

HAL
open science

Maturation of the Meniscal Collagen Structure Revealed by Polarization-Resolved and Directional Second Harmonic Generation Microscopy

Maxime Pinsard, Sheila Laverty, Helene Richard, Julia Dubuc, Marie-Claire Schanne-Klein, Franois Legare

► To cite this version:

Maxime Pinsard, Sheila Laverty, Helene Richard, Julia Dubuc, Marie-Claire Schanne-Klein, et al.. Maturation of the Meniscal Collagen Structure Revealed by Polarization-Resolved and Directional Second Harmonic Generation Microscopy. *Scientific Reports*, 2019, 9, 10.1038/s41598-019-54942-0 . hal-02395716

HAL Id: hal-02395716

<https://hal.science/hal-02395716v1>

Submitted on 5 Dec 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinee au depot et a la diffusion de documents scientifiques de niveau recherche, publies ou non, emanant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou prives.

OPEN

Maturation of the Meniscal Collagen Structure Revealed by Polarization-Resolved and Directional Second Harmonic Generation Microscopy

Maxime Pinsard¹, Sheila Laverty^{2*}, Helene Richard², Julia Dubuc², Marie-Claire Schanne-Klein³ & Franois Legare^{1*}

We report Polarization-resolved Second Harmonic Generation (P-SHG) and directional SHG (forward and backward, F/B) measurements of equine foetal and adult collagen in meniscus, over large field-of-views using sample-scanning. Large differences of collagen structure and fibril orientation with maturation are revealed, validating the potential for this novel methodology to track such changes in meniscal structure. The foetal menisci had a non-organized and more random collagen fibrillar structure when compared with adult using P-SHG. For the latter, clusters of homogeneous fibril orientation (inter-fibrillar areas) were revealed, separated by thick fibers. F/B SHG showed numerous different features in adults notably, in thick fibers compared to interfibrillar areas, unlike foetal menisci that showed similar patterns for both directions. This work confirms previous studies and improves the understanding of meniscal collagen structure and its maturation, and makes F/B and P-SHG good candidates for future studies aiming at revealing structural modifications to meniscus due to pathologies.

The meniscus is a semilunar fibrocartilaginous structure interposed between the femoral condyle and the tibial plateau in the knee joint. The meniscus is essential for load transmission across the articular surfaces, for femoro-tibial joint stability and for long-term joint health¹. Degradation of the meniscal tissue can increase articular cartilage strain², and may lead to cartilage degeneration and osteoarthritis³. Knowledge of the complex structure of the meniscal extracellular matrix (ECM) has increased thanks to emerging technologies for *in situ* imaging of intact specimens, such as Optical Projection Tomography (OPT)⁴. In particular the arrangement of meniscal fascicles⁴, its tie-fiber organization⁵, and the menisco-tibial ligament insertion transition have all recently been revealed by investigation of bovine samples⁶.

SHG microscopy is a recent and powerful technique to image the structure of biological specimens as it provides submicron spatial resolution, has low phototoxicity and a high depth selectivity and penetration. In this respect, SHG imaging is similar to multiphoton-excited fluorescence microscopy⁷. However, important differences exist: it is a coherent process sensitive to the phase-matching conditions where the measured signal arises from constructive/destructive interferences, it is also instantaneous and free from photobleaching as the signal conversion is due to a structural arrangement and does not involve electronic transition⁸. SHG microscopy has been used to image fibrillar collagen in specimens including type II collagen in articular cartilage⁹⁻¹⁶. Furthermore, because of its coherent nature, the detection of the signal in the direction of propagation (forward - F) provides different imaging features compared to the backward (B) direction¹⁷. The F/B ratio increases with the level of homogeneity of noncentrosymmetric structures within the focal volume and has been related to the size of the collagen fibrils for collagen rich tissues^{18,19}.

¹Institut National de la Recherche Scientifique, Centre nergie Matriaux Tlcommunications (INRS-EMT); 1650 Boul. Lionel-Boulet, Varennes (QC), J3X 1S2, Canada. ²Comparative Orthopedic Research Laboratory, Department of Clinical Sciences, Facult de mdecine vtrinaire, Universit de Montral, Saint-Hyacinthe (QC), J2S 2M2, Canada. ³Laboratoire d'Optique et Biosciences (LOB), cole Polytechnique, CNRS, Inserm, Institut Polytechnique de Paris, F-91128, Palaiseau, France. *email: sheila.laverty@umontreal.ca; legare@emt.inrs.ca

The complex noncentrosymmetric structural organization of meniscal collagen has been previously imaged using Second Harmonic Generation (SHG) microscopy^{5,20–23}. SHG microscopy has revealed a variety of meniscal structural features including: the fiber bundle organization²⁴, the arborization of the tie-fibers⁵ and the interaction of primary cilia with the ECM²⁵ in healthy menisci. The effect of degradation on ECM density and cell accumulation²⁶, of cyclic loading²⁷ and the meniscal integrity following repair²⁰ have also been imaged by SHG microscopy. Furthermore large images of the whole joint (cartilage and meniscus) were imaged by multiphoton fluorescence and SHG²⁸, and even *in-vivo* and minimally processed joints using SHG microendoscopy²⁹. SHG and Coherent Anti-Stokes Raman Scattering (CARS) microscopy have also been employed to characterize artificial meniscus-like implants³⁰. However, up to now, the local orientation of the meniscal collagen structures has been mainly characterized by OPT, only to a resolution of ~15 µm permitting identification of the collagen fascicles but not of the individual fibers⁴. These fibers were later imaged by SHG microscopy in some areas from bovine samples⁵, but their orientation was discussed only in terms of the SHG intensity. The latter is subject to interference due to the coherent nature of the process, that can result in masking the real underlying structure³¹ therefore preventing imaging of the fibril orientation and nonlinear tensor properties on its own³². Polarization-resolved SHG (P-SHG) was developed to override this limitation, and has been shown to accurately reveal the alignment distribution of collagen fibrils in various tissues such as tail tendon or skin^{32–34}, but has never been reported in meniscus.

