
http://www.researchgate.net/publication/262067809_Counting_Molecules_with_a_Mobile_Phone_Camera_Using_Plasmonic_Enhancement?enrichId=rgreq-2774daa6-dc9f-4761-92ab-7edee1512419&enrichSource=Y292ZXJQYWdlOzI2MjA2NzgwOTtBUzoxMDQ1MzMwNzQxMjA3MDVAMTQwMTkzNDAzNTA0OQ%3D%3D&el=1_x_2
http://www.researchgate.net/publication/262067809_Counting_Molecules_with_a_Mobile_Phone_Camera_Using_Plasmonic_Enhancement?enrichId=rgreq-2774daa6-dc9f-4761-92ab-7edee1512419&enrichSource=Y292ZXJQYWdlOzI2MjA2NzgwOTtBUzoxMDQ1MzMwNzQxMjA3MDVAMTQwMTkzNDAzNTA0OQ%3D%3D&el=1_x_3
http://www.researchgate.net/?enrichId=rgreq-2774daa6-dc9f-4761-92ab-7edee1512419&enrichSource=Y292ZXJQYWdlOzI2MjA2NzgwOTtBUzoxMDQ1MzMwNzQxMjA3MDVAMTQwMTkzNDAzNTA0OQ%3D%3D&el=1_x_1
http://www.researchgate.net/profile/Andi_Cupallari?enrichId=rgreq-2774daa6-dc9f-4761-92ab-7edee1512419&enrichSource=Y292ZXJQYWdlOzI2MjA2NzgwOTtBUzoxMDQ1MzMwNzQxMjA3MDVAMTQwMTkzNDAzNTA0OQ%3D%3D&el=1_x_4
http://www.researchgate.net/profile/Andi_Cupallari?enrichId=rgreq-2774daa6-dc9f-4761-92ab-7edee1512419&enrichSource=Y292ZXJQYWdlOzI2MjA2NzgwOTtBUzoxMDQ1MzMwNzQxMjA3MDVAMTQwMTkzNDAzNTA0OQ%3D%3D&el=1_x_5
http://www.researchgate.net/institution/CUNY_Graduate_Center?enrichId=rgreq-2774daa6-dc9f-4761-92ab-7edee1512419&enrichSource=Y292ZXJQYWdlOzI2MjA2NzgwOTtBUzoxMDQ1MzMwNzQxMjA3MDVAMTQwMTkzNDAzNTA0OQ%3D%3D&el=1_x_6
http://www.researchgate.net/profile/Andi_Cupallari?enrichId=rgreq-2774daa6-dc9f-4761-92ab-7edee1512419&enrichSource=Y292ZXJQYWdlOzI2MjA2NzgwOTtBUzoxMDQ1MzMwNzQxMjA3MDVAMTQwMTkzNDAzNTA0OQ%3D%3D&el=1_x_7
http://www.researchgate.net/profile/Aykutlu_Dana2?enrichId=rgreq-2774daa6-dc9f-4761-92ab-7edee1512419&enrichSource=Y292ZXJQYWdlOzI2MjA2NzgwOTtBUzoxMDQ1MzMwNzQxMjA3MDVAMTQwMTkzNDAzNTA0OQ%3D%3D&el=1_x_4
http://www.researchgate.net/profile/Aykutlu_Dana2?enrichId=rgreq-2774daa6-dc9f-4761-92ab-7edee1512419&enrichSource=Y292ZXJQYWdlOzI2MjA2NzgwOTtBUzoxMDQ1MzMwNzQxMjA3MDVAMTQwMTkzNDAzNTA0OQ%3D%3D&el=1_x_5
http://www.researchgate.net/institution/Bilkent_University?enrichId=rgreq-2774daa6-dc9f-4761-92ab-7edee1512419&enrichSource=Y292ZXJQYWdlOzI2MjA2NzgwOTtBUzoxMDQ1MzMwNzQxMjA3MDVAMTQwMTkzNDAzNTA0OQ%3D%3D&el=1_x_6
http://www.researchgate.net/profile/Aykutlu_Dana2?enrichId=rgreq-2774daa6-dc9f-4761-92ab-7edee1512419&enrichSource=Y292ZXJQYWdlOzI2MjA2NzgwOTtBUzoxMDQ1MzMwNzQxMjA3MDVAMTQwMTkzNDAzNTA0OQ%3D%3D&el=1_x_7

Counting Molecules with a Mobile Phone Camera Using Plasmonic
Enhancement
Sencer Ayas,† Andi Cupallari,† Okan Oner Ekiz,† Yasin Kaya,‡ and Aykutlu Dana* ,†

†UNAM Institute of Materials Science and Nanotechnology and‡Department of Electrical and Electronics Engineering, Bilkent
University, 06800 Ankara, Turkey

*S Supporting Information

ABSTRACT:Plasmonic� eld enhancement enables the acquisition of Raman spectra at
a single molecule level. Here we investigate the detection of surface enhanced Raman
signal using the unmodi� ed image sensor of a smart phone, integrated onto a confocal
Raman system. The sensitivity of a contemporary smart phone camera is compared to a
photomultiplier and a cooled charge-coupled device. The camera displays a remarkably
high sensitivity, enabling the observation of the weak unenhanced Raman scattering
signal from a silicon surface, as well as from liquids, such as ethanol. Using high
performance wide area plasmonic substrates that enhance the Raman signal 106 to 107

times, blink events typically associated with single molecule motion, are observed on the
smart phone camera. Raman spectra can also be collected on the smart phone by
converting the camera into a low resolution spectrometer with the inclusion of a
collimator and a dispersive optical element in front of the camera. In this way, spectral
content of the blink events can be observed on the plasmonic substrate, in real time, at 30 frames per second.
KEYWORDS:plasmonics, metamaterials, surface-enhanced Raman spectroscopy

