
Supramolecular Low-Molecular-Weight Hydrogelator Stabilization of
SERS-Active Aggregated Nanoparticles for Solution and Gas Sensing

Canrinus, T., Lee, W., Feringa, B., Bell, S., & Browne, W. (2017). Supramolecular Low-Molecular-Weight
Hydrogelator Stabilization of SERS-Active Aggregated Nanoparticles for Solution and Gas Sensing. Langmuir,
35(33), 8805–8812. https://doi.org/10.1021/acs.langmuir.7b01445

Published in:
Langmuir

Document Version:
Publisher's PDF, also known as Version of record

Queen's University Belfast - Research Portal:
Link to publication record in Queen's University Belfast Research Portal

Publisher rights
Copyright 2017 the authors.
This is an open access article published under a Creative Commons Attribution-NonCommercial-NoDerivs License
(https://creativecommons.org/licenses/by-nc-nd/4.0/), which permits distribution and reproduction for non-commercial purposes, provided the
author and source are cited.

General rights
Copyright for the publications made accessible via the Queen's University Belfast Research Portal is retained by the author(s) and / or other
copyright owners and it is a condition of accessing these publications that users recognise and abide by the legal requirements associated
with these rights.

Take down policy
The Research Portal is Queen's institutional repository that provides access to Queen's research output. Every effort has been made to
ensure that content in the Research Portal does not infringe any person's rights, or applicable UK laws. If you discover content in the
Research Portal that you believe breaches copyright or violates any law, please contact openaccess@qub.ac.uk.

Open Access
This research has been made openly available by Queen's academics and its Open Research team. We would love to hear how access to
this research benefits you. – Share your feedback with us: http://go.qub.ac.uk/oa-feedback

Download date:18. Mar. 2025

https://doi.org/10.1021/acs.langmuir.7b01445
https://pure.qub.ac.uk/en/publications/300bb62e-36a0-4eae-8781-3b2860419167

Supramolecular Low-Molecular-Weight Hydrogelator Stabilization of
SERS-Active Aggregated Nanoparticles for Solution and Gas Sensing
Tjalling R. Canrinus,†,‡ Wendy W. Y. Lee,§ Ben L. Feringa,‡ Steven E. J. Bell,*,§

and Wesley R. Browne*,†

†Molecular Inorganic Chemistry, Stratingh Institute for Chemistry and ‡Synthetic Organic Chemistry, Stratingh Institute for
Chemistry, Faculty of Mathematics and Natural Sciences, University of Groningen, Nijenborgh 4, 9747AG Groningen, The
Netherlands
§School of Chemistry and Chemical Engineering, Queen’s University Belfast, David Keir Building, Stranmillis Road, Belfast, BT9 5AG
Northern Ireland

*S Supporting Information

ABSTRACT: The potential of surface-enhanced Raman scattering
(SERS) spectroscopy in both laboratory and field analyses depends
on the reliable formation of so-called SERS hot spots, such as those
formed during gold or silver nanoparticle aggregation. Unfortu-
nately such aggregates are not stable in solution because they
typically grow until they precipitate. Here we describe the use of
low-molecular-weight hydrogels formed through pH-triggered self-
assembly that occurs at a rate that well matches the rates of
aggregation of Au or Ag colloids, allowing them to be trapped at
the SERS-active point in the aggregation process. We show that the
colloid-containing gels give SERS signals similar to the parent
colloid but are stable over several months. Moreover, lyophilized gels can be stored as dry powders for subsequent use in the
analyses of gases and dissolved analytes by contact with either solutions or vapors. The present system shows how the
combination of pH-switchable low-molecular-weight gelators and pH-induced colloid aggregation can be combined to make a
highly stable, low-cost SERS platform for the detection of volatile organic compounds and the microvolume analysis of solutions.

