

CHEMICAL COORDINATION AND INTEGRATION

Endocrine system includes endocrine (ductless) glands and their secretions (hormones).
Hormones are non-nutrient chemicals that act as intercellular messengers and are produced in trace amounts.

HUMAN ENDOCRINE GLANDS

They include

- Hypothalamus
- Pituitary
- Pineal
- Thyroid
- Parathyroid
- Thymus
- Adrenals
- Pancreas (Islets of Langerhans)
- Gonads (Testis & Ovary)

1. HYPOTHALAMUS

Neurosecretory cells (nuclei) of hypothalamus secrete the following types of hormones:

Releasing hormones: Stimulate secretion of pituitary hormones E.g. gonadotropin. Releasing hormone (GnRH) stimulates Release of gonadotrophins from pituitary

Inhibiting hormones: Inhibit secretion of pituitary hormones E. g. Somatostatin inhibits release of growth hormone from pituitary.

Oxytocin & vasopressin: These are transported axonally and stored in pituitary. (See pituitary gland).

2. PITUITARY GLAND

- Smallest endocrine gland.
- It is located in a bony cavity called sella turcica.
- It is attached to hypothalamus by a stalk
- It is divided into anterior Adenohypophysis & posterior Neurohypophysis

A. ADENOHYPOPHYSIS

It has 2 parts. Pars distalis and Pars intermedia.

Pars distalis (Anterior pituitary) : It produces

1) **Somatotropin (Growth hormone, GH):** For body growth.

- Over-secretion of GH causes Gigantism (abnormal growth). Hyposecretion of GH causes Dwarfism (stunted growth)
- Over-secretion of GH in adults (mainly in middle age) causes Acromegaly (severe disfigurement especially of face). It leads to serious complications and premature death. Early diagnosis of the disease is difficult. It may be undetected for many years.
- Prolactin (PRL): Regulates growth of mammary glands and milk production.
- Thyroid stimulating hormone (TSH): Stimulates secretion of thyroid hormones from thyroid gland
- Adrenocorticotropic hormone (ACTH): Stimulates the synthesis and secretion of steroid hormones (glucocorticoids) from the adrenal cortex.

2) **Follicle stimulating hormone (FSH)**: Stimulates gonadal activity. In males, FSH & androgens regulate spermatogenesis. In females, FSH stimulates growth and development of ovarian follicles.

3) **Luteinizing hormone (LH)**: Stimulates gonadal activity. In males, it stimulates synthesis and secretion of androgens from testis. In females, it induces ovulation and maintains the corpus luteum. Pars intermedia: In human, it is almost merged with pars distalis. It produces Melanocyte stimulating hormone (MSH). It acts on melanocytes to regulate skin pigmentation.

B. NEUROHYPOPHYSIS

It stores **Oxytocin** & **Vasopressin** from hypothalamus.

1) **Oxytocin**: Contracts smooth muscles. In females, it stimulates contraction of uterus during child birth, and milk ejection from the mammary gland.

2) **Vasopressin or Anti-diuretic hormone (ADH)**: Stimulates reabsorption of water & electrolytes by DCT of kidney and thereby reduces diuresis (loss of water through urine). Deficiency of ADH results in diminished ability of the kidney to conserve water. It leads to water loss and dehydration. This is called Diabetes insipidus.

3. PINEAL GLAND

It is located on dorsal side of forebrain. Secretes melatonin.

FUNCTIONS OF MELATONIN:

Regulates diurnal (24-hour) rhythm of body. E.g. sleep-wake cycle, body temperature etc. Influences metabolism, pigmentation & menstrual cycle. Influences defense capability.

4. THYROID GLAND

Largest endocrine gland. It includes 2 lobes on either side of the trachea. The lobes are interconnected with isthmus (a connective tissue). Thyroid gland is made of follicles & stromal tissues. **Follicular cells** secrete the following hormones:

Thyroxin (tetraiodothyronine, T4) & Triiodothyronine (T3):

Their functions are

- Regulation of basal metabolic rate (BMR).
- Physical, mental and sexual development.
- Support RBC formation.
- Control metabolism of carbohydrates, proteins & fats.
- Maintain water and electrolyte balance.

