

HAL
open science

Intrinsic properties of osteomalacia bone evaluated by nanoindentation and FTIRM analysis

Insaf Hadjab, Delphine Farlay, Pierrick Crozier, Thierry Douillard, Georges Boivin, Jérôme Chevalier, Sylvain Meille, Hélène Follet

► **To cite this version:**

Insaf Hadjab, Delphine Farlay, Pierrick Crozier, Thierry Douillard, Georges Boivin, et al.. Intrinsic properties of osteomalacia bone evaluated by nanoindentation and FTIRM analysis. *Journal of Biomechanics*, 2021, 117, pp.110247. 10.1016/j.jbiomech.2021.110247 . hal-03120037

HAL Id: hal-03120037

<https://hal.science/hal-03120037v1>

Submitted on 25 Jan 2021

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.

Intrinsic Properties of Osteomalacia Bone evaluated by Nanoindentation and FTIRM Analysis

I. Hadjab^{1,2}, D. Farlay¹, P. Crozier³, T. Douillard³, G. Boivin¹, J. Chevalier³, S. Meille³, H. Follet¹

1 : Univ Lyon, Université Claude Bernard Lyon 1, INSERM, LYOS UMR1033, F69008, Lyon, France

2 : Now, in École Polytechnique de Montréal, Canada

3 : Univ Lyon, INSA-LYON, MATEIS, UMR CNRS 5510, F69621, Villeurbanne, France ;

Corresponding author: H. Follet, helene.follet@inserm.fr

Insaf Hadjab : hadjab.insaf@gmail.com

École Polytechnique de Montréal, Canada.

Delphine Farlay : delphine.farlay@inserm.fr

INSERM, UMR1033 ; Université De Lyon, FRANCE

Pierrick Crozier: pierrickcrozier@gmail.com

Centre Hospitalier Universitaire de Nice, France

Thierry Douillard : Thierry.Douillard@insa-lyon.fr

CNRS, UMR5510, Université De Lyon, France

Georges Boivin : georges.boivin@univ-lyon1.fr

INSERM, UMR1033 ; Université De Lyon, FRANCE

Jérôme Chevalier : jerome.chevalier@insa-lyon.fr

CNRS, UMR5510, Université De Lyon1, France,

Sylvain Meille : Sylvain.Meille@insa-lyon.fr

CNRS, UMR5510, Université De Lyon, France

Helene Follet : helene.follet@inserm.fr

INSERM, UMR1033 ; Université De Lyon, FRANCE

Word count : 3607

Abstract

Osteomalacia is a pathological bone condition consisting in a deficient primary mineralization of the matrix, leading to an accumulation of osteoid tissue and reduced bone mechanical strength. The amounts, properties and organization of bone constituents at tissue level, are known to influence its mechanical properties. It is then important to investigate the relationship between mechanical behavior and tissue composition at this scale in order to provide a better understanding of bone fragility mechanisms associates with this pathology.

Our purpose was to analyze the links between ultra-structural properties and the mechanical behavior of this pathological bone tissue (osteomalacia) at tissue level (mineral and osteoid separately, or global). Four bone biopsies were taken from patients with osteomalacia, and subsequently embedded, sectioned, and polished. Then nanoindentation tests were performed to determine local elastic modulus E , contact hardness H_c and true hardness H for both mineralized and organic bone phases and for the global bone. The creep of the bone was also studied using a special indentation procedure in order to assess visco-elasto-plastic (creep) bone behavior. This allowed a detailed study of the rheological models adapted to the bone and to calculate the parameters associated to a Burgers model. Ultra-structural parameters were measured by Fourier Transform InfraRed Microspectroscopy (FTIRM) on the same position as the indents.

The use of rheological models confirmed a significant contribution from the organic phase on the viscous character of bone tissue. The elastic E and the elasto-plastic H_c deformation were correlated to both collagen maturity and Mineral/Matrix. The pure plastic deformation H was only correlated to the mineral phase. Our data show that mineral phase greatly affects mechanical variables (moduli and viscosities) and that organic phase (as illustrated in osteoid tissue) may play an important role in the creep behavior of bone. In conclusion, this study brings mechanical and physicochemical values for osteoid and mineral phases.

Keywords: Human bone tissue, osteomalacia, nanoindentation, FTIRM.

1

2 **I- Introduction**

3 Bone is a multiscale architected composite with a heterogeneous and hierarchical
4 structure, consisting of mineral deposits composed of crystalline apatite on an organic matrix,
5 presented mainly by type I collagen network (Bala et al., 2011; Burr, 2002; Oyen, 2019; Rho
6 et al., 1998). The remodeling process contributes to calcium and phosphorous homeostasis
7 and leads to the formation of Bone Structural Units (BSUs) (Hadjidakis and Androulakis,
8 n.d.). The formation starts first with the synthesis of the organic matrix (osteoid) followed by
9 mineralization of apatite crystals (Bala et al., 2010; Boivin and Meunier, 2003, 2002).

10 Osteomalacia is a bone pathology associated to a deficient primary mineralization of the
11 matrix, leading to an accumulation of osteoid tissue and reduced bone mechanical strength
12 (Faibish et al., 2005).

13 The mineral content in bone influences its stiffness and strength (Bala et al., 2011; Boivin
14 et al., 2008; Follet et al., 2004), while the mechanical function of organic matrix remains
15 barely understood (Currey, 2003). Patients affected by this osteomalacia suffer from a
16 decreased mineralized bone leading to an increase in the organic matrix content, through the
17 increase of the osteoid thickness (Bhan et al., 2018; Bonucci et al., 1969; Faibish et al., 2005;
18 Turner et al., 1996). [Collagen content and chemistry may also play a role in determining](#)
19 [viscoelastic behavior of bone](#) (Donnelly et al., 2006; Wu et al., 2012). This enables to
20 consider this tissue as a good model to access directly to the organic matrix study (Oyen,
21 2008; Rho et al., 1999).

22 For a better understanding of the biomechanical properties of healthy and diseased bones,
23 several studies have been done to establish their relationships with the composition at a local
24 scale (Bala et al., 2011, 2010; Cai et al., 2019; Farlay et al., 2010; Lefèvre et al., 2019).

