

Sr1-xBaxSnO3 system applied in the photocatalytic discoloration of an azo-dye

Herbet Bezerra Sales, Valérie Bouquet, Stéphanie Députier, Sophie Ollivier, Francis Gouttefangeas, Maryline Guilloux-Viry, Vincent Dorcet, Ingrid Tavora Weber, Antonio Gouveia de Souza, Iêda Maria Garcia dos Santos

▶ To cite this version:

Herbet Bezerra Sales, Valérie Bouquet, Stéphanie Députier, Sophie Ollivier, Francis Gouttefangeas, et al.. Sr1-xBaxSnO3 system applied in the photocatalytic discoloration of an azo-dye. Solid State Sciences, 2014, 28, pp.67-73. 10.1016/j.solidstatesciences.2013.12.007. hal-00990406

HAL Id: hal-00990406 https://univ-rennes.hal.science/hal-00990406

Submitted on 13 May 2014

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.

Sr_{1-x}Ba_xSnO₃ system applied in the photocatalytic

discoloration of an azo-dye

Herbet Bezerra Sales^a, Valérie Bouquet^b, Stéphanie Députier^b, Sophie Ollivier^b, Francis

Gouttefangeas¹, Maryline Guilloux-Viry^b, Vincent Dorcet^b, Ingrid Távora Weber^c, Antônio Gouveia de

Souza^a, lêda Maria Garcia dos Santos^{a,*}

^aLACOM / INCTM, Universidade Federal da Paraíba, Campus I, João Pessoa, PB, Brazil

^bInstitut des Sciences Chimiques de Rennes, UMR CNRS 6226, Université de Rennes 1,

Rennes, France

^cLIMA, Instituto de Química, Universidade de Brasília, Brasília, DF, Brazil.

* Corresponding author: Prof. Iêda Maria Garcia dos Santos

Phone/fax: (+55) 83 3216-7441

Mobile phone: (+55) 83 9967-5781

E-mail address: ieda@quimica.ufpb.br

ABSTRACT

Semiconductor materials have received substantial attention as photocatalysts for controlling water pollution. Among these materials, perovskite-structured $SrSnO_3$ is a promising candidate for this application, whereas $BaSnO_3$ exhibits very low activity. In the present work, $Sr_{1-x}Ba_xSnO_3$ (x=0,0.25,0.50,0.75 and 1) was synthesized by solid-state reaction and was applied in the photocatalytic discoloration of the organic dye Remazol Golden Yellow. The perovskite structure was obtained for all compositions of the solid solutions with both Sr^{2+} and Ba^{2+} present in the lattice. A remarkable change in the short-range symmetry was observed as the amount of Ba^{2+} increased, and this change led to a decrease in the band gap of the material. Although the $BaSnO_3$ was not active toward water photolysis, the discoloration induced by this perovskite was twice that induced by $SrSnO_3$. The two materials appear to feature different mechanisms of photodegradation: the direct mechanism prevails in the case of $BaSnO_3$, whereas the indirect mechanism appears to play a key role in the case of $SrSnO_3$.

Keywords: BaSnO₃; SrSnO₃; perovskite; photocatalysis; adsorption; remazol yellow gold.

1. Introduction

Stannates such as CaSnO₃, SrSnO₃ and BaSnO₃ have been reported in the literature as compounds with the classic perovskite structure, with stoichiometry ABO₃ [1,2]. With respect to other perovskites, their Bravais lattice depends on the A cation. In this sense, BaSnO₃ has an ideal cubic structure [3,4] with space group Pm3m and is an n-type semiconductor with a band gap of approximately 3.4 eV, which is similar to the band gap of other photocatalysts such as TiO₂, SrTiO₃, ZnO and ZnS [5-7]. CaSnO₃ and SrSnO₃ have unit cells that differ from those of other perovskite-structured oxides; their unit cells are composed of distorted cubes and are classified as orthorhombic (space group *Pbnm*) because of the tilting of octahedra, and their band gaps are 4.4 eV and 4.1 eV, respectively [2,8,9]. In these compounds, the local octahedral environment around Sn⁴⁺ is maintained and the corner-sharing octahedral connectivity of the perovskite structure is also preserved [2]. However, the difference in the symmetries are driven by a mismatch in the fit of the alkaline-earth cation to the cubic-octahedral cavity in the corner-sharing octahedral network; this mismatch is due to the smaller ionic radius of Sr2+ or Ca2+ compared to that of Ba²⁺ [8,9]. As a consequence, a change in the Bravais lattice occurs when the A cation is changed.

