

Multi-Walled Carbon Nanotubes Film Sensor for Carbon Mono-Oxide Gas

Author(s): Khan, ZH (Khan, Zishan H.)^{1,2}; Salah, NA (Salah, Numan A.)²; Habib, SS (Habib, Sami S.)²; Azam, A (Azam, Ameer)²; El-Shahawi, MS (El-Shahawi, M. S.)³

Source: CURRENT NANOSCIENCE **Volume:** 8 **Issue:** 2 **Pages:** 274-279 **Published:** APR 2012

Times Cited: 0 (from Web of Science)

Cited References: 23 [[view related records](#)] [Citation Map](#)

Abstract: This paper reports the fabrication of a carbon nanotubes based carbon mono-oxide gas sensor. Initially, iron catalyzed carbon nanotubes were grown on silicon oxide grown silicon substrate using low pressure chemical vapor deposition. Morphology and microstructure of these CNTs were studied by field emission scanning electron microscopy (FESEM) and high resolution transmission electron microscopy (HRTEM). Morphological analysis shows the formation of multi-walled carbon nanotubes (MWCTs) with an average diameter of 30 nm. Typical response of MWCNTs gas sensor in the presence of CO gas has been studied. It was observed that this MWNTs gas sensor gives a quick response to CO gas and the recovery time of this sensor is also fast. The sensitivity of this sensor was found to decrease with an increase in the CO gas concentration. At a particular gas concentration, the responsiveness of this sensor increases with the increase in temperature. Electrical transport properties of this MWNTs film sensor have also been explained on the basis of temperature dependence of conductivity. On the basis these properties, it is suggested that this MWNTs-based gas sensor has potential to be used as a novel CO gas sensor.

Accession Number: WOS:000302779300014

Document Type: Article

Language: English

Author Keywords: Multi-walled carbon nanotubes; gas sensor; carbon mono-oxide; sensitivity; responsiveness

KeyWords Plus: NON-CRYSTALLINE SYSTEMS; SENSING PROPERTIES; THIN-FILMS; CONDUCTIVITY

Reprint Address: Khan, ZH (reprint author), Jamia Millia Islamia, Dept Appl Sci & Humanities, New Delhi 110025, India.

Addresses:

1. Jamia Millia Islamia, Dept Appl Sci & Humanities, New Delhi 110025, India
2. King Abdulaziz Univ, Ctr Nanotechnol, Jeddah 21413, Saudi Arabia
3. King Abdulaziz Univ, Ctr Excellence Environm Studies, Jeddah 21413, Saudi Arabia

E-mail Address: zishan_hk@yahoo.co.in

Funding:

Funding Agency	Grant Number
Center of Excellence in Environmental Studies, King Abdulaziz University, Jeddah, Saudi Arabia	1/H/2

[\[Show funding text\]](#)

Publisher: BENTHAM SCIENCE PUBL LTD, EXECUTIVE STE Y26, PO BOX 7917, SAIF ZONE, 1200 BR SHARJAH, U ARAB EMIRATES

Web of Science Categories: Biotechnology & Applied Microbiology; Nanoscience & Nanotechnology; Materials Science, Multidisciplinary

Research Areas: Biotechnology & Applied Microbiology; Science & Technology - Other Topics; Materials Science

IDS Number: 925RQ

ISSN: 1573-4137