

We are IntechOpen, the world's leading publisher of Open Access books Built by scientists, for scientists

4,800

Open access books available

122,000

International authors and editors

135M

Downloads

Our authors are among the

154

Countries delivered to

TOP 1%

most cited scientists

12.2%

Contributors from top 500 universities

WEB OF SCIENCE™

Selection of our books indexed in the Book Citation Index
in Web of Science™ Core Collection (BKCI)

Interested in publishing with us?
Contact book.department@intechopen.com

Numbers displayed above are based on latest data collected.

For more information visit www.intechopen.com

Mineral Content and Physicochemical Properties in Female Rats Bone During Growing Stage

Margarita Hernández-Urbiola^{1,2} et al.*

¹Posgrado en Ciencias Biomédicas, Instituto de Neurobiología, Universidad Nacional Autónoma de México, Campus Juriquilla, Querétaro, Qro.

²División de Ciencias de la Salud, Universidad del Valle de México, Campus Querétaro, Querétaro, Qro.

México

1. Introduction

The atomic absorption spectrophotometry (AAS) is a technique extensively used for trace and ultra trace analysis of organic and inorganic materials. AAS is a novel method that determines in liquid samples the presence of metals such as: Ca, Fe, Cu, Al, Pb, Zn, and Cd from different sources. The determination of minerals is important in environmental and biological studies as well as in the clinical practice. The determination of mineral content is a key to understand changes in some metabolism that conduct to diseases as result of the increase or decrease of mineral components in diet and consequently, to develop new models in the field of animal and human nutrition.

In the case of biological samples including plant leaves, fruits, vegetables, organic vegetables i.e. nopal (*Opuntia ficus indica*), Rodriguez-Garcia et al., (2007) reported that the major mineral components in this cactus was as follows: Calcium, Magnesium, Sodium, Manganese, Iron, Zinc, Potassium, and minor mineral components were: Lithium, Vanadium, Cobalt, Arsenic, Selenium, Cadmium, Thallium (Hernández-Urbiola et al., 2010, 2011). AAS has been used also to analyze muscle tissue, blood, urine, hair, bones, among others (Martinez-Flores et al., 2002; Christian, 1972). In most cases complex nature of biological materials requires dry ashing followed by wet digestion with oxidizing acids, i.e. HNO₃ and HCl₄.

* Astrid L. Giraldo-Betancur³, Daniel Jimenez-Mendoza⁴, Esther Pérez-Torrero^{2,4}, Isela Rojas-Molina⁵, María de los Angeles Aguilera-Barreiro⁵, Carolina Muñoz-Torres⁶ and Mario E. Rodríguez-García^{7,*}

³Centro de Investigación y de Estudios Avanzados del IPN, Sede Querétaro, Querétaro, Qro, México

⁴Division de Estudios de Posgrado, Facultad de Ingeniería, Universidad Autónoma de Querétaro, Querétaro, Qro, México

⁵Facultad de Ciencias Naturales, Licenciatura en Nutrición, Universidad Autónoma de Querétaro, Avenida de las Ciencias, s/n, Juriquilla, Querétaro, México

⁶Centro de Geociencias, Universidad Nacional Autónoma de México, Campus Juriquilla, Querétaro, Qro, México

⁷Departamento de Nanotecnología, Centro de Física Aplicada y Tecnología Avanzada, Universidad Nacional Autónoma de México, Campus Juriquilla, Querétaro, Qro., México

The use of AAS spectroscopy to the study of nutrimental components in food specially Ca has been reported by Rojas-Molina et al., (2009), Palacios-Fonseca et al., (2009). Cornejo-Villegas et al., (2010), analyzed calcium content in instant corn flours obtained during traditional thermo-alkaline-treatment of corn kernels (nixtamalization), as well as, commercial corn flours and corn flours supplemented with a vegetable i.e. Nopal. AAS technique is an excellent tool to determine anti-nutrimental compounds that compromise the bioavailability of some important minerals such Ca in diet. Contreras-Padilla et al., (2011) use the AAS to study anti-nutrimental components in fresh nopal and nopal powders as a function of the maturity stage. They found that calcium oxalates decreases as the maturity stage increases, while the total Ca increases. This fact could be an indicative of a better bio-availability or bio-accessibility of Ca in diet. The determination of minerals as nutrimental factors in food have also been an important issue in the development of new products and to establish physicochemical criteria for food processing, i.e, Rojas-Molina et al., (2007) and Gutiérrez-Cortez et al., (2010) reported that Ca content in nixtamalized corn kernels is associated with gelatinization of the starch granules. Additionally, Galvan-Ruiz et al. (2007) used AAS to study the incorporation of Ca as a food additive in food.

In Biological studies AAS has been used to determine changes in minerals content, Brem et al., (2004) studied mineral changes in blood and ash bone, as well as the bone mineral density in three different regions of the body, and the minerals related to the osseous tissue activity. This study was carried out in order to evaluate the osteoporosis type I, that is associated with vertebral compression and hip fracture on ovariectomized rats in contrast with normal rats. They analyzed different ways to ameliorate the health alterations. Findings showed that the bones of ovariectomized rats had significant decreases in Ca, P, and Mn respect to the control group, but no differences were found in the case of Cu and Mg between these groups. They also reported significant differences in bone mineral density in ovariectomized rats compared to the control group, after 6 and 9 months of treatment.

On the other hand, for inorganic materials as is the case of bones; the AAS has been used to determine their mineral contents. This technique have been used in order to analyze the most important bone minerals as Ca, Mg and Zn in human studies, and Ca and Mg contents in animals (Ma et al., 2000). In the field of nutrition it is well known the importance of the Ca/P ratio for the bone formation. Ca is determined using AAS, where P has been determined colorimetrically (Nowicka et al., 2006). The human skeleton develops through infancy, childhood and adolescence and the peak bone mass is achieved during maturity. High bone mass density (BMD) at skeletal maturity is the best protection against age-related bone loss and fractures, the loss of BMD conduce to develop osteoporosis (Heaney, 1993). This degenerative disease is associated with a decrease of minerals in bone. Fractures occur when skeleton is exposed to minimal or moderate trauma (Matkovic, 1991).