25 [Indentation techniques have](#) been widely used over the past two decades to study a large
26 range of viscoelastic materials including biological tissues and in particular bone
27 viscoelasticity (Bembey et al., 2006; Fan and Rho, 2003; Oyen, 2005; Oyen and Cook, 2003;
28 Rho and Pharr, 1999; Tang et al., 2007). Nano-indentation technique with a Berkovich tip can
29 be used to investigate the tissue-level mechanical properties and site-specific variations within
30 different individual structures (lamellae/osteons) and for different types of tissues (osteoid vs
31 mineralized) (Bala et al., 2011; Farlay et al., 2019; Rho and Pharr, 1999; Zysset et al., 1999).
32 Indentation tests are often analyzed assuming an elasto-plastic behaviour of the bone, with

33 time-independent elastic and plastic parameters, such as the Young's modulus E , contact
34 hardness H_c and true hardness H as determined by (Sakai, 1999).

35 Since bone possesses inherently time-dependent behaviour, the viscous response should also
36 be taken in consideration when analysing indentation tests (Bembey et al., 2006; Oyen and
37 Ko, 2007). Specific testing procedures are used to characterize the viscoelastic properties of
38 mineralized tissues, for example by applying a constant load and subsequently measuring the
39 creep depth as a function of time. Several analytical approaches have been developed, mostly
40 based on a combination of viscoelastic constitutive laws to account for load-time responses of
41 bone and enamel (He and Swain, 2009; Oyen, 2005; Oyen and Ko, 2007). A Visco-Elasto-
42 Plastic (VEP) creep model for time-dependent indentation (Oyen, 2006) has been investigated
43 in terms of experimentally-derived variables of load, displacement, and time (Oyen and Cook,
44 2003). Isaksson et al. have chosen a Burgers model to simulate the VEP creep response of
45 bone, since it enables to capture the immediate elastic response during indentation (Isaksson
46 et al., 2010b).

47 Fourier Transform InfraRed Microspectroscopy (FTIRM) presents a powerful micro-
48 spectroscopic technique which allows the collection of detailed information about bone
49 composition, mineral and organic properties (such as Mineral/Matrix and collagen maturity
50 respectively), which are important for the viscous micromechanical properties (Bala et al.,
51 2011, 2010; Bonucci et al., 1969; Boskey, 2003; Boskey and Imbert, 2017; Carden and
52 Morris, 2000; Farlay et al., 2010; Farlay and Boivin, 2012).

53 Histologic analysis have been done (Bhan et al., 2018, 2010), but only few mechanical
54 studies have been conducted on osteomalacia bone (Boivin et al., 2008).

55 [Our hypothesis is that specific links exist between micro-structural properties and](#)
56 [mechanical behavior of osteomalacia bone tissue.](#) The purpose of this study was thus to
57 characterize the variation in viscous, elastic and plastic properties of bone organic matrix at
58 tissue level (mineral and osteoid separately, or global). Micromechanical parameters were
59 assessed by indentation probing, dynamic (Continuous Stiffness Mode, CSM) and quasi-static
60 (creep) testing protocols. These data were analyzed with Burger rheological model to quantify
61 the time-dependent visco-elasto-plastic mechanical properties. Furthermore, we evaluated the
62 relationships between these data with measured Mineral/Matrix and collagen maturity.

63

64 **II -Material and Methods**

65 **2.1. Sample preparation**

66 Four transiliac bone samples taken from 50±11 year-old patients (2 males, 2 females)
67 with osteomalacia (one after gastrectomy, one renal osteodystrophy, two unknowns) were
68 used (approval from Hospital Ethics Committee as an usual care study). Confirmation of the
69 diagnosis of osteomalacia was defined on bone biopsies as a strong increase in osteoid
70 thickness with a decrease in the mineral apposition rate. The methods used for the preparation
71 of samples was described previously (Bala et al., 2011; Boivin et al., 2008). Briefly,
72 undecalcified samples were fixed in 70% alcohol, dehydrated in absolute alcohol, and then
73 embedded in poly-methyl methacrylate (PMMA). For instrumented nano-indentation, 150
74 µm-thick sections were cut in a perpendicular plan to the Haversian canals with a precision
75 diamond wire saw (Well, Escil, Chassieu, France), then ground progressively (silicium
76 carbides) to a thickness of 100±1µm and polished with a diamond suspension (0.25µm)
77 (Boivin and Meunier, 2002). These sections were indented and then re-sectioned into 2µm-
78 thick sections to perform FTIRM (Polycut E microtome, Leica, Germany), (Figure 1).

79 **2.2. Nanoindentation testing**

80 Nano-indentation tests were carried out using a Nano Indenter II machine (Nano
81 Instruments Inc., USA) equipped with a Berkovich diamond tip. The system was calibrated
82 with fused silica according to (Oliver and Pharr, 1992)'s protocol. Bone Structural Units
83 (BSUs) were selected on each bone biopsy, resulting in total amount of 303. Those BSUs
84 selected were indented. The indent location was chosen at sites distant from visible lacunae or
85 other discontinuities. Tests were also performed in the impregnation resin PMMA next to the
86 sample, in order to characterize its properties and its possible influence on the measurement of
87 bone tissue. Two different procedures were used: a continuous stiffness mode (CSM) test to
88 estimate elastic and plastic parameters and a creep test to characterize the viscous parameters
89 of the tissue at the BSU level. In CSM, 260 indents were done on four samples, with 115 in
90 osteoid tissue and 145 in mineralized tissue, both in cortical and cancellous bone. For Creep
91 tests, 43 indents were analyzed on three samples, 19 in osteoid tissue and 24 in mineralized
92 tissue.

93 The CSM test followed the methods used in (Bala et al., 2011) to measure elastic
94 modulus and hardness versus the displacement of the indenter. This procedure consisted in a
95 displacement-controlled loading phase until a total penetration depth of 5120 nm. This value

96 enabled to characterize the tissue at the BSU scale, averaging the heterogeneity of the
97 structure at the lamellar scale and limiting the influence of samples roughness on the
98 measurements. A 0.05 s^{-1} constant strain rate loading stage was followed by a 10 s dwell at
99 the maximum load, and by a 45 s withdrawal to 10% of maximum displacement, a 50 s hold
100 period for thermal drift calculation and final withdrawal to zero displacement. The testing
101 procedure is synthetized in Figure 2.

102 The Young's modulus (E) and the contact hardness (H_c) were determined following
103 Oliver & Pharr method for the estimation of the contact area (Oliver and Pharr, 1992), using a
104 custom Matlab code (Math Works Inc., Natick MA, USA) to process the individual load
105 displacement curves as detailed in (Bala et al., 2011). For each indent, true hardness (H),
106 which reflects only the plastic character of the material was calculated based on the previous
107 parameters (E) and (H_c) (Sakai, 1999). The true hardness (H) was then deduced as described
108 previously by (Bala et al., 2011). The total, elastic, and plastic works were also computed
109 from the load-displacement curves, and, for analyses, only the ratio $W_{\text{plast}}/W_{\text{tot}}$ was used since
110 it represents surrogate measurements of irreversible mechanisms occurring during indentation
111 (Mirzaali et al., 2016).

