
375

MICROPATTERNED GROOVES AND ACID-
ETCHING ON TITANIUM SUBSTRATA ALTER
VIABILITY AND GENE EXPRESSION OF ADHERED
HUMAN GINGIVAL FIBROBLASTS: A PILOT STUDY

Suk-Won Lee, D.D.S., M.S.D.1, Su-Yeon Kim, M.S., Ph.D.2,

Keun-Woo Lee, D.D.S., M.S.D., Ph.D.3

1Department of Dentistry, College of Medicine, The Catholic University of Korea
2Research Institute of Medical Science, St. Vincent’s Hospital
3Department of Prosthodontics, Collage of Dentistry, Yonsei University

Statement of problem. Prior to determining an optimal width of micropatterned grooves pro-
vided on titanium substrata, we have done a pilot study using surface topographies in com-
bined microm and submicrom levels.

Purpose. The purpose of this study was twofold 1) to assess the proliferation and 2) to ana-
lyze the expression of genes encoding the intracellular signaling proteins involved in cell-sub-
stratum adhesions and adhesion-dependent G1 phase cell cycle progression of human gingival
fibroblasts plated on smooth and microgrooved/acid-etched titanium substrata.

Material and methods. Three groups of titanium discs as NE0 (smooth Ti substrata), E15 (Ti
substrata with microgrooves of 15 μm of spacing and 3.5 μm in depth and with further acid-
etching), and E30 (Ti substrata with microgrooves of 30 μm spacing and 3.5 μm in depth and
with further acid-etching) served as the human gingival fibroblasts’substrata. Viability
and proliferation of fibroblasts were determined using an XTT assay. Gene expressions of
fibronectin, α5 integrin, CDK4, and p27kip were analyzed in RT-PCR. Cell-substratum interactions
were analyzed in SEM.

Results. From the XTT assay at 24 h incubation, the mean optical density (OD) value of E15
was significantly greater than the values of E30 and NE0. At 48 and 96 h however, the mean
OD values of E30 were significantly greater than the values of E15 and NE0. No differences in
the expression of PCR transcripts at 96 h incubations were noted between groups, whereas at
48 h, an unexpected increase in the expression of all the transcripts were noted in E15 compared
with other two groups. Fibroblasts were observed to orient and adhere inside the microgrooves.

Conclusion. Micropatterned grooves and acid-etching on Ti substrata alter viability and gene
expression of adhered human gingival fibroblasts.

Key Words

Microgrooves, Acid-etching, Fibroblast, Viability, Gene expression

J Korean Acad Prosthodont : Volume 45, Number 3, 2007

※This study was supported by St. Vincent’s Hospital Research Grants in 2006.

Provision of microtopography such as micropat-
terns or microgrooves on titanium substrata has
been introduced in special relation to studying cell-
substratum interactions of soft tissue cells around
titanium oral implants.1,2 In the studies reporting
the changes in cell shape in relations to micro-
grooves, human fibroblasts grown on such sub-
strata compared to those on the smooth ones
were reported to be significantly elongated and
orientated along the grooves, leading to an
increase in the amount of fibronectin3 or alterations
in the expression of numerous genes responsible
for various biological activities.4 As a pilot study
using surface topographies in combined microm
and submicrom levels, the purpose of this study
was twofold
1) to assess viability and proliferation and 2) to ana-
lyze the expression of genes encoding the intra-
cellular signaling proteins involved in the events
of cell-substratum adhesions and adhesion-
dependent G1 phase cell cycle progression of
human gingival fibroblasts plated on smooth
and microgrooved/acid-etched titanium sub-
strata.

MATERIAL AND METHODS

CELL CULTURE

Healthy gingival tissues were obtained from
patients who underwent oral surgery for remov-
ing impacted wisdom teeth at St. Vincent’s
Hospital Department of Dentistry. In all cases, tis-
sues were obtained from subjects following
informed consent as prescribed in an approved St.
Vincent’s Hospital Institutional Review Board
(IRB) protocol. Obtained connective tissues were
cut into small pieces and placed in Petri dishes
(direct explant method) in Dulbecco’s modified
Eagle’s medium (DMEM, Gibco BRL, Grand

Island, NY, USA) supplemented with antibiotics
and were kept overnight at 4℃.

