

HANDBOOK OF
**BIOFUNCTIONAL
SURFACES** | edited by
Wolfgang Knoll

Published by

Pan Stanford Publishing Pte. Ltd.
Penthouse Level, Suntec Tower 3
8 Temasek Boulevard
Singapore 038988

Email: editorial@panstanford.com

Web: www.panstanford.com

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Handbook of Biofunctional Surfaces

Copyright © 2013 by Pan Stanford Publishing Pte. Ltd.

All rights reserved. This book, or parts thereof, may not be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording or any information storage and retrieval system now known or to be invented, without written permission from the publisher.

For photocopying of material in this volume, please pay a copying fee through the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, USA. In this case permission to photocopy is not required from the publisher.

ISBN 978-981-4316-63-7 (Hardcover)

ISBN 978-981-4364-18-8 (eBook)

Printed in Great Britain by Berforts Information Press Ltd

Contents

<i>Preface</i>	xxix
<i>Acknowledgments</i>	xxxiii

Part I Self-Assembled Monolayers

1. Self-Assembled Monolayers: A Versatile Tool for Biofunctionalization of Surfaces	3
<i>Atul N. Parikh and David L. Allara</i>	
1.1 Introduction	4
1.2 Self-Assembly Mechanisms	8
1.2.1 Thermodynamic Considerations	8
1.2.2 Kinetic Considerations	11
1.3 Spatial Patternability	14
1.3.1 Top-Down Lithographies and Direct-Write Techniques	15
1.3.1.1 Microcontact printing	15
1.3.1.2 Dip-pen nanolithography	17
1.3.1.3 Beam-induced patterning	17
1.3.2 Bottom-Up Chemical Strategies	18
1.3.2.1 Mixed-composition SAM phase segregation	18
1.3.2.2 Insertion and displacement of invader guest molecules with host SAM molecules	19
1.4 Biologically Relevant Surface Functionalization	19
1.4.1 Protein-Repellent Biologically Inert Surfaces	19
1.4.2 Ligand-Displaying SAMs	21
1.4.3 Membrane-Templating SAMs	23
1.5 Summary	24
2. Gemini SAMs	31
<i>Kaoru Tamada and Shinobu Yokokawa</i>	
2.1 Introduction	32
2.2 Basic Characteristics of Gemini-Structured SAMs	37

2.3	Selective Adsorption of Tartatic Acid	41
2.4	Optical Resolution on Chiral SAMs	46
2.5	Summary	52
3.	Physical Chemistry of Nonfouling Oligo (Ethylene Oxide)-Terminated Self-Assembled Monolayers	59
	<i>Michael Grunze</i>	
3.1	Introduction	60
3.2	A Survey of Physicochemical Surface Properties Relevant for Biofouling	61
3.3	Surface Energy	64
3.4	Charge	65
3.5	Steric Repulsion by Polymer Brushes	65
3.6	Preparation of OEG-Terminated Alkanethiolate SAMs and Their Characterization	67
3.7	Stability of OEG and PEG Coatings	76
3.8	OEG SAMs on Other Substrates	77
3.9	Mechanisms of “Inertness” of OEG SAMs	78
3.10	Hydration of Oligo(Ethylene Oxide)	80
3.11	The Thermodynamic Perspective	88
3.12	Conclusions	88
4.	Electrochemically Designed Self-Assembled Monolayers for the Selective Immobilization and Release of Ligands, Proteins, and Cells	99
	<i>Omar Azzaroni and Roberto C. Salvarezza</i>	
4.1	Introduction	99
4.2	Electrochemistry of Thiol Self-Assembled Monolayers on Metal Surfaces	101
	4.2.1 Electrochemical Stability of Self-Assembled Monolayers	102
	4.2.2 Charge Transfer through Self-Assembled Monolayers	105
4.3	Controlling Biological Activity Using Electroactive Self-Assembled Monolayers	108
	4.3.1 The Diels-Alder Reaction in Two Dimensions	108
	4.3.2 Electroreductive Release of Ligands from Redox-Active SAMs	113

