

HAL
open science

Synthetic Polypeptide Polymers as Simplified Analogues of Antimicrobial Peptides

Pedro Salas-Ambrosio, Antoine Tronnet, Pierre Verhaeghe, Colin Bonduelle

► **To cite this version:**

Pedro Salas-Ambrosio, Antoine Tronnet, Pierre Verhaeghe, Colin Bonduelle. Synthetic Polypeptide Polymers as Simplified Analogues of Antimicrobial Peptides. *Biomacromolecules*, 2021, 22 (1), pp.57-75. 10.1021/acs.biomac.0c00797 . hal-02931945

HAL Id: hal-02931945

<https://hal.science/hal-02931945>

Submitted on 7 Sep 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Synthetic polypeptide polymers as simplified analogues of antimicrobial peptides

Pedro Salas-Ambrosio,^a Antoine Tronnet,^b Pierre Verhaeghe,^b Colin Bonduelle.^a*

^a Univ. Bordeaux, CNRS, Bordeaux INP, LCPO, UMR 5629, F-33600, Pessac, France.

^b LCC-CNRS Université de Toulouse, CNRS, UPS, Toulouse, France.

KEYWORDS: Antimicrobial peptides, synthetic polymers, polypeptides, ring-opening polymerization, *N*-carboxyanhydride, anti-infective agents

ABSTRACT: Antimicrobial peptides (AMPs) are naturally occurring macromolecules made of amino acids that are potent broad-spectrum antibiotics with potential as novel therapeutic agents. This review aims to summarize the fundamental principles concerning the structure and mechanism of action of these AMPs, in order to guide the design of polymeric analogues that organic chemistry can generate. Among those simplified analogues, this review particularly focuses on those made of amino acids called polypeptide polymers: they are showing great potential by providing one of the best biomimetic and bioactive structures for further biomaterials science applications.

Introduction. Antibiotics are a class of drugs used to prevent and treat bacterial infections. The discovery of antibiotics was a major milestone in medicine that has saved and continues to save millions of lives every year, but their effectiveness is constantly threatened by the capacity

of bacteria to adapt and resist these treatments.² The antimicrobial resistance (AMR) is the ability of a microorganism to resist the action of one or more antimicrobial agents.³⁻⁵ AMR is one of the biggest public health challenges of our time. Fighting this threat is a public health priority that requires a collaborative global approach across research sectors.⁴ In 2020, the WHO stated that the research of new antibiotics sorely lacks investment and technological developments to address the problem of resistance.⁶ The new antibiotics under development do not bring spectacular benefits to existing drugs and only a few of these new treatments target Gram-negative bacteria. A priority pathogen list is clearly defined and highlights pathogens that are posing an increasing risk to human health because they are resistant to most existing treatments.⁷ It is important to mention that the mode of action of antibiotics generally involves mechanisms that consist in inhibiting bacterial cell wall synthesis, protein synthesis, or DNA replication.⁸ Addressing the problem of resistance to antibiotics first requires a better understanding of its origin (figure 1). As the purpose of this review is not to get into the resistance phenomena, from a microbiological point of view, readers are invited to consult the following reviews for more details.⁹⁻¹²

Figure 1. Antibiotic resistance. Bacteria develop resistances through mutations, by uptake of external mutated genes or intrinsic mechanism i.e. up and down-regulation causing: 1) modification on the bacterial envelope, 2) amplification, 3) modification, 4) quantitative decrease of the target (or activating enzymes for some prodrugs), 5) enzymatic degradation, 6) enzymatic modification of the antibiotic and 7) pumps that expulse antibiotics.⁹⁻¹²

To these considerations, it should be added that three correlated facts impact the rising acceleration of AMR. The first one is the overuse of antibiotics, synthetic drugs, often veterinary

drugs, which degrade very slowly in the environment.¹³ Their persistence and presence in our daily food have significantly increased the speed at which resistances develop and spread in bacteria.^{14,15} Second, the relation between AMR and healthcare-associated infections (also called hospital-acquired infections, HAIs) have been a serious public health problem since the uncontrolled use and commercialization of antibiotics started.^{16,17} Those HAIs occur while receiving health care (i.e. surgical procedures, use of medical devices or long-term treatment of drugs) in a hospital environment which is subjected to a very strong antibacterial pressure. Although this pressure controls the multiplication of bacteria, it also imposes a non-natural selection favouring the emergence of worrying multi-resistant bacteria.^{17,18} Finally, the formation of bacteria biofilms represents a third key factor in antimicrobial resistance. Biofilms resemble the tissues formed by eukaryotic cells, in their physiological cooperativity and in the extent to which they are protected from variations in bulk phase conditions by primitive homeostasis provided by the biofilm matrix.^{19,20} The antibiotics typically kill the planktonic bacteria, which are released from the biofilm, but the treatment often fails to destroy the biofilm itself.²¹ Even worst, the resistance could foster the emergence of resistance in dormant bacteria protected by the biofilm, which later allows the spreading of superbugs with no treatment available.^{20,22,23} Overall, despite these growing risks, we lack new chemical entities to challenge these new superbugs and, as a result, we currently face a growing enemy with a largely depleted armoury.^{24,12} To face the challenge of AMR in the coming years, there is an urgent need to develop new innovative treatments.⁵

In this context, this review aims to highlight the potential of using polymer chemistry to construct simplified analogues of antimicrobial peptides (AMPs), an amazing group of biomacromolecules displaying potent and selective antimicrobial activities. This review particularly focuses on recent data obtained with polymeric analogues made of amino acids, which seem particularly relevant to bridge the gap between the world of synthetic polymers that are easily accessible but present limited antimicrobial activity, insufficient selectivity or lack of biocompatibility and the world of natural AMPs that are complex structures, difficult or

expensive to reach through organic synthesis but which display a quite interesting antibiotic profile of activity. Even if there is still a long way to go before polymeric structures could be used as antibiotic drugs and not only as antiseptics, polymer chemistry certainly has a major role to play in this difficult context against AMR.

1. Antimicrobial peptides (AMPs). The adaptive immune system plays an important role to fight against microbes but it only protects against infections in animals.²⁵ For many living systems including plants and insects who lack an adaptive immune system, the response to infection involves the secretion of antimicrobial peptides or AMPs, also called host defence peptides.^{26,27} They are specific and sequence-controlled macromolecules made of amino acids which form part of the innate immune response against infections.^{25,26,28} Historically, the first evidence of AMPs was demonstrated through the growth inhibition of a variety of phytopathogens coming from wheat flour.²⁹ Further studies proved that a peptide isolated from the wheat endosperm *Triticum aestivum* was responsible for these properties. The peptide was then named purothionin and classified as a member of thionins within the plant kingdom. Since then, AMPs were discovered in all the kingdoms including in humans: lysozyme was the first reported human AMP identified in 1922 from nasal mucus by Alexander Fleming³⁰ and the discovery of nisin in 1928 established the occurrence of AMPs in humans.³¹ The real importance of AMPs was recognized in prokaryotic cells in 1939 when Dubos isolated from *Bacillus brevis* a compound called gramicidin, which demonstrated activity against a wide range of Gram-positive bacteria.^{32,33} A complementary study demonstrated that this molecule favoured wound healing on guinea pig skin,³⁴ which allowed gramicidin to be the first AMP commercially manufactured as antibiotic in 1944.^{35,36} Moreover, *Lactococcus lactis* produces an AMP called nisin A which has been used as a food preservative since 1950, date from which no significant development of resistance has been detected.³⁷ With the rise of antibiotic resistance in the early 1960s, AMPs have been the subject of growing interest from the scientific community:²⁵ since then, more than 3000 AMPs have been listed and several databases have been created to

document their chemical structures.^{25,38} For instance, the Antimicrobial Peptide Database (APD) of the University of Nebraska contains antimicrobial peptides from six kingdoms (343 from bacteria, 5 from archaea, 8 from protists, 20 from fungi, 349 from plants and 2307 from animals).^{31,39} In humans, the three most representative groups of AMPs are defensins, cathelicidins and histatins.^{30,40-42}

1.1. What can be learnt from the chemical structure?

AMPs are macromolecules made of amino acids. Their chemical structures are very diverse and some key structural features are identified as essential to their biological activity:⁴³ the nature of the amino acids that constitute the peptidic backbone, the overall hydrophobicity and the global charge of the macromolecule.^{44,45} To simplify, AMPs can be organized into three main categories:

- *AMPs which are tertiary folded and that are proteins.* They are often enzymes with hydrolytic activities and this class of AMPs will not be developed further in this review. These are the most complex structures and readers are invited to read more specific references on this topic (i.e. lysozyme, human-*beta*-defensin-3, subtilisins, etc.).⁴⁶⁻⁴⁸

- *AMPs that are smaller in size than true proteins* (below 80 amino acids) but which still adopt a secondary structure that is associated to antimicrobial activity.³⁸ Typically, AMPs being part of this group have a minimum length of 22 residues for α -helical peptides (i.e. magainin 2, LL37, Buforin, dermcidin, etc) or 8 residues for β -sheet peptides (defensins i.e., HNP-1).^{40,49}

- *AMPs belonging to a third group corresponding to unstructured peptidic backbones* which can be cyclic structures and are often conjugated with non-peptidic moieties. In this group, activity is usually directly linked to the primary sequence of the macromolecule. (i.e. darobactin, PR39, indolicidin, pyrrolicin, etc.).⁵⁰⁻⁵⁴

Figure 2. Main chemical features of AMPs such as LL-37 (PDB ID: 5XNG)⁵⁵ and indolicidin (PDB ID: 1G89)⁵⁶

The chemical structure of oligomeric AMPs depends largely on six key features including amphipathy, charge, hydrophobicity, specific sequence, size, and secondary structure (figure 2).^{44,45} Other parameters that are not always encountered can also play an important role: the presence of amino acids belonging to the D series, the presence of macrocyclic structures and the presence of unconventional amino acids (β -aminobutyric for instance).⁵⁷ Despite their great chemical diversity, some specific amino acids are conserved in all the peptide sequences. In particular, lysine and arginine⁵⁸ are strongly over-represented in AMPs as well as some hydrophobic residues (valine, phenylalanine, leucine and alanine, etc., see table 1).^{44,59} In most AMPs, the antibacterial activity does not depend on a single parameter but rather on a plural contribution including several chemical features within the same macromolecular backbones. This is an interesting observation for polymer chemists as copolymerization processes are remarkably suitable to integrate, in only one step, various chemical elements within one single macromolecules.⁶⁰⁻⁶² In AMPs, there is no precise rule about the ideal number of hydrophobic residues or charged residues to maximize antimicrobial activity, as this balance varies widely and appears to be associated with some form of selective activity.^{45,59,63}

Table 1. Representative antimicrobial peptides and key chemical features (source APD).⁶¹

AMP	Secondary structure	Sequence (No. of amino acid units)	Net charge ^a	Hydrophobic content
Magainin ⁶⁴	α -helix	GIGKFLHSAKKFGKAFVGEIMNS (23)	+3	43%
LL37 ^{65,66}	α -helix	LLGDFFRKSKEKIGKEFKRIVQRIKDFLRNLLVPR TES (37)	+6	35%
Buforin II ⁶⁷	α -helix	TRSSRAGLQFPVGRVHRLLRK (21)	+6	33%

θ-Defensin ^{65,69}	β -sheet	GFCRCLCRRGVCRICTR (18)	+5	55%
HNP-1 ⁷⁰	β -sheet	ACYCRIPACIAGERRYGTCTIYQGR LWAFCC (30)	+3	53%
HNP-3 ^{69,71}	β -sheet	DCYCRIPACIAGERRYGTCTIYQGR LWAFCC (30)	+2	50%
Nisin A ⁵⁷	Coil	ITSISLCTPGCKTGALMGCNMKTATCHCSIHVS K (34)	+3	44%
Indolicidin ^{63,72}	Coil	ILPWKWPWWPWR (13)	+4	53%
Mersacidin ⁷³	Coil	CTFTLPGGGGVCTLTSECIC (20)	-1	45%
Daptomycin ^{74,75}	Coil	WNDTGKDADGSEY (13)	-3	15%
Darobactin ⁵²	Coil	WNWSKSF (7)	+1	42%

* **Cationic** and **hydrophobic** amino acids. *Correspond to the amount of positively charged residues minus the amount of negatively charged residues.

Despite some exceptions where peptide structures are negatively charged or neutral (i.e. mersacidin, dermcidin, etc.),^{73,74,76} most AMPs are positively charged (table 1).^{44,77} As described later in this article, **the cationic nature of antimicrobial peptides** is used to induce interaction with anionic bacterial membranes, often resulting in membrane destabilization.⁷⁸ Several studies have shown correlations between the net charge and its distribution with biological activity or selectivity towards certain bacteria.^{63,79-81} When the secondary structure is involved, the presence of an excessive amount of electrostatic charge can negatively affect biological activity by interfering with the structuring.⁸² Importantly, the effectiveness of AMPs in killing bacteria also depends very much on pH and salt concentration: antimicrobial activities are often enhanced by a slightly acidic pH because the protonation of certain amino acids is promoted, such as histidine, aspartic acid or glutamic acid.⁸³⁻⁸⁵

Most AMPs contain around 50% hydrophobic residues in their primary sequences (see table 1).⁴³ This hydrophobicity can significantly modulate both the antibacterial activity and its specificity (spectrum of action).^{45,59,81} This is another important point if one want to design of polymeric analogues: this will be developed in part 2 of this review. Overall, **hydrophobicity is a chemical leverage** to control the efficiency with which a peptide can penetrate bacterial lipid bilayers.^{43,81,86} In addition, it was shown that an increase in the hydrophobicity of the peptide at the expense of the amount of net positive charges can significantly modulate the antimicrobial activity.⁸⁷ The effects observed are often empirical and the correlations observed are often dependent on the studied bacteria.⁸⁶ Above a certain level, hydrophobicity leads to a decreased

antimicrobial activity and increased toxicity to eukaryotic cells.^{86,88} Overall, the hydrophobicity/load ratio is a key determining factor in the design of antimicrobial peptides.⁸⁶⁻⁸⁸ This ratio between hydrophobic and basic residues often ranges from 1:1 to 2:1.⁴⁴

The length of antimicrobial peptides most often ranges from 6 to about 60 amino acids,⁴⁴ but little is known about the correlation between size, charge density and antimicrobial activity. In this direction, peptide polymers would be perfect tools to shed light on these parameters. **The majority of AMPs are amphipathic:** they are both hydrophilic (interaction with the phosphate heads of phospholipids) and hydrophobic (interaction with the lipid bilayer).⁸⁹ Quite often, antimicrobial peptides adopt amphipathic conformations when interacting with bacterial membranes (magainin 2, indolicidin, etc.) and are therefore stimuli-responsive backbones.^{78,90} They become active only upon membrane interaction, making them less toxic for other cell types for which the interaction is weaker.⁷⁶ Finally, it is to note that the incorporation of unconventional amino acids (or *D*-amino acids) or the fact that some AMPs are macrocyclic seem to be key chemical features to minimise the degradation of those peptides by bacteria which secrete proteases to defend themselves.^{91,92}

1.2. Bactericidal mechanisms of action of AMPs

There are two main modes of action that allow AMPs to kill bacteria (figure 2): they can interact and disrupt the bacterial membrane, they can be internalized and target an important function of bacterial metabolism or stimulate the immune system to kill more effectively bacteria.³⁸ Among AMPs able to target the inner functions of the bacteria, the frog antimicrobial peptide buforin II, for instance, binds to both DNA and RNA to kill *E. coli*.⁶⁷ Similarly, in humans, defensin HNP1, PR-39 and indolicidin are other examples of DNA synthesis inhibitors.^{53,70,93} Targeting a more downstream metabolism, mersacidin peptides interfere with transglycosylation of lipid II, a necessary step in the synthesis of peptidoglycan of Gram-positive.⁷³ Overall, there are dozens, if not hundreds of potentially very selective inner metabolism to be targeted, many of which have not yet been studied. In this framework, the

biological activity of AMPs can be a source of inspiration in medicinal chemistry, with the aim of developing small drugs that are efficient synthetic analogues.^{94,95} For such inhibition, the possible contribution of polymer chemistry remains limited although major advances in sequence control could open the way for polymer science to achieve specific targeting in the future.

