
© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):113-9113

original article

Morphometric evaluation of condylar cartilage of

growing rats in response to mandibular retractive forces

Milena Peixoto Nogueira de Sá1, Jacqueline Nelisis Zanoni2, Carlos Luiz Fernandes de Salles3,
Fabrício Dias de Souza4, Uhana Seifert Guimarães Suga5, Raquel Sano Suga Terada6

Introduction: The mandibular condylar surface is made up of four layers, i.e., an external layer composed of dense

connective tissue, followed by a layer of undiferentiated cells, hyaline cartilage and bone. Few studies have demon-

strated the behavior of the condylar cartilage when the mandible is positioned posteriorly, as in treatments for correct-

ing functional Class III malocclusion.

Objective: The aim of this study was to assess the morphologic and histological aspects of rat condyles in response to

posterior positioning of the mandible.

Methods: Thirty ive-week-old male Wistar rats were selected and randomly divided into two groups: A control

group (C) and an experimental group (E) which received devices for inducing mandibular retrusion. The animals were

euthanized at time intervals of 7, 21 and 30 days ater the experiment had began. For histological analysis, total condy-

lar thickness was measured, including the proliferative, hyaline and hypertrophic layers, as well as each layer separately,

totaling 30 measurements for each parameter of each animal.

Results: The greatest diference in cartilage thickness was observed in 21 days, although diferent levels were observed

in the other periods. Group E showed an increase of 39.46% in the total layer, relected by increases in the thickness

of the hypertrophic (42.24%), hyaline (46.92%) and proliferative (17.70%) layers.

Conclusions: Posteriorly repositioning the mandible produced a series of histological and morphological responses in

the condyle, suggesting condylar and mandibular adaptation in rats.

Keywords: Articular cartilage. Angle Class III malocclusion. Mandibular condyle.

How to cite this article: Sá MPN, Zanoni JN, Salles CLF, Souza FD,
Suga USG, Terada RSS. Morphometric evaluation of condylar cartilage of grow-
ing rats in response to mandibular retractive forces. Dental Press J Orthod. 2013
July-Aug;18(4):113-9.

Submitted: May 15, 2011 - Revised and accepted: April 17, 2012

» The authors report no commercial, proprietary or inancial interest in the prod-
ucts or companies described in this article.

Contact address: Raquel Sano Suga Terada
Av. Mandacaru, 1550 – Bairro Mandacaru – Maringá/PR — Brazil
CEP: 87080-000 – E-mail: rssterada@uem.br

1 MSc in Integrated Dentistry, State University of Maringá (UEM).
2 PhD in Cell Biology and Associate professor at the Department of
Morphological Sciences, UEM.

3 PhD in Pediatric Dentistry, University of São Paulo (USP). Adjunct professor at
the Department of Dentistry, UEM.

4 PhD in Endodontics, College of Dentistry — Pernambuco.
5 Masters student in Integrated Dentistry, UEM.
6 PhD in Dentistry, USP. Associate professor at the Department of Dentistry,
UEM.

© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):113-9114

Morphometric evaluation of condylar cartilage of growing rats in response to mandibular retractive forcesoriginal article

intrOductiOn

The surface of the mandibular condyle consists of
four layers: an external layer, composed of dense con-
nective tissue, followed by a layer of undiferentiated
cells, hyaline cartilage and bone. The condyle features
two key functions: joint function and endochondral
growth.16,19 Similarly to other articular cartilages in the
body, the mandibular condylar cartilage can withstand
biologically-induced stress.

However, it difers in several biological aspects, such
as ontogenetic development, postnatal growth and his-
tological structures.19 One peculiarity of the condylar
cartilage is its adaptive capacity due to endochondral
ossiication.14,18 This feature may enable orthopedic ap-
pliances to modify not only the direction, but also the
amount of mandibular growth.16

Nevertheless, few studies have shown the behavior of the
condylar cartilage when the mandible is positioned posteri-
orly as in the treatment of functional Class III malocclusion.

