
Biochimica et Biophysica Acta 1818 (2012) 1225–1234

Contents lists available at SciVerse ScienceDirect

Biochimica et Biophysica Acta

j ourna l homepage: www.e lsev ie r .com/ locate /bbamem
A modified squeeze-out mechanism for generating high surface pressures with
pulmonary surfactant

Eleonora Keating a,⁎, Yi Y. Zuo g, Seyed M. Tadayyon b, Nils O. Petersen h,
Fred Possmayer c,d, Ruud A.W. Veldhuizen a,e,f

a Lawson Health Research Institute, The University of Western Ontario, London, Ontario, Canada
b Department of Chemistry, The University of Western Ontario, London, Ontario, Canada
c Department of Obstetrics & Gynaecology, The University of Western Ontario, London, Ontario, Canada
d Department of Biochemistry, The University of Western Ontario, London, Ontario, Canada
e Department of Medicine, The University of Western Ontario, London, Ontario, Canada
f Department of Physiology & Pharmacology, The University of Western Ontario, London, Ontario, Canada
g Department of Mechanical Engineering, University of Hawaii at Manoa, Honolulu, HI, USA
h Department of Chemistry, University of Alberta, Edmonton, Alberta, Canada
⁎ Corresponding author at: Lawson Health Research
London, ON, Canada N6A 4V2. Tel.: +1 519 646 6100x6

E-mail address: ekeatin2@uwo.ca (E. Keating).

0005-2736/$ – see front matter © 2011 Elsevier B.V. All
doi:10.1016/j.bbamem.2011.12.007
a b s t r a c t
a r t i c l e i n f o
Article history:
Received 6 October 2011
Received in revised form 6 December 2011
Accepted 7 December 2011
Available online 21 December 2011

Keywords:
Pulmonary surfactant
Adsorption pores
Modified squeeze-out model
AFM
ToF-SIMS
LB films
The exact mechanism by which pulmonary surfactant films reach the very low surface tensions required to
stabilize the alveoli at end expiration remains uncertain. We utilized the nanoscale sensitivity of atomic
force microscopy (AFM) to examine phospholipid (PL) phase transition and multilayer formation for two
Langmuir–Blodgett (LB) systems: a simple 3 PL surfactant-like mixture and the more complex bovine lipid
extract surfactant (BLES). AFM height images demonstrated that both systems develop two types of liquid
condensed (LC) domains (micro- and nano-sized) within a liquid expanded phase (LE). The 3 PL mixture
failed to form significant multilayers at high surface pressure (π while BLES forms an extensive network of
multilayer structures containing up to three bilayers. A close examination of the progression of multilayer
formation reveals that multilayers start to form at the edge of the solid-like LC domains and also in the
fluid-like LE phase. We used the elemental analysis capability of time-of-flight secondary ion mass spectrom-
etry (ToF-SIMS) to show that multilayer structures are enriched in unsaturated PLs while the saturated PLs
are concentrated in the remaining interfacial monolayer. This supports a modified squeeze-out model
where film compression results in the hydrophobic surfactant protein-dependent formation of unsaturated
PL-rich multilayers which remain functionally associated with a monolayer enriched in disaturated PL spe-
cies. This allows the surface film to attain low surface tensions during compression and maintain values
near equilibrium during expansion.

© 2011 Elsevier B.V. All rights reserved.
1. Introduction

Considerable evidence indicates that lung surfactant is essential
for normal lung function [1–5]. For example, premature delivery can
result in inadequate surfactant levels, leading to neonatal respiratory
distress syndrome (RDS). This condition can be reversed with exoge-
nous surfactant supplementation. Additionally, a number of pulmo-
nary (and some non-pulmonary) insults can result in acute lung
injury (ALI) or the more serious analogous condition, acute respirato-
ry distress syndrome (ARDS), with concomitant alterations in PS
composition which contribute to pulmonary dysfunction. Here also,
timely administration of exogenous surfactant can result in improved
lung function, although not necessarily decreased mortality [6,7].
Institute, 268 Grosvenor St.,
4092; fax: +1 519 646 6100.

rights reserved.
Pulmonary surfactant (PS) is secreted by alveolar type II epithelial
cells as lamellar bodies that evolve into tubular myelin and adsorb to
the air-liquid interface as a molecular film [1,8]. The composition of
PS is relatively conserved among mammalian species, i.e. ~80% phos-
pholipids (PL), 5–10% neutral lipids (primarily cholesterol) and 5–
10% proteins [9–11]. The major phospholipid component is phospha-
tidylcholine (PC) accounting for ~80% of the total PL. In most cases,
~30–60% of the PC is dipalmitoylphosphatidylcholine (DPPC). Four
surfactant-associated proteins are present: SP-A and SP-D are hydro-
philic proteins that play a role in transport and storage of PS and in
host defense [12], and SP-B and SP-C which are hydrophobic proteins
that play a role in biophysical properties of PS [13].

The beneficial effects of PS on lung function primarily arise from
three related physicochemical properties. First, surfactant adsorbs
rapidly to the equilibrium surface pressure (π) of ~45 mN/m, which
is equivalent to a surface tension of ~25 mN/m. This reduction in sur-
face tension facilitates alveolar surface expansion, thus reducing the

http://dx.doi.org/10.1016/j.bbamem.2011.12.007
mailto:ekeatin2@uwo.ca
http://dx.doi.org/10.1016/j.bbamem.2011.12.007
http://www.sciencedirect.com/science/journal/00052736


1226 E. Keating et al. / Biochimica et Biophysica Acta 1818 (2012) 1225–1234
work of breathing. Secondly, due to the ability of surfactant films to
support π of ~70 mN/m during lateral compression (i.e. surface area
reduction), surfactant stabilizes the alveoli at end-expiration, thereby
limiting pulmonary edema [2]. Third, during inspiration, when the
surface area increases, PS maintains surface tensions near equilibri-
um, either by respreading or fresh adsorption.

It has been suggested that the mechanism by which PS operates to
attain low tensions is through a squeeze-out mechanism where the
more fluid PL components are selectively removed from the surface
monolayer as π is raised during expiration [1,2,4,5,14,15]. With
mixed monolayers at low π, an ordered, liquid condensed (LC)
phase co-exists with a disordered, liquid expanded (LE) phase
[5,16–21]. Dipalmitoylated, gel phase PLs have been shown to exist
primarily in the LC phase at physiological temperatures, while unsat-
urated, fluid phase PL and proteins have been detected exclusively in
the LE phase [2,4,14,19,20]. LC/LE phase separation could facilitate the
squeeze-out of fluid components from the monolayer to form vesicles
lost to the subphase. The squeeze-out mechanism requires that lipids
can be selectively removed from the monolayer, but without a molec-
ular description of how this could happen, and as a consequence it did
not address the ability of surfactant films to respread during dynamic
cycling.