These stannates exhibit interesting properties that lead to their application as stable thermal capacitors, high-quality humidity sensors and photoluminescent and photocatalytic materials [10-13]. The use of these materials for photocatalytic water splitting is well known [14,15]. Nonetheless, the literature contains very few studies on the use of perovskite-structured stannates for the photodegradation of organic dyes, although SrSnO₃ has been

synthesized by cyclic microwave radiation and used in the photocatalytic decolorization of methylene blue with high efficiency [16].

The objective of the present work was to obtain photocatalysts based on Sr_{1-} $_xBa_xSnO_3$ (x = 0, 0.25, 0.50, 0.75 and 1) powders prepared by solid-state reaction and to evaluate the influence of the barium content on the structural characteristics of the materials as well as its influence on the ability of the photocatalysts to degrade a textile dye.

2. Experimental procedure

2.1. Synthesis and characterization of the photocatalysts

 $Sr_{1-x}Ba_xSnO_3$ (x = 0, 0.25, 0.50, 0.75 and 1) powders were prepared by solid-state reaction [8,17] using stoichiometric amounts of BaCO₃ (JOHNSON MATTHEY S.A.; 99.99%), $SrCO_3$ (MERCK; 99.99%) and SnO_2 (ALDRICH; 99.99%). The precursors were milled in a planetary mill using an agate vessel with a rotation speed of 400 rpm for 26 min. After being milled, the samples were calcined at 1000 °C for 6 h with a heating rate of 5 °C.min⁻¹. Powders were deagglomerated and calcined again at the following temperatures for crystallization of the perovskites: 1100 °C for 8 h for $SrSnO_3$; 1250 °C for 6 h for $Sr_{0.75}Ba_{0.25}SnO_3$, $Sr_{0.50}Ba_{0.50}SnO_3$ and $Sr_{0.25}Ba_{0.75}SnO_3$; and 1350 °C for 6 h for $SrSnO_3$. All temperatures were optimized on the basis of the formation of the desired phases.

All of the powders were structurally characterized by X-ray diffraction with a two-circle Bruker D8 diffractometer using monochromatized Cu $K_{\alpha 1}$ radiation (λ = 1.5406 Å). Data for Rietveld refinement of all of the samples were collected in the 20 range of 10° to 120° at room temperature, and calculations were performed using the FullProf program [18].

Infrared spectroscopy measurements were performed in a Shimadzu IRPrestige-21 spectrophotometer over the wavenumber range of 2000 to 400 cm⁻¹ using KBr pellets. Raman spectroscopy measurements were performed with an S/Witec Alpha 300 scanning near-field optical microscopy system equipped with a Nd:YAG laser source with a wavelength of 514 nm and an incident power of 150 W/mm². The data acquisition time was 125 s in a range between 0 and 2000 cm⁻¹. The optical absorbance was measured by diffuse reflectance spectroscopy in a SHIMADZU model UV-2550 spectrophotometer in the wavelength region 190–900 nm, and the optical band gap values (E_g) were determined using the method of Wood and Tauc [19]. The morphology was evaluated by field-emission scanning electron microscopy (FE-SEM, Joel 6301-F), which was operated at a low voltage (7 kV) to limit charging effects and to achieve high resolution without the need for surface metallization. Microanalysis by energy-dispersive spectroscopy was performed with a JEOL model JSM 6400 (Oxford INCA).

2.2. Photocatalysis and adsorption tests

The $Sr_{1-x}Ba_xSnO_3$ system was evaluated via the photo-oxidation of an organic textile dye, Remazol golden yellow (RNL), which is widely used in the textile industry. During the photocatalytic tests, 10.0 mg of the $Sr_{1-x}Ba_xSnO_3$ powders was added to a Petri dish containing 15.0 mL of a 10 ppm aqueous solution of RNL with no stirring. All of the analyses were performed in triplicate at pH = 6.0. Experiments were conducted in a 10 × 10 × 100 cm³ lab-made reactor for 5 h using a UVC lamp (λ = 254 nm) [20]. One test was performed under the same conditions without a photocatalyst for the measurement of the photolysis.

An adsorption test without UV irradiation was also performed. The same amounts of powders (10.0 mg) were added to an aqueous solution of RNL (15.0 mL of a 10.0 ppm solution) and were sealed in a closed system in the absence of light for 5 h.

Evaluation of the adsorption and of the photocatalysis was performed by measurement of the discoloration percentage. UV–vis analysis of the resulting solution was performed after centrifugation and filtering of the suspension. The same equipment described before was used, but in transmittance mode. The discoloration percentage was obtained from the band at 410 nm, which is assigned to the N=N bond, i.e., the azo bond. The values were calculated using a calibration curve obtained from the intensity of the absorption band at 410 nm of solutions with known concentrations of RNL. Discoloration due to photolysis was subtracted from the discoloration percentage.

