

1. Male Reproductive System

- a. Label the figure by placing the numbers of the structures by the correct labels.
 - 12 Bulbourethral gland
 - 4 Corpus cavernosum
 - **5** Corpus spongiosum
 - **_10** Ejaculatory duct
 - **_13** Epididymis
 - _7__ Glans penis
 - **_6**__ Penis
 - 8 Prepuce

- _11_ Prostate gland
- 15 Scrotum
- 9 Seminal vesicle
- **_14**_ Testis
- 3 Urethra
- 1 Urinary bladder
- 2 Vas deferens

- b. Trace the path of sperm cells from a testis to the outside by placing the numbers of the ducts in the spaces below.
 - 1) Ejaculatory duct

3) Urethra

2) Epididymis

- 4) Vas deferens
- Testis \rightarrow ___ \rightarrow __ 4 ___ \rightarrow __ 1

- \rightarrow outside.

c. Write the terms that match the statements in the spaces at the right.		
	1) Male gonads, or sex glands.	Testis
	2) Tubules producing sperm cells.	Seminiferous tubules
	3) Cells producing testosterone.	Interstitial cells
	4) Process of sperm formation.	Spermatogenesis
	5) Number of chromosomes in spermatogonia	
	and primary spermatocytes.	46
	6) Type of cell division forming primary	
	spermatocytes.	Mitosis
	7) Type of cell division forming spermatids from	
	primary spermatocytes.	Meiosis
	8) Number of chromosomes in each spermatid.	23
	9) Cell formed from each spermatid.	Sperm
	10) Location of nucleus in a sperm cell.	In the head
	11) Provides motility for a sperm cell.	Flagellum
	12) Tubule where sperm cells mature.	Epididymis
	13) Secrete fluid, neutralizing acidity of urethra	
	prior to ejaculation.	Bulbourethral glands
	14) Secrete fluid containing fructose.	Seminal vesicles
	15) Secretes fluid, activating swimming movements	
	of sperm cells.	Prostate gland
	16) Mixture of glandular secretions and sperm cells.	Semen
	17) Contains testes outside the body.	Scrotum
	18) Approximate temperature of testes required for	
	production of viable sperm.	95.6° F
	19) Male copulatory organ inserted into vagina	
	during sexual intercourse.	Penis
	20) Erectile tissue in penis surrounding urethra.	Corpus spongiosum
	21) Two dorsal columns of erectile tissue in penis.	Corpora cavernosa
	22) Sheath of skin covering the glans penis.	Prepuce
2. Ma	ale Sexual Response	
	Write the words that complete the sentences in the	spaces at the right.
	Sexual stimulation causes1 nerve	1) Parasympathetic
	impulses to2 the arterioles and	2) Dilate
	3 the venules serving the erectile tis-	3) Constrict
	sue in the penis. Engorgement of the erectile	4) Erection
	tissue results in4 of the penis. At	5) Bulbourethral
	the same time, the5 glands secrete	6) Acidity
	an alkaline fluid that neutralizes the	7) Orgasm
	6 of the urethra. Continued sexual	8) Ejaculation
	stimulation results in $_\7$, which is	9) Semen
	characterized by a sensation of sexual pleas-	
	ure and8 , the forcing of9	

out the urethra.

3. Hormonal Control of Reproduction in Males

a.	Vrite the terms that match the statements in the spaces at the right.		
	1) The male sex hormone.	Testosterone	
	2) Secretes gonadotropin-releasing hormone.	<u>Hypothalamus</u>	
	3) Releases FSH and LH.	Anterior pituitary	
	4) Hormone stimulating testosterone secretion		
	by testes.	LH (ICSH)	
	5) Two hormones that act together to stimulate		
	spermatogenesis.	FSH; testosterone	
	6) Stimulates maturation of male sex organs.	Testosterone	
	7) Stimulates development and maintenance of		
	secondary sexual characteristics.	Testosterone	
	8) Produces androgens in male fetus.	Adrenal cortex	
	9) Hormone whose first secretion triggers onset		
	of puberty.	FSH	
	10) Hormone stimulating release of FSH and LH.	GnRH	
b.	Record the numbers of the male secondary sexua	al characteristics listed in the space provided.	
	1) Maturation of the testes.	6) Increased metabolic rate.	
	2) Enlargement of the larynx.	7) Increased muscle development.	
	3) Broad shoulders.	8) Increased RBC production.	
	4) Growth of body hair.	9) Maturation of the penis.	
	5) Production of sperm cells.	10) Deepening of the voice.	
		2, 3, 4, 6, 7, 8, 10	
С.	Write the words that complete the sentences in t	he spaces at the right.	
	The production of testosterone by1 in	1) Seminiferous tubules	
	the testes is regulated by a2 feedback	2) <u>Negative</u>	
	system. When the level of testosterone in the	3) GnRH	
	blood declines, secretion of3 by the	4) Increased	
	hypothalamus is4 , causing an	5) <u>Increase</u>	
	$__5$ in the release of $__6$ from the	6) LH (ICSH)	
	anterior pituitary, which, in turn,7	7) <u>Increases</u>	
	testosterone production. As the level of	8) GnRH	
	testosterone increases, it inhibits8	9) LH (ICSH)	
	production, which decreases the release of	10) <u>Decrease</u>	
	9 , resulting in a10 in testos-		
	terone production.		