The influence of age on the mechanical response of meniscal connective tissue has been studied at the nano-scale in human menisci using atomic force microscopy³⁵. The propagation of collagen II deposition has been investigated in the mouse (using an anti-collagen II bioclone) from the inner to outer border, during meniscal growth from foetus to adult³⁶. Furthermore the relative area of meniscus versus articular cartilage has also been characterized during human foetal gestation³⁷. In addition, the meniscus has been shown to increasingly develop cartilaginous properties during maturation³⁸. A recent study also compared vertical meniscal sections in bovine joints from foetuses and adults³⁹, and reported that the spacing between circumferential bundles of fibrils is much higher in foetuses than in adults.

Here, we demonstrate the unique potential of SHG and P-SHG to measure the collagen structure in the meniscus, and we use these two techniques together with histology to characterize the structural differences between equine foetal and adult meniscal ECM. Understanding and imaging the meniscal ECM could provide new knowledge to support studies on meniscal degradation events in joint degeneration, and potentially new insights towards meniscal regeneration in the future.

Results

Forward and backward SHG. Representative images of the ECM from the central body of two foetal and adult menisci visualized by standard SHG (using circular polarization) are presented in Figs. 1 and 2 respectively. Only collagen fibrils are visible as they are the only non-centrosymmetric material⁵. Additional images of all foetal and adult menisci can be found in the Supplementary information (respectively Figs. S3 and S4).

The SHG images of Fig. 1 reveal that the collagen of foetal menisci shows similar patterns in both forward and backward SHG directions. Figure 1 shows that F1 (a & b) has aligned horizontal fibrils over the whole region-of-interest (ROI), and that F2 presents numerous different orientations in the ROI (c & d, see also Table S1). For both samples, the visible patterns are similar, and forward and backward SHG images present equivalent features. This is particularly visible on the overlay of the forward and backward channels of Figure S2 (a&b, Supplementary information).

In the case of mature specimens (adults, Fig. 2), the forward images present numerous differences from the backward ones. In the backward direction, thick collagen fibers are visible while the signal between the thick fibers is strongly reduced, or with zero signal (see also Figure S2 c&d). It is worth noting that, here, the retro-reflection of the forward SHG on the backward image seems to be negligible: no pattern from the forward images (a & c) is visible on the backward image (b & d). Thus, the experimental precaution indicated for instance in Légaré *et al.*⁴⁰ was not here necessary to obtain a proper backward image.

Polarization-resolved SHG (P-SHG). Collagen fibril orientation in the imaging plane obtained by P-SHG imaging is shown in Fig. 3 for the foetal menisci (exact same zones as in Fig. 1), and in Fig. 4 for the adult ones (exact same zones as in Fig. 2). Images of other foetus and adults can be found in the Supplementary information, Fig. S5 (foetus) and S6 (adult). The foetal meniscal fibrils are either homogeneous in orientation (Fig. 3(a)), or random (Fig. 3(b)), whereas all the adult samples show clusters of homogeneous orientations. On the polar histogram (revealing the overall orientation of the collagen fibrils), the random distribution is seen by an almost circular pattern, whereas an homogeneous distribution leads to a directional double-lobe. These P-SHG images confirm what was shown in the backward SHG images (Figs. 1 and 2): in the adult meniscus (Fig. 4(a),(b)), a complex network arrangement of thick fibers interlaces a rather homogeneous assembly of orthogonal fibril bundles.

Quantitative comparison. The pixel-wise ratio of forward over backward SHG signals (F/B) was averaged first over the whole image in Fig. 5(a), and then by separating the thick fibers from the residual tissue (inter-fibrillar area, see Methods) in Fig. 5(b). The F/B SHG for the thick fibers area are similar for adult vs foetus specimens (not shown), while the remaining tissue (i.e. inter-fibrillar area) shows an F/B around 4.5 for the foetus and around 28 for the adult: this is consistent with what is observed in Figs. 1 and 2. The F/B of the whole image is also significantly different for the adult versus the foetus. In addition, the difference observed in the structure of SHG images was assessed by the ratio of non-fibrous over fibrous areas: as seen in Fig. 5(c), the area without those thick fibers (inter-fibrillar area) is close to 98% for the foetuses whereas it is around 90% for the adult, with a significant statistical difference between both values.

Figure 1. Forward SHG (left, (a,c)) and backward SHG (right, (b,d)) from two menisci samples from equine foetuses ((a,b), F1 and (c,d) F2) knee joints. F1 ((a,b)) shows a tissue that is mostly homogeneous (horizontal patterns), whereas F2 ((c,d)) shows more randomly oriented patterns. Both menisci show similar images in forward and backward directions. The images of the same samples (a,b or c,d) are displayed using the same look-up table, but the backward images have been multiplied by a factor indicated in yellow because less signal is physically detected in this direction compared to forward. Scale-bars: 200 μm .

Moreover, the differences between the fibril orientation distributions observed in Figs. 3 and 4 were verified by computing the circular standard deviation (std) of the angle ϕ , for every meniscus imaged in P-SHG. The results are reported in Fig. 5(d). The foetuses are clearly split into two groups, as the difference between the homogeneous and the random fibril orientation is too high to merge them together. Noteworthy, this discrepancy cannot be explained by the age of the foetuses (see Table S1 in the Supplementary information) nor the type of menisci (lateral versus medial). It could rather be partly due to the relatively small site studied, and the difficulty of having all measures at the exact same site in each samples. The two foetal samples with a homogeneous orientation (F1 and F3, see Table S1) do not show a significant difference from the adult group (too few samples), but the group of foetuses having random fibril orientation does show a significant difference. These statistics suggest that some subgroup of foetal samples exhibit different fibril orientation compared to the adults, while the reason to have different subgroups in the foetal samples remains unclear.

