[image: image1.png]

[image: image2.jpg]EXHER
Www.meds8 com
E¥XNER
www medss.com
E¥NER

W meds6.com

EXHER
Www.meds6.com
E¥XNER
Www.meds6.com
E¥NER
Www med§8.com
E¥NER

www.medss.com

E¥NER

Www.medss.com

EXHER

Www.meds6.com

E¥NER

www.meds8.com

E¥NEME

Www.meds8 com

E¥HEM

Www meds com

E¥HERE

Www.medés com

[image: image1.png]　　　　24小时客服电话：010-82311666　免费咨询热线：4006501888

医学教育网主管药师：《答疑周刊》2017年第2期
问题索引：

1.【问题】细胞膜的物质转运有哪些方式，有没有相关的总结呢？
2.【问题】什么是Na+-K+-ATP酶，它存在的意义是什么？
3.【问题】细胞的跨膜信号转导有哪些方式，特点是什么？
具体解答：

1.【问题】细胞膜的物质转运有哪些方式，有没有相关的总结呢？
 【解答】
	转运方式
	物质类型
	转运方向
	能量消耗
	代表例子

	单纯扩散
	脂溶性高和分子量小的物质
	物质从膜的高浓度一侧向低浓度一侧跨膜运动
	不需要消耗能量
	O2、CO2、N2乙醇、尿素和水分子

	经载体介导的易化扩散
	葡萄糖、氨基酸、核苷酸等重要营养物质
	物质顺浓度梯度或电位梯度进行的跨膜转运
	不需要消耗能量
	葡萄糖、氨基酸、核苷酸

	经通道膜蛋白介导的易化扩散
	溶液中的Na+、Cl-、Ca2+、K+等带电离子
	物质顺浓度梯度或电位梯度进行的跨膜转运
	不需要消耗能量
	Na+、Cl-、Ca2+、K+等带电离子

	主动转运
	-
	逆浓度梯度和电位梯度的跨膜转运
	消耗能量
	-

2.【问题】什么是Na+-K+-ATP酶，它存在的意义是什么？
在哺乳动物细胞膜上普遍存在的离子泵是钠-钾泵，简称钠泵，也称Na+-K+-ATP酶。钠泵每分解1分子ATP可将3个Na+移出胞外，同时将2个K+移入胞内，由此造成细胞内K+的浓度约为细胞外液中的30倍，而细胞外液中Na+的浓度约为胞质中10倍。

Na+-K+-ATP酶的存在：

①维持细胞内高浓度K+，这是胞质内许多代谢反应所必需的，如核糖体合成蛋白质；
②建立的Na+跨膜梯度，为物质继发性主动转运提供势能储备，如Na+-H+交换和Na+-Ca2+交换；
③钠泵活动造成的膜内外Na+和K+浓度差，是细胞生物电活动产生的基础；
④维持细胞内渗透压和细胞容积的相对稳定（医学教育网原创）。

3. 细胞的跨膜信号转导有哪些方式，特点是什么？
【解答】：

	转导方式
	分类
	特点

	G-蛋白耦联受体介导的信号转导
	受体-G蛋白-Ac途径
	激素为第一信使，作用于靶细胞膜上的相应受体，经G蛋白耦联，激活膜内腺苷酸环化酶(Ac)，在Mg2+作用下，催化ATP转变为环磷酸腺苷(cAMP)。细胞内生成的cAMP作为第二信使，激活cAMP依赖的蛋白[医学教育网原创]激酶(pKa)，进而催化细胞内多种底物磷酸化，最后导致细胞发生生物效应，如细胞的分泌、肌细胞的收缩、细胞膜通透性改变，以及细胞内各种酶促反应等。

	
	受体-G蛋白-PLC途径
	胰岛素、催产素、催乳素，以及下丘脑调节肽等与膜受体结合使其活化后，经G-蛋白耦联作用，激活膜内效应器酶——磷脂酶C(PLC)，它使磷脂酰二磷酸肌醇(PIP2)分解，生成三磷酸肌醇(IP3)和二酰甘油(DG)。IP3和DG作为第二信使，在细胞内发挥信息传递作用。

	离子通道型受体介导的信号转导
	-
	当这类受体与神经递质结合后，引起突触后膜离子通道的快速开放和离子跨膜流动，导致突触后膜神经元或效应器细胞膜电位的改变，从而实现神经信号的快速跨膜转导

例如，骨骼肌终板膜上的ACh受体被神经末梢释放的ACh激活后，发生构象变化及通道的开放，引起Na+和K+的跨膜流动，造成膜两侧离子浓度和电位发生变化，进一步引发肌细胞的兴奋和收缩，从而实现ACh的信号跨膜转导。

	酶耦联受体介导的信号转导
	-
	酶耦联受体[医学教育网原创]也是一种跨膜蛋白。较重要的有酪氨酸激酶受体和鸟苷酸环化酶受体两类。

-3-