Surface-enhanced Raman spectroscopy (SERS) uses plas-
monic structures to enhance the intensity of Raman spectra

of submonolayer coverage molecular� lms to levels that allow
single molecule sensitivity.1� 7 Although it was originally
accepted that extremely high enhancement factors of 109 to
1012 was required for single molecule level SERS, later lower
enhancement factors (106 to 108) were observed to be
su� cient.8 A variety of techniques are used to produce metallic
nanoparticles or surface bound metallic structures which enable
SERS. Recently, we used an engineered meta-surface with
subwavelength periodicity to demonstrate high uniformity and
high spatial resolution confocal SERS imaging.9 A scaled down
version of the substrates fabricated through conventional clean-
room fabrication methods were used in stochastic SERS
imaging to provide a resolution of 20 nm, using a low cost
CMOS camera.10 In this article, we investigate detection of the
SERS signal from a confocal Raman microscope using the
camera of an unmodi� ed smart phone. Mobile phones are used
in � uorescence microscopy and even in opto� uidic applications
such as cytometry.11� 16 Recently, a smart phone was used for
� uorescent detection of 90 nm sized labeled nanoparticles and
viruses.17 It is suggested that enhancement of the� uorescence
and Raman signals may enable single molecule level sensing
using a smart phone.18 Here, we demonstrate label-free single
molecule blink event detection on a smart phone, enabled by a
plasmonic metasurface fabricated using dewetting of Ag on
HfO2 deposited on an Ag underlayer by atomic layer
deposition. Also, low resolution spectrometric detection of
the unenhanced Raman signal is demonstrated by converting
the smart phone to a spectrometer through the inclusion of a

dispersive optical element in the beam path. The plasmon
enhanced Raman signal from individual blink events are shown
to produce su� cient number of photons for spectroscopic
detection of single molecule events.

The surface enhanced Raman Stokes signal can be estimated
according toPSERS(� S) = N� |AE|

2|AS|
2IE, where IE is the

excitation laser intensity,� is the Raman cross section of the
adsorbed molecule, possibly increased due to chemical
enhancement,N is the number of molecules involved in the
SERS process, andAE andAS are the� eld enhancement factors
(for excitation frequency� E and Raman scattering frequency
� S).

19 The electromagnetic SERS enhancement factor is
therefore roughly proportional to the fourth power of the
� eld enhancement around the excitation and scattering
wavelengths. Without plasmonic enhancement (i.e.,AE = AS
= 1), the Raman signal is proportional to the excitation
intensityIE and the total number of scattering molecules,N.
For bulk measurements in the confocal con� guration, Raman
scattering comes mainly from the material contained within the
focal volume, corresponding to about 1010 molecules for
di� raction limited focusing with a high numerical aperture
objective. The Raman scattering cross sections are small,
typically� 10� 30 to 10� 24 cm2 per molecule, and the Raman
scattering signal can amount to 100� 1000 photons per second
using 10 mW excitation in the visible region. Plasmonic
structures can enhance the signal signi� cantly, thereby
increasing the signal from single or few molecules to levels

Received: November 7, 2013
Published: December 26, 2013

Letter

pubs.acs.org/journal/apchd5

© 2013 American Chemical Society 17 dx.doi.org/10.1021/ph400108p| ACS Photonics2014, 1, 17� 26

pubs.acs.org/journal/apchd5

that can be detected using a cooled CCD spectrometer or a
photomultiplier. Cooled detectors are bulky and have higher
power consumption and are therefore not preferable for mobile
platforms. Plasmonic enhancement can eliminate the need for
cooling, and determining the conditions for su� cient enhance-
ment of the Raman signal is important for evaluation of the
potential use of uncooled detectors for capturing Raman
spectra. Contemporary portable phones are typically equipped
with miniature cameras, with relatively small input aperture
diameters on the order of millimeters. The cameras are mostly
able to capture video at 30 frames per second (fps) and are
designed to capture low noise images, even in poor lighting
conditions. Typically the cameras are fabricated using silicon,
and intrinsic quantum e� ciency of silicon photodiodes can
reach 60� 80%. Color� lters enable red, green, and blue
channels to be detected separately, resulting in color images
accompanied by a potential decrease in external quantum
e� ciency. Electronic circuitry that is used in the acquisition of
the photodiode signal may have automatic gain control, which
allows operation under low light level conditions. The pixel
count, uniformity, sensitivity, and noise level of the cameras
have steadily improved.

A key requirement in single molecule� uorescence imaging
or Raman spectroscopy is a sensor with a large enough
minimum detectable power level that would produce a signal
for a given in� ux of photons from a weak source. In order to
compare the sensitivity of a smart phone camera with a
photomultiplier and a cooled CCD, we use the setup shown in
Figure 1a (also see Figure S1). The setup is based on a
commercial confocal Raman microscope, slightly modi� ed to
accommodate the smart phone camera to record wide-� eld
Raman images. We record the Raman spectrum of a silicon

substrate, using 10 mW, 532 nm excitation. Laser is focused to
a di� raction limited spot using a 0.9 NA, 100× objective. The
Raman spectrum is recorded using a cooled linear charge
coupled device (CCD) and is shown in Figure 1b. The optical
signal can be routed by a switch to the imaging path, where an
eyepiece is used to focus the light onto the smart phone
camera. The inset of Figure 1b shows the green pixel counts
extracted from a 30 fps video capture of the Raman scattering
signal. The pixel size is calibrated by imaging a mask of known
dimensions and is 480 nm. Poor focusing optics result in a
broadened spot diameter of 1.4� m. Although the measurement
is done using a nonportable microscope, in principle the setup
can easily be miniaturized. The Raman signal is also recorded
using a photomultiplier and relative counts are shown in Figure
1c. The red, green, and blue (R, G, and B)� lters of the smart
phone sensor are nonideal, and overlapping transmittance
results in 550 nm green light to be recorded in the blue and red
channels as well (Figure 1c inset). It should be noted that color
� lters present on the sensor potentially degrades the resolution,
and no e� ort was made to enhance the resolution by
manipulating the demosaiced images from the camera. In
order to make better use of the scarce photons, R, G, and B
values are simply added. The relative sensitivity of the smart
phone camera is measured by changing the excitation power
and measuring camera output versus photomultiplier count rate
(Figure 1d). The minimum detectable signal at 30 fps can be
inferred from the intercept of the line in Figure 1e and is
equivalent to 104 counts per second (cps). Noise plays a central
role in determining the signal-to-noise ratio in any type of
sensing, particularly important for blinking event detection.
Noise level and signal stability of the smart phone camera is
also measured using wide� eld illumination by a white LED

