

HAL
open science

A comparative study of ceramic nanoparticles synthesized for antibiotic removal: catalysis characterization and photocatalytic performance modeling

Aymen Amin Assadi, Oussama Baaloudj, Nouredine Nasrallah, Mohammed Kebir, Lotfi Khezami, Abdeltif Amrane, Aymen Amin Assadi

► To cite this version:

Aymen Amin Assadi, Oussama Baaloudj, Nouredine Nasrallah, Mohammed Kebir, Lotfi Khezami, et al.. A comparative study of ceramic nanoparticles synthesized for antibiotic removal: catalysis characterization and photocatalytic performance modeling. *Environmental Science and Pollution Research*, 2021, 28 (11), pp.13900-13912. 10.1007/s11356-020-11616-z . hal-03037872v2

HAL Id: hal-03037872

<https://hal.science/hal-03037872v2>

Submitted on 4 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A comparative study of ceramic nanoparticles synthesized for antibiotic removal: catalysis characterization and photocatalytic performance modeling

Oussama Baaloudj, Nouredine Nasrallah, Mohammed Kebir, Lotfi Khezami, Abdeltif Amrane, Aymen Amin Assadi

► To cite this version:

Oussama Baaloudj, Nouredine Nasrallah, Mohammed Kebir, Lotfi Khezami, Abdeltif Amrane, et al.. A comparative study of ceramic nanoparticles synthesized for antibiotic removal: catalysis characterization and photocatalytic performance modeling. Environmental Science and Pollution Research, Springer Verlag, 2020, 10.1007/s11356-020-11616-z . hal-03037872

HAL Id: hal-03037872

<https://hal.archives-ouvertes.fr/hal-03037872>

Submitted on 18 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A comparative study of ceramics nanoparticles synthesized for antibiotic removal: Catalysis characterization and photocatalytic performances modeling

Oussama Baaloudj^{a,b}, Nouredine Nasrallah^a, Mohammed Kebir^{a,c}, Lotfi Khezami^{d,e},
Abdeltif Amrane^b, Aymen Amin Assadi^{b*}

^a Laboratory of Reaction Engineering, Faculty of Mechanical Engineering and Process Engineering USTHB, BP 32, Algiers, Algeria.

^b Univ Rennes - ENSCR / UMR CNRS 6226, Campus de Beaulieu, av. du Général Leclerc, 35700 Rennes, France.

^c Research Unit on Analysis and Technological Development in Environment (UR-ADTE/CRAPC), BP 384, Bou-Ismaïl Tipaza. Algeria.

^d Department of Chemistry, College of Sciences, Imam Mohammad Ibn Saud Islamic University (IMSIU), P.O. Box 5701, Riyadh, 11432, Saudi Arabia.

^eLaNSER, Research and Technology Centre of Energy (CRTE_n), BorjCedriaTechnopark, BP.95, Hammam -Lif 2050, Tunisia.

* Corresponding author. Tel.: +33 2 23238152- E-mail address: aymen.assadi@ensc-rennes.fr (A. Assadi).

Abstract

The heterogeneous photocatalysis process has been known to provide significant levels of degradation and mineralization of emerging contaminants including antibiotics. For that, nanoparticles CuCr_2O_4 (CCO) ceramics were successfully prepared via sol-gel (SG) and co-precipitation (CP) methods to obtain spinel with desired structural features and properties and also to improve the photocatalytic performances. The CCO crystallite phase was produced at 750 °C all ceramics, disregarding the synthesis route. CCO physical and chemical properties were checked by X-ray diffraction (XRD) with Rietveld refinement, Brunauer Emmett Teller (BET), Fourier Transform Infrared Spectroscopy (FT-IR), Scanning Electron Microscope (SEM), Transmission Electron Microscope (TEM) and Diffuse Reflectance Solid (DRS). The XRD patterns demonstrated that the synthesized catalysts displayed a small crystallite size between 17.45 and 26.24 nm for SG and 20.97 to 36.86 nm for the CCO_{CP} samples. The observation by SEM and TEM of the nanopowders showed a typical morphology with comparable particle sizes for both synthesized routes (20–30 nm). SG agglomeration rates were higher, and particles

33 stick together more efficiently considering the CP method, while the CCO_{CP} method
34 led to a more significant porosity.

35 Their photocatalytic and adsorption performances were examined for Cefaclor (CFC)
36 removal chosen as a target pharmaceutical contaminant in water. The results
37 obtained by the methods differed since nanoparticles prepared by SG led to high
38 photocatalytic activity. In contrast, a high CFC adsorption was observed for those
39 prepared via the CP method, and that agreed with the findings of the characterization
40 analysis. The Kinetics of the adsorption process was found to follow the pseudo-
41 second-order rate law. In contrast, the data of the photodegradation process were
42 further found to comply with the Lagergren kinetic law. Nevertheless, the global
43 reaction rate is probably controlled by the intra-particle diffusion of CFC, regardless
44 of the elimination process.

45

46 **Keywords:** Ceramics nanoparticles, Co-precipitation, Sol-gel processes,
47 Photocatalysis, Adsorption, Kinetic modeling.

48

49 1. Introduction

50 Water is definitely our planet's most important natural resource, and it is necessary
51 for all species in our lives. Approximately 71 % of the surface of the earth is wrapped
52 by water, while the oceans occupy about 96.5 % of the water resources (Kümmerer
53 2009). In the context of icecaps and frozen seas, freshwater constitutes only 2.5 % of
54 the polar premises and rivers, lakes and reservoirs only 0.3 % of the global water
55 resources. Despite the lack of fresh water on earth, it is constantly contaminated with
56 various chemical contaminants such as drugs (Kaczala and E. Blum 2015).

57 Various medicinal compounds have sullied the aqueous environment in recent
58 years, including antibiotics that need special attention because of their large use in
59 human and veterinary medicine (Lalouckova and Skrivanova 2019), as well as in
60 improving feed quality and growth levels in the livestock and poultry industries. In
61 addition, antibiotics are the main concern of researchers all over the world if
62 compared to the other categories of pharmaceutical products because of their
63 increasing aquatic toxicity and nonbiodegradability in the environment (Mostafaloo et
64 al. 2019; Aissani et al. 2020). Generally, antibiotics are present at amounts ranging
65 from ng/L to µg/L in treated wastewater (Ikhlef-Taguelmimt et al. 2020; Kadji et al.

66 2020). Even at very low amounts, the existence of these substances in water
67 resources, enhances bacterial resistance (Shooshtari and Ghazi 2017).

68 A target antibiotic example is Cefaclor (CFC) belonging to the beta-lactam group,
69 second-generation cephalosporin with antibacterial activity. Cefaclor is (6R,7R) -7-
70 [[[2R)-2-amino-2-phenylacetyl]amino]-3-chloro-8-oxo-5-thia-1 azabicyclo [4.2.0] oct-
71 2-ene-2-carboxylic acid with molecular formula $C_{15}H_{14}ClN_3O_4S$. Also, it is a
72 cephalosporin bearing chloro and (R)-2-amino-2-phenylacetamido groups at
73 positions 3 and 7, respectively; the above described molecular structure is displayed
74 in Figure S.1. It has a role as an antibacterial and allergen drugs. To our knowledge,
75 no study has been made yet concerning the photocatalyst degradation of cefaclor.

