
As you are aware, humans are sexually reproducing and

viviparous. The reproductive events in humans include

formation of gametes (gametogenesis), i.e., sperms in males

and ovum in females, transfer of sperms into the female

genital tract (insemination) and fusion of male and female

gametes (fertilisation) leading to formation of zygote. This

is followed by formation and development of blastocyst

and its attachment to the uterine wall (implantation),

embryonic development (gestation) and delivery of the

baby (parturition). You have learnt that these reproductive

events occur after puberty. There are remarkable

differences between the reproductive events in the male

and in the female, for example, sperm formation continues

even in old men, but formation of ovum ceases in women

around the age of fifty years. Let us examine the male and

female reproductive systems in human.

3.1 THE MALE REPRODUCTIVE SYSTEM

The male reproductive system is located in the pelvis region

(Figure 3.1a). It includes a pair of testes alongwith

accessory ducts, glands and the external genitalia.

CHAPTER 3

HUMAN REPRODUCTION

3.1 The Male Reproductive

System

3.2 The Female Reproductive

System

3.3 Gametogenesis

3.4 Menstrual Cycle

3.5 Fertilisation and

Implantation

3.6 Pregnancy and

Embryonic Development

3.7 Parturition and Lactation

2020-21

The testes are situated outside the

abdominal cavity within a pouch

called scrotum. The scrotum helps

in maintaining the low temperature

of the testes (2–2.5o C lower than

the normal internal body

temperature) necessary for

spermatogenesis. In adults, each

testis is oval in shape, with a length

of about 4 to 5 cm and a width of

about 2 to 3 cm. The testis is

covered by a dense covering. Each

testis has about 250 compartments

called testicular lobules

(Figure 3.1b).

Each lobule contains one to

three highly coiled seminiferous

tubules in which sperms are

produced. Each seminiferous tubule

is lined on its inside by two types

of cells called male germ cells

(spermatogonia) and Sertoli cells

(Figure 3.2). The male germ cells

undergo meiotic divisions finally

leading to sperm formation, while

Sertoli cells provide nutrition to the

germ cells. The regions outside the

seminiferous tubules called

interstitial spaces, contain small

blood vessels and interstitial cells

or Leydig cells (Figure 3.2). Leydig

cells synthesise and secrete

testicular hormones called

androgens. Other immunologically

competent cells are also present.

The male sex accessory ducts include rete testis, vasa efferentia,

epididymis and vas deferens (Figure 3.1b). The seminiferous tubules of

the testis open into the vasa efferentia through rete testis. The vasa efferentia

leave the testis and open into epididymis located along the posterior surface

of each testis. The epididymis leads to vas deferens that ascends to the

abdomen and loops over the urinary bladder. It receives a duct from seminal

vesicle and opens into urethra as the ejaculatory duct (Figure 3.1a). These

ducts store and transport the sperms from the testis to the outside through

urethra. The urethra originates from the urinary bladder and extends

through the penis to its external opening called urethral meatus.

Figure 3.1(a) Diagrammatic sectional view of male pelvis
showing reproductive system

Figure 3.1(b) Diagrammatic view of male reproductive system
(part of testis is open to show inner details)

43

HUMAN REPRODUCTION

2020-21

44

BIOLOGY

The penis is the male external genitalia (Figure 3.1a, b). It is made up

of special tissue that helps in erection of the penis to facilitate insemination.

The enlarged end of penis called the glans penis is covered by a loose fold

of skin called foreskin.

The male accessory glands (Figure 3.1a, b) include paired seminal

vesicles, a prostate and paired bulbourethral glands. Secretions of these

glands constitute the seminal plasma which is rich in fructose, calcium

and certain enzymes. The secretions of bulbourethral glands also helps

in the lubrication of the penis.

3.2 THE FEMALE REPRODUCTIVE SYSTEM

The female reproductive system consists of a pair of ovaries alongwith a pair

of oviducts, uterus, cervix, vagina and the external genitalia located in

pelvic region (Figure 3.3a). These parts of the system alongwith a pair of the

mammary glands are integrated structurally and functionally to support

the processes of ovulation, fertilisation, pregnancy, birth and child care.