112 The creep experiments were conducted at a constant load of 150 mN for 240 s (4 min)
113 to measure changes in the indentation depth versus time (Figure 2). Both loading and
114 unloading were performed at a constant loading speed of $15 \text{ mN} \cdot \text{s}^{-1}$. The penetration depth
115 after loading was typically of $3.5 \text{ }\mu\text{m}$ and $5 \text{ }\mu\text{m}$ for mineralized and osteoid tissues
116 respectively, to avoid the influence of surface roughness after polishing as well as to
117 overcome the influence of heterogeneity at the lamellar scale. The penetration depth during
118 the dwell at constant load was recorded and was further post-processed to characterize the
119 non-linear characteristics of the tissues, as well as the one of the PMMA as a benchmark and
120 further analysis.

121 The analysis procedure was performed following (Vandamme and Ulm, 2006)
122 approach on both loading and holding segments curves. Burgers model (see Figure 2C)
123 implies four parameters: two elastic modulus E_1 , E_2 and two viscosities η_1 , η_2 ; parameters
124 reflecting the local VEP behavior for each indent (Figure 2). The signification of different
125 parameters should be understood as follows: E_1 (in GPa) governs the "instantaneous" elastic
126 behavior of the material, η_1 (in GPa.s) characterize the permanent deformation, i.e. the plastic
127 properties, and E_2 (in GPa) and η_2 (in GPa.s) the viscoelastic properties. L is the total length
128 of creep during the load hold segment (μm).

129 The calculation of the parameters was done by fitting experimental curves with the
130 rheological equations of Burgers model (Fig 2C) for conical indentation as derived by
131 (Vandamme and Ulm, 2006), using a Levenberg-Marquardt algorithm with a custom Matlab
132 code. The partial derivatives needed for the analysis procedure have been calculated using
133 Maple (Maplesoft, Waterloo, Canada) for verification purposes. The Berkovich tip used for
134 experiments was considered as modeled by an equivalent conical indenter of apex 70.3° . The
135 Poisson's ratio for all tests is set to 0.3, and the hypothesis of an isotropic behavior is
136 considered.

137 **2.3. Fourier Transform InfraRed Microspectroscopy (FTIRM)**

138 Due to the process (re-cut section of $2\mu\text{m}$ from the previous one), only three samples
139 were available. FTIRM was performed on $30\times 55\ \mu\text{m}^2$ area with 30 positions per sample,
140 which were tested previously with nanoindentation. The spectra were collected in
141 transmission mode with a Spectrum 100 spectrometer equipped with an Auto-IMAGE
142 microscope (Perkin-Elmer, Shelton, Connecticut, USA). Each spectrum corresponded to 100
143 cumulated scans. The contributions of air and PMMA were subtracted from the individual
144 spectra, and a baseline at absorbance 2 was corrected and normalized on the $\nu_3\text{PO}_4$. Following
145 the same procedure used by (Bala et al., 2011), the spectra were curve-fitted using
146 GRAMS/AI software (Thermo galactic, Salem, New Hampshire, USA) to analyze the peaks
147 $\nu_4\ \text{PO}_4$ ($500\text{--}650\ \text{cm}^{-1}$) and amides I ($1600\text{--}1700\ \text{cm}^{-1}$). A total amount of 160 spectra were
148 analyzed.

149 The mineral to organic ratio (Mineral/Matrix) was measured as the areas ratio at the
150 peak of $1030\ \text{cm}^{-1}$ ($\nu_1\nu_3\text{PO}_4$) and the peak of $1660\ \text{cm}^{-1}$ which is the main peak of amides I.
151 Collagen maturity (Col Mat) was evaluated by the ratio of the peaks area ($1660\ \text{cm}^{-1} / 1690$
152 cm^{-1}) (Farlay et al., 2011; Paschalis et al., 2001). Crystallinity index was calculated as the
153 inverse of the full width at half max of the $604\ \text{cm}^{-1}$ peak (Farlay et al., 2010).

154 **2.4. Statistical analysis**

155 Statistical analysis was performed under SPSS v16.0 (SPSS inc., Chicago Illinois,
156 USA) using an alpha risk set at 5%. Results were reported as mean \pm standard deviation (SD).
157 The distribution of the variables was tested with Kruskal-Wallis & Mann-Whitney
158 nonparametric procedure. The influence of the microstructure on the micromechanical

159 behavior was studied using linear regression analyses (ρ : Spearman's Rho correlation
160 coefficient).

161 For the paired comparison, only indents which have undergone both mechanical and
162 physicochemical characterizations were used (Figure 1, Physicochemical parameters and
163 CSM: 116; and creep: 43).

164 **III- Results**

165 Significant differences were observed in both mechanical ($p<0.0001$) and
166 physicochemical parameters ($p<0.05$) according to bone tissue-type (osteoid / mineralized),
167 (Table 1). We chose to present results for the global tissue, and for the mineral and osteoid
168 part.

169 **Physicochemical parameters (Table 1, Figure 3 A, Table 2)**

170 The Mineral/Matrix was significantly lower in the osteoid tissue than in the
171 mineralized one (resp. 0.20 ± 0.18 , 3.62 ± 1.28 , $p<0.0001$). Identically, collagen maturity (Col
172 Mat) varies from 3.39 ± 1.34 in osteoid to 4.23 ± 1.46 , ($p<0.0001$) in mineralized tissue,
173 whereas crystallinity was only available in mineralized tissue 0.04 ± 0.003 (Table 1). Col Mat
174 and Mineral/Matrix were positively correlated in mineralized tissue ($\rho=0.560$; $p<0.001$),
175 while they were weakly and negatively correlated in osteoid tissue ($\rho=-0.284$; $p<0.05$),
176 (Figure 3A, Table 2). Mineral/Matrix is significantly correlated with crystallinity in the
177 mineral compartment (0.316 , $p<0.01$). Crystallinity is also linked to Col Mat (0.238 , $p<0.05$).