Discussion

Collagen, which plays a central role in the architecture of the tissue⁴¹, is the principal component of the adult meniscal ECM (70%), of which 60% is type II and 40% type I⁴². The ordering of the collagen fibrils within the focal volume of excitation (i.e. at the micron-scale) is usually probed by P-SHG using the anisotropy parameter ρ ⁴³ (see Methods section for definition), but this method has been mainly applied to tissues composed of only one type of collagen. Indeed, despite having similar sequences of amino-acids⁴⁴, collagen I and II have different properties: they are biochemically different, and their fibrils have different sizes¹². It is thus a challenge to measure structural parameters such as ρ in such tissues. In previous studies of cartilage tissues, Romijn *et al.*⁴⁴ have differentiated collagen I and II but only at some specific pixels, resulting in a ρ mapping with a relatively high level of uncertainty⁴⁴. This discrimination is also challenging because the average ρ in collagen I and II was found to be similar⁴⁴.

Moreover, the semilunar and concave form of the meniscus (see Fig. 6 in the Methods), and the 3D arrangement of its collagen results in fibrils pointing out of the image plane: this highly complex structural organization

Figure 2. Forward SHG (left, (a,c)) and backward SHG (right, (b,d)) from two menisci of equine adults (A1 for (a,b) and A4 for (c,d)) knee joints. Both menisci show different patterns in forward and backward directions: the backward images better highlight the thick structures, mostly identified as fibers. The images of the same samples (a,b or c,d) are displayed using the same look-up table, but the backward images have been multiplied by a factor indicated in yellow because less signal is physically detected in this direction compared to forward. Scale-bars: 200 μm .

artificially modifies the measured ρ^{44} . As a result, the ρ values averaged over the whole images were undistinguishable between our samples of foetal and adult menisci (not shown here), despite clear different features observable in the images. Overall, the shape and contrast of the polarimetric diagrams extracted at each pixel cannot be exploited due to these complex effects. This comes at a high cost since this is usually the main feature exploited in P-SHG. For instance, this precludes the classification of these tissues by the method previously described by Rouède *et al.*⁴¹, that mainly relies on ρ .

Despite this limitation, P-SHG can be used to measure the in-plane fibrillar orientation ϕ , as it exploits only the average orientation of the polarimetric diagram. The ϕ maps with or without the Kleinman filter condition were similar (data not shown), which shows that these maps are not sensitive to the precise value of the susceptibility tensor components, and that P-SHG's ϕ provides a robust way to measure these orientation maps. The ϕ -map in P-SHG (Figs. 3 and 4) probes the orientation of collagen fibrils at a local scale (pixel resolution, i.e. few μm), while the circular std (see methods section) of Fig. 5(d) measures the global tendency of alignment (at the field-of-view scale, i.e. few mm). A circular std has been chosen because it is a good metric of the dispersion of the ϕ distribution. The collagen fibrillar orientation of the adults (discernible in Fig. 2 and clearly revealed in Fig. 4) seems to confirm what was suggested in Andrews *et al.*⁵: some clusters of fibrils exhibit homogeneous orientation, and are separated by thick fibers. We interpret the clusters as the fascicles and the thick fibers as some parts of the tie-fiber sheets that are described in Andrews *et al.*⁵. The low SHG signal of the inter-fibrillar area observed in backward images is consistent with the fact that the fascicles are perpendicular to the thick fibers in the image plane⁵. Furthermore, the F/B ratio for these zones is higher in average, consistently with what is expected for out-of-plane fibrils²².

The study of the forward and backward SHG (F/B) provides an analysis on the directionality of the SHG signal. The forward SHG image shows at each pixel the degree of phase-matching, with a selectivity on the ordered structures (within the focal volume), at the size of the SHG wavelength λ_{SHG} . The backward SHG reveals smaller or more

Figure 3. Collagen fibril orientation in the imaging plane (ϕ) measured by P-SHG, for the same foetus specimens (F1 (a) and F2 (b)) as in Fig. 1. The foetus F1 (a) has a homogeneous orientation: the polar histogram reveals two directional lobes. The foetus F2 (b) exhibits a random orientation, almost equally scattered over all the angles: the polar histogram is then a low-eccentricity ellipse. Scale-bars: 200 μm .

Figure 4. Collagen fibrils orientation in the imaging plane (ϕ) measured by P-SHG, for the same two adults' specimen (A1 (a) and A4 (b)) as in Fig. 2. These mature menisci have an organized structure, with some thick fibers that clearly delimitate bundles of homogeneous fibrils. On the polar histograms, the orientation shows a principal component coupled with some other components corresponding to the numerous – but still limited – orientations. Scale-bars: 200 μm .

random structures in a complementary way¹⁷. The F/B ratio is then smaller for the more disorganized structures - or for structures organized on a size smaller than λ_{SHG} ¹⁷ - and increases with the fibril diameter, or with the diameter of bundle of fibrils of same polarity^{18,45}. This ratio is averaged over the whole field-of-view and thus provides global information on the collagen bundles in terms of size and arrangement. Specifically, it is expected to be smaller for type II collagen, which is known to form fibrils with smaller diameters (few tens of nm⁴⁶) than type I collagen (few hundreds of nm)^{47,48}. Collagen II is also present in low amounts in foetuses, but increases with age^{36,38}. In addition, tie-fibers in mature samples have higher quantities of it compared to the other regions like fascicles⁴⁹. We therefore expect that the tie-fibers exhibit a lower F/B ratio than the rest due to the type II collagen fibrils present in this structure: accordingly, we have observed that the tie-fibers were the main visible patterns in the backward direction. However, the adults that contains more tie-fibers than foetuses would have a smaller global F/B ratio. This confirms that F/B SHG cannot unambiguously discriminate between type I and type II collagen or measure their respective quantities. Nevertheless, it demonstrates that it is a useful structural probe – complementary to histological assessment – sensitive to the different spatial organizations of the collagen (type II or mix type I/II) that varies with age.

