


Transpulmonary pressures during expiration


What keeps the lung inflated at end-expiration?

1. The negative Ppl


Lungs collapse if chest is opened


What keeps the lung inflated at end-expiration?

2. Alveolar surfactant
(phospholipid secreted by alveolar type II cells)


The alveolar air-water interface


Air-water interfacial tension


Alveolar surfactant decreases air-water tension


Lung volumes

