

PROPOSAL

**INSENTIF PUBLIKASI ILMIAH INTERNASIONAL-UNIVERSITAS
LAMPUNG (IPII-UNILA)**

**THE ROLES OF POLYVINYL ALCOHOL (PVA) AS THE
CAPPING AGENT ON THE POLYOL METHOD FOR
SYNTHESIZING SILVER NANOWIRES**

PENGUSUL

(Dr. Junaidi, S.Si., M.Sc. NIDN: 0018068204)

**JURUSAN FISIKA
FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM
UNIVERSITAS LAMPUNG
2017**

HALAMAN PENGESAHAN
INSENTIF PUBLIKASI ILMIAH INTERNASIONAL-UNIVERSITAS
LAMPUNG (IPII-UNILA)

I. IDENTITAS PENGUSUL

- a. Nama Lengkap : Dr. Junaidi, S.Si., M.Sc.
b. NIDN : 0018068204
c. Jabatan Fungsional : Asisten Ahli
d. Program Studi : Fisika
e. Nomor HP : 0857-5888-3337
f. Alamat surel (e-mail) : Jurusan Fisika FMIPA Universitas Lampung
Jl. Sumantri Brojonegoro No. 1 Gedong Meneng Bandar
Lampung 35245

II. IDENTITAS JURNAL (Tempat terbit artikel ilmiah yang diusulkan)

- a. Nama Lengkap Jurnal : Journal Of Nano Research
b. Nama Singkatan Jurnal : JNanoR
c. Nomor ISSN : 1661-9897
d. Cakupan Bidang Ilmu : Material Science, Nanoscience, and Nanotechnology
e. Alamat Redaksi : Switzerland
f. Penerbit : Trans Tech Publications Ltd.
g. Vol/Number terbit : Vol. 49, pp. 174-180
h. Tgl/bln/Thn terbit : 13 September 2017
i. Lembaga Pengindeks : Scopus
j. Nilai Impact Factor : 0,22
k. Alamat website jurnal : <https://www.scientific.net/JNanoR.49.174>

Bandar Lampung, 2 November 2017
Pengusul,

Mengetahui,
a.n. Dekan
Wakil Dekan Bidang Akademik dan Kerjasama
FMIPA Universitas Lampung

(Prof. Sutopo Hadi, Ph.D.)
NIP-197104151995121001

(Dr. Junaidi, S.Si., M.Sc.)
NIP 198206182008121001

Journal of

NANO RESEARCH

TRANS TECH PUBLICATIONS

LOG IN
(/ACCOUNT/LOG
RETURNURL=%2F

Periodicals >

Journal of Nano Research ISSN: 1661-9897

 (</JNanoR/rss>)

Volumes (</JNanoR>)

My eBooks (</JNanoR/ebooks>)

Details (</JNanoR/Details>)

Editorial Board (</JNanoR/Editors>)

Honorary Editor

Nobel Laureate Prof. H.W. Kroto

Florida State University; USA;

Editor(s) in Chief

Prof. Efsthathios I. Meletis

University of Texas at Arlington, Materials Science and Engineering Department; Arlington, USA, TX 76019;

Editors

Prof. Valentin Craciun

National Institute for Laser, Plasma and Radiation Physics, Laser Department; Atomistilor 409, Magurele, 077125, Romania;

Prof. Traian Dumitrica

University of Minnesota, Mechanical Engineering Department; Minneapolis, Minnesota, USA;

Prof. Vassilios Kapaklis

University of Uppsala, Physics Department; Sweden;

Prof. Hendrik C. Swart

University of the Free State, Department of Physics; PO Box 339, Bloemfontein, ZA9300, South Africa;

Editorial Board

Prof. Roberto Ballarini

University of Houston, Department of Civil and Environmental Engineering; N107 Engineering Building 1, Houston, USA, 77204-4003;

Prof. Tian Hong Cui

University of Minnesota, Mechanical Engineering Department; Minneapolis, Minnesota, USA;

Dr. Zheng Fan

University of California; 2225 Molecular Science Building, Los Angeles, USA, 90025;

Prof. Prafulla K. Jha

Maharaja Sayajirao University of Baroda, Department of Physics, Faculty of Science; Vadodara, India, 390 002;

Dr. Vasileios Koutsos

University of Edinburgh, Institute for Materials and Processes, School of Engineering; Sanderson Building, the King's Buildings, Edinburgh, United Kingdom, EH9 3FB;

Prof. Alan Kin Tak Lau

Swinburne University of Technology, Faculty of Science, Engineering and Technology; John Street, Hawthorn, Australia, VIC 3122;

Prof. Graeme E. Murch

University of Newcastle, University Centre for Mass and Thermal Transport in Engineering Materials, Priority Research Centre for Geotechnical and Materials Modelling, School of Engineering; University Drive, Callaghan, Australia, NSW 2308;

Prof. Andreas Öchsner

Griffith University, School of Engineering, Gold Coast Campus; Building G09 Room 1.61, Parklands Drive, Southport, Australia, 4214;

Prof. Harry F. Tibbals

University of Texas, Southwestern Medical Center at Dallas, Department of Materials Science and Engineering; Engineering Laboratory Building, Room 229, 501 West First St., Arlington, USA, TX 76019;

Prof. Yue Zhang

University of Science and Technology Beijing, Department of Material Physics and Chemistry, School of Material Science and Engineering; 30 Xueyuan Road, Haidian District, Beijing, China, 100083;

