

  Novel Gas Sensor Arrays Based on High-Q SAM-Modified Piezotransduced Single-Crystal Silicon Bulk Acoustic Resonators


Novel Gas Sensor Arrays Based on High-Q SAM-Modified Piezotransduced Single-Crystal Silicon Bulk Acoustic Resonators


Sensors 2017, 17(7), 1507; doi:10.3390/s17071507


Article


Novel Gas Sensor Arrays Based on High-Q SAM-Modified Piezotransduced Single-Crystal Silicon Bulk Acoustic Resonators


Yuan Zhao †, Qingrui Yang †, Ye Chang, Wei Pang, Hao Zhang and Xuexin Duan *


State Key Laboratory of Precision Measuring Technology & Instruments, Tianjin University, Tianjin 300072, China


*


Correspondence: Tel.: +86-022-2740-1002


†


The authors contributed equally to this work.


Received: 4 April 2017 / Accepted: 14 June 2017 / Published: 26 June 2017


Abstract:


This paper demonstrates a novel micro-size (120 μm × 200 μm) piezoelectric gas sensor based on a piezotransduced single-crystal silicon bulk acoustic resonator (PSBAR). The PSBARs operate at 102 MHz and possess high Q values (about 2000), ensuring the stability of the measurement. A corresponding gas sensor array is fabricated by integrating three different self-assembled monolayers (SAMs) modified PSBARs. The limit of detection (LOD) for ethanol vapor is demonstrated to be as low as 25 ppm with a sensitivity of about 1.5 Hz/ppm. Two sets of identification code bars based on the sensitivities and the adsorption energy constants are utilized to successfully discriminate isopropanol (IPA), ethanol, hexane and heptane vapors at low and high gas partial pressures, respectively. The proposed sensor array shows the potential to form a portable electronic nose system for volatile organic compound (VOC) differentiation.


Keywords:


e-nose system; piezotransduced single-crystal silicon bulk acoustic resonators; gas sensing; MEMS


1. Introduction


Volatile organic compounds (VOCs) are hazardous materials that have proven to have negative effects on the environment and human health. Concurrently, as sensitive biochemical markers, VOCs are widely used as analytes in the realm of environment protection [1], food testing [2,3,4], early diagnosis [5,6,7,8,9], and so forth. A successful platform for VOC detections is the electronic nose (e-nose) system [10,11] which consists of several sensors modified with different gas-sensitive materials. Numerous gas sensor types have been demonstrated to meet various measurement requirements. Gas sensors based on the metal oxide semiconductor possess a wide range of target gases with satisfactory sensitivity and selectivity, which makes them the most commonly used gas sensors [12]. Nano-size gas sensors, such as carbon nanotubes and graphene, can detect ultra-low concentrations of vapors due to their high surface-area-to-volume ratio [13,14]. Optical gas sensors benefit from the high fidelity of optical signals, making them suitable for remote detections [15]. Microwave gas sensors are emerging as cheap and label-free techniques, and the lack of selectivity can be overcome by combining with highly selective materials [16,17,18,19,20]. Among different types of gas sensors, MEMS piezoelectric gas sensors, such as surface acoustic wave (SAW) resonators [21], Lamb wave resonators (LWR) [22] and film bulk acoustic resonators (FBAR) [23,24,25] have triggered a lot research interest due to their low power consumption, micrometer-scaled sizes, and relatively high sensitivities. Compared with quartz crystal microbalance (QCM), however, they suffer from relatively low Q values, which may result in poor limit of detection (LOD), large phase noise, and instability when integrating with oscillating circuits.


As a special acoustic device, the piezotransduced silicon bulk acoustic resonator (PSBAR) not only inherits the characteristics of MEMS acoustic wave devices, but exhibits significant advantages in the aspect of superior Q value due to the existence of the single-crystal silicon substrate. Because of their high Q factor and relatively low motional resistance, PSBARs have been used as critical elements in high-performance oscillators [26]. Moreover, studies regarding their biochemical sensing capability in liquid environment have been reported [27]. However, the investigations of PSBARs for gas sensing applications are less covered.


In this work, we designed and fabricated high performance PSBARs operating at the first and third order width-extensional mode (WE mode) with Q values up to 12,000 and 2000, respectively. Three kinds of self-assemble monolayers (SAMs), including (3-glycidyloxypropyl) trimethoxysilane (GPTES), trimethoxy (octadecyl) silane (OTES), and (3-bromopropyl) trichlorosilane (BPTS) are functionalized onto the surface of the PSBARs to compose a novel gas sensor array. The comparative detections of the two modes towards low concentration ethanol vapors demonstrate the superior LOD. Finally, the PSBAR array is used to successfully discriminate ethanol, IPA, heptane and hexane at low and high gas partial pressures, showing a great potential as a promising method for VOCs detections.


2. Materials and Methods


2.1. Materials


(3-glycidyloxypropyl) trimethoxysilane (GPTES), trimethoxy (octadecyl) silane (OTES) and (3-bromopropyl) trichlorosilane (BPTS) are purchased from Aladdin Industrial Corporation (Shanghai, China) without further purification. VOCs (ethanol, IPA, heptane and hexane) utilized in this work are purchased from Tianjin Real & Lead Chemical Corporation and the purity all reached HPLC.


2.2. PSBAR Fabrication


PSBARs are fabricated using SOI wafer by a standard semiconductor processing flow. The device layer of the SOI wafer is 25 μm n-type low-resistivity, single-crystal silicon. To fabricate PSBARs, 0.2 μm molybdenum (Mo), 1 μm c-axis oriented aluminum nitride (AlN) and 0.2 μm molybdenum (Mo) were deposited and patterned as bottom electrodes, piezoelectric layer and top electrodes, respectively. Bottom cavities and the trenches on both sides of a resonator were fabricated by means of the DRIE process. 0.3 μm gold (Au) pads were fabricated using lift-off process. A buried silicon oxide layer was released by a BOE solution to suspend the silicon block in the last step. The length of the resonator was aligned along <110> crystal orientation. The detailed schematic of the PSBAR fabrication is shown in Supplementary Figure S1.


