

Synthesis of silver nanoparticles using a modified Tollens' method in conjunction with phytochemicals and assessment of their antimicrobial activity

Muna A. AbuDalo¹, Ismaeel R. Al-Mheidat¹, Alham W. Al-Shurafat², Colleen Grinham³ and Vinka Oyanedel-Craver³

¹ Chemistry Department, Faculty of Science and Arts, Jordan University of Science and Technology, Irbid, Jordan

² Department of Civil Engineering, Faculty of Engineering, Jordan University of Science and Technology, Irbid, Jordan

³ Department of Civil and Environmental Engineering, University of Rhode Island, Kingston, RI, USA

ABSTRACT

Background: Silver nanoparticles (AgNPs) have attracted great attention due to their outstanding electrical, optical, magnetic, catalytic, and antimicrobial properties. However, there is a need for alternative production methods that use less toxic precursors and reduce their undesirable by-products. Phyto-extracts from the leaves of olive and rosemary plants can be used as reducing agents and (in conjunction with Tollens' reagent) can even enhance AgNP antimicrobial activity.

Methods: Conditions for the proposed hybrid synthesis method were optimized for olive leaf extracts (OLEs) and rosemary leaf extracts (RLEs). The resultant AgNPs were characterized using UV-visible spectroscopy, an environmental scanning electron microscope, and Dynamic Light Scattering analysis. An atomic absorption spectrophotometer was used to measure AgNP concentration. Fourier transform infrared spectroscopy (FTIR) was used to determine the specific functional groups responsible for the reduction of both silver nitrate and capping agents in the leaf extract. Additionally, the antimicrobial properties of the synthesized AgNPs were assessed against Gram-negative bacteria (*Escherichia coli* and *Salmonella enterica*) and Gram-positive bacteria (*Staphylococcus aureus*), by using both the Kirby-Bauer and broth microdilution methods on Mueller-Hinton (MH) agar plates.

Results and Discussion: A simple, feasible, and rapid method has been successfully developed for silver nanoparticle synthesis by reducing Tollens' reagent using leaf extracts from olive and rosemary plants (widely available in Jordan). Scanning electron microscopy images showed that the method produces AgNPs with a spherical shape and average core sizes of 45 ± 2 and 38 ± 3 nm for OLE and RLE, respectively. A negative zeta potential (ζ) of -43.15 ± 3.65 mV for OLE-AgNPs and -33.65 ± 2.88 mV for RLE-AgNPs proved the stability of silver nanoparticles. FTIR spectra for AgNPs and leaf extracts indicated that the compounds present in the leaf extracts play an important role in the coating/capping of synthesized nanoparticles. The manufactured AgNPs exhibited an antibacterial effect against *Escherichia coli* and *Staphylococcus aureus* with minimum inhibitory concentrations

Submitted 24 December 2017

Accepted 30 December 2018

Published 8 February 2019

Corresponding author

Muna A. AbuDalo,
maabudalo@just.edu.jo

Academic editor

Scott Wallen

Additional Information and
Declarations can be found on
page 16

DOI 10.7717/peerj.6413

© Copyright

2019 AbuDalo et al.

Distributed under

Creative Commons CC-BY 4.0

OPEN ACCESS

(MIC) of 9.38 and 4.69 $\mu\text{l/ml}$ for OLE-AgNPs and RLE-AgNPs, respectively. The MIC for *Salmonella enterica* were 18.75 $\mu\text{l/ml}$ for both OLE-AgNPs and RLE-AgNPs. Furthermore, our results indicated that the RLE-AgNPs exhibited a stronger antibacterial effect than OLE-AgNPs against different bacteria species. These results contribute to the body of knowledge on nanoparticle production using plant-mediated synthesis and performance. They also offer insights into the potential for scaling up this production process for commercial implementation.

Subjects Microbiology, Green Chemistry

Keywords Silver nanoparticles (AgNPs), Tollens' method, Olive leaves extract (OLE), Rosemary leaves extract (RLE), Antimicrobial effect

INTRODUCTION

Silver nanoparticles (AgNPs) have attracted great attention due to their outstanding electrical, optical, magnetic, catalytic, and antimicrobial properties (Rai, Yadav & Gade, 2009). In 2015, Vance and coworkers redeveloped the nanomaterials consumer products inventory and listed 1,814 nano-based consumer products from 622 companies within 32 countries—a 28% increase over the 2010 inventory. Almost half of the products (762, or 42% of the total) were intended for health and fitness applications. Moreover, AgNPs were the most frequently used nanomaterial (435 products, or 24%), due to their antimicrobial properties (Vance et al., 2015).

Silver nanoparticles are produced using a wide variety of physical and chemical methods. Most physical methods require high energy consumption, a large space, and/or lengthy time periods. This is due to the need to achieve thermal stability while raising the environmental temperature around the source material in the tube furnace to ensure stable operating temperatures. On the other hand, common chemical methods utilize hazardous reducing chemicals, such as sodium borohydride, hydrazine, or hydrogen, that can have adverse effects on the environment and human health (Sharma, Yngard & Lin, 2009; Abou El-Nour et al., 2010).

Chemical methods involve the reduction of silver salts with a reductant such as citrate acid and a solvent like sodium borohydride. Additionally, a stabilizer is needed to prevent agglomeration of the nanoparticles (Huang & Yang, 2004). Since the mid-1990s, greener methods for producing nanoparticles have been sought (Murray, Norris & Bawendi, 1993; Trindade & O'Brien, 1996; Raveendran, Fu & Wallen, 2003).

Green synthesis encompasses the use of less toxic precursors, a low number of reagents, and benign solvents such as water at close to room temperature—with the expectation of fewer byproducts and waste streams as compared with conventional processes (Lu & Ozcan, 2015; Wong & Karn, 2012). Some proposed green methods comprise the use of mixed-valence polyoxometallates, organic materials (especially polysaccharides), and enzymes and biological organisms as reducing agents, as well as solvents and stabilizers (Sharma, Yngard & Lin, 2009).

Plant-mediated synthesis is one of the most common approaches used in green synthesis: extracts from various plant components, such as leaves and roots, are used as reducing and stabilizing agents (Ahmed *et al.*, 2016b). This process is faster and more benign than conventional methodologies, and can be carried out at room temperature and pressure (Mittal, Chisti & Banerjee, 2013). Furthermore, plant-mediated synthesized AgNPs are expected to be stable, cost-effective, and safe, particularly for human therapeutic use (Sharma, Yngard & Lin, 2009).

Plants that have been effectively used for Ag-NPs synthesis are: pine, persimmon, ginkgo, magnolia, platanus (Song & Kim, 2009), *Cinnamon zeylanicum* (Sathishkumar *et al.*, 2009), *Mentha piperita* (Lamiaceae) (Mubarak Ali *et al.*, 2011), olive (Khalil *et al.*, 2013), maple (Vivekanandhan *et al.*, 2014), *Euprenolepis procera* (Asgary *et al.*, 2016), and Aloe vera (Tippayawat *et al.*, 2016). The most commonly reported biomolecules responsible for the reduction of precursor and stabilization of nanoparticles are metabolites such as alkaloids, phenolic compounds, terpenoids, and water-soluble co-enzymes (Mittal, Chisti & Banerjee, 2013).

