

KLIDOVÝ MEMBRÁNOVÝ POTENCIÁL

Je výsledkem:

- ✓ **nerovnoměrného rozložení iontů intracelulární a extracelulární tekutiny, které je dáno přítomností sodíko-draslíkové pumpy v buněčných membránách**
- ✓ **rozdílné propustnosti buněčné membrány pro ionty sodíku (Na^+) a draslíku (K^+)**

Fenomény uplatňující se při klidovém membránovém potenciálu

- ✓ Aktivní transport Na^+ ven z buňky a K^+ do buňky (dáno přítomností Na^+-K^+ ATPázy)
- ✓ Malá propustnost (permeabilita) membrány pro Na^+
- ✓ Vysoká permeabilita membrány pro K^+
- ✓ Uvnitř buňky zůstávají anionty bílkovin a fosfátů

Vzniká: ELEKTROCHEMICKÝ GRADIENT

(měříme elektrické napětí mezi vnějškem a vnitřkem buňky)

- Nakonec se ustaví **ROVNOVÁŽNÝ potenciál**
- V této souvislosti se nejvíce mluví o draslíku, protože jeho rovnovážný potenciál se nejvíce blíží hodnotě klidového membránového potenciálu (-70mV)
- E_K – rovnovážný potenciál draslíku znamená, že síla pohánějící difuzi K^+ ven (chemický gradient) je právě tak velká jako síla potenciálu působícího v opačném směru (elektrický gradient)
- Rovnovážné potenciály pro jednotlivé ionty se počítají podle **NERNSTOVY ROVNICE**

uzavíráme, že :

Buněčná membrána je v klidu

POLARIZOVÁNA

Fyziologický význam klidového membránového napětí

- Buňky jej užívají k regulaci svých fyziologických funkcí k nimž patří:
 - ✓ propustnost membrán svalových a nervových buněk pro ionty
 - ✓ intracelulární uvolňování vápníku pro svalovou kontrakci
 - ✓ uvolňování nervových přenašečů v nervovém systému

AKČNÍ POTENCIÁL (AP)

- **Podrážděním vzrušivých buněk** (svalových nebo nervových) se klidové membránové napětí může změnit v **AKČNÍ napětí**
- AP vzniká podle **zákona: „vše nebo nic“**
 - k jeho vzniku je potřeba dostatečně silného podnětu (tzv. **nadprahový podnět**)
 - jeho další **šíření probíhá bez ztráty jeho velikosti**

Fyziologický význam akčního potenciálu

- změnou klidového membránového potenciálu v akční potenciál se:
 - ✓ kódují a přenášejí informace v živých systémech (nervová soustava)
 - ✓ spouští se svalová kontrakce (svalstvo)