SISTEMA REPRODUCTOR MASCULINO

Consiste en los dos testículos, suspendidos en el escroto, un sistema de conductos genitales, intratesticulares y extratesticulares, glándulas, relacionadas, y el órgano masculino de la copulación, el pené. Los testículos tienen a su cargo la formación de los gametos masculinos, conocidos como espermatozoos y también la síntesis, el almacenamiento y la liberación de la testosterona.

Las glándulas relacionadas con el aparato reproductor son las dos vesículas seminales, la glándula próstata única, y las dos glándulas bulbouretrales (De Cooper), estas glándulas forman la porción no celular del semen (espermatozoos suspendidos es las secreciones de las glándulas accesorias), que no solo nutre los espermatozoos sino que también proporciona un vehículo liquido para su transporte dentro del aparato reproductor femenino. El pené tiene una función doble: lleva el semen al aparato reproductor femenino durante el coito, y sirve como conducto para la orina de la vejiga urinaria al exterior del cuerpo.

TESTÍCULOS

Órgano oval de alrededor 4 cm de largo, 2 – 3 cm de ancho y 3 cm de grueso. Debido a que se desarrollan retro peritonealmente en la pared posterior de la cavidad abdominal conforme descienden al escroto llevan consigo una porción del peritoneo (túnica vaginal). Forma una cavidad serosa que rodea de manera parcial la superficie antero externa de cada testículo y ello le permite cierto grado de movilidad dentro de su compartimiento en el escroto.

Estructura general y aporte vascular

El testículo esta dividido por tabiques de tejido conectivo en lóbulos testiculares, cada uno de los cuales arroja 1 a 4 túbulos seminíferos.

Cada testículo esta rodeado por una cápsula de tejido conectivo denso irregular, colagenoso, conocido como túnica albugínea. Justo profundo a esta capa se encuentra un tejido conectivo laxo muy vascularizado la túnica vascular, que forma la cápsula vascular del testículo. La superficie posterior de la túnica albugínea esta un poco engrosada y forma el mediastino testicular, del cual irradian tabiques de tejido conectivo que subdividen cada testículo en alrededor de 250 compartimientos en forma de pirámide intercomunicados que se conocen como lóbulos testiculares. Cada lóbulo tiene 1 a 4 túbulos seminíferos, rodeados por un tejido conectivo laxo muy vascularizado y con innervación abundante derivado de la túnica vascular. En este tejido conectivo se encuentran las células intersticiales (de Leydig), que sintetizan la testosterona.

Los espermatozoos se producen en el epitelio seminífero, de los túbulos seminíferos, que unen el extremo abierto de cada tubulo seminífero con la red testicular, un sistema de espacios laberínticos que se localiza en el mediastino testicular. Los espermatozoos salen de la red testicular a través de 10 a 20 túbulos cortos, los conductillos eferentes, que se fusionan terminalmente con el epidídimo.

La vasculatura de cada testículo deriva de la arteria testicular que desciende con el testículo al escroto en compañía del conducto deferente. Los lechos capilares de los testículos se reúnen en varias venas, el plexo venoso pampiniforme, que envuelve la arteria testicular. La arteria, las venas y conducto deferente forman un cordón espermático.

La sangre del plexo venoso pampiniforme que es mas fría que la de la arteria testicular, actúa para reducir la temperatura de la sangre arterial y en consecuencia formar un sistema de contracorriente de intercambio de calor, de esta manera ayuda a conservar la temperatura de los testículos unos cuantos más baja que la de todo el cuerpo. Los espermatozoos se desarrollan con normalidad a esta temperatura (35° c)

Túbulos seminíferos

Rodeados por lechos capilares extensos, en los dos testículos se encuentran cerca de 1000 túbulos seminíferos para una longitud total de casi .5 Km., dedicados a la producción de espermatozoos. La pared del tubulo seminífero esta compuesta por una capa de tejido conectivo delgado, la túnica propia (haces entrelazados, delgados de fibras de colágeno tipo 1, que contienen varias capas de fibroblastos), y un epitelio seminífero grueso (compuesto por células de Sertoli y espermatogenas). La túnica propia y el tubulo seminífero se separan entre si por una lamina basal bien desarrollada.

