[image: image1.bmp]
Manual de Prácticas de Histología


3.3 APARATO REPRODUCTOR MASCULINO

OBJETIVO

Describir las características histológicas y funciones de este sistema.
INTRODUCCIÓN

El sistema reproductor masculino está constituído por dos testículos suspendidos en el escroto, un sistema de conductos genitales (túbulos rectos, red testicular, conductos eferentes, conducto epidimario, conducto deferente y conducto eyaculador), relacionado con glándulas (vesículas seminales, próstata y glándulas bulbouretrales “de Cowper”) y el órgano copulador conocido como pene.
TESTÍCULOS

Tienen forma oval, miden aproximadamente 4 cm. de largo, 2 a 3 cm. de ancho y 3 cm. de grosor; se encuentran suspendidos dentro del escroto y están rodeados por tres capas:

1. Capa externa o túnica vaginal. Es una capa simple de células mesoteliales que se destruyen con frecuencia durante la técnica histológica.  Esta capa es parte de un saco seroso cerrado derivado del peritoneo.

2. Capa media o túnica albugínea. Esta formada por tejido conectivo fibroelástico denso que contiene algunas células musculares lisas.  De la túnica albugínea se extiende el engrosamiento hacia el interior del órgano llamado mediastino testicular o cuerpo de Highmore.  Los vasos sanguíneos y linfáticos, y los conductos genitales atraviesan el mediastino al ingresar o salir de los testículos.

3. Capa interna o túnica vascular.  Es la capa mas interna que recubre el testículo; consta de una red de vasos sanguíneos incluidos en un delicado tejido conectivo areolar, que se comunica con los túbulos seminíferos.

Funciones de la cápsula testicular

Esta capa es una membrana dinámica capaz de efectuar contracciones periódicas. Las contracciones regulan el movimiento del líquido fuera de los capilares y de regreso a ellos, así como al sistema de conductos, con lo cual favorecen el desplazamiento de los espermatozoos hacia fuera.

A partir del mediastino se forman delgados tabiques fibrosos irradiados hacia la cápsula para dividir el interior del testículo en unos 250 compartimientos piramidales (los lobulillos testiculares), cuyos vértices se orientan hacia el mediastino.  Los tabiques presentan numerosos orificios, por lo que dichos lobulillos se intercomunican libremente. Cada lobulillo contiene de uno a cuatro túbulos seminíferos muy contorneados, incluidos en un estroma de tejido conectivo laxo que comprende vasos, nervios y varios tipos de células, sobre todo las células intersticiales (de Leydig).

Túbulos seminíferos

Los rodea una gruesa membrana basal y la pared está compuesta por una delgada capa de tejido conectivo denominada túnica propia. El tejido conectivo consiste sobre todo en grupos intercalados de fibras de colágena del tipo I con varias capas de fibroblastos.

El epitelio germinal o seminífero es cúbico estratificado y muy modificado, el cual está integrado por dos tipos celulares: células de sostén o de Sertoli y células espermatogénicas.

Células de Sertoli

Al microscopio óptico se reconocen por su forma cilindrica y alcanzan la superficie luminar del epitelio. Se localizan entre las células espermatogénicas o germinales y proporcionan soporte nutricional y mecánico; además, participan activamente en el movimiento ascendente de las células germinales en la fase de diferenciación y en la liberación de espermatozoos hacia la superficie del epitelio.

Existe un complejo de unión entre las células de Sertoli que está formado por una combinación estructural de especializaciones de membrana.  Las células de Sertoli poseen inclusiones citoplasmáticas conocidas como estructuras cristaloides de Charcot-Bottcher, que son estructuras ahusadas formadas por un haz de filamentos cuya función se desconoce.

Células espermatogénicas (germinales)

Se encuentran en el epitelio en varias etapas de maduración. Se dividen en las siguientes clases:

Espermatogonias. Están ubicadas en el compartimiento basal y son el punto de partida de la espermatogénisis. Se clasifican en dos tipos. Las de tipo A son células madre y pueden sufrir varias mitosis; algunas de éstas no dejan de ser células madre y otras se diferencian en células de tipo B. Estas últimas generan más células de tipo B y espermatocitos primarios.

Espermatocitos primarios. Se desplazan hacia la luz y aumentan de tamaño considerablemente tras sufrir la primera división meiótica, la que da origen a los espermatocitos secundarios.

Espermatocitos secundarios. Son más pequeños que los primarios y se hallan más cerca de la luz.  Rara vez se observan en cortes histológicos debido a que tienen una vida muy corta.  Al sufrir la segunda división meiótica, los espermatocitos secundarios forman células haploides conocidas como espermátidas o espermátides.

Espermátides.  Se localizan cerca de la luz y son esféricas y poligonales.  Estas células se transforman en espermatozoos (células maduras) al eliminar parte de su citoplasma, reconfigurar sus organitos y formar un flagelo. Los espermatozoos se liberan de las células de Sertoli hacia la luz del túbulo seminífero.

