

HAL
open science

Estimation of the elastic modulus of child cortical bone specimens via microindentation

Marie Semaan, Elie Karam, Cécile Baron, Martine Pithioux

► **To cite this version:**

Marie Semaan, Elie Karam, Cécile Baron, Martine Pithioux. Estimation of the elastic modulus of child cortical bone specimens via microindentation. *Connective Tissue Research*, 2019, pp.1-7. 10.1080/03008207.2019.1570170 . hal-02042554

HAL Id: hal-02042554

<https://hal.science/hal-02042554>

Submitted on 20 Feb 2019

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

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Estimation of the elastic modulus of child cortical bone specimens**
2 **via microindentation**

3 **Marie Semaan^{a,b,c}, Elie Karam^b, Cécile Baron^{a,c}, Martine Pithioux^{a,c,*}**
4

5 ^aAix Marseille Univ, CNRS, ISM, Marseille, France ; ^bUniversity of Balamand, Faculty of Engineering, Al Kurah,
6 Lebanon; ^cAix Marseille Univ, APHM, CNRS, ISM, Sainte-Marguerite Hospital, Institute for Locomotion,
7 Department of Orthopaedics and Traumatology, Marseille, France
8

9 *Corresponding author: martine.pithioux@univ-amu.fr, Tel: +33(0) 491745244
10 Aix-Marseille Université, CNRS, ISM UMR 7287, 13288 Marseille cedex 09, France
11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31 **ABSTRACT**

32 **Purpose:** Non-pathological child cortical bone (NPCCB) studies can provide clinicians with vital
33 information and insights. However, assessing the anisotropic elastic properties of NPCCB remains a
34 challenge for the biomechanical engineering community. For the first time, this paper provides elastic
35 moduli values for NPCCB specimens in two perpendicular directions (**longitudinal** and **transverse**) and
36 for two different structural components of bone tissue (osteons and interstitial lamellae).

37 **Materials and Methods:** Microindentation is one of the reference methods used to measure bone
38 stiffness. Here, 8 adult femurs (mean age 82 ± 8.9 years), 3 child femurs (mean age 13.3 ± 2.1 years) and 16
39 child fibulae (**mean age 10.2 ± 3.9 years**) were used to assess the elastic moduli of adult and children
40 bones by microindentation.

41 **Results:** For adult specimens, the mean moduli measured in this study are 18.1 (2.6) GPa for osteons,
42 21.3 (2.3) GPa for interstitial lamellae and 13.8 (1.7) GPa in the **transverse** direction.
43 For child femur specimens, the mean modulus is 14.1 (0.8) GPa for osteons, lower than that for interstitial
44 lamellae: 15.5 (1.5) GPa. The mean modulus is 11.8 (0.7) GPa in the **transverse** direction. Child fibula
45 specimens show a higher elastic modulus for interstitial lamellae 15.8 (1.5) than for osteons 13.5 (1.6),
46 with 10.2 (1) GPa in the **transverse** direction.

47 **Conclusion:**

48 For the first time, NPCCB elastic modulus values are provided in **longitudinal** and **transverse** directions
49 at the microscale level.

50

51 **KEYWORDS:** Pediatrics; Cortical bone; Elastic modulus; Microindentation

52

53

54

55

56

57

58

59

60

61

62 **Introduction**

63
64 Bone is a multi-scale living tissue engaged in a continuous remodeling process of successive resorption
65 and formation phases. This enables it to respond to mechanical stimuli, to fix the microdamaged matrix
66 and to adjust the homeostasis of calcium (1).