178 **Mechanical parameters (Table 1&2, Figure 3 B&C, Figure 4)**

179 Figure 3b shows **representative** load - displacement curves for mineral, osteoid and
180 PMMA resin. A large difference is noted in the maximum load for a similar penetration depth
181 in each zone, revealing a higher hardness and stiffness of mineral tissue as compared to
182 osteoid tissue and impregnation resin. Micromechanical CSM variables (E , H_c , and H)
183 reflecting the elastic, elasto-plastic and pure **plastic** response respectively were deduced from
184 load-displacement curves. Their values decreased respectively from 12.2 ± 2.7 , 0.52 ± 0.12 and
185 1.85 ± 0.5 GPa in mineralized tissue to 5.04 ± 0.8 , 0.22 ± 0.05 and 0.81 ± 0.3 GPa in osteoid tissue.
186 The ratio of irreversible work to the total work represented by $W_{\text{plast}}/W_{\text{tot}}$ is also slightly
187 higher in mineral (0.71 ± 0.03) than in osteoid tissue (0.67 ± 0.03) and is significantly correlated
188 to H/E as already noted for structural materials (data not shown, (Cheng and Cheng, 1998)).

189 Linear regression revealed strong and positive correlations ($\rho=0.946$, $p<0.001$)
190 between the elastic modulus (E) and the contact hardness (H_c), both in osteoid ($\rho=0.730$;
191 $p<0.001$) and
192 in mineralized tissue ($\rho=0.848$; $p<0.001$) (Figure 3B, Table 2). The true hardness (H)
193 reflecting the plastic behavior was also strongly correlated with E ($\rho=0.856$, $p<0.001$) for both

194 osteoid ($\rho=0.451$; $p<0.001$) and mineralized tissues ($\rho=0.610$; $p<0.001$). Except for H_c in the
195 mineral compartment, W_{plast}/W_{tot} is significantly correlated with other mechanical parameters.
196 Characteristic time - displacement curves in creep mode for mineral, osteoid tissues and for
197 PMMA resin are shown in Figure 4. These curves revealed a strong difference between
198 mechanical behavior between the different zones tested, with a larger creep displacement L
199 for PMMA resin and for osteoid tissue as compared to mineralized tissue. PMMA exhibits the
200 largest viscous component. The values of different Creep modulus E_1 and E_2 and viscosities
201 η_1 and η_2 are larger in mineralized tissues (Table 1) than in osteoid tissue, by a factor ranging
202 from 1.9 (for η_2) to 2.9 (for η_1). From a global interpretation, parameters are significantly and
203 positively correlated (Table 2). However, the length of creep was negatively correlated with
204 both elastic modulus of Burgers model.

205 Comparing the CSM and Creep modes using the mean within each compartment
206 (mineral and osteoid), for the three separate samples, E and E_1 , reflecting the similar elastic
207 properties, are significantly correlated ($\rho=0.943$, $p<0.01$). In a similar manner, plastic
208 parameters are linked (H and η_1 , $\rho=0.943$; $p<0.01$).

209 **Relationships between Physicochemical and Mechanical parameters (Table 2, Figure 5)**

210 Mineral/Matrix was significantly correlated with all micromechanical parameters (E ;
211 H_c ; H) in the global osteomalacia bone tissue ($\rho=0.867$; 0.831 ; 0.761 *resp.*, $p<0.001$). These
212 correlations, even significant, were more moderate within the mineralized tissue ($\rho=0.647$;
213 0.558 ; 0.458 *resp.*, $p<0.001$). While in osteoid tissue, only the elastic modulus was
214 significantly correlated with Mineral/Matrix ($\rho=0.285$, $p<0.05$) (Figure 4, Table 2). Similar
215 results are observed for the creep mode (Table 2). Linear regression demonstrated a moderate
216 positive correlation between collagen maturity and respectively E ($\rho=0.272$, $p<0.01$) and H_c
217 ($\rho=0.220$, $p<0.05$) for the global tissue. This relationship remains valuable only between the
218 Col Mat and the elastic modulus E within the mineralized tissue ($\rho=0.410$, $p<0.01$) and H_c
219 ($\rho=0.269$, $p<0.05$), and no relationships has been found in osteoid tissue. Relationships are
220 plotted in Figures 5. Crystallinity does not show relationship except with E .

221 For all bone samples, the parameters of Burgers model were significantly correlated
222 with the Mineral/Matrix parameters (Table 2). All these correlations were positive, except for
223 the creep length L . The viscosity η_1 presents the highest correlation coefficient with the
224 Mineral/Matrix, ($\rho=0.828$, $p<0.001$). A similar relationship was observed with the collagen

225 maturity ($\rho = 0.554, p < 0.001$). Time-displacement creep curves were plotted for several
226 indents within the same sample (Figure 4B). Each indent showed similar results with the same
227 loading condition. More is the creep length, less is the collagen maturity.

228 **IV-Discussion**

229 The present study on human subjects with osteomalacia investigated the relationships
230 between bone visco-elasto-plastic parameters and ultrastructural components, examined at the
231 tissue level.

232 For the physicochemical parameters, values obtained in our study confirm what previous
233 authors (Faibish et al., 2005; Farlay et al., 2019) found with low Mineral/Matrix ratio in
234 osteomalacia. On the other side, we found a significant difference in Col Mat in osteoid and
235 mineral phase. There is still a positive correlation between Col Mat and Mineral/Matrix, as in
236 control bone, showing Col Mat is dependent of the quantity of deposited mineral. In the osteoid
237 phase, there is a high heterogeneity of Col Mat, but values remain close to those obtained in
238 the mineral phase. This suggests that **if** the organic matrix is relatively normal, the
239 mineralization is however disturbed **by calcium deficiency**.

240 The micromechanical properties in both dynamic (CSM mode) and quasi-static (creep
241 mode) and also those reflecting the ultrastructural variables (Mineral/Matrix, Col Mat) were
242 consistent with previous studies. (Bala et al., 2011, 2010; Boivin et al., 2008; Farlay et al.,
243 2010; Isaksson et al., 2010a; Lefèvre et al., 2019). **In particular, the degree of mineralization**
244 **is strongly correlated with the elastic modulus and hardness** (Bala et al., 2011). **This work also**
245 **shows its correlation with the viscosity of mineralized tissue**. It is usually claimed that elastic
246 and plastic properties are related respectively to the mineral and collagen (Viguet-Carrin et
247 al., 2006). **A link was also recently** found between collagen fibril scale and macroscale for
248 elastic behavior **in children's** bone (Dépalle et al., 2018). But, to our knowledge, this study is
249 the first to focus on the link between viscous response and ultrastructural variables.

250

251 In CSM mode, compared to (Bala et al., 2011), we found that both collagen maturity and
252 in mineral tissue were 4.23 ± 1.46 , and 0.040 ± 0.003 respectively, compared to 4.69 ± 0.76
253 and 0.040 ± 0.002 in (Bala et al., 2011). Comparing with Vickers micro-hardness, (Boivin et
254 al., 2008) concluded from their observations in human iliac bone that osteoid tissue
255 represented about one third of the Hc of mineralized matrix, as in our study. As (Bala et al.,
256 2011), we found that both collagen maturity and Mineral/Matrix play a role in elastic

257 deformation. Col Mat was also found correlated with the elasto-plastic H_c deformations, but
258 not with the pure plastic H. But in this previous study, osteoporotic bones were used.

