chondrocytes in OA cartilage. Immunopositivity for GRP18 was highest within the middle and deep zone than in the superficial zone of the cartilage, although the percentage of cells with immunopositivity decreased in the deep zone of the cartilage with increasing grade of degeneration. These findings indicate that GPR18 may play a role in the pathogenesis of OA and may have different functions in the middle and deep zones of the cartilage, as chondrocytes in different zones are known to express different molecules and display distinct functions.² This novel finding of GPR18 in cartilage and bone suggests a role in cartilage and bone metabolism, which requires further investigation.

TRPV1 acts as an endogenous cannabinoid receptor for AEA and has also been shown to bind phytocannabinoids including CBD.^{17,18} TRPV1 is mainly expressed by nociceptive neurons and is activated by noxious heat and capsaicin.^{55,56} TRPV1 expression has been associated with arthritic pain in animal models and is increased in knee innervation in a rat OA model compared to control animals.⁵⁷ TRPV1 KO mice have reduced thermal hyperalgesic sensitivity in an adjuvant-induced arthritis model.⁵⁸ In humans, TRPV1 has been shown to be expressed in OA chondrocytes at the mRNA level and OA and RA synovial

fibroblasts at the mRNA and protein levels.^{29,32} Any effects of chondrocyte TRPV1 stimulation on pain may be indirect. However, it may be postulated that an increase in TRPV1 expression would be associated with OA disease progression. Interestingly, in this study, it was shown that TRPV1 expression was significantly decreased in the deep zone of the cartilage with severe degeneration compared with cartilage with low degeneration. However, a decrease in TRPV1 expression has been associated with a differentiated phenotype in human OA chondrocytes cultures,²⁹ suggesting that a decrease in TRPV1 expression observed in OA cartilage may be due to more differentiated chondrocytes in the deep zone in severe degeneration during OA.⁵⁹

PPAR γ immunopositivity increased in chondrocytes in the superficial zone of cartilage, although this failed to reach significance and immunopositivity was predominantly nuclear. In agreement with this finding, PPAR γ was previously shown to be mainly expressed in the superficial zone of human OA cartilage and PPAR γ expression has been shown to be nuclear in rat cartilage.^{22,23} In animal models of arthritis, the PPAR γ agonist pioglitazone reduced the development and severity of cartilage lesions^{60,61} and the importance of PPAR γ in cartilage development and homeostasis has recently been investigated,^{44,62} where PPAR γ cartilage-specific KO mice exhibited a spontaneous OA phenotype.⁴⁴ Mice displayed histological features of OA, including cartilage degradation, increased proteoglycan loss, hypocellularity, calcified cartilage, fibrillation, synovial inflammation, and fibrosis compared with age-matched controls.⁴⁴

Similarly, in mice with inducible, cartilage-specific PPAR γ KO with DMM-induced OA, OA development was accelerated. In addition, increased expression of catabolic and inflammatory markers was observed in chondrocytes.⁴⁴ We have shown that there was no significant difference in PPAR γ expression in OA cartilage compared to grade of degeneration; however, PPAR γ was decreased in osteocytes in the underlying bone of OA cartilage with increasing grade of degeneration. Cartilage-specific PPAR γ -deficient mice displayed bone defects, including reduced length of long bones, bone density, and trabecular bone thickness,⁶² suggesting that PPAR γ is involved in bone metabolism. PPAR γ agonists rosiglitazone and pioglitazone reduced bone erosions and inflammatory bone loss in a collagen-induced arthritis model,⁶³ and PPAR γ signaling pathway genes are upregulated during the osteoblast mineralization process.⁶⁴ Although reduced expression

of PPAR γ is thought to play a role in the pathogenesis of OA,^{22,25,44} its role in bone metabolism during OA remains to be defined.

There was no significant difference in PPAR α expression observed between different microscopic grades of OA cartilage. In agreement with our study, Afif et al.²² showed that PPAR α was expressed by human articular chondrocytes and no differences in expression were observed in different grades of OA.²² *In vivo* studies have also demonstrated that PPAR α expression levels did not change during the progression of OA in animal models.²⁵

We have previously shown that synthetic cannabinoid WIN-55 reduces the gene expression of MMP-3 and MMP-13 in OA chondrocytes;⁹ however, the mechanisms by which this occurs are unknown. Here, we show that in chondrocyte cultures multiple cannabinoid receptors are expressed, suggesting that WIN-55 may mediate its effects through one or more of these receptors.

