
S

B
n

M
a

b

a

A
R
R
A

K
S
G
A
A

1

t
2
i
u
(
c
(
s
a
t
b
e
m
t
t
n

m
t
(
R

0
h

Industrial Crops and Products 41 (2013) 235– 240

Contents lists available at SciVerse ScienceDirect

Industrial Crops and Products

journa l h o me page: www.elsev ier .com/ locate / indcrop

hort communication

iosynthesis, characterisation and anti-bacterial effect of plant-mediated silver
anoparticles using Artemisia nilagirica

. Vijayakumara,∗, K. Priyab, F.T. Nancyb, A. Noorlidaha, A.B.A. Ahmeda

Institute of Biological Sciences, Faculty of Science, University of Malaya, Kuala Lumpur 50603, Malaysia
Department of Biochemistry, PSG College of Arts and Science, Coimbatore 641014, Tamilnadu, India

 r t i c l e i n f o

rticle history:
eceived 25 January 2012
eceived in revised form 5 April 2012
ccepted 9 April 2012

eywords:

a b s t r a c t

Currently, there is an increasing commercial demand for nanoparticles due to their wide applicability in
various markets, such as medicine, catalysis, electronics, chemistry and energy. In this report, a simple and
eco-friendly chemical reaction for the synthesis of silver nanoparticles (AgNPs) from Artemisia nilagirica
(Asteraceae) has been developed. Silver nitrate was used as the metal precursor and hydrazine hydrate as
a reducing agent. Scanning electron microscopy (SEM) and energy-dispersive spectroscopy (EDX) were
ilver nanoparticles
reen synthesis
ntibacterial activity
rtemisia nilagirica

used to characterise the nanoparticles obtained from A. nilagirica. The morphology of the AgNPs was
determined by SEM and the average diameter of the particles was determined as 70–90 nm. The EDX
analysis of the nanoparticles dispersion, using a range of 2–4 keV, confirmed the presence of elemental
silver, with no other impurity peaks detected. In addition, the characterised AgNPs has the potential for
various medical and industrial applications. The results showed that microbial susceptibility to AgNPs is

rgani
different for each microo

. Introduction

Nanoparticles are a special group of materials with unique fea-
ures and extensive applications in diverse fields (Matei et al.,
008). Studying these particular features has always been of great

nterest to many scientists. In fact, nanoparticles display completely
nique properties in comparison with their large-size counterparts
Priyanka et al., 2009). A large number of materials which were
onsidered to be safe actually develop toxicity at nanosize ranges
Reddy et al., 2007), which is mainly related to the increased specific
urface area and high reactivity of nanosize materials (Nagarajan
nd Rajagopalan, 2008). A larger surface area, as in case of nanopar-
icles, ensures an increased range of probable interactions with
io-organics that are present on the viable cell surface (Rizwan
t al., 2010). The considerable antimicrobial activities of inorganic
etal oxide nanoparticles, such as ZnO, MgO, TiO2 and SiO2, and

heir selective toxicity to biological systems suggests a poten-
ial application as therapeutics, diagnostics, surgical devices and
anomedicine-based antimicrobial agents (Sobha et al., 2010).

The synthesis of metal nanoparticles and nanostructured
aterials is attracting attention in recent research because of
heir valuable properties which make them useful for catalysis
Narayanan and El-Sayed, 2004), sensor technology (Gomez-
omero, 2001), and the biological labelling of opto-electronic

∗ Corresponding author. Tel.: +60 1 43202066; fax: +60 3 79674178.
E-mail address: drvijay@um.edu.my (M. Vijayakumar).

926-6690/$ – see front matter © 2012 Elsevier B.V. All rights reserved.
ttp://dx.doi.org/10.1016/j.indcrop.2012.04.017
sm.
© 2012 Elsevier B.V. All rights reserved.

recorded media and optics (Gracias et al., 2002). Generally, metal
nanoparticles can be prepared and stabilised by physical and
chemical methods, but the chemical approaches, such as chem-
ical reduction, electro-chemical techniques and photochemical
reduction, are most widely used (Chen et al., 2001; Frattini et al.,
2005). Studies have shown that the size morphology stability
and chemical–physical properties of the metal nanoparticles are
strongly influenced by the experimental conditions, the kinetics of
the interaction of metal ions with reducing agents, and the adsorp-
tion processes of stabilising agents with metal nanoparticles (Knoll
and Keilmann, 1999; Sengupta et al., 2005). Hence, the design of the
synthesis method in which the size morphology, stability and prop-
erties are controlled has become a major field of interest (Wiley
et al., 2007).

