
lable at ScienceDirect

Biomaterials 113 (2017) 176e190
Contents lists avai
Biomaterials

journal homepage: www.elsevier .com/locate/biomateria ls
Diamagnetic chemical exchange saturation transfer (diaCEST) affords
magnetic resonance imaging of extracellular matrix hydrogel
implantation in a rat model of stroke

Tao Jin a, 1, Francesca J. Nicholls a, b, 1, William R. Crum e, Harmanvir Ghuman b, c,
Stephen F. Badylak b, c, d, Michel Modo a, b, c, *

a Department of Radiology, University of Pittsburgh, Pittsburgh, PA, USA
b McGowan Institute for Regenerative Medicine, University of Pittsburgh, Pittsburgh, PA, USA
c Department of Bioengineering, University of Pittsburgh, Pittsburgh, PA, USA
d Department of Surgery, University of Pittsburgh, Pittsburgh, PA, USA
e Department of Neuroimaging, King's College London, London, UK
a r t i c l e i n f o

Article history:
Received 14 July 2016
Received in revised form
15 October 2016
Accepted 27 October 2016
Available online 29 October 2016

Keywords:
MRI
Extracellular matrix
Hydrogel
Tissue engineering
Stroke
Brain
Regenerative medicine
Chemical exchange saturation transfer
Chondroitin sulfate
Fibronectin
Biodegradation
* Corresponding author. University of Pittsburgh, M
erative Medicine, 3025 East Carson St, Pittsburgh, PA

E-mail address: modomm@upmc.edu (M. Modo).
1 Both authors contributed equally.

http://dx.doi.org/10.1016/j.biomaterials.2016.10.043
0142-9612/© 2016 Elsevier Ltd. All rights reserved.
a b s t r a c t

Extracellular matrix (ECM) is widely used as an inductive biological scaffold to repair soft tissue after
injury by promoting functional site-appropriate remodeling of the implanted material. However, there is
a lack of non-invasive analysis methods to monitor the remodeling characteristics of the ECM material
after implantation and its biodegradation over time. We describe the use of diamagnetic chemical ex-
change saturation transfer (CEST) magnetic resonance imaging to monitor the distribution of an ECM
hydrogel after intracerebral implantation into a stroke cavity. In vitro imaging indicated a robust
concentration-dependent detection of the ECM precursor and hydrogel at 1.8 and 3.6 ppm, which
broadly corresponded to chondroitin sulfate and fibronectin. This detection was robust to changes in pH
and improved at 37 �C. In vivo implantation of ECM hydrogel into the stroke cavity in a rat model cor-
responded macroscopically to the distribution of biomaterial as indicated by histology, but mismatches
were also evident. Indeed, CEST imaging detected an endogenous “increased deposition”. To account for
this endogenous activity, pre-implantation images were subtracted from post-implantation images to
yield a selective visualization of hydrogel distribution in the stroke cavity and its evolution over 7 days.
The CEST detection of ECM returned to baseline within 3 days due to a decrease in fibronectin and
chondroitin sulfate in the hydrogel. The distribution of ECM hydrogel within the stroke cavity is hence
feasible in vivo, but further advances are required to warrant a selective long-term monitoring in the
context of biodegradation.

© 2016 Elsevier Ltd. All rights reserved.
1. Introduction

The extracellular matrix (ECM) constitutes 20% of brain volume
[1]. Stroke related infarcts result in the acute loss of neurons and
other cells, whereas the extracellular matrix is gradually cleared to
create an extracellular fluid (ECF)-filled tissue cavity [2]. Although
neural stem cell transplantation in the peri-infarct tissue can alle-
viate some behavioral deficits, it does not replace lost tissue [3].
cGowan Institute for Regen-
15203, USA.
Instead, a structural support is required for cells within the cavity to
develop a de novo tissue [4,5]. Transplantation of neural stem cells
in a hydrogel produced from extracellular matrix can efficiently
repopulate the tissue cavity [6]. ECM hydrogels and sheets are
extensively used for regenerative medicine in clinical settings to
repair tissue defects, ranging from bladder reconstruction, muscle
regeneration to breast reconstruction [7].

ECM can be formulated to reside in a liquid phase at room
temperature and gel at brain temperature. These gelation proper-
ties are dependent on the collagen concentration within the
preparation. Indeed, ECM hydrogels with concentrations >3mg/mL
show retention within the cavity, whereas lower concentrations
show poor gelation and permeate into the peri-infarct tissue [8].

mailto:modomm@upmc.edu
http://crossmark.crossref.org/dialog/?doi=10.1016/j.biomaterials.2016.10.043&domain=pdf
www.sciencedirect.com/science/journal/01429612
http://www.elsevier.com/locate/biomaterials
http://dx.doi.org/10.1016/j.biomaterials.2016.10.043
http://dx.doi.org/10.1016/j.biomaterials.2016.10.043
http://dx.doi.org/10.1016/j.biomaterials.2016.10.043


T. Jin et al. / Biomaterials 113 (2017) 176e190 177
Gelation is hence a key factor in providing a structural support
within the cavity. Injection and retention of the ECM at an appro-
priate concentration inside a brain cavity is therefore challenging,
because a minimally invasive approach is required to avoid damage
to brain tissue and the skull creates a closed environment [9]. The
use of injection-drainage, where the appropriate concentration of
ECM material is delivered to the lesion cavity, while ECF is drained,
can achieve complete coverage of the lesion cavity [8] with a sig-
nificant invasion of host cells, including neural progenitors [10].
Porcine urinary bladder derived ECM was selected as it has been
found to be more supportive to neurite outgrowth from neural
stem cells than CNS or spinal cord-derived material [11,12]. How-
ever, non-invasive imaging, such as magnetic resonance imaging
(MRI), is required to define the cavity volume, as well as the
injection-drainage access points.

Injection of ECM into the fluid-filled stroke cavity changes the
diffusion characteristics of this environment, which provides an
indirect means to visualize changes in this environment due to the
hydrogel [6,13]. Indeed, T2- and diffusion-weighted MRI have been
suggested for the monitoring of tissue development from an acel-
lular matrix [14,15]. However, these measurements do not actually
detect the material itself, nor do they afford a monitoring of the
biomaterials' degradation. In some cases, the biomaterial has a very
distinctive MR signature that can be used to contrast the implant
versus host tissue [16,17]. However, many scaffolding materials are
designed to biodegrade, as host cells invade the material and
gradually replace it [10], hence becoming indistinguishable from
host tissue. In these cases, MR contrast agents can be integrated
into, for instance, hyaluronic acid (HA)-based hydrogels, to afford a
specific visualization of their location and degradation [18,19].

Contrast agents only serve as a surrogate and do not directly
visualize the injected material; similar degradation profiles are
essential for these to report adequately on the presence of scaf-
folding material. Incorporation of contrast agents into the scaffold
will also require additional safety scrutiny from regulators [20,21].
Ideally, an imaging method as an analytical tool will not require the
addition of MR contrast agents and will directly detect the injected
material and its degradation profile. Chemical exchange saturation
transfer (CEST) is a versatile MR imaging approach [22,23] that can
selectively visualize the distribution of specific proteins and me-
tabolites in vitro [24], in vivo in animal models [25], and also in
human brain [26,27]. CEST acquisition is performed with an off-
resonance saturation pulse, similar to magnetization transfer
(MT), where contrast can be observed in a wide frequency range
(~100 kHz). However, CEST imaging is more specific in that it can
only be detected around the resonance frequency of labile protons
from mobile molecules [28].

As ECM molecules are known to have MR-detectable effects on
water molecules that can be detected using CEST [29,30], this
principle can be exploited to directly detect the scaffold material.
For instance, addition of gelatin to HA hydrogels can be used to
detect the HA implant using diamagnetic CEST (diaCEST) [31].
Preferably though, no additional molecules are required to afford
detection. Hydrogels derived from ECM that is manufactured by
decellularization of a source tissue retain most molecules and
hence potentially provide a multitude of molecules that can exert
CEST effects. We here describe the in vitro characterization of CEST
effects induced by ECM in its liquid form and upon gelation, as well
as their in vivo detection in a rat model of stroke with histological
validation. MRI hence could serve as a key in vivo analytical tool to
monitor the distribution of ECM hydrogel, its interaction with the
host brain and potentially provide biochemical information about
its biodegradation.
2. Methods

2.1. Extracellular matrix hydrogel

ECM was derived from the basement membrane and tunica
propria of porcine urinary bladder (Tissue Source, Lafayette, IN). A
mechanical delamination of the luminal epithelium and subjacent
layers was followed by decellularization. Decellularization of the
tissue was accomplished by 0.1% peracetic acid in 4% ethanol (v/v;
120 min; 300 rpm) and agitation prior to washing out of cellular
components with PBS and deionized water rinses. Confirmation of
decellularization was achieved using a series of measures (Hema-
toxylin & Eosin, 40,6-diamidino-2-phenylindole (DAPI) staining,
agarose gel electrophoresis, and measurement of DNA content).
This material was lyophilized, comminuted, and solubilized with
pepsin (1 mg/mL) in 0.01 N HCl prior to neutralization with 0.1 N
NaOH. The final product was an injectable liquid at room temper-
ature (21 �C) that formed a hydrogel at concentrations >3mg/mL at
brain temperature (37 �C) [8]. Concentrations of 0 (PBS only), 2, 4, 6,
and 8 mg/mL were used for in vitro experiments, whereas only
8 mg/mL was used for in vivo experiments. Matristem™ (ACell Inc.
Columbia, MD) was used for comparison of a commercially avail-
able UBM-ECM product.