76 Conventional methods cannot effectively eliminate antibiotic residues due to
77 antibacterial nature (Chen and Huang 2010; Li and Zhang 2010; Gao et al. 2012). In
78 this respect, Advanced Oxidation Processes (AOPs) have proven to be a suitable
79 alternative for the rapid destruction of recalcitrant and non-biodegradable compounds
80 in contaminated waters (Lou et al. 2017; Aboudalle et al. 2018; Kamagate et al.
81 2018; Yahiaoui et al. 2018; Kadji et al. 2020). The heterogeneous photocatalysis
82 process in particular has been successfully used to degrade different types of
83 pharmaceutical drugs and organic compounds (Zhu et al. 2013; Aissani et al. 2018,
84 2020; Hou et al. 2019; Ikhlef-Taguelmimt et al. 2020; Shan et al. 2020). our previous
85 study showed that $CuCr_2O_4$ (CCO) photocatalyst had a good photocatalytic reduction
86 of Cr(VI) (Lahmar et al. 2012). Also, CCO has been shown a significant degradation
87 activity for removal of organic and antibiotics compounds (Akhundi and Habibi-
88 Yangjeh 2017; Hariganesh et al. 2020). For that, CCO was considered and It was
89 synthesized by different routes.

90 There is a considerable amount of research concentrating on the preparation
91 methods to enhance the photo-catalytical properties as they have been found to have
92 a strong effect on the semiconductor's crystallinity (Santhanam and Rambabu 2010;
93 Kafshgari et al. 2019). The facile method for preparing CCO ceramic involves mixing
94 copper nitrate and chromium nitrate in a 1:2 molar ratio and then calcining at 750 C°
95 for 6 hours (Acharyya et al. 2015). Wet chemical methods like sol-gel (Geng et al.
96 2012), co-precipitation (Hu et al. 2011) and hydrothermal (Mobini et al. 2017)
97 methods are auspicious routes for yielding high purity single-phase CCO at
98 approximately low temperatures, although certain inconveniences exist. For example,

99 hydrothermal synthesis needs the usage of an autoclave with pressures of about 70-
100 175 MPa (Ramanujam et al. 2014), whilst synthesized combustion powders lead to
101 chemical inhomogeneity and particles agglomeration because of strong local heating
102 (Devi et al. 2002; Ramanujam et al. 2014; Das et al. 2018). Nevertheless, the
103 synthesis of sol-gel and co-precipitation may be inexpensive methods and more
104 expected to produce homogenous CCO nanopowders. In addition, it has already
105 shown that these methods have a positive impact on semiconductor efficiency (Paul
106 et al. 2015; Peymanfar and Ramezanalizadeh 2018).

107 Thus, the ceramic CuCr_2O_4 has been synthesized by two different synthesis
108 methods, using the sol-gel and co-precipitation methods. The obtained solid powders
109 were characterized by different analyses, and the properties of the two obtained
110 powders were explored and compared. The final aspect of this study was the
111 examination and modeling of the photodegradation and the adsorption performances
112 of CFC upon visible light irradiation using CCO as a semiconductor.

113 **2. Material and methods**

114 2.1 Chemicals

115 Copper nitrate trihydrate $[\text{Cu}(\text{NO}_3)_2 \cdot 3\text{H}_2\text{O}]$ (98% Fluka), chromium nitrate
116 nonahydrate $[\text{Cr}(\text{NO}_3)_3 \cdot 9\text{H}_2\text{O}]$ (98% Biochem), Cefaclor Monohydrate $\text{C}_{15}\text{H}_{14}\text{ClN}_3\text{O}_4\text{S}$
117 and Polyvinylpyrrolidone (PVP) K30, procured from a pharmaceutical company
118 Pharmalliance in Algeria, ethanol from Biochem, and NaOH, HCl, nitric acid from
119 Sigma Aldrich, were utilized in the research. All used chemicals are of analytical
120 grade.

121 2.2 Synthesis of CuCr_2O_4 via sol-gel method

122 CCO was synthesized via the aqueous PVP sol-gel method (Figure S.2 a). The
123 gel was prepared using stoichiometric amounts (1:2 ratio) of copper nitrate trihydrate
124 $[\text{Cu}(\text{NO}_3)_2 \cdot 3\text{H}_2\text{O}]$ and chromium nitrate nonahydrate $[\text{Cr}(\text{NO}_3)_3 \cdot 9\text{H}_2\text{O}]$ respectively,
125 which were dissolved in ethanol separately by using a magnetic stirrer, an excess of
126 5% citric acid was added in the solutions. After a total solubility, the two solutions
127 were mixed and were placed on a hot plate at 50 °C for 1h. Then,
128 Polyvinylpyrrolidone (PVP K30) as a complexing agent (15% w/w (Giannopoulou et
129 al. 2015)) was dissolved in 50 ml water and added dropwise to the reaction medium.
130 Subsequently, to the concentration of the solutions by evaporation at 80 °C for 20 hrs

131 under stirring, the mixed solution turned into a black gel. The obtained gel was dried
132 at 200 °C for 6 h and an auto combustion reaction took place giving a precursor
133 powder (Xerogel).

134 The amorphous powder was ground and subjected to calcination at 700°C in an air
135 atmosphere for 6 hours (Mobini et al. 2017). The synthesized sample was annealed
136 to improve the degree of crystallinity as well as to eliminate any carbonaceous
137 residue left after the combustion reaction. Then, the resulting nanopowder was
138 subjected to phase identification, comparative and application studies.

139 2.3 Synthesis of CuCr_2O_4 via co-precipitation method

140 CCO was prepared by chemical co-precipitation (Figure S.2 b). Stoichiometric
141 amounts 1:2 of copper nitrate trihydrate $[\text{Cu}(\text{NO}_3)_2 \cdot 3\text{H}_2\text{O}]$ and chromium nitrate
142 nonahydrate $[\text{Cr}(\text{NO}_3)_3 \cdot 9\text{H}_2\text{O}]$ were totally dissolved in an aqueous solution, then 5%
143 of concentrated HNO_3 was added under continuous magnetic stirring. NaOH 6 M
144 solution was dropped into the bleu mixture with vigorous stirring to keep the pH in the
145 range (9-10). A black to bluish precipitate was produced immediately confirming the
146 formation of CCO spinel. Consequently, the precipitate was filtered and washed
147 several times repeatedly with distilled water then dried at 120 °C for 24 h in an
148 autoclave; then, the precursor powder was ground to a fine powder.

149 The obtained powder was annealed at 700°C under air for 6 hours to remove
150 possible residual organic matter and to obtain a single crystalline phase (Mobini et al.
151 2017). Moreover, the as-synthesized sample was subjected to phase identification,
152 comparative and application studies.

153 2.4 Photocatalyst characterization

154 The phase analysis was investigated by X-ray diffractometer (XRD) in the range
155 from 5 ° to 80 °. with Phillips PW 1730, X-ray diffractometer using monochromatized
156 Cu K radiation ($\lambda = 0.15417$ nm). The surface morphology of the sample SEM was
157 observed by using Scanning Electron Microscope Brilliance 180P. as well as
158 transmission electron microscope (TEM JEOL-24011BU) considered to take images
159 of the nanostructures. ATR-FTIR spectra were achieved in the range of 400–4000
160 cm^{-1} by using an Alpha Bruker spectrometer. UV–visible diffuse reflectance spectrum
161 (DRS) of the sample was measured with dry pressed disk samples through Cary
162 5000 UV–vis equipped with the integration sphere.