[GET ACCESS \(/ACCOUNT/SUBSCRIPTIONS\)](#)

[SYSTEM GUIDE \(/INFO\)](#)

[DISTRIBUTORS \(/DISTRIBUTOR\)](#)

[SUPPLEMENTS \(/DOWNLOADS\)](#)

[ABOUT US \(/HOME/ABOUTUS\)](#)

[POLICY & ETHICS \(/HOME/MISCONDUCT\)](#)

[CONTACT US \(/HOME/CONTACTS\)](#)

[IMPRINT & PRIVACY POLICY \(/HOME/IMPRINTANDPRIVACYPOLICY\)](#)

[SITEMAP \(/HOME/SITEMAP\)](#)

Scientific.Net is a registered brand of Trans Tech Publications Inc
© 2017 by Trans Tech Publications Inc. All Rights Reserved

Table of Contents

Synthesis and Wear Characterization of Reinforced Glass Fiber Polymer Composites with Epoxy Resin Using Granite Powder S. Nallusamy and A. Karthikeyan	1
Investigation of Ultrasonic Effect on Morphology, Optical and Growth Properties of ZnO Quantum Dots E. Moghaddam, A.A. Youzbashi and A. Kazemzadeh	10
Controlling of Polarity on the Surface Passivation Mechanism of Al₂O₃ for Black Silicon by CLD B.Y. Zhang, Y.J. Wang, L. Han, Y.X. Li and A.M. Liu	18
Controlled Synthesis of Novel Popcorn-Like CeO₂ Nanostructures and their Magnetic Properties X.F. Niu and F.R. Tu	27
Characteristics of Thin-Film Transistors Fabricated by the Excimer Laser-Annealed Amorphous Silicon in Ultralow Oxygen Concentrations H.C. Lee, K.B. Kim and M.J. Kim	34
Toxicity Evaluation, HET-CAM Irritation, and Anti-Irritant Potential of Rice Bran Wax Policosanol Nanoemulsion A. Ishaka, M. Ismail, M.U. Imam, R. Mahmud, I.M. Sani and Z.A.B. Zakaria	44
Structural, Electrical and Optical Properties of NiO Nanostructured Growth Using Thermal Wet Oxidation of Nickel Metal Thin Film D. Abubakar, N. Mahmoud Ahmed and S. Mahmud	56
Size Control of Ruthenium Nano-Cluster by Seed-Mediated Method B.C. Deng and A.Q. Zhang	66
Optimum Annealing Temperature for Transformation of NiO Nanoflakes from Chemically Grown Ni(OH)₂ Nanostructure Thin Film D. Abubakar, N. Mahmoud Ahmed, S. Mahmud and N.Z. Al-Hazeem	75
Large-Scale High-Yield Synthesis of PdCu@Au Tripods and the Quantification of their Luminescence Properties for Cancer Cell Imaging B. Pang, X.X. Meng, Y.L. Hou, H.F. Sun and Q.S. Ren	85
Influence of Coating Deposition Parameters on the Mechanical and Tribological Properties of TiCN Coatings N. Petkov, T. Bakalova, H. Bahchedzhiev, P. Kejzlar and P. Louda	98
Influence of Carbon Nanofibers on the Shear Strength and Comparing Cohesion of Direct Shear Test and AFM J.M.A. Alsharif, M.R. Taha, R.A. Al-Mansob and T.A. Khan	108
Indium Tin Oxide-Based Selective Emitter for Nano-Gap Thermophotovoltaic Applications J.Z.J. Lau and B.T. Wong	127
Facile Synthesis of Chitosan Modified Fe₃O₄ Magnetic Nanoparticles for Azo Dye Amido Black 10B Adsorption W.X. Jia, D.T. Lu, S.M. Shuang, J. Yang and C. Dong	149
Evolution of Optical and Structural Properties of Silicon Nanocrystals Embedded in Silicon Nitride Films with Annealing Temperature B. Benyahia, F. Tiour, L. Guerbous, R. Chaoui, I. Menous, B. Mahmoudi, A. Mefoued and A. Guenda	163
The Roles of Polyvinyl Alcohol (PVA) as the Capping Agent on the Polyol Method for Synthesizing Silver Nanowires Junaidi, K. Triyana, E. Suharyadi, Harsojo and L.Y.L. Wu	174
Study of Electroluminescence in Cadmium Sulfide Polymer Nanocomposite Films V. Lahariya	181
Mechanical Property of TiO₂ Micro/Nano Surface Based on the Investigation of Residual Stress, Tensile Force and Fluid Flow Shear Stress: For Potential Application of Cardiovascular Devices C.Z. Han, J.A. Li, D. Zou, X. Luo, P. Yang, A.S. Zhao and N. Huang	190
Design and Electronic Characterization of Bio-Molecular QCA: A First Principle Approach D. Dey, P. Roy and D. De	202

The g-C₃N₄ Nanosheets Separated by PS for Photocatalytic Degradation of Dye Q.B. Yu, S.H. Fang and X.Z. Wang	215
Laser Controlled Dynamic Self-Assembly of Nanostructure L.N. Zhang, W. Zheng, C.X. Cheng and L.Q. Wu	225

