
The Action Potential,
Synaptic Transmission,
and Maintenance of
Nerve Function
Cynthia J. Forehand, Ph.D.

3
C H A P T E R

3
■ PASSIVE MEMBRANE PROPERTIES, THE ACTION

POTENTIAL, AND ELECTRICAL SIGNALING BY

NEURONS

■ SYNAPTIC TRANSMISSION

■ NEUROCHEMICAL TRANSMISSION

■ THE MAINTENANCE OF NERVE CELL FUNCTION

C H A P T E R O U T L I N E

1. Nongated ion channels establish the resting membrane
potential of neurons; voltage-gated ion channels are re-
sponsible for the action potential and the release of neuro-
transmitter.

2. Ligand-gated ion channels cause membrane depolariza-
tion or hyperpolarization in response to neurotransmit-
ter.

3. Nongated ion channels are distributed throughout the neu-
ronal membrane; voltage-gated channels are largely re-
stricted to the axon and its terminals, while ligand-gated
channels predominate on the cell body (soma) and den-
dritic membrane.

4. Membrane conductance and capacitance affect ion flow in
neurons.

5. An action potential is a transient change in membrane po-
tential characterized by a rapid depolarization followed by
a repolarization; the depolarization phase is due to a rapid
activation of voltage-gated sodium channels and the repo-
larization phase to an inactivation of the sodium channels
and the delayed activation of voltage-gated potassium
channels.

6. Initiation of an action potential occurs when an axon
hillock is depolarized to a threshold for rapid activation of a
large number of voltage-gated sodium channels.

7. Propagation of an action potential depends on local cur-
rent flow derived from the inward sodium current depolar-
izing adjacent regions of an axon to threshold.

8. Conduction velocity depends on the size of an axon and
the thickness of its myelin sheath, if present.

9. Following an action potential in one region of an axon, that
region is temporarily refractory to the generation of an-
other action potential because of the inactivation of the
voltage-gated sodium channels.

10. When an action potential invades the nerve terminal, volt-
age-gated calcium channels open, allowing calcium to en-
ter the terminal and start a cascade of events leading to the
release of neurotransmitter.

11. Synaptic transmission involves a relatively small number
of neurotransmitters that activate specific receptors on
their postsynaptic target cells.

12. Most neurotransmitters are stored in synaptic vesicles and
released upon nerve stimulation by a process of calcium-
mediated exocytosis; once released, the neurotransmitter
binds to and stimulates its receptors briefly before being
rapidly removed from the synapse.

13. Metabolic maintenance of neurons requires specialized
functions to match their specialized morphology and com-
plex interconnections.

K E Y C O N C E P T S

37

The nervous system coordinates the activities of many
other organ systems. It activates muscles for move-

ment, controls the secretion of hormones from glands, reg-
ulates the rate and depth of breathing, and is involved in
modulating and regulating a multitude of other physiolog-
ical processes. To perform these functions, the nervous sys-

tem relies on neurons, which are designed for the rapid
transmission of information from one cell to another by
conducting electrical impulses and secreting chemical neu-
rotransmitters. The electrical impulses propagate along the
length of nerve fiber processes to their terminals, where
they initiate a series of events that cause the release of

38 PART I CELLULAR PHYSIOLOGY

chemical neurotransmitters. The release of neurotransmit-
ters occurs at sites of synaptic contact between two nerve
cells. Released neurotransmitters bind with their receptors
on the postsynaptic cell membrane. The activation of these
receptors either excites or inhibits the postsynaptic neuron.

The propagation of action potentials, the release of neu-
rotransmitters, and the activation of receptors constitute the
means whereby nerve cells communicate and transmit in-
formation to one another and to nonneuronal tissues. In this
chapter, we examine the specialized membrane properties
of nerve cells that endow them with the ability to produce
action potentials, explore the basic mechanisms of synaptic
transmission, and discuss aspects of neuronal structure nec-
essary for the maintenance of nerve cell function.

PASSIVE MEMBRANE PROPERTIES, THE

ACTION POTENTIAL, AND ELECTRICAL

SIGNALING BY NEURONS

Neurons communicate by a combination of electrical and
chemical signaling. Generally, information is integrated and
transmitted along the processes of a single neuron electri-
cally and then transmitted to a target cell chemically. The
chemical signal then initiates an electrical change in the tar-
get cell. Electrical signals that depend on the passive prop-
erties of the neuronal cell membrane spread electrotonically
over short distances. These potentials are initiated by local
current flow and decay with distance from their site of initi-
ation. Alternatively, an action potential is an electrical sig-
nal that propagates over a long distance without a change in
amplitude. Action potentials depend on a regenerative wave
of channel openings and closings in the membrane.

Special Anatomic Features of Neurons Adapt

Them for Communicating Information

The shape of a nerve cell is highly specialized for the re-
ception and transmission of information. One region of the
neuron is designed to receive and process incoming infor-
mation; another is designed to conduct and transmit infor-
mation to other cells. The type of information that is
processed and transmitted by a neuron depends on its loca-
tion in the nervous system. For example, nerve cells associ-
ated with visual pathways convey information about the ex-
ternal environment, such as light and dark, to the brain;
neurons associated with motor pathways convey informa-
tion to control the contraction and relaxation of muscles
for walking. Regardless of the type of information trans-
mitted by neurons, they transduce and transmit this infor-
mation via similar mechanisms. The mechanisms depend
mostly on the specialized structures of the neuron and the
electrical properties of their membranes.

Emerging from the soma (cell body) of a neuron are
processes called dendrites and axons (Fig. 3.1). Many neu-
rons in the central nervous system (CNS) also have knob-
like structures called dendritic spines that extend from the
dendrites. The dendritic spines, dendrites, and soma re-
ceive information from other nerve cells. The axon con-
ducts and transmits information and may also receive infor-
mation. Some axons are coated with myelin, a lipid

structure formed by glial cells (oligodendrocytes in the
CNS or Schwann cells in the peripheral nervous system,
the PNS). Regular intermittent gaps in the myelin sheath
are called nodes of Ranvier. The speed with which an axon
conducts information is directly proportional to the size of
the axon and the thickness of the myelin sheath. The end
of the axon, the axon terminal, contains small vesicles
packed with neurotransmitter molecules. The site of con-
tact between a neuron and its target cell is called a synapse.
Synapses are classified according to their site of contact as
axospinous, axodendritic, axosomatic, or axoaxonic (Fig.
3.2). When a neuron is activated, an action potential is gen-
erated in the axon hillock (or initial segment) and con-
ducted along the axon. The action potential causes the re-
lease of a neurotransmitter from the terminal. These
neurotransmitter molecules bind to receptors located on
target cells.

The binding of a neurotransmitter to its receptor typi-
cally causes a flow of ions across the membrane of the post-
synaptic cell. This temporary redistribution of ionic charge
can lead to the generation of an action potential, which it-
self is mediated by the flow of specific ions across the mem-
brane. These electrical charges, critical for the transmission
of information, are the result of ions moving through ion
channels in the plasma membrane (see Chapter 2).

Channels Allow Ions to Flow Through

the Nerve Cell Membrane

Ions can flow across the nerve cell membrane through three
types of ion channels: nongated (leakage), ligand-gated,
and voltage-gated (Fig. 3.3). Nongated ion channels are al-
ways open. They are responsible for the influx of Na� and
efflux of K� when the neuron is in its resting state. Ligand-
gated ion channels are directly or indirectly activated by
chemical neurotransmitters binding to membrane recep-
tors. In this type of channel, the receptor itself forms part
of the ion channel or may be coupled to the channel via a
G protein and a second messenger. When chemical trans-
mitters bind to their receptors, the associated ion channels
can either open or close to permit or block the movement
of specific ions across the cell membrane. Voltage-gated
ion channels are sensitive to the voltage difference across
the membrane. In their initial resting state, these channels
are typically closed; they open when a critical voltage level
is reached.

Each type of ion channel has a unique distribution on the
nerve cell membrane. Nongated ion channels, important for
the establishment of the resting membrane potential, are
found throughout the neuron. Ligand-gated channels, lo-
cated at sites of synaptic contact, are found predominantly
on dendritic spines, dendrites, and somata. Voltage-gated
channels, required for the initiation and propagation of ac-
tion potentials or for neurotransmitter release, are found
predominantly on axons and axon terminals.

In the unstimulated state, nerve cells exhibit a resting
membrane potential that is approximately -60 mV relative
to the extracellular fluid. The resting membrane potential
reflects a steady state that can be described by the Goldman
equation (see Chapter 2). One should remember that the
extracellular concentration of Na� is much greater than the

where Iion is the ion current flow, Em is the membrane po-
tential, Eion is the equilibrium (Nernst) potential for a spec-
ified ion, and gion is the channel conductance for an ion.
Notice that if Em � Eion, there is no net movement of the
ion and Iion � 0. The conductance for a nerve membrane is
the summation of all of its single channel conductances.

Another electrical property of the nerve membrane that
influences the movement of ions is capacitance, the mem-
brane’s ability to store an electrical charge. A capacitor con-
sists of two conductors separated by an insulator. Positive
charge accumulates on one of the conductive plates while
negative charge accumulates on the other plate. The bio-
logical capacitor is the lipid bilayer of the plasma mem-
brane, which separates two conductive regions, the extra-
cellular and intracellular fluids. Positive charge accumulates
on the extracellular side while negative charge accumulates

CHAPTER 3 The Action Potential, Synaptic Transmission, and Maintenance of Nerve Function 39

Dendrite

Dendritic
spine

Axon hillock
(initial segment)

Node of
Ranvier

Myelin

Axon terminal

Synapse

Soma (cell
body)

Axon

A

B

The structure of a neuron. A, A light micro-
graph. B, The structural components and a

synapse.

FIGURE 3.1

intracellular concentration of Na�, while the opposite is
true for K�. Moreover, the permeability of the membrane to
potassium (PK) is much greater than the permeability to
sodium (PNa) because there are many more leakage (non-
gated) channels in the membrane for K� than in the mem-
brane for Na�; therefore, the resting membrane potential is
much closer to the equilibrium potential for potassium (EK)
than it is for sodium (see Chapter 2). Typical values for equi-
librium potentials in neurons are �70 mV for sodium and
�100 mV for potassium. Because sodium is far from its equi-
librium potential, there is a large driving force on sodium, so
sodium ions move readily whenever a voltage-gated or lig-
and-gated sodium channel opens in the membrane.

Electrical Properties of the Neuronal Membrane

Affect Ion Flow

The electrical properties of the neuronal membrane play
important roles in the flow of ions through the membrane,
the initiation and conduction of action potentials along the
axon, and the integration of incoming information at the
dendrites and the soma. These properties include mem-
brane conductance and capacitance.

The movement of ions across the nerve membrane is
driven by ionic concentration and electrical gradients (see
Chapter 2). The ease with which ions flow across the mem-
brane through their channels is a measure of the membrane’s
conductance; the greater the conductance, the greater the
flow of ions. Conductance is the inverse of resistance, which
is measured in ohms. The conductance (g) of a membrane or
single channel is measured in siemens. For an individual ion
channel and a given ionic solution, the conductance is a con-
stant value, determined in part by such factors as the relative
size of the ion with respect to that of the channel and the
charge distribution within the channel. Ohm’s law describes
the relationship between a single channel conductance, ionic
current, and the membrane potential:

Iion � gion(Em � Eion)
or

gion � Iion/(Em � Eion) (1)

40 PART I CELLULAR PHYSIOLOGY

on the intracellular side. Membrane capacitance is meas-
ured in units of farads (F).

One factor that contributes to the amount of charge a
membrane can store is its surface area; the greater the sur-
face area, the greater the storage capacity. Large-diameter
dendrites can store more charge than small-diameter den-
drites of the same length. The speed with which the charge
accumulates when a current is applied depends on the re-
sistance of the circuit. Charge is delivered more rapidly
when resistance is low. The time required for the mem-

Axospinous

Axodendritic

Axosomatic

Axon

Axon terminal

Axoaxonic

Soma
(cell body)

Dendritic
spine

Dendrite

Types of synapses. The dendritic and somatic
areas of the neuron, where most synapses oc-

cur, integrate incoming information. Synapses can also occur on
the axon, which conducts information in the form of electrical
impulses.

FIGURE 3.2

Ion

Ligand

Ligand
Ion

-60 mV

Voltmeter

+ + + + +

- - - - - -

-45 mV

Voltmeter

+ + + + +

- - - - - -

Closed channel

Ion

Open channel

Closed channel

Open channel

A

B

C

The three types of ion channels. A, The
nongated channel remains open, permitting the

free movement of ions across the membrane. B, The ligand-gated
channel remains closed (or open) until the binding of a neuro-
transmitter. C, The voltage-gated channel remains closed until
there is a change in membrane potential.