1) **Thyrocalcitonin (TCT)**:

A protein hormone. It regulates (lowers) the **blood calcium** levels. Iodine is essential for normal hormone synthesis in thyroid.

2) **Hypothyroidism (Goiter)**:

- Enlargement of thyroid gland due to deficiency of iodine.
- In adult women, it causes irregular menstrual cycle.
- Hypothyroidism during pregnancy affects the baby causing stunted growth (cretinism), mental retardation, low intelligence quotient, abnormal skin, deaf-mutism etc.

HYPERTHYROIDISM:

- Abnormal increase of thyroid hormones resulting in adverse effects on the physiological activities.
- It is caused due to development of the nodules or the cancer of thyroid gland.
- Exophthalmic goiter (Grave's disease) : It is a form of Hyperthyroidism. Symptoms are enlargement of thyroid gland, protruded eyeballs, increased BMR & weight loss

5. PARATHYROID GLANDS

4 parathyroid glands are present on back side of the thyroid gland, one pair each in the two lobes of thyroid gland. They secrete **Parathyroid hormone (PTH)** –a peptide hormone.

FUNCTIONS OF PARATHYROID HORMONE:

- Increases Ca^{2+} level in blood (hypercalcemic hormone).
- Stimulates the bone resorption (demineralization).
- Stimulates the reabsorption of Ca^{2+} by the renal tubules and increases Ca^{2+} absorption from the digested food
- Along with TCT, it helps in calcium balance in the body.

6. THYMUS GLAND

It is located on dorsal side of the heart and aorta. It secretes Thymosins (peptide hormones).

FUNCTIONS OF THYMOSINS:

- Differentiation of T-lymphocytes. It provides cell mediated immunity.
 - Promote antibody production for humoral immunity.
- Thymus is degenerated in old individuals. So, production of thymosins decreases. As a result, immune responses of old persons become weak.

7. ADRENAL GLAND

It has 2 parts: Adrenal cortex & Adrenal medulla.

ADRENAL CORTEX

It has 3 layers: inner zona reticularis, middle zona fasciculata & outer zona glomerulosa

It produces the following corticoid hormones:

1) **Glucocorticoids (mainly cortisol)**: Involved in carbohydrate metabolism. Stimulate gluconeogenesis, lipolysis and proteolysis. Inhibit cellular uptake and utilization of amino acids. Maintain cardiovascular system and kidney functions. Cortisol stimulates RBC production. Produces anti-inflammatory reactions and suppress immune response.

2) **Mineralocorticoids (mainly aldosterone)**: Regulate the water (body fluid volume), electrolytic balance, osmotic pressure and blood pressure. Aldosterone stimulates the reabsorption of Na^+ & water from renal tubules and excretion of K^+ and PO_4^{3-} ions.

3) **Androgenic corticoids**: For growth of axial hair, pubic hair and facial hair during puberty. Deficiency of corticoid hormones affects carbohydrate metabolism. It causes acute weakness and fatigue. This condition is called Addison's disease.

B. ADRENAL MEDULLA

- Produces catecholamine hormones such as Adrenaline (epinephrine) & Noradrenaline (norepinephrine).
- They are rapidly secreted in response to stress emergency situations so called emergency hormones (hormones of Fight or Flight).
- These increase alertness, pupillary (rising of hairs), sweating, heartbeat, heart contraction and respiratory rate. Stimulate glycogenolysis to increase glucose in blood. Also stimulate lipolysis and proteolysis.

8. PANCREAS (ISLETS OF LANGERHANS)

- A composite (heterocrine) gland i.e. exocrine + endocrine.
- Islets of Langerhans are the endocrine part. There are about 1-2 million islets (1-2% of pancreatic tissue).
- α cells and β cells in the islets secrete peptide hormones such as Glucagon and Insulin respectively. They maintain Glucose homeostasis in blood.

1) **Glucagon**: Hyperglycemic factor. It

- Acts on hepatocytes and stimulates glycogenolysis resulting in an increased blood sugar (hyperglycemia).
- Stimulates gluconeogenesis.
- Reduces the cellular glucose uptake and utilization.