4.3.3	Electro-Oxidative Release of Ligands from Redox-Active SAMs	114
4.3.4	Dynamic Control over Cell Adhesion Using Ligands Tethered to Redox-Active SAMs	117
4.3.5	Tethering of Ligands to Electroactive SAMs through the Formation of Oxime Linkages	119
4.3.6	Photochemistry as a Tool to Control the Spatial Distribution of Electroactive Groups	121
4.3.7	Electrochemical Deprotection of "Caged" Ligands Immobilized on Self-Assembled Monolayers	125
4.3.8	Electrochemical Cleavage of Azo Linkages for Site-Selective Immobilization of Biofunctional Units	126
4.4	Controlling the Release of Bioactive Elements by Electrochemical Desorption of Self-Assembled Monolayers	127
4.4.1	Reductive Electrodesorption of Self-Assembled Monolayers as a Strategy to Release Cells and Proteins from Surfaces	127
4.5	Conclusions	129
5.	OM-CVD on Patterned SAMs	139
	<i>Silvia Mittler</i>	
5.1	Introduction	140
5.2	OM-CVD of Cu onto Patterned MPTS and SAMs on OTS as a Blocking Resist	143
5.3	OM-CVD of Pd and Pt onto Patterned OTS SAMs as a Blocking Resist	143
5.4	OM-CVD-Grown Au on Stamped SAMs on Au/Mica	144
5.5	OM-CVD-Grown Gold NPs in Rows on SNOM Nanolithographically Manipulated HDT SAMs on Au	146
5.6	OM-CVD-Grown Au NPs on Cu ⁻ Ion Patterned OTS SAMs on Oxidized Silicon Wafers	147

5.7	OM-CVD-Grown Au NPs on Ga ⁺ Ion FIB-Patterned OTS SAMs on Oxidized Silicon Wafers	155
5.8	OM-CVD-Grown Au NPs on Ga ⁺ Ion FIB-Patterned OTS SAMs on Oxidized Silicon Wafers with Additional Density Control due to the Application of a Binary Mixed Refilled SAM	162
5.9	OM-CVD-Grown Au NPs on Ga ⁺ Ion FIB-Patterned OTS SAMs on SiO ₂ /ITO/Glass and Directly on Glass	165
5.10	Conclusion	168
Part II Brushes, Dendrimers, Networks		
6.	Modification of Glass Surfaces by Phosphorus Dendrimer Layers for Biosensors	179
	<i>Anne-Marie Caminade and Jean-Pierre Majoral</i>	
6.1	Introduction	179
6.2	Modification of Inorganic Surfaces by Phosphorus Dendrimers	183
	6.2.1 Covalent Modification of Inorganic Surfaces	183
	6.2.2 Noncovalent Modification of Inorganic Surfaces	189
6.3	Chemical Sensors Based on Phosphorus Dendrimers	193
6.4	Biosensors Based on Phosphorus Dendrimers	198
	6.4.1 Biosensors Based on the Covalent Immobilization of Dendrimers on Surfaces	198
	6.4.2 Biosensors Based on Electrostatic Immobilization of Dendrimers on Surfaces	202
6.5	Conclusion	207
7.	Biofunctional Dendrons Grafted on a Surface	215
	<i>Young-Eun Choi and Joon Won Park</i>	
7.1	Introduction	215
7.2	Self-Assembly of Dendrons through Covalent Bonds	218

7.2.1	Application for DNA Microarrays	218
7.2.2	Application for Force-Based AFM	226
7.2.2.1	Force-based detection of DNA hybridization events	227
7.2.2.2	Intermolecular interaction between signal-transducing proteins	227
7.2.2.3	Equilibrium state of a foldamer; a protein model	234
7.2.2.4	mRNA distribution mapping at the single-molecular level	237
7.2.2.5	A single-molecular probe on the atomic force microscope tip	239
7.2.2.6	“Seeing and counting” individual antigens on the surface	244
7.2.3	Other Applications	246
7.2.3.1	Streptavidin-biotin interaction investigation by SPR	246
7.2.3.2	Controlled pore glass beads	248
7.2.3.3	DNA-DNA interaction observation with SPFS	250
7.2.3.4	Dendron-modified polystyrene microtiter plate	252
7.2.3.5	DNA detection with electrochemical impedance spectroscopy	256
7.3	Self-Assembly of a Dendron through a Noncovalent Bond	258
7.3.1	Self-Assembly of a Dendron through Multiple Ionic Attraction	259
7.3.2	Carbon Nanotube Functionalization	261
7.4	Conclusion	265
8.	Surface-Attached Polymeric Hydrogel Films	277
	<i>Ulrich Jonas, Coenraad R. van den Brom, Annette Brunsen, and Robert F. Roskamp</i>	
8.1	Introduction	278
8.1.1	What Are Hydrogels?	278
8.1.2	3D Hydrogels	280