259 In creep mode, the osteoid tissue presents a larger value of creep length L than
260 mineralized tissue, which reflects the primary role of organic phase in the viscous behavior of
261 bone. For the entire tissue, L, was found also inversely correlated with the collagen maturity.
262 Nano-indentation on demineralized tissue with acidic treatments, shows plastic deformations
263 close to the tip of indenter correlated to a loss of the supramolecular bending structure in
264 collagen fibrils (Tai et al., 2005). There is also evidence showing the role of collagen in the
265 time-dependent deformation of bone under loading during indentation testing (Isaksson et al.,
266 2010b).

267 We have shown that both collagen maturity & Mineral/Matrix were significantly
268 correlated with most parameters of creep model, when considering the entire bone (both
269 mineralized and osteoid tissues), confirming our hypothesis. There is also a trend to have a
270 higher length L linked to collagen maturity in the osteoid tissue, but it is only significant when
271 considering the global bone. Nevertheless, the major influence of Mineral/Matrix on the
272 mechanical parameters of osteomalacia bone is clearly evidenced in this work.

273 Limitations: We investigated exclusively osteoid from diseased cases and for a quite small
274 number of samples due to the difficulty in obtaining such specific cases. Moreover, the
275 impregnation of bone samples by PMMA certainly has an influence on the mechanical
276 properties of the tissues as compared to fresh samples. The qualitative comparison of
277 properties between mineralized and osteoid tissues is however not influenced by the
278 impregnation of PMMA resin, at the latter shows the lowest mechanical properties (Figures 3,
279 4 and 5). The impregnation of the porous phase by PMMA may explain the low correlation
280 between mechanical parameters with structural parameters apart from the strong influence of
281 mineral fraction confirmed in this study. The comparison of osteoid tissue with collagen is
282 also certainly affected by the conservation protocol of the tested samples. The use of fresh
283 sample seems however impossible, at least, using those technics. Following the study of
284 (Diez-Perez et al., 2010), an *in vivo* measurement of parameters reflecting bone quality could
285 be a possible option (Crespo, 2020).

286 **In conclusion**, this study brings mechanical and physicochemical values for osteoid and
287 mineral phases. Only few studies were able to establish those relationships. However, our data
288 show that mineral phase greatly affects mechanical variables (moduli and viscosities) and that

289 organic phase (as illustrated in osteoid tissue) may play an important role in the creep
290 behavior of bone. The ratio osteoid/mineral in osteomalacia bone is such higher than in a
291 control bone, that osteoid tissue influences the behavior of the entire bone, and lead to a more
292 ductile bone. This could cause an increase of fractures risk as the remaining mineral has to
293 sustain the entire daily activities load.

294

295 **Conflict of interest statement**

296 None of the authors have any conflicts of interest.

297

298 **Ethics**

299 The work was performed in compliance with ethical standards.

300 **Acknowledgments**

301 The authors gratefully acknowledge Jean-Paul Roux and Yohann Bala, Ph.D., for their helpful
302 discussions and comments during the preparation of this study; and Anne-Sophie Bravo-
303 Martin for her technical assistance.

304

305

306

References

- Bala, Y., Depalle, B., Douillard, T., Meille, S., Clément, P., Follet, H., Chevalier, J., Boivin, G., 2011. Respective roles of organic and mineral components of human cortical bone matrix in micromechanical behavior: an instrumented indentation study. *Journal of the mechanical behavior of biomedical materials* 4, 1473–1482.
- Bala, Y., Farlay, D., Delmas, P.D., Meunier, P.J., Boivin, G., 2010. Time sequence of secondary mineralization and microhardness in cortical and cancellous bone from ewes. *Bone* 46, 1204–1212. <https://doi.org/10.1016/j.bone.2009.11.032>
- Bembey, A.K., Oyen, M.L., Bushby, A.J., Boyde, A., 2006. Viscoelastic properties of bone as a function of hydration state determined by nanoindentation. *Philosophical Magazine* 86, 5691–5703. <https://doi.org/10.1080/14786430600660864>
- Bhan, A., Qiu, S., Rao, S.D., 2018. Bone histomorphometry in the evaluation of osteomalacia. *Bone Reports* 8, 125–134. <https://doi.org/10.1016/j.bonr.2018.03.005>
- Bhan, A., Rao, A.D., Rao, S., 2010. Osteomalacia as a Result of Vitamin D Deficiency. *Endocrinol. Metabol. Clin. North Amer.* 39, 321+. <https://doi.org/10.1016/j.ecl.2010.02.001>
- Boivin, G., Bala, Y., Doublier, A., Farlay, D., Ste-Marie, L.G., Meunier, P.J., Delmas, P.D., 2008. The role of mineralization and organic matrix in the microhardness of bone tissue from controls and osteoporotic patients. *Bone* 43, 532–538. <https://doi.org/10.1016/j.bone.2008.05.024>
- Boivin, G., Meunier, P.J., 2003. Methodological considerations in measurement of bone mineral content. *Osteoporos Int* 14 Suppl 5, S22-27; discussion S27-28. <https://doi.org/10.1007/s00198-003-1469-1>
- Boivin, G., Meunier, P.J., 2002. The degree of mineralization of bone tissue measured by computerized quantitative contact microradiography. *Calcified tissue international* 70, 503–511.
- Bonucci, E., Denys-Matrajt, H., Tun-Chot, S., Hioco, D., 1969. Bone Structure in Osteomalacia, with Special Reference to Ultrastructure. *The Journal of Bone and Joint Surgery. British volume* Vol. 51-B, No. 3, p 511–528.
- Boskey, A., 2003. Bone mineral crystal size. *Osteoporosis international* 14, 16–21.
- Boskey, A.L., Imbert, L., 2017. Bone quality changes associated with aging and disease: a review. *Ann N Y Acad Sci* 1410, 93–106. <https://doi.org/10.1111/nyas.13572>
- Burr, D.B., 2002. The contribution of the organic matrix to bone's material properties. *Bone* 31, 8–11. [https://doi.org/10.1016/S8756-3282\(02\)00815-3](https://doi.org/10.1016/S8756-3282(02)00815-3)
- Cai, X., Follet, H., Peralta, L., Gardegaront, M., Farlay, D., Gauthier, R., Yu, B., Gineyts, E., Olivier, C., Langer, M., Gourrier, A., Mitton, D., Peyrin, F., Grimal, Q., Laugier, P., 2019. Anisotropic elastic properties of human femoral cortical bone and relationships with composition and microstructure in elderly. *Acta Biomaterialia* 90, 254–266. <https://doi.org/10.1016/j.actbio.2019.03.043>
- Carden, A., Morris, M.D., 2000. Application of vibrational spectroscopy to the study of mineralized tissues. *Journal of biomedical optics* 5, 259–269.
- Cheng, Y.-T., Cheng, C.-M., 1998. Relationships between hardness, elastic modulus, and the work of indentation. *Appl. Phys. Lett.* 73, 614–616. <https://doi.org/10.1063/1.121873>
- Crespo, D.O., 2020. Microindentation: A New Technique for Bone Quality Assessment. *Adv. Ther.* 37, 47–54. <https://doi.org/10.1007/s12325-019-01175-2>
- Currey, J.D., 2003. Role of collagen and other organics in the mechanical properties of bone. *Osteoporos Int* 14 Suppl 5, S29-36. <https://doi.org/10.1007/s00198-003-1470-8>
- Dépalle, B., Duarte, A.G., Fiedler, I.A., Pujo-Menjouet, L., Buehler, M.J., Berteau, J.-P., 2018. The different distribution of enzymatic collagen cross-links found in adult and children bone result in different mechanical behavior of collagen. *Bone* 110, 107–114.
- Diez-Perez, A., Guerri, R., Nogues, X., Caceres, E., Jesus Pena, M., Mellibovsky, L., Randall, C., Bridges, D., Weaver, J.C., Proctor, A., Brimer, D., Koester, K.J., Ritchie, R.O., Hansma, P.K., 2010.

