
Sensitive Detection of Competitive Molecular Adsorption by Surface-
Enhanced Raman Spectroscopy
Ali O. Altun,† Tiziana Bond,‡ Wouter Pronk,§ and Hyung Gyu Park*,†

†Nanoscience for Energy Technology and Sustainability, Department of Mechanical and Process Engineering, Eidgenössische
Technische Hochschule (ETH) Zürich, Zürich CH-8092, Switzerland
‡Engineering Directorate, Lawrence Livermore National Laboratory, Livermore CA 94650, United States
§Eawag, Swiss Federal Institute of Aquatic Science and Technology, P.O. Box 611, CH-8600 Dübendorf, Switzerland

*S Supporting Information

ABSTRACT: Surface adsorption plays a critical role in a wide
variety of fields from surface catalysis to molecular separation.
Despite the importance, limited access to simultaneously
sensitive and selective detection mechanisms has hampered the
acquisition of comprehensive and versatile experimental data
needed to understand the complex aspects of mixture
adsorption, calling for a molecular detection method capable
of obtaining the surface adsorption isotherms over a wide
range of concentrations as well as distinguishing the
competitive adsorption of different adsorbates. Here, we test
surface-enhanced Raman spectroscopy (SERS) as an effective
analysis tool of surface adsorption phenomena. Using a
sensitive SERS substrate, we characterize the adsorption
isotherms of chemical species of various binding energies. We obtained the isotherms for strongly binding species in a
concentration range from subpicomolar to micromolar. A log-sigmoidal dependency of the SERS signals to the analyte
concentration could be modeled by surface binding theories accurately using molecular dynamics simulations, thereby bringing
out the potential capability of sensitive SERS for describing a single-compound adsorption process. SERS also enabled the
determination of competitive adsorption isotherms from a multiple-compound solution for the first time. The successful
demonstration of the sensitive and selective characterization of surface adsorption lends SERS adaptability to a cheap, facile, and
effective solution for chemical analysis.

1. INTRODUCTION

Understanding the surface adsorption phenomenon has been
one of the main issues of physical chemistry for decades.
Surface catalysis, etching, corrosion, separation, chemical vapor
deposition, and electrodeposition can be designed more
rationally with a better knowledge of the surface adsorption
physics. Methods for determining adsorption isotherms rely
prevalently on volumetry,1,2 gravimetry,1−3 voltammetry,1 and
calorimetry,4−6 most of which bear a certain extent of technical
challenges in detecting a trace amount of chemicals on the
surface. For instance, most adsorption isotherms found in the
literature based on these methods show as low a detection limit
as nanomolar. Also, absence of selective sensing mechanisms
could dwindle the distinguishability of individual isotherms
amid simultaneous adsorption of multiple chemical species on a
surface. These challenges call for a sensitive and selective
sensing technique capable of facile recognition of chemical
adsorbates over a wide range of concentrations amid
competitive adsorption.
Surface-enhanced Raman spectroscopy (SERS) is a selective

and rapid molecular detection method based on the orders of
magnitude amplification of the molecule-specific spectral

signals via metallic nanostructures.7−9 The amplification of
the SERS signal is proportional to the fourth power of the
electric field enhancement induced by the coupling of surface
plasmons of metallic nanostructures with the light.8,9 Various
nanoarchitectures and micronanomanufacturing techniques
have been utilized to realize a strong SERS enhancement
eventually demonstrating subpicomolar detection of various
analytes.8−17 Besides the sensitivity, SERS is a selective
technique, for it provides a fingerprint spectrum of chemical
species.
It has been widely accepted that the SERS signal intensity is

reliant on the local chemical concentration within the hotspots
(locations of enhanced electric field) of the SERS substrate.
Assuming that the number of molecules inside of the hotspots
is linearly proportional to the total number of the molecules
adsorbed on the surface, SERS can be used to obtain the
surface adsorption isotherms. Indeed, researchers have utilized
SERS to characterize the surface adsorption isotherms.18−31

Received: April 6, 2017
Revised: June 12, 2017
Published: June 25, 2017

Article

pubs.acs.org/Langmuir

© 2017 American Chemical Society 6999 DOI: 10.1021/acs.langmuir.7b01186
Langmuir 2017, 33, 6999−7006

D
ow

nl
oa

de
d 

vi
a 

PO
H

A
N

G
 U

N
IV

 O
F 

SC
IE

N
C

E
 &

 T
E

C
H

N
O

L
O

G
Y

 o
n 

A
pr

il 
27

, 2
02

3 
at

 0
2:

20
:2

4 
(U

T
C

).
Se

e 
ht

tp
s:

//p
ub

s.
ac

s.
or

g/
sh

ar
in

gg
ui

de
lin

es
 f

or
 o

pt
io

ns
 o

n 
ho

w
 to

 le
gi

tim
at

el
y 

sh
ar

e 
pu

bl
is

he
d 

ar
tic

le
s.

pubs.acs.org/Langmuir
http://dx.doi.org/10.1021/acs.langmuir.7b01186


Langmuir,19−28 Freundlich,28−30 and Brunauer−Emmett−Tell-
er31 models are often utilized to relate the SERS data and
isotherms. An ultrasensitive SERS substrate can show a larger
picture of the surface adsorption isotherms as it can detect the
surface coverage at ultralow concentrations. Such comprehen-
sive data would facilitate a more realistic physical modeling of
the adsorption process.
Although the sensitivity of an SERS substrate is generally