3. Results and discussion

3.1. Characterization of the photocatalysts

3.1.1. X-ray diffraction

XRD patterns of all of the samples are presented in Fig. 1. The patterns were indexed to a cubic unit cell (ICDD 74-1300) in the case of BaSnO₃ and to an orthorhombic one (ICDDD 22-1442) in the case of SrSnO₃. No ICDD pattern was found for the solid solution.

The XRD patterns confirmed the formation of the perovskite structure. A solid solution was obtained for all of the intermediate compositions (from x = 0.25 to x = 0.75), and it was confirmed by the shift of the peaks to smaller angles in the XRD patterns as Sr^{2+} was substituted by Ba^{2+} . Small peaks were observed at 26.7° and 33.9° in the patterns of

SrSnO₃ and Sr_{0.75}Ba_{0.25}SnO₃; these peaks were assigned to SnO₂, which was present as a secondary phase (ICDD 078-1063). Mountstevens *et al.* [8] and Glerup *et al.* [21] also synthesized SrSnO₃ by solid-state reaction and obtained single-phase materials; however, a higher temperature (1380 °C) was used by Mountstevens *et al.*, whereas Glerup *et al.* employed two heat treatments at 1200 °C for 8 h. Stanulis *et al.* [22] have synthesized SrSnO₃ using a new sol–gel method for the formation of crystalline phases at temperatures between 700 and 900 °C; this method resulted in formation of SnO₂ at higher temperatures.

The structural parameters determined via Rietveld refinement (Fig. 2) are shown in Table 1, in addition to the $Ba^{2+}/(Sr^{2+}+Ba^{2+})$ ratio obtained by EDS. Perovskites with different crystalline structures were obtained as a function of the composition, varying from orthorhombic for $SrSnO_3$ and $Sr_{0.75}Ba_{0.25}SnO_3$ (space group Pbnm) to cubic for $BaSnO_3$ and $Sr_{0.25}Ba_{0.75}SnO_3$ (space group $Pm\bar{3}m$) in addition to the tetragonal structure for $Sr_{0.50}Ba_{0.50}SnO_3$ (space group I4/mcm); these results are in agreement with previous results reported in the literature [23-28]. The change of the space group for the different compositions is due to the substitution of Sr^{2+} for Ba^{2+} (i.e., the A cation); Sr^{2+} ions are smaller than Ba^{2+} ions, which leads to an A–O bond with greater covalent character.

Yuan *et al.* [15] prepared $Ba_{1-x}Sr_xSnO_3$ perovskites by the polymerized complex method and reported the same space groups observed in the present work for the samples with x = 0, 0.25, 0.75 and 1, whereas the sample with x = 0.50 exhibited a different space group of *Pbnm*. Mizoguchi *et al.* [17] reported a space group of *(Pnma)* for SrSnO₃, which is similar to the space group (Pbnm). This change in space group is related to the bonding among octahedra. According to Zhang *et al.* [23], when Sr^{2+} occupies the cubic-octahedral cavity, octahedra tilt, which changes the crystalline structure but maintains the local octahedral configuration among O^{2-} and Sn^{4+} ions.

3.1.2. Infrared spectroscopy

The infrared spectra of all of the samples are shown in Fig. 3. Three vibrational modes were expected for the ABO₃ perovskites: v_1 , which is related to the B-O stretch; v_2 , which is assigned to the B-O-B bend; and v_3 , which is related to the A-BO₃ lattice mode [29-31]. Some splitting may occur in the case of distorted perovskites, which leads to additional bands [32]. In the present case, the v_1 vibration was observed at approximately 669 cm⁻¹, with small shoulders between 574 and 534 cm⁻¹; these shoulders were especially noticeable in the spectrum of SrSnO₃. As Ba²⁺ was substituted into the lattice, these small shoulders became less defined, most likely due to a smaller distortion of the octahedra.

In addition to the vibrations assigned to the perovskite, additional bands were also observed at 1772 cm⁻¹ (small), 1463 cm⁻¹ (broad or with a high intensity) and 860 cm⁻¹ (medium size). These bands were more intense in the spectrum of SrSnO₃, which is related to the vibrational mode $v\left(A-CO_3^{2-}\right)$ of the carbonates used as precursors; these results indicate that decomposition of the carbonates during the heat treatment was not complete [33]. Differences in the intensity are most likely related to the synthesis temperatures. The presence of SrCO₃ may be responsible for the formation of SnO₂ (Fig. 1) because stoichiometric amounts of Sr and Sn were used in the synthesis.