Ovaries are the primary female sex organs that produce the female

gamete (ovum) and several steroid hormones (ovarian hormones).

The ovaries are located one on each side of the lower abdomen

(Figure 3.3b). Each ovary is about 2 to 4 cm in length and is connected to

the pelvic wall and uterus by ligaments. Each ovary is covered by a thin

epithelium which encloses the ovarian stroma. The stroma is divided into

two zones – a peripheral cortex and an inner medulla.

Figure 3.2 Diagrammatic sectional view of seminiferous tubule

2020-21

45

HUMAN REPRODUCTION

The oviducts (fallopian tubes), uterus and vagina constitute the female

accessory ducts. Each fallopian tube is about 10-12 cm long and extends

from the periphery of each ovary to the uterus (Figure 3.3b), the part closer

to the ovary is the funnel-shaped infundibulum. The edges of the

infundibulum possess finger-like projections called fimbriae, which help in

collection of the ovum after ovulation. The infundibulum leads to a wider

Figure 3.3 (b) Diagrammatic sectional view of the female reproductive system

Figure 3.3 (a) Diagrammatic sectional view of female pelvis showing
reproductive system

2020-21

46

BIOLOGY

part of the oviduct called ampulla. The last part of the oviduct, isthmus has

a narrow lumen and it joins the uterus.

The uterus is single and it is also called womb. The shape of the uterus

is like an inverted pear. It is supported by ligaments attached to the pelvic

wall. The uterus opens into vagina through a narrow cervix. The cavity of

the cervix is called cervical canal (Figure 3.3b) which alongwith vagina

forms the birth canal. The wall of the uterus has three layers of tissue. The

external thin membranous perimetrium, middle thick layer of smooth

muscle, myometrium and inner glandular layer called endometrium that

lines the uterine cavity. The endometrium undergoes cyclical changes during

menstrual cycle while the myometrium exhibits strong contraction during

delivery of the baby.

The female external genitalia include mons pubis, labia majora, labia

minora, hymen and clitoris (Figure 3.3a). Mons pubis is a cushion of fatty

tissue covered by skin and pubic hair. The labia majora are fleshy folds of

tissue, which extend down from the mons pubis and surround the vaginal

opening. The labia minora are paired folds of tissue under the labia majora.

The opening of the vagina is often covered partially by a membrane called

hymen. The clitoris is a tiny finger-like structure which lies at the upper

junction of the two labia minora above the urethral opening. The hymen is

often torn during the first coitus (intercourse). However, it can also be broken

by a sudden fall or jolt, insertion of a vaginal tampon, active participation

in some sports like horseback riding, cycling, etc. In some women the hymen

persists even after coitus. In fact, the presence or absence of hymen is not

a reliable indicator of virginity or sexual experience.

Figure 3.4 A diagrammatic sectional view of Mammary gland

2020-21

47

HUMAN REPRODUCTION

A functional mammary gland is characteristic of all female mammals.

The mammary glands are paired structures (breasts) that contain

glandular tissue and variable amount of fat. The glandular tissue of each

breast is divided into 15-20 mammary lobes containing clusters of cells

called alveoli (Figure 3.4). The cells of alveoli secrete milk, which is stored

in the cavities (lumens) of alveoli. The alveoli open into mammary tubules.

The tubules of each lobe join to form a mammary duct. Several mammary

ducts join to form a wider mammary ampulla which is connected to

lactiferous duct through which milk is sucked out.

3.3 GAMETOGENESIS

The primary sex organs – the testis in the males and the ovaries in the

females – produce gametes, i.e, sperms and ovum, respectively, by the

process called gametogenesis. In testis, the immature male germ cells

(spermatogonia) produce sperms by spermatogenesis that begins at

puberty. The spermatogonia (sing. spermatogonium) present on the

inside wall of seminiferous tubules multiply by mitotic division and

increase in numbers. Each spermatogonium is diploid and contains 46

chromosomes. Some of the spermatogonia called primary

spermatocytes periodically undergo meiosis. A primary spermatocyte

completes the first meiotic division (reduction division) leading to

formation of two equal, haploid cells called

secondary spermatocytes, which have only

23 chromosomes each. The secondary

spermatocytes undergo the second meiotic

division to produce four equal, haploid

spermatids (Figure 3.5). What would be the

number of chromosome in the spermatids?