described by its ability to enhance the electric near field, the
amplification of the SERS signal depends also on the
interaction between the chemical species and the substrate
surface. The chemical species having strong affinity to the
metallic surface have a better chance to fill the hotspots, leading
to stronger SERS signals. This effect is particularly important
for the solutions of multiple constituents in which molecules of
each species have their own affinity to the substrate because
analysis of a complex mixture becomes a key capability for such
applications as pesticide detection, micropollutant monitoring,
and so forth. In this context, the first important question is how
to detect a compound amid competitive adsorption with others
to an SERS substrate. The next question is the possibility of
estimating the competitive adsorption isotherms, given the
single-compound isotherms. To answer these questions, it is
crucial to undergo systematic SERS characterization of a
chemical mixture having various binding energies.
Recently, we have successfully established a facile preparation

method of a high-performance SERS platform, out of a myriad
of plasmonic nanowires intertwined to one another.10 This
platform enables femtomolar-level detection of a test organic
species, 1,2-di(4-pyridyl)ethylene (BPE). By the use of this
ultrasensitive platform (Figure 1a), here we characterize the

surface adsorption of three different species and their binary
mixtures. We choose two strongly binding species, that is, BPE
and benzotriazole (BTAH), and a weakly binding species, that
is, ibuprofen (Ibu). Ibu is a popular pharmaceutical for pain
relief, and BTAH is a well-known corrosion inhibitor (Figure
1b). These chemicals are two micropollutants of a growing
concern in the water resources that threaten the biodiversity as
well as human health.32,33 Thus, early detection of these
micropollutants at trace concentration can critically avail the
environmental monitoring. Through this characterization, we
aim to understand the competitive adsorption isotherms of
chemical species with different binding affinities to the substrate
surface while exploring the potential of the SERS technology
for multicomponent micropollutant detection.

The first section of this article presents the results of the
concentration-dependent SERS measurements for the single-
compound solutions. We will calculate binding energies to Ag
along with minimum-energy configurations of molecules to
interpret the SERS data. In the second part, we will present the
experimental results of the competitive adsorption isotherms of
the multiple-compound solutions. We will try to implement the
generalized Langmuir isotherm by fitting both the single- and
multicompound solutions.

2. EXPERIMENTAL SECTION AND METHODOLOGY
2.1. Fabrication of SERS Substrates. Vertically aligned CNTs

were synthesized by atmospheric pressure chemical vapor deposition
in a hot-wall reactor (1 in. diameter quartz tube in a Lindberg/Blue M
Mini-Mite furnace) using catalysts of 2 nm thick Fe atop 20 nm thick
Al on Si substrates (1 cm × 3 cm). These metal films were annealed at
a temperature of 780 °C for 30 min under 600 sccm H2 and 450 sccm
Ar flows. The ramp rate was 52 °C/min to reach 780 °C. After
annealing, 250 sccm C2H4 was supplied to the quartz tube for 2 min to
grow CNTs. During the growth and cooling, H2 and Ar flow rates
remained constant. The samples were taken out of the quartz tube
when the reactor temperature reached 100 °C.

Ninety cycles of atomic layer deposition (ALD) made a conformal
coating of HfO2 on individual or locally bundled CNTs (Picosun
SUNALE). One single cycle of an ALD is composed of a 1 s pulse of
tetrakis(ethylmethylamido)hafnium and a successive 1 s pulse of water
vapor followed by a nitrogen purge of 7 s; all were performed at a
substrate temperature of 300 °C. Fifty nanometer thick (quartz crystal
microbalance value) Ag was deposited by e-beam evaporation at a rate
of 2 Å/s after the predeposition of 2 nm thick Cr as a sticking agent.

2.2. SERS Measurements. All of the Raman and SERS
measurements were recorded using a micro-Raman spectroscopy
system (Renishaw inVia) at a 785 nm excitation beam wavelength,
with a beam power of 0.3 mW and an integration time of 10 s. BPE,
BTAH, Ibu, and cysteamine were purchased from Sigma-Aldrich. The
test solutions were prepared in methanol. Before SERS measurement,
several 2 × 2 mm2 SERS substrates were soaked in 15 μL of solution
for 10 min. Then, each of the wet substrates was transferred into a
liquid cell and dripped with a 5 μL droplet on the surface. Afterward,
the surface was covered with a thin microscope glass to prevent the
evaporation of the solvent. The SERS signal was obtained by focusing
the laser beam on the CNT surface through the liquid solution,
followed by repeated measurements on several spots. For example, to
obtain an average value of the SERS intensities, minimum five
measurements were taken from different spots of the substrate for each
concentration. From the SERS spectrum, band intensities were
obtained through a profile analysis via Lorentzian curve fitting with
commercial graphics software (Origin 9.1). If an intermediary coating
of cysteamine is needed, bare SERS substrates were incubated in a 10
μM cysteamine solution (in methanol) for 10 min prior to Ibu
detection. The SERS spectrum of the solvent (methanol) is recorded
under an identical parametric condition (Figure S1).

2.3. Molecular Dynamics Simulations. We used the Forcite
module of Materials Studio 6.0 (Accelrys Inc., San Diego, U.S.A.) to
perform the geometry optimization and molecular dynamics
simulations. Simulation cells were formed and relaxed before forming
a three-dimensional (3D) periodic box of 350 methanol atoms with
one target molecule. Geometry optimization was performed on this
cell prior to placing it on the Ag[111] surface. If necessary, additional
geometry optimization was performed after placement of the
adsorbent molecule in the vicinity of the surface. Molecular dynamics
simulation was performed by the use of the isochoric−isothermal
(NVT) ensemble. Total simulation time, time step, and the
reconfiguration interval of the simulations were 400 ps, 1 fs, and
1000 fs, respectively. The temperature was set to 300 K. The
simulation employed COMPASS34 force field, which combines
bonded and nonbonded force components.

Figure 1. (a) Scanning electron microscopy image of the Ag−HfO2−
CNT (carbon nanotube) substrate used in the experiments. (b)
Schematic illustration of the molecules used in the SERS character-
ization: Ibu, BTAH, and BPE. Red, white, gray, and blue symbols
represent oxygen, hydrogen, carbon, and nitrogen atoms, respectively.

