

Bone remodelling in humans is load-driven but not lazy

Citation for published version (APA):

Christen, P., Ito, K., Ellouz, R., Boutroy, S., Sornay-Rendu, E., Chapurlat, R., & Rietbergen, van, B. (2014). Bone remodelling in humans is load-driven but not lazy. *Nature Communications*, 5, 4855-1/5.
<https://doi.org/10.1038/ncomms5855>

DOI:

[10.1038/ncomms5855](https://doi.org/10.1038/ncomms5855)

Document status and date:

Published: 01/01/2014

Document Version:

Accepted manuscript including changes made at the peer-review stage

Please check the document version of this publication:

- A submitted manuscript is the version of the article upon submission and before peer-review. There can be important differences between the submitted version and the official published version of record. People interested in the research are advised to contact the author for the final version of the publication, or visit the DOI to the publisher's website.
- The final author version and the galley proof are versions of the publication after peer review.
- The final published version features the final layout of the paper including the volume, issue and page numbers.

[Link to publication](#)

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal.

If the publication is distributed under the terms of Article 25fa of the Dutch Copyright Act, indicated by the "Taverne" license above, please follow below link for the End User Agreement:

www.tue.nl/taverne

Take down policy

If you believe that this document breaches copyright please contact us at:

openaccess@tue.nl

providing details and we will investigate your claim.

ARTICLE

Received 5 Mar 2014 | Accepted 30 Jul 2014 | Published 11 Sep 2014

DOI: 10.1038/ncomms5855

Bone remodelling in humans is load-driven but not lazy

Patrik Christen^{1,†}, Keita Ito¹, Rafea Ellouz², Stephanie Boutroy², Elisabeth Sornay-Rendu², Roland D. Chapurlat² & Bert van Rietbergen¹

During bone remodelling, bone cells are thought to add and remove tissue at sites with high and low loading, respectively. To predict remodelling, it was proposed that bone is removed below and added above certain thresholds of tissue loading and within these thresholds, called a 'lazy zone', no net change in bone mass occurs. Animal experiments linking mechanical loading with changes in bone density or microstructure support load-adaptive bone remodelling, while in humans the evidence for this relationship at the micro-scale is still lacking. Using new high-resolution CT imaging techniques and computational methods, we quantify microstructural changes and physiological tissue loading in humans. Here, we show that bone remodelling sites in healthy postmenopausal women strongly correlate with tissue loading following a linear relationship without a 'lazy zone' providing unbiased evidence for load-driven remodelling in humans. This suggests that human and animal bones both react to loading induced remodelling in a similar fashion.

¹Orthopaedic Biomechanics, Department of Biomedical Engineering, Eindhoven University of Technology, P.O. Box 513, 5600 MB Eindhoven, The Netherlands.

²INSERM UMR 1033, Hôpital Edouard Herriot, Université de Lyon, 69437 Lyon, France. † Present address: Institute for Biomechanics, ETH Zurich, Hönggerbergring 64, 8093 Zurich, Switzerland. Correspondence and requests for materials should be addressed to B.v.R. (email: b.v.rietbergen@tue.nl).

A bone's form follows its function—its shape, structure and mass are adapted to external forces acting on it. Already in the 19th century, a first indication for this functional adaptive phenomenon was given by suggesting that the internal structure of bones shows a similar orientation as principal stress trajectories^{1,2}. It is thought that this form—function relationship is maintained by continuous remodelling of bone tissue where osteoblasts add bone at locations with high tissue loading and osteoclasts remove bone at locations with low tissue loading³.

