

HAL
open science

Key parameters influencing the uptake of m-xylene on photocatalytic paints

Julien Morin, Adrien Gandolfo, Brice Temime-Roussel, Gregory Brochard, Virginie Bergé, Sasho Gligorovski, Henri Wortham

► To cite this version:

Julien Morin, Adrien Gandolfo, Brice Temime-Roussel, Gregory Brochard, Virginie Bergé, et al.. Key parameters influencing the uptake of m-xylene on photocatalytic paints. *Building and Environment*, 2020, 179, pp.106979. 10.1016/j.buildenv.2020.106979 . hal-02733482

HAL Id: hal-02733482

<https://hal.science/hal-02733482>

Submitted on 2 Jun 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.

1 **Key parameters influencing the uptake of m-xylene on photocatalytic paints**

2 Julien Morin^{a,* ‡}, Adrien Gandolfo^{a,* †}, Brice Temime-Roussel^a, Gregory Brochard^b, Virginie
3 Berge^b, Sasho Gligorovski^c, Henri Wortham^{a,‡}

4

5 ^aAix Marseille Univ, CNRS, LCE, UMR 7376, 13331 Marseille, France

6 ^bALLIOS, 185 chemin de St Lambert, 13821 La penne sur Huveaune, France

7 ^cState Key Laboratory of Organic Geochemistry, Guangzhou Institute of Geochemistry,
8 Chinese Academy of Sciences, Guangzhou 510 640, China

9 *The two authors have contributed equally to the study

10 †Present Adress : AtmoSud, Route de la vierge, 13500 Martigues, France

11 ‡Corresponding authors: e-mail: henri.wortham@univ-amu.fr, Phone: +33 413551039

12 E-mail: julien.morin@univ-amu.fr; Phone: +33 647308629

13

1 **ABSTRACT**

2 Given the toxic nature of many volatile organic compounds (VOCs) present within indoor
3 environments, it is necessary to develop new materials to eliminate them. Photocatalytic
4 paints represent a promising technology to remove the indoor pollutants but they are not
5 optimised yet. Here we evaluate the capacities of one conventional white-wall paint, three
6 photocatalytic paints containing 3.5, 5.25 and 7% of nano-TiO₂ PC 500, and two
7 photocatalytic paints with a hybrid cellulose nanocrystals-nano-TiO₂ (CNC-nano-TiO₂) to
8 eliminate *m*-xylene from the indoor environment. In particular, we assess the impact of nano-
9 TiO₂ content, light intensity, relative humidity (RH), surface temperature (288-320 K) and
10 pigment volume concentration (PVC) on uptake of *m*-xylene. Uptake coefficients of *m*-xylene
11 increase by a factor 3, 5 and 3, respectively, as a function of nano-TiO₂ content, irradiance
12 and PVC. In contrast, uptakes of *m*-xylene decrease for a factor of 2 and 3, as a function of
13 RH, and surface, suppressing the photocatalytic activity. The addition of CNC-nano-TiO₂ in
14 the binder induces limited binder degradation. These are very promising results which may
15 help to improve the performances of indoor photocatalytic paints aimed to eliminate indoor
16 airborne pollutants.

17 **Keywords:** Indoor Air; Photocatalysis; Uptake coefficient; Cellulose Nanocrystals; Flow
18 Tube; PTR-MS

19

1. INTRODUCTION

Volatile organic compounds (VOCs) represent ubiquitous indoor air pollutants [1,2]. Some VOCs are known to cause human health effects and VOC compounds, such as formaldehyde, benzene, dichloromethane, have been identified as carcinogens [3]. The indoor sources of VOCs are numerous and include emissions from building itself, decorative material (paints, vanishes...), furniture, inhabitants' activities (cooking, smoking...) and domestic cleaning products, among others. Recent studies carried out in France [4] and in Europe [5] shown a VOCs indoor-to-outdoor environment concentration ratios up to 14.3. In occidental countries, humans spend on average over 90% of their lifetime within indoor settings [6]. Based on these two observations, it is necessary to develop methods to reduce VOCs levels in order to improve indoor air quality. This approach include different techniques such as biofiltration, adsorption, condensation, incineration and photocatalytic oxidation (PCO) [7–9]. The photocatalytic system allows to oxidize, as well as reduce, air pollutants adsorbed on semiconductor surface. PCO is intensively studied and considered as a promising technology [10] to improve indoor air quality.

Benzene, Toluene, Ethylbenzene and *o-m-p* Xylenes also called BTEX have been extensively studied in indoor air because of their toxicity [11–14] and their high measurements frequency. For instance, Hazrati *et al* .[15] summarized house BTEX concentrations in different countries. Their concentrations range as 1-5 ppb, 3-10 ppb, 1-5 ppb and 2-15 ppb for benzene, toluene, ethylbenzene and xylenes, respectively. The main sources of xylenes are vehicles exhaust [16].

The degradation of *m*-xylene has been studied on different supports as a function of Relative Humidity (RH) [17–20], irradiance [21] and nano-TiO₂ content [21]. To the best of our knowledge, there is no previous studies focused on the influence of surface temperature, aging and Pigment Volume Concentration (PVC) of photocatalytic materials on the *m*-xylene

1 degradation. The study of Strini *et al.* [21] has shown the increase of the photocatalytic
2 activity with increase of light intensity. The improved photocatalytic ability was also observed
3 with increase of nano-TiO₂ content [21]. Jo *et al.* [19] observed no impact of RH on
4 photocatalytic activity whereas two other studies showed an influence of RH on
5 photocatalytic efficiency. At low concentration of *m*-xylene (46 ppb) [18] a decrease of
6 photocatalytic activity has been observed with increase of RH. At high concentration
7 (460 ppb) of *m*-xylene [18] an increase between 0 and 45% of RH and a decrease above 45%
8 of RH; of photocatalytic activity have been observed. These different studies have been
9 performed on photocatalytic thin films [19], glass fibers [17] and cement mortars [18,21] but
10 never on photocatalytic paints. Tryba *et al.* [22] have studied the degradation of
11 benzo[a]pyrene by photocatalytic paints but they have not assessed the impact of different
12 environmental and physical parameters on photocatalytic efficiency to eliminate indoor
13 VOCs. Additional studies are recommended to improve the knowledge o, this matter.