Journal of Nano Research

Country	Switzerland
Subject Area and Category	Materials Science Materials Science (miscellaneous) Nanoscience and Nanotechnology Physics and Astronomy Physics and Astronomy (miscellaneous)
Publisher	Trans Tech Publications Ltd.
Publication type	Journals
ISSN	16625250
Coverage	2008-ongoing
Scope	The topics covered by the journal relate to all "nano" related areas of research and development work. The subjects covered include the following: 1. Physical Sciences 2. Life Sciences 3. Theoretical and Computational Science and Engineering (source)

14

H Index

← Show this widget in your own website

Indicator	2009-2016	Value
SJR		0.22
Cites per doc		0.54
Total cites		145

Just copy the code below and paste within your html code:

```
<a href="http://www.scimagoj
```

www.scimagojr.com

Developed by:

Powered by:

Follow us on Twitter

Scimago Lab, Copyright 2007-2017. Data Source: Scopus®

EST MODUS IN REBUS
Horatio (Satire 1, 1, 106)

Author details

The Scopus Author Identifier assigns a unique number to groups of documents written by the same author via an algorithm that matches authorship based on a certain criteria. If a document cannot be confidently matched with an author identifier, it is grouped separately. In this case, you may see more than 1 entry for the same author.

Print | Email

Junaidi, J.

Universitas Lampung, Department of Physics,
Bandar Lampung, Indonesia

Author ID: 56764306600

<http://orcid.org/0000-0001-6756-911X>

[About Scopus Author Identifier](#) | [View potential author matches](#)

Other name formats: Junaidi
Junaidi, J.

Follow this Author [Receive emails when this author publishes new articles](#)

[Get citation alerts](#)

[Add to ORCID](#)

[Request author detail corrections](#)

Documents: 7

[Analyze author output](#)

Citations: total citations by 3 documents

h-index: 1

[View *h*-graph](#)

Co-authors: 12

Subject area: [Physics and Astronomy](#), [Materials Science](#) [View More](#)

Author History

Publication range: 2014 - Present

References: 111

Source history:

[Journal of Nano Research](#) [View documents](#)

[AIP Conference Proceedings](#) [View documents](#)

[Journal of Nanotechnology](#) [View documents](#)

[View More](#)

[Show Related Affiliations](#)

7 Documents | [Cited by 3 documents](#) | [12 co-authors](#)

7 documents

[View in search results format](#)

Sort on: [Date](#) [Cited by](#) [...](#)

[Export all](#) | [Add all to list](#) | [Set document alert](#) | [Set document feed](#)

High-Performance Silver Nanowire Film on Flexible Substrate Prepared by Meyer-rod Coating	Junaidi,Triyana, K., Harsojo,Suharyadi, E.	2017	IOP Conference Series: Materials Science and Engineering	0
View abstract Related documents				
The roles of polyvinyl alcohol (PVA) as the capping agent on the polyol method for synthesizing silver nanowires	Junaidi,Triyana, K., Suharyadi, E.,Harsojo, Wu, L.Y.	2017	Journal of Nano Research	0
View abstract Related documents				
The silver nanowires synthesized using different molecule weight of polyvinyl pyrrolidone for controlling diameter and length by one-pot polyol method	Junaidi,Triyana, K., Hui, H.,(...), Suharyadi, E.,Harsojo	2016	AIP Conference Proceedings	1
View abstract Related documents				
Chloride ion addition for controlling shapes and properties of silver nanorods capped by polyvinyl alcohol synthesized by polyol method	Junaidi, J.,Triyana, K., Harsojo, H., Suharyadi, E.	2016	AIP Conference Proceedings	0
View abstract Related documents				
Chloride ion addition for controlling shapes and properties of silver nanorods capped by polyvinyl alcohol synthesized using polyol method	Junaidi,Yunus, M., Triyana, K.,Harsojo, Suharyadi, E.	2016	AIP Conference Proceedings	0
View abstract Related documents				
Effect of stirring rate on the synthesis silver nanowires using polyvinyl alcohol as a capping agent by polyol process	Junaidi,Yunus, M., Harsojo,Suharyadi, E., Triyana, K.	2016	International Journal on Advanced Science, Engineering and Information Technology	1
View abstract Related documents			Open Access	
Sensitivity improvement of ammonia gas sensor based on poly(3,4-ethylenedioxythiophene):Poly(styrenesulfonate) by employing doping of bromocresol green	Aba, L.,Yusuf, Y., Mitrayana,(...),Junaidi, Triyana, K.	2014	Journal of Nanotechnology	1
View abstract Related documents			Open Access	

Display: results per page

Page 1

[Top of page](#)

The data displayed above is compiled exclusively from articles published in the Scopus database. To request corrections to any inaccuracies or provide any further feedback, please [contact us](#) (registration required). The data displayed above is subject to the privacy conditions contained in the [privacy policy](#).

About Scopus

- [What is Scopus](#)
- [Content coverage](#)
- [Scopus blog](#)
- [Scopus API](#)
- [Privacy matters](#)

Language

- [日本語に切り替える](#)
- [切换到简体中文](#)
- [切换到繁體中文](#)
- [Русский язык](#)

Customer Service

- [Help](#)

ELSEVIER

[Terms and conditions](#) [Privacy policy](#)

Copyright © 2017 Elsevier B.V. All rights reserved. Scopus® is a registered trademark of Elsevier B.V.

Cookies are set by this site. To decline them or learn more, visit our [Cookies page](#).