2.3. Device Functionalization


To form OTES and BPTS membranes on the surface, PSBARs were rinsed using deionized (DI) water followed by drying in nitrogen. The devices were oxidized in air plasma for 5 min with plasma cleaner (YZD08-2C, SAOT, Beijing, China), and silanization was accomplished by vapor phase deposition of a silylating reagent in a low-pressure heated chamber (YES-LabKote, Yield Engineering Systems, Livermore, CA, USA). The functionalization process of GPTES was the same with OTES and BPTS apart from further reaction with aqueous ethanolamine solutions (20%) for 2 h to form hydroxyl membrane. All the devices were preserved in the nitrogen environment (e.g., glove box) to protect SAMs from oxidation and hydrolysis damage.


2.4. Surface Characterization


The characterization of different SAMs were employed by contact angle measurement (JC2000DM, Zhongchen, China). As shown in Supplement Figure S3, the contact angle of the bare silicon substrate is 35.25°. After being functionalized with OTES, GPTES and BPTS, the contact angles increase to 73.17°, 63.04° and 92.56° respectively, which means SAMs were successfully coated. The contact angles of OTES- and BPTS-modified surfaces are larger than GPTES-modified surface due to the higher hydrophobicity of the terminated chemical groups.


2.5. VOC Detection Setup


The VOCs detection setup consists of a dual-line VOC generation system and a frequency record system, as shown in Figure 1a. In the VOC generation system, an organic solution was added into a bubbler, and pure carrier nitrogen gas was guided into the liquid to generate saturated VOC vapors. Then, VOC vapors with different ratios of partial pressures to saturated vapor pressure (P/P0) were realized by diluting the saturated vapor using pure nitrogen in another channel. The real-time flow velocity was monitored by mass flow controllers (MFC, 5850e, Brooks, Hatfield, PA, USA) through a computer program. The VOC vapors were guided to an evaluation board with functionalized PSBARs wire-bonded onto it. The board was epoxied with two plastic cavities in order to confine VOC vapors, as shown in Supplementary Figure S4. A VOC absorber was placed behind the evaluation board to prevent the diffusion of harmful VOCs. In the frequency record system, a vector network analyzer (VNA, E5071C, Agilent, Santa Clara, CA, USA) was connected to the evaluation board. The two-port S-parameter data of each PSBAR were recorded by a program.


Figure 1. (a) Schematic of the gas sensing setup and a piezotransduced silicon bulk acoustic resonator (PSBAR) sensor array; (b) Schematic of the PSBAR structure; (c) An optical microscope graph of a PSBAR 120 μm in width and 200 μm in length.


[image: Sensors 17 01507 g001]


2.6. Finite Element Analysis Model


Due to the symmetry of the PSBAR structure, a quarter of a 3D model was constructed to reduce the consumption of calculation resources, as shown in Supplementary Figure S2. The piezoelectric transducer, the anisotropic single crystal silicon block, and the centrally located tether were built up. The support tether was clamped with perfect match layer (PML) to simulate the adsorption of acoustic waves by the silicon substrate.


2.7. Principal Component Analysis


PCA is a robust pattern recognition tool for classification of multivariate data. It provides an efficient approach to reduce the dimensionality of a data matrix. The first two eigenvalues of the data matrix are calculated as new coordinate bases, which are called the first principal component (PC1) and the second principal component (PC2).


3. Results and Discussions


3.1. PSBAR Performance Simulations and Device Selections


A PSBAR comprises two parts: a sandwich-form transducer and an attached suspending single-crystal silicon substrate. The transducer consists of a thin-film piezoelectric layer, top and bottom metallic electrodes, as shown in Figure 1b,c. When stimulated by an alternating voltage, the AlN layer produces alternating stress due to its piezoelectric effect, which leads to mechanical waves propagating in the silicon substrate. Owing to the finite size, the mechanical waves form standing waves at special stimulating frequencies, which results in resonant peaks in the frequency spectrum. When gas molecules are absorbed on the device surface, the resonant peaks shift downwards due to the mass loading effect. The relation between the absorbed mass and the frequency shifts can be described by the Sauerbrey equation [28] as following:


[image: there is no content]


(1)


where Δf denotes the measured frequency shift; f0 is the intrinsic resonant frequency of each mode; Δm is the mass change; A is the effective sensing area; μeff is the effective Young’s modulus of the resonator along the direction of acoustic wave propagation; ρ is the density of the material. Alternatively, the equation can be written as a function of va,eff (effective acoustic phase velocity). Therefore, by detecting the frequency shifts, the amount of adsorbed gas can be extracted.


A vital parameter for a mass sensor is the LOD, which is closely related to the minimum detectable resonant frequency change (Δfmin). Δfmin is influenced by multiple factors, such as resonator Q values, sensing membranes, ambient environment conditions, and the system noise of the measurement equipment. In practice, the Δfmin can be calculated in terms of Q and minimum detectable phase shift of impedance ([image: there is no content]) as follows:


[image: there is no content]


(2)


Hence, a high Q factor can reduce the LOD of the sensor. Moreover, when integrating sensors with measurement circuits, a high Q factor can reduce the noise and enhance the stability. Therefore, to get better sensing performance, a high Q value of the PSBAR is desired.


In order to determine the optimum size of PSBAR sensors, a finite element analysis model was built up. The width of the PSBAR model is 120 μm. By sweeping the length of the PSBAR model, a set of Q factors of the first and third order WE mode can be calculated, as shown in Figure 2.


