

  biomolecules-11-00190


biomolecules-11-00190


Biomolecules 2021, 11(2), 190; doi:10.3390/biom11020190


Article


Phytogenic Synthesis of Pd-Ag/rGO Nanostructures Using Stevia Leaf Extract for Photocatalytic H2 Production and Antibacterial Studies


Koduru Mallikarjuna 1,2[image: Orcid], Omaima Nasif 3, Sulaiman Ali Alharbi 4, Suresh V. Chinni 5[image: Orcid], Lebaka Veeranjaneya Reddy 6,*[image: Orcid], Minnam Reddy Vasudeva Reddy 7,* and Subramaniam Sreeramanan 8,9,10,*


1


Department for Management of Science and Technology Development, Ton Duc Thang University, Ho Chi Minh City 758307, Vietnam


2


Faculty of Applied Sciences, Ton Duc Thang University, Ho Chi Minh City 758307, Vietnam


3


Department of Physiology, College of Medicine, King Saud University, Medical City, King Khalid University Hospital, P.O. Box 2925, Riyadh 11461, Saudi Arabia


4


Department of Botany and Microbiology, College of Science, King Saud University, P.O. Box 22452, Riyadh 11495, Saudi Arabia


5


Department of Biotechnology, Faculty of Applied Sciences, AIMST University, Bedong 08100, Malaysia


6


Department of Microbiology, Yogi Vemana University, Kadapa, Andhra Pradesh 516005, India


7


School of Chemical Engineering, Yeungnam University, 280 Daehak-ro, Gyeongsan-si 38541, Gyeongsangbuk-do, Korea


8


School of Biological Sciences, Universiti Sains Malaysia (USM), Minden Heights 11800, Penang, Malaysia


9


School of Bioprocess Engineering, Universiti Malaysia Perlis (UNIMAP), 02600 Arau, Perlis, Malaysia


10


National Poison Centre, Universiti Sains Malaysia (USM), Minden Heights 11800 Penang Malaysia


*


Correspondence: lvereddy@yahoo.com (L.V.R.); drmvasudr9@gmail.com (M.R.V.R.); sreeramanan@usm.my (S.S.)


Academic Editor: Christophe Hano


Received: 27 December 2020 / Accepted: 25 January 2021 / Published: 29 January 2021


Abstract

:

Continuously increasing energy demand and growing concern about energy resources has attracted much research in the field of clean and sustainable energy sources. In this context, zero-emission fuels are required for energy production to reduce the usage of fossil fuel resources. Here, we present the synthesis of Pd-Ag-decorated reduced graphene oxide (rGO) nanostructures using a green chemical approach with stevia extract for hydrogen production and antibacterial studies under light irradiation. Moreover, bimetallic nanostructures are potentially lime lighted due to their synergetic effect in both scientific and technical aspects. Structural characteristics such as crystal structure and morphological features of the synthesized nanostructures were analyzed using X-ray diffraction and transmission electron microscopy. Analysis of elemental composition and oxidation states was carried out by X-ray photoelectron spectroscopy. Optical characteristics of the biosynthesized nanostructures were obtained by UV-Vis absorption spectroscopy, and Fourier transform infrared spectroscopy was used to investigate possible functional groups that act as reducing and capping agents. The antimicrobial activity of the biosynthesized Pd-Ag-decorated rGO nanostructures was excellent, inactivating 96% of Escherichia coli cells during experiments over 150 min under visible light irradiation. Hence, these biosynthesized Pd-Ag-decorated rGO nanostructures can be utilized for alternative nanomaterial-based drug development in the future.


Keywords:


stevia extract; green synthesis; Pd-Ag/rGO; H2 production; antimicrobial activity; photocatalysis


1. Introduction


In recent years, the world has witnessed rapid industrial growth; energy demand and environmental pollution have been major issues. The majority of global energy demand is fulfilled by nonrenewable energy resources, the consumption of which is increasing. Since there are limited fossil fuel resources, there is significant concern about future demand for this finite energy source. As an alternative, hydrogen fuel is considered to be a sustainable and renewable energy source with zero carbon emissions that could help resolve energy demands and environmental concerns. Currently, the generation of hydrogen from solar-driven water splitting using semiconductor photocatalysts and photoelectrochemical cells (PECs) has attracted significant attention owing to their high production rate [1,2]. Reduced graphene (rGO) is an excellent candidate for the manufacture of new complexes, containing sp2-hybridized carbon atoms with a two-dimensional (2D) structure, and has generated keen interest from researchers because of its specific characteristics such as high conductivity, large surface area, and stability in different chemical environments. In rGO-based composites, generated photoelectrons can transfer quickly across the energy bands owing to the high work function of the graphene, which encourages the reactivity of adjacent materials [3,4,5,6,7]. Various materials have been used as photocatalysts for hydrogen production by the light-harvesting method. However, the activity of single-phase photocatalysts is limited by their bandgap and carrier recombination rate. To enhance the photocatalytic activity of semiconductors toward the visible region, researchers have dedicated efforts to tuning the bandgap of semiconductors by doping, modification of shape and surface, and combination with other semiconductors. Noble nanomaterials are used to generate the plasmonic effect on the surface of semiconductors, which can enhance photocatalytic activity [8,9]. Metal nanoparticles have attracted attention because of their exceptional physicochemical characteristics for the generation of hydrogen through the surface plasmon resonance (SPR) effect. This effect occurs when the frequency of the incident light matches the band gap between oscillating electrons and positive nuclei. Moreover, if the metal nanomaterial is optically active, it acts as a photosensitizer that can enhance photocatalytic activity due to the SPR [10,11,12,13,14,15].


Among noble metals, palladium nanostructures have excellent electrochemical activity in graphene-based composites and adsorbent materials [16]. However, the commercial use of palladium is restricted by its high cost. This has led to an interest in enhancing the development of bimetallic nanostructures. Such nanostructures can exhibit synergistic properties when compared with the properties of individual metallic nanomaterials. The combination of palladium with other noble metals can create bimetallic nanostructures, and desirable characteristics can be obtained by controlling the composition of the metals therein. The combination of palladium and silver is an interesting possibility since the synergistic combination of palladium and silver (Pd-Ag) with rGO results in excellent electrochemical activity [17,18,19].