	8.1.3	Microgels	281
	8.1.4	Polymer Brush Layers	281
	8.1.5	Surface-Attached Hydrogel Networks	282
8.2		Hydrogel Systems	283
	8.2.1	Chemical Structures of Hydrogel Polymers	283
	8.2.1.1	The main monomer	284
	8.2.1.2	Cross-linkers	289
	8.2.1.3	Functional groups	296
	8.2.1.4	Hydrogel-nanoparticle hybrid systems	297
	8.2.2	Surface Attachment Strategies	300
	8.2.2.1	The “grafting from” method	301
	8.2.2.2	The “grafting to” method	303
	8.2.3	The Coating Process	306
8.3		Structure and Properties of Hydrogel Layers	307
	8.3.1	Morphological Structure of the Hydrogel Material	308
	8.3.2	Swelling	314
	8.3.2.1	Static swelling ratio	316
	8.3.2.2	Swelling kinetics	319
	8.3.3	Diffusion	320
	8.3.4	Specific Responsiveness	322
8.4		Applications	328
	8.4.1	Actuators, Valves, and Pumps	328
	8.4.1.1	Actuators	329
	8.4.1.2	Valves	331
	8.4.1.3	Pumps	334
	8.4.2	Biomedical Applications	336
	8.4.2.1	Biosensing	336
	8.4.2.2	Tissue engineering and cell adhesion	339
	8.4.2.3	Other biomedical applications	342
	8.4.3	Purification and Separation	343
8.5		Conclusion and Outlook	345
9.		Evanescence Wave Biosensors with a Hydrogel Binding Matrix	361
		<i>Jakub Dostalek, Yi Wang, Chun Jen Huang, and Wolfgang Knoll</i>	
9.1		Introduction	362

9.2	Key Characteristics of Hydrogel Binding Matrices	363
	9.2.1 Swelling Properties	364
	9.2.2 Antifouling Properties	365
	9.2.3 Modification of a Hydrogel with Catcher Molecules	366
9.3	Evanescent Wave Optics for Probing Hydrogel Films	368
	9.3.1 Surface Plasmon Waves	369
	9.3.2 Hydrogel Waveguide Optical Modes	372
	9.3.3 Optical Excitation of Surface Plasmon and Hydrogel-Guided Waves	372
	9.3.4 Observation of Hydrogel Films by Spectroscopy of Guided Waves	374
	9.3.5 Investigation of Structured Gels	377
9.4	Mass Transport and Affinity Binding of Analyte in a Gel	379
	9.4.1 Numerical Model	380
	9.4.2 Profile of the Analyte Captured in the Gel	382
	9.4.3 Design of a Hydrogel Matrix	385
9.5	Biosensor Implementations	388
	9.5.1 Molecular Imprinted Hydrogel-Based Biosensors	388
	9.5.2 Enzyme-Based Biosensors	390
	9.5.3 Nucleic Acid-Based Biosensors	392
	9.5.4 Immunoassay-Based Biosensors	393
9.6	Conclusion and Outlook	398
10.	Surface Modification of High-Strength Interpenetrating Network Hydrogels for Biomedical Device Applications	407
	<i>David Myung, Lampros Kourtis, Jaan Noolandi, Jennifer Cochran, Christopher N. Ta, and Curtis W. Frank</i>	
10.1	Introduction	408
10.2	Literature Review	409
	10.2.1 Classification of Bulk Hydrogels	410
	10.2.1.1 Neutral hydrogels	410
	10.2.1.2 Ionic hydrogels	412
	10.2.2 Theory and Simulation of Polymer Networks	413
	10.2.3 Interpenetrating Polymer Networks	413