2.2. In vitro CEST imaging

Hardware: MR images were acquired on a 9.4 T horizontal bore
system interfaced to a DirectDrive 2 console (Agilent, Santa Clara,
CA, USA). For phantom studies, a volume coil with an internal
diameter of 38 mm was used (Agilent, Santa Clara, CA, USA). For
in vivo studies, a custom made volumetric birdcage quadrature coil
(Virtumed LLC) achieving a radiofrequency (RF) power input of up
to 55 mT/5 s with an internal diameter of 36 mm and effective
length of 25 mm was used.

CEST imaging: All in vitro imaging was carried out at room
temperature (apart from the varied-temperature experiments).
Two sets of imaging parameters were adopted. CEST images were
acquired by 2-shot spin-echo echo planar imaging (EPI) with
FOV ¼ 50 mm � 25 mm, matrix 128 � 64, TR ¼ 10 s, and
TE ¼ 7.4 ms. A B1 map was first acquired to calibrate the transmit
power for the CEST studies and evaluate the B0 homogeneity.
Because the spatial variation of B1 is <15% for all of our phantoms,
no correction of the B1 inhomogeneity was applied. The CEST
sequence was used to acquire Z-spectra between �8 and þ8 with
43 interval offsets. The interval was chosen to be uneven since the
chemical shift of most endogenous labile protons from water was
less than 4 ppm. Thus the interval was 0.2 ppm from �1 to 1 ppm,
0.25 ppm from 1 ppm to 4 ppm and�1 ppm to�4 ppm, and 1 ppm
from 4 to 8 ppm and �4 to �8 ppm. Additionally, images were
acquired at offsets of 300 ppm for normalization. A B0 map was
obtained by using the water saturation shift referencing (WASSR)
scheme [32], where a low power saturation (10 Hz) pulse was
applied for 1 s, with 31 offset values ranging from �0.3 to 0.3 ppm
in 0.02 ppm steps. In data sets where a significant B0 in-
homogeneity (B0 variation >10 Hz) was detected, the RF offset of
images were interpolated to a 1 Hz interval on a pixel-by-pixel basis
and shifted according to the B0 map. Optimization of the saturation
power was explored using an array (65, 220, 420, 750 Hz) of
saturation frequencies. For saturation power of �420 Hz, the
saturation duration was 5 s. For the highest power of 750 Hz, the
direct water saturation (DWS) became significant even at 2e3 ppm.
To minimize DWS and RF heating, an off-resonance spin-lock
sequence was used [33,34], and the irradiation duration was
reduced to 3 s. Data were processed in MATLAB to generate
magnetization transfer ratio asymmetries (MTRasym), which were


Table 1
List of individual ECM components.

Component Concentration (mg/mL) Company Catalogue #

Chondroitin sulfate 3 Sigma C9819
Collagen I 3 BD 354236
Collagen IV 1 Sigma C7521
Fibronectin 1 Sigma F1141
Heparin sulfate 1 Sigma H7640
Hyaluronic acid 5 Sigma 53747
Laminin 1 Sigma L2020
Vitronectin 0.8 Sigma SRP3186

T. Jin et al. / Biomaterials 113 (2017) 176e190178
calculated from Ref. [35].

MTRasymðUÞ ¼ ½Ssatð­UÞ­SsatðUÞ�
Ssatð300ppmÞ ;

where Ssat(U) is the signal intensity with a saturation pulse at fre-
quency offset of U. All subsequent experiments used an acquisition
frequency of 220 Hz.

2.3. Temperature and pH effects on CEST signal

Chemical exchange is highly sensitive to temperature and pH. To
probe the effects of temperature and pH on the CEST signal, both
variables were varied and CEST images were acquired. For this,
8 mg/mL ECM hydrogel samples were created where pH was
neutralized (pH 7). To adjust pH, Sodium hydroxide or Hydrochloric
acid were added to the hydrogels and pH was confirmed with a pH
spear (Eutech Instruments). ECM samples with an array of pH (5.5,
6.0, 6.5, 7.0) in 2 mL Eppendorfs were placed in 4% Agar holders. A
temperature probe was placed into the Agar. These samples were
placed into the MR scanner and temperature was controlled by
circulating hot air to reach room temperature (21 �C), body tem-
perature (37 �C) and an intermediate transition temperature
(30 �C).

2.4. Liquid phase versus hydrogel ECM

In order to assess whether the gelation state of the ECM affects
its detection, both liquid (i.e. pre-gel) and gelled samples were
imaged. 8 mg/mL ECM was prepared, and incubated for 40 min at
37 �C to allow gelation. Meanwhile, fresh ECM was prepared (with
no gelation step) and maintained on ice until imaging. Samples
were imaged at 21 �C.

2.5. Preparation of individual ECM components

To ascertain which ECM components are contributing to the
CEST signal, purified proteins (Table 1) and artificial cerebro-spinal
fluid (aCSF, Harvard Apparatus, 597316) were imaged separately for
comparison with the ECM-derived signal. Solutions were made up
in PBS and samples were imaged at 21 �C.

2.6. Middle cerebral artery occlusion e a rat model of stroke

All animal procedures complied with the US Animals Welfare
Act (2010) and were approved by the University of Pittsburgh
Institutional Animal Care and Use Committee (IACUC). As previ-
ously described, 14 male Sprague-Dawley rats (260 ± 15 g, Taconic
Labs, USA) underwent transient intraluminal right middle cerebral
artery (MCA) occlusion, a rat model of stroke [36]. For this, under
isoflurane (4% induction, 1% maintenance in 30% O2) anesthesia, a
5-0 silicon rubber-coated monofilament (503556PK10, Doccol,
USA) was advanced to the ostium of the MCA in the circle of Willis
and the MCA was occluded for 70 min prior to reperfusion. After
recovery from anesthesia, animals were assessed for forelimb
flexion and contralateral circling with daily post-operative care and
neurological assessment until they recovered pre-operative weight
[36,37].

2.7. In vivo CEST imaging

Rats were anesthetized with isoflurane (4% induction, 1%
maintenance). T2-weighted images were acquired using a Fast Spin
EchoMulti Slice sequence to determine the location of lesion and to
select the slices for CEST imaging (TR ¼ 8 s, TE ¼ 53 ms, number of
segments ¼ 16, number of averages ¼ 4, 30 � 30 mm FOV,
128� 128 matrix, 42 slices with 0.5 mm slice thickness, acquisition
time ¼ 9 min). Tissue volume loss was based on a hyperintense
signal on T2-weighted images that were thresholded at 1 standard
deviation above the mean of a rectangular region of interest (ROI)
in the contralateral hemisphere, encompassing striatum, corpus
callosum and neocortex [38]. Rats with lesion volume<40mm3 (i.e.
40 mL) were excluded [8]. T2-weighted images also served as
anatomical reference for CEST image overlays. For a proof-of-
principle of detection, 3 MCAO rats with ECM hydrogel injection
(see below) underwent CEST imaging 24 h after implantation. To
evaluate the time-dependence of the CEST effect, 3 groups of rats
(MCAo only, n ¼ 3; MCAo þ PBS, n ¼ 3; MCAo þ ECM hydrogel,
n ¼ 4) were imaged 4 times: pre-injection (�2), 1, 3 and 7 days
post-injection.

For CEST imaging, B1 and B0 maps were first obtained, similar to
phantom studies. To acquire the Z-spectrum, a saturation pulse
with a power of 220 Hz and a duration of 2 s was applied. Images
were acquired immediately after the saturation with a 2-shot spin-
echo EPI. 43 different RF offsets were acquired from �8 to þ8 ppm,
as for the phantom studies. The parameters for imaging were:
TR ¼ 6.5 s; TE ¼ 7.6 ms; FOV ¼ 30 � 30 mm; matrix size ¼ 96 � 96;
5 slices with 1 mm thickness, acquisition time ¼ 15 min. CEST
images were thresholded to 3 standard deviations (s.d.) of the
contralateral hemisphere to visualize only signal that is above the
noise threshold and the baseline CEST signal (Supplementary
Fig. 1). Total MR acquisition time was 40 min per animal.

Image Registration: The baseline MR scan of a single case was
chosen as a reference and all structural MR images were rigidly (i.e.
with 6� of freedom) registered to this reference using a previously
described registration method [39] based on the FLIRT software
[40]. For each rat at each time-point, a composite transformation
was obtained by combining the transformation of each diaCEST
image onto the corresponding MR image (derived from scanner
positional information) with the transformation of the MR image
onto the reference scan. Thus, all structural MR scans and all
diaCEST images were rigidly registered into the same reference
space. For accurate serial analysis, the post-treatment MR scan of
each rat was further registered directly to the pre-treatment scan
and the same transformationwas applied to the associated diaCEST
images.

Post-Processing: Mean structural and diaCEST images were
computed for each group (MCAO only, PBS and ECM) in the refer-
ence space. Change in diaCEST signal in each rat over time was
obtained by subtracting the pre-treatment image from the corre-
sponding post-treatment images. To establish a suitable physio-
logical noise level in the CEST images, a region of interest was
drawn spanning the contra-lateral hemisphere in the reference MR
image. This region was used to obtain the mean and standard de-
viation signal in each registered diaCEST image and in each diaCEST
serial subtraction image. A threshold range of mean ± 3 s.d. was
used to exclude all signal within the range typically seen in the


Fig. 1. Characterizing the CEST effect of ECM hydrogel. A. In vitro z spectra of 8 mg/
mL ECM hydrogel at different frequencies allowed us to assay if there are any chemical
exchange sites that affect the magnetization transfer from the saturation signal (SSat)
and could be exploited for a direct imaging approach. B. To more clearly visualize the
exchange sites, the magnetization transfer asymmetry (MTRasym) was plotted to reveal
distinct exchange sites at frequencies <750 Hz. The most pronounced effect in these
sites was observed at 220 Hz, which was used for all subsequent imaging.