Several researches have demonstrated that Ca and P play an important role in skeletal mineralization and also on peak bone mass (Masuyama et al., 2003; Matkovic & Ilich, 1993). Both minerals are present in hydroxyapatite (HAp), this component $[\text{Ca}_{10}(\text{PO}_4)_6(\text{OH})_2]$ constitutes seventy percent of bone. Collagen and the inorganic mineral HAp, combine, providing hardness and mechanical strength to the bone (Smith et al., 1983). From a nutrimental point of view, an adequate intake of Ca in the human diet during growth is a critical factor for acquiring and maintaining an adequate bone mass, the regulation of body weight; protect organism against high blood pressure and certain types of cancer (Rodríguez-Rodríguez et al., 2010). Ščančar et al., (2000), studied the mineral content in

human bone from the iliac crest, using AAS. The concentration of Al, Cu, Fe, and Ca was reported for normal individuals. They found that microwave method for digestion procedure was appropriate technique for dissolution of bone biopsy samples and will be an excellent method for evaluated trace elements in bone samples from dialysis patients.

Martinez-Flores et al., (2002) found that the femurs of rats fed with diets based on corn (tortilla), and with a Ca/P ratio at 1.1, were higher in length, and they were heavier, thicker than bones of rats fed with a Ca/P less than 1. Mexican diets are high in P with Ca/P ratio higher than recommend for an optimal bone development. Bean and tortillas are the primary source of energy and minerals in the typical Mexican diet. Wyatt et al., (2000), studied the effect of different Ca/P ratios in Mexican diets on the growth and composition of rat femurs; they found that levels of dietary Ca affect bone mass and Ca bone deposition to a much greater extent than dietary P levels.

Environmental applications of AAS are also important because these are close related to the health in individual and community. The determination of contaminants in water, air, and soil are fundamental in order to improve treatments or to resolve problems that affect the human and animal health. On the other hand, in the case of cultivars the soil mineral content is the most important condition to ensure a well grown and development of plants.

2. Bone mineral content

The amount of minerals in a human bone is an important parameter which is of interest for many reasons. The measurement of this parameter could be used, for example, to diagnose and follow the treatment of various demineralizing diseases, such as osteoporosis and osteomalacia. The skeleton of the human body is a complex matrix that suffers changes along life; these changes are related to the incorporation of several minerals into the matrix and this is a kinetic process that is affected by factors such as hormones, lifestyle, nutrition amount others. Peak bone mass in humans is achieved after sexual maturity and is then maintained for two decades. Thereafter, the mass of virtually all bones declines until death. Thus, it has been established that Ca deposition in bone in the growing stage contributes to the prevention of generated bone diseases (Takahara et al., 2000). The bone mineral composition consists of Ca and P in amorphous and crystalline fractions as a major components, as well as Ma, Na, Zn, K, as minor elements. According to Blokhuis et al., (2000), mineral components are composed of approximately 30% amorphous calcium phosphates and around 70% fine crystalline HAp [$\text{Ca}_{10}(\text{PO}_4)_6(\text{OH})_2$].

The bone is a matrix constituted by minerals immerse in a collagen matrix, both determine its physical and functional properties. There are several methods to evaluate the mineral content in a bone sample. Direct evaluation through AAS and inductively couple plasma (ICP), and an indirect manner by using single or dual X-ray diffraction and computer tomography, to obtain the bone mineral density and the bone mineral content that involves in both cases the use a calibration sample or a matrix. In the second case, it is possible to obtain an average information about the density and mineral content by in a semi quantitatively manner (Bonnick, 2010). By using direct methods, it is possible to obtain quantitative information regarding to each one of the bone minerals components, while using indirect methods the information is close related the optical absorption of the bone tissues. The measurement of BMD has been performed during the last decade, and different technologies have been used for this purpose. These technologies include: computer

tomography (CT) scans (Langton et al., (2009), ultrasound (Higuti & Adamowski (2002), and dual energy x-ray absorptiometry (Norcross & Van Loan, 2004).

Bone loss could induce osteopenia or osteoporosis; this loss may be due to increased bone resorption and decreased bone formation. Osteoporosis with a decrease in bone mass is widely recognized as a major public health problem. Pharmacological and nutritional factors may have the potential to prevent bone loss with increasing age. Nutritional factors may be especially important in the prevention of osteoporosis, although this is poorly understood (Ma et al., 2000). Several studies have been done to establish the role of minerals in bone. Bone stores 99% of the body's Ca, and calcium salts are responsible for the hardness of bones. Mg is not only a critical ion in mammals as a cofactor for many enzymes of the energy extraction system and protein synthesis pathways, but it is also necessary for bone formation. Thus, Mg might also play an important role in bone structure or the hardness of bone (Takahara et al., 2000). Zn, an essential trace element, has been demonstrated to have a potent stimulatory effect on bone formation and an inhibitory effect on bone resorption. Zn can stimulate protein synthesis in osteoblastic cells in vitro by activating aminoacyl tRNA synthetase. The oral administration of a Zn compound can prevent bone loss in ovariectomized rats, an animal model of osteoporosis. (Ma et al., 2000).

HAp is a crystalline compound constituted of three molecules of calcium phosphate and one molecule of calcium hydroxide. HAp concentrate is the matrix of Ca from bone protein found in the unprocessed bone. This natural substance contains about 14% collagen protein and 4% other proteins and small amino acids (especially hydroxyproline, glycine and glutamic acid). Ca comprises between 24-30% of the hydroxyapatite matrix and together with several minerals (Zn, K, silicon manganese, and Fe) is a group active bio-available Ca (Gómez et al., 2004). The HAp and dibasic calcium phosphate are the only calcium phosphate phases that are chemically stable to temperature and pH of the human body (37 °C and about 7, respectively), The mineral part of bone that support nearly all the organic and the mechanical load (collagen) acts as a bonding material, which also absorbs shock, providing flexibility to the bones; Additionally to mechanical functions, bones have an essential role in metabolic activity as mineral reservoirs that is able to absorb and release ions.

Skeletal allow mobility of the body and protect internal organs. While the properties of bone tissue and the proportions of the constituent minerals vary with the different parts of the skeleton. Bone is specialized tissue that changes along the life. The bones, teeth, cells, fat, and natural polymers such as: polysaccharides, collagen, and polyphosphates are composed by minerals. It can be considered that bones contain about two thirds of inorganic material and a third of portion of organic matter. Bone tissue is composed of a mineral phase of 69% of its total weight, 9% water and 22% of an organic matrix, which in turn is composed mainly of collagen (90-96%). In terms of structure, bones can be considered as a dispersion of mineral particles (bio-minerals) embedded in an organic matrix, which forms the contiguous phase. Bioapatite $[Ca_{10}(PO_4)_6(OH)]$ is considered the major component in the mineralized part of mammalian bone, is a calcium-phosphate biomineral with a structure that closely resembles HAp (Meneghini, 2003).