67 At microscale level, this remodeling forms osteons or Haversian systems, the main structural units in
68 cortical bone. An osteon, a cylinder roughly 200 or 250 μm in diameter, is formed of mineralized
69 collagen fibrils: hydroxyapatite crystals and collagen molecules (2). The crystalline apatite mineral
70 component plays a role in bone strength (3), and the collagen component in plastic deformation (4). The
71 **non-osteonal bone is interstitial bone** from previous generation of osteons, subperiosteal and
72 subendosteal circumferential lamellae. **With age, the portion of osteonal bone increases with respect**
73 **to the proportion of interstitial bone, as more and more osteons become remodeled** (5). Sobol et al.
74 (2015) state that the proportion of osteons with a large diameter of Haversian canals increases with age,
75 due to the activity of osteoclasts and the resorption of the osteon's lamellae during the resorption phase
76 (6). **Furthermore, the proportion of osteonal bone to interstitial bone also changes with anatomic**
77 **site (7)**. Different osteon characteristics play a role in the microscale elastic properties of bone: collagen
78 fibril orientations (8, 9), levels of mineralization (10, 11) and variations in collagen crosslinking (12).
79 Furthermore, the elasticity of cortical bone is known to be anisotropic at tissue scale, also called
80 mesoscale (13). To gain insight into how microscale elastic properties contribute to mesoscale anisotropy,
81 one of the reference techniques used is microindentation. This allows the elastic modulus to be
82 determined in several directions at microscale level (14, 15, 16, 17). Microindentation involves applying a
83 force on a polished specimen surface by a Berkovich diamond-tip indenter, enabling indentation modulus
84 assessment. The literature reports wide use of microindentation on adult bone (9, 18, 19, 20, 21, 22) to
85 investigate microscale anisotropy by assessing the elastic moduli in different directions.
86 However, the few existing studies on child bone limited their explorations to the **longitudinal** direction
87 (23, 24, 25, 26). The reasons for this limitation are the lack of bone pieces available and their irregular

88 shape and small size, an additional challenge in terms of preparing experimentally usable samples.
89 Moreover, all the studies on child bone using microindentation were conducted on pathological specimens
90 embedded in epoxy resin, to facilitate the achievement of a flat and smooth surface (23, 25). However,
91 resin has been demonstrated to affect microindentation measurements by increasing the indentation
92 modulus (27).

93 This article is the first to provide elastic moduli values for NPCCB specimens in two perpendicular
94 directions (**longitudinal** and **transverse**) and for two different structural components of bone tissue
95 (osteon and interstitial lamellae).

96

97 **Materials and methods**

98

99 *Specimen preparation*

100 8 adult femurs (mean age 82 ± 8.9 years) were collected from corpses at the Timone Hospital (Marseille,
101 France). **19** child bone pieces from **16 fibulae (mean age 10.2 ± 3.9 years)** and 3 femurs (mean age
102 13.3 ± 2.1 years) were recovered during bone-lengthening surgery in the Timone hospital. Both adult and
103 child specimens were collected from the distal 1/3 of the femur, and child specimens from the distal 1/3
104 of the fibula. The children were free of pathologies affecting bone quality and were not bedridden. The
105 National Commission for Data Protection and Liberties (CNIL-France) accepted the experimental
106 protocol and ethical approval was granted by the anatomy laboratory. Informed consent was obtained
107 from the children's legal representatives.

108 The specimens of child bone, **the longest being under 2 cm**, were cut into rectangular parallelepipeds
109 by a water-cooled low-speed diamond saw (Buehler Isomet 4000, Buehler, Lake Bluff, IL, USA).
110 Throughout cutting, the bone was hydrated with buffered saline (28). The mean dimensions of these
111 specimens along the radial, circumferential and **longitudinal** directions, respectively, are the following:
112 adult femurs: $2.2\pm 0.5 \times 5.8\pm 0.6 \times 10.7\pm 1.9$ mm³, child fibulae: **$1.4\pm 0.6 \times 2.9\pm 0.8 \times 4.5\pm 1.5$ mm³** and child
113 femurs: $0.9\pm 0.4 \times 3\pm 0.3 \times 6.4\pm 3$ mm³. To ensure the parallelism of bone specimens, a specimen holder

114 was especially developed for the cutting phase and adapted to the diamond saw. The direction of the
115 medullary canal, assumed to be parallel to the Haversian canals in long bones, was considered as
116 **longitudinal** and the **perpendicular direction to this canal as the transverse direction**. The osteons
117 and interstitial lamellae were only distinguishable from each other in planes perpendicular to the
118 **longitudinal** direction (Figure 1). Consequently, the elastic modulus of the osteon and interstitial lamellae
119 were measured separately only in the **longitudinal** direction (Tables 1 and 2).

120 Specimens were stored at -20°C (29) after cutting. The specimens' surfaces were smoothed using silicon
121 carbide abrasive paper (grit # 1200) under deionized water and then polished using a 1µm diamond
122 suspension. After each side (**longitudinal** and **transverse**) was polished, the specimen was cleaned with
123 water in an ultrasonic cleaner system (Elma/DE-78224 Singen, Germany) to remove the polishing dust.
124 During microindentation measurement, they were fully hydrated and maintained at room temperature
125 (~23°C).