■ INTRODUCTION

Surface-enhanced Raman scattering (SERS) is characterized by
increased Raman scattering by molecules situated near to or on
rough metal surfaces. Numerous materials have now been
shown to give SERS enhancement, including sophisticated
systems which, for example, attempt to create uniform
plasmonic enhancements over large areas by controlling the
nanostructure.1−6 However, for many practical applications
aggregated metal nanoparticles continue to be of interest
because of both their low cost and simplicity and the large
plasmonic enhancements they provide.7,8 Indeed, the first
single-molecule SERS measurements used aggregated particles.9

It is now widely accepted that particle aggregation is necessary
to create the so-called hot spots of high local field intensities
that are situated at the points where particles almost touch.8,9

Unfortunately, it is difficult to create stable aggregates of a given
size, and most experiments on aggregated colloids are therefore
carried out in the time window where sufficient aggregation has
occurred to give SERS enhancement but before the aggregates
grow so large that they precipitate out of the suspension. This
aspect has led to considerable work over the past decade aimed
at controlling and stabilizing aggregates by trapping them
within hydrogel hosts that act as particle scaffolds. The primary
requirement is to trap the aggregates while still allowing access
by the target molecules that must reach the surface to be

enhanced. Many groups have focused on stabilizing aggregated
particles in aqueous solutions by introducing (natural and
synthetic) polymer-based hydrogels.10−16 The stabilization of
particles held within low-molecular-weight hydrogelators
(LMWG) has been achieved through the use of gelators that
interact strongly with aggregates; however, this approach
resulted in an enhancement of the Raman scattering of the
gelator rather than the detection of added molecular
targets.17,18

In this article, we demonstrate the use of a simple,
biocompatible, pH-switchable hydrogel based on the self-
assembly of a low-molecular-weight hydrogelator composed of
a cyclohexane core decorated with three amino acid chains
(Figure 1) as a new scaffold for colloidal SERS. Previous studies
have shown that these gels are quite versatile, are tolerant to
high concentrations of salts, are thermostable, nontoxic and
environmentally benign.19−21 In principle, these LMWGs
should be ideal scaffold materials since the gelation process
can be switched, allowing the particle aggregation and trapping

Special Issue: Surfaces and Interfaces for Molecular Monitoring

Received: April 27, 2017
Revised: June 23, 2017
Published: July 3, 2017

Article

pubs.acs.org/Langmuir

© 2017 American Chemical Society 8805 DOI: 10.1021/acs.langmuir.7b01445
Langmuir 2017, 33, 8805−8812

This is an open access article published under a Creative Commons Non-Commercial No
Derivative Works (CC-BY-NC-ND) Attribution License, which permits copying and
redistribution of the article, and creation of adaptations, all for non-commercial purposes.

pubs.acs.org/Langmuir
http://dx.doi.org/10.1021/acs.langmuir.7b01445
http://pubs.acs.org/page/policy/authorchoice/index.html
http://pubs.acs.org/page/policy/authorchoice_ccbyncnd_termsofuse.html

processes to be synchronized and controlled. Moreover, the
gelators are expected to have relatively weak interactions with
Ag or Au surfaces, so they should also allow analytes to access
the particles. The model compounds used in this paper are
thiophenol, chosen because it is a well-known SERS test
material, which will allow ready comparison with other
enhancing materials and aminothiophenol, because it is a
solid with a low vapor pressure, which is useful for situations
where evaporation/head space analysis is concerned. Amino-
thiophenol is used as a corresponding nonvolatile analog of
thiophenol.

■ EXPERIMENTAL SECTION
Compounds CHex(Met) and CHex(Nle) were available from earlier
studies.19 Silver and gold colloids were prepared using the method
described by Grabar et al., with a full description and characterization
provided in the SI.22 All preparations were performed using doubly
distilled water. All reagents were purchased from Sigma-Aldrich and
used without further purification. All measurements were performed in
duplicate or triplicate.

For the preparation of hydrogels, 800 �L of a Ag- or Au-colloid-
containing solution was added to 100 �L of CHex(Met) (20 mg
mL−1) in 1 M NaOH(aq). The addition of 100 �L of 1 N acid(aq)
(HNO3, H2SO4, H3PO4, or HCl) to the mixture with gentle agitation
resulted in a change in color (from yellow to gray in the case of the Ag
colloid and red to blue in the case of the Au colloid) concomitant with
the formation of a hydrogel. For experiments in microtiter (96 well)
plates, lower volumes were used with the same volume ratios. During

time-dependent measurements the gels were held in closed vials at
room temperature to prevent solvent evaporation. Lyophillization was
carried out using a Christ Alpha 2-4 LDPlus. An ingress of thiophenol
into lypholized hydrogel-stabilized colloid was carried out by placing
the powder in a sealed box together with a tray of thiophenol for 1 h,
followed by removal and storage in air for 10 min before the
measurement of its Raman spectrum at 632.8 nm.