Figure 1.(a) Schematic description of the measurement setup. (b) Raman spectrum of silicon acquired using 10 mW of excitation power at 532 nm,
focused to a di� raction limited spot, collected by a 100� m core diameter� ber. Inset shows the green channel intensity from a capture of the spot
using the smart phone camera at 30 frames per second (fps); pixel size is 480 nm. (c) Relative photon count rate (counts per second, cps) for a
photomultiplier, a cooled linear CCD and the smart phone at 30 fps. (d) The pixel intensity of the smart phone camera vs photomultiplier count rate
shows linearity of the camera output. The minimum detectable count rate is inferred by the intercept, at 10 Kcps, (e) Time series of the camera
output for a single pixel when illuminated by a white light LED shows a peak to peak noise of 5 counts. The inset shows the histogram of pixel
intensity, showing a distribution with width 2� = 2.2 counts. (f) Power spectral density for the intensity of a single pixel, calculated by taking the
Fourier transform of time series, shows slightly increased noise at low frequencies.

ACS Photonics Letter

dx.doi.org/10.1021/ph400108p| ACS Photonics2014, 1, 17� 2618

source dimmed down to produce� 100 counts/pixel/frame at
30 fps (Figure 1e). Peak to peak value of the pixel intensity
noise is� 5 counts at 30 fps. A pixel value histogram is shown in
the inset of Figure 1e. Noise spectrum is calculated using Fast-

Fourier Transform and shows a slight increase at lower
frequencies (Figure 1f). In the image snapshot mode, it is
observed that the camera can capture clear images of the
Raman signal even at low PMT count rates (as low as 10 Kcps),

Figure 2.(a) Scanning electron micrographs (SEM) of plasmonic surfaces with 1, 3, and 5 nm mass thickness Ag overlayer shows coarsening and
percolation of Ag nanoislands. Scale bars 250 nm. Plasmonic� eld enhancement is greater as the nanoislands approach each other, reducing the
interparticle gap. Mass thickness sample of 3 nm exhibits greatest hot spot density. (b) Schematic view of the substrate showing layer structure. (c)
Re� ectance of the surfaces near normal incidence for 1, 3, and 5 nm mass thickness Ag overlayer and 30 nm HfO2. Gray band shows the wavelength
region of interest for Raman scattering excited by 532 nm light. Ag mass thickness of 3 nm results in a wide band metasurface. (d) The re� ectance is
plotted for HfO2 thicknesses of 5, 10, 20, and 30 nm. (e) Dependence of re� ectance on angle of incidence is plotted for 20, 30, 40, 50, 60, 70, and
80°. The 30 nm HfO2/ 3 nm Ag surface is quasi-omnidirectional, maintaining high absorption over a wide wavelength range at angles up to 60°.

Figure 3.(a) Maximum|E|2 � eld enhancement factor as a function of wavelength, plotted for 10, 20, and 30 nm dielectric thickness for a periodic
arrangement of Ag nanoislands (40 nm period, 10 nm thickness, 35 nm island size, 75° sidewall angle), shows an increase in the enhancement
around 550 nm as thickness increases to 30 nm. (b) Calculated re� ectance of the periodic arrangement, plotted as a function of wavelength. (c)
Maximum|E|2 � eld enhancement factor as a function of wavelength, for a quasi-random surface derived from SEM data as a function of dielectric
thickness. (d) Calculated re� ectance of the quasi-random arrangement, plotted as a function of wavelength and dielectric thickness. A dielectric
thickness of 40 nm is also included in the calculations, as it better� ts the experimental re� ectance for 30 nm HfO2 shown in Figure 2e.

ACS Photonics Letter

dx.doi.org/10.1021/ph400108p| ACS Photonics2014, 1, 17� 2619

with high signal-to-noise ratio. Since the camera does not allow
setting the integration time in snapshot mode, we do not
attempt to quantify the absolute sensitivity in snapshot mode.

We use an improved version of the plasmonic metasurface
substrate described in our earlier work.10 Substrates fabricated
by dewetting of silver� lms were studied before for their
plasmonic properties and SERS enhancement.20,21Metals near
percolation threshold have localized surface plasmon resonance
due to their nanoparticle nature. By changing fabrication
conditions, resonances of the surface can be tuned. Placing
metal nanoparticles over a metal surface, with an insulator
separator in between, results in strong changes in overall
plasmonic properties due to the interaction of metal nano-
particle with the metal� lm.22� 25 It is seen that Ag nanoislands
form at a mass thickness of 1 nm, coarsening takes place at 3
nm, and percolation begins at 5 nm mass thickness (Figure 2a).
For 3 nm top metal mass thickness, the gap between individual
nanoparticles is about 5� 10 nm and nanoisland thickness is 10
nm on the average. HfO2 thickness of 30 nm and Ag nanoisland
layer mass thickness of 3 nm produces a wide band perfect
absorber as measured by spectroscopic ellipsometry (Figure
2c,d). The metasurfaces arequasi-omnidirectional and
absorption is above 90% for the 30 nm thick HfO2 sample
over a wavelength range of 450 to 800 nm, for angle of
incidence of up to 60° (Figure 2e). Electromagnetic properties
are calculated for periodic nanoislands with 75° sidewall angles
(Figure 3a,b), as well as for SEM data based model surfaces
(Figure 3c,d, also see Figures S2 and S3) using computational
tools. The peak SERS enhancement factor around 550 nm is
estimated to be between 106 to 2 × 107. The surfaces exhibit a
large density of hot spots which display blinking Raman signals
when viewed using wide� eld laser illumination. Plasmonic
metamaterial surfaces have been demonstrated to have
broadband absorption and superior� eld enhancements that
are fabricated using electron beam lithography.26 In contrast,
the surfaces presented here require no lithography, hence, are
easy to fabricate over large areas. The resonance wavelengths
can be tuned by changing the thickness of spacer layer and by
control of island diameter and thickness. Optimized surfaces
with 30 nm HfO2 dielectric thickness and 10 nm island
thickness have broadband plasmon resonances over the whole
visible spectrum with almost 90% average absorption. The
broadband absorption is due to both the interparticle and the
particle� metal� lm couplings. Mode con� nements are shown
for a periodic nanoisland arrangement, as shown in Figure 4.
Interparticle coupling is attributed to a dipolar coupling
between individual nanoparticles, which is known as electrical
resonance where magnetic� eld is con� ned between the
nanoparticles (Figure 4a). The particle� metal � lm coupling,
typically referred to as the magnetic resonance, has the
magnetic� eld con� ned to the spacer layer (Figure 4b).27 A
coupling of the two types of resonances is also present and
enhances the absorption in the intermediate wavelength region
between the two resonances. The thickness of the Ag islands
are important for having an optimal enhancement (Figure
4c,d). For single molecule SERS enhancement, the surfaces
need to be optimized, and optimal SERS enhancement is
achieved when plasmonic resonances cover the range of
excitation and scattering frequencies.28 We optimized the
SERS enhancement at excitation and scattering wavelengths
(532� 650 nm wavelength range, corresponding to Raman
range of 0� 3500 cm� 1) by sweeping the fabrication parameters.
The dielectric layer is very important in achieving the