2) **Insulin**: Hypoglycemic factor. It

- Acts on hepatocytes and adipocytes to enhance cellular glucose uptake and utilization. So, glucose from blood rapidly moves to hepatocytes and adipocytes. Thus, blood glucose level decreases (hypoglycemia).
- Stimulates glycogenesis (glucose converts to glycogen). Prolonged hyperglycemia leads to Diabetes mellitus (loss of glucose through urine and formation of harmful compounds like ketone bodies). Treatment is insulin therapy.

9. TESTIS (MALE GONAD)

It is the male primary sex organ and an endocrine gland. A pair of testis is present in the scrotal sac. It is formed of seminiferous tubules and interstitial (stromal) tissues.

Leydig (interstitial) cells in the inter-tubular spaces produce hormones called androgens (mainly testosterone).

FUNCTIONS OF ANDROGENS:

- Regulate development, maturation and functions of the accessory sex organs.
- For spermatogenesis
- Stimulate male sexual behavior (libido), growth of muscles, hairs, aggressiveness, low pitch voice etc.
- Help in anabolism of protein and carbohydrate.

10. OVARY (FEMALE GONAD)

- It is the female primary sex organ.
- It produces one ovum during each menstrual cycle.
- A pair of ovaries is located in the abdomen. Ovary is formed of ovarian follicles and stromal tissues. Ovarian follicles produce Estrogen (a steroid hormone).
- After ovulation, ruptured follicle forms a structure called Corpus luteum. It secretes progesterone (a steroid hormone).

FUNCTIONS OF ESTROGEN:

- Growth and activities of female secondary sex organs.
- Development of ovarian follicles & mammary glands.
- Female secondary sex characters (e. g. high pitch voice) and sexual behavior.

FUNCTIONS OF PROGESTERONE:

- It supports pregnancy.
- It acts on mammary glands to stimulate formation of alveoli (sacs to store milk) and milk secretion.

HORMONES OF HEART, KIDNEY & GASTROINTESTINAL TRACT

1. ATRIAL WALL OF HEART:

Produce a peptide hormone called Atrial natriuretic factor (ANF). When BP increases, ANF causes the dilation of blood vessels and thereby reduces the BP.

2. JGA OF KIDNEY:

Produces Erythropoietin (peptide hormone). Stimulates erythropoiesis.

3. GASTRO-INTESTINAL TRACT:

Produce peptide hormones. E. g.

- **Gastrin:** Stimulates secretion of HCl and pepsinogen from gastric glands.
- **Secretin:** Stimulates secretion of water and bicarbonate ions from exocrine pancreas.
- **Cholecystokinin (CCK):** Stimulates secretion of bile from gall bladder and pancreatic enzymes from pancreas.
- **Gastric inhibitory peptide (GIP):** Inhibits gastric secretion. Several other non-endocrine tissues secrete hormones called **growth factors**. These are essential for the normal growth of tissues and their repairing or regeneration.

BASED ON THE CHEMICAL NATURE, HORMONES ARE VARIOUS TYPES:

- **Peptide, polypeptide, protein hormones:** E.g. insulin, glucagon, pituitary hormones, hypothalamic hormones etc.
- **Steroids:** E.g. cortisol, testosterone, estradiol & progesterone.
- **Iodothyronines (thyroid hormones).**
- **Amino-acid derivatives:** E. g. Adrenaline, nor-adrenaline.

MECHANISM OF HORMONE ACTION

- Hormones produce their effects by binding to the specific proteins (**hormone receptors**) located in target tissues
- A hormone binds to its specific receptor to form **hormone receptor complex**.
- It leads to biochemical changes in target tissue and thereby regulates metabolism and physiological functions.

HORMONE RECEPTORS ARE 2 TYPES:

1. **Membrane-bound receptors:** Some hormones (e. g. protein hormone, FSH) interact with membrane-bound receptors (do not enter the target cell). It generates second messengers (e. g. cyclic AMP, IP₃, Ca²⁺). It in turn regulates cellular metabolism and causes physiological effects.
2. **Intracellular receptors (mostly nuclear receptors):** Some hormones (e. g. steroid hormones, iodothyronines) interact with intracellular receptors. They mostly regulate gene expression or chromosome function by the interaction of hormone-receptor complex with the genome. Cumulative biochemical actions result in physiological and developmental effects