

Green Synthesis of Nanosilver Using an Ayurvedic Medicinal Plant *Bauhinia acuminata*

Midhun Dominic C.D¹, Malasree B²

Assistant Professor. Department of Chemistry, Sacred Heart College (Autonomous), Thevara, Kochi, Kerala, India¹

P.G Student, Department of Chemistry, Sacred Heart College (Autonomous), Thevara, Kochi, Kerala, India²

ABSTRACT: Green chemistry is one of the burning research topics to researchers. The aim of the present work is to synthesis silver nanoparticles using bio reduction method mediated by a commonly seen plant in Kerala, *Bauhinia acuminata*. The nanosilver particles were synthesized by adding plant leaf extract to 1mM AgNO₃ solution. The Phytochemicals present in the leaf extract were qualitatively analyzed. The phytochemicals present in the leaf extract reduced the Ag⁺ ions in the silver nitrate solution to nanosilver. The formation of Ag nanoparticles was confirmed by UV- Vis spectroscopy, XRD, SEM, TEM, EDX, etc. The UV-Vis spectra have shown an absorbance maximum at 420nm, which is characteristic for Ag nanoparticles. The surface morphology of Ag nanoparticles was identified using SEM. The particle size of synthesized nanosilver was found to be 22nm by TEM analysis. EDX spectra shows excellent purity for synthesized silver nano particles. The different phases and crystalline size of silver nano particles were identified using XRD technique.

KEYWORDS: Bio reduction, Crystalline Size, Green Chemistry, Phytochemicals, Nanosilver,

I. INTRODUCTION

Nano particles are the particles having the size between 1- 100nm. They are having different properties than the bulk material of the same element due to variation in size, shape and distribution of the particles. Among all the noble metals nano silver is most important that it posses good conductivity, chemical stability, catalytic and antibacterial activity [1-5]. Due to these properties, silver nanoparticles can be used as catalysts in chemical reactions, optical elements, and in medical field.

There are various methods available for formation of Ag-NPs such as chemical reduction , heat evaporation , solvo thermal reduction, photochemical method , electrochemical technique , reverse micelles , microwave assisted methods, sol gel process etc [6-13]. Green chemistry is the sustainable chemistry that encourages the design of products and processes that minimize the use and generation of hazardous substances. Green methods are cost effective and environmentally friendly. The green synthesis of nano silver is available in the literature [14-19].

In this study green synthesis of silver nano particle was carried out using the aqueous leaf extract of *Bauhinia acuminata*, a commonly seen plant in Kerala. In Ayurveda, the plant leaf, root, bark, flower extracts were used to treat several diseases. The synthesized nano particles were characterized using UV-Vis spectroscopy, SEM, TEM, XRD, EDX etc.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016


Fig 1: Image of *Bauhinia acuminata* plant

II. MATERIALS AND METHOD

Synthesis of nanosilver

10g of *Bauhinia acuminata* leaves were washed with distilled water and chopped into small pieces. It is transferred into 75ml distilled water in a beaker and boiled for 3minutes. It is filtered through a good quality filter paper.10mL of the leaf extract is mixed with 90mL, 0.001M silver nitrate solution in a conical flask and heated at 40°C until the colour changes to reddish brown.

Characterization of silver nano particles

UV-Vis Analysis: The optical property of Ag nano particles was determined by UV-Vis spectrophotometer (Schimadzu UV spectrophotometer). After the addition of AgNO₃ to the plant extract, the spectra were taken after 24h, between 350 nm to 500 nm.

SEM Analysis: The morphological features of synthesized silver nanoparticles from *Bauhinia* leaf plant extract were studied by Scanning Electron Microscope (JSM-6480 LV). The SEM slides were prepared by making a smear of the solutions on slides. A thin layer of platinum was coated to make the samples conductive. Then the samples were characterized in the SEM at an accelerating voltage of 20 KV.

XRD Analysis: Samples for X-ray powder diffractometer were first finely ground and then mounted on a glass slide. The sample was analyzed in a Bruker AX S D8 advance X-ray powder diffractometer.

EDX Analysis: It was done by JEOL-MODEL 6390 machine.