enhancement levels presented here and provides about an
order of magnitude improvement. This e� ect is studied recently
by independent groups, using SiO2 as the spacer.29

To characterize the spectral content of the blink events, we
record the time-dependent Raman spectra on a bright hot spot,
using a cooled CCD spectrometer, as shown in Figure 5. The
integrated intensity between 0 and 3500 cm� 1 is plotted as a
function of time in Figure 5a. The integration time of the
spectrometer is 100 ms. Sudden changes in the spectrum are
observed as peaks in the time series. The spectra show distinct
Raman bands that� uctuate in both intensity and frequency,
which is commonly interpreted as a positive indication for
single molecule level sensitivity (Figure 5b). The debate about
the interpretation of� uctuating Raman bands as evidence for
single molecule SERS is ongoing in the literature.30� 35 It is
claimed that thermally activated di� usion and Brownian motion
of molecules are possibly responsible for the observed SERS
signals.18,36� 38 Fluctuations of intensity of optical emission
from silver nanoparticles were claimed to be independent of the
intentional presence of probe molecules but an inherent feature
related to Ag nanoparticles.39 However, we note that in our
experiments, when untreated surfaces are subjected to airborne
molecules, for example by spraying a mixture of carbon
compounds from a fragrance bottle, a sudden increase of
blinking is observed (see Supporting Information, Video 1,
captured using a monochrome CMOS camera). Di� usion of
large molecules on metal surfaces has been directly observed
and characterized using scanning tunneling microscopy.40� 42

Also, spurious lines are routinely present in blinking SERS
spectra.43Based on such previous observations, we attribute the
unidenti� ed spectra to the presence of adsorbed volatile organic
compounds present in ambient air.44,45It is observed that the
plasmonic substrates also enhance the� uorescence signal, and
once in a while a broad� uorescence spectrum is captured as
shown in Figure 5c. Such enhancements of the� uorescence
were previously studied using plasmonic antennae.46 The
optical spectrum during most blink events exhibit Raman
bands, shown in Figure 5d, typically superimposed on a broad
� uorescence background from the Ag nanoisland layer. In
comparison, no signal can be observed on a� at Ag surface.

Figure 4.(a) Cross sectional magnetic� eld pro� le for a periodic
arrangement of metal� insulator� metal resonators (40 nm period, 35
nm width, 20 nm thickness, 75° sidewall angle Ag, on 20 nm HfO2, on
Ag) at 430 nm excitation wavelength and (b) at 700 nm excitation
wavelength. (c) For a top metal thickness of 10 nm,� elds have
enhancement at the top surface (excited at 550 nm) as compared to
(d) a top metal thickness of 20 nm (all scale bars are 20 nm wide).

ACS Photonics Letter

dx.doi.org/10.1021/ph400108p| ACS Photonics2014, 1, 17� 2620

The blinks are captured using the smart phone camera at 30
fps, and are shown in Figure 6a (also see Supporting
Information, Video 2). The relative enhancement of the
substrates as a function of dielectric thickness and Ag overlayer
thickness can be seen in the increase of� uorescence signal from
the Ag nanoisland layer. A dielectric thickness of 30 nm and an
Ag overlayer mass thickness of 3 nm produces the highest blink
rate with high blink intensities, an observation that correlates
well with the re� ection spectra of the surfaces. The blinks are
counted using QuickPalm and histograms are generated as
shown in Figure 6b.47 The pixel noise superimposed on the
� uorescence background causes the QuickPalm algorithm to
detect erroneous blink events with low peak intensity, causing
an increased blink count at low intensities.

Simple detection of blink events using the smart phone
camera is interesting, however, it is highly desirable to actually
record the spectral content of the Raman scattering signal. In
order to demonstrate that the smart phone can be used as a
spectrometer, we use the setup shown in Figure 7a. The
collection � ber output is collimated using a lens and a
transmission grating is positioned before the focusing lens of

the camera. In this con� guration (smart phone spectrometer
con� guration), wavelength separation of the light can be
achieved with reasonable linearity (see Figures S4 and S5). A
similar con� guration has been recently used to record the
spectra of a white light source and perform label-free
biomolecular detection.48 The wavelength dependent response
is not uniform due to the color� lters on the camera, however
we do not attempt spectral equalization and use the data as it is
extracted from the snapshots and video captures. We record the
unenhanced Raman spectrum of silicon and ethanol on silicon
using the cooled CCD spectrometer as shown in Figure 7b and
compare the results with the smartphone-spectrometer data
shown in Figure 7c. A 300 lines per mm (lpmm) transmission
grating allows observation on zeroth,� rst, and second order
di� raction orders, as shown in the insets. A close-up of the
second order region is shown in Figure 7d, superimposed with
the original Raman spectra shown in Figure 7b, convolved with
a point spread function of the smartphone-spectrometer. The
resolution (>180 cm� 1 for 532 nm excitation) is limited by the
di� ractive power of the grating as well as the diameter of the
� ber (25 � m diameter) and focal length of the collimator

Figure 5.(a) Time series of the integrated intensity within 0 to 3500 cm� 1, as recorded by the cooled CCD spectrometer on a particularly bright
hot-spot, shows blinking events as� uctuations in the intensity (500� W of excitation at 532 nm). (b) The time series plotted to feature the full
spectrum exhibits Raman lines that� uctuate in intensity and frequency, characteristic of single molecule SERS. (c) Occasionally, a� uorescent
molecule is captured in the hot-spot (at time 35 s in (a)). (d) Typical Raman spectra during a SERS blink (at time 76 s in (a)) exhibits a broad
� uorescence superimposed with distinct Raman bands.

