Florida Gulf Coast University

College of Health Professions

School of Nursing

MSN Program

NRG 6141

Spring 2001

 PreTest – Endocrine System

Directions: Match the terms in the right column with their definitions in the
 left column. Not all terms are defined.
__
 1. __ Prolonged exposure to high levels of a hormone

A. Higher
 can produce this response by the hormone receptors.

B. Hypothalamus
 2. __ Water-soluble hormones produce their effect upon C. Trophic hormone
 binding to cell membrane receptors by activating these.
D. Down regulation
 3. __ “Hormone-like” chemicals secreted by one cell that
 E. Paracrine
 affect adjacent cells.

F. Up regulation
 4. __ Hormones synthesized here travel via nerve axons

G. Proteins
 to the posterior pituitary for release.

H. Autocrine
 5. __ Lipid-soluble hormones, like thyroid hormone, must
 I. Second messengers
 be attached to these to be transported in the blood.

J. Lower

 6. __ Pharmacologic levels of hormones differ from

K. Anterior pituitary
 physiologic levels because they are____ .

L. Target glands

 7. __ Primary endocrine disease is differentiated

M. T3
 from secondary endocrine disease in that the problem
N. Positive feedback
 is with the _____ .

O. T4

 8. __This circulating thyroid hormone must be converted
 P. Negative feedback
 to its active form to be biologically active.
 9. __ Releasing hormones from the hypothalamus, secreted
 into the blood stream, stimulate hormone secretion
 from the _____ .
10. __ The primary mechanisms by which hormone levels
 in the blood are controlled.

Indicate whether the following statements regarding the anatomy and
physiology of endocrine system are true (T) or false (F).

11.__ Release of the primary mineralocorticoid, aldosterone, is controlled
 by ACTH from the anterior pituitary gland.

12. __Neurons do not require the presence of insulin in order to transport
 glucose.

13. __Hormone resistance can be identified when circulating levels of
 the hormone are normal or elevated, but target organ function
 is deficient.

14. __Drug therapy for Type 2 diabetes replaces insulin, which is absent
 in the body.

15. __The classic presenting characteristics of diabetes mellitus include
 polyuria, polydipsia, polyphagia, and weight loss.

16. __Acromegaly is a deficiency of the growth hormone in adults.

17. __As the proportion of body fat increases with aging, lipid metabolism
 may be affected.

18. __Cachexia is characterized by anorexia, weight loss, and muscle weakness.

19. __The primary intervention for SIADH is fluid restriction.

20. __A major difference between starvation and physiologic stress is that
 in starvation the body tries to conserve lean body mass (muscle/protein).

PreTest.Endo.NGR6141.MdP