Chemical reduction is the most frequently applied method
for the preparation of silver (Ag) nanoparticles as stable, col-
loidal dispersions in water or organic solvents (Tao et al., 2006).
The reduction of silver ions (Ag+) in aqueous solutions generally
yields colloidal silver with particle diameters of several nanome-
tres (Wiley et al., 2005). Initially, the reduction of various complexes
with Ag+ ions leads to the formation of silver atoms, which is
followed by agglomeration into oligomeric clusters. These clus-
ters eventually lead to the formation of colloidal particles (Kapoor
et al., 1994). When the colloidal particles are much smaller than the

wavelength of visible light, the solutions have a yellow colour with
an intense band in the 380–400 nm range and other less intense or
smaller bands at longer wavelengths in the absorption spectrum
(Tessier et al., 2000).

dx.doi.org/10.1016/j.indcrop.2012.04.017
http://www.sciencedirect.com/science/journal/09266690
http://www.elsevier.com/locate/indcrop
mailto:drvijay@um.edu.my
dx.doi.org/10.1016/j.indcrop.2012.04.017

2 Crops

s
t
s
s
t
s
s
i
o
t
i

2

2

T

2

h
p
u

2

f
S
s
o

2

c
d
d
T
w
d
m
f

2

s
t
t
a
w
c
c
t
t
a
t
p
c
u
o
m

36 M. Vijayakumar et al. / Industrial

The green synthesis of Ag nanoparticles involves three main
teps, which must be evaluated based on green chemistry perspec-
ives, including (1) the selection of the solvent medium, (2) the
election of environmentally benign reducing agents, and (3) the
election of non-toxic substances for the stability of Ag nanopar-
icles. Therefore, the green chemistry type of Ag nanoparticle
ynthesis via chemical reaction has been reviewed. The present
tudy highlights (i) the evaluation of silver nanoparticle content
n aqueous leaf extracts of Artemisia nilagirica, (ii) the meth-
ds employed in the synthesis of Ag nanoparticles, characterised
hrough SEM and EDX analysis, and (iii) the role of Ag nanoparticles
n antibacterial experiments.

. Materials and methods

.1. Plant material

A. nilagirica leaves were collected and authenticated by the
amil Nadu Agricultural University, Coimbatore, Tamil Nadu, India.

.2. Chemicals

Silver nitrate (99.9%), absolute alcohol (99.9%), hydrazine
ydrate, sodium citrate and sodium dodecyl sulphate (SDS) were
urchase from S.D. Fine-Chem Pvt. Ltd., India. All chemicals were
sed as supplied. Double-distilled deionised water was used.

.3. Microorganisms

The assessment of antibacterial activity was carried out using
our different strains. The following microorganisms were used:
taphylococcus aureus, Bacillus subtilis, Escherichia coli, and Proteus
ubtilis. The microbial cultures were maintained by the Department
f Biotechnology, PSG College of Arts and Science, Tamilnadu, India.

.4. Preparation of plant extracts

The fresh leaves of A. nilagirica, without any infection, were
ollected and 5 g of the leaves were weighed and washed with
ouble-distilled water before use. The leaves were air-dried for 10
ays and were then kept in the hot air oven at 60 ◦C for 24–48 h.
he leaves were cut into fine pieces and 100 ml of double-distilled
ater was added. The mixture was boiled for 5 min before being
ecanted, and the mixture was cooled and filtered through What-
an No. 1 filter paper. The boiled extract was refrigerated and used

or further experimental procedures.