T. Jin et al. / Biomaterials 113 (2017) 176e190 179
contra-lateral hemisphere (Supplementary Fig. 2).

2.8. Implantation of ECM hydrogel

Fourteen days post-MCAo, rats underwent the implantation
procedure by placement into a stereotactic frame (Kopf, USA) under
isoflurane anesthesia (1.5% in 30% O2) prior to drilling of burr holes
at the appropriate coordinates for injection and drainage using a
frame-mounted drill [8]. The injection volume of biomaterial was
equivalent to the lesion volume, as determined by the hyperintense
volume range on MR images (40e180 mL). The liquid form of ECM
was taken-up into a 250 mL Hamilton syringe with a 24 G beveled
tip metal needle (Hamilton) mounted on the frame. The syringe/
needlewas advanced to the appropriate coordinates for biomaterial
injection, whereas a 24 G cannula was placed in position to drain
ECF, as previously described [8]. Injection of ECM hydrogel (8 mg/
mL) was controlled using a frame mounted injection pump (World
Precision Instruments, USA) at a constant speed of 10 mL/min. After
the injection was complete, the needle and cannula were left in
place for 5 min before being slowly removed from the brain with
burr holes being filled with bone wax (Fisher) prior to suturing. LX4
(Ferndale, containing 4% Lidocaine) was topically applied as an
analgesic, and Buprenex (0.05 mg/kg) was administered sub-
cutaneously.

2.9. Immunohistochemistry

To analyze the distribution of the ECM hydrogel within the
lesion cavity, rats were transcardially perfused with 0.9% saline
followed by 4% paraformaldehyde (in 0.2 M PBS) 1 or 7 days post-
implantation to fix brain tissue prior to its removal from the skull.
Brains were post-fixed in 4% paraformaldehyde for 24 h prior to
being cryopreserved in 30% sucrose with sodium azide (Sigma) at
4� C. Histological sections (50 mm thickness) were cut on a cryostat
(Leica) directly ontomicroscopic slides. Brain sections werewashed
3 � 5 min with 0.01 M PBS, followed by 1 h in blocking solution
(PBS þ 0.05% Triton X-100þ 10% Normal Goat Serum, NGS, Vector).
Primary antibodies were then applied, consisting of rabbit anti-
collagen I (1:250, Abcam, AB34710), mouse anti-fibronectin
(1:150, Abcam, AB6328), mouse anti-chondroitin sulfate (1:200,
Abcam, AB11570) and a chicken anti-Glial Fibrillary Acid Protein
(GFAP, 1:3000, Abcam, AB4674) antibody diluted in blocking solu-
tion (0.05% Triton X-100, 10% NGS in PBS). Sections were incubated
at 4 �C overnight. After rinsing of the primary antibodies
(3 � 10 min PBS), appropriate secondary Alexa Fluor 488 and 555
antibodies (Life Technologies) were applied for 1 h. Secondary an-
tibodies were washed off and sections were incubated with
Hoechst (1 mg/mL, Sigma, 14533) for 10e15 min prior to 3 � 5 min
washes in PBS and being coverslipped with Vectashield for fluo-
rescence (Vector Laboratories). Visualization of antibodies was
performed on a fluorescence microscope (M2 Axioimager, Zeiss)
with a monochrome camera driven by StereoInvestigator image
capture software (MBF Bioscience).

3. Results

3.1. In vitro CEST characteristics of extracellular matrix hydrogel

Extracellular matrix (ECM) contains a variety of molecules that
can potentially affect chemical exchange saturation transfer (CEST)
with water. To define an acquisition paradigm that will afford a
robust detection, an array of frequencies was applied to record the
chemical exchange saturation transfer (SSat/S0) of ECM hydrogel
(8 mg/mL) over a relevant range of radiofrequency (RF) offsets
(Fig. 1A). Blips in the spectra are evident indicating specific
exchange sites, especially around þ3.6 ppm (65 Hz), but also a
broader underlying asymmetry between the negative and positive
offset at higher frequencies. Indeed, magnetization transfer
asymmetry (MTRasym), which was obtained by subtracting the
positive from the negative offset, reveals effect sizes of up to 8.5%
at 2.8 ppm with 750 Hz (Fig. 1B). Indeed, the most significant
asymmetry was apparent with a frequency of 750 Hz. However,
the smoothness of the curve did not clearly reveal a specific ex-
change site. In contrast, the lower frequencies of 220 Hz and 65 Hz
reveal specific exchange sites at 3.6 ppm, 2.8 ppm, as well as at
1.8 ppm. The 65 Hz frequency provides the sharpest definition of
these sites, but the effect size is markedly reduced compared to the
4.3% (3.6 ppm) and 6.5% (1.8 ppm) MTRasym at 220 Hz. A 220 Hz
acquisition hence provides specific exchange sites, as well as
marked contrast for the ECM hydrogel. Images of the MTRasym
further indicate a robust visualization of the ECM hydrogel using
220 Hz compared to 65 Hz. Although 420 Hz and 750 Hz also


Fig. 2. Influence of experimental conditions on CEST signal. To evaluate how temperature and pH affect the detection of a specific signal from the 8 mg/mL hydrogel upon
implantation into the brain, temperature (21 �C, 30 �C, 37 �C) and pH (5.5, 6.0, 6.5, 7.0) were arrayed with the acquisition of a full z spectra and displayed as MTRasym plots (A).
Detection of ECM can be further affected by its concentration (2, 4, 6, 8 mg/mL, as indicated by differently colored lines), as well as its state being in liquid form (B) or cross-linked as
a hydrogel (C). A 0 mg/mL condition, consisting of PBS only, served as a control. Pepsin is also added to the ECM preparation in a concentration-dependent fashion (as indicated by
differently colored lines for different ECM concentration, mg/mL) and could hence be a confounding factor, but no effect of pepsin on the CEST signal was found here at any
concentration (D).

T. Jin et al. / Biomaterials 113 (2017) 176e190180
afforded a robust detection with a more significant asymmetry at
all sampled frequencies, these effects are less specific, which
renders them more susceptible to unspecific MTR effects that
could compromise a specific detection of ECM hydrogels in vivo.
All subsequent experiments therefore used the 220 Hz frequency
for acquisition.
Fig. 3. Detection of individual ECM components. A. MTRasym plots of individual ECM mole
collagen I (Coll I) and IV (Coll IV), fibronectin (Fib), Heparin Sulfate (Hep), hyaluronic acid (H
the ECM hydrogel preparation. As a potential confound in vivo, artificial cerebrospinal fluid
signals that resemble the ECM hydrogel when combined, both were combined into a single
hydrogel.
3.2. Magnitude of ECM CEST signal is affected by temperature

As the CEST signal is affected by both temperature and pH (due
to changes in the chemical exchange rate), both were arrayed to
establish their effect on detection of the ECM hydrogel (8 mg/mL).
Indeed, the temperature of the ECM will increase from room
cules found in ECM hydrogel. Specifically, Chondroitin Sulfate (CS), vitronectin (Vitro),
A) and laminin (Lam) were evaluated as potential candidates for the signal detected in
(aCSF) was also assayed for its MTRasym. B. As CS and Fib exhibited individual MTRasym

preparation to determine if these are the dominant source of the MTRasym in the ECM


T. Jin et al. / Biomaterials 113 (2017) 176e190 181
temperature (21 �C) to body temperature (37 �C) upon implanta-
tion and allow gelation of the material. Although pH of the ECM
hydrogel is neutral upon injection, the infarcted area has a low pH
and could reduce pH in the injected ECM. There was an overall
effect of temperature, which increasedMTRasym at 1.8 ppm by ~42%,
from 7.3% at 21 �C to 10.4% at 37 �C (pH 7.0) (Fig. 2A). Since the CEST
signal is nearly proportional to the water T1, this increase is likely
caused by an increase of T1, which increased from 2.8 s at room
temperature to about 4.0 s at 37 �C. The same patternwas observed
for all pH values, but notable differences in the z spectra were also
apparent. For instance, at 21 �C, the MTRasym at 2.8 ppmwas much
Fig. 4. Acute in vivo detection of ECM hydrogel implanted in a stroke cavity. A. CEST ima
animals revealed a signal that corresponded to the expected coverage of the lesion cavity. B. A
validation by histological analysis (ECM hydrogel detected by collagen I staining). C. A m
detection of the ECM hydrogel revealed a good overlap (blue arrows), but also point out som
environment, but there was no evidence of ECM hydrogel present in this area (*). In other ins
no significant ECM hydrogel being present. D. A quantitative comparison of T2-weighted
standard deviation threshold in yellow) overlaid. Individual voxels were quantified to deter
CEST (orange voxels) contrasted with lesion (red) and ECM-CEST (yellow) only voxels. E. ECM
can be selectively visualized using this approach indicating its validity to assay the macros
colour in this figure legend, the reader is referred to the web version of this article.)
more pronounced for low pH values, but this difference gradually
eroded with an increase in temperature. Furthermore at 37 �C, pH 7
was increased from the other pH values at 1.8 ppm, but only by
~16%. Temperature therefore increased the MTRasym overall, which
is advantageous for detection in the brain, whereas the effect of pH
was negligible.

