ELSEVIER

Contents lists available at ScienceDirect

Applied Catalysis B: Environmental

journal homepage: www.elsevier.com/locate/apcatb

A stable Ag₃PO₄@g-C₃N₄ hybrid core@shell composite with enhanced visible light photocatalytic degradation

Li Liu, Yuehong Qi, Jinrong Lu, Shuanglong Lin, Weijia An, Yinghua Liang, Wenquan Cui*

College of Chemical Engineering, North China University of Science and Technology, Tangshan 063009, PR China

ARTICLE INFO

Article history:
Received 26 July 2015
Received in revised form 11 October 2015
Accepted 18 October 2015
Available online 21 October 2015

Keywords: Photocatalysis Ag₃PO₄@g-C₃N₄ Core@shell Degradation Stability

ABSTRACT

 $Ag_3PO_4@g-C_3N_4$ core@shell composites were prepared via an ultrasonication/chemisorption method. The degradation of methylene blue (MB) over $Ag_3PO_4@g-C_3N_4$ composites was investigated to evaluate their photocatalytic performance. The $Ag_3PO_4@g-C_3N_4$ sample presented the best photocatalytic activity, degrading 97% MB after irradiation for 30 min. Superior stability was also observed in the cyclic runs. The composite has excellent photocatalytic activity and photo-stability and the optimal content of $g-C_3N_4$ in the composites is 7.0 wt.%. The efficient photo-generated charge separation originated from a strong interaction in the intimately contact interface, which was confirmed by the results of photocurrent and EIS measurements. Based on the experimental results, a photocatalytic mechanism for organics degradation over $Ag_3PO_4@g-C_3N_4$ photocatalysts was proposed.

© 2015 Elsevier B.V. All rights reserved.

1. Introduction

Semiconductor photocatalysis can be used to decompose various organic compounds in open air under aqueous conditions with solar energy. It has become one of the most important technologies for environmental remediation [1]. The traditional photocatalyst ${\rm TiO_2}$ can only absorb UV light which only accounts for 4% of the total sunlight and thus significantly limits its practical applications in the utilizing of solar light [2,3]. Therefore, new and more efficient visible-light-driven (VLD) photocatalysts are strongly desired for the effective harvest of solar energy.

Ag₃PO₄ photocatalysts have attracted considerable attentions due to their excellent visible-light-driven photocatalytic activity for the degradation of organic pollutants and broad band gap of 2.45 eV [4]. The quantum yield of oxygen generated from the water oxidation catalyzed by Ag₃PO₄ under visible light can reach as high as 90%, which is significantly higher than the ~20% yield produced by most other photocatalysts under the same conditions [5]. In addition, Ag₃PO₄-based composite photocatalysts have high visible light absorption and can suppress the recombination of photo-generated charge carriers. For example, Ag₃PO₄/TiO₂ [6], Ag₃PO₄/ZnO [7] and Ag₃PO₄/AgI [5] composite photocatalysts can effectively accelerate the separation of photo-generated charge

carriers due to their strong electric field at the interface and wide band-edge offset. However, two factors lead to the instability for Ag₃PO₄ as the photocatalyst in the process of the photocatalytic reaction. Firstly, Ag₃PO₄ could be photo-corroded and decomposed into the silver with low activities during the photocatalytic reactions, which limits the recycle and efficiency of the Ag₃PO₄ composite photocatalysts [8]. Secondly, Ag₃PO₄ photocatalyst possesses a relatively higher Ksp of 1.6×10^{-16} compared with other photocatalysts such as CdS (Ksp 8.0×10^{-27}) and Cu₂S (Ksp 2.5×10^{-48}), so Ag₃PO₄ photocatalyst could slightly dissolute as Ag⁺ and PO₄³⁻ in aqueous solution [9]. Many reports revealed that the photocatalytic activity and stability of Ag₃PO₄ can be improved by being combined with GO [10], rGO [11] and g-C₃N₄ [12,13], due to the acceleration of photo-induced charge separation. However, these point contact between the bulk phases usually leads to low conjunction of Ag₃PO₄ with semiconductors, which could significantly limit the photo-induced charge separation. Photocatalysts with core@shell nanostructures possess excellent visible-lightdriven photocatalytic activity and many other advantages [14-16]. The stabilizing material sheets coated on the surface of Ag₃PO₄ nanoparticles can protect Ag₃PO₄ from dissolution in aqueous solution, thus enhance the structural stability of Ag₃PO₄-based core@shell photocatalysts during the photocatalytic reaction [17]. The large contact area between core and shell can facilitate the separation of the photo-generated charge carriers at their interface. In addition, its coupling with semiconductors can form a strong electric field at the interface near the band-edge offset, which can

^{*} Corresponding author. Fax: +86 315 2592169. E-mail address: wkcui@163.com (W. Cui).

significantly accelerate the transfer of photo-generated charge carriers. Therefore, the shell materials that can facilitate the charge transfer and separation are strongly desired.

g- C_3N_4 nano-sheet is a well-known π -conjugated material in the improvement of the photo-generated electron-hole pair separation [18]. More importantly, it is profoundly tolerant to temperature and chemicals due to its s-triazine ring structure and high condensation [19]. g- C_3N_4 nano-sheet is a soft polymer, and thus can be used as a coating material for other compounds [20–22]. Zhu and co-workers [16,22] reported that the improved stability and photocatalytic performance of Ag and ZnO could were obtained by coating g- C_3N_4 nano-sheet as a shell layer, due to the strong interface interaction accelerating the transfer of photo-generated charge, and the protective shield prevent the contact between core materials and aqueous solution.

