

Specialty **Silver** Compounds

- Selection of silver compounds can be manufactured up to a purity of 99.999%
- Batch production capability from grams to 200 Kg

107.868
47
[Kr] 4d¹⁰ 5s¹
mp: 961.8°C
d: 10.5 g/cc
Silver

Alfa Aesar[®]

A Johnson Matthey Company

www.alfa.com

Alfa Aesar has longstanding experience in producing an extensive range of specialized silver compounds manufactured in our Royston, UK plant.

We have the capability of producing batch sizes up to 200 Kg. Bulk packing sizes are customized to meet our customers' requirements.

Many silver compounds are photosensitive. All our specialized silver compounds are packaged in lightproof containers.

KEY FEATURES

- A batch specific certificate of analysis is produced for each product.
- Each silver product batch has;
 1. Full metallic impurities typically measured by ICP-MS to ppm.
 2. The silver content measured.
- A selection of silver compounds can be manufactured up to a purity of 99.999%
- Most other silver products are manufactured to 99.9% purity as standard.

Specialized Silver Compounds

- Our specialized silver compounds are available in catalog sizes to bulk quantities.
- We can manufacture our silver compounds to specific purity on request.
- If you require a specialized silver compound not listed we can discuss its manufacture.

Manufacturing

Alfa Aesar's production operations offer a single source for silver salts from research to pilot plant scale. Full-scale production of these products is available through our production plant at Royston UK.

Development

With our extensive development capability, we are able to supply advanced silver materials to meet your technical requirements.

Quality Control

We employ advanced quality control for both in-process and final product testing phases. The high standard of our modern quality control and assurance facilities is matched by the expertise of our experienced staff.

Further details and prices for catalog quantities are available in the Alfa Aesar Catalog or via the web site www.alfa.com. For larger enquiries contact the Alfa Aesar Specialty Sales Department.

Fuel cells & Solar energy materials

Silver salts are in use in a variety of electrochemical applications, such as fuel cells, in which they exhibit ionic conductivity.

Electrodes for potentiometric measurement

For potentiometric measurement, electrochemists will use a silver/silver chloride electrode as a matter of choice.

Photographic film industry

Silver compounds have been historically used in photography. The silver products used are light-sensitive and undergo fast photoinduced chemical reduction to metallic silver particles.

Glass industry:- Cement and coloring agents

Stained glass can be tinted yellow with silver nitrate. Whereas silver chloride is widely employed as a transparent cement in glass-to-metal seals, for example as a sealant in cathode ray tubes.

Seed clouds to produce rain

Many countries have used cloud seeding with silver iodide to induce rainfall to ease drought conditions.

Other uses

Applications of silver salts include use as a scrubber to remove CO₂ gas and electrodes in watch batteries.

Applications of Silver Compounds

Silver compounds from Alfa Aesar are used in a multitude of applications, ranging from pharmaceutical and chemical to energy, medical and many more.

Chemical

Many silver salts are the chemical precursors for other silver compounds or metallic silver.

Laboratory Reagent

Silver carbonate has been employed in the Koenigs-Knorr reaction, a substitution reaction of a glycosyl halide with an alcohol to give a glycoside. Alternatively, the reaction can be promoted with either various heavy metal salts or other silver salts, including silver triflate. Whilst the decarboxylation of silver carboxylates leads to corresponding carboxylic acid (Hunsdiecker reaction).

Pharmaceutical

The medicinal properties of silver salts have been used in a range of pharmaceutical compositions. Among its biological uses in histology, silver nitrate will demonstrate the presence of proteins and nucleic acids.

Medical & Medical devices

Silver and silver salts have been used extensively throughout history for a variety of medical purposes. Recently silver salts have been incorporated into sterile dressings.

Alfa Aesar produces a range of high purity silver materials. The following is a listing of our standard silver product range. If you require a specialized compound not listed below, Alfa Aesar can also manufacture to meet custom specification, so please contact us.