Figure 5. Quantitative results of F/B and P-SHG. Forward over backward ratio (F/B) over the whole image (a) or for the inter-fibrillar area (b) for all the foetus and adult menisci. (c) Relative inter-fibrillar area measured in backward SHG, i.e. the percentage of inter-fibrillar area compared to the whole image. (d) Circular standard deviation (std) of the P-SHG fibril orientation in the image plane (ϕ): the adult (in dark blue) have values around 32°, whereas the foetuses (in red) split in two groups: one having a value of ϕ circular std rather low (~26°), the other one a larger value (~37°). In each graph, the mean of the different values was taken, and the error bars indicate the standard error of the mean (SEM) of the serie. The statistical significance (NS: non-significant, $p < 0.05$: significant) was tested using the non-parametric Wilcoxon-Mann-Whitney test. The set of samples consist of $n = 5$ for foetuses and $n = 6$ for adults, which gives an acceptable statistical representation given the difficulty to obtain foetus samples.

Interestingly, the result of Fig. 5(c) confirms what was measured by Qu *et al.*³⁹ with multimodal multiphoton microscopy (SHG and two-photon fluorescence), using a local thickness measurement: the inter-fibrillar area reduces with maturity in meniscus. However, it is more precise to use P-SHG to circumvent interference pattern artifacts, as mentioned in the introduction. It is also noteworthy that the change from a random collagen meshwork to a more organized arrangement with maturation - that we have observed here in meniscus - has also been demonstrated in developing cartilage⁵⁰. Additionally, cartilage maturation has been shown to be coupled with the apparition of different zones^{50,51}, which is consistent with the formation of clusters of fibrils in meniscus that we have observed in this study.

To conclude, we report, for the first time to our knowledge, the mapping of the in-plane orientation of the collagen fibrils within the meniscal tissues over large ROIs. The observed structure of the collagen network in adult samples is in agreement with what has been previously reported (with other techniques) in bovine menisci^{4,5}: relatively thick tie-fibers oriented radially, interlacing some fascicles oriented circumferentially. Moreover, this organized structure is not identified in the foetal meniscus: the latter is composed of either a random fibril organization, or no network at all with only parallel fibrils. This study confirms the importance of SHG microscopy, especially the F/B as a structural probe for the study of the meniscal - and potentially the cartilage's - ECM, as well as the capacity of P-SHG to map the fibril orientation even with a mix of different collagen types. Both techniques are shown to be automated and applicable within a reasonable acquisition time, enabling large scale studies in the future. They also provide quantitative results which can be significant for further studies of the structure of meniscus at the micron-scale. We anticipate their future use for characterization of degeneration in the meniscus or cartilage, and overall furthering the understanding of such tissues.

Methods

Sample preparation. This project was approved by the Institutional Animal Care and Use Committee (IACUC) of the Faculté de médecine vétérinaire, Université de Montréal. Tissues were obtained from a local slaughterhouse and from horses donated by their owners for research. The age of equine foetuses ($n = 5$) was estimated using crown-rump measurements as previously described^{3,52,53}. Adult samples ($n = 6$) were also studied, and had been banked from a previous study. The femorotibial joints were freed of soft tissue, inspected and the

Figure 6. Study design. The meniscus was removed from the equine knee femorotibial stifle (joint) and its body was sectioned at 90° (a). The triangular-shaped coronal (circumferential) sections were deposited on a microscope slide. (b) HEPS stain for standard histology and (c) Picro-sirius red stain for collagen. The rectangle in (b) shows the central area of the tissue investigated in SHG and P-SHG microscopy. (d) Schematic view of the set-up used for P-SHG and F/B SHG. A femtosecond laser directly excites the sample without being scanned, the image being done by moving the sample laterally with a motorized stage, synchronized to the acquisition by a multifunction card (DAQ). QWP: Quarter-wave plate, HWP: Half-wave plate. In P-SHG, the dichroic mirror can be removed to ensure a better polarization control, as the signal is captured in the forward direction. For F/B measurements, a dichroic filter is inserted before the excitation objective to send the backward SHG to a 2nd detector (II).

menisci harvested. Menisci were included in the study if the macroscopic appearance of all surfaces was normal (no fibrillations or tears) and if the joint of origin was also macroscopically intact (no cartilage erosions or evident pathology). Sample listing can be found on Table S1 of Supplementary information. Each meniscus was then laid over a protractor with the femoral surface uppermost and the cranial border aligned with the angle 0 as described previously³ (see Fig. 6(b),(c)). A slice orthogonal to the circumferential direction⁵⁴, i.e. in the vertical-radial plane⁵ was cut in the body of the meniscus. The menisci were placed in 10% formaldehyde for 2 h and then transferred to Ethylenediaminetetraacetic acid (EDTA, to avoid calcification effects on cutting) 20% for 2 weeks prior to paraffin embedding and subsequent sectioning. Five micron sections were cut (Fig. 6(a)) and then placed on a microscope slide (1 mm thick) covered by a thin coverslip (#1.5 H, Thorlabs). The central part of this triangular-shaped tissue (see Fig. 6(b),(c)) was imaged on a microscopy slide oriented upside-down, with the coverslip facing the incoming light since the microscope objective is made to image through a thin coverslip (see Fig. 6(d)). This segment (body) of the meniscus was selected because it is denser in collagen than in proteoglycan, contrary to other sites¹.

Five micron sections were also cut and stained with haematoxylin, eosin, phloxine and saffron (HEPS) as well as Picro-sirius red to illustrate the collagen network architecture under polarized light microscopy (see Supplementary information Figs. S1 and S2). All slides were digitalized with a LeicaDM 4000B microscope and Panoptiq v.1.4.3 computer software. All the images of the ROI of the central part are presented with the same geometry as in Fig. 6(b), with the tibial surface at bottom and the inner border to the right.