The ability of surfactant to respread as surface area increases was
first explained by the discovery of the surface-associated surfactant
reservoir by Schürch and associates [22,23]. Captive bubble experi-
ments using a subphase washout approach demonstrated that
adsorbed films contained excess material corresponding to 3 to 5
compressed monolayers [22]. Evidence for this reservoir was further
provided through fluorescence, atomic force microscopy (AFM) and
electron microscopic studies with model and later, modified natural
surfactants [22–29]. Extensive evidence suggests that surfactant pro-
teins SP-B and SP-C are necessary for the reversible formation of mul-
tilayer structures fromwhich respreading occurs upon film expansion
[30–35].

Although the role of specific PS lipids and proteins and their pos-
sible interactions have been extensively investigated, the exact mech-
anism by which pulmonary surfactant attains low tensions remains
uncertain. A logical extension of the original squeeze-out model
would suggest that selective squeeze-out of the more fluid PL could
form subsurface multilayers that remain functionally attached to a
surfactant monolayer highly enriched in DPPC. There is evidence to
counter the need for squeeze-out that arose from Langmuir balance
fluorescence studies, for example by Hall's group, which demonstrat-
ed that films of the PL fraction from bovine surfactant at π~70 mN/m
(surface tension~0 mN/m) were primarily composed of fluorescent
probe-labeled LE phase surrounding the (bulky) probe-excluding LC
micro-domains [16].

The observation that homogeneous LC monolayers are not re-
quired to achieve high π emphasized the need for alternate explana-
tions for the presence of multilayers. For example, it could be that as
the multilayers expand under the surface it becomes several bilayers
(plus a monolayer) thick. Thus, the multilayers could act as a
monolayer-supporting scaffold or skeleton which increases mechani-
cal stability even though all these layers contain both fluid and non-
fluid PL [2,14,15,22–24,36–41].

The current study was designed to test the hypothesis that as PS
films compress during expiration, a sorting mechanism exists that
removes mainly unsaturated PL from the interfacial film to form mul-
tilayer stacks which remain attached to the film by surfactant associ-
ated proteins. This sorting process would lead to an interfacial film
highly enriched in disaturated PL which can support π of ~70 mN/m
during lateral compression. Monolayer sorting would not be required
for a multilayer-dependent increase in film stability. We took advan-
tage of the nanoscale sensitivity of AFM to investigate the progression
of multilayer formation and the lateral organization of the remaining
interfacial monolayer. We then utilized the elemental analysis
capabilities of ToF-SIMS to compare the molecular composition of
the multilayer structures with the remaining monolayer regions.
Two systems were employed: a 3 PL mixture containing DPPC, POPC
and POPG, the most abundant saturated and unsaturated PLs in
pulmonary surfactant; and BLES, an exogenous clinical surfactant
containing only hydrophobic components of bovine natural surfac-
tant. Our results are consistent with monolayer enrichment with
non-fluid disaturated PL.

2. Materials and methods

2.1. Materials

Phospholipids and deuterated phospholipids were purchased
from Avanti Polar Lipids (Birmingham, AL, USA). All were received
as powders and were dissolved in chloroform at a concentration of
1 mg/mL prior to experiments. BLES, a clinical surfactant prepared
from natural bovine surfactant, was a generous gift from the manu-
facturer (BLES Biochemicals, London, Ontario, Canada) and was
extracted before use using a modified Bligh and Dyer technique [35].

2.2. Langmuir–Blodgett (LB) film preparation

A Kibron μTrough SE (Helsinki, Finland) was used to prepare the
LB films. The Langmuir balance is equipped with a continuous PTFE
ribbon to minimize film leakage. The trough contains ~90 mL sub-
phase and has a working area of ~125 cm2. All samples were dis-
solved in chloroform and were spread drop-wise on room-
temperature Millipore purified water. At least 10 min was allowed
before compression for the solvent to evaporate and for the film to
equilibrate. The films were then compressed at a rate of 0.02 nm2 mo-
lecule−1 min−1 in constant pressure mode to the desired π.
Monolayer films were deposited onto substrates by elevating the pre-
viously submerged substrates vertically through the air–water inter-
face at a rate of 2.0 mm/min, while maintaining a constant π.
Freshly cleaved mica was used as a substrate in AFM experiments
and gold-coated mica was used as the substrate in ToF-SIMS experi-
ments. Gold-coating was achieved by inserting freshly cleaved
1×1 cm2 pieces of mica into a Hummer VI sputtering system (Tech-
nics EM, Springfield, VA) under reduced pressure at 100 mTorr. The
Au was sputtered onto the substrate for 10 min at a plate current of
10 mA. Deposited films were imaged within 2 h of deposition.

2.3. Atomic force microscopy (AFM) imaging

Topographical atomic force microscope (AFM) images were
obtained using a Nanoscope III scanning force multimode microscope
(Digital Instruments, Santa Barbara, CA). Samples were scanned in
contact mode in air within 2 h of deposition. A silicon nitride cantile-
ver was used with a spring constant of 0.3 N/m and the scanner was
of the J type. Image analysis was performed using the Nanoscope III
software (version 5.12r3).

2.4. Time-of-flight secondary ion mass spectrometry (ToF-SIMS) imaging

ToF-SIMS images were collected using an ION-TOF ToF-SIMS IV
(ION-TOF, Muenster, Germany) equipped with a bismuth liquid ion
source at ACSES, University of Alberta or Surface Science Western,
University of Western Ontario. The primary analysis beam was
25 keV Bi3+ operated in burst alignment mode with 10 kHz repeti-
tion rate and a pulse width of 100 ns. The target current was
b0.2 pA and the spot size was estimated to be ~300 nm. Mass analysis
was performed via a single stage reflectron ToF analyzer at 2 keV with
10 keV post acceleration. The mass range was 0–800 amu (atomic
mass unit) with unit mass resolution. Negative secondary ion images
were acquired from regions of interest, typically with a 50×50 μm2


1227E. Keating et al. / Biochimica et Biophysica Acta 1818 (2012) 1225–1234
primary beam raster size. A 256×256 pixel image resolution was cho-
sen, given the beam spot size and the raster area used in this work.
Each image is normalized in intensity according to the minimum
and maximum counts in a single pixel; these values are then mapped
to a 256 increment, thermal color scale. The thermal gradient is cho-
sen such that brighter areas in an image correspond to areas of in-
creased secondary ion yield. In some cases the ToF-SIMS images
were processed to enhance contrast by using a smoothing function
available as part of the ION-TOF software.