Cells or explants were suspended in DMEM
supplemented with 10 % fetal bovine serum (FBS,
Sigma-Aldrich, Co., St. Louis, MO, USA) and
antibiotics. When cells reached 80% confluence
(about once per week), they were removed and sus-
pended using a trypsin-EDTA solution (0.25%
trypsin and 0.1% glucose dissolved in 1 mM of
EDTA-saline, Sigma-Aldrich Co., Louis, MO, USA),
washed, centrifuged and resuspended. Finally,
human gingival fibroblasts were seeded for sub-
culture at a cell population density of 2×104

cells/ml in 6-well plastic culture dishes in DMEM
supplemented with 10% FBS and antibiotics. In all
experiments in this study, the culture medium
was changed every second day after seeding.

FABRICATION OF TITANIUM SUBSTRATA

Commercially pure titanium (Ti) discs were
mechanically polished (Ra ≤ 0.06 μm) and used
as the culture substrata in the control group,
NE0 (smooth Ti substrata with neither micropat-
terned grooves nor acid-etching), in this study. Ti
discs with continuous 15 and 30 μm-wide grooves
were fabricated with photolithography
(MEMSware, Kwangju, Gyeonggi, Korea). The
widths of the microgrooves were chosen on the
basis of the results from our previous unpublished
study, in which the cells are allowed to settle
themselves. Fabricated surfaces of the discs were
further acid-etched using 1% hydrofluoric acid (HF)
for approximately 30 sec. Prepared Ti discs were
used as the culture substrata in the two experi-
mental groups, E15 (micropatterned Ti substra-
ta with continuous grooves of 15 μm of spacing and
3.5 μm in depth and with further acid-etching) and
E30 (micropatterned Ti substrata with continuous
grooves of 30 μm spacing and 3.5 μm in depth and
with further acid-etching), in this study. Floors of

376

24-well tissue culture plates were removed and the
remaining cylinders were attached onto the fab-
ricated surfaces of the prepared Ti substrata
using a silicone adhesive.

TIME-LINE ANALYSIS ON VIABILITY AND

PROLIFERATION

Fibroblasts were trypsinized from subculture,
plated on the Ti substrata at a cell population den-
sity of 1×104 cells/ml and incubated in DMEM
supplemented with 10% FBS and antibiotics for
24, 48, 72, and 96 h according to the previously
described time line of cultured cells’proliferation
in microenvironments.5 The viability and pro-
liferation of fibroblasts were determined by XTT
assay.6 In brief, an XTT labeling mixture was
prepared by mixing 50 μl of XTT labeling reagent
and 1 μl of electron coupling reagent. 50 μl of XTT
labeling mixture was added per well and incubated
for 2 h in a humidified incubator at 37℃ with 5%
CO2 in 95% air. Absorbance (optical density,
OD) of produced formazan transferred to 96-
well plates was measured using ELISA analyzer
(Spectra MAX 250, Molecular Devices Co.,
Sunnyvale, CA, USA) at 470 nm with a refer-
ence wavelength at 650 nm. An additional purpose
of the XTT analysis to the assessment of viabili-
ty and proliferation was to determine the optimal
time of incubation at which fibroblasts plated
on microgrooved/acid-etched Ti substrata were
expected to show significant alterations in gene
expression compared with those on smooth Ti sub-

strata. Experiments were repeated independently
in triplicate. Differences in the mean optical den-
sity (OD) values between groups were analyzed
using one-way ANOVA.

ANALYSIS ON GENE EXPRESSION

Cultured human gingival fibroblasts (3rd-4th pas-
sage) were trypsinized and plated on the Ti sub-
strata of NE0, E15, and E30 at a cell population den-
sity of 1×104 cells/ml in DMEM supplemented
with 10% FBS and antibiotics. At 48 and 96 h
plating and incubation, expression of fibronectin,
α5 integrin, CDK4, and p27kip genes were analyzed
in reverse transcriptase-polymerase chain reaction
(RT-PCR) (Table I). The PCR primer of βactin was
used as the housekeeping gene.