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01186
Langmuir 2017, 33, 6999−7006

7000

http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01186/suppl_file/la7b01186_si_001.pdf
http://dx.doi.org/10.1021/acs.langmuir.7b01186


To calculate the binding energies, three additional simulations were
implemented considering (a) adsorbate and methanol, (b) methanol
and Ag, and (c) only methanol. The binding energy for each case was
calculated according to the following formula.35 The resultant binding
energy values were reported as an average of the three simulations.
Values of standard deviation are smaller than 10% in our calculation.

= + − −+ +E E E E Eb total MeOH adsorbate MeOH MeOH Ag (1)

3. RESULTS AND DISCUSSION

3.1. Adsorption of Single Compounds. Our SERS
substrate enables the detection of BPE and BTAH, micro-
pollutant surrogates of this study, down to 200 and 500 fM

concentrations, respectively, confirming the previously reported
femtomolar sensitivity.10 We also demonstrated the reprodu-
cibility of this detection sensitivity for BPE (Figure S1). The
characteristic bands of the spectra shown in Figure 2a,b agree
with the reported SERS spectra of these species.10,36,37 From
numerous experiments carried out with various CNT growth
conditions as well as thicknesses, we rediscover that the
substrates having a shape of intertwined metal nanowire canopy
(Figure 1a) can yield strong SERS signals. The CNT forest
density is an important parameter. A dense CNT forest results
in more nanowire junctions per unit projection area, allowing
higher field enhancement and stronger SERS signal. However,
if the CNT forest is too dense, metal would not coat nanowires

Figure 2. SERS spectra of (a) BPE and (b) BTAH at various concentrations. Concentration-dependent SERS intensities of (c) BPE and (d) BTAH.
Detection limits are 200 and 500 fM for BPE and BTAH, respectively. The concentration-dependent SERS signals are plotted using the intensities of
the bands at 1200 and 1392 cm−1 (indicated by a black arrow) for BPE and BTAH, respectively. Generalized Langmuir model predictions are shown
on the concentration-dependent SERS signals of BPE and BTAH.

Figure 3. (a) SERS spectra of Ibu at various concentrations. The detection limit is ∼500 nM. (b) Comparison between Raman and SERS spectra of
Ibu. (c) Concentration-dependent SERS signal of Ibu obtained at 825 cm−1. (d) Improved Ibu detection limit via cysteamine intermediary coating.
Blue arrows indicate newly emerging SERS bands inherent to Ibu upon cysteamine coating.

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01186
Langmuir 2017, 33, 6999−7006

7001

http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01186/suppl_file/la7b01186_si_001.pdf
http://dx.doi.org/10.1021/acs.langmuir.7b01186


individually but rather blanket the entire CNT canopy to form
rough, continuously porous texture, leading to diminution of
the SERS signal. HfO2 intermediary plays a role of a dielectric
barrier to eliminate the Ag surface plasmon quenching by the
CNT,10 whereas an excess coating of HfO2 could aggregate
nanowires to eventually negate local electromagnetic field
enhancement. Hence, there are optimum thicknesses of Ag and
HfO2 to create a canopy of intertwined nanowires full of Ag
“kissing nanowire” junctions.
Regarding concentration-dependent SERS intensities, our

sensitive substrate allows to obtain adsorption isotherms by
detecting the analytes in the femtomolar-to-micromolar
concentration range. We select bands at 1200 and 1392 cm−1

from the SERS spectra of BPE and BTAH, respectively (Figure
2c,d). It is remarkable that both intensity−concentration
diagrams show a sigmoidal curve in a linear-log plot, in
excellent agreement with our previous results.10

Because BPE and BTAH are known to chemisorb on the
metallic surfaces,36,38,39 the subpicomolar detection limits can
be explained partly by their strong affinity, if not entirely by the
strong electromagnetic field enhancement of the kissing
nanowires. Our substrate demonstrated a poorer detection
limit (500 nM) for Ibu that does not bind to the metal surface
strongly (Figure 3a). In the literature, chemical functionaliza-
tion of the surfaces is used to promote SERS detection of such
nonbinding species.40,41 Remarkably, our Ag−HfO2−CNT
intertwined substrate enabled the detection of Ibu spectra
without any chemical functionalization. Compared with the
spectra of BPE and BTAH, the concentration-dependent SERS
signal does not take a sigmoidal shape or reach saturation
(Figure 3c).
The use of a chemical bridging agent (thiol and amine

moieties of cysteamine) greatly enhanced the Ibu detection by
3 orders of magnitude (>300 pM, Figure 3d). We attribute the
enhanced Ibu detection to two mechanisms: an electrostatic
interaction between amine and carboxyl moieties of cysteamine
and Ibu, respectively,42 and physical trapping of Ibu onto the
steric notch in the cysteamine coating.40,41 The cysteamine
SERS spectra (Figure 3d) agree with the literature, showing
representative bands at around 636 and 725 cm−1 that
correspond to gauche and trans conformers of the S−C−C
chain, respectively.42 Blue arrows indicate the bands coming
from Ibu. Consequently, the SERS detection of nonbinding
species can be enhanced by optimizing the surface function-
alization.
In the literature, the sigmoidal trend of the adsorption

isotherm has been explained with cooperative adsorption43,44

where the adsorbed molecules facilitate an easier adsorption of
the others, generally leading to a multilayer coating. However,
numerous research studies report similar sigmoidal depend-
encies where the process cannot be explained by the
cooperative adsorption alone.18−20,45,46 As an example, the
experimental and computational studies on the adsorption of a
BPE molecule on the metallic surface do not give any indication
of cooperative adsorption.36,47,48 Therefore, the sigmoidal trend
calls for another explanation. Here, we propose the following
generalized Langmuir model49−51 (eq 2) to explain the
sigmoidal SERS signal with logarithmic concentration.