126 ***Microindentation***

127 The microindentation equipment used (Tester *NHT*², Anton Paar, Switzerland and Austria) provides an
128 elastic indentation modulus at microscale level with a Berkovich diamond tip displaced in the vertical
129 direction.

130 A fused silica reference sample was used to calibrate the tip contact surface. Each indentation was
131 performed with a maximum load of 40 mN and at identical loaded and unloaded rates of 80 mN/min,
132 separated by a 10 s pause. The hold period of 10 s was intended to stabilize any creep in the specimens
133 and to avoid the formation of the common 'nose'-shaped load displacement curve responsible for
134 inaccurate calculations of the unloading curve section (30). The distance between two indentations was 20
135 µm, with a maximum (contact) depth of 2 µm.

136 ***Theory***

137 The Oliver-Pharr method is a well-documented way of determining the elastic modulus from the
138 unloading curve, using the assumptions for a linear elastic isotropic material (31). Stiffness (*S*) reflects

139 the measurement of bone resistance to an elastic deformation (16). It characterizes the force-displacement
140 relation:

$$141 \quad S = \frac{dF}{dh} = \frac{2}{\sqrt{\pi}} \beta E_r \sqrt{Ac}, \quad (1)$$

142 where F is the force applied, h is the total displacement at any time during loading, β is a correction factor
143 for the unaxisymmetric indenter and is equal to 1.034, E_r is the reduced modulus, Ac is the projected area
144 of contact ($Ac=24,5 hc^2$ for Berkovich indenter, h is the contact depth of the indenter with the sample at
145 F_{max}). The measurement of E_r from Equation (1) leads to the elastic modulus of the bone, E^* :

$$146 \quad E^* = \frac{1-\nu_s^2}{\frac{1}{E_r} - \frac{1-\nu_i^2}{E_i}}, \quad (2)$$

147 where ν_s is the Poisson ratio of the bone ($\nu_s=0.3$), E_i is the elastic modulus of the indenter tip ($E_i = 1141$
148 GPa) and ν_i is the Poisson ratio of the indenter ($\nu_i= 0.07$).

149 *Maps of indentations*

150 In this study, 80 indentations per specimen were distributed in the **longitudinal** direction as follows: 20 in
151 an osteon, 40 in two different interstitial lamellae and 20 in a neighboring osteon. Thus, 50 indentations
152 per specimen were performed in the **transverse** direction without distinguishing between osteon and
153 interstitial lamellae, which cannot be differentiated from each other in the **transverse** direction (32).

154 Typical indentations in the **longitudinal** direction and in the **transverse** direction for a 15-year-old child
155 are shown in Figure 1. In summary, 130 indentations were performed on each of the **27** bone specimens.

156 Of these **3510 indentations**, 20% were excluded from the analysis, mainly because they could not be
157 clearly identified as belonging to either the osteon or the interstitial regions in the **longitudinal** direction.

158 Some were excluded because their load-depth curve showed irregularities (9).

159 *Statistical analysis*

160 Data are reported as mean and standard deviations unless otherwise stated. The analyses were based on
161 three different categories: adult (femur), child (femur) and child (fibula). Statistical analyses were
162 performed using Xlstat (v 2014.1.08, Addinsoft. 2016. XLSTAT, 2016: Data Analysis and Statistical

163 Solution for Microsoft Excel, Paris, France (2016)). Normality was tested via the Shapiro-Wilk procedure
164 and equality of variances via the Fisher test. Differences between adult (femur) and child (femur) groups
165 were tested using the Mann-Whitney test. **Bivariates correlations between the elastic moduli of child**
166 **fibulae and age were tested by the Spearman's rank correlation test (r).**
167 Differences between locations and directions (**longitudinal** osteon, **longitudinal** interstitial lamellae and
168 **transverse**) were tested using the Wilcoxon test. A two-tailed significance level of 0.05 was used.