The number of studies evaluating the adaptive ca-
pacity of rat condylar cartilage under stress signiicantly
increased in the past years. Some authors found an in-
crease in cellular response and growth when the man-
dible is held in a protrusive position.8,14,15,21 Other re-
searchers9,18 have shown modiications in the two con-
dyles when the mandible is deviated laterally. The result
obtained in lateral postural deviation indicates that the
lateral displacement of the mandible can (a) increase the
thickness of the condylar cartilage and proliferation of
precondroblasts on the contralateral side, and (b) de-
crease them on the ipsilateral side.4,18

Controversial reports on occlusion and tem-
poromandibular disorder (TMD) can be found in
the literature. Some authors believe that there is no
scientific evidence that malocclusion is a risk factor
for TMD,7,12 whereas others found a high correlation
between TMD and posterior condylar displacement
due to malocclusion,6,11,22 especially deep overbite in
patients with Angle Class I or Class II malocclusion.
Nevertheless, many changes arising from the pos-
terior positioning of the condyle are still unknown.

In this context, the objective of this study was to
assess the characteristics of the condylar cartilage of
young rats during mandibular retrusion.

material and methOds

Thirty 5-week-old male Wistar rats (Fig 1A)
were randomly divided into two groups: control (C)
and experimental (E). Both groups were fed with a
soft diet and water ad libitum. Animals were main-
tained under standard conditions with a 12h light/
dark cycle and controlled temperature (23°C).

This study was approved by Maringá State Uni-
versity (UEM) Institutional Review Board, under
No. 080/2008.

The 12 animals of group E were itted with an in-
traoral device capable of promoting mandibular setback
and modifying functional occlusion (Fig 1B). To this
end, impressions of the mouths of two animals were
taken to enable the devices to be fabricated and ad-
justed on dental casts. Subsequently, acetate trays were
fabricated to allow a standardized technique.

Figure 1 - Occlusal view of Wistar rat. A) Control group. B) Experimental group.

A B

© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):113-9115

original articleSá MPN, Zanoni JN, Salles CLF, Souza FD, Suga USG, Terada RSS

The devices were fabricated with Z250 composite
resin (3M Dental Products, St. Paul, MN / USA) on the
upper incisors of group E. The animals were anesthe-
tized with an intramuscular injection of 1:1 combination
of Ketamine (10%) and Xylazine (2%) at a dosage of 0.5
mg/100g. Once the animals were under anesthesia, the
teeth were etched, self-etching primer was applied, and
a thin layer of adhesive was applied and light-activated.
The acetate matrix was illed with adhesive and itted
on the teeth of the rats for inal light-activation.

Group C received no device and, therefore, cor-
responded to the characteristics of a normal occlu-
sion (Fig 2). In group E, on the other hand, the pres-
ence of the devices and their inclination prevented
the mouth from closing in habitual occlusion, which
caused mandibular retrusion (Fig 3).

Tissue preparation

The animals were sacriiced with an overdose of an-
esthetic ater a treatment period of 7, 21 and 30 days.

Figure 2 - Schematic sequence of habitual occlusion in a rat (Control Group).

Figure 3 - Schematic sequence showing how the device was itted onto the upper incisors of the rat, causing mandibular retrusion.

© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):113-9116

Morphometric evaluation of condylar cartilage of growing rats in response to mandibular retractive forcesoriginal article

Ater 21 days, histological changes were observed in
group E (Figs 5C and 5D), across the entire condylar
cartilage. There was an increase of 39.46% in the total
layer (Table 1), relected in an increase in the thick-
ness of the hypertrophic (42.24%), hyaline (46.92%)
and proliferative (17.70%) layer, according to the data
shown in Table 1 and Figures 6B, 6C and 6D.

Over 30 days of experiment, the condylar cartilage
in group E seemed to be histologically similar to that
of group C (Figs 5E and 5F). However, total thickness
greater than 17.15% was observed due to an increased
thickness in the hyaline and proliferative layers of
26.56% and 23.31% respectively, as shown in Table 1.

Both the experimental and the control group
showed a significant decrease in the total layer of the
condyle at the end of the experiment compared to
C7 and E7 times, respectively.

