
S170	   n  www.ajmc.com  n	 MAy 2011

Underdiagnosis and Undertreatment

Osteoporosis continues to be a growing problem in the United
States, due in part to the aging population.1 Despite increased aware-
ness of the magnitude and consequences of osteoporosis and the avail-
ability of recommendations for screening and treatment from multiple
organizations, osteoporosis is still underdiagnosed and inadequately
managed in the United States.2-4 Contributing factors include2-6:

1. �Osteoporosis is an asymptomatic condition until fracture, so
many patients do not consider it a priority; many also still
consider bone loss to be a normal consequence of aging.

2. �Competing demands for clinician’s time during office visit to
focus on patient’s symptomatic conditions, and to prioritize
other health risks (eg, heart disease, stroke, diabetes, and
cancer).

3. �Inconsistent and conflicting screening guidelines/recom-
mendations by different clinical organizations (ie, National
Osteoporosis Foundation [NOF], United States Preventive
Services Task Force [USPSTF], and others).

4. �Confusion over how to accurately interpret and appropri-
ately use dual-energy X-ray absorptiometry (DXA) results for
osteoporosis diagnosis, monitoring, and treatment purposes.

5. �Underutilization of evidence-based fracture risk assessment
tools (eg, FRAX).

6. �Patient and clinician concerns about the long-term safety of
osteoporosis medications.

7. �Lack of patient access to screening and/or treatment due to
lack of adequate insurance coverage and reduced reimburse-
ment rates for DXA.

It is estimated that 50% of all women and 25% of all men will have
an osteoporosis-related fracture in their lifetime.1 Fragility and low
impact fractures may lead to disability and impaired quality of life for
patients. In addition, individuals who suffer hip and vertebral fractures
may have excess mortality.7 Hip fractures have been shown to result in
10 to 20 percent excess mortality within 1 year, and also lead to a 2.5-
fold increase in risk of future fractures.5 Vertebral fractures have been
shown to be associated with significant complications such as back
pain, height loss, and hyphosis.5 Vertebral fractures have also been

Identification, Diagnosis, and Prevention of Osteoporosis

Jeffrey P. Levine, MD, MPH

n  reports  n

Abstract
Prevention of osteoporotic fractures is of major
importance from a public health perspective.
Despite the large burden the disease exacts on
individuals and society, not all patients with osteo-
porosis receive optimal treatment. Since only
1 in 3 patients with osteoporosis is diagnosed,
clinicians need to improve their ability to identify
patients who are candidates for bone mineral
density (BMD) screening. Although limited data
exist about the direct correlation between effective
screening and fracture morbidity and mortality,
it has been proved that increases in fractures are
associated with increases in morbidity and mortal-
ity. Therefore, identifying patients at risk, making
a timely diagnosis, implementing prevention mea-
sures (ie, calcium, vitamin D, exercise, fall precau-
tions, etc), and initiating pharmacologic therapy
for appropriate patients can all help to minimize
fracture risk.

(Am J Manag Care. 2011;17:S170-S176)

For author information and disclosures, see end of text.

Identification, Diagnosis, and Prevention of Osteoporosis

VOL. 17, No. 6	 n  The American Journal of Managed Care  n	 S171

shown to be associated with excess mortality (~10%).5 Given
the morbidity and mortality associated with fractures, osteopo-
rosis management needs to focus on fracture prevention, and it
is imperative that attention be given to primary prevention in
individuals who are at high risk for initial fracture. However,
the asymptomatic nature of osteoporosis makes recognition
difficult, and unfortunately, the disease often goes undiagnosed
until a fragility fracture actually occurs. More concerning is
that even after a fracture is evident, osteoporosis often remains
undiagnosed and untreated.8-10

Potential Benefits of Screening and Early Treatment

Limited data exist that directly evaluate the correlation
between effective osteoporosis screening and rates of fracture,
or between effective osteoporosis screening and fracture-
related morbidity or mortality under controlled conditions.
However, there are abundant data that demonstrate the nega-
tive health repercussions related to untreated osteoporosis and
osteoporosis-related fractures, including initial and recurrent
fracture, as well as associated increases in morbidity and mor-
tality. Therefore it may be fair to infer that effective screening
for, diagnosis of, and early management of osteopenia (more
appropriately termed low bone mass), osteoporosis, and related
fractures may prevent potential negative health-related out-
comes of the disease. The potential economic consequences
of osteoporosis and osteoporosis-related fracture, estimated to
be $17 billion in 2005, are anticipated to exceed $25 billion
by 2025 with the aging population.5,6 Earlier identification
and management of osteoporosis, and improved prevention of
related fractures, may help curb the impending societal burden
and costs of the disease.