SHG microscopy. A mode-locked Ti:Sapph oscillator (Tsunami, Spectra Physics) delivering ~ 150 fs pulses at 810 nm and 80 MHz rate was used as the laser source. The microscope is a modified commercial laser-scanning setup (iMic, Thermo-Fisher Scientific Munich GmbH), where a plane mirror was inserted before the objective to by-pass the laser-scanning, and send the beam directly to the objective to perform sample-scanning with a translation stage (MLS203, Thorlabs). An achromatic telescope was used to re-size the beam to overfill the back aperture of the objective (UplanSApo 20 \times , strain-free for good polarization control, NA 0.75, air immersion, Olympus). The polarization was controlled by a multi-wavelength half-wave plate (HWP, at 400 and 800 nm), and by an achromatic quarter-wave plate (QWP, 700–2500 nm, B. Halle) placed before the microscope (see Fig. 6(d)). A mechanical motor was used to vertically move the objective to find the proper focus position. Signals were collected in the forward direction using an objective with a numerical aperture of 0.75 (same reference as the excitation one) and detected on a photomultiplier tube (PMT - R6357 amplified with a C7319 unit, Hamamatsu Photonics, Japan) set at 900 V using appropriate spectral filters (two FF01-720/SP-25 and a FF01-405/10, SEMRock, Rochester, NY, USA). Scanning and signal acquisition were synchronized using a custom-written Python (www.python.org) software and a 6110 multichannel I/O acquisition card (National Instruments). Images were recorded using 50 μ s pixel dwell-time. The sample-scanning allowed to do rather large scans (2000 \times 1000 μ m, 2 μ m/pixel) in just one acquisition (no mosaic reconstruction) and in a reasonable acquisition time (55 sec), providing that the scan parameters are optimized and the synchronization between the motor and the acquisition DAQ card is controlled. Each image was acquired 3 times to perform an average

measurement. These acquisition parameters were the same for the two techniques F/B SHG and P-SHG. The average power on the sample was adjusted to 20 mW, corresponding to roughly 0.3 nJ/pulse. Raw data visualization was performed with FIJI-ImageJ (NIH⁵⁵) and image processing was performed with MatLab (The MathWorks). All the images are presented with the full imaged areas, and oriented with the femoral surface on top and the outer surface on the left (as in Fig. 6(c)).

Forward and backward SHG measurements (F/B SHG). A circular polarization of excitation was used to image all structures independently of their orientation in the image plane. A long pass dichroic mirror (FF735-Di01-25 × 36, SEMRock) placed at the back-focal plane of the objective was used to reflect the SHG generated in the backward direction (epi). This dichroic mirror is translatable, and was inserted only when backward imaging was performed (using circular polarization), not for linearly polarized excitation. To calibrate the F/B measurements i.e. to take into account that the detection efficiency is different in forward and backward directions, we used the isotropic emission of the two-photon excited fluorescence signal from Coumarin 440 (diluted in ethanol), because its fluorescence (400–460 nm) lies partly in the range of the SHG filters (405 ± 5 nm). The obtained ratio between forward and backward directions was 0.4. The F/B ratio was calculated by an established method¹⁷ by taking the median of the pixel-wise F/B signal in the whole field-of-view, the forward and backward images being the average of the 3 acquired frames.

Polarization-resolved SHG (P-SHG). A perfect linear polarization is needed for P-SHG, so the polarization was calibrated with the routine developed in Romijn *et al.*⁵⁶, using a modified version of their MatLab code⁵⁷. This enables to use a varying linear polarization (from 0 to 180°) that stays linear even if the waveplates are placed before the input of the commercial microscope. It is worth noting that the dichroic used in F/B SHG measurements was removed for P-SHG, and that sample-scanning avoids any other source of polarization distortion compared to the standard laser-scanning. As we performed the SHG measurements, images were acquired for 18 polarization states, spaced by steps of 10° so that the full range of [0, 170°] was covered (the rest of the polarizations being redundant).

Theory and data treatment in P-SHG. For a complete description of P-SHG, see Teulon *et al.*⁵⁸. The collagen fibrils are here assumed to have cylindrical symmetry (C_∞ group), and we neglect the chiral components of their nonlinear susceptibility tensor $\chi^{(2)}$. Furthermore, in the case where the fibrils are distributed around the imaging plane (which is reasonable for cartilage-like tissue), the out-of-plane orientation δ should be considered ($\delta = 0$ meaning in the plane)⁴⁴. Even if the Kleinman symmetry should here apply as NIR wavelengths are used to drive the SHG process, thus having energies far from any transition⁴⁴, this condition is not assumed a priori to be able to verify it in data treatment. The independent non-zero components of the $\chi^{(2)}$ are then χ_{33} , χ_{31} and χ_{15} . The X axis in the XYZ frame corresponds to the same direction as the x axis in the xyz frame. The simplified expression for the two components of the SHG intensity (X being the direction of propagation) can then be written as⁴⁴:

$$\begin{aligned} I_Z^{2\omega} &\propto |\chi_{15} \cos \delta [A \sin^2(\theta - \phi) + B \cos^2(\theta - \phi)]|^2 \\ I_Y^{2\omega} &\propto |\chi_{15} A \cos \delta \sin(\theta - \phi) \cos(\theta - \phi)|^2 \end{aligned} \quad (1)$$

where θ is the angle of the imposed polarization with respect to the Z-axis of the laboratory frame, and ϕ the orientation of the collagen fibril with respect to this axis. Also, $A = \chi_{31}/\chi_{15}$ and $B = \chi_{33}/\chi_{15} \cos^2 \delta + (2 + \chi_{31}/\chi_{15}) \sin^2 \delta$ ⁴⁴, so that $\rho_0 = B(\delta = 0)/A = \chi_{zzz}^{(2)}/\chi_{zyy}^{(2)} = \chi_{33}/\chi_{31}$ is the anisotropy parameter (z being the fibril axis and y the axis orthogonal to X and z). The more standard calculation would assume $\delta = 0$, $A = 1$ and $B = \rho_0$, i.e. that the Kleinman condition applies and that the collagen lies in the imaging plane. Here, we process the P-SHG data with or without a filter that imposes $\text{abs}(A) < 1.1$, as in Romijn *et al.*⁴⁴ (called the Kleinman filter from now on). We still expect to be close to the Kleinman symmetry (i.e. $A \approx 1$) as already mentioned. ρ is in this case the anisotropy parameter in the frame of the tilted fibril, which can be written as $\rho = \rho_0 \cos^2 \delta + 3 \sin^2 \delta$ where ρ_0 is the anisotropy parameter for no tilt⁵⁸. Summing the above intensities and developing the sine and cosine gives⁵⁸:

$$I_{\text{tot}}^{2\omega} = a_0 + a_2 \cos 2(\theta - \phi) + a_4 \cos 4(\theta - \phi) \quad (2)$$