Figure 2. Simulated and measured Q values of PSBARs with different length. The width is 120 μm. Q values of (a) first order width-extensional mode (WE mode) and (b) third order WE mode. The triangle markers represent simulation results. The insets are the displacements of PSBARs at the first and third order WE modes.


[image: Sensors 17 01507 g002]


It shows that the Q factor of the first order WE mode reaches maximum (12,927) when the length is 200 μm. Although 320 μm length PSBARs possess the highest Q (6129) of the third order WE mode, the Q value of its first order WE mode is rather low. Therefore, the 200 μm length PSBAR is preferable.


To verify the simulation results, PSBARs with different length were fabricated and their statistical Q values are plotted in the same figure. The variation trend of the statistical Q values is in accordance with simulation results except that they are slightly smaller than the theoretical calculations, which is due to the loss of the materials, lattice defect, and electrode resistivity in practice.


Three PSBARs (200 μm in length) with similar performances were selected to compose a gas sensor array. Their performances are shown in Supplementary Figure S5. The operating frequencies of the first order WE mode are about 35.6 MHz, and the frequencies of the third order WE mode are around 102 MHz. The Q values of the first order WE mode are larger than 12,000, and the Q values of the third order WE mode are around 2000. The high Q factors ensure their outstanding detection capability when exposed to VOCs.


3.2. Comparative Detections of Low-Concentration Ethanol Vapor


In order to compare the sensing capability of the first and third order WE modes, a PSBAR modified with BPTS was used to detect low concentration ethanol vapor. A 2000 ppm standard ethanol gas was prepared and connected to the VOC channel. By diluting the standard ethanol gas with pure nitrogen, 500 ppm, 250 ppm, 125 ppm, 50 ppm and 25 ppm ethanol gases were generated and detected sequentially with the PSBAR sensor. The real-time sensing results are shown in Figure 3a.


Figure 3. (a) Real-time responses of the first and third order WE modes of the trimethoxy (octadecyl) silane (OTES)-modified PSBAR to low-concentration ethanol vapors; (b) Sensitivities of the two sensing modes. R2 is the correlation coefficient.


[image: Sensors 17 01507 g003]


The results show that, when nitrogen is guided to the sensor, the resonant frequencies reach stable baselines. When the sensor is exposed to ethanol vapors, the resonant frequencies decreases immediately, indicating a quick adsorption of ethanol molecules. After flushing with nitrogen, the resonant frequencies recover rapidly, indicating the full desorption of ethanol molecules. The fast adsorption and desorption processes demonstrate the good repeatability and stability of PSBAR sensors.


The frequency shifts of the third order WE mode are always larger than that of the first order mode because of the higher working frequency, which is in accordance with Equation (1). When the sensor is exposed to 25 ppm ethanol gas, the resonant frequency of the third order WE mode still decreases by 46 Hz, while the response of the first order WE mode is hardly to be discerned. This is mainly due to the fact that, although the first order WE mode possesses higher Q value, the responses are limited by the resolution of the VNA. The third order WE mode, however, can still be detected due to the higher sensitivity. To further investigate the sensitivity of each mode, the frequency shifts versus concentrations are depicted in Figure 3b. It shows that the third order WE mode has a sensitivity about 1.52 Hz/ppm, which is almost three times higher than that of the first order WE mode. Therefore, the third order WE mode is used as sensing mode in the following VOC detections.


3.3. Discriminations for Different VOCs at Low Gas Partial Pressures


To realize the VOC differentiations, the three selected PSBARs were modified with OTES, GPTES and BPTS, respectively, to form a gas sensor array. The sensor array was exposed to four kinds of VOCs (ethanol, IPA, heptane, hexane) with gas partial pressures varying from 0.05 to 0.01. Figure 4 shows real-time frequency responses of the PSBAR sensor array. It is intuitive to note that different SAM-modified PSBARs have different responses towards each VOC, which mainly results from the discrepancies of the amphipathicity between VOCs molecules and the three SAMs. For polar VOCs (ethanol and IPA), the OTES-modified PSBAR shows maximum responses at about 5.3 kHz and 5.8 kHz, respectively, under 0.05 gas partial pressure, while the maximum frequency shifts of OTES-modified PSBAR to nonpolar vapors (hexane and heptane) are only 2.4 kHz and 3.1 kHz, respectively, which means OTES has higher adsorption volume to polar vapors at low gas partial pressures.


Figure 4. Real-time responses of the PSBAR gas sensor array to (a) ethanol, (b) IPA, (c) heptane and (d) hexane.


[image: Sensors 17 01507 g004]


To calculate the sensitivity of each PSBAR and generate the code bars for VOC differentiation, the concentrations of VOC vapors in parts per million (ppm) were calculated by the following equation:


[image: there is no content]


(3)


where f and F are the flow rates (in sccm) of saturated VOCs and dilution nitrogen, respectively; P is the standard atmospheric pressure (760 mmHg). PS is the saturated partial vapor pressure obtained using the Antoine equation [29]:


[image: there is no content]


(4)


where t (°C) is the measurement temperature. A, B, C are empirical coefficient related to the detected vapors. By referring to the chemical handbook, the Ps of ethanol, IPA, heptane and hexane are calculated to be 36.48, 33.44, 36.48, and 121.6 mmHg, respectively. Therefore, the concentrations under 0.05 gas partial pressure of ethanol, IPA, heptane, and hexane are 2950, 2200, 2400, and 8000 ppm, respectively. The sensitivities of PSBARs to four VOCs can be depicted as Figure 5.


Figure 5. Linear fitting of sensitivities of three self-assembled monolayers (SAM)-modified PSBARs to (a) ethanol, (b) IPA, (c) heptane and (d) hexane. R2 is the correlation coefficient.