UV−vis absorption spectra were recorded on a JASCO 570 UV−
vis−NIR absorption spectrometer equipped with an integrating
sphere. Unless stated otherwise, Raman spectra were recorded at
785 nm, including mapped data, using a PerkinElmer Raman station.
Raman spectra were also recorded using an Olympus BX51 M upright
microscope with excitation at 632.8 nm (Thorlabs HNL 120−1 HeNe
laser) and 10 mW at the sample, with appropriate laser line clean-up
filters from Semrock. Excitation was delivered using a dichroic mirror
(Semrock) and light was collected via a round to line multicore fiber
(which acted as a slit) and delivered to a Shamrock 163 spectrograph
and dispersed with an SRT-SHT-9003 grating onto a iDus-416 CCD
detector (Andor Technology). Calibration was performed using the
spectrum of polystyrene. Dropping ball measurements were carried
out using a Thermo Scientific HAAKE DC30 circulator filled with
paraffin oil connected to a six-sample heating block. The temperature
of the heating block was recorded using a Amarell Electronic digital
thermometer, and the ball was followed using a Logitech C270-HD
webcam. TEM images were recorded on a Phillips CM10 with a LaB6

emitter. Rheology was carried out using an Anton Paar parallel plate
rheometer. Dropping ball and rheological measurements were carried
out as described earlier.19

Figure 1. Structure of low-molecular-weight organogelators CHex(Met) and CHex(NLe) and a representation of trapped aggregated nanoparticles.

Figure 2. UV−vis absorption spectra of (NaOH/HNO3) aggregated colloid: (red) CHex(Met) (2 mg cm−3) hydrogel alone, (orange) gold colloid
prior to precipitation, (light blue) colloid 10 s after the addition of HNO3 (to pH 3), and (dark blue) colloid held in hydrogel several minutes after
the addition of HNO3. Spectra were recorded in 1 mm path length cuvettes positioned directly in front of the entrance to an integrating sphere to
gather scattered as well as transmitted light. The NP concentration is estimated to be 1.66 × 1012 nonaggregated particles per 1 mL of gel.

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01445
Langmuir 2017, 33, 8805−8812

8806

http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01445/suppl_file/la7b01445_si_001.pdf
http://dx.doi.org/10.1021/acs.langmuir.7b01445

■ RESULTS AND DISCUSSION

In the present study, thiophenol and aminothiophenol were
selected as test analytes because of their chemical (both are
aurophillic) and spectroscopic similarity and their volatile and
nonvolatile character, respectively. The Raman spectra of both
compounds show a series of sharp, characteristic bands (Figures
S1 and S2) that are readily distinguishable from the Raman
bands of other components, such as the LMWGs, citrate, and
inorganic anions employed in the present study.

The aggregation of Ag and Au colloids upon addition of
inorganic acids resulted in a transient increase in SERS activity
for aryl-thiols, which decreased concomitantly with the
subsequent precipitation of the colloid as expected. Under
the present conditions, concentrations of ca. 10 �M gave strong
signals for both thiophenol and aminothiophenol (Figures S4
and S5), and hence this was used as the standard concentration
throughout.

The addition of either colloid to solutions of either low-
molecular-weight gelator at pH 10 did not result in significant
changes to their color (visible absorption), indicating that
aggregation was not induced by the LMWGs. The addition of
sufficient inorganic acid to the mixtures of colloid and LWMG
to decrease the pH to 3 resulted in the aggregation of the
colloid (manifested in a change in color and an increase in
SERS scattering) concomitant with a dramatic increase in
viscosity, indicating the formation of a hydrogel. The Raman
spectra of thiophenols and aminothiophenols obtained in the
presence of the gelator are identical to those recorded with
simple Ag and Au colloids aggregated by the addition of acid to
reduce the pH to 3 (Figures S6 and S6). However, whereas the

enhancement is lost as the particles settle in the absence of the
LMWGs, the SERS spectrum obtained with the hydrogel
present persists unchanged for at least several days.