ACS Photonics Letter

dx.doi.org/10.1021/ph400108p| ACS Photonics2014, 1, 17� 2621

(10.99 mm, F220-SMA-B Thorlabs). The� uctuating Raman
spectra can be recorded using the SERS substrate, as shown in
Figure 8a, where multiple snapshots are recorded consecutively,
using a 600 lpmm grating, with an integration time on the order

of 1 s. Distinct spectral features can be observed during blink
events. The spectral features can still be observed at 30 fps, as
shown in Figure 8b (also see Supporting Information, Video 3).
In order to demonstrate the superior signal intensity of SERS,

Figure 6.(a) Frames from video captures using the smart phone camera on plasmonic surfaces with 1, 3, and 5 nm mass thickness Ag overlayer and
5, 10, 20, 30 nm HfO2 dielectric layer thickness. Excitation laser is defocused to illuminate an area 50� m in diameter. Arrows denote blink events on
a � uorescence background of the Ag nanoisland layer (also see Supporting Information, Video). Scale bar is 20� m wide. (b) Video frames are
analyzed to extract a histogram of blink event intensity for the 3 nm Ag samples at varying HfO2 thickness. A dielectric thickness of 30 nm produces
brightest blink events. As the bottom Ag layer is removed (dielectric thickness in� nite), blink events can still be observed, however at a decreased
rate and intensity. Inset shows the potential source of blinking, i.e., surface di� usion of physisorbed volalite organic compounds into and out of hot
spots.

Figure 7.(a) Con� guration for using the smart phone camera as a low resolution spectrometer. The collection� ber from the Raman setup is
collimated and dispersed with a transmission grating (300 lines per mm) before entering the camera. (b) Raman spectra of silicon and ethanol on
silicon collected with 13 mW of 532 nm excitation using the cooled CCD spectrometer are shown. (c) Smart phone camera recordings of the two
orders of the dispersed input light in the snapshot mode. Solid blue lines show integrated pixel intensity and dotted red line shows superimposed
Raman spectra convolved with a line shape function that represents the point spread function (PSF) of the optical con� guration. Insets show actual
camera excerpts. (d) Close-up of the second order di� raction region of the camera output (solid lines) superimposed with Raman spectra shown in
(b) convolved with the PSF of the con� guration.

ACS Photonics Letter

dx.doi.org/10.1021/ph400108p| ACS Photonics2014, 1, 17� 2622

we record the Raman spectra on plasmonic substrates treated
with 10 nM methylene blue solution and 1� M cresyl violet
solution in using 100� W excitation (Figure 8c,d). Correspond-
ing spectra are also captured using the smart phone camera as
shown in Figure 8e,f. Although the� uctuating spectra contain
signatures that can be attributed to cresyl violet and methylene
blue, spurious signals are also present that show presence of
unidenti� ed molecules occasionally producing Raman bands.
As SERS spectra are typically modi� ed as compared to bulk
spectra, we do not attempt to identify the spurious molecules.

In summary, we demonstrate that using substantial
plasmonic enhancement, single molecule events can be
detected through SERS, using the camera of a contemporary
smart phone at 30fps. The video captures can be analyzed to
distinguish individual blink events. Even weaker optical signals
(10 Kcps) can be observed on the smart phone camera in
snapshot mode with high signal-to-noise ratio, which we are
unable to further quantify because of lack of knowledge about
the integration time. The smart phone can be used as a
spectrometer using a collimator and a transmission grating,

Figure 8.(a) False color coded excerpts from series of smart phone camera snapshot captures during blink events on the plasmonic substrate, in the
spectrometer con� guration (1 mW excitation at 532 nm). The spectral region is cropped, rotated and stitched for each frame. Inset shows actual
camera color coding of the same data. Integration time per frame is� 1 s. (b) False color coded excerpts from a video sequence recorded at 30 frames
per second. Although video recording is at lower resolution, distinct spectral features during blink events can be observed (also see Supporting
Information, Video). The SERS spectra of plasmonic surfaces (30 nm HfO2 thickness) were also recorded using the cooled CCD spectrometer,
treated with 10 nM methylene blue solution in (c) and 1� M cresyl violet solution in (d) using 100� W excitation. Corresponding spectra are also
captured using the smart phone camera as shown in (e) and (f). Insets show excerpts of the region of interest from actual camera captures in
snapshot mode.

ACS Photonics Letter

dx.doi.org/10.1021/ph400108p| ACS Photonics2014, 1, 17� 2623

which with the enhancement of the plasmonic substrate is able
to observe the spectral content of single blink events. Although
the experiments were performed on a nonportable microscope
system, the setup does not di� er from a � uorescence
measurement setup and can be potentially miniaturized. Use
of low excitation powers (0.1� 10 mW) also favors the potential
for miniutarization. It must be noted that, although electro-
magnetic calculations estimate an overall enhancement factor of
about 107, the large intensity of the blinking signals suggest that
the chemical or� rst layer contribution to SERS is not
negligible. Such chemical enhancement can be signi� cant, up
to 2 orders of magnitude chemical enhancement due to
complex mechanisms leading to charge transfer between the
metal and the probe molecule has been predicted.49 Therefore,
the SERS spectra di� er signi� cantly from unenhanced Raman
spectra, and should be understood beyond simpler electro-
magnetic models. On the other hand, SERS spectra are
repeatable in themselves, and the plasmonic substrates that
enable the observations can be fabricated on large area
substrates without the need for top-down patterning, therefore
can be produced at low cost. The width of the spectra acquired
using a 600 lpmm grating is about 1/8th of the overall� eld of
view. In principle, by using a grating with higher groove density,
the dispersion can be increased and resolution of the
spectrometer con� guration can be improved to better allow
discrimination of spectra. However, for using the full� eld of
view of the camera, additional optics may be required to
improve the resolution to about 20 cm� 1. The remarkable
sensitivity of the smart phone camera combined with high
plasmonic enhancement of the optical signal as demonstrated
in this article, may pave the way for low cost hand-held systems
which can be used in the analytical study of samples at a single
molecule level.