TEM Analysis:

Samples for TEM were prepared by drop-coating the Ag nanoparticle solutions on to carbon –coated copper grids. Micrographs were obtained using an EM 900 ZEISS transmission electron microscope.

PHYTOCHEMICAL SCREENING

Preliminary phytochemical screening was performed as per standardized procedure.

Alkaloids (Mayer's Test)

0.5 g of the extract was stirred with few ml of dilute hydrochloric acid and filtered. To a few ml of filtrate, one or two drops of Mayer's reagent were added to the sides of the test tube. A white creamy precipitate demonstrated the test as positive.

Steroids (Salkowski's Test)

0.5g of the extract was dissolved in 2ml of chloroform. Sulphuric acid was then carefully added to form a lower layer. A reddish-brown colour at the interface indicated the presence of steroids.

Flavonoids (Ferric chloride Test)

0.5 g of the extract was boiled with distilled water and then filtered. To 2 ml of the filtrate, few drops of 10% ferric chloride solution were then added. A green-blue or violet coloration indicated the presence of flavonoids.

Tannins (Neutral Ferric chloride Test)

0.5 g of the extract was stirred with 10ml of distilled water, filtered, and ferric chloride reagent was added to the filtrate. A blue-black, green or blue-green-precipitate was taken as evidence for the presence of tannins.

Phenols (lead acetate Test)

0.5 g of the extract was treated with lead acetate solution. Formation of precipitate indicated the presence of phenols.

Glycosides (Salkowski's Test)

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

0.5 g of the extract was dissolved in 2ml of chloroform. Sulphuric acid was then carefully added to form a lower layer. A reddish-brown color at the interface demonstrated the presence of glycosides.

Saponin (Frothing Test)

To 1g of the extract about 3 ml of distilled water was added and shaken vigorously for about 5 min. frothing which persisted on warming was taken as an evidence for the presence of saponins.

Phlobotannins (Aqueous HCl Test)

Deposition of a red precipitate when an aqueous extract was boiled with 1% aqueous hydrochloric acid indicated the presence of phlobotannins.

Anthraquinones ((Borntrager's Test)

About 0.2 g of each portion to be tested was shaken with 10 ml of benzene and then filtered. 5ml of the 10% ammonia solution was then added to the filtrate. Appearance of a pink, red or violet color in the ammoniacal (lower) phase was taken as the evidence for the presence of free anthraquinones.

III. RESULTS AND DISCUSSION

Phytochemical screening

The result obtained for phytochemical screening of *Bauhinia acuminata* is given below.

Phytochemicals	Aqueous Leaf Extract
Tannin	+
Phlobotannins	-
Saponin	+
Flavonoids	-
Steroids	-
Terpenoids	+
Cardiac glycosides	+
Alkaloids	-
Phenols	+
Anthraquinol	-
Carbohydrate	-

Table 1: Qualitative analysis of phytochemicals in the leaf extract of *Bauhinia acuminata*

(+) – Indicates the presence of phytochemicals

(-) – Indicates the absence of Phytochemicals

Change in colour of the reaction mixture

It was observed that, after the addition of leaf extract to the AgNO₃ solution the colour changes from pale yellow to reddish brown, confirms the formation of Ag nanoparticles. The reddish brown color is due to the surface Plasmon resonance (SPR) of metal nanoparticles.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016


Fig 2(a): AgNO₃ solution with leaf extract


Fig 2(b): Synthesized Ag nanoparticles

UV-Vis Spectrophotometer Analysis

Reduction of silver ions into silver nanoparticles during exposure to plant extracts was observed as a result of the color change. The reddish brown color is due to the Surface Plasmon Resonance phenomenon. The metal nanoparticles have free electrons, which give the SPR absorption band, due to the combined vibration of electrons of metal nanoparticles in resonance with light wave. The sharp bands of silver nanoparticles were observed around 421 nm, which is characteristic for Ag nanoparticles. The reduction of the metal ions occurs fairly rapidly; more than 90% of reduction of Ag⁺ ions is complete within 24 h.