14 In this study we have chosen *m*-xylene as a model compound because: 1) it is commonly
15 observed in indoor environment [15], 2) it is not emitted by the studied paints [23] thus
16 avoiding experimental artefacts, 3) it presents hazardous effects on human health (neurologic
17 effects, digestive disorder, irritation...) [14] and 4) it is not an easily degradable compound
18 due to the relative stability of aromatic rings with respect to its oxidation and reduction
19 process.

20 In the present work, the uptake coefficients of *m*-xylene on various paints (non-photocatalytic,
21 hereafter, reference paint and photocatalytic paints) were determined under different
22 experimental conditions in presence of UV irradiation. The influence of key parameters
23 driving the reaction was evaluated by the comparative approach. The influence of
24 environmental parameters (surface temperature, RH, irradiance intensity) as well as paint

1 physical parameters (photocatalyst type and content, paint aging and paint porosity) on *m*-
2 xylene degradation have been examined.

3 2. MATERIALS AND METHODS

4 2.1. Experimental study

5 A double wall flow tube photoreactor was connected to High Sensitivity-Proton Transfer
6 Reaction-Mass Spectrometry (HS-PTR-MS) (IONICON Analytik, Austria). The operational
7 procedure of flow tube photoreactor has been described in detail by Gandolfo *et al.* [24] and
8 Morin *et al.* [23]. The schematic diagram of the experimental setup is presented in Figure 1.
9 Experimental details that are particularly relevant to this work are given below.

11 Figure 1: Schematic illustration of the experimental setup. Permeation oven (a), mass flow
12 controller (b), on/off valve (c), needle valve (d), relative humidity system (e), reactor + glass
13 paint (f), UV-lamps (g), RH probe + hygrometer (h).

14

15 The flow tube is made of borosilicate glass with an internal volume of 131 cm³ and was
16 coupled to a temperature-controlled circulating bath (RC6 LAUDA, Germany) which allows
17 to perform the experiments at different surfaces temperatures between 288 and 320 K (± 1 K).
18 Experiments were carried out at 1 atm total pressure of synthetic air (Linde Gas, France,
19 >99.999 stated purity). The glass plate recovered by the paint was introduced into the flow
20 tube reactor with the painted side upward oriented. Inside the flow tube, a glass made

1 movable injector was inserted into the flow tube to inject *m*-xylene and vary the residence
2 time and thus assess the kinetics of the heterogeneous reactions.

3 The flow tube reactor was placed in a stainless steel box with four UV fluorescent lamps
4 (Philips TL-D 18W Actinic BL, 340-400 nm, $\lambda_{\text{max}} = 368$ nm, length = 60 cm) mounted side by
5 side on the upper part of the box above the flow tube photoreactor. The UV-lamps simulated
6 UV solar irradiation and could be operated individually. The spectral irradiance of the UV
7 lamps used in this work had been determined previously [25]. The integrated spectral
8 irradiance ($340 < \lambda < 400$ nm) was estimated to be 4.9, 8.8, 13.5 and 18.6 W m⁻² for 1, 2, 3 and 4
9 lamps, respectively.

10 Gaseous *m*-xylene was generated using a gas-phase generator (PUL 200, Saint Chamas,
11 France). A sealed permeation cell consisting of a Teflon tube (perfluoroalkoxy, 4.0×6.4 mm,
12 8 cm long) filled with pure *m*-xylene (Sigma-Aldrich, $\geq 99.5\%$) was used to generate gas-
13 phase *m*-xylene. The permeation cell was placed in the oven chamber of the gas-phase
14 generator. At the exit of the oven, a constant flow of 10 sccm (Brooks SLA, Series mass flow
15 controller, in the range 0–10 sccm, $\pm 1\%$ stated accuracy) of gaseous *m*-xylene was allowed to
16 enter the injector. A sheath synthetic air flow of 190 sccm (Brooks SLA, Series mass flow
17 controller, in the range 0–500 sccm, $\pm 1\%$ stated accuracy) was allowed to enter the flow tube
18 to dilute the *m*-xylene flow. To better simulate realistic indoor concentration, all experiments
19 were carried out at ~ 50 ppb of *m*-xylene.

20 Relative humidity was adjusted by splitting the sheath synthetic air flow into a dry flow and a
21 humidified flow. For all the experiments, the RH was measured online at the exit of reactor by
22 a hygrometer “Hygrolog NT2” (Rotronic) with “HygroClip SC04” probe and ranged from 2
23 to 70% with accuracy of $\pm 1.5\%$.

24 The *m*-xylene mixing ratio was measured in real time by a HS-PTR-MS by following its

1 protonated molecular pic (m/z 107). Formaldehyde (m/z 31), acetaldehyde (m/z 45) and
2 acetone (m/z 59) were also monitored as intermediates by-products. The HS-PTR-MS high
3 time resolution (10 seconds) allows us to measure rapid changes in gas phase concentrations.
4 The drift temperature, drift voltage and a pressure were fixed at 333 ± 1 K, 500 ± 1 V and
5 2.02 ± 0.01 mbar respectively, that corresponded to the E/N value of 124 Townsend
6 ($1 \text{ Townsend} = 10^{-17} \text{ V cm}^2$), where E is the electric field (V cm^{-1}) and N is the ambient air
7 number density within the drift tube (cm^{-3}). The calculation of VOCs mixing ratio and surface
8 emission fluxes is described in detail by Morin *et al.* [23].

9 **2.2. Preparation of paints**

10 Paints were formulated and produced by the paint manufacturer ALLIOS (Marseille, France).
11 TITANE PC 500 in anatase form with 85% of TiO_2 nanoparticle was used as a photocatalyst.
12 TITANE PC 500 represents ultrafine TiO_2 powder with specific area of $350 \text{ m}^2 \text{ g}^{-1}$ and
13 particle size between 3 and 5 nm. A mixture of ground additives (slurry) was prepared with
14 35% (w/w) active nanosized TiO_2 . Then, other paint constituents (architectural constituent of
15 paints, i.e., CaCO_3 and micrometric TiO_2) were mixed with 10, 15 and 20% of the slurry to
16 reach 3.5, 5.25 and 7% (w/w) of photocatalytic active TiO_2 nanoparticles, respectively. The
17 TiO_2 nanoparticles are not present in the reference paint. The prepared paint is applied on the
18 glass plate by dint of a spiral film applicator. This methodology allows to obtain controlled
19 and reproducible wet paint thickness of $100 \mu\text{m}$. Then, the paints were dried in an oven
20 ventilated by clean air during 21 days at 296 K and 55% of RH resulting in a uniform
21 thickness film of $40 \mu\text{m}$.