.5. Synthesis of silver nanoparticles

For the preparation of Ag nanoparticles, two stabilising agents,
odium dodecyl sulphate (SDS) and sodium citrate were used. For
he synthesis of Ag nanoparticles, silver nitrate solution (from 1 mM
o 6 mM) and 8% (w/w) SDS were used as a metal salt precursor
nd a stabilising agent, respectively. Hydrazine hydrate solution
ith a concentration ranging from 2 mM to 12 mM and sodium

itrate solution (1–2 mM) were used as reducing agents. Sodium
itrate was also used as stabilising agent at room temperature. The
ransparent colourless solution was converted to the characteris-
ic pale yellow or pale red colour when citrate of sodium was used
s stabilising agent. The occurrence of colour was an indication of
he formation of Ag nanoparticles. The Ag nanoparticles were then
urified by centrifugation. To remove excess silver ions, the silver

olloids were washed at least three times with deionised water
nder nitrogen stream. A dried powder of the nanosized silver was
btained by freeze-drying. To carry out all of the characterisation
ethods and the interaction of Ag nanoparticles with bacteria, the
and Products 41 (2013) 235– 240

silver nanoparticle powder in the freeze-drying cuvette was resus-
pended in deionised water, following which the suspension was
homogenised using a Fisher Bioblock Scientific ultrasonic cleaning
container (Guzman et al., 2009).

2.6. SEM analysis

Scanning electron microscopic (SEM) analysis was performed
using the Hitachi S-4500 SEM machine. Thin films of the sample
were prepared on a carbon coated copper grid by simply dropping
a very small amount of the sample on the grid, with excess solution
being removed using blotting paper. The film on the SEM grid was
then allowed to dry by putting the grids under a mercury lamp for
5 min.

2.7. EDX analysis

The particles were isolated by centrifuging 20 ml of suspen-
sion in deionised water containing Ag nanoparticles for 20 min at
10,000 rpm. The pellets were collected and were dried in the oven at
50 ◦C to remove any excess water. The sample was collected in the
powder form and was used for EDX analysis. In order to carry out
EDX analysis, the leaf extract-reduced AgNPs were dried and drop
coated on to carbon film. EDX analysis was then performed using
the Hitachi S-3400 N SEM instrument equipped with a Thermo EDX
attachment.

2.8. Antibacterial activity study

Antibacterial activity of the synthesised AgNPs was determined
using the agar well diffusion assay method (Perez et al., 1990).
Approximately 20 ml of molten and cooled nutrient agar media was
poured into sterilised petri dishes. The plates were left overnight
at room temperature to allow any contamination to appear. The
bacterial test organisms were grown in nutrient broth for 24 h. A
100 ml nutrient broth culture of each bacterial organism was used
to prepare bacterial lawns. Agar wells with diameters of 5 mM
were prepared with the help of a sterilised stainless steel cork
borer. Two wells were prepared in the agar plates. The wells were
labelled as A and S. The ‘A’ well was loaded with 100 �l of antibi-
otic chloromphenical, which was used as positive control, and the
‘S’ well was loaded with 100 �l of AgNPs synthesised from an aque-
ous leaf extract of A. nilagirica. The plates containing the bacterial
and AgNPs were incubated at 37 ◦C, and then examined for evi-
dence of zones of inhibition, which appear as a clear area around
the wells (Cheesbrough, 2000). The diameter of such zones of inhi-
bition was measured using a metre ruler, and the mean value for
each organism was recorded and expressed in millimetres.

3. Results and discussion

The reduction of silver nitrate into AgNPs during exposure to
plant extracts is followed by a gradual increase in colour devel-
opment from clear to yellowish brown, as a result of the surface
plasmon resonance phenomenon (Fig. 1). Fig. 2 shows repre-
sentative SEM images recorded at different magnifications from
drop-coated films of the AgNPs synthesised by treating AgNO3 solu-
tion with A. nilagirica. The SEM images show a high density of
AgNPs synthesised by A. nilagirica plant extracts, which was fur-
ther confirmed by EDX. From the EDX spectrum, it is clear that A.
nilagirica has a recorded weight percent (13%) of the AgNPs (Fig. 3).
The antibiotic activity of AgNPs was investigated against various

pathogenic organisms such as S. aureus, E. coli, B. subtilis and P.
mirabilis using well-diffusion method (Fig. 4 and Table 1).