4. Female Reproductive System

a. Label the figure by placing the numbers of the structures by the correct labels.

Anus	8 Labium major	4 Urinary bladder
10 Cervix	7 Labium minor	1 Uterine tube
_6 Clitoris	2 Ovary	3 Uterus
9 Fimbriae	5 Urethra	11 Vagina

- b. Write the terms that match the statements in the spaces at the right.
 - 1) Produces female sex cells.
 - 2) Receives penis in sexual intercourse.
 - 3) Holds embryo/fetus during pregnancy.
 - 4) Carries secondary oocyte toward uterus.

 - 5) Narrow space between labia minora.
 - 6) Birth canal during childbirth.

Ovaries	
Vagina	
Uterus	
Uterine tube	
Vestibule	
Vagina	

C.	Write the words that complete the sentences in the spaces at the right.		
	During fetal development,1 cell divi-	1)	Mitotic
	sion of germinal epithelial cells forms millions	2)	Oogonia
	of2, but most of them degenerate. Sur-	3)	Primary
	vivors become3 oocytes containing	4)	46
	4 chromosomes. Single layers of follicu-	5)	Primordial
	lar cells envelop each oocyte forming5	6)	Primary
	follicles, but most of them degenerate; the sur-	7)	One
	vivors become6 follicles. After puberty,	8)	Meiotic
	usually7 dominant follicle develops	9)	Secondary
	each month, and its oocyte undergoes the first	10)	Polar body
	8 division, producing a9 oocyte	11)	23
	and a first10 Both of these cells con-	12)	Ovulation
	tain11 chromosomes. Continued	13)	Uterine tube
	growth results in rupture of the follicle at	14)	Sperm
	$\underline{}$ 12 $\underline{}$, and the released oocyte enters a	15)	Meiotic
	13 tube. If the secondary oocyte is pene-	16)	Ovum
	trated by a $_\14$, the second $_\15$ di-	17)	Polar body
	vision forms an16 and a second	18)	23
	17 , each with18 chromo-		
	somes.		
d.	Write the terms that match the statements in the s	paces	s at the right.
	1) Inner lining of the uterus.		Endometrium
	2) Moves an oocyte through a uterine tube.		Cilia
	3) Type of muscle in uterine wall.		Smooth
	4) Collective term for the external female		
	reproductive organs.		Vulva
	5) Nodule of erectile tissue corresponding to the		
	penis in males.		Clitoris
	6) Portion of uterus projecting into vagina.		Cervix
e.	Female Sexual Response		
	Write the words that complete the sentences in the	e spa	ces at the right.
	Sexual stimulation results in enlargement of	4)	77
	the1_ and erection of the2_ and nip-		Vaginal mucosa and breasts
	ples due to increased blood flow. Increased	•	Clitoris
	secretion of the3 glands lubricates the		Vestibular
	vestibule. Sexual response culminates in	4)	Orgasm
	4, which produces rhythmic contractions	-	Uterus
	of the pelvic floor,5, and6 tubes	бJ	Uterine
	plus intense pleasure.		

5. Hormonal Control of Reproduction in Females

a.	Match the hormones listed with the following state	eme	its.
	Estrogen GnRH		Progesterone
	FSH LH		
	1) Secreted by the follicular cells.		Estrogen, progesterone
	2) Stimulates maturation of female sex organs.		Estrogen
	3) Maintains uterine lining in pregnancy.		Progesterone
	4) Develops female secondary sexual characteristic	cs.	Estrogen
	5) Secreted by corpus luteum.		Estrogen, progesterone
	6) Secreted by the hypothalamus.		GnRH
	7) Stimulates development and function of corpus	5	
	luteum.		LH
	8) First secretion starts onset of puberty.		GnRH and FSH
	9) Stimulates development of ovarian follicles.		FSH
	10) Prepare endometrium for pregnancy.		Progesterone
	11) High concentrations inhibit GnRH secretion.		Progesterone
	12) Promotes thickening of endometrium.		Estrogen
	13) Promotes formation of blood vessels in		
	endometrium.		Progesterone
			- 0
b.	Write the words that complete the sentences in the	e spa	ices at the right.
	Between puberty and1, a woman experi-	_	Menopause
	ences one reproductive cycle per month consisting		Menstrual
	of an ovarian cycle and a2 cycle. These cy-		Hormones
	cles are controlled by3 and average about		28
	4 days in length. A cycle is started by the	,	GnRH
	secretion of5 by the hypothalamus, which		FSH
	activates the release of6 and7 by		***
	the anterior pituitary. FSH stimulates the develop-	,	LH
	ment of a primary8 and the secretion of		Follicle
	9 by the follicular cells10 promotes		Estrogen
	the thickening of the endometrium. The increasing	10)	Estrogen
	estrogen production triggers a sharp increase in	11)	<u>LH</u>
	11 secretion and a lesser increase in FSH	12)	Ovulation
	production, leading to12 on day 14. Under	13)	Corpus luteum
	stimulation by LH, the follicle remnants become a	14)	Progesterone
	13 that secretes a high level of14	15)	Endometrium
	and estrogen, which together prepare the		Progesterone
	15 of the uterus to receive an early em-		Progesterone
	bryo. The high level of16 inhibits secretion		Menstruation
	of GnRH, preventing development of additional	10)	THOUSE MUCHON
	ovarian follicles. If pregnancy does not occur, the		
	corpus luteum degenerates and the levels of estro-		
	gen and17 rapidly decline, resulting in		
	breakdown of the endometrium leading to		
	18 and secretion of GnRH starting a new re-		
	productive cycle.		