Células de Sertoli: son cilíndricas, altas, cuyas membranas celulares laterales poseen plegamientos complejos que imposibilitan diferenciar sus límites celulares laterales en la microscopia de luz. Sus membranas celulares apicales también están muy plegadas y se proyectan a la luz de los túbulos seminíferos. Estas células tienen un núcleo oval claro, localizado en la parte basal con un nucléolo grande colocado en el centro. Su citoplasma contiene productos de inclusión conocidos como cristales de Charcot- Böttcher. Hay una abundante REL, pero la cantidad de REL es limitada. Abundante en mitocondrias. También abundan los elementos cito esqueléticos de células de Sertoli que indican que una de las funciones de estas células es proporcionar apoyo estructural para los gametos en desarrollo.

Las membranas celulares laterales de las células de Seroli adyacentes forman uniones e oclusión entre si y en consecuencia subdividen la luz de tubulo seminífero en dos compartimiento concéntricos aislados. El compartimiento basal es mas estrecho, se localiza basal a la zona ocluyente y rodea el compartimiento adluminal mas ancho. Por tanto las zonas ocluyentes de estas células establecen una barrera hematotesticular que aísla el compartimiento abduminal de las influencias del tejido conectivo y en consecuencia protege a los gametos en desarrollo del sistema inmunitario.

Funciones:

· Apoyo físico y nutricional de las células germinales en desarrollo.

· Fagocitosis del citoplasma que se elimina durante la espermiogénesis.

· Establecimiento de la barrera hematotesticular por la formación de zonas ocluyentes entre células adyacentes.

· Síntesis y liberación de proteína fijadora de andrógeno (ABP), facilita un incremento en la concentración de testosterona en el tubulo seminífero al unirla y evitar que salga del tubulo.

· Síntesis y liberación (durante la embriogénesis) de hormona antimülleriana, que establece la masculinidad del embrión en desarrollo.

· Síntesis y secreción de Inhibina, inhibe la liberación de FSH.

· Secreción de un medio rico en fructuosa que nutre los espermatozoos y facilita su transporte a los conductos genitales.

· Síntesis y secreción de transferrina testicular, apoproteina que une hierro de la transferrina sérica y los transporta a los gametos en maduración.

Células espermatógenas:

Son casi todas las células que componen al epitelio seminífero grueso, las encontramos en diversas etapas de maduración. Algunas de estas células espermatogonia, se localizan en el compartimiento basal, en tanto que la mayor parte de las células en desarrollo (espermatocito primario, secundario, espermátides y espermatozoos), ocupa el compartimiento abduminal. Las espermatogonias son células diploides que se dividen por mitosis para formar más espermatogonias y espermatocitos primarios, que emigran del compartimiento basal al abduminal. Los espermatocitos primarios pasan a primera división meiotica, para formas espermatocitos secundarios que experimentan la segunda división meiotica para convertirse en células haploides conocidas como espermatides. Estas células haploides se transforman en espermatozoos mediante la eliminación de gran parte de su citoplasma, el reordenamiento de los organelos y formación de flagelos.

El proceso de maduración se divide en tres fases:

· Espermatocitogenesis: diferenciación de la espermatogonia en espermatocitos primarios.

· Meiosis: división reduccional por la que los espermatocitos primarios diploides reducen su complemento de cromosomas y forman espermátides aploides.