Conclusions

This study demonstrates that chondrocytes within OA cartilage and osteocytes within the underlying bone express a wide range of cannabinoid receptors. However, cannabinoid receptor expression of CB1, CB2, GPR55, PPAR α , and PPAR γ in cartilage does not appear to be associated with grade of degeneration. Changes in TRPV1 and GPR18 expression were seen in the deep zone of the cartilage with increasing grade of degeneration, although whether these receptors are important in OA disease mechanisms remains to be defined. The maintenance of cannabinoid receptor expression shown in this study during OA suggests that these cells would remain responsive to cannabinoid receptor-targeted therapy using selective ligands. It is important to further identify the role of these receptors within normal and OA cartilage to elucidate their potential as possible targets in the treatment of OA.

Acknowledgments

This work was funded by a PhD studentship from the Biomolecular Sciences Research Centre, Faculty of Health and Wellbeing, Sheffield Hallam University, Sheffield, United Kingdom. Tissue samples were supplied by the Sheffield Musculoskeletal Biobank.

Authors Contributions

S.L.D. participated in its design, performed the laboratory work and analysis, and co-wrote the article.

J.M.W. helped to conceive the study, secure funding, contributed to its design and co-ordination, participated in sample collection, interpretation of data, and cowrote the article. A.C. helped to conceive the study, secure funding, contributed to its design and co-ordination, and co-wrote the article. R.A.D.B. helped to conceive the study, secure funding, contributed to its design and co-ordination, participated in interpretation of data, and cowrote the article. C.L.L.M. helped to conceive the study, secure funding, contributed to its design and co-ordination, participated in analysis and interpretation of data, and cowrote the article. All authors read and approved the final article.

Author Disclosure Statement

No competing financial interests exist.

References

1. Goldring MB, Goldring SR. Osteoarthritis. *J Cell Physiol.* 2007;213:626–634.
2. Goldring MB, Marcu KB. Cartilage homeostasis in health and rheumatic diseases. *Arthritis Res Ther.* 2009;11:224.
3. Joy JE, Watson SJ, Benson JA. Marijuana and medicine; accessing the science base. National Academy of Sciences: Washington, DC, 1999.
4. Sumariwalla PF, Gallily R, Tchilibon S, et al. A novel synthetic, non-psychoactive cannabinoid acid (HU-320) with antiinflammatory properties in murine collagen-induced arthritis. *Arthritis Rheum.* 2004;50:985–998.
5. Zurier RB, Rossetti RG, Lane JH, et al. Dimethylheptyl-THC-11 olic acid: a nonpsychoactive antiinflammatory agent with a cannabinoid template structure. *Arthritis Rheum.* 1998;41:163–170.
6. Malfait AM, Gallily R, Sumariwalla PF, et al. The nonpsychoactive cannabis constituent cannabidiol is an oral anti-arthritis therapeutic in murine collagen-induced arthritis. *Proc Natl Acad Sci U S A.* 2000;97:9561–9566.
7. Dunn SL, Wilkinson JM, Crawford A, et al. Cannabinoids: novel therapies for arthritis? *Future Med Chem.* 2012;4:713–725.
8. Sophocleous A, Börjesson AE, Salter DM, et al. The type 2 cannabinoid receptor regulates susceptibility to osteoarthritis in mice. *Osteoarthritis Cartilage.* 2015;23:1585–1594.
9. Dunn SL, Wilkinson JM, Crawford A, et al. Cannabinoid WIN-55,212-2 mesylate inhibits interleukin-1 β induced matrix metalloproteinase and tissue inhibitor of matrix metalloproteinase expression in human chondrocytes. *Osteoarthritis Cartilage.* 2014;22:133–144.
10. Pertwee RG, Howlett AC, Abood ME, et al. International Union of Basic and Clinical Pharmacology. LXXIX. Cannabinoid receptors and their ligands: beyond CB and CB. *Pharmacol Rev.* 2010;62:588–631.
11. Matsuda LA, Lolait SJ, Brownstein MJ, et al. Structure of a cannabinoid receptor and functional expression of the cloned cDNA. *Nature.* 1990;346:561–564.
12. Munro S, Thomas KL, Abu-Shaar M. Molecular characterization of a peripheral receptor for cannabinoids. *Nature.* 1993;365:61–65.
13. O'Sullivan SE, Kendall DA. Cannabinoid activation of peroxisome proliferator-activated receptors: potential for modulation of inflammatory disease. *Immunobiology.* 2010;215:611–616.
14. Ryberg E, Larsson N, Sjogren S, et al. The orphan receptor GPR55 is a novel cannabinoid receptor. *Br J Pharmacol.* 2007;152:1092–1101.
15. Kapur A, Zhao P, Sharir H, et al. Atypical responsiveness of the orphan receptor GPR55 to cannabinoid ligands. *J Biol Chem.* 2009;284:29817–29827.
16. McHugh D, Page J, Dunn E, et al. Delta(9)-Tetrahydrocannabinol and N-arachidonyl glycine are full agonists at GPR18 receptors and induce migration in human endometrial HEC-1B cells. *Br J Pharmacol.* 2012;165:2414–2424.
17. Bisogno T, Hanus L, De Petrocellis L, et al. Molecular targets for cannabidiol and its synthetic analogues: effect on vanilloid VR1 receptors and