In order to determine the lateral location of a specific component
in a mixture by ToF-SIMS, an ion specific to that component must be
selected. Three options were available to achieve this. The first was to
image the intact molecular mass ions. For PLs, these high molecular
mass ions give low secondary ion yield and therefore low contrast
in images. Images with low SI yield were therefore subjected to a
smoothing function, available as part of the ToF-SIMS software, to im-
prove contrast. A second option was utilized in ToF-SIMS imaging of
the 3 PL mix, where deuterated analogs of the PLs were used. More
specifically, the mix consisted of DPPC that contains 4 deuteriums in
the headgroup, POPG with 31 deuteriums in the palmitic acid tail
and POPC. Previous studies have shown that deuterated PLs have a
similar fragmentation pattern and phase behavior as the non-
deuterated versions [42]. A third option, commonly used in ToF-
SIMS experiments, is to spike a sample with trace amounts of a
deuterated analog of the component of interest [43]. This option
was used to determine the location of various PLs in BLES. Each exper-
iment was repeated three times and at least five AFM and ToF-SIMS
images were obtained for each sample.

3. Results

3.1. Phospholipid mixture

Fig. 1A shows a representative compression isotherm of a
50:30:20 DPPC:POPC:POPG film compressed to a π of 50 mN/m. As
the film is compressed, the π increases steadily until it reaches
~45 mN/m where a slight kink is observed, followed by an increase
to 50 mN/m. LB films deposited at π of 30 and 50 mN/m were imaged
by AFM and characteristic images are shown in Fig. 1B–E. Fig. 1B
shows a monolayer where domain formation is clear. A higher magni-
fication of such a film (Fig. 1C) reveals that two types of LC domains
form. There are large domains with an average diameter of 5 μm
which we designated as LC micro-domains, as well as smaller
domains with average diameter of 100 nm which we designated as
LC nano-domains.

A striking change in film topography was observed as the π was
increased from 30 to 50 mN/m (Fig. 1D). A higher magnification of
such LB film (Fig. 1E) reveals the presence of many irregularly shaped
LC domains connected to a continuous network of LC phase with LE
regions within. Sub-micron structures, seen as white spots in
Fig. 1E, are also present. Many of these are located on the edges of
the irregular LC domains (with a few within these domains). Section
analysis gives a height difference in the range of 3.5–4 nm for these
white structures, which corresponds to one fluid PL bilayer [44]. It
may be that these protrusions can act as precursors of bilayer vesicles
which are lost from the film during compression. Also, we observe a
height difference of ~0.8 nm between the continuous network and
the lower areas, which is in close agreement with height difference
between PL molecules in LC and LE phases [20,45].

Next, we took advantage of the imaging capabilities of ToF-SIMS to
obtain a chemical map and therefore determine the lateral location of
each component in this 3 PL mixture. M184 (C5H15NPO4

+, phospho-
choline) (Fig. 2A) and M188 (C5H9D4NPO4

+, d4-phosphocholine)
(Fig. 2B), both detected in positive ion mode, were used to unambig-
uously determine the location of POPC and d4-DPPC, respectively.
Fig. 2C shows the location of M281 (C18H33O2

−, oleate), which results
from the fragmentation of both POPC and d31-POPG, as detected in
negative ion mode from a different area of the same film. Fig. 2A–C
shows that at a π of 50 mN/m regions exist in the film which are
enriched in the solid phase PL, d4-DPPC (Fig. 2B), and lack the fluid
phase PLs, POPC and d31-POPG (Fig. 2A, C). These regions range in di-
ameter from 2–5 μm.

Fig. 2D shows an AFM image obtained by scanning an LB film of
the same 3 PL mix which was deposited on mica at the same time
as the LB film was deposited on gold-coated mica for ToF-SIMS imag-
ing. The AFM image shows domains which are similar in size and den-
sity as the regions seen in the ToF-SIMS images. Section analysis of
this AFM image reveals a height difference of ~0.8 nm which is indic-
ative of LC phase separation. The bilayer regions seen as occasional
small white spots in Fig. 1D and E and Fig. 2E are too small to be re-
solved by ToF-SIMS and therefore their composition remains
undefined.

3.2. Bovine lipid extract surfactant, BLES

BLES was spread on a Langmuir balance and compressed to differ-
ent π where LB deposits were taken. Fig. 3A shows a representative π
— area isotherm of BLES. As the film is compressed the π increases
rapidly until ~42 mN/m where a rising plateau is observed to
~48 mN/m followed by a rapid increase. Deposits were taken on
mica at 5 different π: 30, 40, 44, 48 and 50 mN/m. These films were
imaged by AFM and representative images are shown in Fig. 3. At a
π of 30 mN/m, LC micro-domains are present ranging in diameter
from 2 to 10 μm as well as nano-domains with an average diameter
of ~100 nm. As π is increased to 40 mN/m, just before the start of
the plateau, more LC nano-domains are present as well as somewhat
irregularly shaped LC micro-domains. At the beginning of the plateau,
π of 44 mN/m, multilayer structures are detected at the edges of LC
micro-domains as well as in the network formed by LC nano-
domains and the LE phase. As π is increased to 48 mN/m, the density
of multilayer structures is increased and LC micro-domains are no
longer clearly observed. Further compression of the film to 50 mN/
m causes the multilayer structures to increase in size.

To study the progression of BLES multilayer formation, height
analysis of AFM images was performed for LB films deposited at π of
44, 48 and 50 mN/m as shown in Fig. 4. At π of 44 mN/m, height dif-
ferences of ~0.9 nm are detected which indicates phase separation.
White spots with height differences of up to 12 nm are also detected
which indicate that multilayer structures made up of 3 bilayers are
present. At a π of 48 mN/m, LC domains are not evident but many
structures made up of one or more bilayers are detected. At the high-
est π of 50 mN/m examined, two slightly different surface topogra-
phies were observed. This difference may be related to small
variations in the length of the plateau. With some samples (Fig. 4
E), nearly the entire surface was covered by multilayer structures.
With these, up to 3 bilayer structures are detected which have
grown in diameter compared to lower π. This growth tends to occur
mainly at the base bilayer closest to the original monolayer. With
other samples (Fig. 5F, G) extensive multilayer structures formed,
however, small, approximately circular depressions or wells were
detected which apparently correspond to the bare, uncovered mono-
layer. These wells can best be observed in the enlarged image
(Fig. 5G). Height analysis revealed that the wells were ~4 nm deep,
which corresponds to a single bilayer (results not shown).

ToF-SIMS was used to study the composition of BLES LB films at π
of 50 mN/m. Representative positive and negative ion images of the
samples where wells were detected are shown in Fig. 5. The top
row shows the raw ToF-SIMS SI images and the second row was
obtained by subjecting the top row images to a smoothing function
to increase contrast and better visualize the distribution of various
components of BLES. M104 and M735 were imaged in positive ion
mode corresponding to choline (C5H14NO+) and DPPC-H+,


Fig. 1. A surface pressure — area isotherm is shown in A for a 50:30:20 DPPC:POPC:POPG film compressed to π of 50 mN/m. LB films were deposited on mica at π of 30 mN/m (B, C)
and 50 mN/m (D, E) and imaged by AFM. C and E are high magnification images collected from the regions highlighted by black boxes in B and D, respectively. B and D are
50×50 μm2 and C, E are 5×5 μm2.