� METHODS
Sample Preparation and Characterization.Germanium

(2� 3 nm, 99.99% purity) is deposited on silicon (100)
substrates using an e-beam evaporation system (Vaksis PVD
Vapor 4S e-beam) as wetting and adhesion layer with a
deposition rate 0.5 Å/s. Then 50 nm thick Ag layer (99.99%
purity) is deposited with the e-beam evaporation system, with a
deposition rate of 0.6� 0.8 Å/s. For the dielectric spacer layer,
5� 30 nm HfO2 is deposited by atomic layer deposition. For the
nanoisland layer, 1� 5 nm Ag (99.99% purity) is deposited
using the e-beam evaporation system with a deposition rate of
0.6� 0.8 Å/s. Spectrosopic ellipsometry was used to characterize
the thickness of HfO2 � lms and� nal plasmonic surfaces, and
were performed on a J.A.Woolam V-VASE ellipsometer.
Re� ections of the fabricated plasmonic surfaces are also
characterized by custom built re� ection setup for normal
incidence. In the custom built setup, white light is coupled to a
400� m core multimode� ber. Light output is then collimated
using a lens. Using a beam splitter light is sent on the sample
and the re� ected light is coupled to another 400� m core
multimode� ber with a lens through the beam splitter. The
collected light is sent to a UV� vis spectrometer (from Ocean
Optics). As a reference mirror, a 2× 2 cm2 Ag coated silicon
(80 nm thickness) is used in the 400� 800 nm range.

Raman Measurements. Raman measurements were
performed on a WITEC confocal Raman microscope equipped
with 532 nm excitation source. The smart phone was attached
to a holder and placed in front of the camera output of the
system, where the camera was replaced with a 10× eyepiece.

Spectrometer con� guration was achieved by using a collimator
(10.99 mm focal length, F220-SMA-B Thorlabs) and a 25� m
diameter collection� ber, collimating the Raman signal from the
confocal microscope. Blazed transmission gratings (300 and
600 lpmm from Thorlabs, GT50� 03 and GT50� 06) were used
in front of the phone camera lens for dispersion. For
unenhanced bulk Raman measurements, bare silicon was
covered with a drop of ethanol and a 150� m thick cover
slide was used to prevent evaporation as well as to maintain
planarity. For plasmon enhanced spectra acquisition, the
plasmonic surfaces were immersed in 1� M of cresyl violet
solution in ethanol and 10 nM of methylene blue solution in
deionized water for extended periods (>30 min) and dried with
nitrogen.

Simulations. Simulations are done with a commercial
FDTD package (Lumerical). For the magnetic� eld pro� les in
Figure 3, each nanoparticle assumed as truncated cone with 35
nm radius and 75 slanted angle and 10� 20 nm heights.
Symmetric and antisymmetric boundary conditions are used
alongx andy axes to reduce the computational cost. Perfectly
matched layer (PML) boundary condition is used in thez axis.
Period of the simulation domain 40 nm for bothx andyaxes. A
broadband plane wave (200� 1000 nm) is used to calculate the
re� ection spectrum and magnetic� eld pro� les. The mesh size
is used in the simulations are 1× 1 × 1 nm3 except the volume
containing nanoparticle and spacer layer where 0.25× 0.25×
0.25 nm3 mesh size is used. Dielectric function of silver used in
the simulations is from the program database. Dielectric
function of silver is� tted to polynomial with 10� 5 � t tolerance,
12 coe� cients, and 12 imaginary weight using program’s � tting
algorithm. Germanium wetting layer is neglected in the
simulations. The experimental obtained dielectric function of
HfO2 is used and it is� tted to 12 order polynomial with 10� 5 � t
tolerance and 5 imaginary weight is used. Field enhancement is
calculated using the maximum� eld intensity enhancement
factor on the nanoparticle. Computational Raman enhance-
ment factor is calculated using the|E(�)|4 factor, where� = 532
nm. SEM image of nanoparticle� lms (collected on an FEI
environmental SEM system) are imported to the FDTD
program. Bloch periodic condition is used for bothx andyaxes.
Period is 300 nm for bothx and y axes. Thickness of top
metallic� lm is 10 nm. Field pro� les for 532 nm wavelength is
obtained at nanoparticle� lm HfO2 interface in the middle
plane of nanoparticle� lm and at the top of nanoparticle� lm.

� ASSOCIATED CONTENT

*S Supporting Information
Supplementary Figures: Figure S1, annotated photograph of
the measurement setup in the imaging con� guration; Figures
S2 and S3, electromagnetic simulation results of a model
surface derived from scanning electron micrographs of the
plasmonic surface; Figure S4, annotated photograph of the
measurement setup for spectroscopy con� guration; Figure S5,
wavelength dependent capture of light with the smartphone in
the spectrometer con� guration. Supplementary Video captures:
Video 1, the e� ect of airborne molecules on the blink events;
Video 2, video capture of blink events using the smartphone;
Video 3, spectral video capture during blinks events. This
material is available free of charge via the Internet at http://
pubs.acs.org.

ACS Photonics Letter

dx.doi.org/10.1021/ph400108p| ACS Photonics2014, 1, 17� 2624

� AUTHOR INFORMATION
Corresponding Author
*E-mail: aykutlu@unam.bilkent.edu.tr.
Notes
The authors declare no competing� nancial interest.

� ACKNOWLEDGMENTS
This work was partially supported by TUBITAK under Grant
111M344, EU FP7:People-IAPP NanoBacterPhageSERS.

