REPORT DOCUMENTATION PAGE		Form Approved OMB NO. 0704-0188		
searching existing data sources, gathering and mair regarding this burden estimate or any other asp Headquarters Services, Directorate for Information	ntaining the data needed, ect of this collection of Operations and Repor y other provision of law, n ol number.	and completing information, ts, 1215 Jeffer	ng and revie including sug rson Davis	sponse, including the time for reviewing instructions, ewing the collection of information. Send comments ggesstions for reducing this burden, to Washington Highway, Suite 1204, Arlington VA, 22202-4302. o any oenalty for failing to comply with a collection of
1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE			3. DATES COVERED (From - To)
24-12-2012	Final Report			5-Sep-2009 - 4-Sep-2012
4. TITLE AND SUBTITLE		5	5a. CONTRA	ACT NUMBER
Potentiometric Detection of Pathogens		7	W911NF-0	9-1-0499
		5	b. GRANT	NUMBER
		5	c. PROGRA	AM ELEMENT NUMBER
6. AUTHORS Kalle Levon		5	d. PROJEC	T NUMBER
Kane Levon		5	e. TASK NI	UMBER
		5	f. WORK U	NIT NUMBER
7. PERFORMING ORGANIZATION NAMES A Polytechnic University - Brooklyn Office of Sponsored Research Polytechnic Institute of New York University Brooklyn, NY	ND ADDRESSES			PERFORMING ORGANIZATION REPORT MBER
9. SPONSORING/MONITORING AGENCY NA ADDRESS(ES)	ME(S) AND			SPONSOR/MONITOR'S ACRONYM(S) RO
U.S. Army Research Office P.O. Box 12211			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
Research Triangle Park, NC 27709-2211			56787-CH.4	
12. DISTRIBUTION AVAILIBILITY STATEME. Approved for Public Release; Distribution Unlimite				
13. SUPPLEMENTARY NOTES The views, opinions and/or findings contained in the of the Army position, policy or decision, unless so	*	. ,	should not co	ontrued as an official Department
14. ABSTRACT The project started with a goal of developing potentiometry as the transduction method. To organic electrode (conducting polymer topmodification in ion sensitive field effect trate to make the operation more simple. Present	The uniqueness was b layer) surface. This a nsistors, in which our	ased on the pproach has unique app	high surfaces then been broach cont	ce area of the nanosize changed to the gate ains floating gate approach
15. SUBJECT TERMS				

17. LIMITATION OF

ABSTRACT

UU

15. NUMBER

OF PAGES

Ion sensitive Transistor, Immunoassay

16. SECURITY CLASSIFICATION OF:

UU

b. ABSTRACT

a. REPORT

UU

c. THIS PAGE

UU

19a. NAME OF RESPONSIBLE PERSON

19b. TELEPHONE NUMBER

Kalle Levon

718-260-3339

Report Title

Potentiometric Detection of Pathogens

ABSTRACT

The project started with a goal of developing microfluidic single working electrode device using open circuit potentiometry as the transduction method. The uniqueness was based on the high surface area of the nanosize organic electrode (conducting polymer top-layer) surface. This approach has then been changed to the gate modification in ion sensitive field effect transistors, in which our unique approach contains floating gate approach to make the operation more simple. Presently our FGFET-arrays (floating gate ion sensitive field effect transistor arrays)consist of encapsulated 8x8 (64) gate arrays, and the next designs have been completed for 16x64 and 64x64 arrays to monitor changes in analytes with a large number of proteins. Antigen binding is monitored using capture antibody or capture imprint and both validated with monoclonal antibody conjugated with HRP enzyme which acts as a charge-amplifier.

The final project report describes first the development of the conducting polymer top-layer, which makes the devices very functional and competitive. Secondly, the device development is discussed and finally the preclinical results are presented with a main focus on the recent development of cardiac marker panel with five different markers.

As the use of semiconductor technology for DNA sequencing has induced a major change in the field of sequencing, we pioneer similar trends for protein-protein interaction studies. Continuous monitoring of over one thousand protein-protein interactions will yield novel information of disease progression especially in its early stages.

