

Feature Review

Molecularly Imprinted Polymers for Cell Recognition

Stanislav Piletsky,¹ Francesco Canfarotta,² Alessandro Poma,³ Alessandra Maria Bossi,^{4,*} and Sergey Piletsky⁵

Since their conception 50 years ago, molecularly imprinted polymers (MIPs) have seen extensive development both in terms of synthetic routes and applications. Cells are perhaps the most challenging target for molecular imprinting. Although early work was based almost entirely around microprinting methods, recent developments have shifted towards epitope imprinting to generate MIP nanoparticles (NPs). Simultaneously, the development of techniques such as solid phase MIP synthesis has solved many historic issues of MIP production. This review briefly describes various approaches used in cell imprinting with a focus on applications of the created materials in imaging, drug delivery, diagnostics, and tissue engineering.

The Drive To Recognize and Interact with Cells

The vital functions of organisms are governed by specific crosstalk between cells which ultimately relies on macromolecular interplay. Dysfunctional molecular interactions at the cellular level are often responsible for cell malfunctioning and consequent onset of disease [1]. Biomimetic tools that explore molecular interactions have been used for cell imaging, improving drug delivery, tissue engineering, and diagnostics [2]. However, the design of such tools is not easy because of the complex nature of molecular interactions and the lack of affordable generic protocols for the development of supramolecular receptors with ordered systems of functional groups that mimic natural molecules. The present review focuses on MIPs as an alternative to biomimetics and biosimilars. We discuss here the historical foundations and recent technological advances for the preparation of MIPs suitable for cell recognition, and frontier applications to cells and cell biology, highlighting the achievements, current limitations, and future trends.

MIPs: The Concept

MIPs are recognition materials prepared by a template-assisted synthesis [3,4]. The imprinting process, schematized in Figure 1, comprises polymerization of the monomers and the crosslinker in the presence of a target molecule that acts as a template. Driven by thermodynamics, the template interacts with the monomers to form a prepolymerization complex that is stabilized by molecular interactions, and that is later 'frozen' by polymerization. As a result, molecular impressions of the template are stamped into the formed polymeric material, thereby creating specific binding sites capable of recognizing the template and its analogs.

MIPs are robust and possess affinity and selectivity for the template comparable with that of natural receptors. Small molecules, peptides, nucleic acids, proteins, cells, and viruses have been imprinted, confirming the versatility of the MIP approach [5–7]. Given recent progress in the development of MIP NPs (nanoMIPs) [8,9], this technology has become suitable for frontier applications in the domain of life science and medicine.

The Development of Whole-Cell Imprinted MIPs

Although the molecular imprinting of small molecules, peptides, and even proteins is well established, with many examples in the literature, patents, and even commercial products (e.g., SupelMIP® by Sigma-Aldrich, www.sigmaaldrich.com/analytical-chromatography/sample-preparation/spe/supelmip.html), the Holy Grail of MIP technology is the imprinting of complex template structures such as whole cells. These MIPs would have a broad range of applications, including use in environmental and clinical assays, targeted therapeutics and imaging, cell separation, and tissue culture.

Highlights

Molecular imprinting has been developed for both whole cells and cell epitopes.

Molecularly imprinted polymer (MIP) materials have been produced for cell recognition, sorting, and separation.

MIP materials are suitable recognition elements for sensor development.

MIP materials have been used as scaffolds for tissue engineering.

When MIPs are produced in nano-scale formats (nanoMIPs), they are suitable for tissue and cell imaging.

NanoMIPs have been developed for drug loading and delivery to specific tissue or cell types.

¹Department of Chemistry, Imperial College, London SW7 2AZ, UK

²MIP Diagnostics, Colworth Park, Sharnbrook, Bedford MK44 1LQ, UK

³University College London (UCL) Eastman Dental Institute, London WC1X 8LD, UK

⁴Department of Biotechnology, University of Verona, 37134 Verona, Italy

⁵Department of Chemistry, College of Science and Engineering, University of Leicester, Leicester LE1 7RH, UK

*Correspondence: alessandramaria.bossi@univr.it

Figure 1. Schematic of the Concept of Molecular Imprinting.

The template (blue triangle) and the functional monomers (green) interact in solution forming a pre-polymerization complex. The addition of the crosslinker and of the initiators yield to the synthesis of the molecularly imprinted polymer (MIP; yellow). At the completion of the process, the template is removed from the MIP by washing steps. The stamped recognition cavities are complementary to the template and ready for its binding.

Over the past two decades much effort has been expended towards the successful achievement of this goal, with successful examples such as cell imprinting using stamping of the whole cells [7]. The proof of concept was performed by Vulfson and colleagues in 1996 [10,11]. This involved cell lithography for the preparation of polymers with affinity for bacteria. Since then, **microcontact printing** (see [Glossary](#)) has seen extensive development, as well as alternative strategies such as the preparation of MIPs from self-assembling silica NPs, and the use of cell **epitopes** in place of whole cells.

Microcontact Stamping

Microcontact stamping, otherwise referred to as microprinting, is the most frequently explored technique for generating MIPs using whole cells as templates [7]. It involves deposition of the target cells onto a flat solid support layer and then topping them with monomers or a soft polymer such as prepolymerized polyurethane (PU). The polymer is then cured, sandwiching cells between the support layer and the formed polymer (Figure 2). Whole-cell MIPs exhibited shape, size, and functional selectivity for the cell templates [11,12]. A key example of cell-recognizing MIPs is the use of imprinted polyvinylpyrrolidone (PVP) for the selection of erythrocyte subtypes [13]. Developed MIPs have shown outstanding selectivity towards erythrocyte subgroups A1 and A2, even though both types expose the same antigens on the surface and differ solely in the density of glycolipids on the respective cells. From these results it was concluded that, in contrast to antibodies, whose recognition ability relies on the presence of a defined antigen on the cell surface, MIPs instead are able to interact with the entire cell surface, and show sensitivity to quantitative differences in surface chemistry [14]. A broad range of targets and materials have already been imprinted using this approach, including bacteria, mammalian cells, and yeast; key examples are reported in [Table 1](#) [15,16].

Glossary

Atom transfer radical polymerization (ATRP): a reversible deactivation method for radical polymerization that is suitable for forming carbon-carbon bonds with a transition metal catalyst. ATRP permits a high degree of control over the composition and architecture of macromolecules, ultimately providing polymeric materials with highly specific and uniform characteristics.

Electrochemical sensor: according to the International Union of Pure and Applied Chemistry (IUPAC) definition and classification, electrochemical sensors are a category of chemical sensors that couple the receptor part of the device to an electrochemical transducer. The transducer transforms the analytical information originating from the analyte-electrode electrochemical interaction into a measurable electrical signal.

Electrochemiluminescence biosensor: a biosensor that measures the emission of visible light as the result of an electrochemical reaction. Electrochemiluminescent molecules, after becoming electronically excited, release visible electromagnetic energy when returning to their relaxed state. In the biosensor, the light-emitting molecules that interact with the analyte of interest are introduced into the solution, the amount of emitted light is measured, and this can be correlated with the quantity of analyte in the sample.

Electropolymerization: polymerization of electroactive monomers under the influence of an electric current. The method is straightforward for obtaining polymer films with a specified thickness by controlling the number of cycles or the current that is applied to the electrode.

Epitopes: also known as antigenic determinants, epitopes are the part of an antigen that are recognized by the immune system.

Idiotypic peptide: a molecular arrangement of amino acids that is unique to the antigen-binding site of a particular antibody. The molecular structure and conformation of an antibody confers its antigen specificity.

Microcontact stamping has been successfully exploited for cell recognition, cell selection, and sensing (Table 1). Microcontact stamping has also provided surfaces suitable for controlled cell growth. Interestingly, comparison of cells grown on flat and imprinted surfaces showed that MIP surfaces promoted higher expression levels of adhesion proteins, confirming that the MIP substrate elicits a biochemical response in the growing cell [17–19].

Microcontact printing can be performed using both organic and inorganic polymers. Commercial ready-to-use organic polymers such as polystyrene (PS), polyacrylate, polyvinylpyrrolidone (PVP), polyacrylamide, PU, and Epon1002F have been used to generate imprinted surfaces for *Bacillus cereus* [20]. The best performance was achieved with PU and Epon1002F. This is an important result because it allows self-synthesized polymers to be replaced by well-characterized commercial materials, allowing this technique to be used by nonspecialists in polymer synthesis.

More recently, Dulay and colleagues assessed the ability of a polydimethylsiloxane (PDMS) layer created by microcontact stamping of bacterial cells to distinguish between living and inactivated cells [21]. These polymers showed significantly higher affinity for inactivated cells prepared using the same technique as that used for polymer imprinting [14,17]. Because of the synthetic limitations of PDMS, the authors moved to organosiloxane polymers generated by sol–gel chemistry. The broad selection of available silanes made it possible to benefit from a plethora of functionalities while retaining optical transparency and mechanical resistance [21]. Although the mechanical stability of inorganic materials is usually higher than that of their organic counterparts, it is important to consider that the mechanical stress which cells undergo during the stamping procedure might be damaging for more delicate targets such as human cells.

A superior strategy in cell imprinting lies in generating a polymer layer using cells as a template, and then using this as a mould to generate a second polymer layer. This layer can then act as a ‘master mould’ that can be used as a template instead of cells. This may improve the ease, reproducibility, and safety of making imprinted polymer layers because no living cells are needed after the first imprint [18].