The potential impact of fracture prevention is clear.
Fracture prevention is now possible with the availability of a
number of safe and effective medications that, combined with
universal prevention measures (calcium, vitamin D, weight-
bearing exercise, smoking cessation, moderation of alcohol
consumption, and fall precautions), can significantly reduce
the risk of fractures and related health issues. The USPSTF
found convincing evidence for use of appropriate pharma-
cotherapy to reduce the risk of fractures in postmenopausal
women who have no previous osteoporosis-related fractures,
and found moderate evidence for the treatment of screening-
detected osteoporosis in women 65 years or older, and in
younger women whose fracture risk is equal to or greater than
that of a 65-year-old woman with no additional risk factors.11

Assessing Fracture Risk

Optimal management of patients with osteoporosis and
osteoporosis-related fractures cannot be achieved until these

patients are appropriately identified and their risk of fracture
is determined.12 Estimating fracture risk and understanding
the impact of fractures can help patients, clinicians, and
caregivers better understand the severity and significance of
the underlying disease. It may also improve patient adherence
and persistence with long-term intake of osteoporosis medica-
tion, even though the disease is largely asymptomatic and no
immediate effect of nonadherence will be noticed if several
doses are missed.

Clinical evaluation should be used to assess risk factors for
osteoporosis and identify patients who require additional test-
ing or preventive interventions. Many factors influence the
risk of osteoporosis (see the article by Dempster in this supple-
ment13), including those that are considered to be modifiable
(eg, alcohol use, smoking, poor nutrition, low intake of dietary
calcium, vitamin D deficiency) and those that are fixed (eg,
age, ethnicity, family history of fractures).14 Osteoporosis is
a complex disorder that depends on interactions between
environmental and patient-specific factors. A positive fam-
ily history for fracture is one of the most important clinical
risk factors for osteoporosis and fracture risk, emphasizing the
potential significance of genetics on the pathogenesis of the
disease.15,16 Studies on the genetic basis of osteoporosis are
ongoing and have potential implications for clinical practice,
including improvements in predicting fracture risk and the
prospect of identifying novel targets for the development of
effective pharmacologic agents.16

Assessment of bone mineral density (BMD) is a vital
component of the diagnosis, management, and monitor-
ing of osteoporosis, as it has been shown to correlate with
bone strength and is a sound predictor of future fracture risk.
However, BMD should be used in combination with assess-
ment of clinical factors to determine a patient’s risk of fracture.
A number of risk factor assessment tools and algorithms have
been developed to aid clinicians in estimating fracture risk,
such as the Fracture Risk Assessment Tool (FRAX), a Web-
based algorithm available at www.shef.ac.uk/FRAX.17-21 The
purpose of FRAX is to assess patients with low bone mass to
determine if they are candidates for pharmacologic therapy,
based on their individualized absolute risk for a major fracture
(>20%) or hip fracture (>3%).21 Risk assessment scores may
be used to inform the appropriate use of both BMD testing
and treatment, thereby allowing healthcare providers to use
resources more judiciously.14

Bone Mineral Density
Accurate assessment of bone strength through the use of

BMD testing is a critical element that guides osteoporosis
diagnosis, prediction of future fractures, identification of

Reports

S172	   n  www.ajmc.com  n	 MAy 2011

patients in whom to initiate therapy, and treatment efficacy.
Bone densitometry, as determined by central DXA performed
on the spine and hip, is the current gold standard for the diag-
nosis of osteoporosis, and a good correlation exists between
BMD and fracture risk.15 BMD is calculated by dividing the
assessed mineral content of the scanned bone by its surface
area, and is compared with young healthy adults of the same
gender to ascertain the T-score.22 It is also matched to an age-
and sex-matched population to derive the Z-score.22 T-scores
and Z-scores represent the number of standard deviations
(SD) of the subject’s BMD from that of the respective refer-
ence population.22