3.3. ECM concentration affects magnitude of CEST signal

As ECM is injected into the brain at 21 �C, it transitions from a
liquid phase to a hydrogel state at 37 �C by spontaneous cross-
ging of 8 mg/mL ECM hydrogel 24 h after injection into the stroke cavity in 3 different
nterior-posterior slices further highlight the coverage of the entire lesion cavity and its
ore detailed examination of the correspondence between the CEST and histological
e discrepancies. In some cases, the CEST signal corresponded to the T2-weighted lesion
tances, a mismatch indicated a CEST signal in an area with damaged host tissue (*), but
lesion detection (1 standard deviation threshold in red) with ECM-CEST detection (3
mine the relative proportion of co-localization of T2-based lesion detection and ECM-
hydrogel leaking into the lateral ventricle (red arrows) due to injection tract damage

copic distribution of ECM hydrogel injections. (For interpretation of the references to


T. Jin et al. / Biomaterials 113 (2017) 176e190182
linking of proteins, such as collagen I. The cross-linking and the
associated rheological changes are also dependent on the concen-
tration of the ECM. The physical characteristics of the ECM there-
fore change in a concentration-dependent fashion and could affect
detection using diaCEST. In the liquid phase, a robust detection of
the ECM is observed at 8mg/mLwith a dose-dependent decrease in
signal to 2 mg/mL (Fig. 2B). A 0 mg/mL (PBS only) condition did not
produce any detectable MTRasym. Formation of a hydrogel (i.e.
bringing the ECM to 37 �C) also produced a dose-dependent signal
(Fig. 2C). However, separation between 2 and 4 mg/mL was less
clear, potentially due to a lack of gelation of 2 mg/mL. The 4 mg/mL
hydrogel condition hence produces an MTRasym that is akin to the
2 mg/mL liquid MTRasym. It is noteworthy that these MTRasym
properties of ECM hydrogel are also evident in the commercially
available ECM product Matristem (Supplementary Fig. 3). A po-
tential confound of the dose-dependent ECM MTRasym is pepsin,
which is also added during the ECM preparation in a dose-
Fig. 5. Stroke microenvironment-specific CEST signals and specificity of ECM hydrogel sig
tissue, as well as the lateral ventricle (A). Measurement of the CEST signal in the ROIs (B) an
(<5%) endogenous CEST signal at 1.8 ppm, which is upregulated in the lesion cavity (~8%) (C)
of the signal to >18% by 1 day post-implantation. A comparison of effect size (% of S0) at 1
increased (p ¼ 0.018) (D).
dependent fashion. However, different doses of pepsin did not
produce an MTRasym that could confound the ECM detection
(Fig. 2D).

3.4. Chondroitin sulfate and fibronectin are prominent components
of ECM hydrogel CEST signal

As the ECM hydrogel is a collection of different molecules pre-
sent in tissue, it is unclear what specific molecules contribute to the
MTRasym. Individual components were hence prepared to evaluate
their MTRasym for comparison with the ECM-induced MTRasym.
Some ECM molecules (collagen I, heparin sulfate) produced negli-
gible (<1%) MTRasym, whereas others (collagen IV, hyaluronic acid,
laminin, vitronectin) induced minor effects of 1e2.5% (Fig. 3A). In
contrast, chondroitin sulfate and fibronectin produced significant
MTRasym of 4e7% at 1.8 ppm. It is intriguing to observe that these
two molecules produce an overlapping MTRasym very similar to
nal. A comparison of the CEST signal within the lesion cavity, homologous contralateral
d calculation of the magnetization transfer ratio asymmetry (MTRasym) revealed a weak
. However, injection of ECM hydrogel within this same environment lead to an increase
.8 ppm revealed that the signal produced by the ECM at 1 day was very significantly


T. Jin et al. / Biomaterials 113 (2017) 176e190 183
ECM, with a combination of both replicating the overall shape of an
ECM hydrogel-induced MTRasym (Fig. 3B).

As the application of ECM hydrogel will require injection into
the fluid-filled cavity caused by a stroke, another factor potentially
affecting the specificity of detection is the presence of extracellular
or cerebrospinal fluid (CSF). Artificial CSF produced a 3.5% MTRasym
at 1 ppm and 1.7% at 1.8 ppm (Fig. 3A), which is very similar to that
observed from HA, but distinct from ECM. ECM hydrogel can
therefore be specifically detected in contrast to potentially con-
founding variables (PBS, Pepsin, CSF) and produce a robust dose-
dependent MTRasym.
Fig. 6. Serial in vivo detection of ECM hydrogel implanted in a stroke cavity. To probe
radation of the ECM hydrogel over time, serial MR imaging was performed prior to the inj
account for a baseline CEST signal, the pre-implant images were subtracted from post-impla
out noise. Warm colors indicate the degree of signal increase, whereas cold colors represent
lesion cavity for individual animals (B). Histological analyses further corroborated the det
delineation of the lesion cavity based on glial scarring as indicated by GFAP staining (C).
3.5. In vivo detection of ECM hydrogel distribution in a rat model of
stroke

Upon ECM hydrogel implantation into the cavity 14 days post-
stroke, a CEST signal covering the lesion was evident 24 h post-
injection in all animals (Fig. 4A). The CEST signal highlighted the
anterior-posterior distribution of ECM and its macroscopic com-
parison to histology further confirmed that the signal corresponded
to the area filled with ECM hydrogel (Fig. 4B). However, a more
detailed comparison between the CEST and histology images
revealed subtle differences that indicated that some of the CEST
the utility of this imaging approach in monitoring the presence and potential biodeg-
ection of the ECM hydrogel (Pre), as well as 1, 3 and 7 days post-implantation (A). To
nt time points with thresholding of ±3 standard deviations (s.d.) being applied to filter
the extent of signal decrease. MTRasym plots show the evolution of the signal inside the
ection and distribution of ECM hydrogel based on collagen I staining, as well as the


T. Jin et al. / Biomaterials 113 (2017) 176e190184
signal is not contained with the lesion cavity and some voxels are
not specific to the injected material (Fig. 4C). Specifically, damaged
peri-infarct tissue, as well as areas with a T2 hyperintense signal,
also overlap with the CEST signal, but do not contain ECM hydrogel
as revealed by collagen I staining, hence suggesting that some
endogenous molecules might be upregulated in these areas and
account for these discrepancies. A quantification of the T2-weighted
lesion (red voxels) and the ECM-based CEST signal (yellow voxels)
indicated 56.37% were co-localized (orange voxels), with 24.90%
only being T2w and 18.73% voxels only having a CEST signal
(Fig. 4D). This quantification hence supports the qualitative obser-
vation that both signals measure different biological substrates, but
also that some damaged areas (T2w signal) contain no or insuffi-
cient ECM. It is also important to note that in a couple of animals,
ECM material unexpectedly leaked into the lateral ventricle
(Fig. 4E) and low concentrations of ECM can also be found to
permeate into damaged tissue that was below a T2w lesion
threshold, hence leading to a significant CEST signal that was
beyond the T2w-defined stroke lesion.
3.6. In vivo specificity and evolution of ECM hydrogel CEST signal

The presence of a baseline CEST signal, as well as its increase in
damaged tissue, question the selectivity of the approach for ECM
hydrogel. Indeed, in the contralateral undamaged hemisphere, a
weak <5% CEST signal at 1.8 ppm can be found with injected ECM
producing a CEST of ~20% (Fig. 5A). This “background” CEST signal is
mainly from the intracellular proteins and metabolites, but the
intensity is relatively low due to the short tissue T2 (~40ms at 9.4 T)
and the large direct water saturation effect (Fig. 5B). A slightly
larger signal of up to 5% is also present within the lateral ventricles,
whereas the signal within the lesion cavity is significantly
increased compared to undamaged brain and ventricles to 8.6%
MTRasym (Fig. 5C). Note the larger CEST signal in the lesion cavity
does not necessarily indicate a higher protein/ECM concentration.
Besides the chemical exchangemediated relaxation, the CEST signal
is also affected by other relaxation effects, such as T1, T2 and direct
water saturation. These relaxation effects are expected to be
smaller in the lesion cavity due to its higher water content.
Nevertheless, implantation of ECM hydrogel within this same area
significantly increased the signal to >18% MTRasym (p ¼ 0.018) and
afforded a clear distinction from baseline signals (Fig. 5D). It is
Fig. 7. Quantitative comparison of lesion volume with CEST- and histology-based ECM v
ECM-CEST (3 s.d.) and ECM-histology volumes (1 s.d.) (A). A comparison of volumes reveale
than T2-weighted lesion volumes at 7 days (B).
hence plausible that endogenous ECM molecules produced a weak
signal in the lesion cavity, but that the injection of ECM hydrogel
dramatically increased this signal to a level that is very distinct in
its magnitude from the endogenous MTRasym. The CEST signal is
hence specific to components of the ECM, but the presence of
enogenous ECM in tissue produces a background signal that
quantitatively is distinguishable from injected ECM hydrogel.