θ
α

=
+

K C

K C1

n

n
eq

eq (2)

In the formula, C, Keq, and θ are the concentration, the
equilibrium constant of the adsorption, and the surface
coverage, respectively. When the parameters α and n are
equal to unity, eq 2 yields to the basic form of the Langmuir
model, which has the following set of assumptions: (a) the
surface is perfectly flat and uniform, (b) all of the adsorption
sites are identical, (c) an adsorption site can accommodate only
a single molecule, (d) the adsorbed molecule does not diffuse
along the surface, and (e) once adsorbed, there is no additional
interaction among molecules.52 Accordingly, this model
assumes that all of the adsorption sites will be occupied for
the full coverage.
We appreciate that most of the aforementioned assumptions

might not be exactly representing the real cases. A rough
surface will have narrow notches that restrict covering of all
adsorption sites available on the surface. In other words, such
narrow notches, as the potential source of hotspots, may not be
directly accessible to the free molecules in the solution. Instead,
molecules could still diffuse nearby these sterically hindering
hotspots.51,53 Such a diffusion-controlled adsorption process
imposes the additional parameter, n, in eq 2, which can have a
value between 0 and 1 (see the Supporting Information). For
the surfaces imposing significant steric hindrance, n is expected
to have a smaller value.
Another important factor to take into account is that

diversity of the adsorption configurations of the chemical
species causes significant inhomogeneity to the adsorbent−
adsorbate interaction. Consequently, there could be unoccu-
pied adsorption sites even at the saturation coverage. This effect
can be quantified using a parameter, packing quality α−1 (see
the Supporting Information). The parameter α−1 should always
be smaller than 1. For an ideal case representing the perfect
covering, it will be unity. Therefore, the higher the packing
quality, the smaller the α is.
We used eq 2 to fit the concentration-dependent SERS

intensities for BPE and BTAH (Figure 2c,d) successfully. The
curve fitting results are summarized in Table 1. The exponent

“n”, which is related to the adsorption steric hindrance, yields a
very similar value of 0.38−0.39 for both species. Recollecting
the fact that we used similar substrates, fabricated with the
identical batch of CNTs, attaining the similar n values is not
surprising, for it is a parameter related to the surface
morphology of the substrate. It appears that the size difference
between BPE and BTAH did not affect the n value
considerably. The α−1 value of BTAH is slightly larger than
that of BPE, indicating that BTAH has a slightly higher packing
quality than BPE at their maximum coverage. In fact, as shown
later, the minimum-energy configuration of BPE is different
from that of BTAH. BPE prefers to stand on the surface with an
inclination angle close to 45°. On the other hand, BTAH stands
normal to the surface on average to suggest a denser packing.
The Keq values shown in Table 1 imply a stronger binding

energy for BPE. To confirm this finding, we carried out

Table 1. Results of the Curve Fitting for Single-Compound
Solutions of BPE and BTAH

fitting parameters BPE BTAH

Keq 1997.1 907.4
n 0.387 0.382
α−1 0.88 0.96
adjusted R2 0.992 0.993

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01186
Langmuir 2017, 33, 6999−7006

7002

http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01186/suppl_file/la7b01186_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01186/suppl_file/la7b01186_si_001.pdf
http://dx.doi.org/10.1021/acs.langmuir.7b01186


molecular dynamic simulations (see the Supporting Informa-
tion). Simulation cells were formed and relaxed before forming
a 3D periodic box of 350 methanol atoms with one target
molecule (Figure 4). With the simulation, we determined the

binding energy and the minimum-energy configuration of BPE,
BTAH, and Ibu on the Ag[111] surface representing our SERS
substrate. It should be noted that for face-centered-cubic metals
such as Ag[111] planes have the minimum surface energy and
the highest surface density so that the largest surface area is of
this crystal orientation.54−56

Figure 5a−c shows the minimum-energy configurations
along with the binding energy values of BPE, BTAH, and
Ibu. BPE adsorbs onto the Ag[111] surface with its nitrogen
atom of the pyridine ring, at an angle of ∼45°. This finding
agrees well with the literature reporting on the BPE adsorption
on Au via pyridine rings.36 For BTAH, the nitrogen atoms of
the triazole ring play a major role in adsorbing onto Ag, also in
good agreement with the literature.37 The Ibu case is distinct
from the other, in that the oxygen atom of the carboxyl moiety
positions closest to the surface to result in the minimum-energy
configuration. The calculated binding energy is very small,
supporting physisorption as a dominant interaction mechanism
between the Ibu molecules and the SERS substrate.
3.2. Competitive Adsorption of Multiple Compounds.

We designed three sets of experiments to carry out an SERS
analysis of solution mixtures. Prone to strong binding to Ag,
they are likely to compete for the binding sites. The first set of

experiment is performed by SERS-analyzing solutions of BPE
and BTAH (concentration ratios: 125:1, 25:1, 5:1, 1:1, 1:5,
1:25, and 1:125, Figure 6a,b). The maximum concentration of
each compound was 50 nM in this experiment. To avoid cross-
contamination among samples, fresh SERS substrates were
prepared at each measurement. The BPE spectrum is invisible
when the BTAH concentration is 125-fold higher, whereas the
BTAH spectrum is undetected when the BPE concentration is
25-fold higher. It is obvious that there is an adsorption
competition between BPE and BTAH, with BPE slightly
dominating the surface occupancy. This result is not surprising,
for BPE shows superior detection limit in the single-compound
SERS analysis.
We have modeled the competitive adsorption isotherms

again using a generalized Langmuir model (see the Supporting
Information). The analytical estimation shows a successful
agreement with the experimental data except a slight
discrepancy for the BTAH-dominant part of the curve. This
discrepancy is attributable to the possible effect of the
difference in the diffusion constants and the geometry of the
molecules that we did not consider in our model.
The second set of experiments is to determine the

concentration-dependent SERS response of one species in the
abundance of another (Figure 6c). We ran an SERS analysis by
varying the BTAH concentrations over a large BPE background
and vice versa. The measurements began with a mixture of 5
nM BTAH and 2.5 μM BPE and continued by increasing
BTAH concentrations every digit up to 50 mM. The SERS
signal from BTAH is seen only at ≥500 nM. It is interesting to
observe that the otherwise subpicomolar-level detection limit of
BTAH becomes degraded almost to the level of a weakly
binding species (e.g., Ibu) in the abundance of BPE (Figure
6d). The signal intensity of BPE did not change with the
increased BTAH concentration, implying that BPE molecules
already adsorbed to Ag are not replaced by BTAHs. We
speculate that a BPE coating on the rough Ag surface does not