3.1.3. Micro-Raman spectroscopy

Raman spectra of all of the samples are shown in the Fig. 4. The Raman spectra of perovskites are well described in the literature. For orthorhombic perovskites (*Pbnm*) such as SrSnO₃, 24 active modes may be present; however, not all of them are always observed due to overlapping and due to the low polarizability of certain modes [23].

The spectrum of SrSnO₃ shows lattice soft modes below 173 cm⁻¹, scissoring modes of the Sn–O–Sn groups at approximately 223 cm⁻¹ and O–Sn–O bending motions and Sn–

O–Sn scissoring motions at approximately 252 cm⁻¹. A set of bands at approximately 380 and 450 cm⁻¹ and a band between 640 and 710 cm⁻¹ are also expected; these bands are related to a Sn–O₃ torsion mode and to a stretching mode, respectively. Additional bands at 721, 745 and 1148 cm⁻¹ can also be observed; these bands are assigned to the presence of defects or disorder in the SrSnO₃ perovskite structure. For cubic perovskites such as BaSnO₃, no vibration mode should be observed because of its highly symmetric structure (space group $Pm\bar{3}m$) [23, 34-36].

In the present work, the bands observed for SrSnO₃ were in agreement with the literature, as previously reported, except for a well defined band at 202 cm⁻¹, which was not assigned to this perovskite, to SrCO₃ or to SnO₂. This band can be assigned to the hydration of the perovskite structure [37]; however, the presence of non-ordered reduced tin oxide (SnO) cannot be excluded [38-40].

The spectra of the other compositions were widely influenced by the cationic substitution into the A sites, as already reported in the literature [36]. For Sr_{0.75}Ba_{0.25}SnO₃, the intensity of the lattice mode (171 cm⁻¹) exhibited a meaningful decrease, whereas a broad band was observed at 203 cm⁻¹ along with quite small bands at approximately 270 and 305 cm⁻¹. Tenne *et al.* [41] have observed second-order modes in the spectra of Sr_{0.8}Ba_{0.2}TiO₃ monocrystals at approximately 220 cm⁻¹, similar to the result observed in the present work for Sr_{0.75}Ba_{0.25}SnO₃. The inset of Fig. 4 shows that the spectra of Sr_{0.50}Ba_{0.50}SnO₃, Sr_{0.25}Ba_{0.75}SnO₃ and BaSnO₃ contain very small bands between 400 and 500 cm⁻¹ despite the cubic symmetry of the latter two phases. The presence of these bands indicates that the SnO₆ octahedra became disordered with a change in its symmetry as already observed by other authors [23,42]. In the case of BaSnO₃, broad bands at 668 and 739 cm⁻¹ were also observed by Cerdà *et al.* [43], who attributed these bands to the presence of local defects.

3.1.4. UV-visible spectroscopy

UV–vis spectra and the band gaps of the Sr_{1-x}Ba_xSnO₃ samples are presented in Fig. 5. A meaningful decrease in the band gaps was observed as the amount of Ba²⁺ increased in the solid solution. The values reported in the present work were similar to those reported by Mizoguchi *et al.* [2] and Lee *et al.* [44] for SrSnO₃ (approximately 4.0 eV) and BaSnO₃ (3.1 eV). Mizoguchi *et al.* [2] have compared the band gaps of BaSnO₃ and CaSnO₃ both theoretically and experimentally. They also observed smaller values for BaSnO₃ and attributed this behavior to the increased electronegativity of the Ca²⁺ ion (better energetic overlap) and especially to the octahedral tilting distortion (better spatial overlap). According to Yuan *et al.* [15], as tilting among SnO₆ octahedra increases, the Sn 5s non-bonding character at the minimum of the conduction band is lost and anti-bonding Sn 5s-O 2p contributions become more important. As a consequence, the minimum energy of the conduction band is pushed up, which results in a corresponding increase in the band gap.

3.1.5. Scanning electron microscopy

FE-SEM micrographs of $Sr_{1-x}Ba_xSnO_3$ powders are presented in Fig. 6. A meaningful influence of the composition on the microstructure was observed, with an increase in the average grain size besides an increase in the grain size distribution (SnSrO₃ = 160 ± 64 nm; $Sr_{0.75}Ba_{0.25}SnO_3 = 205 \pm 44$ nm; $Sr_{0.50}Ba_{0.50}SnO_3 = 250 \pm 68$ nm; $Sr_{0.25}Ba_{0.75}SnO_3 = 265 \pm 87$ nm and $SsinD_3 = 310 \pm 133$ nm) as barium is substituted into the perovskite structure. This behavior is related to the different synthesis temperatures necessary to obtain the desired phase.