The synthesis of nanoparticles of different shapes and sizes
is an emerging area of research due to their use in a variety

M. Vijayakumar et al. / Industrial Crops and Products 41 (2013) 235– 240 237

Fig. 1. Colour change of leaf extracts containing silver before and after the synthesis of silver nanoparticles.

Fig. 2. SEM images of the Ag nanoparticles after bio-reduction of AgNO3 with Artemisia nilagirica leaf extract.

Table 1
Antibacterial activity of synthesised Ag nanoparticles using the extract of A. nilagirica.

Name of the bacterial strain Staphylococcus aureus Bacillus subtilis Escherichia coli Proteus subtilis

Ag nanoparticle zone of inhibition in mm 2.8 3.0 2.0 1.9
Reference drug zone of inhibition in mm 3.9 4.6 3.0 2.8

238 M. Vijayakumar et al. / Industrial Crops and Products 41 (2013) 235– 240

thesi

o
p
p
c
u
a

Fig. 3. EDX of the Ag nanoparticles syn

f biological fields. To date, metallic nanoparticles are mostly
repared from noble metals, such as silver, platinum, gold and
alladium. The use of metallic nanoparticles in the fields of

atalysis, opto-electronics, diagnostics, and display devices has
ncovered many significant findings. Among the noble met-
ls, silver (Ag) is the metal of choice in the field of biological

Fig. 4. Antimicrobial activity of Ag NPs again
sed by Artemisia nilagirica leaf extract.

systems, living organisms and medicine (Parashar et al., 2009).
There are various methods for nanoparticle formation such
as the sol-process, micelle, sol–gel process, chemical precip-

itation, the hydrothermal method, pyrolysis, chemical vapour
deposition, and bio-based protocols (Leela and Vivekanandan,
2008).

st various pathogenic bacterial strains.

Crops

3

m
t
T
s
s
i
2
w
t
n
i
g
s
p
s

t
r
o
c
t
7
t
o
u

3

s
t
t
a
s
n
s
u
u

3

g
p
a
t
c
D
t
r
u
c
i
d
c
a
c
m
t
c
r
(
m

M. Vijayakumar et al. / Industrial

.1. Characterisation of silver nanoparticles by SEM

Fig. 2 shows representative SEM images recorded at different
agnifications from drop-coated films of the Ag nanoparticles syn-

hesised by treating AgNO3 solution with A. nilagirica leaf extract.
he resulting AgNPs were predominantly square and of uniform
ize. Higher magnification showed the average diameter of these
quare nanoparticles to be about 70–90 nm. SEM images of biolog-
cally synthesised typical silver nanoparticles were obtained from
0 ml of leaf extract, although the exact shape of the nanoparticles
as not clearly predicted. A small percentage of resulting nanopar-

icles were spherical and in the size range 10–45 nm. SEM images of
anotriangles in the same suspension are depicted in Fig. 2. Silver

ons were not well separated from each other in the nanotrian-
les and dimensions in the size range 45–60 nm are capped with
maller particles due to the presence of small crystal and hexagonal
articles of approximately 10–25 nm in diameter on the triangular
urface.

The SEM analysis of Ag nanoparticles from A. nilagirica supports
he results of Chandran et al. (2006) in Aloe vera. In addition, the
apid biosynthesis of silver nanoparticles of different shapes was
bserved and the sizes of nanoparticles were increased by high con-
entrations of A. Nilagirica leaf extract. It is interesting to note that
he size of the square AgNPs shown in Fig. 2 increased to about
0 nm in size as the dosage of A. nilagirica leaf extract increased
o 20 ml. According to the nanoparticle size of A. nilagirica, results
btained were comparable with silver nanoparticles synthesised
sing C. camphora size, which range from 55 nm to 80 nm.