The relationship between bone remodelling and mechanical loading is usually assumed to follow the so-called Mechanostat Theory⁴. It states that bone mass is reduced below a lower threshold of mechanical tissue stimulus and increased above an upper threshold leading to a range where no net change occurs, called a 'lazy zone' or a 'dead zone'^{5–10}. Many studies were conducted to figure out the response of bone to mechanical loading and thus to support the Mechanostat Theory. It was generally found that bone mass decreased in animals where hind limb bones were immobilized^{11,12} or in participants of long-term bed rest studies¹³ and astronauts^{14,15}. On the other hand, bone mass increased when increased loading was applied to bone *in vivo* as shown in animal experiments, for example, in the turkey ulna¹⁶, mouse tibia¹⁷ and mouse caudal vertebra¹⁸. Such an increased bone mass was also found in human, for example, in the playing arm of competitive tennis players¹⁹. Besides adapting its mass, bone can also adapt the orientation of its internal microstructure, which consists of a fine arrangement of small trabeculae, in response to changes in the orientation of loading. An experiment with juvenile guinea fowls showed that the trabecular orientation in the distal femur adjusted after altering the knee angles²⁰. The same was later also demonstrated in the tarsal joint of juvenile sheep²¹. Due to the challenge of capturing bone microstructural changes *in vivo*, it was only recently that the load-adaptive behaviour of bone remodelling has been shown at the micro-scale in an animal study²². *In vivo* micro-computed tomography was used to study microstructural changes in mice caudal vertebra over time when applying non-physiological extra loading. By correlating the resulting sites of bone resorption and formation with local tissue loading as calculated with micro-finite element (micro-FE) analysis, a strong correlation between bone remodelling and local tissue loading was found while the results did not support the existence of a 'lazy zone'.

In spite of such evidence, people have questioned these experiments, arguing that skeletal changes could also have been evoked due to other causes than normal bone remodelling²³. There are three reasons for these criticisms: first, surgery is required to apply controlled loading *in vivo* and this invasive procedure can lead to unpredictable osteogenic reactions. Second, experiments are usually done on juvenile animals that are still growing and thus growth processes confound any skeletal response. And third, the applied loading is often out of the physiological range to produce noticeable changes in bone mass. This could lead to fractures that trigger damage-repair processes that might involve reactions different from normal bone remodelling in the healthy state.

To provide more convincing evidence for local load-adaptive regulation of bone tissue by bone cells, a strong correlation between bone remodelling sites and local mechanical loading at the bone micro-scale needs to be demonstrated without compromising the bone or its loading in any way, that is, for bone in its physiological state *in vivo*. Until recently, the analysis of bone microstructural changes and bone tissue loading *in vivo* was possible only in animal experiments²², but such studies could not exclude the confounding factors mentioned above. With the recent development of high-resolution imaging techniques; however, it has become possible to observe the bone

microstructure and changes therein also for bone at human peripheral sites *in vivo*. In the present study, using such new imaging techniques allowing to assess microstructural changes in human bones *in vivo*, recently developed methods to quantify physiological tissue loading conditions, and data from healthy postmenopausal subjects to exclude growth, healing or other possibly confounding effects, we aim at verifying and quantifying the relationship between bone remodelling and mechanical loading at the micro-scale in humans.

Therefore, we here investigate whether sites of bone resorption correlate with low tissue loading and sites of bone formation correlate with high tissue loading in healthy postmenopausal human bone under physiological conditions. Sites of bone remodelling are identified based on baseline and 2-year follow-up high-resolution peripheral quantitative computed tomography (HR-pQCT) images of the distal tibia of nine healthy postmenopausal women^{24–26}. To calculate local tissue loading, micro-FE models are created from baseline and follow-up images, and a previously developed bone loading estimation algorithm^{27–31} is used to determine the external loading history for each subject and measurement.

Our study reveals, in human bone, a strong linear relationship between sites of bone remodelling and local tissue loading also influenced by non-mechanical remodelling events but not supporting the existence of a 'lazy zone'. This is in agreement with recent animal studies^{22,32}, suggesting that human and animal bones both react to loading induced remodelling in a similar fashion. Moreover, the agreement with the animal experimental results indicates that the absence of a 'lazy zone' is not the result of technical limitations when analysing human bone *in vivo*. The finding of a strong form—function relationship and its quantification further provides the basis for predicting bone remodelling in patients and for understanding bone microstructure. Finally, the proposed approach could be useful for defining the contribution of mechanical loading to the bone phenotype improving the knowledge of the development of bone shape during bone growth and evolution.