Figure 3. Mechanism of action of antimicrobial peptides: they can disrupt the bacterial membrane, inhibit cellular functions or stimulate the immune system.

Much more interesting for polymer chemists, **the other mechanism implemented by AMPs to kill bacteria involves their ability to interact with bacterial membranes.** As presented above, AMPs exhibit a net positive charge and a high ratio of hydrophobic amino acids (

AMP	Secondary structure	Sequence (No. of amino acid units)	Net charge	Hydrophobic content
Magainin ⁶⁴	α -helix	GIGKFLHSAKKFGKAFVGEIMNS (23)	+3	43%
LL37 ^{65,66}	α -helix	LLGDFFRKSKEKIGKEFKRIVQRIKDFLRNLLVPR TES (37)	+6	35%
Buforin II ⁶⁷	α -helix	TRSSRAGLQFPVGRVHRLLRK (21)	+6	33%
θ-Defensin ^{68,69}	β -sheet	GFCRCLCRRGVCRIC (18)	+5	55%
HNP-1 ⁷⁰	β -sheet	ACYCRIPACIAGERRYGTICIYQGRLLWAFCC (30)	+3	53%
HNP-3 ^{69,71}	β -sheet	DCYCRIPACIAGERRYGTICIYQGRLLWAFCC (30)	+2	50%
Nisin A ³⁷	Coil	ITSISLCTPGCKTGALMGCNMKTATCHCSIHVS K (34)	+3	44%
Indolicidin ^{33,72}	Coil	ILPWKWPWWPWR (13)	+4	53%
Mersacidin ⁷³	Coil	CTFTLPGGGVCTLTSECIC (20)	-1	45%
Daptomycin ^{74,75}	Coil	WNDTGKADGSEY (13)	-3	15%
Darobactin ⁵²	Coil	WNWSKSF (7)	+1	42%

), allowing them to selectively bind to negatively charged cytoplasmic membranes (see figure 3).³⁰ As a representative example, the human cathelicidin peptide LL37 is an efficient AMP to bind bacterial membranes: it is cationic, α -helical and binds to membranes through electrostatic interactions, before inducing lysis of the bacteria by various mechanisms which are presented in

Part 1.3.⁶⁶ This membrane destabilization mechanism is extensively developed in the following paragraphs.

1.3 AMPs and membrane destabilization.

The cell wall of bacteria is a complex structure that plays a variety of protective and adaptive functions.⁶⁶ The main conserved component in all bacterial cell walls is peptidoglycan, which is essential for stabilizing cell membranes against high internal osmotic pressures (figure 4).⁹⁷ Gram-positive bacteria are surrounded by layers of peptidoglycan that are much thicker than those of Gram-negative bacteria.⁶⁶ Peptidoglycan alone is not enough to allow bacteria to survive in their environment: in addition to the peptidoglycan, the outer membrane of Gram-negative bacteria, or a dense network of negatively charged polymers incorporated into the peptidoglycan for Gram-positive bacteria, also play important roles in preserving the integrity of the cell wall.^{98,99} Typically, AMPs combine cationic and hydrophobic amino acids in a way that provides them with the ability to interact and perturb the cell walls of bacteria: this includes a very large number of different but negatively charged surfaces, rich in lipids i.e. phosphatidylglycerol or cardiolipin, to the outside environment⁷⁹

Figure 4. The bacterial envelope of Gram-positive and Gram-negative: WTA, wall teichoic acid; LTA, lipoteichoic acid; LPS, lipopolysaccharide. The cell membrane is the target of AMPs with membrane disruption ability.

For AMPs capable of being structured in α -helices or in β -sheets, several physico-chemical mechanisms have been described in order to explain how they can destabilize bacterial membranes (see figure 5), mechanisms that were also comprehensively studied with artificial phospholipid membranes.¹⁰⁰

Figure 5. AMPs are efficient membrane disruptors and induce this destabilization through different mechanisms. Alamethicin (PDB ID: 1AMT),⁹⁰ magainin-2 (PDB ID: 2MAG),⁹² LL-37 (PDB ID: 5XNG),⁵⁵ and indolicidin (PDB ID: 1G89)⁹⁶

The first of these mechanisms, called the **barrel-stave model mechanism**, involves the formation of channels or pores in the membrane through the perpendicular insertion of the AMPs, causing bacterial leakage.³⁸ Magainins peptides, for instance, fold upon interaction with the anionic lipid membrane, and their secondary structure is stabilized by two to four disulphide bridges allowing the creation of pores in the bacterial membrane that cause lysis of the cell.^{90,100} Another model mechanism, called the **toroidal pore mechanism**, involves the insertion and reorganization of the phospholipid bacterial membrane as a result of the interaction of AMPs with phospholipid polar heads (figure 4).⁴⁴ In comparison to the barrel-stave mechanism, the hydrophobic and hydrophilic arrangement of the lipids is maintained, whereas in toroidal pores the hydrophobic and hydrophilic arrangement of the bilayer is disrupted.³⁸ It is important to note that the ability to form toroidal pores in bacteria is particularly linked to the presence of phosphatidylethanolamine, a lipid species that significantly imparts curvature potential.^{82,103} Some examples of AMPs involving this mechanism are magainin 2 and melittin.⁷⁸ While barrel-stave model and toroidal pores are more likely to occur with structured AMPs,⁷⁸ the **carpet model mechanism**, a third possible mechanism, does not require specific secondary structure dependant interactions; it also does not require the peptide to insert into the hydrophobic core to

form transmembrane channels or specific peptide structures.³⁸ In such carpet model mechanism, AMPs are electrostatically attracted parallelly to the anionic phospholipid head groups. At certain threshold concentrations, they cover the membrane surface forming a carpet which leads to unfavourable interactions on the membrane surface with the consequent loss of the membrane integrity.¹⁰⁰ As a consequence of non-specific interactions, both; structured and unstructured (or extended) AMPs can kill bacteria through this mechanism (figure 5). Examples of AMPs acting *via* the carpet model are the extended indolicidin or α -helical LL-37.¹⁰⁴ Finally, AMPs also can act as a surfactant-like molecules (**the detergent model mechanism**) due to the strongly charged character disrupting the bacterial membrane and forming micelles; this event can take place as a consequence of higher AMP concentrations in the carpet-like model. Examples of AMPs whose mechanism of action relies on the detergent model are cathelicidin 1 and 2.¹⁰⁵

Figure 6. Generation of negative Gaussian curvature. A) Illustration of the Pn3m cubic phase (lower right: Negative Gaussian curvature requires positive curvature (+) in one direction and negative curvature (-) in the perpendicular direction to locally produce a saddle shape). B) Diagrams of different manifestations of saddle-splay curvature in the interior of a pore (1) and at the base of blebs (2), buds (3), and rod-like projections (4).¹⁰⁶

Although all these models have had a wide degree of acceptance, they do not sufficiently take into account the importance of the hydrophobic to cationic ratio, a critical key feature of AMPs (see part 1.1 and table 1). In this context, the correlation between this ratio and the lipid membrane composition was more recently demonstrated through a phenomenon presented as an **inductive saddle-splay effect called Negative Gaussian Curvature (NGC** see figure 6).¹⁰⁷ This latter mechanism described more recently, was the subject of numerous experimental and theoretical studies. Importantly, it is also the mechanism that polymers can most effectively

mimic in a view to design antibacterial drug-candidates. Originally, NGC was comprehensively studied by monitoring the interaction created between θ -defensins-1 or θ -defensins-7 and lipid vesicles through small-angle X-ray scattering technique.¹⁰⁶ The vesicles changed drastically when they interacted with AMPs displaying the formation of a cubic Pn3m “double diamond phase”. This specific phase behaviour generates a positive curvature in one direction and a negative curve in the perpendicular direction, producing a saddle-splay curvature (figure 6). The membrane disruption mechanism can be further explained by AMPs-induced electrostatic wrapping of membranes displaying NGC. From the interior of the pores forming upon interaction with AMPs, it was possible to observe several manifestations such as blebs, buds and rod-like projections (figure 6B).¹⁰⁸ To generate efficiently NGC, the selective character of a given cationic to hydrophobic ratio was fully demonstrated in 2018 through the comparison of human defensin-3 derivative CHR01 (sequence of 14 amino acids) and HBD-3 (sequence of 45 amino acids) a similarly charged peptide but with higher hydrophobic content.¹⁰⁸ This study confirmed that a higher content of hydrophobicity decreased the membrane leakage due to an increase of positive Gaussian curve. This positive Gaussian curve was ultimately drastically decreasing the antibacterial potency.

1.4 Strengths and limitation of AMPs

From a therapeutic point of view, AMPs display a very good potential to reinforce the antibiotic arsenal, mainly for two reasons. First, since the bacterial cell membrane is often the main target for those peptides, it is difficult for most of bacteria to adapt and develop resistance toward AMPs. Becoming resistant toward AMPs would effectively require that bacteria change significantly the composition of their membrane and, in many cases, these changes are not compatible with preserving the structural and functional integrity of the membrane. Secondly, compared to synthetic antibiotics, AMPs are biodegradable macromolecules that avoid persistence in the environment after elimination of the body, avoiding a long time of contact with bacteria at low concentrations which is one of the main issues that nowadays leads to the

emergence of resistant bacteria worldwide.¹⁰⁹ Nevertheless, AMPs also present three main weaknesses that still need to be corrected in order to extend their use as antibiotics. First, like peptides, AMPs are sensitive either to endo- and/or exopeptidases (and proteases) and are rapidly hydrolyzed into the digestive tract. Then, AMPs are antibiotics that are not administered orally, which is the main limitation to undergo pharmaceutical development.⁴⁴ Secondly, it is to note that some AMPs that are currently used in clinics as IV administered antibiotics, such as colistin (also called polymixin E), are highly nephrotoxic, which drastically limits their therapeutic use.¹¹⁰ This toxicity is related to a lack of selectivity leading to interactions of colistin with the membrane of human kidney proximal tubular cells. Such interactions have recently been characterized, opening the way for the design of novel colistin derivatives that could show a safer profile.¹¹¹ Finally, nowadays, commercial AMPs are biomolecules that are exclusively obtained from gene-modified microorganism, a complex and rather expensive production mode.^{26,112} For example modified *E. coli* can produce some AMPs but the average cost of production reaches more than 40,000 \$ per kg in the best-case scenario¹¹³ and the low yields at the end of the production are associated to the inherent difficulties to work with living systems. On another hand, AMPs could be synthesized through a solid-phase peptide synthesis (SPPS) approach.¹¹⁴ But, among other inconveniences, this synthetic approach requires many iterative reaction steps that lead to limited global synthesis yields, affecting scale-up capabilities and restricting the length of AMPs that one could synthesize.¹¹⁵ In this direction, it is to note the efforts made to prepare synthetic magainin having broad-spectrum activity,¹¹⁶ or synthetic analogues of gramicidin S with activity against Gram-positive bacteria.¹¹⁷ Several antimicrobial peptides have been developed thanks to SPPS,⁹⁵ taking into account that an average one gram produced by this technique can cost about 10,000 dollars.¹¹⁸ Thus new synthetic pathways for producing AMPs are awaited.

2. Synthetic Antimicrobial Polymers.

Synthetic polymers are certainly the best candidates to provide an effective response to the limitations posed by the production and use of AMPs. In this direction, access to large amounts

of material is an enormous benefit of using polymer chemistry. Moreover, the growing development of biodegradable polymers makes it increasingly possible to create materials that can avoid persistence into the environment.¹¹⁹ Similar to most of AMPs, polymers are macromolecules but unlike AMPs, they are constituted of monomer units whose sequence can be poorly controlled and they are polydisperse. Despite these fundamental differences, synthetic polymers have been extensively studied since decades to tackle bacteria as drug carriers, but also as antiseptic polymers.¹²⁰⁻¹²² Antibiotic-polymer conjugates are outside the scope of this review article and readers are invited to refer to another recent review dealing with the use of polymeric drug carriers improving the formulation of antibiotic drugs.¹²³

Perhaps more difficult to conceive but also more challenging, polymers may intrinsically carry antimicrobial activity and become macromolecular antibiotic drug-compounds by themselves. Such antimicrobial polymers, also known as polymeric biocides, usually possess the structure of amphiphilic polycations and display biocidal activities or the ability to inhibit the growth of bacteria.^{124,125} As compared to AMPs, they could provide many advantages including low-cost and effective production, stable in long-term usage and storage, and biocidal or broad-spectrum activity against pathogenic microorganism in brief times of contact.¹²² Nevertheless, they often exhibit significant toxicity, at least comparable to the toxicity of AMPs, and their use is today restricted to material sciences. It is necessary to note here the possible developments of formulations which enable to limit the toxicity of AMPs or synthetic polymers.¹²⁶ Areas that can benefit from the use of antimicrobial polymers are the manufacturing of fibers, textile sector, the design of water filtration systems, food packaging and biomedical and pharmaceutical industries, including the antibacterial coating of medical devices.¹²⁷⁻¹³⁰

Figure 7. Antimicrobial polymers: essential elements for their chemical design. A) Cationic groups and other chemical functions are supported by either homo- or co-polymers; B) The main cationic groups that were used to develop antimicrobial polymers.

Following key chemical features of AMPs, antibacterial polymers incorporate at least two elements into their chemical structures: cationic groups and hydrophobic groups (figure 7). The biological activity is influenced by the type, amount, location and distribution of these two components. Cationic groups are the essential building blocks that allow antimicrobial polymers to kill bacteria. They mainly include ammoniums¹³¹, sulfoniums¹³² or phosphoniums (see figure 7B).¹³³ There are two ways of introducing the hydrophobic chemical component, either by carrying out the chemical design of quaternized homopolymers, or by controlling the topology of polymers by preparing copolymers mixing cationic monomer units with hydrophobic monomer units (See figure 7A).¹³⁴ We will not describe in this review alternative design such as main-chain cationic polymers or dendritic and hyperbranched cationic polymers: to learn more about it, readers are invited to consult other review articles dedicated to these other types of antibacterial structures.^{123,135-137}

Ammonium-based moieties are the most common cationic groups found in antimicrobial polymers.¹³⁴ The quaternary ammonium has a permanent positive charge, whereas primary, secondary and tertiary ammonium groups are pH-dependent, i.e. protonation state of polymers depends on the pKa of their constituent amine and the pH of the medium in which they will have to exert their antibacterial activity. Kuroda and co-workers proved that the pH-dependence characteristic is important to obtain less toxic antimicrobial polymers with a series of amphiphilic polymethacrylates.¹³⁸ Moreover, they studied a series of polymers with primary, tertiary and quaternary ammonium groups and they showed that primary amine had substantially greater selectivity against *E. coli* than against red blood cells.¹³⁹ In addition to ammoniums, pyridinium or guanidinium salts, are also commonly used cationic groups found in antimicrobial polymers because of their high-water solubility and less-toxic properties.¹³⁴ In these cations, the charge is delocalized through the π bonds or aromatic conjugated systems and plays a key role

for the adsorption of the polymers on the bacterial membrane. In this direction, Zhang *et al.* synthesized a series of polyhexamethylene guanidine stearate that demonstrated a broad spectrum of action against Gram-positive bacteria (*S. aureus*) and Gram-negative bacteria (*P. aeruginosa*).¹⁴⁰ Apart from chemical functions involving nitrogen atoms, antimicrobial cationic polymers carrying other cationic groups were also found effective against several bacteria: this mainly includes side chains bearing sulphur¹³² or phosphorus atoms.^{133,141} For instance, Endo *et al.* studied both *S*- and *P*-containing polymers. The first was poly(*p*-vinylbenzyl-tetramethylenesulfonium tetrafluoroborate) and demonstrated antibacterial activity against *S. aureus* rather than *E. coli* whereas the second was poly(tributyl(4-vinylbenzyl)phosponium and demonstrated activity against *S. aureus* that was enhanced with a mixture of the analogous ammonium salt, highlighting the importance of the ammonium cation toward bactericidal activity.¹³³