Although the hypertrophic layer of group C
showed an increase between C21 and C30 times (see
table), such increase was not statistically significant
and can be explained by the fact that during natural
growth, a decrease in the total thickness of the con-
dylar cartilage occurs (Figs 5A, 5C and 5E). In group
E, however, this pattern of development was altered,
in particular with regard to thickness of the hyaline
and hypertrophic (Figs 5B, 5D and 5F) layers.

discussiOn

During growth phase, the chances of achieving a suc-
cessful treatment which is performed by means of func-
tional orthodontic appliances that promote changes in
mandibular posture, is higher, since cellular activity is
more dynamic. The ages of the animals used in this study
ranged from 5 to 9 weeks, spanning the prepubertal phase

Immediately ater death, the animals’ heads were
dissected and immersed in a ixing solution (Bouin)
for 4 days. Ater consecutive changes of alcohols, the
TMJ regions were dissected and decalciied in a solu-
tion containing 20% of sodium citrate, formaldehyde
and distilled water for 5 days. The pieces were washed
in running water for 4 hours in order to have the de-
calciier removed. Histological routine was performed
and the pieces subsequently embedded in parain, using
the same plane of orientation with the ramus parallel to
the surface of the block. Semi-serial sections were cut
into sagittal sections of 7 µm in the region of the con-
dyle using a Leica RM 2145® microtome. Sections were
stained with hematoxylin and eosin and mounted under
a coverslip using Permount.

Morphometric analysis

The images were captured in high deinition by an
Optical Microscope (Motic BA400) and exported to a
computer. Using ImageProPlus 4 (Media Cybernetics,
USA) image analysis sotware, the various thicknesses
of the proliferative, hyaline and hypertrophic layers
were measured, totaling 6 sections from each animal.

In each section, 5 measurements were made for each
layer, totaling 30 measurements of each animal (Fig 4).

Statistical analysis

Data were obtained through a double-blind study
and subsequently processed with Statistica® 7 sotware
for statistical analysis. Data distribution did not show
normal characteristics, which prompted the use of non-
parametric tests. The groups were broadly assessed with
the Kruskal-Wallis test.

results

Signiicant diferences were found in total cartilage
thickness, but only ater 21 days (Table 1). In group E,
ater 7 days, a slight change was observed in the way the
hyaline and hypertrophic layers were arranged (Figs 5A
and 5B). Total thickness showed no statistically signii-
cant diference compared to group C (Table 1), which
could be conirmed by superimposing the data distribu-
tion curve (Fig 6A). Although the hypertrophic layer of
group E seemed to be very similar to that of group C
(Figs 5A and 5B), there was a slight decrease (9.60%)
in the hyaline layer and a subtle increase of 10.09% (Ta-
ble 1) in the proliferative layer (Figs 6C and 6D).

Total Hypertrophic Hyaline Proliferative

C7 240.51 ± 39.43 131.06 ± 33.84* 65.92 ± 22.88* 43.54 ± 10.72

E7 245.90 ± 39.46 137.32 ± 33.23 60.15 ± 18.22 48.42 ± 12.70

C21 170.42 ± 23.77** 72.92 ± 17.28** 54.99 ± 13.35** 42.50 ± 10.23**

E21 281.50 ± 52.93 126.26 ± 31.33 103.60 ± 38.99 51.64 ± 28.93

C30 157.29 ± 24.89 73.95 ± 16.69 51.94 ± 13.86# 31.39 ± 12.30#

E30 189.84 ± 28.34 78.18 ± 15.06 70.72 ± 18.27 40.93 ± 13.42

Table 1 - Layer thickness: Total (μm), hypertrophic (μm), hyaline (μm), prolif-
erative (μm) layers of the following groups: control group in 7 (C7), 21 (C21)
and 30 (C30) days, and experimental group in 7 (E7), 21 (E21) and 30 (E30)
days. N = 5 animals per group.

*p < 0.05 when compared to E7, ** p < 0.05 when compared to E21, # p < 0.05
when compared to group E30.

© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):113-9117

original articleSá MPN, Zanoni JN, Salles CLF, Souza FD, Suga USG, Terada RSS

Figure 4 - A) 7-μm histological section of the mandibular condyle of a Wistar
rat in the control group, after 7 days. Note the demarcated area where the
images were captured for analysis (B). Measurements were made following
the direction of the dashed line. B) Posterior region and part of the median
region of the condyle, where total (yellow), proliferative (blue), hyaline (green)
and hypertrophic (red) layers were measured.

Figure 5 - Photomicrograph of the condylar region of rats showing the proliferative (P), hyaline (S) and hypertrophic (H) regions which belong to the following
groups: (A) control group after 7 days (B) Experimental group after 7 days. (C) control group after 21 days (D) experimental group after 21 days. (E) control group
after 30 days (F) experimental group after 30 days. Staining: Hematoxylin and eosin. Calibration bar (50 μm).

