

HAL
open science

Nucleic aptamer modified porous reduced graphene oxide/MoS₂ based electrodes for viral detection: Application to human papillomavirus (HPV)

Fereshteh Chekin, Komal Bagga, Palaniappan Subramanian, Roxana Jijie, Santosh K Singh, Sreekumar Kurungot, Rabah Boukherroub, Sabine Szunerits

► **To cite this version:**

Fereshteh Chekin, Komal Bagga, Palaniappan Subramanian, Roxana Jijie, Santosh K Singh, et al.. Nucleic aptamer modified porous reduced graphene oxide/MoS₂ based electrodes for viral detection: Application to human papillomavirus (HPV). *Sensors and Actuators B: Chemical*, 2018, 262, pp.991-1000. 10.1016/j.snb.2018.02.065 . hal-02189345

HAL Id: hal-02189345

<https://hal.science/hal-02189345>

Submitted on 19 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Nucleic aptamer modified porous reduced graphene oxide/MoS₂ based electrodes for viral detection: Application to human papillomavirus (HPV)

Fereshteh Chekin,^{a,b} Komal Bagga,^c Palaniappan Subramanian,^d Roxana Jijie,^b Santosh K. Singh,^{e,f} Sreekumar Kurungot,^{e,f} Rabah Boukherroub,^b Sabine Szunerits,^{b*}

^a *Department of Chemistry, Ayatollah Amoli Branch, Islamic Azad University, Amol, Iran*

^b *Univ. Lille, CNRS, Centrale Lille, ISEN, Univ. Valenciennes, UMR 8520-IEMN, F-59000 Lille, France*

^c *Advanced Processing Technology Research Center, school of Mechanical and Manufacturing Engineering, Dublin City university, Glasnevin, Dublin 9, Ireland*

^d *Department of Chemistry and Nanosciences, Ewha Womans University, Ewhayeodae-gil, Seodaemun-gu, Seoul 120-750, Republic of Korea*

^e *Physical and Materials Chemistry Division, CSIR-National Chemical Laboratory, Dr. Homi Bhabha Road, Pune 411008, India*

^f *Academy of Scientific and Innovative Research, Anusandhan Bhawan, 2 RafiMarg, New Delhi 110 001, India*

ABSTRACT

Next to graphene nanomaterials, molybdenum disulfide (MoS₂) offers large surface area that can enhance its biosensing performance. In this work, we investigate the performance of glassy carbon (GC) electrodes modified successively with porous reduced graphene oxide (prGO) and molybdenum sulfide (MoS₂) for the sensitive and selective detection of the L1-major capsid protein of human papilloma virus (HPV). Owing to the difficulties to perform serological assays and HPV cultures efficiently, tools based on molecular recognition are becoming of great importance. We developed here an electrochemical sensor for HPV upon covalent functionalization of the electrode with an aptamer Sc5-c3, a RNA aptamer targeted against the HPV-16 L1 protein. Using differential pulse voltammetry (DPV) and an optimized

To whom correspondence should be send to: sabine.szunerits@univ-lille.fr

sensor interface, a linear relationship between the peak current density of a redox couple such as $[\text{Fe}(\text{CN})_6]^{4-}$ and the concentration of HPV-16 L1 proteins in the range of 0.2-2 ng mL^{-1} (3.5 pM-35.3 pM) could be reached with a detection limit of 0.1 ng mL^{-1} (1.75 pM). Cross-reactivity studies demonstrated high selectivity over potential interfering species such as HPV-16 E6, opening new opportunities of the developed concept for the development of point of care devices.

KEYWORDS: Porous reduced graphene oxide; Molybdenum disulfide; nucleic acid aptamer; human papillomavirus; electrochemical detection

1. Introduction

Papillomaviruses are small (diameter: 52-55 nm), non-enveloped, double stranded DNA viruses that infect mucosal and cutaneous epithelia [1]. They display very high specificity with human papillomaviruses only infecting humans. From the nearly 100 human papilloma virus (HPVs) isolated and described, 35 HPV types are known to infect the human genital mucosa. They are currently categorized with respect to their potential for low, medium or high oncogenic risk [2]. High-risk types such as HPV-16 and HPV-18 are associated with low and high-grade intra epithelial lesions and invasive cancer, while low risk types such as HPV-6 and HPV-11 are associated with genital warts and low-grade cervical intraepithelial lesions. Indeed, the finding that HPV is essential for the development of cervical cancer has made HPV a molecular biomarker of HPV-associated cervical cancer [3]. As only 1% of the infected people present symptomatology, diagnosis is rather complicated and requires, in the asymptomatic cases, specialized equipment to carefully search for internal lesions at the mucous membranes. Molecular diagnosis tools have thus taken over as essential and more patient friendly methods of analysis. At present, nucleic acid hybridization assays, signal-amplification assays and nucleic acid amplification are available [4]. The hybrid capture (hc2) signal amplification assay is one of the two FDA approved biochemical methods for the detection of HPV. This signal amplified hybridization assay is based on the hybridization of the target HPV-DNA to RNA probes in solution, followed by capturing using monoclonal antibodies on microtiter plates, followed by amplification with a second monoclonal antibody conjugate labeled with alkaline phosphatase and detection of emitted light by a luminometer [5]. This assay showed excellent analytical capability since it can detect HPV-16 DNA of a concentration down to 1 pg mL^{-1} . The real-time PCR, especially; the Roche Cobas HPV test, which was approved by the US FDA as the first-line primary screen of cervical cancer in 2014, exhibits a detection limit of 600 cells/mL for HPV-16. While considered as highly reliable HPV assays, these methods are time consuming, use expensive instrumentation with the need of an expert to analyze the data. Therefore, these techniques are rather less affordable, limiting their wide implementation into the clinical setting.

The advantages of electrochemical-based hybridization sensors such as low-cost, simplicity of operation and relatively high sensitivity have made this sensing concept an alternative approach for HPV detection [6-19]. One of the first works on this subject is that of the group of O'Sullivan for the detection of HPV-16E6p DNA with a detection limit of 490 pM [10]. Gold electrodes modified with electropolymerized L-cysteine films onto which HPV-16 DNA was linked were described by Campos-Ferreira [9]. Using methylene blue as a redox probe, a

detection limit for HPV DNA of 18.13 nM with a linear range up to 250 nM were achieved. The HPV type 16 DNA sequence from a partial sequence of the L1 gene was chosen lately as a target. Immobilization of redox-labeled PNA onto chitosan-modified screen-printed carbon electrodes resulted in a sensor able to detect HPV-16 DNA with a 4 nM detection limit and a linear range up to 12 μ M [7]. One of the currently best performing sensors for HPV is that reported by Wang et al.[8], consisting of gold nanoparticles functionalized with thiolated HPV-16 DNA modified single walled carbon nanotubes. The sensor exhibited a detection limit of 1 aM and a linear range between 1 aM-1pM for HPV-16 DNA.