FIGURE 3.3

brane potential to change after a stimulus is applied is called
the time constant or �, and its relationship to capacitance
(C) and resistance (R) is defined by the following equation:

� � RC (2)

In the absence of an action potential, a stimulus applied
to the neuronal membrane results in a local potential
change that decreases with distance away from the point of
stimulation. The voltage change at any point is a function
of current and resistance as defined by Ohm’s law. If a lig-
and-gated channel opens briefly and allows positive ions to
enter the neuron, the electrical potential derived from that
current will be greatest near the channels that opened, and
the voltage change will steadily decline with increasing dis-
tance away from that point. The reason for the decline in
voltage change with distance is that some of the ions back-
leak out of the membrane because it is not a perfect insula-
tor, and less charge reaches more distant sites. Since mem-
brane resistance is a stable property of the membrane, the
diminished current with distance away from the source re-
sults in a diminished voltage change. The distance at which
the initial transmembrane voltage change has fallen to 37%
of its peak value is defined as the space constant or �. The
value of the space constant depends on the internal axo-
plasmic resistance (Ra) and on the transmembrane resist-
ance (Rm) as defined by the following equation:

� � �R�m� /R�a� (3)

Rm is usually measured in ohm-cm and Ra in ohm/cm. Ra

decreases with increasing diameter of the axon or dendrite;
thus, more current will flow farther along inside the cell, and
the space constant is larger. Similarly, if Rm increases, less
current leaks out and the space constant is larger. The larger
the space constant, the farther along the membrane a volt-
age change is observed after a local stimulus is applied.

Membrane capacitance and resistance, and the resultant
time and space constants, play an important role in both
the propagation of the action potential and the integration
of incoming information.

An Action Potential Is Generated at the Axon

Hillock and Conducted Along the Axon

An action potential depends on the presence of voltage-
gated sodium and potassium channels that open when the
neuronal membrane is depolarized. These voltage-gated
channels are restricted to the axon of most neurons. Thus,
neuronal dendrites and cell bodies do not conduct action
potentials. In most neurons, the axon hillock of the axon
has a very high density of these voltage-gated channels.
This region is also known as the trigger zone for the action
potential. In sensory neurons that convey information to
the CNS from distant peripheral targets, the trigger zone is
in the region of the axon close to the peripheral target.

When the axon is depolarized slightly, some voltage-
gated sodium channels open; as Na� ions enter and cause
more depolarization, more of these channels open. At a
critical membrane potential called the threshold, incoming
Na� exceeds outgoing K� (through leakage channels), and
the resulting explosive opening of the remaining voltage-

gated sodium channels initiates an action potential. The ac-
tion potential then propagates to the axon terminal, where
the associated depolarization causes the release of neuro-
transmitter. The initial depolarization to start this process
derives from synaptic inputs causing ligand-gated channels
to open on the dendrites and somata of most neurons. For
peripheral sensory neurons, the initial depolarization re-
sults from a generator potential initiated by a variety of sen-
sory receptor mechanisms (see Chapter 4).

Characteristics of the Action Potential. Depolarization
of the axon hillock to threshold results in the generation
and propagation of an action potential. The action poten-
tial is a transient change in the membrane potential charac-
terized by a gradual depolarization to threshold, a rapid ris-
ing phase, an overshoot, and a repolarization phase. The
repolarization phase is followed by a brief afterhyperpolar-
ization (undershoot) before the membrane potential again
reaches resting level (Fig. 3.4A).

CHAPTER 3 The Action Potential, Synaptic Transmission, and Maintenance of Nerve Function 41

The phases of an action potential. A, Depo-
larization to threshold, the rising phase, over-

shoot, peak, repolarization, afterhyperpolarization, and return to
the resting membrane potential. B, Changes in sodium (gNa) and
potassium (gK) conductances associated with an action potential.
The rising phase of the action potential is the result of an increase
in sodium conductance, while the repolarization phase is a result
of a decrease in sodium conductance and a delayed increase in
potassium conductance.

FIGURE 3.4

42 PART I CELLULAR PHYSIOLOGY

The action potential may be recorded by placing a mi-
croelectrode inside a nerve cell or its axon. The voltage
measured is compared to that detected by a reference elec-
trode placed outside the cell. The difference between the
two measurements is a measure of the membrane potential.
This technique is used to monitor the membrane potential
at rest, as well as during an action potential.

Action Potential Gating Mechanisms. The depolarizing
and repolarizing phases of the action potential can be ex-
plained by relative changes in membrane conductance
(permeability) to sodium and potassium. During the rising
phase, the nerve cell membrane becomes more permeable
to sodium; as a consequence, the membrane potential be-
gins to shift more toward the equilibrium potential for
sodium. However, before the membrane potential reaches
ENa, sodium permeability begins to decrease and potassium
permeability increases. This change in membrane conduc-
tance again drives the membrane potential toward EK, ac-
counting for repolarization of the membrane (Fig. 3.4B).

The action potential can also be viewed in terms of the
flow of charged ions through selective ion channels. These
voltage-gated channels are closed when the neuron is at
rest (Fig. 3.5A). When the membrane is depolarized, these
channels begin to open. The Na� channel quickly opens its
activation gate and allows Na� ions to flow into the cell
(Fig. 3.5B). The influx of positively charged Na� ions
causes the membrane to depolarize. In fact, the membrane
potential actually reverses, with the inside becoming posi-
tive; this is called the overshoot. In the initial stage of the
action potential, more Na� than K� channels are opened
because the K� channels open more slowly in response to
depolarization. This increase in Na� permeability com-
pared to that of K� causes the membrane potential to move
toward the equilibrium potential for Na�.

At the peak of the action potential, the sodium conduc-
tance begins to fall as an inactivation gate closes. Also,
more K� channels open, allowing more positively charged
K� ions to leave the neuron. The net effect of inactivating
Na� channels and opening additional K� channels is the
repolarization of the membrane (Fig. 3.5C).

As the membrane continues to repolarize, the membrane
potential becomes more negative than its resting level. This
afterhyperpolarization is a result of K� channels remaining
open, allowing the continued efflux of K� ions. Another
way to think about afterhyperpolarization is that the mem-
brane’s permeability to K� is higher than when the neuron
is at rest. Consequently, the membrane potential is driven
even more toward the K� equilibrium potential (Fig. 3.5D).

The changes in membrane potential during an action
potential result from selective alterations in membrane
conductance (see Fig. 3.4B). These membrane conductance
changes reflect the summated activity of individual volt-
age-gated sodium and potassium ion channels. From the
temporal relationship of the action potential and the mem-
brane conductance changes, the depolarization and rising
phase of the action potential can be attributed to the in-
crease in sodium ion conductance, the repolarization
phases to both the decrease in sodium conductance and the
increase in potassium conductance, and afterhyperpolariza-
tion to the sustained increase of potassium conductance.

Alterations in voltage-gated sodium and potassium chan-
nels, as well as in voltage-gated calcium and chloride chan-
nels, are now known to be the basis of several diseases of
nerve and muscle. These diseases are collectively known as
channelopathies (see Clinical Focus Box 3.1).

Initiation of the Action Potential. In most neurons, the
axon hillock (initial segment) is the trigger zone that gen-
erates the action potential. The membrane of the initial
segment contains a high density of voltage-gated sodium
and potassium ion channels. When the membrane of the
initial segment is depolarized, voltage-gated sodium chan-
nels are opened, permitting an influx of sodium ions. The
influx of these positively charged ions further depolarizes
the membrane, leading to the opening of other voltage-
gated sodium channels. This cycle of membrane depolar-
ization, sodium channel activation, sodium ion influx, and
membrane depolarization is an example of positive feed-
back, a regenerative process (Fig. 1.3) that results in the ex-
plosive activation of many sodium ion channels when the
threshold membrane potential is reached. If the depolariza-
tion of the initial segment does not reach threshold, then
not enough sodium channels are activated to initiate the re-
generative process. The initiation of an action potential is,
therefore, an “all-or-none” event; it is generated completely
or not at all.

Propagation and Speed of the Action Potential. After an
action potential is generated, it propagates along the axon
toward the axon terminal; it is conducted along the axon
with no decrement in amplitude. The mode in which action
potentials propagate and the speed with which they are
conducted along an axon depend on whether the axon is
myelinated. The diameter of the axon also influences the
speed of action potential conduction: larger-diameter ax-
ons have faster action potential conduction velocities than
smaller-diameter axons.

In unmyelinated axons, voltage-gated Na� and K�

channels are distributed uniformly along the length of the
axonal membrane. An action potential is generated when
the axon hillock is depolarized by the passive spread of
synaptic potentials along the somatic and dendritic mem-
brane (see below). The hillock acts as a “sink” where Na�

ions enter the cell. The “source” of these Na� ions is the ex-
tracellular space along the length of the axon. The entry of
Na� ions into the axon hillock causes the adjacent region
of the axon to depolarize as the ions that entered the cell,
during the peak of the action potential, flow away from the
sink. This local spread of the current depolarizes the adja-
cent region to threshold and causes an action potential in
that region. By sequentially depolarizing adjacent segments
of the axon, the action potential propagates or moves along
the length of the axon from point to point, like a traveling
wave (Fig. 3.6A).

Just as large-diameter tubes allow a greater flow of wa-
ter than small-diameter tubes because of their decreased
resistance, large-diameter axons have less cytoplasmic re-
sistance, thereby permitting a greater flow of ions. This in-
crease in ion flow in the cytoplasm causes greater lengths
of the axon to be depolarized, decreasing the time needed
for the action potential to travel along the axon. Recall

CHAPTER 3 The Action Potential, Synaptic Transmission, and Maintenance of Nerve Function 43

Na+

Inactive stateC

K+

Active state

Na+

Active stateB

K+

Resting state

Na+

Resting stateA

K+

Resting state

Na+
Closed and
inactive stateD

K+

Active state

Voltage-gated Na+ Channel Voltage-gated K+ Channel

+50

0

-50

-100 Time

Depolarizing
phase

Repolarizing
phase

Resting
state

Resting
state Afterhyper-

polarization

B

A
D

A

CEm (mV)

The states of

voltage-gated

sodium and potassium channels

correlated with the course of the

action potential. A, At the resting
membrane potential, both channels
are in a closed, resting state. B, Dur-
ing the depolarizing phase of the
action potential the voltage-gated
sodium channels are activated
(open), but the potassium channels
open more slowly and, therefore,
have not yet responded to the depo-
larization. C, During the repolariz-
ing phase, sodium channels become
inactivated, while the potassium
channels become activated (open).
D, During the afterhyperpolariza-
tion, the sodium channels are both
closed and inactivated, and the
potassium channels remain in their
active state. Eventually, the potas-
sium channels close and the sodium
channel inactivation is removed, so
that both channels are in their rest-
ing state and the membrane poten-
tial returns to resting membrane po-
tential. Note that the voltage-gated
potassium channel does not have an
inactivated state. (Modified from
Matthews GG. Neurobiology: Mol-
ecules, Cells and Systems. Malden,
MA: Blackwell Science, 1998.)

FIGURE 3.5

that the space constant, �, determines the length along the
axon that a voltage change is observed after a local stimu-
lus is applied. In this case, the local stimulus is the inward
sodium current that accompanies the action potential. The
larger the space constant, the farther along the membrane

a voltage change is observed after a local stimulus is ap-
plied. The space constant increases with axon diameter be-
cause the internal axoplasmic resistance, Ra, decreases, al-
lowing the current to spread farther down the inside of the
axon before leaking back across the membrane. Therefore,

44 PART I CELLULAR PHYSIOLOGY

when an action potential is generated in one region of the
axon, more of the adjacent region that is depolarized by
the inward current accompanying the action potential
reaches the threshold for action potential generation. The
result is that the speed at which action potentials are con-
ducted, or conduction velocity, increases as a function of
increasing axon diameter and concomitant increase in the
space constant.

Several factors act to increase significantly the conduc-
tion velocity of action potentials in myelinated axons.
Schwann cells in the PNS and oligodendrocytes in the
CNS wrap themselves around axons to form myelin, layers
of lipid membrane that insulate the axon and prevent the
passage of ions through the axonal membrane (Fig. 3.6B).
Between the myelinated segments of the axon are the nodes
of Ranvier, where action potentials are generated.

The signal that causes these glial cells to myelinate the
axons apparently derives from the axon, and its potency is
a function of axon size. In general, axons larger than ap-
proximately 1 �m in diameter are myelinated, and the
thickness of the myelin increases as a function of axon di-
ameter. Since the smallest myelinated axon is bigger than
the largest unmyelinated axon, conduction velocity is faster
for myelinated axons based on size alone. In addition, the
myelin acts to increase the effective resistance of the axonal
membrane, Rm, since ions that flow across the axonal mem-
brane must also flow through the tightly wrapped layers of

myelin before they reach the extracellular fluid. This in-
crease in Rm increases the space constant. The layers of
myelin also decrease the effective capacitance of the axonal
membrane because the distance between the extracellular
and intracellular conducting fluid compartments is in-
creased. Because the capacitance is decreased, the time
constant is decreased, increasing the conduction velocity.