A

B

A C E

B D F

© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):113-9118

Morphometric evaluation of condylar cartilage of growing rats in response to mandibular retractive forcesoriginal article

to the pubertal growth spurt stage.19 The experimental
model that makes use of rat TMJs is widely accepted and
studied due to its similarity to the human TMJ.17

Few reports in the literature involve changes in pos-
ture by mandibular setback.1,2 Some studies4,9,18 report
cellular changes when the mandible is deviated to one
side. The obtained results showed that ater 14 days, there
was an increase in growth in the condyle in the protrud-
ing or contralateral side, and a reduction in the non-pro-
truding or ipsilateral side. Based on these data, the car-
tilage was expected to yield a total value below that of
the control. However, the question is not so simple. The
response mechanism of the condylar cartilage was mark-
edly diferent on the 21st day. There was an increase in to-
tal cartilage thickness in group E, with the predominance
of the hyaline and hypertrophic layers. It was not possible
to determine that this increased cartilage thickness con-
sisted of growth. A greater adaptive capacity of the con-
dylar cartilage can be explored in appositional growth.19

It is known that the condylar cartilage has features
that are similar to secondary cartilage, and that growth
begins with the mesenchymal tissue (undiferentiated
cells) covering the prenatal or postnatal condyle.

It should be recalled that during natural growth
mesenchymal cells are further divided into smaller
cells. Afterwards, these cells will reach their full size,
resulting in migration of some of them out of the
covering membrane and into the condyle.5 Differen-
tiation occurs when the mesenchymal cells migrate
to the cartilage, becoming immature cartilage cells.
The new lineage of cartilage cells will then be added,
not by means of mitosis of cartilage progenitor cells
(interstitial growth), but by mitosis of undifferenti-
ated mesenchymal cells. This growth mode, in which
new external cells are added, consists of appositional
increase.3,10 This study, therefore, did not disclose any
increase in the proliferative layer, leading the authors
to question any actual growth gains.

Figure 6 - Distribution of relative frequencies of the diferent layer thicknesses: (A) Total, (B) Hypertrophic, (C) Hyaline; (D) Proliferative, control groups after 7 (C7),
21 (C21) and 30 (C30) days and experimental after 7 (E7), 21 (21) and 30 (E30) days (n = 5).

20 30

20

10

0

C7

E7

C21

E21

C30

E3010

40 60

50

40

30

20

10

30

20

10

R
el

at
iv

e
fr

eq
u

en
cy

 (%
)

R
el

at
iv

e
fr

eq
u

en
cy

 (%
)

R
el

at
iv

e
fr

eq
u

en
cy

 (%
)

R
el

at
iv

e
fr

eq
u

en
cy

 (%
)

0

0

0

0

050

50 50

100

100 100

150

150 150

200

200

Total thickness (μm) Hypertrophic layer thickness (μm)

Proliferative layer thickness (μm)Hyaline layer thickness (μm)

250 300 350 400 450 50 100 150 200 250 300

C7

E7

C21

E21

C30

E30

C7

E7

C21

E21

C30

E30

C7

E7

C21

E21

C30

E30

0
0

A B

C D

© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):113-9119

original articleSá MPN, Zanoni JN, Salles CLF, Souza FD, Suga USG, Terada RSS

According to Liu, Kaneko and Soma,9 in addition
to the amount of growth, direction may also be al-
tered. For example, on the side where the condyle is
positioned a decrease occurs in the horizontal direc-
tion and an increase in the vertical direction. In this
study, thickness of the posterior and middle portion
of the cartilage was measured, which revealed an in-
crease within 21 days.

Further studies are warranted to provide greater
awareness and understanding of the characteristics of
condylar cartilage when the mandible is retropositioned.
New data could be observed if bone layer measurement
were to be included and if the device were removed ater
30 days, thereby promoting mandibular repositioning.

cOnclusiOns

Application of a device to retrude the mandible
modiied the characteristics of the condylar cartilage in
the experimental period. The most signiicant difer-
ence in cartilage thickness was observed ater a period
of 21 days, when stimulation promoted the prevalence
of growth in the hyaline and hypertrophic layers. Man-
dibular retrusion produced a number of morphological
and histological responses in the condyle and suggests
the occurrence of a condylar and mandibular adaptation
in rats. Clinically, this indicates that the use of orthope-
dic/orthodontic treatments can contribute to mandibu-
lar adjustments, facilitating mandibular positioning and
basal bone interrelation.