Overall, quaternization is an important chemical characteristic that greatly enhances the antimicrobial performance of antimicrobial polymers.¹⁴² This optimization is based on the simple inclusion of hydrophobicity on each side chain of the macromolecules. For instance, this characteristic can be easily modulated by the nature and the length of the alkyl lateral chains that are linked to the nitrogen atom in quaternized polymers.^{139,143} In this direction, Tiller and co-workers studied series of poly(4-vinyl-*N*-alkylpyridinium bromide) with different linear alkyl chains from propyl to hexadecyl that killed *S. aureus* with the best activity for small alkyl chains.¹⁴⁴ Another study by Lu *et al.* evaluated the activity of dimethylaminoethylmethacrylate quaternized with benzyl, butyl, dodecyl or hexadecyl bromide and determined that benzyl and butyl chains had the best activities.¹⁴⁵ Although homopolymer synthesis is the simplest and most efficient way to produce antimicrobial polymer candidates, it is still nearly impossible to tune their activity, toxicity or to induce antimicrobial selectivity. Closer to AMPs in which cationic and hydrophobic units are carried by different monomer units, synthetic copolymers aim to solve these limitations. The emergence of free-radical polymerization and controlled polymerization reactions has greatly advanced the preparation of such copolymers and many approaches are now

studied to generate these structures and better reproduce the membrane disruption properties of AMPs, regarding both effectiveness and selectivity.¹⁴⁶

2.1 Polymeric analogues of AMPs as membrane disrupters: structure-activity relationships.

To destabilize the bacterial membrane, the key chemical design of AMPs is to finely control the hydrophobic to cationic ratio of the macromolecule.¹³⁴ While this control is often coarse when using homopolymers, topology is a key mean of controlling how two different monomers locate and distribute on polymeric backbones. Different topological distributions will generate backbones with different ratios that will exhibit different antimicrobial activities.^{147,148} Many polymerization methods are available and now make it possible to control topology, using copolymerization reactions.¹⁴⁹ Polymer mixtures containing cationic and hydrophobic monomers were found particularly critical with the mechanism involving negative Gaussian curvature, a mechanism that currently explains the membrane destabilization ability of more than 1,000 cationic AMPs (see figure 8).¹⁰³ Indeed, the progress achieved over the last few decades in copolymerization reactions allows obtaining perfectly controlled hydrophobic/cationic ratios.^{150,151} Moreover, the wide variety of monomers and monomeric side-chains makes it possible to obtain a large pool of polymeric structures¹⁵² and has enabled the development of stimuli-responsive antimicrobial polymers.¹⁵³ For instance, the use of the radical polymerization process afforded copolymers of methacrylate and aminoethylmethacrylate that were able, at precise hydrophobic to cationic ratios, to promote specific NGC, membrane pore formation, micellization, blebbing, and budding observed with AMPs.¹⁵⁴ Specific NGC induced membrane disruption was also observed using quaternized poly(2-(dimethylaminoethyl)methacrylate initiated with bis(2-hydroxyethyl)disulfide.¹⁵⁵

Figure 8. Key antimicrobial synthetic polymers: a) poly(aminoethylmethacrylate-co-butylmethacrylate) that involves NGC mechanism¹⁵⁴, b) quaternary ammonium poly(carbonates),¹¹⁹ c) and d) poly(methacrylates) bearing aminoacid analogues,¹⁵² e) poly(norbornenes)¹⁵⁶, and f) poly(vinylethers).¹⁵⁷

The hydrophobic to cationic ratio, also called the amphiphilic balance, influences both the antibacterial activity and selectivity.^{125,158} For instance, Chin *et al.* synthesized, through ring-opening polymerization, a set of cationic polycarbonates with quaternized ammonium groups, which showed antibacterial activity and selectivity that was modulated by the chemical nature of the alkyl group.¹¹⁹ Related to this amphiphilic balance, the cationic group is one of the elements that critically tune the antibacterial activity. In this direction, Palermo *et al.* compared the biocidal behaviour of ammonium cationic (poly(2-aminoethylmethacrylate), PAEMA), tertiary ammonium (PDMAEMA), and quaternary ammonium groups (alkylated PDMAEMA).¹³⁹ It was found that polymers with primary and tertiary ammonium groups exhibited a higher biocidal effect and a better selectivity than the quaternized counterpart, which required higher hydrophobicity to reach similar antibacterial performance. Related to the hydrophobic content, spacers and satellite groups have an important function since they could modify this content. In this direction, a “snorkelling effect” which directly relates the spacer length and the biocidal activity was observed by Palermo *et al.* using poly(aminomethacrylate)-co-poly(ethylmethacrylate) having different alkyl chain spacers (2 to 8 carbons).¹⁵⁹ Satellite groups refer to the termini groups and probably assist the cationic group in disrupting the membrane by co-insertion. Waschinski *et al.* suggested, after having varied the satellite groups of polyoxazolines, that the best one was *N,N*-dimethyl-dodecylammonium end groups.¹⁶⁰ Finally, the control of the topology through copolymerizations also allowed the control of the

microstructure. Generally, statistical copolymers are reported in the literature but the control towards other microstructures could be important, for instance to promote selectivity toward hemolysis.¹⁶¹ In this direction, Oda *et al.* showed no significant difference in antimicrobial activity between block and statistical copolymers of poly(2-aminoethyl-vinylether) and poly(isobutyl-vinylether) but the statistical copolymer presented much higher selectivity for *E. coli* over human red blood cells.¹⁵⁷

Another important property to be modulated when designing synthetic antibacterial polymers is the **molecular weight** of the polymer. To inhibit the biofilm formation of *S. aureus*, Ikeda *et al.* found an optimal molecular weight ranging from 50 to 500 kDa using copolymers of acrylamide and acrylates bearing biguanide side-chain groups.¹⁶² In the same way, Kuroda, DeGrado and co-workers showed that polymethacrylates were active against *E. coli* depending on their molecular weight and their hydrophobic to cationic ratio.¹⁶³ However, for therapeutic applications, a high molecular weight results in a potential decrease of aqueous solubility and could decrease antimicrobial activity.¹⁵⁶ Moreover, molecular weight can affect the biocidal activities of the polymers, because it can affect the size and the net charge of the polymer.¹²⁵ Much less considered, the effect of the **counter-ions** paired to the cationic charges influences both the solubility and the activity: strong affinity to the cationic charge can reduce the solubility i.e. tetrafluoroborate in poly(tributyl(4-vinylbenzyl)-phosphonium) when they were used against *S. aureus*.¹⁶⁴ The counter-ion paired to the cationic charge also tailored the overall hydrophobicity as evidenced with dodecanoate or hexadecanoate in poly(oxanorbornene).¹⁶⁵ However, no difference was found using Cl-, Br- and I- in copolymers incorporating quaternized vinylamines or aminoalkylmethacrylates.¹⁶⁶

The last important parameter, the chemical nature of the **alkyl side chain** beared by the monomer units plays a crucial role during the interaction with the bacterial membrane as it was demonstrated by Lienkamp *et al.* through the activity against *E. coli* of oxanorbornene polymers.¹⁶⁵ They provided activity when side chains were propyl or butyl and depleted activity

with methyl and ethyl substitutions. In another study, it was demonstrated activity and selectivity with a length of 4 carbons, when the *N*-side chain was varied from 1 to 8 carbons in quaternized polycarbonates.¹¹⁹ The biocidal activity decreased when increasing the carbon chain length, presumably, due to a decrease in water solubility. Also, the effect of the structure between hexyl, cyclohexyl and benzyl groups was studied and the best activity corresponded to hexyl, the less hydrophobic group as confirmed by water-octanol test. Through the tuning of the polynorbornene derivatives, the influence of the length of the alkyl chain, as well as the amphiphilic balance, was also demonstrated by Ilker and coworkers.¹⁵⁶

Despite numerous rationalization efforts to better understand and optimize their antimicrobial activity, synthetic polymers remain much simpler than AMPs and do not allow to finely reproduce their characteristics such as the selectivity toward the type of membrane that is disrupted. Although many polymer backbones including polymethacrylates, polycarbonates, polynorbornene, polypyridinium and polyarylamide have shown impressive antimicrobial activity, most of these macromolecules are not suitable for the development of topical or systemic treatments.¹³⁴ Very often, the macromolecules are very large and thus may not act as fast as oligomers such as AMPs or small molecules.¹²¹ Indeed they require contact times on the order of hours to provide substantial reductions in pathogens and really have no practical value as therapeutics. They fall into the category of antiseptic agents that can be useful for medical devices and they are generally used as disinfectant additives in coatings, hand washing, detergents, filters, etc. To better optimize polymer candidates for therapy, more efforts must be done to optimize the chemical properties that can be modulated with the polymer chemistry.

2.2 Polypeptide analogues of AMPs.

As presented in Part 1 of this article, AMPs are generally constituted of 10 to 60 amino acid residues and the only synthetic methodology for accurately reproducing their primary sequence is the solid-phase peptide synthesis (SPPS). Although this technique offers great flexibility in the precise control of peptide composition, it is time-consuming and costly. This article does not

cover the use of SPPS methodology to fully reproduce the structure of AMPs and readers are invited to read the following references for more information.^{95,167} Alternatively, the most economical and efficient process to prepare synthetic polypeptides is a one-step polymerization process, the ring-opening polymerization (ROP) of *N*-carboxyanhydride monomers (ROP, figure 7). This controlled polymerization process involves the simplest reagents and allows the preparation of polymers made of amino acids in both good yields and large quantities.^{168,169} Synthetic polypeptide polymers are simple macromolecules compared to natural proteins. In their structure, an amino acid is repeated many times, retaining the tendency to adopt ordered secondary conformations such as α -helices or β -sheets, a property that is rare in polymer science.¹⁷⁰ Moreover, as compared to natural proteins, polypeptide polymers can easily undergo secondary structure transitions that can be easily implemented and tuned by tailoring amino acid side chains.^{168,171}

To approach AMPs and design more selective molecules with antibiotic potential, polypeptide polymers are certainly one of the best scaffolds to consider.¹⁷² First, they present the same macromolecular backbone as AMPs. Second, they can be obtained in a one-step synthesis and large quantities by using a controlled methodology (figure 9).^{61,168,169} Third, they can fold into different structures in the same way as some class of AMPs do,¹⁷⁰ an important feature opening new ways toward antimicrobial polymers.¹³⁴ Very early, polypeptide copolymers have been used to induce membrane destabilization.^{173,174} The first fundamental studies on this subject showed that cationic polypeptide copolymers were able to bind to phospholipid membranes despite large distributions in chain lengths and a lack of control over the primary sequence of amino acids. Later, controlled polymerization was a decisive contribution to better study the macromolecular parameters involved in such membrane destabilization (amino acid composition, molecular weight etc.).^{175,176}

Figure 9. Ring-opening polymerization of *N*-carboxyanhydrides affords an efficient methodology to design antimicrobial polypeptides.

Aiming at better reproducing the topological design of AMPs, very interesting designs have emerged in the polypeptide field (see table 2). The first important structure/activity relationship of polypeptide polymers was the amino acid composition, showing sequences mixing positive charges with hydrophobic residues to be particularly active in membranes disruption.^{169,175} In this direction, an interesting work published by Zhou *et al.*¹¹⁸ presented polypeptide polymers with broad anti-infective spectrum using copolymers composed of *L*-lysine, *L*-phenylalanine and *L*-leucine. Against *C. albicans*, *E. coli*, *P. aeruginosa*, *S. marcescens* and *S. aureus*, the activities were found higher than the ones obtained with 3 well known AMPs that are often used as antibacterial positive controls in the literature: defensins LL-37, indolicidin and magainin I.

Table 2. Topological studies of linear polypeptides

Key biomimetic feature	Length (monomer units)	Activity against	MIC	Ref
Hydrophobic/Cationic ratio 	25	<i>E. coli</i>	31 μ g/mL	118
		<i>P. aeruginosa</i>	31 μ g/mL	
		<i>S. marcescens</i>	250 μ g/mL	
		<i>S. aureus</i>	31 μ g/mL	
		<i>C. albicans</i>	125 μ g/mL	

Cation				
 <p>Quaternized-alkyl-Glu₇₅</p>	75	<i>S. aureus</i>	156-312 μg/mL	177
		<i>E. coli</i>		
Microstructure				
 <p>Lys₃₀ Val₄₅</p>	75	<i>E. coli</i>	8 μg/mL	178
		<i>S. aureus</i>	2 μg/mL	
		<i>P. aeruginosa</i>	8 μg/mL	
		<i>S. marcescens</i>	16 μg/mL	

· Minimum inhibitory concentration

As with synthetic polymers presented in Part 2.1, the positive charges carried by the side chains of the polypeptides appear to be crucial. A complete study exploring this parameter was published by Engler *et al.* and reported poly(γ -propargyl-*L*-glutamate) backbones modified by click chemistry to design a variety of hydrophobic length with primary, secondary, tertiary and quaternary amine pendant groups.¹⁷⁷ All the polypeptides bearing quaternary amine groups were active against *S. aureus*. On another hand, the chemical nature of the hydrophobic side chain also played an important role to optimize the antibacterial activity as it was demonstrated by the higher effect obtained with phenylalanine as compared to leucine, tackling both Gram-positive and negative bacteria.¹⁷⁹ The microstructure and the hydrophobic to cationic ratio clearly appeared to be other important parameters to promote more active and selective polymers. In this direction, Su *et al* compared the efficacy of block copolypeptides and random copolymers based on lysine and phenylalanine, varying the hydrophobicity from 30% to 60%.¹⁷⁸ All the copolymers evaluated presented activity against *E. coli*, *S. aureus*, *P. aeruginosa* and *S. marcescens*. This

activity was found higher with block copolymers and when the hydrophobic content was increased. The cytotoxicity revealed that the copolymers were safe up to 1000 $\mu\text{g/mL}$ (tested in L02 cell line) even with 60% of hydrophobic side chains and, similarly to AMPs, indirect enzymatic degradation was demonstrated upon 3 h. Polypeptides, therefore, enable the key features of synthetic copolymers to be reproduced. They can also take advantage of their unique features: impressive reports show for instance that the secondary structures of polypeptide polymers have a significant impact on antimicrobial activity (see table 3). Cheng and coworkers showed that helical AMPs can be mimicked with polypeptide polymers using poly(glutamate) bearing benzimidazole cations in the hexyl termini side chain. These polypeptides adopt a water-soluble helical structure with radial amphiphilicity and showed strong antibacterial activity against *E. coli*, *P. aeruginosa*, *S. aureus*, *B. toyonensis*, and *H. pylori*.¹⁸⁰

Table 3. α -Helical antimicrobial polypeptides

Polymer	Length (Monomer units)	Activity against	MIC ^a	Ref
 <p>Quaternized-alkyl-Glu₄₀</p>	40	<i>E. coli</i>	3-26 $\mu\text{g/mL}$	180
		<i>P. aeruginosa</i>	13 $\mu\text{g/mL}$	
		<i>S. aureus</i>	13 $\mu\text{g/mL}$	
		<i>B. toyonensis</i>	1.5-6.6 $\mu\text{g/mL}$	
		<i>H. pylori</i>		
		MRSA ^a	1.5 $\mu\text{g/mL}$	

^a Minimum inhibitory concentration; ^b Methicillin-resistant *Staphylococcus aureus*

Later, the same group developed a copolymer composed of glutamic acid units and positively charged γ -6-*N*-(methyl-dihexyl-ammonium)hexyl-*L*-glutamate units (see figure 10).¹⁸¹ The copolymer presented a pH-sensitive α -helical structure which provided a remarkable activity against *H. pylori* at acidic pH, making this copolymer active, selectively in the stomach, after oral administration.¹⁸¹ Furthermore, the full hydrolysis of the copolymer upon 24 h was demonstrated by labelled resonance imaging. The same research group introduced more recently another important milestone regarding secondary structures by designing bioresponsive copolymers made of phosphorylated tyrosine and ((*N,N*-dihexyl-*N*-methyl)- γ -hexyl-ammonium)glutamate.¹⁸² These copolymers adopt an α -helical structure when dephosphorylated by bacteria (*B. cereus* ATCC11778, *S. aureus* ATCC12608 and *S. aureus* NRS384), increasing the disrupting of bacterial membranes and introducing the concept of zwitterionic antimicrobial

polymers. The fact that water-soluble β -sheets can also be obtained by following similar chemical designs undoubtedly opens up interesting prospects for mimicking antimicrobial peptides that present this secondary structure.¹⁸³

Figure 10. Copolyptide displaying pH-sensitive secondary structuring into α -helix. A) Scheme of the pH transition of the copolymer (PGA)_n-r-(PHLG-MHH)_m. The random coiled conformation at physiological pH presents low cytotoxicity while helical transition under acidic conditions in the stomach induces potent antimicrobial activity against *H. pylori*. Circular dichroism spectra of the copolymer at different pH values from B) neutral to acidic pH and C) acidic to neutral pH. Reprinted with permission from ref 81. Copyright 2017, PNAS.