In the present work, we reported a novel stable $Ag_3PO_4@g-C_3N_4$ core@shell composite photocatalyst by an ultrasonication/chemisorption method. The result suggests the shell $g-C_3N_4$ can protect Ag_3PO_4 from dissolution in aqueous solution, thus enhance the structural stability of Ag_3PO_4 . Meanwhile, a strong interaction in the intimately contact interface and well-aligned band-structures make the photo-induced electrons in the LUMO of $g-C_3N_4$ injected into CB of Ag_3PO_4 and photo-induced hole in the VB of Ag_3PO_4 injected into the HOMO of $g-C_3N_4$, which effectively transfer the charge. This synergistic effect resulting in the photo-corrosion of Ag_3PO_4 was suppressed and generated dramatic visible photocatalytic activity and photo-stability. The possible mechanisms of photo-corrosion inhibition and enhancement of photocatalytic activity have been established in detail.

2. Experimental

2.1. Synthesis of g- C_3N_4

The g- C_3N_4 power was synthesized according to a procedure reported in the literature [22]. Briefly, 10 g of melamine was put into an alumina crucible with a cover, heated to 550 °C at a heating rate of 2 °C min⁻¹ in a muffle furnace and maintained at 550 °C for 4 h. All experiments were performed in air. The yellow product was collected and ground into powder for further use.

The g- C_3N_4 nano-sheets were obtained by liquid exfoliating of as-prepared bulk g- C_3N_4 in water. In detail, 50 mg of bulk g- C_3N_4 powder dispersed in 50 mL water and then ultrasound for about 24 h. The initial formed suspension was then centrifuged at about 2000 rmp to remove the residual un-exfoliated g- C_3N_4 . Finally, the suspension of ultrathin g- C_3N_4 nano-sheets was used for further study.

2.2. Synthesis of Ag₃PO₄

 Ag_3PO_4 was prepared by a precipitation method. Briefly, $2.0\,g$ PVP was suspended in 150 mL distilled water, followed by the addition of $2.4\,g$ AgNO3. Na_2HPO_4 solution was prepared by dissolving $0.84\,g$ Na_2HPO_4 in $20\,mL$ distilled water and added to the PVP-AgNO3 aqueous solution dropwise under stirring. The mixture solution was stirred for 1 h and centrifuged. The precipitate was collected, washed with water and ethanol for 3 times and dried at $60\,^{\circ}\text{C}$ for $12\,h$.

2.3. Synthesis of Ag₃PO₄@g-C₃N₄

The concentration of ultra-thin g- C_3N_4 nano-sheets suspension was estimated to be about 0.12 mg/mL. A certain amount of Ag_3PO_4 was added to the ultrathin g- C_3N_4 nano-sheets dispersion (100 mL) and stirred for 48 h. The nominal weight ratios of g- C_3N_4 to Ag_3PO_4 were 1, 5, 7, 9 and 10 wt%, and weight of Ag_3PO_4 was 1.2 g, 0.24 g,

0.17 g, 0.13 g and 0.12 g, respectively. The water was evaporated and the residue was dried at $60\,^{\circ}\text{C}$ for 24 h to obtain an $Ag_3PO_4@g-C_3N_4$ composite powder. The sample named M- $Ag_3PO_4@g-C_3N_4$ (7 wt.%) was prepared by the direct mechanical mixing of Ag_3PO_4 and $g-C_3N_4$ (7 wt.%) in an agate mortar.

2.4. Characterization of photocatalysts

The crystal structures and phase states of Ag₃PO₄@g-C₃N₄ composites were determined by X-ray diffractometry (XRD) using a Rigaku D/MAX2500 PC diffractometer with Cu Kα radiation at an operating voltage of 40 kV and an operating current of 100 mA. The morphologies of the samples were imaged with a scanning electron microscopy (SEM) (Hitachi, s-4800) and a transmission electron microscopy (TEM) (JEOL Ltd., JEM-2010). UV-vis (UV-Vis) diffuse reflectance spectra were recorded on a UV-vis spectrometer (Puxi, UV1901). The Fourier transform infrared spectra (FTIR) of the samples were recorded on an IR Vertex70 FTIR spectrometer. Raman spectra were recorded on a microscopic confocal Raman spectrometer (Thermo Electron DXR) with an excitation of 785 nm laser light. Electrochemical and photoelectrochemical measurements were performed in 0.1 M Na₂SO₄ electrolyte solution in a three-electrode quartz cell. Pt sheet was used as a counter electrode and Hg/Hg₂Cl₂/sat. KCl was used as a reference electrode. The Ag₃PO₄@g-C₃N₄ composite thin film on indium-tin oxide (ITO) was used as the working electrode for investigation. The photoelectrochemical response was recorded with a CHI 660B electrochemical system.

2.5. Photocatalytic activity

The photocatalytic activities of $Ag_3PO_4@g-C_3N_4$ composites were evaluated with its catalytic degradation of MB under irradiation of visible light. A 250 W halide lamp (Philips) with a 420 nm cutoff filter was located at a distance of 10 cm from an unsealed beaker for the first test group. A glass reactor with $25\pm 2\,^{\circ}C$ circulating water flowing outside was employed for the secondary test group. For each test, $0.05\,g$ catalyst powder was added into $100\,mL$ $10\,mg/L$ MB solution. The test solutions were stirred in the dark for 30 min before irradiated under the visible light. During the irradiation, a 3 mL sample of the reaction suspension was taken every 3 min and centrifuged at $10,000\,rpm$ for 6 min. The supernatant was collected and analyzed on the UV–vis spectrophotometer.