While the effect of myelin on Rm and capacitance are
important for increasing conduction velocity, there is an
even greater factor at play—an alteration in the mode of
conduction. In myelinated axons, voltage-gated Na�

channels are highly concentrated in the nodes of Ranvier,
where the myelin sheath is absent, and are in low density
beneath the segments of myelin. When an action potential
is initiated at the axon hillock, the influx of Na� ions
causes the adjacent node of Ranvier to depolarize, result-
ing in an action potential at the node. This, in turn, causes
depolarization of the next node of Ranvier and the even-
tual initiation of an action potential. Action potentials are
successively generated at neighboring nodes of Ranvier;
therefore, the action potential in a myelinated axon ap-
pears to jump from one node to the next, a process called
saltatory conduction (Fig. 3.6C). This process results in a
faster conduction velocity for myelinated than unmyeli-
nated axons. The conduction velocity in mammals ranges
from 3 to 120 m/sec for myelinated axons and 0.5 to 2.0
m/sec for unmyelinated axons.

CLINICAL FOCUS BOX 3.1

Channelopathies

Voltage-gated channels for sodium, potassium, calcium,
and chloride are intimately associated with excitability in
neurons and muscle cells and in synaptic transmission.
Until the early 1990s, most of our knowledge about chan-
nel properties derived from biophysical studies of isolated
cells or their membranes. The advent of molecular ap-
proaches resulted in the cloning of the genes for a variety
of channels and the subsequent expression of these genes
in a large cell, such as the Xenopus oocyte, for further char-
acterization.

This approach also allowed experimental manipulation
of the channels by expressing genes that were altered in
known ways. In this way, researchers could determine
which parts of channel molecules were responsible for
particular properties, including voltage sensitivity, ion
specificity, activation, inactivation, kinetics, and interaction
with other cellular components. This genetic understand-
ing of the control of channel properties led to the realiza-
tion that many unexplained diseases may be caused by al-
terations in the genes for ion channels. Diseases based on
altered ion channel function are now collectively called
channelopathies. These diseases affect neurons, skeletal
muscle, cardiac muscle, and even nonexcitable cells, such
as kidney tubular cells.

One of the best-known sets of channelopathies is a
group of channel mutations that lead to the Long Q-T
(LQT) syndrome in the heart. The QT interval on the elec-
trocardiogram is the time between the beginning of ven-
tricular depolarization and the end of ventricular repolar-
ization. In patients with LQT, the QT interval is

abnormally long because of defective membrane repo-
larization, which can lead to ventricular arrhythmia and
sudden death. Affected individuals generally have no
cardiovascular disease other than that associated with
electrical abnormality. The defect in membrane repolar-
ization could be a result of a prolonged inward sodium
current or a reduced outward potassium current. In fact,
mutations in potassium channels account for two differ-
ent LQT syndromes, and a third derives from a sodium
channel mutation.

Myotonia is a condition characterized by a delayed re-
laxation of muscle following contraction. There are several
types of myotonias, all related to abnormalities in muscle
membrane. Some myotonias are associated with a skele-
tal muscle sodium channel, and others are associated with
a skeletal muscle chloride channel.

Channelopathies affecting neurons include episodic
and spinocerebellar ataxias, some forms of epilepsy, and
familial hemiplegic migraine. Ataxias are a disruption in
gait mediated by abnormalities in the cerebellum and
spinal motor neurons. One specific ataxia associated with
an abnormal potassium channel is episodic ataxia with
myokymia. In this disease, which is autosomal-dominant,
cerebellar neurons have abnormal excitability and motor
neurons are chronically hyperexcitable. This hyperex-
citability causes indiscriminant firing of motor neurons,
observed as the twitching of small groups of muscle fibers,
akin to worms crawling under the skin (myokymia). It is
likely that many other neuronal (and muscle) disorders of
currently unknown pathology will be identified as chan-
nelopathies.

ated no matter how much the membrane is depolarized.
The importance of the absolute refractory period is that it
limits the rate of firing of action potentials. The absolute re-
fractory period also prevents action potentials from travel-
ing in the wrong direction along the axon.

In the relative refractory period, the inactivation gate of a
portion of the voltage-gated Na� channels is open. Since
these channels have returned to their initial resting state, they
can now respond to depolarizations of the membrane. Con-
sequently, when the membrane is depolarized, many of the
channels open their activation gates and permit the influx of
Na� ions. However, because only a portion of the Na� chan-
nels have returned to the resting state, depolarization of the
membrane to the original threshold level activates an insuffi-
cient number of channels to initiate an action potential. With
greater levels of depolarization, more channels are activated,
until eventually an action potential is generated. The K�

channels are maintained in the open state during the relative
refractory period, leading to membrane hyperpolarization. By
these two mechanisms, the action potential threshold is in-
creased during the relative refractory period.

SYNAPTIC TRANSMISSION

Neurons communicate at synapses. Two types of synapses
have been identified: electrical and chemical. At electrical
synapses, passageways known as gap junctions connect the
cytoplasm of adjacent neurons (see Fig. 1.6) and permit the
bidirectional passage of ions from one cell to another. Elec-
trical synapses are uncommon in the adult mammalian
nervous system. Typically, they are found at dendroden-
dritic sites of contact; they are thought to synchronize the
activity of neuronal populations. Gap junctions are more
common in the embryonic nervous system, where they may
act to aid the development of appropriate synaptic connec-
tions based on synchronous firing of neuronal populations.

CHAPTER 3 The Action Potential, Synaptic Transmission, and Maintenance of Nerve Function 45

Axon

+
+

+ +
++

Peak of action
potential here

Inward current

Depolarized region

Direction of propagation

Axon

1

2 2

+
+ +

+ +

A

B

C

Glial cell
Axon

Action
potential

here

Depolarizes
node
here

Glial cell

Myelinated axons and saltatory conduction.

A, Propagation of an action potential in an un-
myelinated axon. The initiation of an action potential in one seg-
ment of the axon depolarizes the immediately adjacent section,
bringing it to threshold and generating an action potential. B, A
sheath of myelin surrounding an axon. C, The propagation of an
action potential in a myelinated axon. The initiation of an action
potential in one node of Ranvier depolarizes the next node. Jump-
ing from one node to the next is called saltatory conduction.
(Modified from Matthews GG. Neurobiology: Molecules, Cells
and Systems. Malden, MA: Blackwell Science, 1998.)

FIGURE 3.6

Absolute and relative refractory periods.

Immediately after the start of an action poten-
tial, a nerve cell is incapable of generating another impulse. This
is the absolute refractory period. With time, the neuron can gen-
erate another action potential, but only at higher levels of depo-
larization. The period of increased threshold for impulse initia-
tion is the relative refractory period. Note that action potentials
initiated during the relative refractory period have lower-than-
normal amplitude.

FIGURE 3.7

Refractory Periods. After the start of an action potential,
there are periods when the initiation of additional action
potentials requires a greater degree of depolarization and
when action potentials cannot be initiated at all. These are
called the relative and absolute refractory periods, respec-
tively (Fig. 3.7).

The inability of a neuronal membrane to generate an ac-
tion potential during the absolute refractory period is pri-
marily due to the state of the voltage-gated Na� channel.
After the inactivation gate closes during the repolarization
phase of an action potential, it remains closed for some
time; therefore, another action potential cannot be gener-

46 PART I CELLULAR PHYSIOLOGY

Synaptic Transmission Usually Occurs

via Chemical Neurotransmitters

At chemical synapses, a space called the synaptic cleft sep-
arates the presynaptic axon terminal from the postsynaptic
cell (Fig. 3.8). The presynaptic terminal is packed with vesi-
cles containing chemical neurotransmitters that are re-
leased into the synaptic cleft when an action potential en-
ters the terminal. Once released, the chemical
neurotransmitter diffuses across the synaptic cleft and binds
to receptors on the postsynaptic cell. The binding of the
transmitter to its receptor leads to the opening (or closing)
of specific ion channels, which, in turn, alter the membrane
potential of the postsynaptic cell.

The release of neurotransmitters from the presynaptic
terminal begins with the invasion of the action potential
into the axon terminal (Fig. 3.9). The depolarization of
the terminal by the action potential causes the activation
of voltage-gated Ca2� channels. The electrochemical gra-
dients for Ca2� result in forces that drive Ca2� into the
terminal. This increase in intracellular ionized calcium
causes a fusion of vesicles, containing neurotransmitters,
with the presynaptic membrane at active zones. The neu-
rotransmitters are then released into the cleft by exocyto-
sis. Increasing the amount of Ca2� that enters the terminal
increases the amount of transmitter released into the synap-
tic cleft. The number of transmitter molecules released by
any one exocytosed vesicle is called a quantum, and the to-
tal number of quanta released when the synapse is activated
is called the quantum content. Under normal conditions,
quanta are fixed in size but quantum content varies, partic-
ularly with the amount of Ca2� that enters the terminal.

*
scsc

svsv

A

B

A chemical synapse. A, This electron micro-
graph shows a presynaptic terminal (asterisk)

with synaptic vesicles (SV) and synaptic cleft (SC) separating
presynaptic and postsynaptic membranes (magnification
60,000�) (Courtesy of Dr. Lazaros Triarhou, Indiana University
School of Medicine.) B, The main components of a chemical
synapse.

FIGURE 3.8

The release of neurotransmitter. Depolariza-
tion of the nerve terminal by the action poten-

tial opens voltage-gated calcium channels. Increased intracellular
Ca2� initiates fusion of synaptic vesicles with the presynaptic
membrane, resulting in the release of neurotransmitter molecules
into the synaptic cleft and binding with postsynaptic receptors.

FIGURE 3.9

The way in which the entry of Ca2� leads to the fusion
of the vesicles with the presynaptic membrane is still being
elucidated. It is clear that there are several proteins in-
volved in this process. One hypothesis is that the vesicles
are anchored to cytoskeletal components in the terminal by
synapsin, a protein surrounding the vesicle. The entry of
Ca2� ions into the terminal is thought to result in phos-
phorylation of this protein and a decrease in its binding to
the cytoskeleton, releasing the vesicles so they may move
to the synaptic release sites.

Other proteins (rab GTP-binding proteins) are involved
in targeting synaptic vesicles to specific docking sites in the
presynaptic terminal. Still other proteins cause the vesicles to
dock and bind to the presynaptic terminal membrane; these
proteins are called SNARES and are found on both the vesi-
cle and the nerve terminal membrane (called v-SNARES or t-
SNARES, respectively). Tetanus toxin and botulinum toxin
exert their devastating effects on the nervous system by dis-
rupting the function of SNARES, preventing synaptic trans-
mission. Exposure to these toxins can be fatal because the
failure of neurotransmission between neurons and the mus-
cles involved in breathing results in respiratory failure. To
complete the process begun by Ca2� entry into the nerve
terminal, the docked and bound vesicles must fuse with the
membrane and create a pore through which the transmitter
may be released into the synaptic cleft. The vesicle mem-
brane is then removed from the terminal membrane and re-
cycled within the nerve terminal.

Once released into the synaptic cleft, neurotransmitter
molecules exert their actions by binding to receptors in the
postsynaptic membrane. These receptors are of two types.
In some, the receptor forms part of an ion channel; in oth-
ers, the receptor is coupled to an ion channel via a G pro-
tein and a second messenger system. In receptors associated
with a specific G protein, a series of enzyme steps is initi-
ated by binding of a transmitter to its receptor, producing
a second messenger that alters intracellular functions over a
longer time than for direct ion channel opening. These
membrane-bound enzymes and the second messengers
they produce inside the target cells include adenylyl cy-
clase, which produces cAMP; guanylyl cyclase, which pro-
duces cGMP; and phospholipase C, which leads to the for-
mation of two second messengers, diacylglycerol and
inositol trisphosphate (see Chapter 1).

When a transmitter binds to its receptor, membrane
conductance changes occur, leading to depolarization or
hyperpolarization. An increase in membrane conductance
to Na� depolarizes the membrane. An increase in mem-
brane conductance that permits the efflux of K� or the in-
flux of Cl� hyperpolarizes the membrane. In some cases,
membrane hyperpolarization can occur when a decrease in
membrane conductance reduces the influx of Na�. Each of
these effects results from specific alterations in ion channel
function, and there are many different ligand-gated and
voltage-gated channels.

Integration of Postsynaptic Potentials Occurs

in the Dendrites and Soma

The transduction of information between neurons in the
nervous system is mediated by changes in the membrane po-

tential of the postsynaptic cell. These membrane depolariza-
tions and hyperpolarizations are integrated or summated and
can result in activation or inhibition of the postsynaptic neu-
ron. Alterations in the membrane potential that occur in the
postsynaptic neuron initially take place in the dendrites and
the soma as a result of the activation of afferent inputs.