Consistent with the SERS measurements, the absorption
spectra of the Ag and Au colloids undergo a substantial red shift
and broadening upon a drop in pH to 3 (Figure 2 and Figure
S8). The shifts are characteristic of the changes in surface
plasmon resonance energy upon aggregation and continue over
time, ultimately leading to the precipitation of the colloid. The
opacity of the hydrogels due to scattering necessitated the use
of an integrating sphere to record absorption spectra; however,
similar initial changes to the visible spectrum upon aggregation
(and gelation) were observed. Although the spectra of the silver
colloid in the presence and absence of gelator are both broad,
the spectra of the Au colloid shows a reduced extent of
aggregation (less red shift in the surface plasmon resonance)
that stops changing once the solution had undergone gelation,
confirming that gelation inhibits further aggregation. The
spectra of both Ag and Au colloids when trapped in the
hydrogels did not undergo further changes over several hours,
whereas the spectra in the absence of the hydrogelators showed
that the colloid underwent relatively rapid precipitation.

As reported earlier,19 the addition of salts to solutions
containing the hydrogelators results in a substantial increase in
the thermal stability of the hydrogels. The presence of the gold
or silver colloids affected neither the melting temperature nor
the rheological properties (G′ and G″) of the gels significantly
(Figure S9), indicating a relatively weak interaction between
the gel fibers and the colloidal particles. However, it should be
noted that the concentration of gold nanoparticles is low (0.007
wt %), and hence any interaction between the gel fibers and

Figure 3. Hydrogel-containing aggregated (A) Ag and (B) Au colloids; the areas imaged by Raman spectroscopy are indicated by a red square. (C)
SERS spectrum of aminothiophenol at 785 nm. Intensity maps (at 1550 cm−1) for (D) Ag- and (E) Au-colloid-containing hydrogels.

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01445
Langmuir 2017, 33, 8805−8812

8807

http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01445/suppl_file/la7b01445_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01445/suppl_file/la7b01445_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01445/suppl_file/la7b01445_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01445/suppl_file/la7b01445_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01445/suppl_file/la7b01445_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01445/suppl_file/la7b01445_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01445/suppl_file/la7b01445_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01445/suppl_file/la7b01445_si_001.pdf
http://dx.doi.org/10.1021/acs.langmuir.7b01445

gold nanoparticles is unlikely to impact the gel macroscopic
properties substantially. The thioether unit of the CHex(Met)
gelator is unlikely to interact significantly with the gold
nanoparticles, and indeed other related gelator structures such
as CHex(NLe) gels show the same properties in terms of the
SERS spectra obtained with silver and gold colloids and stability
(Figures S9 and S10).

Distribution of Aggregated Colloids in Hydrogel
Matrixes. A key challenge in the application of SERS
spectroscopy lies in quantitative analysis. In solution, the
time-averaged spectrum is essentially constant as a result of
Brownian motion. In the gel state, the partially aggregated gold
colloid is trapped spatially within the hydrogel fiber matrix, and
the strength of the SERS spectrum is dependent on the number
of aggregated particles within the confocal volume. Hence, the
spatial uniformity, which is dependent on the rate of gel fiber
formation relative to the rate of colloid aggregation following

the pH jump, will determine the reproducibility of the SERS
signal intensity. The mapping of Ag and Au colloids trapped
within a hydrogel containing aminothiophenol (10 �M) in a 1
cm cuvette with 0.1 mm steps (over an area of 8 × 9 mm2) was
carried out, and the absolute intensity of the band at 1550 cm−1

was used to generate heat plots (maps using other bands are
essentially identical). The heat plot obtained with Ag colloids
indicated that the spatial distribution was not uniform,
especially in comparison to the heat plot obtained with the
Au colloid, which indicates that the aggregation of the Au
colloid is slower and therefore suspended at an earlier stage
than for the Ag colloid. The average intensities are ca. 47%
(S.D. 10%) and 69% (S.D. 3.6%) of the maximum intensity for
hydrogel-stabilized Ag and Au colloids, respectively. These data
are also consistent with the absorption spectra of the colloids
(vide supra). The difference in uniformity of the hydrogel-
stabilized Ag and Au nanoparticles in the present case

Figure 4. (A) Intensity of four Raman bands of thiophenol over time in a cuvette with 1 mL of CHex(Met) hydrogel containing an aggregated gold
colloid with a droplet of thiophenol placed in the headspace above the gel. After 5 h, the cap and thiophenol droplet were removed, and after 21 and
22 h (†), the cuvette was placed open in a fume hood for a few minutes and after 23 h it was left to stand in a fume hood for 1 h (‡). (B) Signal
intensity as a function of depth into the hydrogel before removal of the cap. (C) Raman intensity at 1550 cm−1 within the hydrogel. *Changes in
intensity are due to the repositioning cuvette.