169

170 **Results**

171

172 **For child femur specimens, the mean modulus is 14.1 (0.8) GPa for osteons, which is lower than**
173 **interstitial lamellae, 15.5 (1.5) GPa. The mean modulus is 11.8 (0.7) GPa in the transverse direction**
174 **(Table 1). The fibula also has a lower modulus in osteonal bone 13.5 (1.6) GPa compared to**
175 **interstitial 15.8 (1.5) GPa. And the fibula modulus is 10.2 (1) GPa in the transverse direction (Table**
176 **1). The osteons seemed to be stiffer in the femur than in the fibula, possibly because the fibula is not**
177 **a load-bearing bone.**

178 **For adult specimens, the mean moduli are: 18.1 (2.6) GPa for osteons, 21.3 (2.3) GPa for**
179 **interstitial lamellae and 13.8 (1.7) GPa in the transverse direction (Table 1).**

180 **The elastic moduli for the adults' femurs and for both child bone types (femurs and fibulae) are**
181 **classified in each of the following directions: longitudinal (osteon and interstitial lamella) and**
182 **transverse (Table 1). A significant difference between the elastic moduli of adult and child femur**
183 **specimens in different directions is shown in Table 1.**

184 **For both adults and children, interstitial bone has a significantly higher modulus than osteonal**
185 **bone, and the longitudinal modulus of both osteonal and interstitial bone is higher than the**
186 **transverse modulus (Table 2).**

187

188

189

190 **Discussion**

191 **We have assessed the tissue level mechanical properties of non-pathologic cortical bone in children.**
192 **Bone is known to be a multiscale tissue, with each scale playing a role in bone quality and bone**
193 **disorders (34). The Haversian structure of long human bones contributes to the anisotropy of**
194 **mesoscale elastic properties of the cortical part of the bone. However, this elastic anisotropy is also**
195 **a microscale characteristic of bone tissues. This paper focuses on the microscale level by measuring**
196 **the mechanical properties of NPCCB specimens in two perpendicular directions.**

197 **In the literature, indentation protocols vary and entail different parameter values. In most**
198 **studies, the bone specimens are embedded in epoxy resin, nevertheless it has been proven that the**
199 **resin, constricts the movement of the collagen fibrils and increases connectivity within the bone**
200 **material (27). Therefore it changes the bone mechanical properties providing greater bone elastic**
201 **moduli values. Bone specimens are best prepared without using chemicals for cleaning and without**
202 **dehydration, thereby preserving the elastic properties of the microstructure features (9). In the**
203 **present study, the specimens were not embedded in resin. For adult bone, the elastic moduli for**
204 **osteons 18.1 (2.6) GPa and for interstitial lamellae 21.3 (2.3) GPa in longitudinal direction were**
205 **lower than those obtained by Rho et al. (2002) (17), 21.8 (2.1) GPa for osteon and 23.8 (1.8) GPa for**
206 **interstitial lamellae. This difference could be due to the fact that the bone specimens in Rho's study**
207 **were embedded in epoxy resin (15), whereas the bone specimens in the present work were not**
208 **embedded and were kept hydrated.**

209 **In addition to that, the elastic modulus, E^* , depends also on the maximum load, the**
210 **loading/unloading rate and the contact depth, h . For example, Rho et al. (1997) (16) used a load of**
211 **13.5 mN with a contact depth of 1000 nm, whereas Bala et al. (2011) (22) chose a maximum load of**
212 **500 mN with a contact depth of 5000 nm; both were addressing embedded bone specimens. In this**
213 **study, the maximum load of 40 mN induced contact depths of roughly 2000 nm, within the range of**

214 these literature values. The load chosen in the present work was higher than many other loads in
215 different protocols in the literature (20, 22, 23), since we were seeking to measure a mean value for
216 the elastic moduli in the same way as Bala et al. (2011) (22), avoiding lamellar heterogeneity.

217 To the best of our knowledge it is the first time the elastic moduli of NPCCB are assessed by
218 microindentation. Consequently, adults specimens were needed to ensure the reliability of the
219 measurements. The values measured on the adult specimens were close to those reported in Zysset
220 et al. (1999) (18): 19.1 (5.4) GPa for osteons and 21.2 (5.3) GPa for interstitial lamellae on human
221 femur specimens which were not embedded in epoxy resin, were hydrated and have no pathological
222 diseases. Similarly, in accordance with Reisinger et al. (2011) (9) who tested also non-resin,
223 hydrated and non-pathological adult femur specimens, the longitudinal elastic modulus is greater
224 than the elastic modulus measured in transverse direction.

