
01 Jan 2014

Association between Vitamin D Receptor Gene Polymorphisms (Fok1 and Bsm1) and Osteoporosis: A Systematic Review

Zahra Mohammadi

Fateme Fayyazbakhsh

Missouri University of Science and Technology, f.fba@mst.edu

Mehdi Ebrahimi

Mahsa M. Amoli

et. al. For a complete list of authors, see https://scholarsmine.mst.edu/mec_aereng_facwork/5059

Follow this and additional works at: https://scholarsmine.mst.edu/mec_aereng_facwork

Part of the [Aerospace Engineering Commons](#), and the [Mechanical Engineering Commons](#)

Recommended Citation

Z. Mohammadi et al., "Association between Vitamin D Receptor Gene Polymorphisms (Fok1 and Bsm1) and Osteoporosis: A Systematic Review," *Journal of Diabetes and Metabolic Disorders*, vol. 13, no. 1, article no. 98, BioMed Central, Jan 2014.

The definitive version is available at <https://doi.org/10.1186/s40200-014-0098-x>

This work is licensed under a [Creative Commons Attribution 4.0 License](#).

This Article - Journal is brought to you for free and open access by Scholars' Mine. It has been accepted for inclusion in Mechanical and Aerospace Engineering Faculty Research & Creative Works by an authorized administrator of Scholars' Mine. This work is protected by U. S. Copyright Law. Unauthorized use including reproduction for redistribution requires the permission of the copyright holder. For more information, please contact scholarsmine@mst.edu.

REVIEW ARTICLE

Open Access

Association between vitamin D receptor gene polymorphisms (Fok1 and Bsm1) and osteoporosis: a systematic review

Zahra Mohammadi¹, Fateme Fayyazbakhsh^{2,3}, Mehdi Ebrahimi³, Mahsa M Amoli^{3,4,7*}, Patricia Khashayar^{2,3}, Mahboubeh Dini⁵, Reza Nezam Zadeh¹, Abbasali Keshtkar^{2,3} and Hamid Reza Barikani⁶

Abstract

Osteoporosis is a health concern characterized by reduced bone mineral density (BMD) and increased risk of fragility fractures. Many studies have investigated the association between genetic variants and osteoporosis. Polymorphism and allelic variations in the vitamin D receptor gene (VDR) have been found to be associated with bone mineral density. However, many studies have not been able to find this association. Literature review was conducted in several databases, including MEDLINE/Pubmed, Scopus, EMBASE, Ebsco, Science Citation Index Expanded, Ovid, Google Scholar, Iran Medex, Magiran and Scientific Information Database (SID) for papers published between 2000 and 2013 describing the association between Fok1 and Bsm1 polymorphisms of the VDR gene and osteoporosis risk. The majority of the revealed papers were conducted on postmenopausal women. Also, more than 50% studies reported significant relation between Fok1, Bsm1 and osteoporosis. Larger and more rigorous analytical studies with consideration of gene-gene and gene-environment interactions are needed to further dissect the mechanisms by which VDR polymorphisms influence osteoporosis.

Keywords: Osteoporosis, Vitamin D receptor gene, Bone density, Polymorphism, Fok1, Bsm1

Introduction

The genetic variants of osteoporosis

Bone is a metabolically active tissue that experiences continuous remodeling via two reciprocal processes, bone formation and resorption. Respectively, osteoclasts, osteoblasts and osteocytes are responsible for bone resorption, formation and maintenance [1]. Osteoporosis is a bone disease characterized by low bone density caused by increased activity of osteoclasts and decreased bone turnover [2,3].

The prevalence of osteoporosis varies between different populations and ethnic groups [4-6] for example because of the high degree of ethnic variety in China, different studies show variety prevalence of osteoporosis [7-24]. Considering its high prevalence, the disease imposes a

heavy burden on the patients and families as well as the healthcare system. In fact, the numbers of women with osteoporotic fractures are higher than those who experience breast, ovary and uterus cancer [25-27].

Osteoporosis is a disease caused by the interaction of genetic and environmental factors. According to many studies, the contribution of genetic and environmental factors is about 70% and 30% respectively. The environmental factors can control gene expression and accordingly, the process of the disease [28]. The study showed that 60-80% feature of bone mass depends on genetics. The Caucasians and Asians usually have lower bone density values than Negros, Hispanics and Latino Americans [29]. In addition, studies have shown that female offspring of osteoporotic women have lower bone density in comparison with that of those with normal bone density values [30]. Similarly, male offspring of men who are diagnosed with idiopathic osteoporosis have lower BMD in comparison with that of men with normal bone density values [31]. Also, the study of female twins have shown heritability of BMD to be 57% to 92% [32-35].

* Correspondence: Mahsaamoli@hotmail.com

³Endocrinology and Metabolism Research Center, Endocrinology and Metabolism Clinical Sciences Institute, Tehran University of Medical Sciences, Tehran, Iran

⁴Biomedical Engineering Department, Maziar University, Rouyan, Iran
Full list of author information is available at the end of the article

Different approaches including linkage studies on human and experimental animals as well as candidate gene studies and alterations in gene expression are being used currently to identify the role of genes in this regard [36].

There are many relevant published studies of the genetic susceptibility to osteoporosis. Genes can affect the skeletal system in two ways. The first, control body up-takes and intakes such as urinary calcium excretion to modulate BMD, the second way is poor metabolism due to genetic defects [37].

There calcium absorption pathways consists of trans_ -cellular and para_cellular. The trans_cellular pathway closely depends on the action of calcitriol and the intestinal vitamin D receptor. Transcellular transport occurs primarily in the duodenum where the VDR (Vitamin D receptor) is expressed in the highest concentration. So the regulation of VDR gene is most important in high efficiency of calcium absorption [38,39].

Estrogens are known to play an important role in regulating bone homeostasis and preventing postmenopausal bone loss. They act through binding to two different estrogen receptors (ERs), ER α and ER β , which are members of the nuclear receptor superfamily of ligand-activated transcription factors. Both ER kinds are expressed in osteoblasts, osteoclasts, and bone marrow stromal cells. And also ESR α has a prominent role in regulating bone turnover and the maintenance of bone mass [40,41].

Different studies have reported a list of effective genes on osteoporosis; the most important of which are vitamin D receptor gene(VDR), estrogen receptor alpha (ESR α), interleukin -6 (IL-6), Collagen type I (COL1A1), LDL receptor-related protein 5 (LRP5) [26,42,43].

Over the recent decades, genome-wide association studies (GWAS) have contributed to the understanding of gene structure in complex and chronic diseases such as osteoporosis. Some of studies have indicated 62 significant loci where control bone mineral density variation [27,44-47].

Candidate genes for BMD

Candidate gene studies have mainly focused on Vitamin D receptor genes (VDR), type 1 Estrogen receptor genes (ESR1) and type 1 Collagen (Col1) [41,48-50]. In this paper, the more important candidate genes, "VDR," is discussed.

Vitamin D receptor gene

Vitamin D receptor's (VDR) genotypes have been associated with the development of several bone diseases as well as multiple sclerosis (MS), osteoporosis, and vitamin D-dependent rickets type II and other complex maladies [51].

The human gene encoding the VDR gene has been localized on chromosome 12q12-q14. Vitamin D receptors

(VDRs) are members of the NR1I family, which also includes pregnane X (PXR) and constitutive androstane (CAR) receptors, which form heterodimers with members of the retinoid X receptor family [52]. VDR is expressed in the intestine, thyroid and kidney and has a vital role in calcium homeostasis. VDRs repress the expression of 1-alpha-hydroxylase (the proximal activator of 1,25(OH)2D3) and induce the expression of 1,25(OH)2D3 through inactivating the enzyme CYP24. Also, it has recently been identified as an additional bile acid receptor alongside FXR with a protective role in gut against the toxic and carcinogenic effects of these endobiotics [53].