With

$$\begin{aligned} a_0 &= K/2[1 + ((\rho - 1)/2)^2 + 2((\rho + 1)/2)^2] \\ a_2 &= K(\rho^2 - 1)/2 \\ a_4 &= K/8(\rho - 3)(\rho + 1) \end{aligned} \quad (3)$$

and K a constant that gathers different physical parameters. The exact same expression is obtained for the standard case of $\delta = 0$ by substituting ρ_0 to ρ ⁴³. A custom MatLab routine was then used to extract the relevant information from the P-SHG images. Briefly, a spatial FFT algorithm with respect to the angle θ is used to compute the Fourier transform (variable Ω) of the measured intensity⁵⁹:

$$I_{\text{FFT}}(\Omega) = \alpha_0 D(0) + \alpha_2 e^{2i\phi_2} D(2 - \Omega) + \alpha_4 e^{4i\phi_4} D(4 - \Omega) + \text{c.c.} \quad (4)$$

where c.c. is the conjugated complex, and D the Dirac function (Fourier-Transform of $\cos \theta$).

The estimation ϕ_2 (resp. ϕ_4) of the relative orientation ϕ could then be extracted from the first exponential: $\Omega = 2$ (resp. from the second exponential: $\Omega = 4$): $n\phi_n = \text{Arg}[\alpha_n e^{in\phi_n}]$ ($n = 2$ or 4). Then, $\phi_2 = 0.5 \text{atan2}(\alpha_2 e^{2i\phi_2})$

is directly in $[-\pi/2, \pi/2]$ because the 2-arguments arctangent function atan2 casts its result in $[-\pi, \pi]$. For ϕ_4 , a simple arctangent must be used to avoid a wrong re-casting⁵⁹, ϕ_4 which is then in $[-\pi/8, \pi/8]$. Putting $\beta = \alpha_2^2/(\alpha_2^2 + 4\alpha_4^2)$, it has been shown that the combination $\phi = \beta\phi_2 + (1 - \beta)(\phi_4 + m\pi/4)$ gives the most accurate result⁵⁹, with m in $\{-2, -1, 0, 1, 2\}$ calculated to minimize the quantity $|\phi_2 - \phi_4|$ ⁵⁹.

Polar histogram for P-SHG. The values of orientation ϕ obtained in P-SHG are circular, so their histograms are better represented on polar plots. The orientation is measured, but the polarity remains unknown so the values of ϕ are obtained in $[-\pi/2, \pi/2]$. To plot the histogram in a full circle, the values of ϕ were thus duplicated by a central symmetry (which makes the polar histograms inherently centrosymmetric). The orientations are color-coded, as indicated on the histograms (e.g. red for vertical and cyan for horizontal orientations). The standard deviation (std) for the values of ϕ must also use a circular calculation, otherwise the boundaries of the distribution are not considered equal and continuous, as an angle should be⁶⁰.

Quantitative distributions. The Shapiro-Wilk's test was first used to reject the normality of the distributions, and the difference was then tested using the Wilcoxon-Mann-Whitney test. The significance threshold was set to 0.05. Meniscus shows regions of low SHG signal meaning discontinuities of the visible collagen structure, attributed to either out-of-plane fibrils or zones with no collagen. The relative surface of these inter-fibrillar areas can be calculated in ImageJ: a threshold (ImageJ "Yen white") was first applied to the backward SHG images to discriminate the fibrillated areas from the rest (see the masks in Fig. S7, Supplementary information). Then, the relative area in this binary image was easily calculated.

Data availability

The datasets generated and/or analyzed during the current study are available from the corresponding author on reasonable request.

Received: 11 July 2019; Accepted: 12 November 2019;