Bone mineral composition depends of several factors such as: age, nutritional condition, diseases and habits. These factors make difficult to establish the composition and structure of HAp (Meneghini, 2003). HAp is able to store and release minerals as calcium, phosphorous and several other ions such Na, K, Mg, F, CO_3 and OH. For this reason HAp is an important mineral reservoir for the metabolic activity of the organism. Atomic absorption

technique combined with other techniques such as ICP and UV-VIS are adequate methods to determine mineral contents in bones. Ca is the most important mineral in HAp because > 90% of the this element in the human body is deposited as calcium-phosphate within the skeleton and teeth; the apatite crystals are one of the major constituents in bone and other mineralized vertebrate tissues; their presence, which accounts for about 65 % of weight bone, provides most of the stiffness and strength of bone. With the normal increase of apatite deposition during tissue aging and maturation, bone mechanical properties increase greatly. The physical character of bone, including the morphology, dimensions, and distribution of its composite apatite crystals, affect its mechanical properties (Su et al., 2003).

3. Biological studies

The rat constitutes a well established model for study the bone health research and the preclinical evaluation of agents used in the prevention or treatment of osteoporosis (Frost & Jee, 1992; Ke et al., 2001). Consequently, Ca and P content as majority minerals in rat bones constitutes and adequate tool to evaluate bone formation and development during growing stage and to correlate mineral content with peak bone mass.

3.1 Animal model

Fifty four female Wistar rats, 21 days old, and 50 ± 4.3 g of weight, from the bioterium of the Neurobiology Institute, UNAM, Queretaro, Qro., Mexico were fed with a control diet (AIN 93G, Reeves et al., 1993) and water, and fed *ad libitum* during 8 weeks. The rats were individually placed in stainless steel cages under controlled temperature ($25^{\circ}\text{C} \pm 1$) and light conditions (12:12 h light-dark cycle), and the body weigh was weekly verified. The rats were cared for in compliance with the "principles of Laboratory Animal Care" formulated by the National Institutes of Health (National Institutes of Health publication no. 96-23, revised 2003) and the protocol was approved by the Ethics committee of the Universidad Nacional Autónoma de México.

3.2 Experimental protocol

Six female rats were sacrificed each week by carbon dioxide aspiration. The left and right femoral bones were dissected and introducing in paraformaldehyde solution (4%) in order to eliminate the adhering bone tissue; after that, they were introducing in a buffer solution to eliminate paraformaldehyde excess and finally in distilled water in order to eliminate the residual buffer and soft tissues were removed. Following, bones were dried at 90°C for 12 hours (Farris & Griffith, 1949). The length and weight of the dry femurs were measured according to Gómez-Aldapa et al., (1999) methodology. Subsequent bones were charred in order to obtain a sample without organic component eliminated at 550°C for 4 h, immediately powders were passed for a sieve US 60 (250 μm) to carry out ray diffraction experiments and also to AAS measure.

3.3 Physical development of rats

The rats in this study were maintained under controlled environmental conditions: temperature, light cycles, water consumption. The physical development of rats is related to the changes in the skeletal and muscle, which depends drastically on four factors: genetic, feeding conditions, mechanical (living conditions as physical activity), and hormonal.

(Fernández-Tresguerres et al., 2010). However, changes in one of these parameters have important effects in the development and maintenance of the bone.

Figure 1 shows the increases of the weight for female rats from 3 to 11 weeks that corresponds to the called self-accelerating phase. According to the data showed in this figure the changes in body weight of the rats in this period is around 600%. This curve exhibits two different behaviors: for the first 4 weeks, the growth rate is bigger than for the final 4 weeks. After the week 11 according to Tamaki et al., (1995) the rats are in the adult phase in which their organs and functions reach the state call adult phase. This curve represents only the self-accelerating phase and is important because this can be considered as a normal reference curve for future clinical or biological studies. This accelerating phase is the period where individuals are more sensitive to the adverse effects that influence their future development for long-time. Although, the individual survives, some physiological adaptations have to appear in the adult phase, and one of them could be directly related to the bone formation and mineralization.

Fig. 1. Body weight for female rats as a function of the age.

A very important aspect related to the rats development, are the hormonal changes where thyroid hormone and parathormone, calcitonin, growth hormone, estrogen, progesterone, and calcitriol are indispensable for the bone development and osseous remodeling (Bogden et al 2008). In order to study the changes in the inorganic-organic bone matrix, the weight and the length of the femur (right-left) were obtained. As was mentioned, bone is a matrix composed by fat, protein, and minerals. It means that changes in these constituents affect the final physicochemical composition of the bones.

Figure 2.a and b shows the femur weight and length of female rats during the growth stage. As can be seen, these physical characteristics have the same trend found in the case of total weight. It is important to remark, that a change in the slope of this curve occurs between the 7th and 8th week. The environmental conditions, as well as feeding and exercise or physical activity, and hormonal changes are fundamental to explain this behavior. At the beginning of the growing, the rats exhibit a mayor physical activity due to the dimension of the cage (Martin, 2000). On the other hand, the hormonal activity in the case of male and female rats plays an important role in their physicochemical development that includes muscle and bones. In female rats, estrogen is one of the major regulating factors responsible for bone formation and maintenance and the lost of this hormone after menopause often leads to bone loss in the case of human (McMillan, 2007).

3.4 Evaluation of mineral content in femurs

Ca, Na, K, and Mg content in the femurs rats were determined according to the dry-ashing procedure A.O.A.C. 968.08 (1998), using lanthanum chloride. The concentration was measured with a double beam atomic absorption spectrometer (Analyst 300 Perkin Elmer, USA) equipped with a deuterium lamp, background corrector and a hollow cathode lamp. The equipment was operated with 12 psi of dry air, 70 psi of acetylene, a 422.7 nm flame, a 10 mA. lamp current, and a 0.7 nm slit width.

In order to have a precise determination of minerals content in the rats bones as a function of the age, a certified minerals bone ash was used as calibration standard. The standard of bone ash used in this experiment was certified by the National Institute of Standards & Technology (NIST), with Standard reference Material 1400. This standard reference material (SRM) is intended for use in evaluating analytical methods for the determination of selected major, minor, and trace elements in bone and in material of a similar matrix.