Recently, bimetallic nanoparticles have attracted considerable attention because of their fascinating physical and chemical properties. Owing to the threat posed by multidrug-resistant pathogens, demand for the development of novel and efficient antimicrobial agents is increasing. Silver nanoparticles (Ag NPs) are well known for their antimicrobial activity through membrane damage and oxidation of cellular materials [19]. Graphene-based materials, graphene oxide (GO) and reduced GO (rGO), have been studied for their antimicrobial potential. Tan et al. [20] reported the synergistic and enhanced antimicrobial effect of GO/AgNPs on Escherichia coli and multidrug-resistant Klebsiella pneumoniae. Graphene-based nanomaterials are very attractive because of their biocompatibility; hence, they are used in biosensing, bioimaging, and as drug-delivery agents [21]. In particular, the photocatalytic effect of Ag and graphene is an inherent characteristic and can be used to target therapies with controllable light irradiation. Manikandan et al. [22] studied the biosynthesis of palladium nanoparticles and their antimicrobial properties using Prunus yedoensis leaf extract. Surendra et al. 2016 optimized Moringa oleifera peel extract for green synthesis of M. oleifera capped palladium nanoparticles using response surface methodology (RSM) and evaluated their antibacterial and hemolytic properties [23].


Considering the above, the development of new photocatalysts and eco-friendly methods using plants and microorganisms is of great interest owing to their cost-effectiveness, non-toxicity, and ease of production at a commercial scale. In the case of microbial synthesis, there is a complicated protocol for microbial screening and cultivation. In contrast, plant-based biosynthesis is more advantageous because of non-protocol mechanisms, low toxicity, and economic availability [24,25]. Quantitative phytochemical tests of plants have revealed the major and minor components, such as proteins, carbohydrates, peptides, saponins, and tannins. Moreover, these components can be used to reduce and stabilize synthesized nanoparticles [26,27].


Herein, we fabricated a Pd-Ag/rGO nanocomposite material using a green synthesis method by using stevia extract, studied its photocatalytic effect on hydrogen production, and evaluated its antimicrobial activity. This work can provide simple steps for the synthesis of nanomaterials by inexpensive and high-efficiency photocatalysis.


2. Materials and Methods


Palladium chloride (PdCl2), silver nitrate (AgNO3), potassium permanganate (KMnO4), and graphite flakes were procured from Sigma-Aldrich (St. Louis, MO, USA). Plant leaf broth of stevia was prepared from 5 g of stevia leaves placed in a 250 mL conical flask with 100 mL of DI water. The mixture was boiled to obtain the extract, then cooled to room temperature and filtered with Whatman no. 1 filter paper (pore size 20 μm). The stevia extract is a rich source of amides, proteins, polyphenols, and flavonoids.


2.1. Preparation of Graphene Oxide (GO)


To prepare GO using a modified Hummer method, 2 g of graphite flakes and sodium nitrite were added to concentrated H2SO4 in a three-neck round-bottom flask with continuous stirring at low temperature using an ice bath. Next, 12 g of KMnO4 was slowly added to the reaction mixture which was then refluxed for 15 min. Subsequently, 40 mL of H2O2 followed by 200 mL of distilled water were added to the reaction mixture, and stirring was continued for 4 h. The obtained mixture was washed several times with ethanol and water, and the final compound was vacuum dried at 60 °C for 8 h.


2.2. Preparation of Pd-Ag/Reduced Graphene Oxide (rGO) and Pd/rGO


In the case of the Pd-Ag/rGO nanostructures, 1 g of prepared GO, 50 mg of PdCl2, and 50 mg of AgNO3 were added to 200 mL of DI water and stirred for 1 h to disperse the GO. Stevia extract (25 mL) was added to the mixture and stirring was continued for 3 h. Similarly, for the Pd/rGO nanostructures, 1 g of GO and 100 mg of PdCl2 were added to 200 mL of DI water and stirring was continued for 1 h to prepare a homogeneous mixture. Then, 25 mL of extract was added to the above solution and stirring was continued for 3 h.


2.3. Characterization


The phase purity of the prepared materials was studied by X-ray diffraction (XRD, PANalytical X’Pert PRO, Malvern, UK) with high-intensity Cu Kα1 (λ = 1.541 Å) radiation. The microscopic features of size, shape, and distribution of the prepared structures were analyzed using transmission electron microscopy (TEM; FEI Tecnai G2 F20 Twin, Hillsboro, OR, USA) with an operating voltage of 200 kV. The optical absorption properties of the prepared materials were determined using a UV-visible absorption spectrophotometer (UV-Vis; Genesys 10S, Marietta, OH, USA) with a resolution of 1 nm. The functional groups of biomolecules, which act as reducing and capping agents for palladium-silver/rGO nanoparticles, were studied using Fourier transform infrared (FTIR; Thermo Scientific, Waltham, MA, USA) spectroscopy with a resolution of 4 cm−1.


2.4. Photocatalytic Hydrogen Evaluation


Photocatalytic hydrogen production from water splitting under an artificial solar simulator (light intensity of ~120,000 Lux) was studied using methanol as a scavenger. To eliminate dissolved oxygen, the reactor vessel was purged with nitrogen before light illumination. After illumination, the generated hydrogen gas was collected and analyzed using a chromatograph (Chemito; TCD detector, 5 Å molecular sieve column).


2.5. Antimicrobial Activity of Pd/Ag/rGO


The Escherichia coli K-12 was selected as a model test organism for photocatalytic inactivation tests. The microorganism was propagated in 50 mL of LB broth (Difco, France) incubated at 150 rpm and 37 °C for 12 h to obtain 106 cells/mL. The propagated microbial cells were pelleted and cell debris was removed by washing the pellets twice with sterilized saline solution (0.9% NaCl) and dissolved in saline solution with a final cell number of about 1 × 106 CFU/mL. Pre-dispersed Pd/Ag/rGO NP samples were added to the bacterial suspension at a final concentration of 1 mg/mL. Finally, the solution was transferred to a 10 mL jacketed round-bottom flask and placed in a light system fabricated in our laboratory and subjected to one sunlight for photoactivation. The agar plate preparation and method of viable bacterial count were carried out as described by Lingamdinne et al. [28].


3. Results


3.1. UV-Visible Analysis


The formation of nanoparticles was confirmed by measuring the optical absorption spectra of rGO, Pd/rGO, and Pd-Ag/rGO, and the results are shown in Figure 1. The obtained results confirm the formation of rGO with nanoparticles on the rGO nanostructure. Moreover, it is known that the interaction of light with conduction electrons in the conduction band causes the SPR effect. The size and morphology of nanoparticles play a vital role in producing changes in the intensity and position of the SPR peak. The SPR peak at ~320 nm indicates the formation of Pd nanoparticles [27]. In contrast, rGO nanosheets show absorption in the scanned wavelength range [29]. The formation of nano-junctions between rGO and Pd nanoparticles causes variation in the intensity of the absorption peak of Pd/rGO, and a similar effect was observed in Pd-Ag/rGO, where an SPR peak for Ag nanoparticles is observed in the range 380–450 nm [29]. However, the addition of Ag with Pd/rGO dominates the SPR peak of Ag nanoparticles and shifts the absorption from the UV to the visible range. The SPR peak of Ag nanoparticle is flattened and merges with the SPR peak of Pd nanoparticles.


