CHAPTER 13: ENDOCRINE SYSTEM

OBJECTIVES:

1.
Explain why the endocrine system is so closely related to the nervous system.

2.
Distinguish between an endocrine gland and an exocrine gland.

3.
Define the term hormone and explain its general characteristics.

4.
Distinguish between a steroidal and non-steroidal hormone, in terms of composition and action.

5.
Locate the following endocrine glands (organs) on a diagram: hypothalamus, pituitary, pineal gland, thyroid, parathyroids, thymus, adrenals, pancreas, ovaries, and testes.

6.
Name the three endocrine glands (see above) that are actually divided into two endocrine glands with different functions.

7.
For each of the glands listed in #5 & #6 above, name the hormone(s) they secrete, identify the target organ of each hormone, and the effect of each hormone.

8.
Name the "master" of the anterior pituitary gland.

9.
Define the term gonadotropin, name the two gonadotropins secreted by the anterior pituitary gland, and distinguish between them according to their actions.

10.
Explain how the posterior pituitary gland does not produce hormones, but does secrete them.

11.
Name the gland that requires iodine to produce most of its hormones.

12.
Describe how calcium levels are maintained in the blood.

13.
Name the two hormones that work together to regulate water and electrolyte levels in the blood and therefore regulate blood pressure.

14.
Describe how glucose levels are maintained in the blood.

15.
Explain why the thymus gland decreases in size as we age.

CHAPTER 13: ENDOCRINE SYSTEM

Objectives (continued)

16.
Name the gland (hormone) whose production is stimulated by sunlight.

17.
Define the term gonad, list the primary gonads in both sexes, and name the hormones that target those gonads.

18.
Explain what is meant by "secondary sexual characteristics", name the hormone that causes their development in both sexes, and list target organs.

19.
Name the hormones secreted by the ovary, distinguish which particular portion of the ovary secretes each, and name target organs and actions of those hormones.

20.
Distinguish between dwarfism, giantism, and acromegaly.

21.
Explain why so few cases of cretinism are seen today.

22.
Compare and contrast cretinism, myxedema, Grave's Disease, and goiter.

23.
Distinguish between Addison's Disease and Cushing's Syndrome.

24.
Compare and contrast the two types of the disease Diabetes Mellitus.

25.
Describe seasonal affective disorder (SAD) in terms of cause, symptoms, and treatment.

CHAPTER 13: ENDOCRINE SYSTEM

I.
INTRODUCTION

The general function of the endocrine system is to integrate body systems (i.e. maintain homeostasis), in conjunction with the nervous system. Recall that glands are effectors or responsive body parts that are stimulated by motor impulses from the autonomic nervous system. Some of these glands, endocrine glands compose the endocrine system.

II.
IMPORTANT DEFINITIONS: See Figure 13.1, page 505.

A.
ENDOCRINE GLAND = a gland that secretes hormones directly into the bloodstream; a ductless gland.

B.
Exocrine gland = a gland that secretes substances into ducts which then leave the body (i.e. sweat/sebaceous glands) or into a internal space or lumen (i.e. digestive glands). Exocrine glands are not part of the endocrine system!

C.
HORMONE = a very powerful substance secreted by an endocrine gland into the bloodstream, that affects the function of another cell or "target cell".

III.
HORMONES

A.
General Characteristics:

1.
needed in very small amounts (potent);

2.
produce long-lasting effects in the cells they target;

3.
regulate metabolic processes (maintain homeostasis);

4.
are regulated by negative-feedback mechanisms;

5.
may be steroid (produced from cholesterol = fat-soluble) or non-steroid (water-soluble). See Fig 13.3, page 506.

a.
A steroid hormone passes easily through the target cell membrane;

b.
A non-steroid hormone requires a receptor on the target cell membrane to allow the hormone to enter the target cell.

IV.
ENDOCRINE GLANDS
A.
See Fig 13.2, page 505 to see an overview of the endocrine glands. They include the following glands:

1.
hypothalamus;

6.
thymus;

2.
pituitary;

7.
adrenals;

3.
pineal gland;

8.
pancreas;

4.
thyroid;

9 .
testes.

5.
parathyroids;

10.
ovaries.

CHAPTER 13: ENDOCRINE SYSTEM

V.
CONTROL OF HORMONAL SECRETIONS
The overall scheme for the release of most hormones is presented in Figure 13.13, page 516 in the text. First of all, the HYPOTHALAMUS secretes "releasing hormones" that target the anterior pituitary gland. See Fig 13.10, page 514.