Enter List of papers submitted or published that acknowledge ARO support from the start of the project to the date of this printing. List the papers, including journal references, in the following categories:

(a) Papers published in peer-reviewed journals (N/A for none)

Received	<u>Paper</u>				
08/30/2011	Gramicidin	.arrieux, Osvaldo Abrou, Kalle -lonophore/Lipid Bilayer Asse ecular Symposia, (06 2011): 0	embly on Polyaniline Ele	ectrode,	Using
TOTAL:	1				
Number of Pap	ers published in p	eer-reviewed journals:			
		(b) Papers published in n	non-peer-reviewed jo	ournals (N/A for no	one)
<u>Received</u>	<u>Рарег</u>				
TOTAL:					

Number of Papers published in non peer-reviewed journals:			
		(c) Presentations	
Number of Pro	esentations:	0.00	
		Non Peer-Reviewed Conference Proceeding publications (other than abstracts):	
Received	<u>Pap</u>	<u>er</u>	
TOTAL:			
Number of No	n Peer-Revi	ewed Conference Proceeding publications (other than abstracts):	
		Peer-Reviewed Conference Proceeding publications (other than abstracts):	
Received	<u>Pap</u>	<u>ər</u>	
TOTAL:			
Number of Pe	er-Reviewed	Conference Proceeding publications (other than abstracts):	
		(d) Manuscripts	
<u>Received</u>	<u>Pap</u>	<u>ar</u>	
08/30/2011	Poly Fab	orphological and Spectroscopic Studies of ElectrochemicallyDeposited r(3,4-ethylenedioxythiophene) (PEDOT) HoleExtraction Layer for Organic Photovoltaic Device (OPVd) rication, 2011)	
TOTAL:	1		

Number of Manuscripts:			
	Books		
Received Paper			
TOTAL:			
	Patents Submi	tted	
	Patents Aware	ded	
	Awards		
FDiPro award 2009-2014 Bioaccelarate Award 2010			
NYU Innovention Award 2011			
	Graduate Stud	ents	
<u>NAME</u> Alok Prabhu Eduard Nasybulin FTE Equivalent :	PERCENT_SUPPORTED 1.00 1.00 2.00	Discipline	
Total Number:	2		
	Names of Post Doo	ctorates	
NAME Yanyan Wang Vladimir Egorov FTE Equivalent: Total Number:	PERCENT SUPPORTED 1.00 1.00 2.00		
	Names of Faculty S	upported	
NAME Kalle Levon FTE Equivalent:	PERCENT_SUPPORTED 0.10 0.10	National Academy Member	
Total Number:	1		

Names of Under Graduate students supported

Joseph Asad	0.00	Bsc	
samantha Murray	0.00	Bsc	
Jessica Yee	0.00	Bsc	
FTE Equivalent:	0.00		
Total Number:	3		
		cics ported by this agreement in this reporting period this agreement who graduated during this period:	. 6.00
	duates funded by this agreement w	ho graduated during this period with a degree in , mathematics, engineering, or technology fields:	
2	<i>3 3</i>	o graduated during this period and will continue, mathematics, engineering, or technology fields:	4.00
Number of	graduating undergraduates who	o achieved a 3.5 GPA to 4.0 (4.0 max scale):	2.00

Number of graduating undergraduates funded by a DoD funded Center of Excellence grant for

The number of undergraduates funded by your agreement who graduated during this period and intend to

scholarships or fellowships for further studies in science, mathematics, engineering or technology fields: 0.00

Education, Research and Engineering: 2.00

work for the Department of Defense 0.00

PERCENT SUPPORTED

NAME

Discipline

Names of Personnel receiving masters degrees

The number of undergraduates funded by your agreement who graduated during this period and will receive

<u>NAME</u> Aabhas Martin Hari Prasad		
Total Number:	2	

Names of personnel receiving PHDs

<u>NAME</u> Alok Prabhu		
Eduard Nasybulin		
Qi Zhang Total Number:	3	

Names of other research staff

NAME	PERCENT_SUPPORTED	
FTE Equivalent:		
Total Number:		

Sub Contractors (DD882)

Inventions (DD882)

Scientific Progress

FINAL PROJECT REPORT

The project started with a goal of developing microfluidic single working electrode device using open circuit potentiometry as the transduction method. The uniqueness was based on the high surface area of the nanosize organic electrode (conducting polymer top-layer) surface. This approach has then been changed to the gate modification in ion sensitive field effect transistors, in which our unique approach contains floating gate approach to make the operation more simple. Presently our FGFET-arrays (floating gate ion sensitive field effect transistor arrays)consist of encapsulated 8x8 (64) gate arrays, and the next designs have been completed for 16x64 and 64x64 arrays to monitor changes in analytes with a large number of proteins. Antigen binding is monitored using capture antibody or capture imprint and both validated with monoclonal antibody conjugated with HRP enzyme which acts as a charge-amplifier.