	10.2.3.1	Structure and complexation in IPN hydrogels	414
	10.2.3.2	High-toughness and high-strength hydrogels	415
	10.2.4	Polymer Surface Modification	418
	10.2.4.1	Strategy for modulating cell adhesion	418
	10.2.4.2	Photochemical methods for surface modification	418
	10.2.4.3	Challenges in photochemical surface modification	420
10.3		Bulk and Surface Properties of PEG/PAA IPN Hydrogels	421
	10.3.1	Introduction	421
	10.3.2	Synthesis of PEG/PAA Interpenetrating Network Hydrogels	422
	10.3.3	Characterization of Bulk PEG/PAA Properties	423
	10.3.3.1	Fluid content and hydraulic permeability	423
	10.3.3.2	Mechanical measurements	425
	10.3.4	Characterization of PEG/PAA IPN Surface Properties	427
10.4		Cellular Interaction with Surface-Modified PEG/PAA Hydrogels	428
	10.4.1	Photochemical Grafting of Collagen I to PEG/PAA IPN	429
	10.4.2	Characterization of Collagen I-Modified PEG/PAA Surface	430
	10.4.3	Sequential Grafting of Collagen I and Epidermal Growth Factor	434
10.5		Summary and Outlook	437
11.		Ultrasensitive Biosensing with Polymer Brushes	447
		<i>Fang Yu</i>	
	11.1	Introduction	447
	11.2	Polymer Brush Matrix Based on Dextran Chemistry	450
	11.3	Protein Immobilization on a Dextran Matrix	451

11.4	Comparison between 2D and 3D Matrices	452
11.5	LOD Evaluation	456
11.6	SPFS PSA Assay	459
11.6.1	Affinity Determination	460
11.6.2	Sandwich Assay of PSA Sample in Buffer and in Plasma	462
11.6.3	Removal of Plasma NSB and LOD Evaluation	464
11.7	Conclusion	466

Part III Peptides, Proteins

12. Noncovalent Immobilization of Proteins to Surfaces 469

Pascal Jonkheijm and Jurriaan Huskens

12.1	Introduction	469
12.2	Site-Selective Noncovalent Immobilization Methods	472
12.2.1	Supramolecular Recognition Event Prior to Covalent Bond Formation	472
12.2.2	Immobilization Methods Adopted from Affinity Chromatography	474
12.2.3	Immobilization through DNA Base Pairing	479
12.2.4	Immobilization through Host-Guest Interactions	480
12.3	Conclusion and Perspectives	485

13. Recent Progress on Site-Selective Covalent Methods for Generating Protein Biochips 493

Qi An and Pascal Jonkheijm

13.1	Introduction	493
13.2	Site-Selective Surface Immobilization of Proteins	495
13.2.1	Immobilization Using Staudinger Ligation	495
13.2.2	Immobilization Using Cycloaddition Reactions	496
13.2.3	Immobilization Using Oxime Ligation	499
13.2.4	Immobilization through Boronate Formation	500

13.2.5	Light-Induced Immobilization Reactions	500
13.3	Conclusion and Perspectives	502
14.	S-Layer Proteins	507
	<i>Uwe B. Sleytr, Dietmar Pum, Eva Maria Egelseer, Nicola Ilk, and Bernhard Schuster</i>	
14.1	Introduction	507
14.2	Location and Ultrastructure of S-Layers	510
14.3	Isolation, Chemical Characterization, and Molecular Biology	512
14.4	Assembly of S-Layers in vivo	517
14.5	Self-Assembly of Isolated S-Layer Subunits (in vitro)	519
14.5.1	Self-Assembly in Suspension	521
14.5.2	Self-Assembly on Surfaces and at Interfaces	523
14.5.3	Patterning of S-Layers on Solid Supports	526
14.6	S-Layer Ultrafiltration Membranes	526
14.7	S-Layers as Matrix for the Immobilization of Functional Macromolecules and Nanoparticles	528
14.8	S-Layer Fusion Proteins and S-Layer Neoglycoproteins	532
14.9	S-Layers as a Matrix for Biomineralization	540
14.10	S-Layer-Stabilized Planar Lipid Membranes and Liposomes	542
14.11	Conclusions	549
15.	Peptide Nanotube Coatings for Bioapplications	569
	<i>Lise T. de Jonge and Molly M. Stevens</i>	
15.1	Introduction	569
15.2	Self-Assembled Peptide-Based Nanotubes	570
15.2.1	Peptide Amphiphile Nanotubes	570
15.2.2	Cyclic Peptide Nanotubes	573
15.2.3	Amyloid Peptide Nanotubes	575
15.3	Peptide Nanotube Coatings	576
15.4	Peptide Nanotubes for Bioapplications	579
15.4.1	Biosensors	579
15.4.2	Functional Biomaterials	581