Photocatalytic degradations of MB in the dark in the presence of the photocatalyst and under visible-light irradiation in the absence of the photocatalyst were also used as negative controls. In addition, the degradation of bisphenol A (BPA) was investigated with the same procedure except that concentrations BPA in each test solution were determined with HPLC.

3. Results and discussion

The crystal structure and phase composition of the $Ag_3PO_4@g-C_3N_4$ photocatalysts were determined with XRD. Fig. 1 shows the XRD patterns of g-C₃N₄, g-C₃N₄ nanosheets, Ag_3PO_4 and $Ag_3PO_4@g-C_3N_4$ photocatalysts. Two characteristic peaks were observed in the XRD spectra of bulk g-C₃N₄. The peak at 13.1° can be assigned to the in-plane structural packing motif of tristriazine units and is indexed as the (100) peak. Another strong peak at 27.5° is ascribed to the interlayer stacking of aromatic segments with a d = 0.324 nm and is indexed as the (002) peak of the conjugated aromatic stacking [23]. Only one peak of (002) was observed in XRD spectra of the g-C₃N₄ nano-sheets films, indicating that the interlayer structure was broken by the exfoliation [24]. All the diffraction peaks of $Ag_3PO_4@g-C_3N_4$ composites with various g-C₃N₄ contents can be readily indexed to the body-centered

Fig. 1. XRD patterns of $g-C_3N_4$, $g-C_3N_4$ nano-sheets, Ag_3PO_4 , and $Ag_3PO_4@g-C_3N_4$ photocatalysts.

cubic structure of Ag_3PO_4 (JCPDS No. 06-0505). No characteristic diffraction peaks for g- C_3N_4 were observed in its XRD spectra pattern due to its low content in the composite. The presence of g- C_3N_4 was confirmed by FT-IR and Raman analyses when its content was increased to 7 wt.% as described below.

The morphologies, crystal phases and compositions of the products were determined by SEM and TEM. As can be seen, the bulk $g-C_3N_4$ is composed of micrometer size solid agglomerates (Fig. 2a). It became loose and soft agglomerate nano-sheets after it was exfoliated and flakes with laminar morphology were observed (Fig. 2b). As shown in its TEM image (Fig. 2c), the g-C₃N₄ nano-sheet contains a layer structure with some chiffon-like ripples and wrinkles. To gain the thickness of the nano-sheets after the ultrasonic exfoliation, atomic force microscopy (AFM) images were recorded. The thickness of g-C₃N₄ nano-sheets after ultrasonic treatment was around 1.5 nm (Fig. 2j), which was consistent with the literature for the few layer g-C₃N₄ nano-sheets [24]. The Ag₃PO₄ particles are 200-300 nm regular spheres (Fig. 2d). Fig. 2e and f are the high-magnification SEM images of the Ag₃PO₄@g-C₃N₄ core@shell composite. It can be seen clearly that the composite is composed of well-defined nano-spheres distinctly enwrapped with gauze-like g-C₃N₄ nano-sheets. From TEM image (Fig. 2g and h) of the composite, the outer layer of the as-prepared Ag₃PO₄@g-C₃N₄ sample is distinctly different from the Ag₃PO₄ core. The high-resolution TEM images in Fig. 2i prove it further. These Ag₃PO₄ nanoparticles were in intimate contact with the g-C₃N₄, and the lattice fringes of Ag₃PO₄ can be clearly identified in the Fig. 2i. The lattice fringes of nanoparticles have a spacing of 0.27 nm, which is in agreement with the spacing of the (210) planes of Ag₃PO₄ and consistent with JCPDS card no. 06-0505 [25,26]. Compared with point contact structure of traditional composite materials, the core@shell Ag₃PO₄@g-C₃N₄ on three-dimensional structure has a larger contact area, which can promote photo-induced charge separation. The preparation pathway of Ag₃PO₄@g-C₃N₄ hybrid structure is shown in Fig. 3. First, the s-triazine ring structure of layered material g-C₃N₄ was prepared by heating melamine to 550 °C. Then, g-C₃N₄ is exfoliated into sheet structures through an ultrasonic method in H₂O solvent. Experimental studies show that the g-C₃N₄ thin nano-sheets can be kept for a long period of time in water without precipitation occurred. The core@shell structure of g-C₃N₄ and Ag₃PO₄ was formed by the incubation of the g-C₃N₄ with Ag₃PO₄ particles for 48 h, which minimized the surface energy.

The UV-vis absorption spectra of Ag₃PO₄, g-C₃N₄ and the Ag₃PO₄@g-C₃N₄ composite are shown in Fig. 4. The light absorp-

Fig. 2. SEM images of g- C_3N_4 (a) and g- C_3N_4 nanosheets (b), TEM images of g- C_3N_4 nanosheets(c) SEM images of Ag_3PO_4 (d), Ag_3PO_4 @g- C_3N_4 (e and f), TEM (g, h) and HRTEM (j) images of Ag_3PO_4 @g- C_3N_4 , AFM of g- C_3N_4 nanosheets (j).

tion edge of pure Ag_3PO_4 is 530 nm, corresponding to a band gap (Eg) of 2.45 eV [4] and that of pure g- C_3N_4 is \sim 470 nm, corresponding to a band gap (Eg) of 2.64 eV. An evident hypochromic shift of photo-absorption edge from 470 nm to 460 nm was observed in the UV-vis absorption spectrum of g- C_3N_4 nano-sheets [24,27]. Therefore, the ultrathin g- C_3N_4 nano-sheet is more photo-responsive

Fig. 3. The schematic illustration of the preparation of Ag₃PO₄@g-C₃N₄ composites.