Published online: 05 December 2019

References

- Andrews, S. H. J., Adesida, A. B., Abusara, Z. & Shrive, N. G. Current concepts on structure–function relationships in the menisci. *Connect. Tissue Res.* **58**, 271–281 (2017).
- Carter, T. E. *et al.* *In vivo* cartilage strain increases following medial meniscal tear and correlates with synovial fluid matrix metalloproteinase activity. *J. Biomech.* **48**, 1461–1468 (2015).
- Dubuc, J., Girard, C., Richard, H., De Lasalle, J. & Laverty, S. Equine meniscal degeneration is associated with medial femorotibial osteoarthritis. *Equine Vet. J.* **50**, 133–140 (2018).
- Andrews, S. H. J., Ronsky, J. L., Rattner, J. B., Shrive, N. G. & Jamniczky, H. A. An evaluation of meniscal collagenous structure using optical projection tomography. *BMC Med. Imaging* **13**, 21 (2013).
- Andrews, S. H. J. *et al.* Tie-fibre structure and organization in the knee menisci. *J. Anat.* **224**, 531–537 (2014).
- Andrews, S. H. J., Rattner, J. B., Jamniczky, H. A., Shrive, N. G. & Adesida, A. B. The structural and compositional transition of the meniscal roots into the fibrocartilage of the menisci. *J. Anat.* **226**, 169–174 (2015).
- Denk, W., Strickler, J. H. & Webb, W. Two-photon laser scanning fluorescence microscopy. *Science* **248**, 73–76 (1990).
- Brown, E. B. *et al.* Dynamic imaging of collagen and its modulation in tumors *in vivo* using second-harmonic generation. *Nat. Med.* **9**, 796–800 (2003).
- Mansfield, J. *et al.* The elastin network: Its relationship with collagen and cells in articular cartilage as visualized by multiphoton microscopy. *J. Anat.* **215**, 682–691 (2009).
- Brockbank, K. G. M. *et al.* Quantitative second harmonic generation imaging of cartilage damage. *Cell Tissue Bank.* **9**, 299–307 (2008).
- Kumar, R. *et al.* Polarization second harmonic generation microscopy provides quantitative enhanced molecular specificity for tissue diagnostics. *J. Biophotonics* **8**, 730–739 (2015).
- Mansfield, J. C., Winlove, C. P., Moger, J. & Matcher, S. J. Collagen fiber arrangement in normal and diseased cartilage studied by polarization sensitive nonlinear microscopy. *J. Biomed. Opt.* **13**, 044020 (2008).
- Islam, A., Romijn, E. I., Lilledahl, M. B. & Martinez-Zubiaurre, I. Non-linear optical microscopy as a novel quantitative and label-free imaging modality to improve the assessment of tissue-engineered cartilage. *Osteoarthr. Cartil.* **25**, 1729–1737 (2017).
- Kiyomatsu, H. *et al.* Quantitative SHG imaging in osteoarthritis model mice, implying a diagnostic application. *Biomed. Opt. Express* **6**, 405 (2015).
- Matcher, S. J. What can biophotonics tell us about the 3D microstructure of articular cartilage? *Quant. Imaging Med. Surg.* **5**, 143–58 (2015).
- Finnøy, A., Olstad, K. & Lilledahl, M. B. Non-linear optical microscopy of cartilage canals in the distal femur of young pigs may reveal the cause of articular osteochondrosis. *BMC Vet. Res.* **13**, 1–13 (2017).
- Chen, X., Nadiarynkh, O., Plotnikov, S. & Campagnola, P. J. Second harmonic generation microscopy for quantitative analysis of collagen fibrillar structure. *Nat. Protoc.* **7**, 654–669 (2012).
- Brown, C. *et al.* Imaging and modeling collagen architecture from the nano to micro scale. *Biomed. Opt. Express* **5**, 233 (2014).
- Houle, M. A. *et al.* Analysis of forward and backward Second Harmonic Generation images to probe the nanoscale structure of collagen within bone and cartilage. *J. Biophotonics* **8**, 993–1001 (2015).
- Koff, M. F. *et al.* Correlation of meniscal T2* with multiphoton microscopy, and change of articular cartilage T2 in an ovine model of meniscal repair. *Osteoarthr. Cartil.* **21**, 1083–1091 (2013).
- Zhu, X. *et al.* Quantification of collagen distributions in rat hyaline and fibro cartilages based on second harmonic generation imaging. **10024**, 1002424 (2016).
- Zipfel, W. R. *et al.* Live tissue intrinsic emission microscopy using multiphoton-excited native fluorescence and second harmonic generation. *Proc. Natl. Acad. Sci.* **100**, 7075–7080 (2003).
- Zhu, X. *et al.* Nonlinear Optical Microscopy Captures High-Resolution Images of Microstructures Within Three Types of Unlabeled Rat Cartilage. *IEEE Photonics J.* **8**, 1–10 (2016).
- Ignatieva, N. Y. *et al.* Two subsystems of meniscal collagen and their different thermal stabilities. *Dokl. Biochem. Biophys.* **444**, 175–177 (2012).
- Donnelly, E., Williams, R. & Farnum, C. The primary cilium of connective tissue cells: Imaging by multiphoton microscopy. *Anat. Rec.* **291**, 1062–1073 (2008).