- Microindentation for In Vivo Measurement of Bone Tissue Mechanical Properties in Humans. *J. Bone Miner. Res.* 25, 1877–1885. <https://doi.org/10.1002/jbmr.73>
- Donnelly, E., Williams, R.M., Downs, S.A., Dickinson, M.E., Baker, S.P., van der Meulen, M.C., 2006. Quasistatic and dynamic nanomechanical properties of cancellous bone tissue relate to collagen content and organization. *Journal of Materials Research* 21, 2106–2117.
- Faibish, D., Gomes, A., Boivin, G., Binderman, I., Boskey, A., 2005. Infrared imaging of calcified tissue in bone biopsies from adults with osteomalacia. *Bone* 36, 6–12. <https://doi.org/10.1016/j.bone.2004.08.019>
- Fan, Z., Rho, J.-Y., 2003. Effects of viscoelasticity and time-dependent plasticity on nanoindentation measurements of human cortical bone. *J Biomed Mater Res A* 67, 208–214. <https://doi.org/10.1002/jbm.a.10027>
- Farlay, D., Bala, Y., Rizzo, S., Bare, S., Lappe, J.M., Recker, R., Boivin, G., 2019. Bone remodeling and bone matrix quality before and after menopause in healthy women. *Bone* 128, 115030.
- Farlay, D., Boivin, G., 2012. Bone Mineral Quality, in: Dionyssiotis, Y. (Ed.), *Osteoporosis*. InTech, p. ISBN 9780849391170; DOI: 10.5772/29091. <https://doi.org/10.5772/29091>
- Farlay, D., Duclos, M.-E., Gineyts, E., Bertholon, C., Viguet-Carrin, S., Nallala, J., Sockalingum, G.D., Bertrand, D., Roger, T., Hartmann, D.J., Chapurlat, R., Boivin, G., 2011. The ratio 1660/1690 cm^{-1} measured by infrared microspectroscopy is not specific of enzymatic collagen cross-links in bone tissue. *PLoS ONE* 6, e28736. <https://doi.org/10.1371/journal.pone.0028736>
- Farlay, D., Panczer, G., Rey, C., Delmas, P.D., Boivin, G., 2010. Mineral maturity and crystallinity index are distinct characteristics of bone mineral. *J. Bone Miner. Metab.* 28, 433–445. <https://doi.org/10.1007/s00774-009-0146-7>
- Follet, H., Boivin, G., Rumelhart, C., Meunier, P.J., 2004. The degree of mineralization is a determinant of bone strength: a study on human calcanei. *Bone* 34, 783–789.
- Hadjidakis, D.J., Androulakis, I.I., n.d. Bone Remodeling. *Annals of the New York Academy of Sciences* 1092, 385–396. <https://doi.org/10.1196/annals.1365.035>
- He, L.-H., Swain, M.V., 2009. Nanoindentation creep behavior of human enamel. *Journal of Biomedical Materials Research Part A, An Official Journal of The Society for Biomaterials, The Japanese Society for Biomaterials, and The Australian Society for Biomaterials and the Korean Society for Biomaterials* 91, 352–359.
- Isaksson, H., Malkiewicz, M., Nowak, R., Helminen, H.J., Jurvelin, J.S., 2010a. Rabbit cortical bone tissue increases its elastic stiffness but becomes less viscoelastic with age. *Bone* 47, 1030–1038.
- Isaksson, H., Nagao, S., Malkiewicz, M., Julkunen, P., Nowak, R., Jurvelin, J.S., 2010b. Precision of nanoindentation protocols for measurement of viscoelasticity in cortical and trabecular bone. *Journal of biomechanics* 43, 2410–2417.
- Lefèvre, E., Farlay, D., Bala, Y., Subtil, F., Wolfram, U., Rizzo, S., Baron, C., Zysset, P., Pithioux, M., Follet, H., 2019. Compositional and mechanical properties of growing cortical bone tissue: a study of the human fibula. *Scientific reports* 9, 1–16.
- Mirzaali, M.J., Schwiedrzik, J.J., Thaiwichai, S., Best, J.P., Michler, J., Zysset, P.K., Wolfram, U., 2016. Mechanical properties of cortical bone and their relationships with age, gender, composition and microindentation properties in the elderly. *Bone* 93, 196–211. <https://doi.org/10.1016/j.bone.2015.11.018>
- Oliver, W.C., Pharr, G.M., 1992. An improved technique for determining hardness and elastic modulus using load and displacement sensing indentation experiments. *Journal of materials research* 7, 1564–1583.
- Oyen, M.L., 2019. *Handbook of Nanoindentation: With Biological Applications*. CRC Press.
- Oyen, M.L., 2008. Poroelastic nanoindentation responses of hydrated bone. *Journal of Materials Research* 23, 1307–1314.
- Oyen, M.L., 2006. Nanoindentation hardness of mineralized tissues. *Journal of biomechanics* 39, 2699–2702.