The certified concentrations of the constituent elements are shown in table 1. These concentrations are based on the results of a definitive analytical method or the agreement of results by at least two dependent analytical methods. In this table, it was included the mineral content obtained for the same sample using AAS in our laboratory. Our results are in good agreement with those reported by NIST.

ELEMENT	CONCENTRATION (wt. Percent)	AAS CONCENTRATION (wt. Percent)
Calcium	38.18 ± 0.13	37.70± 0.11
Phosphorous	17.91 ± 0.19	18.02 ± 1.29*
Magnesium	0.684 ± 0.013	0.638 ±0.021
Iron	0.066 ± 0.003	N/A
Potassium	0.0186 ± 0.001	0.0195 ±0.002
Strontium	0.0249 ± 0.001	N/A

Table 1. Certified concentrations of constituent elements for NIST bone ash sample, and experimental values obtained using AAS. *Phosphorous value was obtained by UV-VIS. These concentrations are based on the results of a definitive analytical method or the agreement of results by at least two dependent analytical methods. Additionally Phosphorous in femurs was determined according to the A.O.A.C official methods 985.35 (2000).

Fig. 2. a. Femur and b. Femur length for female rats as a function of the age.

Bone is a composite formed by inorganic and organic compounds. The organic material can be eliminated during the calcination process and the ash is composed only by minerals such as Ca, P, Mg, Na, P, among others. Figure 3 shows the ash content in the femurs as a function of the age. The increase in the ash content along the growth period is due to the decreases of the organic content (proteins) and the incorporation of new minerals into the bone matrix. Tamaki & Uchiyama (1995) found that the total weight of the rats has an abrupt increase until the 10th week of age. It is important to mention, that the growth of the living body depends on the development of the skeletal system, tissues, and organs.

Fig. 3. Ash content in femurs of female rats as a function of the age.

The mineral content of femurs was obtained for rats between 3 and 11 weeks, but is important to know that the first data, for 3 weeks, corresponds to 21 day of life (red square in Figure 3) and at this time, rats were at weaning. Figure 4.a shows the Ca content in ash as a function of the age. During the period from 4th to 7th week, an increment in the Ca content is evident, while for the 7th to 11th week it has small changes.

Figure 4.b shows the P content as a function of the age during the acceleration phase. After weaning a reduction of P is evident, due to changes in the diet, and increases during the 7th and 10th weeks is present. This result is related to the formation of amorphous and crystalline compound of the bone as will be explained in the X-ray section as well as hormonal fluctuations. The bone mineral phase is composed mainly of microscopic crystals of calcium phosphates, in which the HAp $[\text{Ca}_{10}(\text{PO}_4)_6(\text{OH})_2]$, is the main component. Other mineral phases that are present in bone are dicalcium phosphate ($\text{Ca}_2\text{P}_2\text{O}_7$), dibasic calcium phosphate (CaHPO_4), and some amorphous phases of calcium phosphate. There are also ions such as: citrate ($\text{C}_6\text{H}_5\text{O}_7^{4-}$), carbonate (CO_3^{2-}), fluoride (F^-) and hydroxyl ions (OH^-), which can lead to subtle differences in bone microstructure. There are also some impurities such as Mg and Na with Cl and Fe traces.

Several researches employing biological models describe that, even if the corporal Ca concentration is adequate and the daily Ca intake covers recommendations, bones

demineralization takes place if the Ca^{2+}/P ratio in diet is not adequate (Anderson & Draper, 1972). Nnakwe & Kies (1985) reported that rats fed with rich P diets showed high risk of bone fracture. Similarly, Spencer et al., (1988) showed that high P content in diet has a negative effect in Ca deposition in bones. Calvo & Park (1996) observed that P modifies significantly the Ca metabolism. These authors detected that the Ca^{2+}/P ratio has a greater effect on bone mass formation and Ca deposition than the Ca content itself. According to Figure 5, the Ca/P ratio increases from 1.75 to 2.2; it is important to remember that there are amorphous compounds and ectopic Ca in the bone. The optimal Ca/P ratio for HAp formation, about 1.664, was reported by Benhayoune et al., (2001).

Fig. 4.a. Calcium and b. Phosphorous content in ash as a function of the age.

Fig. 5. Ca/P ratio for femur ash of female rats as a function of the age.

Figure 6 shows the changes in the ash mineral content as a function of the age decreases in the mineral content from the 3 to 4 weeks corresponds to the change in the diet. It is important to remark that the 10th week shows strong changes in K, Na and Mg. This increase is close related to those observed in the ash content, but as can be seen, when these minerals increase, a reduction in Ca and P is observed. At this point Boskey (2005) reported that there are minerals substitutions in HAp structure.

Fig. 6. Mineral content in femur of female rats as a function of the age.

3.5 Evaluation of the structural composition in bones

The study of the crystalline structures present in ash bones was obtained using the method described by Rodríguez et al., (1995), using X-ray diffraction. The ash bone was ground to a fine powder passing through a 150- μm mesh screen. The powder samples were densely packed into an aluminum frame. X-ray diffraction patterns of the samples were carried out by using a diffractometer (Siemens D5000) operating at 35 Kv, and 15 mA, Cu K_{α} radiation. Data was collected from 4 to 30° on 2 Θ scale with a step size of 0.05°.

Changes in the amorphous and crystalline structures of the bone tissues are attributed to the bone forming process and mineral changes during the growth stage. At this point Bandyopadhyay-Ghosh (2008) reported that the osteoblast release Ca, Mg and Phosphate ions, which chemical combine and harden within the matrix (collagen) into several compounds mainly HAp and phosphates.

The configurational crystalline order, gives important information regarding the synthesis of bone formation which is closely related to the diet and especially to the Ca/P ratio. Many of the biological and mechanical functions of the bone are determined by the composition and crystal structure of the bone. It is widely known that the bone mineral crystals (compositionally and structurally similar to the synthetic mineral calcium hydroxyapatite) are nano-crystalline, highly disordered, compositionally non stoichiometry and labile, and exists as a composite mineral embedded in the collagen organic matrix. Using the data obtained in Figures 4 and 5, it is clear that at the beginning of the development the femur

rats are deficient in Ca, while in the case of P no significant changes were found. This means that for the structural formation of crystalline phase the amount of minerals available plays the most important role.

