
When 
stimulated 
above the 
threshold 

voltage gated 
sodium 

channels open

When 
stimulated 
above the 
threshold 

voltage gated 
sodium 

channels open

Some 
potassium ions 
leak out of the 

neurone

Some 
potassium ions 
leak out of the 

neurone

Potassium 
channels open 

and K+ ions 
leave the axon

Potassium 
channels open 

and K+ ions 
leave the axon

This continues 
along the 

length of the 
axon as the 
impulse is 

propagated.

This continues 
along the 

length of the 
axon as the 
impulse is 

propagated.

Sodium 
potassium 

pump uses ATP 
to pump K+ ions 

into neurone 
and Na+ ions 

out

Sodium 
potassium 

pump uses ATP 
to pump K+ ions 

into neurone 
and Na+ ions 

out

Sodium ions 
rush into the 

axon causing a 
region of 

positive charge

Sodium ions 
rush into the 

axon causing a 
region of 

positive charge

Normal resting 
potential across 

membrane is
-70mV

Normal resting 
potential across 

membrane is
-70mV

This is called 
depolarisation
This is called 

depolarisation

The out-flow of 
potassium 
repolarises

The out-flow of 
potassium 
repolarises

The imbalance 
of ions between 

inside and 
outside of 

neurone causes 
a resting 
potential.

The imbalance 
of ions between 

inside and 
outside of 

neurone causes 
a resting 
potential.

At the end of the 
neurone when 

an impulse 
arrives, vesicles 

release a 
neurotransmitter

At the end of the 
neurone when 

an impulse 
arrives, vesicles 

release a 
neurotransmitter

The sodium 
potassium 

pump restored 
the resting 
potential

The sodium 
potassium 

pump restored 
the resting 
potential

Cut out the hexagons, sort them into resting potential and action potential.
Then link them together to tell the story.

Resting Potential and Action Potential