Since depolarizations can lead to the excitation and ac-
tivation of a neuron, they are commonly called excitatory
postsynaptic potentials (EPSPs). In contrast, hyperpolar-
izations of the membrane prevent the cell from becoming
activated and are called inhibitory postsynaptic potentials
(IPSPs). These membrane potential changes are caused by
the influx or efflux of specific ions (Fig. 3.10).

The rate at which the membrane potential of a postsy-
naptic neuron is altered can greatly influence the efficiency
of transducing information from one neuron to the next. If
the activation of a synapse leads to the influx of positively
charged ions, the postsynaptic membrane will depolarize.
When the influx of these ions is stopped, the membrane will
repolarize back to the resting level. The rate at which it re-
polarizes depends on the membrane time constant, �, which
is a function of membrane resistance and capacitance and
represents the time required for the membrane potential to
decay to 37% of its initial peak value (Fig. 3.11).

The decay rate for repolarization is slower for longer
time constants because the increase in membrane resistance
and/or capacitance results in a slower discharge of the
membrane. The slow decay of the repolarization allows ad-
ditional time for the synapse to be reactivated and depolar-
ize the membrane. A second depolarization of the mem-

CHAPTER 3 The Action Potential, Synaptic Transmission, and Maintenance of Nerve Function 47

EPSP

IPSP

A

B

Excitatory and inhibitory postsynaptic po-

tentials. A, The depolarization of the mem-
brane (arrow) brings a nerve cell closer to the threshold for the
initiation of an action potential and produces an excitatory post-
synaptic potential (EPSP). B, The hyperpolarization of the mem-
brane produces an inhibitory postsynaptic potential (IPSP).

FIGURE 3.10

48 PART I CELLULAR PHYSIOLOGY

τm2

Em

Ι

τm1

Time

Time

Membrane potential decay rate and time

constant. The rate of decay of membrane po-
tential (Em) varies with a given neuron’s membrane time constant.
The responses of two neurons to a brief application of depolariz-
ing current (I) are shown here. Each neuron depolarizes to the
same degree, but the time for return to the baseline membrane po-
tential differs for each. Neuron 2 takes longer to return to baseline
than neuron 1 because its time constant is longer (�m2 � �m1).

FIGURE 3.11

Current

Synapse

Axon

Action potential 2

Action potential 1Dendrite

Soma

Axon hillock

M
em

br
an

e
po

te
nt

ia
l

at
 a

xo
n

hi
llo

ck

Action
potential 1

Action
potential 2

Time

EPSP 2EPSP 1

B

A

M
em

br
an

e
po

te
nt

ia
l

at
 a

xo
n

hi
llo

ck

Action
potential 1

Action
potential 2

Time

EPSP 2

EPSP 1

C

A model of temporal summation. A, Depo-
larization of a dendrite by two sequential ac-

tion potentials. B, A dendritic membrane with a short time con-
stant is unable to summate postsynaptic potentials. C, A dendritic
membrane with a long time constant is able to summate mem-
brane potential changes.

FIGURE 3.12

brane can be added to that of the first depolarization. Con-
sequently, longer periods of depolarization increase the
likelihood of summating two postsynaptic potentials. The
process in which postsynaptic membrane potentials are
added with time is called temporal summation (Fig. 3.12).
If the magnitude of the summated depolarizations is above
a threshold value, as detected at the axon hillock, it will
generate an action potential.

The summation of postsynaptic potentials also occurs
with the activation of several synapses located at differ-
ent sites of contact. This process is called spatial summa-
tion. When a synapse is activated, causing an influx of
positively charged ions, a depolarizing electrotonic po-
tential develops, with maximal depolarization occurring
at the site of synaptic activation. The electrotonic poten-
tial is due to the passive spread of ions in the dendritic
cytoplasm and across the membrane. The amplitude of
the electrotonic potential decays with distance from the
synapse activation site (Fig. 3.13). The decay of the elec-
trotonic potential per unit length along the dendrite is
determined by the length or space constant, �, which
represents the length required for the membrane poten-
tial depolarization to decay to 37% of its maximal value.
The larger the space constant value, the smaller the de-
cay per unit length; thus, more charge is delivered to
more distant membrane patches.

By depolarizing distal patches of membrane, other
electrotonic potentials that occur by activating synaptic
inputs at other sites can summate to produce even greater
depolarization, and the resulting postsynaptic potentials

are added along the length of the dendrite. As with tem-
poral summation, if the depolarizations resulting from
spatial summation are sufficient to cause the membrane
potential in the region of axon hillock to reach threshold,
the postsynaptic neuron will generate an action potential
(Fig. 3.14).

Because of the spatial decay of the electrotonic poten-
tial, the location of the synaptic contact strongly influ-
ences whether a synapse can activate a postsynaptic neu-
ron. For example, axodendritic synapses, located in distal
segments of the dendritic tree, are far removed from the
axon hillock, and their activation has little impact on the
membrane potential near this trigger zone. In contrast,
axosomatic synapses have a greater effect in altering the
membrane potential at the axon hillock because of their
proximal location.

NEUROCHEMICAL TRANSMISSION

Neurons communicate with other cells by the release of
chemical neurotransmitters, which act transiently on post-
synaptic receptors and then must be removed from the
synaptic cleft (Fig. 3.15). Transmitter is stored in synaptic
vesicles and released on nerve stimulation by the process of
exocytosis, following the opening of voltage-gated calcium
ion channels in the nerve terminal. Once released, the neu-
rotransmitter binds to and stimulates its receptors briefly
before being rapidly removed from the synapse, thereby al-
lowing the transmission of a new neuronal message. The
most common mode of removal of the neurotransmitter fol-
lowing release is called high-affinity reuptake by the presy-
naptic terminal. This is a carrier-mediated, sodium-depend-
ent, secondary active transport that uses energy from the
Na�/K�- ATPase pump. Other removal mechanisms in-
clude enzymatic degradation into a nonactive metabolite in
the synapse or diffusion away from the synapse into the ex-
tracellular space.

The details of synaptic events in chemical transmission
were originally described for PNS synapses. CNS synapses
appear to use similar mechanisms, with the important dif-
ference that muscle and gland cells are the targets of trans-
mission in peripheral nerves, whereas neurons make up the
postsynaptic elements at central synapses. In the central
nervous system, glial cells also play a crucial role in remov-

CHAPTER 3 The Action Potential, Synaptic Transmission, and Maintenance of Nerve Function 49

Em

Length

λ2

λ2 � λ1

λ1

A profile of the electrotonic membrane po-

tential produced along the length of a den-

drite. The decay of the membrane potential, Em, as it proceeds
along the length of the dendrite is affected by the space constant,
�m. Long space constants cause the electrotonic potential to de-
cay more gradually. Profiles are shown for two dendrites with dif-
ferent space constants, �1 and �2. The electrotonic potential of
dendrite 2 decays less steeply than that of dendrite 1 because its
space constant is longer.

FIGURE 3.13

Synapse 1 Synapse 2 Dendrite
length

M
em

br
an

e
po

te
nt

ia
l

al
on

g
de

nd
rit

e

C

A model of spatial summation. A, The depo-
larization of a dendrite at two spatially sepa-

rated synapses. B, A dendritic membrane with a short space con-
stant is unable to summate postsynaptic potentials. C, A dendritic
membrane with a long space constant is able to summate mem-
brane potential changes.

FIGURE 3.14

Current

Action
potential

Action
potential

Synapse 1

Dendrite

Synapse 2

Axon
Axon hillock

A

Synapse 1 Synapse 2 Dendrite
length

M
em

br
an

e
po

te
nt

ia
l

al
on

g
de

nd
rit

e

B

50 PART I CELLULAR PHYSIOLOGY

and substance P. The best known membrane-soluble neu-
rotransmitters are nitric oxide and arachidonic acid.

The human nervous system has some 100 billion neu-
rons, each of which communicates with postsynaptic tar-
gets via chemical neurotransmission. As noted above, there
are essentially only a handful of neurotransmitters. Even
counting all the peptides known to act as transmitters, the
number is well less than 50. Peptide transmitters can be
colocalized, in a variety of combinations, with nonpeptide
and other peptide transmitters, increasing the number of
different types of chemical synapses. However, the specific
neuronal signaling that allows the enormous complexity of
function in the nervous system is due largely to the speci-
ficity of neuronal connections made during development.

There is a pattern to neurotransmitter distribution. Par-
ticular sets of pathways use the same neurotransmitter;
some functions are performed by the same neurotransmit-
ter in many places (Table 3.1). This redundant use of neu-
rotransmitters is problematic in pathological conditions af-
fecting one anatomic pathway or one neurotransmitter
type. A classic example is Parkinson’s disease, in which a
particular set of dopaminergic neurons in the brain degen-
erates, resulting in a specific movement disorder. Therapies
for Parkinson’s disease, such as L-DOPA, that increase
dopamine signaling do so globally, so other dopaminergic
pathways become overly active. In some cases, patients re-
ceiving L-DOPA develop psychotic reactions because of
excess dopamine signaling in limbic system pathways.
Conversely, antipsychotic medications designed to de-
crease dopamine signaling in the limbic system may cause
parkinsonian side effects. One strategy for decreasing the
adverse effects of medications that affect neurotransmission
is to target the therapies to specific types of receptors that
may be preferentially distributed in one of the pathways
that use the same neurotransmitter.

Acetylcholine. Neurons that use acetylcholine (ACh) as
their neurotransmitter are known as cholinergic neurons.
Acetylcholine is synthesized in the cholinergic neuron
from choline and acetate, under the influence of the en-
zyme choline acetyltransferase or choline acetylase. This
enzyme is localized in the cytoplasm of cholinergic neu-
rons, especially in the vicinity of storage vesicles, and it is
an identifying marker of the cholinergic neuron.

T

T T

T

T

Presynaptic
terminal

Metabolite
Reuptake

Enzyme

Receptor

Postsynaptic cell

T

1

2
3

4

5 Diffusion

The basic steps in neurochemical transmis-

sion. Neurotransmitter molecules (T) are re-
leased into the synaptic cleft (1), reversibly bind to receptors on
the postsynaptic cell (2), and are removed from the cleft by enzy-
matic degradation (3), reuptake into the presynaptic nerve termi-
nal (4), or diffusion (5).

FIGURE 3.15

ing some neurotransmitters from the synaptic cleft via
high-affinity reuptake.

There Are Several Classes of Neurotransmitters

The first neurotransmitters described were acetylcholine
and norepinephrine, identified at synapses in the peripheral
nervous system. Many others have since been identified,
and they fall into three main classes: amino acids,
monoamines, and polypeptides. Amino acids and
monoamines are collectively termed small-molecule trans-
mitters. The monoamines (or biogenic amines) are so
named because they are synthesized from a single, readily
available amino acid precursor. The polypeptide transmit-
ters (or neuropeptides) consist of an amino acid chain,
varying in length from three to several dozen. Recently, a
novel set of neurotransmitters has been identified; these are
membrane-soluble molecules that may act as both antero-
grade and retrograde signaling molecules between neurons.

Examples of amino acid transmitters include the excita-
tory amino acids glutamate and aspartate and the inhibitory
amino acids glycine and �-aminobutyric. (Note that �-
aminobutyric is biosynthetically a monoamine, but it has
the features of an amino acid transmitter, not a monoamin-
ergic one.) Examples of monoaminergic neurotransmitters
are acetylcholine, derived from choline; the catecholamine
transmitters dopamine, norepinephrine, and epinephrine,
derived from the amino acid tyrosine; and an indoleamine,
serotonin or 5-hydroxytryptamine, derived from trypto-
phan. Examples of polypeptide transmitters are the opioids

TABLE 3.1 General Functions of Neurotransmitters

Neurotransmitter Function

Dopamine Affect, reward, control of movement
Norepinephrine Affect, alertness
Serotonin Mood, arousal, modulation of pain
Acetylcholine Control of movement, cognition
GABA General inhibition
Glycine General inhibition
Glutamate General excitation, sensation
Substance P Transmission of pain
Opioid peptides Control of pain
Nitric oxide Vasodilation, metabolic signaling

CHAPTER 3 The Action Potential, Synaptic Transmission, and Maintenance of Nerve Function 51

All the components for the synthesis, storage, and re-
lease of ACh are localized in the terminal region of the
cholinergic neuron (Fig. 3.16). The storage vesicles and
choline acetyltransferase are produced in the soma and are
transported to the axon terminals. The rate-limiting step in
ACh synthesis in the nerve terminals is the availability of
choline, of which specialized mechanisms ensure a contin-
uous supply. Acetylcholine is stored in vesicles in the axon
terminals, where it is protected from enzymatic degrada-
tion and packaged appropriately for release upon nerve
stimulation.