3.2. XRD Analysis


The crystalline signature of the prepared nanoparticles was determined by XRD analysis and the results are shown in Figure 2. It can be seen that the high-intensity peak of rGO disappears upon the addition of Pd and Pd-Ag nanoparticles and new diffraction peaks are formed. For the Pd/rGO nanoparticles, the peaks at 2θ = 40.2°, 46.6°, 67.7°, 82.4°, and 87.6° are attributed to the (111), (200), (220), (311), and (222) facets of the crystal planes, respectively, which match perfectly with the standard diffraction pattern for pristine Pd (JCPDS: 68–2867) with a face-centered cubic (FCC) structure. Similarly, in the case of Pd-Ag/rGO, the same sharp peaks are obtained with a slight red shift (0.24°), which may be due to the Ag. These values lie between those of pristine Pd (JCPDS: 68–2867) and pristine Ag (JCPDS: 68–2871) with an FCC structure [30,31]. The average sizes of Pd/rGO and Pd-Ag/rGO were calculated using Debye Scherrer’s equation for a crystal plane (111), and the estimated sizes are ~13.4 nm and ~11.6 nm, consistent with TEM results.


3.3. FTIR Analysis


To identify the functional groups of the reducing and capping agents of nanoparticles with stevia leaf extract, FTIR analysis was carried out in the wavenumber range 4000–400 cm−1. In Figure 3, peaks are observed at 3265, 1574, 1399, and 1028 cm−1, and the band at 3265 cm−1 represents the C-N bending vibrations of amide groups of proteins in the presence of stevia extract. Moreover, the peak at 1574 cm−1 represents strong N-H stretching vibrations of the amide of proteins linked with surface materials. The peaks at 1399 and 1028 cm−1 correspond to strong C-O vibrations of alcohols and phenols and medium-to-strong C-N vibrations of amines and amides, respectively [28]. A peak similar to that was found at 1574 cm−1 in the rGO was observed with a blue shift in Pd/rGO at 1625 cm−1, and a corresponding shift was observed in Pd-Ag/rGO with a broader, less intense blue-shifted peak. The broader peak is due to GO surface functional groups C=O, C=C, and C-O, as confirmed by the presence of their respective bands at ~1743 cm−1, ~1629 cm−1, and ~1093 cm−1 [29]. This is evidence of the stevia extract acting as a reducing and capping agent of the Pd/rGO and Pd-Ag/rGO structures. From FTIR analysis, a possible pathway for the formation of nanoparticles and attachment of the nanoparticles on the rGO sheets may be because the carbonyl group in proteins have a stronger ability to bind with nanoparticles on the rGO surface. Furthermore, the surface layer of proteins probably covers the nanoparticles and prevents their agglomeration.


3.4. TEM Analysis


The morphological features of the prepared Pd-Ag/rGO were studied by TEM analysis and the results are shown in Figure 4. The TEM image revealed that the Pd-Ag nanoparticles are distributed on the rGO sheets (Figure 4a). The particles are spherical with a size of 5–15 nm, and few of the particles are agglomerated (Figure 4b). Furthermore, the low-dimensional particles are likely to be reactive owing to their high surface-to-volume ratio and active sites at the edges of the particles. When the size of particles is smaller, their surface-to-volume ratio is enhanced, which impacts their catalytic, optical, and chemical reactions. The crystalline nature of the optimized sample observed in the selected area electron diffraction (SAED) pattern in Figure 4c results from the tiny crystals of Pd-Ag nanoparticles. The dark contrast in the TEM images comes from Pd and the light contrast is from the Ag [31]. The elemental mapping suggests an even distribution of elements over the whole rGO surface, as shown in Figure 4e–h. The morphological features of Pd/rGO and rGO are represented in Figure 5, where the rGO is seen to have a multilayered structure (Figure 5a), while Pd/rGO has Pd nanoparticles anchored on rGO nanosheets was depicted in Figure 5b.


3.5. XPS Analysis


The chemical components and oxidation states of the elements were investigated using XPS analysis. Figure 6a depicts the complete survey spectrum and confirms the elemental presence of Pd, Ag, C, Cl, N, and O in the synthesized composite. The high-resolution Pd spectrum (Figure 6b) shows strong double peaks at 342.9 and 337.6 7 eV with a difference of 5.2 eV, corresponding to Pd 3d5/2 and Pd 3d3/2, respectively. Figure 6c shows double peaks located at 368.1 eV and 374.1 eV with a difference of 6.0 eV, corresponding to Ag 3d5/2 and Ag 3d3/2 of metal silver. The shift in the lower binding energy may be due to the interaction of the Pd-Ag nanostructures with rGO. In Figure 6d the broad spectra of C 1s, with peaks at 284.1, 285.4, and 288.3 eV were observed, which can be attributed to the sp2 C-C/C=C, sp3 C-C, and O-C=O, correspondingly. Moreover, the high-resolution spectra of O 1s (Figure 6e) represents the peaks at 531.8, 533.0, and 536.4 eV attributed to the C=O, O-H and C-OOH bonds, respectively, attributed to the rGO [32]. The interaction of Pd-Ag nanostructures with rGO is attributed to the C=O group, because of the strong peaks for O 1s and C 1s in the spectra. The inherent nature of the C 1s peak of the nanocomposite contains many components of C-C and C=O, and the carbon content is derived from biomolecules [33]. It is strongly suggested that the carbonyl groups in proteins (which are present in leaf extract) have a strong ability to bind with nanoparticles on the rGO surface.