26. Qu, F. *et al.* Repair of dense connective tissues via biomaterial-mediated matrix reprogramming of the wound interface. *Biomaterials* **39**, 85–94 (2015).
27. Cai, H., Hao, Z., Xiao, L., Wan, C. & Tong, L. The collagen microstructural changes of rat menisci and tibiofemoral cartilages under the influence of mechanical loading: An *in vitro* wear test of whole joints. *Technol. Heal. Care* **25**, S207–S217 (2017).
28. Vesuna, S., Torres, R. & Levene, M. J. Multiphoton fluorescence, second harmonic generation, and fluorescence lifetime imaging of whole cleared mouse organs. *J. Biomed. Opt.* **16**, 106009 (2011).
29. Baskey, S. J. *et al.* Pre-Clinical Translation of Second Harmonic Microscopy of Meniscal and Articular Cartilage Using a Prototype Nonlinear Microendoscope. *IEEE J. Transl. Eng. Heal. Med.*, 1–10, <https://doi.org/10.1109/JTEHM.2018.2889496> (2018).
30. Martínez, H., Brackmann, C., Enejder, A. & Gatenholm, P. Mechanical stimulation of fibroblasts in micro-channelled bacterial cellulose scaffolds enhances production of oriented collagen fibers. *J. Biomed. Mater. Res. - Part A* **100 A**, 948–957 (2012).
31. Rivard, M. *et al.* The structural origin of second harmonic generation in fascia. *Biomed. Opt. Express* **2**, 26 (2011).
32. Stoller, P., Reiser, K. M., Celliers, P. M. & Rubenchik, A. M. Polarization-modulated second harmonic generation in collagen. *Biophys. J.* **82**, 3330–3342 (2002).
33. Erikson, A., Örtengren, J., Hompland, T., de Lange Davies, C. & Lindgren, M. Quantification of the second-order nonlinear susceptibility of collagen I using a laser scanning microscope. *J. Biomed. Opt.* **12**, 044002 (2007).
34. Ducourthial, G. *et al.* Monitoring dynamic collagen reorganization during skin stretching with fast polarization-resolved second harmonic generation imaging. *J. Biophotonics*, 1–9, <https://doi.org/10.1002/jbio.201800336> (2019).
35. Kwok, J. *et al.* Atomic force microscopy reveals age-dependent changes in nanomechanical properties of the extracellular matrix of native human menisci: Implications for joint degeneration and osteoarthritis. *Nanomedicine. Nanotechnology, Biol. Med.* **10**, 1777–1785 (2014).
36. Smith, S. M., Shu, C. & Melrose, J. Comparative immunolocalisation of perlecan with collagen II and aggrecan in human foetal, newborn and adult ovine joint tissues demonstrates perlecan as an early developmental chondrogenic marker. *Histochem. Cell Biol.* **134**, 251–263 (2010).
37. Koyuncu, E. *et al.* The morphological anatomy of the menisci of the knee joint in human fetuses. *Balkan Med. J.* **34**, 559–566 (2017).
38. Di Giancamillo, A., Deponti, D., Addis, A., Domeneghini, C. & Peretti, G. M. Meniscus maturation in the swine model: Changes occurring along with anterior to posterior and medial to lateral aspect during growth. *J. Cell. Mol. Med.* **18**, 1964–1974 (2014).
39. Qu, F. *et al.* Maturation State and Matrix Microstructure Regulate Interstitial Cell Migration in Dense Connective Tissues. *Sci. Rep.*, **8**, (2018).
40. Légaré, F., Pfeffer, C. & Olsen, B. R. The Role of Backscattering in SHG Tissue Imaging. *Biophys. J.* **93**, 1312–1320 (2007).
41. Rouède, D. *et al.* Determination of extracellular matrix collagen fibril architectures and pathological remodeling by polarization dependent second harmonic microscopy. *Sci. Rep.* **7**, 12197 (2017).
42. Cheung, H. S. Distribution of type I, II, III and v in the pepsin solubilized collagens in bovine menisci. *Connect. Tissue Res.* **16**, 343–356 (1987).
43. Gusachenko, I., Latour, G. & Schanne-Klein, M.-C. Polarization-resolved Second Harmonic microscopy in anisotropic thick tissues. *Opt. Express* **18**, 19339 (2010).
44. Romijn, E. I., Finnøy, A. & Lilledahl, M. B. Analyzing the feasibility of discriminating between collagen types I and II using polarization-resolved second harmonic generation. *J. Biophotonics* **12**, 1–10 (2019).
45. Rivard, M. Imagerie tissulaire par microscopie de seconde harmonique interférométrique - Chap. 5 Microscopie gsh interférométrique. (INRS-EMT, 2015).
46. Notbohm, H. *et al.* Recombinant human type II collagens with low and high levels of hydroxylysine and its glycosylated forms show marked differences in fibrillogenesis *in vitro*. *J. Biol. Chem.* **274**, 8988–8992 (1999).
47. Bai, P., Hardt, T., Cernadas, M. & Brodsky, B. Glycation alters collagen fibril organization. *Connect. Tissue Res.* **28**, 1–12 (1992).
48. Parry, D. A. D., Flint, M. H., Gillard, G. C. & Craig, A. S. A role for glycosaminoglycans in the development of collagen fibrils. *FEBS Lett.* **149**, 1–7 (1982).
49. Kambic, H. E. & McDevitt, C. A. Spatial organization of types I and II collagen in the canine meniscus. *J. Orthop. Res.* **23**, 142–149 (2005).
50. Bland, Y. S. & Ashhurst, D. E. Development and ageing of the articular cartilage of the rabbit knee joint: Distribution of the fibrillar collagens. *Anat. Embryol. (Berl)*. **194**, 607–619 (1996).
51. Cluzel, C., Blond, L., Fontaine, P., Olive, J. & Laverty, S. Foetal and postnatal equine articular cartilage development: Magnetic resonance imaging and polarised light microscopy. *Eur. Cells Mater.* **26**, 33–48 (2013).
52. Carthage, W. Developmental horizons and measurements useful for age determination of equine embryos and fetuses. (KANSAS STATE UNIVERSITY, 1968).
53. Fontaine, P. *et al.* Computed tomography and magnetic resonance imaging in the study of joint development in the equine pelvic limb. *Vet. J.* **197**, 103–111 (2013).
54. Coluccino, L. *et al.* Anisotropy in the viscoelastic response of knee meniscus cartilage. *J. Appl. Biomater. Funct. Mater.* **15**, 0–0 (2016).
55. Schindelin, J. *et al.* Fiji: An open-source platform for biological-image analysis. *Nat. Methods* **9**, 676–682 (2012).
56. Romijn, E. I., Finnøy, A., Kumar, R. & Lilledahl, M. B. Automated calibration and control for polarization-resolved second harmonic generation on commercial microscopes. *PLoS One* **13**, 1–13 (2018).
57. Pinsard, M. P-SHG (forked version) GitHub. (2018). Available at: <https://github.com/MaxP92/P-SHG>. (Accessed: 24th August 2018)
58. Teulon, C., Tidu, A., Portier, F., Mosser, G. & Schanne-Klein, M.-C. Probing the 3D structure of cornea-like collagen liquid crystals with polarization-resolved SHG microscopy. *Opt. Express* **24**, 16084 (2016).
59. Wasik, V., Galland, F., Brasselet, S., Rigneault, H. & Réfrégier, P. Detection of imprecise estimations for polarization-resolved second-harmonic generation microscopy. *J. Opt. Soc. Am. A* **33**, 1353 (2016).
60. Berens, P. CircStat: A MATLAB Toolbox for Circular Statistics. *J. Stat. Softw.*, **31**, (2009).

Acknowledgements

The authors acknowledge the financial support from the Canada Foundation for Innovation (CFI) and the Natural Sciences and Engineering Research Council of Canada (NSERC). M.P. acknowledges financial support from the NSERC CREATE/GRK program. S.L. acknowledges funds from the Natural Sciences and Engineering Research Council of Canada (NSERC) and Quebec Network for Cell and Tissue Therapies –ThéCell, a thematic network supported by the Fonds de recherche du Québec –Santé and Fonds de santé équités, Zoetis. S.L. also acknowledges Fonds du Centenaire de la Faculté de médecine Vétérinaire, Université de Montréal. M.P. thanks Nedgine Laurenceau, Margaux Schmeltz and Gaël Latour for experimental and analysis help.

Author contributions

M.P., M.C.S.K., S.L., H.R., J.D. designed the study. M.P., M.C.S.K. and F.L. designed the experiments. S.L., H.R. and J.D. prepared the samples. M.P. performed the experiments and analyzed the data. S.L., H.R. provided the histology data and designed some figures. All authors prepared and revised the manuscript.

Competing interests

The authors declare no competing interests.

Additional information

Supplementary information is available for this paper at <https://doi.org/10.1038/s41598-019-54942-0>.

Correspondence and requests for materials should be addressed to S.L. or F.L.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2019