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01445
Langmuir 2017, 33, 8805−8812

8808

http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01445/suppl_file/la7b01445_si_001.pdf
http://dx.doi.org/10.1021/acs.langmuir.7b01445

highlights a general challenge in using the absolute intensity in
quantitative work. The flexibility of the present system in terms
of the acids used for the gel-forming pH jump does offer the
prospect of using the inorganic anions as internal reference
signals that could correct for changes in focus or laser power,
but of course for critical quantitative analysis a SERS-active
internal standard is preferable because it could also correct for
differences in the number-average of Raman hotspots with the
confocal volume.5 Furthermore, over long periods of laser
excitation, local heating induces movement of the colloidal
particles through the gel matrix and hence a minor drift in
signal intensity over extended periods of irradiation (vide infra,
Figure 4).

Detection of Gases by Hydrogel-Stabilized Colloids
through Reversible Gas Uptake and Release. The open
hydrogel scaffold provides for a sufficiently rigid matrix to
prevent/limit convection and translation movement of the
aggregated nanoparticles but simultaneously is a primarily
aqueous state that allows for the diffusion of molecules
partitioning from the head space. Their stability allows even
relatively slow processes such as the diffusion of gas into the
matrix to be measured. The spatial distribution of the SERS
spectrum obtained from a hydrogel-stabilized gold colloid after
saturation of the headspace above the gel with thiophenol gas
was determined. The Raman bands of thiophenol increased in
intensity steadily and eventually leveled off over a period of 5 h.
Measurement of the spatial distribution of the Raman spectrum
from 0 to 1 cm depth shows clearly the penetration depth of
the thiophenol over this period. As expected for mass transfer
by diffusion only, the signal is highest at the surface of the gel in
contact with the gas and, after a certain depth, gradually
decreases. Release of the gas from the cuvette when opened

occurred slowly when uncapped but held overnight within a
closed sampling compartment (ca. 35 L) and more quickly
when the cuvette was placed in a flow of air with eventually
nearly complete loss of the signal of the analyte.

Long-Term Stability. The stability of gels containing
colloids stored in sealed vials at ambient temperatures was
apparent from the absence of changes in morphology (e.g.,
crystallization or the appearance of fluid) over at least a 3
month period. The SERS response to the injection of
thiophenol gas into the headspace above the gel was
qualitatively similar in all cases (using the strong nitrate band
as a pseudointernal reference, Figures S11 and S12). However,
for longer-term storage, the lyophilization of the gel was
explored as a means of preserving the stabilized aggregates in a
dry form, which can be reconstituted before use, mixed directly
with analyte solutions, or used as a dry powder for gas analysis.

SERS Activity before and after the Reconstitution of
Lyophilized Gels. The hydrogels discussed in the present
contribution have previously been shown19 to be stable upon
lyophilization so that subsequent reconstitution of the gel by
the addition of pure water followed by a heating/cooling cycle
restores the gel’s original properties (e.g., rheology, melting
point, etc.). However, with the particle containing lyophilized
gels, although the gel properties recovered fully, the blue color
of the colloid/gel mixture was lost upon heating, presumably as
a result of increased aggregation when the gel structure was
disrupted at high temperature. The SERS spectra obtained
(after the addition of thiophenol through exchange from the
head space to the gel) from colloid containing hydrogel
reconstituted by heating and cooling showed primarily bands
due to SERS enhancement of the Raman scattering of citrate
(Figure S14), present as a stabilizer of the gold colloid, in

Figure 5. Raman spectrum of (ca. 1 �M) thiophenol in (black) CHex(Met) hydrogel with the NaNO3 aggregated gold colloid. (The glass
background signal has been removed by scaled subtraction.) (Red) Raman spectrum obtained by the addition of 10 �L of aqueous thiophenol (5
�M) placed on top of a lyophilized gold colloid containing hydrogel powder and (blue) reconstituted hydrogel with thiophenol (ca. 1 �M) * SERS
bands of citrate. (Spectra are obtained at �exc 785 nm, with 4 × 5, 10, and 10 s acquisitions respectively).