Gene ontology (GO) annotations related to this gene include steroid hormone receptor activity and sequence-specific DNA binding transcription factor activity. An important paralog of this gene is NR4A3 [54].

There are more than 100 restriction endonuclease recognition sites in VDR gene and some of them are polymorphisms such as Fok1, Bsm1, Apa1 and

Fok1 and Taq1 are located in exon 2 and 9 respectively. And also, Bsm1 and Apa1 are located in intron 8. Bsm1, Apa1 and Taq1 have been identified at the 3' end of the gene. The effects of VDR gene polymorphisms are in connection with each other [55-57]. In many studies, polymorphisms of VDR gene have been investigated. A relationship between the VDR polymorphism and osteoporosis remain unclear requiring further in depth studies [58,59].

A series of characterized VDR gene polymorphisms, including Fok1, Bsm1, Taq1, and Apa1, have been extensively studied with regard to their association with osteoporosis, but with vice versa results [41,60-63].

Significant associations of Fok1 polymorphism with low BMD have been described in some studies, [64-66] but not in others [67,68].

The Bsm1 restriction enzyme identifies a polymorphic site at an intron at the 3'-end which is in linkage disequilibrium with several other polymorphisms, including Apa1, Taq1, and the variable-length poly(A) [69]. Although functional data have been inconclusive for Bsm1, several small studies evaluating Bsm1 have reported significant associations with osteoporosis [70,71].

To clear the relationship between osteoporosis and VDR gene polymorphisms (Fok1, Bsm1), we review the current evidence systematically.

Methods

Eligibility criteria

In this systematic review, the studies that had assessed the association between VDR gene polymorphisms and osteoporosis between 2000 and 2013 were included. In all these studies the diagnosis of osteoporosis was performed based on BMD measurement by Dual X-ray

Densitometry (DXA) at least one of the bone sites. All kinds of original studies such as cross-sectional, longitudinal, and case controls were included. All review articles, Meta-analysis and systematic reviews after checking references (to avoid missing any paper), were excluded. Also, the articles performed on patients with secondary osteoporosis as well as non-human studies (cell culture or animal studies) and cellular-molecular discussions were excluded. To avoid language bias non-English-language publications were also included and Google-Translator was used to extract these articles' data.

Literature search and data extraction

The search strategy was based on electronic and hand searching. Main key words in this systematic review were Osteoporosis, Bone density, vitamin D receptor gene,

polymorphisms, Fok1 and Bsm1. We searched electronic databases of biological and health sciences including MEDLINE (pubmed), Scopus, EMBASE, Ebsco, Science Citation Index Expanded, Ovid, Google Scholar, Iran Medex, Magiran and Scientific Information Database (SID). All national and international congresses about genetic and osteoporosis like IOF and NOF congresses were examined. And also expert's curriculum vitae in this field were checked for relevant studies. Subsequently, the searches were carried out and publications of interest were selected, based on titles and abstracts. The full text of all selected publications was assessed for relevance. If the full texts of papers were not available, they were obtained through correspondence with the authors. This was followed by extracting the relevant data from the identified publications according to the steps described in detail

Figure 1 Flow diagram of the literature search.

Table 1 Characteristics of studies included in the systematic review

First author	Year	Country	Ethnicity	Genotyping method	Design	Total sample size	Osteoporosis	Control	SNPs
1. Wynne, F [72]	2002	Ireland	Irish	PCR-RFLP	Case-Control	511	381	130	Fok1
2. Van Pottelbergh [73]	2002	Belgium	Belgium	PCR-RFLP	Case-Control	408	271	137	Fok1
3. Tarner [74]	2012	Turkey	Turkish	PCR-RFLP	Case-Control	229	183	46	Fok1
4. Jakubowska [75]	2012	Netherlands	Netherlands	PCR-RFLP	Case-Control	455	161	294	Fok1
5. Kanan [76]	2013	Jordan	Jordanian	PCR-RFLP	Case-Control	210	120	90	Fok1
6. Zhang [77]	2006	Chinese	Chinese	PCR-RFLP	Case-Control	92	26	66	Fok1
7. Kim, J. G [78]	2001	Korea	Korean	PCR-RFLP	Cross-sectional	229	-	-	Fok1
8. Deng, H. W [79]	2002	USA	Caucasian	PCR-RFLP	Cross-sectional	630	-	-	Fok1
9. Lau, E. M. C [9]	2002	Chinese	Chinese	PCR-RFLP	Cross-sectional	684	-	-	Fok1
10. Chen,H . Y [80]	2002	Taiwan	Taiwan	PCR-RFLP	Cross-sectional	163	-	-	Fok1
11. Strandberg, S. [81]	2003	Sweden	Swedish	PCR-RFLP	Cross-sectional	88	-	-	Fok1
12. Rabon-stith,K. M [82]	2005	USA	USA (Maryland)	PCR-RFLP	Cross-sectional	206	-	-	Fok1
13. Cusack, S. [83]	2006	Denmark	Danish	PCR-RFLP	Cross-sectional	224	-	-	Fok1
14. Terpstra [84]	2006	Netherlands	Netherlands	PCR-RFLP	Cross-sectional	120	-	-	Fok1
15. Lau, H. H. L [85]	2006	Chinese	southern Chinese	PCR-RFLP	Cross-sectional	674	-	-	Fok1
16. Falchetti, A. [86]	2007	Italy	Lampedusa (Italian)	PCR-RFLP	Cross-sectional	424	-	-	Fok1
17. Han, X. [87]	2009	Chinese	Han	PCR-RFLP	Cross-sectional	100	-	-	Fok1
18. Hosseinnejad [88]	2009	IRAN	IRAN	PCR-RFLP	Cross-sectional	205	-	-	Fok1
19. Hosseinnejad [89]	2009	IRAN	IRAN	PCR-RFLP	Cross-sectional	312	-	-	Fok1
20. Ozaydin [90]	2010	Turkey	Turkish	PCR-RFLP	Cross-sectional	88	-	-	Fok1
21. Galbav [91]	2010	Slovakia	Slovak	PCR-RFLP	Cross-sectional	121	-	-	Fok1
22. Perez, A. [92]	2008	Argentina	Cordoba	PCR-RFLP	Case-Control	176	108	68	Bsm1
23. Fontova, R. [93]	2000	Spain	Spanish	PCR-RFLP	Case-Control	156	105	51	Bsm1
24. Uysal, A, R. [94]	2008	Turkey	Turkish	PCR-RFLP	Case-Control	246	100	146	Bsm1
25. Eckstein [95]	2002	Israeli	Jewish Israeli	PCR-RFLP	Case-Control	324	86	238	Bsm1
26. Borjas-Fajardo. L [96]	2003	Spain	Spanish	PCR-RFLP	Case-Control	133	78	55	Bsm1
27. DurusuTanriover, M. [97]	2010	Turkey	Turkish	PCR-RFLP	Case-Control	100	50	50	Bsm1
28. Chen, J. [98]	2003	Chinese	Chinese	PCR-RFLP	Case-Control	61	40	21	Bsm1
29. Tamulaitien [99]	2012	Lithuania	Lithuania	PCR-RFLP	Case-Control	73	28	45	Bsm1
30. Nelson [100]	2000	USA	African-American	PCR-RFLP	Cross-sectional	43	-	-	Bsm1
31. Sowinska [101]	2000	Poland	Polish	PCR-RFLP	Case-Control	88	40	48	Bsm1
32. Chen,H.Y [102]	2001	Chinese	Chinese	PCR-RFLP	Cross-sectional	171	-	-	Bsm1
33. Pollak, R. D [103]	2001	Israeli	Israelis	PCR-RFLP	Cross-sectional	634	-	-	Bsm1
34. Kubota, M [104]	2001	Japan	Japanese	PCR-RFLP	Cross-sectional	126	-	-	Bsm1
35. Laaksonen, M. [105]	2002	Finland	Finish	PCR-RFLP	Cross-sectional	93	-	-	Bsm1
36. van der Sluis, I. M. [106]	2003	Netherlands	Caucasian	PCR-RFLP	Cross-sectional	148	-	-	Bsm1
37. Grundberg [107]	2003	Sweden	Swedish	PCR-RFLP	Cross-sectional	343	-	-	Bsm1
38. Kammerer, C. M. [108]	2004	Mexico	Mexican American	PCR-RFLP	Cross-sectional	471	-	-	Bsm1
39. Seremak-Mrozikiewicz, A [132]	2004	Poland	Polish	PCR-RFLP	Cross-sectional	34	-	-	Bsm1
40. Palomba, S. [110]	2005	Italy	Italian	PCR-RFLP	Cross-sectional	1100	-	-	Bsm1
41. Dong, J. [111]	2006	Chinese	Han	PCR-RFLP	Cross-sectional	90	-	-	Bsm1
42. Bernardes[112]	2005	Portugal	Portuguese	PCR-RFLP	Cross-sectional	114	-	-	Bsm1