Among the important elements that influence the antibacterial activity of polypeptides, macromolecular engineering was also reported (see table 4). Indeed, using a polymerization reaction opens the way to various architectures that would be difficult to implement with simple SPPS. In this direction, a comprehensive study involving copolymers of benzylglutamate and lysine, having a polymerization degree of 30, provided good antibacterial activity against *E. coli* and *B. subtilis* with a remarkable low haemolysis $HC_{50} > 4000 \mu\text{g/mL}$.¹⁸⁴ In this direction, the star-shaped architecture was more specifically studied and gave spectacular results. The design of this type of architecture from a dendrimer core was first proposed by Lam *et al.*¹⁸⁵ who synthesized copolymers composed of lysine and valine over poly(amidoamine)-dendrimers. The number of

arms of the polymers was either 16 or 32, keeping the ratio of lysine over valine $\sim 2:1$. Efficacy of those star-shaped polypeptides was demonstrated against Gram-negative and positive bacteria including multidrug-resistant *P. aeruginosa* and *A. baumannii*. As compared to linear AMPs such as ovispirin, magainin II or melittin, the copolymers demonstrated superior activity, even *in vivo* against multidrug-resistant bacteria. Membrane disruption was corroborated by fluorescence but no pore formation was confirmed by dye released. This suggested that membrane disruption by remarkable cell depolarization was a consequence of the efflux pump-like interaction with the polypeptides which was investigated later by fluorescence and ion exchange.¹⁸⁶

Figure 11. Star-shaped antimicrobial copolypeptides of lysine and valine prepared from different dendritic structures (number of arms from 4 to 16). Reprinted with permission from ref 187. Copyright 2018, WILEY VCH Verlag GmbH & Co. KGaA, Weinheim.

In 2018, Steven *et al.* reported another study involving similar star-shaped copolymers (figure 11) and varying arm numbers (4-16) and arm length (5-30).¹⁸⁷ The study revealed that increasing arm number and length enhanced the antimicrobial activity, which can be related to higher local concentrations of polypeptide arms and increase of α -helical content. However, the increase in antimicrobial activity was accompanied by an increase in cytotoxicity. In addition, another star polymer based on lysine and post-functionalized with indole (20% mol) was also developed and demonstrated modest cell viability in hepatic cells H1299 (<20%) at 20 μ M as compared to its linear counterpart which presented better cell viability (40%) at the same concentration.¹⁸⁸ A higher antimicrobial effect of star polymers was nevertheless corroborated for Zhang *et al.*, by modelling and comparing the activity of star polymers with 10 lysine and 5 phenylalanine residues to cecropin A and melittin.¹⁸⁹ It should be noted here that self-assembly is possibly another way of designing nanoingereed architectures based on polypeptide: this approach not

only mimicked AMPs activity but also reduced their cytotoxicity toward red blood cells. For instance, Constanza *et al.* performed the synthesis of PEG-*b*-polylysine conjugated to antimicrobial polypeptides made of lysine and phenylalanine.¹⁹⁰ The resulting nanoassemblies demonstrated reduction in haemolytic activity due to controlled hydrophobicity through pegylation, a strategy that was found effective against Gram-positive and negative bacteria including methicillin-resistant *S. aureus*. More recently, Chen *et al.* developed a similar strategy based on dextran and copolymers of lysine and phenylalanine.¹⁹¹ Broad-spectrum antibacterial and antifungal activity were shown for the copolymers, including against multidrug-resistant bacteria. This design decreased the haemolytic activity and exhibited biocompatibility in murine myoblast (C21C12) cells.

Overall, polypeptides are certainly important polymers for promoting antibacterial properties, but it should be noted that their activity has been quite exclusively studied *in vitro*. So far few articles reported encouraging results *in vivo*. In this direction, one key contribution was to propose star-shaped polypeptides that demonstrated *in vivo* efficacy against colistin multidrug-resistant *A baumannii* in mice with an 8.3 mg/kg dose.¹⁸⁵ Star-shaped polypeptides were also used to kill enterohaemorrhagic *E. coli* in mice after administration of a 20 mg/kg dose and reducing inflammatory cytokine expression.¹⁸⁸ Regarding the *in vivo* toxicity, star-shaped polypeptides did not disturb two specific organ damage markers (alanine transaminase and creatinine phosphokinase) after intraperitoneal administration of the antimicrobial dose 4 mg/kg.¹⁸⁷ Linear copolymers such as poly(lysine-*Cbz*-glutamate) were also found active *in vivo* at lower concentration against multidrug-resistance *Pseudomonas aeruginosa* after topical administration of the dose 250 μ g/kg in rats.¹⁹² In comparison, oral administration of secondary structured polypeptides showed selective activity against *H. pylori* when inoculated in mice but at much higher concentration (administrated with \sim 24 mg/kg, 2.6 μ mol/kg)¹⁸¹ a concentration at which they were not found toxic.¹⁸¹

Table 4. Start-shape antimicrobial polypeptides

Polymer	Length (Monomer units)	Activity against	MIC	Cytotoxicity	Ref
 3-armed Lys₂₄ Cbz-Glu₆	30	<i>E. coli</i> <i>B. subtilis</i>	2 $\mu\text{g/mL}$ (1.6 μM) 4 $\mu\text{g/mL}$ (3.2 μM)	HC ₅₀ >270 μM (4000 $\mu\text{g/mL}$)	184
 6-armed Lys₁₆ Indol-Lys₄	20	<i>K. pneumonia</i> <i>E. coli</i> <i>P. aeruginosa</i> <i>S. sonnei</i> <i>S. typhimurium</i> <i>S. aureus</i>	1600 $\mu\text{g/mL}$ (70 μM) 170 $\mu\text{g/mL}$ (7.5 μM) 1600 $\mu\text{g/mL}$ (70 μM) 1600 $\mu\text{g/mL}$ (70 μM) 200 $\mu\text{g/mL}$ (8.7 μM) 2050 $\mu\text{g/mL}$ (90 μM)	HC ₅₀ >20 μM	188
 16-armed Lys_{12.4} Val_{5.6}	18	<i>E. coli</i>	4.4 $\mu\text{g/mL}$	IC ₅₀ (H4IIE) = 0.614 μM	187

 <p>32 -armed</p> <p>Lys₂₂ Val₁₀</p>	32	<i>E. coli</i>	4.4 $\mu\text{g/mL}$ (0.05 μM) ^a		
		<i>P. aeruginosa</i>	1.7 $\mu\text{g/mL}$ (0.02 μM) ^a		
		<i>K. pneumoniae</i>	7.0 $\mu\text{g/mL}$ (0.08 μM) ^a		
		<i>A. baumannii</i>	1.7 $\mu\text{g/mL}$ (0.02 μM) ^a	HC ₅₀ >45 μM ^c	185
		<i>A. baumannii</i>	2.6 $\mu\text{g/mL}$ (0.03 μM) ^a		
		<i>P. aeruginosa</i>	2.6 $\mu\text{g/mL}$ (0.03 μM) ^a		

^a Minimum inhibitory concentration; ^b multidrug-resistant bacteria including colistin resistance; the values are given according to the minimum bactericidal concentration (MBC); ^c low hemolytic activity; ^d half-maximal inhibitory concentration.

In conclusion, the use of polypeptides enables the design of macromolecules with antibacterial properties similar to those of AMPs, sometimes even superior, and their unique chemical design combines the benefits of polymer chemistry while retaining the unique properties of chemical backbones made of amino acids. For the moment, selectivities obtained with amino acid copolymers resemble selectivities obtained with other synthetic polymers,^{118,179,193} but responsive secondary structuring¹⁹⁴ offers additional chemical leverage that promises significant progress opening the way to possible therapeutic applications as oral treatments.¹⁸¹

2.3 Current prospect and future perspectives

The question of mimicking the secondary structures of AMPs with other chemical backbones coming from polymer chemistry is open and much work is being done on new design choices that could impact the field of antibacterial polymers in the future.^{183,195,196} On the other hand, while the polymerization of NCAs has long been confined to a demanding chemistry, recent impressive advances making this chemistry simpler will significantly impact the field of antimicrobial

polypeptides.^{60,62} A significant example is the use of LiHMDS-mediated polymerization,⁶¹ which allows open reactor polymerizations in a few minutes and facilitates the preparation of antimicrobial polypeptide libraries. Although peptidic backbones are polypeptides classified among biodegradable polymers, their very high susceptibility to enzymatic hydrolysis can also result in a lack of effectiveness *in vivo*, since they can be quickly degraded by proteases found for instance along the digestive tube, such as trypsin or pepsin.¹⁷⁸ At that stage, these limitations are potential drawbacks and are the future challenges of polypeptides in the field. With respect to polymer degradation, it should be noted that significant efforts have been made in ring-opening polymerization processes, using other monomers, to afford synthetic polymers with antimicrobial properties. In this field, the development of polycarbonates made by Hedrick and coworkers paves the way to particularly efficient antimicrobial polymers.¹⁴³ Generally, biodegradable polymers, including polypeptides, are passively degraded and polymers that can degrade in a specifically triggered manner may confer some interesting perspectives to antimicrobial properties.¹⁹⁷ For instance, the control of the degradation process imparts significantly the selectivity towards hemolytic activity and, in this direction, the design of self-immolating polymers is promising.¹⁹⁸ Integrating such new chemical behavior in polypeptide chains is still a challenge but it might be an important feature to better optimize the selectivity. Finally, the design of other classes of macromolecular peptidomimetics using a polymerization reaction is not yet enough developed compared to the large number of peptidomimetics that can be obtained from iterative coupling reactions.¹⁹⁹⁻²⁰¹ In this direction, polymers such as polyoxazolines²⁰² or poly- β -peptides²⁰² could be serious candidates to improve the existing limitations of synthetic polymers. Their chemical designs, including amino acid-based backbones, bring them closer to AMPs and many advances are to be expected.

Conclusion

This review describes the fundamental principles that should guide the design of antibacterial polymers made of amino acids, based on what we know about the chemical structures and

mechanisms of action of AMPs. The design of these polymers may include the know-how and knowledge developed with other synthetic polymers, but it also allows the integration of specific chemical features coming from the use of amino acids and that are important in AMPs such as secondary structuring and biomimetic stimuli-responsiveness. From a material point of view, the excellent control in polymer synthesis that is available today provides new tools for the synthesis of antimicrobial peptides. Cross-fertilization between advanced polymer synthesis and efficient organic coupling also offers promising prospects for the creation of macromolecular peptidomimetics. Indeed, chemistry today offers several methodologies to access synthetic pseudo-peptides, simplified analogues of antimicrobial peptides. These polymeric AMPs pave the way for the development of innovative therapies that could be an important mean in the fight against bacterial resistance. In addition, synthetic polypeptides or pseudopeptides are innovative materials that should bring important breakthroughs in applications belonging to fields that merge materials science and infectology.

AUTHOR INFORMATION

Corresponding Author

*colin.bonduelle@enscbp.fr

Author Contributions

The manuscript was written through contributions of all authors. All authors have given approval to the final version of the manuscript.

Funding Sources

This work was supported by the French National Agency for Research: grant N° ANR-17-CE07-0039-01.

ACKNOWLEDGMENT

PSA acknowledge the support from CONACYT (scholarship holder No. 548662).

- (1) World Health Organization. Antibiotic resistance <https://www.who.int/news-room/fact-sheets/detail/antibiotic-resistance> (accessed May 15, 2020).
- (2) Pasteur Institute. Antibiotic resistance <https://www.pasteur.fr/en/medical-center/disease-sheets/antibiotic-resistance> (accessed May 15, 2020).
- (3) European Centre for Disease Prevention and Control. *Surveillance of Antimicrobial Resistance in Europe Annual Report of the European Antimicrobial Resistance Surveillance Network (EARS-Net) 2017*; European Centre for Disease Prevention and Control: Stockholm, 2018. <https://doi.org/10.2900/230516>.
- (4) Centers for Disease Control and Prevention (CDC). Antimicrobial Resistance (AR/AMR) <https://www.cdc.gov/drugresistance/index.html> (accessed May 15, 2020).
- (5) World Health Organization. Antimicrobial resistance <https://www.who.int/news-room/fact-sheets/detail/antimicrobial-resistance> (accessed May 15, 2020).
- (6) World Health Organization. Lack of new antibiotics threatens global efforts to contain drug-resistant infections <https://www.who.int/news-room/detail/17-01-2020-lack-of-new-antibiotics-threatens-global-efforts-to-contain-drug-resistant-infections> (accessed May 15, 2020).
- (7) World Health Organization. Prioritization of Pathogens to Guide Discovery, Research and Development of New Antibiotics for Drug Resistant Bacterial Infections, Including Tuberculosis. *WHO, Press 2017*.
- (8) Aslam, B.; Wang, W.; Arshad, M. I.; Khurshid, M.; Muzammil, S.; Rasool, M. H.; Nisar, M. A.; Alvi, R. F.; Aslam, M. A.; Qamar, M. U.; Salamat, Muhammad K. F.; Baloch, Z.

- Antibiotic Resistance: A Rundown of a Global Crisis. *Infect. Drug Resist.* **2018**, *11*, 1645–1658. <https://doi.org/10.2147/IDR.S173867>.
- (9) Peterson, E.; Kaur, P. Antibiotic Resistance Mechanisms in Bacteria: Relationships between Resistance Determinants of Antibiotic Producers, Environmental Bacteria, and Clinical Pathogens. *Front. Microbiol.* **2018**, *9* (NOV), 1–21. <https://doi.org/10.3389/fmicb.2018.02928>.
- (10) Chopra, I. Over-Expression of Target Genes as a Mechanism of Antibiotic Resistance in Bacteria. *J. Antimicrob. Chemother.* **1998**, *41* (6), 584–588. <https://doi.org/10.1093/jac/41.6.584>.
- (11) Alekshun, M. N.; Levy, S. B. Molecular Mechanisms of Antibacterial Multidrug Resistance. *Cell* **2007**, *128* (6), 1037–1050. <https://doi.org/10.1016/j.cell.2007.03.004>.
- (12) Nikaido, H. Multidrug Resistance in Bacteria. *Annu. Rev. Biochem.* **2009**, *2*, 119–146. <https://doi.org/10.1146/annurev.biochem.78.082907.145923.Multidrug>.
- (13) Dafale, N. A.; Srivastava, S.; Purohit, H. J. Zoonosis: An Emerging Link to Antibiotic Resistance Under “One Health Approach.” *Indian J. Microbiol.* **2020**, *60* (2), 139–152. <https://doi.org/10.1007/s12088-020-00860-z>.
- (14) Founou, L. L.; Founou, R. C.; Essack, S. Y. Antibiotic Resistance in the Food Chain: A Developing Country-Perspective. *Front. Microbiol.* **2016**, *7* (NOV), 1–19. <https://doi.org/10.3389/fmicb.2016.01881>.
- (15) Centers for Disease Control and Prevention (CDC). Antibiotic resistance threats in the United States <https://www.cdc.gov/drugresistance/biggest-threats.html> (accessed May 15, 2020). <https://doi.org/CS239559-B>.
- (16) Centers for Disease Control and Prevention (CDC). Healthcare-associated Infections

<https://www.cdc.gov/hai/index.html> (accessed May 15, 2020).