Espermatozoos. Están formados por una cabeza que contienen un núcleo, punto donde se encuentran todos los rasgos genéticos que se transmitirán más tarde a su descendencia; también tienen una cola (o un flagelo móvil) que les permite tener movilidad para alcanzar la zona de fecundación y orientarse con dirección de la cubierta del óvulo.  Al microscopio óptico se observan cuatro secciones de la cola: cuello, pieza intermedia, pieza principal y pieza terminal.

Entre los túbulos seminíferos se halla el tejido intersticial que contiene:

· Fibras de colágena

· Vasos sanguíneos y linfáticos

· Nervios

· Fibroblastos y macrófagos

· Células cebadas

· Células de Leydig

Células de Leydig

Representan la parte endocrina del testículo debido a que sintetizan y secretan testosterona. Se encuentran en grupos compactos en relación con vasos sanguíneos. Son células poliédricas que miden 15 mm de diámetro.  Poseen un solo núcleo (aunque en algunos casos son binucleadas).  Son las típicas células productoras de esteroides que muestran mitocondrias con crestas tubulares, gran cantidad de REL y un aparato de Golgi bien desarrollado.  En el citoplasma se alojan proteínas cristalizadas llamadas cristales de Reinke.

Conductos genitales o vías espermáticas

Se subdividen en dos categorías: los localizados dentro de los testículos (conductos genitales intratesticulares) y los hallados fuera de ellos (conductos genitales extratesticulares).

Conductos genitales intratesticulares

Los túbulos seminíferos ubicados dentro de los testículos se comunican con el epidimio por medio de los túbulos rectos y la red testicular o rete testis.

Túbulos rectos. Son cortos y se comunican con los túbulos seminíferos que conducen a los espermatozoos hacia la red testicular.  El epitelio es cilíndrico, bajo y simple con microvellosidades y persisten células de Sertoli, que descansan sobre una lámina basal.  El tejido conjuntivo es laxo. Los túbulos rectos están unidos a la rete testis o red testicular.

Red testicular. Consiste en un laberinto de espacios irregulares, recubierto por epitelio cuboideo simple dentro del mediastino testicular.  El tejido conectivo es muy vascular.  Los conductos de la red testicular se fusionan para formar de 10 a 20 pequeños conductos eferentes.

Conductos genitales extratesticulares.

Conductillos eferentes.  Son cortos y pequeños, y conducen los espermatozoos desde la red testicular hasta el epidídimo, no sin antes perforar la túnica albugínea del testículo.  Los conductillo poseen en epitelio simple con células cilíndricas ciliadas que ayudan a transportar los espermatozoos por los conductillos y células cúbicas no ciliadas que tienen una función de absorción.

Conducto del epidimio. Los conductillos eferentes se unen progresivamente para formar un solo conducto epididimario, el cual es un tubo muy contorneado y largo que mide de 4 a 6 cm. de longitud, en la cata posterior del testículo.  Por este conducto pasan los espermatozoos, adquiriendo a su paso movilidad y capacidad óptima de fecundación.  Este conducto se divide en tres porciones: cefálica, corporal y caudal.

La cefálica esta formada por 10 a 20 conductillos eferentes enrollados y se continúa con la porción corporal.  La luz del epidídimo esta cubierta por un epitelio seudoestratificado formado por dos tipos celulares: células basales y células principales altas.

Células basales.  Se hallan en la parte basal del epidídimo; son poliédricas o piramidales con núcleo basal.  Se cree que son precursoras de las células principales.

Células principales.  Son células altas en la zona de la cabeza y diminuyen gradualmente su altura hasta tornarse cilíndricas bajas en el cuerpo del epidídimo y cúbicas en la cola.  En la superficie celular hay estereocilios inmóviles muy largos, que se proyectan hacia la luz del epidídimo. El epitelio del conducto del epidídimo esta separado por una lamina basal de tejido conectivo subyacente y rodeado por una capa de tejido muscular liso.  Esta zona lleva a cabo contracciones peristálticas que ayudan al desplazamiento de los espermatozoos hacia el conducto deferente.

Conducto deferente.  Cada conducto es un tubo muscular grueso con una luz pequeña e irregular que lleva los espermatozoos de la cola del epidídimo al conducto eyaculador. El epitelio cilíndrico seudoestratificado con estererocilios del conducto deferente es similar al del epidídimo, aunque las células principales son más pequeñas.  El conducto deferente esta formado por una túnica mucosa que presenta epitelio seudoestratificado cilíndrico con estereocilios para formar pliegues, una túnica muscular longitudinal externa, y una túnica adventicia con tejido conductivo denso.  En la última porción del conducto existe una dilatación llamada ampolla o ámpula.

Conducto eyaculador. En el extremo distal de la ampolla se halla un conducto corto llamado conducto eyaculador que mide cerca de 1 cm. de longitud; atraviesa la próstata para desembocar en la uretra.  Posee una mucosa con epitelio cilíndrico simple, una lámina propia con fibras elásticas y una muscular con músculo liso longitudinal.

El conducto eyaculador se encarga de expulsar el líquido seminal (eyaculación).