Interactions between fibroblasts and Ti sub-
strata at 24 h incubation were analyzed in scan-
ning electron microscopy (SEM).

RESULTS

TIME-LINE ANALYSES ON VIABILITY

AND PROLIFERATION

In ANOVA, the mean OD values from the XTT
assays at 24, 48, and 96 h incubation were sig-
nificantly different between and within all groups
(p<0.05) (Table II). According to the data using the
Ti discs with different surface topographies as the
substrata, the results from the XTT assay were ver-
ified to be significantly related between groups at

377

Table I. Gene-Specific Primers used in RT-PCR

Target Sense Antisense Bp
Fibronectin 5’-CGAACATCCACACGGTAG-3’ 5’-ATCACATCCACACGGTAG-3’ 639
α5 integrin 5’-ACCAAGGCCCCAGCTCCATTAG-3’ 5’-GCCTCACACTGCAGGCTAAATG-3’ 375
CDK4 5’-CCAAAGTCAGCCAGCTTGACTGTT-3’ 5’-CATGTAGACCAGGACCTAAGGACA-3’ 193
p27kip 5’-AAACGTGCGAGTGTCTAACGGGA-3’ 5’-CGCTTCCTTATTCCTGCGCATTG-3’ 454

24, 48, and 96 h incubation. Multiple comparisons
of the fibroblast viability/proliferation data from
the XTT assay at 24 h incubation showed the
mean OD value of E15 (0.174) to be significantly
greater than the values of E30 (0.106) and NE0
(0.097) (p<0.05). At 48 and 96 h however, the
mean OD values of E30 (0.134 and 0.092 at 48 and
96 h, respectively) were significantly greater
than the values of E15 (0.097 and 0.082) and NE0
(0.079 and 0.080) (p<0.05). All other compar-
isons between groups were not statistically sig-
nificant (Fig. 1).

ANALYSIS ON GENE EXPRESSION

At 48 and 96 h incubation, as determined to be
the optimal from the XTT assay, gene expres-
sion of fibronectin, α5 integrin, CDK4, and p27kip

were noted in all groups and there were no dif-
ferences in the expression of transcripts at 96 h. At
48 h however, an unexpected increase in the
expression of all the transcripts were noted in E15
compared with other two groups (Fig. 2).

378

Table II. Analysis of variance (p < 0.05)

Sum of squares Degree of Freedom Mean Square F-Statistcs Significance
24 h Between Groups 0.011 2 0.005 8.049 0.02

Within Groups 0.004 6 0.001
Total 0.015 8

48 h Between Groups 0.005 2 0.002 14.625 0.005
Within Groups 0.001 6 0
Total 0.006 8

72 h Between Groups 0.001 2 0.001 0.204 0.204
Within Groups 0.002 6 0
Total 0.003 8

96 h Between Groups 0 2 0 0.014 0.014
Within Groups 0 6 0
Total 0 8

Fig. 1. Time-line analysis on viability. Fig. 2. Gene expression Analysis.

SCANNING ELECTRON MICROSCOPY

In SEM, orientation of fibroblasts parallel to
the direction of the microgrooves in E15 and
E30 were observed, whereas the cells in NE0
were observed to be oriented in random directions

(Fig. 3, 4 and 5). The majority of cells were found
inside the microgrooves with increased formation
of filopodia (Fig. 6 and 7). The width of a single
fibroblast appeared to be identical to or slightly
less than that of the microgrooves in E15.

379

Fig. 3. Human gingival fibroblasts
adhered to smooth Ti substrata.

Fig. 4. Human gingival fibroblasts
adhered to Ti substrata with microgrooves
of 15 μm of spacing and 3.5 μm in depth
and with further acid-etching.

Fig. 6. Human gingival fibroblasts
inside the microgrooves of 15-μm spac-
ing.