.2. Characterisation of silver nanoparticles by EDX

The EDX profile of Ag nanoparticles showed strong signals for
ilver atoms as shown in Fig. 3. The EDX pattern clearly shows that
he Ag nanoparticles are crystalline in nature, which is caused by
he reduction of silver ions using A. nilagirica leaf extract. The EDX
nalysis obtained in the present study confirmed the presence of
ilver nanoparticles of A. nilagirica and mostly showed strong sig-
al energy peaks for silver atoms in the range 2–4 keV. In an earlier
tudy, Gardea-Torresdey et al., 2003 obtained formation of individ-
al spherical-shaped silver nanoparticles in the range 2.5–4 keV by
sing Alfalfa.

.3. The antibacterial efficacy of nanosilver

The mechanism of the inhibitory effects of Ag+ ions on microor-
anisms is partially known. Some studies have reported that the
ositive charge on the Ag+ ion is crucial for its antimicrobial
ctivity through the electrostatic attractions between the nega-
ively charged cell membrane of microorganisms and the positively
harged nanoparticles (Dragieva et al., 1999; Hamouda et al., 2001;
ibrov et al., 2002). In contrast, Sondi and Sondi (2004) reported

hat the antimicrobial activity of AgNPs on Gram-negative bacte-
ia was dependent on the concentration of the Ag nanoparticles
sed, and was closely associated with the formation of pits in the
ell wall of bacteria. Following this, Ag nanoparticles accumulate
n the bacterial membrane and cause permeability, resulting in cell
eath. However, because those studies included both positively
harged Ag+ ions and negatively charged Ag nanoparticles, they
re not able to explain the antimicrobial mechanism of positively
harged AgNPs (Fig. 4). Therefore, it is thought that there is another
echanism. Amro et al. suggested that metal depletion may cause

he formation of irregularly shaped pits in the outer membrane and

hange membrane permeability, which is caused by the progressive
elease of lipopolysaccharide molecules and membrane proteins
Amro et al., 2000). Also, Sondi and Sondi speculate that a similar

echanism may cause the degradation of the membrane structure
and Products 41 (2013) 235– 240 239

of E. coli during treatment with AgNPs (Sondi and Sondi, 2004).
Although their inference involved some sort of binding mechanism,
the mechanism of the interaction between AgNPs and components
of the outer membrane is still unclear (Table 1).

It is well known that Ag+ ions and Ag-based compounds have
strong antimicrobial effects, and many investigators are inter-
ested in using other inorganic nanoparticles as antibacterial agents
(Crabtreed et al., 2003; Abuskhuna et al., 2004; Furno et al., 2004;
Hamouda et al., 2001). These inorganic nanoparticles have a dis-
tinct advantage over conventional chemical antimicrobial agents.
The most important problem caused by the chemical antimicrobial
agents is multidrug resistance. Generally, the antimicrobial mech-
anism of chemical agents depends on the specific binding with
the surface and the metabolism of agents into the microorganism.
Various microorganisms have evolved drug resistance over many
generations. To date, antimicrobial agents based on chemicals have
been effective for therapy; however, they have been limited to
use in medical devices and prophylaxis in antimicrobial facilities.
Therefore, an alternative way to overcome the drug resistance of
various microorganisms is needed, especially in medical devices.
Ag+ ions and Ag salts have been used for decades as antimicrobial
agents in various fields because of their growth-inhibitory capacity
against microorganisms. Also, many other researchers have tried
to measure the activity of metal ions against microorganisms.

4. Conclusion

A green method to synthesise silver nanoparticles using the A.
nilagirica plant extract has been developed. In this study, the silver
nanoparticle content was from the superior leaf part of A. nilagirica
and the properties were characterised by SEM and EDX. This char-
acterisation is of use for large scale silver nanoparticle production,
and could result in economic viability, as well as being eco-friendly
for cancer treatment, drug delivery, sensors and commercial appli-
ances and other medical and electronic applications. The toxicity
study of silver nanoparticles on human pathogens opens a door for
a new range of antibacterial activity.

References

Abuskhuna, S., Briody, J., McCann, M., Devereux, M., Kavanagh, K., Fontecha, J.B.,
2004. Synthesis, structure and anti-fungal activity of dimeric Ag (I) complexes
containing bis-imidasole ligands. Polyhedron 23, 1249–1255.

