Reusable learning Object (for ULO format)

Receptor location and speed of drug action

(Current) Version 4 Sent by Alison 06-02-07
	Date:

	

	Title:

	Terminology

	ID Number
	NCTL00

	Title for index list
	

	Author(s):
	Bob Hallawell, Helen Laverty

	Developer(s):
	Michael Taylor

	Learning objective:
	By completing this learning package you will be able to:
Identify terminology used to describe people with learning disabilities in the UK and internationally

……

	Content Keywords:
	

	Descriptive keywords
	

	Glossary terms
	

	Description for metadata field
	

	Summary for Print summary:

	

Presentation

	Text information
	Images etc. (See picture board for more details)

	Terminology
People with learning disabilities have historically been categorised and labelled using a variety of terms. This learning activity will help you to explore how such terms have developed and changed and to identify terminology currently in use within the UK and internationally.

Exercise 1

The box opposite contains a number of terms that may have been, or are, used to refer to people with learning disabilities. Click on those that you have heard of or which you believe may have been used in the past.

In fact all of these terms have been used to refer to people with learning disabilities either within official classification systems; policy directives, literature or medical diagnostic systems.
	Images
Images of individuals of people with learning disabilities, possibly banner “what’s my name”
Box with facility for selection of objects to include:

· Mental Retard

· Idiot

· Mental defective

· Imbecile

· Mental deficient

· Mentally Subnormal

· Intellectually disabled

· Feeble Minded

· Learning Disabled

· Mentally Impaired

· Developmentally disabled

· Cretin

· Moral Defective

· Mentally Handicapped

· Moron

· Mentally disabled

· Mongol

· Spastic

· Mental Disability

Images of official documents with terms on covers e.g. Mental Deficiency Act

Glossary

	Ligand
	Any molecule which binds to a receptor

	Receptors
	Proteins which bind specific ligands and exert an effect on physiological function

	Agonist
	A drug which binds to a receptor and stimulates a physiological response

	Antagonist
	A drug which binds to a receptor but does not stimulate a physiological response. Prevents the normal body response

	Membrane-bound receptor
	A receptor protein which is located on the external surface of the plasma membrane of the cell

	Intracellular receptor
	A receptor protein which is located inside the cell, either in the cytoplasm or on the nuclear membrane.

Resources

http://www.nottingham.ac.uk/nursing/sonet/rlos/bioproc/drug-receptor/index.html
http://www.nottingham.ac.uk/nursing/sonet/rlos/bioproc/lock_and_key/index.html
Rang HP, Dale MM, Ritter JM, Moore P (2003) Pharmacology, Churchill Livingstone (5th Edition).