6. Mammary Glands

Indicate whether each statement is true (T) or false (F). __ Mammary glands are specialized for milk production. F Breasts contain connective tissue but little fat. T Alveolar glands occur in lobes of mammary glands. T Estrogen stimulates the development of mammary glands. T A pigmented areola surrounds a protruding nipple. T Mammary glands are present, but nonfunctional, in males. F Breasts are formed internal to the pectoralis muscles. 7. Birth Control Indicate whether each statement is true (T) or false (F). T Contraceptives are designed to prevent union of sperm and egg. **F** Contraceptives and birth control are synonymous. T Spermicides act by killing the sperm cells. T Progesterone in the "pill" inhibits GnRH secretion. T Spermicides are usually used with barrier methods. F ___ It is impossible to catch STDs when using a condom. T Diaphragms and cervical caps are about equally effective. T The rhythm method relies on knowing when ovulation occurs. T A condom is a barrier contraceptive. F Pregnancy is not possible when using a condom. F The "pill" is the most effective contraceptive. F There are no undesirable side effects of the "pill." T An IUD prevents implantation of an embryo. F Induced abortion is a contraceptive procedure. F A tubal ligation prevents ovulation. T Diaphragms and cervical caps are barrier contraceptives. T A vasectomy prevents the ejaculation of sperm. T Use of an IUD may cause pelvic inflammatory disease. T Withdrawal is less effective than a condom. T Undesirable side effects may result from induced abortion. 8. Disorders of the Reproductive Systems Write the disorders that match the statements in the spaces provided. Male Disorders 1) Inability to maintain an erection. **Impotence** 2) Common reproductive cancer in males. **Prostate** 3) Inflammation of the prostate glands. **Prostatitis** 4) Inability to produce sufficient viable sperm. **Infertility**

Enlarged prostate

5) Causes constriction of urethra in about

one-third of older males.

Female Disorders 1) Physical pain during menstruation. **Dysmenorrhea** 2) Growth of endometrial tissue outside the uterus. **Endometriosis** 3) Absence of menstruation without pregnancy. <u>Amenorrhea</u> 4) Associated with highly absorbent tampons. Toxic shock syndrome 5) Inability to become pregnant. Infertility 6) Infection in reproductive organs and/or pelvic Pelvic inflammatory disease 7) Physical and emotional distress just prior to menstruation. Premenstrual syndrome 8) Caused by toxin formed by *S. aureus*. Toxic shock syndrome Sexually Transmitted Diseases 1) Results from infection with herpes simplex virus type 2. Genital herpes 2) Fatal disease resulting from HIV infection. **AIDS** 3) Two bacterial diseases that may lead to sterility in females. Gonorrhea Chlamydia Characterized by chancre in first stage. **Syphilis** Caused by human papillomavirus (HPV). Genital warts Bacterial diseases curable with antibiotics. **Syphilis** Gonorrhea Chlamydia 7) Viral diseases for which there are no cures. **AIDS**

9. Clinical Applications

- a. Failure of the testes to descend into the scrotum (cryptochordism) causes sterility in males. Explain why. Normal body temperature prevents the development of viable sperm. A lower temperature, about 95.6°F., is required for production of viable sperm.
- b. Secondary amenorrhea in female athletes results from strenuous activity, which blocks the hypothalmic regulation of reproduction. How does this stop the reproductive cycles? When the production of GnRH by the hypothalamus is curtailed, ovarian and menstrual cycles cease.

Women with amenorrhea produce little, if any, estrogen, which causes osteoporosis (bone loss). Why are such women deficient in estrogen? When GnRH is not produced by the hypothalamus, FSH is not secreted by the anterior pituitary. Without stimulation by FSH, follicular cells do not secrete estrogen.

Genital herpes Genital warts

Without effective treatment, a bacterial sexually transmitted disease usually leads to pelvic inflammatory disease (PID) in females. How does this happen? Bacteria migrate up the uterine tubes and infect pelvic tissues.