15.5	Summary and Outlook	582
------	---------------------	-----

Part IV Sugars

16. Heparan Sulfate Surfaces to Probe the Functions of the Master Regulator of the Extracellular Space 591

Nina S. Azmi and David G. Fernig

16.1	Biological Significance of Glycosaminoglycans	591
16.2	Heparin and Heparan Sulfate	593
	16.2.1 Structure of Heparin and HS	593
	16.2.2 Biosynthesis of HS	594
16.3	Oligosaccharide Preparation	596
	16.3.1 Nitrous Acid Cleavage	596
	16.3.2 Bacterially Derived Lyase Enzymes	597
16.4	Strategies for Functionalizing Surfaces with HS, Heparin, and Derived Oligosaccharides	598
	16.4.1 Schiff's Base Reaction	599
	16.4.2 Free Amines	600
	16.4.3 Reaction of the $\Delta 4, 5$ -Unsaturated Uronic Acid Derivative	600
16.5	Applications of HS- and Heparin-Functionalized Surfaces	601
	16.5.1 Optical and Acoustic Biosensors	601
	16.5.2 Microarrays	603
16.6	Opportunities for Heparin- and HS-Functionalized Surfaces	606
16.7	Conclusion	609

17. Heparanated Surfaces 617

Victor Nurcombe, William R. Birch, and Simon M. Cool

17.1	Proteoglycans: Core Proteins and GAG Sugars (Mulloy)	618
17.2	Heparan Sulfate Biochemistry	620
17.3	The GAG Chains on Proteoglycans are "Catalysts of Molecular Encounter"	621
17.4	HS Functions	622
17.5	Glycosaminoglycans and Surfaces	623
17.6	The Manipulation of Signaling by Immobilized HS	625

17.7	Experiments on Specific Heparanated Surfaces	626
17.8	Conclusions	631

Part V Lipid Bilayer Membranes

18. Biomimetic Systems: The Tethered Bilayer Lipid Membrane		639
<i>Stefan M. Schiller</i>		
18.1	Introduction	640
18.2	Models of the Biological Membrane	643
	18.2.1 Overview over Biomimetic Membrane Schemes	644
	18.2.2 Advantages of tBLMs	645
	18.2.3 A Critical Question: Which Feature of the Biological Membrane Do We Want to Mimic, and What Is the Scientific Question We Want to Address?	647
18.3	Components of the tBLM and Their Properties	648
	18.3.1 The Substrate/Sensor Surface	650
	18.3.2 The Anchor Group—Self-Assembly	653
	18.3.3 The Tether/Spacer Group	655
	18.3.3.1 Tether/spacer systems	655
	18.3.4 The Linkage Type between Spacers, Polar Headgroups, and Hydrophobic Tails	658
	18.3.5 Hydrophobic Tails	659
18.4	Examples for tBLMs, Detection Schemes, and Their Applications	663
	18.4.1 Examples of tBLMs	663
	18.4.2 Detection Methods and tBLMs	666
	18.4.3 tBLM Applications	667
18.5	Current and Future Directions	670
19. Cell-Free Synthesis of Complex Membrane Proteins		685
<i>Ahu Arslan Yildiz, Sandra Ritz, and Eva-Kathrin Sinner</i>		
19.1	Introduction	685
19.2	Methods and Experimental Approaches	690
19.3	Incorporation of Isolated Protein	692

19.4	Detection of Cyt- $b\alpha_3$ Expression and Insertion by SPFS	692
19.5	Immune-Blotting Assay	694
19.6	Enzymatic Functionality Assay	696
19.7	Conclusion and Outlook	699
20.	Integrin-Functionalized Artificial Membranes as Test Platforms for Monitoring Small Integrin Ligand Binding by Surface Plasmon-Enhanced Fluorescence Spectroscopy	705
	<i>Ute Reuning, Daniela Lössner, Birgit Wiltschi, Wolfgang Knoll, and Eva-Kathrin Sinner</i>	
20.1	Surface Plasmon Resonance and Surface Plasmon-Enhanced Fluorescence Spectroscopy as Tools for Recording Binding Events to Membrane-Embedded Receptor Proteins	706
20.1.1	Principles of SPR	706
20.1.1.1	Technical extension of SPR: SPFS	707
20.1.2	Biological Membranes	710
20.1.2.1	Peptide-tethered, protein-functionalized artificial membranes	711
20.1.2.2	Integral membrane proteins	712
20.1.3	Transmembrane Adhesion and Signaling Receptors of the Integrin Superfamily	713
20.1.3.1	Integrins of the α_v -family	714
20.1.3.2	Integrin antagonists	715
20.2	Development of an Integrin/Ligand-Binding Test on Artificial Membranes Established on SPR/SPFS Biosensors	716
20.2.1	Methods for Integrin-/Ligand-Binding Studies	716
20.2.2	Experimental Setup for Simultaneous Monitoring via SPR and SPFS	718
20.2.3	Integrin Functionalization of Peptide-Supported Phospholipid Bilayers	719

