
29I. Fogelman et al. (eds.), Radionuclide and Hybrid Bone Imaging,
DOI 10.1007/978-3-642-02400-9_2, © Springer-Verlag Berlin Heidelberg 2012

 2

 2.1 Introduction

 Bone is a highly specialized supporting frame-
work of the body, characterized by its rigidity,
hardness, and power of regeneration and repair. It
protects the vital organs, provides an environ-
ment for marrow (both blood forming and fat
storage), acts as a mineral reservoir for calcium
homeostasis and a reservoir of growth factors and
cytokines, and also takes part in acid–base bal-
ance (Taichman 2005) . Bone constantly under-
goes modeling (reshaping) during life to help it
adapt to changing biomechanical forces, as well
as remodeling to remove old, microdamaged
bone and replace it with new, mechanically stron-
ger bone to help preserve bone strength.

 The bones have two components – the cortical
bone which is dense, solid, and surrounds the
marrow space and the trabecular bone which is
composed of a honeycomb-like network of trabe-
cular plates and rods interspersed in the bone
marrow compartment. Cortical bone has an outer
periosteal surface and inner endosteal surface.
The periosteum is a fi brous connective tissue
sheath that surrounds the outer cortical surface of
bone, except at joints where bone is lined by
articular cartilage. It contains blood vessels,
nerve fi bers, osteoblasts, and osteoclasts. It pro-
tects, nourishes, and aides in bone formation. It
plays an important role in appositional growth
and fracture repair. The endosteum is a membra-
nous structure covering the inner surface of corti-
cal and cancellous bone and the blood vessel
canals (Volkmann’s canals) present in bone.

 Physiology of Bone Formation,
Remodeling, and Metabolism

 Usha Kini and B. N. Nandeesh

 U. Kini , M.D., DCP, DNB, FICP (�)
 B. N. Nandeesh , M.D., DNB
 Department of Pathology ,
 St. John’s Medical College and Hospital ,
 Koramangala , Bangalore , Karnataka 560034 , India
e-mail: drushakini@gmail.com ; nandeeshbn@gmail.com

Contents

2.1 Introduction .. 29

2.2 Physiology of Bone Formation 30
2.2.1 Bone Formation .. 30
2.2.2 Osteoblasts ... 31
2.2.3 Bone Matrix ... 31
2.2.4 Bone Minerals .. 32
2.2.5 Osteocytes .. 32
2.2.6 Intramembranous (Mesenchymal)

Ossification .. 32
2.2.7 Intracartilaginous (Endochondral)

Ossification .. 33
2.2.8 Biological Factors Involved in Normal

Bone Formation and Its Regulation 37
2.2.9 Bone Modeling ... 37
2.2.10 Determinants of Bone Strength 37

2.3 Physiology of Bone Metabolism 38
2.3.1 Cellular and Intracellular Calcium

and Phosphorus Metabolism 38
2.3.2 Regulation of Skeletal Metabolism 38

2.4 Bone Remodeling .. 42
2.4.1 Mediators of Remodeling 43
2.4.2 Remodeling Phases 44
2.4.3 Regulatory Factors in Bone Remodeling 46
2.4.4 Markers of Bone Metabolism 51
2.4.5 Pathophysiology of Bone Remodeling 53

References ... 55

30 U. Kini and B.N. Nandeesh

 Further, based on the pattern of collagen form-
ing the osteoid, two types of bone are identi fi ed:
 woven bone , which is characterized by a haphaz-
ard organization of collagen fi bers (Eriksen et al.
 1994) , and lamellar bone , which is characterized
by a regular parallel alignment of collagen into
sheets (lamellae) (Fig. 2.1). Lamellar bone, as a
result of the alternating orientations of collagen
 fi brils, has a signi fi cant mechanical strength sim-
ilar to plywood. This normal lamellar pattern is
absent in woven bone, in which the collagen
 fi brils are laid down in a disorganized manner.
Hence, the woven bone is weaker than lamellar
bone. Woven bone is produced when osteoblasts
produce osteoid rapidly. This occurs initially in
all fetal bones and in fracture healing, but the
resulting woven bone is replaced by a process
called remodeling by the deposition of more
resilient lamellar bone. Virtually all the bone in
the healthy mature adult is lamellar bone.

 2.2 Physiology of Bone Formation

 Bone is composed of support cells, namely,
 osteoblasts and osteocytes ; remodeling cells,
namely, osteoclasts ; and non-mineral matrix of
 collagen and noncollagenous proteins called
 osteoid , with inorganic mineral salts deposited

within the matrix. During life, the bones undergo
processes of longitudinal and radial growth, mod-
eling (reshaping), and remodeling (Clarke 2008) .
Longitudinal growth occurs at the growth plates,
where cartilage proliferates in the epiphyseal and
metaphyseal areas of long bones, before subse-
quently undergoing mineralization to form pri-
mary new bone.

 2.2.1 Bone Formation

 Ossi fi cation (or osteogenesis) is the process of for-
mation of new bone by cells called osteoblasts.

 These cells and the bone matrix are the two
most crucial elements involved in the formation
of bone. This process of formation of normal
healthy bone is carried out by two important pro-
cesses, namely:
 1. Intramembranous ossi fi cation characterized

by laying down of bone into the primitive
connective tissue (mesenchyme) resulting in
the formation of bones (skull, clavicle, man-
dible). It is also seen in the healing process of
fractures (compound fractures) treated by
open reduction and stabilization by metal
plate and screws.

 2. Endochondral ossi fi cation where a cartilage
model acts as a precursor (e.g., femur, tibia,

 Fig. 2.1 Woven bone/
immature bone (W) rimmed
by osteoblasts (B) with
peripheral lamellar bone (L)
showing a Haversian
canal (H)

312 Physiology of Bone Formation, Remodeling, and Metabolism

humerus, radius). This is the most important
process occurring during fracture healing
when treated by cast immobilization.
 If the process of formation of bone tissue

occurs at an extraskeletal location, it is termed as
 heterotopic ossi fi cation .

 Three basic steps involved in osteogenesis
are:
 (a) Synthesis of extracellular organic matrix

(osteoid)
 (b) Matrix mineralization leading to the forma-

tion of bone
 (c) Remodeling of bone by the process of resorp-

tion and reformation

 2.2.2 Osteoblasts

 Osteoblasts originate from mesenchymal stem
cells (osteoprogenitor cells) (Fig. 2.2) of the bone
marrow stroma and are responsible for bone
matrix synthesis and its subsequent mineraliza-
tion. Commitment of mesenchymal stem cells to
the osteoblast lineage requires the canonical Wnt/
j3-catenin pathway and associated proteins
(Logan and Nusse 2004) .
 Osteoblasts are mononucleated, and their shape
varies from fl at to plump, re fl ecting their level of
cellular activity, and, in later stages of maturity,
lines up along bone-forming surfaces (Fig. 2.1).
Osteoblasts are responsible for regulation of
osteoclasts and deposition of bone matrix (Mackie
 2003) . As they differentiate, they acquire the
ability to secrete bone matrix. Ultimately, some
osteoblasts become trapped in their own bone
matrix, giving rise to osteocytes which, gradu-
ally, stop secreting osteoid. Osteocytes are the
most abundant cells in bone; these cells commu-
nicate with each other and with the surrounding
medium through extensions of their plasma mem-
brane. Therefore, osteocytes are thought to act as
mechanosensors, instructing osteoclasts where
and when to resorb bone and osteoblasts where
and when to form it (Boulpaep and Boron 2005 ;
Manolagas 2000) . The osteoblasts, rich in alka-
line phosphatase, an organic phosphate-splitting
enzyme, possess receptors for parathyroid hor-
mone and estrogen. Also, hormones, growth fac-

tors, physical activity, and other stimuli act
mainly through osteoblasts to bring about their
effects on bone (Harada and Rodan 2003) .

 2.2.2.1 Wnt Pathway on
Osteoblastogenesis

 Wnts are secreted glycoproteins that regulate a
variety of cellular activities, such as cell fate, deter-
mination, proliferation, migration, survival, polar-
ity and gene expression (Cadigan and Liu 2006 ;
Caetano-Lopes et al. 2007) . This pathway is essen-
tial for the differentiation of mature osteoblasts
and consequently for bone formation. Reduced
Wnt signaling has been associated with osteoporo-
sis (Krishnan et al. 2006) . The Wnt system is also
important in chondrogenesis and hematopoiesis
and may be stimulatory or inhibitory at different
stages of osteoblast differentiation.

 2.2.3 Bone Matrix

 The structure of bone is constituted by:
 (a) Inorganic (69 %) component, consisting of

hydroxyapatite (99 %)
 (b) Organic (22 %), constituted by collagen (90 %)

and noncollagen structural proteins which
include proteoglycans, sialoproteins, gla-
containing proteins, and 2HS-glycoprotein
 The functional component of the bone includes

growth factors and cytokines. The hardness and
rigidity of bone is due to the presence of mineral

Mesenchymal stem cell

Hemopoietic
stem cell

Osteoclast precursors

Osteoclast

Bone

Osteoblasts

Osteoblast
precursor

 Fig. 2.2 Diagram to show evolution of osteoblasts and
osteoclasts in the formation of bone

32 U. Kini and B.N. Nandeesh

salt in the osteoid matrix, which is a crystalline
complex of calcium and phosphate (hydroxyapa-
tite). Calci fi ed bone contains about 25 % organic
matrix, 5 % water, and 70 % inorganic mineral
(hydroxyapatite). Collagen 1 constitutes 90–95 %
of the organic matrix of bone. Osteoblasts synthe-
size and lay down precursors of collagen 1
(Brodsky and Persikov 2005) . They also produce
osteocalcin, which is the most abundant noncol-
lagenous protein of bone matrix, and the proteo-
glycans of ground substance. The collagen 1
formed by osteoblasts is deposited in parallel or
concentric layers to produce mature (lamellar)
bone. When bone is rapidly formed, as in the
fetus or certain pathological conditions (e.g.,
fracture callus, fi brous dysplasia, hyperparathy-
roidism), the collagen is not deposited in a paral-
lel array but in a basket-like weave resulting in
woven, immature, or primitive bone (Fig. 2.1).

 Osteoblasts also synthesize and secrete non-
collagenous protein, such as proteoglycans, gly-
cosylated proteins, glycosylated proteins with
potential cell-attachment activities, and g -carbox-
ylated (gla) proteins. The main glycosylated pro-
tein present in bone is alkaline phosphatase,
which plays an as-yet-unde fi ned role in mineral-
ization of bone (Whyte 1994) .

 2.2.4 Bone Minerals

 Crystalline hydroxyapatite [Ca
10

 (PO
4
)6(OH)

2
] is

the chief mineral component of bone, constituting
approximately about a quarter of the volume and
half of the mass of normal adult bone. These min-
eral crystals (according to electron microscopy)
are deposited along, and in close relation to, the
bone collagen fi brils. The calcium and phosphorus
(inorganic phosphate) components of these crys-
tals are derived from the blood plasma and which
in turn is from nutritional sources. Amorphous cal-
cium phosphate matures through several interme-
diate stages to form hydroxyapatite. The end result
is a highly organized amalgam of protein, primar-
ily collagen, and mineral, primarily hydroxyapa-
tite, that has suf fi cient structural integrity to serve
the mechanical functions of the skeleton. Vitamin
D metabolites and parathyroid hormone (PTH) are

important mediators of calcium regulation, and
vitamin D de fi ciency or hyperparathyroidism will
lead to depletion of the bone minerals.

 2.2.5 Osteocytes

 Osteocytes represent terminally differentiated
osteoblasts and function within syncytial net-
works to support bone structure and metabolism.
Osteocytes maintain connection with each other
and the bone surface via their multiple fi lipodial
cellular processes. Osteocytes are linked meta-
bolically and electrically through gap junctions
composed primarily of connexin (Bonewald
 1999 ; Plotkin et al. 2002) . The presence of empty
lacunae in aging bone suggests that osteocytes
may undergo apoptosis, probably caused by dis-
ruption of their intercellular gap junctions or cell-
matrix interactions. Osteocyte apoptosis in
response to estrogen de fi ciency or glucocorticoid
treatment is harmful to bone structure. Estrogen
and bisphosphonate therapy and physiologic
loading of bone may help prevent osteoblast and
osteocyte apoptosis (Plotkin et al. 2005 ; Xing
and Boyce 2005) .

