Tutorial worksheet

Endocrine System Interactive Physiology Review
Directions

From the course website link to Endocrine IP Review or directly from the following website:
http://www.interactivephysiology.com/login/endodemo/systems/systems/endocrine/index.html
Review the topics that are specific to plasma glucose regulation endocrinology and your own interests.
Bring the information to class with you next time.

Endocrine System Review
· How do hormones travel from endocrine organs to their targets?

· Target cells are cells that have _____________ on them.
· Click on the pancreas and review. Where is the pancreas located in the body?
Biochemistry, Secretion and Transport of Hormones
· Describe the steps in synthesis of insulin.
· What signals stimulate insulin secretion?
· Diagram the negative feedback loop regulatory control of plasma glucose.
· How do plasma insulin levels change over the day?
· What is glycogen?

· What is the function of glucagon?

The Actions of Hormones on Target Cells
· What is one major difference between lipid-soluble and water-soluble hormones in their receptor location? Which class is insulin?
· Describe the insulin receptor.
· What is the activity when insulin binds to its receptor?
· What are three tissues types that have receptors for insulin?
· State four cellular activities in response to insulin/receptor binding.
Your interests-
· Spend a little time looking around at other topics in this review. What area(s) capture your interest? What questions do you have from this review?

