Restitution de connaissances 

TS 2


Rôle de la testostérone dans la fonction de reproduction
Chez les mammifères, la réalisation de la fonction de reproduction implique la mise en place du sexe phénotypique au cours du développement, le maintien de la fonctionnalité de l’appareil sexuel chez l’adulte et l’expression du comportement sexuel.

Exposer les rôles de la testostérone dans la fonction de reproduction chez les mammifères mâles et montrer comment son taux est régulé.

La reproduction sexuée chez les mammifères est possible grâce au développement des appareils génitaux responsables des deux fonctions : une fonction exocrine qui consiste à produire des gamètes et une fonction endocrine qui consiste à produire des hormones. La testostérone est produite par l’appareil génital masculin, plus précisément par les testicules.

Quel est son rôle dans la fonction de reproduction chez les mammifères mâles et comment son taux est régulé ?

Nous traiterons d’abord les rôles de la testostérone dans la fonction de reproduction puis la régulation du taux de testostérone.

I – Les rôles de la testostérone dans la fonction de reproduction

1) Rôle de la testostérone dans la mise en place du sexe phénotypique au cours du développement

Chez les mammifères mâles, les testicules se différencient vers la septième semaine de développement. Le reste de l’appareil génital est indifférencié : on observe en effet la présence de deux types de canaux : les canaux de Wolff et de Müller, et les organes génitaux externes sont absents.

Les testicules sécrètent alors dès la septième semaine une hormone : la testostérone produite plus précisément par les cellules de Leydig.

La testostérone intervient dans la mise en place du sexe phénotypique en stimulant le développement des canaux de Wolff qui vont être à l’origine de l’épididyme plaquée contre le testicule, du canal déférent, des vésicules séminales et de la prostate. De même les organes génitaux externes se masculinisent (pénis et bourses).
2) Rôle de la testostérone dans le maintien de la fonctionnalité de l’appareil sexuel

A la puberté, la sécrétion de testostérone augmente fortement et déclenche la fonctionnalité des organes génitaux donc la capacité pour les individus de se reproduire. En effet, la testostérone stimule la gamétogenèse au niveau des tubes séminifères et permet l’entrée en fonction des voies génitales et glandes annexes qui interviennent dans la fabrication du liquide séminal.

La testostérone entraîne également l’apparition de caractères sexuels secondaires, c’est-à-dire un développement de la pilosité, de la musculature, du pénis et des testicules.
3) Rôle de la testostérone dans l’expression du comportement sexuel

La testostérone joue un rôle fondamental dans l’expression du comportement sexuel chez les mammifères. En effet, la castration du mâle est généralement suivie d’une disparition plus ou moins rapide du comportement sexuel.

La testostérone agit sur des neurones pourvus de récepteurs à cette hormone : le mâle devient alors réceptif à la femelle et les mécanismes nerveux à la base de l’érection et de l’éjaculation sont stimulés.

Pour que l’appareil génital masculin soit maintenu fonctionnel, il faut que le taux de testostérone soit maintenu constant, ce qui implique une régulation.
II – La régulation du taux de testostérone

La sécrétion de testostérone est assurée par les cellules de Leydig. Le taux de concentration plasmatique de cette hormone (testostéronémie) se montre constant durant la vie de l’individu. Cette constance, due à un équilibre entre la quantité de testostérone dégradée et la quantité sécrétée, nécessite une régulation.
1) Le contrôle hypothalamo-hypophysaire

La sécrétion de testostérone est induite par une stimulation hormonale émanant de l’hypophyse. Cette glande émet dans le sang une gonadostimuline appelée LH (hormone lutéinisante).

Cette hormone stimule les cellules de Leydig qui, en réponse, produisent la testostérone.
Des dosages hormonaux précis montrent que la LH est sécrétée de façon pulsatile et que chaque pulse déclenche un pulse de testostérone.

La production de LH s’avère sous la dépendance d’une hormone hypothalamique, la GnRH dont la sécrétion est pulsatile. Cette hormone est produite par des neurones hypothalamiques. Déversée dans le sang qui la transporte jusqu’à l’antéhypophyse, elle stimule les cellules produisant la LH. La GnRH est qualifiée de neurohormone.

La testostéronémie est donc détectée par le complexe hypothalamo-hypophysaire grâce à des récepteurs à la testostérone présents sur ces cellules.
2) Des rétroactions dans le contrôle de la testostéronémie

La testostérone exerce en permanence un contrôle sur le système de commande hypothalamo-hypophysaire. Cette rétroaction assure la stabilité de la testostéronémie. En effet, lorsque la concentration de testostérone devient trop importante, celle-ci agit sur l’hypothalamus en diminuant les pulses de GnRH : on parle de rétroaction inhibitrice. De ce fait l’hypophyse est moins stimulée et la sécrétion de LH diminue.
La diminution de la sécrétion de LH entraîne une diminution de la sécrétion de testostérone par les cellules de Leydig qui sont moins stimulées.

Inversement, une baisse trop importante de testostérone entraîne une diminution du rétrocontrôle négatif sur les cellules hypothalamiques qui se traduit par une augmentation de la sécrétion de LH et donc une stimulation plus importante des cellules de Leydig.

La testostérone a de nombreux rôles dans la fonction de reproduction chez les mammifères mâles : elle permet le développement des canaux de Wolff, l’augmentation de la taille du pénis et des testicules, l’acquisition de caractères sexuels secondaires au moment de la puberté et permet l’expression du comportement sexuel. Son rôle est primordial dans la reproduction des espèces, son taux doit donc être maintenu constant au cours de la vie adulte d’un individu. Cette constance est assurée par un système de régulation hypothalamo-hypophysaire lui-même contrôlé, par rétroaction, par la testostérone. Ainsi, la testostéronémie demeure constante.
Schéma bilan :

[image: image1.png]Rétrocontrle négati

Testostérone & Tubes

séminiferes

® @ stimule @ inhibe

Mise en place du sexe phénotypique

- mise en place des caractéres sexuels secondaires|
- expression du comportement sexacl


3