The Roles of Polyvinyl Alcohol (PVA) as the Capping Agent on the Polyol Method for Synthesizing Silver Nanowires

Junaidi^{1,a}, Kuwat Triyana^{2,3,b}, Edi Suharyadi^{2,3}, Harsojo^{2,3}
and Linda Yongling Wu⁴

¹Departement of Physics, Universitas Lampung, Bandar Lampung, Indonesia

²Departement of Physics, Universitas Gadjah Mada, Yogyakarta, 55281 Indonesia

³Nanomaterials Research Group, Universitas Gadjah Mada, Yogyakarta, 55281 Indonesia

⁴Singapore Institute of Manufacturing Technology, 71 Nanyang Drive, Singapore

Email: ^ajunaidi.1982@fmipa.unila.ac.id; ^btriyana@ugm.ac.id (corresponding author)

Keywords: silver nanowires, silver nitrate, polyvinyl alcohol, capping agent, transparent electrode

Abstract. We report our investigation of roles of polyvinyl alcohol (PVA) as a high-performance capping agent in synthesizing silver nanowires (AgNWs) using polyol method. For this purpose, we varied the concentration of silver nitrate (AgNO_3), from 0.3 M to 1.0 M, and molar ratios of [PVA: AgNO_3] from 2 to 6. The UV-vis spectra show the AgNWs growth optimally at a molar ratio of 4.5 with the absorbance peaks of 378 nm and 380 nm. Meanwhile, from XRD patterns, it was found that the crystal structure of the AgNWs can be identified as a face-centered cubic (fcc) with a lattice constant according to the spacing distance between the {111} planes of 4.087 Å. Finally, scanning electron microscopy (SEM) and transmission electron microscopy TEM images show the diameter and length of the AgNRs are 150 to 230 nm and 50 to 120 μm , respectively. These results show that the AgNWs synthesized using PVA having a long size.

Introduction

Metal nanowires and nanorods have attracted much attention due to a high potential as a transparent conductive material for producing solar cells, touch screens, and electronic components [1,2]. Indium tin oxide (ITO) has long been used as a transparent conductive electrode for the optoelectronic applications because of its high conductivity and transparency. However, the intrinsic brittleness and low abundance are among the weak points of ITO [3–5]. Other alternative promising materials for substitution of ITO have been synthesized including copper nanowires (CuNWs), silver nanorods (AgNRs), and silver nanowires (AgNWs).

Some methods have been widely used to synthesize AgNWs and AgNRs including solvothermal method [6,7,8], microwave irradiation [9], and polyol method [10–13] including its modification [14]. Up to present, most AgNWs were synthesized using polyol method with a capping agent of polyvinyl pyrrolidone (PVP) [15,16]. Compared to the other methods, the polyol is a simple in process, low temperature, low cost, and high yield. For synthesizing AgNWs, typically the silver nitrate (AgNO_3) is reduced by ethylene glycol (EG) to form neutral nanosilver and capped by a water-soluble polymer of polyvinyl pyrrolidone (PVP) as a capping agent and a stabilizer. By using this method, it has been reported that the multifaceted silver nanoparticle in {111} plane direction grew due to lower free energy compared to {200}. For controlling this condition, the growing of the diameter of nanowires can be made in tens nanometer [11,14,17].

For mass production, it is necessary to synthesize AgNWs by using an inexpensive capping agent materials. For this purpose, polyvinyl alcohol (PVA) may be the best alternative materials as a capping agent for synthesizing AgNWs. PVA is much cheaper and higher mechanical properties compared to PVP [18–20]. PVA is a polymer composed of monomer N-vinyl alcohol ($\text{CH}_2\text{-CH-OH}$) that easily soluble in water and alcohol. Many advantages of PVA, such as non-toxicity, a biocompatible, high mechanical strength, low membrane permeability, high dielectric constant, and

the ability to form a good film. The electrical conductivity of PVA reaches of $9.73 \times 10^{-9} \text{ S.cm}^{-1}$ at a temperature of 303 K. Non-toxic properties of PVA make these polymers are safe to use on a larger scale [21].

This paper reports our investigation on employing the cheaper water-soluble polymer of PVA for synthesizing AgNWs using polyol method with the focus on the effect of concentration and molar ratio of [PVA:AgNO₃]. In this paper, we use the lightweight molecular of PVA instead of PVP to improve the performance of the resulted nanowires. The temperature optimum when using PVA for synthesizing AgNWs by a polyol method is about 140 °C [22]. By varying the molar ratio of [PVA:AgNO₃] on the synthesis of AgNWs, it may be beneficial to understand the physical mechanism of AgNWs formation and furthermore for large-scale production in the future.

Materials and Methods

The materials used for synthesizing of AgNWs through polyol method included silver nitrate (AgNO₃, 99%, Merck), polyvinyl alcohol (PVA, Sigma-Aldrich, Mw. 31.000-50.000 g/mol), ethylene glycol (EG, 99%, Merck), and ethanol (EtOH, 98%, Merck). Using the same method reported previously [22], two steps of the polyol method must be considered as follows. Firstly, a 20 mL of EG was heated in an Erlenmeyer flask at 150 °C and stirred at 350 rpm for 20 minutes. Secondly, a 10 mL of AgNO₃/EG solution and 10 ml of PVA/EG solution were injected into EG solution drop by drop at 0.5 cc/min. The solution was kept for 2 hours at a constant temperature of 150 °C by the stirring process. The solution containing produced of AgNWs then cooled naturally to room temperature. It was followed by being separated and washed with ethanol through several times of centrifugation at a speed of 6000 rpm. Finally, the AgNWs were stored in an ethanol solution for further characterization. For the investigation, the concentration of AgNO₃ was varied as 0.3 M, 0.5 M, and 1.0 M. Furthermore, the molar ratio of [PVA:AgNO₃] was varied as 2, 3, 4, 4.5, 5, and 6, respectively.