22 To investigate the impact of porosity on the degradation rates, three paints with different
23 porosities were developed. To assess the paint porosity, it was necessary to introduce the
24 Critical Pigment Volume Concentration (CPVC). CPVC is a specific Pigment Volume
25 Concentration (PVC) in which the voids between the solid particles (structural agents and

1 pigments) are just filled with the binder [26]. The PVC and CPVC are linked to the paint
2 porosity as follows:

$$3 \quad \text{porosity (\%)} = 1 - \frac{CPVC}{PVC} \quad (\text{Eq.1})$$

4 The value of CPVC is not clearly known but it can be estimated between 50-60%
5 (manufacturer information). For this study, three paints with PVC of 53, 72 and 80% were
6 considered. The calculation of PVC were shown previously by Gandolfo *et al.* [26].

7 In another series of paints, the standard nano-TiO₂ (PC 500) was replaced by a hybrid
8 cellulose nanocrystals-nano-TiO₂ (CNC-TiO₂) in the paint preparation to increase nano-TiO₂
9 dispersion in the slurry. This addition allowed to form hybrid CNC-TiO₂ nanoparticles which
10 may improve the photocatalytic activity of TiO₂. The aim of this hybrid nanoparticle was to
11 reduce the quantity of nano-TiO₂ embedded in the paint and keeps high photocatalytic
12 efficiency. In this work, two photocatalytic paints with 0.16 and 0.23% (w/w) of nano-TiO₂
13 have been studied. Photocatalytic paints with hybrid CNC-nano-TiO₂ and the photocatalytic
14 paint with 3.5% of nano-TiO₂ PC 500 have been aged in a accelerated weathering chamber
15 for 500 hours and 1000 hours according to the ISO norm 16474-3 [27,28]. Aging of 500 hours
16 correspond to an important aging of paint and an aging of 1000 hours correspond to a paint of
17 end-of-life.

18 The paints, except CNC paints, were applied on one side of glass plates that were 29 cm long
19 and 1.9 cm wide according to a standard operating procedure developed by the manufacturer
20 ALLIOS [29]. The CNC paints were applied on Leneta supports that were 29 cm long and
21 1.9 cm wide. To assure proper fit of the Leneta surface into the reactor, the later were fixed on
22 a glass plate with wire to both ends prior to kinetic experiments.

23 **2.3.Kinetic measurements**

24 The aim of this study was to evaluate the uptake coefficients (γ) of *m*-xylene on reference

1 paint and on photocatalytic paints. The uptake coefficients were determined using the
2 following equation [30]:

$$3 \quad \gamma = \frac{4k_{1st}}{\omega} \frac{V}{S} \quad (\text{Eq.2})$$

4 where k_{1st} is the pseudo-first order rate constant of *m*-xylene loss (s^{-1}), ω is the mean
5 molecular velocity ($cm\ s^{-1}$) and V/S represents the ratio of the volume of the reactor to surface
6 of the glass plate (cm).

7 k_{1st} was determined by the slope of $\ln(C_0/C_x)$ plotted as a function of the residence time (t). C_0
8 is the initial concentration of *m*-xylene in position P_0 . In this case, gaseous *m*-xylene is not
9 exposed to the paint. C_x is the concentration of *m*-xylene at different positions from P_1 to P_4
10 (Table 1). The difference of concentrations between C_0 and C_x corresponds to amount of *m*-
11 xylene consumed by its reaction with the paint surface. Each position was hold during about
12 30 min to get stabilized signal and reliable measuring points. After each position change, the
13 injector was pushed in position P_0 to go back to the initial conditions. The variation of the
14 concentration in function of the injector position enabled to calculate the pseudo-first order
15 rate constant [25,26,31,32].

16 **Table 1:** Distance to the end of reactor (cm), exposed paint surface (cm^2) and contact time (s)
17 between gaseous *m*-xylene and paint as a function of movable injector position.

Position	Distance (cm)	Exposed surface (cm^2)	Contact time (s)
P_0	0	0	0
P_1	4	7.6	5.4
P_2	8	15.2	10.9
P_3	15	28.5	20.4
P_4	22	41.8	29.9

18

19 A typical experiment and the assessment of pseudo-first order rate constant of *m*-xylene are
20 presented in SI (Figure S1-S2). Blank experiments have been performed to ensure that no wall
21 loss occurs during experiments and corrections have been applied to the obtained results.

1 The Cooney-Kim-Davis (CKD) method was used to correct the uptake coefficients from
2 diffusion limitation in the flow tube [33,34]. Under the applied experimental conditions, the
3 estimated correction by CKD was less than 10%.

4 The experimental conditions are given in Table 2.

5 **Table 2:** Experimental conditions

Experiments	Nano-TiO ₂ content w/w (%)	Surface temperature (K)	RH (%)	Irradiance (W m ⁻²)	PVC (%)
1	0, 3.5, 5.25 and 7	296	40	8.8	72
2	0 and 7	298	40	0-18.6	72
3	7	295	0-70	8.8	72
4	7	288-320	37	8.8	72
5	7	296	40	8.8	53-80
6	NCC : 0.16, 0.23 PC 500 : 3.5	298	40	8.8	NA*

6 * Not available

7 **3. RESULTS AND DISCUSSION**

8 **3.1. Nano-TiO₂ content**

9 The influence of the quantity of nano-TiO₂ on the uptake coefficients of *m*-xylene is presented
10 in Figure 2.

1

2 **Figure 2:** The effect of nano-TiO₂ content on uptake coefficients of *m*-xylene. *m*-xylene
 3 mixing ratio: 50 ppb, temperature: 296 K, RH: 40%, light intensity: 8.8 W m⁻², PVC: 72%,
 4 aging: 0 hour, nano-TiO₂ PC 500. The line represents the linear regression. The errors bars are
 5 derived from uncertainties associated to uptake coefficient.