Figure 7 shows the X-ray diffraction patterns of the bone at the beginning and at the end of the growing stage, in this figure it was included bone ash that was used in this experiments as reference values for minerals, According to Figure 7, there are structural and compositional changes in the inorganic matrix as a function of the age, that are evident in bone ash from rats to 3th and 11th weeks. The bone ash used as standard reveals the existence of one phase identified as Hydroxyapatite. On the other hand, the X-ray diffraction patterns obtained from femurs at several ages, exhibit two different crystalline structures: Calcium phosphate hydrated at the earlier growing stage and Hydroxyapatite at the end of the growth stage. These crystalline phases were identified using Powder Diffraction Files PDF# 09-0432 and PDF# 41-0483. It means that the formation of bio-hydroxyapatite as the main inorganic component of bone in rats is formed after the 7th week.

Fig. 7. X-ray diffraction patterns of bone ash for 3 and 11 weeks for female rats, as well as the bone ash used as standard (NIST).

In figure 8 the continuous lines correspond to the complete identification of Calcium phosphate hydrated (PDF# 41-0483), as can be seen, the transformation of this structure to bio HAp can be detected by studying the decrease of its peak intensity as the rat age increase, an important point is that until the end of the growing process this crystalline structure does not disappear. It means that this is a phase present during the growing stage. A careful examination of Figure 8 shows that Hydroxyapatite phase increases as age increases. The structural development is close related to the hormonal changes. An abrupt change in the crystalline structures between these two phases is evident at the 5th week, in which thin peaks are observed in comparison to the other X-ray diffraction patterns. By direct inspection of Figure 5 for the Ca/P ratio, is clear that at this age the amount of Ca and P are forming mainly crystalline structures as was mentioned before, but after the 6th weeks increase in the Ca is evident. The remaining elements and the excess of Ca and P allow the formation of amorphous structures.

Fig. 8. X-ray diffraction patterns of bone ash from 3th to 11th weeks.

Taking into account the results of Figure 6 and the HAp showed in Figure 7, we could conclude that the main structure of the bone corresponds to bio-Hydroxyapatite, where some ions substitutions are present. It means that Na, K; Mg and other minerals were

incorporated into the HAp structure and also into de amorphous materials. Additionally, by inspection of the figure 7, the quality of the bio-hydroxyapatite from rats ash bones is smaller than bone ash from NIST, likely due to the minerals present in the organic part that were not eliminated in the calcined process. Possible, the NIST sample is calcinated after removing the fat and protein matrix that contain minerals. The structural conformation of the bone has strong implication on the mechanical and functional properties of it. The structural conformation of the bone is an amazing kinetic process that takes place at body temperature. It is well known that for the crystallization of HAp is required a temperature close to 700°C and the formation of the bone is still an unresolved and open problem for future researches.

Figure 9, shows the X-ray diffraction patterns of bone ash corresponding to different ages of the rats. In this case, the continuous lines correspond to the identification of HAp (PDF 09-0432). X-ray patterns confirm that if the rat age increases, the minerals content into the bone begin to form HAp. This fact is important; because the new bone formation influences the mechanical properties of the bone that can be reflected in more breaking force, which is an excellent indicative to prevent bone fractures.

Fig. 9. X-ray diffraction patterns of bone ash for female rats.

4. Conclusion

In the case of biological studies, AAS is an excellent tool that allows a quantitative determination of mineral content in bones and other materials. The physical development depends on four factors: genetic, feeding conditions, mechanical, and hormonal. These factors are responsible and determine the performance of all structures of the rat in adult phase. During acceleration phase the alteration of any of the aforementioned factors have strong effects on the rat develop. Nevertheless, during this phase these factors can be modified according to the experimental model proposed for any study.

The ash content shows an increase as a function of the age, during the acceleration phase, being this behavior the normal develop of the rats. This current data indicate that the organic material into the bone matrix decreases in the same manner, and it is confirmed by the determination of Ca, P, Mg, and K. The Ca/P ratio in bone is bigger than 1.67 in all cases, but this increases with the age, indicating that part of these minerals are conforming the bio-Hydroxyapatite and the excess of minerals are amorphous compound based in these minerals. The analysis of X-ray diffraction patterns of bone ashes showed that during this period, two crystalline phases are present: Calcium phosphate hydrated at the earlier growing stage and bio-Hydroxyapatite during the whole stage.

These results are very important for the biological models, because these constitute the normal curves for growing, weight, femur length in female rats. Additionally, for the first time the normal curves for ashes, Calcium, Phosphorus, Sodium, Zinc, Potassium, and Magnesium for female rats bones during growing were obtained.

5. Acknowledgment

This work was supported by project Conacyt-Fondos Mixtos-Gobierno del Estado de Querétaro, Project: QRO-2009-C01-118072, México, Esther Pérez-Torrero wants to thanks Conacyt-México for the grant # No. 21211. The authors want to thank Dra. Beatriz Millan and M. en C. Rosa Maria Lima for their technical support of this work.

6. References

- A.O.A.C. (1998). Official Methods of Analysis. 16th edition, Official Method 968.08, Official Methods 925.10, 965.17, 974.24, 992.16. Association of Official Analytical Chemists, Maryland, U.S.A. AOAC international.
- A.O.A.C. (2000). Official Methods of Analysis. 17th edition. Official Methods 935.35. Ed. by the Association of Official Analytical Chemists, Maryland, U.S.A.
- Anderson, G.H. & Draper, H.H. (1972). Effect of dietary phosphorus on calcium metabolism in intact and parathyroidectomized adult rats. *The Journal of Nutrition*, Vol.102, No.9, (September 1972), pp. 1123-1132, ISSN 1541-6100
- Bandyopadhyay-Ghosh, S. (2008). Bone as a collagen-hydroxiapatite composite and its repair. *Trends in Biomaterials & artificial organs*, Vol.22, No.2, (August 2008), pp. 116-124, ISSN 0971-1198
- Benhayoune, H.; Charlier, D.; Jallot, E.; Laquerriere, P.; Balossier, G. & Bonhomme, P. (2001). Evaluation of the Ca/P concentration ratio in hydroxyapatite by STEM-EDXS: influence of the electron irradiation dose and temperature processing.

