
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Historical Materials from University of
Nebraska-Lincoln Extension Extension

1980

G80-536 Reproductive Trace Anatomy and Physiology of the Bull G80-536 Reproductive Trace Anatomy and Physiology of the Bull

Gene H. Deutscher
University of Nebraska-Lincoln, gdeutscher@inebraska.com

Follow this and additional works at: https://digitalcommons.unl.edu/extensionhist

 Part of the Agriculture Commons, and the Curriculum and Instruction Commons

Deutscher, Gene H., "G80-536 Reproductive Trace Anatomy and Physiology of the Bull" (1980). Historical
Materials from University of Nebraska-Lincoln Extension. 316.
https://digitalcommons.unl.edu/extensionhist/316

This Article is brought to you for free and open access by the Extension at DigitalCommons@University of Nebraska -
Lincoln. It has been accepted for inclusion in Historical Materials from University of Nebraska-Lincoln Extension by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/extensionhist
https://digitalcommons.unl.edu/extensionhist
https://digitalcommons.unl.edu/coop_extension
https://digitalcommons.unl.edu/extensionhist?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F316&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1076?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F316&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/786?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F316&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/extensionhist/316?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F316&utm_medium=PDF&utm_campaign=PDFCoverPages

G80-536-A

Reproductive Tract Anatomy
and Physiology of the Bull1

Understanding the anatomy and physiology of the bull's reproductive tract is beneficial for proper
management.

Gene H. Deutscher, District Extension Specialist (Livestock)

Anatomy and Physiology
Semen
Hormonal Regulation of the Male Reproductive System

Good reproductive performance of a bull is necessary to obtain a high percent calf crop. A bull must be
fertile and capable of servicing a large number of cows during a short breeding season for optimum
production. Understanding the anatomy and physiology of the bull's reproductive tract is beneficial for
proper management. A basic knowledge of the reproductive system will also help the producer to
understand fertility examinations, reproductive problems and breeding impairments.

Anatomy and Physiology

The reproductive tract of the bull consists of the testicles and secondary sex organs which transport the
spermatozoa from the testicle and eventually deposit them in the female reproductive tract. These organs
are the epididymis, vas deferens and penis, and three accessory sex glands--the seminal vesicles, prostate
and Cowpers gland. This basic anatomy is illustrated in Figure 1.

Figure 1. Diagrammatic drawing of the reproductive tract of the bull.

The testicle has two very vital functions: (1) producing the spermatozoa, and (2) producing the specific
male hormone, testosterone. The testicles are located outside of the body cavity in the scrotum. This is
essential for normal sperm formation which occurs only at a temperature several degrees below normal
body temperature. However, very cold temperatures can also damage the testicle. The scrotum, therefore,
helps to protect the testicle against both extremes of temperature. This is done by means of a temperature
sensitive layer of muscle (cremaster muscle) located in the walls of the scrotum, which relaxes when hot
and contracts when cold. Relaxation increases the relative length of the scrotum, thus moving the testicles
away from body heat. In cold weather just the reverse happens -- the scrotum shortens and the testicles
are held close to the warm body.

One or both testicles occasionally fail to descend into the scrotum during embryological development,
and are retained in the body cavity. Such males are referred to as cryptorchids. Since body heat can
destroy sperm producing ability, no sperm are produced by the retained testicle. If one of the testicles
descends into the scrotum, it will function normally and usually produces enough sperm so that the male
will be of near normal fertility. However, since this condition appears to have a hereditary basis, such
males should not be used for breeding. If both testicles are retained, the male will be sterile.

Hormone production is usually near normal in the cryptorchid testicle and the male develops and behaves
like a normal male. If this retained testicle is not removed at the time of castration, the male will develop
the secondary sex characters of an uncastrated male. This operation is not as simple, nor as safe, as
removing testicles that are in the scrotum. Therefore, it is recommended to select against this trait by
culling cryptorchid males.

In addition to cryptorchidism, there are other circumstances which may cause sterility by raising the
temperature of the testicle. These include excessive fat deposits in the scrotum; several days of very high
fever; and exposing the males for extended periods to very high environmental temperatures. If the male
was producing sperm prior to exposure to such conditions, and the period of exposure was not too
prolonged, the resulting sterility is generally only temporary (6 to 10 weeks) and, if the conditions are

corrected, normal fertility will eventually return.