163 2.5 Adsorption procedure

164 Cefaclor antibiotic (CFC) was chosen as a pharmaceutical contaminant model
165 to investigate the adsorption performance of the two samples of CCO. The
166 adsorption of CFC was conducted in batch mode by mixing 0.1 g of catalyst and
167 solution CCF (100 mL) with an initial concentration of 10 mg/L. The solution was
168 continuously stirred in the dark at a fixed ambient temperature in a closed reactor for
169 2 hours. At a regular interval of time, 2 mL of sample was taken and separated by
170 centrifugation at the speed of 5,000 rpm for 10 min. the aliquot concentration was
171 directly analyzed by UV-Visible spectrometry (OPTIZEN, UV-3220UV) at the
172 maximum absorption wavelength of CFC (264 nm) (Fig. S.3). It should be mentioned
173 that the small positive error of UV-Visible spectrometry in comparison with HPLC was
174 considered insignificant and hence ignored. The experiments were done in triplicate
175 under the same conditions. The adsorption rate of CFC was calculated using the
176 following equation (1):

$$177 \text{ Adsorption } (t)\% = \frac{(C_o - C(t))}{C_o} \times 100 \quad (1)$$

178 Where C_o (mg.L^{-1}) is the initial concentration of CFC and $C(t)$ (mg.L^{-1}) is the
179 concentration of CFC at a given time t (min).

179 2.6 Photocatalytic procedure

180 The photocatalytic degradation of CFC was conducted using 0.1g of CCO
181 added to 100 mL of CFC solution with 20 mg/L initial concentration in a natural pH ~
182 6, as those are the optimal conditions for the observation of the photodegradation
183 process as 10 mg/L initial concentration of CFC was partially removed by adsorption.
184 The suspension was continuously stirred for 120 min in dark condition in a closed
185 reactor to reach the balance of adsorption and desorption before switch on the visible
186 light. A tungsten lamp (200 W) was used as a visible light source. With a cooling
187 system, the temperature of the solution during all the photocatalytic experiments was
188 kept constant. Aliquot of 3 mL was withdrawn from the mixture at a predetermined
189 time centrifuged before further analysis. The experiments were performed in triplicate
190 under the same conditions for adsorption and photodegradation experiments. The
191 photodegradation rate of CFC was calculated using the following equation (2):

$$\text{Photodegradation } (t)\% = \frac{(C_{Ad} - C(t))}{C_{Ad}} \times 100 \quad (2)$$

192 Where C_{ad} (mg/L) is the initial concentration of CFC after adsorption and $C(t)$ (mg/L)
193 is the concentration of CFC at time t (min).

194 2.7 Adsorption and photodegradation kinetics study

195 Adsorption Kinetics and mechanism study are essential in the treatment of
196 aqueous wastewater as it provides valuable information on of adsorption process.
197 Adsorption kinetics experimental data is generally presented by a pseudo-first- or
198 pseudo-second-order law. Equation (3) represents a pseudo-first-order model of
199 Lagergren (S Lagergren, S LAGERGREN, S.Y. Lagergren, SY Lagergren 1898) with
200 a rate constant k_1 (min^{-1}) and q_e the maximum amount of CFC adsorbed at
201 equilibrium. The plot of $\ln(q_e - q_t)$ against t permit the determination of k_1 and q_e ,
202 respectively.

$$\ln(q_e - q_t) = \ln(q_e) - k_1 \cdot t \quad (3)$$

203 A pseudo-second-order law can be represented by equation (4), where k_2 stands for
204 the pseudo-second-order rate constant g ($\text{mg} \cdot \text{min}^{-1}$) (Y.S. Ho 1998, 1999). Both
205 parameters q_e and k_2 can be obtained from the slope and intercept of t/q_t versus t
206 graph.

$$\frac{t}{q_t} = \frac{1}{k_2 \cdot q_e^2} + \frac{t}{q_e} \quad (4)$$

207 The uptake and photodegradation of CFC can be controlled by either the mass
208 transfer through the boundary film of liquid or by the intra-particle mass transfer.
209 The linearized equation of mass transfer kinetic model proposed by Ketcha Mbadcam
210 et al (Mbadcam et al. 2011), is expressed as follows:

$$\ln(C_0 - C_t) = \ln(D) + k_0 \cdot t \quad (5)$$

211 where C_0 and C_t are respectively the initial concentration and concentration of solute
212 ($\text{mg} \cdot \text{L}^{-1}$) at an instant t (min), D is the mass transfer constant and k_0 (min^{-1}) the
213 adsorption constant. CFC may be conveyed from the solution to the solid particles by
214 the intra-particle diffusion/transport process. Sometimes, such a mechanism model is
215 a rate-limiting step in the adsorption or photodegradation process. The probability of
216 intra-particle diffusion is examined through the Weber and Morris diffusion model
217 (El-Sikaily et al. 2007; Hameed et al. 2009):

$$q_t = k_{dif} \cdot t^{1/2} + C \quad (6)$$

218 where the intercept C provides information about the thickness of the boundary layer.
 219 The intra-particle diffusion constant, k_{dif} values (in $\text{mg.g}^{-1}.\text{min}^{1/2}$), for the tested
 220 adsorbent are obtained from the slopes of the graphs (Figures 15 and 16) as
 221 illustrated in Table 3 and 4. The validity of these models is thereafter discussed
 222 based on the regression coefficient r^2 .

223

224 3. Results and discussion

225 3.1 CCO Characterization results

226 In order to investigate the single phase of CCO in the samples, X-ray diffraction
 227 (XRD) patterns after calcination were elucidated in figure 1. In both methods, almost
 228 the same single phase of CCO without impurity was formed. The phase of the CCO
 229 could be indexed to the typical diffraction lines of the bulk, all the peaks were
 230 assigned to the single-phase spinel of CuCr_2O_4 in good accordance with the standard
 231 card (JCPDS 98-005-9266) (Villars and Cenzual; Dollase and O'Neill 1997). The only
 232 difference observed was the crystallite size which was calculated with the following
 233 Debye-Scherrer formula Eq. (3) and which could be due to the high intensity of all
 234 peaks. The crystalline size for the sol-gel method was found to be in the range of
 235 17.45 to 26.24 nm and for co-precipitation, it was in the range of 20.97 to 36.86 nm.

$$D = \frac{K\lambda}{\beta \cos(\theta)} \quad (3)$$

236 where D is the average crystallite size of the phase under investigation in
 237 nanometers, K is the Scherrer constant, λ is the wavelength of X-ray beam used, β is
 238 the full width at half maxima (FWHM) in radians and θ is the Braggs angle.

239 The X-ray density was estimated from the standard relation shown in equation (4)
 240 (Kenfoud et al. 2020).

$$\rho = \frac{ZM}{N_A V} \quad (4)$$

241 Where N_A is Avogadro's number ($6.02 \times 10^{23} \text{ mol}^{-1}$), M is the molecular weight of
 242 CCO ($231.535 \text{ g.mol}^{-1}$), Z is the number of formula unit present in a unit cell ($Z = 4$)

243 and V is the volume of the unit cell ($283.05 \times 10^6 \text{ pm}^3$) The X-ray density for both
244 methods was found to be 5.43 g.cm^{-3} .

245 Significant parameters including particle size, shape and density are associated with
246 the specific surface area (SSA) measurements ($\text{m}^2\cdot\text{g}^{-1}$). Using the Brunauer-Emmett-
247 Teller (BET) equation (5) (Bykkam et al. 2015), the specific surface area of CCO
248 nanoparticle was measured.

$$S = \frac{6 \times 10^3}{Dp \times \rho} \quad (5)$$

249 where Dp is the size of the particles, S is the specific surface area, and ρ is the X-ray
250 density of CCO 5.43 g.cm^{-3} . Using this formula SSA was found to be 50.58 and 38.22
251 $\text{m}^2\cdot\text{g}^{-1}$ for the nanoparticles obtained by the sol-gel and the co-precipitation methods,
252 respectively. Consequently, very fine nanoparticles were obtained by the sol-gel
253 method, the smaller the particle size of the catalyst, the bigger the particular surface
254 area. A high catalyst surface area may result in better catalytic activity.