Table 1 Characteristics of studies included in the systematic review (Continued)

43.	Mitra, S. [113]	2006	India	Indian	PCR-RFLP	Cross-sectional	246	-	-	Bsm1
44.	Bezerra [114]	2008	Brazil	Brazilian	PCR-RFLP	Cross-sectional	40	-	-	Bsm1
45.	Musumeci [115]	2009	Italy	Sicilian	PCR-RFLP	Cross-sectional	360	-	-	Bsm1
46.	Stathopoulou, M. G. [116]	2011	Greece	Greece	PCR-RFLP	Cross-sectional	578	-	-	Bsm1
47.	Pouresmaeili [117]	2013	IRAN	IRAN	PCR-RFLP	Cross-sectional	146	-	-	Bsm1
48.	Horst -Sikorska, W. [118]	2007	Poland	Polish	PCR-RFLP	Cross-sectional	279	-	-	Both
49.	Gonzalez [119]	2013	Mexico	Mexican-Mestizo	TaqMan	Case-Control	320	232	88	Both
50.	Kanan, R. M. [120]	2008	Jordan	Jordanian	PCR-RFLP	Case-Control	230	150	80	Both
51.	Lisker, R [121]	2003	Mexico	Mexican	PCR-RFLP	Case-Control	122	65	57	Both
52.	Mansour, L. [122]	2010	Egypt	Egyptian	PCR-RFLP	Case-Control	70	50	20	Both
53.	Rogers [123]	2000	no indicated	no indicated	PCR-RFLP	Cross-sectional	46			Both
54.	Lorentzon [124]	2001	Sweden	Caucasian	PCR-RFLP	Cross-sectional	99	-	-	Both
55.	Zajíčková [125]	2002	Czech	Czech	PCR-RFLP	Cross-sectional	114	-	-	Both
56.	Vidal, C. [126]	2003	Malta	Malta	PCR-RFLP	Cross-sectional	104	-	-	Both
57.	Bandrés [127]	2005	Spain	Caucasian	PCR-RFLP	Cross-sectional	177	-	-	Both
58.	Ivanova, J. [128]	2006	Bulgaria	Bulgarian	PCR-RFLP	Cross-sectional	219	-	-	Both
59.	Macdonald, H. M [129]	2006	UK	Scotland	PCR-RFLP	Cross-sectional	3100	-	-	Both
60.	Yavuz [130]	2007	Turkey	Turkish	PCR-RFLP	Case-Control	206	381	130	Both
61.	Sanwalka [131]	2013	India	Indian	PCR-RFLP	Case-Control	120	271	137	Both

below. Totally, two reviewers reviewed the articles. In case of disagreement, the third reviewer assessed the articles.

The following data were extracted from each published article: name of the first author, publication year, the number of case and control by gender, the number of menopausal women, and the number of performed BMDs, ethnic origin of the studied population, mean age, genotyping method (PCR-RFLP and TaqMan), Bone sites, and the genotype frequency of the polymorphisms. The reliability of data extraction forms was assessed by genetics and endocrinology specialists. And the content validity was assessed by 10 articles and was confirmed by 0.75 Cronbach's Alpha. Methodological quality, the strength and weaknesses of included studies were investigated using a modified STROBE checklist.

Results and discussion

Baseline characteristics

A schematic of the literature search is shown in Figure 1. According to the inclusion/exclusion criteria eligibility, 61 articles were identified regarding the associations between the Fok1 and Bsm1 polymorphisms of VDR gene and osteoporosis risk. Among these studies, 21 studies concerned the association of the Fok1 polymorphism with osteoporosis [9,72-91], while 26 studies investigated the association between Bsm1 polymorphism and osteoporosis risk [92-117]. Also 14 articles evaluated both polymorphism associations with osteoporosis [118-131]. All of

these 61 studies provided sufficient data to calculate the possible relationship between the two polymorphisms of the VDR gene and osteoporosis risk. The general characteristics of the selected studies are summarized in Table 1.

In these studies, diverse groups of people were discussed. 36.5% of the studies studied postmenopausal women. On the other hand, post-menopausal and pre-menopausal woman were studied simultaneously in 22.2% of the articles and 12.7% of them studied all groups.

According to the results, 96.8% of studies performed the polymorphisms using PCR-RFLP "polymerase chain reaction- restriction fragment length polymorphism". The other methods such as Taq-man were used to determine the association between Bsm1 and Fok1 polymorphisms and osteoporosis.

As mentioned above, the studies after year 2000 on world were enrolled in this systematic review. Most articles were published in 2006 and after that the number of papers showed a decline trend.

Based on articles, totally 17473 persons studied. 65.9% of studies reported a significant relation between Bsm1 and osteoporosis risk. Likewise, 60.0% of studies reported a significant relation between Fok1 and osteoporosis risk.

Also, the papers were categorized by gender and age. The data indicated that most of the articles were done on women and also on older ages. Most of studies were examined post menopausal women.

After characterization of authors' countries, it was demonstrated that respectively china [9,77,85,87,98,102] and Turkey [74,90,94,97,130] presented 6 and 5 studies and identified as most active countries in such researches.

In conclusion, both gender and ethnicity are effective factor on osteoporosis and bone mineral density.

As is evident, genetic variant has a tremendous roll to adjust bone activities and therefore along with vitamin D deficiency, has a large effect on osteoporosis incidence and also osteoporotic fractures. In this systematic review, due to study the association between low bone density and Bsm1 and Fok1 polymorphisms, 61 papers were studied and statistically analyzed. As a main result, most of the studies were performed on post-menopausal women i.e. the largest risk group to their major content of research [132]. It seems that it is necessary to evaluate the association of genetic variant for lower age groups of both genders. Accordingly, genetic testing can be used to prevent osteoporosis and low bone density.

In more than 50% of studies a significant association was found between the two polymorphisms (Fok1 and Bsm1) and osteoporosis. Based on the articles, 65.9% of studies reported a significant correlation between Bsm1 and osteoporosis risk. Likewise, 60.0% of studies reported a significant correlation between Fok1 and osteoporosis risk. Most of the studies were performed in developed countries but also, developing countries have initiated this way.

An important and noticeable issue in this systematic review is different results in different races [44,133]. Ethnicity and race, like gender, can influence the epidemiology of osteoporosis and BMD. Some of studies indicate that lowest BMD shown in white women and also, bone mineral density is higher in African Americans [134,135].