- Journal of Physics D: Applied Physics*, Vol.34, No.1, (January 2001), pp. 141-147, ISSN 1361-6463
- Blokhuis, T.J.; Termaat, M.F.; den Boer, F.C.; Patka, P.; Bakker F.C. & Haarman, H.J. (2000). Properties of calcium phosphate ceramics in relation to their in vivo behavior. *The journal of Trauma: Injury, Infection, and Critical Care*, Vol.48, No.1, (January 2000), pp. 179-86, ISSN 1529-8809
- Bogden, J.D.; Kemp, F.W.; Huang, A.E.; Shapses, S.A.; Ambia-Sobhan, H.; Jagpal, S.; Brown, I.L. & Birkett, A.M. (2008). Bone mineral density and content during weight cycling in female rats: effects of dietary amylase-resistant starch. *Nutrition & Metabolism*, Vol.5, No.34, (November 2008), pp. 1-12, ISSN 1743-7075
- Bonnick, S.L. (2010). *Bone densitometry in clinical practice: Application and interpretation* (3), Humana Press, ISBN 978-1-60327-498-2, Denton, Texas, USA
- Brem, J.J.; Trulls, H.E.; Lanari Zubiaur, A.E.; Ortíz de Rus, L.M.; Pochón, D.O.; Picot, J.A. & Brem, J.C. (2004). Osteoporosis experimental en ratas ovariectomizadas: densitometría ósea y concentración de minerales en sangre y cenizas de hueso. *Revista Veterinaria*, Vol.15, No.2, (November 2004), pp. 56-61, ISSN 1669-6840
- Boskey, A.L.; (2005). The organic and inorganic matrices, In: *Bone tissue Engineering*, Hollinger, J.O; Eirnhorn, T.A.; Doll, B.A. & Sfeir, C., pp. 91-123, CRC press, Available from <http://es.scribd.com/doc/51217314/Bone-Tissue-Engineering>
- Calvo, M. S., & Park, Y. K. (1996). Changing phosphorus content of the U.S. diet: Potential for adverse effects on bone. *Journal of Nutrition*, Vol.126, No.4, (April 2006), pp. 1168S-1180S, ISSN 1541-6100
- Christian, G.D. (1972). Atomic absorption spectroscopy for the determination of elements in medical biological samples, In: *Inorganic and Analytical Chemistry*, pp. 77-112, Springer Berlin/Heidelberg, Available from <http://dx.doi.org/10.1007/BFb0051600>
- Contreras-Padilla, M.; Pérez-Torrero, E.; Hernández-Urbiola, M.I.; Hernández-Quevedo, G.; del Real, A.; Rivera-Muñoz. E.M. & Rodríguez-García, M.E. (2011). Evaluation of oxalates and calcium in nopal pads (*Opuntia ficus-indica* var. *redonda*) at different maturity stages. *Journal of Food Composition and Analysis*, Vol.24, No.1, (September 2010), pp. 38-43, ISSN 0889-1575
- Cornejo-Villegas, M.A.; Acosta-Osorio, A.A.; Rojas Molina, I.; Gutiérrez-Cortéz, E.; Quiroga, M.A.; Gaytán, M.; Herrera, G. & Rodríguez-García, M.E. (2010). Study of the physicochemical and pasting properties of instant corn flour added with calcium and fibers from nopal powder. *Journal of Food Engineering*, Vol.96, No.3, (February 2010), pp. 401-409, ISSN 0260-8774
- Farris, E.J. & Griffith, J.Q. (1949). *The rat in laboratory investigation* (2), J.B. Lippincott Company, ISBN 978-0028445502, England. <http://www.amazon.com/Rat-Laboratory-Investigation-Edmond-Farris/dp/0028445503>
- Fernández-Tresguerres, J.A.; Ariznabarreta-Ruiz, C.; Cachofeiro, V.; Cardinali, D.; Escrich-Escriche, E.; Gil-Loyzaga, P.E.; Lahera-Juliá, V.; Mora-Teruel, F.; Romano-Pardo, M.; Tamargo-Menéndez, J. (2010). *Fisiología Humana* (4), Mc Graw Hill, ISBN 978-607-15-0349-7. México D.F., México.
- Frost, H.M. & Jee, W.S. (1992). On the rat model of human osteopenias and osteoporoses. *Bone Mineral*, Vol.18, No.3, (September 1992), pp.227-236, ISSN 8756-3282

- Galvan-Ruiz, M.; Baños, L. & Rodriguez-Garcia, M.E. (2007). Lime characterization as a food additive. *Sensing and Instrumentation for Food Quality and Safety*. Vol.1, No.4, (August 2007), pp. 169-175, ISSN 1932-9954
- Gómez-Aldapa, C.A.; Martínez-Bustos, F.; Figueroa, C.J.D.; Ondorica F.C.A. (1999). A comparison of the quality of whole corn tortillas made from instant corn flours by traditional or extrusion processing. *International Journal of Food Science & Technology*, Vol.34, No.4, (August 1999), pp. 391-399, ISSN 1365-2621
- Gómez del Río, J.A.; Morando, P.J. & Cicerone, D.S. (2004). Natural materials for treatment of industrial effluents: comparative study of the retention of Cd, Zn and Co by calcite and hydroxyapatite. Part I: batch experiments. *Journal of Environmental Management*, Vol.71, No.2, (June 2004), pp. 169-177, ISSN 0301-4797
- Gutiérrez-Cortez, E.; Rojas-Molina, I.; Rojas, A.; Arjona, J.L.; Cornejo-Villegas, M.A.; Zepeda-Benítez, Y.; Velázquez-Hernández, R.; Ibarra-Alvarado, C. & Rodríguez-García, M. E. (2010). Microstructural changes in the maize kernel pericarp during cooking stage in nixtamalization process. *Journal of Cereal Science*, Vol.51 No.1, (January 2010). Pp. 81-88, ISSN 0733-5210
- Hernández-Urbiola, M.I.; Contreras-Padilla, M.; Pérez-Torrero, E.; Hernández-Quevedo, G.; Rojas-Molina, J.I.; Cortes, M.E. & Rodríguez-García, M.E. (2010). Study of Nutritional Composition of Nopal (*Opuntia ficus indica* cv. Redonda) at Different Maturity Stages. *The Open Nutrition Journal*, Vol.4, (2010), pp. 11-16, ISSN 1874-2882.
- Hernández-Urbiola, M.I.; Pérez-Torrero, E. & Rodríguez-García, M.E.; (2011). Chemical Analysis of Nutritional Content of organic Prickly Pads (*Opuntia ficus indica*) at Varied Ages in an Organic Harvest. *International Journal of Environmental Research and Public Health*, Vol.8, No.5, (April 2011), pp. 1287-1295, ISSN 1660-4601
- Heaney, R.P. (1993). Nutritional factors in osteoporosis. *Annual Review of Nutrition*, Vol.13, (July 1993), pp. 287-316, ISSN 978-0-8243-2813-9
- Higuti R.T. & Adamowski, J.C. (2002). Ultrasonic densitometer using a multiple reflection technique. *IEEE transactions on ultrasonics, ferroelectrics, and frequency control*, Vol. 49, No.9, (September 2002), pp. 1260-1268, ISSN 0885-3010
- Ke, H.Z.; Crawford, D.T.; Qi, H.; Chidsey-Frink, K.L.; Simmons, H.A.; Li, M.; Jee, W.S. & Thompson, D.D. (2001). Long-term effects of aging and orchidectomy on bone and body composition in rapidly growing male rats. *Journal of Musculoskel Neuron Interaction*, Vol.1, No.3, (March 2001), pp. 215-224, ISSN 1108-7161
- Langton, C.M.; Pisharody, S.; Mathers, C. & Keyak, J.H. (2009). Generation of a 3D proximal femur shape from a single projection 2D radiographic image. *Osteoporosis International*, Vol.20, No.3, (June 2008), pp. 455-461, ISSN 0937-941X
- Ma, Z.J.; Igarashi, A.; Inagaki, M.; Mitsugi, F. & Yamaguchi, M. (2000). Supplemental Intake of Isoflavones and Zinc- Containing Mineral Mixture Enhances Bone Components in the Femoral Tissue of Rats with Increasing Age. *Journal of health Science*, Vol.46, No.5 (July 2000), pp. 363-369, ISSN 1344-9702
- McMillan, J.; Kinney, R.C.; Ranly, D.M.; Fatehi-Sedeh, S.; Schwartz, Z. & Boyan, B.D. (2007). Osteoinductivity of demineralized bone matrix in immunocompromised mice and rats is decreased by ovariectomy and restored by estrogen replacement. *Bone*, Vol.40, No.1, (January 2007), pp. 111-121, ISSN 8756-3282
- Martin, R.B. (2000). Toward a unifying theory of bone remodeling. *Bone*, Vol.26, No.1, (January 2000), pp. 1-6, ISSN 8756-3282