 $\label{eq:Fig.4.} \textbf{Fig.4.} \ \ \text{UV-vis diffuse reflectance spectra of } Ag_3PO_4, g-C_3N_4 \ \text{and the } Ag_3PO_4@g-C_3N_4 \ \text{photocatalysts}.$

than the bulk $g-C_3N_4$, which was further demonstrated by its color change varied from yellow to white. The absorption edge of Ag_3PO_4 changed slightly after modified with $g-C_3N_4$. The $Ag_3PO_4@g-C_3N_4$ composite showed significantly stronger light absorption than $g-C_3N_4$.

The Fourier transform infrared spectrometry (FTIR) spectra of g-C₃N₄, Ag₃PO₄ and Ag₃PO₄@g-C₃N₄ composite photo-catalyst are shown in Fig. 5. The two peaks at 1010 cm⁻¹ and 558 cm⁻¹ in the FTIR spectrum of Ag₃PO₄ were assigned to the P-O stretching vibration in PO₄. The bands at 1659 and 1381 cm⁻¹ can be ascribed to the stretching and bending of H-O in the water adsorbed on its surface [28-30]. The water molecules and hydroxyl groups adsorbed on the Ag₃PO₄ surface can be conversed to hydroxyl free radicals in the photocatalytic reaction for the oxidation of organic pollutants. The strong absorption band of 1200-1700 cm⁻¹, with the characteristic peaks at 1240 and 1640 cm⁻¹, in the FTIR spectrum of pure g-C₃N₄, can be attributed to the typical stretching vibration of CN heterocycles [31]. The absorption peak at 808 cm⁻¹ is attributed to the breathing of the triazine units [31]. The IR spectrum of as-exfoliated g-C₃N₄ nano-sheets have almost identical absorption pattern with that of the bulk g-C₃N₄, indicating there is no functional groups emerged during its exfoliation process. In the Ag₃PO₄@g-C₃N₄ composite, all of these bands moved to lower wavenumber as shown in the Fig. 5b. The red shift of these bands suggested that the bond strengths of C=N and C-N were weakened so that the g-C₃N₄ conjugated bond was stretched and a more widely conjugated chain containing g-C₃N₄ and Ag₃PO₄ had already appeared [32–34]. Compared with the point contact, the core@shell structure owning a large contact area is more conducive to the formation of the interaction. This interaction was essential to promoting the separation efficiency of photo-generated carriers and enhancing photocatalytic activity and anti-photocorrosion performance.

Raman spectroscopy analysis was further carried out to confirm the presence of g-C₃N₄ in the Ag₃PO₄@g-C₃N₄ composites. Fig. 6 is the Raman spectra of Ag₃PO₄, g-C₃N₄ and Ag₃PO₄@g-C₃N₄ composite. The strong absorption peak at 912 cm⁻¹ in the spectrum of Ag₃PO₄ can be assigned to the motion of terminal oxygen bond vibration of its phosphate group [35]. The distinct Raman peak at 567 cm⁻¹ is ascribed to the symmetric stretch of P-O-P bonds. For the Raman spectra of g-C₃N₄, the as-exfoliated g-C₃N₄ nano-sheets showed identical raman shifts with that of bulk g-C₃N₄, indicating the exfoliated ultrathin g-C₃N₄ nano-sheets retain the same crystal structure of bulk g-C₃N₄ [27]. The characteristic peaks of the C-N extended network at 472, 707, 767, 978, 1233 and $1312\,\mathrm{cm}^{-1}$ are consistent with those obtained from pristine CN in literature [36]. All characteristic bands of Ag₃PO₄ were observed in the Roman spectrum of Ag₃PO₄@g-C₃N₄ composite. However, the intensities of characteristic absorption peaks of g-C₃N₄ were decreased dramatically and some of peaks even disappeared in the Roman spectrum of Ag₃PO₄@g-C₃N₄ composite, indicating the reduction of g-C₃N₄ during the preparation of $Ag_3PO_4@g-C_3N_4$ composite.

To compare the photocatalytic activities of Ag₃PO₄ before and after coated with g-C₃N₄, a series of photocatalytic degradation experiments were performed using methyl blue (MB) as a model pollutant under visible light irradiation. As shown in Fig. 7a, MB was only slightly degraded in the absence of catalyst (blank reaction in Fig. 7a) or in the presence of catalyst in dark (dark in Fig. 7a), indicating that the blank photolytic degradation was negligible. Nearly 97% of MB was degraded with 30 min irradiation in the presence of Ag₃PO₄@g-C₃N₄ photocatalyst, indicating its excellent photocatalystic activity. The photocatalyst prepared by simply mechanically mixing Ag₃PO₄ and g-C₃N₄ (7 wt.%) together in an agate mortar only degraded 79% of MB under same conditions. Only 69% MB was degraded by pure Ag₃PO₄ under visible light irradiation in 30 min. The MB degradation in the presence of $g-C_3N_4$ was also investigated under same conditions. These results indicate that Ag₃PO₄@g-C₃N₄ core@shell composite is a much better photocatalyst than pure Ag_3PO_4 , $g-C_3N_4$ and $M-Ag_3PO_4@g-C_3N_4$ (7 wt.%). In the present work, the degradation of BPA over Ag₃PO₄@g-C₃N₄ under visible light irradiation (>420 nm) was also studied to further evaluate the photocatalytic performance of Ag₃PO₄@g-C₃N₄ composites. As can be seen from Fig. 7b, BPA was degraded 57.2% over Ag₃PO₄ under visual light irradiation for 30 min. The degradation ratio was significantly increased to 94.6% over the Ag₃PO₄@g-C₃N₄ composite photocatalyst with a 30 min visible light irradiation. These results indicate that Ag₃PO₄@g-C₃N₄ can be used for the removal of

Fig. 5. FTIR spectra of Ag₃PO₄, g-C₃N₄, g-C₃N₄ nanosheets and Ag₃PO₄@g-C₃N₄ (7 wt.%).