Fig 3: UV-Vis spectra of synthesized Ag nanoparticles after 24h.

XRD Analysis

The XRD analysis also confirms the formation of silver nano particles. The spectra shows diffractions at $2\theta = 24^\circ, 27^\circ, 32^\circ, 38^\circ, 44^\circ, 46^\circ, 64^\circ, 77^\circ$. Using Debye Scherrer equation, $D \approx 0.9\lambda/\beta\cos\theta$; Where D is the crystal size, λ is the wavelength of X-ray, θ is the Bragg's angle in radians and B is the full width at half maximum of the peak in radians, the average crystallite size was found to be 16.89nm. The lattice strain was found to be 0.0066.

Nano Silver


Fig 4: XRD of synthesized silver nano particles.

SEM Analysis

SEM provided further insight into the morphology and size details of the silver nanoparticles. From the SEM analysis it was found that majority of the synthesized Ag nano particles were spherical in shape. The silver nanoparticles were very much dispersed and homogeneous.


Fig 4: SEM images of the synthesized silver nanoparticles

EDX Spectra

The EDX spectra also confirms the formation of Ag nanoparticles. The spectra shows peaks only for Ag, that shows the high purity of synthesized Ag nanoparticles.


Fig 5: EDX spectra of synthesized silver nanoparticles

Element	(keV)	Mass%	Atom%	K
Ag L	2.984	100	100	1
Total		100	100	

TEM Analysis

The particle size of synthesized silver nano particles was determined using TEM. The analysis shows that the particle size ranges from 5-50nm and the average particle size is found to be 20nm. The particles are highly dispersed, spherical in shape and homogenous. The diffraction pattern also shows perfect arrangement of silver nanoparticles in the crystal lattice.


Fig 5: a


Fig 5: b


Fig 5: c


Fig 5: d


Fig 5: e


Fig 5: f

Fig 5 : TEM image of synthesized silver nanoparticles under different magnifications.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

1V. SUMMARY AND CONCLUSION

Nano silver particles can be synthesized by the green bioreduction method using the plant leaf extract *Bauhinia acuminata*. The reddish brown color of the product confirms the formation of silver nanoparticles and it is due to the surface plasmon vibrations of silver particles. The plant leaf extract contains different phytochemicals such as tannin, saponin, phenol etc. may cause the reduction of Ag ions into nanoAg. The UV-Vis spectrum shows an absorbance peak at 420nm which is characteristic for nano silver. The SEM analysis shows that Ag nanoparticles have spherical morphology. From The TEM analysis the particle size of silver nanoparticles ranges from 5nm-50nm and the particles are found to be highly dispersed.EDX spectra confirms the high purity of silver nano particles .From XRD analysis the crystallite size of silver nanoparticles is found to be 16.89nm.