Tollens' synthesis method using Tollens' reagent $[\text{Ag}(\text{NH}_3)_2]^+$ as a source of Ag^+ and aldehyde as a reducing agent, produces AgNPs with a controlled size in a one-step process (Yin *et al.*, 2002). On the other hand, in a modified Tollens' procedure, Ag^+ ions are reduced by saccharides in the presence of ammonia, yielding silver nanoparticle films (50–200 nm), silver hydrosols (20–50 nm), and AgNPs of different shapes (Kvítek *et al.*, 2005). In this green synthesis technique, the size and morphology of AgNPs were controlled by changing the concentration of ammonia and the nature of the reducing agent. In addition, AgNPs with controllable sizes were also synthesized by the reduction of $[\text{Ag}(\text{NH}_3)_2]^+$ with glucose, galactose, maltose, and lactose (Panáček *et al.*, 2006). To increase AgNPs stability, sodium dodecyl sulfate, polyoxyethylene sorbitanmonooleate (Tween 80), and polyvinylpyrrolidone (PVP 360) were used as stabilizing and capping agents (Kvítek *et al.*, 2008; Soukupová *et al.*, 2008).

This work presents the development of a hybrid synthesis method in which rosemary leaf extract (RLE) and olive leaf extract (OLE) were used instead of saccharides to reduce the Tollens' reagent $\text{Ag}(\text{NH}_3)_2^+$ (aq) into AgNPs. OLE and RLE have been used effectively to reduce silver salts directly into nanoparticles that display antimicrobial properties (Shrivastava *et al.*, 2007; Awwad, Salem & Abdeen, 2012; Khalil *et al.*, 2013; Sulaiman *et al.*, 2013). In this research, however, a new reduction approach using a known nanosuspensions stabilizer (PVP) was developed for AgNP synthesis using olive and RLEs in conjunction with Tollens' reagent. This resulted in a greener synthesis that exhibited adequate antimicrobial properties. Finally, this approach was expected to increase the replicability of the nanoparticles produced in terms of size and antimicrobial properties (Kvítek *et al.*, 2008; Sharma, Yngard & Lin, 2009).

To the knowledge of the authors, no previous study has used this approach for nanoparticle fabrication. Olive (*Olea europaea*) and rosemary (*Rosmarinus officinalis*) were selected because of their ubiquity, economic efficiency, and well-documented nutritional and medicinal applications (Khalil *et al.*, 2013; Pereira *et al.*, 2007; Shelef, Naglik & Bogen, 1980). The olive tree is the most important fruit tree in Jordan,

covering about 72% of the total planted area and 36% of the total cultivated area in the country. Between 1991 and 2006, the amount of land devoted to olive cultivation in Jordan quadrupled (*Al-Shdiefat, El-Habbab & Al-Sha'er, 2006*). With 20 million olive trees supporting 180,000 families, Jordan also ranks eighth in the world among olive-producing nations (*The Jordan Times, 2015*). Therefore, olive and rosemary can support local AgNPs production by the proposed synthesis process.

MATERIALS AND METHODS

Materials

Silver nitrate (Fischer Scientific, Guangzhou, China, 99.8% analytical reagent grade), polyvinylpyrrolidone (ACROS, Morris Plains, NJ, USA, MW = 58,000, PVP), nitric acid (Merck, Darmstadt, Germany, 69%), nutrient agar, nutrient broth, ammonium hydroxide aqueous solution (Tedia, Fairfield, OH, USA, 25% w/w, ACS grade), and sodium hydroxide pellets (Merck, Darmstadt, Germany, 99%) were used without any further purification. Deionized (DI) water was used for all experiments. Lastly, all glassware was periodically washed with diluted nitric acid (25%) and then dried in a hot-air oven overnight at 40 °C.

Antibacterial tests were then performed using three representative pathogenic species obtained from Princess Haya Biotechnology Center, Jordan University of Science and Technology (JUST) (Irbid, Jordan.): one Gram-positive strain of *Staphylococcus aureus* (ATCC 25923) and two Gram-negative strains of *Escherichia coli* (ATCC 12900) and *Salmonella enterica* (CIP 104220).

OLE and RLE preparation

Leaves of olive and rosemary were collected in June 2014 from the campus of the JUST in Irbid, Jordan. The collected leaves were transported to the laboratory and left to dry at room temperature (25–30 °C) for 10 days, following the procedure described by *Dipankar & Murugan (2012)*. The leaves were then washed, and subsequently dried in a hot-air oven at 40 °C for 5 days to reduce the loss of the leaves' constituents, as recommended by *Pessoa et al. (2007)*. The dried leaves were then pulverized into a very fine powder by grinder and stored at 30 °C. The extract was prepared by adding 0.1 g plant powder to 100 ml heated water on a hot plate without stirring, and then leaving the mixture to boil for 10 min to obtain an extract of 0.1 wt% concentration. After that, extracts were cooled to 30 °C and the supernatant was slowly filtered with 0.45 µm polyamide membranes (Sartorius Biolab products; Sartorius AG, Göttingen, Germany) via a pump-filter apparatus to remove any remaining solid residues. The plant leaf extracts (PLEs) were kept at –4 °C to be used later.

AgNPs Synthesis via Tollens' method

Silver nanoparticles were prepared using the well-known Tollens' method. OLEs and RLEs, rather than saccharides, were used as reducing agents (*Kvítek et al., 2008*) to reduce the Tollens' reagent $\text{Ag}(\text{NH}_3)_2^+$ (aq) into AgNPs.

In addition to the previously prepared extracts, stock solutions of AgNO_3 (10^{-3} M), sodium hydroxide (1.25×10^{-2} M), and PVP (8.4×10^{-5} M) were prepared. To prepare

AgNP dispersions, a tin-foiled 250 ml Erlenmeyer flask container was used as a reaction vessel and placed on a stirrer plate while a syringe pump apparatus was fitted to feed the vessel with the reducing agent (PLEs). Initially, 12.5 ml AgNO₃ stock solution was added to the vessel at a stirring speed of 600–700 rpm. Then 38.5 µl of ammonia solution was added dropwise, followed by 12.5 ml of PVP stock solution. Finally, 25 ml of 1:1 PLE:NaOH mixture was slowly added to the vessel at a rate of 75 ml/h using an automatic dosing syringe through a plastic slip. The synthesized AgNP suspension was then ultrafiltrated using a 10 kDa nominal molecular weight cut-off membrane via ultrafiltration stirred cell (Model 8200; Millipore, Burlington, MA, USA, NMWCO:10,000) for concentration, purification, and pH adjustment. Any nitrate, PVP, Ag⁺, or PLE not bounded to the nanoparticles was therefore removed from the solution. The ultrafiltration process consumed up to 600 ml of DI water for each sample, in order to achieve a final purified concentrate of 50 ml in volume. The AgNP nanosuspension was kept in tin-foiled covered containers at 4 °C for a period of 6 months for further characterization and bactericidal experiments.

Instrumentation for characterization

Optical properties of the prepared AgNP nanosuspension were determined using a UV-Vis spectrophotometer (UV-2550; Shimadzu, Kyoto, Japan). The shape and size of the AgNPs produced were identified using an environmental scanning electron microscope (ESEM) Quanta 450 FEG-USA/EEU that operated at an electron gun power of 30 kV. In order to obtain the ESEM images, the synthesized AgNP dispersions were sonicated for 10 min in an ultrasonic bath (100 watts) that generates ultrasonic waves at a 35 kHz frequency (Ultrasonic LC20H; Elma, Singen, Germany). Then the sonicated dispersions were diluted (1:250,000) and re-sonicated for 30 min. After that, a drop of this dilute nanosuspension was placed on an ESEM pin stub specimen mount for measurement. Average silver core diameter was calculated by averaging 50 particles from the ESEM image. Average hydrodynamic diameter (h_d), size distribution, polydispersity index (PDI) and zeta potential (ζ) were determined by dynamic light scattering analysis (DLS) using a Malvern Zetasizer (Nano-ZS; Malvern Instruments Ltd., Worcestershire, UK). Measurements were determined three times for each sample, and uncertainties are given as standard deviations. Raw data were subsequently correlated to the mean hydrodynamic size by cumulants analysis (Z -average mean), according to ISO 22412:2017 (ISO, 2017). The dispersions were sonicated for 30 min using a 200 watt ultrasonic bath (Jeio Tech, Geumcheon-gu, Korea). No dilution was required before measurement. Fourier Transform Infrared spectra were obtained using a Spectrophotometer (IR_Affinity, Shimadzu, Kyoto, Japan) using potassium bromide pellets at 1:10 dilutions and in the ranges between 400 and 4,000 cm⁻¹. Fourier transform infrared spectroscopy (FTIR) measurements were carried out to identify representative functional groups of possible molecules on the surface of the nanoparticles.