- (17) Worl. Report on the Burden of Endemic Health Care-Associated Infection Worldwide
Clean Care is Safer Care <https://www.ncbi.nlm.nih.gov/books/NBK144030/> (accessed
May 15, 2020).
- (18) Haque, M.; Sartelli, M.; McKimm, J.; Abu Bakar, M. Bin. Health Care-Associated
Infections & an Overview. *Infect. Drug Resist.* **2018**, *Volume 11*, 2321–2333.
<https://doi.org/10.2147/IDR.S177247>.
- (19) Costerton, J. W.; Calkwell, D. E.; Kober, D. R.; M.Lappin-Scott, H.; Lewandowski, Z.;
Caldwell, D. E.; Korber, D. R.; Lappin-Scott, H. M. Microbial Biofilms. *Annu. Rev.*
Microsc. **1995**, *49*, 711–745.
- (20) Hall-Stoodley, L.; Costerton, J. W.; Stoodley, P. Bacterial Biofilms: From the Natural
Environment to Infectious Diseases. *Nat. Rev. Microbiol.* **2004**, *2* (2), 95–108.
<https://doi.org/10.1038/nrmicro821>.
- (21) Li, J.; Zhang, K.; Ruan, L.; Chin, S. F.; Wickramasinghe, N.; Liu, H.; Ravikumar, V.;
Ren, J.; Duan, H.; Yang, L.; Chan-Park, M. B. Block Copolymer Nanoparticles Remove
Biofilms of Drug-Resistant Gram-Positive Bacteria by Nanoscale Bacterial Debridement.
Nano Lett. **2018**, *18* (7), 4180–4187. <https://doi.org/10.1021/acs.nanolett.8b01000>.
- (22) Thien Fah C, M.; A. O’Toole, G. Mechanisms of Biofilm Resistance to Antimicrobial
Agents. *Trends Microbiol.* **2001**, *9* (1), 34–39. [https://doi.org/10.1016/S0966-
842X\(00\)01913-2](https://doi.org/10.1016/S0966-842X(00)01913-2).
- (23) Stewart, P. S.; Costerton, J. W. Antibiotic Resistance of Bacteria in Biofilms. *Lancet*
2001, *358*, 135–138. [https://doi.org/10.1016/S0140-6736\(01\)05321-1](https://doi.org/10.1016/S0140-6736(01)05321-1).
- (24) O’Neill, J. Review on Antimicrobial Resistance. Tackling drug-resistant infections

- globally. <https://amr-review.org/> (accessed May 15, 2020).
- (25) Phoenix, D. A.; Dennison, S. R.; Harris, F. *Antimicrobial Peptides*; Wiley-VCH Verlag GmbH & Co. KGaA: Weinheim, Germany, 2013. <https://doi.org/10.1002/9783527652853>.
- (26) Hancock, R. E. W.; Sahl, H. G. Antimicrobial and Host-Defense Peptides as New Anti-Infective Therapeutic Strategies. *Nat. Biotechnol.* **2006**, *24* (12), 1551–1557. <https://doi.org/10.1038/nbt1267>.
- (27) Mookherjee, N.; Anderson, M. A.; Haagsman, H. P.; Davidson, D. J. Antimicrobial Host Defence Peptides: Functions and Clinical Potential. *Nat. Rev. Drug Discov.* **2020**, *19* (5), 311–332. <https://doi.org/10.1038/s41573-019-0058-8>.
- (28) Zasloff, M. Antimicrobial Peptides of Multicellular Organisms. *Nature* **2002**, *415* (6870), 389–395. <https://doi.org/10.1038/415389a>.
- (29) Jago, W. *Toxic Action of Wheat Flour to Brewer's Yeast*; Allen, W., Ed.; The Chemical Catering Company: New York, 1926.
- (30) Zhang, L.; Gallo, R. L. Antimicrobial Peptides. *Curr. Biol.* **2016**, *26* (1), R14–R19. <https://doi.org/10.1016/j.cub.2015.11.017>.
- (31) G., W.; X, L.; Z, W. The Antimicrobial Peptide Database (APD) <http://aps.unmc.edu/AP/main.php> (accessed May 15, 2020).
- (32) Dubos, R. J. Studies on a Bactericidal Agent Extracted From a Soil *Bacillus*: I. Preparation of the Agent. Its Activity *In Vitro*. *J. Exp. Med.* **1939**, *70* (1), 1–10. <https://doi.org/10.1084/jem.70.1.1>.
- (33) Dubos, R. J. Studies on a Bactericidal Agent Extracted from a Soil *Bacillus*: II. Protective Effect of the Bactericidal Agent against Experimental Pneumococcus Infections

- in Mice. *J. Exp. Med.* **1939**, *70* (1), 11–17. <https://doi.org/10.1084/jem.70.1.11>.
- (34) Gause, G. F.; Brazhnikova, M. G. Gramicidin S and Its Use in the Treatment of Infected Wounds. *Nature* **1944**, *154* (3918), 703–703. <https://doi.org/10.1038/154703a0>.
- (35) Van Epps, H. L. René Dubos: Unearthing Antibiotics. *J. Exp. Med.* **2006**, *203* (2), 259–259. <https://doi.org/10.1084/jem.2032fta>.
- (36) Nakatsuji, T.; Gallo, R. L. Antimicrobial Peptides: Old Molecules with New Ideas AMPs: A Diverse Group of Molecules. *J Invest Dermatol.* **2012**, *132* (302), 887–895. <https://doi.org/10.1038/jid.2011.387>.
- (37) Williams, G. C.; Delves-Broughton, J. Nisin. In *Encyclopedia of Food Sciences and Nutrition*; Elsevier, 2003; Vol. 182, pp 4128–4135. <https://doi.org/10.1016/B0-12-227055-X/00829-4>.
- (38) Kumar, P.; Kizhakkedathu, J. N.; Straus, S. K. Antimicrobial Peptides: Diversity, Mechanism of Action and Strategies to Improve the Activity and Biocompatibility *In Vivo*. *Biomolecules* **2018**, *8* (1), 4. <https://doi.org/10.3390/biom8010004>.
- (39) Wang, G.; Li, X.; Wang, Z. APD3: The Antimicrobial Peptide Database as a Tool for Research and Education. *Nucleic Acids Res.* **2016**, *44* (D1), D1087–D1093. <https://doi.org/10.1093/nar/gkv1278>.
- (40) Ganz, T. Defensins: Antimicrobial Peptides of Innate Immunity. *Nat. Rev. Immunol.* **2003**, *3* (9), 710–720. <https://doi.org/10.1038/nri1180>.
- (41) Ganz, T.; Selsted, M. E.; Szklarek, D.; Harwig, S. S.; Daher, K.; Bainton, D. F.; Lehrer, R. I. Defensins. Natural Peptide Antibiotics of Human Neutrophils. *J. Clin. Invest.* **1985**, *76* (4), 1427–1435. <https://doi.org/10.1172/JCI112120>.
- (42) Zanetti, M.; Gennaro, R.; Romeo, D. Cathelicidins: A Novel Protein Family with a

- Common Proregion and a Variable C-Terminal Antimicrobial Domain. *FEBS Lett.* **1995**, *374* (1), 1–5. [https://doi.org/10.1016/0014-5793\(95\)01050-O](https://doi.org/10.1016/0014-5793(95)01050-O).
- (43) Pasupuleti, M.; Schmidtchen, A.; Malmsten, M. Antimicrobial Peptides: Key Components of the Innate Immune System. *Crit. Rev. Biotechnol.* **2012**, *32* (2), 143–171. <https://doi.org/10.3109/07388551.2011.594423>.
- (44) Brogden, K. A. Antimicrobial Peptides: Pore Formers or Metabolic Inhibitors in Bacteria? *Nat. Rev. Microbiol.* **2005**, *3* (3), 238–250. <https://doi.org/10.1038/nrmicro1098>.
- (45) Ahmed, T. A. E.; Hammami, R. Recent Insights into Structure–Function Relationships of Antimicrobial Peptides. *J. Food Biochem.* **2019**, *43* (1), 1–8. <https://doi.org/10.1111/jfbc.12546>.
- (46) Saurabh, S.; Sahoo, P. K. Lysozyme: An Important Defence Molecule of Fish Innate Immune System. *Aquac. Res.* **2008**, *39* (3), 223–239. <https://doi.org/10.1111/j.1365-2109.2007.01883.x>.
- (47) Harder, J.; Bartels, J.; Christophers, E.; Schröder, J.-M. Isolation and Characterization of Human β -Defensin-3, a Novel Human Inducible Peptide Antibiotic. *J. Biol. Chem.* **2001**, *276* (8), 5707–5713. <https://doi.org/10.1074/jbc.M008557200>.
- (48) Thallinger, B.; Prasetyo, E. N.; Nyanhongo, G. S.; Guebitz, G. M. Antimicrobial Enzymes: An Emerging Strategy to Fight Microbes and Microbial Biofilms. *Biotechnol. J.* **2013**, *8* (1), 97–109. <https://doi.org/10.1002/biot.201200313>.
- (49) Shai, Y. Mechanism of the Binding, Insertion and Destabilization of Phospholipid Bilayer Membranes by α -Helical Antimicrobial and Cell Non-Selective Membrane-Lytic Peptides. *Biochim. Biophys. Acta, Biomembr.* **1999**, *1462* (1–2), 55–70. [https://doi.org/10.1016/S0005-2736\(99\)00200-X](https://doi.org/10.1016/S0005-2736(99)00200-X).

- (50) Powers, J. P. S.; Hancock, R. E. W. The Relationship between Peptide Structure and Antibacterial Activity. *Peptides* **2003**, *24* (11), 1681–1691. <https://doi.org/10.1016/j.peptides.2003.08.023>.
- (51) Nielsen, D. S.; Shepherd, N. E.; Xu, W.; Lucke, A. J.; Stoermer, M. J.; Fairlie, D. P. Orally Absorbed Cyclic Peptides. *Chem. Rev.* **2017**, *117* (12), 8094–8128. <https://doi.org/10.1021/acs.chemrev.6b00838>.
- (52) Imai, Y.; Meyer, K. J.; Iinishi, A.; Favre-Godal, Q.; Green, R.; Manuse, S.; Caboni, M.; Mori, M.; Niles, S.; Ghiglieri, M.; Honrao, C.; Ma, X.; Guo, J. J.; Makriyannis, A.; Linares-Otoya, L.; Böhringer, N.; Wuisan, Z.G.; Kaur, H.; Wu, R.; Mateus, A.; Typas, A.; Savitski, M. M.; Espinoza, J. L.; O'Rourke, A.; Nelson, K. E.; Hiller, S.; Noinaj, N.; Schäberle, T. F.; D'Onofrio, A.; Lewis, K. A New Antibiotic Selectively Kills Gram-Negative Pathogens. *Nature* **2019**, *576* (7787), 459–464. <https://doi.org/10.1038/s41586-019-1791-1>.
- (53) Subbalakshmi, C.; Sitaram, N. Mechanism of Antimicrobial Action of Indolicidin. *FEMS Microbiol. Lett.* **1998**, *160* (1), 91–96. [https://doi.org/10.1016/S0378-1097\(98\)00008-1](https://doi.org/10.1016/S0378-1097(98)00008-1).
- (54) Baumann, A.; Démoulin, T.; Python, S.; Summerfield, A. Porcine Cathelicidins Efficiently Complex and Deliver Nucleic Acids to Plasmacytoid Dendritic Cells and Can Thereby Mediate Bacteria-Induced IFN- α Responses. *J. Immunol.* **2014**, *193* (1), 364–371. <https://doi.org/10.4049/jimmunol.1303219>.
- (55) Singh, S.; Datta, A.; Borro, B. C.; Davoudi, M.; Schmidtchen, A.; Bhunia, A.; Malmsten, M. Conformational Aspects of High Content Packing of Antimicrobial Peptides in Polymer Microgels. *ACS Appl. Mater. Interfaces* **2017**, *9* (46), 40094–40106. <https://doi.org/10.1021/acsami.7b13714>.
- (56) Rozek, A.; Friedrich, C. L.; Hancock, R. E. W. Structure of the Bovine Antimicrobial

- Peptide Indolicidin Bound to Dodecylphosphocholine and Sodium Dodecyl Sulfate Micelles. *Biochemistry* **2000**, *39* (51), 15765–15774. <https://doi.org/10.1021/bi000714m>.
- (57) Hwang, P. M.; Vogel, H. J. Structure-Function Relationships of Antimicrobial Peptides. *Biochem. Cell Biol.* **1998**, *76* (2–3), 235–246. <https://doi.org/10.1139/o98-026>.
- (58) Salwiczek, M.; Qu, Y.; Gardiner, J.; Strugnell, R. A.; Lithgow, T.; McLean, K. M.; Thissen, H. Emerging Rules for Effective Antimicrobial Coatings. *Trends Biotechnol.* **2014**, *32* (2), 82–90. <https://doi.org/10.1016/j.tibtech.2013.09.008>.
- (59) Epand, R. M.; Vogel, H. J. Diversity of Antimicrobial Peptides and Their Mechanisms of Action. *Biochim. Biophys. Acta, Biomembr.* **1999**, *1462* (1–2), 11–28. [https://doi.org/10.1016/S0005-2736\(99\)00198-4](https://doi.org/10.1016/S0005-2736(99)00198-4).
- (60) Gazon, C.; Salas-Ambrosio, P.; Ibarboure, E.; Buol, A.; Garanger, E.; Grinstaff, M. W.; Lecommandoux, S.; Bonduelle, C. Aqueous Ring-Opening Polymerization-Induced Self-Assembly (ROPISA) of *N*-Carboxyanhydrides. *Angew. Chem, Int. Ed.* **2020**, *59* (2), 622–626. <https://doi.org/10.1002/anie.201912028>.
- (61) Wu, Y.; Zhang, D.; Ma, P.; Zhou, R.; Hua, L.; Liu, R. Lithium Hexamethyldisilazide Initiated Superfast Ring Opening Polymerization of *Alpha*-Amino Acid *N*-Carboxyanhydrides. *Nat. Commun.* **2018**, *9* (1), 5297. <https://doi.org/10.1038/s41467-018-07711-y>.
- (62) Song, Z.; Fu, H.; Wang, J.; Hui, J.; Xue, T.; Pacheco, L. A.; Yan, H.; Baumgartner, R.; Wang, Z.; Xia, Y.; Wang, X.; Yin, L.; Chen, C.; Rodríguez-López, J.; Ferguson, A. L.; Lin, Y.; Cheng, J. Synthesis of Polypeptides via Bioinspired Polymerization of in Situ Purified *N*-Carboxyanhydrides. *Proc. Natl. Acad. Sci. U. S. A.* **2019**, *166* (22), 10658–10663. <https://doi.org/10.1073/pnas.1901442116>.
- (63) Findlay, B.; Zhanel, G. G.; Schweizer, F. Cationic Amphiphiles, a New Generation of

- Antimicrobials Inspired by the Natural Antimicrobial Peptide Scaffold. *Antimicrob. Agents Chemother.* **2010**, *54* (10), 4049–4058. <https://doi.org/10.1128/AAC.00530-10>.
- (64) Zosloff, M. Magainins, a Class of Antimicrobial Peptides from *Xenopus* Skin: Isolation, Characterization of Two Active Forms, and Partial cDNA Sequence of a Precursor. *J. Occup. Environ. Med.* **1988**, *30* (6), 470. <https://doi.org/10.1097/00043764-198806000-00004>.
- (65) Nijnik, A.; Hancock, R. E. W. The Roles of Cathelicidin LL-37 in Immune Defences and Novel Clinical Applications. *Curr. Opin. Hematol.* **2009**, *16* (1), 41–47. <https://doi.org/10.1097/MOH.0b013e32831ac517>.
- (66) Wang, G. Structures of Human Host Defense Cathelicidin LL-37 and Its Smallest Antimicrobial Peptide KR-12 in Lipid Micelles. *J. Biol. Chem.* **2008**, *283* (47), 32637–32643. <https://doi.org/10.1074/jbc.M805533200>.
- (67) Park, C. B.; Kim, H. S.; Kim, S. C. Mechanism of Action of the Antimicrobial Peptide Buforin II: Buforin II Kills Microorganisms by Penetrating the Cell Membrane and Inhibiting Cellular Functions. *Biochem. Biophys. Res. Commun.* **1998**, *244* (1), 253–257. <https://doi.org/10.1006/bbrc.1998.8159>.
- (68) Tang, Y.; Yuan, J.; Ösapay, G.; Ösapay, K.; Tran, D.; Miller, C. J.; Ouellette, A. J.; Selsted, M. E. A Cyclic Antimicrobial Peptide Produced in Primate Leukocytes by the Ligation of Two Truncated α -Defensins. *Science* **1999**, *286* (5439), 498–502. <https://doi.org/10.1126/science.286.5439.498>.
- (69) Amerikova, M.; Pencheva El-Tibi, I.; Maslarska, V.; Bozhanov, S.; Tachkov, K. Antimicrobial Activity, Mechanism of Action, and Methods for Stabilisation of Defensins as New Therapeutic Agents. *Biotechnol. Biotechnol. Equip.* **2019**, *33* (1), 671–682. <https://doi.org/10.1080/13102818.2019.1611385>.