To selectively visualize the distribution of the ECM hydrogel, it is
therefore necessary to account for this endogenous signal. This can
be achieved by acquiring a pre-implantation baseline image that is
subtracted from post-implantation images. Using this post-
processing of the CEST images, the distribution of ECM hydrogel
can be specifically and selectively visualized at different time points
(Fig. 6A). Consistently injection of ECM hydrogel in 4 animals lead
to an increased signal in the lesion cavity by 1 day post-implant. In
two animals with a large well-defined T2-weighted hyperintense
lesion cavity, a very robust and cohesive signal increase can be
observed with >20%MTRasym (Fig. 6B). In one animal (rat 3), a more
irregular lesion cavity also showed a clear increase in MTRasym in
the cavity, but patches adjacent to the main area were evident. In
rat 4, the detection of the ECM hydrogel was less robust. In all
animals, the signal due to the ECM hydrogel dramatically reduced
within 3 days post-implantation to reach baseline levels and below
baseline by day 7. These observations were also supported by
MTRasym plots of the lesion cavity at each time point. Nevertheless,
histology at day 7 revealed a robust presence of ECM hydrogel in
the lesion cavity in all animals (Fig. 6C). A quantitative comparison
of the T2-weighted lesion with ECM-CEST and ECM-histology vol-
ume (Fig. 7A) indicated no statistically significant difference
(Fig. 7B). However, T2-weighted lesion volume (145.63 mm3) was
25% higher compared to ECM-CEST and ECM-histology, with ECM-
CEST and ECM-histology revealing a very similar volume (110 mm3

and 102.6 mm3) at 7 days, suggesting that CEST is a reasonable
surrogate of ECM hydrogel that is independent from the MR
detection of the lesion cavity.
3.7. Group comparison of CEST signal with control conditions

To afford a group comparison of the CEST signal due to the ECM
hydrogel injection, animals were coregistered and mean images
were created for aMCAo only, a vehicle (PBS) injection, as well as an
ECM injection condition. A comparison of the T2-weighted
olumes. Acquired images were thresholded to define lesion volume (1 s.d.), as well as
d no significant difference, but ECM volume (both CEST and histology) was 25% lower


T. Jin et al. / Biomaterials 113 (2017) 176e190 185
hyperintensity, indicative of the stroke lesion, revealed no signifi-
cant changes over 7 days (Supplementary Fig. 4). In the MCAO only
condition, no change of the CEST signal in the stroke area was
evident (Fig. 8). A vehicle injection revealed a slight increase in the
CEST signal in damaged tissue 1 day post-injection, but upon
further inspection this was only evident in 1 animal out of 4. While
the averaged MTRasym spectra showed little change at day 1 after
the PBS injection (yellow vs. red, Fig. 7B), at day 3 and 7 the spectra
became much lower. At 1.8 ppm, the MTRasym is 11.1%, 11.3%, 7.3%,
and 6.4% for preinjection and day 1, 3, and 7 after PBS injection,
respectively. Compared to the case without injection, the signifi-
cant drop of MTRasym over time after the PBS injection indicated
some physiological change caused by (or in response to) the in-
jection, but the source is still unclear and requires further investi-
gation. In contrast, in the ECM group a robust increase in the CEST
signal was observed throughout the hyperintensity delineating the
lesion cavity on the T2-weighted MR image. The signal evident at 1
day post-implantation in ECM hydrogel implanted animals is hence
selective to this material and reveals its in vivo distribution. How-
ever, by 3 days post-implantation the area of distributionwasmuch
reduced. By 7 days, no CEST signal above baseline could be detec-
ted. These visual representations are further supported by direct
measurements of the MTRasym in the lesion area (Fig. 8B). A clear
peak of the CEST signal is evident at 1.8 ppmwith >20%MTRasym on
day 1 after ECM injection. In contrast to the CEST image, at 7 days
post-implantation there was still robust histological evidence of
ECM hydrogel present within ECM injected animals, whereas there
was no material present within MCAo only or PBS injected animals
(Fig. 8C). Nevertheless, there was evidence in 1 PBS animal that
there was an upregulation of collagen I in a peri-infarct area, which
indicates an endogenous response to the injection of vehicle that is
likely to upregulate ECMmolecules to a level that is distinct from its
pre-implantation state and sufficient to induce a small increase in
CEST signal. However, this increase was not evident in the other
animals in this group, indicating that an injection of a large volume
of PBS inside damaged tissue, rather than the cavity, in this one
animal might underlie these histological and imaging observations.

3.8. Time course comparison of CEST signal and ECM molecules in
infarct and hydrogel

A comparison of the time course of the CEST signal with his-
tology indicates that in MCAo only animals, the CEST signal is
almost exclusively confined to the T2-hyperintensity of the lesion,
corresponding histologically to the cavity, rather than surrounding
damaged tissue, as indicated by GFAP reactivity of glia limitans
(Fig. 9A). Nevertheless, collagen I, chondroitin sulfate and fibro-
nectin are all upregulated in this peri-infarct area compared to
intact tissue. After ECM hydrogel injection, the cavity is filled with
ECM hydrogel, as indicated by collagen I staining, corresponding to
the area of increased CEST contrast. Still, some CEST signal is
evident in damaged cortical regions, where no ECM hydrogel is
evident. Chondroitin sulfate and fibronectin are also highly present
within the ECM hydrogel hence providing a larger area of coverage,
as well as a greater abundance of the molecules compared to the
MCAo only condition (Fig. 9B). By 7 days, the area andmagnitude of
the CEST signal is reduced, but the area covered by the ECM
hydrogel still corresponds to the lesion cavity, hence indicating a
mismatch between the CEST signal and the ECM hydrogel due to
the CEST signal returning to its baseline state. A quantitative
assessment of signal intensity of fibronectin and chondroitin sulfate
inside the ECM hydrogel indicate that with time (p < 0.01) there is a
significant decrease of both within the ECM hydrogel and to a lesser
degree a decrease in collagen I (Fig. 9C). This further highlights the
contribution of fibronectin and chondroitin sulfate to the specific
and selective imaging of ECM after injection. The loss of these
molecules is likely due to constructive remodeling, which eventu-
ally leads to a biodegradation of the ECM hydrogel.

4. Discussion

The use of extracellular matrix (ECM) as an inductive scaffolding
material in regenerative medicine is finding wide-ranging appli-
cations [7], yet little advancement has been achieved in monitoring
the distribution and degradation of these bioscaffolds using non-
invasive imaging [21]. Herein, we demonstrate that ECM hydrogel
has specific diamagnetic chemical exchange saturation transfer
(diaCEST) properties that can be exploited to visualize and analyze
its distribution acutely after implantation into a stroke cavity in the
brain. Chondroitin sulfate and fibronectin are likely to be the main
source of this effect, with the decrease of these molecules in the
ECM hydrogel resulting in a return to the baseline CEST signal.
Chondroitin sulfate and fibronectin within ECM hydrogel therefore
provide specificity to the imaging approach, but their level of
abundance conveys the selectivity to visualize the injected bio-
scaffold against the ECM background in the brain.

4.1. Specificity of ECM hydrogel detection by CEST imaging

The ECM is a collection of molecules secreted by resident cells of
all tissues and organs [41]. Upon tissue decellularization, these ECM
molecules are retained and can be used for bioscaffolding purposes
[7,42]. Non-invasive imaging of ECMmolecules hasmainly focussed
on glycosaminoglycans (GAGs) due to their presence in inter-
vertebrate discs and the clinical need to improve our ability to
visualize its degradation. The assessment of GAG content can be
achieved using CEST imaging [29,43]. Implantation of a biomimetic
ECM to promote cartilage regeneration indicated that these mate-
rials produce MRI characteristics similar to that of the native tissue
[44,45], but no gagCEST was performed to visualize the scaffold
using its biochemical characteristics. Importantly four classes of
GAGs can be recognized: heparin sulfate; chondroitin sulfate; ker-
atin sulfate; and hyaluronic acid [46]. Indeed, chondroitin sulfate
and hyaluronic acid are known to be present at a high concentra-
tion within the urinary bladder-derived ECM and detectable using
immunohistochemistry against the lower abundance present
within the native brain [8]. Our in vitro studies here showed that CS
and fibronectin induced CEST effects and potential for CEST imag-
ing. Especially at 1.8 ppm, CS showed a marked effect with a 7%
MTRasym effect compared to a 2.5% effect of HA. In contrast, collagen
I which is highly present with ECM from urinary bladder exerted a
negligible ~1% MTRasym. Still, most ECM molecules tested here
exhibited small effects between 0.2 and 2 ppm. Only CS and
fibronectin exhibited wider chemical shifts. Indeed, chondroitin
sulfate and fibronectin combined produce a MTRasym generally
resembling the ECM profile, suggesting that the other molecules
tested here exert a minor contribution to the CEST detection of ECM
hydrogel. UBM-ECM-specific CEST imaging is hence feasible based
on theMTRasym generated by CS and fibronectin. In contrast to ECM,
the use of particular ECM molecules, such as HA, and its combi-
nation with other molecules potentially provides a mean to image
those molecules more specifically in the absence of these in the
native tissue [31]. However, a separation of individual molecules'
signals will be challenging in a naturally mixed preparation, such as
ECM, as there is a significant overlap between the MTRasym of these
molecules.

The interaction and complexing of molecules in a mixed envi-
ronment, such as the ECM, is also likely to influence the CESTeffects
that the individual molecules exert. Indeed, protein composition is
known to affect biodegradation and rheological properties, which


Fig. 8. Group comparison of CEST signal. A. To afford a group comparison, individual animals were co-registered and images were averaged to provide a representative mean
group image for each time point. In MCAo only animals, no CEST signal was evident at any time point when accounting for the baseline signal and thresholding. For PBS (i.e. vehicle)
injected animals, an acute signal change was observed. This was due to 1 animal having an elevated CEST signal on 1 day, potentially reflecting an increase in host chondroitin
sulfate and fibronectin due to injection damage. However, a clear increase in CEST signal was evident in the ECM injected group at 1 day post-injection, but this signal gradually
decreased by 3 days and no longer warranted detection at 7 days. Warm colors indicate the degree of signal increase, whereas cold colors represent the extent of signal decrease. B.
Group MTRasym plots for signal inside the lesion cavity further supported the changes observed on the mean images. C. A representative histology image further corroborated the