Amro, N.A., Kotra, L.P., Wadu-Mesthrige, K., Bulychev, A., Mobashery, S., Liu, G., 2000.
High-resolution atomic force microscopy studies of the Escherichia coli outer
membrane: structural basis for permeability. Langmuir 16, 2789–2796.

Chandran, S.P., Minakshi, C., Renu, P., Absar, A., Murali, S., 2006. Synthesis of gold nan-
otriangles and silver nanoparticles using Aloe vera plant extract. Biotechnology
Progress 22, 577–583.

Cheesbrough, M., 2000. District Laboratory Practice in Tropical Countries, Low price
edition. The press syndicate of the University of Cambridge, Trumpington Street
Cambridge, p. 157.

Chen, W., Cai, W., Zhang, L., Wang, G., 2001. Sonochemical processes and formation
of gold nanoparticles within pores of mesoporous silica. Journal of Colloid and
Interface Science 238, 291–295.

Crabtree, J.H., Burchette, R.J., Siddiqi, R.A., Huen, I.T., Handott, L.L., Fishman, A., 2003.
The efficacy of silver-ion implanted catheters in reducing peritoneal dialysis-
related infections. Peritoneal Dialysis International 23, 368–374.

Dibrov, P., Dzioba, J., Gosink, K.K., Häse, C.C., 2002. Chemiosmotic mechanism of
antimicrobial activity of Ag (+) in Vibrio cholerae. Antimicrobial Agents and
Chemotherapy 46, 2668–2670.

Dragieva, I., Stoeva, S., Stoimenov, P., Pavlikianov, E., Klabunde, K., 1999. Complex
formation in solutions for chemical synthesis of nanoscaled particles prepared
by borohydride reduction process. Nanostructured materials 12, 267–270.

Frattini, A., Pellegri, N., Nicastro, D., de Sanctis, O., 2005. Preparation of amine
coated silver nanoparticles using triethylenetetramine. Materials Chemistry and
Physics 94, 148–152.

Furno, F., Morley, K.S., Wong, B., Sharp, B.L., Arnold, P.L., Howdle, S.M., 2004. Silver
nanoparticles and polymeric medical devices: a new approach to prevention of

infection. Journal of Antimicrobial Chemotherapy 54, 1019–1024.

Gomez-Romero, P., 2001. Hybrid organic–inorganic materials in search of synergic
activity. Advanced Materials 13, 163–174.

Gracias, D.H., Tien, J., Brcen, T., white, G.M.S., 2002. Forming electrical networks in
three dimensions by self assembly. Science 289, 1170–1172.

2 Crops

G

G

H

K

K

L

M

N

N

P

P

Society 122, 9554–9555.
40 M. Vijayakumar et al. / Industrial

ardea-Torresdey, J.L., Gomez, E., Peralta-Videa, J., Parsons, J.G., Troiani, H.E., Jose-
Yacaman, 2003. Synthesis of gold nanotriangles and silver nanoparticles using
Aloe vera plant extract. Langmuir. 13, 1357-1357.

uzman, M.G., Dille, J., Godet, S., 2009. Synthesis of silver nanoparticles by chem-
ical reduction method and their antibacterial activity. International Journal of
Chemical and Biological Engineering 2, 104–111.

amouda, T., Myc, A., Donovan, B., Shih, A., Reuter, J.D., Baker, J.R., 2001. A novel
surfactant nanoemulsion with a unique non-irritant topical antimicrobial activ-
ity against bacteria, enveloped viruses and fungi. Microbiological Research 156,
1–7.

apoor, S., Lawless, D., Kennepohl, P., Meissel, D., Serpone, N., 1994. Reduction and
aggregation of silver ions in aqueous gelatin solutions. Langmuir 10, 3018–3022.

noll, B., Keilmann, F., 1999. Near-field probing of vibrational absorption for chem-
ical microscopy. Nature 399, 134–137.

eela, A., Vivekanandan, M., 2008. Tapping the unexploited plant resources for
the synthesis of silver nanoparticles. African Journal of Biotechnology 7,
3162–3165.