- Martinez-Flores, H.E.; Figueroa, J.D.C.; Martinez-Bustos, F.; González-Hernández, J.; Rodríguez-García, M. E, Baños- López, L. & Garnica-Romo M.G. (2002). Physical properties and composition of femurs of rat fed with diets based on corn tortillas made from different processes. *International Journal of Food Science and Nutrition*, Vol.53, No.2 (2002), pp. 155-162, ISSN 1465-3478
- Masuyama, R.; Nakaya, Y.; Katsumata, S.; Kajita, Y.; Uehara, M.; Tanaka, S.; Sakai, A.; Kato, S.; Nakamura, T. & Suzuki, K. (2003). Dietary calcium and phosphorus ratio regulates bone mineralization and turnover in vitamin D receptor knockout mice by affecting intestinal calcium and phosphorus absorption. *Journal of bone mineral research*, Vol.18, No.7, (July 2003), pp. 1217-1226, ISSN 1523-4681
- Matkovic, V. (1991). Calcium metabolism and calcium requirements during skeletal modeling and consolidation of bone mass. *American Journal of Clinical Nutrition*, Vol.54, No.1, (July 1991), pp. 245S-260S, ISSN 1938-3207
- Matkovic, V. & Ilich, J.Z. (1993). Calcium requirements for growth: Are current recommendations adequate?. *Nutrition Reviews*, Vol.51, No.6, (June 1993), pp. 171-180, ISSN 1753-4887
- Meneghini, C.; Chiara-Dalconi, M.; Nuzzo, S.; Mobilio, S. & Wenk R.H. (2003). Rietveld Refinement on X-Ray Diffraction Patterns of Bioapatite in Human Fetal Bones. *Biophysical Journal*, Vol.84, No.3, (March 2003), pp. 2021-2029, ISSN 1542-0086
- National Research Council. (2003). Guidelines for the care and use of mammals in neuroscience and behavioral research. National Academic Press. ISBN-10: 0-309-08903-4, ISBN-13: 978-0-309-08903-6
- Nnakwe, N. & Kies, C. (1985). Mouse bone composition and breaking strength, In: *Nutritional bioavailability of Calcium*, pp. 89-104, ACS publications, ISBN 9780841209077, Washington, DC.
- Norcross, J. & Van Loan, M.D. (2004), Validation of fan beam dual energy x ray absorptiometry for body composition assessment in adults age 18-45 years. *British Journal of Sport Medicine*, Vol.38, No.4, (August 2004), pp. 472-476, ISSN 1473-0480
- Nowicka, W.; Machoy, Z.; Gutowska, I.; Nocęń, I.; Piotrowska, S. & Chlubek, D. (2006). Contents of Calcium, Magnesium, and Phosphorus in Antlers and Cranial Bones of the European Red Deer (*Cervus Elaphus*) from Different Regions in Western Poland. *Polish, Journal of Environmental Studies*, Vol. 15, No. 2, (2006), pp. 297-301, ISSN 1230-1485
- Palacios-Fonseca, A.J.; Vazquez-Ramos, C. & Rodríguez-García, M.E. (2009). Physicochemical Characterizing of Industrial and Traditional Nixtamalized Corn Flours. *Journal of Food Engineering*, Vol.93, No.1, (July 2009), pp. 45-51, ISSN 0260-8774
- Reeves, P.G.; Nielsen, F.H. & Fahey, G.C. (1993). AIN-93 purified diets for laboratory rodents: final report of the American Institute of Nutrition ad hoc writing committee on the reformulation of the AIN-76A rodent diet. *The Journal of Nutrition*, Vol.123, No.11, (November 1993), pp. 1939-1951, ISSN 1541-6100
- Rodríguez-García, M.E.; de Lira, C.; Hernández-Becerra, E.; Cornejo-Villegas, M.A.; Palacios-Fonseca, A.J.; Rojas-Molina, I.; Reynoso, R.; Quintero, L.C.; del Real, A.; Zepeda, T.A. & Muñoz-Torres, C. (2007). Physicochemical characterization of nopal pads (*Opuntia ficus indica*) and dry vacuum nopal powders as a function of