20.2.4	Fluorescence Labeling of Integrin Ligands	722
20.2.4.1	Synthetic integrin ligands	723
20.2.4.2	Vitronectin-, fibrinogen-, and integrin-specific monoclonal antibodies	723
20.2.5	Detection of Ligand Interaction by SPR/SPFS	723
20.2.5.1	Competition of RGD-peptide binding to integrin $\alpha v \beta 3$ by vitronectin	724
20.2.5.2	Dissociation of integrin-ligand interaction	724
20.2.5.3	Treatment of membrane-embedded integrins with proteinase K	724
20.3	SPR/SPFS Monitoring of Binding Events of Different Ligands to Membrane-Embedded Integrins	725
20.3.1	Proof of Correct Orientation of Membrane-Embedded Integrins by Use of Integrin-Specific Antibodies Recognizing Integrin Extracellular Domains	726
20.3.2	Binding of Natural Integrin Ligands of the Extracellular Matrix	726
20.3.3	Integrin Binding of Synthetic RGD-Containing Peptide Ligands	728
20.3.4	Interaction of a Synthetic RGD-Based Peptidomimetic with Integrins	728
20.3.4.1	Competition of RGD-containing peptide binding to integrins	731
20.3.4.2	Dissociation of integrin-ligand interactions	731
20.3.4.3	Treatment of integrin-functionalized phospholipid bilayers by proteinase K	734
20.4	SPR/SPFS, a Promising Scientific Method for the Characterization of Transmembrane Receptor Proteins	734

21. Supported Lipid Bilayer Formation Using Self-Spreading Phenomena	747
<i>Kazuaki Furukawa</i>	
21.1 Introduction	748
21.2 Preparation of Supported Lipid Bilayers by Self-Spreading	749
21.2.1 Preparation of Supported Lipid Bilayers by Vesicle Fusion	750
21.2.2 Preparation of Supported Lipid Bilayers by Self-Spreading	752
21.3 Self-Spreading Control Using Surface Patterns	753
21.3.1 Self-Spreading on a Patterned Surface	754
21.3.2 Self-Spreading on a Nanostructured Surface	755
21.4 Microchannel Device Using a Self-Spreading Lipid Bilayer as a Molecule Carrier	756
21.4.1 Microchannel Device Configuration and Operation	756
21.4.2 Observations of FRET Using the Proposed Device	757
21.5 Interaction with a Nanoscale Structure	760
21.5.1 Self-Spreading Behavior through a Single Sub-100-nm Gap	760
21.5.2 Interaction of Lipid Molecules with a Single Sub-100-nm Gap	762
21.6 Summary and Perspective	764
22. Electrically Addressable, Biologically Relevant Surface-Supported Bilayers	769
<i>Janice Lin, Kalina Hristova, and Peter C. Searson</i>	
22.1 Introduction: Surface-Supported Bilayers as Models of Cell Membranes	769
22.2 Bilayers Produced via Langmuir–Blodgett Deposition	771
22.3 Theory of Impedance Spectroscopy of Supported Bilayers	774
22.3.1 Simulations	776
22.3.2 Parallel Capacitance	779
22.4 Substrate	780