The spermatids are transformed into

spermatozoa (sperms) by the process called

spermiogenesis. After spermiogenesis,

sperm heads become embedded in the

Sertoli cells, and are finally released from

the seminiferous tubules by the process

called spermiation.

Spermatogenesis starts at the age of

puberty due to significant increase in the

secretion of gonadotropin releasing hormone

(GnRH). This, if you recall, is a hypothalamic hormone. The increased

levels of GnRH then acts at the anterior pituitary gland and stimulates

secretion of two gonadotropins – luteinising hormone (LH) and follicle

stimulating hormone (FSH). LH acts at the Leydig cells and stimulates

synthesis and secretion of androgens. Androgens, in turn, stimulate the

process of spermatogenesis. FSH acts on the Sertoli cells and stimulates

Figure 3.5 Diagrammatic sectional view of a
seminiferous tubule (enlarged)

2020-21

48

BIOLOGY

secretion of some factors which help in the

process of spermiogenesis.

Let us examine the structure of a sperm. It

is a microscopic structure composed of a head,

neck, a middle piece and a tail (Figure 3.6). A

plasma membrane envelops the whole body of

sperm. The sperm head contains an elongated

haploid nucleus, the anterior portion of which

is covered by a cap-like structure, acrosome.

The acrosome is filled with enzymes that help

fertilisation of the ovum. The middle piece

possesses numerous mitochondria, which

produce energy for the movement of tail that

facilitate sperm motility essential for fertilisation.

The human male ejaculates about 200 to 300

million sperms during a coitus of which, for

normal fertility, at least 60 per cent sperms

must have normal shape and size and at least

40 per cent of them must show vigorous

motility.

Sperms released from the seminiferous

tubules, are transported by the accessory

ducts. Secretions of epididymis, vas deferens, seminal vesicle and

prostate are essential for maturation and motility of sperms. The seminal

plasma along with the sperms constitute the semen. The functions of

male sex accessory ducts and glands are maintained by the testicular

hormones (androgens).

The process of formation of a mature female gamete is called oogenesis

which is markedly different from spermatogenesis. Oogenesis is initiated

during the embryonic development stage when a couple of million gamete

mother cells (oogonia) are formed within each fetal ovary; no more oogonia

are formed and added after birth. These cells start division and enter into

prophase-I of the meiotic division and get temporarily arrested at that stage,

called primary oocytes. Each primary oocyte then gets surrounded by a

layer of granulosa cells and is called the primary follicle (Figure 3.7). A

large number of these follicles degenerate during the phase from birth to

puberty. Therefore, at puberty only 60,000-80,000 primary follicles are

left in each ovary. The primary follicles get surrounded by more layers of

granulosa cells and a new theca and are called secondary follicles.

The secondary follicle soon transforms into a tertiary follicle which is

characterised by a fluid filled cavity called antrum. The theca layer is

organised into an inner theca interna and an outer theca externa. It is

important to draw your attention that it is at this stage that the primary

oocyte within the tertiary follicle grows in size and completes its first meiotic

division. It is an unequal division resulting in the formation of a large

haploid secondary oocyte and a tiny first polar body (Figure 3.8b). The

Figure 3.6 Structure of a sperm

2020-21

49

HUMAN REPRODUCTION

secondary oocyte retains bulk of the

nutrient rich cytoplasm of the primary

oocyte. Can you think of any advantage

for this? Does the first polar body born

out of first meiotic division divide further

or degenerate? At present we are not

very certain about this. The tertiary

follicle further changes into the mature

follicle or Graafian follicle (Figure 3.7).

The secondary oocyte forms a new

membrane called zona pellucida

surrounding it. The Graafian follicle now

ruptures to release the secondary oocyte

(ovum) from the ovary by the

process called ovulation. Can you

identify major differences between

spermatogenesis and oogenesis? A diagrammatic representation of

spermatogenesis and oogenesis is given below (Figure 3.8).