UV-vis spectrometer (Shimadzu, UV-1700) was used to measure the absorption spectrum of AgNWs solution in the wavelength range of 300 to 600 nm. Meanwhile, clusters identification of pure PVA, AgNWs, and AgNPs were observed using Fourier transform infrared spectroscopy (Shimadzu, FTIR-8201 PC). Furthermore, the crystal structure of AgNWs was analyzed using XRD (Shimadzu R6000) by CuK α ($\lambda = 1.54184 \text{ \AA}$) with a scanning 2θ in the range of 30° to 90°. The morphology and size of AgNWs were observed using scanning electron microscopy (JEOL, JSM-6510) by accelerating voltage of 10 kV. Furthermore, the structure and electron diffraction patterns were analyzed using transmission electron microscopy (JEOL, JEM-2010) by accelerating voltage of 120 kV.

Results and Discussion

Temperature effect on the formation of AgNWs and AgNRs using polyol method was reported [22]. The process of nanowires formation started as neutral silver nanoparticles (AgNPs) growing into multi-twinned particles (MTPs) seeds and followed by AgNWs [25,26]. In this process, the addition of PVA and EG was to modify and stabilize the MTPs prior to form nanowires. Therefore, the different molar ratio of [PVA:AgNO₃] might influence nanoparticles and nanowires structures.

We found that the strongest interaction was detected in AgNWs using FTIR which is due to the hydroxide chain in PVA as shown in Fig. 1. Therefore, we suggest this chain might play a significant role in capping the MTPs seeds before growing into AgNWs. Moreover, we also found all wires have multi-twinned edges suggesting that in the addition of PVA with correct concentration and molar ratio. A different molar ratio of [PVA:AgNO₃] resulted in changing nanostructures, such as nanoparticles, nanorods, or nanowires. At a high molar ratio of [PVA:AgNO₃], the PVA capped the nanoparticles fully and produced MTPs. At the low molar ratio, the AgNPs can't be stabilized by the PVA so that agglomeration of MTPs. For the same concentration of AgNO₃ (in molar), we

found that the optimum for the molar ratio of [PVA:AgNO₃] was between 4 to 5. Fortunately, this optimum molar ratio is similar to by using PVP as the capping agent. The AgNWs in this process was formed at a low concentration of Ag.

UV-vis Spectroscopy Analysis. The UV-vis spectra of AgNWs in ethanol solution for various concentrations of AgNO₃ were shown in Fig. 1(a). For low concentration, the absorbance peaks due to the present of AgNWs were observed at the wavelength of 378 nm and 380 nm. From the literature, the absorbance peaks of AgNWs occurred at 350 to 380 nm [23,28]. Next, for a high concentration of AgNO₃ (1 M), the absorbance peaks of AgNWs occurred at 410 nm and 450 nm. When the very high concentration of AgNO₃, it can be concluded that the process of transforming MTPs to become nanorods or nanowires. At a high concentration of AgNO₃, Ag atoms become supersaturation. In such circumstances, the Ag atoms are experiencing agglomeration into MTPs seeds by fluctuations [27].

Figure 1. UV-vis spectra of AgNWs or AgNPs in ethanol solution synthesized with variation of (a) silver nitrate concentration, (b) molar ratio of [PVA:AgNO₃]; and (c) FTIR spectra of pure PVA, AgNWs, and AgNPs.

Figure 1(b) shows the UV-vis spectra for variation molar ratio of PVA and AgNO₃. The AgNWs can't grow for the molar ratio of [PVA:AgNO₃] less than 4 and more than 5. The AgNWs only grow for the molar ratio of [PVA:AgNO₃] of 4 to 5. In these conditions, the related the absorbance peaks occurred at 380 nm for the molar ratio of 4 and at 378 nm for the molar ratio of 4.5. For high concentrations of PVA, AgNPs may grow become AgNWs. Therefore, the molar ratio of [PVA:AgNO₃] as a capping agent and as a precursor shows a very significant impact on the shape and size of Ag nanostructures.

FTIR Spectroscopy Analysis. Figure 1(c) shows the FTIR spectra of three samples, i.e. pure PVA; AgNPs for the molar ratio of [PVA:AgNO₃] of 5; and AgNWs for the molar ratio of [PVA:AgNO₃] of 4.5. From pure PVA, the absorption peak occurred at around 1273 cm⁻¹ indicates a -CO- stretching vibration. Meanwhile, the absorption peaks occurred at around 1635 cm⁻¹ for the carbonyl group (-C=O) stretching vibration and 2924 cm⁻¹ for -CH stretching vibration, respectively. Additionally, there are broad peaks occurred at around 3448, 3749, and 3873 cm⁻¹ indicates the hydroxyl group (OH) stretching vibration. The weak peaks at 2924 and 2862 cm⁻¹ are the peak of CH₃ and -H₂- stretching vibration, respectively.