6

7 The uptake coefficient for the reference paint is $(7.3 \pm 2.3) \cdot 10^{-7}$ and increases up to
 8 $(2.0 \pm 0.5) \cdot 10^{-6}$ for the photocatalytic paint at 7% of nano-TiO₂. The linear relation between
 9 uptake coefficient and nano-TiO₂ content is described as follows:

10
$$\gamma = (1.8 \pm 0.2) \times 10^{-7} \times nanoTiO_2content + (7.1 \pm 0.7) \times 10^{-7} \quad (\text{Eq.3})$$

11 When the nano-TiO₂ quantity increases, the quantity of OH radicals produced increases [35]
 12 on the paint surface which accelerates the degradation of *m*-xylene. For this reason, the
 13 increase of quantity of TiO₂ nanoparticles from 0 to 7%, improves the removal of *m*-xylene
 14 by a factor of 3 which is in agreement with the reported factor of 4 in a previous study
 15 focused on removal of *o*-xylene [21] on cementitious photocatalytic materials.

16 Due to improved removal efficiency towards *m*-xylene, the photocatalytic paint containing
 17 7% of nano-TiO₂ was used to assess the impact of RH, surface temperature, light intensity and
 18 pigment volume concentration.

19 **3.2.UV irradiation intensity**

- 1 The effect of light intensity on the uptake coefficients of *m*-xylene on reference paint and on
 2 photocatalytic paint containing 7% of nano-TiO₂ has been evaluated (Figure 3).

3
 4 **Figure 3:** The effect of light intensity on uptake coefficients of *m*-xylene. *m*-xylene mixing
 5 ratio: 50 ppb, temperature: 298 K, RH: 40%, PVC: 72%, aging: 0 hour. Photocatalytic paint:
 6 7% nano-TiO₂ PC 500 (filled triangle) and reference paint (empty triangle). The line
 7 represents the linear regression of the plotted data. The errors bars are derived from
 8 uncertainties associated to uptake coefficient.

9
 10 The uptakes of *m*-xylene on a reference paint only slightly increase with the variation of
 11 spectral irradiance from $(5.7 \pm 1.0) \cdot 10^{-7}$ in dark up to $(9.7 \pm 1.4) \cdot 10^{-7}$ at 18.6 W m^{-2} . In contrast,
 12 the uptake of *m*-xylene on a photocatalytic paint with 7% TiO₂ nanoparticles increases for a
 13 factor of 3, from $(1.2 \pm 0.4) \cdot 10^{-6}$ in dark up to $(3.5 \pm 0.4) \cdot 10^{-6}$ under maximum light irradiation
 14 of 18.6 W m^{-2} . The linear relation depicted in plot is described by the equation (Eq.4):

$$15 \quad \gamma = (1.3 \pm 0.1) \times 10^{-7} \times \text{Irradiance (W m}^{-2}) + (1.1 \pm 0.1) \times 10^{-6} \quad (\text{Eq.4})$$

16 The increase of light intensity leads to enhanced formation of OH radicals formed on the paint
 17 surface which in turn leads to accelerated degradation of *m*-xylene [36].

18 A similar trend of linear increase of the degradation of toluene on glass fiber as a function of
 19 light intensity was observed by Palau *et al.* [17] and the degradation of *o*-xylene on

1 cementitious material by Strini *et al.* [21]. In their work, an increase by a factor 2.5 was
 2 observed that is in agreement with the factor 2 measured here.

3 These results show that the experiments were performed under light unsaturation and that the
 4 surface chemical reaction is the rate-determining step.

5 3.3.Relative humidity

6 The impact of the RH on the uptake coefficients is shown in Figure 4.

7
 8 **Figure 4** : The effect of RH on uptake coefficients of *m*-xylene. *m*-xylene mixing ratio:
 9 50 ppb. Photocatalytic paint: 7% nano-TiO₂ PC 500 (filled square) and reference paint (empty
 10 square), light intensity: 8.8 W m⁻², temperature: 295 K, PVC: 72%, aging: 0 hour. The line
 11 represents the linear regression. The errors bars are derived from uncertainties associated to
 12 uptake coefficient.

13
 14 The uptake coefficient of *m*-xylene is (2.8±0.4)·10⁻⁶ at 2% RH and decreased up to
 15 (1.4±0.5)·10⁻⁶ at 70% RH. The linear relation is described by the following mathematical
 16 equation (Eq.5):

$$17 \quad \gamma = -(1.7 \pm 0.2) \times 10^{-8} \times RH (\%) + (2.7 \pm 0.1) \times 10^{-6} \quad (\text{Eq.5})$$

1 The decrease of the uptake by a factor 2 is in good agreement with the observed decreasing
2 conversion ratio (46 ppb of *m*-xylene) by a factor of 1.5 as the RH increased from 0 to 70%
3 [18]. This phenomenon can be ascribed to a competitive adsorption between water and *m*-
4 xylene molecules on the paint surface. At low humidity, the adsorption competition on
5 semiconductor surface is limited which allowed the more efficient degradation of *m*-xylene.
6 As the humidity increases, absorbed water molecules on nano-TiO₂ competes with the *m*-
7 xylene adsorption. Consequently, the photocatalytic heterogeneous reactivity is reduced at
8 high relative humidity [8].

9 At very high mixing ratio of *m*-xylene (460 ppb), Martinez *et al.* [18] observed an increased
10 removal efficiency of *m*-xylene at 45% RH which further decreased for RH between 45 and
11 80%. Such increase of removal efficiency of xylene (230 ppb) on photocatalytic materials has
12 also been observed by Palau *et al.* [17] for RH comprised between 4 and 70%.

13 **3.4.Surface temperature**

14 To the best of our knowledge, the impact of surface temperature on the uptake coefficients of
15 *m*-xylene has not been studied previously. The surface temperature varied between 288 and
16 320 K (Figure 5).

1

2 **Figure 5** : The effect of surface temperature on uptake coefficients of *m*-xylene. *m*-xylene
 3 mixing ratio: 50 ppb. Photocatalytic paint: 7% nano-TiO₂ PC 500 (filled lozenge) and
 4 reference paint (empty lozenge), light intensity: 8.8 W m⁻², RH: 37%, PVC: 72%, aging:
 5 0 hour. The line represents the linear regression. The errors bars are derived from
 6 uncertainties associated to uptake coefficient.