255 Fig. 1 XRD diffractogram of CCO (a) co-precipitation (b) sol-gel.

256 For the structural investigation of CCO, the XRD of the sol-gel was chosen and
257 a Rietveld refinement method supplied by Maud software (version 2.93) was used.
258 The experimental points are given as dot (.) and theoretical data determined by Maud
259 are shown as a red line (Fig. 2). The difference between theoretical and experimental
260 data is shown as the bottom line. The vertical lines reflect the approved Bragg's
261 peaks. The results (Fig. 2) showed a strong matching with the findings calculated by
262 the technique Rietveld and those observed in the experimental X-ray diffraction
263 patterns.

264 The refined values represented an orthorhombic structure (space group
265 $Fddd:2$) which is different from the database. In comparison with other known
266 methods of structural properties, the Rietveld refinement results gave identical results
267 (YE, Zuo-Guang; Dollase and O'Neill 1997). The refinement was done by calculating
268 the reliability factors such as profile R_p , expected profile R_{exp} , and weighted profile
269 R_{wp} and Sig (GOF) which is the strength of the ratio of R_{wp} to R_{exp} (Akhtar et al.
270 2019). For refined structural parameters, GOF must be close to 1. Rietveld refined
271 parameters (R-factors) with the cell parameters (a,b,c) and atomic position (x,y,z) of
272 Rietveld are described in Table 1. The inset in Figure 2 showed the schematic

273 representation of the CCO structure by Vesta (version 3.4.0) using the parameters of
274 the table.

275 Fig. 2 Reitveld refined XRD diffractograms. Inset: the structural representation of CCO.

276 Table. 1 Rietveld refined parameters from MAUD software.

277 Phase crystallite of CuCr_2O_4 can be confirmed by FTIR analysis and support
278 the conclusion drawn by XRD data shown in Fig. 3. One can see that both methods
279 showed the same FTIR spectrum with the absence of any vibration band attributable
280 to carbonates. The synthesized CCO showed broad absorption bands arising from
281 O–H stretching and bending vibration of water at 3000 cm^{-1} (Geng et al. 2012). The
282 same three strong absorption bands observed in both sol-gel and co-precipitation
283 samples in the region of $600\text{--}480\text{ cm}^{-1}$ belonged to the typical metal-oxygen (M–O)
284 stretching vibrations (Geng et al. 2012; Mobini et al. 2017; Ramezanalizadeh et al.
285 2019). The two peaks at 599.79 cm^{-1} and 552.35 cm^{-1} confirmed the formation of
286 spinel copper chromite powder, which arose due to the stretching vibration of $\text{Cr}^{3+}\text{--}$
287 O^{2-} at tetrahedral and octahedral sites coordination existence (Mobini et al. 2017).
288 Also, the absorption peak at 488.61 cm^{-1} corresponds to the metal-oxygen (Cu–O)
289 vibration bond in the complex (Ramezanalizadeh et al. 2019). Moreover, the
290 absorption bands appeared at 552.35 cm^{-1} . could also be related to the stretching
291 vibrations of the Cr–O–Cu structure (Mobini et al. 2017).

292 Fig. 3 Fourier transform infrared (FTIR) spectra of CCO.

293 In order to examine the morphology and structures of the prepared samples,
294 Scanning Electron Micrograph (SEM) and transmission electron microscope (TEM)
295 techniques were investigated. Figure 4 (a, b) shows typical SEM images of the sol-
296 gel sample. The sample was made up of ultra-fine nanoparticles. These particles
297 displayed some agglomerated morphology because of the nature of the sample.
298 Also, the SEM images of the co-precipitation sample Figure 4 (c, d), show a high rate
299 of porosity. The suspension viscosity plays a significant role in developing the porous
300 structure. With the increase in the viscosity of the suspension, the porous structure
301 becomes compact (Tripathy et al. 2016).

302 Fig. 4 SEM images of CCO (a, b) sol-gel (c, d) co-precipitation.

303 The CCO's sol-gel TEM images shown in figure 5 (a) gives clear information
304 regarding the shape and size distribution of the sol-gel nanoparticles. As can be

305 seen, this sample was composed of approximately 25 nm particles on average, which
306 agrees well with XRD results. However, for the co-precipitation sample, the particle
307 sizes were estimated to be 40 nm (figure 5 c). It can be seen from the images that
308 the sol-gel process produced smaller nanoparticles than the co-precipitation method.
309 Moreover, the figures also clearly show that the particle aggregation led to
310 aggregates of an average at the nanometers scale, which was higher for the sol-gel
311 method. Furthermore, the lattice fringe in figures 5 (b and d) corresponded to [121]
312 plane (orientation of the crystallites) of CuCr_2O_4 spinel with a diffraction angle (2θ) of
313 35.25 (Mohammad Kabir Hossain 2013). For the two preparation methods, the
314 electron diffraction patterns of the samples were the same due to their structure
315 which was confirmed by the XRD results.

316 *Fig. 5 TEM images of CCO (a, b) sol-gel (c, d) co-precipitation.*

317 Optical properties of CCO samples were measured using the UV–Vis diffuse
318 reflectance spectrum. As shown in figure 6, the direct bandgap was estimated to be
319 0.92 ± 0.1 eV for co-precipitation, and 0.94 ± 0.1 eV for the sol-gel method, mostly
320 identical and close to the literature values (Lahmar et al. 2012; Akhundi and Habibi-
321 Yangjeh 2017). The increase of gap energy value in the sol-gel method can be
322 explained by the decrease of the particle size (Wang et al. 2015). Compared to TiO_2
323 and ZnO (Serpone 2006; Miki-yoshida 2016), both methods exhibited excellent
324 absorption ability and can efficiently absorb visible light. Consequently, the rate of
325 formation of electron-hole pairs on the surface of the photocatalyst also greatly
326 increases under visible light irradiation.

327 *Fig. 6 UV–Vis diffuse reflectance spectrum (a) co-precipitation (b) sol-gel.*

328 3.2 Adsorption performance of CCO

329 A set of experiments were carried out by adding 0.1 g of each catalyst, CCO_{sg}
330 and CCO_{cp} nanoparticles, to 100 mL of CFC $10 \text{ mg}\cdot\text{L}^{-1}$ with initial concentration at pH
331 = 6 and for a contact time 120 min in darkness (lamp OFF).

332 Figure 10 depicts the impact of contact time on CFC adsorption onto CCO_{sg}
333 and CCO_{cp} nanopowders for two different initial concentrations at 298 K. It can be
334 deduced that the adsorption of CFC varies proportionally with time achieving its
335 optimum adsorption capacities q_e within 70 minutes regardless of the adsorbent and
336 initial concentration value. Subsequently, the CFC adsorption remains unchangeable

337 with time increment. Therefore, 70 minutes can be considered the appropriate time to
338 obtain equilibrium.