In more that 95% studies for assessing polymorphisms, PCR-RFLP were used (Table 1). It is noteworthy; Taq-Man is approximately novel methods which used [119].

Conclusion

In summary, there is large ethnic and racial variability in BMD levels and osteoporosis rates. Across all racial groups and polymorphisms differences, women experience osteoporosis is more than the combined number of women who experience breast cancer. Prevention efforts should target all women, irrespective of their race and ethnicity, especially if they have multiple risk factors. And also, using novel and pioneer genetic techniques to better assess and better quality can be useful.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

This Article comes from Thesis. Obviously, to provide a systematic review, according to the standards, several experts should participate to review the articles and two different persons should check the excluded data, and a third reviewer should recheck all of these procedures. All authors contributed in these steps. All authors read and approved the final manuscript.

Author details

¹Department of biology, Damghan branch, Islamic Azad University, Damghan, Iran. ²Osteoporosis Research Center, Endocrinology and Metabolism Clinical Sciences Institute, Tehran University of Medical Sciences, Tehran, Iran. ³Endocrinology and Metabolism Research Center, Endocrinology and Metabolism Clinical Sciences Institute, Tehran University of Medical Sciences, Tehran, Iran. ⁴Biomedical Engineering Department, Maziar University, Rouyan, Iran. ⁵Non-communicable Disease Department, Iran Ministry of Health and Medical Education, Tehran, Iran. ⁶Dental Implant Research Center, Tehran University of Medical Sciences, Tehran, Iran. ⁷EMRI, Dr Shariati Hospital, North Karegar St, Tehran 14114, Iran.

Received: 21 August 2014 Accepted: 30 September 2014

Published online: 17 October 2014

References

1. Manolagas SC: Birth and death of bone cells: basic regulatory mechanisms and implications for the pathogenesis and treatment of osteoporosis 1. *Endocr Rev* 2000, **21**:115–137.
2. Weinstein RS, Jilka RL, Parfitt AM, Manolagas SC: Inhibition of osteoblastogenesis and promotion of apoptosis of osteoblasts and osteocytes by glucocorticoids. Potential mechanisms of their deleterious effects on bone. *J Clin Invest* 1998, **102**:274.
3. Morrison NA, Qi JC, Tokita A, Kelly PJ, Crofts L, Nguyen TV, Sambrook PN, Eisman JA: Prediction of bone density from vitamin D receptor alleles. *Nature* 1994, **367**:284–287.
4. Barrett-Connor E, Siris ES, Wehren LE, Miller PD, Abbott TA, Berger ML, Santora AC, Sherwood LM: Osteoporosis and fracture risk in women of different ethnic groups. *J Bone Miner Res* 2005, **20**:185–194.
5. Looker AC, Orwoll ES, Johnston CC, Lindsay RL, Wahner HW, Dunn WL, Calvo MS, Harris TB, Heyse SP: Prevalence of low femoral bone density in older US adults from NHANES III. *J Bone Miner Res* 1997, **12**:1761–1768.
6. Fauci A, Eugene B, Dennis L, Stephen L, Dan L, Jameson J: *Harrison's Principles of Internal Medicine, Vol II*. 17th edition. United States, New York: McGraw-Hill Medical; 2008.
7. Zhang H, Tao G, Wu Q, Liu J, Gao Y, Chen R, Leng X: Vitamin D receptor gene polymorphism in postmenopausal women of the Han and Uygur nationalities in China. *Chin Med J (Engl)* 2000, **113**:787–789.
8. Lambrinoudaki I, Kung AWC: Absence of high-risk "s" allele associated with osteoporosis at the intronic SP1 binding-site of collagen Ia1 gene in Southern Chinese. *J Endocrinol Invest* 2001, **24**:499–502.
9. Lau EMC, Lam V, Li M, Ho K, Woo J: Vitamin D receptor start codon polymorphism (Fok I) and bone mineral density in Chinese men and women. *Osteoporos Int* 2002, **13**:218–221.
10. Li M, Meng X, Zhou X, Xing X, Yu W: Association of parathyroid hormone gene polymorphism with bone mineral density in Chinese women. *Chin Med Sci J* 2003, **18**:222–225.
11. Jiang DK, Shen H, Li MX, Jiang C, Yang N, Zhu J, Wu Y, Qin YJ, Zhou Q, Deng HW: No major effect of the insulin-like growth factor I gene on bone mineral density in premenopausal Chinese women. *Bone* 2005, **36**:694–699.
12. Wang YB, Guo JJ, Liu YJ, Deng FY, Jiang DK, Deng HW: The Human Calcium-Sensing Receptor and Interleukin-6 Genes are Associated with Bone Mineral Density in Chinese. *Acta Genetica Sin* 2006, **33**:870–880.
13. Hong X, Hsu YH, Terwedow H, Tang G, Liu X, Jiang S, Xu X: Association of the methylenetetrahydrofolate reductase C677T polymorphism and fracture risk in Chinese postmenopausal women. *Bone* 2007, **40**:737–742.
14. Jiang DK, Xu FX, Liu MY, Chen XD, Li MX, Liu YJ, Shen H, Deng HW: No evidence of association of the osteocalcin gene HindIII polymorphism with bone mineral density in Chinese women. *JMNI* 2007, **7**:149–154.
15. Cheung CL, Huang QY, Chan V, Kung AWC: Association of low-density lipoprotein receptor-related protein 5 (LRP5) promoter SNP with peak bone mineral density in Chinese women. *Hum Hered* 2008, **65**:232–239.