Results

Imaging and tissue loading. HR-pQCT allows the assessment of the human distal tibia *in vivo* and in great detail (Fig. 1a). Registration of baseline and follow-up images reveals the sites of bone resorption and formation (Fig. 1b) and micro-FE calculations the tissue loading (Fig. 1c).

Correlating bone remodelling sites with tissue loading. We find that bone resorption and formation are strongly correlated with local tissue loading and that bone resorption frequency peaks at low strain energy density (SED; average median = 0.0088 MPa), whereas bone formation frequency peaks at high SED (average median = 0.0141 MPa; Fig. 2a). Subtracting resorption and formation histograms shows the quantitative relationship between bone remodelling and tissue loading. It indicates that there is a linear increase in bone remodelling within the physiological range of tissue loading and that the remodelling process is saturated at low and high tissue loading (Fig. 2b).

Discussion

These results demonstrate a strong linear relationship between bone remodelling and local tissue loading providing evidence for bone's load-adaptive behaviour at the micro-scale in humans. However, bone resorption and formation histograms also overlap considerably, indicating that bone remodelling is not purely load-driven. Possible causes for this could be that also other mechanisms, for example, calcium homeostasis, influence normal

Figure 1 | Imaging and tissue loading. (a) Cross-section of the human distal tibia as assessed with *in vivo* HR-pQCT, showing the region usually scanned in the clinics with a cut to reveal its internal microstructure. The length of the scale bar is 5 mm. (b) Sites of bone remodelling as determined using three-dimensional image registration of baseline and 2-year follow-up measurements. (c) Tissue loading represented as SED and calculated using micro-FE analysis.

Figure 2 | Correlating bone remodelling sites with tissue loading. (a) Tissue SED histograms in the regions of bone resorption and formation. (b) Relationship between bone remodelling and tissue loading quantified by subtracting the formation and resorption histograms. Lines represent the average of all subjects ($n = 9$).

bone remodelling and thus bone is never fully load adapted. Calculating the coefficient of variation of the tissue loading gives us an impression of how much of the bone structure is determined by mechanical loading. For all nine subjects, we find a value of approximately 50%, which agrees with the indication that also other mechanisms influence bone remodelling and thus bone structure. It is thought that micro-cracks that occur at locations with high tissue loading induce bone resorption to replace old bone tissue^{33–36}. Such resorption would correlate with high tissue loading and thus further explain the

multifactorial nature of the relationship between bone remodelling and tissue loading. We earlier thought that part of this tissue loading inhomogeneity is due to bone's unresponsiveness to mechanical loading within the 'lazy zone'³¹. However, we find a linear relationship between bone remodelling and tissue loading in the present study, which is not in agreement with a 'lazy zone'. The existence of a 'lazy zone' was also investigated in recent animal experiments where loading was applied *in vivo*. In one study the osteogenic response was measured at different strain levels³² and in another study bone remodelling probabilities were determined and correlated with tissue loading²²; however, in both cases no 'lazy zone' was found. Our study thus confirms these results for humans and indicates a combination of load-driven bone remodelling to adapt to external forces and non-mechanical remodelling events possibly to balance calcium levels and renew bone tissue. This combination would not lead to an equilibrium with a perfectly uniform tissue loading distribution and suggests that bone is only partially adapted to its external forces but is probably striving towards such a situation limited by the multifactorial nature of the remodelling process.

There are also limitations to our study. First, the method to identify sites of bone remodelling might as well include differences between baseline and follow-up images that are not due to bone remodelling but due to movement artefacts of the scanning or registration inaccuracies. The high reproducibility of *in vivo* HR-pQCT³⁷, however, indicates that microstructural changes can be identified well. And second, tissue loading is calculated based on an estimated loading history. Although the approach to determine subject-specific loading histories was validated earlier²⁷ and showed realistic results in human^{28–30}, dog²⁸ and mouse³¹ bone, it is only an estimate.