T. Jin et al. / Biomaterials 113 (2017) 176e190186


T. Jin et al. / Biomaterials 113 (2017) 176e190 187
can affect MR parameters, such as T2 and diffusion [15,47]. It was
also evident here that detection of the CEST signal was influenced
by the phase of the ECM (i.e. liquid versus cross-linked into a
hydrogel). An overall decrease of the CEST signal was apparent.
Importantly, at lower concentration with incomplete gelation [8],
little distinction was, for instance, observed between 2 and 4 mg/
mL in the hydrogel preparation. Still, a robust dose-dependence
was evident indicating a linear relationship between concentra-
tions >3 mg/mL and the CEST signal. Indeed, changes in the rheo-
logical properties due to cross-linking are likely to influence T2
signal, as well as NMR properties [48]. Although gagCEST is highly
correlated with the T2 signal in native tissue [49], cross-linking of a
hydrogel will not only influence water content of the material
leading to a decrease in T2 signal, but will also affect its NMR
properties [50]. A transition here from the liquid phase to the
hydrogel state resulted in an overall reduction of the MTRasym. Still,
an effect size of ~6% in vitro indicated potential for in situ visuali-
zation. Encouragingly, pH did not significantly affect the ECM
hydrogel signal and the MTRasym was actually improved at physi-
ological normothermia (i.e. 37 �C). A specific dose-dependent CEST
signal of ECM hydrogel can hence be achieved that is marginally
affected by pH and temperature.
4.2. Selective in vivo monitoring of hydrogel distribution and
degradation

Injection of ECM hydrogel at 8mg/mL afforded the detection of a
specific CEST signal at 1.8 ppm that covered the lesion cavity.
However, noise and background ECM signal required the applica-
tion of a threshold to selectively visualize the signal increase. This
signal was macroscopically corroborated by immunohistochem-
istry for the ECM hydrogel based on collagen I staining and was
consistent with previous experiments [8]. However, a more
detailed investigation of the correspondence between the CEST
signal and the histological distribution of ECM hydrogel revealed
small patches of mismatch, suggesting that damaged host tissue
also produces a CEST signal at 1.8 ppm. Indeed, it is known that a
variety of ECM molecules (e.g. chondroitin sulfate; fibronectin;
laminin; collagen IV; hyaluronic acid) are upregulated in the peri-
infarct area [51e54], as well as after intracerebral injection [55],
thus confounding the “specific” CEST signal at 1.8 ppm. To distin-
guish this endogenous upregulation of the CEST signal in the stroke
brain from the ECM hydrogel injected signal, acquisition of a
baseline pre-implantation image allowed the subtractation of this
endogenous baseline signal from the post-implant CEST to reveal
changes due to the injected material. This technique produced a
selective visualization of the ECM hydrogel distribution at day 1,
but also suggested that an additional upregulation of endogenous
ECM molecules may be caused by injection damage to the peri-
infarct region. These results hence indicate that ECM hydrogel
can be detected selectively, but that interpretation of any CEST
changes needs to include a careful consideration of alternative
endogenous sources of contrast.

Considering the microenvironment inside the lesion cavity,
semi-solid macromolecular magnetization transfer (MT), as well as
water proton saturation (spillover), provide competing signals
influencing CEST imaging within a stroke lesion [27,56].
lack of ECM material in the lesion cavity in MCAo only and PBS animals, but a robust cover
collagen I (Coll I) was observed in the peri-infarct area (red arrow), but this was not evident i
an upregulation of collagen I staining in the peri-infarct area including the lesioned cortex (
and is likely to reflect some of the ECM hydrogel having permeated into this area during the
the reader is referred to the web version of this article.)
Nevertheless, the magnitude of increase in MTRasym due to the ECM
injection against the stroke environment is ~12%, providing a
robust detection of distribution within the lesion, but also erro-
neous hydrogel localization, for instance in the ventricle. This
demonstrates the usefulness of this approach to map the delivery
and initial distribution of the ECM hydrogel within the stroke lesion
environment, akin to our previous report using immunohisto-
chemical methods to detect ECM hydrogel [8]. Still, the degradation
of the material reduced the abundance of ECM molecules and
within 3 days mostly returned to baseline. Remodeling of the ECM
lead to a decrease in fibronectin and chondroitin sulfate, which is
likely to account for the decrease in CEST signal. However, ECM
material here resulted in a fairly broad CEST effect with specific
peaks at 1.8 and 3.6 ppm, which is more weighted by chondroitin
sulfate and fibronectin. While the 3.6 ppm signal is likely due to the
amide-water proton transfer effects [35], the exact source of the
1.8 ppm signal is not clear. The signal reaches maximum with a
relatively high power of 220 Hz, suggesting a fast chemical ex-
change rate. Thus, it may arise from hydroxyl protons, which have a
chemical shift of 1e3 ppm from water [57], or amine groups from
the side chain of mobile proteins [58,59]. Interestingly, others re-
ported similar CEST effects (also at 1.8 and 3.6 ppm) using hyal-
uronic acid hydrogels supplemented with gelatin [31]. In order to
quantify the degradation of the biomaterial more accurately,
implementation of imaging approaches geared towards measuring
the macromolecular tissue volume might be needed [60], whereas
monitoring the degradation of specific ECM molecules would
require their tethering to contrast agents, such as gadolinium [17].
5. Conclusions

Individual constituents of ECM hydrogel produce a diamagnetic
CEST effect that can be exploited to analyze its distribution and
potentially biodegradation in vivo using non-invasive imaging. We
demonstrated here that it affords the selective visualization of an
ECM hydrogel injected into a stroke-cavity by targeting a specific
frequency at which the “contrast” is tuned towards chondroitin
sulfate and fibronectin. Although the imaging is robust against
changes in pH and temperature, other molecules can exert similar
effects, as the CEST signal is not directly detecting ECM molecules,
but is sensitive towards their labile proton content. Both hydroxyl
and amine signals may contribute to the signal in this frequency
range. A further consideration is that endogenous ECM also exerts a
minor CEST effect, which is upregulated in the area of infarction,
hence requiring subtraction of a baseline CEST imaging to provide a
truly selective imaging of ECM hydrogel distribution. ECM hydrogel
is used clinically to promote regeneration of soft tissue, but there is
a lack of non-invasive methods to monitor the remodeling of the
material. CEST imaging is finding implementation in clinical prac-
tice and these methods conceivably can be adapted to provide
novel ways to analyze the implantation of ECM hydrogel, but also
potentially map a time course of the tissue reconstruction process.
We here provide proof-of-principle that MRI can serve this
analytical need, but further studies will be needed to develop
additional methods to visualize individual ECM components to
monitor their degradation and the gradual replacement of the
hydrogel with de novo tissue.
age in ECM hydrogel injected animals (*). In a PBS injected animal, an upregulation of
n the MCAo only animals. In ECM hydrogel injected animals, there was also evidence of
blue arrow). However the degree of increase was markedly higher than in PBS animals
injection procedure. (For interpretation of the references to colour in this figure legend,


Fig. 9. Histological validation of in vivo imaging. A. A direct comparison between the lesion environment and the CEST signal indicates that a strong signal (thresholded to 3
standard deviations of the contralateral hemisphere) can be detected in the stroke area in MCAo animals. The CEST signal detected here is hence not by itself specific to the ECM
hydrogel, but is based on the CEST effect of ECM molecules that are also upregulated after a stroke. Indeed, collagen I (Coll I), chondroitin sulfate (CS) and fibronectin (Fib) are found
to be significantly upregulated in the lesion area compared to the contralateral hemisphere and hence provide a biological source for this increase CEST signal. Nevertheless, the
injection of an ECM hydrogel further enhances this endogenous signal, specifically in the area where ECM hydrogel was injected into the lesion cavity with chondroitin sulfate and
fibronectin being strongly present within the injected material at 1 day, but less so at 7 days. At 7 days post-injection, this signal is reduced to baseline. Especially fibronectin
appears reduced at 7 days within the ECM hydrogel, with chondroitin sulfate showing a less marked decrease and collagen I showing little difference to the 1 day time point. B.
Overlay images for 1 and 7 days post-injection further highlight the differences in chondroitin sulfate and fibronectin (adjacent sections) in the ECM hydrogel (collagen I), as well as
at the interface with damaged host tissue. C. A quantitative measurement of pixel intensity inside the ECM hydrogel indicates that fibronectin and chondroitin sulfate are highly
present within the ECM on day 1 post-injection, but appear to be reduced by 7 days post-injection. Collagen I is also reduced, further highlighting that biodegradation is occurring
between these two time points.

T. Jin et al. / Biomaterials 113 (2017) 176e190188


T. Jin et al. / Biomaterials 113 (2017) 176e190 189
Acknowledgements

This study was funded by a seed grant from the Department of
Health of the Commonwealth of Pennsylvania (4100068505) and
the National Institute for Neurological Disease and Stroke
(R01NS08226). The authors thank Dr Wen Ling for acquiring pilot
data, Ms Madeline Gerwig for sectioning the brains, and Brendon
Wahlberg for post-op care of MCAO animals.

Appendix A. Supplementary data

Supplementary data related to this article can be found at http://
dx.doi.org/10.1016/j.biomaterials.2016.10.043.

Author contributions

JT set-up, acquired and developed the post-processing of dia-
CEST images. FJN prepared all samples, performed MCAo surgery
and ECM implantation and perfused animals. WC performed co-
registration, group mapping and statistical image comparisons.
HG performed immunohistochemistry and acquired histology im-
ages. SFB provided the ECM hydrogel. MM conceived of the study,
provided funding, oversaw the acquisition and analysis and also
drafted the manuscript. All authors read and approved the
manuscript.

References

[1] C. Nicholson, E. Sykova, Extracellular space structure revealed by diffusion
analysis, Trends Neurosci. 21 (1998) 207e215.

[2] M. Ashioti, J.S. Beech, A.S. Lowe, M.B. Hesselink, M. Modo, S.C. Williams, Multi-
modal characterisation of the neocortical clip model of focal cerebral
ischaemia by MRI, behaviour and immunohistochemistry, Brain Res. 1145
(2007) 177e189.

[3] E.J. Smith, R.P. Stroemer, N. Gorenkova, M. Nakajima, W.R. Crum, E. Tang, et al.,
Implantation site and lesion topology determine efficacy of a human neural
stem cell line in a rat model of chronic stroke, Stem Cells 30 (2012) 785e796.