3.6. Hydrogen Production


Figure 7 shows the photocatalytic activity of the rGO, Pd/rGO, and Pd-Ag/rGO samples for hydrogen production. The rGO sample produces very little hydrogen because of low light absorption by the sample. Moreover, the samples with presence of metal and bimetallic nanoparticles with rGO produces high H2 production, because of SPR. The hydrogen evolution is higher in Pd-Ag/rGO than in Pd/rGO (Figure 7a). The sample’s high surface area with low bandgap energy and low electron-hole recombination rate results in more photocatalytic activity for hydrogen production. Hence, Pd-Ag/rGO is a good photocatalyst for the evolution of hydrogen. The effect of increasing the dose of the Pd-Ag/rGO photocatalyst is shown in Figure 7b. The results show that hydrogen evolution is 2542, 5802, 3432, and 1534 µmol g−1 for photocatalyst doses of 2.5, 5, 7.5, and 10 mg, respectively, indicating that as the dose initially increases to the optimal range of 5 mg, the amount of hydrogen evolution increases, as more active site availability increases the rate of photocatalytic activity. Doses above 5 mg of photocatalyst decrease the hydrogen evolution because there is less penetration of light to reach the catalyst surface, and thus the photocatalytic activity is decreased [34]. Moreover, we investigated the optimization of sacrificial agent addition during water splitting using an optimized sample (Figure 7c). With an increasing methanol concentration up to 5%, the rate of H2 production increases, but above 5% methanol, the rate of H2 production decreases because of the generation of methanol byproducts in the converted polar medium. Determining the stability is one of the key parameters for usage catalysts in large scale applications. In the reusability test (Figure 7d), the H2 production decreases slightly with each cycle, suggesting that as the sample is reused, there is less interaction with the surface of the catalyst in the oxidation process, resulting in decreasing H2 production in successive cycles.


Synergy exists between Pd and Ag and the two catalytic cycles work in concert to create a single new entity, i.e., Pd-Ag as the active phase. It can be seen by TEM that the Pd-Ag/rGO nanocomposite has the best contact surface and the best interaction forces, and therefore is most suitable as a visible light-activated catalyst for the production of H2 by photocatalytic water-splitting. Based on the experimental results, we suggest a pathway for the upgraded water-splitting reaction, as depicted in Figure 8. Under light irradiation, both Pd-Ag and rGO are excited, generating electrons and holes. Photoinduced charge carrier electrons are transported from the rGO to the Pd-Ag to react with H+, which in turn produces hydrogen. Meanwhile, the valence band (VB) holes of rGO react with the aqueous methanol solution. Then, the charge carriers participate in oxidation/reduction reactions in the methanol-aqueous reactor. When the Pd-Ag bimetal interacts with rGO, novel energy positions are generated at the edge to create supplementary active sites for water-splitting. However, the robust synergy between Pd and Ag appears to prevent the recombination of electrons and holes, possibly because of the high storage capacity of photoexcited electrons in Pd-Ag. For example, Mandari et al. reported that Ag-Cu/TiO2 catalyst facilitates electron-hole separation, and a solid interface between Ag and Cu led to metallic sites (Ag, Cu, and/or Ag-Cu) acting as electron traps [34,35]. According to J. Li et al., the loading of two precious metals promotes the photogeneration and separation of electrons and holes, while the synergy of Ag and Pd bimetals also inhibits the recombination of photoinduced electrons and holes [36,37,38,39]. Therefore, the superior photocatalytic performance of Pd-Ag/rGO is mainly because of Pd-Ag, which can act as an electron sink to inhibit the recombination rate and provide more catalytically active sites for efficient H2 evolution.


3.7. Antimicrobial Activity of Pd/Ag/rGO


The photocatalytic microbial inhibition activity of the biosynthesized Pd/Ag/rGO NPs was tested with Escherichia coli K-12 with and without light. Pd/Ag/rGO inactivated or killed 96% of the bacteria under visible light irradiation within 150 min (2.5 h) (Figure 9a,b). Bacterial inactivation in dark experiments indicated an inhibition effect of 55%. The obtained results suggest that Pd/Ag/rGO NPs are more effective at killing the selected microbe in the presence of light than in dark conditions. The antimicrobial potential of Pd/Ag/rGO NPs is time-dependent and the inactivation of microbes increases with incubation time. The inactivation capability is clearly visible after 30 min of incubation. Approximately 75% of the inactivation appears after 90 min of incubation, suggesting very fast action (Figure 8 and Figure 9a,b). The antimicrobial mechanism of graphene involves both physical and electronic interactions. Physical interactions can include cell-wrapping, cell trapping, and membrane rupture by edges of the graphene. Electronic interaction can include contact with semi-metallic rGO electrons transferred from the cell membrane by Schottky barrier formation, damaging membrane integrity and creating chemical oxidative stress, which leads to the cessation of microbial growth through deactivation of amino acids that make up proteins, DNA, and cell membrane molecules by reactive oxygen species [21,22,23,27,28]. The antibacterial property of the Ag-rGO composites is thought to be because of the well-accepted mechanism of capturing and killing. Physical and chemical reactions can be a source of free radicals or reactive oxygen species. Microbial inactivation through photocatalysis is caused by photogenerated electrons and holes. Under light irradiation, Pd, Ag, and rGO produce electron-hole pairs, and some of them will reach the surface of Pd/Ag/rGO and cause the separation of electron-hole pairs. The conduction band (CB) of Pd/Ag/rGO is highly negative compared to that of the O2/O2− potential, which leads to the reduction of O2 to O2−. Superoxide species generated in this way can also kill microbial cells by damaging the bacterial membrane and inactivating the genetic material by disrupting phosphate and hydrogen bonds. The rGO sheets with their large specific surface area can capture bacteria, increasing the opportunity for contact between the Ag and Pd NPs and bacteria that increases antimicrobial activity. The selected gram-negative E. coli potentially inhibited by Ag and Pd nanoparticles may be due to the easy entry into the cytoplasm through the thin outer membrane and rapid inhibition of metabolic activities. In addition, stevia leaf extract phytochemicals, which act as capping agents, may contribute to bacterial inactivation. These results are in good agreement with previous reports on rGO/Ag and Pd NPs [23,40,41]. In this photoexcitation, OH radicals and H2O2 species are also produced, which can play an important role in the inactivation of bacterial cells [4]. In addition to the above, Pd2+ is well known as an enzyme inhibitor and known to inhibit creatine kinase, succinate dehydrogenase, and many other very important enzymatic processes in both prokaryotic and eukaryotic cells [23,42,43].