The final project report describes first the development of the conducting polymer top-layer, which makes the devices very functional and competitive. Secondly, the device development is discussed and finally the preclinical results are presented with a main focus on the recent development of cardiac marker panel with five different markers.

As the use of semiconductor technology for DNA sequencing has induced a major change in the field of sequencing, we pioneer similar trends for protein-protein interaction studies. Continuous monitoring of over one thousand protein-protein interactions will yield novel information of disease progression especially in its early stages.

OUTLINE

- 1. Surface modification
- 1.1. Organic conducting layer
- .1.1. Surface area maximization: Nanofibers from interfacial polymerization
- 1.1.2. Precision: WF control with oligomers
- 1.1.3. Buffer stability: selection of counter ions for the polarons
- 1.2. Immobilization: Glutaldehyde (GA) conjugation
- 1.3. Prevention of non-specific binding GA conjugation of BSA
- 2. Device development
- 2.1. Flow injection analysis Screen Printed Electrodes
- 2.2. Floating gate ion sensitive field effect array
- 3. Preclinical Studies
- 3.1. Cancer Patient Breath Analysis (40 ppb LOD)
- 3.2. Cell Based Screening
- 3.3. DNA label free SNP Analysis
- 3.4. Antigen detection
- 3.4.1. Capture Ab for ITC complex
- 3.4.2. Imprinting: CEA, HAPLN1
- 1. SURFACE MODIFICATION
- 1.2. Organic conducting layer

1.1.1. Nanofibers from interfacial polymerization

Electrochemical Interfacial polymerization (in acetonitrile/toluene) was conducted with PEDOT. The impact of the Nan fiber morphology was evidenced first by the unique performance of the hole transport layer. Presently the same method, but in a chronopotentiometric format is used for the preparation of polyaniline nanofibers on electrode surfaces for enhanced surface area in diagnostics applications.

Ref: Morphological and Spectroscopic Studies of Electrochemically Deposited Poly(3,4-ethylenedioxythiophene) (PEDOT) Hole Extraction Layer for Organic Photovoltaic Device (OPVd) Fabrication, E. Nasybulin, S. Wei, M. Cox, I. Kymissis, K. Levon, J Phys Chem C, 2011, 115, 4307-4314

1.1.2. Precision: WF control with oligomers

Polyaniline is a unique semiconductor as the doping process involves only protonation/deprotonation steps. Neither oxidation nor reduction is needed for the sensitive ion exchange phenomenon. Our manuscript presents the control parameters using electroactive oligomeric models.

Intramolecular Transport of Charge Carriers in Trimeric Aniline upon a Three-Step Acid Doping Process, Zhang, Q., Khajo, A., Sai, T., de Albuquerque, I., Magliozzo, R.S., Levon K., J Phys Chem A 116, 7629 – 7635 (2012)

1.1.3. Buffer stability: selection of counter ion

We have found out that macromolecular counter ions create pH stability at PBS pH 7.4 solutions. The stability accounts for the stability between two macromolecules (Interpolymer complex between polyaniline and macromolecular counter ions and the entanglements involved with the macromolecules). Sulfonated polystyrene, polyvinylphosphate, polyalkyldiaminechloride (PDMAC) and polyethylene imine (PEI) were used. PEI caused the deprotonation regardless of the nature of the electrolyte. Similarly hydrophobic counter ions such as dinonylnapthalene and dibenzyl sulfonic acids, prevented the effect of a strong base deprotonating the complexes but also prevented any other binding with polar molecules.