- the maturation. *Plant Foods for Human Nutrition*, Vol.62, No.3, (August 2007), pp.107-112, ISSN 0921-9668
- Rodríguez, M.E.; Yañez, J.M.; Cruz-Orea, A.; Alvarado-Gil, J.J.; Zelaya-Angel, O.; Sánchez-Sinencio, F.; Vargas, H.; Figueroa, J.D.; Martínez-Bustos, F. & Martínez-Montes, J.L. (1995). The influence of slaked lime content on the processing conditions of cooked maize tortillas: changes of thermal, structural and rheological properties. *Zeitschrift für Lebensmitteluntersuchung und -Forschung A*, Vol.201, No.3, (May 1995), pp. 233-240, ISSN 1431-4630
- Rodríguez-Rodríguez, E.; Navia-Lombán, B.; López-Sobaler, A.M. & Ortega-Anta, R.M. Review and future perspectives on recommended calcium intake. *Nutrición Hospitalaria*, Vol.25, No.3, (May-June 2010), pp.366-374, ISSN 0212-1611
- Rojas-Molina, I.; Gutiérrez-Cortez, E.; Palacios-Fonseca, A.; Baños, L., Pons-Hernández, J.L.; Guzmán, S.H.; Pineda-Gómez, P. & Rodríguez, M.E. (2007). Study of structural and thermal changes in endosperm of quality protein maize during traditional nixtamalization process. *Cereal Chemistry*, Vol.84, No. 4, (July/August 2007), pp. 304-312, ISSN 0009-0352
- Rojas-Molina, I.; Gutiérrez, E.; Rojas, A.; Cortés-Álvarez, M.; Campos Solís, L.; Hernández-Urbiola, M.; Arjona, J.L.; Cornejo, A. & Rodríguez-García, M.E. (2009). Effect of Temperature and Steeping Time on Calcium and Phosphorus Content in Nixtamalized Corn Flours Obtained by the Traditional Nixtamalization Process. *Cereal Chemistry*, Vol.86, No.5, (September/October 2009), pp.516-521, ISSN 0009-0352
- Ščančar, J. Milačič, R.; Benedik, M. & Bukovec, P. (2000). Determination of trace elements and calcium in bone of the human iliac crest by atomic absorption spectrometry. *Clinica Chimica Acta*, Vol.293, No.1-2, (March 2000), pp. 187-197, ISSN 0009-8981
- Smith, E.L., Hill, R.L., Lehman, I.R., Lefkowitz, R.J., Handler, P., White, A. (1983). Principles of Biochemistry. Mammalian Biochemistry. Seventh edition. N.Y. McGraw-Hill Book Co.
- Spencer, H.; Kramer, L. & Osis, D. (1988). Do protein and phosphorus cause calcium loss? *The Journal of Nutrition*, Vol.118, No. 6, (June 1988), pp. 657-660, ISSN 1541-6100
- Su, X.; Sun, K.; Cui, F.Z. & Landis, W.J. (2003). Organization of apatite crystals in human woven bone. *Bone*, Vol.32, No.2, (February 2003), pp. 150-162, ISSN 8756-3282
- Takahara, S.; Morohashi, T.; Sano, T.; Ohta, A.; Yamada, S. & Sasa, R. (2000). Fructooligosaccharide Consumption Enhances Femoral Bone Volume and Mineral Concentrations in Rats. *The Journal of Nutrition, Nutrient Metabolism-Research communication*, Vol.130, No. 7 (July 2000), pp. 1792-1795, ISSN 1541-6100
- Tamaki, T. & Uchiyama, S. (1995). Absolute and relative growth of rat skeletal muscle. *Physiology & behavior*, Vol.57, No. 5, (May 1995), pp. 913-919, ISSN 003-9384
- Wyatt, C.J.; Hernández-Lozano, M.E.; Méndez, R.O. & Valencia, E. (2000). Effect of different calcium and phosphorus content in Mexican diets on rat femur bone growth and composition. *Nutrition Research*, Vol.20, No.3, (March 2000), pp. 427-437, ISSN 0271-5317

Atomic Absorption Spectroscopy

Edited by Dr. Muhammad Akhyar Farrukh

ISBN 978-953-307-817-5

Hard cover, 258 pages

Publisher InTech

Published online 20, January, 2012

Published in print edition January, 2012

Atomic Absorption Spectroscopy is an analytical technique used for the qualitative and quantitative determination of the elements present in different samples like food, nanomaterials, biomaterials, forensics, and industrial wastes. The main aim of this book is to cover all major topics which are required to equip scholars with the recent advancement in this field. The book is divided into 12 chapters with an emphasis on specific topics. The first two chapters introduce the reader to the subject, its history, basic principles, instrumentation and sample preparation. Chapter 3 deals with the elemental profiling, functions, biochemistry and potential toxicity of metals, along with comparative techniques. Chapter 4 discusses the importance of sample preparation techniques with the focus on microextraction techniques. Keeping in view the importance of nanomaterials and refractory materials, chapters 5 and 6 highlight the ways to characterize these materials by using AAS. The interference effects between elements are explained in chapter 7. The characterizations of metals in food and biological samples have been given in chapters 8-11. Chapter 12 examines carbon capture and mineral storage with the analysis of metal contents.

How to reference

In order to correctly reference this scholarly work, feel free to copy and paste the following:

Margarita Hernández-Urbiola, Astrid L. Giraldo-Betancur, Daniel Jimenez-Mendoza, Esther Pérez-Torrero, Isela Rojas-Molina, María de los Angeles Aguilera-Barreiro, Carolina Muñoz-Torres and Mario E. Rodríguez-García (2012). Mineral Content and Physicochemical Properties in Female Rats Bone During Growing Stage, Atomic Absorption Spectroscopy, Dr. Muhammad Akhyar Farrukh (Ed.), ISBN: 978-953-307-817-5, InTech, Available from: <http://www.intechopen.com/books/atomic-absorption-spectroscopy/mineral-content-and-physicochemical-properties-in-female-rats-bone-during-growing-stage>

INTECH
open science | open minds

InTech Europe

University Campus STeP Ri
Slavka Krautzeka 83/A
51000 Rijeka, Croatia
Phone: +385 (51) 770 447
Fax: +385 (51) 686 166
www.intechopen.com

InTech China

Unit 405, Office Block, Hotel Equatorial Shanghai
No.65, Yan An Road (West), Shanghai, 200040, China
中国上海市延安西路65号上海国际贵都大饭店办公楼405单元
Phone: +86-21-62489820
Fax: +86-21-62489821

© 2012 The Author(s). Licensee IntechOpen. This is an open access article distributed under the terms of the [Creative Commons Attribution 3.0 License](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

IntechOpen

IntechOpen