Cell recognition can also be achieved by imprinting sections of the cell membrane. Charged proteins exposed on the cell membrane play a key role in cell adhesion, proliferation, interaction, and localization. Bao and colleagues reported a novel method to produce bacteria-imprinted polymers by exploiting bacterial surface-charge heterogeneity using charged methacrylate ethyl trimethyl ammonium chloride and 3-dimethyl (methacryloyloxyethyl) ammonium propane sulfonate fixed in a polymer network by surface-initiated **atom transfer radical polymerization (ATRP)** [22]. The charge distribution on the imprinted cavities complemented the charge distribution of the bacterial surface, allowing stronger electrostatic-mediated recognition. Borovicka and colleagues generated ‘colloid antibodies’ by coating microbial cells with a silica shell that was subsequently fragmented to create complementary shell fragments [23,24]. The authors demonstrated that recognition is mediated not only by the size and shape of the imprints but also by electrostatic interactions and the surface charge of the microbial cells.

A sophisticated whole-cell imprinting approach was developed by Alexander and colleagues, who exploited bacterial redox systems to induce copper-mediated ATRP of cationic 2-(methacryloyloxy)-*N,N,N*-trimethylethanaminium chloride and zwitterionic 2-(*N*-3-sulphopropyl)-*N,N*-dimethyl ammonium ethyl methacrylate at the surface of *Escherichia coli* and *Pseudomonas aeruginosa* cells, thus generating polymers directly *in situ* at the surface of the microorganisms [25]. The cells also doubled as a solid phase to isolate high-affinity from low-affinity polymer products, similar to the technique pioneered by Piletsky and colleagues [8,26–27]. A click-chemistry reaction was used to attach fluorescent reporters onto the polymers allowing simultaneously binding and visualization of the pathogens (Figure 3).

Epitope Imprinting

The whole-cell imprinting approach produces a shape-recognition material that might not be optimal when the goal is to recognize a specific type of human cell, for example, to distinguish or locate

Microcontact printing: a method of transferring patterns from various materials such as polymers, proteins, nanoparticles (NPs), etc. onto another surface. Typically, a polydimethylsiloxane (PDMS) stamp is dipped into a solution of the material to be patterned and is brought into contact with the surface. Transfer of micrometer/nanometer-sized patterns is possible by this technique.

Quartz crystal microbalance (QCM) sensor: also known as an acoustic sensor, QCM sensors are based on a piezoelectric material, or quartz crystal resonator, to which a frequency is applied. The receptor, in other words the selective MIP, is usually deposited on the surface of the quartz crystal resonator. The QCM measures the mass variation per unit area by measuring the change in frequency of the quartz crystal resonator. The resonance is perturbed by the addition or removal of an analyte at the surface of the acoustic resonator.

Trends in Biotechnology

Figure 2. The Process of Microprinting.

As an example, yeast cells were imprinted with prepolymerized polyurethane (PU) matrix [12,121]. As is typical for microcontact stamping, a stamp containing the microorganisms (made by preparing a 'sandwich' of cells between glass and Teflon) was pressed into a prepolymer mixture which was then cured, and the resulting cavities exhibit hexagonal, honeycomb-like packing [122]. (Left) The surface of quartz crystal is coated with PU and stamped with immobilized *Saccharomyces cerevisiae*, creating imprints that can rebind the template species. (Right) A tapping mode atomic force microscopy (AFM) image of the imprinted polyurethane layer after exposure to a *S. cerevisiae* solution. Reprinted, with permission, from [12].

cancer cells in a tissue or organ. Given the high plasticity of mammalian cells, shape recognition alone does not always offer the level of discrimination required for success. Moreover, MIPs intended for cell recognition *in vivo* should have the size of natural macromolecules (nanometers) to be suitable for circulation within vessels, within the lymphatic system, and for intracellular space diffusion, whereas the imprint of a whole cell inevitably results in a micrometer size. For all these reasons, alternative imprinting approaches needed to be proposed. In this case, attention should focus on particular molecular components on the cell surface such as proteins, lipids, saccharides, and their derivatives.

Saccharides

For targeting glycomoiety that are typically present at the cell surface, imprinting was performed by stamping portions of the glycoarchitecture in a process analogous to epitope imprinting [28]. Monosaccharides such as sialic acid and mannose have been used most frequently as representative targets [29–33]. In another example, Kinoshita and colleagues created core-shell imprinted gold NPs bearing thermoresponsive *N*-isopropylacrylamide (NIPAm) imprinted with *E. coli* O157 lipopolysaccharide [34]. The target bacteria bound to the NPs with excellent selectivity (>15) relative to other types of *E. coli*. NanoMIPs prepared using a solid-phase approach with immobilized trisaccharide of the blood-type B antigen were able to distinguish between erythrocytes of different blood types [35]. Similarly, MIPs for glycans were able to differentiate between different types of cancer cells [36].

Proteins

Proteins of cell membranes are obvious targets for cell imprinting. Imprinting of entire proteins or corresponding peptide epitopes is a well-established technique [28,37]. For example, whole proteins were imprinted in the preparation of a fibronectin (FN)-imprinted polysiloxane membrane in which silanes were used as functional monomers and a calcium alginate hydrogel membrane provided the substrate. The FN-imprinted polysiloxane membrane provided improved cell adhesion and favorable cell growth for mouse fibroblasts (L929) [38]. Unfortunately, most membrane proteins are prohibitively expensive, and for this reason are rarely used as templates in molecular imprinting. A much more exploitable concept is to imprint a small peptide sequence, or

Type of cell	Biological imprinted target	Material used	Application	Key observations	Refs
Bacteria	<i>E. coli</i>	Gold-coated microbeads with Nafion + polypyrrole (PPy)-imprinted layer	Cell sorting; sensing	<i>Escherichia coli</i> -shaped cavity of Ka 1.1; discrimination of <i>E. coli</i> , <i>Acinetobacter calcoaceticus</i> , and <i>Serratia marcescens</i>	[126–128]
		Polypyrrole (PPY)	Sensor; quartz crystal microbalance (QCM)	Discrimination of <i>E. coli</i> , <i>Pseudomonas aeruginosa</i> , <i>Bacillus subtilis</i> , <i>Staphylococcus aureus</i> , <i>A. calcoaceticus</i> , and <i>S. marcescens</i>	[101,129]
		Polypyrrole (PPY)	Sensor; QCM for food poisoning detection	Discrimination of <i>E. coli</i> O157:H7, <i>Salmonella enterica</i> , <i>Vibrio parahaemolyticus</i> , and <i>S. aureus</i>	[130]
Mammalian cells	Cardiomyocytes	Polydimethylsiloxane (PDMS)	Cell differentiation	The MIP drives the differentiation of pluripotent cells into the desired specific subtypes	[131]
	Ishikawa endometrial adenocarcinoma cells	Polymethacrylate and polystyrene (PS)	Cell culture Cancer development mechanisms	Cells grown on imprinted surfaces expressed more adhesion proteins	[18,19,132,133]
Yeast	Yeast cells	Polyurethane (PU)	Proof of principle QCM and optical sensors	PU MIPs proved to be sensitive coatings for planar waveguides and mass-sensitive devices for the selective detection of various microorganisms	[12,121]
		Sol–gel	Proof of principle of cell discrimination	Discriminated between different strains of yeast; little or no nonspecific binding	[134]
Algae	Algae	Poly(ethylene-co-vinyl alcohol)	Cell culture Biofuel production	The imprinted matrix improved overall energy production, demonstrating the mechanical/physical effect of the topographical environment on the metabolism/growth of the cells	[135,136]

Table 1. List of Materials Stamped by Microcontact Printing Technique and Their Uses

epitope, that is characteristic of a particular protein and exposed on its surface. Owing to the extreme complexity of the proteome, finding such epitopes is a difficult task. A short summary provides an outline of the strategy currently used in the rational selection of epitopes for molecular imprinting (Boxes 1 and 2).

Trends in Biotechnology

Figure 3. Cell Detection Using Molecularly Imprinted Polymers (MIPs).

(A,B) Bacteria induce polymerization in monomer suspensions to generate MIPs. (C) Polymers are recovered from the suspensions to generate templated and nontemplated fractions. (D) Incubation of polymers with bacteria results in low binding of cells to nontemplated MIPs or (E) where a polymer templated with one cell type (shown in orange) is incubated with a cell (shown in green) of another type. (F) Addition of a polymer, templated by one cell type, with its own 'matched' cell population results in the formation of large polymer–cell clusters. (G) Labeling the cells *in situ* via pro-fluorescent markers, which react with cell surface-bound polymers containing 'clickable' residues. Adapted, with permission, from [25].

A recent example of epitope imprinting employed the peptide arginylglycylaspartic acid (RGD) that has a well-known function in cell adhesion. An RGD-imprinted surface was successfully designed to anchor RGD and consequently cells [39]. In another example, the progastrin-releasing peptide was used as template for molecular imprinting of zeolite-chitosan-TiO₂ microspheres for dot-blot immunoassays with multiple native antigens for the rapid serodiagnosis of human lung cancer [40].