� REFERENCES
(1) Jeanmaire, D. L.; Duyne, V. R. P. Surface Raman spectroelec-

trochemistry: Part I. Heterocyclic, aromatic, and aliphatic amines
adsorbed on the anodized silver electrode.J. Electroanal. Chem.1997,
84, 1� 20.
(2) Albrecht, M. G.; Creighton, J. A. Anomalously intense Raman

spectra of pyridine at a silver electrode.J. Am. Chem. Soc.1997, 99,
5215� 5217.
(3) Stiles, P. L.; Dieringer, J. A.; Shah, N. C.; Duyne V., R. P. Surface-

enhanced raman spectroscopy.Annu. Rev. Anal. Chem.2009, 1, 601�
626.
(4) Nie, S.; Emory, S. R. Probing single molecules and single

nanoparticles by surface-enhanced raman scattering.Science1997, 275,
1102� 1106.
(5) Kneipp, K.; Wang, Y.; Kneipp, H.; Perelman, L. T.; Itzkan, I.;

Dasari, R. R.; Feld, M. S. Single molecule detection using surface-
enhanced raman scattering (SERS).Phys. Rev. Lett.1997, 78, 1667�
1670.
(6) Kneipp, K.; Wang, Y.; Dasari, R. R.; Feld, M. S. Approach to

single molecule detection using surface-enhanced resonance Raman
scattering (SERRS): A study using rhodamine 6G on colloidal silver.
Appl. Spectrosc.1995, 49, 780� 784.
(7) Kneipp, K.; Kneipp, H.; Manoharan, R.; Itzkan, I.; Dasari, R. R.;

Feld, M. S. Surface-enhanced Raman scattering (SERS): A new tool
for single molecule detection and identification.Bioimaging1998, 6,
104� 110.
(8) Ru, E. C. L.; Etchegoin, P. G. Single-molecule surface-enhanced

raman spectroscopy.Annu. Rev. Phys. Chem.2012, 63, 65� 87.
(9) Ayas, S.; Gu�ner, H.; Tu�rker, B.; Ekiz, O. O.; Dirisaglik, F.; Okyay,

A. K.; Da�na, A. Raman enhancement on a broadband meta-surface.
ACS Nano2012, 6, 6852� 6861.
(10) Ayas, S.; Cinar, G.; Ozkan, A. D.; Soran, Z.; Ekiz, O.; Kocaay,

D.; Tomak, A.; Toren, P.; Kaya, Y.; Tunc, I.; Zareie, H.; Tekinay, T.;
Tekinay, A. B.; Guler, M. O.; Dana, A. Label-free nanometer-
resolution imaging of biological architectures through surface
enhanced raman scattering.Sci. Rep.2013, 3, 2624.
(11) Zhu, H.; Yaglidere, O.; Su, T.-W.; Tseng, D.; Ozcan, A. Cost-

effective and compact wide-field fluorescent imaging on a cell phone.
Lab Chip2011, 11, 315� 322.
(12) Zhu, H.; Mavandadi, S.; Coskun, A. F.; Yaglidere, O.; Ozcan, A.

Optofluidic fluorescent imaging cytometry on a cell phone.Anal.
Chem.2011, 83, 6641� 6647.
(13) Smith, Z. J; Chu, K.; Espenson, A. R.; Rahimzadeh, M.;

Gryshuk, A.; Molinaro, M.; Dwyre, D. M.; Lane, S.; Matthews, D.;
Wachsmann-Hogiu, S. Cell-phone-based platform for biomedical
device development and education applications.PLoS ONE2011, 6
(3), e17150.
(14) Breslauer, D. N.; Maamari, R. N.; Switz, N. A.; Lam, W. A.;

Fletcher, D. A. Mobile phone based clinical microscopy for global
health applications.PLoS ONE2009, 4 (7), e6320.
(15) Tseng, D.; Mudanyali, O.; Oztoprak, C.; Isikman, S.; Sencan, I.;

Yaglidere, O.; Ozcan, A. Lens-free microscopy on a cell phone.Lab
Chip2010, 10, 1787� 1792.
(16) Zhu, H.; Sikora, U.; Ozcan, A. Quantum dot enabled detection

of Escherichia coliusing a cell-phone.Analyst2012, 137(11), 2541� 4.
(17) Wei, Q.; Qi, H.; Luo, W.; Tseng, D.; Ki, S. J.; Wan, Z.; Go�ro�cs,

Z.; Bentolila, L. A.; Wu, T.-T.; Sun, R.; Ozcan, A. Fluorescent imaging

of single nanoparticles and viruses on a smart phone.ACS Nano2013,
7 (10), 9147� 9155.
(18) Khatua, S.; Orrit, M. Toward single-molecule microscopy on a

smart phone.ACS Nano2013, 7 (10), 8340� 8343.
(19) Kneipp, K.; Kneipp, H.; Kneipp, J. Surface-enhanced Raman

scattering in local optical fields of silver and gold nanoaggregates:
From single-molecule Raman spectroscopy to ultrasensitive probing in
live cells.Acc. Chem. Res.2006, 39, 443� 450.
(20) Bergman, J. G.; Chemla, D. S.; Liao, P. F.; Glass, A. M.; Pinczuk,

A.; Hart, R. M.; Olson, D. H. Relationship between surface-enhanced
Raman scattering and the dielectric properties of aggregated silver
films.Opt. Lett.1991, 6, 33� 35.
(21) Maaroof, A.; Sutherland, D. S. Optimum plasmon hybridization

at percolation threshold of silver films near metallic surfaces.J. Phys. D:
Appl. Phys.2010, 43, 405301.
(22) Moreau, A.; Ciracì, C.; Mock, J. J.; Hill, R. T.; Wang, Q.; Wiley,

B. J.; Chilkoti, A.; Smith, D. R. Controlled-reflectance surfaces with
film-coupled colloidal nanoantennas.Nature2012, 492, 86� 89.
(23) Mock, J. J.; Hill, R. T.; Degiron, A.; Zauscher, S.; Chilkoti, A.;

Smith, D. R. Distance-dependent plasmon resonant coupling between
a gold nanoparticle and gold film.Nano Lett.2008, 8, 2245� 2252.
(24) Mubeen, S.; Zhang, S. P.; Kim, N.; Lee, S.; Kramer, S.; Xu, H.