Next to nucleic-hybridization assays, electrochemical sensors are highly adapted for the detection of aptamer-protein interactions [20]. Several aptamers have been proposed against viral proteins to help in the specific detection of the virus, including HPV [21]. One of these structures showing a very low K_D of 0.05 pM is the RNA aptamer targeting the L1 protein (Sc5-C3) [22]. It consists of a hairpin structure with a 16-nt loop that directly binds the L1 protein.

In this work, we investigate the interest of porous reduced graphene oxide-molybdenum sulfide (prGO-MoS₂) modified GC electrical interfaces as electrochemical transducers for the sensing of HPV-16 L1 proteins. Porous carbon materials have shown to be excellent electrode materials for the development of sensitive bioelectrochemical sensors [23, 24]. They display unique advantages for electrochemical sensors as the resident porosity increases the specific surface area of the electrode, allowing the immobilization of a high amount of ligands, required for enhancing the sensitivity of the sensor. In addition, they promote diffusion of the analyte through interconnected pores, allowing fast sensing. Compared to other porous carbon structures, prGO has shown, next to excellent chemical stability and electrochemical properties, high mechanical strength ensuring the integrity of the porous structures [25, 26]. The interest for non-enzymatic glucose sensing using metallic nanoparticle decorated prGO has been recently reported by Li et al. [27]. We demonstrated lately the interest of GC electrodes modified with prGO functionalized with anti-gliadin antibodies for highly sensitive detection of gliadin in food samples [24].

The extraordinary properties of layered prGO for sensing have renewed the interest to investigate other 2D materials such as the semiconducting analog of graphene, molybdenum disulfide (MoS₂) [28-30]. As both MoS₂ and rGO have similar morphology and layered structure, the formulation of MoS₂-rGO hybrids has shown to maximize their structural compatibility and resulted in improved electrochemical properties [31-35]. We showed indeed

that a MoS₂-rGO modified electrode allowed for the selective analysis of folic acid in the presence of a variety of interference species with a 10 nM detection limit and applicable for the determination of folic acid in human serum [35]. In this work, we investigate the interest of prGO-MoS₂ modified electrodes for the sensitive and selective electrochemical detection of HPV-16. We show, in this article, that such a composite matrix is attractive for modification with aptamers for selective sensing of L1-major capsid protein of HVP-16 with a picoMolar detection limit.

2. Experimental

2.1. Materials

Molybdenum(IV) sulfide powder (MoS₂), 11-mercaptoundecanoic acid (MUA), poly(ethylene glycol) methyl ether thiol (average M_w=800, HS-PEG), potassium hexacyanoferrate(II) ([K₄Fe(CN)₆]), hydrazine hydrate, hydrogen peroxide (30%, H₂O₂), human serum albumin (HSA), ovalbumin (OVA), *N*-ethyl-*N'*-(3-dimethylaminopropyl)carbodiimide (EDC), *N*-hydroxysuccinimide (NHS), *N,N'*-disuccinimidyl carbonate (≥95.0%, DSC), dichloromethane (≥99.8%, CH₂Cl₂), and phosphate buffer tablets (PBS, 0.1 M) were purchased from Sigma-Aldrich and used as received.

The 3'-amine modified HPV-16 L1 aptamer (5'-GGG-AAC-GGG-AAC-AAA-AGC-UGC-ACA-GGU-UAC-CCC-CGC-UUG-GGU-CUC-CCU-AUA-GUG-AGU-CGU-AUU-ATT-TTT-NH₂) was purchased from Sigma-Aldrich.

The HPV recombinant HPV-16 L1 (M_w=56 kDa) and the negative control E6 protein (18 kDa) were obtained from Abcom.

Graphene oxide (GO) powder was purchased from Graphenea, Spain.

Serum and saliva samples were kindly provided by the Centre Hospitalier Universitaire (CHU), Lille.

2.2. Electrode preparation

2.2.1. Preparation of porous reduced graphene oxide (prGO)

Reduced graphene oxide (rGO) was prepared from GO precursor using hydrazine reduction. Briefly, to 5 mL GO (0.5 mg/mL) aqueous suspension was added hydrazine hydrate (0.50 mL, 32.1 mM) and heated in an oil bath at 100 °C for 24 h over which the reduced GO gradually precipitated out the solution. The product was isolated by filtration over a PVDF membrane with a 0.45 mm pore size, washed copiously with water (5 × 20 mL) and methanol (5 × 20 mL) and dried in an oven at 100 °C overnight.

The synthesis of prGO was achieved using a previous method reported by us [36]. rGO powder (100 mg) was dispersed in 30% H₂O₂ (100 mL), ultrasonicated for 30 min and the mixture was refluxed for 12 h at 60 °C. The obtained solution was filtered and the recovered prGO powder was dialyzed to remove excess H₂O₂ and separate from small sized graphene quantum dots.

2.2.2. Coating of glassy carbon electrodes with prGO and MoS₂ layers

Glassy carbon (GC) electrodes polished with alumina powder were modified by drop-casting 5 μL of a suspension of prGO (1 mg mL⁻¹ in water) and drying for 24 h. Then 5 μL of a suspension of MoS₂ (1 mg mL⁻¹ in water) was drop-casted onto the top and dried for 24 h in an oven at 60°C. The formed GC/prGO/MoS₂ electrodes were immersed in 0.1 M PBS (pH 7.0) and cycled 30 times between -1.5 V and +1.1 V at a scan rate of 0.1 V s⁻¹ to stabilize the interface.

2.2.3. Fabrication of HPV-16 L1 aptasensor (GC/prGO/MoS₂-L1)

The GC/prGO/MoS₂ electrode was immersed into a mixture of 11-mercaptoundecanoic acid (1 mM)/ poly(ethylene glycol) methyl ether thiol (HS-PEG, 1 mM) with a mass ratio of 10:1 for 12 h at room temperature. HPV-16 L1 aptamers were immobilized by first activating the carboxyl groups by immersion into a solution of EDC (15 mM)/NHS (15 mM) in PBS (0.1 M, pH 7.4) for 30 min, followed by covalent coupling of the 3'-NH₂-modified aptamer (5 μL, 5 μM in PBS) by incubating for 40 min at room temperature and washing (3 times) with PBS.

2.3. Characterization and Instrumentation

Scanning electron microscopy (SEM)

SEM images were obtained using an electron microscope ULTRA 55 (Zeiss, France) equipped with a thermal field emission emitter and three different detectors (EsB detector with filter grid, high efficiency In-lens SE detector and Everhart-Thornley Secondary Electron Detector).