1228 E. Keating et al. / Biochimica et Biophysica Acta 1818 (2012) 1225–1234
respectively. Although M104 is not specific to any one PC component
in BLES, it clearly shows the presence of small, roughly circular re-
gions at high π. The image of M735 unambiguously shows the distri-
bution of DPPC predominantly in these same circular regions. The
fragments imaged in negative ion mode are: M255 (C16H31O2

−, palmi-
tate), M281 (C18H33O2

−, oleate) and M721 (DPPG−). The image of
palmitate is not specific to one component in BLES but is known to
show contrast between LC and LE regions because of concentration
and difference in ease of fragmentation and ionization. It was includ-
ed to show the presence of circular regions which are similar in size to
those obtained in positive ion mode. Oleate is specific to the unsatu-
rated PL components of BLES, such as POPC and POPG. Our
ToF-SIMS data shows that oleate is mainly excluded from the circular
regions. The image of DPPG- shows this saturated PL is located almost
exclusively in these circular regions, which contain high levels of pal-
mitate and have frequencies of occurrence on the surface similar to
those with DPPC. Note that the multilayer areas would also have
monolayer present so some DPPC and DPPG would be expected.

AFM images were also obtained for such a BLES LB film deposited
at π of 50 mN/m (Fig. 5F, G). These AFM images show the presence of
small circular regions (see arrows) similar in size and density to the
circular regions seen in ToF-SIMS images. These regions are ~4 nm
lower than the surrounding phase. We interpret these regions as
monolayer depressions or wells enriched in saturated PLs which are
surrounded by higher multilayer structures.

In order to obtain more accurate images of the location of the fluid,
unsaturated components of the films, BLES samples spiked with
10 mol% d31-POPG or 10 mol% d31-POPC were separately


Fig. 2. 50:30:20 d4-DPPC:POPC:d31-POPG films were compressed to π of 50 mN/m and deposited on gold-coated mica (A–C) and mica (D, E) by Langmuir–Blodgett technique. LB
films were imaged by ToF-SIMS (A–C) and AFM (D, E). M184 (A) and M188 (B) collected in positive ion mode and M281 (C) in negative ion mode are shown. A and B are collected
from the same area, C on a different area of the same film. A–D are 50×50 μm2 and E is a high magnification image of the area highlighted by the black box in D.

1229E. Keating et al. / Biochimica et Biophysica Acta 1818 (2012) 1225–1234
compressed to π of 50 mN/m, deposited by LB technique and imaged
by ToF-SIMS. Representative ToF-SIMS images are shown in Fig. 6. M2
was imaged in negative ion mode, corresponding to deuterium, and it
unambiguously shows the distribution of d31-POPG (Fig. 6A) and
d31-POPC (Fig. 6F). These data indicate that both unsaturated PL are
highly excluded from the circular well regions. Images of M721 (on
the same area as M2) and M735 (on different areas) were also
obtained for both films corresponding to DPPG− and DPPC-H+, re-
spectively. These images demonstrate that both saturated PLs are
concentrated inside the wells. AFM was used to obtain topography
images of a BLES sample spiked with d31-POPG (Fig. 6D, E). Height
analysis of AFM images further confirms the presence of multilayer
structures (seen as light brown and white structures) as well as
lower round depressions which we interpret as monolayer regions
enriched in saturated PL.

4. Discussion

The apparent importance of monolayer–multilayer transitions for
pulmonary surfactant function prompted a detailed examination of
the progression of multilayer stack formation. The PL mixture con-
taining the major molecular species present in surfactant but lacking
SP-B or SP-C failed to form abundant multilayer structures during
compression to high π. These films consist mainly of a monolayer
where LC and LE coexist plus a few small bilayer protrusions. In con-
trast, BLES films, which contain SP-B and SP-C, compressed to high π
form extensive multilayer structures composed of up to three bila-
yers. During monolayer–multilayer transitions, unsaturated PL are
mainly detected in multilayer structures by ToF-SIMS leaving appar-
ent indentations or wells representing the interfacial monolayer
enriched in disaturated PL like DPPC and DPPG. These data are consis-
tent with a modified squeeze-out mechanism for attaining high π.

More specifically, Langmuir compression of both the PL mixture
and BLES generated relatively rapid increases in π to ~42 mN/m,
slightly below equilibrium, where a kink occurred leading to
increased compressibility, particularly with BLES. With BLES, a further
inflection in the rising plateau occurred at ~50 mN/m. Previous stud-
ies have shown that further compression leads to high π near 70 mN/
m [24,41,46]. AFM examination revealed both samples possessed
similar overall structural characteristics at π~30–40 mN/m, including
LC micro and nano-domains. These observations are consistent with
earlier studies on PL mixtures and natural surfactant extracts
[18–21,24,41,47,48]. However, as equilibrium π was approached,
only a few bilayer structures were noted with the PL film while nu-
merous bilayer and multilayer stacks were observed with BLES.
Since the literature indicates that significant multilayer formation
has been observed only with samples containing SP-B and/or SP-C
[31–34,41,49], we surmise that compositional differences, particular-
ly the presence of the hydrophobic surfactant proteins in BLES, are re-
sponsible for the observed differences.

Monolayer–multilayer transitions were further examined by AFM
of LB deposits from the beginning, middle and end of the plateau re-
gion. Interestingly, at π=44 mN/m, many multilayer structures de-
veloped at the edges of the LC micro-domains, although many were
noted within the LE phase. The few bilayer structures observed with
the simpler PL mix also tended to be located at the edges of domains
(Fig. 1D, E). Protrusion initiation at micro-domain edges has also been
noted with mouse surfactant extracts [50]. This distribution could re-
flect film instability related to a mismatch in acyl heights at the edges
of LC domains. Some of the multilayers found in the LE phase may ini-
tiate at the edges of the small LC nano-domains but it was not possi-
ble to confirm this by inspection. It should be evident that, if the more
fluid components of the film were selectively directed into multi-
layers, the remaining monolayer would be enriched in more stable,
gel components. Evidence for this concept was provided by a combi-
nation of AFM for structural height differences and ToF-SIMS for
chemical composition. The AFM images obtained at π=50 mN/m
demonstrate an almost uniform mottled surface, but one which in
some cases had small, almost circular indentations or wells located
~4 nm (i.e., one bilayer) below the resulting surface. ToF-SIMS


Fig. 3. Monolayers of BLES were spread and compressed to various surface pressures. Α representative π — area isotherm is shown. LB films were deposited on mica and imaged by
AFM. Height images in the left column are 50×50 μm2 and images in the right column are 8×8 μm2.