Figure 4. Example of the simulation cell before running the molecular
dynamic simulation. The cell consists of 350 methanol atoms, 1
adsorbent (BPE), and the Ag[111] surface.

Figure 5. Minimum-energy configurations of (a) BPE, (b) BTAH, and
(c) Ibu on Ag[111] in the methanol environment. Eb denotes the
binding energy.

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01186
Langmuir 2017, 33, 6999−7006

7003

http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01186/suppl_file/la7b01186_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01186/suppl_file/la7b01186_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01186/suppl_file/la7b01186_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01186/suppl_file/la7b01186_si_001.pdf
http://dx.doi.org/10.1021/acs.langmuir.7b01186


form a perfect packing and that BTAH can find certain
unoccupied space for adsorption. We performed a similar
experiment with varying BPE concentrations at a large BTAH
concentration (2.5 μM, data not shown). Again, the signal
intensity of BTAH did not change when we soaked the
substrate in a solution of various BPE concentrations.
Next, we carried out the final set of experiments on the

mixture of weakly and strongly binding species, that is, Ibu and
BTAH. As the concentration of BTAH was set at 2.5 μM, the
detection limit of Ibu was not great (25 μM). Unlike the drastic
improvement in the Ibu detection limit by the cysteamine
coating, this BTAH intermediary coating actually deteriorates
the detection limit by about 2 orders of magnitude (Figure 7).
Considering the molecular structure, it is unlikely that BTAH
offers any physical trapping mechanism to enhance the
physisorption of Ibu. By contrast, the existence of BTAH on
the surface will primarily consume available sites onto which
Ibu to physisorb. This mechanism provides the understanding
of the quenching of the Ibu signal.

Giving molecular fingerprints of chemical species and
enabling ultrasensitive detection, SERS could serve as a
selective and sensitive method suitable for the monitoring of
micropollutants. However, this sensitivity depends highly on
the chemical environment. If there is a species having high
affinity to the SERS substrate, the SERS signal of other species
of low affinity will be quenched considerably as a result of
competitive adsorption. This effect can hamper the in situ
detectability of multiple compounds in food and environmental
samples with a single SERS substrate. On the contrary, an ex
situ method of detection could be devised. For example, water
can be detected commonly from different clean SERS
substrates in a sequence; hence, in the first detection process,
the molecule with the strongest binding to metal will be
adsorbed, leaving the weaker binding molecules to be detected
in the next detection step. This sequence can be repeated
several times on clean substrates and hence filters out the
strongest species adsorbing on the substrate stepwise.

Figure 6. (a) Multiplexed SERS spectra of a BPE−BTAH mixture of various concentration ratios. Each of the measurement was recorded on a fresh
SERS substrate. (b) Normalized SERS intensities of BPE and BTAH with respect to the concentration ratio of BPE to BTAH. The cross and round
points represent the analytical solution of the multiple-compound competitive adsorption model. The normalization was done with respect to the
signal intensities of single-compound solutions of 50 nM concentration. The band intensities at 1200 and 1392 cm−1 were selected for BPE and
BTAH, respectively. (c) Multiplexed SERS spectra of the BPE−BTAH mixture where the BPE concentration is constant (2.5 μM), whereas the
BTAH concentration varies. One SERS substrate is used for all measurements (in an order from low to high BTAH concentrations). (d)
Comparison of the concentration-dependent signal intensity of BTAH in its single species solution and when it is mixed with 2.5 μM BPE. The inset
shows the SERS intensity of 2.5 μM BPE at various concentrations of BTAH.

Figure 7. (a) SERS spectra of the Ibu−BTAH mixture. BTAH concentration is set to 2.5 μM. (b) Comparison of the concentration-dependent
signal intensity of Ibu in its single species solution and when it is mixed with 2.5 μM BTAH.

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01186
Langmuir 2017, 33, 6999−7006

7004

http://dx.doi.org/10.1021/acs.langmuir.7b01186


4. CONCLUSIONS

SERS can lead to femtomolar detection limit for single-
compound solutions. This ultrahigh sensitivity implies a
potential application of a facile determination of adsorption
isotherms for a chemical species having affinity to the SERS
substrate over a broad concentration range from femtomolar to
micromolar. The concentration-dependent SERS signals for
BTAH and BPE describe sigmoidal adsorption isotherms with
respect to the logarithmic concentration. We employed the
generalized Langmuir isotherm model to successfully explain
the experimental findings from the mechanistic point of view.
The generalized Langmuir isotherm contains three parameters:
Keq, α