FTIR spectra of AgNWs or AgNPs in ethanol solution show the sharp absorption peaks at around 1010 cm⁻¹, which indicates -CO- stretching vibration. Meanwhile, the absorption peaks at around 1651 cm⁻¹ and 2947 cm⁻¹ indicate the existence of stretching vibration of the carbonyl group (-C=O) and -CH, respectively. Moreover, a broad peak at around 3317 cm⁻¹ indicates the hydroxyl group (OH) stretching vibration as the strongest peak. The weak peaks, on the other hand, at 2947 and 2831 cm⁻¹ show the occurrence of CH₃ and -H₂- stretching vibration, respectively.

The FTIR spectrum of AgNWs in ethanol solution shows a peak shift (red-shifted) for PVA from 1635 cm⁻¹ to 1620 cm⁻¹ for the carbonyl group (-C=O) stretching vibration. This condition indicates that some oxygen atoms from carbonyl group interacted electronically with Ag atoms followed by forming AgNWs. Similar to the polyol method using PVP, there is a specific interaction between the AgNWs and PVA in the form of Ag-O bond [28,33].

SEM Analysis. The morphology and size of the AgNWs with various concentrations were observed using SEM. Figure 2(a) shows the SEM image of product synthesized using AgNO_3 with a concentration of 0.3 M in which resulted in both nanowires and nanoparticles. The dominated AgNWs product was obtained optimally when the concentration of AgNO_3 was 0.5 M (Fig 2(b)). The average of diameter and length of AgNWs for this condition were ~ 200 nm and ~ 100 μm , respectively. Finally, when the concentration of AgNO_3 was 1.0 M, the final products were dominated by agglomerated AgNPs (see Fig 2(c)).

Figure 2. SEM images of product synthesized using different concentrations of silver nitrate i.e. (a) 0.3 M, (b) 0.5 M, and (c) 1.0 M.

Figure 3. SEM images of product synthesized using for variation molar ratios of $[\text{PVA}:\text{AgNO}_3]$ at (a) 2, (b) 3, (c) 4, (d) 4.5, (e) 5, and (f) 6.

Figure 3(a) shows the SEM images of the product synthesized using a low concentration of PVA (1 M) or when the molar ratio of $[\text{PVA}:\text{AgNO}_3]$ was 2. In this experiment, a small amount of MTPs was produced with the diameter range of 1 to 3 μm . In this condition, AgNO_3 caused MTP seeds broken before being capped by PVA. When the molar ratio of $[\text{PVA}:\text{AgNO}_3]$ was 3 (see Fig. 3(b)), it was obtained MTPs in larger quantities. The mixed product of AgNWs and AgNPs started to form in large amounts when the molar ratio of $[\text{PVA}:\text{AgNO}_3]$ was 4 (see Fig. 3(c)) with the estimated diameters and lengths of AgNWs were about 100 to 200 nm and 30 to 60 μm , respectively. The AgNWs were optimally formed when the molar ratio of $[\text{PVA}:\text{AgNO}_3]$ of 4.5 as shown in Fig. 3(d). The diameter and length of AgNWs are obtained to be 150 to 230 nm and 50 to 120 μm , respectively.

SEM images show that the AgNWs synthesized using PVA having a longer size than using PVP. It was because both the bonds between Ag-O and the cap with hydroxyl of PVA became stronger. Therefore, the amount of Ag particles formed the higher concentration of MTPs that subsequently resulted in a higher concentration of nanorods. When the molar ratio of [PVA:AgNO₃] was too high, the AgNWs were very difficult to growth because the concentration of H⁺ ions from the hydroxyl group of alcohol was also too high. Fig. 3(e) and 3(f) show that MTPs seeds were homogeneously formed with the diameter of 1 to 3 μm. In this condition, only a small amount of AgNWs were formed with the diameter of 300 to 800 nm and length of 5 to 10 μm. When the concentration of capping agent was high, the size of MTPs became bigger. It might cause the diameter of AgNWs also became bigger [21].

TEM Analysis. Figure 4(a-b) shows the typical TEM image and the pattern of selected area electron diffraction (SAED) recorded individually from AgNWs when the molar ratio [PVA:AgNO₃] was 4.5. We found that the diameters of AgNWs were in the range of 220 to 230 nm.

Figure 4. (a-b) TEM images of silver nanowires and (c) XRD pattern of silver nanowires.

From the SAED pattern, all diffractions can be indexed with the face-centered-cubic (fcc). The TEM images show the PVA as capping agent served as a soft template for the formation of anisotropic AgNWs. Meanwhile, the PVA adsorbed on the {100} facets of the Ag crystal, and subsequently, the anisotropic AgNWs grew in the {111} facets direction. The anisotropic growth of AgNWs occurred selectively in {100} and {111} facets. The growth from PVA in {100} facets was passive while that of {111} faces was more active. Therefore, the silver atoms were reduced to be heading towards {111} facets. The interaction between PVA and silver atoms at {100} facets was stronger than that of {111} facets in which during the nucleation of silver nanoparticles and a capping agent (PVA), the {100} facets suppressed the growth orientation of AgNWs [29]. Furthermore, due to higher chemical stability and reactivity, the silver atoms always chose to spread to the ends of nanowires. Also, the Ag⁺ coordinated immediately with the lone pair of the oxygen atom of the carbonyl group of PVA and subsequently growth the AgNWs.