X-ray photoelectron spectroscopy (XPS)

X-ray photoelectron spectroscopy (XPS) was performed in a PHI 5000 VersaProbe-Scanning ESCA Microprobe (ULVAC-PHI, Japan/ USA) instrument at a base pressure below 5×10^{-9} mbar. Core-level spectra were acquired at a pass energy of 23.5 eV with a 0.1 eV energy step. All spectra were acquired with 90° between X-ray source and analyzer and with the use of low energy electrons and low energy argon ions for charge neutralization. After subtraction of

the linear background, the core-level spectra were decomposed into their components with mixed Gaussian-Lorentzian (30:70) shape lines using the CasaXPS software. Quantification calculations (atomic percentage, at. %) were conducted using sensitivity factors supplied by PHI.

Profilometry

Profilometry measurements were recorded using a Zygo NewView 6000 Optical Profilometer with MetroPro software. It uses non-contact, three-dimensional scanning white light and optical phase-shifting interferometry. The equipment has vertical z -scan measurements ranging from 0.1 nm to 15 000 μm and lateral resolution from 0.45–11.8 μm . This profilometer has capabilities of 1 nm height resolution with step accuracy better than 0.75%. Images were taken with a 10 \times lens with 14 mm field of view.

Raman spectroscopy

Micro-Raman spectroscopy measurements were performed on a LabRam HR Micro-Raman system (Horiba Jobin Yvon, France) using a 473-nm laser diode as excitation source. Visible light is focused by a 100 \times objective. The scattered light is collected by the same objective in backscattering configuration, dispersed by a 1800 mm focal length monochromator and detected by a CCD camera.

Electrochemical measurements

Electrochemical measurements were performed with a potentiostat/galvanostat (Metrohm Autolab, The Netherlands). A conventional three-electrode cell system was employed using a silver wire and a platinum mesh as reference and auxiliary electrodes, respectively. Differential pulse voltammograms (DPV) were recorded within the potential range from -0.1 V to +1.5 V under a modulation amplitude of 5 mV with a step potential of 80 mV, step height of 15 mV and step time of 250 ms.

3. Results and discussion

3.1. Fabrication of reduced porous graphene oxide/MoS₂ coated GC electrodes

Layered 2D MoS₂ is known to be compatible with electrochemical systems due to its metal-like character and has been used as electrode material for sensing applications [32, 35, 37-42]. We have demonstrated, recently, that intercalating reduced graphene oxide (rGO) nanosheets into MoS₂ resulted in a sensitive and selective electrode material for the detection of folic acid in human serum samples [35]. Here we investigated a successive deposition approach using drop-casting of porous reduced graphene oxide (prGO) followed by MoS₂. **Figure 1A** depicts the morphology of a glassy carbon (GC) electrode modified by drop-casting prGO, MoS₂ and

prGO/MoS₂ (one layer). While prGO modified GC interfaces display a porous 3D structure, GC/MoS₂ interfaces exhibit densely packed MoS₂ flakes of micrometer size. In the case of GC/prGO/MoS₂, the morphology of the MoS₂ flakes is still present, but a more porous structure is observed, which might be the underlying reason for the increased surface area as determined by electrochemistry.

Figure 1B shows the cyclic voltammograms of the different interfaces by tracing current density vs. potential. The real electrochemical surface area was determined by plotting the peak current as a function of the square root of the scan rate [43]. From the slopes of these graphs and using equation 1:

$$A = \text{slope} / (268.6 \times n^{3/2} \times D^{1/2} \times c) \quad (1)$$

where A is the electrochemical active surface area (cm²), n the number of electrons transferred in the redox event (n=1), D the diffusion coefficient of [Fe(CN)₆]⁴⁻ (5.7×10⁻⁶ cm² s⁻¹) and c the concentration of [Fe(CN)₆]⁴⁻ (10 mM), active surface areas of 0.071 cm² (GC), 0.143 cm² (GC/prGO), 0.126 cm² (GC/MoS₂) and 0.245 cm² for GC/prGO/MoS₂ were deduced and used to determine the current density.

Compared to GC, GC/prGO and GC/MoS₂, the best electron transfer using [Fe(CN)₆]⁴⁻ as a redox mediator is observed on a GC/prGO/MoS₂ composite interface formed by the deposition of one layer of prGO/MoS₂. Further coating with additional prGO/MoS₂ layers did not result in an increase of the current density, but rather in partially blocking electron transfer (**Figure 1C**). A thickness of 43±5 nm was determined for one prGO/MoS₂ layer by profilometric measurements, while two and three prGO/MoS₂ layers resulted in a thickness of 85±6 and 123±4 nm, respectively. This prompted us to use only one layer of prGO/MoS₂ for investigating the electrochemical sensing capabilities of the interface.

(A)

Figure 1: (A) SEM images of GC/prGO, GC/MoS₂ and GC/prGO/MoS₂ (one layer); (B) Cyclic voltammograms recorded on GC (black), GC/prGO (grey), GC/MoS₂ (green) and GC/prGO/MoS₂ (red) using [Fe(CN)₆]⁴⁻ (10 mM)/PBS (0.1 M), scan rate = 100 mV s⁻¹; (C) Cyclic voltammograms of GC/prGO/MoS₂ electrodes with 1, 2 and 3 layers of prGO/MoS₂.

3.2. Integration of HPV-16 specific RNA aptamer

To harness the good electrochemical signal for sensing, ligand conjugation is required. The inert nature of the MoS₂ outer layer makes transition metal chalcogenides challenging to functionalize [44-47]. While the recent report by Chen et al. put into question the modification of MoS₂ with organic thiols and proposed physisorption rather than coordination of thiol ligands to MoS₂ edges and planes, integration of thiolated poly(ethylene) groups onto MoS₂ was reported to lead to stable materials [45]. Chemical functionalization of the GC/prGO/MoS₂ electrodes was achieved by a simple immersion of the interface into a mixture of thiol-terminated PEG and 11-mercaptoundecanoic acid (MUA) with a mass ratio of 10:1. The NH₂-terminated HPV-16 L1 aptamer was then covalently linked to the surface COOH groups using the classical EDC/NHS chemistry (**Figure 2A**). The success of the surface modification steps was validated by Raman and XPS spectroscopies.

Figure 2B shows the Raman spectrum of GC/prGO/MoS₂. The G and D characteristic features of carbonaceous structures are clearly seen with the G band centered at around 1585 cm⁻¹ corresponding to in-plane sp² C-C stretching in rings and chains, and the D band at 1350 cm⁻¹ due to the defects in prGO. The value of I_D/I_G is 0.98, as reported previously [24, 36]. The position of the G band might argue for the presence of an important percentage of amorphous carbon, which can be a result of the etching process of rGO [48].