225 Moreover, studies using microindentation as Rho et al. (1997) (16) were done on adult tibiae
226 yielding lower moduli for osteons 22.5 (1.3) GPa than for interstitial lamellae 25.8 (0.7) GPa. These
227 tibiae specimens were embedded in epoxy resin and cannot be directly compared to the values
228 obtained in the present work due to the presence of resin and the different bone type. However, the
229 ratio between the moduli of the osteonal and the interstitial lamellae of the study can be discussed
230 as reference to the Rho's study since the resin is supposed to act in a similar way on both types of
231 tissue. In both studies, the elastic modulus of the interstitial lamella is greater than the elastic
232 modulus of the osteon.

233 Adult femur specimens were used in this study to compare their longitudinal and transverse
234 elastic moduli child femur specimens. The results show a significant difference (Table 1). This
235 different mechanical behavior could be linked to structure changes. Structural parameters varying
236 with age include the number of osteons and osteon fragments (35), the percentage of unremodeled
237 bone, and the number of non-Haversian canals or primary osteons (36). Non-Haversian canal
238 osteons, primary vascular channels filled with concentric lamellae, are known to be present in child
239 bone and almost disappear in adult bone, unlike the number of osteons, which increases with age

240 (37). All the specimens (adult and child) had a greater elastic modulus in the interstitial lamellae
241 than in the osteon, and in the longitudinal than in the transverse direction.

242 Spearman test was used to investigate the correlation between age and elastic moduli for children
243 fibula. Only the elastic modulus of osteon was significantly correlated to age ($r=0.4736$ for a-
244 risk=5%). This could be associated to the mineralization of growing bone (38). Significant
245 correlation with age could be found for elastic moduli of interstitial lamellae and transverse but
246 with less confidence 10% and 15% respectively. One of the reasons could be that the interstitial
247 lamellae cannot be distinguished from woven/primary bone which is still present in growing
248 cortical bone and could affected the elastic moduli. As the osteons are easily identified in planes
249 perpendicular to the bone axis, the measurement of the elastic modulus is more reliable. Moreover,
250 it is the first microindentation study on NPCCB in literature. This significant correlation is
251 interesting and can be related it to the composition and structure of the growing bone in future
252 works.

253 As for animal, the cortical bone becomes stiffer with age (39). The elastic modulus of rabbit
254 cortical bone increases significantly during growth and maturation (40). For porcine femurs, the
255 elastic modulus of osteons in young (6 months) and old (42 months) bones (17.5 GPa versus 18 GPa)
256 is lower comparing to the interstitial bone (19 GPa versus 20 GPa). Moreover, the longitudinal
257 elastic modulus of these porcine specimens (18.25 GPa versus 19 GPa) was always higher than in
258 the transverse direction (9 GPa versus 14 GPa). For Casanova et al. (2017) (41), the elastic modulus
259 for femoral mice cortical bone in the longitudinal direction is 16 GPa and is higher than that of 12.5
260 GPa in the transverse direction. These observations agree well with the results and other studies
261 addressing bone anisotropy using microindentation (9, 19, 42).

262 Nevertheless, we were unable to further investigate the degree of anisotropy due to the low
263 number of specimens and, above all, because osteon and interstitial lamellae cannot be
264 distinguished in the transverse direction in the indentation protocol. Table 2 therefore compares
265 longitudinal osteon, longitudinal interstitial lamellae and transverse, as proposed by Rho et al.

266 (1999) (32). Another limitation of this work is its use of the Oliver-Pharr method assuming that
267 bone is locally isotropic. A useful direction for further work would be to integrate the anisotropic
268 model (22).

269 The assessment of the elasticity modulus at the microscopic scale is part of a larger study on
270 multimodal and multi-scale characterization of the NPCCB (33) aimed at obtaining maximum
271 exploitable information from these valuable and rare specimens. Developing a database of multi-
272 scale mechanical properties of children bones will allow making dedicated models to better
273 understand certain pathological mechanisms characteristic of the growing bone (green wood
274 fractures, osteopenia), to improve diagnostic procedures and thus adapt and develop the
275 therapeutic choices: prostheses, orthopedic surgery, and rehabilitation.

276 An important future goal is to link these microscale parameters to the mesoscale mechanical
277 behavior of bone, using homogenization techniques. Coupled with increasingly effective imaging
278 techniques, this could yield relevant analytical and/or numerical models (43) for the estimation of
279 child bone quality. In addition, both assessing the mechanical parameters and analyzing the degree
280 of anisotropy of cortical bone will be vital to the clinical assessment of bone quality. In conclusion,
281 the contribution of this study lies in determining the elastic moduli for NPCCB specimens at
282 microscale level, providing the first measurements of an indentation modulus in longitudinal and
283 transverse directions.