Fig. 6. Raman spectra of Ag₃PO₄, g-C₃N₄ and Ag₃PO₄@g-C₃N₄ (7 wt.%).

BPA and the decomposition of BPA molecules results from photocatalytic degradation instead of physical adsorption. Well-aligned band-structures and the strong interaction in the intimately contact interface enhance charge separation, which result in excellent photocatalytic activity.

Next, we investigated the effect of g-C₃N₄ content on the photocatalytic activity of Ag₃PO₄@g-C₃N₄ composites. Fig. 8 was degradation rate (a) and first-order rate constant (b) of Ag₃PO₄@g-C₃N₄ composite. The photocatalytic performance was significantly improved after the introduction of g-C₃N₄ and increased with the increase of g-C₃N₄ content from 1.0 to 7.0 wt.%. For example, the Ag₃PO₄@g-C₃N₄ composite containing 7.0 wt.% g-C₃N₄ degraded 97% of MB and showed a photodegraded rate constant of 0.117 min⁻¹, representing an optimal coating contribution to the high photocatalytic activity (Fig. 8). Further increasing the g-C₃N₄ content to 10 wt.% in the composite leads to a decreased photocatalytic activity (Fig. 7). It also could be seen from the graph of Fig. 8 that the coating amount of g-C₃N₄ had a great influence on the photocatalytic activity of the as-prepared samples. When the g-C₃N₄ content was relatively low (<7.0 wt.%), the contact area gradually increased with the increment of g-C₃N₄. In this case, an effective charge separation can be achieved, resulting in enhancement of photocatalytic activity and inhibition of photo-corrosion. Alternatively, when the g- C_3N_4 content is relatively high (>7.0 wt.%), it might be explained that large amount of g- C_3N_4 forms a thick completely closed shell on the Ag_3PO_4 nano-spheres, which suppress the electrons on the enriched Ag_3PO_4 transfer to surface of g- C_3N_4 . In this case, it reduces the number of hydroxyl radical which can act a dominant reactive species in the photocatalytic degradation. At the same time, this can facilitate the recombination of photoinduced electron-hole pairs. Consequently, the photocatalytic activity will decrease rapidly with further increasing of the g- C_3N_4 content.

The electrons and holes produced by photocatalysis have strong reduction and oxidation capacities. The main active species of different photocatalysts may vary due to their different band structure and phase compositions. Therefore, different scavenges used as probes were introduced into the photocatalytic degradation of RhB in order to determine the relative roles of the reactive species. In the present work, EDTA-2Na and iso-propyle alcohol (IPA) were introduced into the photocatalytic degradation system of MB as holes and hydroxyl radical scavenges, respectively, to determine the roles of the reactive species. If the free radical scavenged played acted an important role in the photocatalytic degradation of MB, the rate constant $(k_{\rm app})$ would be reduced greatly in the presence of the appropriate scavenger. Before irradiation, the scavenger (10 mmol/L) was added to the MB solutions together with the catalyst. As depicted in Fig. 9, the degradation rate decreases obviously to 16.9% in the presence of EDTA-2Na (h+ scavenger) and the degradation rate was 97% in the absence of scavengers, which suggests that h⁺ is the main reactive species for MB degradation(Fig. 9a). The introduction of IPA showed a significant effect on the k_{app} which can decreased obviously from 0.117 min⁻¹ to 0.020 min⁻¹ (Fig. 9b), suggesting that radical was also a dominant reactive species. The results indicate that superoxide radicals, direct holes and hydroxyl radical are active species for the photocatalytic degradation.

The stability of a photocatalyst is important for its assessment and application. The recycling runs of MB degradation over Ag₃PO₄ and Ag₃PO₄@g-C₃N₄ (7 wt.%) composite were performed to evaluate their photocatalytic stability. As shown in Fig. 10a, the degradation over bare Ag₃PO₄ decreased from 69% to 27% after five recycling runs. In contrast, the 81% MB was degraded over Ag₃PO₄@g-C₃N₄ composite after 5 recycling runs, indicating its high stability in the photocatalytic reaction under visible-light irradiation. The g-C₃N₄ nano-sheets coated on the surface of Ag₃PO₄ nanoparticles can effectively protect it from dissolution in the aqueous solution, which can significantly increase the

Fig. 7. Concentration changes of MB (a) and BPA (b) over various photocatalysts under visible light irradiation.