A.
The ANTERIOR PITUITARY GLAND (which hangs from the base of the brain and sits in sella turcica (Fig 13.7, page 513) may then secrete 6 different hormones:

1.
Human Growth Hormone (HGH)
a.
controls growth of the body;

b.
targets bone, muscle and adipose tissue.

2.
Thyroid stimulating hormone (TSH)
a.
controls the secretion of hormones by the thyroid gland;

b.
targets thyroid gland.

3.
Adrenocorticotropic Hormone (ACTH)
a.
controls the secretion of hormones by the adrenal cortex;

b.
targets the outer portion of the adrenal gland (cortex).

4.
Prolactin (PRL)
a.
stimulates the production of milk by the mammary glands;

b.
targets the mammary glands.

5.
Follicle Stimulating Hormone (FSH)
a.
response depends upon sex:


In females, FSH stimulates maturation of an ovarian follicle and ovum;


In males, FSH stimulates the maturation of sperm in the testes;

b.
A gonadotropin, which targets primary sex organs (ovary & testis).

6.
Luteinizing Hormone (LH)
a.
response depends upon sex:


In females, LH causes ovulation;


In males, LH causes secretion of testosterone.

b.
A gonadotropin, which targets ovaries & testes.

CHAPTER 13: ENDOCRINE SYSTEM

V.
Control of Hormonal Secretions (continued):

B.
The POSTERIOR PITUITARY GLAND
See Fig 13.10, page 514.

1.
is located behind the anterior pituitary gland;

2.
is continuous with nerve fibers (supraopticohypophyseal tract) of the hypothalamus;

3.
does not actually produce hormones (they are produced by the hypothalamus), but stores them until it is stimulated to release them;

4.
secretes 2 hormones: See Table 13.5, page 520.

a.
Anti-Diuretic Hormone (ADH):


targets distal convoluted tubules (of kidney);


causes DCT’s to reabsorb water back into the bloodstream, and therefore controls water balance and (increases) blood pressure.

b.
Oxytocin (OT):


targets uterine smooth muscle and breasts;


causes uterine muscle contraction and milk production.

c. See Fig 13.15, page 518, comparing the structures of ADH & OT.

See Table 13.5, page 520, which summarizes the hormones of the pituitary gland.

C.
The THYROID GLAND: See Fig 13.16 & 13.17, page 521.

1.
is located below larynx and around trachea;

2.
is involved in iodine uptake (in order to produce thyroxine (T4) & triiodothreonine (T3) below);

3.
produces 3 hormones when stimulated by TSH:
See Table 13.6, p 522.

a.
Thyroxine (T4) & Triiodothreonine (T3):


increase basal metabolic rate by stimulating cellular oxygen use to produce ATP;

· regulate metabolism

· See Fig 13.18, page 521.

b.
Calcitonin:


release is triggered by an increase in blood calcium levels;


targets bone cells (stimulates osteoblast activity and inhibits osteoclast activity) & distal convoluted tubules (causes secretion of excess calcium into urine);


Therefore, causes a decrease in blood calcium (and phosphate) levels back to normal.

CHAPTER 13: ENDOCRINE SYSTEM

V.
Control of endocrine secretions (continued)

D.
The PARATHYROID GLANDS: See Fig 13.22 and 13.23, page 524.

1.
consist of 4 small glands;

2.
are located within the thyroid gland;

3.
produce a hormone called Parathyroid Hormone (PTH):

a.
release of PTH is stimulated by decreased blood calcium levels;

b.
PTH targets bone cells (activates osteoclasts to resorb bone), proximal convoluted tubules (causes PCT’s to reabsorb calcium back into bloodstream), and small intestine (promotes calcium absorption, See Fig 13.24, page 525).

c.
Therefore, PTH causes an increase in blood calcium (and phosphate) levels back to normal.

4.
PTH and calcitonin together maintain the homeostasis of Ca++ in the blood.

a. See Fig 13.25, page 526.

E.
The ADRENAL GLANDS
See Fig 13.26 and 13.27, page 527.

1.
are located atop the kidneys;

2.
are divided into an outer adrenal cortex and an inner renal medulla.

a.
The ADRENAL MEDULLA:


is located in the central portion of the adrenal glands;


produces 2 closely related hormones, which function in the sympathetic division of the autonomic nervous system:

1.
epinephrine;

2.
norepinephrine.

a.
See Fig 13.28, page 527.

These hormones target:

1.
the heart (SA Node to increase heart rate);

2. smooth muscle:

a. peripheral arterioles (vasoconstriction, which increases blood pressure);

b. terminal bronchioles (bronchodilation, which increases depth of breathing)

3.
the diaphragm (increased breathing rate).