[image: Sensors 17 01507 g005]


Least square method is used to linearly fit the data. Figure 5 shows that the sensitivities of three SAM-modified PSBARs to each VOC are distinctive from each other, which represents three non-redundant variables. As a result, the sensitivities can be used to form identification code bars for VOC differentiations. The code bars for four VOCs are shown in Figure 6a.


Figure 6. (a) Identification code bars for detected volatile organic compounds (VOCs); (b) Score plots of detected VOCs calculated by Principal Component Analysis (PCA) method.


[image: Sensors 17 01507 g006]


It clearly shows that the code bars for four VOCs have obvious dissimilarity. For polar vapors (ethanol and IPA), the sensitivity of OTES-modified device is the highest, which is in agreement with the real-time sensing results. Furthermore, ethanol and IPA can be differentiated by comparing the magnitude of sensitivities of BPTS- and GPTES-modified sensors: if the sensitivity of GPTES-modified PSBAR is larger, the analyte is IPA, otherwise, it is ethanol. Although the code bars of hexane and IPA share the similar pattern, the differences between sensitivities of OTES- and BPTS-modified sensors can still be used to realize the differentiation. For heptane, the maximum response occurs at GPTES-modified sensor. Hence, it is the most recognizable vapor among detected VOCs.


In order to quantitatively assess the discriminations towards different VOCs, Principal Component Analysis (PCA) algorithm was applied to process the data. A 21 × 3 data matrix is built up as shown in Supplementary Table S1. The row variables are four VOC species under five gas partial pressures, and the column variables are the three SAMs. Zeros are added to the last row in order to represent the blank responses. The transformation results are plotted in Figure 6b.


The black point in the figure is the blank responses. The results show that the four different vapors form individual response directions, which means the PSBAR sensor array successfully differentiates between the four VOCs. Besides, the data points of each VOC arrange in a linear format from 0.01 to 0.05 gas partial pressures and radiate from the blank point, illustrating the superior linearity of the PSBAR sensor array. In short, the code bars and PCA results prove the preferable discrimination capability and linearity of PSBAR sensor array for VOC sensing at low gas partial pressures.


3.4. Differentiations for Different VOCs at High Gas Partial Pressures


As demonstrated above, the sensitivity-based code bars can successfully differentiate between VOCs within a narrow range of gas partial pressures. When differentiating between VOCs within a large range of gas partial pressures, however, such code bars are ineffective due to the nonlinearity of the PSBAR responses. Thus, to differentiate between VOCs at high gas partial pressures, concentration-independent code bars are desired. Here, we use the fitting results from the adsorption isotherms to generate the unique concentration-independent code bars for detected VOCs.


Figure 7 shows the real-time responses of the PSBAR array to four VOCs (ethanol, IPA, heptane and hexane). It clearly shows that the adsorption and desorption of VOCs on the SAM-modified PSBAR array are reversible processes, even at high gas partial pressures. Moreover, with the increase of the gas partial pressures, the amount of the VOCs’ adsorptions grows. Among the three SAM-modified sensors, OTES-modified PSBAR possesses the highest magnitude of responses when gas partial pressures are greater than 0.2, which may result from the longer chain length of OTES molecules. This effect is not obvious at low gas partial pressure due to the relatively low concentrations. With the increase of gas partial pressures, however, chain length becomes a dominant factor, which, together with the amphipathicity between VOC molecules and modified SAMs, ultimately contributes to the disparate responses of the three sensors. Moreover, it seems that when gas partial pressures are low, the adsorption responses do not follow exponential patterns. This might be due to the flow fluctuations of the gas sensing setup. The response time and recovery time were defined as the time required to change the frequency after exposure to VOCs or nitrogen in a specific range of 90%, as illustrated in Figure S7a. At 0.8 gas partial pressure, GPTES-modified PSBAR exhibits the shortest response time, while BPTS-modified PSBAR owns the longest response time. All the response and recovery times for VOCs at 0.8 gas partial pressures are given in Table S2. Additionally, during the measurement, the Q values of the PSBARs have relatively small fluctuations as shown in Figure S8, which ensures the high performance when integrating with oscillator circuits.


Figure 7. Real-time responses of the PSBAR array for detections of (a) ethanol, (b) IPA, (c) heptane and (d) hexane with gas partial pressures varying from 0.1 to 0.8.


[image: Sensors 17 01507 g007]


The adsorption isotherms of each VOC on different sensors can be obtained according to the frequency shifts at different partial pressures, as shown in Figure 8. It shows that the adsorptions of different VOCs fit different adsorption types according to their polarities, which is particularly obvious on the OTES-modified PSBAR. Brunauer-Emmett-Teller (BET) formula with finite adsorbed layers is used to fit the adsorption isotherms, which is the typical model of multilayer gas physical adsorption:


[image: there is no content]


(5)


where v is the total gas volume adsorbed; Δf is the frequency shift of each mode, which is linearly proportional to v; vm is the monomolecular layer adsorption capacity; x is the gas partial pressure; c is the adsorption energy constant; and n is the maximum number of layers that can be reached. In the BET model, the constant c describes the adsorption energy difference between the first layer and the subsequent layers, which is approximately given by


[image: there is no content]


(6)


where q1 is the heat of adsorption in the first layer on the surface, which represents the interaction force between the SAMs and VOC molecules. While the qL is the condensation heat of subsequent layers, which represents the interaction forces between the VOC molecules. The fitting curves of four VOCs are shown in Figure 8.


Figure 8. Adsorption isotherms of VOCs: (a) ethanol, (b) IPA, (c) heptane and (d) hexane.