16. Wang JT, Guo Y, Yang TL, Xu XH, Dong SS, Li M, Li TQ, Chen Y, Deng HW: **Polymorphisms in the estrogen receptor genes are associated with hip fractures in Chinese.** *Bone* 2008, **43**:910–914.
17. Zhou B, Wang XH, Wang ST, Guo LY, Xu C, Zhang Z, Kan ZY: **Gene polymorphism in Cdx-2 binding sites of the vitamin D receptor and bone loss in the elderly in China.** *J Clin Rehab Tissue Eng Res* 2008, **12**:9130–9133.
18. Huang QY, Li GHY, Kung AWC: **Multiple osteoporosis susceptibility genes on chromosome 1p36 in Chinese.** *Bone* 2009, **44**:984–988.
19. Liu JM, Zhang MJ, Zhao L, Cui B, Li ZB, Zhao HY, Sun LH, Tao B, Li M, Ning G: **Analysis of recently identified osteoporosis susceptibility genes in Han Chinese women.** *J Clin Endocrinol Metabol* 2010, **95**:E112–E120.
20. Tong TYY, Yong RYY, Goh VHH, Liang S, Chong APL, Mok HPP, Yong EL, Yap EPH, Moochhalala S: **Association between an intronic apolipoprotein E polymorphism and bone mineral density in Singaporean Chinese females.** *Bone* 2010, **47**:503–510.
21. Deng FY, Lei SF, Chen XD, Tan LJ, Zhu XZ, Deng HW: **An integrative study ascertained SOD2 as a susceptibility gene for osteoporosis in Chinese.** *J Bone Miner Res* 2011, **26**:2695–2701.
22. Hu WW, He JW, Zhang H, Wang C, Gu JM, Yue H, Ke YH, Hu YQ, Fu WZ, Li M, Liu YJ, Zhang ZL: **No association between polymorphisms and haplotypes of COL1A1 and COL1A2 genes and osteoporotic fracture in postmenopausal Chinese women.** *Acta Pharmacol Sin* 2011, **32**:947–955.
23. Li HYG, Kung WCA, Huang QY: **Bone mineral density is linked to 1p36 and 7p15-13 in a southern Chinese population.** *J Bone Miner Metab* 2011, **29**:80–87.
24. Li Y, Xi B, Li K, Wang C: **Association between vitamin D receptor gene polymorphisms and bone mineral density in Chinese women.** *Mol Biol Rep* 2012, **39**:5709–5717.
25. DeFrances CJ, Hall MJ, Podgornik MN: **National Hospital Discharge Survey.** *Adv Data* 2005, **2007**(385):1–19.
26. Hustmyer FG, Peacock M, Hui S, Johnston C, Christian J: **Bone mineral density in relation to polymorphism at the vitamin D receptor gene locus.** *J Clin Invest* 1994, **94**:2130.
27. Burge R, Dawson-Hughes B, Solomon DH, Wong JB, King A, Tosteson A: **Incidence and economic burden of osteoporosis-related fractures in the United States, 2005–2025.** *J Bone Miner Res* 2007, **22**:465–475.
28. Ferrari S: **Osteoporosis: a Complex Disorder of Aging with Multiple Genetic and Environmental Determinants.** 2005.
29. Labinson P, Taxel P, Gagel RF, Hoff AO: **National Osteoporosis Foundation.** 2006.
30. van Leeuwen JP, Uitterlinden AG, Birkenhäger JC, Pols HA: **Vitamin D receptor gene polymorphisms and osteoporosis.** *Steroids* 1996, **61**:154–156.
31. Van Pottelbergh I, Goemaere S, Zmierzczak H, De Bacquer D, Kaufman J: **Deficient Acquisition of Bone During Maturation Underlies Idiopathic Osteoporosis in Men: Evidence From a Three-Generation Family Study.** *J Bone Miner Res* 2003, **18**:303–311.
32. Slemenda CW, Christian JC, Williams CJ, Norton JA, Johnston CC: **Genetic determinants of bone mass in adult women: a reevaluation of the twin model and the potential importance of gene interaction on heritability estimates.** *J Bone Miner Res* 1991, **6**:561–567.
33. Nguyen T, Howard G, Kelly P, Eisman JA: **Bone mass, lean mass, and fat mass: same genes or same environments?** *Am J Epidemiol* 1998, **147**:3–16.
34. Harris M, Nguyen T, Howard G, Kelly P, Eisman J: **Genetic and environmental correlations between bone formation and bone mineral density: a twin study.** *Bone* 1998, **22**:141–145.
35. Pocock NA, Eisman JA, Hopper JL, Yeates MG, Sambrook PN, Eberl S: **Genetic determinants of bone mass in adults. A twin study.** *J Clin Invest* 1987, **80**:706.
36. Williams F, Spector T: **Recent advances in the genetics of osteoporosis.** *JMNI* 2006, **6**:27.
37. Deng HW, Chen WM, Recker S, Stegman MR, Li JL, Davies KM, Zhou Y, Deng H, Heaney R, Recker RR: **Genetic determination of Colles' fracture and differential bone mass in women with and without Colles' fracture.** *J Bone Miner Res* 2000, **15**:1243–1252.
38. Li X-Q, Tembe V, Horwitz GM, Bushinsky DA, Favus MJ: **Increased intestinal vitamin D receptor in genetic hypercalciuric rats. A cause of intestinal calcium hyperabsorption.** *J Clin Invest* 1993, **91**:661.
39. Xue Y, Fleet JC: **Intestinal vitamin D receptor is required for normal calcium and bone metabolism in mice.** *Gastroenterology* 2009, **136**:1317–1327. e2.
