


The first step in finding relief from joint pain, swelling, and stiffness is working with your doctor to determine if you could be having symptoms of certain types of arthritis, such as, rheumatoid arthritis (RA) or osteoarthritis (OA). The sooner you know, the sooner you can begin treatment and find relief from your symptoms.^{1,2}

We've put together a quick guide to help you understand the differences between RA and OA. While RA and OA can both lead to joint pain and stiffness,^{3,4} there are important differences that can help you have a conversation with your doctor to assist in identifying which type of arthritis you might have—and ultimately—how to treat it.^{1,2} Use the chart below to learn more about RA and OA.

What is it?

RA Autoimmune disease that impacts the joints.³


OA Wear and tear of the joints.⁵


How are joints affected?

RA The body's own immune system attacks joint tissue, causing inflammation, joint pain, stiffness, and swelling.^{2,3}

OA Joint cartilage breaks down over time, causing joint pain, stiffness, and swelling.⁴


Are men or women more commonly affected?

RA Two to three times more common in women.⁶

OA More common in men before age 45. More common in women after age 45.⁷


At what age do symptoms begin?

RA Can occur at any age, but most often begins in middle-age.³

OA Most often begins in middle-age⁸ and becomes more common with age, but younger people can get it primarily from joint injuries.⁵


How long can joint pain and stiffness last after waking in the morning?

RA Can last for over 30 minutes after waking.³

OA Often fades within 30 minutes of waking.⁹


Are the same joints on both sides of the body affected in the same way?

RA Yes, can cause a symmetrical pattern of inflammation.³

OA Not necessarily—individual joints can be affected and to varying degrees.⁹


1. National Institute of Arthritis and Musculoskeletal and Skin Diseases (NIAMS). Osteoarthritis. Bethesda, MD. NIAMS, National Institutes of Health, U.S. Department of Health and Human Services. <https://www.niams.nih.gov/health-topics/osteoarthritis>. Accessed May 10, 2018.

2. American College of Rheumatology. Rheumatoid Arthritis. 2017. <http://www.rheumatology.org/i-am-a-patient-caregiver/diseases-conditions/rheumatoid-arthritis>. Updated March 2017. Accessed April 8, 2017.

3. National Institute of Arthritis and Musculoskeletal and Skin Diseases (NIAMS). Rheumatoid Arthritis. <https://www.niams.nih.gov/health-topics/rheumatoid-arthritis/advanced>. Accessed February 20, 2018.

4. Mayo Clinic. Osteoarthritis. <https://www.mayoclinic.org/diseases-conditions/osteoarthritis/symptoms-causes/syc-20351925>. Accessed December 7, 2018.

5. National Institute of Arthritis and Musculoskeletal and Skin Diseases (NIAMS). What is osteoarthritis? Fast facts: an easy-to-read series of publications for the public. Bethesda, MD. NIAMS, National Institutes of Health, U.S. Department of Health and Human Services. https://www.niams.nih.gov/sites/default/files/catalog/files/osteoarthritis_ff.pdf. Accessed May 10, 2018.

6. Centers for Diseases Control and Prevention. Rheumatoid arthritis. Atlanta, GA. CDC, U.S. Department of Health and Human Services. <https://www.cdc.gov/arthritis/basics/rheumatoid-arthritis.html>. Accessed May 10, 2018.

7. National Institute of Aging (NIA). Osteoarthritis. Bethesda, MD. NIA, National Institutes of Health. <https://www.nia.nih.gov/health/osteoarthritis>. Accessed May 22, 2018.

8. Udell J. Osteoarthritis. Atlanta, GA. American College of Rheumatology Web site. <http://www.rheumatology.org/I-Am-A/Patient-Caregiver/Diseases-Conditions/Osteoarthritis>. Accessed May 9, 2018.

9. Kontzias A. Osteoarthritis. Kenilworth, NJ: Merck Web site. 2018. <https://www.merckmanuals.com/home/bone,-joint,-and-muscle-disorders/joint-disorders/osteoarthritis-oa>. Accessed May 21, 2018.