4. Conclusions


We successfully synthesized Pd-Ag-decorated rGO nanostructures using a green chemical approach with stevia extract for hydrogen generation under light irradiation. TEM analysis revealed that the Pd-Ag nanoparticles were homogeneously dispersed on the rGO sheets, and the size of the particles was less than 10 nm with a spherical shape. The particle distribution and surface morphology of the prepared Pd-Ag nanoparticles on rGO sheets suggest less agglomeration. The Pd-Ag nanoparticles are spherical with even distribution on the rGO sheets. Moreover, the enhanced photocatalytic property for hydrogen production was due to a synergetic effect of Pd-alloy formation and SPR created by the silver. The antimicrobial activity of the biosynthesized Pd-Ag-decorated rGO nanostructures was excellent and inactivated 96% of E. coli cells during experiments lasting 150 min under visible light irradiation. The selected gram-negative E. coli inhibition by the Ag and Pd nanoparticles may be due to easy entry into the cytoplasm through the thin outer membrane and rapid inhibition of metabolic activities. Including the above stevia leaf extract, phytochemicals, which act as capping agents, may contribute to bacterial inactivation. It can be concluded that the reported green synthesis procedure presents functionalized 2D materials and biosynthesized Pd-Ag-decorated rGO nanostructures that are favorable for energy storage and environmental applications and can be used for alternative nanomaterial-based drug development in the future.


Author Contributions


K.M. performed the experimental work and wrote the original manuscript; O.N. and S.A.A. reviewed the manuscript and provided funding. S.V.C. analyzed the data and supervised the work. L.V.R. was involved in the conceptualization and editing of the manuscript; M.R.V.R. performed the formal analysis and S.S. reviewed and revised the manuscript. All authors have read and agreed to the published version of the manuscript.


Funding


This research was funded by the Researchers Supporting Project number (RSP-2020/257) King Saud University, Riyadh, Saudi Arabia.


Institutional Review Board Statement


Not applicable.


Informed Consent Statement


Not applicable.


Data Availability Statement


Data available on request due to restrictions.


Conflicts of Interest


The authors declare no conflict of interest.


References


	


Khataee, A.R.; Kasiri, M.B. Photocatalytic degradation of organic dyes in the presence of nanostructured titanium dioxide: Influence of the chemical structure of dyes. J. Mol. Catal. A Chem. 2010, 328, 8–26. [Google Scholar] [CrossRef]

	


Kuriakose, S.; Satpati, B.; Mohapatra, S. Highly efficient photocatalytic degradation of organic dyes by Cu doped ZnO nanostructures. Phys. Chem. Chem. Phys. 2015, 17, 25172–25181. [Google Scholar] [CrossRef] [PubMed]

	


Veerasamy, R.; Xin, T.Z.; Gunasagaran, S.; Xiang, T.F.W.; Yang, E.F.C.; Jeyakumar, N.; Dhanaraj, S.A. Biosynthesis of silver nanoparticles using mangosteen leaf extract and evaluation of their antimicrobial activities. J. Saudi Chem. Soc. 2011, 15, 113–120. [Google Scholar] [CrossRef]

	


Xie, G.; Zhang, K.; Guo, B.; Liu, Q.; Fang, L.; Gong, J.R. Graphene-Based Materials for Hydrogen Generation from Light-Driven Water Splitting. Adv. Mater. 2013, 25, 3820–3839. [Google Scholar] [CrossRef]

	


Wang, P.; Zhan, S.; Xia, Y.; Ma, S.; Zhou, Q.; Li, Y. The fundamental role and mechanism of reduced graphene oxide in rGO/Pt-TiO2 nanocomposite for high-performance photocatalytic water splitting. Appl. Catal. B Environ. 2017, 207, 335–346. [Google Scholar] [CrossRef]

	


Zeng, X.; Wang, Z.; Meng, N.; McCarthy, D.T.; Deletic, A.; Pan, J.; Zhang, X. Highly dispersed TiO2 nanocrystals and carbon dots on reduced graphene oxide: Ternary nanocomposites for accelerated photocatalytic water disinfection. Appl. Catal. B Environ. 2017, 202, 33–41. [Google Scholar] [CrossRef]

	


Jiao, Z.; Zhang, Y.; Ouyang, S.; Yu, H.; Lu, G.; Ye, J.; Bi, Y. BiAg Alloy Nanospheres: A New Photocatalyst for H2 Evolution from Water Splitting. ACS Appl. Mater. Interfaces 2014, 6, 19488–19493. [Google Scholar] [CrossRef]

	


Meng, X.; Li, Z.; Chen, J.; Xie, H.; Zhang, Z. Enhanced visible light-induced photocatalytic activity of surface-modified BiOBr with Pd nanoparticles. Appl. Surf. Sci. 2018, 433, 76–87. [Google Scholar] [CrossRef]

	


Jiang, T.; Qin, X.; Sun, Y.; Yu, M. UV photocatalytic activity of Au@ZnO core–shell nanostructure with enhanced UV emission. RSC Adv. 2015, 5, 65595–65599. [Google Scholar] [CrossRef]

	


Gupta, J.; Bahadur, D. Visible Light Sensitive Mesoporous Cu-Substituted ZnO Nanoassembly for Enhanced Photocatalysis, Bacterial Inhibition, and Noninvasive Tumor Regression. ACS Sustain. Chem. Eng. 2017, 5, 8702–8709. [Google Scholar] [CrossRef]

	


Vu, T.A.; Dao, C.D.; Hoang, T.T.T.; Dang, P.T.; Tran, H.T.K.; Nguyen, K.T.; Le, G.H.; Nguyen, T.V.; Lee, G.D. Synthesis of novel silver vanadates with high photocatalytic and antibacterial activities. Mater. Lett. 2014, 123, 176–180. [Google Scholar] [CrossRef]

	


Bibi, I.; Kamal, S.; Ahmed, A.; Iqbal, M.; Nouren, S.; Jilani, K.; Nazar, N.; Amir, M.; Abbas, A.; Ata, S.; et al. Nickel nanoparticle synthesis using Camellia Sinensis as reducing and capping agent: Growth mechanism and photo-catalytic activity evaluation. Int. J. Biol. Macromol. 2017, 103, 783–790. [Google Scholar] [CrossRef] [PubMed]

	


Kharissova, O.V.; Dias, H.R.; Kharisov, B.I.; Pérez, B.O.; Pérez, V.M.J. The greener synthesis of nanoparticles. Trends Biotechnol. 2013, 31, 240–248. [Google Scholar] [CrossRef] [PubMed]

	


Das, R.K.; Pachapur, V.L.; Lonappan, L.; Naghdi, M.; Pulicharla, R.; Maiti, S.; Cledon, M.; Dalila, L.M.A.; Sarma, S.J.; Brar, S.K. Biological synthesis of metallic nanoparticles: Plants, animals and microbial aspects. Nanotechnol. Environ. Eng. 2017, 2, 1. [Google Scholar] [CrossRef]