An epitope imprinting approach was exploited to generate amoxicillin delivery systems aimed at *Helicobacter pylori* [41,42]. In this system, the primary template was a modified epitope sequence of Lpp20, a membrane lipoprotein specific to *H. pylori*. The modification used lipophilic chain conjugation to ensure that the template was at the NP surface during the inverse microemulsion polymerization process.

Similarly, cancer cells overexpressing epidermal growth factor receptor (EGFR) have been successfully targeted by imprinting NIPAm-based MIPs with an EGFR epitope [43]. The resulting MIPs were able to discriminate between cells with different levels of EGFR expression. These MIPs were prepared by immobilizing the template peptide on glass beads before polymerization. Using this solid-phase approach, it was possible to remove low-affinity polymers and monomers via a low-temperature washing step, and high-affinity MIPs could be easily separated from template molecules (Figure 4).

To conclude, two approaches continue to dominate cell imprinting: microprinting and epitope imprinting. A range of organic and inorganic polymers have been employed to imprint bacterial

Box 1. Rational Selection of Linear Epitope Templates**Which Bioinformatics Resources Are Available and When To Use Them**

A peptide can be a 'signature' for the whole protein. Such a peptide, that is an **idiotypic peptide** (i.e., is unique), is an ideal target for imprinting. In addition to cost-associated considerations, imprinting of only a small portion of the protein bypasses problems associated with unfolding during the imprinting process, and generates a material with imprinted stereochemical images of the target peptide. The selection of a signature peptide from a protein is enabled by the access to free web-curated repositories of proteomics information, namely websites where all the known protein sequences are stored (e.g., NCBI, UniProt) [123].

Finding a unique peptide sequence within the targeted protein is facilitated by sequence alignment and comparison tools provided by the databases. Following submission of the sequence comparison query, the program scores the goodness of the alignment between the compared sequences [124], and the selection of the unique peptide has been named 'rational' to indicate that objective goodness criteria are applied in form of a score [28]. The steps for the identification of the epitope are: the target protein sequence is selected, cut *in silico* into peptides by choosing a suitable cutting agent (e.g., trypsin); peptides that are too small are discarded (matches to very small peptides can be found at high frequency and thus lack uniqueness), whereas peptides of significant length (8–15 amino acids) are aligned to the whole protein sequence database. The best peptide epitope is that which, when aligned towards the whole database of protein sequences, has the best match (highest score, *S*) with the parental protein, and has the lowest *E* value (value indicating the number of distinct alignments, with a score equivalent to *S*, that occur in the database by chance).

How To Use Them

(i) From the Website www.uniprot.org/

Search for the target protein sequence; copy the sequence in FASTA canonical format.

(ii) From the Website web.expasy.org/peptide_cutter/

Paste the FASTA sequence into the appropriate box; select the desired cleavage method (enzymes, chemicals); select 'Table of sites, sorted sequentially by amino acid number' and cleave the protein; select peptides not shorter than 8–10 (idiotypic sequences) and not longer than 15 residues (avoid secondary structures).

(iii) From the Website <http://blast.ncbi.nlm.nih.gov/Blast.cgi>

Select 'protein blast'. Enter one by one the sequences of the selected peptides in the appropriate box and set the following parameters before running: *Database, non-redundant protein sequences (nr); *Organism, e.g., Homo sapiens; *Algorithm, blastp (protein-protein BLAST). Record the identity value, the total score, and the *E* value of each peptide; choose the peptide with the highest total score and the lowest *E* value.

(iv) From the Website <http://web.expasy.org/protparam/>

Enter the sequence of the selected peptide/peptides in the appropriate box to calculate the parameters: molecular weight, isoelectric point, number of negatively and positively charged residues, GRAVY (grand average of hydropathy) index.

and mammal cells successfully. Although microprinting is perfectly suited for producing cell-specific surfaces, epitope imprinting can be used to produce nanoMIPs that are able to address cell targets *in vivo*.

Applications of Cell Imprinting**Cell Concentration and Separation**

Most successful examples of the use of cell-imprinted MIPs in cell separation are related to capturing and separating bacteria. The possibility of separating different strains of bacteria by electrophoresis was demonstrated in 2006 [44]. Imprinted gel granules were synthesized from acrylamide and *N,N'*-methylenebisacrylamide in the presence of *E. coli* as a template. The electrophoretic migration of the gels was affected by the presence of the template, and showed good discrimination between *E. coli* MRE-600 and *E. coli* BL21. Specific capturing of *Deinococcus radiodurans*, *E. coli*, *Sphaerotilus natans*, and *Bacillus subtilis* by imprinted films was achieved by Cohen and colleagues [45]. Surface-imprinted PU films were used for selective capturing of methanotrophs from paddy soil [46]. The use

Box 2. Rational Selection of Structured Epitopes as the Template**What Bioinformatic Resources Are Available and When To Use Them**

When the target protein is exposed at the cell surface, the epitope might protrude out of the membrane in a fixed and defined orientation. Using directional peptides (e.g., circular peptides) instead of linear ones is another strategy to ultimately improve MIP selectivity [37,125]. Moreover, it might occur that peptides, despite associated with high uniqueness scores, may not be accessible for binding because they are hidden in the protein core, are masked by the membrane, or are associated with other proteins and glycocomponents.

The positioning of the chosen epitope on the protein 3D structure is a prerequisite for successful imprinting. Database tools allow protein structures to be viewed in 3D, and permit the epitope to be localized in the protein structure. Experimental, literature, and predicted information collated in protein–protein interaction databases (e.g., <http://string-db.org>; www.ebi.ac.uk/intact/) allow epitope choice to be finalized by restricting the selection to epitopes that are accessible on the surface (and thus are available for binding) and to epitopes that are not involved in functional association with other proteins or binding partners.

How To Use Them

(i) From the Website www.uniprot.org/

Search the target protein sequence identification number (ID).

(ii) From the Website <http://uniprot.org/uniprot/>

Add appropriate ID/protvista. Enter the Uniprot ID of the target protein in the Uniprot database; in the Display click on Feature viewer then select peptides by using the following two options:

(A) On Structural features: Turn; select a turn and click on it to view its location on the 3D structure; identify the tryptic peptide that contains the desired turn by clicking on Proteomics and on the Unique peptide sequence.

(B) On Antigenic sequences: select an antibody-binding sequence among those marked on the sequence of the target protein; define a unique tryptic peptide within the antigenic sequence clicking on Proteomics and on the Unique peptide sequence.

of virulent bacteria during the production of the cell-imprinted polymer thin films and the cell capture process bears an obvious and persistent risk of infection, which could be a major hurdle for the implementation of this method. A successful attempt was made to remove the potential biohazard risk by using inactivated bacteria to imprint poly(dimethylsiloxane) films with inactivated *Mycobacterium smegmatis* [14].

MIPs have also been used for spore capture and concentration in an integrated biological detection system for *Bacillus anthracis* [47]. The binding assay showed strong spore-binding and a robust imprinting effect that accounted for 25% additional binding over nonimprinted controls. This process was rapid, taking only 30 minutes.

In a different example, cell adhesion was improved by imprinting with FN and the cell adhesion peptide Arg-Gly-Asp-Ser [48,49]. Template-enhanced adhesion of fibroblasts, MC3T3-E1, and L929 cells was observed after 24 h (Figure 5).

Tissue Engineering

Numerous studies have previously indicated that stem cell fate is regulated by a combination of intrinsic (e.g., specific transcription factors) and extrinsic mechanisms invoked by the local microenvironment [50,51]. Stem cells sense different mechanical cues that guide the rearrangement of adhesion proteins and the cytoskeleton, which in due course affect intracellular processes [52]. The predictive design of tissue scaffolds is difficult owing to limited understanding of the microenvironment patterns that guide cell differentiation. Molecular imprinting may offer a solution to this problem.

Figure 4. Schematic Representation of the Automated Synthesis of Nanoscale Molecularly Imprinted Polymers (NanoMIPs) Using an Immobilized Template (Melamine).

Reprinted, with permission, from [8]. Abbreviation: NP, nanoparticle.

In one study, tissue-specific substrates were prepared by imprinting mature and dedifferentiated chondrocytes. Rabbit adipose-derived mesenchymal stem cells seeded on cell-imprinted substrates were driven to adopt the specific characteristics of the cell types used as templates for cell imprinting [53]. In addition to residual cellular fragments present on the template surface, the imprinted topography of the templates played a role in stem cell differentiation. In a similar study, mature human keratinocyte cells were used for imprinting of PDMS. Human adipose-derived stem cells (ADSCs) seeded onto cell-imprinted substrates were driven to adopt the specific shape and characteristics of keratinocytes [54]. The observed morphology of the ADSCs grown on the keratinocyte casts was noticeably different from that of stem cells cultivated on the stem cell-imprinted substrates. The authors speculated that mechanical deformation caused by cell-imprint interaction may induce signal transduction by affecting the arrangement of chromatin inside the stem cell nucleus. ADSCs, semifi-broblasts, and tenocytes were differentiated, redifferentiated, and transdifferentiated, respectively, into chondrocytes after being cultured for 2 weeks on chondrocyte-imprinted PDMS substrates [55]. A similar effect was also observed when ADSCs were cultured on keratinocyte-imprinted substrates [54] or on chondrocyte- or fibroblast-imprinted substrates [53]. Although the aim of these studies was to develop an efficient and cheap approach for regenerative medicine and wound healing, it is likely that MIP-guided cell differentiation can be used on a large scale for growing more complex tissues, and potentially whole organs.