3.2. Discoloration of azo-dye solutions

3.2.1. Photocatalytic tests

UV–vis spectra of the RNL solutions after photocatalytic test are presented in Fig. 7. The band at 410 nm is characteristic of the azo group [45] responsible for the color of the dye [46]. The intensity of this band decreased after photocatalytic treatment in the presence of the perovskite, which indicated that discoloration occurred [10,44,47]. The results presented in Fig. 7 indicate that the extent of photodiscoloration increased as the amount of Ba²⁺ substituted into the perovskite increased. As a result, the percentage of discoloration reached in the presence of BaSnO₃ was almost twice that achieved in the presence of SrSnO₃.

Despite the scarcity of results related to the use of stannates in the photodegradation of textile dyes, some authors have reported the use these materials for the photocatalytic splitting of water. Borse *et al.* [10,47] and Yuan *et al.* [15], in different papers, reported a nil photocatalytic activity for BaSnO₃ that improved with the addition of Pb or Sr into the perovskite lattice. Chen *et al.* [48] and *Zhang et al.* [23] have evaluated the use of SrSnO₃ with 0.5 wt% Pt as a co-catalyst. Different methods of synthesis have been used to obtain the perovskite in these papers: hydrothermal synthesis and solid-state reaction. Catalysts obtained via the hydrothermal method exhibited efficiencies almost ten times greater than those of samples prepared by solid-state reaction, which has been attributed to the greater surface area of SrSnO₃ prepared via the hydrothermal method. With respect to the photocatalytic degradation of dyes, Junploy *et al.* [16] achieved 85% discoloration of methylene blue after 320 min of UV irradiation in the presence of SrSnO₃.

The results obtained in the present work differ substantially from those reported in the literature for photocatalytic water splitting when the solid solution $Sr_{1-x}Ba_xSnO_3$ was used because, according to our results, $BaSnO_3$ led to highest discoloration percentage.

Differences in surface area may not be the reason for the differences in the discoloration percentages especially considering that samples with the highest particle size showed the highest discoloration percentage.

The photocatalytic behavior can be understood by considering the possible mechanisms of dye photodegradation, i.e., the direct and indirect mechanisms [49-55]. When a semiconductor with an appropriate band-gap energy is irradiated with ultraviolet radiation, electrons are excited into the conduction band (\P_{CB}) and holes are formed in the valence band (\P_{CB}). According to the direct mechanism, these photogenerated electrons may interact with the organic molecules of an azo dye adsorbed onto the surface of a catalyst, thereby leading to the formation of R^+ and then to its degradation. These electrons may also interact with acceptor molecules such as O_2 adsorbed onto the surface of a semiconductor or dissolved in water, thereby leading to the formation of a superoxide. According to the indirect mechanism, the photogenerated holes may oxidize species such as OH^- or H_2O , thereby forming \POH^- free radicals, which are a strong oxidizing agent that can react with most textile dyes [10,46,56].

3.2.2. Adsorption tests

The literature data indicates that BaSnO₃ has a low efficiency in water splitting.

Thus, the indirect mechanism of photocatalytic degradation may not be the most important one with respect to dye discoloration. To understand the results obtained in the photocatalytic tests, we performed adsorption tests; the results are shown in Fig. 8.

The results in Fig. 8 indicate that degree of adsorption onto BaSnO₃ is more than three times greater than that onto SrSnO₃. This adsorption does not lead to the breaking of the N=N bond, and discoloration is simply related to the decrease in the concentration of the RNL adsorbed onto the catalyst after its removal from the solution. A comparison of

discoloration due to adsorption and discoloration due to photocatalysis reveals that the percentage increased from 14.7% to 38.0% for SrSnO₃, which represents a 158% increase, whereas it increased from 47.3% to 74.0% in the case of BaSnO₃, which represents a 56% improvement. This result indicates that the direct mechanism is most likely more important for dye discoloration on BaSnO₃, whereas the indirect mechanism is most likely more important in the case of SrSnO₃.

According to Yuan *et al.* [15], the greater electronegativity of Sr^{2+} and the short Sr-O distance that results from octahedral tilting distortion relative to the octahedral in $BaSnO_3$ provides favorable opportunities for charge-carrier transport. However, the bottom of the conduction band was gradually pushed up as x was increased from x = 0 to x = 1.0 in $Sr_{1-x}Ba_xSnO_3$. Higher energy levels result in stronger reducing ability of the photoinduced electrons. As a consequence, the photoinduced electrons of $SrSnO_3$ have enhanced reducing ability and $SrSnO_3$ provides favorable opportunities for charge-carrier transport. As a consequence, the formation of superoxide and hydroxyl radicals is favored, which leads to an indirect mechanism of dye photodegradation. Because some adsorption of RNL onto $SrSnO_3$ was observed (Fig. 8), the direct mechanism may also play an important role in this photocatalytic reaction, but it does not appear to be the most important mechanism.