We conclude that local tissue loading triggers sites of bone remodelling linearly dependent within a physiological range of tissue loading without a 'lazy zone' and that there is also a non-mechanical component in this relationship, possibly explained by remodelling activities fulfilling metabolic demands. Because the same relationship was also found in mouse bone, our results suggest that load-driven bone remodelling is similar in mice and humans. This supports the use of mouse models in bone research, particularly to investigate the influence of mechanical loading on bone remodelling. Moreover, the agreement with the animal experimental results indicates that the absence of a 'lazy zone' is not the result of technical limitations when scanning human bone *in vivo* (for example, the limited resolution and movement artefacts).

By verifying and quantitatively describing the relationship between bone remodelling and tissue loading in humans, our study provides the fundamental basis for investigations for a variety of applications. These include predictions of bone remodelling around hip implants due to the reduction in loading conditions for bone near the implant ('stress shielding')⁹ and clinical remodelling simulations to predict the development of diseases and to test different treatment options. Predictions of bone remodelling could also be used for tissue engineering, defining loading protocols that lead to tissue loading stimulating the cells as desired or for optimizing scaffold morphology and material properties. Our findings also provide convincing evidence for justifying form–function relationships in bone that are the basis for morphometric analyses of anthropological and palaeontological studies, for example, relating bone morphology to locomotor³⁸ or feeding³⁹ behaviour. Finally, our study concerns developmental biology as it helps revealing to what extent bone genotype and load adaptation determine the bone phenotype. Employing the presented approach in this research field could improve the knowledge of bone shape development during bone growth and evolution.

Methods

Subjects and image acquisition. High-resolution *in vivo* images of the distal tibia from a subset of healthy postmenopausal women ($n=9$) with ages ranging from 59–80 years from the OFELY cohort^{24–26} were used. Subjects were chosen randomly among measurements based on having no or minimal motion artefacts and thus high image quality. Baseline imaging started in 2005 and 2-year follow-up measurements continued in 2007. Subjects were assessed with HR-pQCT (XtremeCT, Scanco Medical AG, Switzerland) at an isotropic resolution of 82 μm at both, the distal radius and tibia, to assess the bone microstructure in a 9 mm cross-section. In addition, 15 healthy subjects with ages ranging from 21 to 47 years were assessed by three repeated *in vivo* scans at the distal radius and tibia within 1-month intervals⁴⁰ to investigate the short-term reproducibility. All subjects gave their informed consent and the local ethics committee (Comité Consultatif de Protection des Personnes dans la Recherche Biomédicale de Lyon A) approved the study.

Bone remodelling sites quantification. To identify locations of bone resorption and formation, follow-up images were registered to baseline images using rigid three-dimensional registration and voxels at the bone surface were categorized either into a resorption site, a formation site, or an unchanged site (Fig. 1b). It was recently investigated that the presented three-dimensional registration method provides accurate results based on *in vivo* HR-pQCT images³⁷. Individual voxel densities of the common region of the registered images were subtracted voxel by voxel and a change in density below or above 225 mg HA per cm was defined as resorption and formation, respectively. To remove noise, only changes leading to a cluster of a minimum of 30 voxels were included. The threshold and cluster size parameters were chosen based on running the image analysis on the *in vivo* short-term reproducibility dataset in such a way that the resorption and formation were below 2.5% of the total number of bone voxels at baseline, which is consistent with the reproducibility of *in vivo* HR-pQCT³⁷. The image-processing algorithm was implemented using Image Processing Language (IPL, Scanco Medical AG).