284 **Acknowledgments**

285 We are grateful to the Timone Hospital surgery team headed by Professor Franck LAUNAY and to the
286 donors or their legal representatives who gave informed written consent to providing their tissues for
287 investigation, following the acceptance of our experimental protocol by CNIL and ethical approval from
288 the anatomy laboratory. Vincent Long, Magali Gaiani and Angela D'Arienzo provided valuable help in
289 setting up experiments. We thank Marjorie Sweetko for English language revision.

290 **Declaration of interest**

291 The authors report no conflicts of interest. The authors alone are responsible for the content and writing of
292 the article.

293

294 **Funding**

295 This work was supported by Carnot Star; and HERMES.

296

297

298

299

300

301

302

303 **References**

- 304 1. Cowin S. Bone Mechanics HANDBOOK 2nd ed CRC 2001.
- 305 2. Mitton D, Roux C, Laugier P. Bone Overview in: Laugier, P. Häät G. (Eds.) Bone
- 306 Quantitative Ultrasound Springer Netherlands 2011; 1–28.
- 307 3. Follet H, Boivin G, Rumelhart C, Meunier PJ. The degree of mineralization is a
- 308 determinant of bone strength: a study on human calcanei. *Bone* 2004; 34:783–789.
- 309 4. Currey JD. Role of collagen and other organics in the mechanical properties of bone.
- 310 *Osteoporos* 2003; Int 14: 29–36.
- 311 5. Seeman E. Age- and menopause-related bone loss compromise cortical and trabecular
- 312 microstructure. *J of Gerontology Series A* 2013; 68:1218-1225.
- 313 6. Sobol J, Ptaszynska-Sarosiek I, Charuta A, Oklota-Horba M, Zaba Cz, Niemcunowicz-Janica A.
- 314 Estimation of age at death: examination of variation in cortical bone histology within the human
- 315 clavicle. *Folia Morphol* 2015; 74: 378-388.
- 316 7. Pathria, M. N., Chung, C. B., & Resnick, D. L. (2016). Acute and stress-related injuries of bone
- 317 and cartilage: pertinent anatomy, basic biomechanics, and imaging
- 318 perspective. *Radiology*, 280(1), 21-38.
- 319 8. Franzoso G, Zysset PK. Elastic anisotropy of human cortical bone secondary osteons
- 320 Measured by nanoindentation. *Journal of Biomechanical Engineering- Transactions*
- 321 *of the ASME* 2009;131:021001-1-021001-11.
- 322 9. Reisinger AG, Pahr DH, Zysset PK. Principal stiffness orientation and degree of
- 323 anisotropy of human osteons based on nanoindentation in three distinct planes. *J*
- 324 *Mech Behav Biomed Mater Special Issue Soft Tissues Special Issue Section on*
- 325 *Soft Tissue 3d Strain* 2011; 4:2113–2127.
- 326 10. Katz JL. Hard tissue as a composite material-I. Bounds on the elastic behavior. *Journal*
- 327 *of Biomechanics* 1971; 4: 455-473.
- 328 11. Oyen ML. Nanoindentation hardness of mineralized tissues. *Journal of Biomechanics* 2006;
- 329 39: 2699-2702.
- 330 12. Willems N, Mulder L, Bank RA, Grunheid T, den Toonder JMJ, Zentner A, Langenbach
- 331 GEJ. Determination of the relationship between collagen cross-links and the
- 332 bone-tissue stiffness in the porcine mandibular condyle. *Journal of Biomechanics* 2011; 44:
- 333 1132-1136.
- 334 13. Parnell W, Grimal Q. The influence of mesoscale porosity on cortical bone anisotropy.
- 335 Investigations via asymptotic homogenization. *J R Soc Interface* 2008; 6:97-109.
- 336 14. Lewis G, Nyman JS. The use of nanoindentation for characterizing the properties of