· Espermiogenesis: Se subdivide en cuatro fases:

1. Fase de Golghi: conforme la vesícula crosomica se forma los centríolos se alejan de la cercanía del núcleo y un o de ellos participa en el a formación del axonema flagelar.
2. Fase de cubierta: la vesícula crosomica aumenta de tamaño y su membrana rodea de manera parcial el núcleo. Conforme esta vesícula crece a su tamaño final, se conoce como acrosoma (cubierta acrosomica)
3. Fase acrosomica: El núcleo se condensa la célula se alarga, y las mitocondrias cambian de sitio. Los microtubulos se ensamblan para forma una estructura cilíndrica el manguito, que ayuda al alargamiento de las espermatides. El manguito se desensambla se los microtubulos en cuanto el citoplasma en alargamiento llega a los microtubulos el axolema flagelar. Su sitio es ocupado por el anillo, una estructura angular electrodensa, que delinea la unión de la pieza intermedia del espermatozoo con su pieza principal
4. Fase de maduración: eliminación del citoplasma de las espermatides. A medida que el exceso de citoplasma se libera, los remanentes citoplásmicos son fagocitos por las células de Sertoli y los espermatozoos sueltos se liberan a la luz del tubulo seminífero (espermiación). Los espermatozoos recién formados son inmóviles y no pueden fecundar un osito transformación de espermatides en espermatozoos. Estos adquieren su movilidad a su paso a través del epidídimo. Estos se capacitan (es decir, capaces de fecundar), solo después de penetrar en el aparato reproductor femenino.

Estructura de los espermatozoos

Se componen por una cabeza, (aloja el núcleo y es rodeado por el acrosoma, contiene la acrosina. La unión del espermatozoo a la molécula ZP3 de la zona pelúcida desencadena la reacción acrosomica, que es la liberación de las enzimas acrosomicas que digieren una vía para que el espermatozoo llegue al osito y en consecuencia se facilite el proceso de la fecundación.) y una cola que se divide en cuatro regiones: cuello (compuesto por la disposición cilíndrica de 9 columnas de la pieza conectora que circunda los dos centríolos uno de los cuales suele estar fragmentado), pieza intermedia(presencia de la vaina mitocondrial, termina en el anillo), pieza principal (segmento mas largo de la cola, el axonema se continua con el de la pieza intermedia, alrededor de este se encuentran 7 fibras externas rodeadas por la vaina fibrosa) y pieza terminal(compuesta del axonema central rodeado por plasmalema).

Células intersticiales de Leydig

Encargadas de la producción de testosterona, dispuestas entre elementos de tejido conectivo de la túnica vascular. Contienen un núcleo, aunque en ocasiones pueden ser anucleadas, contiene mitocondrias con crestas tubulares, alojan un poco de RER y múltiples gotitas de lípidos, pero no vesículas secretorias, porque es probable que la testosterona se libere tan pronto termina de sintetizarse.

El citoplasma contiene proteínas cristalizadas, los cristales de Reinke, una característica de las células intersticiales del ser humano.

CONDUCTOS GENITALES

Pueden subdividirse en dos categorías: los que se hallan dentro de los testículos (intratesticulares) y los externos a los testículos (extratesticulares).

Conductos genitales intratesticulares

Los conductos genitales que se localizan dentro de los testículos unen los tubulo seminíferos al epidídimo.

Conductos genitales extratesticulares

Son el epidídimo, los conductos deferentes y el conducto eyaculador.

	Conducto
	características
	Recubrimiento epitelial
	Tejidos de apoyo
	función

	túbulos rectos
	Cortos y continúan con los túbulos seminíferos que llevan los espermatozoos, formados por el epitelio seminífero a la red testicular.
	Células de Sertoli en la mitad proximal; epitelio cuboideo (microvellosidades, cilio)

en la mitad distal
	Conectivo laxo
	Transportar espermatozoos de los túbulos seminíferos a la red testicular

	Red testicular
	Espacios laberínticos
	Cuboides (múltiples microvellosidades con un cilio)
	Conectivo bascular
	Lleva espermatozoos de los túbulos rectos a los conductos eferentes

	Conductillo eferentes
	10 a 20 túbulos cortos
	Placas de células cuboides no ciliadas alternadas con células cilíndricas ciliadas. Reabsorben la mayor parte del líquido luminar elaborado por las células de Sertoli.
	Conectivo laxo delgado rodeado por una capa delgada de células de músculo liso, dispuestas circularmente
	Transporta espermatozoos de la red testicular al epidídimo.