Table 1 Synthesis conditions that was investigated using the modified Tollens' method and PLEs.

PLE concentration (mg/l)	Temperature (°C)	pH
20	80	7.0
100	80	7.0
250	80	7.0
250	20	7.0
250	40	7.0
250	80	7.0
250	80	3.0
250	80	5.0
250	80	6.0
250	80	7.0
250	80	11.0

AgNPs synthesis conditions

The effect of the reaction conditions such as PLE concentration, temperature, and pH was evaluated by varying one parameter while the others remained constant; the tested parameters and ranges are shown in [Table 1](#). The UV–Vis spectra were determined in triplicate.

Evaluation of AgNPs yield

The OLE-AgNP and RLE-AgNP dispersions were analyzed for their remaining Ag^+ concentration using a Shimadzu AA-6200 atomic absorption spectrophotometer (AAS). The nanosuspensions were centrifuged at a maximum relative centrifugal force of $4,185 \times g$ (6,000 rpm) for 15 min (Z 200 A; HERMLE Labortechnik, Wehingen, Germany). The centrifuge separates the AgNPs at the bottom of the centrifuge tube, leaving the remaining Ag^+ in the supernatant. After proper dilution, the obtained supernatants were analyzed. The difference in Ag^+ concentration between the supernatant of the AgNP suspension and the standard AgNO_3 stock solution thus represents the amount of silver transformed to AgNPs ([Singhal et al., 2011](#); [Raffi et al., 2010](#)).

Antibacterial susceptibility experiments

Three measures of bacterial growth and viability were used to evaluate the antimicrobial properties of the synthesized AgNPs: The broth microdilution method was used to determine the minimum inhibition concentration (MIC) and minimum bactericidal concentration (MBC), whereas the Kirby–Bauer method was used to assess the sensitivity of bacteria to nanoparticles.

A stock of the AgNP suspension was prepared at a concentration of 100 mg/l and, as recommended by Clinical and Laboratory Standards Institute (CLSI) guidelines ([Barry et al., 1999](#)), was tested by broth microdilution using a 96-well microplate. Twofold dilutions of the synthesized AgNPs (e.g., 100, 50, 25, 12.5, 6.25, and 3.125 $\mu\text{g/ml}$) were prepared in a Mueller–Hinton broth using a 96-well microtitration plate (microdilution), in triplicate. Each well was inoculated with 50 μl of the respective

bacterial suspension (of Mueller–Hinton broth) and the concentration was matched against a 0.5 McFarland Standard to obtain a concentration of 1×10^6 CFU/ml. After well-mixing, the inoculated 96-well microtitration plate was incubated at 37 °C for 24 h. Both the MIC and MBC were then detected during this incubation period. Mueller–Hinton broth was used as a negative control.

The Kirby–Bauer method (*Bauer et al., 1966*) was used to determine bacterial susceptibility to OLE-AgNPs and RLE-AgNPs. A triplicate of 100 µl of the respective bacterial suspension (of Mueller–Hinton broth) with a turbidity of 1×10^5 CFU/ml were spread out on MH agar plates. The cultured MH agar on each plate was perforated with holes (wells) using a sterilized glass tube and labeled appropriately. Each well was filled with 50 µl of either OLE-AgNPs or RLE-AgNPs, and MH agar plates were incubated at 37 °C for 24 h. Finally, the zones of inhibition (ZI) were measured and reported. In all tests, silver nitrate was used as a positive control and a blank agar plate was incubated to detect any contamination that might have occurred during testing.

RESULTS AND DISCUSSION

Optimum AgNPs synthesis

Optical spectra shown in [Fig. 1](#) confirmed AgNP formation at all PLE concentrations by the detection of the peak of absorption between 410 and 420 nm. This range is characteristic of AgNP spectra, due to excitation of surface plasmon vibration. Resultant colors depend on the particle type, size, morphology, and solvent chemical composition (*Bhui et al., 2009; Hao et al., 2004*). The color of our synthesized dispersions ranged from brownish-yellow to deep browns, which is also an indicator of AgNP formation (*Huang & Xu, 2010*). The synthesis depended on the PLE concentration, since absorbance intensity increased by 65% (OLE) and 61% (RLE) by increasing PLE concentration from 20 to 250 mg/l. For both PLEs, the highest concentration tested provided the narrowest absorbance spectra, which indicates a more monodisperse nanosuspension (*Bhui et al., 2009*). Therefore, the 250 mg/l PLE concentration was selected to investigate the effects of temperature and pH on the AgNP synthesis.

As shown in [Fig. 2](#), the UV–VIS absorbance intensity increased sharply as temperatures rose from 20 to 80 °C for 81% (OLE) and 78% (RLE). Such results illustrate the dependence of the synthesis process on temperature. Therefore, our results suggest that the simultaneous use of Tollens' reagent and PLEs is effective only at high temperatures (i.e., up to 80 °C). As the temperature increases, the reaction rate increases, and more Ag^+ is consumed for the formation of nuclei that grow into controlled nanoparticles (*Yong & Beom, 2009*). Therefore, the temperature of 80 °C was fixed for the next pH effect investigation.

Favorable pH basic conditions were shown for the reduction process using both OLE and RLE extracts ([Fig. 3](#)) with an increase in absorbance intensity from pH 2 to 11 with 27% (OLE) and 50% (RLE). This may be due to the PLE organic compounds, specifically those with carbonyl functional groups which can act as reducing agents only under basic conditions. Higher pH values increased the number of functional groups that were available to bind with silver ions and therefore increased the production of

Figure 1 Average AgNPs UV-vis spectra at different PLE concentrations. The synthesis reaction conditions are fixed at temperature $80\text{ }^{\circ}\text{C}$ and $\text{pH } 7 \pm 0.2$ for both (A) OLE and (B) RLE.

Full-size [DOI: 10.7717/peerj.6413/fig-1](https://doi.org/10.7717/peerj.6413/fig-1)

Figure 2 Average AgNPs UV-vis spectra at different synthesis temperature. The synthesis reaction conditions are fixed at PLE concentration of 250 mg/l and $\text{pH of } 7 \pm 0.2$ for both (A) OLE and (B) RLE. Measurements were performed in triplicates.

Full-size [DOI: 10.7717/peerj.6413/fig-2](https://doi.org/10.7717/peerj.6413/fig-2)

AgNPs. Under our testing conditions, $\text{pH } 11 \pm 0.2$ produced the highest yields in terms of nanoparticles production as shown by the UV-VIS spectra. These findings are similar to [Khalil et al. \(2013\)](#), after using OLE as a reducing and stabilizing agent. However, it was decided that reducing the pH during the ultrafiltration process to 7 ± 0.3 is important to the selected three bacteria strains in the antibacterial susceptibility experiments (the optimum pH of the three species ranges between 7.4 and 7.6). Neutral pH is expected to reduce the AgNP agglomeration that was found to be connected to basicity ([Veerasingam et al., 2011](#)).