 2.2.6 Intramembranous
(Mesenchymal) Ossi fi cation

 Intramembranous ossi fi cation is one of the two
essential processes during fetal development of
the mammalian skeletal system resulting in the
formation of bone tissue. Intramembranous
ossi fi cation mainly occurs during formation of
the fl at bones of the skull but also the mandible,
maxilla, and clavicles; it is also an essential pro-
cess during the natural healing of bone fractures
and the rudimentary formation of bones of the
head. The bone is formed from connective tissue
such as mesenchyme tissue rather than from car-
tilage. The steps in intramembranous ossi fi cation
(Fig. 2.3) are:
 1. Formation of ossi fi cation center
 2. Calci fi cation
 3. Formation of trabeculae
 4. Development of periosteum

332 Physiology of Bone Formation, Remodeling, and Metabolism

 The important cell in the creation of bone tissue by
membrane ossi fi cation is a mesenchymal stem
cell. Mesenchymal stem cells (MSCs) within
human mesenchyme or the medullary cavity of a
bone fracture initiate the process of intramembra-
nous ossi fi cation. An MSC is an unspecialized cell
whose morphology undergoes characteristic
changes as it develops into an osteoblast. The pro-
cess of membranous ossi fi cation, which is essen-
tially the direct mineralization of a highly vascular
connective tissue, commences at certain constant
points known as centers of ossi fi cation. At such a
center, the mesenchymal cells (osteoprogenitor
cells) proliferate and condense around a profuse
capillary network. Between the cells and around
the vessels is amorphous ground substance
(Fig. 2.3) with a fi ne meshwork of collagen fi bers.

 The osteoprogenitor cells differentiate (spe-
cialize) into osteoblasts, which create osteoid in
the center of the aggregate. The osteoblasts pro-
duce bone matrix and get surrounded by collagen
 fi bers and become osteocytes. At this point, the
osteoid becomes mineralized, resulting in a nidus
consisting of mineralized osteoid that contains
osteocytes and is lined by active osteoblasts. The
nidus that began as a diffuse collection of MSCs
has become rudimentary bone tissue. This process
of entrapping of osteoblasts proceeds, the trabec-
ulae gradually thicken, and the intervening vascu-
lar spaces (spongy layer) become progressively
narrowed. Where the bone persists as cancellous
bone, however, the process slows down, and the
spaces later become occupied by hemopoietic
tissue (Netter 1987 ; Brighton and Hunt 1991) .

As these changes are proceeding in the ossi fi cation
center, the surrounding mesenchyme condenses
as a fi brovascular periosteum around its edges and
surfaces. The periosteum is thus formed, and bone
growth continues at the surface of trabeculae.
Much like spicules, the increasing growth of tra-
beculae results in interconnection, and this net-
work is called woven bone. Eventually, woven
bone is replaced by lamellar bone. Extension of
the ossi fi cation process occurs through the agency
of stem cells derived from the deeper layers of the
periosteum.

 2.2.7 Intracartilaginous
(Endochondral) Ossi fi cation

 Endochondral ossi fi cation (Greek: e ndon , “within,”
 chondros , “cartilage”) occurs in long bones and
most of the rest of the bones in the body; it involves
an initial hyaline cartilage which continues to
grow. It is also an essential process during the
growth of the length of long bones and the natural
healing of bone fractures (Brighton and Hunt
 1986 ; Netter 1987 ; Brighton et al. 1973) .

 The steps in endochondral ossi fi cation
(Figs. 2.4 , 2.5 , and 2.6) are:
 1. Development of cartilage model
 2. Growth of cartilage model
 3. Development of the primary ossi fi cation center
 4. Development of the secondary ossi fi cation

center
 5. Formation of articular cartilage and epiphy-

seal plate

 Fig. 2.3 Intramembranous ossi fi cation showing: (a)
Aggregates of osteoprogenotor cells. (b) Amorphous
ground substance and collagen meshwork formed in the
center and in between the cells. (c) The mesenchymal

stem cell transform to osteoblasts which synthesize
osteoid in the center of the aggregate. (d) A rudimentary
bone tissue formed by the osteoblasts and some of these
get incorporated within the osteoid to become osteocytes

34 U. Kini and B.N. Nandeesh

 Endochondral ossi fi cation begins with points in
the cartilage called “primary ossi fi cation cen-
ters.” They mostly appear during fetal develop-
ment, though a few short bones begin their
primary ossi fi cation after birth. They are respon-
sible for the formation of the diaphyses of long
bones, short bones, and certain parts of irregular
bones. Secondary ossi fi cation occurs after birth
and forms the epiphyses of long bones and the
extremities of irregular and fl at bones. The dia-
physis and both epiphyses of a long bone are
separated by a growing zone of cartilage (the
epiphyseal plate). When the child reaches skele-
tal maturity (18–25 years of age), all of the carti-
lage is replaced by bone, fusing the diaphysis
and both epiphyses together (epiphyseal
closure).

 2.2.7.1 Development of Cartilage Model
 Each long bone is represented in early fetal life
by a rod of hyaline cartilage which replaces
a rod of condensed mesenchyme, its shape

foreshadowing that of the early bone (e.g., car-
pal bones are preceded by appropriately shaped
cartilaginous “models”). The cartilaginous
model is surrounded by a highly vascular con-
densed mesenchyme or perichondrium, similar
in every way to that which precedes and sur-
rounds intramembranous ossi fi cation centers
with its deeper layers containing osteoprogeni-
tor cells.

 2.2.7.2 Growth of the Cartilage Model
 The cartilage model will grow in length by
continuous cell division of chondrocytes,
which is accompanied by further secretion of
extracellular matrix. This is called interstitial
growth. The process of appositional growth
occurs when the cartilage model would also
grow in thickness which is due to the addition
of more extracellular matrix on the periphery
cartilage surface, which is accompanied by
new chondroblasts that develop from the
perichondrium.

a b c d e

f

Secondary
ossification
center

Chondrocyte
hypertrophy

Bone
collar

 Fig. 2.4 Intracartilaginous ossi fi cation showing: (a)
aggregates of osteoprogenitor cells (b) model of hyaline
cartilage (c) primary center of ossi fi cation (d) secondary

center of ossi fi cation (e) bone with medullary cavity and
epiphyseal ends (f) highlighting feeding blood vessels

352 Physiology of Bone Formation, Remodeling, and Metabolism

 2.2.7.3 Primary Center of Ossi fi cation
 The fi rst site of ossi fi cation occurs in the primary
center of ossi fi cation, which is in the middle of
diaphysis (shaft) and is followed by the following
events:

 • Formation of Periosteum . Once vascularized,
the perichondrium becomes the periosteum.
The periosteum contains a layer of undifferen-
tiated cells (osteoprogenitor cells) which later
become osteoblasts.

 Fig. 2.5 Microphotographs to show primary centers of
ossi fi cation: (a) fi rst stage where the chondrocytes at the
center of ossi fi cation undergo apoptosis/death (b – e)
showing invasion of this ossi fi cation center by vascular

mesenchyme which carries with it hemopoietic cells and
osteoprogenitor cells (f) showing trabeculae formation by
osteoblasts differentiated from the osteoprogenitor cells
and the hemopoietic cells forming the bone marrow

36 U. Kini and B.N. Nandeesh

 • Formation of Bone Collar . The osteoblasts
secrete osteoid against the shaft of the carti-
lage model (appositional growth). This serves
as support for the new bone.
 • Calci fi cation of Matrix . Chondrocytes in the
primary center of ossi fi cation begin to grow
(hyperplasia) (Fig. 2.6). They stop secreting
collagen and other proteoglycans and begin
secreting alkaline phosphatase, an enzyme
essential for mineral deposition. Then,
calci fi cation of the matrix occurs, and apopto-
sis of the hypertrophic chondrocytes occurs.
This creates cavities within the bone.
 • Invasion of Periosteal Bud . The hypertrophic
chondrocytes (before apoptosis) secrete vascu-
lar endothelial cell growth factor that induces
the sprouting of blood vessels from the per-
ichondrium. Blood vessels forming the
periosteal bud invade the cavity left by the
chondrocytes and branch in opposite directions
along the length of the shaft. The blood vessels
carry hemopoietic cells, osteoprogenitor cells,
and other cells inside the cavity. The hemopoi-
etic cells will later form the bone marrow.
 • Formation of Trabeculae . Osteoblasts, differ-
entiated from the osteoprogenitor cells that
entered the cavity via the periosteal bud, use the
calci fi ed matrix as a scaffold and begin to secrete
osteoid, which forms the bone trabecula.

Osteoclasts, formed from macrophages, break
down spongy bone to form the medullary
(bone marrow) cavity.

 2.2.7.4 Secondary Center of Ossi fi cation
 About the time of birth, a secondary ossi fi cation
center appears in each end (epiphysis) of long
bones. Periosteal buds carry mesenchyme and
blood vessels in, and the process is similar to that
occurring in a primary ossi fi cation center. The
cartilage between the primary and secondary
ossi fi cation centers is called the epiphyseal plate,
and it continues to form new cartilage, which is
replaced by bone, a process that results in an
increase in length of the bone. Growth continues
until the individual is about 21 years old or until
the cartilage in the plate is replaced by bone. The
point of union of the primary and secondary
ossi fi cation centers is called the epiphyseal line.

 Appositional Bone Growth . The growth in diam-
eter of bones around the diaphysis occurs by depo-
sition of bone beneath the periosteum. Osteoclasts
in the interior cavity continue to degrade bone until
its ultimate thickness is achieved, at which point
the rate of formation on the outside and degrada-
tion from the inside is constant. The cartilaginous
extremity (where an epiphysis usually forms) con-
tinues to grow in pace with the rest of the bone by
appositional and interstitial mechanisms.

A
B

C

D

 Fig. 2.6 Endochondral
ossi fi cation as seen at
microscopy: A – showing
resting hyaline cartilage,
 B – chondrocytes undergoing
hyperplasia with rapid
proliferation laid down as
distinctive-looking stacks,
 C – calci fi cation of
the matrix occurs,
 D – chondrocytes are either
dying or dead, leaving
cavities that will later
become invaded by
bone-forming cells

372 Physiology of Bone Formation, Remodeling, and Metabolism

 When the whole bone is reaching maturity,
epiphyseal and metaphyseal ossi fi cation gradu-
ally encroach upon this growth plate, and fi nal
bony fusion occurs with cessation of growth.

 2.2.8 Biological Factors Involved
in Normal Bone Formation
and Its Regulation

 There is a rapid formation of bone mass in the
fetus and infant. This slows somewhat during
childhood until age 11 in females and a year or so
later in boys. During the growth spurt that accom-
panies adolescence, tremendous bone formation
occurs. The vast majority of adult levels of bone
mass are achieved by age 18 or so, with only a
small amount added until about 28 years old.

 2.2.8.1 Environmental Factors In fl uencing
Normal Bone Formation

 Physical activity and good nutrition are the most
important of these environmental factors. People
who are affected by any of these factors will likely
have a lower bone mineral density (BMD) than their
healthier peers. Poor activity levels and nutrition
during the years of bone formation may prevent the
normal growth of bones, which may cause them to
be less dense. Smoking during these years may also
decrease the amount of bone formed. A signi fi cant
illness during the teenage years that causes pro-
longed bed rest and lack of exercise will also pre-
vent the complete acquisition of bone density.

 2.2.8.2 Hormones
 There are a number of hormones that are impor-
tant to this rapid formation of bone during the
 fi rst two decades of life. These hormones include
estrogen in females, testosterone in males, growth
hormone, and others. They are discussed in detail
in Sect. 2.3.2 .

 2.2.9 Bone Modeling

 Modeling (reshaping) is the process by which bones
change their overall shape in response to physio-
logic in fl uences or mechanical forces, leading to

gradual adjustment of the skeleton to the forces that
it encounters. Bones may widen or change axis by
removal or addition of bone to the appropriate sur-
faces by independent action of osteoblasts and
osteoclasts in response to biomechanical forces.
Bones normally widen with aging in response to
periosteal apposition of new bone and endosteal
resorption of old bone. Wolff’s law describes the
observation that long bones change shape to accom-
modate stresses placed on them. Bone modeling is
less frequent than remodeling in adults (Kobayashi
et al. 2003) . Modeling may be increased in
hypoparathyroidism (Ubara et al. 2005) , renal
osteodystrophy (Ubara et al. 2003) , or treatment
with anabolic agents (Lindsay et al. 2006) .

 2.2.10 Determinants of Bone Strength

 Bone strength depends on bone mass, geometry
and composition, material properties, and micro-
structure. Bone mass accounts for 50–70 % of
bone strength (Pocock et al. 1987) . Bone geom-
etry and composition are important, however,
because larger bones are stronger than smaller
bones, even with equivalent bone mineral den-
sity. As bone diameter expands radially, the
strength of bone increases by the radius of the
involved bone raised to the fourth power. The
amount and proportion of trabecular and cortical
bone at a given skeletal site affect bone strength
independently. Bone material properties are
important for bone strength. Some patients with
osteoporosis have abnormal bone matrix.
Mutations in certain proteins may cause bone
weakness (e.g., collagen defects cause decreased
bone strength in osteogenesis imperfecta,
impaired g -carboxylation of gla proteins). Bone
strength can be affected by osteomalacia, fl uoride
therapy, or hypermineralization states. Bone
microstructure affects bone strength also. In some
pathological conditions, the thickness and extent
of the osteoid layer may be increased (hyperos-
teoidosis) or decreased. Hyperosteoidosis may be
caused by conditions of delayed bone mineraliza-
tion (as in osteomalacia/rickets, vitamin D
de fi ciency) or of increased bone formation (as in
fracture callus, Paget’s disease of bone, etc.).