Stock#	CAS No.	Description	Form	Formula
39306	7784-03-4	Mercury(II) silver iodide	Powder	Ag_2HgI_4
11660	563-63-3	Silver acetate, anhydrous, 99%	Crystalline	AgOOCCH_3
44228	13510-44-6	Silver arsenate, 99.99% (metals basis)	Powder	Ag_3AsO_4
45494	2489-05-6	Silver behenate	Powder	$\text{AgO}_2\text{C}(\text{CH}_2)_{20}\text{CH}_3$
11896	532-31-0	Silver benzoate hydrate	Powder	$\text{C}_6\text{H}_5\text{CO}_2\text{Ag}\cdot x\text{H}_2\text{O}$
39649	7783-89-3	Silver bromate, 95%	Powder	AgBrO_3
11425	7785-23-1	Silver bromide, 99.9%	Powder	AgBr
12110	7785-23-1	Silver bromide, Premion®, 99.999% (metals basis)	Crystalline	AgBr
11420	534-16-7	Silver carbonate, 99.5% (metals basis)	Powder	Ag_2CO_3
18202	534-16-7	Silver carbonate on Celite, ~0.9 mmole Ag_2CO_3 /g reagent	Powder	
87342	7783-90-6	Silver(I) chloride, 95%	Powder	AgCl
11421	7783-90-6	Silver(I) chloride, 99.9% (metals basis)	Crystalline	AgCl
35715	7783-90-6	Silver(I) chloride, ultra dry, 99.997% (metals basis), Ampouled under argon	-10 Mesh Beads	AgCl
10857	7783-90-6	Silver(I) chloride, Premion®, 99.998% (metals basis)	Powder	AgCl
40107	7784-01-2	Silver(I) chromate, 99% min	Powder	Ag_2CrO_4
45495	7784-01-2	Silver(I) chromate, 99.9%	Powder	Ag_2CrO_4
45496	126-45-4	Silver citrate	Powder	$\text{Ag}_3\text{C}_6\text{H}_5\text{O}_7\cdot x\text{H}_2\text{O}$
11424	506-64-9	Silver cyanide, 99%	Powder	AgCN
43708	62638-04-4	Silver cyclohexanecarboxylate	Powder	$\text{C}_{10}\text{H}_{17}\text{AgO}_2$
B22613	62638-04-4	Silver cyclohexanecarboxylate, 99% (dry wt.)	Powder	$\text{C}_{10}\text{H}_{17}\text{AgO}_2$
11898	1470-61-7	Silver diethyldithiocarbamate, ACS	Powder	$\text{C}_5\text{H}_{10}\text{AgNS}_2$
11609	7775-41-9	Silver(I) fluoride, 98%	Crystalline	AgF
11610	7783-95-1	Silver(II) fluoride, 98% min	Crystalline	AgF_2
L16853	3794-64-7	Silver heptafluorobutyrate, 97%	Powder	$\text{C}_4\text{AgF}_6\text{O}_2$
11538	26042-64-8	Silver hexafluoroantimonate(V), 99%	Powder	AgSbF_6
11608	12005-82-2	Silver hexafluoroarsenate(V), 98.5%	Powder	AgAsF_6
11873	26042-63-7	Silver hexafluorophosphate(V), 98%	Powder	AgPF_6
40129	12249-52-4	Silver hydrogen fluoride, 99% min	Crystalline	AgHF_2
40109	7783-97-3	Silver iodate, 99%	Powder	AgIO_3
11419	7783-96-2	Silver iodide, 99.9% (metals basis)	Crystalline	AgI
12111	7783-96-2	Silver iodide, Premion®, 99.999% (metals basis)	Powder	AgI
20835	128-00-7	Silver lactate	Powder	$\text{CH}_3\text{CH}(\text{OH})\text{CO}_2\text{Ag}$
44858	128-00-7	Silver lactate solution, Ag 4-5% w/w (cont. Ag)	Liquid	$\text{CH}_3\text{CH}(\text{OH})\text{CO}_2\text{Ag}$
44828	13497-94-4	Silver metavanadate	Powder	AgVO_3
18641	2386-52-9	Silver methanesulfonate	Powder	$\text{Ag}(\text{SO}_3\text{CH}_3)$
39650	13765-74-7	Silver molybdenum oxide, 99%	Powder	Ag_2MoO_4
11414	7761-88-8	Silver nitrate, ACS, 99.9+% (metals basis)	Crystalline	AgNO_3
44122	7761-88-8	Silver nitrate, ultra dry, 99.9+% (metals basis), Ampouled under argon	Lumps	AgNO_3