The enzyme acetylcholinesterase (AChE) hydrolyzes
ACh back to choline and acetate after the release of ACh.
This enzyme is found in both presynaptic and postsynaptic
cell membranes, allowing rapid and efficient hydrolysis of
extracellular ACh. This enzymatic mechanism is so effi-
cient that normally no ACh spills over from the synapse
into the general circulation. The choline generated from
ACh hydrolysis is taken back up by the cholinergic neuron
by a high-affinity, sodium-dependent uptake mechanism,
which ensures a steady supply of the precursor for ACh
synthesis. An additional source of choline is the low-affin-
ity transport used by all cells to take up choline from the ex-
tracellular fluid for use in the synthesis of phospholipids.

The receptors for ACh, known as cholinergic receptors,
fall into two categories, based on the drugs that mimic or
antagonize the actions of ACh on its many target cell types.
In classical studies dating to the early twentieth century,
the drugs muscarine, isolated from poisonous mushrooms,
and nicotine, isolated from tobacco, were used to distin-
guish two separate receptors for ACh. Muscarine stimulates
some of the receptors and nicotine stimulates all the others,
so receptors were designated as either muscarinic or nico-
tinic. It should be noted that ACh has the actions of both
muscarine and nicotine at cholinergic receptors (Fig. 3.16);
however, these two drugs cause fundamental differences
that ACh cannot distinguish.

The nicotinic acetylcholine receptor is composed of
five components: two 	 subunits and a
, �, and � subunit
(Fig. 3.17). The two 	 subunits are binding sites for ACh.
When ACh molecules bind to both 	 subunits, a confor-
mational change occurs in the receptor, which results in an
increase in channel conductance for Na� and K�, leading
to depolarization of the postsynaptic membrane. This de-
polarization is due to the strong inward electrical and
chemical gradient for Na�, which predominates over the
outward gradient for K� ions and results in a net inward
flux of positively charged ions.

Glucose

Acetyl-CoA
�

Choline

Presynaptic
terminal

ACh

ACh

ACh
Choline

N

Nicotinic
receptor

Acetylcholinesterase
enzyme

Choline
acetyltransferase

ACh

Postsynaptic
cell

ACh

M

Muscarinic
receptor

Cholinergic neurotransmission. When an ac-
tion potential invades the presynaptic terminal,

ACh is released into the synaptic cleft and binds to receptors on
the postsynaptic cell to activate either nicotinic or muscarinic re-
ceptors. ACh is also hydrolyzed in the cleft by the enzyme
acetylcholinesterase (AChE) to produce the metabolites choline
and acetate. Choline is transported back into the presynaptic ter-
minal by a high-affinity transport process to be reused in ACh
resynthesis.

FIGURE 3.16

Ion channel

Cross
section

Top
view

ACh ACh

Extracellular

Intracellular

α

α

β

γ

δ

The structure of a nicotinic acetylcholine

receptor. The nicotinic receptor is composed
of five subunits: two 	 subunits and
, �, and � subunits. The two
	 subunits serve as binding sites for ACh. Both binding sites must
be occupied to open the channel, permitting sodium ion influx
and potassium ion efflux.

FIGURE 3.17

52 PART I CELLULAR PHYSIOLOGY

The structure and the function of the muscarinic acetyl-
choline receptor are different. Five subtypes of muscarinic
receptors have been identified. The M1 and M2 receptors
are composed of seven membrane-spanning domains, with
each exerting action through a G protein. The activation of
M1 receptors results in a decrease in K� conductance via
phospholipase C, and activation of M2 receptors causes an
increase in K� conductance by inhibiting adenylyl cyclase.
As a consequence, when ACh binds to an M1 receptor, it
results in membrane depolarization; when ACh binds to an
M2 receptor, it causes hyperpolarization.

Catecholamines. The catecholamines are so named be-
cause they consist of a catechol moiety (a phenyl ring with
two attached hydroxyl groups) and an ethylamine side chain.
The catecholamines dopamine (DA), norepinephrine (NE),
and epinephrine (EPI) share a common pathway for enzy-
matic biosynthesis (Fig. 3.18). Three of the enzymes in-
volved—tyrosine hydroxylase (TH), dopamine
-hydroxy-
lase (DBH), and phenylethanolamine N-methyl transferase
(PNMT)—are unique to catecholamine-secreting cells and
all are derived from a common ancestral gene. Dopaminer-
gic neurons express only TH, noradrenergic neurons ex-
press both TH and DBH, and epinephrine-secreting cells ex-
press all three. Epinephrine-secreting cells include a small
population of CNS neurons, as well as the hormonal cells of
the adrenal medulla, chromaffin cells, which secrete EPI dur-
ing the fight-or-flight response (see Chapter 6).

The rate-limiting enzyme in catecholamine biosynthesis
is tyrosine hydroxylase, which converts L-tyrosine to L-3,4-
dihydroxyphenylalanine (L-DOPA). Tyrosine hydroxylase

is regulated by short-term activation and long-term induc-
tion. Short-term excitation of dopaminergic neurons results
in an increase in the conversion of tyrosine to DA. This
phenomenon is mediated by the phosphorylation of TH
via a cAMP-dependent protein kinase, which results in an
increase in functional TH activity. Long-term induction is
mediated by the synthesis of new TH.

A nonspecific cytoplasmic enzyme, aromatic L-amino
acid decarboxylase, catalyzes the formation of dopamine
from L-DOPA. Dopamine is then taken up in storage vesi-
cles and protected from enzymatic attack. In NE- and EPI-
synthesizing neurons, DBH, which converts DA to NE, is
found within vesicles, unlike the other synthetic enzymes,
which are in the cytoplasm. In EPI-secreting cells, PNMT
is localized in the cytoplasm. The PNMT adds a methyl
group to the amine in NE to form EPI.

Two enzymes are involved in degrading the cate-
cholamines following vesicle exocytosis. Monoamine oxi-
dase (MAO) removes the amine group, and catechol-O-
methyltransferase (COMT) methylates the 3-OH group
on the catechol ring. As shown in Figure 3.19, MAO is lo-
calized in mitochondria, present in both presynaptic and
postsynaptic cells, whereas COMT is localized in the cyto-
plasm and only postsynaptically. At synapses of noradren-
ergic neurons in the PNS (i.e., postganglionic sympathetic
neurons of the autonomic nervous system) (see Chapter 6),
the postsynaptic COMT-containing cells are the muscle
and gland cells and other nonneuronal tissues that receive
sympathetic stimulation. In the CNS, on the other hand,
most of the COMT is localized in glial cells (especially as-
trocytes) rather than in postsynaptic target neurons.

The synthesis of catecholamines. The cate-
cholamine neurotransmitters are synthesized by

FIGURE 3.18 way of a chain of enzymatic reactions to produce L-DOPA,
dopamine, L-norepinephrine, and L-epinephrine.

Most of the catecholamine released into the synapse (up
to 80%) is rapidly removed by uptake into the presynaptic
neuron. Once inside the presynaptic neuron, the transmit-
ter enters the synaptic vesicles and is made available for re-
cycling. In peripheral noradrenergic synapses (the sympa-
thetic nervous system), the neuronal uptake process
described above is referred to as uptake 1, to distinguish it
from a second uptake mechanism, uptake 2, localized in
the target cells (smooth muscle, cardiac muscle, and gland
cells) (Fig. 3.19B). In contrast with uptake 1, an active
transport, uptake 2 is a facilitated diffusion mechanism,
which takes up the sympathetic transmitter NE, as well as
the circulating hormone EPI, and degrades them enzymat-
ically by MAO and COMT localized in the target cells. In
the CNS, there is little evidence of an uptake 2 of NE, but

glia serve a comparable role by taking up catecholamines
and degrading them enzymatically by glial MAO and
COMT. Unlike uptake 2 in the PNS, glial uptake of cate-
cholamines has many characteristics of uptake 1.

The catecholamines differ substantially in their interac-
tions with receptors; DA interacts with DA receptors and NE
and EPI interact with adrenergic receptors. Up to five sub-
types of DA receptors have been described in the CNS. Of
these five, two have been well characterized. D1 receptors
are coupled to stimulatory G proteins (Gs), which activate
adenylyl cyclase, and D2 receptors are coupled to inhibitory
G proteins (Gi), which inhibit adenylyl cyclase. Activation
of D2 receptors hyperpolarizes the postsynaptic membrane
by increasing potassium conductance. A third subtype of DA
receptor postulated to modulate the release of DA is local-

CHAPTER 3 The Action Potential, Synaptic Transmission, and Maintenance of Nerve Function 53

L

Catecholaminergic neurotransmission. A, In
dopamine-producing nerve terminals, dopamine

is enzymatically synthesized from tyrosine and taken up and
stored in vesicles. The fusion of DA-containing vesicles with the
terminal membrane results in the release of DA into the synaptic
cleft and permits DA to bind to dopamine receptors (D1 and D2)
in the postsynaptic cell. The termination of DA neurotransmis-
sion occurs when DA is transported back into the presynaptic ter-
minal via a high-affinity mechanism. B, In norepinephrine (NE)-
producing nerve terminals, DA is transported into synaptic

FIGURE 3.19 vesicles and converted into NE by the enzyme dopamine
-hy-
droxylase (DBH). On release into the synaptic cleft, NE can bind
to postsynaptic 	- or
-adrenergic receptors and presynaptic 	2-
adrenergic receptors. Uptake of NE into the presynaptic terminal
(uptake 1) is responsible for the termination of synaptic transmis-
sion. In the presynaptic terminal, NE is repackaged into vesicles or
deaminated by mitochondrial MAO. NE can also be transported
into the postsynaptic cell by a low-affinity process (uptake 2), in
which it is deaminated by MAO and O-methylated by catechol-
O-methyltransferase (COMT).

54 PART I CELLULAR PHYSIOLOGY

ized on the cell membrane of the nerve terminal that releases
DA; accordingly, it is called an autoreceptor.

Adrenergic receptors, stimulated by EPI and NE, are lo-
cated on cells throughout the body, including the CNS and
the peripheral target organs of the sympathetic nervous
system (see Chapter 6). Adrenergic receptors are classified
as either 	 or
, based on the rank order of potency of cat-
echolamines and related analogs in stimulating each type.
The analogs used originally in distinguishing 	- from
-
adrenergic receptors are NE, EPI, and the two synthetic
compounds isoproterenol (ISO) and phenylephrine (PE).
Ahlquist, in 1948, designated 	 as those receptors in which
EPI was highest in potency and ISO was least potent (EPI
� NE � � ISO).
-Receptors exhibited a different rank or-
der: ISO was most potent and EPI either more potent or
equal in potency to NE. Studies with PE further distin-
guished these two classes of receptors: 	-receptors were
stimulated by PE, whereas
-receptors were not.

Serotonin. Serotonin or 5-hydroxytryptamine (5-HT) is
the transmitter in serotonergic neurons. Chemical trans-
mission in these neurons is similar in several ways to that
described for catecholaminergic neurons. Tryptophan hy-
droxylase, a marker of serotonergic neurons, converts tryp-
tophan to 5-hydroxytryptophan (5-HTP), which is then
converted to 5-HT by decarboxylation (Fig. 3.20).

5-Hydroxytryptamine is stored in vesicles and is re-
leased by exocytosis upon nerve depolarization. The major
mode of removal of released 5-HT is by a high-affinity,
sodium-dependent, active uptake mechanism. There are
several receptor subtypes for serotonin. The 5-HT-3 re-
ceptor contains an ion channel. Activation results in an in-
crease in sodium and potassium ion conductances, leading
to EPSPs. The remaining well-characterized receptor sub-
types appear to operate through second messenger sys-
tems. The 5-HT-1A receptor, for example, uses cAMP. Ac-
tivation of this receptor results in an increase in K� ion
conductance, producing IPSPs.

Glutamate and Aspartate. Both glutamate (GLU) and
aspartate (ASP) serve as excitatory transmitters of the
CNS. These dicarboxylic amino acids are important sub-
strates for transaminations in all cells; but, in certain neu-
rons, they also serve as neurotransmitters—that is, they are
sequestered in high concentration in synaptic vesicles, re-
leased by exocytosis, stimulate specific receptors in the
synapse, and are removed by high-affinity uptake. Since
GLU and ASP are readily interconvertible in transamina-
tion reactions in cells, including neurons, it has been diffi-
cult to distinguish neurons that use glutamate as a transmit-

Serotonergic neurotransmission. Serotonin
(5-HT) is synthesized by the hydroxylation of

tryptophan to form 5-hydroxytryptophan (5-HTP) and the de-
carboxylation of 5-HTP to form 5-HT. On release into the
synaptic cleft, 5-HT can bind to a variety of serotonergic recep-
tors on the postsynaptic cell. Synaptic transmission is terminated
when 5-HT is transported back into the presynaptic terminal for
repackaging into vesicles.

FIGURE 3.20 Glutamatergic neurotransmission. Glutamate
(GLU) is synthesized from 	-ketoglutarate by

enzymatic amination. Upon release into the synaptic cleft, GLU
can bind to a variety of receptors. The removal of GLU is prima-
rily by transport into glial cells, where it is converted into gluta-
mine. Glutamine, in turn, is transported from glial cells to the
nerve terminal, where it is converted to glutamate by the enzyme
glutaminase.