The time for AgNP formation was also investigated for the best obtained OLE-AgNP and RLE-AgNP synthesis conditions. As shown in [Fig. 4](#), for both nanoparticles, the peak intensity and spectral stability demonstrated that the reduction of silver ions and the formation of stable AgNPs was approximately completed within 3 h. After reduction completion, the absorption peak was found at a wavelength of 410 nm, which implied a AgNP core size of 69 nm and represented the highest production of AgNPs ([Huang & Xu, 2010](#)). These formation times are very rapid in comparison with some

Figure 3 Average AgNPs UV-vis spectra at different synthesis pH. The synthesis reaction conditions are fixed at PLE concentration of 250 mg/l and temperature of 80 °C for both (A) OLE and (B) RLE. Measurements were performed in triplicates. [Full-size !\[\]\(fcc3264021d438d9732560e78099f674_img.jpg\) DOI: 10.7717/peerj.6413/fig-3](https://doi.org/10.7717/peerj.6413/fig-3)

Figure 4 Average UV-vis spectra for AgNPs synthesis at different reaction time using (A) OLE and (B) RLE. Synthesis reaction conditions are fixed at PLE concentration of 250 mg/l; temperature of 80 °C and pH = 7 ± 0.2. Measurements were performed in triplicates. [Full-size !\[\]\(9d188a796ceef961be962a3cd4b57b68_img.jpg\) DOI: 10.7717/peerj.6413/fig-4](https://doi.org/10.7717/peerj.6413/fig-4)

previously reported plant-mediated synthesis routes with reaction times of 24 h (Chandran *et al.*, 2006) and 4 h (Vilchis-Nestor *et al.*, 2008).

AgNP characterization

At favorable conditions, the nanosuspensions were analyzed for AgNP concentration by AAS. The measured concentrations for OLE-AgNPs and RLE-AgNPs were approximately 50 and 45 mg/l, respectively. The percentages of Ag⁺ conversion into AgNP (Ag⁰) for OLE-AgNPs and RLE-AgNPs were 53% and 48%, respectively.

The morphology of synthesized AgNPs by PLE was examined using ESEM. The ESEM images of AgNPs showed spherical particles with the average core sizes of 45 ± 2 and 38 ± 3 nm for OLE-AgNPs and RLE-AgNPs, respectively (Fig. 5). DLS measurements were performed to determine the average hydrodynamic size, size distribution, and PDI of the AgNPs. The particle size distribution curves of three consecutive measurements for both OLE-AgNPs and RLE-AgNPs are shown in Fig. 6.

Figure 5 SEM micrographs of the synthesized AgNPs at the optimum conditions (A) OLE-AgNPs and (B) RLE-AgNPs. Synthesis reaction conditions are PLE concentration of 250 mg/l; temperature of 80 °C and pH = 7 ± 0.2. [Full-size](#) DOI: 10.7717/peerj.6413/fig-5

Figure 6 Intensity-hydrodynamic size distribution for (A) OLE-AgNPs and (B) RLE-AgNPs as obtained from the DLS. [Full-size](#) DOI: 10.7717/peerj.6413/fig-6

Measurement uncertainties are given as standard deviations. The average sizes (Z-average size) were 70.27 nm for OLE-AgNPs and 64.16 nm for RLE-AgNPs. The PDI was found to be 0.295 and 0.424 for OLE-AgNPs and RLE-AgNPs, which are both less than 0.7 indicating monodispersed particles (*Honary et al., 2013*). It was expected that the hydrodynamic diameter would be larger than the core because it includes surface coating materials and a solvent layer attached to the surface of the particle as it moves under the influence of Brownian motion (*Hess, Frisch & Klein, 1986*).

The AgNPs have negative zeta potentials (ζ) of -43.15 ± 3.65 mV for OLE-AgNPs and -33.65 ± 2.88 mV for RLE-AgNPs that indicate a high colloidal stability of the particles (*O'Brien et al., 1990; El Badawy et al., 2010; Edison & Sethuraman, 2012*). This negative zeta potential reflects the surface charge of negatively charged AgNPs after being functionalized with the extract compounds (*Hunter, 2013*). From the zeta potential value, it was evident that the synthesized nanoparticles were found to be stable using

Table 2 FTIR analysis for OLE and RLE extracts.

Functional group	OLE IR peak (cm ⁻¹)	RLE IR peak (cm ⁻¹)
Amine N–H stretching	3,455	3,407
	3,311	3,282
O–H stretching (H-bonding)	3,187	3,223
C–H of alkanes	2,919	2,917
	2,848	2,849
C=O	1,728	1,727
Amide C=O stretch	1,688	1,685
C=C	1,688	1,685
N–H	1,608	1,606
C–O	1,515	1,516

leaf extracts and the stability was even enhanced by adding PVP as a secondary capping agent.

Fourier transform infrared spectroscopy

The dual action of leaf extracts as both reducing and capping agents was investigated using FTIR spectroscopy. In general, there are two regions in IR spectra: the functional group region (4,000–1,500 cm⁻¹) and the fingerprint region (1,500–400 cm⁻¹). The intense absorption peaks for both the extracts and the nanoparticles were used to evaluate the surface of the AgNPs produced. Because of the adsorption and modifications occurring at the surface, the functional group region is the most informative. Therefore, our analysis focused on that region for both the extracts and the synthesized AgNPs. The IR spectra of OLE and RLE show only minor differences (Table 2). RLE is mainly composed of isocarnosol (diterpene) dihydronormorphinone (alkaloid) and camphor (terpenoid) (Genena et al., 2008). The main chemical constituents of OLE are oleuropein, quercetin, rutin, and luteolin (all polyphenolic compounds) (Khalil, Ismail & El-Magdoub, 2012).

The spectra for both RLE-AgNPs and OLE-AgNPs (Fig. 7) were also similar to each other, as well as to the IR peaks of the plant extracts used for their synthesis. This is strong evidence that compounds present in the extracts not only participated in the reduction of silver ions, but also were adsorbed on the surface of the nanoparticles produced. The OLE-AgNPs show the presence of the following peaks 3,371, 3,304, 3,238, 3,221, 2,960, 2,875, 1,687, 1,598, 1,456, and 1,384 cm⁻¹ at the functional group region, and the following peaks 3,437, 3,257, 3,219, 2,960, 2,887, 1,727, 1,687, 1,598, and 1,456 cm⁻¹ were present in the IR spectrum of the RLE-AgNPs. The peaks at ~3,437, 3,371, and 3,257 were due to the –NH stretching of amine or –OH stretching of alcohols and phenols, or bending and stretching of hydrogen-bonded alcohols and phenols in the leaf extract. This small shift is an indication of adsorption on the surface, especially for the C=O (more than 10 cm⁻¹). Shanmugam et al. (2014) suggested that these bonds could be due to the stretching of –OH in proteins, enzymes, or polysaccharides present in the extract. In addition, the peak at 2,966 cm⁻¹ is due to C–H stretching and

Figure 7 FTIR spectra of capped AgNPs with OLE and with RLE.

Full-size DOI: [10.7717/peerj.6413/fig-7](https://doi.org/10.7717/peerj.6413/fig-7)

indicated the presence of alkanes, while the peaks at (2,930, 2,875) and (1,687), and (690) cm^{-1} corresponded to C–H stretching, C=C bond aromatic, and C–H bending respectively, and implied the presence of aromatic compounds. The peak at 1,687 cm^{-1} also could correspond to amide C=O stretching. The observed O–H and C=O modes for the OH and C=O groups might be attributed to oleuropein, apigenin-7-glucoside and/or luteolin-7-glucoside which, as suggested by *Khailil, Ismail & El-Magdoub (2012)*, are flavonoid compounds present in the olive leaf. It can be concluded from the FTIR that the presence of organic functional groups, such as alkanes, aromatic compounds, and amide linkages of protein and amine, played a major role in the production and stability of AgNPs.

Antimicrobial effect

To explore the antibacterial activity of OLE- and RLE-AgNPs, both the broth microdilution method (as recommended by CLSI protocol) and the Kirby–Bauer method were used. The MIC and MBC of OLE- and RLE-AgNP values against selected bacteria are listed in [Table 3](#).