22.4.1	Impedance of Moderately Doped Silicon, n -Si	781
22.4.2	DPhPC Bilayers on Moderately Doped Silicon, n -Si	783
22.4.3	Impedance of Highly Doped Silicon, n^+ -Si	786
22.4.4	DPhPC Bilayers on Highly Doped Silicon, n^+ -Si	786
22.4.5	Summary	788
22.5	Polymer Cushion	791
22.5.1	Electrochemical Characterization of Bilayers with Different PEG-Lipid Concentrations	791
22.5.2	Bilayer Homogeneity	797
22.5.3	Lipid Mobility	798
22.5.4	Time Dependence of Electrical Properties of PEG-Supported DPhPC Bilayers	800
22.5.5	Summary	802
22.6	Lipid Composition	803
22.6.1	Incorporation of Negatively Charged Lipids	803
22.6.2	DPhPC Bilayers Incorporating POPG, POPS, or POPC in the Upper Leaflet	805
22.6.3	Bilayers with DPhPC Lower Leaflets and POPC-/Cholesterol-Based Upper Leaflets	810
22.6.4	POPC-Based Bilayers	813
22.6.5	Summary of Bilayer Performance and Stability	815
22.7	Conclusion	817
23.	Micropatterned Model Biological Membranes on a Solid Surface	821
	<i>Kenichi Morigaki</i>	
23.1	Introduction	822
23.2	Micropatterned Model Membrane Composed of Polymerized and Fluid Lipid Bilayers	824
23.3	Facilitated Integration of Fluid Lipid Bilayers in the Presence of Polymeric Bilayers	826

23.4	Composite Membranes of Polymerized and Fluid Lipid Bilayers	829
23.5	Spatially Controlled Phase Separation	832
23.6	Conclusion and Outlook	835

Part VI Cells on Biofunctional Surfaces

24. Matrix Mysteries and Stem Cells **845**

William Birch and Steve Oh

24.1	Introduction	845
	24.1.1 Discovery and Characterization	845
	24.1.2 Applications of hESCs and hiPSCs	848
24.2	Defined Media for hESC Culture	848
24.3	Defined Planar Surfaces for hESC Culture	849
	24.3.1 Extracellular Matrices	849
	24.3.2 Vitronectin	852
	24.3.3 Peptides	853
	24.3.4 Interrogation of Protein Coating on Surfaces	853
	24.3.5 Polymers as Alternatives	854
24.4	Summary of 2D Surfaces for hESC Culture	855
24.5	Future Perspectives	856
	24.5.1 Expansion on Microcarriers	856
	24.5.2 Aggregate Control	856
	24.5.3 Differentiation	857
	24.5.4 Elimination of Residual hESC	857

25. Mechanical Cues for Cell Culture **865**

K. A. Melzak, S. Moreno-Flores, M. dM Vivanco, and Jose-Luis Toca-Herrera

25.1	Properties and Components of the ECM	868
25.2	Modification of Hard Surfaces with an ECM or ECM-Like Layer	870
	25.2.1 Use of a Preconditioned Surface	871
	25.2.2 Use of a Cell Layer as a Substrate	871
	25.2.3 Matrigel®: Coating Polystyrene vs. Coating Glass	871
25.3	Modification of Hard Surfaces with Collagen	872
	25.3.1 Addition of Collagen to Polystyrene	873

25.3.2	Addition of Collagen to Glass and Effect of Surface Hydrophobicity	874
25.3.3	Addition of Collagen to Mica	875
25.3.4	Effect of Drying the Collagen Layers	875
25.3.5	Modifications of Collagen	877
25.4	Collagen Gels in Three Dimensions	877
25.5	Preparation and Modification of Substrates with Defined Mechanical Properties	878
25.5.1	Preparation and Modification of Polyacrylamide (1–50 kPa)	879
25.5.2	Preparation and Modification of Polydimethylsiloxane (10–3,000 kPa)	881
25.5.3	Other Polymers	881
26.	In vitro Neuronal Cell Guidance by Protein Micro- and Nanocontact Printing	899
	<i>Andreas Offenhäusser, Dirk Mayer, Simone Meffert, and Daniel Schwaab</i>	
26.1	Introduction	900
26.2	Surface-Bound Proteins Patterned by Soft Lithography	900
26.2.1	Soft Lithography	901
26.2.1.1	Stamp fabrication	902
26.2.2	Protein Transfer	905
26.2.3	In situ Microcontact Printing	908
26.3	Neuronal Adhesion and Outgrowth	909
26.3.1	Compliance of Neuronal Cell Position with a Protein Pattern	910
26.3.2	Neuronal Polarity and Directed Outgrowth	912
26.3.2.1	Generation of protein gradients by microscale patterning	914
26.3.3.2	Generation of protein gradients by nanoscale patterning	914
26.4	Summary	916

