

RIPRODUZIONE GAMETOGENESI FECONDAZIONE

Prof.ssa Flavia Frabetti

"Sessualità" indica un processo di ricombinazione genica.

Riproduzione sessuata o gamica

quando

RIPRODUZIONE,

cioè la formazione di un nuovo organismo *è accompagnata da*

SESSUALITA'.

cioè l'organismo figlio ha una <u>combinazione genica diversa</u> da quella dagli organismi che lo hanno generato

spermatogonio

La RIPRODUZIONE SESSUATA,

prevede negli organismi diploidi, i seguenti eventi:

ļ

formazione di gameti aploidi: GAMETOGENESI

unione dei gameti: FECONDAZIONE

differenziamento di **organi specializzati** a compiere questi processi e di particolari **comportamenti** finalizzati all'accoppiamento: DIFFERENZIAMENTO DEL SESSO sulla base della DETERMINAZIONE DEL SESSO

PERCORSO DEGLI SPERMATOZOI NELLE VIE MASCHILI

Maturazione sessuale: controllo ormonale

Pubertà- inizio della maturità sessuale, Processo graduale tra gli 8 e i 14 anni.

L'ipotalamo inizia a secernere il fattore di rilascio delle gonadotropine (GnRH) che determina un aumento dei livelli delle gonadotropine: FSH (ormone follicolo stimolante) e LH (ormone luteinezzante), ormoni prodotti dalla adenoipofisi. FSH ed LH agiscono sulle gonadi.

• sviluppo caratteristiche sessuali secondarie con avvio della produzione degli **ormoni sessuali** da parte delle gonadi

RUOLO DEL TESTOSTERONE

IPOFISI

ORMONE

IPOTALAMO
 Produce l'ormone GhRH,
 che regola la sintesi di
 gonadotropine

ORMONE LH

OVAIO Produce estrogeni e progesterone

Prima della nascita:

stimola lo sviluppo degli organi sessuali primari e la discesa dei testicoli nello scroto

Pubertà:

scatto di crescita sviluppo strutture riproduttive e caratteri secondari maschili*

Adulto:

mantenimento dei caratteri secondari stimola la spermatogenesi

* Caratteri associati agli ormoni sessuali, ma non direttamente interessati alla riproduzione

Differenze spermatogenesi - ovogenesi:

- a) **4** spermatozoi <u>maturi</u> contro **1** oocita II di notevoli dimensioni che <u>completerà la meiosi solo all'atto della fecondazione</u>
- b) Gli spermatogoni (precursori diploidi) continuano a dividersi per tutto il periodo fecondo dell'uomo, mentre la donna alla nascita ha già la sua riserva di cellule germinali sebbene immature (**risorsa non rinnovabile**)
- c) La spermatogenesi avviene in modo **ininterrotto**, mentre nella ovogenesi si assiste a un lunghi periodi di "riposo" con **ripresa** ciclica nel tempo

uovo di rana

Apparato riproduttore femminile

CICLO OVARICO: completamento ciclico dell'ovogenesi che avviene periodicamente e consiste in modificazioni cicliche dell'ovario, sollecitato dalla attività della ipofisi

teoricamente: periodo che intercorre tra due ovulazioni successive in pratica: **periodo che intercorre tra due mestruazioni successive**

Si noti lo stretto rapporto che c'è tra il ciclo ovarico e quello uterino: gli **ormoni** fanno da tramite

Fase follicolare e luteinica Sviluppo del follicolo

Dal pool di **follicoli primordiali** presenti alla nascita a partire dalla pubertà

alcuni follicoli inizieranno a svilupparsi in modo continuo e progrediscono nel differenziamento attraverso i seguenti stadi:

- 1- richiamo di alcuni follicoli dal pool quiescente
- 2- accrescimento
- 3- selezione del follicolo dominante
- 4- ovulazione
- 5- **luteinizzazione** (fase luteinica)

Tollicolo II GLOBULO POLARE SECONDARIO STOP ALLA METAFASE II COSì VIENE OVULATO L'OVOCITA: FERMO IN METAFASE II

follicolo di Graff

OVULAZIONE

OVULAZIONE

*RIASSUMENDO*Stadi sviluppo follicolo

- Proliferazione delle cellule della granulosa ed acquisizione di recettori per FSH ed ormoni steroidei
- Ovocita aumenta di diametro (follicolo secondario)
- Inizia a formarsi la membrana pellucida
- •Differenziazione cellule della teca (follicolo pre-antrale)
- Accumulo del *liquor follicoli* e differenziamento di una popolazione di cellule del cumulo ooforo e una parietale che acquisisce recettori per LH e capacità steroidogenica (follicolo antrale)
- L'ovocita si è ingrandito, ha accumulato RNA specifici ed acquisisce competenza meiotica
- Ovulazione del follicolo dominante e atresia degli altri

FASE LUTEINICA

CORPO LUTEO

Ţ

Fecondazione

CICLO DELL'ENDOMETR

Fecondazione - tappe (in genere)

- 1) avvicinamento dei gameti
- 2) penetrazione delle barriere che circondano l'uovo
- 3) reazioni dell'uovo
- 4) unione dei cromosomi (materiale genetico dei genitori) sessualità

SEME

2-4 ml

200-400

FECONDAZIONE <u>INTERNA</u> PERCORSO DEGLI SPERMATOZOI (si veda la numerazione)

5- OVIDOTTI (con ovocita II)

CAPACITAZIONE spermatozoi
poche centinaia (vivi per 48h)

AMPOLLA

FECONDAZIONE

3- CERVICE UTERINA(collo utero)

599% spermatozoi NON-PASSA

N<mark>elle c</mark>ripte della cervice (alcuni giorni) ostacolo: muco cervicale anche selezione degli anomali

2- VAGINA(coagulo per pH acido poi sciolto, spermatozoi qui per 20-60min)

1- COITO

PENETRAZIONE SPERMATOZOO: 15-20 MIN ENTRA NUCLEO SPERMATOZOO + CENTRIOLO

4) REAZIONI DELL'UOVO FERTILIZZATO

BLOCCO DELLA POLISPERMIA reazione corticale dell'uovo e perdita di almeno ZP3 nella m. pellucida

COMPIMENTO MEIOSI II

riattivazione metafase II (2-3h)

UNIONE CROMOSOMI

PRONUCLEI DUPICAZIONE DNA

ATTIVAZIONE UOVO

> METABOLISMO (scatenato dal Ca²+) INIZIO 1° MITOSI

2 cell dopo 24-30h