atei, A., Cernica, I., Cadar, O., Roman, C., Schiopu, V., 2008. Synthesis and character-
ization of ZnO-polymer nanocomposites. The International Journal of Material
Forming 1, 767–770.

agarajan, P., Rajagopalan, V., 2008. Enhanced bioactivity of ZnO nanoparticles—an
antimicrobial study. Journal of Science and Technology of Advanced Materials
9, 03–04.

arayanan, R., El-Sayed, M.A., 2004. Shape dependent catalytic activity of platinum
nanoparticles in colloid solution. Nano Letters 4, 1343–1348.
arashar, V., Parashar, R., Sharma, B., Pandey, A.C., 2009. Parthenium leaf extract
mediated synthesis of silver nanoparticles: a novel approach towards weed
utilization. Digest Journal of Nanomaterials and Biostructures 4, 45–50.

erez, C., Paul, M., Bazerque, P., 1990. An antibiotic assay by the agar well diffusion
method. Acta Biologiae et Medicine Experimentalis 15, 113–115.
and Products 41 (2013) 235– 240

Priyanka, G., Brian, P., David, W.B., Wenjie, H., William, P.J., Anne, J.A., 2009. Antimi-
crobial activities of commercial nanoparticles against an environmental soil
microbe, Pseudomonas putida KT2440. Journal of Biological Engineering 3, 1–13.

Reddy, K.M., Kevin, F., Jason, B., Denise, G.W., Cory, H., Alex, P., 2007. Selective toxicity
of zinc oxide nanoparticles to prokaryotic and eukaryotic systems. Journal of
Applied Physics Letters 90, 1–3.

Rizwan, W., Young-Soon, K., Amrita, M., Soon-Il, Y., Hyung-Shik, Sh., 2010. Forma-
tion of ZnO-micro flowers prepared via solution process and their antibacterial
activity. Journal of Nanoscale Research Letters 5, 1675–1681.

Sengupta, S., Eavarone, D., Capila, I., Zhao, G.L., Watson, N., Kiziltepe, T., 2005. Tem-
poral targeting of tumour cells and neovasculature with a nanoscale delivery
system. Nature 436, 568–572.

Sobha, K., Surendranath, K., Meena, V., Jwala, K.T., Swetha, N., Latha, K.S.M., 2010.
Emerging trends in nanobiotechnology. Journal of Biotechnology and Molecular
Biology Reviews 5, 01–12.

Sondi, I., Sondi, B.S., 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, 177–182.

Tao, A., Sinsermsuksaku, P., Yang, P., 2006. Polyhedral silver nanocrystals with
distinct scattering signatures. Angewandte Chemie International Edition 45,
4597–4601.

Tessier, P.M., Velev, O.D., Kalambur, A.T., Rabolt, J.F., Lenhoff, A.M., Kaler, E.W., 2000.
Assembly of gold nanostructured films templated by colloidal crystals and use
in surface-enhanced Raman spectroscopy. Journal of the American Chemical
Wiley, B., Sun, Y., Mayers, B., Xia, Y., 2005. Shape-controlled synthesis of metal
nanostructures: the case of silver. Chemistry-A European Journal 11, 454–463.

Wiley, B.J., Sun, Y., Xia, Y., 2007. Synthesis of silver nanostructures with controlled
shapes and properties. Accounts of Chemical Research 40, 1067–1076.

	Biosynthesis, characterisation and anti-bacterial effect of plant-mediated silver nanoparticles using Artemisia nilagirica
	1 Introduction
	2 Materials and methods
	2.1 Plant material
	2.2 Chemicals
	2.3 Microorganisms
	2.4 Preparation of plant extracts
	2.5 Synthesis of silver nanoparticles
	2.6 SEM analysis
	2.7 EDX analysis
	2.8 Antibacterial activity study

	3 Results and discussion
	3.1 Characterisation of silver nanoparticles by SEM
	3.2 Characterisation of silver nanoparticles by EDX
	3.3 The antibacterial efficacy of nanosilver

	4 Conclusion
	References