339 Fig. 7 Equilibrium time for adsorption of CFC (initial concentration:10 and 20 mg/L) on both
340 nanomaterials.

341

342 The plots in Figure S4 of $\ln (q_e - q_t)$ against t , display linearity with correlation
343 coefficients r^2 value, which are generally less than 0.9 in most cases. Besides, the
344 calculated values of q_e are by far less than the obtained experimental values (Table
345 2). Whereas, the pseudo-second-order model plot of t/q_t versus time, (Figure S5),
346 shows a better fitting for the data ($r^2 > 0.99$). Moreover, q_e values calculated from the
347 linear plot of the pseudo-second-order kinetic equation are almost equal to those
348 obtained from the experiments (Table 2). Consequently, it can be confirmed that the
349 CFC adsorption onto CCO_{SG} and CCO_{CP} adsorbent obeys a pseudo-second-order
350 reaction rate.

351 Table 2 kinetics models parameters for the adsorption of CFC by both nanomaterials.

352 The intra-particle diffusion kinetic model may govern the adsorption of CFC at
353 the adsorbent surface. From Fig 8, it may be seen that there are two separate stage
354 sorption, i.e., multi-linear in the case of CCO_{CP} adsorbent (Royer et al. 2009; Yazdani
355 et al. 2016). The first straight portion, a sharp one, can be attributed to the transport
356 of CFC across the bulk of the solution to the external surface of CCO_{CP} through the
357 boundary layer, macropore diffusion (Allen et al. 1989). Meanwhile, the second linear
358 portion may mention the final equilibrium where the intraparticle diffusion slowdown
359 owing to the low concentration of CFC, meso- and micropore diffusion (Allen et al.
360 1989). This leads to the suggestion that the adsorption can follow multiple-sorption-
361 rates. The adsorption of CFC onto CCO_{SG} adsorbent displays only one straight line
362 affirming that the intra-particle diffusion model is the rate-limiting in this case (Fig.S1).
363 The intra-particle diffusion plots are shown in Figure 8, and the main parameters of
364 this model are calculated and listed in Table 3. The values of intercept C provide
365 information about the thickness of the boundary layer, i.e., the resistance to the
366 external mass transfer. The larger values of the constants shown in Table 3 reflect
367 more significant effects of the solution boundary layer (El-Sikaily et al. 2007; Hameed
368 et al. 2009).

369 Fig. 8 Intra-particle diffusion plots for adsorption of CFC (initial concentration:10 and 20 mg/L) on both
370 nanomaterials.
371

372 Table 3 Intraparticle model parameters for the adsorption of CFC by both nanomaterials.

373 The adsorption efficiency of CFC differs. As can be shown in Figure 7,
374 adsorption efficiency by CCO_{cp} and CCO_{sg} catalysts for an initial 10 mg/L
375 concentration is 58 % and 52 %, respectively which shows clearly that CCO_{cp} has
376 better adsorption. The same observation for 20 mg/L. The higher adsorption obtained
377 with nanoparticles synthesized via co-precipitation method can be due to the porosity
378 of the sample, in agreement with the SEM images (Figure 5 (c, d)). While The low
379 adsorption in the CCO_{sg} sample was less important.

380 In addition, the advantage of high and rapid adsorption of CFC onto CCO_{sg} and
381 CCO_{cp} enhanced the interfacial interactions between CCF and surface catalysts. It is
382 well known that more extrinsic adsorption leads to an increase the photodegradation
383 activities.

384 3.3 Photocatalytic performance of CCO

385 The photocatalytic activity of CCO_{sg} and CCO_{cp} catalysts was evaluated
386 through the CFC degradation with making ON the lamp. In addition, the test of CFC
387 photolysis was evaluated in the absence of a catalyst using visible light irradiation
388 under the same conditions. the obtained results of photodegradation in Figures 9 and
389 10 demonstrate the difference between the catalysts and photolysis. As observed,
390 photolysis led to a very low CFC degradation yield, lower than 5%; this can be
391 explained by the low absorption of visible light (Fig S3). On the other hand, in the
392 presence of photocatalyst, the degradation rate of CFC reached 57 % within 4 hours
393 for the CCO_{sg} , while it was lower for the CCO_{cp} catalyst 49 %. This difference can be
394 due to the ultrafine nature of the sol-gel nanoparticles, which gives a higher specific
395 surface area as confirmed by the characterization.

396 Fig. 9 Equilibrium time for photodegradation of CFC (initial concentration: 20 mg/L) on both
397 nanomaterials.

398 Fig. 10 Kinetic UV photocatalytic degradation of CFC with both nanomaterials CCO_{SG} and CCO_{CP} .

399

400 The kinetics results of photocatalytic degradation under visible irradiation are
401 illustrated in Figures 9 and 10. According to the regression coefficient, mainly greater

402 than 0.98, the experimental results are well simulated by the Lagergren pseudo-first-
403 order model for both tested adsorbents. The obtained apparent rate constants, k_{deg} ,
404 and r^2 values, obtained from the plot of C_t/C_0 against t , are assembled in Table 4. As
405 can be noted, in Fig. 10 photolysis does not affect the degradation of CFC, but the
406 presence of the photocatalyst reduces extremely the concentration of CFC.

407 Table 4 Intraparticle and Lagergren pseudo-first-order model constants for the photodegradation of
408 CFC by both nanomaterial SG and CP.

409 The photodegradation of CFC at the surface of the adsorbent may be
410 governed by the intraparticle diffusion kinetic model, since, q_t and $t^{1/2}$ convene a
411 linear correlation (Fig. S6). Besides, the regression coefficient values are higher than
412 0.96, denoting the relevance of the data in the model. The intra-particle diffusion
413 plots show that the main parameters of this model are calculated and collected in
414 Table 4. The thickness of the boundary layer is strongly correlated to the intercept
415 values. The larger intercept of the graph (C value, Table 4) indicates a more
416 significant boundary layer effect.

417 In Fig. S.6, trend lines are plotted and do not pass through the origin. This
418 observation can be ascribed to some level of boundary layer control. Such behavior
419 is an indication that the intra-particle diffusion is not the sole rate-controlling step, as
420 other kinetic processes may influence the photodegradation rate. In other words, all
421 of these operations are operating concurrently and cannot be neglected (Royer et al.
422 2009; Yazdani et al. 2016).

423 The mass transfer kinetic model constants are obtained from the slope and the
424 intercept of the straight line of $\ln(C_0 - C_t)$ versus time (Fig. S7 and S8). However, no
425 linear relation was observed, and the regression coefficient is mainly very low and
426 never exceeds 0.82. This result indicates that the uptake and photodegradation rate
427 is not governed by mass transfer through a liquid film boundary, i.e., the convective
428 mass transfer.

429 The photodegradation of organic compounds by a catalyst semi-conductor can
430 be ascribed to different reaction pathways regulated by different active species such
431 as OH^* , O_2^* , and holes (h^+) (Zuo et al. 2017). The energy band structure is a key
432 factor that may affect the photocatalytic activity (Lahmar et al. 2017). UV-Vis was

433 used to analyze the optical properties of the catalysts and to deduce its forbidden
434 bandwidth. CCO's clearly displayed a 0.9 eV bandgap energy (Fig. 9).