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01445
Langmuir 2017, 33, 8805−8812

8809

http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01445/suppl_file/la7b01445_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01445/suppl_file/la7b01445_si_001.pdf
http://dx.doi.org/10.1021/acs.langmuir.7b01445

addition to that of the thiophenol. The pronounced surface
enhancement, even after reconstitution by heating/cooling,
albeit marginally weaker than for the original gel, together with
the change in color indicates that further aggregation of the
colloid has occurred but not precipitation. However, the rapid
heating−cooling cycle is unlikely to be easily reproducible, from
a quantitative perspective, which together with interference
from the enhancement of scattering from citrate makes this
approach less useful.

More significantly, however, the addition of a drop of water
containing the analyte (thiophenol) directly onto the
lyophilized (dried) gels resulted in the appearance of a strongly
enhanced SERS signal (Figure 5).

Similarly, the spectra obtained from lyophilized hydrogels
containing Ag and Au colloids upon addition of 100 �L of
aqueous aminothiophenol (10 �M) are similar to those
obtained with aggregated Au colloid alone. Furthermore, the

presence of water is not essential for SERS spectra to be

obtained from the lyophilized gels, as demonstrated by the

intense SERS spectrum obtained from a sample stored in a

sealed box in which the headspace was saturated with

thiophenol gas and subsequently removed to air for analysis

(Figure 7). The ready uptake and retention of thiophenol by

the lyophilized hydrogel via the headspace resulting in a
substantial SERS enhancement is unexpected but likely reflects

the open porous structure of the hydrogel framework

facilitating gas ingress. This property is important because it

opens the opportunity to use this class of support for long-term

gas analysis by SERS because the colloid is locked in its partially

aggregated state by the absence of solvent but is still accessible

to gaseous as well as liquid analytes

Figure 6. Raman spectra of a 100 �L droplet of water containing (10 �M) aminothiophenol placed on a lyophilized gel containing (a) Au colloid,
(b) Ag colloid, and (c) a Raman spectrum of (10 �M) aminothiophenol obtained in an aggregated gold colloid with HNO3.

Figure 7. SERS spectrum at 632.8 nm for Au colloid stabilized in a lyophilized CHex(Met) hydrogel that had been exposed to thiophenol vapor.

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01445
Langmuir 2017, 33, 8805−8812

8810

http://dx.doi.org/10.1021/acs.langmuir.7b01445

■ CONCLUSIONS
The organic gelators shown here are excellent as scaffolds for
nanoparticle aggregates because the pH switching that induces
supramolecular aggregation and thereby gelation also induces
particle aggregation concomitantly. The rate of particle
aggregation is on a time scale similar to that of gel fiber
formation, and hence the colloid is trapped in the aggregated
state but precipitation is prevented. The hydrogel scaffolds may
interact with the colloid through its carboxylic acid groups in
the same manner as citrate stabilizes gold colloids; however, the
similar behavior of the methionine and norleucine-based
hydrogelators indicates that the sulfur unit in the former is
not involved. Importantly, the hydrogel gives a low SERS
response, and hence interference with the spectra of analytes is
minimized. The stability of the hydrogel colloids to
lyophilization and its open structure are important in the
analysis of volatile target molecules. For the materials in the
hydrogel state, the ability of the target molecules to access the
enhancing surface is not unexpected because the aggregates are
held within an open hydrogel fiber network (with 0.1 wt % of
the structure comprising the gel fibers), and although
convection is precluded, diffusion is unaffected. More
importantly for practical purposes, the accessibility of the
surface is retained even after the gels have been lyophilized and
hence have a substantially long lifetime. Rehydration with
analyte-containing solution brings the analyte molecules
directly into contact with the released particles, allowing
SERS detection. Finally, the ability to take up analytes from the
headspace, reversibly, in the hydrogel and the detection using a
lyophilized powder open up many opportunities for application
in long-term real-time air analysis.