[image: Sensors 17 01507 g008]


After extracting the c values of each isotherms, concentration-independent code bars for four VOCs can be depicted as Figure 9. It shows that when detected by OTES-modified PSBAR, c values of polar VOCs (ethanol and IPA) are larger than 1, suggesting that the q1 is much greater than the qL. For nonpolar VOCs (heptane and hexane), q1 is closed to qL making c values approximate 1. The difference is likely due to the fact that interactions between polar molecules and OTES monolayer are larger than that between nonpolar molecules and OTES monolayer. It results that the adsorbed gas molecules increased quickly at low gas partial pressure (typically below 0.1) in adsorption isotherms of polar VOCs, as shown in Figure 8. The concentration-independent code bars for four VOCs are distinctive, which means by simply diluting an unknown VOC target, the absorption isotherms can be obtained and the code bars based on the c can be constructed to realize VOC differentiations.


Figure 9. Concentration-independent code bars.


[image: Sensors 17 01507 g009]


4. Conclusions


In this work, high-Q PSBARs modified with SAMs are applied as high-performance gas sensors. The influence of length-width ratios on Q values is discussed to obtain the optimum size for the PSBAR sensor. The detection of 25 ppm ethanol vapor is realized by the third order WE mode of an OTES-modified PSBAR. A gas sensor array consists of three PSBARs functionalized with three SAMs (OTES, BPTS and GPTES) has been fabricated. By means of extracting the different sensitivities and adsorption energy constant of PSBARs towards different VOCs at low and high gas partial pressures, unique identification code bars for VOCs discriminations can be obtained. Four VOCs (ethanol, IPA, hexane and heptane) have been successfully differentiated, demonstrating SAM-modified PSBAR sensors as promising candidates in VOC detections.


Supplementary Materials


The following are available online at http://www.mdpi.com/1424-8220/17/7/1507/s1, Figure S1: schematic of the PSBAR fabrication process flow, Figure S2: finite element model to simulate the Q values of different size PSBARs, Figure S3: contact angles of four kinds of interfaces, Figure S4: assembled PSBAR evaluation board, Figure S5: electrical performances of the first and third order WE mode of the three selected PSBARs used in the e-nose system, Figure S6: SEM picture of a side wall of a PSBAR, , Figure S7: Adsorption and desorption response time for (a) ethanol, (b) IPA, (c) heptane and (d) hexane at 0.8 gas partial pressure, Figure S8: Q variations when detecting IPA at gas partial pressures from 0.1 to 0.5, Table S1: frequency shifts matrix for PCA transformation, Table S2: Adsorption and desorption response time at 0.8 gas partial pressure.


Acknowledgments


The authors gratefully acknowledge financial support from the Natural Science Foundation of China (NSFC no. 61674114), Tianjin Applied Basic Research and Advanced Technology (14JCYBJC41500), and the 111 Project (B07014).


Author Contributions


Xuexin Duan conceived and supervised the project. Yuan Zhao and Qingrui Yang designed the experiments and wrote the manuscript. Yuan Zhao, Qingrui Yang and Ye Chang performed the experiments. Hao Zhang and Wei Pang fabricated the device. All authors discussed the results and commented on the manuscript.


Conflicts of Interest


The authors declare no conflict of interest.


References


	1. 
Dudareva, N.; Klempien, A.; Muhlemann, J.K.; Kaplan, I. Biosynthesis, function and metabolic engineering of plant volatile organic compounds. New Phytol. 2013, 198, 16–32. [Google Scholar] [CrossRef] [PubMed]

	2. 
Gan, H.L.; Man, Y.B.C.; Tan, C.P.; NorAini, I.; Nazimah, S.A.H. Characterisation of vegetable oils by surface acoustic wave sensing electronic nose. Food Chem. 2005, 89, 507–518. [Google Scholar] [CrossRef]

	3. 
Lammertyn, J.; Veraverbeke, E.A.; Irudayaraj, J. zNose™ technology for the classification of honey based on rapid aroma profiling. Sens. Actuators B Chem. 2004, 98, 54–62. [Google Scholar] [CrossRef]

	4. 
Santos, J.P.; Fernández, M.J.; Fontecha, J.L.; Lozano, J.; Aleixandre, M.; García, M.; Gutiérrez, J.; Horrillo, M.C. SAW sensor array for wine discrimination. Sens. Actuators B Chem. 2005, 107, 291–295. [Google Scholar] [CrossRef]

	5. 
Machado, R.F.; Laskowski, D.; Deffenderfer, O.; Burch, T.; Zheng, S.; Mazzone, P.J.; Mekhail, T.; Jennings, C.; Stoller, J.K.; Pyle, J.; et al. Detection of lung cancer by sensor array analyses of exhaled breath. Am. J. Respir. Crit. Care Med. 2005, 171, 1286–1291. [Google Scholar] [CrossRef] [PubMed]

	6. 
Phillips, M.; Cataneo, R.N.; Cummin, A.R.C.; Gagliardi, A.J.; Gleeson, K.; Greenberg, J.; Maxfield, R.A.; Rom, W.N. Detection of Lung Cancer With Volatile Markers in the Breatha. Chest J. 2003, 123, 2115–2123. [Google Scholar] [CrossRef]

	7. 
Dragonieri, S.; Schot, R.; Mertens, B.J.; Le Cessie, S.; Gauw, S.A.; Spanevello, A.; Resta, O.; Willard, N.P.; Vink, T.J.; Rabe, K.F.; et al. An electronic nose in the discrimination of patients with asthma and controls. J. Allergy Clin. Immunol. 2007, 120, 856–862. [Google Scholar] [CrossRef] [PubMed]

	8. 
Phillips, M.; Gleeson, K.; Hughes, J.M.B.; Greenberg, J.; Cataneo, R.N.; Baker, L.; McVay, W.P. Volatile organic compounds in breath as markers of lung cancer: A cross-sectional study. Lancet 1999, 353, 1930–1933. [Google Scholar] [CrossRef]