435 When photocatalytic reactions occur in an aqueous solution, the holes are
436 effectively broken by water and generate hydroxyl radicals OH*(Kumar et al. 2020). In
437 our previous works (Belaissa et al. 2016; Abou Dalle et al. 2017; Aboudalle et al.
438 2018; Zadi et al. 2018), it was proposed that both holes and hydroxyl radicals are
439 involved as oxidizing agents responsible for CFC degradation. The basic process is
440 illustrated in Fig. S9 and equations 1 to 5 suggest the following photodegradation
441 mechanism under visible light irradiation:

442

443 **4. Conclusion**

444 In the present work, CCO nanoparticles were successfully synthesized using
445 co-precipitation and sol-gel methods. The catalysts were then characterized using
446 several techniques to distinguish the effect of each synthesizing process. The XRD
447 with Rietveld refinement, BET, SEM, and TEM confirmed that synthesized CCO via
448 the sol-gel method has the smallest particle size. Moreover, its BET surface area was
449 found to be higher than that achieved by the co-precipitation method, which suggests
450 a higher photocatalysis activity. It should be noticed that the co-precipitation method
451 gave a higher rate of porosity to the catalyst, leading to excellent adsorption property.
452 Those characterizations were demonstrated using CFC as a target antibiotic example
453 for testing the adsorption and photocatalytic performance of CCO.

454 The kinetics of the adsorption process was found to obey the pseudo-second-
455 order law for both tested adsorbents. However, the Lagergren first-order model fits
456 well with photodegradation experimental data. Whereas, the intra-particle diffusion
457 model gave two distinct regions in the case of CFC adsorption by COC_{CP}
458 nanomaterial, i.e., a fast diffusion at the solution boundary film followed by slow intra-
459 particle diffusion. The CFC adsorption occurs in one stage in the case of COC_{SG}.

460 Similarly, the photodegradation process occurs in one step without passing through
461 the origin, suggesting that the rate is not only controlled by the intra-particle diffusion
462 process, particularly at its initial phase.

463 The adsorption and photocatalytic results showed that the catalyst synthesis
464 method is a crucial parameter regarding the catalyst properties, such as particle size
465 and morphology which can change the catalyst activity, as we noticed that SG has
466 more photocatalytic activity. On the other hand, CP has a higher adsorption activity.
467 Furthermore, this study showed that the CCO spinel might be an effective candidate
468 for the treatment of other organic pollutants present in wastewater.

469 **Declaration**

470

471 **Ethics approval and consent to participate**

472 Not applicable

473

474 **Consent for publication**

475 Not applicable

476

477 **Competing interest**

478 The authors declare that they have no conflict of interest.

479

480 **Authors contributions**

481 *Oussama Baaloudj and Mohamed Kebir*: investigation, formal analysis, visualization,
482 writing original draft.

483 *Noureddine Nasrallah and Aymen Amin Assadi*: conceptualization, funding
484 acquisition, methodology, resources, project administration, supervision, writing-
485 review and editing.

486 *Loffi Khezami*: writing-review and experiment modeling and simulation

487 *Abdeltif Amrane*: investigation, visualization.

488

489 **Availability of data and materials:**

490 The datasets used and/or analysed during the current study are available from the
491 corresponding author on reasonable request.

492

494 **Acknowledgment**

495 The authors gratefully acknowledge the financial support from the Thematic
496 Research Agency for Science and Technology (ATRST) through the national
497 research program (PM 04/2018, PRFU Project N°B00L01UN180120190003) and the
498 Directorate-General for Scientific Research and Technological Development
499 (DGRSDT) of Algeria.

500

501 **References**

502 Abou Dalle A, Domergue L, Fourcade F, et al (2017) Efficiency of DMSO as hydroxyl
503 radical probe in an Electrochemical Advanced Oxidation Process – Reactive
504 oxygen species monitoring and impact of the current density. *Electrochim Acta*
505 246:1–8. <https://doi.org/10.1016/j.electacta.2017.06.024>

506 Aboudalle A, Fourcade F, Assadi AA, et al (2018) Reactive oxygen and iron species
507 monitoring to investigate the electro-Fenton performances. Impact of the
508 electrochemical process on the biodegradability of metronidazole and its by-
509 products. *Chemosphere* 199:486–494.
510 <https://doi.org/10.1016/j.chemosphere.2018.02.075>

511 Acharyya SS, Ghosh S, Adak S, et al (2015) Fabrication of CuCr2O4 spinel
512 nanoparticles: A potential catalyst for the selective oxidation of cycloalkanes via
513 activation of Csp3-H bond. *Catal Commun* 59:145–150.
514 <https://doi.org/10.1016/j.catcom.2014.10.015>

515 Aissani T, Yahiaoui I, Boudrahem F, et al (2020) Sulfamethazine degradation by
516 heterogeneous photocatalysis with ZnO immobilized on a glass plate using the
517 heat attachment method and its impact on the biodegradability. *React Kinet
518 Mech Catal* 131:471–487. <https://doi.org/10.1007/s11144-020-01842-4>

519 Aissani T, Yahiaoui I, Boudrahem F, et al (2018) The combination of photocatalysis
520 process (UV/TiO2(P25) and UV/ZnO) with activated sludge culture for the
521 degradation of sulfamethazine. *Sep Sci Technol* 53:1423–1433.
522 <https://doi.org/10.1080/01496395.2018.1445109>

523 Akhtar MN, Babar M, Qamar S, et al (2019) Structural Rietveld refinement and

524 magnetic features of praseodymium (Pr) doped Cu nanocrystalline spinel ferrites.
525 *Ceram Int* 45:10187–10195. <https://doi.org/10.1016/j.ceramint.2019.02.069>

526 Akhundi A, Habibi-Yangjeh A (2017) Graphitic carbon nitride nanosheets decorated
527 with CuCr₂O₄ nanoparticles: Novel photocatalysts with high performances in
528 visible light degradation of water pollutants. *J Colloid Interface Sci* 504:697–710.
529 <https://doi.org/10.1016/j.jcis.2017.06.025>

530 Allen SJ, McKay G, Khader KYH (1989) Intraparticle diffusion of a basic dye during
531 adsorption onto sphagnum peat. *Environ Pollut* 56:39–50.
532 [https://doi.org/10.1016/0269-7491\(89\)90120-6](https://doi.org/10.1016/0269-7491(89)90120-6)

533 Belaissa Y, Nibou D, Assadi AA, et al (2016) A new hetero-junction p-CuO/n-ZnO for
534 the removal of amoxicillin by photocatalysis under solar irradiation. *J Taiwan Inst*
535 *Chem Eng* 68:254–265. <https://doi.org/10.1016/j.jtice.2016.09.002>

536 Bykkam S, Ahmadipour M, Narisngam S (2015) Extensive Studies on X-Ray
537 Diffraction of Green Synthesized Silver Nanoparticles. 1–10

538 Chen WR, Huang CH (2010) Adsorption and transformation of tetracycline antibiotics
539 with aluminum oxide. *Chemosphere* 79:779–785.
540 <https://doi.org/10.1016/j.chemosphere.2010.03.020>

541 Das AK, Govindaraj R, Srinivasan A (2018) Structural and magnetic properties of sol-
542 gel derived CaFe₂O₄ nanoparticles. *J Magn Magn Mater* 451:526–531.
543 <https://doi.org/10.1016/j.jmmm.2017.11.102>

544 Devi PS, Lee Y, Margolis J, et al (2002) Comparison of citrate-nitrate gel combustion
545 and precursor plasma spray processes for the synthesis of yttrium aluminum
546 garnet. *J Mater Res* 17:2846–2851. <https://doi.org/10.1557/JMR.2002.0413>

547 Dollase WA, O'Neill HSC (1997) The spinels CuCr₂O₄ and CuRh₂O₄. *Acta*
548 *Crystallogr Sect C Cryst Struct Commun* 53:657–659.
549 <https://doi.org/10.1107/S0108270197000486>

550 El-Sikaily A, Nemr A El, Khaled A, Abdelwehab O (2007) Removal of toxic chromium
551 from wastewater using green alga *Ulva lactuca* and its activated carbon. *J*
552 *Hazard Mater* 148:216–228. <https://doi.org/10.1016/j.jhazmat.2007.01.146>