REFERENCES

1. K. Sheehy, A. Casey, A. Murphy, G. Chambers, "Antimicrobial properties of nanosilver: A cautionary approach to ionic interference", *Journal of Colloid and Interface Science*, Vol.443, pp: 56-64, 2015
2. Liangpeng Ge, Qingtao Li, Meng Wang, Jun Ouyang, Xiaojian Li, Malcolm MQ Sing "Nanosilver particles in medical applications: Synthesis, Performance and Toxicity", *International Journal of Nano Medicine*, Vol. 9, pp: 2399-2407, 2014
3. Elumalai EK, PT Hemachandran J, Vivian Therasa ,Thirumalai T, David, "Extracellular synthesis of silver nanoparticles using leaves of *Euphorbia Hirta* and their antibacterial activities", *Journal of pharmaceutical science*, Vol.2, pp: 549-555, 2010
4. Maragoni Venkatesham, Dasari Ayodhya, Alle Madusudhan, Nagati Veera Babu, Guttena Veerabhadram "A novel green one step synthesis of silver nano particles using chitosan : catalytic and antimicrobial studies", *Applied Nanoscience*, Vol 4, pp: 113-119, 2014
5. Mohammad Niakan, Hamid Reza Azimi, Zahra Jafarian, Golnoosh Mohammadtaghi, Sarah Niakan, Seyed Mostafa Mostafavizade " Evaluation of nanosilver solution stability against streptococcus mutans, staphylococcus pseudomonas and pseudomonas aeruginosa", *Jundishapur Journal of Microbiology*, Vol 6, pp:1-6, 2013
6. Yu Liguo, Zhang Yanhua " Preparation of nanosilver flake by chemical reduction method", *Rare Metal Materials and Engineering*, Vol.39, pp: 401-404, 2010
7. S. Iravani, H. Korbekandi, S.V Mirmohammadi, B. Zolfaghari " Synthesis of Silver nano particles : chemical, physical, and biological methods", *Research in Pharmaceutical Sciences*, Vol. 9, pp: 385-406, 2014
8. Yong Yang, Shigemasa, Matsubara, Liangming Xiong, Tomokatsu Hayakawa, Masayuki Nogami, "Solvothermal synthesis of multiple shapes of silver nanoparticles and their SERS properties", *The Journal of Physical Chemistry C*, Vol. 111, pp: 9095-9104, 2007
9. Vahid Babaahmadi, Majid Montazer, Tayebeh Toliyat, Mansoreh Ghanbarafjeh " Photochemical reduction of silver nitrate to nano silver using stannous chloride, CTAB, daylight irradiation", *Nanomaterials: Applications and Properties*, Vol.1, pp: 189-190, 2011
10. Rashid A. Khaydarov, Renat Khaydarov, Olga Gapurova, Thomas Scheper " Electrochemical method for the synthesis of silver nano particles", *Journal of nanoparticle research*, Vol. 11, pp:1193-1200, 2009
11. Tran Thi Ngoc Dung, Ngo Quoc Buu, Dang Viet Quang, Nguyen Vu Trung, " Synthesis of nanosilver particles by reverse micelle method and study of their bacterial properties", *Journal of Physics and conference Series*, Vol.187:012054, 2007
12. Guocai Xu, Shengtao Gao, Xiaoli Ji, Xiaomei Zhang, " Characterization and synthesis mechanism of nanosilver/PAMPS composites by microwave ", *Soft Nanoscience Letters*, Vol. 4, pp:, 15-23, 2014
13. N. Lkhagvajav, I. Yasa, E. Celik, M.Koizhaiganova, O.Sari, " Antimicrobial activity and colloidal silver nanoparticles prepared by sol gel method", *Digest journal of Nanomaterials and Biostructures*, Vol. 6, pp:149-154, 2011
14. Guidelli, E J R.M, Zaniquelli D, Baffa O "Green synthesis of colloidal silver from nanoparticles using natural rubber latex extracted *Hevea brasiliensis*", *Molecular Biology and molecular Spectroscopy*, Vol. 82, pp: 140-145,2011
15. K. Sneha, M. Sathishkumar, J. Mao, I. S. Kwak, and Y.-S. Yun, "Corynebacterium glutamicum-mediated crystallization of silver ions through sorption and reduction processes", *Chemical Engineering Journal*, Vol. 162, pp:989-996, 2010
16. Z. Sadowski, I. H.Maliszewska, B. Grochowalska, I. Polowczyk, T. Ko'zlecki, "Synthesis of silver nanoparticles using microorganisms," *Materials Science*, Vol.26, pp:419-424, 2008.
17. Vineet K Shukla, Raghavendra S Yadav, Poonam Yadav, Avinash C. Pandey " Green synthesis of nanosilver as a sensor for detection of hydrogen peroxide in water", *Journal of Hazardous materials*, Vol:213, pp: 161-166, 2012
18. Shakeel Ahmed, Saifullah Mudasar Ahmad, Babu Lal Swami, Saiqa Ikram "Green synthesis of silver nanoparticles using *Azadirachta Indica* aqueous leaf extract", *Journal of radiation research and applied sciences*, Vol.9, pp: 1-7, 2016
19. D. Mukundan, R. Mohankumar, R. vasanthakumari, " Green synthesis of silver nanoparticles using leaves extract of *Bauhinia tomentosa* Linn and its invitro anticancer potential ", *Materials Today: Proceedings* 2, pp: 4309-4316, 2015