38 U. Kini and B.N. Nandeesh

 2.3 Physiology of Bone
Metabolism

 Bone carries out some of the important metabolic
functions; the important ones being:
 (a) Mineral Reservoir . Bones act as homeostatic

reservoir of minerals important for the body,
most important ones being calcium and phos-
phorus (Deftos 1998, 2001 ; Deftos and Gagel
 2000) . These bone minerals can be mobilized
to maintain systemic mineral homeostasis.
This metabolic function of bone prevails over
its structural function in that calcium and
other minerals are removed from and replaced
in bone to serve systemic homeostatic needs
irrespective of loss of skeletal structural
integrity.

 (b) Growth Factor and Cytokine Depository .
Mineralized bone matrix is also a depository
for certain cytokines and growth factors that
can be released upon its resorption and can
exert their effects locally and systemically;
notable among these are insulin-like growth
factors (IGF), transforming growth factor- b
(TGF- b) and bone morphogenetic proteins
(BMP) (see Sect. 2.4.3.1).

 (c) Fat Repository . The yellow bone marrow acts
as a storage reserve of fatty acids.

 (d) Acid – base Equilibrium . Bone buffers the
blood against excessive pH changes by
absorbing or releasing alkaline salts.

 (e) Detoxi fi cation . Bone tissues are capable of
storing heavy metals and other extraneous
elements, thus removing them from the circu-
lation and helping in reducing their effects on
other tissues.

 (f) Endocrine Function . Bone controls metabo-
lism of phosphate by releasing fi broblast
growth factor (FGF-23), which acts on kid-
neys to reduce phosphate reabsorption. A hor-
mone called osteocalcin is also released by
bone, which contributes to the regulation of
blood glucose and fat deposition. Osteocalcin
enhances both the insulin secretion and sensi-
tivity, in addition to boosting up the number
of insulin-producing b cells and reducing
stores of fat.

 2.3.1 Cellular and Intracellular
Calcium and Phosphorus
Metabolism

 Both calcium and phosphorous, as well as mag-
nesium, are transported to blood from bone, renal,
and gastrointestinal cells, and vice versa. Mineral
homeostasis requires the transport of calcium,
magnesium, and phosphate across their target
cells in bone, intestine, and kidney. Ninety-nine
percent of body calcium, 85 % of phosphorus,
and 65 % percent of total body magnesium are
contained within the bones.

 The regulation of bone and bone mineral
metabolism results from the interactions among
three important hormones – parathyroid hormone
(PTH), calcitonin, and vitamin D – at three target
organs, bone, kidney, and GI tract, to regulate the
bone minerals (calcium and phosphorus).

 2.3.2 Regulation of Skeletal
Metabolism (Fig. 2.7)

 Skeletal metabolism is regulated by bone cells
and their progenitors. Among the population of
bone cells are osteoblasts, osteocytes, and osteo-
clasts. Monocytes, macrophages, and mast cells
may also mediate certain aspects of skeletal
metabolism.

 Osteoblasts express receptors to many bone-
active agents such as PTH, parathyroid hor-
mone-related protein (PTHrP), vitamin D
metabolites, gonadal and adrenal steroids, and
certain cytokines and growth factors. The major
product of osteoblasts is type 1 collagen, which,
along with other proteins, forms the organic
osteoid matrix that is mineralized to hydroxy-
apatite. These osteoblasts become encased in
bone during its formation and mineralization
and reside in the resulting lacuna as osteocytes .
While their synthetic activity decreases, the cells
develop processes that communicate as canali-
culi with other osteocytes, osteoblasts, and vas-
culature. These osteocytes, thus, present acres of
cellular syncytium that permit translocation of
bone mineral during times of metabolic activity

392 Physiology of Bone Formation, Remodeling, and Metabolism

and can provide minute-to-minute exchanges of
minerals from bone matrix.

 Skeletal calcium is controlled through the
regulatory pathways of the gastrointestinal (GI)
tract and the kidney, and this regulation is medi-
ated in bone by osteoblast and osteoclast.
Calcium reaches the skeleton by being absorbed
from the diet in the GI tract. Unabsorbed cal-
cium passes into the feces, which also contains
the small amount of calcium secreted into the GI
tract. Minor losses occur through perspiration
and cell sloughing. In pregnancy, substantial
losses can occur across the placenta to the devel-
oping fetus and through breast milk. Absorbed
dietary calcium then enters the extracellular
 fl uid (ECF) space and becomes incorporated

into the skeleton through the process of mineral-
ization of the organic matrix of bone, osteoid.
ECF calcium is also fi ltered by the kidney at a
rate of about 6 g/day, where up to 98 % of it is
reabsorbed.

 The various regulators playing an important
role in skeletal metabolism are:

 Calcitropic hormones
 Parathyroid hormone (PTH)
 Calcitonin (CT)
 Vitamin D [1,25(OH

2
)D]

 PTHrP
 Other hormones
 Gonadal and adrenal steroids
 Thyroid hormones
 Growth factors and cytokines

Ca

25-(OH)D3

1,25-(OH)2D3

1,25-(OH)2D3

PO4

Gut

PO4

PTH

PTH

PTH

PO4

Ca2+

Phosphate

Calcium

PTH

Ca2+

 Fig. 2.7 Figure to show a close interlink between calcium, phosphate, and parathyroid hormone with vitamin D in
bone metabolism

40 U. Kini and B.N. Nandeesh

 2.3.2.1 Parathyroid Hormone
 Parathyroid hormone (PTH) is an 84-amino acid
peptide secreted by two pairs of parathyroid
glands located posterior to thyroid gland. The
mature PTH is packaged into dense secretory
granules for regulated secretion. The major regu-
latory signal for PTH secretion is serum calcium.
Serum calcium inversely affects PTH secretion,
with the steep portion of the sigmoidal response
curve corresponding to the normal range of both.

 The parathyroid gland senses the concentra-
tion of extracellular ionized calcium through a
cell-surface calcium-sensing receptor (CSR) for
which calcium is an agonist. The same sensor
also regulates the responses to calcium of thyroid
C cells, which secrete calcitonin in direct rela-
tionship to extracellular calcium; the distal
nephron of the kidney, where calcium excretion
is regulated; the placenta, where fetal-maternal
calcium fl uxes occur; and the brain and GI tract,
where its function is unknown; and the bone cells.
Serum phosphate has an inverse effect on calcium
concentration, and ambient phosphate directly
increases 1,25-D production. Thus, serum phos-
phate may directly and indirectly regulate PTH
expression.

 Metabolism and Clearance
of Parathyroid Hormone
 Parathyroid hormone, with a circulating half-life
of less than 5 min, is metabolized in the liver, kid-
ney, and blood. The carboxyl-terminal fragments
are cleared by glomerular fi ltration, so they accu-
mulate in renal failure. As a result of the biosyn-
thesis, secretion, and metabolism of PTH, the
circulation contains several forms of the mole-
cule. Overall, 10–20 % of circulating PTH immu-
noreactivity comprises the intact hormone, with
the remainder being a heterogeneous collection
of peptide fragments corresponding to the middle
and carboxy regions of the molecule.

 Biologic Effects of Parathyroid
Hormone (Fig. 2.7)
 Parathyroid hormone regulates serum calcium
and phosphorus concentrations through its recep-
tor-mediated, combined actions on bone, intes-
tine, and kidney. High levels of PTH, as seen in

primary and secondary hyperparathyroidism,
increase osteoclastic bone resorption. Low levels,
especially if delivered episodically, seem to
increase osteoblastic bone formation. The skele-
tal effects of PTH are mediated through the osteo-
blast, since they are the major expressor of the
PTH receptor. However, osteoblasts communi-
cate with osteoclasts to mediate PTH effects.
This communication seems mediated through the
RANK-OPG pathway (see Sect. 2.4.1.3).

 PTH increases the reabsorption of calcium in
the kidney, predominantly in the distal convo-
luted tubule, and inhibits the reabsorption of
phosphate in the renal proximal tubule, causing
hypercalcemia and hypophosphatemia.

 PTH mediates these effects through the PTH
receptor which is an 80,000-MW membrane gly-
coprotein of the G protein receptor superfamily,
while the parathyroid hormone-related protein
(PTHrP) is the major humoral mediator of the
hypercalcemia of malignancy and is secreted by
many types of malignant tumors, notably by
breast and lung cancer. Both PTH and PTHrP
generate cyclic adenosine monophosphate
(cAMP) as a cellular second messenger by acti-
vating protein kinase A (PKA), and the phospho-
lipase C effector system increasing cellular IP3
and calcium and activating protein kinase C
(PKC).

 2.3.2.2 Calcitonin
 Calcitonin (CT) is a 32-amino acid peptide whose
main effect is to inhibit osteoclast-mediated bone
resorption. CT is secreted by parafollicular C
cells of the thyroid and other neuroendocrine
cells. In contrast to PTH, hypercalcemia increases
secretion of hypocalcemia-inducing CT, while
hypocalcemia inhibits secretion. It inhibits
resorption of bone, increases calcium and phos-
phorus excretion, and decreases the blood levels
of calcium and phosphorus (Deftos 1998) .

 2.3.2.3 Vitamin D
 Vitamin D is a secosterol hormone that is pres-
ent in humans in an endogenous (vitamin D

3
)

and exogenous (vitamin D
2
) form. The endoge-

nous form of vitamin D, cholecalciferol (vita-
min D

3
), is synthesized in the skin from the

412 Physiology of Bone Formation, Remodeling, and Metabolism

cholesterol metabolite 7-dehydrocholesterol
under the in fl uence of ultraviolet radiation
(Deftos 1998) (Fig. 2.8). The exogenous form of
vitamin D

2
 (ergocalciferol) is produced by ultra-

violet irradiation of the plant sterol ergosterol
and is available through the diet. Both forms of
vitamin D require further metabolism to be
activated.

 Effects of 1,25-Dihydroxyvitamin D
on Mineral Metabolism
 (a) Intestinal Calcium Absorption . Vitamin D

increases intestinal calcium absorption, pri-
marily in the jejunum and ileum, by increas-
ing calcium uptake through the brush border
membrane of the enterocyte. In a vitamin
 d -de fi cient state, only 10–15 % of dietary

UV rays

Vitamin D3

Provitamin D3
7,dehydroxy cholesterol

25 hydroxycholecalciferol
(25 OH D3)7 dehydroxy

cholesterol

Liver

Blood
vessel

Kidney

25 OH D3

1,25 dihydroxycholecalciferol Bone

Gut

Skin

Cholesterol

Plasma cholesterol

Plasma 25 hydroxycholecalciferol

 Fig. 2.8 Synthesis and sources of vitamin D
3
 and its hydroxylation to form the hormone 1,25-dihydroxycholecalciferol

with its main sites of action being highlighted

42 U. Kini and B.N. Nandeesh

calcium is absorbed by the gastrointestinal
tract, but with adequate vitamin D, adults
absorb approximately 30 % of dietary cal-
cium (Deftos 1998) . During pregnancy, lacta-
tion, and growth, increased circulating
concentrations of 1,25-D promote the
ef fi ciency of intestinal calcium absorption by
as much as 50–80 %. Vitamin D also regu-
lates skeletal metabolism through the RANK
pathway. 1,25-D also increases the ef fi ciency
of dietary phosphorus absorption by about
15–20 %.

 (b) Bone . Vitamin D promotes the mineralization
of osteoid and causes bone resorption by
mature osteoclasts, but this effect is indirect,
requiring cell recruitment and interaction with
osteoblasts and the fusion of monocytic pre-
cursors to osteoclasts. Vitamin D also regu-
lates the expression of several bone proteins,
notably osteocalcin. It promotes the transcrip-
tion of osteocalcin and has bidirectional
effects on type I collagen and alkaline phos-
phatase gene transcription.

 (c) Kidney . The kidney decreases calcium and
phosphorus excretion.

 (d) Blood . Blood increases calcium and phospho-
rus levels.

 2.3.2.4 Other Hormones
 In addition to the primary calcemic hormones,
other hormones play an important role in calcium
and skeletal metabolism. Gonadal steroids main-
tain skeletal mass. Glucocorticoids are deleteri-
ous to all skeletal functions. Insulin, growth
hormone, androgens, and thyroid hormones pro-
mote skeletal growth and maturation. Excess pro-
duction of the latter can cause hypercalcemia
(Deftos 1998 ; Kawaguchi et al. 1994) . While in
adults bone metabolism is basically limited to
bone maintenance, the most obvious feature of
bone metabolism in children and adolescents is
increase in bone size in all three dimensions.