- (70) Lehrer, R. I.; Barton, A.; Daher, K. A.; Harwig, S. S. L.; Ganz, T.; Selsted, M. E. Interaction of Human Defensins with *Escherichia coli*. Mechanism of Bactericidal Activity. *J. Clin. Invest.* **1989**, *84* (2), 553–561. <https://doi.org/10.1172/JCI114198>.
- (71) Selsted, M. E.; Harwig, S. S. L.; Ganz, T.; Schilling, J. W.; Lehrer, R. I. Primary Structures of Three Human Neutrophil Defensins. *J. Clin. Invest.* **1985**, *76* (4), 1436–1439. <https://doi.org/10.1172/JCI112121>.
- (72) Selsted, M. E.; Novotny, M. J.; Morris, W. L.; Tang, Y. Q.; Smith, W.; Cullor, J. S. Indolicidin, a Novel Bactericidal Tridecapeptide Amide from Neutrophils. *J. Biol. Chem.* **1992**, *267* (7), 4292–4295.
- (73) Brötz, H.; Bierbaum, G.; Reynolds, P. E.; Sahl, H. G. The Lantibiotic Mersacidin Inhibits Peptidoglycan Biosynthesis at the Level of Transglycosylation. *Eur. J. Biochem.* **1997**, *246* (1), 193–199. <https://doi.org/10.1111/j.1432-1033.1997.t01-1-00193.x>.
- (74) Eliopoulos, G. M.; Willey, S.; Reiszner, E.; Spitzer, P. G.; Caputo, G.; Moellering, R. C. *In Vitro and In Vivo* Activity of LY 146032, a New Cyclic Lipopeptide Antibiotic. *Antimicrob. Agents Chemother.* **1986**, *30* (4), 532–535. <https://doi.org/10.1128/AAC.30.4.532>.
- (75) Cada, D. J.; Levien, T.; Baker, D. E. Daptomycin. *Hospital Pharmacy*. February 20, 2004, pp 161–171. <https://doi.org/10.1177/001857870403900211>.
- (76) Schitteck, B.; Hipfel, R.; Sauer, B.; Bauer, J.; Kalbacher, H.; Stevanovic, S.; Schirle, M.; Schroeder, K.; Blin, N.; Meier, F.; Rassner, G.; Garbe, C. Dermcidin: A Novel Human Antibiotic Peptide Secreted by Sweat Glands. *Nat. Immunol.* **2001**, *2* (12), 1133–1137. <https://doi.org/10.1038/ni732>.
- (77) Hancock, R. E. W.; Lehrer, R. Cationic Peptides: A New Source of Antibiotics. *Trends Biotechnol.* **1998**, *16* (2), 82–88. [https://doi.org/10.1016/S0167-7799\(97\)01156-6](https://doi.org/10.1016/S0167-7799(97)01156-6).

- (78) Lee, T.-H.; N. Hall, K.; Aguilar, M.-I. Antimicrobial Peptide Structure and Mechanism of Action: A Focus on the Role of Membrane Structure. *Curr. Top. Med. Chem.* **2015**, *16* (1), 25–39. <https://doi.org/10.2174/1568026615666150703121700>.
- (79) Wimley, W. C. Describing the Mechanism of Antimicrobial Peptide Action with the Interfacial Activity Model. *ACS Chem. Biol.* **2010**, *5* (10), 905–917. <https://doi.org/10.1021/cb1001558>.
- (80) Blazyk, J.; Wiegand, R.; Klein, J.; Hammer, J.; Epand, R. M.; Epand, R. F.; Maloy, W. L.; Kari, U. P. A Novel Linear Amphipathic β -Sheet Cationic Antimicrobial Peptide with Enhanced Selectivity for Bacterial Lipids. *J. Biol. Chem.* **2001**, *276* (30), 27899–27906. <https://doi.org/10.1074/jbc.M102865200>.
- (81) Matsuzaki, K. Control of Cell Selectivity of Antimicrobial Peptides. *Biochim. Biophys. Acta, Biomembr.* **2009**, *1788* (8), 1687–1692. <https://doi.org/10.1016/j.bbamem.2008.09.013>.
- (82) Huang, H. W. Action of Antimicrobial Peptides: Two-State Model. *Biochemistry* **2000**, *39* (29), 8347–8352. <https://doi.org/10.1021/bi000946l>.
- (83) Walkenhorst, W. F.; Klein, J. W.; Vo, P.; Wimley, W. C. pH Dependence of Microbe Sterilization by Cationic Antimicrobial Peptides. *Antimicrob. Agents Chemother.* **2013**, *57* (7), 3312–3320. <https://doi.org/10.1128/AAC.00063-13>.
- (84) McDonald, M.; Mannion, M.; Pike, D.; Lewis, K.; Flynn, A.; Brannan, A. M.; Browne, M. J.; Jackman, D.; Madera, L.; Power Coombs, M. R.; Hoskin, D. W.; Rise, M. L.; Booth, V. Structure-Function Relationships in Histidine-Rich Antimicrobial Peptides from Atlantic Cod. *Biochim. Biophys. Acta, Biomembr.* **2015**, *1848* (7), 1451–1461. <https://doi.org/10.1016/j.bbamem.2015.03.030>.
- (85) Hitchner, M. A.; Santiago-Ortiz, L. E.; Necelis, M. R.; Shirley, D. J.; Palmer, T. J.;

- Tarnawsky, K. E.; Vaden, T. D.; Caputo, G. A. Activity and Characterization of a pH-Sensitive Antimicrobial Peptide. *Biochim. Biophys. Acta, Biomembr.* **2019**, *1861* (10), 182984. <https://doi.org/10.1016/j.bbamem.2019.05.006>.
- (86) Chen, Y.; Guarnieri, M. T.; Vasil, A. I.; Vasil, M. L.; Mant, C. T.; Hodges, R. S. Role of Peptide Hydrophobicity in the Mechanism of Action of α -Helical Antimicrobial Peptides. *Antimicrob. Agents Chemother.* **2007**, *51* (4), 1398–1406. <https://doi.org/10.1128/AAC.00925-06>.
- (87) Stark, M.; Liu, L. P.; Deber, C. M. Cationic Hydrophobic Peptides with Antimicrobial Activity. *Antimicrob. Agents Chemother.* **2002**, *46* (11), 3585–3590. <https://doi.org/10.1128/AAC.46.11.3585-3590.2002>.
- (88) Edwards, I. A.; Elliott, A. G.; Kavanagh, A. M.; Zuegg, J.; Blaskovich, M. A. T.; Cooper, M. A. Contribution of Amphipathicity and Hydrophobicity to the Antimicrobial Activity and Cytotoxicity of β -Hairpin Peptides. *ACS Infect. Dis.* **2016**, *2* (6), 442–450. <https://doi.org/10.1021/acsinfecdis.6b00045>.
- (89) Bahar, A. A.; Ren, D. Antimicrobial Peptides. *Pharmaceuticals (Basel)*. **2013**, *6* (12), 1543–1575. <https://doi.org/10.3390/ph6121543>.
- (90) Wieprecht, T.; Dathe, M.; Krause, E.; Beyermann, M.; Maloy, W. L.; MacDonald, D. L.; Bienert, M. Modulation of Membrane Activity of Amphipathic, Antibacterial Peptides by Slight Modifications of the Hydrophobic Moment. *FEBS Lett.* **1997**, *417* (1), 135–140. [https://doi.org/10.1016/S0014-5793\(97\)01266-0](https://doi.org/10.1016/S0014-5793(97)01266-0).
- (91) Hamamoto, K.; Kida, Y.; Zhang, Y.; Shimizu, T.; Kuwano, K. Antimicrobial Activity and Stability to Proteolysis of Small Linear Cationic Peptides with *D*-Amino Acid Substitutions. *Microbiol. Immunol.* **2002**, *46* (11), 741–749. <https://doi.org/10.1111/j.1348-0421.2002.tb02759.x>.

- (92) Lee, D. L.; Hodges, R. S. Structure-Activity Relationships of de Novo Designed Cyclic Antimicrobial Peptides Based on Gramicidin S. *Biopolym. - Pept. Sci. Sect.* **2003**, *71* (1), 28–48. <https://doi.org/10.1002/bip.10374>.
- (93) Boman, H. G.; Agerberth, B.; Boman, A. Mechanisms of Action on *Escherichia coli* of Cecropin P1 and PR-39, Two Antibacterial Peptides from Pig Intestine. *Infect. Immun.* **1993**, *61* (7), 2978–2984. <https://doi.org/10.1128/iai.61.7.2978-2984.1993>.
- (94) Rabanal, F.; Grau-Campistany, A.; Vila-Farrés, X.; Gonzalez-Linares, J.; Borràs, M.; Vila, J.; Manresa, A.; Cajal, Y. A Bioinspired Peptide Scaffold with High Antibiotic Activity and Low *In Vivo* Toxicity. *Sci. Rep.* **2015**, *5*, 1–11. <https://doi.org/10.1038/srep10558>.
- (95) Lobo-Ruiz, A.; Tulla-Puche, J. *Synthetic Approaches of Naturally and Rationally Designed Peptides and Peptidomimetics*; Elsevier Ltd, 2017. <https://doi.org/10.1016/B978-0-08-100736-5.00002-8>.
- (96) Silhavy, T. J.; Kahne, D.; Walker, S. The Bacterial Cell Envelope1 T. J. Silhavy, D. Kahne and S. Walker, . *Cold Spring Harb Perspect Biol* **2010**, *2*, 1–16. <https://doi.org/10.1101/cshperspect.a000414>.
- (97) Vollmer, W.; Born, P. Chapter 2 - Bacterial Cell Envelope Peptidoglycan; Holst, O., Brennan, P. J., Itzstein, M. von, Moran, A. P. B. T.-M. G., Eds.; Academic Press: San Diego, 2010; pp 15–28. <https://doi.org/https://doi.org/10.1016/B978-0-12-374546-0.00002-X>.
- (98) Rajagopal, M.; Walker, S. Envelope Structures of Gram-Positive Bacteria. *Curr Top Microbiol. Immunol.* **2015**; *358*, 1–44. https://doi.org/10.1007/82_2015_5021.
- (99) Delcour, A. H. Outer Membrane Permeability and Antibiotic Resistance. *Biochim. Biophys. Acta, Proteins Proteomics* **2009**, *1794* (5), 808–816.

<https://doi.org/10.1016/j.bbapap.2008.11.005>.

- (100) Reddy, K. V. R.; Yedery, R. D.; Aranha, C. Antimicrobial Peptides: Premises and Promises. *Int. J. Antimicrob. Agents* **2004**, *24* (6), 536–547. <https://doi.org/10.1016/J.IJANTIMICAG.2004.09.005>.
- (101) Fox, R. O.; Richards, F. M. A Voltage-Gated Ion Channel Model Inferred from the Crystal Structure of Alamethicin at 1.5-Å Resolution. *Nature* **1982**, *300* (5890), 325–330. <https://doi.org/10.1038/300325a0>.
- (102) Gesell, J.; Zasloff, M.; Opella, S. J. Two-Dimensional ¹H NMR Experiments Show That the 23-Residue Magainin Antibiotic Peptide Is an α -Helix in Dodecylphosphocholine Micelles, Sodium Dodecylsulfate Micelles, and Trifluoroethanol/Water Solution. *J. Biomol. NMR* **1997**, *9* (2), 127–135. <https://doi.org/10.1023/A:1018698002314>.
- (103) Lee, E. Y.; Lee, M. W.; Fulan, B. M.; Ferguson, A. L.; Wong, G. C. L. What Can Machine Learning Do for Antimicrobial Peptides, and What Can Antimicrobial Peptides Do for Machine Learning? *Interface Focus* **2017**, *7* (6), 20160153. <https://doi.org/10.1098/rsfs.2016.0153>.
- (104) Agerberth, B.; Gunne, H.; Odeberg, J.; Kogner, P.; Boman, H. G.; Gudmundsson, G. H. FALL-39, a Putative Human Peptide Antibiotic, Is Cysteine-Free and Expressed in Bone Marrow and Testis. *Proc. Natl. Acad. Sci. U. S. A.* **1995**, *92* (1), 195–199. <https://doi.org/10.1073/pnas.92.1.195>.
- (105) Banaschewski, B. J. H.; Veldhuizen, E. J. A.; Keating, E.; Haagsman, H. P.; Zuo, Y. Y.; Yamashita, C. M.; Veldhuizen, R. A. W. Antimicrobial and Biophysical Properties of Surfactant Supplemented with an Antimicrobial Peptide for Treatment of Bacterial Pneumonia. *Antimicrob. Agents Chemother.* **2015**, *59* (6), 3075–3083. <https://doi.org/10.1128/AAC.04937-14>.

- (106) Schmidt, N. W.; Mishra, A.; Lai, G. H.; Davis, M.; Sanders, L. K.; Tran, D.; Garcia, A.; Tai, K. P.; McCray, P. B.; Ouellette, A. J.; Selsted, M. E.; Wong, G. Criterion for Amino Acid Composition of Defensins and Antimicrobial Peptides Based on Geometry of Membrane Destabilization. *J. Am. Chem. Soc.* **2011**, *133* (17), 6720–6727. <https://doi.org/10.1021/ja200079a>.
- (107) Schmidt, N. W.; Wong, G. C. L. Antimicrobial Peptides and Induced Membrane Curvature: Geometry, Coordination Chemistry, and Molecular Engineering. *Curr. Opin. Solid State Mater. Sci.* **2013**, *17* (4), 151–163. <https://doi.org/10.1016/j.cossms.2013.09.004>.
- (108) Arora, A.; Majhi, S.; Mishra, A. Antibacterial Properties of Human *Beta* Defensin-3 Derivative: CHR01. *J. Biosci.* **2018**, *43* (4), 707–715. <https://doi.org/10.1007/s12038-018-9790-1>.
- (109) Magana, M.; Pushpanathan, M.; Santos, A. L.; Leanse, L.; Fernandez, M.; Ioannidis, A.; Giulianotti, M. A.; Apidianakis, Y.; Bradfute, S.; Ferguson, A. L.; Cherkasov, A.; Seleem, M. N.; Pinilla, C.; de la Fuente-Nunez, C.; Lazaridis, T.; Dai, T.; Houghten, R. A.; Hancock, R. E. W.; Tegos, G. P. The Value of Antimicrobial Peptides in the Age of Resistance. *Lancet Infect. Dis.* **2020**, *Article ASAP* [https://doi.org/10.1016/S1473-3099\(20\)30327-3](https://doi.org/10.1016/S1473-3099(20)30327-3).
- (110) Ordooei Javan, A.; Shokouhi, S.; Sahraei, Z. A Review on Colistin Nephrotoxicity. *Eur. J. Clin. Pharmacol.* **2015**, *71* (7), 801–810. <https://doi.org/10.1007/s00228-015-1865-4>.
- (111) Jiang, X.; Zhang, S.; Azad, M. A. K.; Roberts, K. D.; Wan, L.; Gong, B.; Yang, K.; Yuan, B.; Uddin, H.; Li, J.; Thompson, P. E.; Velkov, T.; Fu, J.; Wang, L. Structure–Interaction Relationship of Polymyxins with the Membrane of Human Kidney Proximal Tubular Cells. *ACS Infect. Dis.* **2020**, *Article ASAP*. <https://doi.org/10.1021/acsinfecdis.0c00190>.