BaSnO₃ exhibits small reducing ability, as also reported by Borse *et al.* [10, 47] in two different papers, which causes it to exhibit low efficiency in the photocatalytic splitting of water. As a consequence, the formation of hydroxyl radicals is not favored, which decreases the efficiency of the indirect mechanism. In the case of this perovskite, the direct mechanism appears to prevail as a consequence of its higher adsorption capability. This behavior may be related to the high ionic character of the Ba²⁺–O²⁻ bond, which may lead to an active site for interaction with the SO₃⁻ groups present in the RNL structure that were originally bonded to Na⁺.

4. Conclusion

The perovskite structure was highly influenced by the modifier cation Sr^{2+} or Ba^{2+} . The space group and the tilting among octahedra changed when barium was substituted into the lattice, which was accompanied by a decrease in the band gap. As a consequence, the efficiency of the different perovskites in the photodegradation of the azo dye differed among the different materials, with an almost linear increase in photodegradation as the barium was substituted for strontium; the photodegradation varied from 38.0% for $SrSnO_3$ to 74.0% for $BaSnO_3$. A comparison of the discoloration during the photocatalytic test with the discoloration due to adsorption revealed that a higher efficiency was attained when UV irradiation was used, especially for $SrSnO_3$, with an increase of 158%, whereas a 56% improvement was observed in the case of $BaSnO_3$. These results may indicate that a direct mechanism of photodegradation is favored for $BaSnO_3$, where excited electrons interact with azo-dye molecules adsorbed onto the perovskite surface. In the case of $SrSnO_3$, the indirect mechanism appears to be the most prevalent mechanism, where hydroxyl radicals are formed by water splitting and oxidize the azo-dye molecules.

Acknowledgements

The authors acknowledge CAPES-COFECUB (Project 644/09), INCT/CNPq/MCT, RECAM/CNPq/MCT and PROINFRA/FINEP/MCT for financial support, J. Le Lannic for SEM images at CMEBA of University of Rennes and Marwène Oumezzine for his help in the Rietveld refinements.

References

- [1]. Alves, M. C. F.; Souza, S. C.; Lima, H. H. S.; Nascimento, M. R.; Silva, M. R. S.;
- Espinosa, J. W. M.; Lima, S. J. G., Longo, E.; Pizani, P. S.; Soledade, L. E. B.; Souza, A. G.; Santos, I. M. G.; *J. Alloys Compd.*; 476, (2009), 507-512;
- [2]. Mizoguchi, H.; Hang W. Eng. and Patrick M. Woodward; *Inorg. Chem.*; 43, (2004), 1667-1780;
- [3]. Smith, M. G.; Goodenough, J. B.; Manthiram, A.; *J. Solid State Chem.*; 98, (1992), 181-186;
- [4]. Stokes, H. T.; Kisi, E. H.; Hatch, D. M. and Howard; *Acta Crystallogr. B*; 58, (2002); 934-938;
- [5]. Bouhemadou, A.; Haddadi, K.; Solid State Sci.; 12, (2010), 630-636;
- [6]. Kato, H.; Kado, A.; J. Phys. Chem. B; 106, (2002), 5029-5034;
- [7]. Smith, A. J.; Welch, J. E.; Acta Cristalogr.; 13, (1960), 653-656;
- [8]. Mountstevens, E. H.; Attfield, J. P.; Redfern, S. A. T.; *J. Phys-Condens. Mat.*; 15, (2003), 8315-8326;
- [9]. Mountstevens, E. H.; Redfern, S. A. T.; *Phys. Rev. B*; 71, (2005), 220102R;
- [10]. Borse, P. H.; Joshi, U. A.; Ji, S. M.; Jang, J. S.; Lee, J. S.; Appl. Phys. Lett.; 90, (2007), 034103;
- [11]. Bucur, R. L.; Bucur, A. L.; Novaconi, F.; Nicoara, I.; *J. Alloys Compd.*; 542, (2012), 142–146;
- [12]. Di Paola, A.; García-López, E.; Marcì, G.; Palmisano, L.; *J. Hazard. Mater.*; 211-212, (2012), 3-29;
- [13]. Kocemba, I.; Wróbel-Jedrzejewska, M.; Szychowska, A.; Rynkowski, J.; Glówka, M.; Sensor and Actuat. B; 121, (2007), 401-405;