Fig. 8. Degradation rate (a) and first-order rate constant (b) of Ag₃PO₄@g-C₃N₄ composite with various g-C₃N₄ contents on degradation of MB.

structural stability of Ag₃PO₄@g-C₃N₄ for the photocatalytic reaction. To evaluate the structural stability, the crystalline structures of Ag₃PO₄@g-C₃N₄ nanocomposite before and after experiments were studied (as shown in Fig. 10). In the Fig. 10b, no extra characteristic diffraction peaks were observed in its XRD spectra pattern. So, no evident crystalline structure changes could be observed in the XRD pattern of Ag₃PO₄@g-C₃N₄ nanocomposite after photocatalytic reaction [10], indicating that the shell g-C₃N₄ improved the stability of the Ag₃PO₄ photocatalyst. The surface components and composition of Ag₃PO₄@g-C₃N₄ nanoparticles before and after photocatalytic reaction were investigated by XPS analysis. In Fig. 10c, the two peaks in the spectra of Ag₃PO₄ appearing at 373.96 and 367.97 eV could be ascribed to the binding energies of Ag 3d_{3/2} and Ag 3d_{5/2}, respectively, of Ag⁺ ions. After the photocatalytic reaction, the Ag 3d_{3/2} and Ag 3d_{5/2} peaks of Ag₃PO₄ showed no obvious decrease and shift. The result imply no obvious of metallic Ag was found in the process of photocatalytic reaction [4,37]. The result was also confirmed by TEM (Fig. 11) of the composite sample after reaction, which clearly showed no small Ag nanoparticles on the interface in Ag₃PO₄ with g-C₃N₄. Therefore, the incorporation of g-C₃N₄ with Ag₃PO₄ photocatalyst can not only enhance the visible light photocatalytic performance of Ag_3PO_4 , but also inhibit the photo-corrosion and therefore, promote the stable-durability of its photocatalytic activity.

The separation efficiency of electrons and holes plays a vital role in the photocatalytic reaction. Photoelectrochemical parameters can be used to qualitatively study the excitation and transfer of photo-generated charge carriers in photocatalysts [38,39]. Fig. 12 shows the photocurrent density versus the irradiation time curve of the as-prepared samples under chopped illumination. It is clear that the photocurrent densities rapidly decreased to zero as soon as the lamp was turned off, and the photocurrents maintained stable values when the lamp was turned on. The $Ag_3PO_4@g-C_3N_4$ (7 wt.%) produced a much higher photocurrent than both Ag_3PO_4 and $g-C_3N_4$ under same condition, indicating a smaller recombination and a more efficient separation of photo-generated electron-hole pairs occurred at the interface between Ag_3PO_4 and $g-C_3N_4$ in the $Ag_3PO_4@g-C_3N_4$ composite.

Electrochemical impedance spectroscopy was used to investigate the charge transfer and recombination processes at solid/electrolyte interfaces in the photocatalyst [40,41]. The equivalent circuit (inset of Fig. 13) of the devices was constructed

Fig. 9. Phaotocatalytic degradation of MB over Ag₃PO₄@g-C₃N₄ (7 wt.%) in the presence of EDTA-2Na, IPA and in the absence scavengers. The rate constants (k_{app}) are shown in (d).

Fig. 10. Recycling runs (a) of the degradation of MB, XRD (b) and Ag 3d XPS spectra (c) before and after photocatalytic reaction.

to analyze the impedance spectra, and the impedance spectra were fitted by the ZSimpWin software. R_1 is the series resistance of the system. The first semi-circle (high frequency) can be assigned to the charge-transfer resistance (R_2) of the Pt counter electrode/electrolyte interface. The second semi-circle (middle frequency) can be assigned to the charge-transfer resistance (R_2) of the as prepared samples anode/electrolyte interface [42]. In Nyquist diagram, a smaller radius is an indication of an overall smaller charge transfer resistance or, equivalently, a more facile charge transfer process at the electrode/electrolyte interface. As shown in Fig. 13, the diameter of the arc radius on the EIS Nynquist plot of the

 $Ag_3PO_4@g-C_3N_4$ (7 wt.%) composite electrode is much smaller than those of the Ag_3PO_4 and $g-C_3N_4$ electrodes under visible light irradiation, indicating a more effective separation of photo-generated electron-hole pairs and fast interface charge transfer occurred in the $Ag_3PO_4@g-C_3N_4$ composites.

This novel photocatalyst Ag₃PO₄ exhibited high quantum efficiency under visible light irradiation. However, Ag₃PO₄ seriously suffers from photo-corrosion under strong illumination. Hence, enormous efforts have been dedicated to either reducing the recombination of photo-generated charge carriers or inhibiting the photocorrosion of Ag₃PO₄. Various coupled systems such as

Fig. 11. TEM of Ag₃PO₄@g-C₃N₄ after photocatalytic reaction.

Fig. 12. Transient photocurrent of g- C_3N_4 , Ag_3PO_4 and $Ag_3PO_4@g-C_3N_4$ under visible light irradiation.

Fig. 13. The electrochemistry properties of Ag_3PO_4 , $g-C_3N_4$ and $Ag_3PO_4@g-C_3N_4$ electrodes under visible light irradiation: impedance spectra with the corresponding equivalent circuit models.

Fig. 14. Schematic illustration of the mechanism for the high photocatalytic performance of $Ag_3PO_4@g-C_3N_4$ composite.