553 Gao Y, Li Y, Zhang L, et al (2012) Adsorption and removal of tetracycline antibiotics

554 from aqueous solution by graphene oxide. *J Colloid Interface Sci* 368:540–546.
555 <https://doi.org/10.1016/j.jcis.2011.11.015>

556 Geng Q, Zhao X, Gao X, et al (2012) Low-temperature combustion synthesis of CuCr
557 2O 4 spinel powder for spectrally selective paints. *J Sol-Gel Sci Technol* 61:281–
558 288. <https://doi.org/10.1007/s10971-011-2625-2>

559 Giannopoulou I, Saï̄s F, Thomopoulos R (2015) Handbook-of-pharmaceutical-
560 excipients-6th-edition. *Rev des Nouv Technol l'Information E*.28:257–262

561 Hameed BH, Salman JM, Ahmad AL (2009) Adsorption isotherm and kinetic
562 modeling of 2,4-D pesticide on activated carbon derived from date stones. *J*
563 *Hazard Mater* 163:121–126. <https://doi.org/10.1016/j.jhazmat.2008.06.069>

564 Hariganesh S, Vadivel S, Maruthamani D, et al (2020) Facile large scale synthesis of
565 CuCr2O4/CuO nanocomposite using MOF route for photocatalytic degradation
566 of methylene blue and tetracycline under visible light. *Appl Organomet Chem*
567 34:1–10. <https://doi.org/10.1002/aoc.5365>

568 Hou J, Chen Z, Gao J, et al (2019) Simultaneous removal of antibiotics and antibiotic
569 resistance genes from pharmaceutical wastewater using the combinations of up-
570 flow anaerobic sludge bed, anoxic-oxic tank, and advanced oxidation
571 technologies. *Water Res* 159:511–520.
572 <https://doi.org/10.1016/j.watres.2019.05.034>

573 Hu Z, Qin Y, Zhou H, et al (2011) Preparation and photoelectric properties of
574 CuCr2O4 nanopowders. *Adv Mater Res* 284–286:974–979.
575 <https://doi.org/10.4028/www.scientific.net/AMR.284-286.974>

576 Ikhlef-Taguelmimt T, Hamiche A, Yahiaoui I, et al (2020) Tetracycline hydrochloride
577 degradation by heterogeneous photocatalysis using TiO2(P25) immobilized in
578 biopolymer (chitosan) under UV irradiation. *Water Sci Technol* 2:1–9.
579 <https://doi.org/10.2166/wst.2020.432>

580 Kaczala F, E. Blum S (2015) The Occurrence of Veterinary Pharmaceuticals in the
581 Environment: A Review. *Curr Anal Chem* 12:169–182.
582 <https://doi.org/10.2174/1573411012666151009193108>

583 Kadji H, Yahiaoui I, Garti Z, et al (2020) Kinetic degradation of amoxicillin by using

584 the electro-Fenton process in the presence of a graphite rods from used
585 batteries. *Chinese J Chem Eng.* <https://doi.org/10.1016/j.cjche.2020.08.032>

586 Kafshgari LA, Ghorbani M, Azizi A (2019) Synthesis and characterization of
587 manganese ferrite nanostructure by co-precipitation, sol-gel, and hydrothermal
588 methods. *Part Sci Technol* 37:900–906.
589 <https://doi.org/10.1080/02726351.2018.1461154>

590 Kamagate M, Amin Assadi A, Kone T, et al (2018) Activation of persulfate by
591 irradiated laterite for removal of fluoroquinolones in multi-component systems. *J*
592 *Hazard Mater* 346:159–166. <https://doi.org/10.1016/j.jhazmat.2017.12.011>

593 Kenfoud H, Nasrallah N, Baaloudj O, et al (2020) Photocatalytic reduction of Cr(VI)
594 onto the spinel CaFe_2O_4 nanoparticles. *Optik (Stuttg)* 223:165610.
595 <https://doi.org/10.1016/j.ijleo.2020.165610>

596 Kumar R, Barakat MA, Al-Mur BA, et al (2020) Photocatalytic degradation of cefoxitin
597 sodium antibiotic using novel $\text{BN/CdAl}_2\text{O}_4$ composite. *J Clean Prod* 246:119076.
598 <https://doi.org/10.1016/j.jclepro.2019.119076>

599 Kümmerer K (2009) Antibiotics in the aquatic environment - A review - Part II.
600 *Chemosphere* 75:435–441. <https://doi.org/10.1016/j.chemosphere.2008.12.006>

601 Lahmar H, Benamira M, Akika FZ, Trari M (2017) Reduction of chromium (VI) on the
602 hetero-system $\text{CuBi}_2\text{O}_4/\text{TiO}_2$ under solar light. *J Phys Chem Solids* 110:254–
603 259. <https://doi.org/10.1016/j.jpcs.2017.06.021>

604 Lahmar H, Kebir M, Nasrallah N, Trari M (2012) Photocatalytic reduction of Cr(VI) on
605 the new hetero-system $\text{CuCr}_2\text{O}_4/\text{ZnO}$. *J Mol Catal A Chem* 353–354:74–79.
606 <https://doi.org/10.1016/j.molcata.2011.10.026>

607 Lalouckova K, Skrivanova E (2019) Antibiotic Resistance in Livestock Breeding: A
608 Review. *Sci Agric Bohem* 50:15–22. <https://doi.org/10.2478/sab-2019-0003>

609 Li B, Zhang T (2010) Biodegradation and adsorption of antibiotics in the activated
610 sludge process. *Environ Sci Technol* 44:3468–3473.
611 <https://doi.org/10.1021/es903490h>

612 Lou W, Kane A, Wolbert D, et al (2017) Study of a photocatalytic process for removal
613 of antibiotics from wastewater in a falling film photoreactor: Scavenger study and

614 process intensification feasibility. *Chem Eng Process Process Intensif* 122:213–
615 221. <https://doi.org/10.1016/j.cep.2017.10.010>

616 Mbadcam JK, Anagho SG, Nsami JNDI, Kammegne AM (2011) Kinetic and
617 equilibrium studies of the adsorption of lead (II) ions from aqueous solution onto
618 two Cameroon clays : Kaolinite and smectite. *J Environ Chem Ecotoxicol* 3:290–
619 297

620 Miki-yoshida M (2016) Optical Band Gap Estimation of ZnO Nanorods a $E = B \wedge E -$
621 Eg h. 19:33–38. <https://doi.org/10.1590/1980-5373-mr-2015-0612>

622 Mobini S, Meshkani F, Rezaei M (2017) Surfactant-assisted hydrothermal synthesis
623 of CuCr2O4 spinel catalyst and its application in CO oxidation process. *J Environ*
624 *Chem Eng* 5:4906–4916. <https://doi.org/10.1016/j.jece.2017.09.027>

625 Mohammad Kabir Hossain (2013) Copper-based ternary oxide semiconductors for
626 solar energy conversion and environmental remediation. *J Chem Inf Model*
627 53:1689–1699. <https://doi.org/10.1017/CBO9781107415324.004>

628 Mostafaloo R, Mahmoudian MH, Asadi-ghalhari M (2019) BiFeO₃ / Magnetic
629 nanocomposites for the photocatalytic degradation of ce fi xime from aqueous
630 solutions under visible light. *J Photochem Photobiol A Chem* 382:111926.
631 <https://doi.org/10.1016/j.jphotochem.2019.111926>