FIGURE 3.21

ter from those that use aspartate. This difficulty is further
compounded by the fact that GLU and ASP stimulate
common receptors. Accordingly, it is customary to refer to
both as glutamatergic neurons.

Sources of GLU for neurotransmission are the diet and
mitochondrial conversion of 	-ketoglutarate derived
from the Krebs cycle (Fig. 3.21). Glutamate is stored in
vesicles and released by exocytosis, where it activates spe-
cific receptors to depolarize the postsynaptic neuron.
Two efficient active transport mechanisms remove GLU
rapidly from the synapse. Neuronal uptake recycles the
transmitter by re-storage in vesicles and re-release. Glial
cells (particularly astrocytes) contain a similar, high-affin-
ity, active transport mechanism that ensures the efficient
removal of excitatory neurotransmitter molecules from
the synapse (see Fig. 3.21). Glia serves to recycle the
transmitter by converting it to glutamine, an inactive
storage form of GLU containing a second amine group.
Glutamine from glia readily enters the neuron, where glu-
taminase removes the second amine, regenerating GLU
for use again as a transmitter.

At least five subtypes of GLU receptors have been de-
scribed, based on the relative potency of synthetic analogs

in stimulating them. Three of these, named for the syn-
thetic analogs that best activate them—kainate,
quisqualate, and N-methyl-D-aspartate (NMDA) recep-
tors—are associated with cationic channels in the neuronal
membrane. Activation of the kainate and quisqualate re-
ceptors produces EPSPs by opening ion channels that in-
crease Na� and K� conductance. Activation of the NMDA
receptor increases Ca2� conductance. This receptor, how-
ever, is blocked by Mg2� when the membrane is in the rest-
ing state and becomes unblocked when the membrane is
depolarized. Thus, the NMDA receptor can be thought of
as both a ligand-gated and a voltage-gated channel. Cal-
cium gating through the NMDA receptor is crucial for the
development of specific neuronal connections and for neu-
ral processing related to learning and memory. In addition,
excess entry of Ca2� through NMDA receptors during is-
chemic disorders of the brain is thought to be responsible
for the rapid death of neurons in stroke and hemorrhagic
brain disorders (see Clinical Focus Box 3.2).

�-Aminobutyric Acid and Glycine. The inhibitory amino
acid transmitters �-aminobutyric acid (GABA) and glycine
(GLY) bind to their respective receptors, causing hyperpolar-

CHAPTER 3 The Action Potential, Synaptic Transmission, and Maintenance of Nerve Function 55

CLINICAL FOCUS BOX 3.2

The Role of Glutamate Receptors in Nerve Cell Death in

Hypoxic/Ischemic Disorders

Excitatory amino acids (EAA), GLU and ASP, are the neu-
rotransmitters for more than half the total neuronal popu-
lation of the CNS. Not surprisingly, most neurons in the
CNS contain receptors for EAA. When transmission in glu-
tamatergic neurons functions normally, very low concen-
trations of EAA appear in the synapse at any time, prima-
rily because of the efficient uptake mechanisms of the
presynaptic neuron and neighboring glial cells.

In certain pathological states, however, extraneuronal
concentrations of EAA exceed the ability of the uptake
mechanisms to remove them, resulting in cell death in a
matter of minutes. This can be seen in severe hypoxia,
such as during respiratory or cardiovascular failure, and in
ischemia, where the blood supply to a region of the brain
is interrupted, as in stroke. In either condition, the affected
area is deprived of oxygen and glucose, which are essen-
tial for normal neuronal functions, including energy-de-
pendent mechanisms for the removal of extracellular EAA
and their conversion to glutamine.

The consequences of prolonged exposure of neurons to
EAA has been described as excitotoxicity. Much of the
cytotoxicity can be attributed to the destructive actions of
high intracellular calcium brought about by stimulation of
the various subtypes of glutamatergic receptors. One sub-
type, a presynaptic kainate receptor, opens voltage-gated
calcium channels and promotes the further release of GLU.
Several postsynaptic receptor subtypes depolarize the
nerve cell and promote the rise of intracellular calcium via
ligand-gated and voltage-gated channels and second mes-
senger-mediated mobilization of intracellular calcium
stores. The spiraling consequences of increased extracel-
lular GLU, leading to the further release of GLU, and of in-
creased calcium entry, leading to the further mobilization

of intracellular calcium, bring about cell death, resulting
from the inability of ischemic/hypoxic conditions to meet
the high metabolic demands of excited neurons and the
triggering of destructive changes in the cell by increased
free calcium.

Intracellular free calcium is an activator of calcium-de-
pendent proteases, which destroy microtubules and other
structural proteins that maintain neuronal integrity. Cal-
cium activates phospholipases, which break down mem-
brane phospholipids and lead to lipid peroxidation and the
formation of oxygen-free radicals, which are toxic to cells.
Another consequence of activated phospholipase is the
formation of arachidonic acid and metabolites, including
prostaglandins, some of which constrict blood vessels and
further exacerbate hypoxia/ischemia. Calcium activates
cellular endonucleases, leading to DNA fragmentation and
the destruction of chromatin. In mitochondria, high cal-
cium induces swelling and impaired formation of ATP via
the Krebs cycle. Calcium is the primary toxic agent in EAA-
induced cytotoxicity.

In addition to calcium, nitric oxide (NO) is known to me-
diate EAA-induced cytotoxicity. Nitric oxide synthase
(NOS) activity is enhanced by NMDA receptor activation.
Neurons that exhibit NOS and, therefore, synthesize NO
are protected from NO, but NO released from NOS-ex-
pressing neurons in response to NMDA receptor activation
kills adjacent neurons.

Proposed new treatment strategies promise to enhance
survival of neurons in brain ischemic/hypoxic disorders.
These therapies include drugs that block specific subtypes
of glutamatergic receptors, such as the NMDA receptor,
which is most responsible for promoting high calcium lev-
els in the neuron. Other strategies include drugs that de-
stroy oxygen-free radicals, calcium ion channel blocking
agents, and NOS antagonists.

56 PART I CELLULAR PHYSIOLOGY

ization of the postsynaptic membrane. GABAergic neurons
represent the major inhibitory neurons of the CNS, whereas
glycinergic neurons are found in limited numbers, restricted
only to the spinal cord and brainstem. Glycinergic transmis-
sion has not been as well characterized as transmission using
GABA; therefore, only GABA will be discussed here.

The synthesis of GABA in neurons is by decarboxylation
of GLU by the enzyme glutamic acid decarboxylase, a
marker of GABAergic neurons. GABA is stored in vesicles
and released by exocytosis, leading to the stimulation of
postsynaptic receptors (Fig. 3.22).

There are two types of GABA receptors: GABAA and
GABAB. The GABAA receptor is a ligand-gated Cl� chan-
nel, and its activation produces IPSPs by increasing the in-
flux of Cl� ions. The increase in Cl� conductance is facili-
tated by benzodiazepines, drugs that are widely used to
treat anxiety. Activation of the GABAB receptor also pro-
duces IPSPs, but the IPSP results from an increase in K�

conductance via the activation of a G protein. Drugs that in-
hibit GABA transmission cause seizures, indicating a major
role for inhibitory mechanisms in normal brain function.

GABA is removed from the synaptic cleft by transport
into the presynaptic terminal and glial cells (astrocytes)

(Fig. 3.22). The GABA enters the Krebs cycle in both neu-
ronal and glial mitochondria and is converted to succinic
semialdehyde by the enzyme GABA-transaminase. This en-
zyme is also coupled to the conversion of 	-ketoglutarate
to glutamate. The glutamate produced in the glial cell is
converted to glutamine. As in the recycling of glutamate,
glutamine is transported into the presynaptic terminal,
where it is converted into glutamate.

Neuropeptides. Neurally active peptides are stored in
synaptic vesicles and undergo exocytotic release in com-
mon with other neurotransmitters. Many times, vesicles
containing neuropeptides are colocalized with vesicles
containing another transmitter in the same neuron, and
both can be shown to be released during nerve stimulation.
In these colocalization instances, release of the peptide-
containing vesicles generally occurs at higher stimulation
frequencies than release of the vesicles containing nonpep-
tide neurotransmitters.

The list of candidate peptide transmitters continues to
grow; it includes well-known gastrointestinal hormones, pi-
tuitary hormones, and hypothalamic-releasing factors. As a
class, the neuropeptides fall into several families of pep-
tides, based on their origins, homologies in amino acid
composition, and similarities in the response they elicit at
common or related receptors. Table 3.2 lists some members
of each of these families.

GABAergic neurotransmission. �-Aminobu-
tyric acid (GABA) is synthesized from gluta-

mate by the enzyme glutamic acid decarboxylase. Upon release
into the synaptic cleft, GABA can bind to GABA receptors
(GABAA, GABAB). The removal of GABA from the synaptic cleft
is primarily by uptake into the presynaptic neuron and surround-
ing glial cells. The conversion of GABA to succinic semialdehyde
is coupled to the conversion of 	-ketoglutarate to glutamate by
the enzyme GABA-transaminase. In glia, glutamate is converted
into glutamine, which is transported back into the presynaptic
terminal for synthesis into GABA.

FIGURE 3.22

TABLE 3.2 Some Recognized Neuropeptide Neuro-

transmitters

Neuropeptide Amino Acid Composition

Opioids
Met-enkephalin Tyr-Gly-Gly-Phe-Met-OH
Leu-enkephalin Tyr-Gly-Gly-Phe-Leu-OH
Dynorphin Tyr-Gly-Gly-Phe-Leu-Arg-Arg-Ile

-Endorphin Tyr-Gly-Gly-Phe-Met-Thr-Glu-Lys-Ser-

Gln-Thr-Pro-Leu-Val-Thr-Leu-Phe-
Lys-Asn-Ala-Ile-Val-Lys-Asn-His-Lys-
Gly-Gln-OH

Gastrointestinal peptides
Cholecystokinin Asp-Tyr-Met-Gly-Trp-Met-Asp-Phe-
octapeptide (CCK-8) NH2

Substance P Arg-Pro-Lys-Pro-Gln-Gln-Phe-Phe-
Gly-Leu-Met

Vasoactive intestinal His-Ser-Asp-Ala-Val-Phe-Thr-Asp-Asn-
peptide Tyr-Thr-Arg-Leu-Arg-Lys-Gln-Met-Ala-

Val-Lys-Lys-Tyr-Leu-Asn-Ser-Ile-Leu-
Asn-NH2

Hypothalamic and
pituitary peptides
Thyrotropin-releasing Pyro-Glu-His-Pro-NH2

hormone (TRH)
Somatostatin Ala-Gly-Cys-Asn-Phe-Phe-Trp-Lys-

Thr-Phe-Thr-Ser-Cys
Luteinizing hormone- Pyro-Glu-His-Trp-Ser-Tyr-Gly-Leu-
releasing hormone Arg-Pro-Gly
(LHRH)
Vasopressin Cys-Tyr-Phe-Gln-Asn-Cys-Pro-Arg-

Gly-NH2

Oxytocin Cys-Tyr-Ile-Gln-Asn-Cys-Pro-Leu-
Gly-NH2

Peptides are synthesized as large prepropeptides in the
endoplasmic reticulum and are packaged into vesicles that
reach the axon terminal by axoplasmic transport. While in
transit, the prepropeptide in the vesicle is posttranslation-
ally modified by proteases that split it into small peptides
and by other enzymes that alter the peptides by hydroxy-
lation, amidation, sulfation, and so on. The products re-
leased by exocytosis include a neurally active peptide frag-
ment, as well as many unidentified peptides and enzymes
from within the vesicles.

The most common removal mechanism for synaptically
released peptides appears to be diffusion, a slow process
that ensures a longer-lasting action of the peptide in the
synapse and in the extracellular fluid surrounding it. Pep-
tides are degraded by proteases in the extracellular space;
some of this degradation may occur within the synaptic
cleft. There are no mechanisms for the recycling of peptide
transmitters at the axon terminal, unlike more classical
transmitters, for which the mechanisms for recycling, in-
cluding synthesis, storage, reuptake, and release, are con-
tained within the terminals. Accordingly, classical trans-
mitters do not exhaust their supply, whereas peptide
transmitters can be depleted in the axon terminal unless re-
plenished by a steady supply of new vesicles transported
from the soma.

Peptides can interact with specific peptide receptors lo-
cated on postsynaptic target cells and, in this sense, are
considered to be true neurotransmitters. However, pep-
tides can also modify the response of a coreleased transmit-
ter interacting with its own receptor in the synapse. In this
case, the peptide is said to be a modulator of the actions of
other neurotransmitters.