- on the cellular uptake and enzymatic hydrolysis of anandamide. *Br J Pharmacol.* 2001;134:845–852.
18. Smart D, Jerman JC. Anandamide: an endogenous activator of the vanilloid receptor. *Trends Pharmacol Sci.* 2000;21:134.
 19. Andersson J, Sophocleous A, Zhou Y, et al. Expression of cannabinoid receptors by human articular chondrocytes. *Bone.* 2011;48(Suppl 2):S141–S141.
 20. Mbvundula EC, Bunning RA, Rainsford KD. Arthritis and cannabinoids: HU-210 and Win-55,212-2 prevent IL-1 α -induced matrix degradation in bovine articular chondrocytes in-vitro. *J Pharm Pharmacol.* 2006;58:351–358.
 21. Clockaerts S, Bastiaansen-Jenniskens YM, Feijt C, et al. Peroxisome proliferator activated receptor alpha activation decreases inflammatory and destructive responses in osteoarthritic cartilage. *Osteoarthritis Cartilage.* 2011;19:895–902.
 22. Afif H, Benderdour M, Mfunu-Endam L, et al. Peroxisome proliferator-activated receptor gamma1 expression is diminished in human osteoarthritic cartilage and is downregulated by interleukin-1beta in articular chondrocytes. *Arthritis Res Ther.* 2007;9:R31.
 23. Bordji K, Grillasca JP, Gouze JN, et al. Evidence for the presence of peroxisome proliferator-activated receptor (PPAR) alpha and gamma and retinoid Z receptor in cartilage. PPARgamma activation modulates the effects of interleukin-1beta on rat chondrocytes. *J Biol Chem.* 2000;275:12243–12250.
 24. Boyault S, Simonin MA, Bianchi A, et al. 15-Deoxy-delta12,14-PGJ2, but not troglitazone, modulates IL-1beta effects in human chondrocytes by inhibiting NF-kappaB and AP-1 activation pathways. *FEBS Lett.* 2001;501:24–30.
 25. Nebbaki SS, El Mansouri FE, Afif H, et al. Expression of peroxisome proliferator-activated receptors alpha, beta, gamma, and H- and L-prostaglandin D synthase during osteoarthritis in the spontaneous hartley guinea pig and experimental dog models. *J Rheumatol.* 2013;40:877–890.
 26. Shao YY, Wang L, Hicks DG, et al. Expression and activation of peroxisome proliferator-activated receptors in growth plate chondrocytes. *J Orthop Res.* 2005;23:1139–1145.
 27. Fahmi H, Di Battista JA, Pelletier JP, et al. Peroxisome proliferator-activated receptor gamma activators inhibit interleukin-1beta-induced nitric oxide and matrix metalloproteinase 13 production in human chondrocytes. *Arthritis Rheum.* 2001;44:595–607.
 28. Shan ZZ, Masuko-Hongo K, Dai SM, et al. A potential role of 15-deoxy-delta(12,14)-prostaglandin J2 for induction of human articular chondrocyte apoptosis in arthritis. *J Biol Chem.* 2004;279:37939–37950.
 29. Gavenis K, Schumacher C, Schneider U, et al. Expression of ion channels of the TRP family in articular chondrocytes from osteoarthritic patients: changes between native and in vitro propagated chondrocytes. *Mol Cell Biochem.* 2009;321:135–143.
 30. Richardson D, Pearson RG, Kurian N, et al. Characterisation of the cannabinoid receptor system in synovial tissue and fluid in patients with osteoarthritis and rheumatoid arthritis. *Arthritis Res Ther.* 2008;10:R43.
 31. Moulin D, Bianchi A, Boyault S, et al. Rosiglitazone induces interleukin-1 receptor antagonist in interleukin-1beta-stimulated rat synovial fibroblasts via a peroxisome proliferator-activated receptor beta/delta-dependent mechanism. *Arthritis Rheum.* 2005;52:759–769.
 32. Engler A, Aeschlimann A, Simmen BR, et al. Expression of transient receptor potential vanilloid 1 (TRPV1) in synovial fibroblasts from patients with osteoarthritis and rheumatoid arthritis. *Biochem Biophys Res Comm.* 2007;359:884–888.
 33. Whyte LS, Ford L, Ridge SA, et al. Cannabinoids and bone: endocannabinoids modulate human osteoclast function in vitro. *Br J Pharmacol.* 2012;165:2584–2597.
 34. Rossi F, Siniscalco D, Luongo L, et al. The endovanilloid/endocannabinoid system in human osteoclasts: possible involvement in bone formation and resorption. *Bone.* 2009;44:476–484.
 35. Idris AI, van't Hof RJ, Greig IR, et al. Regulation of bone mass, bone loss and osteoclast activity by cannabinoid receptors. *Nat Med.* 2005;11:774–779.
 36. Ofek O, Karsak M, Leclerc N, et al. Peripheral cannabinoid receptor, CB2, regulates bone mass. *Proc Natl Acad Sci U S A.* 2006;103:696–701.