1230 E. Keating et al. / Biochimica et Biophysica Acta 1818 (2012) 1225–1234
examination revealed surface regions containing areas highly
enriched in oleate-containing (i.e. unsaturated) PL species and small
circular regions, similar in size and frequency to those detected as
wells by AFM, that were highly enriched in the disaturated species
DPPC and DPPG. These data provide strong evidence indicating that
monolayer regions become enriched in the disaturated PLs DPPC
and DPPG, while unsaturated oleate-containing PL, such as POPC
and POPG, were primarily present in the multilayer leaflets (Fig. 7).

Of the hypotheses proposed for surface tension reduction by sur-
factant to facilitate alveolar expansion during inspiration and stabilize
the terminal air spaces, preventing edema and alveolar collapse dur-
ing expiration, the modified squeeze-out:multilayer-generated stabil-
ity models predominate [1,15,16,22,23,31,33,34,46,51]. Our study
contributes two novel experimental findings to this literature. First,
formation of PL bilayer protrusions can occur at the edges of the LC
phase subsequently leading to the formation of multilayers. These ob-
servations are consistent with previous studies showing the forma-
tion of such protrusions with films of DPPC:DPPG containing SP-B or
SP-C. Such films resemble natural and modified natural surfactant
(e.g., extracts) in exhibiting plateaus near equilibrium and in having
good respreading properties but differ in that such model films nor-
mally do not attain high π near 70 mN/m [25–29,31,52]. These obser-
vations may appear surprising for films composed of gel phase PL.
However, they are consistent with the previously described location
of SP-B and SP-C in the LE phase[2,4,14,15] and the ability of these
proteins to initially increase collapse rate of surfactant films near
equilibrium [25,31] but then result in stiffening allowing the films
to attain high π [24,41,46,53]. The second novel observation is the
demonstration that the multilayer regions are highly enriched in
oleate-containing LE fluid phase PL, implying that the remaining
monolayer was enriched in the gel phase PL, DPPC and DPPG. This lat-
ter suggestion was directly confirmed by ToF-SIMS imaging of the
remaining circular areas of the monolayer available for analyses. In-
frared reflection-absorption spectroscopic analyses of the multilayers
arising from DPPC:DPPG:cholesterol:SP-C indicate that they are
enriched in DPPG [29]. The present study extends those results by di-
rectly demonstrating unsaturated PL enrichment of multilayers with
increased DPPC and DPPG in the remaining monolayer.

Incorporating our findings with earlier observations on natural,
organic extract, and model pulmonary surfactants provides an
updated model of the manner by which surfactant films maintain π
between ~40 and ~70 mN/m during compression:expansion cycling.
Considerable evidence supports the requirement for the hydrophobic
surfactant proteins in enhancing surfactant adsorption [31–34,49].
Furthermore, the fusogenic properties of these proteins suggest that
these peptides perform this function through formation of


Fig. 4. Section analysis results of AFM height images for BLES LB films compressed to three surface pressures. Up to 3 bilayers form early in the plateau (i.e. π=44 mN/m). Increasing
the surface pressure leads to an increase in the density and size of multilayer structures.

1231E. Keating et al. / Biochimica et Biophysica Acta 1818 (2012) 1225–1234
“adsorption/fusion pores or hemifusion stalks” [3,5,49]. Existence of
fusion pores or stalks is supported by computer simulation studies
employing PL:SP-B [28]. Such fusion pores or stalks could contribute
to multilayer formation. The observations are consistent with a
model in which multilayer formation originates at nucleation sites
corresponding to SP-B and/or SP-C-based fusion pores within the LE
phase. Lateral compression of the film would result in preferential
flow of unsaturated LE phase PL via the fusion pores into the multi-
layers. The acyl mismatch indicated by the height differences be-
tween LC:LE micro-domains and nano-domains could contribute to
the initiation of protrusion formation. The latter structures then act
as nucleation sites for bilayers and multilayers. Furthermore, prefer-
ential flow of fluid components would be promoted by exclusion of
the relatively large gel phase PL-containing micro-domains and
nano-domains from migrating through fusion pores. This would re-
sult in progressive depletion of monolayer fluid components until a
percolation threshold was achieved where π increases dramatically
toward 70 mN/m. This concept is supported by recent studies by
Zhang et al. [41,46] who used AFM to compare multilayer formation
with a number of clinical surfactants. In particular, examination of
Survanta, a bovine surfactant-based preparation supplemented with
DPPC, by this group and Alonso et al. [48], revealed large LC plates
surrounded by protrusions initiating in LE regions. Such pores
would not only act as nucleation sites for protrusion formation,
allowing surface PL to flow into the multilayers during film compres-
sion, but also for PL to be reincorporated into the monolayer during
film expansion. Reversible multilayer formation is critical because hy-
drophobic protein-dependent PL respreading abrogates the require-
ment for replacing significant amounts of monolayer during each
compression:expansion cycle.

It should be noted that the modified squeeze-out model is based
on Langmuir observations employing spread surfactant films. Howev-
er, this model can also provide insight into the mechanism of surface
tension reduction related to surfactant adsorption as occurs in vivo. In
this situation multilayers are during surfactant adsorption. In contrast
to the Langmuir observations described here, adsorbed multilayers
would arise from excess bilayer material which did not manage to
enter the overlying monolayer before equilibrium π was attained
[2,15,22–24,30]. Consequently, following the scenario described
above, PL entering the monolayer through adsorption pores would
logically be enriched in LE phase fluid species while the remaining
multilayers would contain LC gel phase PL such as DPPC. Although


Fig. 5. Monolayers of BLES were spread and compressed to π of 50 mN/m. LB films were deposited on gold-coated mica and imaged by ToF-SIMS. Positive (A, B) and negative (C–E)
SI images are shown. Images A1–E1 were obtained by subjecting A–E to a smoothing function to improve contrast. BLES LB films were also deposited on mica at π 50 mN/m and
imaged by AFM (F, G). Images A and B were collected from the same area while images C–E were collected from a different area of the same film. Images A–F are 50×50 μm2 and G
is 13×13 μm2. Figs. 5F, G were reproduced from conference summary [5].

1232 E. Keating et al. / Biochimica et Biophysica Acta 1818 (2012) 1225–1234
sufficient DPPC could remain in the LE phase to allow the adsorbed
monolayer to attain high π during compression, it seems counterpro-
ductive for the lung to form a predominantly fluid monolayer in order
to generate DPPC enriched films. A potential explanation arises from
the ability of SP-B and SP-C to promote PL structural modification
through hemifusion, as evidenced by lipid mixing with vesicles. This
indicates that SP-B and SP-C catalyze hemifusion with the air:liquid
interface [11,15,54].