Tissue loading calculation. Micro-FE models were created from baseline and follow-up images for all subjects by transforming each voxel into an equally sized brick-element with a resolution of 82 μm (IPLFE, Scanco Medical AG). Earlier mesh convergence studies suggest that the image resolution of 82 μm is still adequate for accurate finite element analyses in general^{41–43}, while the element size over structural length ratio (0.009) in the present study is still within a well acceptable range⁴⁴. Subject-specific loading conditions were determined using a previously developed and validated bone loading estimation algorithm^{27–31}. Specifically to the bone loading estimation algorithm, we found that calculated normal forces in cubic bone microstructures differ by less than 20% when changing the resolution from 20 to 80 μm , indicating little image resolution dependency in that range²⁸. Although discretization and other errors in the solution could affect the SED calculation, the fact that we found a clear correlation between the local SED magnitude and bone remodelling indicates that such errors are likely small and do not affect our conclusions. Bone was modelled as homogenous linear elastic material with a Young's modulus of 6.8 GPa and a Poisson's ratio of 0.3. In earlier validation studies, it was found that these material properties provide good agreement between experimentally measured and calculated stiffness of scanned bone segments in a uniaxial compression test⁴⁵. Incorporating the bone microstructure into the model accounts for the anisotropy of trabecular bone structure and thus allows using such simple material properties⁴⁵. To achieve a realistic load transfer as well as to distribute the applied loading, a layer of soft material with a Young's modulus of 15 MPa was added at both ends of the models²⁹. The models were then used to calculate the actual tissue loading (Fig. 1c). Using the estimated bone loading as boundary conditions for the micro-FE models, the tissue loading, represented as SED values, were calculated and averaged between baseline and follow-up images. Averaging SED values required overlapping regions between baseline and follow-up images, which was achieved by dilating resorption and formation sites by one voxel. Only averaged SED values within the common region of baseline and follow-up images corresponding to dilated resorption or formation sites were used, ensuring that all resorption and formation voxels have a corresponding averaged SED value.

Results representation. SED frequency distributions were calculated for bone resorption and formation voxels separately and represented in histograms (Fig. 2). Since the total amount of bone resorption and formation can differ substantially between subjects, making it difficult to compare the resulting frequency curves, the histograms were normalized with respect to the total number of resorption and formation voxels, respectively.

