PŘENOS NERVOVÉHO VZRUCHU
Neuron

[image: image22.jpg]() QL
Q L LD Sllg?r:gtgnhZ“ges L ;

O

Closed Open

NaK - ATPasa

	Ion
	Concentration Inside
	Concentration Outside

	Sodium (Na+)
	12 mM
	145 mM

	Potassium (K+)
	140 mM
	5 mM

	Calcium (Ca++)
	0.1 μM
	2 mM

[image: image2.jpg](M

>
ok

=

FESTING POTENTIAL
Momorane s polarized
{posivoly charged
outsde, negaiivaly
Charged insie); socum
fons (Na) are abundant
outside and pozssium
ions (K" o sbundant
inc.

'ACTION POTENTIAL
Sagum channelgates
open. Na* lons rush n.
Gepojarizng the
membrane. Further
Gown e axon,the
memerane s sllin s
esting potenta

B

REPOLARIZATION.
The sodum channel
gatos close and he
potassium channel
gatos apen K* ons
s o ofth col,
o ostaviehing ho
testing potental.

E

RESTORING Nk
DISTRIBUTION.

A the acton potental
swoops along. tho rg-
nalcstbuton o Na-
(outside)and K (nside)
Is resiored by he
Sodum porassium
pumos. Furtherown el
S, the acton poanta
Gauses soum ohannel
gates o open

Action potential
oagins, depolari-
ng the membrane

“an
O f ———————

7o

Repolarzaton
begins

Ropolarzaton
complted; reurn
to esting potental

[image: image1.png]‘Brown & Benichmark Infroductory P3yohology Electronic Image Bank copyight @ 1995 Times Minor Higher Education Group, Inc.

Myelin Sheath

Myelin sheath

Základem vedení vzruchu podél výběžku neuronů je šířící se změna potenciálu na membráně (A). Její příčinou i následkem je otevírání a uzavírání potenciálem řízených iontových kanálků - časový průběh na grafu (B).

[image: image3.jpg]Na*

(@) Resting Intial (6) Movement of o) nactive
state with dopolarization ' 1 helwand | _05-10ms * chinncl
closed 01 ms opening * (rofractory poriod)
activo Na® of channel Depolarized membrane.

channel

Voltage-sensing”
@ helix L=

[image: image4.jpg](c) Voltage-gated Na*channel protein (monomer)

[image: image5.jpg](a) Voltage-gated K* channel protein (tetramer)

[image: image6.jpg]P segment

/

Exterior

Cytosol

Voltage sensor
Chain
™ Ball

NH,

[image: image7.jpg](b)
K*in water Na*in water

K*in K pore Na'in K pore
K+ F Na*

[image: image8.jpg]Selectivity

Exterior

Membrane
bilayer

Cytosol

Ovlivnění kanálků – otvírání a blokace
Na+ - ovlivní rychlost přenosu vzruchu

[image: image9.jpg]

Tetrodotoxin

Blokátor Na+ kanálků
K+ - prodloužení trvání akčního potenciálu (léčení srdečních arytmií)
(CH3)4N+
Řada léčiv
SYNAPSE
[image: image16.png]Polarized Depolarized

postsynapic postsynaplic
perbrns antiane N
(= =75 mi - om Nt

High [

o Acetichoine K

Directon of
action potenial

Přenos vzruchu mezi dvěma neurony je zprostředkován chemickými přenašeči - neurotransmitery Ty jsou uvolňovány z presynaptické membrány a vazbou na chemicky řízený kanálek v postsynaptické membráně způsobí jeho otevření a změnu membránového potenciálu na postsynaptické membráně.

[image: image17.png]2+

Ho© @\ .

OH

Acetylcholin je jedním z neurotransmiterů, působí v cholinergním nervstvu.

[image: image10.jpg]antiporter

W

@ mponot T

neurotransmitter

2 Movement to
active zone

5

]

(8) Endocytosis via |

|
(3) Docking at clathrin-coated
. plasma zone vesicles
(@) Ca*triggered

exocytosis

i

o Clathrin
Cytoso g

Synapti o ..
cleft Docking and Ca?*- . Plasma \

sensing proteins membrane

Dynamin

[image: image18.jpg]Membrane potential (mV)

QY

+60

+40

+20

-40
-60

-80

L Na* equilibrium
potential

Resting

/ potential

=R K* equilibrium potential
Time —

) Na*
g
S %
L Cc
352
c o +
s K
O
| |
1 2
Time (ms)

~
o
~

[image: image19.jpg]Direction of
nerve impulse

o Presynaptic
membrane
Synaptic
vesicle
) g0

® 0 O Synaptic cleft
X

Postsynaptic
membrane

Model chemicky řízeného kanálku (Na+) v postsynaptické membráně, vpravo schema jeho otevírání po navázání neurotransmiteru.

[image: image11]
Vznik akčního potenciálu v postsynaptické membráně následkem otevření Na+ kanálku po navázání acetylcholinu.
[image: image12.jpg]axon
presynapticks buiiky

synaptické
vacky
postsynapticka neurotransmiter
buika
synapticka receptor pro
Sterbina neurotransmiter
Kiidovy stav uvolnéni acetylcholinu depolarizace vytvafi
anasledna depolarizace akéni potencial podé!
postsynaptické bunéené membrany

membrany

Uzavření kanálu – hydrolýza acetylcholinu

Cholinesterasa – jako serinová hydrolasa je inhibována organofosfáty
Následek inhibice – paralýza nervové činnosti – BChL, pesticidy

[image: image13.jpg]

[image: image14.jpg]

Sarin

Tabun

[image: image15]
Tubokurarin, zabraňuje depolarizaci postsynaptické membrány – ochrnutí.
Svalová relaxace při operacích, antagonista AC receptorů (nikotinového typu)
(CH3)3N+-(CH2)10-N+(CH3)3
Dekamethonium (jodid) – permanentní depolarizace – otevřený kanál
Další neurotransmitery
Adrenalin, serotonin, GABA aj., typicky aminy
Další látky interagující s receptory – alkaloidy, drogy
[image: image20.jpg]Acetylcholine

[image: image21.jpg]Synaptic
side

]
K]
[72]
o-
e}
>~
O