7

8 Figure 5 shows that the uptake coefficients of *m*-xylene decreased significantly as the
 9 temperature increases followed by a saturation effect. At 288 K; the uptake coefficient is
 10 $(2.8 \pm 0.4) \cdot 10^{-6}$ and decreased up to $(7.6 \pm 2.9) \cdot 10^{-7}$ at 308 K. At higher temperatures than
 11 308 K, the uptakes of *m*-xylene remain stable. For the range of temperatures between 288 and
 12 308 K, the solid line in Figure 5 represents the regression line which corresponds to the
 13 following equation (Eq.6):

$$14 \quad \gamma = -(1.0 \pm 0.1) \times 10^{-7} \times T (K) + (3.3 \pm 0.2) \times 10^{-5} \quad (\text{Eq.6})$$

15 The reduced removal efficiency of photocatalytic paint with 7% TiO₂ nanoparticles at higher
 16 temperatures can be ascribed to the reduced contact time between gaseous *m*-xylene and the
 17 paint surface. Namely, as the surface temperature increases *m*-xylene desorb more rapidly and
 18 thus decrease the contact time with the paint surface. In that way, the contact time becomes
 19 not sufficient to achieve the degradation process [37].

1 The uptakes of *m*-xylene for temperature range between 308 and 320 K, $(7.6\pm 2.9)\cdot 10^{-7}$, fall in
2 the same range as the uptake of *m*-xylene on a reference paint, $(7.3\pm 2.3)\cdot 10^{-7}$. Hence, the
3 observed plateau in Figure 5 indicates that at higher temperature than 308 K, the removal of
4 *m*-xylene is not driven by the photocatalytic process.

5 3.5.Effect of pigment volume concentration (PVC)

6 The removal of *m*-xylene was also evaluated on photocatalytic paints containing 7% of nano-
7 TiO₂ with PVC of 53%, 72% and 80% (Figure 6).

8
9 **Figure 6** : The effect of PVC on uptake coefficients of *m*-xylene. *m*-xylene mixing ratio:
10 50 ppb. Photocatalytic paint: 7% nano-TiO₂ PC 500 (filled triangle) and reference paint
11 (empty triangle), temperature: 296 K, light intensity: 8.8 W m⁻², RH: 37%, aging: 0 hour. The
12 errors bars are derived from uncertainties associated to uptake coefficient.

13
14 The uptake coefficients of *m*-xylene increase from $(8.6\pm 2.4)\cdot 10^{-7}$ to $(2.3\pm 0.3)\cdot 10^{-6}$ as the PVC
15 increases from 53 to 80%.

16 This increase of photocatalytic efficiency towards the removal of *m*-xylene can be ascribed to
17 the fact that the increase of the porosity allows gaseous *m*-xylene to penetrate more easily
18 through the paint and increase the contact time with the OH radicals which are generated by
19 the irradiation of TiO₂ nanoparticles [35]. Similarly, the increase of porosity on a commercial

1 paint induced faster degradation of methyl ethyl ketone [38]. Jansson *et al.* [39] observed
2 accelerated degradation of formaldehyde by zeolite/TiO₂.

3 3.6.CNC and aging

4 The aging of three photocatalytic paints with various photocatalysts namely PC 500, CNC 0.5
5 and CNC 0.72 have been examined (Figure 7). The PC 500 represents the photocatalytic paint
6 with 3.5% of nano-TiO₂ and CNC 0.5 and CNC 0.72 paints contain 0.5 and 0.72% of hybrid
7 cellulose nanocrystals (CNC) embedded in that paint that correspond to 0.16% and 0.23% of
8 nano-TiO₂, respectively. At first sight, the three paintings are identical in term of color and
9 appearance regardless of the aging.

10

11 **Figure 7:** The effect of aging and photocatalyst on uptake coefficients of *m*-xylene. *m*-xylene:
12 mixing ratio: 50 ppb, temperature: 296 K; light intensity: 8.8 W m⁻², RH: 37%, paint PC 500
13 (circle), paint CNC 0.5 (lozenge) and paint CNC 0.72 (square). The errors bars are derived
14 from uncertainties associated to uptake coefficient.

15

16 As shown on Figure 7, the uptake coefficients of *m*-xylene prior to aging of paints are similar
17 for all the considered photocatalytic paints, $(1.7\pm 0.3)-(2.0\pm 0.3)\cdot 10^{-6}$. The addition of CNC in
18 the paint formulation allowed to obtain similar effect on *m*-xylene degradation with 15 and 22
19 times lower nano-TiO₂ quantity.

1 The uptake coefficient of *m*-xylene on the paint PC 500 increased with the aging. After 500 or
2 1000 hours of aging, uptake coefficients are 3 times higher than for the fresh dry paint. On the
3 other hand, the aging has no effect on paint containing CNC-TiO₂ hybrid nanoparticles. The
4 effect of aging on the binder of the paint was previously observed by Truffier-Boutry *et al.*
5 [28]. Once the binder was degraded, nano-TiO₂ became more accessible to interact with *m*-
6 xylene; hence, increased the removal efficiency. This hypothesis is confirmed by the results
7 presented in Figure 7 for the paint PC 500. However, the consumption of *m*-xylene is not
8 altered anymore after 500 hours of aging. This can be explain by the fact that after 500 hours
9 the paint binder is completely degraded and cannot further influence the photocatalytic
10 process.

11 For CNC paints, the uptake coefficients of *m*-xylene are independent of the aging process.
12 Thus, the hybrid CNC-nano-TiO₂ plays a protective role of the binder, limiting the contact
13 between the OH radicals and *m*-xylene.

14 **3.7. By-products formation**

15 In theory, the photocatalytic oxidation (PCO) should lead to the total mineralization of
16 pollutants in CO₂ and H₂O [35]. Unfortunately, the PCO is known to produce volatile
17 aldehydes and other partially oxidized by-products that can be released back to indoor air
18 [24,40]. Formaldehyde, acetaldehyde, acetone, formic acid et acetic acid were produced due
19 to the incomplete mineralization [41]. Formaldehyde and acetaldehyde have been observed as
20 by-products during *p*-xylene degradation [42], whereas formaldehyde, acetaldehyde and
21 acetone during toluene degradation [43]. The mixing ratios of *m*-xylene, formaldehyde,
22 acetaldehyde and acetone in position P₀ and P₄ are shown in Figure 8.