The advantage of using molecular imprinting in guiding cell differentiation lies in the relatively simple procedure for creating topographical cell fingerprints for directed tissue growth. There is also an opportunity to use MIPs in the clinic to enrich for cell populations: for example, to separate leukocytes by aphaeresis, to enrich for hematopoietic stem cells, or to aid repopulation of the immune system in multiple sclerosis patients who have undergone immunoablation treatment [56–58]. In these applications, MIPs have to compete with antibody-binding methods such as fluorescence-activated and magnetic-activated cell sorting [59]. It should be noted that, in most cases, the selective recognition ability of nanoMIPs is at least comparable with that of antibodies [60]; in addition, the possibility to

Trends in Biotechnology

Figure 5. L929 Cell Adhesion on Bovine Serum Albumin (BSA)- (Left) and Fibronectin (FN)-Imprinted (Right) Substrates.

Reprinted, with permission, from [48].

produce fluorescent nanoMIPs and/or core-shell magnetic nanoMIPs is well recorded [61], and MIP technology is therefore sufficiently mature for the challenge.

Drug Delivery

A current trend in pharmacology is evidenced by the increasing number of FDA-approved NP formulations, amounting to ~50 in 2017 [62]. Currently, several types of NP-based drug carriers are available on the market. These are based on solid dispersion (Gris-PEG, Sandimmune, Intelence, etc.), self-emulsifying drug delivery systems (Neoral®, Agenerase, Aptivus, etc.), or nanocrystals (NanoCrystal®, Rapamune, Megace® ES) [63]. The polymer architecture of NPs dictates drug loading efficacy, drug-release rate, and biodistribution [64]. NPs smaller than 8 nm are cleared rapidly from the bloodstream by the renal system, whereas NPs larger than 200 nm are sequestered by the mononuclear phagocytic system in the liver and spleen [65,66]. NanoMIPs represent an entirely new compound class which can now be deployed to address both extracellular protein targets (as an alternative to biological antibodies) and potentially to currently intractable intracellular proteins [67]. Potentially nanoMIPs can assist with increasing the half-life of a drug within the body, increasing drug payload, facilitating targeted drug delivery, improving drug permeability through cell membranes, and offering the possibility of oral delivery.

One particularly important subject in NP research is the oral delivery of macromolecules. The main mechanism for NP transport is adsorptive endocytosis [68]. Summarizing numerous absorption studies, there seems to be agreement that the optimum size of NPs for drug delivery via the oral route is 10–100 nm [69]. The extent of systemic appearance of this type of NP after gastrointestinal absorption has been reported to be 10–15% [70]. NanoMIPs, in contrast to antibodies and aptamers, are capable of penetrating cell membranes by endocytosis, and can even reach nuclei [67,71]. The same mechanism is used for oral delivery of drugs assisted by nanoMIPs. In one such example, nanoMIPs were generated by precipitation polymerization and were used for the oral delivery of insulin via a transmucosal oral route (Figure 6) [72]. Ongoing work compares intravenous and oral delivery of nanoMIPs and their impact on the clearance of NPs through kidney and bile. The nanoMIPs were successfully excreted in both urine and feces (Figure 7).

Given their size and the large number of functional groups available for entrapment/conjugation of drug molecules, nanoMIPs have great potential as drug carriers. Most papers published on this topic describe entrapping drug molecules in the bulk of polymers. The delivered/released quantity of drugs varies from 0.5–180 µg per mg of NPs, depending on the drug type and the synthetic protocol used for nanoMIP preparation [71,73–75]. The imprinting process ensures a 2–3-fold increase in the quantity of entrapped drugs compared with nonimprinted particles [75]. The half-time drug release in these experiments varied from 2–20 h based on the polarity of the drug and its affinity for the

Trends in Biotechnology

Figure 6. Schematic of the Transport of Insulin-Loaded Molecularly Imprinted Polymer (MIP) Nanoparticles across Intestinal Epithelial Cells Following Oral Administration and Insulin Release by Endocytosis and Transcytosis through Enterocytes.

Reprinted, with permission, from [72].

polymer carrier. This is significantly shorter than the circulation time of synthetic particles demonstrated in clinical trials, which is under 12 days [76]. The average result obtained for nanoMIP circulation in the body is 7 days, which is an improvement compared with the circulation of small drug molecules [77].

Targeted drug delivery originates from the ability of MIPs to interact specifically with cell receptors. Most therapeutic agents (90% or more) will inevitably be concentrated in reticuloendothelial organs such as the liver and spleen as a result of clearance by mononuclear phagocytes [78]. Active targeting is being explored as a method to achieve spatial localization of drugs in diseased organs while eliminating off-target adverse effects in normal tissue. The ligands used to modify NPs include antibodies, their fragments, proteins, peptides, and aptamers [79]. NanoMIPs can also be decorated with specific ligands to achieve a targeting effect. Thus, nanoMIPs containing folic acid showed a greater amount of intracellular uptake in folate receptor-positive cancer cells (MDA-MB-231 cells) in comparison with nonfolate NPs and free paclitaxel, with half-maximal inhibitory concentrations (IC50s) of 4.9 ± 0.9 , 7.4 ± 0.5 , and 32.8 ± 3.8 nM, respectively [74]. Sialic acid-coated nanoMIPs with S-nitrosothiols were used for nitric oxide release as chemotherapy agents [80]. Specific targeting of cancer cells was achieved by nanoMIPs imprinted with an EGFR epitope [81]. In a similar way, senescent cells were targeted by dasatinib-bearing nanoMIPs imprinted with an epitope of the senescence marker B2M [82]. NanoMIPs loaded with drugs were able to specifically kill senescent cells, and showed a significantly greater level of binding within the organs of older animals. Targeted delivery can be achieved using external factors such as a magnetic field [77]. In this work, nanoMIPs with magnetic cores were prepared via coprecipitation polymerization in the presence of olanzapine as a template, and were used for magnetic field-guided drug delivery of olanzapine to rat brain.

So far, most examples related to drug delivery describe drug loading through binding to imprinted sites on the polymer matrix. This may not be the most desirable way because the NPs produced typically release their drug cargo too quickly, within 4–7 h. Covalent attachment of drugs through

Figure 7. Representative Illustration of Nanoparticles (NPs) Detected in Urine by Scanning Electron Microscopy (SEM).

NPs were prepared by the solid phase approach using vancomycin as a template.

cleavable linkers would be preferred. This approach follows similar trends in drug conjugation to antibodies [83–85].

In a rare example, nanoMIPs themselves were used as a drug [86]. In this work, nanoMIPs, imprinted with the quorum-signaling peptide SNGLDVGKAD, prevented the translocation of pneumococci from lungs to blood and improved the survival rate of infected mice.

In a very interesting example of a theranostic application, amphiphilic lipopolysaccharides derived from *P. aeruginosa* were used as a template in the preparation of nanoMIPs by the inverse emulsion method [87]. Fluorescent nanoMIPs labeled with IR-783 showed selective recognition of target bacteria in keratitis and meningitis models (Figure 8). *P. aeruginosa*-targeted nanoMIPs encapsulated with a photosensitizer (methylene blue) were also used for *in vitro* photodynamic therapy. Compared with nonimprinted NPs, an almost two orders of magnitude difference in cell counting was noted, indicating the higher efficacy of nanoMIPs against bacteria after laser exposure. The nanoMIPs formulation was very stable, showing similar performance after 6 months of storage.

There are several issues to be resolved and questions to answer before practical application of nanoMIPs in drug delivery can be considered: how safe are nanoMIPs? Should nanoMIPs be biodegradable? How do the properties of nanoMIPs influence their biodistribution and clearance? What is the best way to conjugate drugs to nanoMIPs? How can nanoMIPs be produced on a large scale and in accordance with quality-control guidelines such as Good Laboratory Practice?

So far nanoMIPs have been tested mainly *in vitro*. Cell viability tests using NIH-3T3 cells and human embryonic kidney cells (HEK293) suggested that the developed material did not present any detectable cytotoxicity at $<100 \mu\text{g}\cdot\text{ml}^{-1}$ nanoMIP concentrations [71,77,88]. Limited *in vivo* tests also showed that nanoMIPs had no visible impact on hepatocytes or the structure of the kidney. No

Figure 8. Fluorescence Imaging of Rabbit Eye Tissues Taken from the Keratitis Model Rabbits (Left) or Normal Rabbits (Right) Following Treatment with IR-783-Loaded Molecularly Imprinted (MIP) and Nonimprinted (NIP) Nanoparticles.

The control was treated with IR-783 solution alone. Reprinted, with permission, from [87].

sign of toxicity was found and no body weight changes or clinical symptoms (i.e., diarrhea, fever) were found 14 days after the experiment [72].

The answer to the question of whether MIP formulations should be biodegradable is not straightforward. Potentially, clearance of biodegradable nanoMIPs might be simplified clearance. However, the byproducts of polymer degradation might be more toxic than the NPs themselves. Monomers such as methacrylic acid, methyl methacrylate, and ethylene glycol dimethacrylate are biocompatible and nontoxic [89,90]. The same is not true for some other monomers such as acrylamide [91]. The examples reported here, as well as many other relevant examples from the literature, imply that nondegradable polymers might be safer for use in medical devices and drug delivery [92,93]. In addition to residual monomers, other toxic impurities can be present in a plastic product, including oligomers, low molecular weight polymer fragments, catalyst remnants, and surfactants [94]. It is therefore essential to ensure the complete removal of nonpolymerized components from MIP formulations.