The World Health Organization (WHO) guidelines for
the diagnosis of osteoporosis are universally accepted (Table
1). According to these guidelines, a T-score of greater than
-1.0 is considered normal, a T-score of -2.5 or lower is consid-
ered to be indicative of osteoporosis, and a T-score between
these 2 values (-1.0 and -2.5) is considered to be osteopenia
(low bone density).20 This classification is only relevant to
BMD assessments of the spine, hip, or forearm, and cannot be
applied to BMD assessments of peripheral bones.22

Several national and international organizations have
developed BMD screening guidelines, including the NOF, the
USPSTF, and the AACE (Table 2).5,6,11 Recommendations
within these screening guidelines may vary, potentially lead-
ing to confusion upon implementation among healthcare
providers. The NOF recommends BMD testing in women 65
years and older, and for men 70 years and older, regardless
of the presence of other clinical risk factors.5 BMD testing is
also recommended in younger postmenopausal women and in
men 50 years to 69 years of age when there is concern based
on their risk factor profile, as well as in patients who have
suffered a fracture.5 BMD assessment is not recommended
in children or adolescents, and is not routinely indicated in
healthy young men or premenopausal women.5

Risk Assessment Models

While BMD assessment is correlated with fracture risk, it
may not be sufficient to identify all patients at risk for osteo-
porosis or related fractures.12 In addition, many patients may

not have ready access to BMD measurement equipment.12 As
a result, risk factor assessment scores have been developed
to help clinicians identify those who would most benefit
from BMD testing and those who are at high risk that would
benefit from therapy.12 Risk assessment algorithms and tools
are being used in a variety of ways in the identification and
management of osteoporosis. More simplistic assessments are
being used as prescreening tools in an attempt to identify
patients who may have low bone density and might be can-
didates for BMD testing, while other, more comprehensive
instruments are being used to confirm fracture risk and deter-
mine if treatment should be initiated.18,23

One of the most recent and well known risk assessment
algorithms (FRAX) was developed by the WHO. FRAX cal-
culates a patient’s 10-year probability of hip fracture and the
10-year probability of a major osteoporotic fracture (spine,
forearm, hip, or shoulder).21 The FRAX tool allows clinicians
to enter patient demographic information, select from a num-
ber of clinical risk factors, and include femoral neck BMD or
T-score, all of which are used to calculate fracture risk (Table
3).21 While there are limitations to the use of FRAX—includ-
ing the fact that risk of fracture increases progressively with
the number of prior fractures and that the evaluation of risk
factors is limited and not all inclusive—it still represents a
major step forward in the estimation of fracture risk because it
considers factors beyond just age, gender, and BMD.21 The use
of FRAX is included in several clinical guidelines, including
those developed by the NOF. Considerations for the applica-
tion of FRAX in clinical practice include the following5:

• �FRAX is intended for use in postmenopausal women
as well as men 50 years and older;

• �The tool has not been validated for use in patients
currently or previously diagnosed and/or treated with
pharmacotherapy for osteoporosis. If FRAX is used in
these patients, clinical judgment must be exercised
when interpreting results; and

• �Total hip BMD may be used in the absence of femoral
neck BMD; however, the use of BMD from non-hip
sites in the algorithm has not been validated and is
not recommended.

n Table 1. WHO Classification of BMD in Postmenopausal Women21

Normal bone mass BMD no lower than 1 SD below the mean for young adults (T-score of -1 or higher)

Low bone mass
(osteopenia)

BMD between 1.0 and 2.5 SD below the mean for young adults (T-score between -1.0 and -2.5)

Osteoporosis BMD 2.5 SD or more below the mean for young adults (T-score of -2.5 or lower)

Established or severe
osteoporosis

BMD 2.5 SD or more below the young adult normal mean (T-score of -2.5 or lower) and presence of 1
or more fragility fractures

BMD indicates bone mineral density; SD, standard deviation; WHO, World Health Organization.