- 337 Mineralized hard tissues: state-of-the art review. *Journal of Biomedical Materials*
338 *Research-Part B: Applied Biomaterials* 2008; 87:286-301.
- 339 15. Ebenstein DM, Pruitt LA. Nanoindentation of biological materials. *Nano Today* 2006; 1:
340 26-33.
- 341 16. Rho J-Y, Tsui TY, Pharr GM. Elastic properties of human cortical and trabecular
342 lamellaer bone measured by nanoindentation. *Biomaterials* 1997; 18:1325–1330.
- 343 17. Rho JY, Zioupos P, Currey JD, Pharr GM. Microstructural elasticity and regional
344 heterogeneity in human femoral bone of various ages examined by nano-indentation.
345 *J Biomech* 2002; 35:189–198.
- 346 18. Zysset PK, Guo XE, Hoffler CE, Moore K, Goldstein SA. Elastic modulus and
347 hardness of cortical and trabecular bone lamellae measured by nanoindentation in the
348 human femur. *J Biomech* 1999; 32:1005-1012.
- 349 19. Fan Z, Swadener JG, Rho JY, Roy ME, Pharr GM. Anisotropic properties of human
350 Tibial cortical bone as measured by nanoindentation. *J Orthop Res* 2002; 20:806–810.
- 351 20. Hengsberger S, Kulik A, Zysset P. Nanoindentation discriminates the elastic
352 properties of individual human bone lamellae under dry and physiological conditions.
353 *Bone* 2002; 30:178–184.
- 354 21. Dall’Ara E, Öhman C, Baleani M, Viceconti M. The effect of tissue condition and
355 applied load on Vickers hardness of human trabecular bone. *J Biomech* 2007; 40:3267–
356 3270.
- 357 22. Bala Y, Depalle B, Douillard T, Meille S, Clément P, Follet H, Chevalier J, Boivin G.
358 Respective roles of organic and mineral components of human cortical bone
359 matrix in micromechanical behavior: An instrumented indentation study. *J Mech*
360 *Behav Biomed Mater* 4 2011; 1473–1482.
- 361 23. Fan Z, Smith PA, Eckstein EC, Harris GF. Mechanical properties of OI type III bone
362 tissue measured by nanoindentation. *J Biomed Mater Res A* 2006; 79A:71–77.
- 363 24. Weber M, Roschger P, Fratzl-Zelman N, Schöberl T, Rauch F, Glorieux FH, Fratzl P,
364 Klaushofer K. Pamidronate does not adversely affect bone intrinsic material
365 properties in child with osteogenesis imperfecta. *Bone* 2006; 39:616–622.
- 366 25. Albert C, Jameson J, Toth JM, Smith P, Harris G. Bone properties by
367 nanoindentation in mild and severe osteogenesis imperfecta. *Clin Biomech* 2013; 28:
368 110–116.
- 369 26. Imbert L, Aurégan J-C, Pernelle K, Hoc T. Mechanical and mineral properties of
370 osteogenesis imperfecta human bones at the tissue level. *J Bone* 2014; 65:18-24.
- 371 27. Bushby AJ, Ferguson VL, Boyde A. Nanoindentation of bone: comparison of
372 specimens tested in liquid and embedded in polymethylmethacrylate. *J Matter Res* 2004;
373 19:249-259.
- 374 28. Shepherd T, Zhang J, Ovaert T, Roeder R, Niebur G. Direct comparison of nanoindentation and
375 macroscopic measurements of bone viscoelasticity. *J Mech Behav Biomed Mater* 2011; 4:2055-
376 2062.
- 377 29. Crandall Keith A, Olaf RP Bininda-Emonds, Georgina M Mace, Robert K Wayne.
378 Considering Evolutionary Processes in Conservation Biology. *Trends in Ecology &*
379 *Evolution* 2000; 15:290–95.
- 380 30. Feng L, Chittenden M, Schirer J, Dickinson M, Jasiuk I. Mechanical properties of
381 Porcine femoral cortical bone measured by nanoindentation. *Journal of Biomechanics*
382 2012; 45:1775-1782.
- 383 31. Oliver WC, Pharr GM. Measurement of hardness and elastic modulus by
384 Instrumented indentation: Advances in understanding and refinements to
385 methodology. *J Mater Res* 2004; 19:3–20.
- 386 32. Rho J-Y, Roy II ME, Tsui TY, Pharr GM. Elastic properties of microstructural
387 components of human bone tissue as measured by nanoindentation. *John Wiley &*

388 Sons Inc 1999; 45.

389 33. Lefèvre E, Lasaygues P, Baron C, Payan C, Launay F, Follet H, Pithioux M. Analyzing the
390 anisotropic Hooke's law for children's cortical bone. *J Mech Behav Biomed Mater* 2015;
391 49:370-377.