40. Bland R: **Steroid hormone receptor expression and action in bone.** *Clin Sci* 2000, **98**:217–240.
41. Gennari L, Merlotti D, De Paola V, Calabro A, Becherini L, Martini G, Nuti R: **Estrogen receptor gene polymorphisms and the genetics of osteoporosis: a HuGE review.** *Am J Epidemiol* 2005, **161**:307–320.
42. Brandi ML, Gennari L, Cerinic MM, Becherini L, Falchetti A, Masi L, Gennari C, Reginster J-Y: **Genetic markers of osteoarticular disorders: facts and hopes.** *Arthritis Res* 2001, **3**:270–280.
43. Morrison NA, Yeoman R, Kelly PJ, Eisman JA: **Contribution of trans-acting factor alleles to normal physiological variability: vitamin D receptor gene polymorphism and circulating osteocalcin.** *Proc Natl Acad Sci* 1992, **89**:6665–6669.
44. Peacock M, Turner CH, Econs MJ, Foroud T: **Genetics of osteoporosis.** *Endocr Rev* 2002, **23**:303–326.
45. Hardy J, Singleton A: **Genomewide association studies and human disease.** *New Engl J Med* 2009, **360**:1759–1768.
46. Richards J, Rivadeneira F, Inouye M, Pastinen T, Soranzo N, Wilson S, Andrew T, Falchi M, Gwilliam R, Ahmadi K: **Bone mineral density, osteoporosis, and osteoporotic fractures: a genome-wide association study.** *Lancet* 2008, **371**:1505–1512.
47. Richards JB, Zheng H-F, Spector TD: **Genetics of osteoporosis from genome-wide association studies: advances and challenges.** *Nat Rev Genet* 2012, **13**:576–588.
48. Ralston SH: **Genetic control of susceptibility to osteoporosis.** *J Clin Endocrinol Metabol* 2002, **87**:2460–2466.
49. Ralston S: **The genetics of osteoporosis.** *QJM* 1997, **90**:247–251.
50. Wood RJ, Fleet JC: **The genetics of osteoporosis: vitamin D receptor polymorphisms.** *Annu Rev Nutr* 1998, **18**:233–258.
51. Cantorna MT, Mahon BD: **Mounting evidence for vitamin D as an environmental factor affecting autoimmune disease prevalence.** *Exp Biol Med* 2004, **229**:1136–1142.
52. Nejentsev S, Godfrey L, Snook H, Rance H, Nutland S, Walker NM, Lam AC, Guja C, Ionescu-Tirgoviste C, Undlien DE: **Comparative high-resolution analysis of linkage disequilibrium and tag single nucleotide polymorphisms between populations in the vitamin D receptor gene.** *Hum Mol Genet* 2004, **13**:1633–1639.
53. Ahn J, Albanes D, Berndt SI, Peters U, Chatterjee N, Freedman ND, Abnet CC, Huang W-Y, Kibel AS, Crawford ED: **Vitamin D-related genes, serum vitamin D concentrations, and prostate cancer risk.** *Carcinogenesis* 2009, **2009**:bpg055.
54. Taymans SE, Pak S, Pak E, Orban Z, Barsony J, Zhuang Z, Stratakis CA: **The Human Vitamin D Receptor Gene (VDR) Is Localized to Region 12cen-q12 by Fluorescent In Situ Hybridization and Radiation Hybrid Mapping: Genetic and Physical VDR Map.** *J Bone Miner Res* 1999, **14**:1163–1166.
55. Bai Y, Yu Y, Yu B, Ge J, Ji J, Lu H, Wei J, Weng Z, Tao Z, Lu J: **Association of vitamin D receptor polymorphisms with the risk of prostate cancer in the Han population of Southern China.** *BMC Med Genet* 2009, **10**:125.
56. Ferrari S, Rizzoli R, Chevalley T, Eisman J, Bonjour J, Slosman D: **Vitamin-D-receptor-gene polymorphisms and change in lumbar-spine bone mineral density.** *Lancet* 1995, **345**:423–424.
57. Shahbazi S, Alavi S, Majidzadeh-A K, GhaffarPour M, Soleimani A, Mahdian R: **Bsm1 but not FokI polymorphism of VDR gene is contributed in breast cancer.** *Med Oncol* 2013, **30**:1–6.
58. Naito M, Miyaki K, Naito T, Zhang L, Hoshi K, Hara A, Masaki K, Tohyama S, Muramatsu M, Hamajima N: **Association between vitamin D receptor gene haplotypes and chronic periodontitis among Japanese men.** *Int J Med Sci* 2007, **4**:216.
59. Brown MA, Duncan EL: **Genetic studies of osteoporosis.** *Expert Rev Mol Med* 1999, **1**:1–18.
60. Abbasi M, Hasani S, Sheikholeslami H, Alizadeh S, Rashvand Z, Yazdi Z, Najafipour R: **Association between Vitamin D receptor Apa1 and TaqI Genes Polymorphism and Osteoporosis in Postmenopausal Women.** *The Journal of Qazvin University of Medical Sciences* 2012, **16**:4–10.
61. Thakkinian A, D'Este C, Attia J: **Haplotype analysis of VDR gene polymorphisms: a meta-analysis.** *Osteoporos Int* 2004, **15**:729–734.
62. Riggs LB, Nguyen TV, Melton JL, Morrison NA, O'Fallon WM, Kelly PJ, Egan KS, Sambrook PN, Muhs JM, Eisman JA: **The contribution of vitamin D receptor gene alleles to the determination of bone mineral density in normal and osteoporotic women.** *J Bone Miner Res* 1995, **10**:991–996.
63. Eisman JA: **Vitamin D, receptor gene alleles and osteoporosis: an affirmative view.** *J Bone Miner Res* 1995, **10**:1289–1293.