- [14]. Shi, J.; Guo, L.; Prog. Nat. Sci.: Mat. Int.; 22, (2012), 592-615;
- [15]. Yuan, Y.; Lv, J.; Jiang, X.; Appl. Phys. Lett.; 91, (2007), 094107.
- [16]. Junploy, P.; Thongtem, S.; Thongtem, T.; Superlatices and Microst.; 57, (2013), 1-10;
- [17]. Mizoguchi, H.; Woodward, P. M.; Park, C. H.; Keszler, A. D.; Strong Near-infrared Luminescence in BaSnO₃; *J. Am. Chem. Soc.*; 126, (2004a), 9796.
- [18]. Roisnel, T.; Carvajal, J. R.; Program: Fullprof, LLB-LCSIM, France, 2000;
- [19]. Wood, D. L.; Tauc, J.; *Phys. Rev. B*; 5, (1972), 3144-3151;
- [20]. Bouzaza, A.; Laplanche, A.; J. Photoch. Photobio. A; 150, (2002), 207–212;
- [21]. Glerup, M.; Knight, K. S.; Poulsen, F. W.; Mat. Res. Bull.; 40, (2005), 507-520;
- [22]. Stanulis, A; Selskis, A.; Ramanauskas, R.; Geganskiene, A.; Kareiva, A.; *Mat. Chem. Phys.*; 130, (2011), 1246-1250;
- [23]. Zhang, W.; Tang, J.; Ye, J.; J. Mat. Res.; 22, (2007), 1859-1871;
- [24]. Glazer, A. M.; Acta Crystallogr. B; B28, (1972), 3384;
- [25]. Howard, C. J.; Stokes, H.; Acta Crystallogr. B; B54, (1998), 782-789;
- [26]. Lafuso, M. W.; Woodward, P. M.; Acta Crystallogr. B; B57, (2001), 725-738;
- [27]. Woodward, D. I.; Reaney, I. M.; Acta Crystallogr. B; B61, (2005), 387-399;
- [28]. Moreira, E.; Henriques, J. M.; Azevedo, D. L.; Caetano, E. W. S.; Freire, V. N.;
- Albuquerque, E. L.; *J. Solid State Chem.*; 187, (2012), 186-194;
- [29]. Ramdas, B.; Vijayaraghavan, R.; Bull. Mat. Sci.; 33, (2010), 75-78;
- [30]. Last, J. T.; *Phys. Rev.*; 105, (1957), 1740-1750;
- [31]. Perry, C. H.; Khanna, B. N.; *Phys. Rev.*; 135, (1964), A408-A412;
- [32]. Karlsson, M.; Ahmed, I.; Matic, A.; Eriksson, S. G.; *Solid State Ionics*; 181, (2010), 126–129;
- [33]. Nyquist, R. and Kagel, R.; *Infrared Spectra Inorganics Compounds*; Academic Press, Inc. (London), 1991;

- [34]. Tarrida, M.; Larguem, H.; Madon, M.; Phys. Chem. Miner.; 36, (2009), 403-413;
- [35]. Moreira, E.; Henriques, J. M.; Azevedo, D. L.; Caetano, E. W. S.; Freire, V. N.;
- Albuquerque, E. L.; *J. Solid State Chem.*; 184, (2011), 921-928;
- [36]. Zheng, H.; Csete de Gyorgyfalva, G. D. C.; Quimby, R.; Bagshaw, H.; Ubic, R.;
- Reaney, I. R.; Yarwood, J.; J. Eur. Ceram. Soc.; 23, (2003), 2653–2659;
- [37]. Colomban, Ph.; Tran, C.; Zaafrani, O.; Slodczyk, A.; *J. Raman Spectrosc.*; 44, (2013), 312-320;
- [38]. Abello, L.; Bochu, B.; Gaskov, A.; Koudryavtseva, S.; Lucazeau, G.; Roumyantseva, M.; J. Solid State Chem.; 135, (1998), 78-85;
- [39]. Lin, Chung-Cherng; Liu, Lin-Gun; J. Phys. Chem. Solids; 58, (1997), 977-987;
- [40]. Zhurbina, I. A.; Tsetlin, O. I.; Timoshenko, V. Yu; *Semiconductors*+; 45, (2011), 236–240;
- [41]. Tenne, D. A.; Soukiassian, A.; Zhu, M. H.; Clark, A. M.; *Phys. Rev. B*; 67, (2003), 012302;
- [42]. Siny, I. G.; Katiyar, R. S.; Bhalla, A. S.; J. Raman Spectrosc.; 29, (1998), 385-390;
- [43]. Cerdà, J.; Arbiol, J.; Diaz, R.; Dezanneua, G.; Morante, J. R.; *Mat. Lett.*; 56, (2002), 131-136.
- [44]. Lee, C. W.; Kim, D. W.; Cho, I. S.; Park, S.; Shin, S. S.; Seo, S. W.; Hong, K. S.; *Int. J. Hydrogen Energ.*; 37, (2012), 10557-10563;
- [45]. Stylid, M.; Kondarides, D. I.; Verykios, X. E.; *Appl. Catal. B- Environ.*; 47, (2004), 189–201;
- [46]. Cervantes, T. N. M.; Zaia, D. A. M.; Santana, H.; *Quím. Nova*; 32, (2009), 2423-2428; Brazil:
- [47]. Borse, P. H.; Lee, J. S.; J. Appl. Phys.; 100, (2006), 124915;
- [48]. Chen, Di; Ye, J.; Chem. Mater.; 19, (2007), 4585-4591;