The testicle contains many long, tiny, coiled tubes, the seminiferous tubules, within which the sperm are
formed and mature. Scattered throughout the loose connective tissue surrounding the seminiferous
tubules are many highly specialized cells, the interstitial cells of Leydig, that produce the male hormone.

There are many hundreds of individual seminiferous tubules in the testicle. These unite with one another
until eventually some dozen tubules pass out of the testicle into the head of the epididymis.

The epididymis is a compact, flat, elongated structure closely attached to one side of the testicle. In it the
dozen or so vasa efferentia from the testicle combine into a single tubule some 130 to 160 feet in length,
which is packed into the relatively short epididymis. This tubule eventually emerges from the tail of the
epididymis as a single straight tubule (the vas deferens) and passes as part of the spermatic cord through
the inguinal ring into the body cavity.

It requires 45 to 50 days for sperm to form in the seminiferous tubules and move through the epididymis
where they mature for ejaculation. About one week of this time is spent in the epididymis, a period of
time that appears to be necessary for the sperm cells to mature into fertile sperm. The sperm in the testicle
are much more sensitive to damage from heat than are those that have already been formed and are stored
in the epididymis. This may result in a slight delay between the time a male is exposed to some
unfavorable condition and the time his fertility is reduced. However, this period of reduced fertility may
then last for the 45 to 50 days required to produce a new sperm cell. This may explain why a male may
settle females for a week or so after recovering from a high fever and then go through an infertile period
of several weeks.

The epididymis is a single tube which serves as an outlet for all the sperm produced in the testicle and
any blockage of this tube is a serious matter. Sometimes there is a temporary blockage due to swelling
following an injury or infection (epididymitis) as shown in Figure 2. However, this swelling or infection
occasionally results in the formation of scar tissue in the tubule, permanently blocking it and preventing
the passage of sperm.

In addition to the vas deferens the spermatic cord includes the blood vessels and nerves supplying the
testicle and the supporting muscles and the connective tissue. Males may be sterilized by an operation
called a vasectomy in which the vas deferens are cut so that sperm cannot pass to the outside of the body.
If only the vas deferens is cut, the testicle continues to function normally, producing both sperm and male
hormone. However, if the blood vessels of the spermatic cord are cut or blocked, shutting off the blood
supply, the testicle will stop functioning and waste away.

One of the weak spots of the male anatomy is the inguinal ring, the opening through which the spermatic
cord passes into the body cavity. If it enlarges, usually as a result of an injury, a loop of the intestine can
pass into the scrotum, resulting in a scrotal hernia. Since predisposition to injury at this point appears to
have a hereditary basis, males with scrotal hernias should not be used for breeding even though they may
be of normal fertility.

The two vas deferens eventually unite into a single tube (the urethra) which is the channel passing
through the penis. The urethra serves as the common passage way for the excretory products of the two
male tracts--semen of the reproductive tract and urine of the urinary tract.

Two of the accessory glands are found in the general region where the vas deferens unite to become the
urethra. These glands produce the secretions that make up most of the liquid portion of the semen. In
addition, the secretions activate the sperm to become motile.

The largest of these, and the one producing the largest fraction of the seminal fluid, is the seminal
vesicles. They consist of two lobes about 4 to 5 inches long, each connected to the urethra by a duct.
Another accessory gland in this region is the prostate gland, which is located at the neck of the urinary
bladder where it empties into the urethra. The prostate is poorly developed in the bull and does not
produce a very large volume of secretion.

The third accessory gland, the Cowper's glands, are small, firm glands located on either side of the
urethra. It is believed that one of the chief functions of their secretion is to cleanse the urethra of any
residue of urine which might be harmful to spermatozoa. The clear secretion that often drips from the
penis during sexual excitement prior to service is largely produced by these glands.

One of the accessory glands may occasionally become infected, resulting in semen samples that are
yellow and cloudy and which contain many pus cells. It is not uncommon in bulls for the seminal vesicles
to be so affected (seminal vesiculitus).

The sigmoid flexure is an anatomical structure that provides the means by which the penis is held inside
the body and sheath except during time of service. Strong retractor muscles serve to hold the penis in the
"S" shaped configuration. Occasionally these muscles are too weak to function properly and a portion of
the penis and sheath lining protrude at all times. This exposes the male to the danger of mechanical
injury, particularly in rough, brushy country, or on ranges where there is considerable cactus and prickly
pear.