−1, and the exponent n, associated with the binding
affinity, packing quality, and the steric hindrance effect,
respectively. A molecule with randomly aligned adsorption
configuration will result in a lower packing quality (BPE) in
comparison to the ones having vertical adsorption orientation
(BTAH). If the exponent characterizes the steric hindrance
effect that makes the adsorption more diffusion driven, it is
likely that a metal surface having tiny notches will result in a
small value for n. Similarly, a macromolecule such as DNA or
RNA may also lead to a small value of n.
We showed that the generalized Langmuir model can also be

used to estimate the competitive adsorption isotherms. Using
the values of Keq, α−1, and n extracted from the single-
compound isotherms, it is possible to predict and evaluate the
competitive adsorption isotherms. This approach can be
particularly meaningful because it can save experiments
necessary to construct a calibration database for the analysis
of multiple-compound mixtures.
The femtomolar detection limit of BPE and BTAH can be

partly explained by their strong binding affinities to Ag (a
plasmon-active metal in the visible wavelength range) so that
even at low concentrations, there can be a sufficient number of
molecules adsorbed on the substrate, enabling a clear detection.
In the case of Ibu of which the binding energy is comparable to
the thermal energy, the adsorption is much weaker. In such a
case, very low detection limits cannot be demonstrated because
of the small amount of adsorbates. To realize the detection of
such weakly binding molecules, proper surface functionalization
is necessary. Finally, an important task is to determine SERS-
based adsorption isotherms for a target mixture. In this light,
the present report places the proof of concept of the SERS-
based determination of adsorption isotherms.

■ ASSOCIATED CONTENT

*S Supporting Information
The Supporting Information is available free of charge on the
ACS Publications website at DOI: 10.1021/acs.lang-
muir.7b01186.

Derivation of generalized Langmuir model and SERS
spectra of BPE and methanol (PDF)

■ AUTHOR INFORMATION

Corresponding Author
*E-mail: parkh@ethz.ch.

ORCID
Hyung Gyu Park: 0000-0001-8121-2344
Notes
The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

We appreciate the support from the Binnig and Rohrer
Nanotechnology Center of ETH Zurich and IBM Zurich. A
major part of this work was financially supported by the Swiss
National Science Foundation (contract nos. 200021-1137964
and 200021-146856), for which W.P. and H.G.P. are grateful.
T.B. appreciates the support by the Laboratory Directorate
Research and Development funding from the Lawrence
Livermore National Laboratory under the auspices of the
U.S. Department of Energy.

■ REFERENCES
(1) Keller, J. U.; Staudt, R. Gas Adsorption Equilibria: Experimental
Methods and Adsorptive Isotherms; Springer, 2005.
(2) Belmabkhout, Y.; Frer̀e, M.; De Weireld, G. High-pressure
adsorption measurements. A comparative study of the volumetric and
gravimetric methods. Meas. Sci. Technol. 2004, 15, 848.
(3) Talu, O. Needs, status, techniques and problems with binary gas
adsorption experiments. Adv. Colloid Interface Sci. 1998, 76−77, 227.
(4) Garcia-Cuello, V.; Moreno-Pirajań, J. C.; Giraldo-Gutieŕrez, L.;
Sapag, K.; Zgrablich, G. Determination of Differential Enthalpy and
Isotherm by Adsorption Calorimetry. Res. Lett. Phys. Chem. 2008,
2008, 1−4.
(5) Dunne, J. A.; Mariwala, R.; Rao, M.; Sircar, S.; Gorte, R. J.; Myers,
A. L. Calorimetric Heats of Adsorption and Adsorption Isotherms. 1.
O2, N2, Ar, CO2, CH4, C2H6, and SF6 on Silicalite. Langmuir 1996,
12, 5888.
(6) Partyka, S.; Lindheimer, M.; Zini, S.; Keh, E.; Brun, B. Improved
calorimetric method to investigate adsorption processes from solutions
onto solid surfaces. Langmuir 1986, 2, 101.
(7) Fleischmann, M.; Hendra, P. J.; McQuillan, A. J. Raman spectra
of pyridine adsorbed at a silver electrode. Chem. Phys. Lett. 1974, 26,
163.
(8) Nie, S.; Emory, S. R. Probing Single Molecules and Single
Nanoparticles by Surface-Enhanced Raman Scattering. Science 1997,
275, 1102.
(9) Le Ru, E. C.; Meyer, M.; Etchegoin, P. G. Proof of Single-
Molecule Sensitivity in Surface Enhanced Raman Scattering (SERS) by
Means of a Two-Analyte Technique. J. Phys. Chem. B 2006, 110, 1944.
(10) Altun, A. O.; Youn, S. K.; Yazdani, N.; Bond, T.; Park, H. G.
Metal-Dielectric-CNT Nanowires for Femtomolar Chemical Detec-
tion by Surface Enhanced Raman Spectroscopy. Adv. Mater. 2013, 25,
4431.
(11) He, X.; Wang, H.; Li, Z.; Chen, D.; Liu, J.; Zhang, Q.
Ultrasensitive SERS detection of trinitrotoluene through capillarity-
constructed reversible hot spots based on ZnO-Ag nanorod hybrids.
Nanoscale 2015, 7, 8619.
(12) Yang, S.; Dai, X.; Stogin, B. B.; Wong, T.-S. Ultrasensitive
surface-enhanced Raman scattering detection in common fluids. Proc.
Natl. Acad. Sci. U.S.A. 2016, 113, 268.
(13) Liu, H.; Zhang, L.; Lang, X.; Yamaguchi, Y.; Iwasaki, H.; Inouye,
Y.; Xue, Q.; Chen, M. Single molecule detection from a large-scale
SERS-active Au79Ag21 substrate. Sci. Rep. 2011, 1, 112.
(14) Greeneltch, N. G.; Blaber, M. G.; Henry, A.-I.; Schatz, G. C.;
Van Duyne, R. P. Immobilized Nanorod Assemblies: Fabrication and
Understanding of Large Area Surface-Enhanced Raman Spectroscopy
Substrates. Anal. Chem. 2013, 85, 2297.
(15) Lee, S.; Hahm, M. G.; Vajtai, R.; Hashim, D. P.; Thurakitseree,
T.; Chipara, A. C.; Ajayan, P. M.; Hafner, J. H. Utilizing 3D SERS
Active Volumes in Aligned Carbon Nanotube Scaffold Substrates. Adv.
Mater. 2012, 24, 5261.
(16) Etchegoin, P. G.; Le Ru, E. C. A perspective on single molecule
SERS: Current status and future challenges. Phys. Chem. Chem. Phys.
2008, 10, 6079.
(17) Forestiere, C.; Pasquale, A. J.; Capretti, A.; Miano, G.;
Tamburrino, A.; Lee, S. Y.; Reinhard, B. M.; Negro, L. D. Genetically
engineered plasmonic nanoarrays. Nano Lett. 2012, 12, 2037.