In addition to complications in the experimental design of NPs, there are multiple challenges for the manufacture, regulation, and approval of NPs for clinical use. The majority of protocols describing the synthesis of nanoMIPs cannot be easily adapted to large-scale manufacturing. A major breakthrough was therefore to combine nanoMIP synthesis with an affinity separation step in a single procedure, using an immobilized template for MIP formation [95]. The resulting process allowed the construction of the first prototype automatic nanoMIP synthesizer [8]. The process of MIP synthesis using the automated reactor is shown schematically in Figure 3. This approach represents the state of the art in nanoMIP synthesis: not only can soluble particles with a well-defined size (30–100 nm) and a narrow size distribution be produced in 1 h, but they also possess nanomolar dissociation constants for their respective targets, no residual template is present, and the immobilized template can be reused. This automated process overcomes all the historic drawbacks of bulk MIPs, and raises the exciting possibility of deploying nanoMIPs in therapeutic applications. Despite this success, bringing manufacturing protocol into compliance with good laboratory practice and good manufacturing practice, as well as passing FDA investigational new drug trials, will be challenging.

Imaging

In many ways, drug delivery and imaging are connected. Both applications should address safety issues and the issue of targeted delivery to specific cells and organs. For imaging applications, nanoMIPs should have fluorescent, magnetic, or positron-emitting tags. So far only fluorescent labels have been used in combination with nanoMIPs, including pyrene, fluorescein, and rhodamine derivatives [29,96], quantum dots (QDs) [97], and carbon dots [33]. In one study, two differently colored nanoMIPs were imprinted with D-glucuronic acid and N-acetylneuraminic acid. Both MIPs were found to be

Trends in Biotechnology

Figure 9. Confocal Image Showing Simultaneous Multiplex Labeling of D-Glucuronic Acid (GlcA) and N-Acetylneuraminic Acid (NANA) on Fixed Human Keratinocytes by Molecularly Imprinted Polymer (MIP) GlcA Quantum Dots (QDs) (MIPGlcA-QDs, Green) and MIPNANA-QDs (red), respectively.

Reprinted, with permission, from [32].

highly selective for their target monosaccharides because no crossreactivity was observed with other sugars on the cell surface [32]. Fluorescently labeled nanoMIPs were used for multiplex imaging of fixed and living human keratinocytes to localize hyaluronan and sialylation sites (Figure 9). Monodisperse 400 nm-sized particles bound to extracellular targets, whereas 125 nm particles were also able to stain intracellular and pericellular regions.

In similar work, fluorescent nanoMIPs were imprinted with sialic acid and used for imaging cancer cells [31]. These nanoMIPs exhibited selective staining for DU145 cancer cells and did not enter HeLa cells even after long incubation times. In a previously mentioned work, fluorescent nanoMIPs were imprinted with a linear epitope of EGFR and used in confocal microscopy [81]. A strong fluorescence signal was detected from the MIPs in MDA-MB-468 cells that overexpress EGFR, whereas almost no signal was observed in MDA-231 or SKBR3 cells. These results show that nanoMIPs can potentially be used as a cell imaging tool against difficult targets such as membrane proteins.

Very few papers actually describe the use of nanoMIPs *in vivo*. In a rare example, nanoMIPs were imprinted with human vascular endothelial growth factor (hVEGF) and coupled with QDs for cancer imaging [98]. The composite NPs exhibited specific binding to human melanoma cell xenografts overexpressing hVEGF in zebrafish embryos. In another work, fluorescein-labeled nanoMIPs, imprinted with senescence membrane marker B2M, were used for the selective targeting of senescent cells [82]. NanoMIPs were able to detect senescent cells in aged mice without eliciting any apparent toxicity (Figure 10).

Overall, nanoMIPs are promising materials that can be considered for advancing imaging, in particular when antibodies are less desirable because of their immunogenicity or long production time. Moreover, one of the main limitations associated with the state of art in imaging techniques is the detection limit of fluorescent antibodies that is currently restricted to antigens expressed on the target at more than 1000 copies/cell, whereas key inflammatory and cancer markers such as interleukins are often present in only a few hundreds of copies on the cell membrane, therefore falling below current detection limits [99]. However, given their larger dimensions (10–400 nm), nanoMIPs that contain a significant number of fluorophores per NP can circumvent the aforementioned limitations,

Figure 10. Representative Images of Mice of Different Ages Injected Intravenously with Alexa Fluor 647-Tagged B2M Nanoscale Molecularly Imprinted Polymers (nanoMIPs).

Animals were imaged 2 h after injection. Total fluorescence signals were quantified and are shown in units of radiant efficiency. Reprinted, with permission, from [82].

without any need for secondary binding or catalytic amplification. Despite holding great promise, nanoMIP-based bioimaging is still in its infancy, and more work is required before it can be considered for practical applications. The research focus in this area should shift from fluorescence to magnetic resonance imaging (MRI) and positron emission tomography (PET) imaging. It is crucially important that safety issues are addressed and manufacturing problems solved before this technology can advance.

Sensing

In diagnostics, cell-imprinted MIPs are used almost entirely for the detection of microorganisms. Currently, laboratory-based biochemical methods for microorganism analysis employ standard antibody assays and PCR [100]. Cell culture remains a standard technique for identifying bacterial species; however, it usually requires 24–48 h, depending on the growth speed of the target bacterium [101]. These methods generally require a high level of technical skill and complex sample preparation. There is therefore an industry-driven requirement to design novel, rapid, and reliable analytical detection methods for microorganisms.

A quartz crystal microbalance (QCM) sensor platform was developed for the detection of *E. coli*, *B. cereus*, *P. aeruginosa*, *B. subtilis*, and *Staphylococcus aureus* [101–103]. Imprinted PPy and PU were generated directly onto the sensor surface. The QCM device allowed detection of microorganisms at concentrations of 1.4×10^8 cells/ml within 2–3 minutes. Overall, QCM sensors have shown similar sensitivity to surface plasmon resonance (SPR), allowed 10 regeneration cycles, and remained operational for at least 3 months [104]. In an example of practical application, a PU-based QCM sensor was used to follow the growth of *E. coli* and *Saccharomyces cerevisiae* in a bioreactor [105,106]. The sensor was able to identify different stages of the cell cycle, with a limit of detection (LoD) of 1.6×10^8 cells/ml.

Electrochemical sensors based on conducting MIP materials, such as electropolymerized 3-aminophenol and 3-aminophenylboronic acid, were used for the detection of *S. aureus* and *S. epidermidis* [107,108]. Cyclic voltammetry and electrochemical impedance spectroscopy in the presence of redox probes were explored for the specific detection of the target bacteria at 10^3 – 10^7 colony-forming units (cfu)/ml concentrations. Imprinted PPy/poly(3-methylthiophene) was used in impedance detection of *B. subtilis* endospores at 10^4 – 10^7 cfu/ml [109]. Surface-imprinted polydopamine was used for yeast sensing, allowing a LoD of 50 cfu/ml with excellent selectivity versus smaller *Vibrio alginolyticus*, *E. coli*, and *S. aureus* [110]. A microprinting method was used to develop a capacitive sensor for *E. coli* with a LoD of 70 cfu/ml [111]. This sensor was able to detect the target in river water.

Electropolymerized 3-aminophenylboronic acid was used to create a sensor for *S. epidermidis* using electrochemical impedance spectroscopy [108]. The same type of transducer was exploited by Qi and colleagues to create an imprinted sensor for sulfate-reducing bacteria on chitosan doped with reduced graphene sheets. The sensor performed in the range of 1×10^4 – 1×10^8 cfu/ml [112]. NanoMIPs were synthesized using a sol–gel method with cerium dioxide NPs in the presence of *S. aureus* on the surface of an indium tin oxide [113]. This assay was used to detect *S. aureus* at 10^4 – 10^5 cfu/ml.

An **electrochemiluminescence biosensor** was developed for the quantitative detection of *E. coli* O157:H7 based on a polydopamine-imprinted polymer [114]. However, in this work MIPs were only used for capturing bacteria, and electrochemiluminiscent detection was achieved using a polyclonal antibody labeled with nitrogen-doped graphene QDs. The LoD was very low, at 8 cfu/ml.

Thermal wave analysis was used for a bacterial identification assay involving PU imprinted with nine different bacterial targets [115]. The limit of selectivity of the sensor was tested in a mixed bacterial solution in the presence of a 99-fold excess of competitor species. This platform was able to detect bacteria at 3×10^4 cfu/ml in spiked urine.

In a rare example of a nonbacteria imprinting, the microprinting approach has been exploited to produce sensors capable of detecting breast-cancer cells (MCF-7 or ZR-75-1 cells), immortalized T-lymphocytes associated with leukemia (Jurkat cells), and healthy peripheral blood mononuclear cells [116–118].