[4] E. Bible, D.Y. Chau, M.R. Alexander, J. Price, K.M. Shakesheff, M. Modo, The
support of neural stem cells transplanted into stroke-induced brain cavities by
PLGA particles, Biomaterials 30 (2009) 2985e2994.

[5] K.I. Park, Y.D. Teng, E.Y. Snyder, The injured brain interacts reciprocally with
neural stem cells supported by scaffolds to reconstitute lost tissue, Nat. Bio-
technol. 20 (2002) 1111e1117.

[6] E. Bible, F. Dell'Acqua, B. Solanky, A. Balducci, P.M. Crapo, S.F. Badylak, et al.,
Non-invasive imaging of transplanted human neural stem cells and ECM
scaffold remodeling in the stroke-damaged rat brain by (19)F- and diffusion-
MRI, Biomaterials 33 (2012) 2858e2871.

[7] B.N. Brown, S.F. Badylak, Extracellular matrix as an inductive scaffold for
functional tissue reconstruction, Transl. Res. 163 (2014) 268e285.

[8] A.R. Massensini, H. Ghuman, L.T. Saldin, C.J. Medberry, T.J. Keane, F.J. Nicholls,
et al., Concentration-dependent rheological properties of ECM hydrogel for
intracerebral delivery to a stroke cavity, Acta Biomater. 27 (2015) 116e130.

[9] E. Bible, D.Y. Chau, M.R. Alexander, J. Price, K.M. Shakesheff, M. Modo,
Attachment of stem cells to scaffold particles for intra-cerebral trans-
plantation, Nat. Protoc. 4 (2009) 1440e1453.

[10] H. Ghuman, A.R. Massensini, J. Donnelly, S.M. Kim, C.J. Medberry, S.F. Badylak,
et al., ECM hydrogel for the treatment of stroke: characterization of the host
cell infiltrate, Biomaterials 91 (2016) 166e181.

[11] P.M. Crapo, S. Tottey, P.F. Slivka, S.F. Badylak, Effects of biologic scaffolds on
human stem cells and implications for CNS tissue engineering, Tissue Eng.
Part A 20 (2014) 313e323.

[12] C.J. Medberry, P.M. Crapo, B.F. Siu, C.A. Carruthers, M.T. Wolf, S.P. Nagarkar, et
al., Hydrogels derived from central nervous system extracellular matrix,
Biomaterials 34 (2013) 1033e1040.

[13] A.M. Wang, P. Cao, A. Yee, D. Chan, E.X. Wu, Detection of extracellular matrix
degradation in intervertebral disc degeneration by diffusion magnetic reso-
nance spectroscopy, Magn. Reson Med. 73 (2015) 1703e1712.

[14] H.L. Cheng, S.S. Islam, Y. Loai, R. Antoon, M. Beaumont, W.A. Farhat, Quanti-
tative magnetic resonance imaging assessment of matrix development in cell-
seeded natural urinary bladder smooth muscle tissue-engineered constructs,
Tissue Eng. Part C Methods 16 (2010) 643e651.

[15] H.L. Cheng, Y. Loai, W.A. Farhat, Monitoring tissue development in acellular
matrix-based regeneration for bladder tissue engineering: multiexponential
diffusion and T2* for improved specificity, NMR Biomed. 25 (2012) 418e426.

[16] J. Hu, C. Liu, L. Chen, W. Xing, J. Luan, Volumetric measurement of poly-
acrylamide hydrogel injected for breast augmentation using magnetic
resonance imaging, Exp. Ther. Med. 7 (2014) 681e684.
[17] A. Berdichevski, Y. Shachaf, R. Wechsler, D. Seliktar, Protein composition alters

in vivo resorption of PEG-based hydrogels as monitored by contrast-enhanced
MRI, Biomaterials 42 (2015) 1e10.

[18] X. Yang, Y. Sun, S. Kootala, J. Hilborn, A. Heerschap, D. Ossipov, Injectable
hyaluronic acid hydrogel for 19F magnetic resonance imaging, Carbohydr.
Polym. 110 (2014) 95e99.

[19] Y. Zhang, Y. Sun, X. Yang, J. Hilborn, A. Heerschap, D.A. Ossipov, Injectable in
situ forming hybrid iron oxide-hyaluronic acid hydrogel for magnetic reso-
nance imaging and drug delivery, Macromol. Biosci. 14 (2014) 1249e1259.

[20] M. Modo, J. Kolosnjaj-Tabi, F. Nicholls, W. Ling, C. Wilhelm, O. Debarge, et al.,
Considerations for the clinical use of contrast agents for cellular MRI in
regenerative medicine, Contrast media & Mol. imaging 8 (2013) 439e455.

[21] A.V. Naumova, M. Modo, A. Moore, C.E. Murry, J.A. Frank, Clinical imaging in
regenerative medicine, Nat. Biotechnol. 32 (2014) 804e818.

[22] V. Guivel-Scharen, T. Sinnwell, S.D. Wolff, R.S. Balaban, Detection of proton
chemical exchange between metabolites and water in biological tissues,
J. Magn. Reson 133 (1998) 36e45.

[23] K.M. Ward, A.H. Aletras, R.S. Balaban, A new class of contrast agents for MRI
based on proton chemical exchange dependent saturation transfer (CEST),
J. Magn. Reson 143 (2000) 79e87.

[24] J.S. Lee, D. Xia, A. Jerschow, R.R. Regatte, In vitro study of endogenous CEST
agents at 3 T and 7 T, Contrast media & Mol. imaging 11 (2016) 4e14.

[25] X.Y. Zhang, F. Wang, A. Afzal, J. Xu, J.C. Gore, D.F. Gochberg, et al., A new NOE-
mediated MT signal at around -1.6ppm for detecting ischemic stroke in rat
brain, Magn. Reson Imaging 34 (2016) 1100e1106.

[26] C. Li, S. Peng, R. Wang, H. Chen, W. Su, X. Zhao, et al., Chemical exchange
saturation transfer MR imaging of Parkinson's disease at 3 Tesla, Eur. Radiol.
24 (2014) 2631e2639.

[27] M. Zaiss, J. Xu, S. Goerke, I.S. Khan, R.J. Singer, J.C. Gore, et al., Inverse Z-
spectrum analysis for spillover-, MT-, and T1 -corrected steady-state pulsed
CEST-MRIeapplication to pH-weighted MRI of acute stroke, NMR Biomed. 27
(2014) 240e252.

[28] E. Vinogradov, A.D. Sherry, R.E. Lenkinski, CEST: from basic principles to ap-
plications, challenges and opportunities, J. Magn. Reson 229 (2013) 155e172.

[29] W. Ling, R.R. Regatte, G. Navon, A. Jerschow, Assessment of glycosaminoglycan
concentration in vivo by chemical exchange-dependent saturation transfer
(gagCEST), Proc. Natl. Acad. Sci. U. S. A. 105 (2008) 2266e2270.

[30] G. Saar, B. Zhang, W. Ling, R.R. Regatte, G. Navon, A. Jerschow, Assessment of
glycosaminoglycan concentration changes in the intervertebral disc via
chemical exchange saturation transfer, NMR Biomed. 25 (2012) 255e261.

[31] Y. Liang, A. Bar-Shir, X. Song, A.A. Gilad, P. Walczak, J.W. Bulte, Label-free
imaging of gelatin-containing hydrogel scaffolds, Biomaterials 42 (2015)
144e150.

[32] M. Kim, J. Gillen, B.A. Landman, J. Zhou, P.C. van Zijl, Water saturation shift
referencing (WASSR) for chemical exchange saturation transfer (CEST) ex-
periments, Magn. Reson Med. 61 (2009) 1441e1450.

[33] T. Jin, J. Autio, T. Obata, S.G. Kim, Spin-locking versus chemical exchange
saturation transfer MRI for investigating chemical exchange process between
water and labile metabolite protons, Magn. Reson Med. 65 (2011) 1448e1460.

[34] T. Jin, S.G. Kim, Advantages of chemical exchange-sensitive spin-lock (CESL)
over chemical exchange saturation transfer (CEST) for hydroxyl- and amine-
water proton exchange studies, NMR Biomed. 27 (2014) 1313e1324.

[35] J. Zhou, J.F. Payen, D.A. Wilson, R.J. Traystman, P.C. van Zijl, Using the amide
proton signals of intracellular proteins and peptides to detect pH effects in
MRI, Nat. Med. 9 (2003) 1085e1090.

[36] M. Modo, R.P. Stroemer, E. Tang, T. Veizovic, P. Sowniski, H. Hodges, Neuro-
logical sequelae and long-term behavioural assessment of rats with transient
middle cerebral artery occlusion, J. Neurosci. Methods 104 (2000) 99e109.

[37] M. Modo, Long-term survival and serial assessment of stroke damage and
recovery - practical and methodological considerations, J. Exp. Stroke Transl.
Med. 2 (2009) 52e68.

[38] M. Stille, E.J. Smith, W.R. Crum, M. Modo, 3D reconstruction of 2D fluorescence
histology images and registration with in vivo MR images: application in a
rodent stroke model, J. Neurosci. Methods 219 (2013) 27e40.

[39] W.R. Crum, M. Modo, A.C. Vernon, G.J. Barker, S.C. Williams, Registration of
challenging pre-clinical brain images, J. Neurosci. Methods 216 (2013) 62e77.

[40] M. Jenkinson, P. Bannister, M. Brady, S. Smith, Improved optimization for the
robust and accurate linear registration and motion correction of brain images,
Neuroimage 17 (2002) 825e841.

[41] D.R. Zimmermann, M.T. Dours-Zimmermann, Extracellular matrix of the
central nervous system: from neglect to challenge, Histochem Cell Biol. 130
(2008) 635e653.