Stock#	CAS No.	Description	Form	Formula
43087	7761-88-8	Silver nitrate, Premion®, 99.995% (metals basis), Ag 63% min	Crystalline	AgNO ₃
10858	7761-88-8	Silver nitrate, Premion®, 99.9995% (metals basis)	Powder	AgNO ₃
35601	7761-88-8	Silver nitrate, 0.1N Standardized Solution	Liquid	AgNO ₃
35597	7761-88-8	Silver nitrate, 1.0N Standardized Solution	Liquid	AgNO ₃
88614	7761-88-8	Silver nitrate, Acculute Standard Volumetric Solution, Final Concentration 0.1N	Liquid	AgNO ₃
88615	7761-88-8	Silver nitrate, Acculute Standard Volumetric Solution, Final Concentration 0.282N	Liquid	AgNO ₃
11418	7783-99-5	Silver nitrite, 99% (metals basis)	Crystalline	AgNO ₂
43268	20667-12-3	Silver(I) oxide, Electrical Grade	Powder	Ag ₂ O
11407	20667-12-3	Silver(I) oxide, 99+% (metals basis)	Powder	Ag ₂ O
42577	20667-12-3	Silver(I) oxide, 99.99% (metals basis)	Powder	Ag ₂ O
22695	1301-96-8	Silver(II) oxide, 98%	Powder	AgO
40187	1301-96-8	Silver(II) oxide, 99.9% (metals basis), Ag 86.6% min	Powder	AgO
L17502	14242-05-8	Silver(I) perchlorate monohydrate, 98%	Crystalline	AgClO ₄ ·H ₂ O
11624	14242-05-8	Silver(I) perchlorate monohydrate, 99.9% (metals basis)	Crystalline	AgClO ₄ ·H ₂ O
42209	7783-93-9	Silver(I) perchlorate, anhydrous	Crystalline	AgClO ₄
44480	20655-56-2	Silver(I) perrhenate, 99.99% (metals basis)	Powder	AgReO ₄
11415	7784-09-0	Silver phosphate (ortho), 99%	Powder	Ag ₃ PO ₄
12551	506-61-6	Silver potassium cyanide, 99.9% (metals basis), Ag 54.2%	Powder	KAg(CN) ₂
41880	12041-40-6	Silver potassium iodide	Pieces	KAg ₄ I ₅
43970	9015-51-4	Silver protein for histology, strong	Powder	
18585	528-93-8	Silver salicylate hydrate	Powder	C ₇ H ₅ AgO ₃ ·xH ₂ O
43003	3507-99-1	Silver stearate	Powder	C ₁₈ H ₃₅ AgO ₂
11417	10294-26-5	Silver sulfate, ACS, 98%	Powder	Ag ₂ SO ₄
41443	10294-26-5	Silver sulfate Premion®, 99.99% (metals basis) Ag 68.9% min	Powder	Ag ₂ SO ₄
12112	3507-99-1	Silver sulfate, Premion®, 99.999% (metals basis)	Powder	Ag ₂ SO ₄
11416	21548-73-2	Silver(I) sulfide, 99%	Powder	Ag ₂ S
89473	21548-73-2	Silver(I) sulfide, 99.9+% (metals basis)	Crystalline	Ag ₂ S
12113	21548-73-2	Silver(I) sulfide, Premion®, 99.998% (metals basis)	Powder	Ag ₂ S
45458	21548-73-2	Silver(I) sulfide, 99.999% (metals basis)	Pieces	Ag ₂ S
B23358	13465-98-0	Silver(I) sulfite, 99.9%	Powder	Ag ₂ SO ₃
11539	14104-20-2	Silver tetrafluoroborate, 99%	Crystalline	AgBF ₄
11897	1701-93-5	Silver thiocyanate	Crystalline	AgSCN
L00307	16836-95-6	Silver(I) p-toluenesulfonate, 98+%	Crystalline	C ₇ H ₇ AgO ₃ S
13933	2966-50-9	Silver(I) trifluoroacetate, 98%	Powder	AgOOCF ₃
88722	2923-28-6	Silver trifluoromethanesulfonate, 98%	Crystalline	AgOSO ₂ CF ₃
39661	13465-93-5	Silver tungsten oxide, 99%	Powder	Ag ₂ WO ₄