 37. Idris AI, Sophocleous A, Landao-Bassonga E, et al. Cannabinoid receptor type 1 protects against age-related osteoporosis by regulating osteoblast and adipocyte differentiation in marrow stromal cells. *Cell Metab.* 2009;10:139–147.
 38. Giaginis C, Tsantili-Kakoulidou A, Theocharis S. Peroxisome proliferator-activated receptors (PPARs) in the control of bone metabolism. *Fundam Clin Pharmacol.* 2007;21:231–244.
 39. Selvi E, Lorenzini S, Garcia-Gonzalez E, et al. Inhibitory effect of synthetic cannabinoids on cytokine production in rheumatoid fibroblast-like synoviocytes. *Clin Exp Rheumatol.* 2008;26:574–581.
 40. Fahmi H, Pelletier JP, Di Battista JA, et al. Peroxisome proliferator-activated receptor gamma activators inhibit MMP-1 production in human synovial fibroblasts likely by reducing the binding of the activator protein 1. *Osteoarthritis Cartilage.* 2002;10:100–108.
 41. Fahmi H, Martel-Pelletier J, Pelletier JP, et al. Peroxisome proliferator-activated receptor gamma in osteoarthritis. *Mod Rheumatol.* 2011;21:1–9.
 42. Johnson DR, Stebulis JA, Rossetti RG, et al. Suppression of fibroblast metalloproteinases by ajulemic acid, a nonpsychoactive cannabinoid acid. *J Cell Biochem.* 2007;100:184–190.
 43. Vasheghani F, Monemdjou R, Fahmi H, et al. Adult cartilage-specific peroxisome proliferator-activated receptor gamma knockout mice exhibit the spontaneous osteoarthritis phenotype. *Am J Pathol.* 2013;182:1099–1106.
 44. Vasheghani F, Zhang Y, Li Y-H, et al. PPAR γ deficiency results in severe, accelerated osteoarthritis associated with aberrant mTOR signalling in articular cartilage. *Ann Rheum Dis.* 2015;74:569–578.
 45. Johns DG, Behm DJ, Walker DJ, et al. The novel endocannabinoid receptor GPR55 is activated by atypical cannabinoids but does not mediate their vasodilator effects. *Br J Pharmacol.* 2007;152:825–831.
 46. Schuelert N, McDougall JJ. The abnormal cannabidiol analogue O-1602 reduces nociception in a rat model of acute arthritis via the putative cannabinoid receptor GPR55. *Neurosci Lett.* 2011;500:72–76.
 47. Costa B, Giagnoni G, Franke C, et al. Vanilloid TRPV1 receptor mediates the antihyperalgesic effect of the nonpsychoactive cannabinoid, cannabidiol, in a rat model of acute inflammation. *Br J Pharmacol.* 2004;143:247–250.
 48. Costa B, Trovato AE, Comelli F, et al. The non-psychoactive cannabis constituent cannabidiol is an orally effective therapeutic agent in rat chronic inflammatory and neuropathic pain. *Eur J Pharmacol.* 2007;556:75–83.
 49. Idris AI, Ralston SH. Cannabinoids and bone: friend or foe? *Calcif Tissue Int.* 2010, 87: 285–297.
 50. Mankin HJ, Dorfman H, Lippiell L, et al. Biochemical and metabolic abnormalities in articular cartilage from osteoarthritic human hips, Correlation of morphology with biochemical and metabolic data. *J Bone Joint Surg Am.* 1971;53:523–537.
 51. Pearson RG, Kurien T, Shu KSS, et al. Histopathology grading systems for characterisation of human knee osteoarthritis—reproducibility, variability, reliability, correlation, and validity. *Osteoarthritis Cartilage.* 2011;19:324–331.
 52. Blake DR, Robson P, Ho M, et al. Preliminary assessment of the efficacy, tolerability and safety of a cannabis-based medicine (Sativex) in the treatment of pain caused by rheumatoid arthritis. *Rheumatology (Oxford).* 2006;45:50–52.
 53. Abood ME. Molecular biology of cannabinoid receptors. *Handb Exp Pharmacol.* 2005;168:81–115.
 54. Gantz I, Muraoka A, Yang Y, et al. Cloning and chromosomal localization of a gene (GPR18) encoding a novel seven transmembrane receptor highly expressed in spleen and testis. *Genomics.* 1997;42:462–466.
 55. Caterina MJ, Schumacher MA, Tominaga M, et al. The capsaicin receptor: a heat-activated ion channel in the pain pathway. *Nature.* 1997;389:816–824.
 56. Benham CD, Gunthorpe MJ, Davis JB. TRPV channels as temperature sensors. *Cell Calcium.* 2003;33:479–487.
 57. Fernihough J, Gentry C, Bevan S, et al. Regulation of calcitonin gene-related peptide and TRPV1 in a rat model of osteoarthritis. *Neurosci Lett.* 2005;388:75–80.