Ag₃PO₄/TiO₂ [6], Ag₃PO₄/ZnO [7], Ag₃PO₄/g-C₃N₄ [10] can address the issue of photocorrosion by accelerating the separation of photogenerated charge carriers. Moreover, Ag₃PO₄ can be protected by being coated with graphene [16] to reduce photocorrosion. Whatever, g-C₃N₄ nano-sheets was not reported used in the shell for Ag₃PO₄. The novel structure core@shell can accelerate the separation of photo-generated charge carriers which is similar to those that have been well reported in the literature. And also, stable allotrope of carbon nitrides g-C₃N₄ can effectively protect Ag₃PO₄ from dissolution in the aqueous solution and avoid loss of silver phosphate. Compared with graphene, g-C₃N₄ can absorb the visible light and enhance photocatalytic activity dramatically combine with Ag₃PO₄ by suitable energy band structure. Based on the results of structure characterizations and the visible light photocatalytic tests of the as-prepared samples, a possible mechanism for the high photocatalytic performance of Ag₃PO₄@g-C₃N₄ composite in the degradation of MB is proposed and illustrated in Fig. 14. The g-C₃N₄ nano-sheets coated on the surface of Ag₃PO₄ nanoparticles can effectively protect it from dissolution in the aqueous solution. The driving force for charge transfer is known to originate from the matched band potentials between two semiconductors. The intense interaction existed between g-C₃N₄ and Ag₃PO₄ was essential to promoting the separation efficiency of photo-generated carriers. It is well known that both Ag₃PO₄ and g-C₃N₄ can be excited to generate electrons and holes under visible light irradiation. The LUMO and HOMO potentials of g-C₃N₄ are -1.4 and 1.3 eV, respectively, and CB and VB of Ag₃PO₄ are 0.45 and 2.9 eV, respectively [4,43]. The LUMO potential of g-C₃N₄ is more negative than CB of Ag₃PO₄. The photo-generated electrons of g-C₃N₄ can be directly injected into the CB of Ag₃PO₄ through the welldefined interface. The photo-induced electrons can diffuse to the surface and reacted with the oxygen molecule that is a well-known electron acceptor, generating *OH. The *OH are of high oxidation activity, which can decompose MB. As depicted in Fig. 14, the excited holes produced by Ag₃PO₄ are injected into the HOMO of g-C₃N₄ and the photo-generated holes are collected in the HOMO of g-C₃N₄. The photo-induced holes can diffuse to the surface and act as the main active species for the photocatalytic degradation. The charge transfer effectively inhibits the recombination of photogenerated electron-hole pairs and thus enhances the photocatalytic activity.

4. Conclusion

A novel $Ag_3PO_4@g-C_3N_4$ core@shell composite photocatalyst was prepared and its photocatalytic performance was investigated. The results indicate that the introduction of $g-C_3N_4$ can significantly improve the visible-light responsive photocatalytic activity of the Ag_3PO_4 photocatalyst and the content of $g-C_3N_4$ can

significantly affect its photocatalytic performance. The optimal g- C_3N_4 content was found to be 7.0 wt%. The deep photo-oxidation activities for degradation of MB and bisphenol A over Ag₃PO₄@g-C₃N₄ composite photocatalyst reached 97% and 94.6%, which were respectively 1.4 and 1.7 times of those of bulk Ag₃PO₄. The matched energy level between g-C₃N₄ and Ag₃PO₄ leads to the efficient separation and transfer of photo-generated electron-hole at their interface, improving the photocatalytic performance of Ag₃PO₄@g-C₃N₄ composite. In addition, g-C₃N₄ shell can protect Ag₃PO₄ nanoparticles from dissolution during the photocatalytic reaction, leading to a high stability of the Ag₃PO₄@g-C₃N₄ composite photocatalyst. In conclusion, Ag₃PO₄@g-C₃N₄ composite is a promising photocatalyst for the removal of organic pollutants in the environmental protection.

Acknowledgements

This work was financially supported by the National Natural Science Foundation of China (No. 51372068), Hebei Natural Science Funds for Distinguished Young Scholar (No. B2014209304).

References

- [1] M.N. Chong, B. Jin, C.W.K. Chow, C. Saint, Water Res. 44 (2010) 2997–3027.
- [2] R. Daghrir, P. Drogui, D. Robert, Ind. Eng. Chem. Res. 52 (2013) 3581-3599.
- [3] X.J. Wang, W.Y. Yang, F.T. Li, Y.B. Xue, R.H. Liu, Y.J. Hao, Ind. Eng. Chem. Res. 52 (2013) 17140-17150.
- [4] J.W. Xu, Z.D. Gao, K. Han, Y.M. Liu, Y.Y. Song, ACS Appl. Mater. Interfaces 6 2014) 15122-15131.
- [5] Z.H. Chen, W.L. Wang, Z.G. Zhang, X.M. Fang, J. Phys. Chem. C 117 (2013) 19346-19352.
- [6] W. Yao, B. Zhang, C. Huang, C. Ma, X. Song, O. Xu, J. Mater. Chem. 22 (2012) 4050-4055.
- [7] C. Dong, K.L. Wu, M.R. Li, L. Liu, X.W. Wei, Catal. Commun. 46 (2014) 32-35. [8] C. Cui, Y.P. Wang, D.Y. Liang, W. Cui, H.H. Hu, B.Q. Lu, S. Xu, X.Y. Li, C. Wang, Y.
- Yang, Appl. Catal. B: Environ. 158-159 (2014) 150-160. [9] I.H. Liu, X. Li, F. Liu, L.H. Lu, L. Xu, L.W. Liu, W. Chen, L.M. Duan, Z.R. Liu, Catal.
- Commun. 46 (2014) 138-141.
- [10] Q.J. Xiang, D. Lang, T.T. Shen, F. Liu, Appl. Catal. B: Environ. 162 (2015) 196-203.
- [11] P.Y. Dong, Y.H. Wang, B.C. Cao, S.Y. Xin, L.N. Guo, J. Zhang, F.H. Li, Appl. Catal. B: Environ 132-133 (2013) 45-53
- [12] H. Katsumata, T. Sakai, T. Suzuki, S. Kaneco, Ind. Eng. Chem. Res. 53 (2014) 8018-8025.