Opioids are peptides that bind to opiate receptors. They
appear to be involved in the control of pain information.
Opioid peptides include met-enkephalin, leu-enkephalin,
dynorphins, and
-endorphin. Structurally, they share ho-
mologous regions consisting of the amino acid sequence
Tyr-Gly-Gly-Phe. There are several opioid receptor sub-
types:
-endorphin binds preferentially to � receptors,
enkephalins bind preferentially to � and � receptors; and
dynorphin binds preferentially to � receptors.

Originally isolated in the 1930s, substance P was found
to have the properties of a neurotransmitter four decades
later. Substance P is a polypeptide consisting of 11 amino
acids, and is found in high concentrations in the spinal cord
and hypothalamus. In the spinal cord, substance P is local-
ized in nerve fibers involved in the transmission of pain in-
formation. It slowly depolarizes neurons in the spinal cord
and appears to use inositol 1,4,5-trisphosphate as a second
messenger. Antagonists that block the action of substance
P produce an analgesic effect. The opioid enkephalin also
diminishes pain sensation, probably by presynaptically in-
hibiting the release of substance P.

Many of the other peptides found throughout the CNS
were originally discovered in the hypothalamus as part of
the neuroendocrine system. Among the hypothalamic pep-
tides, somatostatin has been fairly well characterized in its
role as a transmitter. As part of the neuroendocrine system,
this peptide inhibits the release of growth hormone by the
anterior pituitary (see Chapter 32). About 90% of brain so-
matostatin, however, is found outside the hypothalamus.

Application of somatostatin to target neurons inhibits their
electrical activity, but the ionic mechanisms mediating this
inhibition are unknown.

Nitric Oxide and Arachidonic Acid. Recently a novel
type of neurotransmission has been identified. In this case,
membrane-soluble molecules diffuse through neuronal
membranes and activate “postsynaptic” cells via second
messenger pathways. Nitric oxide (NO) is a labile free-rad-
ical gas that is synthesized on demand from its precursor, L-
arginine, by nitric oxide synthase (NOS). Because NOS ac-
tivity is exquisitely regulated by Ca2�, the release of NO is
calcium-dependent even though it is not packaged into
synaptic vesicles.

Nitric oxide was first identified as the substance formed
by macrophages that allow them to kill tumor cells. NO
was also identified as the endothelial-derived relaxing fac-
tor in blood vessels before it was known to be a neuro-
transmitter. It is a relatively common neurotransmitter in
peripheral autonomic pathways and nitrergic neurons are
also found throughout the brain, where the NO they pro-
duce may be involved in damage associated with hypoxia
(see Clinical Focus Box 3.2). The effects of NO are medi-
ated through its activation of second messengers, particu-
larly guanylyl cyclase.

Arachidonic acid is a fatty acid released from phospho-
lipids in the membrane when phospholipase A2 is activated
by ligand-gated receptors. The arachidonic acid then dif-
fuses retrogradely to affect the presynaptic cell by activat-
ing second messenger systems. Nitric oxide can also act in
this retrograde fashion as a signaling molecule.

THE MAINTENANCE OF NERVE CELL FUNCTION

Neurons are highly specialized cells and, thus, have unique
metabolic needs compared to other cells, particularly with
respect to their axonal and dendritic extensions. The axons
of some neurons can exceed 1 meter long. Consider the
control of toe movement in a tall individual. Neurons in
the motor cortex of the brain have axons that must con-
nect with the appropriate motor neurons in the lumbar re-
gion of the spinal cord; these motor neurons, in turn, have
axons that connect the spinal cord to muscles in the toe.
An enormous amount of axonal membrane and intraaxonal
material must be supported by the cell bodies of neurons;
additionally, a typical motor neuron soma may be only 40
�m in diameter and support a total dendritic arborization
of 2 to 5 mm.

Another specialized feature of neurons is their intricate
connectivity. Mechanisms must exist to allow the appro-
priate connections to be made during development.

Proteins Are Synthesized in the Soma of Neurons

The nucleus of a neuron is large, and a substantial portion of
the genetic information it contains is continuously tran-
scribed. Based on hybridization studies, it is estimated that
one third of the genome in brain cells is actively transcribed,
producing more mRNA than any other kind of cell in the

CHAPTER 3 The Action Potential, Synaptic Transmission, and Maintenance of Nerve Function 57

58 PART I CELLULAR PHYSIOLOGY

body. Because of the high level of transcriptional activity, the
nuclear chromatin is dispersed. In contrast, the chromatin in
nonneuronal cells in the brain, such as glial cells, is found in
clusters on the internal face of the nuclear membrane.

Most of the proteins formed by free ribosomes and
polyribosomes remain within the soma, whereas proteins
formed by rough endoplasmic reticulum (rough ER) are
exported to the dendrites and the axon. Polyribosomes
and rough ER are found predominantly in the soma of
neurons. Axons contain no rough ER and are unable
to synthesize proteins. The smooth ER is involved in
the intracellular storage of calcium. Smooth ER in
neurons binds calcium and maintains the intracellu-
lar cytoplasmic concentration at a low level, about 10�7

M. Prolonged elevation of intracellular calcium leads to
neuronal death and degeneration (see Clinical Focus
Box 3.2).

The Golgi apparatus in neurons is found only in the
soma. As in other types of cells, this structure is engaged in
the terminal glycosylation of proteins synthesized in the
rough ER. The Golgi apparatus forms export vesicles for
proteins produced in the rough ER. These vesicles are re-
leased into the cytoplasm, and some are carried by axo-
plasmic transport to the axon terminals.

The Cytoskeleton Is the Infrastructure

for Neuron Form

The transport of proteins from the Golgi apparatus and the
highly specialized form of the neuron depend on the inter-
nal framework of the cytoskeleton. The neuronal cy-
toskeleton is made of microfilaments, neurofilaments, and
microtubules. Microfilaments are composed of actin, a
contractile protein also found in muscle. They are 4 to 5 nm
in diameter and are found in dendritic spines. Neurofila-
ments are found in both axons and dendrites and are
thought to provide structural rigidity. They are not found
in the growing tips of axons and dendritic spines, which are
more dynamic structures. Neurofilaments are about the size
of intermediate filaments found in other types of cells (10
nm in diameter). In other cell types, however, intermediate
filaments consist of one protein, whereas neurofilaments
are composed of three proteins. The core of neurofilaments
consists of a 70 kDa protein, similar to intermediate fila-
ments in other cells. The two other neurofilament proteins
are thought to be side arms that interact with microtubules.

Microtubules are responsible for the rapid movement of
material in axons and dendrites. They are 23 nm in diame-
ter and are composed of tubulin. In neurons, microtubules
have accessory proteins, called microtubule-associated
proteins (MAPs), thought to be responsible for the specific
distribution of material to dendrites or axons.

Mitochondria Are Important

for Synaptic Transmission

Mitochondria in neurons are highly concentrated in the re-
gion of the axon terminals. They produce ATP, which is re-
quired as a source of energy for many cellular processes. In
the axon terminal, mitochondria provide both a source of
energy for processes associated with synaptic transmission

and substrates for the synthesis of certain neurotransmitter
chemicals, such as the amino acid glutamate. In addition,
mitochondria contain enzymes for degrading neurotrans-
mitter molecules, such as MAO, which degrades cate-
cholamines and 5-HT, and GABA-transaminase, which de-
grades GABA.

Transport Mechanisms Distribute Material

Needed by the Neuron and Its Fiber Processes

The shape of most cells in the body is relatively simple,
compared to the complexity of neurons, with their elabo-
rate axons and dendrites. Neurons have mechanisms for
transporting the proteins, organelles, and other cellular ma-
terials needed for the maintenance of the cell along the
length of axons and dendrites. These transport mechanisms
are capable of moving cellular components in an antero-
grade direction, away from the soma, or in a retrograde di-
rection, toward the soma (Fig. 3.23). Kinesin, an MAP, is
involved in anterograde transport of organelles and vesicles
via the hydrolysis of ATP. Retrograde transport of or-
ganelles and vesicles is mediated by dynein, another MAP.

In the axon, anterograde transport occurs at both slow
and fast rates. The rate of slow axoplasmic transport is 1 to
2 mm/day. Structural proteins, such as actin, neurofilaments,

Nucleus

Soma

Axon

Axon
terminal

Rough ER

Golgi
apparatus

Vesicle pool

Neurofilament

Microtubule

Anterograde
transport

Retrograde
transport

Storage pool

Synaptic
vesicles

ReleasePinocytosis
uptake

Anterograde and retrograde axoplasmic

transport. Transport of molecules in vesicles
along microtubules is mediated by kinesin for anterograde trans-
port and by dynein for retrograde transport.

FIGURE 3.23

and microtubules, are transported at this speed. Slow axonal
transport is rate limiting for the regeneration of axons fol-
lowing neuronal injury. The rate of fast axoplasmic trans-
port is about 400 mm/day. Fast transport mechanisms are
used for organelles, vesicles, and membrane glycoproteins
needed at the axon terminal. In dendrites, anterograde trans-
port occurs at a rate of approximately 0.4 mm/day. Dendritic
transport also moves ribosomes and RNA, suggesting that
protein synthesis occurs within dendrites.

In retrograde axoplasmic transport, material is moved from
terminal endings to the cell body. This provides a mechanism
for the cell body to sample the environment around its synap-
tic terminals. In some neurons, maintenance of synaptic con-
nections depends on the transneuronal transport of trophic
substances, such as nerve growth factor, across the synapse.
After retrograde transport to the soma, nerve growth factor
activates mechanisms for protein synthesis.

Nerve Fibers Migrate and Extend

During Development and Regeneration

One of the major features that distinguishes differentiation
and growth in nerve cells from these processes in other types
of cells is the outgrowth of the axon that extends along a spe-
cific pathway to form synaptic connections with appropriate
targets. Axonal growth is determined largely by interactions
between the growing axon and the tissue environment. At the
leading edge of a growing axon is the growth cone, a flat
structure that gives rise to protrusions called filopodia.
Growth cones contain actin and are motile, with filopodia ex-
tending and retracting at a velocity of 6 to 10 �m/min. Newly
synthesized membranes in the form of vesicles are also found
in the growth cone and fuse with the growth cone as it ex-
tends. As the growth cone elongates, microtubules and neu-
rofilaments are added to the distal end of the fiber and par-

tially extend into the growth cone. They are transported to
the growth cone by slow axoplasmic transport.

The direction of axonal growth is dictated, in part, by
cell adhesion molecules (CAMs), plasma membrane glyco-
proteins that promote cell adhesion. Neuron-glia-CAM
(N-CAM) is expressed in postmitotic neurons and is partic-
ularly prominent in growing axons and dendrites, which
migrate along certain types of glial cells that provide a
guiding path to target sites. The secretion of tropic factors
by target cells also influences the direction of axon growth.
When the proper target site is reached and synaptic con-
nections are formed, the processes of growth cone elonga-
tion and migration are terminated.

During the formation and maturation of specific neuronal
connections, the initial connections made are more wide-
spread than the final outcome. Some connections are lost,
concomitant with a strengthening of other connections. This
pruning of connections is a result of a selection process in
which the most electrically active inputs predominate and
survive and the less active contacts are lost. While the num-
ber of connections between different neurons decreases dur-
ing this process, the total number of synapses increases dra-
matically as the remaining connections grow stronger.

Growth cones are also present in axons that regenerate fol-
lowing injury. When axons are severed, the distal portion—
that is, the portion cut off from the cell body—degenerates.
The proximal portion of the axon then develops a growth
cone and begins to elongate. The signal to the cell body that
injury has occurred is the loss of retrogradely transported sig-
naling molecules normally derived from the axon terminal.
The success of neuronal regeneration depends on the severity
of the damage, the proximity of the damage to the cell body,
and the location of the neurons. Axons in the CNS regener-
ate less successfully than axons in the PNS. Neurons damaged
close to the cell body often die rather than regenerate because
so much of their membrane and cytoplasm is lost.

CHAPTER 3 The Action Potential, Synaptic Transmission, and Maintenance of Nerve Function 59

DIRECTIONS: Each of the numbered
items or incomplete statements in this
section is followed by answers or by
completions of the statement. Select the
ONE lettered answer or completion that is
BEST in each case.