- Oyen, M.L., 2005. Spherical indentation creep following ramp loading. *Journal of Materials Research* 20, 2094–2100.
- Oyen, M.L., Cook, R.F., 2003. Load–displacement behavior during sharp indentation of viscous–elastic–plastic materials. *Journal of Materials Research* 18, 139–150.
- Oyen, M.L., Ko, C.-C., 2007. Examination of local variations in viscous, elastic, and plastic indentation responses in healing bone. *Journal of Materials Science: Materials in Medicine* 18, 623–628.
- Paschalis, E.P., Verdelis, K., Doty, S.B., Boskey, A.L., Mendelsohn, R., Yamauchi, M., 2001. Spectroscopic characterization of collagen cross-links in bone. *J. Bone Miner. Res.* 16, 1821–1828. <https://doi.org/10.1359/jbmr.2001.16.10.1821>
- Rho, J.Y., Kuhn-Spearing, L., Zioupos, P., 1998. Mechanical properties and the hierarchical structure of bone. *Med Eng Phys* 20, 92–102. [https://doi.org/10.1016/s1350-4533\(98\)00007-1](https://doi.org/10.1016/s1350-4533(98)00007-1)
- Rho, J.Y., Pharr, G.M., 1999. Effects of drying on the mechanical properties of bovine femur measured by nanoindentation. *J Mater Sci Mater Med* 10, 485–488.
- Rho, J.Y., Roy, M.E., Tsui, T.Y., Pharr, G.M., 1999. Elastic properties of microstructural components of human bone tissue as measured by nanoindentation. *J. Biomed. Mater. Res.* 45, 48–54. [https://doi.org/10.1002/\(sici\)1097-4636\(199904\)45:1<48::aid-jbm7>3.0.co;2-5](https://doi.org/10.1002/(sici)1097-4636(199904)45:1<48::aid-jbm7>3.0.co;2-5)
- Sakai, M., 1999. The Meyer hardness: A measure for plasticity? *Journal of Materials Research* 14, 3630–3639.
- Tai, K., Qi, H.J., Ortiz, C., 2005. Effect of mineral content on the nanoindentation properties and nanoscale deformation mechanisms of bovine tibial cortical bone. *Journal of Materials Science: Materials in Medicine* 16, 947–959.
- Tang, B., Ngan, A.H.W., Lu, W.W., 2007. An improved method for the measurement of mechanical properties of bone by nanoindentation. *Journal of Materials Science: Materials in Medicine* 18, 1875–1881.
- Turner, C.H., Owan, I., Brizendine, E.J., Zhang, W., Wilson, M.E., Dunipace, A.J., 1996. High fluoride intakes cause osteomalacia and diminished bone strength in rats with renal deficiency. *Bone* 19, 595–601. [https://doi.org/10.1016/s8756-3282\(96\)00278-5](https://doi.org/10.1016/s8756-3282(96)00278-5)
- Vandamme, M., Ulm, F.-J., 2006. Viscoelastic solutions for conical indentation. *International Journal of Solids and Structures* 43, 3142–3165.
- Viguet-Carrin, S., Garnero, P., Delmas, P.D., 2006. The role of collagen in bone strength. *Osteoporos Int* 17, 319–336. <https://doi.org/10.1007/s00198-005-2035-9>
- Wu, Z., Ovaert, T.C., Niebur, G.L., 2012. Viscoelastic properties of human cortical bone tissue depend on gender and elastic modulus. *Journal of Orthopaedic Research* 30, 693–699.
- Zysset, P.K., Guo, X.E., Hoffler, C.E., Moore, K.E., Goldstein, S.A., 1999. Elastic modulus and hardness of cortical and trabecular bone lamellae measured by nanoindentation in the human femur. *J Biomech* 32, 1005–1012.

Figure List

Figure 1. Different steps of identifying the type of bone tissue for each indent using the reflection and the transmission electron microscopy. **A)** Identification of indents with the image obtained by reflection microscopy, **B)** Accurate positioning of indents and their types using a color code: -Triangle: "CSM" procedure, -Round: "Creep" procedure, -Orange: Osteoid tissue, -Green: Mineralized tissue, -Blue: Resin, **C)** Image obtained by transmission electron microscopy

Figure 2. **A)** Load-time (left) and load-displacement (right) curves obtained by instrumented indentation with CSM procedure, **B)** Load-time curves (right) and load-displacement (left) obtained by instrumented indentation with Creep procedure. **C)** Equations of Burgers Rheological model applied on loading and holding segments where: E_1 , E_2 correspond to elastic modules and η_1 , η_2 to viscosities. $E_1 = E_0$, $E_2 = G_V * 2 * (1 + \nu_0)$. In the case of bone tissue, $\eta_1 \gg \eta_2$. (with *resp* $\eta_1 = \eta_M$ and $\eta_2 = \eta_V$ from (Vandamme and Ulm, 2006)).

Figure 3. **A)** Relationship between collagen maturity and Mineral/Matrix ratio in both osteoid and mineralized tissue. **B)** Representative indentation in CSM mode into the two types of tissues (mineralized, Osteoid) and for Methyl methacrylate PMMA, **C)** Correlations between contact hardness (H_c), true hardness (H) and elastic modulus (E). Those plots show the strong linear dependence of H_c with elastic properties whereas H , reflecting plastic deformation is moderately linked to E .

Figure 4 **A)** Representative creep curve, **B)** Example of a displacement-time curves obtained during instrumented indentation method with the "creep" mode for six indents from the same sample, located in global tissue. An indicator of the maturity of collagen is placed to see the variation of this parameter according to the creep length.

Figure 5 Correlations obtained between parameters measured by FTIRM (left) Mineral/Matrix ratio, (Right) Collagen maturity and the micromechanical properties: **A)** E , **B)** H , and **C)** H_c , for the global bone tissue measurement and with separation of mineralized and osteoid phases. Mineral: dark black circle, Osteoid: open orange circle. Values for the measured parameter in the resin (PMMA) are in square green. Corresponding Rho Spearman correlation coefficient are indicated for each group.