	


De Matteis, V.; Rizzello, L.; Ingrosso, C.; Liatsi-Douvitsa, E.; De Giorgi, M.L.; De Matteis, G.; Rinaldi, R. Cultivar-Dependent Anticancer and Antibacterial Properties of Silver Nanoparticles Synthesized Using Leaves of Different Olea Europaea Trees. Nanomaterials 2019, 9, 1544. [Google Scholar] [CrossRef]

	


Meng, X.; Li, Z.; Zhang, Z. Palladium nanoparticles and rGO co-modified BiVO 4 with greatly improved visible light-induced photocatalytic activity. Chemosphere 2018, 198, 1. [Google Scholar] [CrossRef]

	


Wang, B.; Chang, Y.; Zhi, L. High yield production of graphene and its improved property in detecting heavy metal ions. New Carbon Mater. 2011, 26, 31–35. [Google Scholar] [CrossRef]

	


Wang, C.; Yue, R.; Wang, H.; Zou, C.; Du, J.; Jiang, F.; Du, Y.; Yang, P.; Wang, C. Dendritic Ag@Pt core–shell catalyst modified with reduced graphene oxide and titanium dioxide: Fabrication, characterization, and its photo-electrocatalytic performance. Int. J. Hydrogen Energy 2014, 39, 5764–5771. [Google Scholar] [CrossRef]

	


Huang, Y.; Miao, Y.; Ji, S.; Tjiu, W.W.; Liu, T. Electrospun Carbon Nanofibers Decorated with Ag–Pt Bimetallic Nanoparticles for Selective Detection of Dopamine. ACS Appl. Mater. Interfaces 2014, 6, 12449–12456. [Google Scholar] [CrossRef]

	


Yilmaz, M.; Turkdemir, H.; Kilic, M.A.; Bayram, E.; Cicek, A.; Mete, A.; Ulug, B. Biosynthesis of silver nanoparticles using leaves of Stevia rebaudiana. Mater. Chem. Phys. 2011, 130, 1195–1202. [Google Scholar] [CrossRef]

	


Kumar, D.A.; Palanichamy, V.; Roopan, S.M. One step production of AgCl nanoparticles and its antioxidant and photo catalytic activity. Mater. Lett. 2015, 144, 62–64. [Google Scholar] [CrossRef]

	


Prasad, K.; Lekshmi, G.S.; Ostrikov, K.; Lussini1, V.; Blinco1, J.; Mohandas, M.; Vasilev, K.; Bottle, S.; Bazaka1, K.; Ostrikov, K. Synergic bactericidal effects of reduced graphene oxide and silver nanoparticles against Gram-positive and Gram-negative bacteria. Sci. Rep. 2017, 7, 1–11. [Google Scholar] [CrossRef] [PubMed]

	


Manikandan, V.; Velmurugana, P.; Parka, J.-H.; Lovanhc, N.; Seod, S.-K.; Jayanthi, P.; Parke, Y.-J.; Choa, M.; Oha, B.-K. Synthesis and antimicrobial activity of palladium nanoparticles from Prunus × yedoensis leaf extract. Mater. Lett. 2017. [Google Scholar] [CrossRef]

	


Surendra, T.V.; Roopan, S.M.; Arasu, M.V.; Al-Dhabi, N.A.; Rayalu, G.M. RSM optimized Moringa oleifera peel extract for green synthesis of M. oleifera capped palladium nanoparticles with antibacterial and hemolytic property oleifera capped palladium nanoparticles with antibacterial and hemolytic property. J. Photochem. Photobiol. B 2016, 162, 550–557. [Google Scholar] [CrossRef]

	


Tahir, K.; Nazir, S.; Li, B.; Khan, A.U.; Khan, Z.U.H.; Ahmad, A.; Khan, F.U. An efficient photo catalytic activity of green synthesized silver nanoparticles using Salvadora persica stem extract. Sep. Purif. Technol. 2015, 150, 316–324. [Google Scholar] [CrossRef]

	


Reddy, T.; Kim, H. Facile synthesis of silver nanoparticles and its antibacterial activity against Escherichia coli and unknown bacteria on mobile phone touch surfaces/computer keyboards. Appl. Phys. A 2016, 122, 1–10. [Google Scholar] [CrossRef]

	


Ajitha, B.; Reddy, Y.A.K.; Reddy, P.S. Green synthesis and characterization of silver nanoparticles using Lantana camara leaf extract. Mater. Sci. Eng. C 2015, 49, 373–381. [Google Scholar] [CrossRef]

	


Singh, A.K.; Xu, Q. Synergistic Catalysis over Bimetallic Alloy Nanoparticles. ChemCatChem 2013, 5, 652–676. [Google Scholar] [CrossRef]

	


Lingamdinne, L.P.; Lee, S.; Choi, J.-S.; Reddy, L.V.; et al. Potential of the magnetic hollow sphere nanocomposite (graphene oxide-gadolinium oxide) for arsenic removal from real field water and antimicrobial applications. J. Hazard. Mater. 2021. [Google Scholar] [CrossRef]

	


Dhanavel, S.; Manivannan, N.; Mathivanan, N.; Gupta, V.K.; Narayanan, V.; Stephen, A. Preparation and characterization of cross-linked chitosan/palladium nanocomposites for catalytic and antibacterial activity. J. Mol. Liq. 2018, 257, 32–41. [Google Scholar] [CrossRef]

	


Tahir, K.; Nazir, S.; Li, B.; Ahmad, A.; Nasir, T.; Khan, A.U.; Shah, S.A.A.; Khan, Z.U.H.; Yasin, G.; Hameed, M.U. Sapium sebiferum leaf extract mediated synthesis of palladium nanoparticles and in vitro investigation of their bacterial and photocatalytic activities. J. Photochem. Photobiol. B Biol. 2016, 164, 164–173. [Google Scholar] [CrossRef] [PubMed]

	


Mallikarjuna, K.; Al-Mohaimeed, A.M.; Al, A.F.; Reddy, L.V.; Vasudeva Reddy, M.R.; Mohammed, A. Facile Synthesis, Characterization, Anti-Microbial and Anti-Oxidant Properties of Alkylamine Functionalized Dumb-Bell Shaped Copper-Silver Nanostructures. Crystals 2020, 10, 966. [Google Scholar] [CrossRef]

	


