


The Action Potential


- Describe the ionic basis of action potentials, including the three phases of an action potential.
- Describe how action potentials are conducted along myelinated and unmyelinated axons.


Learning Goals


AP generation and conduction are both the result of voltageactivated ion channels.


Refractory Period

Effect of subthreshold stimulation of an axon:


An excitatory potential is produced, but it is not sufficient to elicit an AP.


Effect of suprathreshold stimulation of an axon:


An excitatory potential is produced that exceeds the threshold of excitation and produces an AP.

Conduction in an Unmyelinated Axon


Conduction in a Myelinated Axon