At lower wavenumbers, the characteristic bands due to MoS₂ are also visible with bands at 286 cm⁻¹ (E_g¹), 383 cm⁻¹ (E_{2g}¹), 404 cm⁻¹ (A_{1g} mode), 450 cm⁻¹ (2LA(M)) mode (**Figure 2B**).

The band at 652 cm^{-1} is believed to be the $A_{1g}(\text{M}) + \text{LA}(\text{M})$ [44]. Modification with thiol-terminated PEG and 11-mercaptoundecanoic acid (MUA) results in an increase of the Raman mode at 450 cm^{-1} , reported to be an indicator to probe the disorder and defects in MoS_2 [44, 49].

Figure 2: (A) Schematic presentation of the construction of an aptamer sensor for HPV-16; (B) Raman spectrum of GC/prGO/MoS₂; (C) Raman region of unmodified MoS₂ (black) and after functionalization with thiol ligands (laser excitation 473 nm).

To examine further changes in the chemical composition of GC/prGO/MoS₂ electrodes after surface modification, high resolution X-ray photoelectron spectroscopy (XPS) analysis was performed (**Figure 3**). The Mo_{3d} XPS region (**Figure 3A**) shows bands at 229.2 and 232.2 eV attributed to Mo⁴⁺ 3d_{5/2} and 3d_{3/2}, respectively. The band at 235.5 eV correlates to Mo-O oxide, mostly MoO₃ (Mo⁶⁺ 3d_{5/2}) [50]. Functionalization with HS-PEG/MUA (mass ratio

1/10) did not alter the XPS characteristics of the Mo_{3d} band, indicating that the electronic environment around the Mo-atoms has not been modified.

The S_{2p} high resolution XPS spectrum of prGO/ MoS_2 coated electrodes shows a contribution at 161.8 eV ($2p_{3/2}$) and a smaller one at 163.05 eV ($2p_{1/2}$), as reported by others [47]. In the case of thiolated interfaces, additional bands at 161.3, 162.7 and 164.2 eV were observed and were attributed to the thiol moieties attached to the prGO/ MoS_2 . The band at 164.2 eV (~5 at %) is believed to be due to unbound physisorbed thiol molecules, while the bands at 161.3 and 162.7 eV (total of 17 at %) emerge from strongly chemisorbed thiol units.[47]

From the C_{1s} high resolution spectra of prGO/ MoS_2 before and after functionalization with thiol molecules, the presence of COOH and C-O groups is clearly evidenced. The C_{1s} core level XPS spectrum of prGO/ MoS_2 displays the characteristic bands at 284.3 eV (sp^2 -hybridized carbon), 285.0 eV (C-C/C-H), 286.1 eV (C-O) and 288.3 eV (C=O) [35], while the thiol-modified surface shows in addition a band at 291.6 eV due to the incorporation of carboxylic acid groups and a slight increase in the band at 286.1 eV due to the C-O bands in thiol-PEG [51].

Figure 3: XPS analysis of prGO/MoS₂ electrodes before (black) and after thiolation (grey): (A) Mo_{3d}, (B) S_{2p} and (C) C_{1s} spectra.

3.3. Electrochemical sensing of HPV-16 L1

Cyclic voltammograms of MUA/HS-PEG modified GC/prGO/MoS₂ electrodes and HPV-16 L1 aptamer using [Fe(CN)₆]⁴⁻ as a redox probe were recorded (see SI, **Figure S1**). As [Fe(CN)₆]⁴⁻ proceeds through an inner-sphere electron transfer pathway, the electrode kinetic is highly sensitive to the surface termination of the electrode. A decrease in redox current density together with an increase from $\Delta E=88$ mV to 99 mV was observed for GC/prGO/MoS₂-L₁ when compared to the unmodified GC/prGO/MoS₂ electrode. This is most likely due to increased electrostatic repulsion between the phosphate groups of RNA, as well as partial electron transfer blocking due to the presence of the large polyanionic RNA. Electrostatic repulsion between the COOH groups and [Fe(CN)₆]⁴⁻ is also believed to be the reason for the decreased current density on the prGO/MoS₂-COOH interface. Interestingly, this electrode showed an improved $\Delta E =79$ mV when compared to the unmodified GC/prGO/MoS₂ electrode indicating faster electron transfer. The reasons for this phenomena are currently not well understood, but are intrinsically linked to the surface chemistry of the interface. To rule out electrostatic effects, the electron transfer of [Ru(NH₃)₆]³⁺, a positively charged outer-sphere redox species was investigated, where the electrode kinetics is surface insensitive. Using the positively charged [Ru(NH₃)₆]³⁺ redox species, a decrease in redox current density was likewise observed with however no noticeable change in ΔE , which remained in all cases at $\Delta E = 93$ mV. It might be speculated that electroactive [Ru(NH₃)₆]³⁺ binds to RNA through electrostatic interactions with the phosphate backbone maintaining the electron transfer rate [52].

To determine whether the GC/prGO/MoS₂-L₁ electrode can analyze quantitatively and selectively HPV recombinant HPV-16 L1 proteins, the change in peak current density upon addition of increasing concentrations of HPV-16 L1 using differential pulse voltammetry (DPV) was measured (**Figure 4A**). A linear relationship in the range of 0.2-2 ng mL⁻¹ (5.3 pM-35.3 pM) HPV-16 L1 proteins is recorded with a correlation coefficient of 0.9998 according to j (mA cm⁻²) = 2.14 – 0.83 [HPV-16 L1] (ng mL⁻¹) (**Figure 4B**). The detection limit was determined to be about 0.1 ng mL⁻¹ (1.75 pM) for HPV-16 L1 from five blank noise signals (95% confidential level). Indeed, it was reported that the RNA L1 aptamer without the NH₂-TTT-TTT units added at the 3' end has a very high affinity with a low K_d=0.05 pM [22].

This indicates that the sensor is in the ligand-depletion regime, where experimental conditions, including probe density and surface area as well as sample volume are important parameters [53].

In the case of GC electrodes modified with prGO or MoS₂ only, the current density scaled linearly with the concentration of HPV-16 L1 proteins with a decreased sensitivity according to $j \text{ (mA cm}^{-2}\text{)} = 1.8 - 0.62 \text{ [HPV-16 L1] (ng mL}^{-1}\text{)}$ for GC/prGO-L₁ and $j \text{ (mA cm}^{-2}\text{)} = 21.8 - 0.42 \text{ [HPV-16 L1] (ng mL}^{-1}\text{)}$ for GC/MoS₂-L₁ with a decreased linear range (see SI, **Figure S2**).