Zhang, P.; Song, T.; Wang, T.; Zeng, H. Plasmonic Cu nanoparticle on reduced graphene oxide nanosheet support: An efficient photocatalyst for improvement of near-infrared photocatalytic H2 evolution. Appl. Catal. B Environ. 2018, 225, 172–179. [Google Scholar] [CrossRef]

	


Jeeva, K.; Thiyagarajan, M.; Elangovan, V.; Geetha, N.; Venkatachalam, P. Caesalpinia coriaria leaf extracts mediated biosynthesis of metallic silver nanoparticles and their antibacterial activity against clinically isolated pathogens. Ind. Crops Prod. 2014, 52, 714–720. [Google Scholar] [CrossRef]

	


Li, Y.; Song, Y.; Ma, Z.; Niu, S.; Li, J.; Li, N. Synthesis of phosphonic acid silver-graphene oxide nanomaterials with photocatalytic activity through ultrasonic-assisted method. Ultrason. Sonochem. 2018, 44, 106–114. [Google Scholar] [CrossRef] [PubMed]

	


Bathinapatla, S.; Fernandes, D.M.; Ch, M.; Madhavi, G. Facile one pot synthesis of bimetallic Pd-Ag/reduced graphene oxide nanocomposite as an electrochemical sensor for sensitive detection of anti-hypotensive drug. Colloids Surf. A Physicochem. Eng. Asp. 2018, 546, 293–300. [Google Scholar] [CrossRef]

	


Mallikarjuna, K.; Reddy, Y.V.M.; Sravani, B.; Madhavi, G.; Kim, H.; Agarwal, S.; Gupta, V.K. Simple synthesis of biogenic PdAg bimetallic nanostructures for an ultra-sensitive electrochemical sensor for sensitive determination of uric acid. J. Electroanal. Chem. 2018, 822, 163–170. [Google Scholar] [CrossRef]

	


Kadi, M.W.; Mohamed, R.M. Preparation and characterization of Pt, N-TiO2-graphene nanocomposites for hydrogen production. Ceram. Int. 2019, 45, 6058–6065. [Google Scholar] [CrossRef]

	


Bhavani, K.; Naresh, G.; Srinivas, B.; Venugopal, A. Plasmonic resonance nature of Ag-Cu/TiO2 photocatalyst under solar and artificial light: Synthesis, characterization and evaluation of H2O splitting activity. Appl. Catal. B Environ. 2016, 199, 282–291. [Google Scholar] [CrossRef]

	


Ma, J.; Yu, X.; Liu, X.; Li, H.; Hao, X.; Li, J. The preparation and photocatalytic activity of Ag-Pd/g-C3N4 for the coupling reaction between benzyl alcohol and aniline. Mol. Catal. 2019, 476, 110533. [Google Scholar] [CrossRef]

	


Holt, K.B.; Bard, A.J. Interaction of silver (I) ions with the respiratory chain of Escherichia coli: An electrochemical and scanning electrochemical microscopy study of the antimicrobial mechanism of micromolar Ag+. Biochemistry 2005, 44, 13214–13223. [Google Scholar] [CrossRef] [PubMed]

	


Tahir, K.; Nazir, S.; Ahmad, A.; Li, B.; Shah, S.A.A.; Khan, A.U.; Khan, G.M.; Khan, Q.U.; Khan, Z.U.H.; Khan, F.U. Biodirected synthesis of palladium nanoparticles using Phoenix dactylifera leaves extract and their size dependent biomedical and catalytic applications. RSC Adv. 2016, 6, 85903–85916. [Google Scholar] [CrossRef]

	


Liu, T.Z.; Le, S.D.; Bhatnagar, R.S. Toxicity of palladium. Toxicol. Lett. 1979, 4, 469–473. [Google Scholar] [CrossRef]


[image: Biomolecules 11 00190 g001 550] 


Figure 1. UV-Vis absorption spectra of prepared rGO, Pd/rGO, and Pd-Ag/rGO nanostructures using plant leaf extract. 


Figure 1. UV-Vis absorption spectra of prepared rGO, Pd/rGO, and Pd-Ag/rGO nanostructures using plant leaf extract.


[image: Biomolecules 11 00190 g001]


[image: Biomolecules 11 00190 g002 550] 


Figure 2. X-ray diffraction results of synthesized materials of rGO, Pd/rGO, and Pd-Ag/rGO nanostructures. 


Figure 2. X-ray diffraction results of synthesized materials of rGO, Pd/rGO, and Pd-Ag/rGO nanostructures.


[image: Biomolecules 11 00190 g002]


[image: Biomolecules 11 00190 g003 550] 


Figure 3. Fourier Transform Infrared (FTIR) spectra of fabricated GO, Pd/rGO, and Pd-Ag/rGO nanostructures using stevia leaf extract. 


Figure 3. Fourier Transform Infrared (FTIR) spectra of fabricated GO, Pd/rGO, and Pd-Ag/rGO nanostructures using stevia leaf extract.


[image: Biomolecules 11 00190 g003]


[image: Biomolecules 11 00190 g004 550] 


Figure 4. Different magnification TEM images of Pd-Ag nanoparticles anchored on reduced graphene oxide sheets (a) 50 nm (b) 5 nm (c) Selected Area Electron Diffraction (SAED) pattern (d) STEM-HAADF image and elemental mapping of (e) palladium (f) silver, (g) carbon and (h) oxygen elements presence in Pd-Ag/RGO nanostructures. 


Figure 4. Different magnification TEM images of Pd-Ag nanoparticles anchored on reduced graphene oxide sheets (a) 50 nm (b) 5 nm (c) Selected Area Electron Diffraction (SAED) pattern (d) STEM-HAADF image and elemental mapping of (e) palladium (f) silver, (g) carbon and (h) oxygen elements presence in Pd-Ag/RGO nanostructures.


[image: Biomolecules 11 00190 g004]


[image: Biomolecules 11 00190 g005 550] 


Figure 5. TEM images of Pd/rGO and rGO nanostructures. (a) rGO nanosheets, and (b) Pd nanostructures anchored on rGO nanosheets. 


Figure 5. TEM images of Pd/rGO and rGO nanostructures. (a) rGO nanosheets, and (b) Pd nanostructures anchored on rGO nanosheets.


[image: Biomolecules 11 00190 g005]


[image: Biomolecules 11 00190 g006 550] 


Figure 6. XPS spectra of Pd-Ag/RGO nanostructures (a) survey scan(b) Palladium (c) Silver (d) Crbon and (e) Oxygen. 


Figure 6. XPS spectra of Pd-Ag/RGO nanostructures (a) survey scan(b) Palladium (c) Silver (d) Crbon and (e) Oxygen.