	Epidídimo
	Tiene cabeza, cuerpo y cola.

Las células principales elaboran glicero fosfocolina, glucoproteina que inhibe la capacitación del espermatozoo.
	Epitelio seudoestratificado compuesto por células basales cortas(actúan como célula madre y se regeneran a si mismas) y células principales altas(núcleo oval , mas claros, localizado en la base de la célula.

Sus membranas apicales presentan estereocilios, reabsorben el liquido luminar y fagocitan remanentes del citoplasma que las células de Sertoli no lo eliminaron) (con estereocilios)
	Conectivo laxo delgado rodeado por una capa de células de músculo liso dispuestas circularmente.
	Lleva espermatozoos de los conductillos eferentes al conducto deferente.

	Conducto deferente
	Tubo muscular de pared gruesa con luz pequeña
	Epitelio cilíndrico seudoestratificado estereociliado
	Conectivo fibroelastico laxo; tres capas de músculo liso grueso; interna y externa longitudinales, e intermedia circular.
	Lleva espermatozoos de la cola del epidídimo al conducto eyaculador.

	Conducto eyaculador
	Tubulo recto corto, que penetra en la sustancia de la glándula próstata y esta rodeada por la misma. Termina cuando perfora la superficie posterior de la uretra prostática en el montículo seminal.
	Epitelio cilíndrico simple.
	Conectivo subepitelial plegado, que proporciona a la luz un aspecto irregular; no hay músculo liso.
	Libera espermatozoos y liquido seminal a la uretra prostática en el montículo seminal.

GLÁNDULAS GENITALES ACCESORIAS

Un par de vesículas seminales, la próstata y dos glándulas bulbo uretrales.

Vesículas seminales

Localizadas en la superficie superior del cuello de la vejiga y de la próstata, y se unen a la ampolla del conducto deferente justo arriba de esta ultima.

La mucosa forma fondos de saco similares a laberintos que se observan abiertos hacia una luz central. Esta luz esta revestida por un epitelio cilíndrico pseudoestratificado, que se compone de células basales cortas y células cilíndricas bajas (tiene múltiples microvellosidades cortas y un cilio). El tejido conectivo, subepitelial es fibroelastico y esta rodeado por células de músculo liso, dispuestas en una capa circular interna y capa longitudinal externa. La capa de músculo liso esta rodeada a su vez, por una capa débil de tejido conectivo fibroelastico.

Producen un líquido seminal rico en fructosa de color amarillo que constituye 70% del volumen del semen. Es la fuente de energía para los espermatozoides.

Próstata

La cápsula delgada de la glándula se compone un tejido conectivo, denso irregular, colagenoso, vascularizado en abundancia entre mezclado con células de músculo liso. El estroma del tejido conectivo de la glándula deriva de la cápsula y por tanto también tiene fibras musculares lisas en abundancia, además de sus células de tejido conectivo normales.

La glándula próstata, un conglomerado de 30 a 50 glándulas tubuloalveolares compuestas individuales, esta dispuesta en tres capas concéntricas discretas:

Mucosa: se hallan más cerca de la uretra y por consiguiente son las más cortas.

Submucosa: son periféricas a las mucosas y en consecuencia, más grandes que estas ultimas.

Principal: Son las mas grandes y numerosas, constituyen la mayor parte de la próstata.

Cada glándula tubuloalveolar tiene su conducto que lleva el producto secretorio a la uretra prostática.

