

Contents

Contributors

ix

1 Introduction to electrochemistry for bioanalysis

1

Bhavik A. Patel

1.1 Introduction

1

1.2 Bioanalysis

1

1.3 Principles of electrochemistry

4

Summary

8

2 Amperometry and potential step techniques

9

Bhavik A. Patel

2.1 Introduction

9

2.2 Principles

10

2.3 Strengths and limitations

14

2.4 Applications

16

2.5 Summary

25

References

26

3 Voltammetry

27

B. Jill. Venton, Dana J. DiScenza

3.1 Introduction

27

3.2 Principles

28

3.3 Strengths and limitations

30

3.4 Applications

33

3.5 Summary

46

References

46

4 Microelectrodes and nanoelectrodes

51

Bhavik A. Patel

4.1 Introduction

51

4.2 Carbon fiber microelectrodes

53

4.3 Microelectrode arrays

63

4.4 Nanoelectrodes

67

4.5 Summary

70

References

70

5	Novel sensing materials and manufacturing approaches	73
	<i>Bhavik A. Patel</i>	
5.1	Introduction	74
5.2	Novel carbon materials for generation of electrodes	74
5.3	Carbon composite electrodes	88
5.4	3D printing for development of electrodes	92
5.5	Summary	97
	References	97
6	Experimental design – challenges in conducting electrochemical measurements for bioanalysis	99
	<i>Bhavik A. Patel</i>	
6.1	Key factors that influence bioanalytical measurements	99
6.2	Electrode and instrumentation variables	102
6.3	Experimental variables	114
6.4	Biological environment	118
6.5	Summary	122
	References	122
7	Electrochemistry at and in single cells	125
	<i>Alex S. Lima, Chaoyi Gu, Keke Hu, Andrew G. Ewing</i>	
7.1	Introduction	125
7.2	General introduction of exocytosis	126
7.3	Basic history at electrochemistry at/in cells	127
7.4	Electrodes for single cell and subcellular analysis	128
7.5	Cellular techniques to study exocytotic neurotransmitter release	129
7.6	Dynamics of exocytotic release revealed through interpretation of single-cell amperometric data	132
7.7	Modeling exocytosis and closing of the fusion pore	134
7.8	Applications of amperometry in neuroscience research	136
7.9	Intracellular electrochemistry	137
7.10	Measurements of reactive oxygen and nitrogen species (ROS/RNS) at/in single cells	143
7.11	Enzyme-based electrodes for single cell analysis	150
7.12	Scanning electrochemical microscopy (SECM) at single cells	152
7.13	Summary	154
	References	154
8	Measurement from <i>ex vivo</i> tissues	161
	<i>Bhavik A. Patel</i>	
8.1	Introduction	161
8.2	<i>Ex vivo</i> tissues – what are they?	162
8.3	Experimental considerations for measuring <i>ex vivo</i> tissues	164
8.4	Studies conducted using <i>ex vivo</i> tissues	168
8.5	Measurements from <i>ex vivo</i> organs from simple biological models	185

8.6	Future directions	190
8.7	Summary	190
	References	191
9	<i>In vivo</i> electrochemistry	195
	<i>Aya Abdalla</i>	
9.1	Introduction	195
9.2	What are <i>in vivo</i> measurements?	196
9.3	Strengths and limitations of <i>in vivo</i> experimentation	196
9.4	Criteria for ideal <i>in vivo</i> measurements	197
9.5	Electrochemical techniques	198
9.6	Experimental optimization for acute and chronic <i>in vivo</i> measurement	201
9.7	Measurements <i>in vivo</i>	208
9.8	Measurements in different regions of the body	216
9.9	Summary and future directions	216
	References	217
10	Measurement in biological fluids	223
	<i>Bhavik A. Patel</i>	
10.1	Introduction	223
10.2	Different biological fluids	224
10.3	Blood	224
10.4	Urine	234
10.5	Saliva	237
10.6	Sweat	238
10.7	Interstitial fluid	240
10.8	Tear fluid	240
10.9	Future directions	242
10.10	Summary	243
	References	243
11	Measurement of reactive chemical species	247
	<i>Bhavik A. Patel</i>	
11.1	Introduction	247
11.2	Reactive oxygen species (ROS)	248
11.3	Reactive nitrogen species (RNS)	249
11.4	Role of ros/rns in biology	251
11.5	Electrochemistry of ros/rns	252
11.6	Electrode modifications to measure ros/rns	254
11.7	Measurement of reactive species from biological environments	260
11.8	Summary	264
	References	264

12 Electrochemical biosensors	267
<i>Bhavik A. Patel</i>	
12.1 Introduction	267
12.2 Types of enzymatic biosensors	268
12.3 Immobilization of enzymes on electrode surfaces	272
12.4 Factors that influence the performance of biosensor measurements	274
12.5 Application of biosensors	277
12.6 Summary	282
Further reading	283
References	283
13 Electrogenerated Chemiluminescence (ECL)	285
<i>Andrew Danis, Janine Mauzeroll</i>	
13.1 Electrogenerated chemiluminescence introduction	285
13.2 Electrochemistry and ecl	288
13.3 Electron transfer theory and ecl	291
13.4 ECL history	294
13.5 ECL instrumentation	299
13.6 ECL simulation	301
13.7 ECL Materials development	303
13.8 Conclusions and perspectives	306
References	306
Index	315