 2.4 Bone Remodeling

 Bone remodeling is a lifelong process wherein
old bone is removed from the skeleton (a sub-
process called bone resorption), and new bone is

added (a sub-process called ossi fi cation or bone
formation). Remodeling involves continuous
removal of discrete packets of old bone, replace-
ment of these packets with newly synthesized
proteinaceous matrix, and subsequent mineral-
ization of the matrix to form new bone (Fernández-
Tresguerres-Hernández-Gil et al. 2006 ; Fraher
 1993) . These processes also control the reshaping
or replacement of bone during growth and fol-
lowing injuries like fractures but also microdam-
age (prevents accumulation of bone microdamage
through replacement of old bone with the new
one) (Turner 1998) which occurs during normal
activity. Remodeling responds also to functional
demands of the mechanical loading. As a result,
bone is added where needed and removed where
it is not required. This process is essential in the
maintenance of bone strength and mineral homeo-
stasis. The skeleton is a metabolically active
organ that undergoes continuous remodeling
throughout life. This remodeling is necessary
both to maintain the structural integrity of the
skeleton and to subserve its metabolic functions
as a storehouse of calcium and phosphorus.

 Normal bone remodeling cycle requires that
the process of bone resorption and bone forma-
tion take place in a coordinated fashion, which in
turn depends on the orderly development and
activation of osteoclasts and osteoblasts, respec-
tively. This property of bone, which constantly
resorbs the old bone and forms new bone, makes
the bone a very dynamic tissue that permits the
maintenance of bone tissue, the repair of dam-
aged tissue, and the homeostasis of the phospho-
calcic metabolism. The bone remodeling cycle
involves a series of highly regulated steps that
depend on the interactions of two cell lineages,
the mesenchymal osteoblastic lineage and the
hematopoietic osteoclastic lineage (Fraher 1993) .
The balance between bone resorption and bone
deposition is determined by the activities of these
two principle cell types, namely, osteoclasts and
osteoblasts. Osteoblasts and osteoclasts, coupled
together via paracrine cell signaling, are referred
to as bone remodeling units.

 In the young skeleton, the amount of resorbed
bone is proportional to the newly formed. For this
reason, it is referred to as a balanced process,
linked in both space and time under normal

432 Physiology of Bone Formation, Remodeling, and Metabolism

 conditions. The average lifespan of each remod-
eled unit in humans is 2–8 months, the greater part
of this time being taken up by bone formation.

 Bone remodeling occurs throughout life, but
only up to the third decade is the balance posi-
tive. It is precisely in the third decade when the
bone mass is at its maximum, and this is main-
tained with small variations until the age of 50.
From then on, resorption predominates and the
bone mass begins to decrease. Bone remodeling
increases in perimenopausal and early postmeno-
pausal women and then slows with further aging
but continues at a faster rate than in premeno-
pausal women.

 Although cortical bone makes up 75 % of the
total volume, the metabolic rate is ten times
higher in trabecular bone, since the surface area-
to-volume ratio is much greater (trabecular bone
surface representing 60 % of the total). Therefore,
approximately 5–10 % of total bone is renewed
per year.

 Osteoclasts are endowed with highly active ion
channels in the cell membrane that pump protons
into the extracellular space, thus lowering the pH
in their own microenvironment. This drop in pH
dissolves the bone mineral (Blair et al. 1989) .

 The bone remodeling cycle involves a com-
plex series of sequential steps (coupling of bone
formation and bone resorption). Bone balance is
the difference between the old bone resorbed and
new bone formed. Periosteal bone balance is
mildly positive, whereas endosteal and trabecular
bone balances are mildly negative, leading to cor-
tical and trabecular thinning with aging. These
relative changes occur with endosteal resorption
outstripping periosteal formation.

 The main recognized functions of bone remod-
eling include preservation of bone mechanical
strength by replacing older, microdamaged bone
with newer, healthier bone and calcium and phos-
phate homeostasis. The relatively low adult corti-
cal bone turnover rate of 2–3 %/year is adequate
to maintain biomechanical strength of bone. The
rate of trabecular bone turnover is higher, more
than required for maintenance of mechanical
strength, indicating that trabecular bone turnover
is more important for mineral metabolism.
Increased demand for calcium or phosphorus
may require increased bone remodeling units.

 2.4.1 Mediators of Remodeling

 2.4.1.1 Osteoclasts
 Osteoclasts are the only cells that are known to be
capable of resorbing bone. They are typically
multinucleated. Osteoclasts are derived from
mononuclear precursor cells of the monocyte-
macrophage lineage (hematopoietic stem cells
that give rise to monocytes and macrophages)
(Boyle et al. 2003) . Mononuclear monocyte-
macrophage precursor cells have been identi fi ed
in various tissues, but bone marrow monocyte-
macrophage precursor cells are thought to give
rise to most osteoclasts.

 2.4.1.2 Osteoblasts
 Osteoblasts can be stimulated to increase bone
mass through increased secretion of osteoid and
by inhibiting the ability of osteoclasts to break
down osseous tissue. Bone building through
increased formation of osteoid is stimulated by
the secretion of growth hormone by the pituitary,
the thyroid hormone and the sex hormones (estro-
gens and androgens). The functional aspects of
osteoblasts have been discussed in detail in the
earlier section (Sect. 2.2.1) on bone formation.

 2.4.1.3 RANK
 The cell surface receptor called RANK (for recep-
tor activator of NFkB) prods osteoclast precursor
cells to develop into fully differentiated osteoclasts
when RANK is activated by its cognate partner
RANK ligand (RANKL). RANKL belongs to the
TNF superfamily and is critical for osteoclast for-
mation. It is one of the key signaling molecules
that facilitate cross talk between the osteoblasts
and osteoclasts and help coordinate bone remodel-
ing. RANKL and macrophage CSF (M-CSF) are
two cytokines that are critical for osteoclast for-
mation. Both RANKL and M-CSF are produced
mainly by marrow stromal cells and osteoblasts in
membrane-bound and soluble forms, and osteo-
clastogenesis requires the presence of stromal
cells and osteoblasts in bone marrow (Teitelbaum
and Ross 2003 ; Cohen 2006) . Osteoprotegerin is
another protein released by osteoblasts that acts as
a decoy to prevent RANK and RANKL from com-
ing in contact (Asagiri and Takayanagi 2007 ;
Boyle et al. 2003 ; Gori et al. 2000 ; Lacey et al.

44 U. Kini and B.N. Nandeesh

 1998 ; Suda et al. 1999 ; Theill et al. 2002 ; Yasuda
et al. 1998) (see Sect. 2.4.1.4).

 Osteoblast precursors express a molecule
called TRANCE, or osteoclast differentiation
factor, which can activate cells of the osteoclast
lineage by interacting with a receptor called
RANK (Horwood et al. 1998 ; Yasuda et al.
 1998) .

 2.4.1.4 Osteoprotegerin
 Osteoprotegerin (OPG), also known as osteoclast
inhibiting factor (OCIF) or osteoclast binding fac-
tor (OBF), is a key factor inhibiting the differen-
tiation and activation of osteoclasts, and is,
therefore, essential for bone resorption.
Osteoprotegerin is a dimeric glycoprotein belong-
ing to the TNF receptor family. Osteoprotegerin
inhibits the binding of RANK to RANKL and thus
inhibits the recruitment, proliferation, and activa-
tion of osteoclasts. Abnormalties in the balance of
OPGL/RANK/OPG system lead to the increased
bone resorption that underlies the bone damage of
postmenopausal osteoporosis, Paget’s disease,
bone loss in metastatic cancers, and rheumatoid
arthritis. Bone resorption depends on osteoclast
secretion of hydrogen ions and cathepsin K
enzyme. H + ions acidify the resorption compart-
ment beneath osteoclasts to dissolve the mineral
component of bone matrix, whereas cathepsin K
digests the proteinaceous matrix, which is mostly
composed of type I collagen (Boyle et al. 2003) .
Osteoclasts bind to bone matrix via integrin recep-
tors in the osteoclast membrane linking to bone
matrix peptides. They digest the organic matrix,
resulting in formation of saucer-shaped Howship’s
lacunae on the surface of trabecular bone and
Haversian canals in cortical bone. The resorption
is completed by mononuclear cells after the multi-
nucleated osteoclasts undergo apoptosis (Eriksen
 1986 ; Reddy 2004 ; Teitelbaum et al. 1995 ;
Vaananen et al. 2000) .

 The boundary between the old and new bone
is distinguished in an hematoxylin and eosin sec-
tion by a blue (basophilic) line called a cement
line or reversal line.

 2.4.1.5 Paracrine Cell Signaling
 At various stages throughout this process of
remodeling, the precursors, osteoclasts, and

osteoblasts communicate with each other through
the release of various “signaling” molecules.

 Osteoclasts are apparently activated by “sig-
nals” from osteoblasts. For example, osteoblasts
have receptors for PTH, whereas osteoclasts do
not, and PTH-induced osteoclastic bone resorp-
tion is said not to occur in the absence of osteo-
blasts. The action of osteoblasts and osteoclasts
is controlled by a number of chemical factors
which either promote or inhibit the activity of the
bone remodeling cells, controlling the rate at
which bone is made, destroyed, or changed in
shape. The cells also use paracrine signaling to
control the activity of each other, described in
Sect. 2.4.3 .

 2.4.2 Remodeling Phases

 Bone remodeling can be divided into the follow-
ing six phases (Fig. 2.9), namely, quiescent, acti-
vation, resorption, reversal, formation, and
mineralization. Activation precedes resorption
which precedes reversal, with mineralization as
the last step. These occur at remodeling sites
which are distributed randomly but also are tar-
geted to areas that require repair (Burr 2002 ;
Fernández-Tresguerres-Hernández-Gil et al.
 2006 ; Par fi tt 2002) .
 1. Quiescent Phase . It is the state/phase of the

bone when at rest. The factors that initiate the
remodeling process remain unknown.

 2. Activation Phase . The fi rst phenomenon that
occurs is the activation of the bone surface
prior to resorption, through the retraction of
the bone lining cells (elongated mature osteo-
blasts existing on the endosteal surface) and
the digestion of the endosteal membrane by
collagenase action. The initial “activation”
stage involves recruitment and activation of
mononuclear monocyte-macrophage osteo-
clast precursors from the circulation
(Bruzzaniti and Baron 2007 ; Roodman et al.
 1992) , resulting in interaction of osteoclast
and osteoblast precursor cells. This leads to
the differentiation, migration, and fusion of
the large multinucleated osteoclasts. These
cells attach to the mineralized bone surface
and initiate resorption by the secretion of

452 Physiology of Bone Formation, Remodeling, and Metabolism

hydrogen ions and lysosomal enzymes, par-
ticularly cathepsin K, which can degrade all
the components of bone matrix, including
collagen, at low pH.

 3. Resorption Phase (Fig. 2.10). The osteoclasts
then begin to dissolve the mineral matrix and
decompose the osteoid matrix. This process is
completed by the macrophages and permits
the release of the growth factors contained
within the matrix, fundamentally transforming
growth factor- b (TGF- b), platelet-derived
growth factor (PDGF), and insulin-like growth
factor I and II (IGF - I and II). Osteoclastic
resorption produces irregular scalloped cavi-
ties on the trabecular bone surface, called
Howship’s lacunae, or cylindrical Haversian
canals in cortical bone. Osteoclast-mediated
bone resorption takes only approximately
2–4 weeks during each remodeling cycle.

 4. Reversal Phase . During the reversal phase,
bone resorption transitions to bone formation.
At the completion of bone resorption, resorp-
tion cavities contain a variety of mononuclear
cells, including monocytes, osteocytes
released from bone matrix, and preosteo-
blasts, recruited to begin new bone formation.
The coupling signals linking the end of bone
resorption to the beginning of bone formation
are as yet unknown, but proposed coupling
signal candidates include bone matrix-derived
factors such as TGF-/3, IGF-1, IGF-2, bone
morphogenetic proteins, PDGF, or fi broblast
growth factor (Bonewald and Mundy 1990 ;
Hock et al. 2004 ; Locklin et al. 1999) .

 5. Formation Phase . Once osteoclasts have
resorbed a cavity of bone, they detach from
the bone surface and are replaced by cells of
the osteoblast lineage which in turn initiate

a

b

c

d

e

f

 Fig. 2.9 Phases of bone remodeling: (a) quiescent phase
where fl at bone lining cells are seen lining the endosteal
membrane (b) showing activation phase characterized by
cell retraction with resultant membrane resorption (c)
shows activated osteoclasts resorbing the underlying bone

(d) shows formation phase where the osteoclasts are
replaced by osteoblasts with underlying new osteoid
matrix (e) shows mineralization of osteoid matrix (f)
shows formation of bone structure unit with progression
to quiescent phase

46 U. Kini and B.N. Nandeesh

bone formation. The preosteoblast grouping
phenomenon is produced and attracted by the
growth factors liberated from the matrix
which act as chemotactics and in addition
stimulate their proliferation (Lind et al.
 1995) . The preosteoblasts synthesize a
cementing substance upon which the new tis-
sue is attached and express bone morphogenic
 proteins (BMP) responsible for differentia-
tion (refer Sect 2.4.3.2). A few days later, the
already differentiated osteoblasts synthesize
the osteoid matrix which fi lls the (resorption
cavity) perforated areas (Lind et al. 1995) .
The remaining osteoblasts continue to syn-
thesize bone until they eventually stop and
transform to quiescent lining cells that com-
pletely cover the newly formed bone surface
and connect with the osteocytes in the bone
matrix through a network of canaliculi.