27. Hemocompatible Surfaces for Blood-Contacting Applications	923
<i>Yuquan Zou, Kai Yu, Benjamin F. L. Lai, Donald E. Brooks, and Jayachandran N. Kizhakkedathu</i>	
27.1 Introduction	923
27.2 Hemocompatible Surfaces Based on Polymer Brushes	925
27.2.1 Theoretical Considerations	925
27.2.2 Different Types of Hemocompatible Polymer Brushes	931
27.2.2.1 Neutral homopolymer brushes	931
27.2.2.2 Hyperbranched polymer-grafted surfaces	941
27.2.2.3 Zwitterionic polymer brushes	943
27.2.2.4 Glycopolymer brushes	946
27.3 Importance of the Use of New Screening Techniques for Assessing Hemocompatibility	947
27.3.1 Thromboelastography	947
27.3.2 Proteomics Analysis	951
27.3.3 AFM Force-Distance Measurements	951
27.4 Conclusions	952

Part VII Applications

28. Nanopatterning of Biomolecules by Dip-Pen Nanolithography	963
<i>Xiaozhu Zhou, Sreenivasan Koliyat Parayil, Hai Li, and Hua Zhang</i>	
28.1 Introduction	963
28.2 Direct- and Indirect-Write DPN	964
28.3 Applications in Biological Systems	966
28.3.1 DNA	966
28.3.2 Proteins	967
28.3.3 Enzymes	969
28.3.4 Peptides	971
28.3.5 Viruses and Bacteria	973
28.3.6 Lipids	974
28.4 Conclusions and Outlook	975

29. Application of Biofunctional Surfaces in Medical Diagnostics	981
<i>Christa Nöhhammer</i>	
29.1 Introduction	981
29.2 Basics and Potential of Microarray Technology	982
29.3 Microarrays for Cancer Diagnostics	985
29.3.1 Microarrays and Gene Expression Signatures	987
29.3.2 DNA Methylation Microarrays	992
29.3.3 High-Density Protein Microarrays for Tumor Autoantibody Detection	999
29.4 Microarrays for Infectious Disease Diagnostics and Lab-on-a-Chip Systems	1002
30. Nanopatterning for Bioapplications	1013
<i>Patrick Domnanich and Claudia Preininger</i>	
30.1 Introduction	1013
30.2 Fabrication Techniques	1014
30.2.1 Nanoimprint Lithography	1014
30.2.2 Scanning Probe Nanolithography	1019
30.2.2.1 Scanning tunneling microscope lithography	1020
30.2.2.2 Atomic force microscope lithography	1021
30.2.2.3 Force-assisted patterning	1023
30.2.2.4 Voltage-assisted patterning	1026
30.2.3 Self-Assembled Nanopatterns	1030
30.2.3.1 Block copolymer nanopatterning	1031
30.2.3.2 Liquid crystal templating	1034
30.2.3.3 Colloids and nanospheres	1035
30.2.3.4 Biomaterials	1038
30.3 Applications	1038
30.3.1 Nanosensor Devices	1038
30.3.2 Biomolecular Nanoarrays	1039
30.3.3 Implants and Tissue Engineering	1041
30.4 Outlook	1044

31. Glucose Biosensors: Transduction Methods, Redox Materials, and Biointerfaces	1069
<i>Roderick B. Pernites and Rigoberto C. Advincula</i>	
31.1 Introduction	1069
31.2 Sensors	1070
31.2.1 Method of Enzyme Immobilization	1072
31.2.2 Minimal- vs. Noninvasive Approach	1075
31.2.3 Requirements of a Glucose Sensor	1077
31.2.4 Classification of Glucose Biosensor According to Generation	1077
31.3 Materials and Methods	1081
31.3.1 Conducting Polymers in Sensing	1081
31.3.2 EC-SPR Glucose Sensing	1085
31.3.2.1 SPR introduction	1085
31.4 New Materials and Interfaces	1091
31.4.1 Nanotubes	1091
31.4.2 Hydrogels	1093
31.4.3 Sol-Gels	1095
31.4.4 Layer-by-Layer Assembly	1096
31.4.5 Molecularly Imprinted Polymers and Electropolymerized Films	1100
31.4.6 Nanoparticles and Nanocomposites	1101
31.4.7 Polymer Brush	1103
31.5 Conclusions	1105
<i>Index</i>	1115