[image: Biomolecules 11 00190 g006]


[image: Biomolecules 11 00190 g007 550] 


Figure 7. (a) Photocatalytic H2 production with prepared catalysts (b) Different amounts of Pd-Ag/rGO catalyst for H2 production (c) Different amounts of sacrificial agent (methanol) for H2 production (d) Reusability test for H2 production using Pd-Ag/rGO photocatalyst. 


Figure 7. (a) Photocatalytic H2 production with prepared catalysts (b) Different amounts of Pd-Ag/rGO catalyst for H2 production (c) Different amounts of sacrificial agent (methanol) for H2 production (d) Reusability test for H2 production using Pd-Ag/rGO photocatalyst.


[image: Biomolecules 11 00190 g007]


[image: Biomolecules 11 00190 g008 550] 


Figure 8. Schematic representation of photocatalytic H2 production and hypothetical antimicrobial mechanism of prepared catalysts. 


Figure 8. Schematic representation of photocatalytic H2 production and hypothetical antimicrobial mechanism of prepared catalysts.


[image: Biomolecules 11 00190 g008]


[image: Biomolecules 11 00190 g009 550] 


Figure 9. (a) Bacterial inhibition kinetics of Pd-Ag/rGO on E. coli K-12 in the presence of light (Blue line) and in the dark (Red line). (b) Bacterial inhibition performance of Pd-Ag/rGO on E. coli K-12 with light. 


Figure 9. (a) Bacterial inhibition kinetics of Pd-Ag/rGO on E. coli K-12 in the presence of light (Blue line) and in the dark (Red line). (b) Bacterial inhibition performance of Pd-Ag/rGO on E. coli K-12 with light.


[image: Biomolecules 11 00190 g009]


	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.


© 2021 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).


media/file13.jpg
(H,yield (umolig

g

§

H,yield (Wg"ﬂ)

g

o
3
£
= 2000
o
R0 PURGO  AgPaRGO 23 3 i i
Photocatalysts Amount of AGPAIRGO catalyst (mg)
(a) (b)
a0,
Sao00.
5

2

[

‘Aqueous mathanol (VV%)

©

2 Cyclet Cycle2 Cycle3 Cyced CydeS

Recycle study on AGPAIRGO.
(d)


media/file4.png
Intensity (counts)

d-Ag/rGO

(111)

(200)
: (220)  (311)
: (222]
PAIGO
rGO s\ ~ M
| | | IIF | ' l; . ' | '
10 20 30 40 50 60 70 80 90

20(°)


nav.xhtml


  biomolecules-11-00190


  
    		
      biomolecules-11-00190
    


  


  


media/file18.png
es]

o~

=] Tyl = ag] ™~ —

(1w/n4D o180]) Aujiqeip 12D

o

0 120 140

10

80

20

Time (min)

(b)


media/file16.png
7

- +
?H3OH/H20 CO,, OH,H
A

.- N
Bacteria

Dead Bacteria


media/file2.png
Absorbance (a.u.)

0

rGO
—— Pd/rGO
— Pd-Ag/rGO

' I ' I '
200 250 300 3

50 400 450 500 550 60
Wavelength (nm)

' I '
0 650 700


media/file5.jpg
Pd-AgiGO

PdIrGO

rGO

|
1574] 1028

3265 1399

4000 3500 3000 2500 2000 1500 1000

Wavenumber (cm™)


media/file3.jpg
Intensity (counts)

d-Ag/rGO

Pd/rGO

rGO

(111)

(200)

(311)

(220) Joz2

10 20 30

40

20(°)

60 70 80 90


media/file1.jpg
Absorbance (a.u.)

0

rGO
Pd/irGO
A —— Pd-Ag/rGO|

Pd
Ag

A e e e e
200 250 300 350 400 450 500 550 600 650 700
Wavelength (nm)


media/file7.jpg


media/file10.png


media/file12.png
600000 -
500000 -
S 400000 -
L
=
o 300000 -
e
_.g =
=
200000 -
100000 -
0 —
) I I I 1 I I
1200 1000 800 600 400 200 0
Binding energy (eV)
(a)
ExP 120000 A | Exp
120000 - , :
Pd e Fitt Ag o Fitt
3d . 3d :
—Baseline | 5000 - | Baseline
100000 - e P 1 —Ag1
— Pd2 -~ ——Ag2
- — Pd3 3 800904
> G 60000 -
2 60000 - o
=
2 < 40000 4
=
40000 - '
20000 -
20000 - 0 -
346 344 342 340 338 336 334 332 330 380 378 376 374 372 370 368 366 364 362 360
Binding energy (eV) Binding energy (eV)
(b) ()
80000
100000 Exp C1 3 ' O1 S
: Exp
— Fitt 70000 - :
] , —— Fitt
Baseline _
Baseline
80000 o [~ C1 - 01
- e C2 = 60000 +
) | p — 02
L) —— .3 & ) 03
r —
%‘ 60000 - ‘B 50000
5 5
= =
40000 - 40000 -
30000 -
20000 -
v'v-vr""""" 20000 rrJ¢49 T 5rrqrYrrerYrerorT
294 202 200 288 286 284 282 280 544 542 540 538 536 534 532 530 528 526
Binding energy (eV) Binding energy (eV)

(d)

(e)


media/file9.jpg


media/file0.png


media/file14.png
6000 - 6000
= o
= E 4000
g 4000 - 5
= °
T o
] >
> =
~ 2000 - 2000 -
T
0- :
RGO Pd/RGO AgPd/RGO 2.5 5 7.5 10
Photocatalysts Amount of AgPd/RGO catalyst (mg)
(a) (b)
6000 6000
C —~
°© Ly
£ 4000 - ©4000 -
= £
© =
2 S
> -
5 >
T 2000 - £+2000-
0- 0-
2.5 5 10 15 Cycle1 Cycle2 Cycle3 Cycle4 Cycle5
Aqueous methanol (VIV%) Recycle study on AgPd/RGO

() (d)


media/file8.png


media/file11.jpg
ntnsty (a.0)


media/file6.png
Pd-Ag/rGO

Pd/rGO

rGO

|
1574 1628

3265 1399

— 1 r+ 1 1T T T T * T
4000 3500 3000 2500 2000 1500 1000

Wavenumber (cm™)


media/file15.jpg
‘ \ < @
Dead Bacteria " CH,OH/H,0 €O OH.H
Y
> Bacteria


media/file17.jpg
w0

2

w©

Time (min)

(b)