- [13] B. Chai, F.Y. Zou, W.J. Chen, J. Mater. Res. 30 (2015) 1128-1136.
- [14] C.S. Pan, J. Xu, Y.J. Wang, D. Li, Y.F. Zhu, Adv. Funct. Mater. 22 (2012) 1518-1524.
- [15] S. Khanchandani, S. Kundu, A. Patra, A.K. Ganguli, J. Phys. Chem. C 116 (2012) 23653-23662
- [16] D.M. Chen, K.W. Wang, D.G. Xiang, R.L. Zong, W.Q. Yao, Y.F. Zhu, Appl. Catal. B: Environ. 147 (2014) 554-561.
- [17] L. Liu, J.C. Liu, D.D. Sun, Catal. Sci. Technol. 2 (2012) 2525-2532.
- [18] X.C. Wang, K. Maeda, A. Thomas, K. Takanabe, G. Xin, J.M. Carlsson, K. Domen, A. Markus, Nat. Mater. 8 (2009) 76-80.
- [19] Y. Wang, X.C. Wang, M. Antonietti, Angew. Chem. Int. Ed. 51 (2012) 68-89.
- [20] J.Y. Zhang, Y.H. Wang, J. Jin, J. Zhang, Z. Lin, F. Huang, J.G. Yu, ACS Appl. Mater. Interfaces 5 (2013) 10317-10324.
- [21] S. Kumar, A. Baruah, S. Tonda, B. Kumar, V. Shanker, B. Sreedhar, Nanoscale 6 (2014) 4830-4842.
- [22] X.J. Bai, R.L. Zong, C.X. Li, D. Liu, Y.F. Liu, Y.F. Zhu, Appl. Catal. B: Environ. 147 (2014)82-91
- [23] G.Z. Liao, S. Chen, X. Quan, H.T. Yu, H.M. Zhao, J. Mater. Chem. 22 (2012) 2721-2726.
- [24] X.D. Zhang, X. Xie, H. Wang, J.J. Zhang, B.C. Pan, Y. Xie, J. Am. Chem. Soc. 135 (2013) 18-21
- [25] B.J. Jiang, Y.H. Wang, J.Q. Wang, C.G. Tian, W.J. Li, Q.M. Feng, Q.J. Pan, H.G. Fu, ChemCatChem 5 (2013) 1359-1367.
- [26] Z.W. Tong, D. Yang, Y.Y. Sun, Y. Tian, Z.Y. Jiang, Phys. Chem. Chem. Phys. 17 (2015) 12199-12206
- [27] J.S. Zhang, M.W. Zhang, C. Yang, X.C. Wang, Adv. Mater. 26 (2014) 4121-4126.
- [28] P.Y. Dong, Y.H. Wang, H.H. Li, H. Li, X.L. Ma, L.L. Han, J. Mater. Chem. A 1 (2013) 4651-4656.
- [29] Z.L. Xiu, H. Bo, Y.Z. Wu, X.P. Hao, Appl. Surf. Sci. 289 (2014) 394-399.
- [30] M. Thomas, S.K. Ghosh, K.C. George, Mater. Lett. 56 (2002) 386–392.
- [31] S.C. Yan, Z.S. Li, Z.G. Zou, Langmuir 25 (2009) 10397–10401.
- [32] H. Zhang, R.L. Zong, Y.F. Zhu, J. Phys. Chem. C 113 (2009) 4605-4611.
- [33] Y.J. Wang, Z.X. Wang, S. Muhammad, J. He, CrystEngComm 14 (2012) 5065-5070.
- [34] X.G. Ma, B. Lu, D. Li, R. Shi, C.S. Pan, Y.F. Zhu, J. Phys. Chem. C 115 (2011) 4680-4687.
- [35] P.Y. Dong, Y.H. Wang, B.C. Cao, S.Y. Xin, L.N. Guo, J. Zhang, F.H. Li, Appl. Catal. B: Environ. 132-133 (2013) 45-53.
- [36] S.W. Hu, L.W. Yang, Y. Tian, X.L. Wei, J.W. Ding, J.X. Zhong, P.K. Chu, Appl. Catal, B: Environ, 163 (2015) 611-622
- [37] X.J. Guan, L.J. Guo, ACS Catal. 4 (2014) 3020-3026.
- [38] J.G. Yu, G.P. Dai, B. Cheng, J. Phys. Chem. C 114 (2010) 19378–19385.
 [39] N. Zhang, S.Q. Liu, X.Z. Fu, Y.J. Xu, J. Mater. Chem. 22 (2012) 5042–5052.
- [40] S. Yang, Y. Gong, J. Zhang, L. Zhan, L. Ma, Z. Fang, R. Vajtai, X. Wang, P.M. Ajayan, Adv. Mater. 25 (2013) 2452–2456.
- [41] L.Y. Huang, H. Xu, Y.P. Li, H.M. Li, X.N. Cheng, J.X. Xia, Y.G. Xu, G.B. Cai, Dalton Trans. 42 (2013) 8606–8616.
- [42] L. Wang, B.X. Han, L. Dai, H.Z. Zhou, Y.H. Li, Y.L. Wu, J. Zhu, J. Hazard Mater. 262 (2015) 545-553
- [43] Q.J. Xiang, J.G. Yu, M. Jaroniec, J. Phys. Chem. C 115 (2011) 7355–7363.