Properties and Applications of Principle Specialized Silver Compounds

Product	Formula	CAS No.	FW	Density	MP (°C)
Silver acetate	AgOOCCH_3	563-63-3	166.92	3.26	dec
<i>As a catalyst for cycloadditions of isocyanoacetates; Chemical synthesis; Coatings; Nicotine chewing gum</i>					
Silver carbonate	Ag_2CO_3	534-16-7	275.75	6.08	218
<i>As a laboratory reagent (e.g. Koenigs-Knorr reaction); As a scrubber to remove CO_2 (e.g. submarines); Employed in some carbon dioxide sensors; Removing dissolved chlorine from water; Preparation of some types of film for photography; Precursor chemical for making silver oxide or silver powder; Removing hydrogen sulfide and mercaptan sulfur from hydrocarbon oils; Used in the manufacture highly conductive polymers; Catalyst in the production of either ethylene oxide from ethane or acrylic acid.</i>					
Silver(I) chloride	AgCl	7783-90-6	143.32	5.56	455
<i>As a laboratory reagent; Preparation of ultra pure silver metal; A precursor to the preparation of silver(I) oxide; Sensitizer in photography, however to a lesser extent than silver bromide; Electroplating - both electroless and as an anode in an electric cell; As a thin coating on the surface of medical electrodes for EKG machines; Used as an anti microbial agent (for FDA approved purposes only); Decorative etching of high quality steel; Pottery glaze; Photochromic eyeglass lenses; Crystal Growth for scintillation, optics, and dosimetry.</i>					
Silver lactate	$\text{CH}_3\text{CH}(\text{OH})\text{CO}_2\text{Ag}$	128-00-7	196.94	1.70	120
<i>Silver plating; Catalyst; Precursor to making silver powder.</i>					
Silver nitrate	AgNO_3	7761-88-8	169.87	4.35	212
<i>Silver plating; Photography; Manufacturing of other silver compounds; Pottery glaze; As a laboratory reagent; Preparation of ultra pure silver metal; A precursor to the preparation of silver(II) oxide; Decorative etching of high quality steel.</i>					
Silver(I) oxide	Ag_2O	20667-12-3	231.74	7.2	230
<i>Polishing glass, coloring glass yellow; Catalyst; Pollution control filters; As a laboratory reagent; To remove carbon dioxide from aqueous solutions (laboratory reactions); Precursor to making silver powder; Component in making silver oxide batteries; As a carbon dioxide scrubber.</i>					
Silver phosphate (ortho)	Ag_3PO_4	7784-09-0	418.58	6.37	849
<i>Photographic emulsion agent; Catalysis; Electroplating; Crystal Growth for scintillation, optics, and dosimetry; Pharmaceutical industry; glass industry.</i>					
Silver sulfate	Ag_2SO_4	10294-26-5	313.80	5.45	657
<i>Electrolysis; Silver plating applications</i>					
Silver(I) sulfide	Ag_2S	21548-73-2	247.80	7.32	825
<i>As a laboratory reagent.</i>					

Need Additional Information?