XRD Analysis. The XRD pattern of AgNWs is depicted in Fig. 4(c). The crystal structure of AgNWs produced four diffraction peaks from XRD pattern analysis. All peaks can be indexed to the cubic phase of Ag, which the angle of diffraction 2θ was at 38.14° (111), 44.89° (200), 65.12° (220), 77.07° (311) and 81.11° (222). The number in the parenthesis indicates the corresponding crystal plane. According to the standard of JCPDS card of 04-0783 from ASTM, the XRD patterns indicate that the AgNWs was crystallized. The crystalline of the AgNWs can be identified as a face-centered cubic (fcc). The AgNWs synthesized in this study also showed a high aspect ratio where the diffraction signal peak of XRD at (111) was larger about 2-fold than those at (200). The calculated lattice constant according to the spacing distance (d_{hkl}) of the {111} planes was 4.087 Å. It is very close to the literature value of 4.086 Å [22,29].

Mechanical strength and low membrane permeability of the PVA resulted in AgNWs with a longer size. It means that AgNWs were not be easily broken when synthesized at high temperature. Furthermore, this condition makes AgNWs with a capping agent of PVA have a very large ratio of

length and diameter (l/d) AgNWs. The l/d from AgNWs affects the haze and conductivity of AgNWs based thin films. The length of AgNWs is still crucial for improving the performance of high transparent materials, and, therefore, some effort is still worth for such an improvement [20,31,32].

Summary

In the polyol process using PVA and EG, the molar ratio of [PVA:AgNO₃] is a very important factor that determines whether the product to become nanoparticles, nanorods, and nanowires of silver. The low molar ratio of [PVA:AgNO₃] will prevent the nanoparticles to form AgNWs. The optimum results may be obtained by managing this ratio. At present, the optimum homogeneous AgNWs of 200 nm in diameter and 100 μ m in length with fcc structures.

Acknowledgment

This work was supported by a research grant of “International Research Collaboration and Scientific Publication, Contract No. 1021/UN1-P.III/LT/DIT-LIT/2016” by Ministry of Research, Technology and Higher Education of the Republic of Indonesia.

References

- [1] W. Zhang, P. Chen, Q. Gao, Y. Zhang, and Y. Tang, High-concentration preparation of silver nanowires: Restraining in Situ nitric acidic etching by steel-assisted polyol method, *Chem. Mater.* 20(5) (2008) 1699–1704.
- [2] M. R. Johan, N. Azri, K. Aznan, S. T. Yee, I. H. Ho, S. W. Ooi, N. D. Singho, and F. Aplop, Synthesis and growth mechanism of silver nanowires through different mediated agents (CuCl₂ and NaCl) polyol process, *J. Nanomat.* Article ID 105454 (2014).
- [3] Y. S. Kim, M. H. Chang, E. J. Lee, D. W. Ihm, and J. Y. Kim, Improved electrical conductivity of PEDOT-based electrode films hybridized with silver nanowires, *Synth. Met.* 195 (2014) 69–74.
- [4] D. S. Hecht, C. Ladous, P. Drzaic, and S. I. D. Fellow, Carbon-nanotube film on plastic as transparent electrode for resistive touch screens, *J. SID* 17(11) (2009) 941–946.
- [5] D. Kim, L. Zhu, D. Jeong, K. Chun, Y. Bang, S. Kim, J. Kim, and S. Oh, Transparent flexible heater based on hybrid of carbon nanotubes and silver nanowires, *Carbon* 63(2013) 530–536.
- [6] M. Song, J. Feng, W. Li, Q. Hu, Z. Zhang, B. Liu, and X. Zhao, Synthesis and Characterization of Silver Nanowires by Solvothermal, *Advanced Mater. Res.* 66 (2009) 159–162.
- [7] T. Tetsumoto, Y. Gotoh, and T. Ishiwatari, Mechanistic studies on the formation of silver nanowires by a hydrothermal method, *J. Colloid Interface Sci.* 362(2) (2011) 267–273.
- [8] C. Xu, Y. Wang, H. Chen, D. Nie, and Y. Liu, Hydrothermal synthesis of silver crystals via a sodium chloride assisted route, *Mater. Lett.* 136 (2014) 175–178.
- [9] Y. Tang, W. He, S. Wang, Z. Tao, and L. Cheng, One step synthesis of silver nanowires used in preparation of conductive silver paste, *J. Mater. Sci. Mater. Electron.* 25(7) (2014) 2929–2933.
- [10] M. Kang, E. Chung, S. Kim, and S. W. Rhee, “Ag nanowires prepared by a modified polyol method with 1,4-benzoquinone additives, *Bull. Korean Chem. Soc.* 35(11) (2014) 3209–3212.
- [11] A. B. V Kiran Kumar, C. Wan Bae, L. Piao, and S. H. Kim, Silver nanowire based flexible electrodes with improved properties: High conductivity, transparency, adhesion and low haze, *Mater. Res. Bull.* 48(8) (2013) 2944–2949.
- [12] W. M. Schuette and W. E. Buhro, Polyol synthesis of silver nanowires by heterogeneous nucleation; mechanistic aspects influencing nanowire diameter and length, *Chem. Mater.* 26 (2014) 6410–6417.
- [13] L. Y. L. Wu, W. T. Kerk, and C. C. Wong, Transparent conductive film by large area roll-to-roll processing, *Thin Solid Films* 544 (2013) 427–432.