To validate in addition that one layer of prGO/MoS₂ is favorable for sensing, the sensitivity of GC/prGO/MoS₂-L₁ electrode formed by two and three prGO/MoS₂ layers was evaluated in addition (see SI, **Figure S3**). In the case of the GC/prGO/MoS₂-L₁ electrode formed using two prGO/MoS₂ layers, a sensitivity according to $j \text{ (mA cm}^{-2}\text{)} = 2.35 - 0.76 \text{ [HPV-16 L1] (ng mL}^{-1}\text{)}$ was determined; in the case of three layers the sensitivity was even lower with $j \text{ (mA cm}^{-2}\text{)} = 2.07 - 0.65 \text{ [HPV-16 L1] (ng mL}^{-1}\text{)}$, both being lower than for the electrode formed with one layer.

As the density of the RNA L1 aptamer on the sensor might influence the characteristics of the sensor, the ratio of MUA/HS-PEG was changed as well as the amount of 3'-NH₂ modified aptamer. **Table 1** summarizes the results of this optimization process. Using a MUA/HS-PEG ratio of 10/1 and a 5 μM aptamer solution showed the best sensing performance.

Figure 4: (A) Differential pulse voltammograms recorded on GC/prGO/MoS₂-L₁ in [Fe(CN)₆]⁴⁻ (10 mM)/PBS (0.1 M) upon addition of HPV-16 L1; (B) Change of peak current density as a function of HPV-16 L1 concentration for GC/prGO/MoS₂-L₁, error bars were evaluated from three different sensors (inset: zoom to lower concentrations); (C) Current density response of GC/prGO/MoS₂-L₁ electrodes to HPV-16 L1 (1 ng mL⁻¹) and different interfering species at 100 ng mL⁻¹; (D) Influence of the regeneration step on the oxidation current density detected on GC/prGO/MoS₂-L₁ in [Fe(CN)₆]⁴⁻ (10 mM)/PBS (0.1 M) upon addition of HPV-16 L1 (1 ng mL⁻¹).

Table 1: Sensor optimization in terms of density of COOH function (by controlling the MUA/HS-PEG ratio) and the amount of immobilized aptamer on the GC/prGO/MoS₂ surface.

sensor	MUA/HS-PEG	3'-NH ₂ -aptamer (μM)	LOD (pM)	Linear range (pM)
1	1/10	5	10.3	11.2-21.3
2	5/10	5	5.6	6.3-22.6
3	10/1	5	3.5	5.3 -35.3
4	20/1	5	5.3	7.3-30.6
5	20/1	2	5.4	10.2-22.6
6	20/1	10	8.4	6.4-22.9

Table 2 compares the performance of the developed aptasensor to other electrochemical based HPV sensors reported in the literature. The sensor performs well compared to several

DNA based HPV sensors. Compared to the DNA sensor proposed by Wang using SWCNTs modified with gold nanoparticles [8], the performance of the aptasensor is more ordinary. Compared to the other aptamer sensor for HPV by Tran [54], considerable improvements were obtained making it thus an interesting alternative to DNA based HPV sensors. The advantages are associated with the ease of sensor fabrication together with the use of stable and specific aptamer chemistry, making the sensor concept easily adaptable to other HPV strands.

Table 2: Performance of different electrochemical based HPV sensing platforms

Method	Interface	analyte	modification	LOD	Linear range	Ref.
SWV	GC-polymer	HPV-16	HVP-16 L1	50 nM	-	[55]
DPV	Au/L-cysteine	HPV-16	HPV-16 DNA	18.13 nM	18.7 -250 nM	[9]
CV	Au/ss-DNA	HPV-L1 gene	HPV DNA	3.8 nM	12.5 -350 nM	[6]
SWV	Carbon/chitosan	HPV-16	AQ-PNA	4 nM	4-12 nM	[7]
EIS	G-PANI	HPV-16	AQPC-PNA	2.3 nM	10-200 nM	[15]
EIS	GC/ carbon nano-ions/PAA	HPV-16	HPV-16 E7 DNA	0.54 nM	0.54-20 nM	[19]
CV	Electrode array	HPV-16 HPV-45	HPV DNA TMB as substrate for HRP-labelled reporter DNA	490 pM (HPV-16) 11 pM (HPV-45)	0.1-150 nM	[10]
CV/SWV	Pt/polyaniline/MWCNTs	HPV-16	L1 peptide aptamer	490 pM	10-80 nM	[54]
DPV	prGO-MoS₂	HPV-16 L1	RNA L1 aptamer	1.75 pM	3.5-35.3 pM	this work
CA		HPV-16	Magnetic beads-DNA	1 pM	1 pM-1 nM	[56]
DPV (red. Hg ²⁺)	GCE	HPV-18	Hg ²⁺ - thymine	12 fM	-	[57]
EIS	GCE/ G/Au NR /polythionine	HPV	DNA	40 fM	100 fM-100 pM	[58]
EIS	SWCNT/Au NPS	HPV-16	HPV-16 DNA	1 aM	1 aM-1 pM	[8]

AQ: anthraquinone-labeled, CA: chronoamperometry, G: graphene, TMB: 3,3',5,5'-tetramethylbenzidine, PAA: 4-aminophenylacetic acid; PANI: polyaniline, polymer=poly(5-hydroxyl-1,4-naphthoquinon-co-5-hydroxyl-2-carboxyethyl-1,4-naphthoquinine), PC: pyrrolidinyl ; SWCNT: single walled carbon nanotubes; SWV: square wave voltammetry

To evaluate the specificity of the sensor for HPV-16 L1, the current density response of GC/prGO/MoS₂-L₁ to different protein solutions of ten times the concentration of HPV-16 L1 was determined (**Figure 4C**). No change in current density was observed either for ovalbumin (OVA) or human serum albumin (HSA), proteins of comparable size. Most important, HPV-16 E6 did not show any change in current density response as well, underlining the good selectivity of this RNA aptamer modified interface for HPV-16 L1.

The reproducibility of the electrode fabrication and use for HPV-16 L1 sensing is expressed in terms of the relative standard deviation, and is found to be 9.3% at a HPV-16 L1 concentration of 1 ng mL⁻¹.

The long-term stability of the sensor exhibited a loss of 5% when tested in HPV-16 L1 (1 ng mL⁻¹) after the electrode was stored at 4°C for a month.

The reusability of the electrode was in addition evaluated by determining the current density response of GC/prGO/MoS₂-L₁ to HPV-16 L1 (1 ng mL⁻¹) after immersion for 30 min in aqueous H₂SO₄ (0.5 M). **Figure 4D** indicates that this cleaning step does not influence the sensitivity of the measurements.

3.4. Sensing in spiked human serum and saliva samples

To test the performance of the developed sensor for the analysis of bodily liquids, human serum and saliva samples were spiked with a known concentration of HPV-16 L1 (1 ng mL⁻¹) and the electrochemical signal was determined using the GC/prGO/MoS₂-L₁ electrode. **Figure 5** compares the differential pulse voltammograms of PBS, human serum and human saliva solutions spiked with HPV-16 L1 (1 ng mL⁻¹). While the half peak width of the redox peak is larger in serum and saliva solutions spiked with HPV-16 L when compared to PBS, the peak current density remains unaffected. Using the calibration curve in **Figure 4B**, HPV-16 L1 concentrations of 1.02±0.5 ng mL⁻¹ and 1.03±0.5 ng were determined in serum and saliva, respectively, in good agreement with the results in PBS, making the sensor well adapted for sensing in biological media.