Identification, Diagnosis, and Prevention of Osteoporosis

VOL. 17, No. 6	 n  The American Journal of Managed Care  n	 S173

Osteoporosis Prevention

While several treatment options for osteoporosis are avail-
able, prevention of the disease and associated fractures should
remain a priority. There are several strategies for reducing the
risk of osteoporosis and related fractures that can be utilized by
the general population. These preventive strategies primarily
focus on maximizing BMD, and should include ensuring an
adequate intake of calcium and vitamin D and promoting
lifelong participation in regular exercise (weight-bearing and
muscle-building). Other overall strategies include fostering
avoidance of tobacco use, identifying and treating alcoholism,
and assessing and managing other fracture-related risk factors
related to falls, such as impaired vision.

Prevention Early in Life
While osteoporosis and osteoporosis-related fractures are

considered to be conditions of the elderly and are of par-
ticular concern later in life, it is important to remember
that in addition to genetics, physical activity and appropri-
ate nutrition during childhood and adolescence are critical
determinants of bone density and mass.24 Although efforts in
prevention are focused on decreasing bone resorption in the
aging population, there is a clear opportunity to intervene
earlier to help maximize peak bone mass development.25 Data
regarding when peak bone mass is achieved vary; however,
it is hypothesized that peak bone mass is attained between
late adolescence and the third decade of life.24,25 Computer

n Table 2. Variations in BMD Screening Guidelines5,6,11

NOF USPSTF AACE

Women 65 years or older and men 70
years or older, regardless of clinical risk
factors

Women 65 years or older
without previous known
fractures or secondary
causes of osteoporosis

All women 65 years or older

Younger postmenopausal women and men
aged 50 to 69 years if there is concern
based on their clinical risk factor profile

Women younger than
65 years whose 10-year
fracture risk is equal to
or greater than that of a
65-year-old white woman
without additional risk
factors

All postmenopausal women
• �With a history of fracture(s) without major trauma

after age 40 to 45 years
• �With osteopenia identified radiographically
• �Starting or taking long-term systemic glucocorticoid

therapy (≥3 mo)

Women in the menopausal transition if
there is a specific risk factor associated
with increased fracture risk (eg, low body
weight, prior low-trauma fracture, high-risk
medication)

No screening recommen-
dations for men due to
insufficient evidence

Other perimenopausal or postmenopausal women with
risk factors for osteoporosis if willing to consider phar-
macologic interventions

• �Low body weight (<127 lb or body mass index <20
kg/m2)

• �Ever use of long-term systemic glucocorticoid
therapy (≥3 mo)

• �Family history of osteoporotic fracture
• Early menopause
• Current smoking
• �Excessive consumption of alcohol

Adults over the age of 50 who have a
fracture

Secondary osteoporosis

Adults with a condition or taking medica-
tion associated with low bone mass or
bone loss

No screening recommendations for men – indications for
screening men are outside the scope of the guidelines

Anyone being considered for pharmaco-
logic therapy for osteoporosis

Anyone being treated for osteoporosis, to
monitor treatment effect

Anyone not receiving therapy in whom
evidence of bone loss would lead to
treatment

Postmenopausal women discontinuing
estrogen should be considered for bone
density testing

AACE indicates American Association of Clinical Endocrinologists; BMD, bone mineral density; NOF, National Osteoporosis Foundation; USPSTF,
United States Preventive Services Task Force.

Reports

S174	   n  www.ajmc.com  n	 MAy 2011

modeling has demonstrated that development of osteoporosis
may be delayed by up to 13 years if peak bone mass of a young
adult is 10% higher than the mean BMD for that age group.25
These findings demonstrate a real opportunity to prevent
osteoporosis and osteoporosis-related fractures if appropriate
lifestyle and dietary interventions are implemented early in
life. Strategies for osteoporosis prevention early in life begin
with assessing and ensuring adequate calcium and vitamin D
intake and should include counseling regarding the impor-
tance of physical activity.25

It is also critical to remember that peak bone mass is
achieved in young adulthood, and therefore the preventive
strategies that are recommended for children are just as
important to maintain in young adults. Young women may
not be aware of the serious long-term impact of osteoporo-
sis on their health and many may doubt they will develop
osteoporosis as they age. Studies demonstrate that this
population of young women may not achieve recommended
levels of exercise and calcium intake to obtain optimal peak
bone mass.26 As such, adolescence and young adulthood
remains a critical window of opportunity to continue or
introduce health habits that promote continual bone growth
and development, and may ultimately serve to prevent
osteoporosis and related fractures.