References

1. von Meyer, G. H. Die Architektur der Spongiosa. *Arch. Anat. Physiol. Wiss. Med.* **34**, 615–628 (1867).
2. Wolff, J. *Das Gesetz der Transformation der Knochen* (Verlag von August Hirschwald, 1892).
3. Roux, W. *Der Kampf der Theile im Organismus. Ein Beitrag zur Vervollständigung der mechanischen Zweckmässigkeitslehre* (Verlag von Wilhelm Engelmann, 1881).
4. Frost, H. M. From Wolff's law to the Utah paradigm: insights about bone physiology and its clinical applications. *Anat. Rec.* **262**, 398–419 (2001).
5. Carter, D. R. The relationship between *in vivo* strains and cortical bone remodeling. *Crit. Rev. Biomed. Eng.* **8**, 1–28 (1982).
6. Cowin, S. C. Bone remodeling of diaphyseal surfaces by torsional loads: theoretical predictions. *J. Biomech.* **20**, 1111–1120 (1987).
7. Frost, H. M. *The Laws of Bone Structure* (Charles C. Thomas, 1964).
8. Frost, H. M. On our age-related bone loss: insights from a new paradigm. *J. Bone Miner. Res.* **12**, 1539–1546 (1997).
9. Huijskes, R. *et al.* Adaptive bone-remodeling theory applied to prosthetic-design analysis. *J. Biomech.* **20**, 1135–1150 (1987).
10. Huijskes, R., Weinans, H. & van Rietbergen, B. The relationship between stress shielding and bone resorption around total hip stems and the effects of flexible materials. *Clin. Orthop. Relat. Res.* 124–134 (1992).
11. Jamsa, T., Koivukangas, A., Ryhanen, J., Jalovaara, P. & Tuukkanen, J. Femoral neck is a sensitive indicator of bone loss in immobilized hind limb of mouse. *J. Bone Miner. Res.* **14**, 1708–1713 (1999).
12. Shen, V. *et al.* Short-term immobilization-induced cancellous bone loss is limited to regions undergoing high turnover and/or modeling in mature rats. *Bone* **21**, 71–78 (1997).
13. Armbrecht, G. *et al.* Trabecular and cortical bone density and architecture in women after 60 days of bed rest using high-resolution pQCT: WISE 2005. *J. Bone Miner. Res.* **26**, 2399–2410 (2011).
14. Smith, S. M. *et al.* Bone markers, calcium metabolism, and calcium kinetics during extended-duration space flight on the mir space station. *J. Bone Miner. Res.* **20**, 208–218 (2005).
15. Vico, L. *et al.* Effects of long-term microgravity exposure on cancellous and cortical weight-bearing bones of cosmonauts. *Lancet* **355**, 1607–1611 (2000).
16. Rubin, C. T. & Lanyon, L. E. Kappa Delta Award paper. Osteoregulatory nature of mechanical stimuli: function as a determinant for adaptive remodeling in bone. *J. Orthopaed. Res.* **5**, 300–310 (1987).
17. Sugiyama, T., Price, J. S. & Lanyon, L. E. Functional adaptation to mechanical loading in both cortical and cancellous bone is controlled locally and is confined to the loaded bones. *Bone* **46**, 314–321 (2010).
18. Lambers, F. M., Schulte, F. A., Kuhn, G., Webster, D. J. & Muller, R. Mouse tail vertebrae adapt to cyclic mechanical loading by increasing bone formation rate and decreasing bone resorption rate as shown by time-lapsed *in vivo* imaging of dynamic bone morphometry. *Bone* **49**, 1340–1350 (2011).
19. Ducher, G., Daly, R. M. & Bass, S. L. Effects of repetitive loading on bone mass and geometry in young male tennis players: a quantitative study using MRI. *J. Bone Miner. Res.* **24**, 1686–1692 (2009).
20. Pontzer, H. *et al.* Trabecular bone in the bird knee responds with high sensitivity to changes in load orientation. *J. Exp. Biol.* **209**, 57–65 (2006).
21. Barak, M. M., Lieberman, D. E. & Hublin, J. J. A Wolff in sheep's clothing: trabecular bone adaptation in response to changes in joint loading orientation. *Bone* **49**, 1141–1151 (2011).
22. Schulte, F. A. *et al.* Local mechanical stimuli regulate bone formation and resorption in mice at the tissue level. *PLoS ONE* **8**, e62172 (2013).
23. Bertram, J. E. & Swartz, S. M. The 'law of bone transformation': a case of crying Wolff? *Biol. Rev. Camb. Philos. Soc.* **66**, 245–273 (1991).
24. Arlot, M. E., Sornay-Rendu, E., Garnero, P., Vey-Marty, B. & Delmas, P. D. Apparent pre- and postmenopausal bone loss evaluated by DXA at different skeletal sites in women: the OFELY cohort. *J. Bone Miner. Res.* **12**, 683–690 (1997).
25. Garnero, P., Sornay-Rendu, E., Chapuy, M. C. & Delmas, P. D. Increased bone turnover in late postmenopausal women is a major determinant of osteoporosis. *J. Bone Miner. Res.* **11**, 337–349 (1996).
26. Sornay-Rendu, E., Boutroy, S., Vilaythiou, N., Claustrat, B. & Chapurlat, R. D. In obese postmenopausal women, bone microarchitecture and strength are not commensurate to greater body weight: the Os des Femmes de Lyon (OFELY) study. *J. Bone Miner. Res.* **28**, 1679–1687 (2013).
27. Christen, P., Ito, K., dos Santos, A. A., Muller, R. & van Rietbergen, B. Validation of a bone loading estimation algorithm for patient-specific bone remodelling simulations. *J. Biomech.* **46**, 941–948 (2013).
28. Christen, P., Ito, K., Galis, F. & van Rietbergen, B. Determination of hip-joint loading patterns of living and extinct mammals using an inverse Wolff's law approach. *Biomech. Model Mechanobiol.* doi:10.1007/s10237-014-0602-8 (2014).
29. Christen, P. *et al.* Subject-specific bone loading estimation in the human distal radius. *J. Biomech.* **46**, 759–766 (2013).
30. Christen, P. *et al.* Patient-specific bone modelling and remodelling simulation of hypoparathyroidism based on human iliac crest biopsies. *J. Biomech.* **45**, 2411–2416 (2012).
31. Christen, P., van Rietbergen, B., Lambers, F. M., Muller, R. & Ito, K. Bone morphology allows estimation of loading history in a murine model of bone adaptation. *Biomech. Model Mechanobiol.* **11**, 483–492 (2012).