Table 3 Antibacterial activity of OLE-AgNPs and RLE-AgNPs against *S. aureus*, *Salmonella*, and *E. coli*.

Pathogenic bacteria	OLE-AgNPs		RLE-AgNPs	
	MIC $\mu\text{l/ml}$	MBC $\mu\text{l/ml}$	MIC $\mu\text{l/ml}$	MBC $\mu\text{l/ml}$
<i>Staphylococcus aureus</i> ATCC 25923	9.38	12.5	4.69	6.25
<i>Escherichia coli</i> ATCC 12900	9.38	12.5	4.69	6.25
<i>Salmonella enterica</i> CIP 104220	18.75	25	18.75	25

Table 4 Inhibition zones (IZ) in millimeters after treatment of bacteria with AgNO_3 and PLEs using the Kirby–Bauer method.

Bacteria\Treatment	AgNO_3 (170 mg/l)	OLE-AgNPs (50mg/l)	RLE-AgNPs (45mg/l)
<i>S. aureus</i>	18 \pm 0.6 mm	13 \pm 0.9 mm	12 \pm 0.4 mm
<i>S. enterica</i>	20 \pm 0.9 mm	12 \pm 0.1 mm	8 \pm 0.6 mm
<i>E. coli</i>	21 \pm 1.1 mm	9 \pm 0.3 mm	10 \pm 0.6 mm

Table 3 shows that the OLE- and RLE-AgNPs exhibited good bactericidal activity against the three tested bacterial strains after 24 h of incubation. The MIC results for OLE-AgNPs when used against *Staphylococcus aureus* and *Escherichia coli* bacteria were 9.38 $\mu\text{l/ml}$, with MBC of 12.5 $\mu\text{l/ml}$. The MIC and MBC against *Salmonella* were 18.75 and 25 $\mu\text{l/ml}$, respectively. On the other hand, the MIC results for RLE-AgNPs against *Staphylococcus aureus* and *Escherichia coli* bacteria were 4.69 $\mu\text{l/ml}$, with MBC of 6.25 $\mu\text{l/ml}$; against *Salmonella* the MIC was 18.75 $\mu\text{l/ml}$ and MBC of 25 $\mu\text{l/ml}$.

In the Kirby–Bauer method, silver nitrate was chosen as a positive control because of its well-documented antibacterial effects (Liau *et al.*, 1997). The ZI in the antibacterial susceptibility experiments showed that OLE- and RLE-AgNPs have an inhibitory effect toward both gram-negative (*Escherichia coli* and *Salmonella*) and gram-positive (*Staphylococcus aureus*) bacteria, as shown in Table 4. The results showed that the synthesized AgNPs provided inhibition comparable to the control solution of AgNO_3 . The PLEs had a negligible inhibitory effect, most likely due to the low concentrations used (Ahmed *et al.*, 2016a).

Silver (or what we now know as silver ions Ag^+) was well-known for its antimicrobial properties even during ancient times (Sharma, Yngard & Lin, 2009). Zero-valent silver Ag^0 (AgNPs) slowly releases silver ions via oxidation under aerobic conditions (Xiu, Ma & Alvarez, 2011). For this reason, the Kirby–Bauer method was selected, since its protocol is suitable for maintaining AgNP oxidation, and Ag^+ is continuously released.

Table 5 compares our synthesis approach with some previously reported biological routes of AgNP synthesis using different natural plant extracts. As can be observed, most of the AgNPs were spherical in shape, in the range of 5–500 nm, with varied antibacterial potency. Huang *et al.* (2011), for example, studied the synthesis, formation mechanism, and antibacterial activity of biogenic AgNPs by *Cacumen Platycladi* Extract. They found that the MIC and MBC against *Escherichia coli* were 1.4 and 27 $\mu\text{l/ml}$, respectively, while the MIC against *Staphylococcus aureus* was 5.4 $\mu\text{l/ml}$.

Table 5 Synthesis of silver nanoparticles and their antimicrobial activity using previous reported plant extracts as compared to Tollens' method and current study.

Plant leaf extracts/saccharides	Average size (nm)	Zeta potential (ζ) mV	Antimicrobial activity	Reference
<i>Cinnamon zeylanicum</i>	Spherical 31–40 nm (TEM)	Negative zeta potential	Growth inhibition study MIC was 50 μ l/ml and EC ₅₀ of 11 \pm 1.72 μ l/ml against <i>E-coli</i> strain BL-21	Sathishkumar et al. (2009)
<i>Mentha piperita</i>	90 nm (SEM)	NA	Well diffusion method The antibacterial activity of silver nanoparticles against <i>E. coli</i> was higher than that against <i>S. aureus</i>	Mubarak Ali et al. (2011)
Cacumen Platycladi	Uniform spheroidal 18.4 \pm 4.6 nm (TEM)	NA	Agar well diffusion method and broth medium methods MIC and MBC were 1.4 and 27 μ l/ml against <i>E. coli</i> . MIC was 5.4 μ l/ml against <i>S. aureus</i>	Huang et al. (2011)
Mangosteen	35 nm (TEM)	NA	Disk diffusion method using 20 μ g/ml AgNPs *IZ was 15 mm against <i>E. coli</i> and 20 mm against <i>S. aureus</i>	Veerasamy et al. (2011)
<i>Rosmarinus Officinalis</i>	Stable particles 60 nm (XRD)	NA	Agar well diffusion method using two mM AgNPs *IZ was 25 mm against <i>S. aureus</i> , 24 mm against <i>S. pneumoniae</i> , 24 mm against <i>C. albicans</i> , and 22 mm against <i>E. coli</i> , <i>K. pneumonia</i> , <i>P. aeruginosa</i> , and <i>Proteus vulgaris</i>	Sulaiman et al. (2013)
Olive	Mostly spherical 20–25 nm (TEM)	NA	Agar well diffusion method The AgNPs at 0.03–0.07 mg/ml concentration significantly inhibited bacterial growth against <i>S. aureus</i> , <i>P. aeruginosa</i> and <i>E. coli</i>	Khalil et al. (2013)
Lantana camara	20 nm nearly spherical (FESEM and TEM)	–36	Agar well diffusion method using 0.001M AgNPs *IZ was three to seven mm against <i>Bacillus</i> spp, <i>Pseudomonas</i> spp, <i>Staphylococcus</i> spp, and <i>E. coli</i> .	Ajitha et al. (2015)
Aloe vera	70.7–192.02 nm (XRD–SEM)	NA	Agar well diffusion method using 0.1 mg/ml of AgNPs *IZ was 1.5–3.9 cm against <i>S. epidermidis</i> , and 1.4–3.9 cm against <i>P. aeruginosa</i> Microdilution method: MIC was 10 μ l/ml against <i>S. epidermidis</i>	Tippayawat et al. (2016)
Olive	Spherical and stable 45 \pm 1.53 nm (SEM)	–43.15 \pm 3.65 (DLS)	Agar well diffusion method using 50 μ g/ml of AgNPs *IZ were 9, 13, and 12 mm for <i>E-coli</i> , <i>S. aureus</i> and <i>S. enterica</i> , respectively Microdilution method: MIC was 9.38 μ l/ml against <i>E-coli</i> and <i>S. aureus</i> , and 18.75 μ l/ml against <i>S. enterica</i>	This study

Table 5 (continued).