Nutrition and Dietary Considerations
Adult patients, especially postmenopausal women as well

as men over the age of 50, should receive counseling on
interventions to prevent osteoporosis and reduce fracture
risk. From a dietary perspective, adequate intake of calcium
and vitamin D should be monitored and supplemented as
needed.

• �The National Academy of Sciences (NAS) and
the NOF recommend that all individuals take in at
least 1200 mg of calcium per day (preferably from
dietary sources), especially women older than 50
years. Intake in excess of 1200 to 1500 mg per day
may have limited potential for benefit, as it may
increase the risk of developing kidney stones or
cardiovascular disease.5

• �Vitamin D is needed for calcium absorption, bone
health, and muscle performance, all of which help
with balance and risk of falling. The recommended
amount per day for adults 50 years and older is 800
to 1000 international units (IUs) to achieve a mean
serum 25-hydroxyvitamin D level of 30 ng/mL or
higher.5,27

It is important to note that recent guidance from the
Institute of Medicine (IOM) has different recommendations
for vitamin D supplementation. Their suggestion is 600 IU
to 800 IU of vitamin D for most healthy adults, which will
achieve a serum 25-hydroxyvitamin D level of 20 ng/mL.28

Previous evidence has suggested that this level is not suitable
for optimal bone health with respect to hip bone density
or fracture reduction,29 but despite this evidence, the IOM
reports that there is inconsistent evidence on vitamin D and
fall prevention.28

In addition, consumption of a balanced diet through-
out life is important for bone health. While definitive
correlations related to protein intake in the elderly and
fracture risk may not be confirmed, recent data suggest that
adequate protein intake in the elderly may be important
for reducing risk of hip fracture.30 While findings indicate
that associations between protein intake and fracture risk
may not be mediated through effects on BMD in elderly
patients, they may be associated with the possibility that
greater protein intake results in greater lower extrem-
ity muscle mass and strength, which may help prevent
fracture-causing falls.30

Exercise and Lifestyle-Based Recommendations
Exercise is also an important aspect of osteoporosis preven-

tion, and adequate physical activity is an essential element
of managing bone health. Recommendations from the NOF
advise that patients regularly engage in both weight-bearing
and muscle-strengthening exercise to reduce the risk of falls
and fractures. Regular exercise, 2 to 3 times per week, may
also modestly increase bone density.5 Weight-bearing activi-
ties, in which bones and muscles work against gravity as the
lower body bears the body’s weight, may include walking,
jogging, and dancing, while muscle-strengthening exercise

n Table 3. FRAX Model: Factors Used to Estimate
Probability of Fracture20

• Gender

• Age

• �Body mass index (BMI) as computed from height and
weight

• Prior fragility fracture

• Parental history of hip fracture

• Current smoking status

• Long-term use of oral glucocorticoids

• Rheumatoid arthritis

• Other causes of secondary osteoporosis

• Daily alcohol consumption

• Femoral neck BMD (optional)

BMD indicates bone mineral density.

Identification, Diagnosis, and Prevention of Osteoporosis

VOL. 17, No. 6	 n  The American Journal of Managed Care  n	 S175

includes weight training and other resistance-type activities.5
Regardless of the type of activity, it should be something the
individual enjoys doing, as consistency of exercise is key to
reaping maximum benefit.