1
 2 **Figure 8:** Temporal profile of formaldehyde (red line), acetaldehyde (green line), acetone
 3 (blue line) and *m*-xylene (dark line) mixing ratio (ppb) at temperature: 296 K, RH: 37%, light
 4 intensity: 18.6 W m⁻², aging: 0 hour, photocatalytic paint: 7% of nano TiO₂ PC500. In the part
 5 (A), injector is in position P₀ and in part (B) in position P₄.

6
 7 In this experiment approx. 13 ppb of *m*-xylene has been degraded in position P₄. If 100% of
 8 this compound is converted, a 2.55·10¹⁰ molecules cm⁻² s⁻¹ of VOCs would have been formed.
 9 In order to compare *m*-xylene consumption and by-products formation, we normalized
 10 observed mixing ratio to exposed paint surface area and reaction time to obtain the surface
 11 emission fluxes. For the mixing ratio and surface emission fluxes calculation, we used the
 12 method presented in detail by Morin *et al.* [23]. The surface emission fluxes of formaldehyde,
 13 acetaldehyde and acetone due to the reaction between molecules present in the binder and
 14 radical species produced by the photocatalyst (nano-TiO₂) is 1.77·10¹¹, 9.33·10¹⁰,
 15 1.07·10¹⁰ molecules cm⁻² s⁻¹, respectively. The sum of surface emissions fluxes for these three
 16 compounds is 2.81·10¹¹ molecules cm⁻² s⁻¹. The additional emission of VOCs due to *m*-xylene
 17 degradation would correspond to an increase of about 9% of the surface emission flux.
 18 Moreover, a part of degraded *m*-xylene is mineralized to CO₂ and H₂O [43,44]. Debono *et*
 19 *al.* [43] observed a mineralization up to 76% for toluene that decreased the quantity of VOCs

1 potentially formed at 2% or $5.81 \cdot 10^9$ molecules $\text{cm}^{-2} \text{s}^{-1}$ which represents the uncertainty of
2 the measurements. For this reason, no difference has been observed in the mixing ratios of
3 this by-product between the position P_0 and P_4 (Figure 8); hence, the formed by-products
4 cannot be determined in this study.

5 To identify and quantify the formed products due to the degradation of *m*-xylene, the same
6 approach as Debono *et al.* [43] should be applied based on pure nano-TiO₂. This method will
7 allow to determine the formed by-product but it will not be relevant from environmental point
8 of view. Surely, many efforts are needed to optimize the photocatalytic paints and establish as
9 a safe option for removal of indoor pollutants.

10 **4. CONCLUSION**

11 The influence of nano-TiO₂ content, relative humidity, light intensity, surface temperature,
12 pigment volume concentration, type of nanoparticles and aging, on the degradation of *m*-
13 xylene on photocatalytic paints have been assessed under UV irradiation. The obtained results
14 contribute to improve the knowledge on a poorly documented area that is the removal of
15 VOCs by photocatalytic paints in indoor air. The results are crucial for the development of an
16 optimal formula for photocatalytic paint as a function of environmental and physical
17 parameters.

18 The increase of nano-TiO₂ content and the PVC improve the removal of *m*-xylene by a factor
19 of 3. The application of innovative CNC nanoparticles do not impact significantly the
20 photocatalytic activity of the paint in comparison of widely used TiO₂ nanoparticles. Paint
21 aging has no influence on removal of *m*-xylene by paint containing CNC photocatalyst but the
22 removal efficiency increased for the paints containing PC 500 nano-TiO₂. However, the aging
23 of the paint implies environmental problem because of the emission of nanoparticles in the

1 air. This subject is out of the scope in this study but deserves an attention from a healthcare
2 point of view.

3 The increase of light intensity improved the removal efficiency of *m*-xylene by a factor 5. In
4 contrast, high surface temperature and RH slowed down the degradation of *m*-xylene.

5 In order to assess the impact of photocatalytic paints on indoor air quality, we suggest a
6 simple calculation to compare the lifetime of *m*-xylene through the major removal pathways
7 in an indoor environment [45]. The consumption of *m*-xylene by photocatalytic paint is
8 considered for a model room of 50 m³ with a constant irradiated wall surface of 3 m². From
9 the experimental results from this study, the removal rate of *m*-xylene is estimated to be
10 $7.3 \cdot 10^{-6} \text{ s}^{-1}$ for a non-aged photocatalytic paint containing 7% of nano-TiO₂ with a PVC of
11 72% at 40% of RH under a spectral irradiation intensity of 8.8 W m^{-2} and a surface
12 temperature of 298 K. The lifetime associated to this removal pathway is approximatively
13 38 hours while the lifetime due to the oxidation by gas-phase OH radicals (assuming a mean
14 OH concentration of $5 \cdot 10^5 \text{ radicals cm}^{-3}$ [46] and bimolecular rate constant of $k_{\text{OH}+m\text{-xylene}} = 2.3 \cdot 10^{-11} \text{ molecules cm}^{-3} \text{ s}^{-1}$ [47]) is 24 hours, and 2 hours for a typical air exchange
15 rate of 0.5 h^{-1} [48]. Under these conditions, the main removal pathway of *m*-xylene is air
16 exchange rate which account for more than 99% of its elimination. The photocatalytic
17 degradation and OH oxidation account only minor contribution to the removal of *m*-xylene
18 from the indoor air.

19
20 The future formulation of an optimized photocatalytic paint should consider the influence of
21 the physical (quantity of TiO₂ nanoparticles, type of photocatalyst, and PVC), and
22 environmental (RH, light intensity, surface temperature) parameters on the degradation of
23 indoor air pollutants. In the future, photocatalytic oxidation must be studied under visible
24 irradiation because 45% of solar irradiation is in visible region (400-700 nm) against only 4%
25 for in the UV region of wavelengths.

1 **ACKNOWLEDGMENTS**

2 The authors acknowledge gratefully LABEX SERENADE (no.ANR-11-LABX-0064) funded
3 by the French National Research Agency (ANR) through the PIA (Programme Investissement
4 d’Avenir). S.G. acknowledges the funding support by National Natural Science Foundation of
5 China (No. 41773131, No. 41977187).