Fig. 7. Human gingival fibroblasts
inside the microgrooves of 30-μm spac-
ing.

Fig. 5. Human gingival fibroblasts
adhered to Ti substrata with microgrooves
of 30 μm spacing and 3.5 μm in depth and
with further acid-etching.

DISCUSSION

In this study, the purpose of using XTT assay was
twofold: 1) to assay the cell-substratum adhe-
sion and the proliferation of fibroblasts plated on
titanium substrata with different surface topogra-
phies and 2) to determine, after plating, the opti-
mal time of incubation at which fibroblasts on
microgrooved/acid-etched Ti substrata would
show significantly greater extent of the viability
and proliferation compared with those on smooth
Ti substrata. It was under the verifications of
the abovementioned conditions that expression
of genes related to cell-substratum adhesion and
adhesion-dependent cell cycle progression of
plated fibroblasts were analyzed in RT-PCR.
However, the data from the respective time-line
of culture reveals the limitations of this pilot
study because the mean OD values in all groups
did not increase with time. Fibroblasts were not
simultaneously plated on the prepared Ti substrata
meaning that different cells in different envi-
ronments were used in each group as well as
in each time-line of culture. In addition, repeated
uses of the fabricated Ti substrata may have lead
to the result that the surfaces of the substrata
became more and more unclean even after the thor-
ough application of the ultrasonic device. Also, the
surfaces of Ti discs were considered to be oxidized,
that is, they underwent the process of corrosion
after several usages. Taken all together, fibroblasts
in this pilot study actually did not proliferate
with time suggesting that the results of the time-
line analysis from the XTT assay can only be
translated in the differences in the viability or rather
the ability to maintain, not the proliferation, of the
cells between groups of substrata with differ-
ent surface topographies. However, the results of
our study from the XTT assay that E30 showed
increased viability should not be underestimat-
ed, for they clearly correspond with the results of

a previous study.7

The limitation of translation in the results from
XTT assay could be considered one of the reasons
for the unexpected results in RT-PCR. We expect-
ed that the expression of genes involved in cell-
substratum adhesions and adhesion-dependent
G1 cell cycle progression would markedly increase
in E30 compared with NE0 or E15 at 48 or 96 h
incubations. Instead, all the genes in E15 showed
increased expression compared with other groups
suggesting that the increase in cellular length,
which is elongation or polarity of the cell would
increase the expression of genes involved in
adhesion-dependent cell cycle progression. Indeed
in SEM, a 15 μm-wide microgroove was observed
to be capable of containing a single cell in itself.
The cells inside such grooves showed increases in
elongation. This result corresponds with a previous
study that 12.5 μm-wide microgrooves increased
the expression of genes encoding various intra-
cellular signaling proteins.4 The effort to pro-
vide various surface topographies on substrata such
as our microgrooves is based on the dogma that
the induction of changes in cell shape is tightly cou-
pled to DNA synthesis and growth in adherent
cells.8 The changes in cell shape have mainly
been induced by stimulating cell spreading in the
field of mechanobiology where intracellular
forces, also called cytoskeletal tension per se or
cytoskeletal prestress, together with extracellular
matrix (ECM) and cytoskeletal structure are con-
sidered to play decisive roles in the control of var-
ious biological activities, including cell prolif-
eration and growth.9

A hypothesis of cellular mechanotransduction,
where alterations in substrate surface topography
may lead to changes in the probability of gene tran-
scription,10 provided us with the idea that surface
topographies in combined microm and submicrom
levels would also alter the gene expression of
adhered cells.11 A very recent study verified that

380

integrin and actin containing filopodia, the cellular
organs involved in sensing the environment,
formed the initial cell-matrix contacts and further
generated mature focal adhesions.12 Another
recent study suggested that actin and β1 inte-
grin in cellular projections including filopodia at
the leading edge of a migrating cell probe ligand
and create sticky fingers.13 Taken together, active
formation of filopodia on acid-etched surfaces
inside the microgrooves observed in this study puts
an special emphasis on the use of such surface in
the induction of periimplant soft tissue attachment.14