	9. 
Shehada, N.; Bronstrup, G.; Funka, K.; Christiansen, S.; Leja, M.; Haick, H. Ultrasensitive silicon nanowire for real-world gas sensing: Noninvasive diagnosis of cancer from breath volatolome. Nano Lett. 2015, 15, 1288–1295. [Google Scholar] [CrossRef] [PubMed]

	10. 
Persaud, K.; Dodd, G. Analysis of discrimination mechanisms in the mammalian olfactory system using a model nose. Nature 1982, 299, 352–355. [Google Scholar] [CrossRef] [PubMed]

	11. 
Rock, F.; Barsan, N.; Weimar, U. Electronic nose: Current status and future trends. Chem. Rev. 2008, 108, 705–725. [Google Scholar] [CrossRef] [PubMed]

	12. 
Liu, X.; Cheng, S.; Liu, H.; Hu, S.; Zhang, D.; Ning, H. A survey on gas sensing technology. Sensors 2012, 12, 9635–9665. [Google Scholar] [CrossRef] [PubMed]

	13. 
Kong, J. Nanotube Molecular Wires as Chemical Sensors. Science 2000, 287, 622–625. [Google Scholar] [CrossRef] [PubMed]

	14. 
Jang, Y.-T.; Moon, S.-I.; Ahn, J.-H.; Lee, Y.-H.; Ju, B.-K. A simple approach in fabricating chemical sensor using laterally grown multi-walled carbon nanotubes. Sens. Actuators B Chem. 2004, 99, 118–122. [Google Scholar] [CrossRef]

	15. 
St-Gelais, R.; Mackey, G.; Saunders, J.; Zhou, J.; Leblanc-Hotte, A.; Poulin, A.; Barnes, J.A.; Loock, H.-P.; Brown, R.S.; Peter, Y.-A. Gas sensing using polymer-functionalized deformable Fabry—Perot interferometers. Sens. Actuators B Chem. 2013, 182, 45–52. [Google Scholar] [CrossRef]

	16. 
Bailly, G.; Harrabi, A.; Rossignol, J.; Stuerga, D.; Pribetich, P. Microwave gas sensing with a microstrip interDigital capacitor: Detection of NH3 with TiO2 nanoparticles. Sens. Actuators B Chem. 2016, 236, 554–564. [Google Scholar] [CrossRef]

	17. 
Zarifi, M.H.; Shariaty, P.; Hashisho, Z.; Daneshmand, M. A non-contact microwave sensor for monitoring the interaction of zeolite 13X with CO2 and CH4 in gaseous streams. Sens. Actuators B Chem. 2017, 238, 1240–1247. [Google Scholar] [CrossRef]

	18. 
Carrillo, A.I.; Bachl, J.; Mayr, J.; Plaza-Gonzalez, P.J.; Catala-Civera, J.M.; Diaz Diaz, D. Non-invasive and continuous monitoring of the sol-gel phase transition of supramolecular gels using a fast (open-ended coaxial) microwave sensor. Phys. Chem. Chem. Phys. 2015, 17, 6212–6216. [Google Scholar] [CrossRef] [PubMed]

	19. 
Sohrabi, A.; Mojir Shaibani, P.; Zarifi, M.H.; Daneshmand, M.; Thundat, T. A novel technique for rapid vapor detection using swelling polymer covered microstrip ring resonator. In Proceedings of the 2014 IEEE MTT-S International, Microwave Symposium (IMS), Tampa, FL, USA, 1–6 June 2014; pp. 1–4. [Google Scholar]

	20. 
Zarifi, M.H.; Farsinezhad, S.; Abdolrazzaghi, M.; Daneshmand, M.; Shankar, K. Selective microwave sensors exploiting the interaction of analytes with trap states in TiO2 nanotube arrays. Nanoscale 2016, 8, 7466–7473. [Google Scholar] [CrossRef]

	21. 
Penza, M.; Milella, E.; Anisimkin, V.I. Monitoring of NH3 gas by LB polypyrrole-based SAW sensor. Sens. Actuators B Chem. 1998, 47, 218–224. [Google Scholar] [CrossRef]

	22. 
Duan, Y.; Chang, Y.; Liang, J.; Zhang, H.; Duan, X.; Zhang, H.; Pang, W.; Zhang, M. Wireless gas sensing based on a passive piezoelectric resonant sensor array through near-field induction. Appl. Phys. Lett. 2016, 109, 263503. [Google Scholar] [CrossRef]

	23. 
Rey-Mermet, S.; Lanz, R.; Muralt, P. Bulk acoustic wave resonator operating at 8 GHz for gravimetric sensing of organic films. Sens. Actuators B Chem. 2006, 114, 681–686. [Google Scholar] [CrossRef]

	24. 
Lu, Y.; Chang, Y.; Tang, N.; Qu, H.; Liu, J.; Pang, W.; Zhang, H.; Zhang, D.; Duan, X. Detection of Volatile Organic Compounds Using Microfabricated Resonator Array Functionalized with Supramolecular Monolayers. ACS Appl. Mater. Interfaces 2015, 7, 17893–17903. [Google Scholar] [CrossRef] [PubMed]

	25. 
Chang, Y.; Tang, N.; Qu, H.; Liu, J.; Zhang, D.; Zhang, H.; Pang, W.; Duan, X. Detection of Volatile Organic Compounds by Self-assembled Monolayer Coated Sensor Array with Concentration-independent Fingerprints. Sci. Rep. 2016, 6, 23970. [Google Scholar] [CrossRef] [PubMed]