The flow of lipids from the outer leaflet of the vesicle to the surface
apparently results in instability because, as previously documented,
surfactant adsorption spontaneously proceeds to equilibrium. Fur-
thermore, the resulting monolayers contain both fluid LE and gel LC
regions [5,54,55]. This supports the suggestion that surfactant ad-
sorption occurs in “packets” [23]. It also highlights a fundamental
Fig. 6.Monolayers of BLES spiked with 10 mol% d31-POPG (A–E) and 10 mol% d31-POPC (F–
by ToF-SIMS. Negative (A, B, F, G) and positive ion mode (C, H) SI images are shown. BLES+
Images A, B, F and G were collected from the same area while images C and H were collecte
difference between the creation of surfactant reservoirs during ad-
sorption compared to monolayer compression due to involvement
of the air:water interface with the former situation [15].

SP-B and/or SP-C accelerate PL adsorption whether present at the
surface or in the adsorbing vesicles [56]. This supports the concept of
fusion pores. In either case, adsorption ceases once equilibrium is
attained even though excess material remains functionally associated
with the monolayer [29,30,57]. Although the mechanism is unknown,
the excess surfactant material clearly contributes to decreased com-
pressibility of the monolayer. Films adsorbed from dilute suspensions
of BLES attain low surface tensions with ~30% surface area reduction
from equilibrium while films generated with concentrated BLES or
with SP-A require initial compressions of 20% or less [15,58]. Consid-
eration of these observations along with the fact that BLES contains
H) were spread, compressed to π 50 mN/m, deposited on gold-coated mica and imaged
10 mol% d31-POPG LB films were also deposited on mica and imaged by AFM (D, E).

d from a different area of the same film. A–D, F–H are 50×50 μm2 and E is 13×13 μm2.


Fig. 7.Model for a surfactant film under compression. The short arrows point to regions
containing squeezed out multilayers containing unsaturated PL which are connected to
the monolayer by a fusion/adsorption pore. The long arrow designates an area of the
bare monolayer shown to be enriched in disaturated PL.
Adapted from Zuo et al. [2].

1233E. Keating et al. / Biochimica et Biophysica Acta 1818 (2012) 1225–1234
b30% DPPC and b50% total disaturates [54] led to the suggestion of se-
lective adsorption of DPPC into the monolayer [1–4,9,15,55,56]. In
contrast to above, the present model would not suggest selective dis-
aturate adsorption but rather implicates selective desorption during
the first and subsequent compressions. This interpretation is consis-
tent with the observation that film efficiency improves markedly
with repeated compression. It should also be noted that a percolation
threshold capable of attaining π near 70 mN/m would not require de-
pletion of all fluid PL species.

It is acknowledged that this interpretation lacks a number of spe-
cific details and future studies are indicated. For example, the nature
of the adsorption/fusion pores remains vague. Furthermore, the cur-
rent experiments were conducted at room temperature. The observa-
tion that the multilayer protrusions can initiate at domain edges and
the suggestion that these structures contribute to sorting of fluid ver-
sus non-fluid lipids serves to provide a rational explanation for the
role of such domains. However, whether nano-domains or micro-
domains are present in surfactant monolayers at 37 °C has not been
established. This would clearly depend on π [22,39]. In this regard
LE/LC structures predominate at 37 °C in giant unilamellar bilayer
vesicles prepared from natural and organic extract bovine, porcine
or mouse surfactants [50,53,59], although this does not necessarily
mean they persist in monolayers at that temperature. Fluorescence
microscopic examination of compressed Langmuir films of the PL
fraction from calf lung surfactant demonstrated micro-domains up
to 41 °C [19]. Including the neutral fraction (or cholesterol) led to ap-
parent PL remixing. This occurs because nano-domains are not de-
tectable with fluorescence microscopy. More recently, AFM studies
have shown that this apparent remixing results from the conversion
of micro-domains to nano-domains [22], presumably due to reduced
line tension [60].

Finally, it should also be mentioned that not all experimental evi-
dence is consistent with the ability of surfactant to generate high π
through a modified squeeze-out mechanism by which LE fluid
phase PL flow through adsorption/fusion pores into multilayer stacks.
Hall and co-workers have demonstrated that very rapid compression
rates (faster than 50% surface area reduction/s) produce “jammed”
phase monolayers capable of maintaining π~70 mN/m for long pe-
riods despite being composed entirely of LE phase components
[3,16]. Whether such rapid surface area reductions occur physiologi-
cally is not known. However, it is evident that this latter mechanism
differs from the present model in that the hydrophobic proteins
would be required only to enhance adsorption to form the surface
monolayer. In other words, multilayer formation would not be neces-
sary. Whether either mechanism occurs in the alveoli in vivo must
still be established.
Acknowledgements

The authors would like to thank Dr. Anqiang He, ACSES, University
of Alberta, Edmonton for his help with ToF-SIMS imaging and BLES
Biochemicals, London, Ontario for providing BLES. This work was sup-
ported by the Canadian Institutes of Health Research.
References

[1] J. Goerke, Pulmonary surfactant: functions and molecular composition, Biochim.
Biophys. Acta 1408 (1998) 79–89.

[2] Y.Y. Zuo, R.A. Veldhuizen, A.W. Neumann, N.O. Petersen, F. Possmayer, Current
perspectives in pulmonary surfactant—inhibition, enhancement and evaluation,
Biochim. Biophys. Acta 1778 (2008) 1947–1977.

[3] S. Rugonyi, S.C. Biswas, S.B. Hall, The biophysical function of pulmonary surfac-
tant, Respir. Physiol. Neurobiol. 163 (2008) 244–255.

[4] J. Perez-Gil, K.M. Keough, Interfacial properties of surfactant proteins, Biochim.
Biophys. Acta 1408 (1998) 203–217.

[5] F. Possmayer, S.B. Hall, T. Haller, N.O. Petersen, Y.Y. Zuo, J. Bernardino de la Serna,
A.D. Postle, R.A. Veldhuizen, S. Orgeig, Recent advances in alveolar biology: some
new looks at the alveolar interface, Respir. Physiol. Neurobiol. 173 (Suppl) (2010)
S55–S64.

[6] J.F. Lewis, R. Veldhuizen, The role of exogenous surfactant in the treatment of
acute lung injury, Annu. Rev. Physiol. 65 (2003) 613–642.

[7] K.J. Bosma, J.F. Lewis, Emerging therapies for treatment of acute lung injury and
acute respiratory distress syndrome, Expert Opin. Emerg. Drugs 12 (2007)
461–477.