X.; Moskovits, M. Plasmonic properties of gold nanoparticles
separated from a gold mirror by an ultrathin oxide.Nano Lett.2012,
12, 2088� 2094.
(25) Lei, D. Y.; Fernandez-Dominguez, A. I.; Sonnefraud, Y.;

Appavoo, K.; Haglund, R. F.; Pendry, J. B.; Maier, S. A. Revealing
plasmonic gap modes in particle-on-film systems using dark-field
spectroscopy.ACS Nano2012, 6, 1380� 1386.
(26) Aydin, K.; Ferry, V. E.; Briggs, R. M.; Atwater, H. A. Broadband

polarization independent resonant light absorption using ultrathin
plasmonic super absorbers.Nat. Commun.2011, 2, 517.
(27) Zhou, J.; Economon, E. N.; Koschny, T.; Soukoulis, C. M.

Unifying approach to left-handed material design.Opt. Lett.2006, 31,
3620� 3622.
(28) Perney, N. M.; Baumberg, J. J.; Zoorob, M. E.; Charlton, M. D.;

Mahnkopf, S.; Netti, C. M. Tuning localized plasmons in nano-
structured substrates for surface-enhanced Raman scattering.Opt.
Express2006, 14, 847� 857.
(29) Wang, D.; Zhu, W.; Best, M. D; Camden, J. P.; Crozier, K. B.

Wafer-scale metasurface for total power absorption, local field
enhancement and single molecule Raman spectroscopy.Sci. Rep.
2013, 3, 2867.
(30) Dieringer, J. A.; Lettan, R. B., II; Scheidt, K. A.; Duyne V., R. P.

A frequency domain existence proof of single-molecule surface-
enhanced Raman spectroscopy.J. Am. Chem. Soc.2007, 129, 16249.
(31) Emory, S. R.; Jensen, R. A.; Wenda, T.; Han, M.; Nie, S.

Reexamining the origins of spectral blinking in single-molecule and
single-nanoparticle SERS.Faraday Discuss.2006, 132, 249� 259.
(32) Wang, Z.; Rothberg, L. J. Origins of blinking in single-molecule

Raman spectroscopy.J. Phys. Chem. B2005, 109, 3387� 3391.
(33) Le Ru, E. C.; Meyer, M.; Etchegoin, P. G. Proof of single-

molecule sensitivity in surface enhanced raman scattering (SERS) by
means of a two-analyte technique.J. Phys. Chem. B2006, 110, 1944�
1948.
(34) Bosnick, K. A.; Jiang; Brus, L. E. Fluctuations and local

symmetry in single-molecule rhodamine 6G Raman scattering on silver
nanocrystal aggregates.J. Phys. Chem. B2002, 106, 8096� 8099.
(35) Le Ru, E. C.; Etchegoin, P. G. Single-molecule surface-enhanced

Raman spectroscopy.Annu. Rev. Phys. Chem.2012, 63, 65� 87.
(36) Jiang, J.; Bosnick, K.; Maillard, M.; Brus, L. Single molecule

Raman spectroscopy at the junctions of large Ag nanocrystals.J. Phys.
Chem. B2003, 107, 9964� 9972.
(37) Otto, A. Theory of first layer and single molecule surface

enhanced raman scattering (SERS).Phys. Status Solidi A2001, 188
(4), 1455� 1470.
(38) Maruyama, Y.; Ishikawa, M.; Futamata, M. Thermal activation of

blinking in SERS signal.J. Phys. Chem. B2004, 108, 673� 678.

ACS Photonics Letter

dx.doi.org/10.1021/ph400108p| ACS Photonics2014, 1, 17� 2625

(39) Andersen, P. C.; Jacobson, M. L.; Rowlen, K. L. Flashy silver
nanoparticles.J. Phys. Chem. B2004, 108, 2148� 2153.
(40) Shirai, Y.; Osgood, A. J.; Zhao, Y.; Kelly, K. F.; Tour, J. M.

Directional control in thermally driven single-molecule nanocars.Nano
Lett.2005, 5, 2330� 2334.
(41) Schunack, M.; Linderoth, T. R.; Rosei, F.; Lægsgaard, E.;

Stensgaard, I.; Besenbacher, F. Long jumps in the surface diffusion of
large molecules.Phys. Rev. Lett.2002, 88 (15), 156102.
(42) Weckesser, J.; Barth, J. V.; Kern, J. K. Direct observation of

surface diffusion of large organic molecules at metal surfaces: PVBA on
Pd(110).Chem. Phys.1999, 110, 5351.
(43) Otto, A. What is observed in single molecule SERS and why?J.

Raman Spectrosc.2002, 33, 593.
(44) Brown, S. K.; Sim, M. R.; Abramson, M. J.; Gray, C. N.

Concentrations of volatile organic compounds in indoor air: A review.
Indoor Air1994, 4.2, 123� 134.
(45) Phillips, M.; Herrera, J.; Krishnan, S.; Zain, M.; Greenberg, J.;

Cataneo, R. N. Variation in volatile organic compounds in the breath
of normal humans.J. Chromatogr., B1999, 729, 75� 88.
(46) Kinkhabwala, A.; Yu, Z.; Fan, S.; Avlasevich, Y.; Mullen, K.;

Moerner, W. Large single-molecule fluorescence enhancements
produced by a bowtie nanoantenna.Nat. Photonics2009, 3, 654� 657.
(47) Henriques, R.; Lelek, M.; Fornasiero, E.; Valtorta, F.; Zimmer,

C.; Mhlanga, M. QuickPALM: 3D real-time photoactivation nano-
scopy image processing in ImageJ.Nat. Methods2010, 7, 339� 340.
(48) Gallegos, D.; Long, K. D.; Yu, H.; Clark, P. P.; Lin, Y.; George,

S.; Nath, P.; Cunningham, B. T. Label-free biodetection using a
smartphone.Lab Chip2013, 13, 2124� 2132.
(49) Otto, A. The“chemical” (electronic) contribution to surface-

enhanced Raman scattering.J. Raman Spectrosc.2005, 36, 497� 509.

ACS Photonics Letter

dx.doi.org/10.1021/ph400108p| ACS Photonics2014, 1, 17� 2626