 6. Mineralization Phase . The process begins
30 days after deposition of the osteoid, ending
at 90 days in the trabecular and at 130 days in
the cortical bone. The quiescent or “at rest”
phase then begins again.

 When the cycle is completed, the amount of
bone formed should equal the amount of bone
resorbed.

 2.4.3 Regulatory Factors in Bone
Remodeling

 The balance between bone resorption and forma-
tion is in fl uenced by such interrelated factors as
genetic, mechanical, vascular, nutritional, hor-
monal, and local.

 2.4.3.1 Systemic Regulation of Bone
Remodeling

 1. Genetic Factors
 These are important in determining the maxi-

mum bone mass, since between 60 and 80 % of
this bone mass is genetically determined. Thus,
Negroes have a greater bone mass than Whites,
who in turn have a higher mass than Asians.
Bone mass is a characteristic transmitted from
parents to children, which is why daughters of
mothers with osteoporosis are more predisposed

Bone
lining cells

Osteoblasts

Osteoclasts

Osteocytes

Calcified bone
matrix

New bone

a

b

 Fig. 2.10 Figure to show
normal bone remodeling (a)
vs. defective resorption (b)
seen in disease states

472 Physiology of Bone Formation, Remodeling, and Metabolism

to having this condition themselves(Grant and
Ralston 1997 ; Pocock et al. 1987) .

 2. Mechanical Factors
 Remodeling is regulated by mechanical load-

ing, allowing bone to adapt its structure in
response to the mechanical demands. Physical
activity is essential for the correct develop-
ment of bone. It is believed that muscular
action transmits tension to the bone, which is
detected by the osteocyte network within the
osseous fl uid. On the other hand, the absence
of muscular activity, rest, or weightlessness
has an adverse effect on bone, accelerating
resorption. It is well-known that trabeculae
tend to align with maximum stresses in many
bones. Mechanical stress improves bone
strength by in fl uencing collagen alignment as
new bone is being formed. Cortical bone tis-
sue located in regions subject to predomi-
nantly tensile stresses has a higher percentage
of collagen fi bers aligned along the bone long
axis. In regions of predominant compressive
stresses, fi bers are more likely to be aligned
transverse to the long axis.

 3. Vascular / Nerve Factors
 Vascularization is fundamental for normal

bone development, supplying blood cells,
oxygen, minerals, ions, glucose, hormones,
and growth factors. Vascularization consti-
tutes the fi rst phase in ossi fi cation: the blood
vessels invade the cartilage and later produce
resorption via the osteoclasts originating from
the nearby vessels. In the same way, vascular
neoformation is the fi rst event in the repair of
fractures or bone regeneration (Trueta 1963) .

 Innervation is necessary for normal bone
physiology. The bone is innervated by the
autonomous nervous system and by sensorial
nerve fi bers. Autonomous fi bers have been
found in periosteum, endosteum, and cortical
bone and associated with the blood vessels of
the Volkmann conduit, and likewise neuro-
peptides and their receptors in bone (Wheeless
 2011) . Examples of the importance of inner-
vation in bone physiology are found in
osteopenia and the bone fragility present in
patients with neurological disorders, and also

in the decreased bone density in de-nerved
mandibles.

 4. Nutritional Factors
 A minimum amount of calcium is needed for

mineralization, which the majority of authors
put at 1,200 mg/day to the age of 25, not less
than 1 g/day from 25 to 45, and following
menopause should be at least 1,500 mg/day.
Likewise, it is known that toxic habits such as
smoking, caffeine, alcohol, and excess salt
constitute risk factors for osteopenia.

 5. Hormonal Factors
 Normal development of the skeleton is condi-

tioned by the correct functioning of the endo-
crine system. The most important hormones
in bone remodeling are:

 (a) Thyroid Hormones . Thyroid hormones can
also stimulate bone resorption and formation
(possess two opposing actions on bone) and
are critical for maintenance of normal bone
remodeling (Kawaguchi et al. 1994) . In the
 fi rst place, they stimulate the synthesis of the
osteoid matrix by the osteoblasts and its min-
eralization, favoring the synthesis of IGF-I.
For this reason, in congenital hypothyroidism
(cretinism), short stature is produced by the
alteration in bone formation. In the second
place, a contrary effect is produced, stimulat-
ing resorption with the increase in number
and function of the osteoclasts. The clinical
manifestation of this effect is the appearance
of bone loss in hyperthyroidism.

 (b) Parathyroid Hormone (PTH). It controls the
homeostasis of calcium by direct action on
the bone and the kidneys and indirectly on the
intestine. It is produced by the parathyroid
glands in response to hypocalcemia. Continual
supply of PTH would stimulate bone resorp-
tion through the synthesis of a factor favoring
osteoclastogenesis (RANKL) on the part of
the osteoblastic cells, while at intermittent
doses it would stimulate the formation of
bone, associated with an increase of the
above-mentioned growth factors and with a
decrease in the apoptosis of the osteoblasts.
PTH regulates serum calcium concentration.
It is a potent stimulator of bone resorption and

48 U. Kini and B.N. Nandeesh

has biphasic effects on bone formation. There
is an acute inhibition of collagen synthesis
with high concentrations of PTH, but pro-
longed intermittent administration of this hor-
mone produces increased bone formation, a
property for which it is being explored clini-
cally as an anabolic agent (Dempster et al.
 1993) . Plasma PTH tends to increase with
age, and this may produce an increase in bone
turnover and a loss of bone mass, particularly
of cortical bone (see Sect. 2.3.2.1).

 (c) Calcitonin . Produced by the parafollicular C
cells of the thyroid, it is an inhibitor of bone
resorption, reducing the number and activity
of the osteoclasts (see Sect. 2.3.2.1). However,
this is a transitory action, since the osteoclasts
seem to become “impermeable” to calcitonin
within a few days.

 (d) 1 , 25 (OH)
 2
 Vitamin D

 3
 or Calcitriol . A steroid

hormone, by favoring the intestinal absorp-
tion of calcium and phosphate, favors bone
mineralization. It is necessary for normal
growth of the skeleton. Some authors believe
it may be produced by lymphocytic or mono-
cytic bone cells, playing an important role as
a local regulator of osteoclast differentiation
(Raisz 1993) .

 (e) Androgens . Androgens have an anabolic
effect on bone through the stimulation of the
osteoblast receptors. Likewise, they act as
mediators of the growth hormone in puberty.
While androgen de fi ciency is associated with
lower bone density, the administration of tes-
tosterone in young people before the closure
of the epiphyses increases bone mass. In the
same way, women with an excess of andro-
gens present higher bone densities. Androgens
increase cortical bone size via stimulation of
both longitudinal and radial growth. First,
androgens, like estrogens, have a biphasic effect
on endochondral bone formation: at the start of
puberty, sex steroids stimulate endochondral
bone formation, whereas they induce epiphy-
seal closure at the end of puberty. This effect of
androgens may be important because bone
strength in males seems to be determined by
relatively higher periosteal bone formation and,
therefore, greater bone dimensions, relative to

muscle mass at older age. Androgens protect
men against osteoporosis via maintenance of
cancellous bone mass and expansion of corti-
cal bone.

 (f) Estrogens . Estrogens are essential for the clo-
sure of the growth plates and have an impor-
tant role in the development of the skeleton.
Estrogens have a dual effect on bone metabo-
lism: on the one hand, they favor bone forma-
tion, increasing the number and function of
the osteoblasts, and on the other, they reduce
resorption. Estrogen receptors have been
described in human osteoblasts, osteocytes,
and osteoclasts. Recent investigations have
found that estrogens can increase the levels of
osteoprotegerin (OPG), a protein produced by
osteoblasts that inhibits resorption, so they
may play an important role in the regulation
of osteoclastogenesis (Hofbauer et al. 1999) .
Alternatively, estrogen may inhibit local fac-
tors that impair bone formation or enhance
local factors that stimulate bone formation.
For this reason, estrogen de fi ciency during
menopause constitutes the most important
pathogenic factor in bone loss associated with
osteoporosis. Loss of estrogens or androgens
increases the rate of bone remodeling by
removing restraining effects on osteoblasto-
genesis and osteoclastogenesis and also
causes a focal imbalance between resorption
and formation by prolonging the lifespan of
osteoclasts and shortening the lifespan of
osteoblasts.

 (g) Progesterone . Progesterone also has an ana-
bolic effect on bone, either directly, through
the osteoblasts which possess hormone recep-
tors, or indirectly, through competition for the
osteoblastic receptors of the glucocorticoids.

 (h) Insulin . Insulin stimulates matrix synthesis
both directly and indirectly, increasing the
hepatic synthesis of IGF-I (insulin-like growth
factor) (see Sect. 2.4.3.2).

 (i) Glucocorticoids . Glucocorticoids are neces-
sary for bone cell differentiation during devel-
opment, but their greatest postnatal effect is to
inhibit bone formation (at high doses, they
have a catabolic effect on bone), since they
inhibit the synthesis of IGF-I by the osteoblasts

492 Physiology of Bone Formation, Remodeling, and Metabolism

and directly suppress BMP-2, critical factors
in osteoblastogenesis. This is the major patho-
genetic mechanism in glucocorticoid-induced
osteoporosis. Indirect effects of glucocorti-
coids on calcium absorption and sex hormone
production may, however, increase bone
resorption (Lukert and Kream 1996 ;
Manolagas 2000) .

 (j) Growth Hormone . Growth hormone acts both
directly and indirectly on bone. Growth hor-
mone acts directly on the osteoblasts with
hormone receptors, stimulating their activity,
thus increasing the synthesis of collagen,
osteocalcin, and alkaline phosphate. The indi-
rect action is produced through an increase in
synthesis of IGF-I and II by the osteoblasts.
These factors stimulate the proliferation and
differentiation of the osteoblasts, increasing
their number and function (Harvey and Hull
 1998 ; Rosen and Donahue 1998) .
 Thus, the hormones that regulate bone metab-

olism are as follows:
 Decrease bone resorption•

 Calcitonin –
 Estrogens –

 Increase bone resorption•
 PTH/PTHrP –
 Glucocorticoids –
 Thyroid hormones –
 High-dose vitamin D –

 Increase bone formation•
 Growth hormone –
 Vitamin D metabolites –
 Androgens –
 Insulin –
 Low-dose PTH/PTHrP –
 Progestogens –

 Decrease bone formation•
 Glucocorticoids –

 2.4.3.2 Local Regulators of Bone
Remodeling

 Bone remodeling is also regulated by local fac-
tors, among which principally growth factors and
cytokines, and recently, the bone matrix proteins
have been implicated as modulators of other local
factors (Raisz 1999 ; Fernández-Tresguerres-
Hernández-Gil et al. 2006) . Bone cells also play

an important role in the production of prostaglan-
dins and nitric oxide, as well as cytokines and
growth factors.

 The important local factors acting on the skel-
eton are as follows and are tabulated in Table 2.1 :

 Growth Factors
 Bone contains a large number of growth factors.
These are polypeptides produced by the bone
cells themselves or in extra-osseous tissue and
act as modulators of the cellular functions, fun-
damentally growth, differentiation, and prolif-
eration. Among the most abundant are the IGFs,
which, with their associated binding proteins,
may be important modulators of local bone
remodeling (Fraher 1993 ; Hakeda et al. 1996 ;
Rosen and Donahue 1998) . Transforming
growth factor- b and the related family of bone
morphogenetic proteins are present in the skel-
eton and have important functions not only in
remodeling but also in skeletal development.
Other growth factors, such as platelet-derived
growth factor, PTH-related protein, and
 fi broblast growth factor, may play an important
role in physiologic remodeling and an even
more important role in the remodeling associ-
ated with skeletal repair.
 (a) IGF - I and II (Insulin - Like Growth Factor I

 and II). These are polypeptides similar to
insulin; they are synthesized by the liver and
osteoblasts and found in high concentrations
in the osteoid matrix (Cohick and Clemmons
 1993) . They increase the number and function
of the osteoblasts, stimulating collagen syn-
thesis. They circulate linked to IGF-binding
proteins (IGFBP), which in turn can exercise
stimulatory or inhibitory effects on bone
(Conover 2008) . IGF synthesis is regulated
by local growth factors and hormones; thus,
growth hormone, estrogens, and progesterone
increase their production, while the glucocor-
ticoids inhibit it. They also mediate in the
osteoblast-osteoclast interaction and actively
participate in bone remodeling (Hill et al.
 1995) . IGF-II is the most abundant factor in
the bone matrix and is important during
embryogenesis (Canalis et al. 1989 ; Mohan
and Baylink 1991) .