See Fig 13.35, page 537, Fig 13.36 and Table 13.12, page 538, concerning stress.

CHAPTER 13: ENDOCRINE SYSTEM
E.
Adrenal Glands (continued)

b.
The ADRENAL CORTEX:
See Fig 13.26 and 13.27, page 527.


is located in the outer portion of the adrenal glands;

· produces many steroid hormones when stimulated by ACTH:

· See Fig 13.30, page 529, and table 13.10, page 530.

1.
Aldosterone targets proximal convoluted tubules, causing reabsorption of water and electrolytes back into the blood (increases blood pressure).

a.
See Fig 13.29, page 528.

2.
Cortisol targets all cells, where it regulates glucose metabolism (along with T3 and T4).

a.
See Fig 13.31, page 530.

3.
Supplemental sex hormones (estrogens and adrogens) that target secondary sex organs.

F.
The PANCREAS:
See Fig 13.32, page 532.

a.
is located behind the stomach on the left side of abdomen;

b.
functions as a mixed gland. (i.e. both an exocrine gland (digestion) and endocrine gland (see below);

c.
contains endocrine organs called Islets of Langerhans which produce 2 hormones:
See Fig 13.33, page 507, and Table 13.11, page 533.

1.
Insulin:


is produced by Beta cells (β-cells) in Islets of Langerhans;

· Secretion is stimulated by increased blood glucose levels (i.e. after eating).

· decreases blood glucose levels (i.e. moves glucose from bloodstream into cells and promotes glycogen formation in liver and skeletal muscle.

2.
Glucagon:

· is produced by Alpha cells (α-cells) in Islets of Langerhans;

· Secretion is stimulated by decreased blood glucose levels (i.e. fasting).


increases blood glucose levels (i.e. causes breakdown of glycogen and release of glucose into bloodstream).

d.
See Fig 13.34, page 508 to review how these two hormones regulate glucose homeostasis in the blood.

e.
See Clinical Application 13.4, page 534, Diabetes Mellitus.

CHAPTER 13: ENDOCRINE SYSTEM
V.
Control of hormonal secretions (continued)

G.
The THYMUS GLAND:
See Fig 16.12, page 657.

1.
is located in the mediastinum region behind sternum;

2.
produces a hormone called thymosin that affects the maturation of lymphocytes (T-cells);

3.
plays an important role in lymphatic system and immunity;

4.
decreases in size as we age.

H.
The PINEAL GLAND:
See Fig 13.2, page 505.

1.
is attached to the thalamus of the brain stem;

2.
secretes a hormone called melatonin:

a.
production is stimulated by daylight (circadian rhythm);

b.
affects moods, emotions, etc.

c.
See Clinical Application 13.5, p 535, Misrepresenting Melatonin.

I.
The OVARIES:
(will be discussed in greater detail in Chapter 22)

1.
An ovarian follicle (and ovum) start to mature each month following puberty under the influence of follicle stimulating hormone (FSH).

a.
The developing follicle secretes estrogen:


Estrogen develops female secondary sexual characteristics (at puberty) and maintains them throughout life.


Estrogen targets:

1.
hair follicles in axillary and inguinal regions;

2.
mammary glands/ breasts;

3.
adipose tissue in hips, thighs, and buttocks.

2.
Luteinizing hormone (LH) causes the mature follicle to rupture, releasing the ovum (ovulation).

a.
The follicle then becomes the corpus luteum.


The corpus luteum secretes progesterone:

ADVANCE \d7

1.
Progesterone prepares the uterine lining for implantation of the zygote.

J.
The TESTES:

(will be discussed in greater detail in Chapter 22)

1.
FSH targets the testes and causes the production of sperm.

2.
LH targets the testes and causes the production of testosterone:

a. Testosterone develops male secondary sexual characteristics at puberty and maintains them throughout life.

b. Testosterone targets:


hair follicles in facial axillary and inguinal regions;


muscleand bone;


vocal cords in larynx.