In most of these examples, imprinted films were prepared by stamp imprinting or by electropolymerization. The main problem with these approaches lies in their poor reproducibility and the inefficiency of the mass manufacture of sensor devices owing to the use of live bacteria as templates. There is also danger in using pathogenic bacteria as a template for sensor production. A solution to these problems was found in anti-idiotypic imprinting using PDMS master stamps with ‘plastic copies’ of natural cells [119]. Sensitive layers created this way were capable of the differentiation between *S. cerevisiae* and *S. bayanus*, and could detect erythrocytes in ABO blood group typing [45]. In addition to the advantage of improved reproducibility and standardization, such layers on mass-sensitive devices featured the same selectivity and sensitivity as MIPs generated using native cells.

Concluding Remarks

Molecular imprinting represents the most generic, versatile, scalable, and cost-effective approach to the creation of synthetic molecular receptors for small molecules and cells to date. The approaches reported so far range from whole-cell imprinting to targeting specific and distinctive cell-surface components. Many recent developments in the synthesis of MIPs, such as the use of a solid phase approach and contact printing permit, for the first time provide a reliable supply of soluble synthetic NPs and polymer coatings with predetermined molecular recognition properties, subnanomolar affinities, and defined size and surface chemistry for life science applications, drug delivery, imaging, and diagnostics. Indeed, targeting specific cells such as human cancer cells or pathogenic bacteria by utilizing nanoMIPs would help to revolutionize clinical practice and enable personalized medicine [33,40,98]. One challenge (see [Outstanding Questions](#)) is to produce nanoMIP architectures that are suitable for translating MIP-mediated cell recognition from passive binding to a defined target to active intervention in the cell biology process. To accomplish this important step, the integrated design of multifunctional MIPs is expected, gathering in a single nanoMIP particle the ability to activate or silence biochemical pathways [37,120]. Success in this area will result in new paradigms for MIP applications that both complement existing therapeutic and diagnostic techniques, and will open doors to *in situ* programmed nanomachines for precision medicine interventions and tissue regeneration.

References

1. Uversky, V.N. (2018) Chapter four. Intrinsic disorder, protein–protein interactions, and disease. *Adv. Prot. Chem. Struct. Biology* 110, 85–121
2. Milroy, L.-G. et al. (2014) Modulators of protein–protein interactions. *Chem. Rev.* 114, 4695–4748
3. Arshady, R. and Mosbach, K. (1981) Synthesis of substrate-selective polymers by host-guest

Outstanding Questions

How can a consistent method to produce cell imprints be developed?
Which materials are best to produce cell-imprinted materials?
Can we devise general guidelines for cell imprinting to help to translate the process to large-scale and make it widely available?
Which frontier applications require cell-imprinted materials?
How safe are nanoMIPs?
How do the properties of nanoMIPs influence their biodistribution and clearance?
What is the best way to conjugate drugs to nanoMIPs?
How can nanoMIPs be produced on a large scale and in accordance with quality-control guidelines such as good laboratory practice?
How can nanoMIPs be modified to interact with cellular process and become primary tools for managing misregulated cellular processes?

- polymerization. *Macromol. Chem. Phys.* 182, 687–692
4. Wulff, G. and Sarhan, A. (1972) The use of polymers with enzyme-analogous structures for the resolution of racemates. *Angew. Chemie - Int. Ed.* 11, 341
 5. Pan, J. et al. (2018) Molecularly imprinted polymers as receptor mimics for selective cell recognition. *Chem. Soc. Rev.* 47, 5574–5587
 6. Bossi, A. et al. (2007) Molecularly imprinted polymers for the recognition of proteins: the state of the art. *Biosens. Bioelectron.* 22, 1131–1137
 7. Dickert, F.L. and Hayden, O. (2002) Bioimprinting of polymers and sol–gel phases. Selective detection of yeasts with imprinted polymers. *Anal. Chem.* 74, 1302–1306
 8. Poma, A. et al. (2013) Solid-phase synthesis of molecularly imprinted polymer nanoparticles with a reusable template – ‘plastic antibodies’. *Adv. Funct. Mater.* 23, 2821–2827
 9. Hoshino, Y. et al. (2008) Peptide imprinted polymer nanoparticles: a plastic antibody. *J. Am. Chem. Soc.* 130, 15242–15243
 10. Aherne, A. et al. (1996) Bacteria-mediated lithography of polymer surfaces. *J. Am. Chem. Soc.* 118, 8771–8772
 11. Alexander, C. and Vulfson, E.N. (1997) Spatially functionalized polymer surfaces produced via cell-mediated lithography. *Adv. Mater.* 9, 751–755
 12. Hayden, O. and Dickert, F.L. (2001) Selective microorganism detection with cell surface imprinted polymers. *Adv. Mater.* 13, 1480–1483
 13. Seifert, A. et al. (2009) Synthetic receptors for selectively detecting erythrocyte ABO subgroups. *Anal. Chim. Acta* 651, 215–219
 14. Ren, K. et al. (2013) Sorting inactivated cells using cell-imprinted polymer thin films. *ACS Nano* 7, 6031–6036
 15. Hayden, O. et al. (2003) Mass-sensitive detection of cells, viruses and enzymes with artificial receptors. *Sens. Actuat. B Chem* 91, 316–319
 16. Lieberzeit, P.A. et al. (2005) Softlithography in chemical sensing – analytes from molecules to cells. *Sensors* 5, 509–518
 17. Ren, K. and Zare, R.N. (2012) Chemical recognition in cell-imprinted polymers. *ACS Nano* 6, 4314–4318
 18. Latif, U. et al. (2014) Biomimetic receptors for bioanalyte detection by quartz crystal microbalances – from molecules to cells. *Sensors (Switzerland)* 14, 23419–23438
 19. Mutreja, I. et al. (2015) Positive and negative bioimprinted polymeric substrates: new platforms for cell culture. *Biofabrication* 7, 025002
 20. Poller, A.M. et al. (2017) Surface imprints: advantageous application of ready2use materials for bacterial quartz-crystal microbalance sensors. *ACS Appl. Mater. Interfaces* 9, 1129–1135
 21. Dulay, M. et al. (2018) Pathogen-imprinted organosiloxane polymers as selective biosensors for the detection of targeted *E. coli*. *C 4*, 29
 22. Bao, H. et al. (2017) Bacteria-templated fabrication of a charge heterogeneous polymeric interface for highly specific bacterial recognition. *Chem. Commun.* 53, 2319–2322
 23. Borovička, J. et al. (2013) Photothermal colloid antibodies for shape-selective recognition and killing of microorganisms. *J. Am. Chem. Soc.* 135, 5282–5285
 24. Borovička, J. et al. (2013) Shape recognition of microbial cells by colloidal cell imprints. *Nanoscale* 5, 8560–8568
 25. Magennis, E.P. et al. (2014) Bacteria-instructed synthesis of polymers for self-selective microbial binding and labelling. *Nat. Mater.* 13, 748–755
 26. Brahmabhatt, H. et al. (2016) Improvement of DNA recognition through molecular imprinting: hybrid oligomer imprinted polymeric nanoparticles (oligoMIP NPs). *Biomater. Sci.* 4, 281–287
 27. Poma, A. et al. (2014) Nucleoside-tailored molecularly imprinted polymeric nanoparticles (MIP NPs). *Macromolecules* 47, 6322–6330
 28. Bossi, A.M. et al. (2012) Fingerprint-imprinted polymer: rational selection of peptide epitope templates for the determination of proteins by molecularly imprinted polymers. *Anal. Chem.* 84, 4036–4041
 29. Wang, S. et al. (2016) Targeting and imaging of cancer cells via monosaccharide-imprinted fluorescent nanoparticles. *Sci. Rep.* 6, 22757
 30. Wang, S. et al. (2017) Pattern recognition of cells via multiplexed imaging with monosaccharide-imprinted quantum dots. *Anal. Chem.* 89, 5646–5662
 31. Liu, R. et al. (2017) Preparation of sialic acid-imprinted fluorescent conjugated nanoparticles and their application for targeted cancer cell imaging. *ACS Appl. Mater. Interfaces* 9, 3006–3015
 32. Panagiotopoulou, M. et al. (2017) Fluorescent molecularly imprinted polymers as plastic antibodies for selective labeling and imaging of hyaluronan and sialic acid on fixed and living cells. *Biosens. Bioelectron.* 88, 85–93
 33. Demir, B. et al. (2018) Tracking hyaluronan: molecularly imprinted polymer coated carbon dots for cancer cell targeting and imaging. *ACS Appl. Mater. Interfaces* 10, 3305–3313
 34. Kinoshita, T. et al. (2017) Shape memory characteristics of O157-antigenic cavities generated on nanocomposites consisting of copolymer-encapsulated gold nanoparticles. *Anal. Chem.* 89, 4680–4684
 35. Piletsky, S.S. et al. (2017) Development of molecularly imprinted polymers specific for blood antigens for application in antibody-free blood typing. *Chem. Commun.* 53, 1793–1796
 36. El-Schich, Z. et al. (2016) Different expression levels of glycans on leukemic cells—a novel screening method with molecularly imprinted polymers (MIP) targeting sialic acid. *Tumor Biol* 37, 13763–13768
 37. Cenci, L. et al. (2016) Guided folding takes a start from the molecular imprinting of structured epitopes. *Nanoscale* 8, 15665–15670
 38. Liu, D. et al. (2018) Preparation of protein molecularly imprinted polysiloxane membrane using calcium alginate film as matrix and its application for cell culture. *Polymers (Basel)* 10, 170
 39. Pan, G. et al. (2017) An epitope-imprinted biointerface with dynamic bioactivity for modulating cell–biomaterial interactions. *Angew. Chemie - Int. Ed.* 56, 15959–15963
 40. Zhao, Y. et al. (2018) Self-assembled selenium nanoparticles and their application in the rapid diagnostic detection of small cell lung cancer biomarkers. *Soft Matter* 14, 481–489
 41. Wu, Z. et al. (2015) Preparation and evaluation of amoxicillin loaded dual molecularly imprinted nanoparticles for anti-*Helicobacter pylori* therapy. *Int. J. Pharm.* 496, 1006–1014
 42. Han, J. et al. (2015) Preliminary investigations into surface molecularly imprinted nanoparticles for *Helicobacter pylori* eradication. *Acta Pharm. Sin. B* 5, 577–582
 43. Canfarotta, F. et al. (2018) Specific drug delivery to cancer cells with double-imprinted nanoparticles against epidermal growth factor receptor. *Nano Lett* 18, 4641–4646
 44. Bacskey, I. et al. (2006) Universal method for synthesis of artificial gel antibodies by the imprinting approach combined with a unique electrophoresis technique for detection of minute structural differences of proteins, viruses, and cells