64. Arai H, Miyamoto KI, Taketani Y, Yamamoto H, Iemori Y, Morita K, Tonai T, Nishisho T, Mori S, Takeda E: **A vitamin D receptor gene polymorphism in the translation initiation codon: effect on protein activity and relation to bone mineral density in Japanese women.** *J Bone Miner Res* 1997, **12**:915–921.
65. Harris SS, Eccleshall T, Gross C, Dawson-Hughes B, Feldman D: **The vitamin D receptor start codon polymorphism (FokI) and bone mineral density in premenopausal American black and white women.** *J Bone Miner Res* 1997, **12**:1043–1048.
66. Gross C, Eccleshall TR, Malloy PJ, Villa ML, Marcus R, Feldman D: **The presence of a polymorphism at the translation initiation site of the vitamin D receptor gene is associated with low bone mineral density in postmenopausal Mexican-American women.** *J Bone Miner Res* 1996, **11**:1850–1855.
67. Ferrari S, Rizzoli R, Manen D, Slosman D, Bonjour JP: **Vitamin D Receptor Gene Start Codon Polymorphisms (FokI) and Bone Mineral Density: Interaction with Age, Dietary Calcium, and 3'-End Region Polymorphisms.** *J Bone Miner Res* 1998, **13**:925–930.
68. Eccleshall TR, Garner P, Gross C, Delmas PD, Feldman D: **Lack of correlation between start codon polymorphism of the vitamin D receptor gene and bone mineral density in premenopausal French women: the OFELY study.** *J Bone Miner Res* 1998, **13**:31–35.
69. Ingles SA, Haile RW, Henderson BE, Kolonel LN, Nakaichi G, Shi C-Y, Yu MC, Ross RK, Coetzee GA: **Strength of linkage disequilibrium between two vitamin D receptor markers in five ethnic groups: implications for association studies.** *Cancer Epidemiol Biomarkers Prev* 1997, **6**:93–98.
70. Barr R, Macdonald H, Stewart A, McGuigan F, Rogers A, Eastell R, Felsenberg D, Glüer C, Roux C, Reid D: **Association between vitamin D receptor gene polymorphisms, falls, balance and muscle power: results from two independent studies (APOSS and OPUS).** *Osteoporos Int* 2010, **21**:457–466.
71. Ames SK, Ellis KJ, Gunn SK, Copeland KC, Abrams SA: **Vitamin D receptor gene FokI polymorphism predicts calcium absorption and bone mineral density in children.** *J Bone Miner Res* 1999, **14**:740–746.
72. Wynne F, Drummond F, O'Sullivan K, Daly M, Shanahan F, Molloy MG, Quane KA: **Investigation of the genetic influence of the OPG, VDR (FokI), and COLIA1 Sp1 polymorphisms on BMD in the Irish population.** *Calcif Tissue Int* 2002, **71**:26–35.
73. Van Pottelbergh I, Goemaere S, De Bacquer D, De Paepe A, Kaufman M: **Vitamin D receptor gene allelic variants, bone density, and bone turnover in community-dwelling men.** *Bone* 2002, **31**:631–637.
74. Tarner IH, Erkal MZ, Obermayer-Pietsch BM, Hofbauer LC, Bergmann S, Goettsch C, Madlener F, Müller-Ladner U, Lange U: **Osteometabolic and osteogenetic pattern of Turkish immigrants in Germany.** *Exp Clin Endocrinol Diabetes* 2012, **120**:517–523.
75. Jakubowska-Pietkiewicz E, Mlynarski W, Klich I, Fendler W, Chlebna-Sokol D: **Vitamin D receptor gene variability as a factor influencing bone mineral density in pediatric patients.** *Mol Biol Rep* 2012, **39**:6243–6250.
76. Kanan RM: **The effect of FokI vitamin D receptor polymorphism on bone mineral density in Jordanian perimenopausal women.** *Indian J Human Genet* 2013, **19**:233.
77. Zhang HH, Hu YZ, Zhan ZW, Mu XF, Pei Y, Wu Q, Meng XM, Cui ZH, Tao GS: **Relationship between vitamin D receptor gene (Fok 1) polymorphism and osteoporosis in the elderly men.** *Chin J Clin Rehabil* 2006, **10**:153–155.
78. Kim JG, Lim KS, Kim EK, Choi YM, Lee JY: **Association of vitamin D receptor and estrogen receptor gene polymorphisms with bone mass in postmenopausal Korean women.** *Menopause* 2001, **8**:222–228.
79. Deng HW, Shen H, Xu FH, Deng HY, Conway T, Zhang HT, Recker RR: **Tests of linkage and/or association of genes for vitamin D receptor, osteocalcin, and parathyroid hormone with bone mineral density.** *J Bone Miner Res* 2002, **17**:678–686.
80. Chen HY, Chen WC, Hsu CD, Tsai FJ, Tsai CH: **Relation of vitamin D receptor FokI start codon polymorphism to bone mineral density and occurrence of osteoporosis in postmenopausal women in Taiwan.** *Acta Obstet Gynecol Scand* 2002, **81**:93–98.
81. Strandberg S, Nordström P, Lorentzon R, Lorentzon M: **Vitamin D receptor start codon polymorphism (FokI) is related to bone mineral density in healthy adolescent boys.** *J Bone Miner Metab* 2003, **21**:109–113.
82. Rabon-Stith KM, Hagberg JM, Phares DA, Kostek MC, Delmonico MJ, Roth SM, Ferrell RE, Conway JM, Ryan AS, Hurley BF: **Vitamin D receptor FokI genotype influences bone mineral density response to strength training, but not aerobic training.** *Exp Physiol* 2005, **90**:653–661.
83. Cusack S, Mølgaard C, Michaelsen KF, Jakobsen J, Lamberg-Allardt CJE, Cashman KD: **Vitamin D and estrogen receptor- α genotype and indices of bone mass and bone turnover in Danish girls.** *J Bone Miner Metab* 2006, **24**:329–336.
84. Terpstra L, Knol D, Van Coeverden S, Delemarre-van de Waal H: **Bone metabolism markers predict increase in bone mass, height and sitting height during puberty depending on the VDR Fok1 genotype.** *Clin Endocrinol* 2006, **64**:625–631.
85. Lau HH, Ng MY, Cheung WM, Paterson AD, Sham PC, Luk KD, Chan V, Kung AW: **Assessment of linkage and association of 13 genetic loci with bone mineral density.** *J Bone Miner Metab* 2006, **24**:226–234.
86. Falchetti A, Sferazza C, Cepollaro C, Gozzini A, Del Monte F, Masi L, Napoli N, Di Fede G, Cannone V, Cusumano G: **FokI polymorphism of the vitamin D receptor gene correlates with parameters of bone mass and turnover in a female population of the Italian island of Lampedusa.** *Calcif Tissue Int* 2007, **80**:15–20.
87. Han X, Zhan ZW, Zhang HH, Pei Y, Hu YZ, Wang XR, Han ZT: **Association between vitamin D receptor genotypes of Fok I polymorphism and bone mineral density in male of the Han nationality in Beijing area.** *J Clin Rehabil Tissue Eng Res* 2009, **13**:4763–4766.
88. Hossein-Nezhad A, Ahangari G, Behzadi H, Maghbooli Z, Larijani B: **Vitamin D receptor gene polymorphism may predict response to vitamin D intake and bone turnover.** *Daru* 2009, **17**:13–19.
89. Hossein-nezhad A, Ahangari G, Larijani B: **Evaluating of VDR gene variation and its interaction with Immune Regulatory Molecules in Osteoporosis.** *Iranian J Public Health* 2009, **27**–36.
90. Ozaydin E, Dayangac-Erden D, Erdem-Yurter H, Derman O, Coskun T: **The relationship between vitamin D receptor gene polymorphisms and bone density, osteocalcin level and growth in adolescents.** *J Pediatr Endocrinol Metabol* 2010, **23**:491–496.
91. Galbavý D, Omelka R, Bauerová M, Hunák O: **ESR, CALCR and VDR gene polymorphisms and their relation to bone mineral density, bone turnover markers and incidence of fractures in Slovak osteoporotic women.** *Vzt'ah polymorfizmov v ESR, CALCR a VDR génoch k hustote kostného minerálu, markerom kostného obratu a výskytu fraktúr v populácii slovenských osteoporotických žien* 2010, **15**:156–164.
92. Pérez A, Ulla M, García B, Lavezzo M, Elías E, Binci M, Centeno V, Alisio A, De Talamoni NT: **Genotypes and clinical aspects associated with bone mineral density in Argentine postmenopausal women.** *J Bone Miner Metab* 2008, **26**:358–365.
93. Fontova Garrofé R, Gutiérrez Fornés C, Broch Montané M, Aguilar Crespillo C, Pujol Del Pozo A, Ortega JV, Jurado CR: **Polymorphism of vitamin D receptor gene, bone mass, and bone turnover among women with postmenopausal osteoporosis.** *Journal of Revista clinica espanola* 2000, **200**:198–202.
94. Uysal AR, Sahin M, Gursoy A, Gullu S: **Vitamin D receptor gene polymorphism and osteoporosis in the Turkish population.** *Genet Test* 2008, **12**:591–594.
95. Eckstein M, Vered I, Ish-Shalom S, Shlomo AB, Shtriker A, Koren-Morag N, Friedman E: **Vitamin D and calcium-sensing receptor genotypes in men and premenopausal women with low bone mineral density.** *Isr Med Assoc J* 2002, **4**:340–344.
96. Borjas-Fajardo L, Zambrano M, Fernández E, Pineda L, Machín A, De Romero P, Zabala W, Sánchez MA, Chacín JA, Delgado W: **Analysis of Bsm I polymorphism of the Vitamin D receptor gene (VDR) in Venezuelan patients with osteoporosis.** *Análisis del polimorfismo Bsm I del gen receptor de la vitamina D (VDR) en pacientes venezolanas residentes del estado Zulia con osteoporosis* 2003, **44**:275–282.
97. Durusu Tanriover M, Bora Tatar G, Uluturk TD, Dayangac Erden D, Tanriover A, Kilicarslan A, Oz SG, Erdem Yurter H, Sozen T, Sain Guven G: **Evaluation of the effects of vitamin D receptor and estrogen receptor 1 gene polymorphisms on bone mineral density in postmenopausal women.** *Clin Rheumatol* 2010, **29**:1285–1293.
98. Chen J, Zhang LP, Qiu JF, Peng H, Deng ZL, Wang YJ, Yan ZD: **Studies on the relationship between vitamin D receptor gene polymorphism and osteoporosis in postmenopausal women.** *Chinese Journal of Medical Genetics* 2003, **20**:167–168.
99. Tamulaitienė M, Marozik P, Alekna V, Mosse I, Strazdienė A, Mastavičiūtė A, Rudenko E, Piličiauskienė R, Ameljanovich M: **Association of VDR BsmI gene polymorphism, bone turnover markers and bone mineral density in severe postmenopausal osteoporosis.** *Gerontologija* 2012, **13**:206–213.