[8] R.E. Pattle, Surface lining of lung alveoli, Physiol. Rev. 45 (1965) 48–79.
[9] R. Veldhuizen, K. Nag, S. Orgeig, F. Possmayer, The role of lipids in pulmonary sur-

factant, Biochim. Biophys. Acta 1408 (1998) 90–108.
[10] F. Possmayer, The role of surfactant-associated proteins, Am. Rev. Respir. Dis. 142

(1990) 749–752.
[11] S. Hawgood, M. Derrick, F. Poulain, Structure and properties of surfactant protein

B, Biochim. Biophys. Acta 1408 (1998) 150–160.
[12] H. Sano, Y. Kurok, The lung collectins, SP-A and SP-D, modulate pulmonary innate

immunity, Mol. Immunol. 42 (2010) 279–287.
[13] T.E. Weaver, J.J. Conkright, Function of surfactant proteins B and C, Annu. Rev.

Physiol. 63 (2001) 555–578.
[14] J. Perez-Gil, Structure of pulmonary surfactant membranes and films: the role of

proteins and lipid–protein interactions, Biochim. Biophys. Acta 1778 (2008)
1676–1695.

[15] F. Possmayer, Physicochemical aspects of pulmonary surfactant, in: R. Polin, W.
Fox, S. Abman (Eds.), Feal and Neonatal Physiology, Saunders Company, Philadel-
phia, 2004, pp. 1014–1034.

[16] B. Piknova, V. Schram, S.B. Hall, Pulmonary surfactant: phase behavior and func-
tion, Curr. Opin. Struct. Biol. 12 (2002) 487–494.

[17] M.M. Lipp, K.Y.C. Lee, J.A. Takamoto, A.J. Zasadzinski, Coexistence of buckled and
flat monolayers, Phys. Rev. Lett. 81 (1998) 1650–1653.

[18] K. Nag, J. Perez-Gil, M.L. Ruano, L.A. Worthman, J. Stewart, C. Casals, K.M. Keough,
Phase transitions in films of lung surfactant at the air–water interface, Biophys. J.
74 (1998) 2983–2995.

[19] B.M. Discher, K.M. Maloney, D.W. Grainger, C.A. Sousa, S.B. Hall, Neutral lipids in-
duce critical behavior in interfacial monolayers of pulmonary surfactant, Bio-
chemistry 38 (1999) 374–383.

[20] E. Keating, L. Rahman, J. Francis, A. Petersen, F. Possmayer, R. Veldhuizen, N.O.
Petersen, Effect of cholesterol on the biophysical and physiological properties of
a clinical pulmonary surfactant, Biophys. J. 93 (2007) 1391–1401.

[21] R.V. Diemel, M.M. Snel, L.M. Van Golde, G. Putz, H.P. Haagsman, J.J. Batenburg, Ef-
fects of cholesterol on surface activity and surface topography of spread surfac-
tant films, Biochemistry 41 (2002) 15007–15016.

[22] S. Schurch, R. Qanbar, H. Bachofen, F. Possmayer, The surface-associated surfac-
tant reservoir in the alveolar lining, Biol. Neonate 67 (Suppl. 1) (1995) 61–76.

[23] S. Schurch, F.H. Green, H. Bachofen, Formation and structure of surface films: cap-
tive bubble surfactometry, Biochim. Biophys. Acta 1408 (1998) 180–202.

[24] Y.Y. Zuo, E. Keating, L. Zhao, S.M. Tadayyon, R.A. Veldhuizen, N.O. Petersen, F.
Possmayer, Atomic force microscopy studies of functional and dysfunctional
pulmonary surfactant films. I. Micro- and nanostructures of functional pul-
monary surfactant films and the effect of SP-A, Biophys. J. 94 (2008)
3549–3564.

[25] M. Amrein, A. von Nahmen, M. Sieber, A scanning force- and fluorescence light
microscopy study of the structure and function of a model pulmonary surfactant,
Eur. Biophys. J. 26 (1997) 349–357.

[26] N. Bourdos, F. Kollmer, A. Benninghoven, M. Ross, M. Sieber, H.J. Galla, Analysis of
lung surfactant model systems with time-of-flight secondary ion mass spectrom-
etry, Biophys. J. 79 (2000) 357–369.

[27] Z. Leonenko, M. Rodenstein, J. Dohner, L.M. Eng, M. Amrein, Electrical surface po-
tential of pulmonary surfactant, Langmuir 22 (2006) 10135–10139.

[28] S. Baoukina, L. Monticelli, M. Amrein, D.P. Tieleman, The molecular mechanism of
monolayer–bilayer transformations of lung surfactant from molecular dynamics
simulations, Biophys. J. 93 (2007) 3775–3782.

[29] L. Wang, P. Cai, H.J. Galla, H. He, C.R. Flach, R. Mendelsohn, Monolayer-multilayer
transitions in a lung surfactant model: IR reflection-absorption spectroscopy and
atomic force microscopy, Eur. Biophys. J. 34 (2005) 243–254.


1234 E. Keating et al. / Biochimica et Biophysica Acta 1818 (2012) 1225–1234
[30] S.H. Yu, F. Possmayer, Lipid compositional analysis of pulmonary surfactant
monolayers and monolayer-associated reservoirs, J. Lipid Res. 44 (2003)
621–629.

[31] A. von Nahmen, M. Schenk, M. Sieber, M. Amrein, The structure of a model pul-
monary surfactant as revealed by scanning force microscopy, Biophys. J. 72
(1997) 463–469.

[32] A. Cruz, L.A. Worthman, A.G. Serrano, C. Casals, K.M. Keough, J. Perez-Gil, Micro-
structure and dynamic surface properties of surfactant protein SP-
B/dipalmitoylphosphatidylcholine interfacial films spread from lipid-protein bila-
yers, Eur. Biophys. J. 29 (2000) 204–213.

[33] J. Ding, D.Y. Takamoto, A. von Nahmen, M.M. Lipp, K.Y. Lee, A.J. Waring, J.A. Zasad-
zinski, Effects of lung surfactant proteins, SP-B and SP-C, and palmitic acid on
monolayer stability, Biophys. J. 80 (2001) 2262–2272.

[34] D.Y. Takamoto, M.M. Lipp, A. von Nahmen, K.Y. Lee, A.J. Waring, J.A. Zasadzinski,
Interaction of lung surfactant proteins with anionic phospholipids, Biophys. J.
81 (2001) 153–169.

[35] L. Gunasekara, S. Schurch, W.M. Schoel, K. Nag, Z. Leonenko, M. Haufs, M. Amrein,
Pulmonary surfactant function is abolished by an elevated proportion of choles-
terol, Biochim. Biophys. Acta 1737 (2005) 27–35.

[36] D. Schurch, O.L. Ospina, A. Cruz, J. Perez-Gil, Combined and independent action of
proteins SP-B and SP-C in the surface behavior and mechanical stability of pulmo-
nary surfactant films, Biophys. J. 99 (2010) 3290–3299.