Los componentes de la próstata están revestidos por un epitelio cilíndrico simple a seudoestratificado, cuyas células contienen organelos que se encargan de la síntesis y el empacamiento de proteínas. Por tanto, estas células tienen RER en abundancia, un aparato de Golgi grande, múltiples gránulos secretorios y muchos lisosomas.

La luz de las glándulas tubuloalveolares suele incluir concreciones prostáticas (cuerpos amiláceos) redondos a ovales, compuestos por glucoproteinas calcificadas cuya cantidad aumenta con la edad de la persona. No se conoce la importancia de estas concreciones.

La secreción prostática constituye una parte del semen. Es un líquido blanco, seroso rico en lípidos, enzimas, proteoliticas, fosfatasa ácida, fibrinilosa y ácido cítrico.

La dihidrotestosterona, la forma activa de testosterona, regula la formación, la síntesis y la liberación de las secreciones prostáticas.

Glándulas bulboretales

Localizadas en la base del pene. Su cápsula fibroelastico contiene no solo fibroblastos y células de músculo liso, sino también fibras de músculo esquelético de los músculos del diafragma urogenital. Cada glándula se divide en varios lobulillos, mediante tabiques derivados de la cápsula. El epitelio de estas glándulas tubuloalveolares compuestas varía de cuboide simple a cilíndrico simple. Su secreción participa en la lubricación de la luz en la uretra.

PENE

El pene esta compuesto por tres columnas de tejido eréctil, encerradas cada una por una cápsula de tejido conectivo denso, fibroso, la túnica albugínea.

Dos de las columnas de tejido eréctil, los cuerpo cavernosos, se encuentran dorsalmente; su túnica albugínea esta interrumpida en algunos sitios y permite la comunicaron entre sus tejidos erectiles. La tercera columna de tejido eréctil, el cuerpo esponjoso esta colocado centralmente. Puesto que el cuerpo esponjoso aloja la porción peniana de la uretra, también se denomina cuerpo cavernoso uretral. El cuerpo esponjoso termina en una porción bulbar crecida, el glande del pene. La punta del glande del pene esta perforada por el terminal de la uretra, en forma de hendidura vertical. Una vaina de tejido conectivo laxo rodea los 3 cuerpos y están recubiertos por piel delgada. La piel de la porción proximal tiene pelos púbico y múltiples glándulas sudoríparas y cevacias. La piel continua distal al glande para forma una vaina retráctil, el prepucio que esta recubierto por una membrana mucosa, un epitelio escamoso, estratificado, no queratinizado, húmedo.

Estructura del tejido eréctil

El tejido eréctil contiene múltiples espacios de forma variable recubiertos de endotelio, separados unos de otros por traveculas de tejido conectivo y células de músculo liso. Estos espacios vasculares de los cuerpos cavernosos, son más grandes en la parte central y más pequeños en la perifereia cerca de la túnica albugínea. Las traveculas del cuerpo esponjoso, contienen más fibras elásticas y menos fibras de músculo lis que las de los cuerpos cavernosos.

Mecanismo de la ereccion, la eyaculacion y detumescencia

Durante la erección la túnica albugínea que rodea los tejidos erectiles se estira y disminuye de gruesor de 2mm a .5 mm. Es controlada por el sistema nervioso parasimpático. A diferencia de la erección la eyaculacion esta regula por el sistema nervioso simpático. Estos impulsos desencadenan la siguiente cadena de fenómenos:

1. Contracción de los músculos lisos de los conductos genitales, y las glándulas genitales accesorias fuerza el semen a la uretra.

2. El músculo esfínter de la vejiga urinaria se contrae e impide la salida de la orina (o la entrada de semen a la vejiga)

3. El músculo bulboesponjoso, que rodea el extremo proximal del cuerpo esponjoso (bulbo del pene), experimenta contracciones rítmicas potentes que dan por resultado la expulsión forzada de semen de la uretra.