Other important lifestyle considerations for the preven-
tion of osteoporosis include avoidance of tobacco use and
excessive alcohol intake (≥3 drinks [units] per day). The use
of tobacco products has been shown to be detrimental to the
skeleton, most notably related to fracture of the hip, affecting
BMD as well as overall health and well-being.25 Clinicians
should also take care to recognize and effectively manage
patients who excessively use alcohol. While moderate alco-
hol intake has not demonstrated a negative effect on bone,
and may even be associated with a positive effect on BMD,
excessive alcohol intake is detrimental to bone health and
increases the risk of falling.5,25

Fall Prevention
As the majority of osteoporosis-related fractures are a

result of falls, it is important to evaluate and address risk
factors for falling. Risk factors for falling include, but are
not limited to, a history of falls, age, muscle weakness,
deficits in gait or balance, visual impairment, arthritis,
the use of psychotropic medications, and dehydration.5,25
Patients frequently fail to mention or discuss falls with
clinicians; therefore it is important for providers to take an
accurate history of falls.25 Fall prevention strategies should
be discussed with patients, including the importance of
engaging in exercise and maintaining adequate vitamin D
levels, as well as checking and correcting vision and hear-
ing as appropriate. Clinicians should provide education for
improving safety at home (ie, handrails, non-skid carpet-
ing, proper lighting, etc), as this is where the majority of
hip fractures occur.5

Wrap-up/Clinical Implications

Appropriate identification and prevention are imperative
to reducing the risk of osteoporosis and osteoporosis-related
fractures. While understanding what needs to be done is
important, knowing how to deliver optimal care is even more
crucial. Patients need to be educated on the crucial role they
play in minimizing their own fracture risk, including the
importance of good nutrition, adequate intake of calcium
and vitamin D, and regular physical activity. In addition,
the development and implementation of effective strate-
gies for routinely assessing risk for osteoporosis and fracture
in patients is imperative to improving the identification of
patients that need to be targeted for screening and initiation
of preventive measures.

Author Affiliation: Department of Family Medicine and Community
Health, UMDNJ-Robert Wood Johnson Medical School, New Brunswick, NJ.

Funding Source: This activity is supported by an educational donation
provided by Amgen.

Author Disclosure: Dr Levine reports serving as an advisory board
member for Amgen, a consultant for Bayer, and a member of the speakers’
bureau for Merck.

Authorship Information: Concept and design; drafting of manuscript;
supervision; and critical revision of the manuscript for important intellectual
content.

Address correspondence to: Jeffrey P. Levine, MD, MPH, Department of
Family Medicine and Community Health, UMDNJ-Robert Wood Johnson
Medical School, One Robert Wood Johnson Place, CN 19, New Brunswick,
NJ 08903-0019. E-mail: levinejp@umdnj.edu

References
1. National Osteoporosis Foundation. Fast facts. http://www.nof.
org/node/40. Accessed February 22, 2001.

2. Kiebzak GM, Beinart GA, Perser K, et al. Undertreatment
of osteoporosis in men with hip fracture. Arch Intern Med.
2002;162:2217-2222.

3. Wilkins CH, Goldfeder JS. Osteoporosis screening is unjustifi-
ably low in older African American women. J Natl Med Assoc.
2004;96(4):461-467.

4. Morris CA, Cabral D, Cheng H, et al. Patterns of bone mineral
density testing: current guidelines, testing rates, and interven-
tions. J Gen Intern Med. 2004;19(7):783-790.

5. National Osteoporosis Foundation. Clinician’s guide to preven-
tion and treatment of osteoporosis. Washington, DC: National
Osteoporosis Foundation; 2010. http://www.nof.org/sites/default/files/
pdfs/NOF_ClinicianGuide2009_v7.pdf. Accessed February 22, 2011.

6. Watts NB, Bilezekian JP, Camacho PM, et al. American asso-
ciation of clinical endocrinologists medical guidelines for clini-
cal practice for the diagnosis and treatment of postmenopausal
osteoporosis. Endo Pract. 2010;16(suppl 3):1-37.

7. Johnell O, Kanis JA, Oden A, et al. Mortality after osteoporotic
fractures. Osteoporos Int. 2004;15(1):38-42.

8. Elliot-Gibson V, Bogoch ER, Jamal SA, Beaton DE. Practice pat-
terns in the diagnosis and treatment of osteoporosis after a fragil-
ity fracture: a systematic review. Osteoporos Int. 2004;15:767-778.