Table List

Table 1. Descriptive statistics+ p-value for Mann-Whitney differences between mineral and osteoid phases

Table 2. Spearman coefficient of correlation between CSM, Burgers model mechanical properties and physicochemical properties. (-): NS: Non significant, *: $p < 0.05$, **: $p < 0.01$, ***: $p < 0.001$

Table 1

	Parameters	unit	Tissue Type	n	Mean \pm SD	Median	Min	Max	P-value	
FTIRM	Mineral/Matrix		Global	156	2.15 \pm 1.96	1.86	0.065	5.83	<0.0001	
			Osteoid	67	0.20 \pm 0.18	0.13	0.065	0.78		
			Mineral	93	3.62 \pm 1.28	3.93	0.18	5.83		
	Crystallinity	cm								
				Osteoid		N/A				
				Mineral	86	0.040 \pm 0.003	0.040	0.030	0.048	N/A
CSM	Collagen maturity		Global	141	3.90 \pm 1.47	3.96	1.04	7.79	<0.0001	
			Osteoid	55	3.39 \pm 1.34	3.49	1.31	6.39		
			Mineral	86	4.23 \pm 1.46	4.19	1.04	7.79		
	E	GPa	Global	259	9.03 \pm 4.11	8.12	3.36	16.84	<0.0001	
			Osteoid	115	5.04 \pm 0.77	4.90	3.36	7.58		
			Mineral	144	12.22 \pm 2.66	12.92	5.01	16.84		
			PMMA	20	3.59 \pm 0.46	3.70	2.72	4.20		
Hc	GPa	Global	259	0.39 \pm 0.18	0.38	0.11	0.76	<0.0001		
		Osteoid	115	0.22 \pm 0.05	0.22	0.11	0.39			
		Mineral	144	0.52 \pm 0.12	0.53	0.23	0.76			
			PMMA	20	0.15 \pm 0.03	0.16	0.09	0.20		
CSM	H	GPa	Global	259	1.39 \pm 0.67	1.27	0.28	3.02	<0.0001	
			Osteoid	115	0.81 \pm 0.28	0.77	0.28	1.99		
			Mineral	144	1.85 \pm 0.51	1.89	0.62	3.02		
				PMMA	20	0.49 \pm 0.16	0.54	0.25	0.73	
	W _{plast} /W _{tot}		Global	259	0.70 \pm 0.03	0.70	0.61	0.77	<0.0001	
			Osteoid	115	0.67 \pm 0.03	0.67	0.61	0.74		
Mineral			144	0.71 \pm 0.03	0.72	0.61	0.77			
			PMMA	20	0.68 \pm 0.02	0.68	0.66	0.72		
CREEP	E ₁	GPa	Global	41	31.62 \pm 19.71	27.42	7.18	78.65	0.0002	
			Osteoid	18	17.70 \pm 10.05	14.39	10.62	51.34		
			Mineral	23	42.52 \pm 10.05	38.18	14.9	78.65		
	E ₂	GPa	Global	43	5.65 \pm 2.15	6.34	2.58	9.08	<0.0001	
			Osteoid	19	3.50 \pm 0.39	3.42	2.58	4.41		
			Mineral	24	7.35 \pm 1.19	7.44	4.26	9.08		
	η_1	GPa.s	Global	43	2491 \pm 1326	2647	955	4763	<0.0001	
			Osteoid	19	1213 \pm 259	1097	955	1933		
			Mineral	24	3504 \pm 861	3521	1517	4763		
	η_2	GPa.s	Global	43	4.86 \pm 1.85	4.31	1.49	9.76	<0.0001	
			Osteoid	19	3.23 \pm 0.71	3.49	1.49	4.28		
			Mineral	24	6.15 \pm 1.39	5.94	3.70	9.76		
L	μ m	Global	43	0.61 \pm 0.20	0.55	0.36	0.94	<0.0001		
		Osteoid	19	0.81 \pm 0.11	0.84	0.60	0.94			
		Mineral	24	0.46 \pm 0.08	0.44	0.36	0.70			

Table 2

			Mineral/Matrix	Crystallinity	Collagen maturity	E	Hc	H	W _{Plast} /W _{tot}	E ₁	E ₂	η ₁	η ₂	
IRM	Crystallinity	Mineral	0.316**											
	Collagen maturity	Global	0.395***											
		Osteoid	-0.284*	N/A										
		Mineral	0.560***	0.238*										
CSM	E	Global	0.867***		0.272**									
		Osteoid	0.285*	N/A	-0.08NS									
		Mineral	0.647***	0.269*	0.410**									
	Hc	Global	0.831***		0.220*	0.946***								
		Osteoid	0.163 NS	N/A	-0.07 NS	0.730***								
		Mineral	0.558***	0.250 NS	0.269*	0.848***								
	H	Global	0.761***		0.183 NS	0.856***	0.970***							
		Osteoid	0.04 NS	N/A	-0.04 NS	0.451***	0.914***							
		Mineral	0.458***	0.207 NS	0.166 NS	0.610***	0.924***							
	W _{Plast} /W _{tot}	Global	0.575***	-0.01NS	0.106NS	0.681***	0.481***	0.322***						
		Osteoid	0.15NS	N/A	-0.06NS	0.233*	-0.383***	-0.693***						
		Mineral	0.111NS	-0.01NS	0.08NS	0.415***	0.02NS	-0.252**						
CREEP	E ₁	Global	0.718***		0.401*	0.943**	1*	1*	0.600 NS					
		Osteoid	0.474*	N/A	-0.286 NS									
		Mineral	0.133 NS	0.304 NS	0.068 NS									
	E ₂	Global	0.797***		0.539***	0.971***	0.971***	0.971***	0.618 NS	0.648***				
		Osteoid	0.339 NS	N/A	0.132 NS					-0.255 NS				
		Mineral	0.172 NS	0.157 NS	0.116 NS					0.322 NS				
	η ₁	Global	0.828***		0.554***	0.829*	0.943**	0.943**	0.714 NS	0.807**	0.896***			
		Osteoid	0.261 NS	N/A	0.42 NS					0.136 NS	0.616***			
		Mineral	0.406*	0.388 NS	0.018 NS					0.756**	0.61***			
	η ₂	Global	0.714***		0.465***	0.878*	0.878*	0.878*	0.878*	0.515**	0.909***	0.777***		
		Osteoid	-0.08 NS	N/A	-0.06 NS					-0.625**	0.504*	0.694NS		
		Mineral	0.003 NS	0.170 NS	0.025 NS					-0.015NS	0.769***	0.24NS		
	L	Global	-0.831***		-0.605***	-0.899*	-0.812*	-0.812*	-0.67NS	-0.700***	-0.890***	-0.971***	-0.890*	
		Osteoid	-0.25 NS	N/A	-0.47 ^{BL}					-0.122NS	-0.660***	-0.886***	0.132NS	
		Mineral	-0.445*	-0.222NS	-0.134 NS					-0.685***	-0.565***	-0.910***	-0.06NS	

* : p<0.05, ** : p<0.01 ; *** : p<0.001, BL : Borderline 0.05<p<0.06, NS : non significant

Figure 1

Figure 2

Figure 3.

Figure 4

Figure 5