Visit our website at www.alfa.com for up-to-date prices, stock availability, MSDS, Certificate of Analysis, a user-friendly e-commerce system and additional literature.

How to Order/General Information

Pricing

Most current pricing may be found at our website. In cases where the selling price has changed significantly, we will contact you prior to filling your order.

Shipping

Whenever possible, we will ship products by the method specified on your order.

Technical Service

At your request, we will furnish technical assistance and information with respect to our products. Our Technical Service Representatives are trained in specific product lines to answer your questions regarding applications, specifications, product properties and handling.

Terms of Sale

Please refer to your local sales office for full details of Terms and Conditions.

Semi-bulk and Bulk Quantities

Items are available from stock in standard pack sizes. Stocks are also available for semi-bulk and bulk quantities. Please call for a quotation on a bulk or special order.

Customer Service

Our dedicated scientific and commercial teams offer full service from production to delivery. Because we understand that specific packaging is often important, we offer custom packaging and labeling to meet your requirements.

Alfa Aesar[®]
A Johnson Matthey Company

Material Safety Data Sheets

A Material Data Safety Sheet (MSDS) for each product is available on our website and also automatically accompanies your order. If one is not immediately available, a copy will be sent via mail as soon as possible. If an MSDS is needed prior to shipment of a product please contact us or visit www.alfa.com.

Certificates of Analysis

Lot specific Certificates of Analysis for select regions are available online at www.alfa.com. Please contact us by phone, fax or email to request Certificates of Analysis as needed.

New Customers

We welcome new customers and setting up an account with Alfa Aesar is easy. Just contact us and a customer service representative will assist you.

Specialty **Silver** Compounds

Alfa Aesar North America

(International Sales Headquarters)
26 Parkridge Road
Ward Hill, MA 01835 USA
Tel: 1-888-343-8025 or 1-978-521-6401
Fax: 1-978-521-6366
Email: specialquotes@alfa.com

Alfa Aesar United Kingdom

(Silver Production and Commercial Centre)
Orchard Road
Royston SG8 5HE
England
Tel: 44 (0)1763 253147
Fax: 44 (0)1763 253649
Email: specialquotes@alfa.com

(Catalogue Sales)
Shore Road

Port of Heysham Industrial Park
Heysham LA3 2XY
England
Tel: 0800-801812 or +44 (0)1524 850506
Fax: +44 (0)1524 850608
Email: uksales@alfa.com

Alfa Aesar Germany

Postbox 11 07 65
76057 Karlsruhe
Germany
Tel: +49 721 84007 115
Fax: +49 721 84007 201
Email: EuroBulk@alfa.com

Alfa Aesar France

2 allée d'Oslo
67300 Schiltigheim
France
Tel: 0800 03 51 47 or +33 (0)3 8862 2690
Fax: 0800 10 20 67 or +33 (0)3 8862 6864
Email: FrVentes@alfa.com

Alfa Aesar China

Room 1509
CBD International Building
No. 16 Yong'an Dong Li
Chao Yang District, Beijing, China 100022
Tel: 800-810-6000 or 86 (010)-8567-8600
or 400 610 6006
Bulk Sales: 800 810 6006
Fax: 86 (010)-8567-8601
Email: saleschina@alfa-asia.com

Alfa Aesar Korea

101-3701, Lotte Castle President O-Dong
467, Gongduk-Dong, Mapo-Gu
Seoul, 121-805, Korea
Tel: +82-2-3140-6000
Fax: +82-2-3140-6002
Email: saleskorea@alfa-asia.com

Alfa Aesar India

(Johnson Matthey Chemicals India Pvt. Ltd.)
Kandlakoyya Village
Medchal Mandal
R R District
Hyderabad - 501401
Andhra Pradesh, India
Email: India@alfa.com

Alfa Aesar[®]

A Johnson Matthey Company