- (bacteria). III. Gel antibodies against. *Electrophoresis* 27, 4682–4687
45. Cohen, T. et al. (2010) Whole cell imprinting in sol-gel thin films for bacterial recognition in liquids: macromolecular fingerprinting. *Int. J. Mol. Sci.* 11, 1236–1252
 46. Hu, Y. et al. (2014) Isolation of viable type I and II methanotrophs using cell-imprinted polyurethane thin films. *ACS Appl. Mater. Interfaces* 6, 20550–20556
 47. Harvey, S.D. et al. (2006) Preparation and evaluation of spore-specific affinity-augmented bio-imprinted beads. *Anal. Bioanal. Chem.* 386, 211–219
 48. Fukazawa, K. and Ishihara, K. (2009) Fabrication of a cell-adhesive protein imprinting surface with an artificial cell membrane structure for cell capturing. *Biosens. Bioelectron.* 25, 609–614
 49. Pan, G. et al. (2013) Thermo-responsive hydrogel layers imprinted with RGDS peptide: a system for harvesting cell sheets. *Angew. Chemie - Int. Ed.* 52, 6907–6911
 50. Guilak, F. et al. (2009) Control of stem cell fate by physical interactions with the extracellular matrix. *Cell Stem Cell* 5, 17–26
 51. Watt, F.M. and Huck, W.T.S. (2013) Role of the extracellular matrix in regulating stem cell fate. *Nat. Rev. Mol. Cell Biol.* 14, 467–473
 52. McMurray, R.J. et al. (2013) Surface topography regulates wnt signaling through control of primary cilia structure in mesenchymal stem cells. *Sci. Rep.* 3, 3545
 53. Mahmoudi, M. et al. (2013) Cell-imprinted substrates direct the fate of stem cells. *ACS Nano* 7, 8379–8384
 54. Mashinchian, O. et al. (2014) Cell-imprinted substrates act as an artificial niche for skin regeneration. *ACS Appl. Mater. Interfaces* 6, 13280–13292
 55. Bonakdar, S. et al. (2016) Cell-imprinted substrates modulate differentiation, redifferentiation, and transdifferentiation. *ACS Appl. Mater. Interfaces* 8, 13777–13784
 56. Handgretinger, R. et al. (1998) Isolation and transplantation of autologous peripheral CD34⁺ progenitor cells highly purified by magnetic-activated cell sorting. *Bone Marrow Transplant* 21, 987–993
 57. To, L.B. et al. (1997) The biology and clinical uses of blood stem cells. *J. Am. Soc. Hematol.* 89, 2233–2258
 58. Mancardi, G. and Saccardi, R. (2008) Autologous haematopoietic stem-cell transplantation in multiple sclerosis. *Lancet Neurol* 7, 626–636
 59. Tomlinson, M.J. et al. (2013) Cell separation: terminology and practical considerations. *J. Tissue Engin.* 4, 1–14
 60. Ivanova-Mitseva, P.K. et al. (2012) Cubic molecularly imprinted polymer nanoparticles with a fluorescent core. *Angew. Chemie - Int. Ed.* 51, 5196–5199
 61. Wang, X. et al. (2019) Fabrication of core-shell magnetic molecularly imprinted nanospheres towards hypericin via click polymerization. *Polymers* 11, E313
 62. Bobo, D. et al. (2016) Nanoparticle-based medicines: a review of FDA-approved materials and clinical trials to date. *Pharm. Res.* 33, 2373–2387
 63. Kawabata, Y. et al. (2011) Formulation design for poorly water-soluble drugs based on biopharmaceutics classification system: basic approaches and practical applications. *Int. J. Pharm.* 420, 1–10
 64. Dobrovolskaia, M.A. and McNeil, S.E. (2007) Immunological properties of engineered nanomaterials. *Nat. Nanotechnol.* 2, 469–478
 65. Sun, X. et al. (2005) An assessment of the effects of shell cross-linked nanoparticle size, core composition, and surface PEGylation on in vivo biodistribution. *Biomacromolecules* 6, 2541–2554
 66. Alexis, F. et al. (2008) Factors affecting the clearance and biodistribution of polymeric nanoparticles. *Mol. Pharm.* 5, 505–515
 67. Canfarotta, F. et al. (2016) Biocompatibility and internalization of molecularly imprinted nanoparticles. *Nano Res* 9, 3463–3477
 68. Junginger, H. (1996) Drug absorption enhancement, concepts, possibilities, limitations and trends. *J. Drug Target.* 4, 51–52
 69. Jung, T. et al. (2000) Biodegradable nanoparticles for oral delivery of peptides: is there a role for polymers to affect mucosal uptake? *Eur. J. Pharm. Biopharm.* 50, 147–160
 70. Nefzger, M. et al. (1984) Distribution and elimination of polymethyl methacrylate nanoparticles after peroral administration to rats. *J. Pharm. Sci.* 73, 1309–1311
 71. Zhang, K. et al. (2016) A pH/glutathione double responsive drug delivery system using molecular imprint technique for drug loading. *Appl. Surf. Sci.* 389, 1208–1213
 72. Paul, P.K. et al. (2017) Improvement in insulin absorption into gastrointestinal epithelial cells by using molecularly imprinted polymer nanoparticles: microscopic evaluation and ultrastructure. *Int. J. Pharm.* 530, 279–290
 73. Mao, C. et al. (2017) The controlled drug release by pH-sensitive molecularly imprinted nanospheres for enhanced antibacterial activity. *Mater. Sci. Eng. C* 77, 84–91
 74. Esfandyari-Manesh, M. et al. (2016) Paclitaxel molecularly imprinted polymer-PEG-folate nanoparticles for targeting anticancer delivery: characterization and cellular cytotoxicity. *Mater. Sci. Eng. C* 62, 626–633
 75. Da Silva, M.S. et al. (2011) Development of 2-(dimethylamino)ethyl methacrylate-based molecular recognition devices for controlled drug delivery using supercritical fluid technology. *Int. J. Pharm.* 416, 61–68
 76. Alexis, F. et al. (2010) Nanoparticle technologies for cancer therapy. *Handbook of Experimental Pharmacology* 197, 55–86
 77. Asadi, E. et al. (2016) Synthesis, characterization and in vivo drug delivery study of a biodegradable nano-structured molecularly imprinted polymer based on cross-linker of fructose. *Polymer (Guildf)* 97, 226–237
 78. Albanese, A. et al. (2012) The effect of nanoparticle size, shape, and surface chemistry on biological systems. *Annu. Rev. Biomed. Eng.* 14, 1–16
 79. Peer, D. et al. (2007) Nanocarriers as an emerging platform for cancer therapy. *Nature Nanotechnology* 2, 751–760
 80. Liu, T. et al. (2019) Molecular imprinted S-nitrosothiols nanoparticles for nitric oxide control release as cancer target chemotherapy. *Colloids Surfaces B Biointerfaces* 173, 356–365
 81. Canfarotta, F. et al. (2018) Specific drug delivery to cancer cells with double-imprinted nanoparticles against epidermal growth factor receptor. *Nano Lett* 18, 4641–4646
 82. Ekpenyong-Akiba, A.E. et al. (2019) Detecting and targeting senescent cells using molecularly imprinted nanoparticles. *Nanoscale Horizons* 4, 757–768
 83. Pacheco, J.M. and Camidge, D.R. (2018) Antibody drug conjugates in thoracic malignancies. *Lung Cancer* 124, 260–269