GLÁNDULAS ACCESORIAS.

Vesículas seminales

Estas glándulas tubulares pares están muy enrolladas y miden aproximadamente 15 cm. de largo.  Se encuentran a nivel de las paredes posteriores del cuello de la vejiga y la próstata y se unen con la ampolla del conducto deferente justamente por debajo de la próstata.

También tienen un epitelio cilíndrico seudoestratificado con células basales pequeñas y cilíndricas bajas.  Las últimas células contienen gránulos de secreción y un pigmento amarillo cuya cantidad aumenta con la edad.  La secreción es un liquido espeso amarillento que contiene fructosa (principal nutriente de los espermatozoos), prostaglandinas (ayudan a la fecundación), ácido ascórbico, aminoácidos y flavinas. Estas glándulas poseen una capa muscular que se divide en capa interna circular y capa externa longitudinal.  La capa adventicia esta formada por tejido conectivo con muchas fibras elásticas.  La función principal de estas glándulas es almacenar y secretar el componente viscoso del liquido seminal.

Próstata.

Es la glándula sexual accesoria más grande y esta formada por varias glándulas de secreción. Mide 3 cm. de longitud, 4 cm. de ancho y pesa 20 g.  La próstata esta rodeada por una capsula de tejido conectivo fibroelástico.  Por debajo de la capsula existe una capa de músculo liso, que da origen a tabiques musculares, los cuales penetran el órgano para crear un estróma de sostén; este se forma por fibroblastos, colágena y músculo liso que, al contraerse, ayuda a expulsar la secreción prostática durante la eyaculación.  Las glándulas de la próstata están cubiertas por un epitelio cilíndrico seudoestratificado, cuyas células se encuentran bien provistas de RER, un enorme aparato de Golgi y gran cantidad de gránulos de secreción; asimismo, incluyen numerosos lisosomas.  En las luces de estas glándulas se encuentran con frecuencia concreciones prostáticas (cuerpos amiláceos), que son estructuras redondas u ovales compuestas por glucoproteínas calcificadas cuyo número aumenta con la edad del individuo.  Las secreciones prostáticas forman parte del semen; son de un material seroso blanco rico en lípidos, enzimas proteolíticas, fosfatasa ácida, fibrolisina y ácido cítrico.  Su formación, síntesis y liberación están reguladas por la dihidrotestosterona.

Glándulas bulbouretrales.

También conocidas como glándulas de Cowper, son pequeñas y están ubicadas en la raíz del pene, exactamente donde empieza la uretra membranosa. Su capsula fibroelástica no solo contiene fibroblastos y fibras de músculo liso, sino también músculo estriado derivado del diafragma urogenital.  Los tabiques emitidos por la capsula dividen estas glándulas en varios lobulillos, y el epitelio de estas glándulas tubuloalveolares compuestas varía entre cuboideo simple y tiene como probable función lubricar la luz uretral.  Durante la eyaculación este líquido viscoso precede a la liberación de semen.

Por otro lado, justo antes de la eyaculación, se secreta el material prostático hacia la uretra, así como el semen con los espermatozoos que están en la ámpula del  conducto deferente.  Al parecer la secreción prostática otorga movilidad a los espermatozoos.  La última secreción sale de las vesículas seminales, que son las encargadas del aumento de volumen del semen; este líquido rico en fructosa se utiliza para suministrar energía a los espermatozoos.

PENE.

Es el órgano copulador y sirve como vía de calidad para la orina y el liquido seminal.  Está formado por dos cuerpos cavernosos en la parte dorsal, y un cuerpo esponjoso en parte ventral.

Cuerpos cavernosos.

Están rodeados por una gruesa capsula de tejido conectivo denso, llamado túnica albugínea, que contiene fibras de colágena circulares y longitudinales.  La túnica albugínea forma un tabique en medio de los cuerpos cavernosos que permite su intercomunicación.  El tejido eréctil consta de abundantes espacios cavernosos formados por una red de trabéculas.  En el tejido flácido se observa la mayor parte de las cavernas como hendiduras angostas.

Cuerpo esponjoso.

La túnica albugínea es más delgada que la de los cuerpos cavernosos, y esta formada por fibras elásticas, de colágena y musculares lisas.

RESPUESTAS A LAS PREGUNTAS DE CORRELACIÓN

1. Realice un esquema de la espermatogénesis
2. ¿Cómo se transportan los espermatozoides en el conducto deferente?

3. ¿Qué tipos celulares aparecen en el epitelio de un conductillo eferente?

OBSERVACIONES


CUESTIONARIO

1. ¿Cuál es l importancia de la barrera hematotesticular?
2. ¿Cuáles son las características histológicas de la próstata?

DISCUSIÓN

CONCLUSIÓN

REFERENCIAS CONSULTADAS


PAGE  
Dra. en C. Olga Yadira Barbosa Cisneros

Dra. en C. Ma. Guadalupe Solís Recéndez
Q.F.B. Juan Armando  Flores de la Torre

M. en C. Elena Donaji Ramírez Alvarado

5