58. Keeble J, Russell F, Curtis B, et al. Involvement of transient receptor potential vanilloid 1 in the vascular and hyperalgesic components of joint inflammation. *Arthritis Rheum.* 2005;52:3248–3256.
59. Goldring MB. Chondrogenesis, chondrocyte differentiation, and articular cartilage metabolism in health and osteoarthritis. *Ther Adv Musculoskelet Dis.* 2012;4:269–285.
60. Kobayashi T, Notoya K, Naito T, et al. Pioglitazone, a peroxisome proliferator-activated receptor gamma agonist, reduces the progression of experimental osteoarthritis in guinea pigs. *Arthritis Rheum.* 2005;52:479–487.
61. Boileau C, Martel-Pelletier J, Fahmi H, et al. The peroxisome proliferator-activated receptor gamma agonist pioglitazone reduces the development of cartilage lesions in an experimental dog model of osteoarthritis: in vivo protective effects mediated through the inhibition of key signalling and catabolic pathways. *Arthritis Rheum.* 2007;56:2288–2298.
62. Monemdjou R, Vasheghani F, Fahmi H, et al. Association of cartilage-specific deletion of peroxisome proliferator-activated receptor gamma with abnormal endochondral ossification and impaired cartilage growth and development in a murine model. *Arthritis Rheum.* 2012;64:1551–1561.
63. Koufany M, Moulin D, Bianchi A, et al. Anti-inflammatory effect of anti-diabetic thiazolidinediones prevents bone resorption rather than cartilage changes in experimental polyarthritis. *Arthritis Res Ther.* 2008;10:R6.
64. Staines KA, Zhu D, Farquharson C, et al. Identification of novel regulators of osteoblast matrix mineralization by time series transcriptional profiling. *J Bone Miner Metab.* 2014;32:240–251.

Cite this article as: Dunn SL, Wilkinson JM, Crawford A, Bunning RAD, Le Maitre CL (2016) Expression of cannabinoid receptors in human osteoarthritic cartilage: implications for future therapies, *Cannabis and Cannabinoid Research* 1:1, 3–15, DOI: 10.1089/can.2015.0001.

Abbreviations Used

AEA = arachidonylethanolamide
CB = cannabinoid
CBD = Cannabidiol
DMM = destabilized medial meniscus
GPR = G-protein-coupled receptor
IL = interleukin
IMS = industrial methylated spirits
KO = knockout
MMPs = matrix metalloproteinases
OA = osteoarthritis
PPAR = peroxisome proliferator-activated receptors
RA = rheumatoid arthritis
TRPV = transient receptor potential vanilloid
TBS = Tris buffered saline
WIN-55 = WIN 55, 212-2 mesylate
WT = wild type

Publish in Cannabis and Cannabinoid Research

- Immediate, unrestricted online access
- Rigorous peer review
- Compliance with open access mandates
- Authors retain copyright
- Highly indexed
- Targeted email marketing

liebertpub.com/can