Thus we have developed polyaniline based systems which are stable in buffer but still sensitive to macromolecular binding events. As an example: Potentiometric Detection of DNA Hybridization, Zhou, J., Yu, B., Sergeyev, V., Giuseppi-Elie, A., Levon, K., Biosens. Bioelectron. 24 (2009) 3275–3280

1.2. Immobilization

Immobilization: in the beginning of the project we applied thiolation of polyaniline as the immobilization but due to too extensive reduction of polyaniline, we have changed to the use of glutaldehyde (GA), which first binds to the secondary nitrogen in the polyaniline surface and then the remaining aldehydes react first with the capture antibodies and then with BSA.

1.3. Prevention of non-specific binding

Initially thiolation was applied also for the build-up of the prevention layer but due to the excessive reduction of the conducting polymer, GA conjugation was taken as the main method. GA first binds to the secondary nitrogen in the polyaniline surface and then the remaining aldehydes react first with the capture antibodies and then with BSA.

2. DEVICE DEVELOPMENT

2.1. ICP Flow injection analysis (ICPFA) - Screen Printed Electrodes

FIA system with screen printed electrodes were purchased from DropSens Inc. This system was applied for the breath analysis system as well as for the analysis of all conducting polymer based "single electrode" evaluations. The flow analysis system is also used for the selection of all the control parameters for the immunoassaying.

Annexin A2 binds to endosomes following organelle destabilization by particulate wear debris, Scharf, B., Clement, C.C., Wu, X.-X., Morozova, K., Zanolini, D., Follenzi, A., Larocca, J.N., Levon, K., Sutterwala, F.S., Rand, J., Cobelli, N., Purdue, E., Hajjar, K.A., Santambrogio, L., Nature Communications, 2012, 3 1-10

Ionophore/Lipid Bilayer Assembly on Soft Organic Electrodes for Potentiometric Detection of K+ Ions, O. Abreu. J. Larrieux, K. Levon, Ch 14 in Aspects on Fundaments and Applications of Conducting Polymers Ed. A. de Jesus Motheo InTechOpen (2012) 67-86

Potentiometric Detection of K+ Ions Using Gramicidin-Ionophore/Lipid Bilayer Assembly on Polyaniline electrode, O. Abreu, J. Larrieux, K. Levon, Makromol. Symp. 2011, 304, 8-17

2.2. Floating gate ion sensitive field effect array

50 FGFETs were designed and the manufacturing was ordered from MOSIS. The chips had electrode designs for individual gate and 2x2 and 8x8 gate arrays. Electrical validation along with testing conditions (temperature, humidity) were done first. Further the encapsulation of the detection area was done with SU8 technology and the chips have been used in an in-out fluidic mode (same, single analyte solution). The chips have also been compared in floating gate vs reference electrode modes. Leakage conditions have also been determined. The target analyses have been pH, polyelectrolytes and selected proteins.

3. Preclinical Studies

3.1. Cancer patient breath analysis

The project has two components: first the establishment of the gas calibration curves using gas dilution system. Ammonium (NH3) was diluted in three different gases and detection limit was shown to be 20 ppb.

The second part entailed testing of 40 patient samples, cancer patients being blinds samples. The two positive samples were detected quantitatively with one false positive sample. The detection limit with the positive samples was 40 ppb.

3.2. Cytotoxicity measurement by potentiometry

The profile of attachment in Figure shows adequate stabilization after addition of the buffer medium. The first two peaks show the rise and fall back of the potential after adding the medium which implies the contribution of the medium towards potential change is not very significant after a time of 20-40 min. Hence significant potential difference between the electrodes is due to cells

The profile of Triton-x cytotoxicity in Figure shows the decrease in negative potential after addition of Triton-x to the monolayer of cells, in the well, at t=0. This is due to cell death as a response to Triton-x. The results are very promising and in the future, ion selective electrodes will be applied.

3.3. DNA label free SNP Analysis

The main problem has been the fast deprotonation of doped polyaniline in buffer. Although we have developed several doped polyaniline systems which remain electroactive in buffer, (self-doping, hydrophobic counter-ions, macromolecular counter ions as examples), the ion exchange process still is a non-equilibrium process. We have solved the problem by relying on a macromolecular interpolymer complex formation: oligomeric single strand DNA samples replaces the counter-ion and provides stability against deprotonation caused by buffer. We now can follow the SNP detection quantitatively in a completely label-free process. We have now initial results that our charge-based detection system is able to identify sheared genomic samples thus proving that PCR-based amplification is not needed.