632 Paul B, Bhuyan B, Purkayastha DD, et al (2015) Facile synthesis of spinel CuCr2O4
633 nanoparticles and studies of their photocatalytic activity in degradation of some
634 selected organic dyes. *J Alloys Compd* 648:629–635.
635 <https://doi.org/10.1016/j.jallcom.2015.07.012>

636 Peymanfar R, Ramezanalizadeh H (2018) Sol-gel assisted synthesis of CuCr2O4
637 nanoparticles: An efficient visible-light driven photocatalyst for the degradation of
638 water pollutions. *Optik (Stuttg)* 169:424–431.
639 <https://doi.org/10.1016/j.ijleo.2018.05.072>

640 Ramanujam P, Vaidhyanathan B, Binner J, et al (2014) A comparative study of the
641 synthesis of nanocrystalline Yttrium Aluminium Garnet using sol-gel and co-
642 precipitation methods. *Ceram Int* 40:4179–4186.
643 <https://doi.org/10.1016/j.ceramint.2013.08.075>

- 644 Ramezanalizadeh H, Peymanfar R, Khodamoradipoor N (2019) Design and
645 development of a novel lanthanum inserted CuCr_2O_4 nanoparticles
646 photocatalyst for the efficient removal of water pollutions. *Optik (Stuttg)* 180:113–
647 124. <https://doi.org/10.1016/j.ijleo.2018.11.067>
- 648 Royer B, Cardoso NF, Lima EC, et al (2009) Applications of Brazilian pine-fruit shell
649 in natural and carbonized forms as adsorbents to removal of methylene blue
650 from aqueous solutions-Kinetic and equilibrium study. *J Hazard Mater* 164:1213–
651 1222. <https://doi.org/10.1016/j.jhazmat.2008.09.028>
- 652 S Lagergren, S LAGERGREN, S.Y. Lagergren, SY Lagergren KS (1898) Zurtheorie
653 der sogenannten adsorption gel sterstoffe. *Bih till K Sven Vet-Akad Handl*
654 24(4):1–39
- 655 Santhanam R, Rambabu B (2010) High rate cycling performance of
656 $\text{Li}_{1.05}\text{Ni}_{1/3}\text{Co}_{1/3}\text{Mn}_{1/3}\text{O}_2$ materials prepared by sol-gel and co-precipitation
657 methods for lithium-ion batteries. *J Power Sources* 195:4313–4317.
658 <https://doi.org/10.1016/j.jpowsour.2010.01.016>
- 659 Serpone N (2006) Is the band gap of pristine TiO_2 narrowed by anion- and cation-
660 doping of titanium dioxide in second-generation photocatalysts? *J Phys Chem B*
661 110:24287–24293. <https://doi.org/10.1021/jp065659r>
- 662 Shan R, Lu L, Gu J, et al (2020) Photocatalytic degradation of methyl orange by
663 $\text{Ag}/\text{TiO}_2/\text{biochar}$ composite catalysts in aqueous solutions. *Mater Sci Semicond*
664 *Process* 114:105088. <https://doi.org/10.1016/j.mssp.2020.105088>
- 665 Shooshtari NM, Ghazi MM (2017) An investigation of the photocatalytic activity of
666 nano $\text{A-Fe}_2\text{O}_3/\text{ZnO}$ on the photodegradation of cefixime trihydrate. *Chem Eng J*
667 315:527–536. <https://doi.org/10.1016/j.cej.2017.01.058>
- 668 Tripathy S, Saini DS, Bhattacharya D (2016) Synthesis and fabrication of MgAl_2O_4
669 ceramic foam via a simple, low-cost and eco-friendly method. *J Asian Ceram*
670 *Soc* 4:149–154. <https://doi.org/10.1016/j.jascer.2016.01.008>
- 671 Villars P, Cenzual K (eds) CuCr_2O_4 Crystal Structure: Datasheet from “PAULING
672 FILE Multinaries Edition – 2012” in SpringerMaterials
673 (https://materials.springer.com/isp/crystallographic/docs/sd_0309081)

674 Wang SF, Sun GZ, Fang LM, et al (2015) A comparative study of ZnAl₂O₄
675 nanoparticles synthesized from different aluminum salts for use as fluorescence
676 materials. *Sci Rep* 5:1–12. <https://doi.org/10.1038/srep12849>

677 Y.S. Ho GM (1999) Pseudo-second order model for sorption processes. *Process*
678 *Biochem* 34 451–465. <https://doi.org/10.1021/acs.oprd.7b00090>

679 Y.S. Ho GM (1998) Sorption of dye from aqueous solution by peat. *Chem Eng J* 70
680 115–124

681 Yahiaoui I, Yahia Cherif L, Madi K, et al (2018) The feasibility of combining an
682 electrochemical treatment on a carbon felt electrode and a biological treatment
683 for the degradation of tetracycline and tylosin—application of the experimental
684 design methodology. *Sep Sci Technol* 53:337–348.
685 <https://doi.org/10.1080/01496395.2017.1385626>

686 Yazdani MR, Tuutijärvi T, Bhatnagar A, Vahala R (2016) Adsorptive removal of
687 arsenic(V) from aqueous phase by feldspars: Kinetics, mechanism, and
688 thermodynamic aspects of adsorption. *J Mol Liq* 214:149–156.
689 <https://doi.org/10.1016/j.molliq.2015.12.002>

690 YE, Zuo-Guang et al Single crystal growth, structure refinement, ferroelastic
691 domains and phase transitions of the hausmannite CuCr₂O₄. *Ferroelectrics*
692 162:103–118

693 Zadi T, Assadi AA, Nasrallah N, et al (2018) Treatment of hospital indoor air by a
694 hybrid system of combined plasma with photocatalysis: Case of
695 trichloromethane. *Chem Eng J* 349:276–286.
696 <https://doi.org/10.1016/j.cej.2018.05.073>

697 Zhu XD, Wang YJ, Sun RJ, Zhou DM (2013) Photocatalytic degradation of
698 tetracycline in aqueous solution by nanosized TiO₂. *Chemosphere* 92:925–932.
699 <https://doi.org/10.1016/j.chemosphere.2013.02.066>

700 Zuo S, Chen Y, Liu W, et al (2017) A facile and novel construction of
701 attapulgite/Cu₂O/Cu/g-C₃N₄ with enhanced photocatalytic activity for antibiotic
702 degradation. *Ceram Int* 43:3324–3329.
703 <https://doi.org/10.1016/j.ceramint.2016.11.173>

Fig. 1 XRD diffractogram of CCO (a) co-precipitation (b) sol-gel.

Fig. 2 Reitveld refined XRD diffractogram. Inset: the structural representation of CCO.

Fig. 3 Fourier transform infrared (FTIR) spectra of CCO.

Fig. 4 SEM images of CCO (a,b) sol-gel (c,d) co-precipitation.

Fig. 5 TEM images of CCO (a,b) sol-gel (c,d) co-precipitation.

Fig. 6 UV-Vis diffuse reflectance spectrum (a) co-precipitation (b) sol-gel.

Fig. 7 Equilibrium time for adsorption of CFC (initial concentration:10 and 20 mg/L) on both nanomaterials.

Fig. 8 Intra-particle diffusion plots for adsorption of CFC (initial concentration:10 and 20 mg/L) on both nanomaterials.

Fig. 9 Equilibrium time for photodegradation of CFC (initial concentration: 20 mg/L) on both nanomaterials.

Fig. 10 Kinetic UV photocatalytic degradation of CFC with both nanomaterials CCO_{SG} and CCO_{CP}.