

2021

ZOOLOGY — HONOURS

Paper : DSE-B-1

(Endocrinology)

Full Marks : 50

The figures in the margin indicate full marks.

*Candidates are required to give their answers in their own words
as far as practicable.*

Answer **any ten** questions.

1. (a) Why ADH is referred as a neurohormone?
(b) State the role of ADH in reabsorption of water in renal tubules. 2+3
2. Write down important functions of prolactin in birds. 5
3. Describe the IP₃ – DAG pathway of any one hormone's action. 5
4. State in brief the role of parathormone and Vit D₃ in calcium homeostasis. 3+2
5. Write short notes on :
(a) Grave's disease
(b) Functions of Melanotropin in Teleost fishes and Reptiles. 2+(1½+1½)
6. Discuss the Hypothalamo-Hypophyseal-Gonadal axis in female. 5
7. State the principle and steps of competitive ELISA with an example. 2+2+1
8. Discuss the role of glucagon on glycogenesis and neoglucogenesis. 2½+2½
9. Mention important functions of thyroid hormones. 5
10. (a) Write the histological features of adrenal cortex.
(b) Name one amine and one glycoprotein hormone. 3+2
11. Describe schematically the mechanism of action of any steroid hormone. 5
12. Mention the name and characteristics of different stages of estrous cycle. 5
13. Draw and describe the histological features of Graafian follicle. 2+3

Please Turn Over

14. Write the name of different cell types present in anterior pituitary. Name the hormones secreted from each cell type and one function of each hormone. 5
15. Mention the source and functions of following hormones : $2\frac{1}{2}+2\frac{1}{2}$
- (a) Inhibin
 - (b) Epinephrine.
-