- (112) Sun, B.; Wibowo, D.; Middelberg, A. P. J.; Zhao, C. X. Cost-Effective Downstream Processing of Recombinantly Produced Pexiganan Peptide and Its Antimicrobial Activity. *AMB Express* **2018**, *8* (1), 6. <https://doi.org/10.1186/s13568-018-0541-3>.
- (113) Gaglione, R.; Pane, K.; Dell’Olmo, E.; Cafaro, V.; Pizzo, E.; Olivieri, G.; Notomista, E.; Arciello, A. Cost-Effective Production of Recombinant Peptides in *Escherichia coli*. *N. Biotechnol.* **2019**, *51* (December 2017), 39–48. <https://doi.org/10.1016/j.nbt.2019.02.004>.
- (114) Merrifield, R. B. Solid Phase Peptide Synthesis. I. The Synthesis of a Tetrapeptide. *J. Am. Chem. Soc.* **1963**, *85* (14), 2149–2154. <https://doi.org/10.1021/ja00897a025>.
- (115) Andersson, L.; Blomberg, L.; Flegel, M.; Lepsa, L.; Nilsson, B.; Verlander, M. Large-Scale Synthesis of Peptides. *Biopolym. - Pept. Sci. Sect.* **2000**, *55* (3), 227–250. [https://doi.org/10.1002/1097-0282\(2000\)55:3<227::AID-BIP50>3.0.CO;2-7](https://doi.org/10.1002/1097-0282(2000)55:3<227::AID-BIP50>3.0.CO;2-7).
- (116) Zasloff, M.; Martin, B.; Chen, H. C. Antimicrobial Activity of Synthetic Magainin Peptides and Several Analogues. *Proc. Natl. Acad. Sci. U. S. A.* **1988**, *85* (3), 910–913. <https://doi.org/10.1073/pnas.85.3.910>.
- (117) Imazu, S.; Shimohigashi, Y.; Kodama, H.; Sakaguchi, K.; Waki, M.; Kato, T.; Izimiya, N. Conformationally Stabilized Gramicidin S Analog Containing Dehydrophenylalanine in Place of *D*-Phenylalanine. *Int. J. Pept. Protein Res.* **2009**, *32* (4), 298–306. <https://doi.org/10.1111/j.1399-3011.1988.tb01264.x>.
- (118) Zhou, C.; Qi, X.; Li, P.; Chen, W. N.; Mouad, L.; Chang, M. W.; Leong, S. S. J.; Chan-Park, M. B. High Potency and Broad-Spectrum Antimicrobial Peptides Synthesized via Ring-Opening Polymerization of α -Aminoacid-*N*-Carboxyanhydrides. *Biomacromolecules* **2010**, *11* (1), 60–67. <https://doi.org/10.1021/bm900896h>.
- (119) Chin, W.; Yang, C.; Ng, V. W. L.; Huang, Y.; Cheng, J.; Tong, Y. W.; Coady, D. J.; Fan, W.; Hedrick, J. L.; Yang, Y. Y. Biodegradable Broad-Spectrum Antimicrobial

- Polycarbonates: Investigating the Role of Chemical Structure on Activity and Selectivity. *Macromolecules* **2013**, *46* (22), 8797–8807. <https://doi.org/10.1021/ma4019685>.
- (120) Cheng, Y.; Qu, H.; Ma, M.; Xu, Z.; Xu, P.; Fang, Y.; Xu, T. Polyamidoamine (PAMAM) Dendrimers as Biocompatible Carriers of Quinolone Antimicrobials: An *In Vitro* Study. *Eur. J. Med. Chem.* **2007**, *42* (7), 1032–1038. <https://doi.org/10.1016/j.ejmech.2006.12.035>.
- (121) Muñoz-Bonilla, A.; Fernández-García, M. Polymeric Materials with Antimicrobial Activity. *Prog. Polym. Sci.* **2012**, *37* (2), 281–339. <https://doi.org/10.1016/j.progpolymsci.2011.08.005>.
- (122) Kenawy, E. R.; Worley, S. D.; Broughton, R. The Chemistry and Applications of Antimicrobial Polymers: A State-of-the-Art Review. *Biomacromolecules* **2007**, *8* (5), 1359–1384. <https://doi.org/10.1021/bm061150q>.
- (123) Sun, H.; Hong, Y.; Xi, Y.; Zou, Y.; Gao, J.; Du, J. Synthesis, Self-Assembly, and Biomedical Applications of Antimicrobial Peptide-Polymer Conjugates. *Biomacromolecules* **2018**, *19* (6), 1701–1720. <https://doi.org/10.1021/acs.biomac.8b00208>.
- (124) Siedenbiedel, F.; Tiller, J. C. Antimicrobial Polymers in Solution and on Surfaces: Overview and Functional Principles. *Polymers (Basel)*. **2012**, *4* (1), 46–71. <https://doi.org/10.3390/polym4010046>.
- (125) Chen, A.; Peng, H.; Blakey, I.; Whittaker, A. K. Biocidal Polymers: A Mechanistic Overview. *Polym. Rev.* **2017**, *57* (2), 276–310. <https://doi.org/10.1080/15583724.2016.1223131>.
- (126) Panja, S.; Bharti, R.; Dey, G.; Lynd, N. A.; Chattopadhyay, S. Coordination-Assisted Self-Assembled Polypeptide Nanogels to Selectively Combat Bacterial Infection. *ACS Appl.*

- Mater. Interfaces* **2019**, *11* (37), 33599–33611. <https://doi.org/10.1021/acsami.9b10153>.
- (127) Bucheńska, J. Polyamide Fibers (PA6) with Antibacterial Properties. *J. Appl. Polym. Sci.* **1996**, *61* (3), 567–576. [https://doi.org/10.1002/\(sici\)1097-4628\(19960718\)61:3<567::aid-app21>3.3.co;2-p](https://doi.org/10.1002/(sici)1097-4628(19960718)61:3<567::aid-app21>3.3.co;2-p).
- (128) Tyagi, M.; Singh, H. Iodinated P(MMA-NVP): An Efficient Matrix for Disinfection of Water. *J. Appl. Polym. Sci.* **2000**, *76* (7), 1109–1116. [https://doi.org/10.1002/\(sici\)1097-4628\(20000516\)76:7<1109::aid-app15>3.0.co;2-#](https://doi.org/10.1002/(sici)1097-4628(20000516)76:7<1109::aid-app15>3.0.co;2-#).
- (129) Goldberg, S.; Doyle, R. J.; Rosenberg, M. Mechanism of Enhancement of Microbial Cell Hydrophobicity by Cationic Polymers. *J. Bacteriol.* **1990**, *172* (10), 5650–5654. <https://doi.org/10.1128/JB.172.10.5650-5654.1990>.
- (130) Konradi, R.; Pidhatika, B.; Mühlebach, A.; Textor, M. Poly-2-Methyl-2-Oxazoline: A Peptide-like Polymer for Protein-Repellent Surfaces. *Langmuir* **2008**, *24* (3), 613–616. <https://doi.org/10.1021/la702917z>.
- (131) Mizerska, U.; Fortuniak, W.; Chojnowski, J.; Hałasa, R.; Konopacka, A.; Werel, W. Polysiloxane Cationic Biocides with Imidazolium Salt (ImS) Groups, Synthesis and Antibacterial Properties. *Eur. Polym. J.* **2009**, *45* (3), 779–787. <https://doi.org/10.1016/j.eurpolymj.2008.11.045>.
- (132) Kanazawa, A.; Ikeda, T.; Endo, T. Antibacterial Activity of Polymeric Sulfonium Salts. *J. Polym. Sci., Part A: Polym. Chem.* **1993**, *31* (11), 2873–2876. <https://doi.org/10.1002/pola.1993.080311126>.
- (133) Kanazawa, A.; Ikeda, T.; Endo, T. Polymeric Phosphonium Salts as a Novel Class of Cationic Biocides. X. Antibacterial Activity of Filters Incorporating Phosphonium Biocides. *J. Appl. Polym. Sci.* **1994**, *54* (9), 1305–1310. <https://doi.org/10.1002/app.1994.070540912>.

- (134) Ergene, C.; Yasuhara, K.; Palermo, E. F. Biomimetic Antimicrobial Polymers: Recent Advances in Molecular Design. *Polym. Chem.* **2018**, *9* (18), 2407–2427. <https://doi.org/10.1039/c8py00012c>.
- (135) Gao, B.; Zhang, X.; Zhu, Y. Studies on the Preparation and Antibacterial Properties of Quaternized Polyethyleneimine. *J. Biomater. Sci. Polym. Ed.* **2007**, *18* (5), 531–544. <https://doi.org/10.1163/156856207780852523>.
- (136) Yang, Y.; Cai, Z.; Huang, Z.; Tang, X.; Zhang, X. Antimicrobial Cationic Polymers: From Structural Design to Functional Control. *Polym. J.* **2018**, *50* (1), 33–44. <https://doi.org/10.1038/pj.2017.72>.
- (137) Alfei, S.; Catena, S. Synthesis and Characterization of Fourth Generation Polyester-Based Dendrimers with Cationic Amino Acids-Modified Crown as Promising Water Soluble Biomedical Devices. *Polym. Adv. Technol.* **2018**, *29* (11), 2735–2749. <https://doi.org/10.1002/pat.4396>.
- (138) Palermo, E. F.; Sovadinova, I.; Kuroda, K. Structural Determinants of Antimicrobial Activity and Biocompatibility in Membrane-Disrupting Methacrylamide Random Copolymers. *Biomacromolecules* **2009**, *10* (11), 3098–3107. <https://doi.org/10.1021/bm900784x>.
- (139) Palermo, E. F.; Kuroda, K. Chemical Structure of Cationic Groups in Amphiphilic Polymethacrylates Modulates the Antimicrobial and Hemolytic Activities. *Biomacromolecules* **2009**, *10* (6), 1416–1428. <https://doi.org/10.1021/bm900044x>.
- (140) Zhang, Y.; Jiang, J.; Chen, Y. Synthesis and Antimicrobial Activity of Polymeric Guanidine and Biguanidine Salts. *Polymer (Guildf)*. **1999**, *40* (22), 6189–6198. [https://doi.org/10.1016/S0032-3861\(98\)00828-3](https://doi.org/10.1016/S0032-3861(98)00828-3).
- (141) Cuthbert, T. J.; Hisey, B.; Harrison, T. D.; Trant, J. F.; Gillies, E. R.; Ragona, P. J.

- Surprising Antibacterial Activity and Selectivity of Hydrophilic Polyphosphoniums Featuring Sugar and Hydroxy Substituents. *Angew. Chem, Int. Ed.* **2018**, *57* (39), 12707–12710. <https://doi.org/10.1002/anie.201806412>.
- (142) Konai, M. M.; Bhattacharjee, B.; Ghosh, S.; Haldar, J. Recent Progress in Polymer Research to Tackle Infections and Antimicrobial Resistance. *Biomacromolecules* **2018**, *19* (6), 1888–1917. <https://doi.org/10.1021/acs.biomac.8b00458>.
- (143) Cheng, J.; Chin, W.; Dong, H.; Xu, L.; Zhong, G.; Huang, Y.; Li, L.; Xu, K.; Wu, M.; Hedrick, J. L.; Yang, Y. Y.; Fan, W. Biodegradable Antimicrobial Polycarbonates with *In Vivo* Efficacy against Multidrug-Resistant MRSA Systemic Infection. *Adv. Healthc. Mater.* **2015**, *4* (14), 2128–2136. <https://doi.org/10.1002/adhm.201500471>.
- (144) Tiller, J. C.; Liao, C. J.; Lewis, K.; Klibanov, A. M. Designing Surfaces That Kill Bacteria on Contact. *Proc. Natl. Acad. Sci. U. S. A.* **2001**, *98* (11), 5981–5985. <https://doi.org/10.1073/pnas.111143098>.
- (145) Lu, G.; Wu, D.; Fu, R. Studies on the Synthesis and Antibacterial Activities of Polymeric Quaternary Ammonium Salts from Dimethylaminoethyl Methacrylate. *React. Funct. Polym.* **2007**, *67* (4), 355–366. <https://doi.org/10.1016/j.reactfunctpolym.2007.01.008>.
- (146) Lienkamp, K.; Madkour, A. E.; Musante, A.; Nelson, C. F.; Nüsslein, K.; Tew, G. N.; Nelson, C. F.; Madkour, A. E.; Lienkamp, K.; Tew, G. N.; Nelson, C. F.; Madkour, A. E. Antimicrobial Polymers Prepared by ROMP with Unprecedented Selectivity: A Molecular Construction Kit Approach. *J. Am. Chem. Soc.* **2008**, *130* (30), 9836–9843. <https://doi.org/10.1021/ja801662y>.
- (147) Nimmagadda, A.; Liu, X.; Teng, P.; Su, M.; Li, Y.; Qiao, Q.; Khadka, N. K.; Sun, X.; Pan, J.; Xu, H.; Li, Q.; Cai, J. Polycarbonates with Potent and Selective Antimicrobial Activity toward Gram-Positive Bacteria. *Biomacromolecules* **2017**, *18* (1), 87–95.

<https://doi.org/10.1021/acs.biomac.6b01385>.

- (148) Park, E. S.; Kim, H. S.; Kim, M. N.; Yoon, J. S. Antibacterial Activities of Polystyrene-Block-Poly(4-Vinyl Pyridine) and Poly(Styrene-Random-4-Vinyl Pyridine). *Eur. Polym. J.* **2004**, *40* (12), 2819–2822. <https://doi.org/10.1016/j.eurpolymj.2004.07.025>.
- (149) Mowery, B. P.; Lee, S. E.; Kissounko, D. A.; Epand, R. M. R. F.; Epand, R. M. R. F.; Weisblum, B.; Stahl, S. S.; Gellman, S. H. Mimicry of Antimicrobial Host-Defense Peptides by Random Copolymers. *J. Am. Chem. Soc.* **2007**, *129* (50), 15474–15476. <https://doi.org/10.1021/ja077288d>.
- (150) Zamfir, M.; Lutz, J.-F. Ultra-Precise Insertion of Functional Monomers in Chain-Growth Polymerizations. *Nat. Commun.* **2012**, *3* (1), 1138. <https://doi.org/10.1038/ncomms2151>.
- (151) Kuroki, A.; Sangwan, P.; Qu, Y.; Peltier, R.; Sanchez-Cano, C.; Moat, J.; Dowson, C. G.; Williams, E. G. L.; Locock, K. E. S.; Hartlieb, M.; Perrier, S. Sequence Control as a Powerful Tool for Improving the Selectivity of Antimicrobial Polymers. *ACS Appl. Mater. Interfaces* **2017**, *9* (46), 40117–40126. <https://doi.org/10.1021/acsami.7b14996>.
- (152) Locock, K. E. S.; Michl, T. D.; Stevens, N.; Hayball, J. D.; Vasilev, K.; Postma, A.; Griesser, H. J.; Meagher, L.; Haeussler, M. Antimicrobial Polymethacrylates Synthesized as Mimics of Tryptophan-Rich Cationic Peptides. *ACS Macro Lett.* **2014**, *3* (4), 319–323. <https://doi.org/10.1021/mz5001527>.
- (153) Hong, S.; Takahashi, H.; Nadres, E. T.; Mortazavian, H.; Caputo, G. A.; Younger, J. G.; Kuroda, K. A Cationic Amphiphilic Random Copolymer with pH-Responsive Activity against Methicillin-Resistant *Staphylococcus aureus*. *PLoS One* **2017**, *12* (1), 1–17. <https://doi.org/10.1371/journal.pone.0169262>.
- (154) Hu, K.; Schmidt, N. W.; Zhu, R.; Jiang, Y.; Lai, G. H.; Wei, G.; Palermo, E. F.; Kuroda, K.; Wong, G. C. L. L.; Yang, L. A Critical Evaluation of Random Copolymer Mimesis of

- Homogeneous Antimicrobial Peptides. *Macromolecules* **2013**, *46* (5), 1908–1915. <https://doi.org/10.1021/ma302577e>.
- (155) Horvath, R.; Kobzi, B.; Keul, H.; Moeller, M.; Kiss, É. Molecular Interaction of a New Antibacterial Polymer with a Supported Lipid Bilayer Measured by an in Situ Label-Free Optical Technique. *Int. J. Mol. Sci.* **2013**, *14* (5), 9722–9736. <https://doi.org/10.3390/ijms14059722>.
- (156) Ilker, M. F.; Nüsslein, K.; Tew, G. N.; Coughlin, E. B.; Nu, K.; Tew, G. N.; Coughlin, E. B. Tuning the Hemolytic and Antibacterial Activities of Amphiphilic Polynorbornene Derivatives. *J. Am. Chem. Soc.* **2004**, *126* (48), 15870–15875. <https://doi.org/10.1021/ja045664d>.
- (157) Oda, Y.; Kanaoka, S.; Sato, T.; Aoshima, S.; Kuroda, K. Block versus Random Amphiphilic Copolymers as Antibacterial Agents. *Biomacromolecules* **2011**, *12* (10), 3581–3591. <https://doi.org/10.1021/bm200780r>.
- (158) Tew, G. N.; Scott, R. W.; Klein, M. L.; DeGrado, W. F. De Novo Design of Antimicrobial Polymers, Foldamers, and Small Molecules: From Discovery to Practical Applications. *Acc. Chem. Res.* **2010**, *43* (1), 30–39. <https://doi.org/10.1021/ar900036b>.
- (159) Palermo, E. F.; Vemparala, S.; Kuroda, K. Cationic Spacer Arm Design Strategy for Control of Antimicrobial Activity and Conformation of Amphiphilic Methacrylate Random Copolymers. *Biomacromolecules* **2012**, *13* (5), 1632–1641. <https://doi.org/10.1021/bm300342u>.
- (160) Waschinski, C. J.; Barnert, S.; Theobald, A.; Schubert, R.; Kleinschmidt, F.; Hoffmann, A.; Saalwächter, K.; Tiller, J. C. Insights in the Antibacterial Action of Poly(Methyloxazoline)s with a Biocidal End Group and Varying Satellite Groups. *Biomacromolecules* **2008**, *9* (7), 1764–1771. <https://doi.org/10.1021/bm7013944>.