84. Maruani, A. (2018) Bispecifics and antibody–drug conjugates: a positive synergy. *Drug Discov. Today Technol.* 30, 55–61
85. Dong, P. et al. (2019) Innovative nano-carriers in anticancer drug delivery – a comprehensive review. *Bioorg. Chem.* 85, 325–336
86. Motib, A. et al. (2017) Modulation of quorum sensing in a Gram-positive pathogen by linear molecularly imprinted polymers with anti-infective properties. *Angew. Chemie - Int. Ed.* 56, 16555–16558
87. Long, Y. et al. (2016) Novel polymeric nanoparticles targeting the lipopolysaccharides of *Pseudomonas aeruginosa*. *Int. J. Pharm.* 502, 232–241
88. Rechichi, A. et al. (2007) New biomedical devices with selective peptide recognition properties. Part 1. Characterization and cytotoxicity of molecularly imprinted polymers. *J. Cell. Mol. Med.* 11, 1367–1376
89. Jantararat, C. et al. (2008) S-Propranolol imprinted polymer nanoparticle-on-microsphere composite porous cellulose membrane for the enantioselectively controlled delivery of racemic propranolol. *Int. J. Pharm.* 349, 212–225
90. Destito, G. et al. (2007) Folic acid-mediated targeting of cowpea mosaic virus particles to tumor cells. *Chem. Biol.* 14, 1152–1162
91. Kütting, B. et al. (2009) Acrylamide as environmental noxious agent. A health risk assessment for the general population based on the internal acrylamide burden. *Int. J. Hyg. Environ. Health* 212, 470–480
92. Gunatillake, P.A. and Adhikari, R. (2015) Nondegradable synthetic polymers for medical devices and implants. In *Biosynthetic Polymers for Medical Applications* (Poole-Warren, L. et al. eds), pp. 33–62, Woodhead Publishing
93. Smith, L.E. et al. (2006) Examination of the effects of poly(N-vinylpyrrolidone) hydrogels in direct and indirect contact with cells. *Biomaterials* 27, 2806–2812
94. Lithner, D. et al. (2011) Environmental and health hazard ranking and assessment of plastic polymers based on chemical composition. *Sci. Total Environ.* 409, 3309–3324
95. Canfarotta, F. et al. (2016) Solid-phase synthesis of molecularly imprinted nanoparticles. *Nat. Protoc.* 11, 443–455
96. Kunath, S. et al. (2015) Cell and tissue imaging with molecularly imprinted polymers as plastic antibody mimics. *Adv. Healthc. Mater.* 4, 1322–1326
97. Panagiotopoulou, M. et al. (2016) Molecularly imprinted polymer coated quantum dots for multiplexed cell targeting and imaging. *Angew. Chemie - Int. Ed.* 55, 8244–8248
98. Cecchini, A. et al. (2017) In vivo recognition of human vascular endothelial growth factor by molecularly imprinted polymers. *Nano Lett* 17, 2307–2312
99. Mori, T. and Katayama, Y. (2019) Signal amplification in flow cytometry for cell surface antigen analysis. *J. Biochem.* 166, 205–212
100. Skottrup, P.D. et al. (2008) Towards on-site pathogen detection using antibody-based sensors. *Biosens. Bioelectron.* 24, 339–348
101. Tokonami, S. et al. (2014) Recognition of Gram-negative and Gram-positive bacteria with a functionalized conducting polymer film. *Research on Chemical Intermediates* 40, 2327–2335
102. Spieker, E. and Lieberzeit, P.A. (2016) Molecular imprinting studies for developing QCM-sensors for *Bacillus cereus*. *Procedia Engineering* 168, 561–564
103. Schnettelker, A. and Lieberzeit, P. (2016) A self-organisation synthesis approach for bacteria molecularly imprinted polymers. *Procedia Engineering* 168, 557–560
104. Yilmaz, E. et al. (2015) Whole cell imprinting based *Escherichia coli* sensors: a study for SPR and QCM. *Sensors Actuators, B Chem.* 209, 714–721
105. Seidler, K. et al. (2009) Biomimetic yeast cell typing – application of QCMs. *Sensors* 9, 8146–8157
106. Samardzic, R. et al. (2014) Quartz crystal microbalance in-line sensing of *Escherichia coli* in a bioreactor using molecularly imprinted polymers. *Sens. Lett.* 12, 1152–1155
107. Khan, M.A.R. et al. (2016) Plastic antibody for the electrochemical detection of bacterial surface proteins. *Sensors Actuators, B Chem.* 233, 697–704
108. Golabi, M. et al. (2017) Electrochemical bacterial detection using poly(3-aminophenylboronic acid)-based imprinted polymer. *Biosens. Bioelectron.* 93, 87–93
109. Namvar, A. and Warriner, K. (2007) Microbial imprinted polypyrrole/poly(3-methylthiophene) composite films for the detection of *Bacillus endospores*. *Biosens. Bioelectron.* 22, 2018–2024
110. Liang, R. et al. (2017) Mussel-inspired surface-imprinted sensors for potentiometric label-free detection of biological species. *Angew. Chemie - Int. Ed.* 56, 6833–6837
111. Idil, N. et al. (2017) Whole cell based microcontact imprinted capacitive biosensor for the detection of *Escherichia coli*. *Biosens. Bioelectron.* 87, 807–815
112. Qi, P. et al. (2013) Impedimetric biosensor based on cell-mediated bioimprinted films for bacterial detection. *Biosens. Bioelectron.* 39, 282–288
113. Zhang, Z. et al. (2015) Highly stable and reusable imprinted artificial antibody used for in situ detection and disinfection of pathogens. *Chem. Sci.* 6, 2822–2826
114. Chen, S. et al. (2017) Electrochemiluminescence detection of *Escherichia coli* O157:H7 based on a novel polydopamine surface imprinted polymer biosensor. *ACS Appl. Mater. Interfaces* 9, 5430–5436
115. Steen Redeker, E. et al. (2017) Biomimetic bacterial identification platform based on thermal wave transport analysis (TWTa) through surface-imprinted polymers. *ACS Infect. Dis.* 3, 388–397
116. Van Grinsven, B. et al. (2014) The heat-transfer method: a versatile low-cost, label-free, fast, and user-friendly readout platform for biosensor applications. *ACS Appl. Mater. Interfaces* 6, 13309–13318
117. Eersels, K. et al. (2015) Improving the sensitivity of the heat-transfer method (HTM) for cancer cell detection with optimized sensor chips. *Phys. Status Solidi Appl. Mater. Sci.* 212, 1320–1326
118. Eersels, K. et al. (2013) Selective identification of macrophages and cancer cells based on thermal transport through surface-imprinted polymer layers. *ACS Appl. Mater. Interfaces* 5, 7258–7267
119. Jenik, M. et al. (2009) Sensors for bioanalytes by imprinting – polymers mimicking both biological receptors and the corresponding bioparticles. *Biosens. Bioelectron.* 25, 9–14
120. Dong, Y. et al. (2019) Inhibition of HER2-positive breast cancer growth by blocking the HER2 signaling pathway with HER2-glycan-imprinted nanoparticles. *Angew. Chemie - Int. Ed.* 58, 10621–10625
121. Dickert, F.L. et al. (2001) Synthetic receptors as sensor coatings for molecules and living cells. *Analyst* 126, 766–771
122. Dickert, F.L. and Hayden, O. (2002) Bioimprinting of polymers and sol-gel phases. Selective detection of yeasts with imprinted polymers. *Anal. Chem.* 74, 1302–1306

123. Xu, D. (2012) Protein databases on the internet. *Curr. Protoc. Mol. Biol.*, Chapter 19:Unit 19.4.
124. Henikoff, S. (1996) Scores for sequence searches and alignments. *Curr Opin Struct Biol* 6, 353–360
125. Xu, J. et al. (2019) Molecularly imprinted polymer nanoparticles as potential synthetic antibodies for immunoprotection against HIV. *ACS Appl. Mater. Interfaces* 11, 9824–9831
126. Shan, X. et al. (2017) Spontaneous and specific binding of enterohemorrhagic *Escherichia coli* to overoxidized polypyrrole-coated microspheres. *Chem. Commun.* 53, 3890–3893
127. Shan, X. et al. (2018) Binding constant of the cell-shaped cavity formed on a polymer for *Escherichia coli* O157. *Anal. Sci.* 34, 483–486
128. Shan, X. et al. (2018) A rapid and specific bacterial detection method based on cell-imprinted microplates. *Analyst* 143, 1568–1574
129. Tokonami, S. et al. (2013) Label-free and selective bacteria detection using a film with transferred bacterial configuration. *Anal. Chem.* 85, 4925–4929
130. Tokonami, S. et al. (2017) Mechanism in external field-mediated trapping of bacteria sensitive to nanoscale surface chemical structure. *Sci. Rep.* 7, 16651
131. Abadi, P.P.S.S. et al. (2018) Engineering of mature human induced pluripotent stem cell-derived cardiomyocytes using substrates with multiscale topography. *Adv. Funct. Mater.* 28, 1707378
132. Evans, J. et al. (2015) The characteristics of Ishikawa endometrial cancer cells are modified by substrate topography with cell-like features and the polymer surface. *Int. J. Nanomedicine* 10, 4883
133. Murray, L.M. et al. (2014) Bioimprinted polymer platforms for cell culture using soft lithography. *J. Nanobiotechnology* 12, 60
134. Boffa, V. et al. (2012) Sol-gel synthesis of a biotemplated inorganic photocatalyst: a simple experiment for introducing undergraduate students to materials chemistry. *J. Chem. Educ.* 89, 1466–1469
135. Lee, M.H. et al. (2014) Recognition of algae by microcontact-imprinted polymers modulates hydrogenase expression. *RSC Adv* 4, 61557–61563
136. Lee, M.H. et al. (2014) Microcontact imprinting of algae for biofuel systems: the effects of the polymer concentration. *Langmuir* 30, 14014–14020