100. Nelson DA, Vande Vord PJ, Wooley PH: **Polymorphism in the vitamin D receptor gene and bone mass in African-American and white mothers and children: a preliminary report.** *Ann Rheum Dis* 2000, **59**:626–630.
101. Sowińska-Przepiera E, Grys E: **Polymorphism of vitamin D receptor Bsm I gene and of estrogen receptor Xba I and Pvu II gene in girls and women with low bone mass.** *Polimorfizm Bsm I genu receptora witaminy D oraz Xba I i Pvu II genu receptora estrogenow u dziewcząt z niską masą kostrną* 2000, **71**:673–679.
102. Chen HY, Chen WC, Hsu CD, Tsai FJ, Tsai CH, Li CW: **Relation of BsmI vitamin D receptor gene polymorphism to bone mineral density and occurrence of osteoporosis in postmenopausal Chinese women in Taiwan.** *Osteoporos Int* 2001, **12**:1036–1041.
103. Pollak RD, Blumenfeld A, Bejarano-Achache I, Idelson M, Hochner DC: **The BsmI vitamin D receptor gene polymorphism in Israeli populations and in perimenopausal and osteoporotic Ashkenazi women.** *Am J Nephrol* 2001, **21**:185–188.
104. Kubota M, Yoshida S, Ikeda M, Okada Y, Arai H, Miyamoto K, Takeda E: **Association between two types of vitamin d receptor gene polymorphism and bone status in premenopausal Japanese women.** *Calcif Tissue Int* 2001, **68**:16–22.
105. Laaksonen M, Kärrkäinen M, Outila T, Vanninen T, Ray C, Lamberg-Allardt C: **Vitamin D receptor gene BsmI-polymorphism in Finnish premenopausal and postmenopausal women: Its association with bone mineral density, markers of bone turnover, and intestinal calcium absorption, with adjustment for lifestyle factors.** *J Bone Miner Metab* 2002, **20**:383–390.
106. van der Sluis IM, de Muinck Keizer-Schrama SM, Krenning EP, Pols HA, Uitterlinden AG: **Vitamin D receptor gene polymorphism predicts height and bone size, rather than bone density in children and young adults.** *Calcif Tissue Int* 2003, **73**:332–338.
107. Grundberg E, Brändström H, Ribom E, Ljunggren O, Kindmark A, Mallmin H: **A poly adenosine repeat in the human vitamin D receptor gene is associated with bone mineral density in young Swedish women.** *Calcif Tissue Int* 2003, **73**:455–462.
108. Kammerer CM, Dualan AA, Samollow PB, Périsse ARS, Bauer RL, MacCluer JW, O'Leary DH, Mitchell BD: **Bone mineral density, carotid artery intimal medial thickness, and the vitamin D receptor BsmI polymorphism in Mexican American women.** *Calcif Tissue Int* 2004, **75**:292–298.
109. Seremak-Mrozikiewicz A, Drewns K, Danska A, Spaczynski M, Opala T, Mrozikiewicz PM: **Vitamin D receptor polymorphism in the group of postmenopausal women with low bone mineral density.** *Ginekol Pol* 2004, **75**:367–372.
110. Palomba S, Numis FG, Mossetti G, Rendina D, Vuotto P, Russo T, Zullo F, Nappi C, Nunziata V: **Raloxifene administration in post-menopausal women with osteoporosis: effect of different BsmI vitamin D receptor genotypes.** *Hum Reprod* 2003, **18**:192–198.
111. Dong J, Huang ZW, Piao JH, Gong J: **Association of bone mineral density with gene polymorphisms and environmental factors in Chinese postmenopausal women.** *Wei sheng yan jiu = Journal of hygiene research* 2006, **35**:196–200.
112. Bernardes M, Pires A, Bernardo A, Alves H, Simoes-Ventura F: **Bone Mass in postmenopausal Portuguese Women: Interaction between BSMI Vitamin D Receptor gene and PVUII Estrogen Receptor Gene polymorphisms.** *Annals of the Rheumatic Diseases.* London WC1H 9JR, England: BMJ Publishing Group British Med Assoc House, Tavistock Square; 2005:119–120.
113. Mitra S, Desai M, Ikram KM: **Vitamin D receptor gene polymorphisms and bone mineral density in postmenopausal Indian women.** *Maturitas* 2006, **55**:27–35.
114. Bezerra FF, Cabello GM, Mendonca LM, Donangelo CM: **Bone mass and breast milk calcium concentration are associated with vitamin D receptor gene polymorphisms in adolescent mothers.** *J Nutr* 2008, **138**:277–281.
115. Musumeci M, Vadalà G, Tringali G, Insirello E, Roccazzello AM, Simpore J, Musumeci S: **Genetic and environmental factors in human osteoporosis from Sub-Saharan to Mediterranean areas.** *J Bone Miner Metab* 2009, **27**:424–434.
116. Stathopoulou MG, Dedoussis GV, Trovas G, Theodoraki EV, Katsalira A, Dontas IA, Hammond N, Deloukas P, Lyrakis GP: **The role of vitamin D receptor gene polymorphisms in the bone mineral density of Greek postmenopausal women with low calcium intake.** *J Nutr Biochem* 2011, **22**:752–757.
117. Pouresmaeli F, Jamshidi J, Azargashb E, Samangouee S: **Association between vitamin D receptor gene BsmI polymorphism and bone mineral density in a population of 146 Iranian women.** *Cell J* 2013, **15**:75–82.
118. Horst-Sikorska W, Kalak R, Wawrzyniak A, Marcinkowska M, Celczynska-Bajew L, Slomski R: **Association analysis of the polymorphisms of the VDR gene with bone mineral density and the occurrence of fractures.** *J Bone Miner Metab* 2007, **25**:310–319.
119. Gonzalez-Mercado A, Sanchez-Lopez JY, Regla-Nava JA, Gamez-Nava JI, Gonzalez-Lopez L, Duran-Gonzalez J, Celis A, Perea-Diaz FJ, Salazar-Paramo M, Ibarra B: **Association analysis of vitamin D receptor gene polymorphisms and bone mineral density in postmenopausal Mexican-Mestizo women.** *Genet Mol Res* 2013, **12**:2755–2763.
120. Kanan RM, Mesmar M: **The effect of vitamin D receptor and estrogen receptor gene polymorphisms on bone mineral density in healthy and osteoporotic postmenopausal Jordanian women.** *Int J Integr Biol* 2008, **4**:67–71.
121. Lisker R, López MA, Jasqui S, De León Rosales SP, Correa-Rotter R, Sánchez S, Mutchinick OM: **Association of Vitamin D receptor polymorphisms with osteoporosis in Mexican postmenopausal women.** *Hum Biol* 2003, **75**:399–403.
122. Mansour L, Sedky M, AbdelKhader M, Sabry R, Kamal M, El-Sawah H: **The role of vitamin D receptor genes (FokI and BSMI) polymorphism in osteoporosis.** *Middle East Fertil Soc J* 2010, **15**:79–83.
123. Rogers A, Hannon R, Lambert H, Barker M, Sorrell J, Eastell R: **A novel approach to examining VDR polymorphisms (BsmI and FokI) and the risk of osteoporosis.** *Calcif Tissue Int* 2000, **67**:488.
124. Lorentzon M, Lorentzon R, Nordstrom P: **Vitamin D receptor gene polymorphism is related to bone density, circulating osteocalcin, and parathyroid hormone in healthy adolescent girls.** *J Bone Miner Metab* 2001, **19**:302–307.
125. Zajičková K, Žofková I: **Polymorphisms in osteoporosis-related candidate genes and their associations not only with bone metabolism.** *Polymorfizmy v kandidátných genech pro osteoporózu a jejich asociace nejen s kostrným metabolismem* 2007, **10**:84–88.
126. Vidal C, Grima C, Brincat M, Megally N, Xuereb-Anastasi A: **Associations of polymorphisms in the vitamin D receptor gene (BsmI and FokI) with bone mineral density in postmenopausal women in Malta.** *Osteoporos Int* 2003, **14**:923–928.
127. Bandrés E, Pombo I, González-Huarriz M, Rebollo A, López G, García-Foncillas J: **Association between bone mineral density and polymorphisms of the VDR, ERα, COL1A1 and CTR genes in Spanish postmenopausal women.** *J Endocrinol Invest* 2005, **28**:312–321.
128. Ivanova J, Doukova P, Boyanov M, Popivanov P: **FokI and BsmI polymorphisms of the vitamin D receptor gene and bone mineral density in a random Bulgarian population sample.** *Endocrine* 2006, **29**:413–418.
129. Macdonald HM, McGuigan FE, Stewart A, Black AJ, Fraser WD, Ralston S, Reid DM: **Large-scale population-based study shows no evidence of association between common polymorphism of the VDR gene and BMD in British women.** *J Bone Miner Res* 2006, **21**:151–162.
130. Yavuz DG, Yuksel M, Tarcin O, Yazici D, Telli A, Sancak S, Deyneli O, Aydin H, Haklar G, Akalin S: **Vitamin D receptor Gene Bsm1 and Fok1 Polymorphisms and Indices of Bone Mass and Bone Turnover in Healthy young Turkish Men and Women.** ; 2007.
131. Sanwalka N, Khadiilkar A, Chiplonkar S, Khatod K, Phadke N, Khadiilkar V: **Vitamin D receptor gene polymorphisms and bone mass indices in post-menarchal Indian adolescent girls.** *J Bone Miner Metab* 2013, **31**:108–115.
132. Organization WH: **Assessment of Fracture Risk and its Application to Screening for Postmenopausal Osteoporosis: Report of a WHO Study Group [Meeting Held in Rome from 22 to 25 June 1992].** ; 1994.
133. Anderson JJ, Pollitzer WS: **Ethnic and Genetic Differences in Susceptibility to Osteoporotic Fractures.** *Nutrition and Osteoporosis.* New York City: Springer; 1994:129–149.
134. Cauley JA, Lui L-Y, Ensrud KE, Zmuda JM, Stone KL, Hochberg MC, Cummings SR: **Bone mineral density and the risk of incident nonspinal fractures in black and white women.** *JAMA* 2005, **293**:2102–2108.
135. Fleet JC, Harris SS, Wood RJ, Dawson-Hughes B: **The BsmI vitamin D receptor restriction fragment length polymorphism (BB) predicts low bone density in premenopausal black and white women.** *J Bone Miner Res* 1995, **10**:985–990.

doi:10.1186/s40200-014-0098-x

Cite this article as: Mohammadi et al.: Association between vitamin D receptor gene polymorphisms (FokI and BsmI) and osteoporosis: a systematic review. *Journal of Diabetes & Metabolic Disorders* 2014 **13**:98.