The penis is the organ of insemination. In all domestic animals it consists of two cylindrical bodies called
the corpora cavernosa penis. The spaces of the corpora cavernosa become filled with blood during sexual
excitement, resulting in erection of the organ. The end of the penis is the glans penis. The glans penis is
richly supplied with nerves and is the source of the sensations associated with copulation. Impairments of
the glans penis may exist (Figure 2) and should be corrected during a fertility exam.

Semen

Semen consists of the spermatozoa and a liquid composed largely of the secretions of the accessory
glands. The volume of semen and the number of sperm ejaculated by different bulls varies considerably.
However, most bulls will ejaculate 3 to 5cc of semen containing about 1 billion sperm per cc, or 3 to 5
billion sperm per ejaculate.

Once sexual maturity is reached in farm animals, sperm production is continuous throughout the
remainder of their reproductive life. During periods of sexual rest old sperm in the epididymis die,
degenerate and are absorbed. For this reason, the first sample collected after a long period of sexual
inactivity may appear to have a high percentage of dead and abnormal sperm. Therefore, semen
evaluation of a bull should not be made on one collection alone.

Semen evaluation is being practiced more and more. However, it should be realized that its primary value
lies in detecting males that have very definite semen deficiencies such as no sperm, a very low number of
sperm cells, poor motility, large number of abnormal sperm (Figure 2), a large percentage of dead sperm
arid the presence of large amounts of pus. Males producing semen of this sort will usually be sterile or of
low fertility. However, there is a wide range of semen quality in males of normal fertility, and it is
difficult to predict the level of fertility in a male that does not have grossly deficient semen.

Figure 2. Diagrammatic sketches of some abnormalities and impairments of sperm cells, testicle
and penis.

Hormonal Regulation of the Male Reproductive System

The normal functioning of the male in reproduction is largely controlled by hormones. Produced by a
specialized gland called an endocrine gland, a hormone is a specific chemical substance which passes into
the body fluids (blood and lymph) and is transported to various parts of the body where it produces some
specific effect.

The testicle functions as an endocrine gland because of the production of the male hormone, testosterone,
by the interstitial cells. Testosterone has several major effects:

1. It is largely responsible for the development and maintenance of the male reproductive tract.
2. It causes the development and maintenance of the secondary sex characteristics associated with

"masculinity," such as the crest and heavily muscled shoulders of the bull, the spur and comb of the
rooster, the tusks of the boar, and the growth of the beard and change of voice in man.

3. It is a major factor in normal sex drive and behavior of the male.
4. It increases muscular and skeletal growth.
5. It is essential for normal sperm formation.

The testicle is, in turn, under the influence of hormones produced by other glands in the body. The
primary hormones regulating the testicle are the gonadotropic hormones produced by the anterior lobe of
the pituitary gland. The pituitary gland is a small gland located under the brain at the base of the skull.
The pituitary hormones regulating reproduction in both the male and the female (by stimulating the testes
or ovaries) are called gonadotropic hormones.

Not only is the hormonal production by the testicle regulated by hormones released by the anterior
pituitary but the reverse is also true. The level of testosterone in the blood regulates the secretion of the

gonadotropic hormones by means of a feedback mechanism.

Purified preparations of gonadotropic hormones or preparations with a similar physiological action are
available for use by veterinarians. They can be useful in treating some cases of reproductive failures, but
only if the problem is caused by a deficiency of that hormone.

Because of the feedback mechanism controlling hormone release, normal functioning depends on a
proper balance of the hormones and too much can be just as undesirable as too little. The use of hormone
therapy should not be routinely carried out, and should be done only by qualified persons, with the
expectation that they may not be of benefit.

1Adapted from Great Plains Beef Handbook Fact Sheet GPE-8450 by E. J. Turman and T. D. Rich, Oklahoma State
University.

File G536 under: BEEF
B-9, Breeding & Reproduction
Issued December 1980; 15,000 printed.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation
with the U.S. Department of Agriculture. Elbert C. Dickey, Director of Cooperative Extension, University
of Nebraska, Institute of Agriculture and Natural Resources.

University of Nebraska Cooperative Extension educational programs abide with the non-discrimination
policies of the University of Nebraska-Lincoln and the United States Department of Agriculture.

	G80-536 Reproductive Trace Anatomy and Physiology of the Bull
	

	file://C:\Working Folder\2PUBS\ARCHIVE FILES\OLD htms\G80-536.h