50 U. Kini and B.N. Nandeesh

 (b) Transforming growth factor - b (TGF - b) is a
superfamily of proteins highly abundant in
bone tissue (second after IGF). They are
latently present in the matrix and activate dur-
ing osteoclastic resorption. TGF- b is a potent
stimulator of bone formation, promoting
osteoblastic differentiation and the synthesis
of the osteoid matrix and inhibiting the syn-
thesis of the proteases, especially the matrix
metalloproteinase (MMP), an enzyme which
degrades it (Bonewald and Dallas 1994) .
TGF- b inhibits resorption on reducing the for-
mation and differentiation of the osteoclasts,
as well as mature osteoclast activity, and stim-
ulating their apoptosis (Baylink et al. 1993) .

 (c) Bone morphogenetic proteins (BMP) are
included in the TGF- b family. They form a
group of 15 proteins able to achieve the trans-
formation of connective tissue into bone tis-
sue, for which they are considered
osteoinductive (Sakou 1998) . They stimulate
the differentiation of the stem cells toward
different cell lines (adipose tissue, cartilage,
and bone). They are highly abundant in bone
tissue and during embryogenesis participate
in the formation of bone and cartilage
(Yamaguchi et al. 2000) . They strongly pro-
mote osteoblastic differentiation and are
believed to inhibit osteoclastogenesis in addi-
tion to stimulating osteogenesis (Canalis et al.
 2003) . Another cell surface receptor called
the low-density lipoprotein (LDL)-related
protein 5 receptor (LRP5) is also important
for bone formation.

 (d) Platelet - derived growth factor (PDGF), on
the one hand, stimulates protein synthesis
brought about the osteoblasts and, on the
other, favors bone resorption. Other effects
are the proliferation of fi broblasts and smooth

muscle cells, neovascularization, and colla-
gen synthesis, therefore favoring scarring
(Nash et al. 1994) .

 (e) Fibroblastic growth factor (FGF) has an ana-
bolic effect on bone, as it is a mitogen of
osteoblasts, vascular endothelial cells, and
 fi broblasts. As a practical example of the
effect of FGF, it is known that mutations in its
receptors produce alterations in the craniofa-
cial skeleton, such as achondroplasia, Apert’s
syndrome, and Crouzon’s syndrome, among
others (Marie 2003) .

 (f) Epidermal growth factor (EGF) is a powerful
mitogen of cells of mesodermic or ectodermic
origin. It has dual formative and destructive
action, although the latter is the most well
known.

 (g) Vascular endothelial growth factor (VEGF)
induces angiogenesis and vascular endothe-
lial proliferation. It produces vasodilation and
an increase in vascular permeability. It is pro-
duced in hypoxia and is currently considered
one of the key factors in the fi rst phases of
fracture repair and bone regeneration, as well
as in tumor growth.

 (h) Granulocyte / macrophage - colony stimulating
 factor (GM - CSF) is important in osteoclasto-
genesis and may play a role in the pathogen-
esis of osteopetrosis.

 (i) Macrophage - colony stimulating factor
(M - CSF) is produced by osteoblasts and med-
ullar stromal cells. It is an essential factor in the
 fi rst phases of osteoclastogenesis and is required
for the formation of giant multinucleate cells
but have no effect on osteoclastic activity.

 (j) Tumor Necrosis Factor (TNF). Tumor necro-
sis factor in vitro stimulates resorption and
has been related with bone loss in arthritis and
periodontal disease.

 Table 2.1 Local factors in bone remodeling

 Stimulate bone formation Stimulate bone resorption Inhibit bone resorption

 Growth factors BMP-2, BMP-4, BMP-6, BMP-7,
IGF-I, IGF-II TGF-b, FGF, and
PDGF

 TNF, EGF, PDGF, FGF,
M-CSF, and GM-CSF

 Cytokines IL-4,IL-13, IFN, and OPG IL-1, IL-6, IL-8, IL-11,
PGE

2,
 PGE1, PGG2, PGI2,

and PGH2

 IFN-y IL-4

512 Physiology of Bone Formation, Remodeling, and Metabolism

 Matrix Proteins
 The matrix proteins have recently been discov-
ered to act as growth factor modulators (Young
 2003) . Matrix proteins are found in concentra-
tions a 1,000 times higher than growth factors and
could therefore play a more important role in the
regulation of the different cell functions (Horowitz
 2003) . Matrix proteins also participate in regula-
tion of the differentiation of the cells contained
within the matrix. For example, collagen I is one
of the earliest markers which regulates the osteo-
progenitor cells, and alkaline phosphatase is a sur-
face protein that could participate in the regulation
of the proliferation, migration, and differentiation
of the osteoblastic cells. Osteonectin, fi bronectin,
and osteocalcin promote cell attachment, facili-
tate cell migration, and activate cells.

 Cytokines
 These are polypeptides synthesized in the lym-
phocytic and monocytic cells and play an impor-
tant role in multiple cellular functions, such as the
immunological response, in fl ammation, and
hematopoiesis, having both an autocrine and para-
crine effect. The following are important in bone:
 (a) Interleukin 1 (IL - 1) directly stimulates osteo-

clastic resorption, increasing the proliferation
and differentiation of the preosteoblasts, as
well as the osteoclastic activity, and inhibiting
the apoptosis of the osteoclasts (Compston
 2001) . In reality, they are three different
related molecules: IL-1 a , IL-1 b , and the
IL-1 receptor antagonist, the last being the
inhibitor of the fi rst two. They act both directly
and indirectly on resorption through the syn-
thesis of prostaglandins.

 (b) Interleukin 6 (IL - 6) stimulates bone resorp-
tion and appears to be implicated in the patho-
genesis of Paget’s disease (Roodman 1999) . It
is believed to play an important role in the ini-
tial stages of osteoclastogenesis and is pro-
duced in response to PTH, IL-1, and
1,25(OH)

2
 D

3
 .

 (c) Interleukin 11 (IL - 11). Recently discovered,
it is produced in bone marrow and induces
osteoclastogenesis.

 (d) Prostaglandins (PG). Prostaglandins, par-
ticularly prostaglandin E2 (PGE2), stimulate

bone resorption (Kawaguchi et al. 1995) .
This could also be important in in fl ammatory
bone loss. The fi rst step on PGE2 synthesis
is carried out by an enzyme called cyclooxy-
genase 2 (COX2), and inhibitors of this
enzyme can prevent bone formation in
response to mechanical stress in animals.
PGE2 may be required for exercise-induced
bone formation.

 (e) Leukotrienes . Leukotrienes are another set of
lipid molecules that appear to regulate bone
remodeling.
 Thus, the growth factors that regulate bone

remodeling are:
 Insulin-like growth factors (IGF) I and II
 Transforming growth factor- b (TGF- b) super-
family, including the bone morphogenetic
proteins (BMPs)
 Fibroblast growth factors (FGFs)
 Platelet-derived growth factors (PDGFs)
 Cytokines

 2.4.4 Markers of Bone Metabolism

 Biochemical markers of bone metabolism pro-
vide dynamic information about the turnover of
osseous tissue (Schneider et al. 1998) . They can
be broadly classi fi ed as re fl ecting either bone for-
mation or bone resorption.

 2.4.4.1 Markers of Bone Formation
 Alkaline Phosphatase
 Alkaline phosphatase in serum has been used
for more than 50 years to monitor bone metabo-
lism and is still the most frequently used marker.
Alkaline phosphatase is an ectoenzyme anchored
to the cell surfaces of osteoblasts and other cells
(Delmas 1995) . However, alkaline phosphatase
is not speci fi c to bone, and ideally selective
measurement of the bone isoenzyme should be
used as a marker of bone formation. The clear-
ance from the circulation is relatively slow, with
a half-life in the order of 1–3 days for the bone
isoenzyme. Its values in plasma and serum are
raised in conditions such as Paget’s disease,
osteomalacia, and after fractures or ectopic
bone formation.

52 U. Kini and B.N. Nandeesh

 In clinical practice, the major problem for diag-
nostic purposes is to distinguish between the
isoenzymes derived from liver and bone,
although the intestinal enzyme may be raised
after meals and the placental isoenzyme during
pregnancy. The bone isoenzyme can be distin-
guished based on sialic acid residues. In normal
individuals, about half of the total alkaline phos-
phatase is derived from bone and the rest from
liver. In conditions such as Paget’s disease, the
changes in alkaline phosphatase are often very
substantial.

 Osteocalcin
 Osteocalcin, also known as bone gla protein
(BGP), is a bone speci fi c protein, which has
proven to be a sensitive and speci fi c marker of
osteoblast activity in a variety of metabolic
bone diseases. Its synthesis is dependent upon the
presence of active metabolites of vitamin D, espe-
cially 1,25-dihydroxyvitamin D and requires vita-
min K for the conversion by carboxylation of
three glutamate residues to gamma-carboxygluta-
mate (gla) (Delmas 1995) . The post-translational
modi fi cations confer calcium-binding properties
on osteocalcin. This can be used to differentiate
fully carboxylated from partially carboxylated
osteocalcin in the circulation, and it has been
shown that a signi fi cant proportion of osteocalcin
in osteoporotic elderly patients is incompletely
carboxylated.

 Measurements of serum osteocalcin by
immunoassays show increased values in condi-
tions associated with increased bone formation,
for example, hyperparathyroidism, hyperthy-
roidism, and bone metastases. In Paget’s dis-
ease, however, the rises are less than expected,
perhaps re fl ecting differential incorporation
into bone matrix or altered synthesis by osteo-
blasts (Gallagher 1997) . Reduced levels of
osteocalcin may re fl ect lower rates of bone for-
mation, as seen, for example, in myeloma.
Osteocalcin values may be substantially reduced
during treatment with glucocorticosteroids,
although in this case, it should be remembered
that glucocorticoids speci fi cally suppress osteo-
calcin synthesis by osteoblasts, while not nec-
essarily similarly depressing collagen synthesis

or production of alkaline phosphatase to an
equivalent degree. Serum osteocalcin values
can re fl ect the age-related increase in bone
turnover, and the values rise after the menopause
and fall after treatment with estrogens. Serum
osteocalcin correlates with skeletal growth at
the time of puberty and is increased in a variety
of conditions characterized by increased bone
turnover, such as primary and secondary hyper-
parathyroidism, hyperthyroidism, Paget’s dis-
ease, and acromegaly (Fraher 1993) .

 Procollagen Peptides
 Collagen is the major structural protein of bone
and comprises about 90 % of the organic mate-
rial. Collagen clearly contributes to the integrity
and strength of bone matrix, and defects in its
production, for example, in osteogenesis imper-
fecta, leads to bone of poor quality, susceptible to
fracture. Attempts to measure collagen synthesis
is, therefore, a more logical approach than mea-
suring other less abundant matrix constituents in
the assessment of bone formation. During colla-
gen synthesis, pro-peptides are released both
from the amino-terminal (“N-terminal”) and car-
boxyterminal (“C-terminal”) ends of the procol-
lagen molecule, after the three individual alpha
chains have formed the triple helix, which will
become part of the collagen fi bril. Assays for
both the N- and C-terminal pro-peptides exist.
The values are increased during growth and in
situations of increased bone formation, such as
occur in Paget’s disease, and in response to
growth hormone.

 2.4.4.2 Markers of Bone Resorption
 Biochemical markers used to monitor bone
resorption include urinary measurements of:
 (a) Hydroxyproline - Containing Peptides . Studies

in relation to osteoporosis show that, when
measurements are made carefully, urinary
hydroxyproline values rise after the meno-
pause and fall again when antiresorptive drugs
such as estrogens, calcitonins, and bisphos-
phonates are given. Pyridinoline crosslinks –
pyridinoline (Pyr) and deoxypyridinoline
(DPyr) – also called hydroxylysyl pyridinoline
(HL) and lysyl pyridinoline (LP), respectively,

532 Physiology of Bone Formation, Remodeling, and Metabolism

are currently receiving considerable attention
as the most promising markers of bone resorp-
tion. Both are non-reducible crosslinks which
stabilize the collagen chains within the extra-
cellular matrix and are formed by the conden-
sation of three lysine and/or hydroxylysine
residues in adjacent alpha chains.

 (b) Hydroxylysine glycosides and pyridinoline
crosslinks (Delmas 1995) are derived from
type I collagen. Hydroxylysine, like hydroxy-
proline derived from proline, is produced by a
post-translational hydroxylation. The subse-
quent glycosylation of hydroxylysine differs
in collagens in different tissues. The mono-
glycosylated galactosyl hydroxylysine is
enriched in bone compared with the diglyco-
sylated form, glucosyl galactosyl hydroxy-
lysine, which is the major form in skin. This
may be a useful marker of bone resorption,
for example, in osteoporosis.

 (c) Acid Phosphatase . Acid phosphatase is a lys-
osomal enzyme which exists in several forms
in different tissues. The type 5 isoenzyme is
the one found in osteoclasts, which appear to
be released during bone resorption. Assays of
total tartrate-resistant acid phosphatase
(TRAP) in the circulation are moderately
raised in disorders associated with increased
bone resorption, but the assays are dif fi cult to
perform because of the instability of the
enzyme and the relatively small changes
observed in pathological states.