6 **ASSOCIATED CONTENT**

7 **Supporting Information**

8 Typical experiment of *m*-xylene degradation (Figure S1), loss of gas phase *m*-xylene as a
9 function of exposure time (Figure S2).

10 **Notes**

11 The authors declare no competing financial interest.

12 **REFERENCES**

- 13 (1) Bolden, A. L.; Kwiatkowski, C. F.; Colborn, T. New Look at BTEX: Are Ambient
14 Levels a Problem? *Environ. Sci. Technol.* **2015**, *49* (9), 5261–5276.
15 <https://doi.org/10.1021/es505316f>.
- 16 (2) Salthammer, T.; Mentese, S.; Marutzky, R. Formaldehyde in the Indoor Environment.
17 *Chem. Rev.* **2010**, *110* (4), 2536–2572. <https://doi.org/10.1021/cr800399g>.
- 18 (3) Thepanondh, S.; Varoonphan, J.; Sarutichart, P.; Makkasap, T. Airborne Volatile
19 Organic Compounds and Their Potential Health Impact on the Vicinity of
20 Petrochemical Industrial Complex. *Water, Air, Soil Pollut.* **2011**, *214* (1), 83–92.
21 <https://doi.org/10.1007/s11270-010-0406-0>.
- 22 (4) Verrielle, M.; Schoemaeker, C.; Hanoune, B.; Leclerc, N.; Germain, S.; Gaudion, V.;

- 1 Locoge, N. The MERMAID Study: Indoor and Outdoor Average Pollutant
2 Concentrations in 10 Low-Energy School Buildings in France. *Indoor Air* **2015**, 26 (5),
3 702–713. <https://doi.org/10.1111/ina.12258>.
- 4 (5) Geiss, O.; Giannopoulos, G.; Tirendi, S.; Barrero-Moreno, J.; Larsen, B. R.; Kotzias,
5 D. The AIRMEX Study - VOC Measurements in Public Buildings and
6 Schools/Kindergartens in Eleven European Cities: Statistical Analysis of the Data.
7 *Atmos. Environ.* **2011**, 45 (22), 3676–3684.
8 <https://doi.org/https://doi.org/10.1016/j.atmosenv.2011.04.037>.
- 9 (6) Roberts, J., Nelson, W. . National Human Activity Pattern Survey Data Base. *United*
10 *States Environ. Prot. Agency* **1995**.
- 11 (7) Sattler, M. L.; Liljestrand, H. M. Method for Predicting Photocatalytic Oxidation Rates
12 of Organic Compounds. *J. Air Waste Manage. Assoc.* **2003**, 53 (1), 3–12.
13 <https://doi.org/10.1080/10473289.2003.10466119>.
- 14 (8) Zhong, L.; Haghghat, F.; Blondeau, P.; Kozinski, J. Modeling and Physical
15 Interpretation of Photocatalytic Oxidation Efficiency in Indoor Air Applications. *Build.*
16 *Environ.* **2010**, 45 (12), 2689–2697.
17 <https://doi.org/https://doi.org/10.1016/j.buildenv.2010.05.029>.
- 18 (9) Zhong, L.; Haghghat, F. Photocatalytic Air Cleaners and Materials Technologies –
19 Abilities and Limitations. *Build. Environ.* **2015**, 91, 191–203.
20 <https://doi.org/https://doi.org/10.1016/j.buildenv.2015.01.033>.
- 21 (10) Zhao, J.; Yang, X. Photocatalytic Oxidation for Indoor Air Purification: A Literature
22 Review. *Build. Environ.* **2003**, 38 (5), 645–654.
23 [https://doi.org/https://doi.org/10.1016/S0360-1323\(02\)00212-3](https://doi.org/https://doi.org/10.1016/S0360-1323(02)00212-3).

- 1 (11) INRS. *Benzène, Fiche Toxicologique N°49*; 2009.
- 2 (12) INRS. *Toluène, Fiche Toxicologique N°74*; 2012.
- 3 (13) INRS. *Éthylbenzène, Fiche Toxicologique N°266*; 2018.
- 4 (14) INRS. *Xylènes, Fiche Toxicologique N°77*; 2009.
- 5 (15) Hazrati, S.; Rostami, R.; Farjaminezhad, M.; Fazlzadeh, M. Preliminary Assessment of
6 BTEX Concentrations in Indoor Air of Residential Buildings and Atmospheric
7 Ambient Air in Ardabil, Iran. *Atmos. Environ.* **2016**, *132*, 91–97.
8 <https://doi.org/https://doi.org/10.1016/j.atmosenv.2016.02.042>.
- 9 (16) INERIS. *Exposition Par Inhalation Au Benzène, Toluène, Éthylbenzène, et Xylènes*
10 *(BTEX) Dans l'air*; 2004.
- 11 (17) Palau, J.; Peña-Roja, J. M.; Gabaldón, C.; Javier Álvarez-Hornos, F.; Sempere, F.;
12 Martínez-Soria, V. UV Photocatalytic Oxidation of Paint Solvent Compounds in Air
13 Using an Annular TiO₂-Supported Reactor. *J. Chem. Technol. Biotechnol.* **2011**, *86*
14 *(2)*, 273–281. <https://doi.org/10.1002/jctb.2515>.
- 15 (18) Martinez, T.; Bertron, A.; Escadeillas, G.; Ringot, E.; Simon, V. BTEX Abatement by
16 Photocatalytic TiO₂-Bearing Coatings Applied to Cement Mortars. *Build. Environ.*
17 **2014**, *71*, 186–192. <https://doi.org/https://doi.org/10.1016/j.buildenv.2013.10.004>.
- 18 (19) Jo, W.-K.; Park, K.-H. Heterogeneous Photocatalysis of Aromatic and Chlorinated
19 Volatile Organic Compounds (VOCs) for Non-Occupational Indoor Air Application.
20 *Chemosphere* **2004**, *57 (7)*, 555–565.
21 <https://doi.org/https://doi.org/10.1016/j.chemosphere.2004.08.018>.
- 22 (20) Ao, C. H.; Lee, S. C.; Mak, C. L.; Chan, L. Y. Photodegradation of Volatile Organic
23 Compounds (VOCs) and NO for Indoor Air Purification Using TiO₂: Promotion versus