Plant leaf extracts/saccharides	Average size (nm)	Zeta potential (ζ) mV	Antimicrobial activity	Reference
Rosemary	Spherical and stable 38 \pm 2.71 (SEM)	-33.65 \pm 2.88 (DLS)	Agar well diffusion method using 45 μ g/ml of AgNPs *IZ were 10,12, and 8 mm for <i>E-coli</i> , <i>S. aureus</i> , and <i>S. enterica</i> , respectively Microdilution method: MIC was 4.69 μ l/ml against <i>E-coli</i> and <i>S. aureus</i> ; and 18.75 μ l/ml against <i>S. enterica</i>	This study
Tollens' method	25–100 nm with narrow size distributions	NA	Standard dilution micro method MIC and MBC were 13.5, 27, 3.38, and 13.5 μ g/ml against <i>Pseudomonas aeruginosa</i> using 108 μ g/ml AgNPs prepared by glucose, galactose, maltose, and lactose, respectively	<i>Panáček et al. (2006)</i>

Note:

* IZ, Inhibition Zone.

Our MBC results, however, were better than those reported by *Huang et al. (2011)*, while their MIC results were better than ours. In addition, *Tippayawat et al. (2016)* also studied the antimicrobial activity of AgNP produced with Aloe vera plant extracts: the MIC of their AgNPs against gram-positive *Staphylococcus epidermidis* was 10 μ l/ml, which is comparable with our MIC results. However, their AgNPs were fabricated at a higher temperature (100 °C for 6 h and 200 °C for 12 h).

These results offer insights into the potential of scaling up the production of AgNPs using leaf extracts from olive and rosemary plants for commercial implementation.

The antimicrobial mechanisms of AgNPs are still not completely understood. One mechanism proposed is that AgNPs are able to interact with the bacterial cell wall, alter its properties via decaying lipopolysaccharide molecules, and form “pits” that increase wall permeability (*Sondi & Salopek-Sondi, 2004*). In addition, antibacterial properties have been reported to be size-dependent, with higher antimicrobial performance at smaller sizes of nanoparticles (*Ajitha et al., 2015*; *Martinez-Castanon et al., 2008*).

CONCLUSIONS

In conclusion, AgNPs were successfully manufactured through the reduction of Tollens' reagent in conjunction with OLE and RLE. Rapid formation time of AgNPs was achieved in approximately 3 h. The synthesis conditions such as extract concentration, temperature, and pH highly affected the synthesis. We were able to optimize the synthesis to obtain a smaller AgNP core size, an approximately spherical shape, and stability. The functional groups present in the RLE-AgNPs and OLE-AgNPs played a major role in the production and stability of AgNPs.

The results showed that the synthesized AgNPs provided inhibition properties comparable to the control solution of AgNO₃, and better or equal to other reported biosynthesis

approaches. Finally, further investigations are recommended to analyze the antimicrobial mechanisms and to explore the potential of scaling up the proposed methodology.

ACKNOWLEDGEMENTS

The authors thank Princess Haya Biotechnology Center at JUST for helping conduct the antibacterial properties experiment at the Center's laboratories and Dr. Fadwa Odeh (Associate professor at The University of Jordan) for her help in FTIR analysis. We also thank Prof Adrian P. Hull (Zhejiang Normal University) for his diligent proofreading.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

This work was supported by the Deanship of Research at Jordan University of Science and Technology (JUST) (Project No. 185/2014) and National Science Foundation award CBET 1350789. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:
Deanship of Research at Jordan University of Science and Technology: Project No. 185/2014.
National Science Foundation award CBET: 1350789.

Competing Interests

The authors declare that they have no competing interests.

Author Contributions

- Muna A. AbuDalo conceived and designed the experiments, analyzed the data, contributed reagents/materials/analysis tools, prepared figures and/or tables, authored or reviewed drafts of the paper, approved the final draft.
- Ismaeel R. Al-Mheidat performed the experiments.
- Alham W. Al-Shurafat analyzed the data, prepared figures and/or tables, authored or reviewed drafts of the paper.
- Colleen Grinham conceived and designed the experiments, performed the experiments.
- Vinka Oyanedel-Craver conceived and designed the experiments, authored or reviewed drafts of the paper, approved the final draft.

Data Availability

The following information was supplied regarding data availability:
The raw data are available in the [Supplemental Files](#).

Supplemental Information

Supplemental information for this article can be found online at <http://dx.doi.org/10.7717/peerj.6413#supplemental-information>.

REFERENCES

- Abou El-Nour KMM, Eftaiha A, Al-Warthan A, Ammar RAA. 2010.** Synthesis and applications of silver nanoparticles. *Arabian Journal of Chemistry* 3(3):135–140 DOI 10.1016/j.arabjc.2010.04.008.
- Ahmed S, Ahmad M, Swami BL, Ikram S. 2016a.** A review on plants extract mediated synthesis of silver nanoparticles for antimicrobial applications: a green expertise. *Journal of Advanced Research* 7(1):17–28 DOI 10.1016/j.jare.2015.02.007.
- Ahmed S, Ullah S, Ahmad M, Swami BL. 2016b.** Green synthesis of silver nanoparticles using *Azadirachta indica* aqueous leaf extract. *Journal of Radiation Research and Applied Sciences* 9(1):1–7 DOI 10.1016/j.jrras.2015.06.006.
- Ajitha B, Reddy YAK, Shameer S, Rajesh KM, Suneetha Y, Reddy PS. 2015.** Lantana camara leaf extract mediated silver nanoparticles: antibacterial, green catalyst. *Journal of Photochemistry and Photobiology B: Biology* 149:84–92 DOI 10.1016/j.jphotobiol.2015.05.020.
- Al-Shdiefat S, El-Habbab M, Al-Sha'er A. 2006.** Introducing organic farming system in olive production and linking small farmers to markets “a success story”. In: AARINENA, *Global Post-harvest Initiative, Linking Farmers to Markets: Meeting of the adhoc Working Group for the development of a Global Partnership Programme*. Al Ain, UAE, 22–23. Available at <http://www.aarinena.org/documents/successstories/jordan.pdf>.
- Asgary V, Shoari A, Bhabaniag-Arani F, Shandiz S, Khosravy M, Janani A, Bigdeli R, Basher R, Cohan RA. 2016.** Green synthesis and evaluation of silver nanoparticles as adjuvant in rabies veterinary vaccine. *International Journal of Nanomedicine* 11:3597–3605 DOI 10.2147/ijn.s109098.
- Awwad AM, Salem NM, Abdeen AO. 2012.** Biosynthesis of silver nanoparticles using *Olea europaea* leaves extract and its antibacterial activity. *Nanoscience and Nanotechnology* 2(6):164–170 DOI 10.5923/j.nn.20120206.03.
- Barry AL, Craig WA, Nadler H, Reller LB, Sanders CC, Swenson JM. 1999.** Methods for determining bactericidal activity of antimicrobial agents: approved guideline. *NCCLS Document M26-A* 19(18):1–29.
- Bauer AW, Kirby WM, Sherris JC, Turck M. 1966.** Antibiotic susceptibility testing by a standardized single disk method. *American Journal of Clinical Pathology* 45(4_ts):493–496 DOI 10.1093/ajcp/45.4_ts.493.
- Bhui DK, Bar H, Sarkar P, Sahoo GP, De SP, Misra A. 2009.** Synthesis and UV–vis spectroscopic study of silver nanoparticles in aqueous SDS solution. *Journal of Molecular Liquids* 145(1):33–37 DOI 10.1016/j.molliq.2008.11.014.
- Chandran SP, Chaudhary M, Pasricha R, Ahmad A, Sastry M. 2006.** Synthesis of gold nanotriangles and silver nanoparticles using *Aloe vera* plant extract. *Biotechnology Progress* 22(2):577–583 DOI 10.1021/bp0501423.
- Dipankar C, Murugan S. 2012.** The green synthesis, characterization and evaluation of the biological activities of silver nanoparticles synthesized from *Iresine herbstii* leaf aqueous extracts. *Colloids and Surfaces B: Biointerfaces* 98:112–119 DOI 10.1016/j.colsurfb.2012.04.006.
- Edison TJ, Sethuraman M. 2012.** Instant green synthesis of silver nanoparticles using *Terminalia chebula* fruit extract and evaluation of their catalytic activity on reduction of methylene blue. *Process Biochemistry* 47(9):1351–1357 DOI 10.1016/j.procbio.2012.04.025.
- El Badawy AM, Luxton TP, Silva RG, Scheckel KG, Suidan MT, Tolaymat TM. 2010.** Impact of environmental conditions (pH, ionic strength, and electrolyte type) on the surface charge and