9. Andrade SE, Majumdar SR, Chan KA, et al. Low frequency of
treatment of osteoporosis among postmenopausal women fol-
lowing fracture. Arch Intern Med. 2003;163:2052-2057.

10. Feldstein A, Elmer PJ, Orwoll E, et al. Bone mineral density
measurement and treatment for osteoporosis in older individuals
with fractures: a gap in evidence-based practice guideline imple-
mentation. Arch Intern Med. 2003;163:2165-2172.

11. US Preventive Services Task Force. Screening for osteoporo-
sis: US preventive services task force recommendation statement.
Ann Intern Med. 2011;154:356-364.

12. Silverman S. Selecting patients for osteoporosis therapy. J
Bone Miner Res. 2009;24:765-767.

13. Dempster DW. Osteoporosis and the burden of osteoporosis-
related fractures. Am J Manag Care. 2011;17:S164-S169.

14. Marini F, Brandi ML. Genetic determinants of osteoporosis:
common bases to cardiovascular diseases? Int J Hypertens.
Published March 25, 2010. doi: 10.4061/2010/394579.

15. US Department of Health and Human Services. Bone Health
and Osteoporosis: A Report of the Surgeon General. Rockville,
MD: US Department of Health and Human Services, Office of the
Surgeon General; 2004. http://www.surgeongeneral.gov/library/
bonehealth/docs/full_report.pdf. Accessed on February 22, 2011.

16. Ralston SH, Uitterlinden AG. Genetics of osteoporosis. Endocr
Rev. 2010;31:629-662.

Reports

S176	   n  www.ajmc.com  n	 MAy 2011

17. Pluijim SM, Koes B, Laet C, et al. A simple risk score for the
assessment of absolute fracture risk in general practice based
on two longitudinal studies. J Bone Miner Res. 2009;24:768-
774.

18. Diez-Perez A, Gonzalez-Macia J, Marin F, et al. Prediction of
absolute risk of non-spinal fractures using clinical risk factors and
heel quantitative ultrasound. Osteoporos Int. 2007;18:629-639.

19. Klotzbuecher CM, Ross PD, Landsman PB, et al. Patients with
prior fractures have an increased risk of future fractures: a sum-
mary of the literature and statistical synthesis. J Bone Miner Res.
2000;15:721-739.

20. Robbins J, Aragaki AK, Kooperberg C, et al. Factors associated
with 5-year risk of hip fracture in postmenopausal women. JAMA.
2007;298:2389-2398.

21. Kanis JA, Oden A, Johansson H, et al. FRAX and its application
to clinical practice. Bone. 2009;44:732-743.

22. Kanis JA, Melton LJ III, Christiansen C, et al. The diagnosis of
osteoporosis. J Bone Miner Res. 1994;9(8):1137-1141.

23. Schwartz EN, Steinberg DM. Prescreening tools to determine
who needs DXA. Curr Osteoporos Rep. 2006;4:148-152.

24. Ondrak KS, Morgan DW. Physical activity, calcium intake and
bone health in children and adolescents. Sports Med. 2007;37(7):
587-600.

25. Grossman JM. Osteoporosis prevention. Curr Opin Rheumatol.
2011;23:203-210.

26. Kasper MJ, Peterson MGE, Allegrante JP, et al. Knowledge,
beliefs, and behaviors among college women concerning the pre-
vention of osteoporosis. Arch Fam Med. 1994;3:696-702.

27. Dawson-Hughes B, Heaney RP, Holick MF, et al. Estimates of
optimal vitamin D status. Osteoporos Int. 2005;16:713-716.

28. Dawson-Hughes B, Mithal A, Bonjour JP, et al. IOF position
statement: vitamin D recommendations for older adults. Osteo-
poros Int. 2010;21:1151-1154.

29. Bischoff-Ferrari HA, Dawson-Hughes B, Staehelin HB, et al.
Fall prevention with supplemental and active forms of vitamin
D: a meta-analysis of randomised controlled trials. BMJ. 2009;
339:b3692.

30. Misra D, Berry SD, Broe ke, et al. Does dietary protein reduce
hip fracture risk in elders? the Framingham osteoporosis study.
Osteoporos Int. 2011;22(1):345-349.