To see if the aptasensor responds to different HPV-16 L1 concentrations in a correct manner, the human serum and saliva samples were spiked with different HPV-16 L1 concentrations. **Table 3** displays the total HPV-16 -L1 concentrations determined from the current density responses.

Figure 5: Differential pulse voltammograms recorded on GC/prGO/MoS₂-L₁ in [Fe(CN)₆]⁴⁻ (10 mM)/ PBS (0.1 M, pH 7.4, black), human serum (blue) and human saliva (red) spiked with 1 ng mL⁻¹ HPV-16 L1.

Table 3: Analysis of HPV-16 L1 spiked human serum and human saliva samples using the developed electrochemical sensor.

sample	HPV-16 L1 [ng mL ⁻¹]	recovery
Human serum	0	
human serum+0.5 ng mL ⁻¹	0.55±0.1	90.9 %
human serum +1 ng mL ⁻¹	1.02±0.1	98.0 %
human serum +2 ng mL ⁻¹	2.1±0.1	95.2 %
Human saliva	0	
human saliva +0.5 ng mL ⁻¹	0.48±0.1	104.2 %
human saliva +1 ng mL ⁻¹	1.03±0.1	97.1%
human saliva +2 ng mL ⁻¹	1.9±0.1	105.3 %

4. Conclusion

We have demonstrated in this work the interest a layer-by-layer modified glassy carbon electrodes using porous reduced graphene oxide (rGO) and molybdenum sulfide (MoS₂) for electrochemical based applications. The good electronic properties and large surface area of both materials interacting strongly with each other are believed to be responsible for the enhanced electrochemical response. This interface was successfully used to construct a HPV-16 L1 protein specific biosensor. For this, an NH₂ functionalized RNA aptamer, Sc5-c3, was immobilized onto the electrode surface through covalent linking to the carboxyl groups

integrated onto the electrode surface using a mixture of mercaptoundecanoic acid and a pegylated thiol. From XPS analysis, it could be concluded that some of the thiolated compounds are indeed chemisorbed onto the electrode, while a smaller part remains physisorbed. Using differential pulse voltammetry (DPV) and $[\text{Fe}(\text{CN})_6]^{4-}$ as a redox mediator, HPV-16 L1 protein can be analyzed in the concentration range of 0.2-2 ng mL⁻¹ with a detection limit of 0.1 ng mL⁻¹. The aptamer proved in addition to be highly specific to HPV-16 L1, making the approach of interest for the screening of biological samples. Furthermore, spiking human serum as well as saliva with HPV-16 L1 protein allowed a correct determination of the L1 protein concentration. We thus believe that this sensing approach is a competitive alternative to the currently prevailing nucleic-hybridization assays.

Acknowledgements

Financial support from the Centre National de la Recherche Scientifique (CNRS), the University of Lille, the Hauts-de-France region, the CPER “Photonics for Society”, and the joint support of Agence Nationale de la Recherche (ANR) through FLAG-ERA JTC 2015-Graphitivity project are acknowledged. The EU is thanked for the support through the Marie Skłodowska-Curie action (H2020-MSCA-RISE-2015, PANG-690836). KB wants to thank you EU for a Marie-Curie fellowship. The Fonds Européen de Développement Régional (FEDER), CNRS, Région Nord Pas-de-Calais and Ministère de l'Education Nationale de l'Enseignement Supérieur et de la Recherche are acknowledged for funding of XPS/LEIS/ToF-SIMS spectrometers within the Pôle Régional d'Analyses de Surface.

References

- [1] M. Schriffman, N. Wentzensen, Human papillomavirus infection and the multistage carcinogenesis of cervical cancer. *Cancer Epidemiol Biomarkers Prev.* 22 (2013) 553-560.
- [2] M. de Villiers, C. Fauquet, T.R. Broker, H.-U. Bernard, H. zur Hausen, Classification of papillomaviruses. *Virology* 324 (2004) 17-27.
- [3] J.C. Graham, H. Zarbl, Use of cell-SELEX to generate DNA aptamers as molecular probes of HPV associated cervical cancer cells. *PloS One* 7 (2013) e36103.
- [4] A.L.P. Abreu, R.P. Souza, F. Gimenes, M.E.L. Consolaro, A review of methods for detect human Papillomavirusinfection. *Virology Journal* 9 (2012) 262.
- [5] <http://www.thehpvtest.com/~media/5C4BD0982BED4E3788F65B36AF829AAD.ashx>.
- [6] N. Nasirizadeh, H.R. Zare, M.H. Pournaghi-Azar, M.S. Hejazi, Introduction of hematoxylin as an electroactive label for DNA biosensors and its employment in detection of target DNA sequence and single-base mismatch in human papilloma virus corresponding to oligonucleotide, *Biosens. Bioelectron.* 26 (2011) 2638-2644.
- [7] S. Jampasa, W. Wonsawat, N. Rodthongkum, W. Siangproh, P. Yanatatsaneejit, T. Vilaivan, O. Chailapakul, Electrochemical detection of human papillomavirus DNA