Figure 3.7 Diagrammatic Section view of ovary

Figure 3.8 Schematic representation of (a) Spermatogenesis; (b) Oogenesis

(a) (b)

3.4 MENSTRUAL CYCLE

The reproductive cycle in the female primates (e.g. monkeys, apes and

human beings) is called menstrual cycle. The first menstruation begins

at puberty and is called menarche. In human females, menstruation

is repeated at an average interval of about 28/29 days, and the cycle of

events starting from one menstruation till the next one is called the

menstrual cycle. One ovum is released (ovulation) during the middle

2020-21

50

BIOLOGY

Figure 3.9 Diagrammatic presentation of various events during a menstrual cycle

of each menstrual cycle. The major events of the menstrual cycle are

shown in Figure 3.9. The cycle starts with the menstrual phase, when

menstrual flow occurs and it lasts for 3-5 days. The menstrual flow

results due to breakdown of endometrial lining of the uterus and its

blood vessels which forms liquid that comes out through vagina.

Menstruation only occurs if the released ovum is not fertilised. Lack of

menstruation may be indicative of pregnancy. However, it may also be

caused due to some other underlying causes like stress, poor health etc.

The menstrual phase is followed by the follicular phase. During

this phase, the primary follicles in the ovary grow to become a

fully mature Graafian follicle and simultaneously the endometrium

of uterus regenerates through proliferation. These changes in the

ovary and the uterus are induced by changes in the levels of

pituitary and ovarian hormones (Figure 3.9). The secretion of

51

HUMAN REPRODUCTION

gonadotropins (LH and FSH) increases gradually during the follicular

phase, and stimulates follicular development as well as secretion of

estrogens by the growing follicles. Both LH and FSH attain a peak level

in the middle of cycle (about 14th day). Rapid secretion of LH leading to

its maximum level during the mid-cycle called LH surge induces rupture

of Graafian follicle and thereby the release of ovum (ovulation). The

ovulation (ovulatory phase) is followed by the luteal phase during which

the remaining parts of the Graafian follicle transform as the corpus

luteum (Figure 3.9). The corpus luteum secretes large amounts of

progesterone which is essential for maintenance of the endometrium.

Such an endometrium is necessary for implantation of the fertilised

ovum and other events of pregnancy. During pregnancy all events of

the menstrual cycle stop and there is no menstruation. In the absence

of fertilisation, the corpus luteum degenerates. This causes disintegration

of the endometrium leading to menstruation, marking a new cycle. In

human beings, menstrual cycles ceases around 50 years of age; that is

termed as menopause. Cyclic menstruation is an indicator of normal

reproductive phase and extends between menarche and menopause.

3.5 FERTILISATION AND IMPLANTATION

During copulation (coitus) semen is released by the penis into the vagina

(insemination). The motile sperms swim rapidly, pass through the cervix,

enter into the uterus and finally reach the ampullary region of the

fallopian tube (Figure 3.11b). The ovum released by the ovary is also

transported to the ampullary region

where fertilisation takes place.

Fertilisation can only occur if the

ovum and sperms are transported

simultaneously to the ampullary

region. This is the reason why not all

copulations lead to fertilisation and

pregnancy.

The process of fusion of a sperm

with an ovum is called fertilisation.

During fertilisation, a sperm comes in

contact with the zona pellucida layer

of the ovum (Figure 3.10) and induces

changes in the membrane that block

the entry of additional sperms. Thus,

it ensures that only one sperm can

fertilise an ovum. The secretions of the

acrosome help the sperm enter into the

cytoplasm of the ovum through the

zona pellucida and the plasma
Figure 3.10 Ovum surrounded by few sperms

51

Maintenance of
hygiene and sanitation
during menstruation is
very important. Take
bath and clean yourself
regulary. Use sanitary
napkins or clean
homemade pads.
Change sanitary
napkins or homemade
pads after every 4–5 hrs
as per the requirement.
Dispose of the used
sanitary napkins
properly wrapping it
with a used paper. Do
not throw the used
napkins in the
drainpipe of toilets or
in the open area. After
handling the napkin
wash hands with soap.

Menstrual Hygiene

2020-21