[37] R. Qanbar, S. Cheng, F. Possmayer, S. Schurch, Role of the palmitoylation of
surfactant-associated protein C in surfactant film formation and stability, Am. J.
Physiol. 271 (1996) L572–L580.

[38] A.G. Serrano, E.J. Cabre, J. Perez-Gil, Identification of a segment in the precursor of
pulmonary surfactant protein SP-B, potentially involved in pH-dependent mem-
brane assembly of the protein, Biochim. Biophys. Acta 1768 (2007) 1059–1069.

[39] O. Blanco, J. Perez-Gil, Biochemical and pharmacological differences between
preparations of exogenous natural surfactant used to treat Respiratory Distress
Syndrome: role of the different components in an efficient pulmonary surfactant,
Eur. J. Pharmacol. 568 (2007) 1–15.

[40] I. Plasencia, F. Baumgart, D. Andreu, D. Marsh, J. Perez-Gil, Effect of acylation on
the interaction of the N-Terminal segment of pulmonary surfactant protein SP-
C with phospholipid membranes, Biochim. Biophys. Acta 1778 (2008)
1274–1282.

[41] H. Zhang, Q. Fan, Y.E. Wang, C.R. Neal, Y.Y. Zuo, Comparative study of clinical pul-
monary surfactants using atomic force microscopy, Biochim. Biophys. Acta 1808
(2011) 1832–1842.

[42] M.C. Biesinger, P.Y. Paepegaey, N.S. McIntyre, R.R. Harbottle, N.O. Petersen, Princi-
pal component analysis of TOF-SIMS images of organic monolayers, Anal. Chem.
74 (2002) 5711–5716.

[43] E. Keating, A.J. Waring, F.J. Walther, F. Possmayer, R.A. Veldhuizen, N.O. Petersen,
A ToF-SIMS study of the lateral organization of lipids and proteins in pulmonary
surfactant systems, Biochim. Biophys. Acta 1808 (2011) 614–621.

[44] T.J. McIntosh, Differences in hydrocarbon chain tilt between hydrated phosphati-
dylethanolamine and phosphatidylcholine bilayers. A molecular packing model,
Biophys. J. 29 (1980) 237–245.
[45] C. Yuan, L.J. Johnston, Phase evolution in cholesterol/DPPC monolayers: atomic
force microscopy and near field scanning optical microscopy studies, J. Microsc.
205 (2002) 136–146.

[46] H. Zhang, Y.E. Wang, Q. Fan, Y.Y. Zuo, On the low surface tension of lung surfac-
tant, Langmuir 27 (2011) 8351–8358.

[47] C. Alonso, T. Alig, J. Yoon, F. Bringezu, H. Warriner, J.A. Zasadzinski, More than a
monolayer: relating lung surfactant structure and mechanics to composition, Bio-
phys. J. 87 (2004) 4188–4202.

[48] C. Alonso, A. Waring, J.A. Zasadzinski, Keeping lung surfactant where it belongs:
protein regulation of two-dimensional viscosity, Biophys. J. 89 (2005) 266–273.

[49] S. Krol, M. Ross, M. Sieber, S. Kunneke, H.J. Galla, A. Janshoff, Formation of three-
dimensional protein–lipid aggregates in monolayer films induced by surfactant
protein B, Biophys. J. 79 (2000) 904–918.

[50] J. Bernardina de la Serna, S. Hansen, Z. Berzina, H.K. Hannibal-Back, A.C. Simon-
sen, J. Knudsen, C.S. Ejseng, L.A. Bagatolli, Respiration: an immiscability interfacial
phenomenon, Biophys. Soc. Meeting, 2011.

[51] J. Ding, I. Doudevski, H.E. Warrier, T. Alig, J. Zasadzinski, A.J. Waring, M.A. Sher-
man, Nanostructure changes in lung surfactant monolayers induced by interac-
tions between palmitoyloleoylphosphatidylglycerol and surfactant protein B,
Langmuir 19 (2003) 1539–1550.

[52] G. Mao, J. Desai, C.R. Flach, R. Mendelsohn, Structural characterization of the
monolayer–multilayer transition in a pulmonary surfactant model: IR studies of
films transferred at continuously varying surface pressures, Langmuir 24 (2008)
2025–2034.

[53] F. Lhert, W. Yan, S.C. Biswas, S.B. Hall, Effects of hydrophobic surfactant proteins
on collapse of pulmonary surfactant monolayers, Biophys. J. 93 (2007)
4237–4243.

[54] K. Nag, J. Perez-Gil, A. Cruz, N.H. Rich, K.M. Keough, Spontaneous formation of in-
terfacial lipid–protein monolayers during adsorption from vesicles, Biophys. J. 71
(1996) 1356–1363.

[55] A. Ravasio, B. Olmeda, C. Bertocchi, T. Haller, J. Perez-Gil, Lamellar bodies form
solid three-dimensional films at the respiratory air–liquid interface, J. Biol.
Chem. 285 (2010) 28174–28182.

[56] M.A. Oosterlaken-Dijksterhuis, H.P. Haagsman, L.M. van Golde, R.A. Demel, Inter-
action of lipid vesicles with monomolecular layers containing lung surfactant
proteins SP-B or SP-C, Biochemistry 30 (1991) 8276–8281.

[57] F.R. Poulain, L. Allen, M.C. Williams, R.L. Hamilton, S. Hawgood, Effects of surfac-
tant apolipoproteins on liposome structure: implications for tubular myelin for-
mation, Am. J. Physiol. 262 (1992) L730–L739.

[58] F. Possmayer, K. Nag, K. Rodriguez, R. Qanbar, S. Schurch, Surface activity in vitro:
role of surfactant proteins, Comp. Biochem. Physiol. A Mol. Integr. Physiol. 129
(2001) 209–220.

[59] K. Nag, J.S. Pao, R.R. Harbottle, F. Possmayer, N.O. Petersen, L.A. Bagatolli, Segrega-
tion of saturated chain lipids in pulmonary surfactant films and bilayers, Biophys.
J. 82 (2002) 2041–2051.

[60] B.M. Discher, K.M. Maloney, D.W. Grainger, S.B. Hall, Effect of neutral lipids on
coexisting phases in monolayers of pulmonary surfactant, Biophys. Chem.
101–102 (2002) 333–345.


	A modified squeeze-out mechanism for generating high surface pressures with pulmonary surfactant
	1. Introduction
	2. Materials and methods
	2.1. Materials
	2.2. Langmuir–Blodgett (LB) film preparation
	2.3. Atomic force microscopy (AFM) imaging
	2.4. Time-of-flight secondary ion mass spectrometry (ToF-SIMS) imaging

	3. Results
	3.1. Phospholipid mixture
	3.2. Bovine lipid extract surfactant, BLES

	4. Discussion
	Acknowledgements
	References