- type 16 using a pyrrolidinyl peptide nucleic acid probe immobilized on screen-printed carbon electrodes. *Biosens. Bioelectron.* 54 (2014) 428–434.
- [8] S. Wang, L. Li, H. Jin, T. Tang, W. Bao, S. Huang, J. Wang, Electrochemical detection of hepatitis B and papilloma virus DNAs using SWCNT array coated with gold nanoparticles. *Biosens. Bioelectron.* 41 (2013) 205–210.
- [9] D.S. Campos-Ferreira, G.A. Nascimento, E.V.M. Souza, M. Souto-Maior, M.S. Arruda, D.M.L. Zanforlin, M.H.F. Ekert, D. Brunaska, J.L. Lima-Filhor, Electrochemical DNA biosensor for human papillomavirus 16 detection in real samples. *Anal. Chim. Acta* 804 (2013) 258–263.
- [10] L. Civit, A. Fragoso, C.K. O'Sullivan, Electrochemical biosensor for the multiplexed detection of human papillomavirus genes. *Biosens. Bioelectron.* 26 (2010) 1684–1687.
- [11] I.A.M. Frías, K.Y.P.S. Avelino, R.R. Silva, C.A.S. Andrade, M.D.L. Oliveira, Trends in Biosensors for HPV: Identification and Diagnosis. *J.of Sensors* 913640, (2015) 1-16.
- [12] N. Azizah, U. Hashim, S. Nadzirah, A.R. Ruslinda, Rapid and sensitive strategy for Human Papillomavirus (HPV) detection using a gene-based DNA nanobiosensor. *Biomedical Engineering and Sciences (IECBES), IEEE Conference* (2014) 960-963.
- [13] L. Civit, A. Fragoso, S. Holters, M. Durst, C.K. O'Sullivan, Electrochemical genosensor array for the simultaneous detection of multiple high-risk human papillomavirus sequences in clinical samples. *Anal. Chim. Acta* 715 (2012) 93-98.
- [14] R.E. Sabzi, B. Sehatnia, M.H. Pournaghi-Azar, M.S. Hejazi, Electrochemical detection of human papilloma virus (HPV) target DNA using MB on pencil graphite electrode. *J. Iran. Chem. Soc.* 5 (2008) 476-483.
- [15] P. Teengam, W. Siangproh, A. Tuantranont, C.S. Henry, T. Vilaivan, O. Chailapakul, Electrochemical paper-based peptide nucleic acid biosensor for detecting human papillomavirus. *Anal. Chim. Acta* 952 (2017) 32-40.
- [16] D.S. Campos-Ferreira, E.V.M. Souza, G.A. Nascimento, D.M.L. Zanforlin, M.S. Arruda, M.F.S. Beltrao, A.L. Melo, D. Brunaska, J.L. Lima-Filhor, Electrochemical DNA biosensor for the detection of human papillomavirus E6 gene inserted in recombinant plasmid. *Arab. J. Chem.* 9 (2016) 443-450.
- [17] M. Bartosika, H. Durikova, B. Vojtesek, M. Anton, E. Jandakova, R. Hrstka, Electrochemical chip-based genomagnetic assay for detection of high-risk human papillomavirus DNA. *Biosens. Bioelectron.* 83 (2016) 300-305.
- [18] D.P. Valencia, L.M.F. Dantas, A. Lara, J. García, Z. Z.Rivera, J. J.Rosas, M. Bertottia, Development of a bio-electrochemical immunosensor based on the immobilization of SPINNTKPHEAR peptide derived from HPV-L1 protein on a gold electrode surface. *J. Electroanal. Chem.* 770 (2016) 50-55.
- [19] J.P. Bartolome, L. Echevoyen, A. Fragoso, Reactive Carbon Nano-Onion Modified Glassy Carbon Surfaces as DNA Sensors for Human Papillomavirus Oncogene Detection with Enhanced Sensitivity. *Anal. Chem.* 87 (2015) 6744-6751.
- [20] A. Vasilescu, Q. Wang, M. Li, R. Boukherroub, S. Szunerits, Aptamer-Based Electrochemical Sensing of Lysozyme. *Chemosensors* 4 (2016) 10.
- [21] A.G. Leija-Montoya, M. Benitez-Hess, L. Alvarez-Salas, 2016., Application of Nucleic acid Aptamers to Viral Detection and Inhibition. In *Nucleic acids-From basic Aspects to Laboratory Tool*, in: M.L. Larramendy, S. Soloneski (Eds.) *Biochemistry, Genetics and Molecular Biology* » "Nucleic Acids - From Basic Aspects to Laboratory Tools, IntTch, Ed. 2016.

- [22] A.G. Leija-Montoya, M. Benitez-Hess, J.D. Toscano-Gaibay, L.M. Alvarez-Salas, Characterization of an RNA aptamer against HPV-16 L1 virus-like particles. *Nucleic Acid Ther.* 24 (2014) 344.
- [23] A. Walcarius, Electrocatalysis, sensors and biosensors in analytical chemistry based on ordered mesoporous and macroporous carbon-modified electrodes. *Trends Anal. Chem.* 38 (2012) 79-97.
- [24] F. Chekin, V.M. Dhavale, S. Kurungot, R. Boukherroub, S. Szunerits, Reduced Graphene Oxide Modified Electrodes for Sensitive Sensing of Gliadin in Food Samples. *ACS Sensors* 1 (2016) 1462–1470.
- [25] S. Han, D. Wu, S. Li, F. Zhang, Porous graphene materials for advanced electrochemical energy storage and conversion devices. *Adv. Mater.* 26 (2014) 849-864.
- [26] L. Jiang, Z. Fan, Design of advanced porous graphene materials: from graphene nanomesh to 3D architectures. *Nanoscale* 6 (2014) 1922.
- [27] G. Li, H. Huo, C. Xu, Ni_{0.31}Co_{0.69}S₂ nanoparticles uniformly anchored on a porous reduced graphene oxide framework for a high-performance non-enzymatic glucose sensor. *J. Mater. Chem. A* 3 (2015) 4922.
- [28] Y. Huang, J. Guo, Y. Kang, Y. Ai, C.M. Li, Two dimensional atomically thin MoS₂ nanosheets and their sensing applications. *Nanoscale* 7 (2015) 19358.
- [29] S. Su, X. Xiaoyan Han, Z. Lu, W. Liu, D. Zhu, J. Chao, C. Fan, L. Wang, S. Song, L. Weng, L. Wang, Facile Synthesis of a MoS₂–Prussian Blue Nanocube Nanohybrid-Based Electrochemical Sensing Platform for Hydrogen Peroxide and Carcinoembryonic Antigen Detection. *ACS Appl. Mater. Interfaces* 9 (2017) 12773–12781.
- [30] S. Su, W. Cao, C. Zhang, X. Han, J. Yu, H. Zhu, J. Chao, C. Fana, L. Wang, Improving performance of MoS₂-based electrochemical sensors by decorating noble metallic nanoparticles on the surface of MoS₂ nanosheet *RSC Adv.* 6 (2016) 76614-76620
- [31] K.-J. Huang, L. Wang, J. Li, Y.-M. Liu, Electrochemical sensing based on layered MoS₂–graphene composites. *Sens. Actuators B* 178 (2013) 671-677.
- [32] C.N.R. Rao, K. Gopalakrishnan, U. Maitra, Comparative Study of Potential Applications of Graphene, MoS₂, and Other Two-Dimensional Materials in Energy Devices, Sensors, and Related Areas. *ACS Appl. Mater. Interfaces* 7 (2015) 7809–7832.
- [33] K. Pramoda, K. Moses, U. Maitra, C.N.R. Rao, Superior Performance of a MoS₂-RGO Composite and a Borocarbonitride in the Electrochemical Detection of Dopamine, Uric Acid and Adenine. *Electroanalysis* 27 (2015) 1892-1898.
- [34] H.-U. Kim, H.Y. Kim, A. Kulkarni, C. Ahn, Y. Jin, Y. Kim, K.-N. Lee, M.-H. Lee, T. Kim, A sensitive electrochemical sensor for in vitro detection of parathyroid hormone based on a MoS₂-graphene composite. *Sci. Rep.* 6 (2016) 34587.
- [35] F. Chekin, F. Teodorescu, Y. Coffinier, G.-H. Pan, A. Barras, R. Boukherroub, S. Szunerits, MoS₂/reduced graphene oxide as active hybrid material for the electrochemical detection of folic acid in human serum. *Biosens. Bioelectron.* 85 (2016) 807-813.
- [36] S.K. Singh, V.M. Dhavale, R. Boukherroub, S. Kurungot, S. Szunerits, N-doped porous reduced graphene oxide as an efficient electrode material for high performance flexible solid-state supercapacitor. *Appl Mater. Today* 5 (2016) 2016.
- [37] K. Kalantar-zadeh, J.Z. Ou, Biosensors Based on Two-Dimensional MoS₂. *ACS Sensors* 1 5–16.