 (d) Other Assays . In some circumstances, fasting
urine calcium can give an indirect measure of
bone resorption rates and may be useful in
Paget’s disease and in patients with metastatic
bone disease for following responses to treat-
ment. Other measurements include assays of
tartrate-resistant acid phosphatase and free
gamma-carboxyglutamic acid. Many cytok-
ines and growth factors in fl uence bone metab-
olism (e.g., interleukins 1 & 6, tumor necrosis
factors [TNFs], insulin-like growth factors I
& II and their binding proteins). These assays
have been of help with the diagnosis and man-
agement of patients with fl orid disorders of
bone metabolism, such as Paget’s disease or
vitamin d -de fi cient osteomalacia.

 2.4.5 Pathophysiology of Bone
Remodeling (Fig. 2.11)

 Abnormalities of bone remodeling can produce a
variety of skeletal disorders (Raisz 1999) .
In fl ammatory bone loss in periodontal disease and
arthritis is probably the combined result of stimu-
lation of resorption and inhibition of formation by
cytokines and prostaglandins. Interleukin 1 (IL-
1), IL-6, and tumor necrosis factor, as well as
growth factors, have been implicated in patho-
logic responses in the skeleton, particularly in
osteoporosis associated with estrogen de fi ciency,
hyperparathyroidism, and Paget’s disease
(Lorenzo 1992 ; Mills and Frausto 1997 ; Raisz
 1999 ; Papanicolaou et al. 1998) . A few of the
pathological entities wherein there is deranged
skeletal metabolism/remodeling are addressed
below, and their abnormalities are shown in
Table 2.2 .

 2.4.5.1 Osteoporosis
 Osteoporosis is a very common metabolic disor-
der of the skeleton, where in the bone mineral
density (BMD) is reduced, the bone microarchi-
tecture is disrupted (perforation of trabecular
plates), and the amount and variety of noncollag-
enous proteins in bone is altered, leading to
increased risk of fracture. Osteoporosis may be:

 Primary (postmenopausal/senile) •
 Secondary cause (nutrition, endocrine, drug, •
malignancy, chronic disease, idiopathic)
(Raisz 1997)
 The loss of bone mass and strength can be

contributed by:
 (a) Failure to reach an optimal peak bone mass as

a young adult
 (b) Excessive resorption of bone after peak mass

has been achieved
 (c) An impaired bone formation response during

remodeling
 There is a defect in osteoblast function or

because of loss of template from excessive resorp-
tion with perforation of trabecular plates and
removal of endosteal cortical bone. The defect in
osteoblast function could be the consequence of
cellular senescence but also may be the result of a
decrease in the synthesis or activity of systemic

54 U. Kini and B.N. Nandeesh

and local growth factors. A combination of bio-
chemical assays, including total alkaline phos-
phatase and osteocalcin in plasma and
hydroxyproline and calcium in fasting urine, have
strong predictive power in relation to rates of bone
loss subsequently measured by bone densitometry
techniques.

 The two major needs for the use of markers in
osteoporosis are:
 1. To identify the patients at greatest risk, for

example, those with rapid rates of bone loss
compared with bone formation

 2. To monitor the effects of speci fi c treatment
(e.g., with estrogens, calcitonins and bisphos-
phonates, or with bone-forming agents) in
individual patients

 2.4.5.2 Hyperparathyroidism
and Hyperthyroidism

 In these disorders, bone turnover may be mark-
edly increased with or without decreased bone
mass. Both parathyroid hormones and thyroid
hormones can stimulate bone formation as well
as resorption, and if the cells of the osteoblastic
lineage are suf fi ciently responsive, then bone loss
will not occur. Increased IL-6 has been reported
in hyperparathyroidism.

 2.4.5.3 Paget’s Disease
 Paget’s disease is the best example of a disease in
which biochemical markers of bone metabolism
have been extensively used in clinical practice. A
remarkable disorder of bone remodeling is Paget
disease (Siris 1998) . In this disorder, the osteo-
clasts become abnormally activated, possibly by
viral infection, and produce a bizarre and irregu-
lar pattern of resorption, to which there is usually
an intense osteoblastic response with irregular
new bone formation often in the form of woven
bone. Thus, in Paget’s disease there may be
increased bone density, but because of the irregu-
lar architecture, bone strength is decreased and
pathologic fractures may occur.
 Bone markers in Paget’s disease are used to:
 1. Assess and to monitor disease activity in indi-

vidual patients

 Fig. 2.11 Microphotograph
showing osteoclasts (star)
causing endosteal surface
resorption of bone

 Table 2.2 Abnormalities of remodeling in disease
conditions

 Bone resorption
 Bone
formation

 Osteoporosis ↑↑ ±↑
 Glucocorticoid
osteoporosis

 ↑ ↓↓

 Hyperparathyroidism ↑↑ ↑↑
 Hyperthyroidism ↑↑ ↑↑
 Paget disease ↑↑ ↑↑
 In fl ammation ↑↑ ±↓
 Immobilization ↓ ↓↓

552 Physiology of Bone Formation, Remodeling, and Metabolism

 2. Evaluate dose–response relationships to exist-
ing and new drugs in therapeutic trials

 3. Evaluate the value of novel biochemical mark-
ers of bone metabolism, compared with estab-
lished markers (Mills and Frausto 1997)

 2.4.5.4 Osteomalacia/Rickets
 The growth plates affecting children is seen in
rickets, while in osteomalacia affecting adults,
there is incomplete mineralization of osteoid.
There is decrease in Ca/PO

4
 ratio, increase in

alkaline phosphatase, and decrease in calcium
excretion [Ca × PO

4
 < 2.4].

 2.4.5.5 Osteopetrosis
 Decreased bone turnover can also lead to skeletal
abnormalities. There are several syndromes of
osteopetrosis or osteosclerosis in which bone
resorption is defective because of impaired for-
mation of osteoclasts or loss of osteoclast func-
tion. In these disorders, bone modeling as well as
remodeling is impaired, and the architecture of
the skeleton can be quite abnormal (Charles and
Key 1998 ; Schneider et al. 1998) .

 2.4.5.6 Other Orthopedic Disorders
 Pathologic changes in the skeleton that occur in
association with orthopedic disorders have also
been found to involve local factors. For example,
the heterotopic ossi fi cation that occurs after hip
surgery may be mediated by prostaglandin
because it can be diminished by giving inhibitors
of prostaglandin synthesis, such as indomethacin.
The loosening of prostheses has been shown to
involve local cytokine and prostaglandin produc-
tion by in fl ammatory cells (Knelles et al. 1997 ;
Mohanty 1996) .

 References

 Asagiri M, Takayanagi H (2007) The molecular understand-
ing of osteoclast differentiation. Bone 40:251–264

 Baylink DJ, Finkelman RD, Mohan S (1993) Growth factors
to stimulate bone formation. J Bone Miner Res
8:565–572

 Blair HC, Teitebaum SL, Ghiselli R et al (1989)
Osteoclastic bone resorption by a polarized vacuolar
proton pump. Science 245:855–857

 Bonewald LF (1999) Establishment and characterization
of an osteocyte-like cell line, MLO-Y4. J Bone Miner
Metab 17:61–65

 Bonewald LF, Dallas SL (1994) Role of active and latent
transforming growth factor- b in bone formation. J Cell
Biochem 55:350–357

 Bonewald LF, Mundy GR (1990) Role of transforming
growth factor beta in bone remodeling. Clin Orthop
Relat Res 2S:35–40

 Boulpaep EL, Boron WF (2005) Medical physiology: a
cellular and molecular approach. Saunders,
Philadelphia, pp 1089–1091

 Boyle WJ, Simonet WS, Lacey DL (2003) Osteoclast dif-
ferentiation and activation. Nature 423:337–342

 Brighton CT, Hunt RM (1986) Histochemical localization
of calcium in the fracture callus with potassium
pyroantimonate: possible role of chondrocyte mito-
chondrial calcium in callus calci fi cation. J Bone Joint
Surg 68-A:703–715

 Brighton CT, Hunt RM (1991) Early histological and
ultrastructural changes in medullary fracture callus.
J Bone Joint Surg 73-A:832–847

 Brighton CT, Sugioka Y, Hunt RM (1973) Cytoplasmic
structures of epiphyseal plate chondrocytes; quantita-
tive evaluation using electron micrographs of rat cos-
tochondral junctions with speci fi c reference to the fate
of hypertrophic cells. J Bone Joint Surg 55:771–784

 Brodsky B, Persikov AV (2005) Molecular structure of the
collagen triple helix. Adv Protein Chem 70:301–339

 Bruzzaniti A, Baron R (2007) Molecular regulation of
osteoclast activity. Rev Endocr Metab Disord 7:
123–139

 Burr DB (2002) Targeted and nontargeted remodeling.
Bone 30:2–4

 Cadigan KM, Liu YI (2006) Wnt signaling: complexity at
the surface. J Cell Sci 119:395–402

 Caetano-Lopes J, Canhao H, Fonseca JE (2007)
Osteoblasts and bone formation. Acta Reumatol Port
32:103–110

 Canalis E, McCarthy TL, Centrella M (1989) The role of
growth factors in skeletal remodeling. Endocrinol
Metab Clin North Am 18:903–918

 Canalis E, Economides AN, Gazzerro E (2003) Bone
morphogenetic proteins, their antagonists, and the
skeleton. Endocr Rev 24:218–235

 Charles JM, Key LL (1998) Developmental spectrum of
children with congenital osteopetrosis. J Pediatr
132:371–374

 Clarke B (2008) Normal bone anatomy and physiology.
Clin J Am Soc Nephrol 3:S131–S139

 Cohen MM Jr (2006) The new bone biology: pathologic,
molecular, clinical correlates. Am J Med Genet A
140:2646–2706

 Cohick WS, Clemmons DR (1993) The insulin-like
growth factors. Annu Rev Physiol 55:131–153

 Compston JE (2001) Sex steroids and bone. Physiol Rev
81:419–447

 Conover CA (2008) Insulin-like growth factor-binding
proteins and bone metabolism. Am J Physiol
Endocrinol Metab 294:10–14

56 U. Kini and B.N. Nandeesh

 Deftos LJ (1998) Calcium and phosphate homeostasis,
chapter 2. In: Clinical essentials of calcium and skel-
etal metabolism, 1st edn. Professional Communication
Inc., pp 1–208. http://www.endotext.org/parathyroid/
parathyroid2/ch01s05.html . Accessed 20 Apr 2011

 Deftos LJ (2001) Immunoassays for PTH and PTHrP,
chapter 9. In: Bilezikian JP, Marcus R, Levine A (eds)
The parathyroids, 2nd edn. Academic Press, San Diego,
pp 143–166

 Deftos LJ, Gagel R (2000) Calcitonin and medullary thy-
roid carcinoma, chapter 265. In: Wyngarden JB,
Bennett JC (eds) Cecil textbook of medicine, 21st edn.
WB Saunders Company, Philadelphia, pp 1406–1409

 Delmas PD (1995) Biochemical markers for the assess-
ment of bone turnover. In: Riggs BL, Melton J (eds)
Osteoporosis: etiology, diagnosis, and management,
2nd edn. Lippincott-Raven, Philadelphia

 Dempster DW, Cosman F, Parisien M et al (1993) Anabolic
actions of parathyroid hormone on bone. Endocr Rev
14:690–709

 Eriksen EF (1986) Normal and pathological remodeling
of human trabecular bone: three dimensional recon-
struction of the remodeling sequence in normals and in
metabolic bone disease. Endocr Rev 7:379–408

 Eriksen EF, Axelrod DW, Melsen F (1994) Bone histo-
morphometry. Raven Press, New York, pp 1–12

 Fernández-Tresguerres-Hernández-Gil I, Alobera-Gracia
MA, del Canto-Pingarrón M et al (2006) Physiological
bases of bone regeneration II. The remodeling process.
Med Oral Patol Oral Cir Bucal 11:E151–E157

 Fraher L (1993) Biochemical markers of bone turnover.
Clin Biochem 26:431–432

 Gallagher SK (1997) Biochemical markers of bone metab-
olism as they relate to osteoporosis. MLO: Med Lab Obs
29(8):50. FindArticles.com .