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01186
Langmuir 2017, 33, 6999−7006

7005

http://pubs.acs.org
http://pubs.acs.org/doi/abs/10.1021/acs.langmuir.7b01186
http://pubs.acs.org/doi/abs/10.1021/acs.langmuir.7b01186
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01186/suppl_file/la7b01186_si_001.pdf
mailto:parkh@ethz.ch
http://orcid.org/0000-0001-8121-2344
http://dx.doi.org/10.1021/acs.langmuir.7b01186


(18) Li, M.; Cushing, S. K.; Liang, H.; Suri, S.; Ma, D.; Wu, N.
Plasmonic Nanorice Antenna on Triangle Nanoarray for Surface-
Enhanced Raman Scattering Detection of Hepatitis B Virus DNA.
Anal. Chem. 2013, 85, 2072.
(19) Guicheteau, J. A.; Farrell, M. E.; Christesen, S. D.; Fountain, A.
W., 3rd; Pellegrino, P. M.; Emmons, E. D.; Tripathi, A.; Wilcox, P.;
Emge, D. Surface-enhanced Raman scattering (SERS) evaluation
protocol for nanometallic surfaces. Appl. Spectrosc. 2013, 67, 396.
(20) Castillo, J. J.; Rindzevicius, T.; Rozo, C. E.; Boisen, A.
Adsorption and Vibrational Study of Folic Acid on Gold Nanopillar
Structures Using Surface-enhanced Raman Scattering Spectroscopy.
Nanomater. Nanotechnol. 2015, 5, 29.
(21) Kubackova, J.; Fabriciova, G.; Miskovsky, P.; Jancura, D.;
Sanchez-Cortes, S. Sensitive surface-enhanced Raman spectroscopy
(SERS) detection of organochlorine pesticides by alkyl dithiol-
functionalized metal nanoparticles-induced plasmonic hot spots.
Anal. Chem. 2015, 87, 663.
(22) Pallaoro, A.; Braun, G. B.; Moskovits, M. Biotags Based on
Surface-Enhanced Raman Can Be as Bright as Fluorescence Tags.
Nano Lett. 2015, 15, 6745.
(23) Ikezawa, Y.; Saito, H.; Matsui, K.; Toda, G. A study of the
competitive adsorption of pyridine and monosubstituted pyridines on
a silver electrode by the SERS method. Surf. Sci. 1986, 176, 603.
(24) Levin, C. S.; Bishnoi, S. W.; Grady, N. K.; Halas, N. J.
Determining the Conformation of Thiolated Poly(ethylene glycol) on
Au Nanoshells by Surface-Enhanced Raman Scattering Spectroscopic
Assay. Anal. Chem. 2006, 78, 3277.
(25) Zhang, X.; Zhao, J.; Whitney, A. V.; Elam, J. W.; Van Duyne, R.
P. Ultrastable Substrates for Surface-Enhanced Raman Spectroscopy:
Al2O3 Overlayers Fabricated by Atomic Layer Deposition Yield
Improved Anthrax Biomarker Detection. J. Am. Chem. Soc. 2006, 128,
10304.
(26) Zhang, X.; Young, M. A.; Lyandres, O.; Van Duyne, R. P. Rapid
Detection of an Anthrax Biomarker by Surface-Enhanced Raman
Spectroscopy. J. Am. Chem. Soc. 2005, 127, 4484.
(27) Biggs, K. B.; Camden, J. P.; Anker, J. N.; Van Duyne, R. P.
Surface-Enhanced Raman Spectroscopy of Benzenethiol Adsorbed
from the Gas Phase onto Silver Film over Nanosphere Surfaces:
Determination of the Sticking Probability and Detection Limit Time. J.
Phys. Chem. A 2009, 113, 4581.
(28) Nash, A. P.; Ye, D. Silver coated nickel nanotip arrays for low
concentration surface enhanced Raman scattering. J. Appl. Phys. 2015,
118, 073106.
(29) Brule,́ T.; Bouhelier, A.; Yockell-Leliev̀re, H.; Cleḿent, J.-E.;
Leray, A.; Dereux, A.; Finot, E. Statistical and Fourier Analysis for In-
line Concentration Sensitivity in Single Molecule Dynamic-SERS. ACS
Photonics 2015, 2, 1266.
(30) Ho, C.-H.; Lee, S. SERS and DFT investigation of the
adsorption behavior of 4-mercaptobenzoic acid on silver colloids.
Colloids Surf., A 2015, 474, 29.
(31) del Puerto, E.; Domingo, C.; Garcia Ramos, J. V.; Sanchez-
Cortes, S. Adsorption Study and Detection of the High Performance
Organic Pigments Quinacridone and 2,9-Dimethylquinacridone on Ag
Nanoparticles By Surface-Enhanced Optical Spectroscopy. Langmuir
2014, 30, 753.
(32) Boxall, A. B. A.; Keller, V. D. J.; Straub, J. O.; Monteiro, S. C.;
Fussell, R.; Williams, R. J. Exploiting monitoring data in environmental
exposure modelling and risk assessment of pharmaceuticals. Environ.
Int. 2014, 73, 176.
(33) Durjava, M. K.; Kolar, B.; Arnus, L.; Papa, E.; Kovarich, S.;
Sahlin, U.; Peijnenburg, W. Experimental assessment of the environ-
mental fate and effects of triazoles and benzotriazole. ATLA, Altern.
Lab. Anim. 2013, 41, 65.
(34) Sun, H. COMPASS: An ab Initio Force-Field Optimized for
Condensed-Phase ApplicationsOverview with Details on Alkane and
Benzene Compounds. J. Phys. Chem. B 1998, 102, 7338.
(35) Heinz, H. Computational screening of biomolecular adsorption
and self-assembly on nanoscale surfaces. J. Comput. Chem. 2010, 31,
1564.