- [14] Y. Sun, B. Mayers, T. Herricks, and Y. Xia, Polyol synthesis of uniform silver nanowires: A plausible growth mechanism and the supporting evidence, *Nano Lett.* 3(7) (2003) 955–960.
- [15] D. A. Dinh, K. N. Hui, K. S. Hui, P. Kumar, and J. Singh, Silver nanowires: a promising transparent conducting electrode material for optoelectronic and electronic applications, *Rev. Adv. Sci. Eng.* 2(4) (2013) 1–22.
- [16] K. Azuma, K. Sakajiri, H. Matsumoto, S. Kang, J. Watanabe, and M. Tokita, Facile fabrication of transparent and conductive nanowire networks by wet chemical etching with an electrospun nanofiber mask template, *Mater. Lett.* 115 (2014) 187–189.
- [17] T. Araki, J. Jiu, M. Nogi, H. Koga, S. Nagao, T. Sugahara, Low haze transparent electrodes and highly conducting air dried films with ultra-long silver nanowires synthesized by one-step polyol method, *Nano Res.* 7 (2014) 236–245.
- [18] J. Lu, Q. Nguyen, J. Zhou, and Z. Ping, Poly(vinyl alcohol)/Poly(vinyl pyrrolidone) interpenetrating polymer network: synthesis and pervaporation properties, *J. Appl. Polym. Sci.* 89 (2003) 2808–2814.
- [19] A. Bernal, I. V. O. Kuritka, and P. Saha, Poly (vinyl alcohol)-poly (vinyl pyrrolidone) blends: Preparation and characterization for a prospective medical application, *Mathematical Methods and Techniques in Engineering and Environmental Science* (2011) 431–434.
- [20] N. Rajeswari, S. Selvasekarapandian, S. Karthikeyan, M. Prabu, G. Hirankumar, H. Nithya, and C. Sanjeeviraja, Conductivity and dielectric properties of polyvinyl alcohol-polyvinylpyrrolidone poly blend film using non-aqueous medium, *J. Non. Cryst. Solids.* 357(22–23) (2011) 3751–3756.
- [21] F. F. Hatta, M. Z. A. Yahya, A. M. M. Ali, R. H. Y. Subban, M. K. Harun, and A. A. Mohamad, Electrical conductivity studies on PVA/PVP-KOH alkaline solid polymer blend electrolyte, *Ionics* 11(5–6) (2005) 418–422.
- [22] Junaidi, K. Triyana, H. Sosiati, E. Suharyadi and Harsojo, Effect of temperature on silver nanorods synthesized by polyol method, *Advanced Mater. Res.* 1123 (2015) 256–259.
- [23] Q. N. Luu, J. M. Doorn, M. T. Berry, C. Jiang, C. Lin, and P. S. May, Preparation and optical properties of silver nanowires and silver-nanowire thin films, *J. Colloid Interface Sci.* 356(1) (2011) 151–158.
- [24] N. V. Nghia, N. N. K. Truong, N. M. Thong, and N. P. Hung, Synthesis of Nanowire-Shaped Silver by Polyol Process of Sodium Chloride, *Int. J. Mater. Chem.* 2(2) (2012) 75–78.
- [25] A. Taguchi, S. Fujii, T. Ichimura, P. Verma, Y. Inouye, and S. Kawata, Oxygen-assisted shape control in polyol synthesis of silver nanocrystals, *Chem. Phys. Lett.* 462(1–3) (2008) 92–95.
- [26] X. Tang, M. Tsuji, P. Jiang, M. Nishio, S.-M. Jang, and S.-H. Yoon, Rapid and high-yield synthesis of silver nanowires using air-assisted polyol method with chloride ions, *Colloids Surfaces A Physicochem. Eng. Asp.* 338(1–3) (2009) 33–39.
- [27] Y.-H. Chang, Y.-C. Lu, and K.-S. Chou, Diameter Control of Silver Nanowires by Chloride Ions and Its Application as Transparent Conductive Coating, *Chem. Lett.* 40(12) (2011) 1352–1353.
- [28] J. Y. Lin, Y. L. Hsueh, and J. J. Huang, The concentration effect of capping agent for synthesis of silver nanowire by using the polyol method, *J. Solid State Chem.* 214 (2014) 2–6.
- [29] H. Mao, J. Feng, X. Ma, C. Wu, and X. Zhao, One-dimensional silver nanowires synthesized by self-seeding polyol process, *J. Nanoparticle Res.* 14(6) (2012).
- [30] L. Sun, L. Wang, Y. Song, C. Guo, Y. Sun, C. Peng, Z. Liu, and Z. Li, Aggregation-based growth of silver nanowires at room temperature, *Appl. Surf. Sci.* 254(9) (2008) 2581–2587.
- [31] O. W. Guirguis and M. T. H. Moselhey, Thermal and structural studies of poly (vinyl alcohol) and hydroxypropyl cellulose blends, *Nat. Sci.* 4(1) (2012) 57–67.
- [32] C. V. Subba Reddy, X. Han, Q.-Y. Zhu, L.-Q. Mai, and W. Chen, Dielectric spectroscopy studies on (PVP+PVA) polyblend film, *Microelectron. Eng.* 83(2) (2006) 281–285.
- [33] C. Chen, Y. Jia, D. Jia, S. Li, S. Ji, and C. Ye, Formulation of concentrated and stable ink of silver nanowires with applications in transparent conductive films, *RSC Adv.* 7 (2017) 1936–1942.