 Gori F, Hofbauer LC, Dunstan CR et al (2000) The expres-
sion of osteoprotegerin and RANK ligand and the sup-
port of osteoclast formation by stromal-osteoblast
lineage cells is developmentally regulated.
Endocrinology 141:4768–4776

 Grant SFA, Ralston SH (1997) Genes and osteoporosis.
Endocrinology 8:232–239

 Hakeda Y, Kawaguchi H, Hurley M et al (1996) Intact
insulin-like growth factor binding protein-5 (IGFBP-
5) associates with bone matrix and the soluble frag-
ments of IGFBP-5 accumulated in culture medium
of neonatal mouse calvariae by parathyroid hormone
and prostaglandin E2-treatment. J Cell Physiol 166:
370–379

 Harada S, Rodan GA (2003) Control of osteoblast function
and regulation of bone mass. Nature 423: 349–355

 Harvey S, Hull KL (1998) Growth hormone: a paracrine
growth factor? Endocrine 7:267–279

 Hill PA, Reynolds JJ, Meikle MC (1995) Osteoblasts
mediate insulin-like growth factor-I and -II stimulation
of osteoclast formation and function. Endocrinology
136:124–131

 Hock JM, Centrella M, Canalis E et al (2004) Insulin-like
growth factor I (IGF-I) has independent effects on

bone matrix formation and cell replication.
Endocrinology 122:254–260

 Hofbauer LC, Khosla S, Dunstan CR et al (1999) Estrogen
stimulates gene expression and protein production of
osteoprotegerin in human osteoblastic cells.
Endocrinology 140:4367–4370

 Horowitz M (2003) Matrix proteins versus cytokines in
the regulation of osteoblast function and bone forma-
tion. Calcif Tissue Int 72:5–7

 Horwood NJ, Elliott J, Martin TJ et al (1998) Osteotropic
agents regulate the expression of osteoclast differenti-
ation factor and osteoprotegerin in osteoblastic stromal
cells. Endocrinology 139:4743–4746

 Kawaguchi H, Pilbeam CC, Raisz LG (1994) Anabolic
effects of 3,3 ¢ ,5- triiodothyronine and triiodothyroa-
cetic acid in cultured neonatal mouse parietal bones.
Endocrinology 135:971–976

 Kawaguchi H, Pilbean CC, Harrison JR et al (1995) The
role of prostaglandins in the regulation of bone metab-
olism. Clin Orthop 313:36–46

 Knelles D, Barthel T, Kraus U et al (1997) Randomized
trial comparing early postoperative irradiation vs. the
use of nonsteroidal anti-in fl ammatory drugs for pre-
vention of heterotopic ossi fi cation following prosthetic
total hip replacement. Int J Radiat Oncol Biol Phys
39:961–966

 Kobayashi S, Takahashi HE, Ito A et al (2003) Trabecular
minimodeling in human iliac bone. Bone 32:163–169

 Krishnan V, Bryant HU, Macdougald OA et al (2006)
Regulation of bone mass by Wnt signaling. J Clin
Invest 116:1202–1209

 Lacey DL, Timms E, Tan HL et al (1998) Osteoprotegerin
ligand is a cytokine that regulates osteoclast differen-
tiation and activation. Cell 93:165–176

 Lind M, Deleuran B, Thestrup-Pedersen K et al (1995)
Chemotaxis of human osteoblasts. Effects of osteotro-
pic growth factors. APMIS 103:140–146

 Lindsay R, Cosman F, Zhou H et al (2006) A novel tetra-
cycline labeling schedule for longitudinal evaluation
of the short-term effects of anabolic therapy with a
single iliac crest biopsy: early actions of teriparatide.
J Bone Miner Res 21:366–373

 Locklin RM, Oreffo RO, Trif fi tt JT et al (1999) Effects of
TGFbeta and bFGF on the differentiation of human bone
marrow stromal fi broblasts. Cell Biol Int 23:185–194

 Logan CY, Nusse R (2004) The Wnt signaling pathway in
development and disease. Annu Rev Cell Dev Biol
20:781–810

 Lorenzo JA (1992) The role of cytokines in the regulation of
local bone resorption. Crit Rev Immunol 11:195–213

 Lukert BP, Kream BE (1996) Clinical and basic aspects of
glucocorticoid action in bone. In: Bilezikian JP, Raisz
LG, Rodan GA (eds) Principles of bone biology.
Academic, San Diego, pp 533–548

 Mackie EJ (2003) Osteoblasts: novel roles in orchestra-
tion of skeletal architecture. Int J Biochem Cell Biol
35:1301–1305

 Manolagas SC (2000) Birth and death of bone cells: basic
regulatory mechanisms and implications for the

http://www.endotext.org/parathyroid/parathyroid2/ch01s05.html
http://www.endotext.org/parathyroid/parathyroid2/ch01s05.html
http://FindArticles.com

572 Physiology of Bone Formation, Remodeling, and Metabolism

pathogenesis and treatment of osteoporosis. Endocr
Rev 21:115–137

 Marie PJ (2003) Fibroblast growth factor signaling con-
trolling osteoblast differentiation. Gene 316:23–32

 Mills BG, Frausto A (1997) Cytokines expressed in multi-
nucleated cells: Paget’s disease and giant cell tumors
versus normal bone. Calcif Tissue Int 61:16–21

 Mohan S, Baylink DJ (1991) Bone growth factors. Clin
Orthop 263:30–48

 Mohanty M (1996) Cellular basis for failure of joint pros-
thesis. Biomed Mater Eng 6:165–172

 Nash TJ, Howlett CR, Martin C et al (1994) Effects of
platelet-derived growth factor on tibial osteotomies in
rabbits. Bone 15:203–208

 Netter FH (1987) Musculoskeletal system: anatomy, phys-
iology, and metabolic disorders. Ciba-Geigy
Corporation, Summit, pp 129–130. ISBN 0914168886

 Papanicolaou DA, Wilder RL, Manolagas SC et al (1998)
The pathophysiologic roles of interleukin-6 in human
disease. Ann Intern Med 128:127–137

 Par fi tt AM (2002) Targeted and nontargeted bone remod-
eling: relationship to basic multicellular unit origina-
tion and progression. Bone 30:5–7

 Plotkin LI, Manolagas SC, Bellido T (2002) Transduction
of cell survival signals by connexin-43 hemichannels.
J Biol Chem 277:8648–8657

 Plotkin LI, Aguirre JI, Kousteni S et al (2005)
Bisphosphonates and estrogens inhibit osteocyte apop-
tosis via distinct molecular mechanisms downstream
of extracellular signal-regulated kinase activation.
J Biol Chem 280:7317–7325

 Pocock NA, Eisman JA, Hopper JL et al (1987) Genetic
determinants of bone mass in adults: a twin study.
J Clin Invest 80:706–710

 Raisz LG (1993) Bone cell biology: new approaches and
unanswered questions. J Bone Miner Res 8:457–465

 Raisz LG (1997) The osteoporosis revolution. Ann Intern
Med 126:458–462

 Raisz LG (1999) Physiology and pathophysiology of bone
remodeling. Clin Chem 45:1353–1358

 Reddy SV (2004) Regulatory mechanisms operative in
osteoclasts. Crit Rev Eukaryot Gene Expr 14:255–270

 Roodman GD (1999) Cell biology of the osteoclast. Exp
Hematol 27:1229–1241

 Roodman GD, Kurihara N, Ohsaki Y et al (1992)
Interleukin-6: a potential autocrine/paracrine agent in
Paget’s disease of bone. J Clin Invest 89:46–52

 Rosen CJ, Donahue LR (1998) Insulin-like growth factors
and bone – the osteoporosis connection revisited. Proc
Soc Exp Biol Med 219:1–7

 Sakou T (1998) Bone morphogenetic proteins: from basic
studies to clinical approaches. Bone 22:591–603

 Schneider GB, Key LL, Popoff SN (1998) Osteopetrosis.
Therapeutic strategies. Endocrinologist 8:409–417

 Siris ES (1998) Paget’s disease of bone. J Bone Miner Res
13:1061–1065

 Suda T, Takahashi N, Udagawa N et al (1999) Modulation
of osteoclast differentiation and function by the new
members of the tumor necrosis factor receptor and
ligand families. Endocr Rev 20:345–357

 Taichman RS (2005) Blood and bone: two tissues whose
fates are intertwined to create the hematopoietic stem
cell niche. Blood 105:2631–2639

 Teitelbaum SL, Ross FP (2003) Genetic regulation of
osteoclast development and function. Nat Rev Genet
4:638–649

 Teitelbaum SL, Abu-Amer Y, Ross FP (1995) Molecular
mechanisms of bone resorption. J Cell Biochem 59:1–10

 Theill LE, Boyle WJ, Penninger JM (2002) RANK-L and
RANK: T cells, bone loss, and mammalian evolution.
Annu Rev Immunol 20:795–823

 Trueta J (1963) The role of blood vessels in osteogenesis.
J Bone Joint Surg Br 45:402

 Turner CH (1998) Three rules for bone adaptation to
mechanical stimuli. Bone 23:339–409

 Ubara Y, Fushimi T, Tagami T et al (2003) Histomorphometric
features of bone in patients with primary and secondary
hyperparathyroidism. Kidney Int 63:1809–1816

 Ubara Y, Tagami T, Nakanishi S et al (2005) Signi fi cance
of minimodeling in dialysis patients with adynamic
bone disease. Kidney Int 68:833–839

 Vaananen HK, Zhao H, Mulari M et al (2000) The cell
biology of osteoclast function. J Cell Sci 113:377–381

 Wheeless CR. http://www.wheelessonline.com/ortho/
bone_remodeling . Accessed 20 Apr 2011

 Whyte MP (1994) Hypophosphatasia and the role of alka-
line phosphatase in skeletal mineralization. Endocr
Rev 15:439–461

 Xing L, Boyce BF (2005) Regulation of apoptosis in
osteoclasts and osteoblastic cells. Biochem Biophys
Res Commun 328:709–720

 Yamaguchi A, Komori T, Suda T et al (2000) Regulation
of osteoblast differentiation mediated by bone mor-
phogenetic proteins, hedgehogs, and Cbfa1. Endocr
Rev 21:393–411

 Yasuda H, Shima N, Nakagawa N et al (1998) Osteoclast
differentiation factor is a ligand for osteoprotegerin/
osteoclastogenesis-inhibitory factor and is identical to
TRANCE/RANKL. Proc Natl Acad Sci USA
95:3597–3602

 Young MF (2003) Bone matrix proteins: more than mark-
ers. Calcif Tissue Int 72:2–4

http://www.wheelessonline.com/ortho/bone_remodeling
http://www.wheelessonline.com/ortho/bone_remodeling

http://www.springer.com/978-3-642-02399-6

	2: Physiology of Bone Formation, Remodeling, and Metabolism
	2.1	 Introduction
	2.2	 Physiology of Bone Formation
	2.2.1 Bone Formation
	2.2.2	 Osteoblasts
	2.2.2.1 Wnt Pathway on Osteoblastogenesis

	2.2.3 Bone Matrix
	2.2.4 Bone Minerals
	2.2.5 Osteocytes
	2.2.6 Intramembranous (Mesenchymal) Ossification
	2.2.7 Intracartilaginous (Endochondral) Ossification
	2.2.7.1 Development of Cartilage Model
	2.2.7.2 Growth of the Cartilage Model
	2.2.7.3 Primary Center of Ossification
	2.2.7.4 Secondary Center of Ossification

	2.2.8 Biological Factors Involved in Normal Bone Formation and Its Regulation
	2.2.8.1 Environmental Factors Influencing Normal Bone Formation
	2.2.8.2 Hormones

	2.2.9 Bone Modeling
	2.2.10 Determinants of Bone Strength

	2.3	 Physiology of Bone Metabolism
	2.3.1 Cellular and Intracellular Calcium and Phosphorus Metabolism
	2.3.2 Regulation of Skeletal Metabolism (Fig. 2.7)
	2.3.2.1 Parathyroid Hormone
	 Metabolism and Clearance of Parathyroid Hormone
	 Biologic Effects of Parathyroid Hormone (Fig. 2.7)

	2.3.2.2 Calcitonin
	2.3.2.3 Vitamin D
	 Effects of 1,25-Dihydroxyvitamin D on Mineral Metabolism

	2.3.2.4 Other Hormones

	2.4	 Bone Remodeling
	2.4.1 Mediators of Remodeling
	2.4.1.1 Osteoclasts
	2.4.1.2 Osteoblasts
	2.4.1.3 RANK
	2.4.1.4 Osteoprotegerin
	2.4.1.5 Paracrine Cell Signaling

	2.4.2 Remodeling Phases
	2.4.3 Regulatory Factors in Bone Remodeling
	2.4.3.1 Systemic Regulation of Bone Remodeling
	2.4.3.2 Local Regulators of Bone Remodeling
	 Growth Factors
	 Matrix Proteins
	 Cytokines

	2.4.4 Markers of Bone Metabolism
	2.4.4.1 Markers of Bone Formation
	 Alkaline Phosphatase
	 Osteocalcin
	 Procollagen Peptides

	2.4.4.2 Markers of Bone Resorption

	2.4.5 Pathophysiology of Bone Remodeling (Fig. 2.11)
	2.4.5.1 Osteoporosis
	2.4.5.2 Hyperparathyroidism and Hyperthyroidism
	2.4.5.3 Paget’s Disease
	2.4.5.4 Osteomalacia/Rickets
	2.4.5.5 Osteopetrosis
	2.4.5.6 Other Orthopedic Disorders

	References