■ 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.7b01445.

Preparation of gold and silver colloids. TEM images.
SERS, Raman, and UV−vis spectra. (PDF)

■ AUTHOR INFORMATION
Corresponding Authors
*E-mail: s.bell@qub.ac.uk.
*E-mail: w.r.browne@rug.nl.

ORCID
Ben L. Feringa: 0000-0003-0588-8435
Wesley R. Browne: 0000-0001-5063-6961

Notes
The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS
The Ministry of Education, Culture and Science of The
Netherlands (Gravity program 024.001.035) is acknowledged
for financial support.

■ REFERENCES
(1) Chen, J.; Li, Y.; Huang, K.; Wang, P.; He, L.; Carter, K. R.;

Nugen, S. R. Nanoimprinted Patterned Pillar Substrates for Surface-
Enhanced Raman Scattering Applications. ACS Appl. Mater. Interfaces
2015, 7, 22106−22113.

(2) Oo, S. Z.; Chen, R. Y.; Siitonen, S.; Kontturi, V.; Eustace, D. A.;
Tuominen, J.; Aikio, S.; Charlton, M. D. B. Disposable Plasmonic
Plastic SERS Sensor. Opt. Express 2013, 21, 18484.
(3) Lyandres, O.; Shah, N. C.; Yonzon, C. R.; Walsh, J. T.;

Glucksberg, M. R.; Van Duyne, R. P. Real-Time Glucose Sensing by
Surface-Enhanced Raman Spectroscopy in Bovine Plasma Facilitated
by a Mixed Decanethiol/mercaptohexanol Partition Layer. Anal. Chem.
2005, 77, 6134−6139.
(4) Stewart, M. E.; Anderton, C. R.; Thompson, L. B.; Maria, J.;

Gray, S. K.; Rogers, J. A.; Nuzzo, R. G. Nanostructured Plasmonic
Sensors. Chem. Rev. 2008, 108, 494−521.
(5) Bell, S. E. J.; Sirimuthu, N. M. S. Quantitative Surface-Enhanced

Raman Spectroscopy. Chem. Soc. Rev. 2008, 37, 1012−1024.
(6) Dick, S.; Konrad, M. P.; Lee, W. W. Y.; McCabe, H.; McCracken,

J. N.; Rahman, T. M. D.; Stewart, A.; Xu, Y.; Bell, S. E. J. Surface-
Enhanced Raman Spectroscopy as a Probe of the Surface Chemistry of
Nanostructured Materials. Adv. Mater. 2016, 28, 5705−5711.
(7) McNay, G.; Eustace, D.; Smith, W. E.; Faulds, K.; Graham, D.

Surface-Enhanced Raman Scattering (SERS) and Surface-Enhanced
Resonance Raman Scattering (SERRS): A Review of Applications.
Appl. Spectrosc. 2011, 65, 825−837.
(8) Willets, K. A.; Van Duyne, R. P. Localized Surface Plasmon

Resonance Spectroscopy and Sensing. Annu. Rev. Phys. Chem. 2007,
58, 267−297.
(9) Lee, H. M.; Jin, S. M.; Kim, H. M.; Suh, Y. D. Single-Molecule

Surface-Enhanced Raman Spectroscopy: A Perspective on the Current
Status. Phys. Chem. Chem. Phys. 2013, 15, 5276.
(10) Keating, M.; Chen, Y.; Larmour, I. A.; Faulds, K.; Graham, D.

Growth and Surface-Enhanced Raman Scattering of Ag Nanoparticle
Assembly in Agarose Gel. Meas. Sci. Technol. 2012, 23, 084006.
(11) Ma, X.; Xia, Y.; Ni, L.; Song, L.; Wang, Z. Preparation of Gold

Nanoparticles-Agarose Gel Composite and Its Application in SERS
Detection. Spectrochim. Acta, Part A 2014, 121, 657−661.
(12) Aldeanueva-Potel, P.; Faoucher, E.; Alvarez-Puebla, R. A.; Liz-

Marza�n, L. M.; Brust, M. Recyclable Molecular Trapping and SERS
Detection in Silver-Loaded Agarose Gels with Dynamic Hot Spots.
Anal. Chem. 2009, 81, 9233−9238.
(13) Saha, S.; Pal, A.; Pande, S.; Sarkar, S.; Panigrahi, S.; Pal, T.