CHAPTER 13: ENDOCRINE SYSTEM

VI.
HORMONE SUMMARY TABLE (Keyed on page --- of this outline)

	HORMONE
	SECRETED BY WHAT GLAND?
	TARGETS WHAT GLAND OR ORGAN OR TISSUE?
	EFFECT(S) AT TARGET SITE

	GH
	
	
	

	TSH
	
	
	

	PRL
	
	
	

	ACTH
	
	
	

	LH
	
	
	

	FSH
	
	
	

	T3/T4
	
	
	

	ALDOSTERONE
	
	
	

	CORTISOL
	
	
	

	ESTROGEN
	
	
	

	PROGESTERONE
	
	
	

	TESTOSTERONE
	
	
	

	ADH
	
	
	

	OT
	
	
	

	PTH
	
	
	

	CALCITONIN
	
	
	

	INSULIN
	
	
	

	GLUCAGON
	
	
	

	EPINEPHRINE
	
	
	

	NOREPINEPHRINE
	
	
	

	MELATONIN
	
	
	

	THYMOSIN
	
	
	

[image: image1.wmf]CHAPTER 13: ENDOCRINE SYSTEM
CHAPTER 13: ENDOCRINE SYSTEM

VII.
HOMEOSTATIC IMBALANCES OF THE ENDOCRINE SYSTEM

(i.e. abnormal hormonal levels)

A. Diabetes Mellitus

1. See introduction on page 504.

2. See Clinical Application 13.4, page 534.

3. Symptoms (3 poly's): polyuria, polydypsia, polyphagia. Two types:

a.
Type I /IDDM (10%):


absolute insulin deficiency, with insulin administration.


Patients < 20 years;

· autoimmune disorder where β-cells are destroyed;

· Hyperglycemia results.


Cells can't use glucose so fat is broken down, releasing ketone bodies, causing ketoacidosis, lowering blood pH, causing death.


Complications include Atherosclerosis, CV disease, IHD, PVD, gangrene, blindness due to cataracts (lens) and retinal vascular disease; renal failure.


Treatments:

1.
artificial pancreas that detects fall in glucose levels and automatically releases insulin;

2. transplant of pancreas or Beta cells.

b.
Type II/NIDDM (90%)


patients > 40 years,


overweight,


hypertension,


Problem is usually with receptors on target cells;


Controlled by diet, exercise, and weight loss;


Drug Diabeta (glyburide) may help stimulate insulin secretion of β-cells (if low levels of insulin is the cause).

B.
Growth Hormone Imbalances:
See Clinical Application 13.2, page 517.
1.
Pituitary Dwarfism = hyposecretion of GH during growth years.

a.
slow bone growth & closing of epiphyseal plates before normal height is reached;

b.
Treatment = oral GH therapy.

2.
Pituitary giantism = hypersecretion of GH during growth years.

a.
abnormal increase in the length of long bones.

3.
Acromegaly = hypersecretion of GH during adulthood.

a.
Bones of hands, feet, cheeks, and jaw thicken;

b.
Soft tissues also grow.

CHAPTER 13: ENDOCRINE SYSTEM

VII.
HOMEOSTATIC IMBALANCES OF THE ENDOCRINE SYSTEM

(i.e. abnormal hormonal levels)

C.
ADH Imbalances:
See green box on page 519.

1.
Diabetes insipidus = hyposecretion of ADH.

a.
diuresis, dehydration, thirst;

b.
ADH in nasal spray.

D.
Thyroid Hormone Imbalances:
See Table 13.7, page 522.

1. Cretinism = hyposecretion of T3/T4 during fetal life and infancy.

See Fig 13.9, page 523.

a.
dwarfism & mental retardation;

b.
prevention = newborn testing;

c.
treatment = oral thyroid therapy.

2.
Myxedema = hyposecretion during adulthood.

a.
edema, slow heart rate, low body temp, dry hair & skin, muscular weakness, lethargy, weight gain;

b.
Oral thyroid hormones reduce symptoms.

3.
Grave's Disease = an autoimmune disorder that causes growth of thyroid and hypersecretion of thyroid hormones, with no negative feedback.

a.
enlarged thyroid (2-3x larger);

b.
peculiar edema of the eyes (bulging);

c.
increased metabolic rate, heat intolerance, increased sweating, weight loss, insomnia, tremor, nervousness.

d.
treatment = surgical removal, use of radioisotopes to destroy some of the thyroid. and anti-thyroid drugs to block synthesis of the hormones.

e.
See Fig 13.20, page 523 and green box on page 522 re: Bush family.

4.
Goiter = low thyroid hormones due to iodine deficiency.

a.
No thyroid hormones inhibit pituitary release of TSH;

b.
Thyroid is overstimulated and enlarges, but still functions below normal levels.

c.
See Fig 13.21, page 523.