CONCLUSION

Human gingival fibroblasts were plated and incu-
bated on three groups of titanium discs as NE0
(smooth Ti substrata), E15 (Ti substrata with
microgrooves of 15 μm of spacing and 3.5 μm in
depth and with further acid-etching), and E30 (Ti
substrata with microgrooves of 30 μm spacing and
3.5 μm in depth and with further acid-etching).
From the results of the time-line viability/pro-
liferation analysis using an XTT assay, gene
expression analysis in RT-PCR, and on SEM
observations, it can be concluded that Ti discs with
surface topographies of combined microm and sub-
microm levels such as microgrooved/acid-etched
Ti substrata alter viability and gene expression of
adhered human gingival fibroblasts.

REFERENCES

1. Brunette DM, Chehroudi B. The effects of the sur-
face topography of micromachined titanium sub-
strata on cell behavior in vitro and in vivo. J
Biomech Eng 1999;121:49-57.

2. Jansen JA, den Braber ET, Walboomers XF, de
Ruijter JE. Soft tissue and epithelial models. Adv
Dent Res 1999;13:57-66.

3. Chou L, Firth JD, Uitto VJ, Brunette DM Substratum

surface topography alters cell shape and regu-
lates fibronectin mRNA level, mRNA stability,
secretion and assembly in human fibroblasts. J
Cell Sci 1995;108:1563-1573.

4. Dalby MJ, Riehle MO, Yarwood SJ, Wilkinson
CD, Curtis AS. Nucleus alignment and cell signaling
in fibroblasts: response to a micro-grooved topog-
raphy. Exp Cell Res 2003;284:274-282.

5. Bottaro DP, Liebmann-Vinson A, Heidaran MA.
Molecular signaling in bioengineered tissue mi-
croenvironments. Ann N Y Acad Sci 2002;961:143-
153.

6. Roehm NW, Rodgers GH, Hatfield SM, Glasebrook
AL. An improved colorimetric assay for cell pro-
liferation and viability utilizing the tetrazolium salt
XTT. J Immunol Methods 1991;142:257-265.

7. Sun F, Casse D, van Kan JA, Ge R, Watt F.
Geometric control of fibroblast growth on pro-
ton beam-micromachined scaffolds. Tissue Eng
2004;10:267-272.

8. Folkman J, Moscona A. Role of cell shape in
growth control. Nature 1978;273:345-349.

9. Ingber DE. Tensegrity II. How structural net-
works influence cellular information processing net-
works. J Cell Sci 2003;116:1397-1408.

10. Dalby MJ. Topographically induced direct cell
mechanotransduction. Med Eng Phys 2005;27:730-
741.

11. Zinger O, Anselme K, Denzer A, Habersetzer P,
Wieland M, Jeanfils J, Hardouin P, Landolt D.
Time-dependent morphology and adhesion of
osteoblastic cells on titanium model surfaces fea-
turing scale-resolved topography. Biomater
2004;25:2695-2711.

12. Partridge MA, Marcantonio EE. Initiation of at-
tachment and generation of mature focal adhesions
by integrin-containing filopodia in cell spread-
ing. Mol Biol Cell 2006;17:4237-4248.

13. Galbraith CG, Yamada KM, Galbraith JA.
Polymerizing actin fibers position integrins primed
to probe for adhesion sites. Science 2007;315:992-
995.

14. Kim H, Murakami H, Chehroudi B, Textor M,
Brunette DM. Effects of surface topography on the
connective tissue attachment to subcutaneous im-
plants. Int J Oral Maxillofac Implants 2006;21:354-
365.

Reprint request to:

KEUN-WOO LEE, D.D.S., M.S.D., Ph.D.

DEPARTMENT OF PROSTHODONTICS, COLLEGE OF DENTISTRY,

YONSEI UNIVERSITY

134, SHINCHON-DONG, SEODAEMUN-GU, SEOUL, 120-095, KOREA

kwlee@yumc.yonsei.ac.kr

381