	26. 
Abdolvand, R.; Lavasani, H.M.; Ho, G.K.; Ayazi, F. Thin-film piezoelectric-on-silicon resonators for high-frequency reference oscillator applications. IEEE Trans. Ultrason. Ferroelectr. Freq. Control 2008, 55, 2596–2606. [Google Scholar] [CrossRef] [PubMed]

	27. 
Mehdizadeh, E.; Chapin, J.C.; Gonzales, J.M.; Rahafrooz, A.; Abdolvand, R.; Purse, B.W.; Pourkamali, S. Microelectromechanical disk resonators for direct detection of liquid-phase analytes. Sens. Actuators A Phys. 2014, 216, 136–141. [Google Scholar] [CrossRef]

	28. 
Sauerbrey, G. Use of vibrating quartz for thin film weighing and microweighing. Z. Phys. 1959, 155, 206–222. [Google Scholar] [CrossRef]

	29. 
Nguyen, H.; El-Safty, S.A. Meso- and Macroporous Co3O4 Nanorods for Effective VOC Gas Sensors. J. Phys. Chem. C 2011, 115, 8466–8474. [Google Scholar] [CrossRef]


© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).


nav.xhtml


  sensors-17-01507


  
    		
      sensors-17-01507
    


  


  


media/file8.jpg
Froquency Shift (H

Froquency Shift (Hz)

g

-

00

200

1000

7000
| e
e <
3 e
L e e
LN Coresesion o)
@ ®
s
s = sl i LI A
o -
¢ el & 2000) @ oma
b A gu Som
S e §1590 oo
5 oo £ 1000 %3 ey
ped H s
4 Iy
o
e e e e 0 0 R0 T
neantaton ooy o o

(©)

(d)


media/file11.png
Sensitivity (Hz/ppm)

25

1.5

0.5

Blotes [ epts [ GPTES

Ethanol Heptane Hexane

(a)

3 -2

® Ethanol

0.01. 002 \

-1 0 1 2 3 4
PC1 (93.9 %)

@ IPA @ Heptane ¢ Hexane

(b)


media/file6.jpg
T TR
S g
£ s Lol | |
£ o [P
£ com) [
o o0
T it
e iy
®
o
e o o o
H ) 4
£ g 00 N
£ i, £
!
u 0y B CE) B w0z 1

Time min) Time (i)

(c) (d)


media/file1.png
0~10000sccm N2gas
— &%

~ X H
® VOCs . * on
3 “ <
1 g = —_ ad HN
0~100sccm TPoS % g HO
sensor \ l Br\
N\

VOCs
absorber


media/file13.png
N

T

=

=

2 -40 Ethanol Rz

© 50 A

c N2

s 60T OTES L

3 S

@ -70 ——BPTS

L 8o} ——GPTES '3
-90 |
_100 1 1 1 1 1 1 1 1

0O 10 20 30 40 50 60 70 80 90

Time (min)

06 07 08
\ \/ \/
7 r' 7
N N
: N
= — =
= s
@ N2
§_40_ Heptane !
O
S .eqk ——OTES N2
4 50 ——BPTS H -
= 60| ——GPTES N2 lilz L_“
70 F 2
-80

0O 10 20 30 40 50 60 70 80 90
Time (min)

(c)

Frequency Shift (kHz)

Frequency Shift (kHz)

10 20 30 40 50 60 70 80

Time (min)

(b)

“A
Hexane N2 LJ
——OTES ,32 L
—— BPTS
—— GPTES A
N )
N2
10 20 30 40 50 60 70 80
Time (min)
(d)

90


media/file10.jpg
Mores Wers  Worres el
’e‘ 04
g H
2o
z, 3
S04 v
i W)
Il V% 32 4 0 1 23 4 s
et w29%)
Etnanal Heptane  Hexane @Emaal o1pA @ Hepane @ Hosane

(a) (b)


media/file7.png
Frequency Shift (Hz)

Frequency Shift (Hz)

1000 | 005 o004 003 002 0.01 1000 | .05 04 003 0.02 0.01
\J v v \J \J \J
0 -—-T 0 "“‘ r'\
1000 | 1000 |
Iﬁz g A
-2000 | = -2000 | L/J — N2
=
K
-3000 | 7 ,ﬁz » 3000 | L~ N2
A g
-4000 |} N2 G -4000 -
\ ———GPTES =3 N2 ——GPTES
5000 |- N2 ——BPTS £ 5000 | L/ili — BPTS
A ——OTES w 2 ——OTES
-6000 |- N -6000 |
2 Ethanol I‘\L IPA
-7000 . . . . . i -7000 . . . . . I
0 2 4 6 8 10 12 14 0 2 4 6 8 10 12 14
Time (min) Time (min)
(a) (b)
1000 1000
005 004 003 002 0.01 005 0.04 003 002  0.01
\J \J \/ \J \J
0 0
N
\ T A
-1000 |- \ £ -1000 |- N2
N2 5 A
‘ 5, N2
-2000 | A N> € -2000 | g
N2 ——GPTES 3 \ N2 ——GPTES
- ——BPTS 3 ‘/ N2 ——BPTS
-3000 | A ——OTES L 2000l ——OTES
N2 A
Heptane N2 Hexane
-4000 1 ] ] ] ] ] -4000 ] ] ] ] l ]
0 2 4 6 8 10 12 14 0 2 4 6 8 10 12 14
Time (min) Time (min)

(c)

(d)


media/file12.jpg
1 1 L
¥y

o - o

510 P

220 £ 20

£ ) £ )

o] Ethanol 28

250 2 50

£ . %0

L] — g 3

< 0 —oeres s = 0 4
o b 3
o P
"0 2 W 40 % &0 70 w0 % v 2 0 40 % 6

Time (min)
@

“Time (min)
(®)

70 w0 s

R R B
o .

g -10] g 10

) fn

£ ) )

R g

fs £

£ 40 £ |

n

a0
ORI NI ) O]