- [38] T. Wang, R. Zhu, J. Zhuo, Z. Zhu, Y. Shao, M. Li, Direct Detection of DNA below ppb Level Based on Thionin-Functionalized Layered MoS₂ Electrochemical Sensors. *Anal. Chem.* 86 (2014) 12064–12069.
- [39] T. Wang, H. Zhu, J. Zhuo, Z. Zhu, O. Papakonstantinou, G. Lubarsky, J. Lin, M. Li, Biosensor Based on Ultrasmall MoS₂ Nanoparticles for Electrochemical Detection of H₂O₂ Released by Cells at the Nanomolar Level. *Anal. Chem.* 85 (2013) 10289–10295.
- [40] T. Wang, K. Du, W. Liu, J. Zhang, M. Li, Electrochemical Sensors Based on Molybdenum Disulfide Nanomaterials. *Electroanalysis* 27 (2015) 2091-2097.
- [41] S. Wu, Z. Zeeng, Q. He, Z. Wang, S.J. Wang, D. Y., Z. Yin, X. Sun, W. Chen, H. Zhang, Electrochemically Reduced Single-Layer MoS₂ Nanosheets: Characterization, Properties, and Sensing Applications. *Small* 8 (2012) 2264-2270.
- [42] D. Sarkar, W. Liu, X. Xie, A.C. Anselmo, S. Mitrogoti, K. Banerjee, MoS₂ Field-Effect Transistor for Next-Generation Label-Free Biosensors. *ACS Nano* 8 (2014) 3992-4003.
- [43] A. Vasilescu, S. Boulahneche, F. Chekin, S. Gaspar, M.S. Medjram, A.A. Diagne, S.K. Singh, S. Kurungot, R. Boukherroub, S. Szunerits, Porous reduced graphene oxide modified electrodes for the analysis of protein aggregation. Part 1: Lysozyme aggregation at pH 2 and 7.4 *Electrochim. Acta* 254 (2017) 375-383.
- [44] X. Chen, N.C. Berner, C. Backes, G.S. Duesberg, A.R. McDonald, Functionalization of Two-Dimensional MoS₂: On the Reaction Between MoS₂ and Organic Thiols. *Angew. Chem. Int. Ed.* 55 (2016) 5803–5808
- [45] S.S. Chou, M. De, J. Kim, N. Byun, C. Dykstra, J. Yu, J. Huang, V.P. Dravid, Ligand conjugation of chemically exfoliated MoS₂. *J. Am. Chem. Soc.* 135 (2013) 4584-4587.
- [46] S. Presolski, M. Pumera, Covalent functionalization of MoS₂. *Mat. Today* 196 (2016) 140-145.
- [47] Q. Ding, K.J. Czech, Y. Zhao, R.J. Hamers, J.C. Wright, S. Jin, Basal-Plane Ligand Functionalization on Semiconducting 2H-MoS₂ Monolayers. *ACS Appl. Mater. Interfaces* 9 (2017) 12734-12742.
- [48] A.C. A. C. Ferrari, J. J. Robertson, Interpretation of Raman spectra of disordered and amorphous carbon. *Phys. Rev. B* 61 (2000) 14095.
- [49] M.A. Pimenta, E. del Corro, B.R. Carvalho, C. Fantini, L.M. Malard, Comparative study of Raman spectroscopy in graphene and MoS₂-type transition metal dichalcogenides. *Acc. Chem. Res.* 48 (2015) 41-47.
- [50] G. Eda, H. Yamaguchi, D. Voiry, T. Fujita, M. Chen, M. Chhowalla, Photoluminescence from Chemically Exfoliated MoS₂. *Nano Lett.* 11 (2011) 5111–5116.
- [51] G. Ruan, S.-S. Feng, Preparation and characterization of poly(lactic acid)–poly(ethylene glycol)–poly(lactic acid) (PLA–PEG–PLA) microspheres for controlled release of paclitaxel. *Biomater* 24 (2003) 5037-5044.
- [52] M.A. Lapierre, M. O'Keefe, B.J. Taft, S.O. Kelley, Electrocatalytic Detection of Pathogenic DNA Sequences and Antibiotic Resistance Markers. *Anal. Chem.* 75 (2003) 6327-6333.
- [53] B.E.F. de Avila, H.M. Watkins, J.M. Pingarron, K.W. Plaxco, G. Palleschi, F. Ricci, Determination of the detection limit and specificity of surface-based biosensors. *Anal. Chem.* 85 (2013) 6593–6597.
- [54] L.D. Tran, D.T. Nguyen, B.H. Nguyen, Q.P. Do, H.L. Nguyen, Development of interdigitated arrays coated with functional polyaniline/MWCNT for electrochemical biodetection: application for human papilloma virus. *Talanta* 85 (2011) 1560-1565.

- [55] B. Piro, A. Kapella, V.H. Le, G. Anquetin, Q.D. Zhang, S. Resiberg, V. Noel, L.D. Tran, H.T. Duc, M.C. Pham, Towards the detection of human papillomavirus infection by a reagentless electrochemical peptide biosensor. *Electrochim. Acta* 56 (2011) 10688-10693.
- [56] M. Bartosik, H. Durikova, B. Vojtesek, M. Anton, E. Jandakova, R. Hrstka, Electrochemical chip-based genomagnetic assay for detection of high-risk human papillomavirus DNA. *Biosens. Bioelectron.* 83 (2016) 300-305.
- [57] A. Kowalczyk, A.M. Nowicka, Application of mercury-mediated thymine-base pairs for successful voltammetric detection of HPV 18. *Sens. Actuators B* 237 (2016) 810-816.
- [58] H. Huang, W. Bai, C. Dong, R. Guo, Z. Liu, An ultrasensitive electrochemical DNA biosensor based on graphene/Aunanorod/polythionine for human papillomavirus DNA detection. *Biosens. Bioelectron.* 68 (2015) 442-446.