Alginate Gel-Mediated Photochemical Growth of Mono- and
Bimetallic Gold and Silver Nanoclusters and Their Application to
Surface-Enhanced Raman Scattering. J. Phys. Chem. C 2009, 113,
7553−7560.
(14) Lee, W. W. Y.; McCoy, C. P.; Donnelly, R. F.; Bell, S. E. J.

Swellable Polymer Films Containing Au Nanoparticles for Point-of-
Care Therapeutic Drug Monitoring Using Surface-Enhanced Raman
Spectroscopy. Anal. Chim. Acta 2016, 912, 111−116.
(15) Lee, W. W. Y.; Silverson, V. A. D.; Jones, L. E.; Ho, Y. C.;

Fletcher, N. C.; McNaul, M.; Peters, K. L.; Speers, S. J.; Bell, S. E. J.
Surface-Enhanced Raman Spectroscopy of Novel Psychoactive
Substances Using Polymer-Stabilized Ag Nanoparticle Aggregates.
Chem. Commun. 2016, 52, 493−496.
(16) Lee, W. W. Y.; Silverson, V. A. D.; McCoy, C. P.; Donnelly, R.

F.; Bell, S. E. J. Preaggregated Ag Nanoparticles in Dry Swellable Gel
Films for Off-the-Shelf Surface-Enhanced Raman Spectroscopy. Anal.
Chem. 2014, 86, 8106−8113.
(17) Miljanic�, S.; Frkanec, L.; Biljan, T.; Meic�, Z.; Z�inic�, M. Surface-

Enhanced Raman Scattering on Molecular Self-Assembly in Nano-
particle-Hydrogel Composite. Langmuir 2006, 22, 9079−9081.
(18) Miljanic�, S.; Frkanec, L.; Biljan, T.; Meic�, Z.; Z�inic�, M. Surface-

Enhanced Raman Scattering on Colloid Gels Originated from Low
Molecular Weight Gelator. J. J. Raman Spectrosc. 2008, 39, 1799−1804.
(19) Canrinus, T. R.; Cerpentier, F. J. R.; Feringa, B. L.; Browne, W.

R. Remarkable Solvent Isotope Dependence on Gelation Strength in
Low Molecular Weight Hydro-Gelators. Chem. Commun. 2017, 53,
1719−1722.
(20) van Bommel, K. J. C.; van der Pol, C.; Muizebelt, I.; Friggeri, A.;

Heeres, A.; Meetsma, A.; Feringa, B. L.; van Esch, J. Responsive
Cyclohexane-Based Low-Molecular-Weight Hydrogelators with Mod-
ular Architecture. Angew. Chem., Int. Ed. 2004, 43, 1663−1667.

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01445
Langmuir 2017, 33, 8805−8812

8811

http://pubs.acs.org
http://pubs.acs.org/doi/abs/10.1021/acs.langmuir.7b01445
http://pubs.acs.org/doi/abs/10.1021/acs.langmuir.7b01445
http://pubs.acs.org/doi/suppl/10.1021/acs.langmuir.7b01445/suppl_file/la7b01445_si_001.pdf
mailto:s.bell@qub.ac.uk
mailto:w.r.browne@rug.nl
http://orcid.org/0000-0003-0588-8435
http://orcid.org/0000-0001-5063-6961
http://dx.doi.org/10.1021/acs.langmuir.7b01445

(21) Friggeri, A.; Van Der Pol, C.; Van Bommel, K. J. C.; Heeres, A.;
Stuart, M. C. A.; Feringa, B. L.; Van Esch, J. Cyclohexane-Based Low
Molecular Weight Hydrogelators: A Chirality Investigation. Chem. -
Eur. J. 2005, 11, 5353−5361.
(22) Grabar, K. C.; Freeman, R. G.; Hommer, M. B.; Natan, M. J.

Preparation and Characterization of Au Colloid Monolayers. Anal.
Chem. 1995, 67, 735−743.

Langmuir Article

DOI: 10.1021/acs.langmuir.7b01445
Langmuir 2017, 33, 8805−8812

8812

http://dx.doi.org/10.1021/acs.langmuir.7b01445