Time (min)
(©

“Time (min)

(d)


media/file9.png
6000

5000

4000

3000

2000

Frequency Shift (Hz)

1000

3000

2500

2000

1500

1000

Frequency Shift (Hz)

y =1.7928x + 89.5

Ethanol R 11.001E L,
r'd
rd
o » y = 1.0704x + 142.83
@® OTES e R? = 0.9796
©® BPTS »” _ -8
his e
@® GPTES . ? 1 2 -$-
- g - 2* y=0.9597x +283.2
,7 -~ R? = 0.9969
7 - -
o
500 1000 1500 2000 2500 3000 3500
Concentration (ppm)
(a)
y =1.2108x - 204.45 °
Heptane R?=0.9901 7
7 ©
‘o
p 7 ® ,,//
OTES 1
® e g w" y =0.9294x - 102.13
© BPTS g R? = 0.9984
7
@ GPTES sl //ry= 1.0564x - 293.37
Nz R? = 0.9906
’r ¢
P
t ’
500 1000 1500 2000 2500 3000

Concentration (ppm)

(c)

Frequency Shift (Hz)

Frequency Shift (Hz)

7000
6000 IPA y = 2.4801x + 357.5 =
R? = 0.9984 -,
5000 >
® oTEs L = y = 1.375x + 415
40001 @ BPTS z R?=10.9979
” - — -0
3000 ® GPTES - -
/( - - o= o
2000 - Y -7
v’ _ " e y=1.1222x - 18.75
1000 P ",” R?=0.9911
e -
0
0 500 1000 1500 2000 2500
Concentration (ppm)
(b)
3500
3000 Hexane y = 0.4034x - 266.25 ®
R? = 0.9833 &
”
2500 pr ot
/"! il
2000/ @ oOTES s
@ BPTS /o/ e y =/0.316x -/62.125
1500 @ GPTES ’;;, % - R2 = 0.9867
& -~  y=0.3564x - 0.812
1000 2 ,:"f R?=0.9831
o =
500 g 7z

0 1000 2000 3000 4000 5000 6000 7000 8000 9000
Concentration (ppm)

(d)


media/file14.jpg
Frequency Shift (kHz)

Frequency Shift (kHz)

80, 80,

70| Etnanl I 570 1PA

&) ores 2o — oms
—eers H — ee1s

o cpres g% ——— GPTES

w0 @ 40

) £x

) §u

o £

o o

007 07 03 04 05 05 07 08 08 051 07 03 04 55 05 07 53 08
) 1)
@ )

n n

6|  Heptano oo Hene

- otes . 20| ——oms
—— TS £ —— BPTS,

| —geres ) p—-> %

) Za

2 22

£
o Eo

o
0 01 02 03 04 05 05 07 05 09

L)
(©

07 02 03 04 05 05 07 08 09
)

(d)


media/file16.jpg
12
Motes [WBPTs W GPTES
10

6

)

1l 1L

: i =il =

Ethanol IPA Heptane Hexane


media/file5.png
500 ppm 250 ppm 125 ppm 50 ppm 25 ppm

0
N
T -200|
ﬁ -400
)
c -600}
g N2 —— Third-order Mode
o Fundamental Mode
® -800| A
L N2
-1000 ' ' : '
0 5 10 15 20 25
Time (min)

(a)

Frequency Shift (Hz)

900
800
700
600
500
400
300
200
100

y = 1.5229x + 45.058
R2=09643 ‘g

7
7
7
¢ _ <
7
7
7
P "
7 -
- o — y=0.6332x+23.323
- R?=0.9831
7 _ -
L]
100 200 300 400 500 600

Concentration (ppm)

(b)


media/file15.png
Frequency Shift (kHz)

Frequency Shift (kHz)

80
70
60
50

70
60
50
40
30
20
10

80
Ethanol 7 ﬁ70
OTES < 60
—— BPTS £ 50
——— GPTES =
340
c 30
S
o 20
o
w 10
0
041 0.2 0.3 04 0.5 06 0.7 0.8 0.9 0 01 0.2 03 04 0.5 06 0.7 08 0.9
PIPO P/P0
(a) (b)
70
Heptane E 60 Hexane :
OTES ° X 5 OTES
——— BPTS E —— BPTS
——— GPTES 2 = 40 ———— GPTES
S 30
c
S 20
o
o
w 10
0
041 0.2 0.3 04 05 06 0.7 0.8 0.9 0 01 0.2 03 04 0.5 06 0.7 08 0.9
P/PO P/PO

(c) (d)


media/file3.png
14000 7000
12000 6000
10000 5000
A A
O 8000 O 4000
A
6000 4 i 3000 ?
A
4000 } 2000 ¢ ;
2000 % 1000
¢ ﬁ
0 0
160 200 240 280 320 160 200 240 280 320
Length (um) Length (um)
(a) (b)


media/file17.png
12
B OTES " BPTS | GPTES
10

: I II lIl III

Ethanol IPA Heptane Hexane

(o]

NN

N


media/file4.jpg
500 ppm. 260 ppm 125 ppm 50 ppm 26 ppm
¥ [

900

o o rgs)
N g 0
Lo S
2 & s00
e
7 Z 00
St 3 $ 300
5 =T ol I . i
@ 10| 7« -
1000 L
LI S LI
e i i ooy
(a) (b)

500


media/file0.jpg
0~10000scem  Nzgas

ety ES
@ x

vawe

o-t00scem


media/file2.jpg
14000 7000

12000 ’ a000 ’ 1

10000 s000 |
o 6000 4 o 4000,

6000 i 4 3000 i H

4000 I3 2000 4 :

2000] 1000

H 4
%160 200 240 280 320 ° 165 200 240 280 320
Lergih um) Lo (um)

@ (b)