- (161) He, Y.; Heine, E.; Keusgen, N.; Keul, H.; Möller, M. Synthesis and Characterization of Amphiphilic Monodisperse Compounds and Poly(Ethylene Imine)s: Influence of Their Microstructures on the Antimicrobial Properties. *Biomacromolecules* **2012**, *13* (3), 612–623. <https://doi.org/10.1021/bm300033a>.
- (162) Ikeda, T.; Yamaguchi, H.; Tazuke, S. New Polymeric Biocides: Synthesis and Antibacterial Activities of Polycations with Pendant Biguanide Groups. *Antimicrob. Agents Chemother.* **1984**, *26* (2), 139–144. <https://doi.org/10.1128/AAC.26.2.139>.
- (163) Kuroda, K.; DeGrado, W. F. Amphiphilic Polymethacrylate Derivatives as Antimicrobial Agents. *J. Am. Chem. Soc.* **2005**, *127* (12), 4128–4129. <https://doi.org/10.1021/ja044205+>.
- (164) Weight, M.; Salts, P. P. Polymeric Phosphonium Salts as a Novel Class of Cationic Biocides . II . Effects of Counter Anion and Molecular Weight on Antibacterial Activity of Polymeric Phosphonium Salts. *Polymer (Guildf)*. **1993**, *31*, 1441–1447.
- (165) Lienkamp, K.; Madkour, A. E.; Kumar, K. N.; Nüsslein, K.; Tew, G. N. Antimicrobial Polymers Prepared by Ring-Opening Metathesis Polymerization: Manipulating Antimicrobial Properties by Organic Counterion and Charge Density Variation. *Chem. - A Eur. J.* **2009**, *15* (43), 11715–11722. <https://doi.org/10.1002/chem.200900606>.
- (166) Panarin, E. F.; Solovskii, M. V.; Zaikina, N. A.; Afinogenov, G. E. Biological Activity of Cationic Polyelectrolytes. *Die Makromol. Chemie* **1985**, *9* (S19851), 25–33. <https://doi.org/10.1002/macp.1985.020091985104>.
- (167) Agouridas, V.; Diemer, V.; Melnyk, O. Strategies and Open Questions in Solid-Phase Protein Chemical Synthesis. *Curr. Opin. Chem. Biol.* **2020**, *58*, 1–9. <https://doi.org/10.1016/j.cbpa.2020.02.007>.
- (168) Huang, J.; Heise, A. Stimuli Responsive Synthetic Polypeptides Derived from *N*-

- Carboxyanhydride (NCA) Polymerisation. *Chem. Soc. Rev.* **2013**, *42* (17), 7373. <https://doi.org/10.1039/c3cs60063g>.
- (169) Kramer, J. R.; Deming, T. J. General Method for Purification of α -Amino Acid-*N*-Carboxyanhydrides Using Flash Chromatography. *Biomacromolecules* **2010**, *11* (12), 3668–3672. <https://doi.org/10.1021/bm101123k>.
- (170) Bonduelle, C. Secondary Structures of Synthetic Polypeptide Polymers. *Polym. Chem.* **2018**, *9* (13), 1517–1529. <https://doi.org/10.1039/C7PY01725A>.
- (171) Deming, T. J. Synthesis of Side-Chain Modified Polypeptides. *Chem. Rev.* **2016**, *116* (3), 786–808. <https://doi.org/10.1021/acs.chemrev.5b00292>.
- (172) Hwang, J.; Deming, T. J. Methylated Mono- and Di(Ethylene Glycol)-Functionalized β -Sheet Forming Polypeptides. *Biomacromolecules* **2001**, *2* (1), 17–21. <https://doi.org/10.1021/bm005597p>.
- (173) Katchalski, E.; Berger, A.; Bichowsky-Slomonicki, L.; Joseph, K. Antibiotically Active Amino-Acid Copolymers Related to Gramicidin S. *Nature* **1955**, *176* (4472), 118–119. <https://doi.org/10.1038/176118a0>.
- (174) Katchalski, E.; Sela, M.; Silman, H. I.; Berger, A. Chapter 10 - Polyamino Acids as Protein Models; NEURATH Structure, and Function (Second Edition), H. B. T.-T. P. C., Ed.; Academic Press, 1964; pp 405–602. <https://doi.org/https://doi.org/10.1016/B978-0-12-395724-5.50014-4>.
- (175) Wyrsta, M. D.; Cogen, A. L.; Deming, T. J. A Parallel Synthetic Approach for the Analysis of Membrane Interactive Copolypeptides. *J. Am. Chem. Soc.* **2001**, *123* (51), 12919–12920. <https://doi.org/10.1021/ja017307y>.
- (176) Deming, T. J. Facile Synthesis of Block Copolypeptides of Defined Architecture. *Nature*

- 1997, 390 (6658), 386–389. <https://doi.org/10.1038/37084>.
- (177) Engler, A. C.; Shukla, A.; Puranam, S.; Buss, H. G.; Jreige, N.; Hammond, P. T. Effects of Side Group Functionality and Molecular Weight on the Activity of Synthetic Antimicrobial Polypeptides. *Biomacromolecules* 2011, 12 (5), 1666–1674. <https://doi.org/10.1021/bm2000583>.
- (178) Su, X.; Zhou, X.; Tan, Z.; Zhou, C. Highly Efficient Antibacterial Diblock Copolypeptides Based on Lysine and Phenylalanine. *Biopolymers* 2017, 107 (11), 1–8. <https://doi.org/10.1002/bip.23041>.
- (179) Zhen, J. Bin; Zhao, M. H.; Ge, Y.; Liu, Y.; Xu, L. W.; Chen, C.; Gong, Y. K.; Yang, K. W. Construction, Mechanism, and Antibacterial Resistance Insight into Polypeptide-Based Nanoparticles. *Biomater. Sci.* 2019, 7 (10), 4142–4152. <https://doi.org/10.1039/c9bm01050e>.
- (180) Xiong, M.; Lee, M. W.; Mansbach, R. A.; Song, Z.; Bao, Y.; Peek, R. M.; Yao, C.; Chen, L. F.; Ferguson, A. L.; Wong, G. C. L.; Cheng, J. Helical Antimicrobial Polypeptides with Radial Amphiphilicity. *Proc. Natl. Acad. Sci. U. S. A.* 2015, 112 (43), 13155–13160. <https://doi.org/10.1073/pnas.1507893112>.
- (181) Chen, J.; Peek, R. M.; Bao, Y.; Liu, Y.; Chen, L.-F.; Yin, L.; Wang, Z.; Song, Z.; Cheng, J.; Han, Z.; Wang, H.; Xiong, M.; Huang, S.; Xu, X. Selective Killing of Helicobacter Pylori with pH-Responsive Helix–Coil Conformation Transitionable Antimicrobial Polypeptides. *Proc. Natl. Acad. Sci. U. S. A.* 2017, 114 (48), 12675–12680. <https://doi.org/10.1073/pnas.1710408114>.
- (182) Xiong, M.; Han, Z.; Song, Z.; Yu, J.; Ying, H.; Yin, L.; Cheng, J. Bacteria-Assisted Activation of Antimicrobial Polypeptides by a Random-Coil to Helix Transition. *Angew. Chem, Int. Ed.* 2017, 56 (36), 10826–10829. <https://doi.org/10.1002/anie.201706071>.

- (183) Nguyen, M.; Stigliani, J. L.; Bijani, C.; Verhaeghe, P.; Pratiel, G.; Bonduelle, C. Ionic Polypeptide Polymers with Unusual β -Sheet Stability. *Biomacromolecules* **2018**, *19* (10), 4068–4074. <https://doi.org/10.1021/acs.biomac.8b01084>.
- (184) Zhang, Y.; Song, W.; Li, S.; Kim, D. K.; Kim, J. H.; Kim, J. R.; Kim, I. Facile and Scalable Synthesis of Topologically Nanoengineered Polypeptides with Excellent Antimicrobial Activities. *Chem. Commun.* **2020**, *56* (3), 356–359. <https://doi.org/10.1039/c9cc08095c>.
- (185) Lam, S. J.; O'Brien-Simpson, N. M.; Pantarat, N.; Sulistio, A.; Wong, E. H. H.; Chen, Y.-Y.; Lenzo, J. C.; Holden, J. A.; Blencowe, A.; Reynolds, E. C.; Qiao, G. G. Combating Multidrug-Resistant Gram-Negative Bacteria with Structurally Nanoengineered Antimicrobial Peptide Polymers. *Nat. Microbiol.* **2016**, *1* (16162), 1–11. <https://doi.org/10.1038/nmicrobiol.2016.162>.
- (186) Lam, S. J.; Wong, E. H. H.; O'Brien-Simpson, N. M.; Pantarat, N.; Blencowe, A.; Reynolds, E. C.; Qiao, G. G. Bionano Interaction Study on Antimicrobial Star-Shaped Peptide Polymer Nanoparticles. *ACS Appl. Mater. Interfaces* **2016**, *8* (49), 33446–33456. <https://doi.org/10.1021/acsami.6b11402>.
- (187) Shirbin, S. J.; Insua, I.; Holden, J. A.; Lenzo, J. C.; Reynolds, E. C.; O'Brien-Simpson, N. M.; Qiao, G. G. Architectural Effects of Star-Shaped “Structurally Nanoengineered Antimicrobial Peptide Polymers” (SNAPPs) on Their Biological Activity. *Adv. Healthc. Mater.* **2018**, *7* (21), 1–12. <https://doi.org/10.1002/adhm.201800627>.
- (188) Chen, Y. F.; Lai, Y. Da; Chang, C. H.; Tsai, Y. C.; Tang, C. C.; Jan, J. S. Star-Shaped Polypeptides Exhibit Potent Antibacterial Activities. *Nanoscale* **2019**, *11* (24), 11696–11708. <https://doi.org/10.1039/c9nr02012h>.
- (189) Zhang, Y.; Chen, T.; Pan, Z.; Sun, X.; Yin, X.; He, M.; Xiao, S.; Liang, H. Theoretical

- Insights into the Interactions between Star-Shaped Antimicrobial Polypeptides and Bacterial Membranes. *Langmuir* **2018**, *34* (44), 13438–13448. <https://doi.org/10.1021/acs.langmuir.8b02677>.
- (190) Costanza, F.; Padhee, S.; Wu, H.; Wang, Y.; Revenis, J.; Cao, C.; Li, Q.; Cai, J. Investigation of Antimicrobial PEG-Poly(Amino Acid)s. *RSC Adv.* **2014**, *4* (4), 2089–2095. <https://doi.org/10.1039/c3ra44324h>.
- (191) Chen, Y.; Yu, L.; Zhang, B.; Feng, W.; Xu, M.; Gao, L.; Liu, N.; Wang, Q.; Huang, X.; Li, P.; Huang, W. Design and Synthesis of Biocompatible, Hemocompatible, and Highly Selective Antimicrobial Cationic Peptidopolysaccharides via Click Chemistry. *Biomacromolecules* **2019**, *20* (6), 2230–2240. <https://doi.org/10.1021/acs.biomac.9b00179>.
- (192) Jiang, W.; Xiao, X.; Wu, Y.; Zhang, W.; Cong, Z.; Liu, J.; Chen, S.; Zhang, H.; Xie, J.; Deng, S.; Chen, M.; Wang, Y.; Shao, X.; Dai, Y.; Sun, Y.; Fei, J. Liu, R. Peptide Polymer Displaying Potent Activity against Clinically Isolated Multidrug Resistant: *Pseudomonas aeruginosa* *In Vitro* and *In Vivo*. *Biomater. Sci.* **2020**, *8* (2), 739–745. <https://doi.org/10.1039/c9bm01726g>.
- (193) Bevilacqua, M. P.; Huang, D. J.; Wall, B. D.; Lane, S. J.; Edwards, C. K.; Hanson, J. A.; Benitez, D.; Solomkin, J. S.; Deming, T. J. Amino Acid Block Copolymers with Broad Antimicrobial Activity and Barrier Properties. *Macromol. Biosci.* **2017**, *17* (10), 1600492. <https://doi.org/10.1002/mabi.201600492>.
- (194) Nguyen, M.; Stigliani, J. L.; Pratviel, G.; Bonduelle, C. Nucleopolypeptides with DNA-Triggered α Helix-to- β Sheet Transition. *Chem. Commun.* **2017**, *53* (54), 7501–7504. <https://doi.org/10.1039/c7cc03472e>.
- (195) Leigh, T.; Fernandez-Trillo, P. Helical Polymers for Biological and Medical Applications.

- Nat. Rev. Chem.* **2020**, *4* (6), 291–310. <https://doi.org/10.1038/s41570-020-0180-5>.
- (196) Lu, H.; Wang, J.; Bai, Y.; Lang, J. W.; Liu, S.; Lin, Y.; Cheng, J. Ionic Polypeptides with Unusual Helical Stability. *Nat. Commun.* **2011**, *2* (1), 206. <https://doi.org/10.1038/ncomms1209>.
- (197) DeWit, M. A.; Gillies, E. R. A Cascade Biodegradable Polymer Based on Alternating Cyclization and Elimination Reactions. *J. Am. Chem. Soc.* **2009**, *131* (51), 18327–18334. <https://doi.org/10.1021/ja905343x>.
- (198) Ergene, C.; Palermo, E. F. Cationic Poly(Benzyl Ether)s as Self-Immolative Antimicrobial Polymers. *Biomacromolecules* **2017**, *18* (10), 3400–3409. <https://doi.org/10.1021/acs.biomac.7b01062>.
- (199) Chongsiriwatana, N. P.; Patch, J. A.; Czyzewski, A. M.; Dohm, M. T.; Ivankin, A.; Gidalevitz, D.; Zuckermann, R. N.; Barron, A. E. Peptoids That Mimic the Structure, Function, and Mechanism of Helical Antimicrobial Peptides. *Proc. Natl. Acad. Sci. U. S. A.* **2008**, *105* (8), 2794–2799. <https://doi.org/10.1073/pnas.0708254105>.
- (200) Olsen, C. A. β -Peptoid “Foldamers”-Why the Additional Methylene Unit? *Biopolymers* **2011**, *96* (5), 561–566. <https://doi.org/10.1002/bip.21571>.
- (201) Norgren, A. S.; Zhang, S.; Arvidsson, P. I. Synthesis and Circular Dichroism Spectroscopic Investigations of Oligomeric β -Peptoids with α -Chiral Side Chains. *Org. Lett.* **2006**, *8* (20), 4533–4536. <https://doi.org/10.1021/ol061717f>.
- (202) Zhou, M.; Xiao, X.; Cong, Z.; Wu, Y.; Zhang, W.; Ma, P.; Chen, S.; Zhang, H.; Zhang, D.; Zhang, D.; Luan, X.; Mai, Y.; Liu, R. Water-Insensitive Synthesis of Poly- β -Peptides with Defined Architecture. *Angew. Chem, Int. Ed.* **2020**, *59* (18), 7240–7244. <https://doi.org/10.1002/anie.202001697>.

SYNOPSIS

Antimicrobial peptide (AMPs)

Amino-acid based

Synthetic Polymers

Simple molecular design