- aggregation of silver nanoparticles suspensions. *Environmental Science & Technology* **44**(4):1260–1266 DOI [10.1021/es902240k](https://doi.org/10.1021/es902240k).
- Genena AK, Hense H, Smânia Junior A, Souza MD. 2008.** Rosemary (*Rosmarinus officinalis*): a study of the composition, antioxidant and antimicrobial activities of extracts obtained with supercritical carbon dioxide. *Ciência e Tecnologia de Alimentos* **28**(2):463–469 DOI [10.1590/s0101-20612008000200030](https://doi.org/10.1590/s0101-20612008000200030).
- Hao E, Schatz GC, Schatz GC, Hupp JT, Hupp JT. 2004.** Synthesis and optical properties of anisotropic metal nanoparticles. *Journal of Fluorescence* **14**(4):331–341 DOI [10.1023/b:jofl.0000031815.71450.74](https://doi.org/10.1023/b:jofl.0000031815.71450.74).
- Hess W, Frisch HL, Klein R. 1986.** On the hydrodynamic behavior of colloidal aggregates. *Zeitschrift Für Physik B Condensed Matter* **64**(1):65–67 DOI [10.1007/bf01313690](https://doi.org/10.1007/bf01313690).
- Honary S, Barabadi H, Gharaei-Fathabad E, Naghibi F. 2013.** Green synthesis of silver nanoparticles induced by the fungus *Penicillium citrinum*. *Tropical Journal of Pharmaceutical Research* **12**(1):7–11 DOI [10.4314/tjpr.v12i1.2](https://doi.org/10.4314/tjpr.v12i1.2).
- Huang ST, Xu XN. 2010.** Synthesis and characterization of tunable rainbow colored colloidal silver nanoparticles using single-nanoparticle plasmonic microscopy and spectroscopy. *Journal of Materials Chemistry* **20**(44):9867–9876 DOI [10.1039/c0jm01990a](https://doi.org/10.1039/c0jm01990a).
- Huang H, Yang X. 2004.** Synthesis of polysaccharide-stabilized gold and silver nanoparticles: a green method. *Carbohydrate Research* **339**(15):2627–2631 DOI [10.1016/j.carres.2004.08.005](https://doi.org/10.1016/j.carres.2004.08.005).
- Huang J, Zhan G, Zheng B, Sun D, Lu F, Lin Y, Chen H, Zheng Z, Zheng Y, Li Q. 2011.** Biogenic silver nanoparticles by *Cacumen platycladi* extract: synthesis, formation mechanism, and antibacterial activity. *Industrial Engineering Chemistry Research* **50**:9095–9106.
- Hunter RJ. 2013.** *Zeta potential in colloid science: principles and applications*. Vol. 2. London: Academic press.
- ISO. 2017.** ISO 22412:2017 (en), particle size analysis—dynamic light scattering (DLS). Available at <https://www.iso.org/obp/ui/#iso:std:iso:22412:ed-2:v1:en> (accessed 26 November 2018).
- Khalil MMH, Ismail EH, El-Baghdady KZ, Mohamed D. 2013.** Green synthesis of silver nanoparticles using olive leaf extract and its antibacterial activity. *Arabian Journal of Chemistry* **7**(6):1131–1139 DOI [10.1016/j.arabjc.2013.04.007](https://doi.org/10.1016/j.arabjc.2013.04.007).
- Khalil MH, Ismail EH, El-Magdoub F. 2012.** Biosynthesis of Au nanoparticles using olive leaf extract. *Arabian Journal of Chemistry* **5**(4):431–437 DOI [10.1016/j.arabjc.2010.11.011](https://doi.org/10.1016/j.arabjc.2010.11.011).
- Kvítek L, Panacek A, Soukupova J, Kolar M, Vecerova R, Pucek R, Holecova M, Zboril R. 2008.** Effect of surfactants and polymers on stability and antibacterial activity of silver nanoparticles (NPs). *Journal of Physical Chemistry* **112**(15):5825–5834 DOI [10.1021/jp711616v](https://doi.org/10.1021/jp711616v).
- Kvítek L, Pucek R, Panáček A, Novotný R, Hrbáč J, Zbořil R. 2005.** The influence of complexing agent concentration on particle size in the process of SERS active silver colloid synthesis. *Journal of Materials Chemistry* **15**(10):1099–1105 DOI [10.1039/b417007e](https://doi.org/10.1039/b417007e).
- Liau SY, Read DC, Pugh WJ, Furr JR, Russell AD. 1997.** Interaction of silver nitrate with readily identifiable groups: relationship to the antibacterial action of silver ions. *Letters in Applied Microbiology* **25**(4):279–283 DOI [10.1046/j.1472-765X.1997.00219.x](https://doi.org/10.1046/j.1472-765X.1997.00219.x).
- Lu Y, Ozcan S. 2015.** Green nanomaterials: on track for a sustainable future. *Nano Today* **10**(4):417–420 DOI [10.1016/j.nantod.2015.04.010](https://doi.org/10.1016/j.nantod.2015.04.010).
- Martinez-Castanon GA, Nino-Martinez N, Martinez-Gutierrez F, Martinez-Mendoza JR, Ruiz F. 2008.** Synthesis and antibacterial activity of silver nanoparticles with different sizes. *Journal of Nanoparticle Research* **10**(8):1343–1348 DOI [10.1007/s11051-008-9428-6](https://doi.org/10.1007/s11051-008-9428-6).