32. Sugiyama, T. *et al.* Bones' adaptive response to mechanical loading is essentially linear between the low strains associated with disuse and the high strains associated with the lamellar/woven bone transition. *J. Bone Miner. Res.* **27**, 1784–1793 (2012).
33. Burr, D. B., Martin, R. B., Schaffler, M. B. & Radin, E. L. Bone remodeling in response to *in vivo* fatigue microdamage. *J. Biomech.* **18**, 189–200 (1985).
34. Cardoso, L. *et al.* Osteocyte apoptosis controls activation of intracortical resorption in response to bone fatigue. *J. Bone Miner. Res.* **24**, 597–605 (2009).
35. Lee, T. C., Staines, A. & Taylor, D. Bone adaptation to load: microdamage as a stimulus for bone remodelling. *J. Anat.* **201**, 437–446 (2002).
36. Mori, S. & Burr, D. B. Increased intracortical remodeling following fatigue damage. *Bone* **14**, 103–109 (1993).
37. Ellouz, R. *et al.* Challenges in longitudinal measurements with HR-pQCT: evaluation of a 3D registration method to improve bone microarchitecture and strength measurement reproducibility. *Bone* **63**, 147–157 (2014).
38. Shaw, C. N. & Ryan, T. M. Does skeletal anatomy reflect adaptation to locomotor patterns? Cortical and trabecular architecture in human and nonhuman anthropoids. *Am. J. Phys. Anthropol.* **147**, 187–200 (2012).
39. Rayfield, E. J. *et al.* Cranial design and function in a large theropod dinosaur. *Nature* **409**, 1033–1037 (2001).
40. Boutroy, S., Bouxsein, M. L., Munoz, F. & Delmas, P. D. *In vivo* assessment of trabecular bone microarchitecture by high-resolution peripheral quantitative computed tomography. *J. Clin. Endocrinol. Metab.* **90**, 6508–6515 (2005).
41. Bevil, G. & Keaveny, T. M. Trabecular bone strength predictions using finite element analysis of micro-scale images at limited spatial resolution. *Bone* **44**, 579–584 (2009).
42. Ulrich, D., van Rietbergen, B., Weinans, H. & Rueggsegger, P. Finite element analysis of trabecular bone structure: a comparison of image-based meshing techniques. *J. Biomech.* **31**, 1187–1192 (1998).
43. Van Rietbergen, B., Weinans, H., Huijkes, R. & Odgaard, A. A new method to determine trabecular bone elastic properties and loading using micromechanical finite-element models. *J. Biomech.* **28**, 69–81 (1995).
44. Blanchard, R., Dejaco, A., Bongaers, E. & Hellmich, C. Intravoxel bone micromechanics for microCT-based finite element simulations. *J. Biomech.* **46**, 2710–2721 (2013).
45. MacNeil, J. A. & Boyd, S. K. Bone strength at the distal radius can be estimated from high-resolution peripheral quantitative computed tomography and the finite element method. *Bone* **42**, 1203–1213 (2008).

Acknowledgements

We thank Davide Ruffoni from the Université de Liège for discussing the paper before publication. Funding from the European Union for the Osteoporotic Virtual Physiological Human Project (VPHOP FP7-ICT2008-223865) is gratefully acknowledged.

Author contributions

P.C., K.I. and B.v.R. designed and conducted the study. R.E., S.B., E.S.-R. and R.D.C. collected data. P.C. developed and performed the analysis. P.C., B.v.R. and K.I. wrote the manuscript with contributions from all authors.

Additional information

Competing financial interests: B.v.R. is a consultant for Scanco Medical AG. The other authors declare no competing financial interests.

Reprints and permission information is available online at <http://npg.nature.com/reprintsandpermissions/>

How to cite this article: Christen, P. *et al.* Bone remodelling in humans is load-driven but not lazy. *Nat. Commun.* **5**:4855 doi: 10.1038/ncomms5855 (2014).