(36) Kim, A.; Ou, F. S.; Ohlberg, D. A. A.; Hu, M.; Williams, R. S.; Li,
Z. Study of molecular trapping inside gold nanofinger arrays on
surface-enhanced Raman substrates. J. Am. Chem. Soc. 2011, 133, 8234.
(37) Thomas, S.; Venkateswaran, S.; Kapoor, S.; D’Cunha, R.;
Mukherjee, T. Surface enhanced Raman scattering of benzotriazole: a
molecular orientational study. Spectrochim. Acta, Part A 2004, 60, 25.
(38) Xue, G.; Ding, J.; Lu, P.; Dong, J. SERS, XPS, and
electroanalytical studies of the chemisorption of benzotriazole on a
freshly etched surface and an oxidized surface of copper. J. Phys. Chem.
1991, 95, 7380.
(39) Thomas, S.; Venkateswaran, S.; Kapoor, S.; D’Cunha, R.;
Mukherjee, T. Surface enhanced Raman scattering of benzotriazole: a
molecular orientational study. Spectrochim. Acta, Part A 2004, 60, 25.
(40) Yonzon, C. R.; Haynes, C. L.; Zhang, X.; Walsh, J. T.; Van
Duyne, R. P. A glucose biosensor based on surface-enhanced Raman
scattering: Improved partition layer, temporal stability, reversibility,
and resistance to serum protein interference. Anal. Chem. 2004, 76, 78.
(41) Shah, N. C.; Lyandres, O.; Walsh, J. T.; Glucksberg, M. R.; Van
Duyne, R. P. Lactate and sequential lactate−glucose sensing using
surface-enhanced Raman spectroscopy. Anal. Chem. 2007, 79, 6927.
(42) Michota, A.; Kudelski, A.; Bukowska, J. Chemisorption of
cysteamine on silver studied by surface-enhanced Raman scattering.
Langmuir 2000, 16, 10236.
(43) Limousin, G.; Gaudet, J.-P.; Charlet, L.; Szenknect, S.; Barthes̀,
V.; Krimissa, M. Sorption isotherms: A review on physical bases,
modeling and measurement. Appl. Geochem. 2007, 22, 249.
(44) Hinz, C. Description of sorption data with isotherm equations.
Geoderma 2001, 99, 225.
(45) Massarini, E.; Was̈terby, P.; Landström, L.; Lejon, C.; Beck, O.;
Andersson, P. O. Methodologies for assessment of limit of detection
and limit of identification using surface-enhanced Raman spectrosco-
py. Sens. Actuators, B 2015, 207, Part A, 437.
(46) Grubisha, D. S.; Lipert, R. J.; Park, H.-Y.; Driskell, J.; Porter, M.
D. Femtomolar Detection of Prostate-Specific Antigen: An Immuno-
assay Based on Surface-Enhanced Raman Scattering and Immunogold
Labels. Anal. Chem. 2003, 75, 5936.
(47) Zhuang, Z.; Shi, X.; Chen, Y.; Zuo, M. Surface-enhanced Raman
scattering of trans-1,2-bis(4-pyridyl)-ethylene on silver by theory
calculations. Spectrochim. Acta, Part A 2011, 79, 1593.
(48) Yang, W.-h.; Hulteen, J.; Schatz, G. C.; Van Duyne, R. P. A
surface-enhanced hyper-Raman and surface-enhanced Raman scatter-
ing study of trans-1,2-bis(4-pyridyl)ethylene adsorbed onto silver film
over nanosphere electrodes. Vibrational assignments: Experiment and
theory. J. Chem. Phys. 1996, 104, 4313.
(49) Goldberg, S.; Sposito, G. A Chemical Model of Phosphate
Adsorption by Soils: I. Reference Oxide Minerals. Soil Sci. Soc. Am. J.
1984, 48, 772.
(50) Kanô, F.; Abe, I.; Kamaya, H.; Ueda, I. Fractal model for
adsorption on activated carbon surfaces: Langmuir and Freundlich
adsorption. Surf. Sci. 2000, 467, 131.
(51) Skopp, J. Derivation of the Freundlich adsorption isotherm from
kinetics. J. Chem. Educ. 2009, 86, 1341.
(52) Masel, R. Principles of Adsorption and Reaction on Solid Surfaces;
Wiley-Interscience, 1996.
(53) Avnir, D.; Gutfraind, R.; Farin, D. Fractal analysis in
heterogeneous chemistry. In Fractals in Science; Springer Berlin
Heidelberg, 1994, p 229.
(54) Matthews, J. W. Defects in silver films prepared by evaporation
of the metal onto mica. Philos. Mag. 1962, 7, 915.
(55) Moss, R. L.; Duell, M. J.; Thomas, D. H. The catalytic activity
and structure of evaporated silver films used for the oxidation of
carbon monoxide. Trans. Faraday Soc. 1963, 59, 216.
(56) Ekinci, K. L.; Valles, J. M. Formation of polycrystalline structure
in metallic films in the early stages of Zone I growth. J. Adolesc. Health
1999, 24, 4549.

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01186
Langmuir 2017, 33, 6999−7006

7006

http://dx.doi.org/10.1021/acs.langmuir.7b01186