392 34. Karunaratne A, Xi L, Bentley L, Sykes D, Boyde A, Esapa CT, Terrill NJ, Brown SDM, Cox
393 RD, Thakker RV, Gupta HS. Multiscale alterations in bone matrix quality increased fragility in
394 steroid induced osteoporosis. *Bone* 2016; 84:15-24.

395 35. Schnitzler CM, Mesquita JM. Cortical porosity in children is determined by age-dependent
396 osteonal morphology. *Bone* 2013; 55:476-86.

397 36. Kerley E. The microscopic determination of age in human bone. *J Physical Anthropology* 1965;
398 23:149-163.

399 37. Ingraham M. Histological age estimation of the midshaft clavicle using a new digital technique.
400 2004; Denton (Texas): University of North Texas.

401 38. Gourion-Arsiquaud, S., Burket, J. C., Havill, L. M., DiCarlo, E., Doty, S. B., Mendelsohn, R., &
402 Boskey, A. L. (2009). Spatial variation in osteonal bone properties relative to tissue and animal
403 age. *Journal of bone and mineral research*, 24(7), 1271-1281.

404 39. Feng, L., Chittenden, M., Schirer, J., Dickinson, M., & Jasiuk, I. (2012). Mechanical properties
405 of porcine femoral cortical bone measured by nanoindentation. *Journal of biomechanics*, 45(10),
406 1775-1782.

407 40. Isaksson, H., Malkiewicz, M., Nowak, R., Helminen, H. J., & Jurvelin, J. S. (2010). Rabbit
408 cortical bone tissue increases its elastic stiffness but becomes less viscoelastic with
409 age. *Bone*, 47(6), 1030-1038

410 41. Casanova, M., Balmelli, A., Carnelli, D., Courty, D., Schneider, P., & Müller, R. (2017).
411 Nanoindentation analysis of the micromechanical anisotropy in mouse cortical bone. *Royal
412 Society open science*, 4(2), 160971.

413 42. Carnelli, D., Lucchini, R., Ponzoni, M., Contro, R., & Vena, P. (2011). Nanoindentation testing
414 and finite element simulations of cortical bone allowing for anisotropic elastic and inelastic
415 mechanical response. *Journal of biomechanics*, 44(10), 1852-1858.

416 43. Skytte TL, Mikkelsen LP, Sonne-Holm S, Wong C. Using a finite element pediatric hip model
417 in clinical evaluation- a feasibility study. *J Bioengineer & Biomedical Sci* 2017; 7:241.

418
419
420
421
422
423
424
425
426
427
428
429
430
431

432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447

448

449

450

451

452
453
454
455
456
457
458

Figure 1. Typical indentations on osteon and interstitial structures at a: **longitudinal** side for a 15-year-old child and b: **transverse** side for the same child.

459
 460
 461
 462
 463
 464

Table 1. Elastic moduli of all adult and child specimens in **longitudinal** and **transverse** directions. P-values for group comparison were obtained using Mann-Whitney test. Bold denotes p-values < 0.05.

	Adult (femur) (82±8.9) <i>E*</i> Mean (SD*)	Child (femur) (13.3±2.1) <i>E*</i> Mean (SD*)	p-value Adult (femur) and Child (femur)	Child (fibula) (10.2±3.9) <i>E*</i> Mean (SD*)
Longitudinal OSTEON	18.1 (2.6)	14.1 (0.8)	0.024	13.5 (1.6)
Longitudinal INTERSTITIAL	21.3 (2.3)	15.5 (1.5)	0.142	15.8 (1.5)
Transverse	13.8 (1.7)	11.8 (0.7)	0.041	10.2 (1)

465 *=standard deviation.

466

467 **Table 2.** Differences in the elastic moduli between different locations
 468 (osteon and interstitial lamellae) and directions (**longitudinal** and **transverse**)
 469 of adult and child (fibula) groups using Wilcoxon test.

		Adult (femur) (82±8.9) p-value	Child (fibula) (10.2±3.9) p-value
<i>E*</i> (GPa)	Longitudinal OSTEON versus Longitudinal INTERSTITIAL	0.011	0.0004
<i>E*</i> (GPa)	Longitudinal OSTEON versus Transverse	0.025	0.0004
<i>E*</i> (GPa)	Longitudinal INTERSTITIAL versus Transverse	0.011	0.0004

470
 471
 472

