
1

CF Health Matters

Your Bone Health

Lately, your CF team has probably spo-
ken to you about bone health. People
with CF can get weak bones, which can
lead to bone pain, broken bones, and
changes in the way bones are shaped.
This is known as osteopenia or osteopo-
rosis. You may not even know that you
have these problems with your bones.
Unfortunately, greater than half of all
teenagers and adults who have CF have
osteopenia. Osteoporosis is less com-
mon; less than ¼ have this problem.
Most people who suffer from osteope-
nia or osteoporosis who do not have CF
are much older, but it seems to affect
people with CF at a younger age. This
is why bone mineral density (the thick-
ness of your bones) is a real concern for
someone with CF and it is something
that should be monitored.

What is the Difference
Between Osteopenia
and Osteoporosis?

An easy way to understand the differ-
ence between osteoporosis and osteo-
penia is to think of a sponge. When a
sponge is full of water it is very dense.
As you squeeze the sponge the water

comes out until it is dry. When it is dry
the sponge is brittle and easily breaks.
This is similar to bone mineral density.
The bone is the sponge and the miner-
als are the water. As the minerals get
“squeezed out” of the bone your bone

density moves from normal to Osteope-
nia, and finally to Osteoporosis. When
you have Osteoporosis there are very
few minerals left in your bone and the
risk of fractures is very high.

Both can be identified with the help of
a test called a DEXA scan (Dual-Energy
X-ray Absorptiometry Scan). The ma-
chine that performs this test is like an
X-ray machine because it takes pictures
of your bones. It usually takes about 20
minutes and it is completely painless.

Why Does This Happen?

We do not know exactly why this hap-
pens. We think there are a number of
reasons. A major concern is how well
you eat. Some people with CF have a
hard time growing and gaining weight
because they have a problem with the
way their body digests food. To make
healthy bones you need a good intake of
protein, calories, calcium, phosphorus,
Vitamin K and Vitamin D. If you do not
have enough of these nutrients when
your body is growing, the strength of
your bones as an adult will not be as
good as it should be.

Vitamin D helps your body absorb
calcium from the food you eat. The best
source of vitamin D is not from food,
but from the sun. In Canada, during the
winters, it is very hard for a person to
get enough vitamin D from the sun. You

To make healthy
bones you need a good

intake of protein,
calories, calcium,

phosphorus, Vitamin K
and Vitamin D.

“

”

2

Your Bone Health

can also get vitamin D from the multivi-
tamin you take, ADEK TM. Research has
shown that it is common for people with
CF to have low levels of vitamin D in
their blood. If your levels are low, your
body will not absorb enough calcium
and your bones will not be as strong as
they should be.

When you are a teenager going through
puberty, many hormones travel
throughout your body, These hormones
help make your bones grow and become
strong. People with CF might not enter
into puberty until they are in their late
teens. This means they may need more

time to grow strong bones.

The health of your lungs can also affect
your bone strength. If you have prob-
lems breathing you might not be as ac-
tive. This may weaken your bones. Also,
when you get sick your body is under a
lot of stress. When your body is under
stress it releases cytokines to help fight
infection. Cytokines are thought to cause
the release of calcium from your bones.

Some medications that you may be tak-
ing may hurt your bones. Prednisone,
which is a corticosteroid, is known to
weaken bones.

What Can I Do?

Once bone strength is lost it is hard to
replace. It is better to prevent the loss
than to correct it. The most important
time to build bone strength is when you
are a child and when you are a teenager.
That is why you need to eat well during
these years. This includes drinking milk
and eating milk products with vitamin
D, as well as taking your daily vitamin
supplements. If you take enzymes it is

important to take them with all foods
including those that have a lot of fat,
protein, calcium, and vitamin D.

If your bones are weak already it is very
important to make sure that you are
getting enough calcium each day, that
your vitamin D blood levels are good,
and that you are eating enough protein
and energy. Your CF team can help make
sure you are eating the right foods. They
might also check your blood to make
sure your vitamin D levels are normal. A
calcium supplement may be suggested.

Research is being done to see if certain
medications can stop your bones from
becoming weak. These same medica-
tions may even help you strengthen
your bones. Keep this in mind and ask
your CF team to provide you with up to
date information on bone health and CF.

The most important
time to build bone
strength is during

childhood and early
adulthood.

“

”

This information sheet is published by the Cystic Fibrosis Dietitians across Canada. This article may be reproduced without permission provided the authors are credited.

Special thanks to our sponsors:

2