Potentiometric Detection of DNA Hybridization, Zhou, J., Yu, B., Sergeyev, V., Giuseppi-Elie, A., Levon, K., Biosens. Bioelectron. 24 (2009) 3275–3280

Potentiometric Monitoring DNA Hybridization with Polyaniline/Nylon-6 Working Electrode, Kalle Levon, Eduard Nasybulin, Irina Menshikova, Vladimir Sergeyev, Alexander Zezin, Polymer Science, Ser. A, 2009, Vol. 51, No. 6, pp. 701–707

3.4. Ab-Ag with ITC complex

3.4.1. Amplification

Commercial monoclonal antibodies conjugated with Horse Radish Peroxidase enzymes (mAb-HRP) have been applied to the detection of ITC (troponin complex), important in cardiac panels. The panel includes testing of five cardiac markers. The testing was one with the developed polyaniline chip and will next be applied to FGFET array. The testing limit presently was 3 orders of magnitude better than with a commercial ELISA test.

In the main approach, either with a ICP flow analysis or with FGISFET array, we monitor the impact of changed charge during the biological binding. Recently, our biggest success has been the application of charge amplification. Thus in addition to monitoring the capture antibody binding with the antigen, we introduce monoclonal antibody, which confirms the selectivity of the binding, conjugated with HRP enzyme. The enzymatic redox reaction influences the OCP or the threshold voltage (Vth) significantly. With the ICP flow analysis, we have shown that the LOD is 2 orders of magnitude better than with a commercial ELISA test.

3.4.2. Imprinting: CEA, HAPLN1

Carcinoembryonic antigen (CEA) was imprinted in the early stage of the project. Two publications present the technology. CEA capture imprinting results showed linear validation with standard Elisa steps in serum. Presently human patients samples are being validated and the early result with 9 positive responses presents similar linear validation with Elisa test. The capture capability is very selective but the binding can be validated using MAb's.

Yantian Wang, Zhiquan Zhang, Vijay Jain, Jinju Yi, Steffen Mueller, Jonathan Sokolov, Zhenxian Liuf, Kalle Levon, Basil Rigas, Miriam H. Rafailovich 'Potentiometric sensors based on surface molecular imprinting: Detection of cancer biomarkers and viruses' Sensors and Actuators B 146 (2010) 381–387

HAPLN1 protein is over expressed in the majority of mesotheliomas and hence being considered as a potential biomarker for cancer detection. In a clean glass container 20 μ g of HAPLN1 (65.04 kDa) protein was dissolved in 10 ml of de-ionized water (i.e 0.03 μ M) and 4 mg 11 mercapto 1-undecanol was dissolved in 10 ml ethanol (i.e 0.1 mM). A mixed solution is formed by dissolving the two in 19:1 ratio (water: ethanol) such that the final concentration of thiol in the solution becomes 0.1 mM. Three gold electrodes A, B and C were dipped in the solution for 12 hours and then the electrodes were rinsed thoroughly with de-ionized water to remove bound protein on the surface.

Similarly HAPLN1 electrodes were also checked for potentiometric response to the cancer biomarker spiked in serum. To prepare $6.5\mu g/ml$ (100 nM) standard spike solution, 100 μl of human serum was diluted with 650 μl of 1X PBS solution and 250 μl of (25.5 μg of HAPLN1). Since 10 μl of solution was used for titration in 10 ml PBS buffer, the highest concentration of protein is 10-10 M. Remaining standards were prepared by maintaining the same dilution rate (1:8) of serum in buffer but analyte concentration was reduced ten times with serial dilutions from the stock solution.

HAPLN1 imprinting results have been accepted to be published in PLOS One with reviewers' comments stating that the results are disruptive with clinical relevance.

Aabhas Mathur, Steven Blias, Thomas Neubert, Harvey Pass and Kalle Levon, DEVELOPMENT OF BIOSENSOR FOR DETECTION OF PLEURAL MESOTHELIOMA CANCER BIOMARKER USING IMPRINTED HYDROXYLATED ALKANETHIOLS ON GOLD SURFACE, PLOS One accepted.

Technology Transfer