- [49]. Galindo, C.; Jacques, P.; Kalt, A.; J. Photoch. Photobio. A; 130, (2000), 35–47;
- [50]. Houas, A.; Lachheb, H.; Ksibi, M.; Elaloui, E.; Guillard, C.; Herrmann, Jean-Marie; *Appl. Catal. B-Environ.*; 31, (2001), 145–157;
- [51]. Liu, Chin-Chuan; Hsieh, Yung-Hsu; Lai, Pao-Fan; Li, Chia-Hsin, Kao, Chao-Lang; Dyes Pigments; 68, (2006), 191-195;
- [52]. Mozia, S.; Tomaszewska, M.; Morawski, W.; Dyes Pigments; 75, (2007), 60-66;
- [53]. Rauf, M. A.; Asharf, S. S.; Chem. Eng. J.; 151, (2009), 10–18;
- [54]. Tanaka, K.; Padermpole, K.; Hisanaga, T.; Water Res.; 34, (2000), 327-333;
- [55]. Zhan, H.; Tian, H.; Dyes Pigments; 37, (1998), 231-239;
- [56]. Konstantinou, I. K.; Albanis, T. A.; Appl. Catal. B-Environ.; 49, (2004), 1–14

Table Caption

Table 1. Refined structural parameters of $Sr_{1-x}Ba_xSnO_3$ (0 $\leq x \leq$ 1).

Compound	EDS Ba/(Sr + Ba)	Crystal structure	Space group	Lattice parameter (Å)	Chi ²
SrSnO ₃	0%	Orthorhombic	Pbnm	a = 5.711	2.81
				b = 5.703	
				c = 8.065	
$Sr_{0.75}Ba_{0.25}SnO_3$	25.5%	Orthorhombic	Pbnm	a = 5.749	2.49
				b = 5.733	
				c = 8.099	
$Sr_{0.50}Ba_{0.50}SnO_3$	50.7%	Tetragonal	I4/mcm	a = 5.761	2.64
				c = 8.175	
$Sr_{0.25}Ba_{0.75}SnO_3$	75.3%	Cubic	Pm3m Pm3 ⁻ m	a = 4.098	2.65
BaSnO ₃	100%	Cubic	<i>Pm3m</i> Pm3 ⁻ m	a = 4.115	2.36

Figure caption

Fig. 1. XRD patterns of the $Sr_{1-x}Ba_xSnO_3$ (0 $\leq x \leq$ 1) compounds.

Fig. 2 XRD patterns illustrating the fits obtained by Rietveld calculations. (a) SrSnO₃; (b) BaSnO₃

Fig. 3. FT-IR spectra of the $Sr_{1-x}Ba_xSnO_3$ (0 $\leq x \leq$ 1) powders.

Fig. 4. Raman spectra of the powders: (a) $SrSnO_3$, (b) $Sr_{0,75}Ba_{0,25}SnO_3$, (c) $Sr_{0,50}Ba_{0,50}SnO_3$, (d) $Sr_{0,25}Ba_{0,75}SnO_3$, and (e) $BaSnO_3$.

Fig. 5. UV-visible absorption spectra of $Sr_{1-x}Ba_xSnO_3$. The inset shows the estimated band gap values as a function of x.

Fig. 6. FE-SEM images of $Sr_{1-x}Ba_xSnO_3$.(a) $SrSnO_3$, (b) $Sr_{0.75}Ba_{0.25}SnO_3$, (c) $Sr_{0.50}Ba_{0.50}SnO_3$, (d) $Sr_{0.25}Ba_{0.75}SnO_3$ and (e) $BaSnO_3$ powders.

Fig. 7. UV-visible absorption spectra of the textile dye after photocatalysis in the presence of $Sr_{1-x}Ba_xSnO_3$ perovskites powders of various compositions.

Fig. 8. UV-visible absorption spectra of the textile dye after adsorption in the presence of the Sr_{1-x}Ba_xSnO₃ perovskites powders of various compositions.