1. A pharmacological or physiological
perturbation that increases the resting
PK/PNa ratio for the plasma membrane
of a neuron would
(A) Lead to depolarization of the cell
(B) Lead to hyperpolarization of the
cell
(C) Produce no change in the value of
the resting membrane potential

2. The afterhyperpolarization phase of
the action potential is caused by
(A) An outward calcium current
(B) An inward chloride current
(C) An outward potassium current

(D) An outward sodium current
3. Saltatory conduction in myelinated

axons results from the fact that
(A) Salt concentration is increased
beneath the myelin segments
(B) Nongated ion channels are present
beneath the segments of myelin
(C) Membrane resistance is decreased
beneath the segments of myelin
(D) Voltage-gated sodium channels are
concentrated at the nodes of Ranvier
(E) Capacitance is decreased at the
nodes of Ranvier

4. In individuals with multiple sclerosis,
regions of CNS axons lose their myelin
sheath. When this happens, the space
constant of these unmyelinated regions
would
(A) Not change
(B) Increase
(C) Decrease

5. Tetanus toxin and botulinum toxin
exert their effects by disrupting the
function of SNARES, inhibiting
(A) Propagation of the action potential
(B) The function of voltage-gated ion
channels
(C) The docking and binding of
synaptic vesicles to the presynaptic
membrane
(D) The binding of transmitter to the
postsynaptic receptor
(E) The reuptake of neurotransmitter
by the presynaptic cell

6. What property of the postsynaptic
neuron would optimize the
effectiveness of two closely spaced
axodendritic synapses?
(A) A high membrane resistance
(B) A high dendritic cytoplasmic
resistance
(C) A small cross-sectional area

R E V I E W Q U E S T I O N S

(continued)

60 PART I CELLULAR PHYSIOLOGY

(D) A small space constant
(E) A small time constant

7. A gardener was accidentally poisoned
by a weed killer that inhibits
acetylcholinesterase. Which of the
following alterations in neurochemical
transmission at brain cholinergic
synapses is the most likely result of this
poisoning?
(A) Blockade of cholinergic receptors
(B) A pileup of choline outside the
cholinergic neuron (in the synaptic
cleft)
(C) A pileup of acetylcholine outside
the cholinergic neuron (in the synaptic
cleft)
(D) Up-regulation of postsynaptic
cholinergic receptors
(E) Increased synthesis of choline
acetyltransferase

8. The major mode of removal of
catecholamines from the synaptic cleft is
(A) Diffusion
(B) Breakdown by MAO
(C) Reuptake by the presynaptic nerve
terminal
(D) Breakdown by COMT
(E) Endocytosis by the postsynaptic
neuron

9. A patient in the emergency department
exhibits psychosis. Pharmacological
intervention to decrease the psychosis
would most likely involve
(A) Blockade of dopaminergic
neurotransmission
(B) Stimulation of dopaminergic
neurotransmission
(C) Blockade of nitrergic
neurotransmission
(D) Stimulation of nitrergic
neurotransmission
(E) Blockade of cholinergic
neurotransmission
(F) Stimulation of cholinergic
transmission

10.Which class of neurotransmitter would
be most affected by a toxin that
disrupted microtubules within neurons?
(A) Amino acid transmitters

(B) Catecholamine transmitters
(C) Membrane-soluble transmitters
(D) Peptide transmitters
(E) Second messenger transmitters

11.A teenager in the emergency department
exhibits convulsions. The friend who ac-
companied her indicated that she does
not have a seizure disorder. The friend
also indicated that the patient had in-
gested an unknown substance at a party.
From her symptoms, you suspect the
substance interfered with
(A) Epinephrine receptors
(B) GABA receptors
(C) Nicotinic receptors
(D) Opioid receptors
(E) Serotonin receptors

12.A 45-year-old lawyer complains of
nausea, vomiting, and a tingling feeling
in his extremities. He had dined on red
snapper with a client at a fancy seafood
restaurant the night before. His client
also became ill with similar symptoms.
Which of the following is the most
likely cause of his problem?
(A) Chronic demyelinating disorder
(B) Ingestion of a toxin that activates
sodium channels
(C) Ingestion of a toxin that blocks
sodium channels
(D) Ingestion of a toxin that blocks
nerve-muscle transmission
(E) Cerebral infarct (stroke)

13.A summated (compound) action
potential is recorded from the
affected peripheral nerve of a
patient with a demyelinating
disorder. Compared to a recording
from a normal nerve, the recording
from the patient will have a
(A) Greater amplitude
(B) Increased rate of rise
(C) Lower conduction velocity
(D) Shorter duration
afterhyperpolarization

14.A syndrome of muscle weakness
associated with certain types of lung
cancer is caused by antibodies against
components of the cancer plasma

membrane that cross-react with voltage-
gated calcium channels. The interaction
of the antibodies impairs ion channel
opening and would likely cause
(A) Decreased nerve conduction
velocity
(B) Delayed repolarization of axon
membranes
(C) Impaired release of acetylcholine
from motor nerve terminals
(D) More rapid upstroke of the nerve
action potential
(E) Repetitive nerve firing

SUGGESTED READING

Cooper EC, Jan LW. Ion channel genes
and human neurological disease: Re-
cent progress, prospects, and chal-
lenges. Proc Natl Acad Sci U.S.A.
1999;4759–4766.

Geppert M, Sudhof TC. RAB3 and synap-
totagmin: The yin and yang of synaptic
membrane fusion. Annu Rev Neurosci
1998;21:75–95.

Kandel ER, Schwartz JH, Jessell TM. Prin-
ciples of Neural Science. 4th Ed. New
York: McGraw-Hill, 2000.

Lehmann-Horn F, Rüdel R. Chan-
nelopathies: Their contribution to our
knowledge about voltage-gated ion
channels. News Physiol Sci
1997;12:105–112.

Matthews GG. Neurobiology: Molecules,
Cells and Systems. Malden, MA: Black-
well Science, 1998.

Sattler R, Tymianski M. Molecular mecha-
nisms of calcium-dependent excitotoxi-
city. J Mol Med 2000;78:3–13.

Schulz JB, Matthews RT, Klockgether T,
Dichgans J, Beal MF. The role of mito-
chondrial dysfunction and neuronal ni-
tric oxide in animal models of neurode-
generative diseases. Mol Cell Biochem
1997;174:193–197.

Snyder SH, Jaffrey SR, Zakhary R. Nitric
oxide and carbon monoxide: Parallel
roles as neural messengers. Brain Res
Rev 1998;26:167–175.

CASE STUDIES FOR PART I • • •
CASE STUDY FOR CHAPTER 1

Severe, Acute Diarrhea

A 29-year-old woman had spent the past 2 weeks visiting
her family in southern Louisiana. On the last night of her
visit, she consumed a dozen fresh oysters. Twenty-four
hours later, following her return home, she awoke with
nausea, vomiting, abdominal pain, and profuse watery di-
arrhea. She went into shock and was transported to the
emergency department, where she was found to be dehy-
drated and lethargic. She does not have an elevated tem-
perature, but her abdomen is distended. There is no ten-

derness to the abdomen, and her bowel sounds are hy-
peractive. Laboratory results show she is hypokalemic,
with a plasma potassium level of 1.4 mEq/L (normal val-
ues, 3.5 to 5.0 mEq/L). Plasma sodium and chloride levels
are slightly lower than normal, and plasma bicarbonate is
11 mEq/L (normal values, 22 to 28 mEq/L). After oral rehy-
dration and antibiotic therapy, she rapidly improves and
is discharged on the fourth hospital day.

Questions

1. What disease is consistent with this patient’s symptoms?
2. Describe the pathophysiology associated with this disease.

Answers to Case Study Questions for Chapter 1

1. The disease consistent with the symptoms of this patient is
cholera. Cholera is a self-limiting disease characterized by
acute diarrhea and dehydration without febrile symptoms
(no fever). The microorganism responsible for this disease
is Vibrio cholerae. The ingestion of water or food that has
been contaminated with feces or vomitus of an individual
transmits the bacterium, causing the disease.

2. The pathophysiology associated with this disease is related to
the production of a toxin by the V. cholerae bacterium. The
toxin has two subunits (and
). The 	 subunit causes the ac-
tivation of adenylyl cyclase (AC) and the
 subunit recognizes
and binds to an apical (facing the lumen of the intestine)
membrane component of intestinal epithelial cells, causing
the toxin to become engulfed into the cell. Inside the cell, the
toxin is transported to the basolateral membrane, where the 	
subunit ADP-ribosylates the Gs protein. ADP-ribosylation of
Gs results in inhibition of the GTPase activity of the Gs subunit
and the stabilization of the G protein in an active or “on” con-
formation. The continuous stimulation of AC and concomitant
sustained production of cAMP result in opening of a chloride
channel in the apical plasma membrane. This produces net
chloride secretion, with sodium and water following. Bicar-
bonate and potassium ions are also lost in the stool. The loss
of water and electrolytes in diarrheal fluid can be so severe
(20 L/day) that it may be fatal.

CASE STUDY FOR CHAPTER 2
Cystic Fibrosis

A 12-month-old baby is brought to a pediatrician’s office
because the parents are concerned about a recurrent
cough and frequent foul-smelling stools. The doctor has
followed the child from birth and notices that the baby’s
weight has remained below the normal range. A chest X-
ray reveals hyperinflation consistent with the obstruction
of small airways.

Questions

1. What is the explanation for the frequent stools and poor
growth?

2. What is causing obstruction of the small airways?
3. What is the fundamental defect at the molecular level that

underlies these symptoms?

Answers to Case Study Questions for Chapter 2

1. Impaired secretion of chloride ions by epithelial cells of pan-
creatic ducts limits the function of a Cl�/HCO3

� exchanger
to secrete bicarbonate. Secretion of Na� is also impaired,
and the resultant failure to secrete NaHCO 3 retards water
movement into the ducts. Mucus in the ducts becomes de-
hydrated and thick and blocks the delivery of pancreatic en-
zymes. The deficiency of pancreatic enzymes in the intes-
tinal lumen leads to malabsorption of protein and fats,
hence, the malnutrition and frequent malodorous stools.

2. An analogous mechanism in the epithelial cells of small air-
ways results in reduced secretion of NaCl and retardation of
water movement. The dehydrated mucus cannot be cleared
from the small airways and not only obstructs them but also
traps bacteria that initiate localized infections.

3. The defect in chloride transport is a result of mutations in
the gene for the chloride channel known as the cystic fi-
brosis transmembrane regulator (CFTR). Some mutated
forms of the CFTR protein are destroyed in the epithelial cell
before they reach the apical plasma membrane; other muta-
tions result in a CFTR protein that is inserted in the plasma
membrane but functions abnormally.

Reference

Quinton PM. Physiological basis of cystic fibrosis: A historical
perspective. Physiol Rev 1999;79(Suppl):S3–S22.

CASE STUDY FOR CHAPTER 3
Episodic Ataxia

A 3-year-old child was brought to the pediatrician be-
cause of visible muscle twitching. The parents de-
scribed the twitches as looking like worms crawling un-
der the skin. The child also periodically complained that
her legs hurt, and the mother reported she could feel
that the child’s leg muscles were somewhat rigid at
these times. Occasionally, the child would exhibit a loss
of motor coordination (ataxia) that lasted 20 to 30 min-
utes; these episodes sometimes followed exertion or
startle. Neurological function seemed normal between
these episodes; the parents reported that the child’s
motor development seemed similar to that of their
older child. The neurological examination confirms the
parents’ perception. Electromyographic analysis of the
child’s leg muscles indicate no abnormality in muscle
membrane responses and a muscle biopsy is histologi-
cally normal. Spinal anesthesia eliminated the muscle
twitching. The child’s mother indicates that one of the
child’s sisters also had frequent muscle twitches as a
child, but did not have episodes of ataxia.

Questions

1. What is the likely source of the abnormal muscle activity?
2. What information in the presentation supports your answer

to question 1?
3. Spontaneous muscle twitches indicate hyperexcitability of

nerve or muscle. If this hyperexcitability is a result of an ab-
normality in action potential repolarization, what channels
associated with the nerve action potential might lead to this
condition?

Answers to Case Study Questions for Chapter 3

1. The abnormal muscle activity derives from the motor neu-
rons.

2. Spontaneous muscle twitching could be a result of a defect
in the muscle, the motor neurons that control the muscle,
the neuromuscular junction (synapse), or the central nerv-
ous system elements that control spinal motor neurons. The
description of muscle twitches that look like worms crawl-
ing under the skin indicates that individual motor units are
firing randomly and spontaneously. (A motor unit is one
motor neuron and all of the muscle fibers it innervates.) The
muscle biopsy and electromyographic studies indicate it is
not the muscle. Spinal anesthesia eliminates the muscle
twitching indicating that the defect is at the level of the mo-
tor neurons.

3. The nerve action potential may fail to repolarize properly if
there is a defect in the inactivation of voltage-gated sodium
channels or in the activation of voltage-gated potassium
channels. Genetic analysis in this individual, whose diagno-
sis is episodic ataxia with myokymia, would indicate a mu-
tation in the potassium channel.

References

Adelman JP, Bond CT, Pessia M, Maylie J. Episodic ataxia re-
sults from voltage-dependent potassium channels with altered
functions. Neuron 1995;15:1449–1454.
Browne DL, Gancher ST, Nutt JG, et al. Episodic
ataxia/myokymia syndrome is associated with point mutations
in the human potassium channel gene, KCNA1. Nat Genet
1994;8:136–140.

CHAPTER 3 The Action Potential, Synaptic Transmission, and Maintenance of Nerve Function 61