E.
Parathyroid Hormone Imbalances: See Table 13.8, page 526.

CHAPTER 13: ENDOCRINE SYSTEM

VII.
Abnormal hormone levels (continued)

F.
Adrenal Cortical Hormone Imbalances
See Clinical Application 13.3, p 531.

1.
Addison's Disease = hyposecretion of AC hormones due to autoimmunity or disease (TB).

Symptoms:
mental lethargy, anorexia, nausea, vomiting, weight loss, hypoglycemia, muscle weakness, K+, Na+, bp, dehydration, arrhythmias, cardiac arrest, skin pigmentation.

2.
Cushing's Syndrome = hypersecretion of AC hormones due to pituitary tumor or steroid administration.

Symptoms:
redistribution of fat, thin limbs due to wasting of muscles (i.e. protein catabolism), "moon face", "buffalo hump", "beer belly", stretch marks, bruises, poor wound healing, hyperglycemia, osteoporosis, weakness, hypertension, susceptibility to infection, resistance to stress, mood swings.

Usual cause:
administration of steroids (i.e. prednisone) for transplant patients, asthma, and chronic inflammatory disorders.

G.
Pineal Gland/ Melatonin Imbalances:
See Clinical Application 13.5, page 535.

VIII.
Life Span Changes

Endocrine glands tend to shrink and accumulate fibrous connective tissue, fat, and lipofuscin with age, but hormone levels usually remain within normal levels.

IX.
Innerconnections of the Endocrine System. See page 540.

CH 13: ENDOCRINE SYSTEM : HORMONE SUMMARY TABLE (outline page 9)

	HORMONE
	SECRETED BY WHAT GLAND?
	TARGET(S)?
	EFFECT(S) AT TARGET SITE

	Growth Hormone (GH)
	anterior pituitary
	bone, muscle, fat
	growth of tissues

	Thyroid Stimulating Hormone (TSH)
	anterior pituitary
	thyroid
	secrete hormones

	Prolactin (PRL)
	anterior pituitary
	mammary glands
	produce milk

	Adrenocorticotropic hormone (ACTH)
	anterior pituitary
	adrenal cortex
	secrete hormones

	Luetinizing Hormone (LH)
	anterior pituitary
	In males: interstitial cells in testes;

in females: mature ovarian follicle
	males: testosterone secretion

females: ovulation

	Follicle stimulating hormone (FSH)
	anterior pituitary
	males: semi-iferous tubules of testes;

females: ovarian follicle

	males: sperm production

females: follicle/ovum maturation

	Triiodothreonine (T3) & Thyroxine (T4)
	thyroid
	all cells
	regulates rate of metabolism

	ALDOSTERONE
	adrenal cortex
	Proximal convoluted tubules
	reabsorption of water and Na (increases blood pressure)

	CORTISOL
	adrenal cortex
	all cells
	Rate of glucose metabolism

	ESTROGEN
	ovarian follicle
	secondary sex organs
	development at puberty and maintenance throughout life

	HORMONE
	SECRETED BY WHAT GLAND?
	TARGET(S)?
	EFFECT(S) AT TARGET SITE

	PROGESTERONE
	corpus luteum of ovary
	uterine endometrium
	preparation for implantation (thickens, etc)

	TESTOSTERONE
	seminiferous tubules of testes
	secondary sex organs
	development and maintenance

	Anti-Diuretic Hormone (ADH)
	posterior pituitary
	distal convoluted tubule (DCT)
	reabsorption of water (increases blood pressure)

	Oxytocin (OT)
	posterior pituitary
	uterine smooth muscle
	contraction during labor

	Parathyroid Hormone (PTH)
	Parathyroids
	Proximal kidney tubules, osteoclasts, intestine
	reabsorption of Ca++ into blood, bone resorption, dietary Ca ++ absorption

(increases blood Ca++)

	CALCITONIN
	thyroid
	Distal convoluted tubules and osteoblasts
	secretion of Ca++ into urine, bone formation (de-creases blood Ca++)

	INSULIN
	β-cells of Pancreatic Islets
	all cells, liver and skeletal muscle
	pushes glucose into cells from blood, glycogen formation (decreases blood glucose)

	GLUCAGON
	α-cells of pancreatic Islets
	liver and skeletal muscle
	breakdown of glycogen (increase in blood glucose)

	EPINEPHRINE/

NOREPINEPHRINE
	adrenal medulla
	cardiac muscle, arteriole and bronchiole smooth muscle,

diaphragm, etc
	increases heart rate and blood pressure...

	MELATONIN
	pineal
	limbic system
	Circadian rhythm, emotions/behavior

	THYMOSIN
	thymus
	t-lymphocytes
	Maturation

�EMBED Unknown * MERGEFORMAT���

PAGE
13

_957763229.unknown