1. Asano T. The efects of mandibular retractive force on the growing rat

mandible. Am J Orthod Dentofacial Orthop. 1986;90:464-74.

2. Desai S, Johnson DL, Howes RI, Rohrer MD. Changes in the rabbit

temporomandibular joint associated with posterior displacement of the

mandible. Int J Prosthodont. 1996;9(1):46-57.

3. Dibbets JM. Mandibular rotation and enlargement. Am J Orthod

Dentofacial Orthop. 1990;98(1):29-32.

4. Fuentes MA, Opperman LA, Buschang P, Bellinger LL, Carlson DS, Hinton

RJ. Lateral functional shift of the mandible: Part I. Efects on condylar

cartilage thickness and proliferation. Am J Orthod Dentofacial Orthop.

2003;123(2):153-9.

5. Garant PR. Oral cells and tissues. Chicago: Quintessence; 2003.

6. Gerber A, Steinhardt G. Disturbed biomechanics of the

temporomandibular joint. In: Dental occlusion and the

temporomandibular joint. Chicago: Quintessence; 1990. p. 27-47.

7. Goldstein BH. Temporomandibular disorders: a review of current

understanding. Oral Surg Oral Med Oral Pathol Oral Radiol Endod.

1999;88:379-85.

8. Hägg U, Rabie AB, Bendeus M, Wong RW, Wey MC, Du X, et al. Condylar

growth and mandibular positioning with stepwise vs maximum

advancement. Am J Orthod Dentofacial Orthop. 2008;134(4):525-36.

9. Liu C, Kaneko S, Soma K. Efects of a mandibular lateral shift on

the condyle and mandibular bone in growing rats. Angle Orthod.

2007;77(5):787-93.

10. Luder HU. Perichondrial and endochondral components of mandibular

condylar growth: morphometric and autoradiographic quantitation in

rats. J Anat. 1994;185(3):587-98.

11. Owen AH. Orthodontic/orthopedic treatment of craniomandibular pain

dysfunction. Part 2: posterior condylar displacement. J Craniomandib

Pract. 1984;2(4):333-49.

REFERENCES

12. Pullinger AG, Seligman DA, Solberg WK. Temporomandibular disorders.

Part II: occlusal factors associated with temporomandibular joint tenderness

and dysfunction. J Prosthet Dent. 1988;59(3):363-7.

13. Rabie AB, Hägg U. Factors regulating mandibular condylar growth. Am J

Orthod Dentofacial Orthop. 2002;122(4):401-9.

14. Rabie AB, She TT, Hägg U. Functional appliance therapy accelerates

and enhances condylar growth. Am J Orthod Dentofacial Orthop.

2003;123(1):40-8.

15. Rabie AB, Xiong H, Hägg U. Forward mandibular positioning enhances

condylar adaptation in adult rats. Eur J Orthod. 2004;26(4):353-8.

16. Ramirez-Yañez GO. Cartilagem condilar da mandíbula: uma revisão. Ortop

Rev Int Ortop Func. 2004;1(1):85-94.

17. Ren Y, Maltha JC, Kuijpers-Jagtman AM. The rat as a model for orthodontic

tooth movement: a critical review and a proposed solution. Eur J Orthod.

2004;26(5):483-90.

18. Sato C, Muramoto T, Soma K. Functional lateral deviation of the mandible

and its positional recovery on the rat condylar cartilage during the growth

period. Angle Orthod. 2006;76(4):591-7.

19. Shen G, Darendeliler MA. The adaptive remodeling of condylar

cartilage: a transition from chondrogenesis to osteogenesis. J Dent Res.

2005;84(8):691-9.

20. Shen G, Hägg U, Rabie AB, Kaluarachchi K. Identiication of temporal pattern

of mandibular condylar growth: a molecular and biochemical experiment.

Orthod Craniofac Res. 2005;8(2):114-22.

21. Shen G, Zhao Z, Kaluarachchi K, Bakr Rabie A. Expression of type X collagen

and capillary endothelium in condylar cartilage during osteogenic transition:

a comparison between adaptive remodelling and natural growth. Eur J

Orthod. 2006;28(3):210-6.

22. Weinberg LA. The role of stress, occlusion, and condyle position in TMJ

dysfunction-pain. J Prosthet Dent. 1983;49(4):532-45.