[42] F. Meng, M. Modo, S.F. Badylak, Biologic scaffold for CNS repair, Regen. Med. 9
(2014) 367e383.

[43] C. Schleich, A. Muller-Lutz, L. Zimmermann, J. Boos, B. Schmitt, H.J. Wittsack,
et al., Biochemical imaging of cervical intervertebral discs with glycosami-
noglycan chemical exchange saturation transfer magnetic resonance imaging:
feasibility and initial results, Skelet. Radiol. 45 (2016) 79e85.

[44] S. Ravindran, M. Kotecha, C.C. Huang, A. Ye, P. Pothirajan, Z. Yin, et al., Bio-
logical and MRI characterization of biomimetic ECM scaffolds for cartilage
tissue regeneration, Biomaterials 71 (2015) 58e70.

[45] M. Kotecha, D. Klatt, R.L. Magin, Monitoring cartilage tissue engineering using
magnetic resonance spectroscopy, imaging, and elastography, Tissue Eng. Part
B Rev. 19 (2013) 470e484.

http://dx.doi.org/10.1016/j.biomaterials.2016.10.043
http://dx.doi.org/10.1016/j.biomaterials.2016.10.043
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref1
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref1
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref1
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref2
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref2
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref2
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref2
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref2
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref3
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref3
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref3
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref3
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref4
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref4
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref4
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref4
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref5
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref5
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref5
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref5
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref6
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref6
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref6
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref6
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref6
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref7
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref7
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref7
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref8
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref8
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref8
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref8
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref9
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref9
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref9
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref9
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref10
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref10
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref10
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref10
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref11
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref11
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref11
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref11
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref12
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref12
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref12
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref12
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref13
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref13
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref13
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref13
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref14
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref14
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref14
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref14
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref14
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref15
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref15
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref15
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref15
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref16
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref16
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref16
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref16
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref17
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref17
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref17
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref17
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref18
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref18
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref18
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref18
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref19
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref19
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref19
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref19
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref20
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref20
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref20
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref20
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref20
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref21
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref21
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref21
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref22
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref22
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref22
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref22
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref23
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref23
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref23
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref23
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref24
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref24
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref24
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref24
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref25
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref25
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref25
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref25
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref26
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref26
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref26
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref26
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref27
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref27
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref27
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref27
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref27
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref27
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref28
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref28
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref28
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref29
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref29
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref29
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref29
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref30
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref30
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref30
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref30
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref31
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref31
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref31
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref31
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref32
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref32
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref32
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref32
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref33
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref33
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref33
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref33
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref34
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref34
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref34
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref34
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref35
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref35
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref35
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref35
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref36
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref36
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref36
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref36
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref37
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref37
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref37
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref37
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref38
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref38
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref38
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref38
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref39
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref39
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref39
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref40
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref40
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref40
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref40
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref41
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref41
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref41
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref41
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref42
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref42
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref42
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref43
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref43
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref43
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref43
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref43
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref44
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref44
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref44
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref44
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref45
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref45
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref45
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref45


T. Jin et al. / Biomaterials 113 (2017) 176e190190
[46] R. Sasisekharan, R. Raman, V. Prabhakar, Glycomics approach to structure-
function relationships of glycosaminoglycans, Annu. Rev. Biomed. Eng. 8
(2006) 181e231.

[47] H.L. Cheng, Y. Loai, M. Beaumont, W.A. Farhat, The acellular matrix (ACM) for
bladder tissue engineering: a quantitative magnetic resonance imaging study,
Magn. Reson Med. 64 (2010) 341e348.

[48] R. Nigmatullin, M. Bencsik, F. Gao, Influence of polymerisation conditions on
the properties of polymer/clay nanocomposite hydrogels, Soft Matter 10
(2014) 2035e2046.

[49] A. Muller-Lutz, C. Schleich, B. Schmitt, G. Antoch, F. Matuschke, M. Quentin, et
al., Gender, BMI and T2 dependencies of glycosaminoglycan chemical ex-
change saturation transfer in intervertebral discs, Magn. Reson Imaging 34
(2016) 271e275.

[50] Y. Onuki, N. Hasegawa, C. Kida, Y. Obata, K. Takayama, Study of the contri-
bution of the state of water to the gel properties of a photocrosslinked pol-
yacrylic acid hydrogel using magnetic resonance imaging, J. Pharm. Sci. 103
(2014) 3532e3541.

[51] K. Ji, S.E. Tsirka, Inflammation modulates expression of laminin in the central
nervous system following ischemic injury, J. Neuroinflammation 9 (2012) 159.

[52] A. Al'Qteishat, J. Gaffney, J. Krupinski, F. Rubio, D. West, S. Kumar, et al.,
Changes in hyaluronan production and metabolism following ischaemic
stroke in man, Brain 129 (2006) 2158e2176.

[53] L. Li, F. Liu, J.V. Welser-Alves, L.D. McCullough, R. Milner, Upregulation of
fibronectin and the alpha5beta1 and alphavbeta3 integrins on blood vessels
within the cerebral ischemic penumbra, Exp. Neurol. 233 (2012) 283e291.
[54] L. Huang, Z.B. Wu, Q. Zhuge, W. Zheng, B. Shao, B. Wang, et al., Glial scar

formation occurs in the human brain after ischemic stroke, Int. J. Med. Sci. 11
(2014) 344e348.

[55] M.A. Gates, E.D. Laywell, H. Fillmore, D.A. Steindler, Astrocytes and extracel-
lular matrix following intracerebral transplantation of embryonic ventral
mesencephalon or lateral ganglionic eminence, Neuroscience 74 (1996)
579e597.

[56] H. Li, Z. Zu, M. Zaiss, I.S. Khan, R.J. Singer, D.F. Gochberg, et al., Imaging of
amide proton transfer and nuclear Overhauser enhancement in ischemic
stroke with corrections for competing effects, NMR Biomed. 28 (2015)
200e209.

[57] P.C. van Zijl, C.K. Jones, J. Ren, C.R. Malloy, A.D. Sherry, MRI detection of
glycogen in vivo by using chemical exchange saturation transfer imaging
(glycoCEST), Proc. Natl. Acad. Sci. U. S. A. 104 (2007) 4359e4364.

[58] K.L. Desmond, F. Moosvi, G.J. Stanisz, Mapping of amide, amine, and aliphatic
peaks in the CEST spectra of murine xenografts at 7 T, Magn. Reson Med. 71
(2014) 1841e1853.

[59] T. Jin, P. Wang, X. Zong, S.G. Kim, Magnetic resonance imaging of the Amine-
Proton EXchange (APEX) dependent contrast, Neuroimage 59 (2012)
1218e1227.

[60] A. Mezer, J.D. Yeatman, N. Stikov, K.N. Kay, N.J. Cho, R.F. Dougherty, et al.,
Quantifying the local tissue volume and composition in individual brains with
magnetic resonance imaging, Nat. Med. 19 (2013) 1667e1672.

http://refhub.elsevier.com/S0142-9612(16)30594-4/sref46
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref46
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref46
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref46
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref47
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref47
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref47
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref47
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref48
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref48
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref48
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref48
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref49
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref49
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref49
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref49
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref49
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref50
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref50
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref50
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref50
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref50
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref51
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref51
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref52
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref52
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref52
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref52
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref53
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref53
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref53
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref53
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref54
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref54
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref54
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref54
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref55
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref55
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref55
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref55
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref55
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref56
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref56
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref56
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref56
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref56
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref57
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref57
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref57
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref57
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref58
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref58
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref58
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref58
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref59
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref59
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref59
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref59
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref60
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref60
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref60
http://refhub.elsevier.com/S0142-9612(16)30594-4/sref60

	Diamagnetic chemical exchange saturation transfer (diaCEST) affords magnetic resonance imaging of extracellular matrix hydr ...
	1. Introduction
	2. Methods
	2.1. Extracellular matrix hydrogel
	2.2. In vitro CEST imaging
	2.3. Temperature and pH effects on CEST signal
	2.4. Liquid phase versus hydrogel ECM
	2.5. Preparation of individual ECM components
	2.6. Middle cerebral artery occlusion – a rat model of stroke
	2.7. In vivo CEST imaging
	2.8. Implantation of ECM hydrogel
	2.9. Immunohistochemistry

	3. Results
	3.1. In vitro CEST characteristics of extracellular matrix hydrogel
	3.2. Magnitude of ECM CEST signal is affected by temperature
	3.3. ECM concentration affects magnitude of CEST signal
	3.4. Chondroitin sulfate and fibronectin are prominent components of ECM hydrogel CEST signal
	3.5. In vivo detection of ECM hydrogel distribution in a rat model of stroke
	3.6. In vivo specificity and evolution of ECM hydrogel CEST signal
	3.7. Group comparison of CEST signal with control conditions
	3.8. Time course comparison of CEST signal and ECM molecules in infarct and hydrogel

	4. Discussion
	4.1. Specificity of ECM hydrogel detection by CEST imaging
	4.2. Selective in vivo monitoring of hydrogel distribution and degradation

	5. Conclusions
	Acknowledgements
	Appendix A. Supplementary data
	Author contributions
	References