- Mittal AK, Chisti Y, Banerjee UC. 2013.** Synthesis of metallic nanoparticles using plant extracts. *Biotechnology Advances* **31**(2):346–356 DOI [10.1016/j.biotechadv.2013.01.003](https://doi.org/10.1016/j.biotechadv.2013.01.003).
- Mubarak Ali D, Thajuddin N, Jeganathan K, Gunasekaran M. 2011.** Plant extract mediated synthesis of silver and gold nanoparticles and its antibacterial activity against clinically isolated pathogens. *Colloids and Surfaces B: Biointerfaces* **85**(2):360–365 DOI [10.1016/j.colsurfb.2011.03.009](https://doi.org/10.1016/j.colsurfb.2011.03.009).
- Murray C, Norris DJ, Bawendi MG. 1993.** Synthesis and characterization of nearly monodisperse CdE (E = sulfur, selenium, tellurium) semiconductor nanocrystallites. *Journal of the American Chemical Society* **115**(19):8706–8715 DOI [10.1021/ja00072a025](https://doi.org/10.1021/ja00072a025).
- O'Brien RW, Midmore BR, Lamb A, Hunter RJ. 1990.** Electroacoustic studies of moderately concentrated colloidal suspensions. *Faraday Discussions of the Chemical Society* **90**:301–312 DOI [10.1039/dc9909000301](https://doi.org/10.1039/dc9909000301).
- Panáček A, Kvitek L, Prucek R, Kolář M, Večerová R, Pizúrová N, Sharma VK, Nevěčná TJ, Zbořil R. 2006.** Silver colloid nanoparticles: synthesis, characterization, and their antibacterial activity. *Journal of Physical Chemistry B* **110**(33):16248–16253.
- Pereira AP, Ferreira ICFR, Marcelino F, Valentão P, Andrade PB, Seabra R, Pereira JA. 2007.** Phenolic compounds and antimicrobial activity of olive (*Olea europaea* L. Cv. Cobrançosa) leaves. *Molecules* **12**(5):1153–1162 DOI [10.3390/12051153](https://doi.org/10.3390/12051153).
- Pessoa FLP, Mendes MF, Queiroz EM, de Melo SABV, Nelson DL. 2007.** Distillation and drying. In: Hui YH, ed. *Handbook of Food Products Manufacturing*. First Edition. Hoboken: John Wiley & Sons, 157–168.
- Raffi M, Mehrwan S, Bhatti TM, Akhter JI, Hameed A, Yawar W, Hasan MM. 2010.** Investigations into the antibacterial behavior of copper nanoparticles against *Escherichia coli*. *Annals of Microbiology* **60**(1):75–80 DOI [10.1007/s13213-010-0015-6](https://doi.org/10.1007/s13213-010-0015-6).
- Rai M, Yadav A, Gade A. 2009.** Silver nanoparticles as a new generation of antimicrobials. *Biotechnology Advances* **27**(1):76–83 DOI [10.1016/j.biotechadv.2008.09.002](https://doi.org/10.1016/j.biotechadv.2008.09.002).
- Raveendran P, Fu J, Wallen SL. 2003.** Completely “green” synthesis and stabilization of metal nanoparticles. *Journal of the American Chemical Society* **125**(46):13940–13941 DOI [10.1021/ja029267j](https://doi.org/10.1021/ja029267j).
- Sathishkumar M, Sneha K, Won SW, Cho CW, Kim S, Yun YS. 2009.** *Cinnamom zeylanicum* bark extract and powder mediated green synthesis of nano-crystalline silver particles and its bactericidal activity. *Colloids and Surfaces B: Biointerfaces* **73**(2):332–338 DOI [10.1016/j.colsurfb.2009.06.005](https://doi.org/10.1016/j.colsurfb.2009.06.005).
- Shanmugam N, Rajkamal P, Cholan S, Kannadasan N, Sathishkumar K, Viruthagiri G, Sundaramanickam A. 2014.** Biosynthesis of silver nanoparticles from the marine seaweed *Sargassum wightii* and their antibacterial activity against some human pathogens. *Applied Nanoscience* **4**(7):881–888 DOI [10.1007/s13204-013-0271-4](https://doi.org/10.1007/s13204-013-0271-4).
- Sharma VK, Yngard RA, Lin Y. 2009.** Silver nanoparticles: green synthesis and their antimicrobial activities. *Advances in Colloid and Interface Science* **145**(1–2):83–96 DOI [10.1016/j.cis.2008.09.002](https://doi.org/10.1016/j.cis.2008.09.002).
- Shelef LA, Naglik OA, Bogen DW. 1980.** Sensitivity of some common food-borne bacteria to the spices sage, rosemary, and allspice. *Journal of Food Science* **45**(4):1042–1044 DOI [10.1111/j.1365-2621.1980.tb07508.x](https://doi.org/10.1111/j.1365-2621.1980.tb07508.x).
- Shrivastava S, Bera T, Roy A, Singh G, Ramachandrarao P, Dash D. 2007.** Characterization of enhanced antibacterial effects of novel silver nanoparticles. *Nanotechnology* **18**(22):225103 DOI [10.1088/0957-4484/18/22/225103](https://doi.org/10.1088/0957-4484/18/22/225103).

- Singhal G, Bhavesh R, Kasariya K, Sharma AR, Singh RP. 2011. Biosynthesis of silver nanoparticles using *Ocimum sanctum* (Tulsi) leaf extract and screening its antimicrobial activity. *Journal of Nanoparticle Research* 13(7):2981–2988 DOI 10.1007/s11051-010-0193-y.
- Sondi I, Salopek-Sondi B. 2004. Silver nanoparticles as antimicrobial agent: a case study on *E. coli* as a model for gram-negative bacteria. *Journal of Colloid and Interface Science* 275(1):177–182 DOI 10.1016/j.jcis.2004.02.012.
- Song JY, Kim BS. 2009. Rapid biological synthesis of silver nanoparticles using plant leaf extracts. *Bioprocess and Biosystems Engineering* 32(1):79–84 DOI 10.1007/s00449-008-0224-6.
- Soukupová J, Kvítek L, Panáček A, Nevěčná T, Zbořil R. 2008. Comprehensive study on surfactant role on silver nanoparticles (NPs) prepared via modified Tollens process. *Materials Chemistry and Physics* 111(1):77–81 DOI 10.1016/j.matchemphys.2008.03.018.
- Sulaiman GM, Mohammad AAW, Abdul-Wahed HE, Ismail MM. 2013. Biosynthesis, antimicrobial and cytotoxic effects of silver nanoparticles using *Rosmarinus officinalis* extract. *Digest Journal of Nanomaterials Biostructures (DJNB)* 8(1):273–280.
- The Jordan Times. 2015. March 21 “Jordan among world’s top 10 producers of olive, olive oil”. Available at <http://www.jordantimes.com/news/local/jordan-among-world%E2%80%99s-top-10-producers-olive-olive-oil%E2%80%99>.
- Tippayawat P, Phromviyo N, Boueroy P, Chompoosor A. 2016. Green synthesis of silver nanoparticles in aloe vera plant extract prepared by a hydrothermal method and their synergistic antibacterial activity. *PeerJ* 4:e2589 DOI 10.7717/peerj.2589.
- Trindade T, O’Brien P. 1996. A single source approach to the synthesis of CdSe nanocrystallites. *Advanced Materials* 8(2):161–163.
- Vance ME, Kuiken T, Vejerano EP, McGinnis SP, Hochella MF, Hull DR. 2015. Nanotechnology in the real world: Redeveloping the nanomaterial consumer products inventory. *Beilstein Journal of Nanotechnology* 6(1):1769–1780 DOI 10.3762/bjnano.6.181.
- Veerasingam R, Xin TZ, Gunasagaran S, Xiang TFW, Yang EFC, Jeyakumar N, Dhanaraj SA. 2011. Biosynthesis of silver nanoparticles using mangosteen leaf extract and evaluation of their antimicrobial activities. *Journal of Saudi Chemical Society* 15(2):113–120 DOI 10.1016/j.jscs.2010.06.004.
- Vilchis-Nestor AR, Sánchez-Mendieta V, Camacho-López MA, Gómez-Espinosa RM, Camacho-López MA, Arenas-Alatorre JA. 2008. Solventless synthesis and optical properties of Au and Ag nanoparticles using *Camellia sinensis* extract. *Materials Letters* 62(17–18):3103–3105 DOI 10.1016/j.matlet.2008.01.138.
- Vivekanandhan S, Schreiber M, Mason C, Mohanty AK, Misra M. 2014. Maple leaf (*Acer sp.*) extract mediated green process for the functionalization of ZnO powders with silver nanoparticles. *Colloids and Surfaces B: Biointerfaces* 113:169–175 DOI 10.1016/j.colsurfb.2013.08.033.
- Wong S, Karn B. 2012. Ensuring sustainability with green nanotechnology. *Nanotechnology* 23(29):290201 DOI 10.1088/0957-4484/23/29/290201.
- Xiu ZM, Ma J, Alvarez PJJ. 2011. Differential effect of common ligands and molecular oxygen on antimicrobial activity of silver nanoparticles versus silver ions. *Environmental Science Technology* 45(20):9003–9008 DOI 10.1021/es201918f.
- Yin Y, Li ZY, Zhong Z, Gates B, Xia Y, Venkateswaran S. 2002. Synthesis and characterization of stable aqueous dispersions of silver nanoparticles through the Tollens process. *Journal of Materials Chemistry* 12(3):522–527.
- Yong JY, Beom BS. 2009. Rapid biological synthesis of silver nanoparticles using plant leaf extracts. *Bioprocess and Biosystems Engineering* 32(1):79–84 DOI 10.1007/s00449-008-0224-6.