- 1 Inhibition Effect of NO. *Appl. Catal. B Environ.* **2003**, *42* (2), 119–129.
2 [https://doi.org/https://doi.org/10.1016/S0926-3373\(02\)00219-9](https://doi.org/https://doi.org/10.1016/S0926-3373(02)00219-9).
- 3 (21) Strini, A.; Cassese, S.; Schiavi, L. Measurement of Benzene, Toluene, Ethylbenzene
4 and o-Xylene Gas Phase Photodegradation by Titanium Dioxide Dispersed in
5 Cementitious Materials Using a Mixed Flow Reactor. *Appl. Catal. B Environ.* **2005**, *61*
6 (1–2), 90–97. <https://doi.org/10.1016/J.APCATB.2005.04.009>.
- 7 (22) Tryba, B.; Homa, P.; Wróbel, R. J.; Morawski, A. W. Photocatalytic Decomposition of
8 Benzo-[a]-Pyrene on the Surface of Acrylic, Latex and Mineral Paints. Influence of
9 Paint Composition. *J. Photochem. Photobiol. A Chem.* **2014**, *286*, 10–15.
10 <https://doi.org/https://doi.org/10.1016/j.jphotochem.2014.04.012>.
- 11 (23) Morin, J.; Gandolfo, A.; Temime-Roussel, B.; Strekowski, R.; Brochard, G.; Bergé, V.;
12 Gligorovski, S.; Wortham, H. Application of a Mineral Binder to Reduce VOC
13 Emissions from Indoor Photocatalytic Paints. *Build. Environ.* **2019**, *156*, 225–232.
14 <https://doi.org/10.1016/J.BUILDENV.2019.04.031>.
- 15 (24) Gandolfo, A.; Marque, S.; Temime-Roussel, B.; Gemayel, R.; Wortham, H.; Truffier-
16 Boutry, D.; Bartolomei, V.; Gligorovski, S. Unexpectedly High Levels of Organic
17 Compounds Released by Indoor Photocatalytic Paints. *Environ. Sci. Technol.* **2018**, *52*
18 (19), 11328–11337. <https://doi.org/10.1021/acs.est.8b03865>.
- 19 (25) Bartolomei, V.; Sörgel, M.; Gligorovski, S.; Alvarez, E. G.; Gandolfo, A.; Strekowski,
20 R.; Quivet, E.; Held, A.; Zetzsch, C.; Wortham, H. Formation of Indoor Nitrous Acid
21 (HONO) by Light-Induced NO₂ Heterogeneous Reactions with White Wall Paint.
22 *Environ. Sci. Pollut. Res.* **2014**, *21* (15), 9259–9269. [https://doi.org/10.1007/s11356-](https://doi.org/10.1007/s11356-014-2836-5)
23 [014-2836-5](https://doi.org/10.1007/s11356-014-2836-5).
- 24 (26) Gandolfo, A.; Bartolomei, V.; Truffier-Boutry, D.; Temime-Roussel, B.; Brochard, G.;

- 1 Bergé, V.; Wortham, H.; Gligorovski, S. The Impact of Photocatalytic Paint's Porosity
2 on Indoor NO_x and HONO Levels. *Phys. Chem. Chem. Phys.* **2019**.
3 <https://doi.org/10.1039/C9CP05477D>.
- 4 (27) ISO. 16474-3:2013, Paints and Varnishes- Methods of Exposure to Laboratory Light
5 Sources-Part 3:Fluorescent UV Lamps. **2013**.
- 6 (28) Truffier-Boutry, D.; Fiorentino, B.; Bartolomei, V.; Soulas, R.; Sicardy, O.; Benayad,
7 A.; Damlencourt, J.-F.; Pepin-Donat, B.; Lombard, C.; Gandolfo, A.; Wortham, H.;
8 Brochard, G.; Audemard, A.; Porcar, L.; Gebel, G.; Gligorovski, S. Characterization of
9 Photocatalytic Paints: A Relationship between the Photocatalytic Properties - Release
10 of Nanoparticles and Volatile Organic Compounds. *Environ. Sci. Nano* **2017**, *4* (10),
11 1998–2009. <https://doi.org/10.1039/C7EN00467B>.
- 12 (29) Gandolfo, A.; Bartolomei, V.; Gomez Alvarez, E.; Tlili, S.; Gligorovski, S.;
13 Kleffmann, J.; Wortham, H. The Effectiveness of Indoor Photocatalytic Paints on NO_x
14 and HONO Levels. *Appl. Catal. B Environ.* **2015**, *166–167*, 84–90.
15 <https://doi.org/https://doi.org/10.1016/j.apcatb.2014.11.011>.
- 16 (30) Finlayson-Pitts, B. J.; Pitts, J. N. *Chemistry of the Upper and Lower Atmosphere :*
17 *Theory, Experiments, and Applications*; Academic Press, 2000.
- 18 (31) George, C.; Strekowski, R. S.; Kleffmann, J.; Stemmler, K.; Ammann, M.
19 Photoenhanced Uptake of Gaseous NO₂ on Solid Organic Compounds: A
20 Photochemical Source of HONO? *Faraday Discuss.* **2005**, *130* (0), 195–210.
21 <https://doi.org/10.1039/B417888M>.
- 22 (32) El Zein, A.; Bedjanian, Y. Interaction of NO₂ with TiO₂ Surface under UV Irradiation:
23 Measurements of the Uptake Coefficient. *Atmos. Chem. Phys.* **2012**, *12* (2), 1013–
24 1020. <https://doi.org/10.5194/acp-12-1013-2012>.

- 1 (33) Behnke, W.; George, C.; Scheer, V.; Zetzsch, C. Production and Decay of ClNO₂ from
2 the Reaction of Gaseous N₂O₅ with NaCl Solution: Bulk and Aerosol Experiments. *J.*
3 *Geophys. Res. Atmos.* **1997**, *102* (D3), 3795–3804. <https://doi.org/10.1029/96JD03057>.
- 4 (34) Cooney, D. O.; Kim, S.-S.; James Davis, E. Analyses of Mass Transfer in
5 Hemodialyzers for Laminar Blood Flow and Homogeneous Dialysate. *Chem. Eng. Sci.*
6 **1974**, *29* (8), 1731–1738. [https://doi.org/https://doi.org/10.1016/0009-2509\(74\)87031-](https://doi.org/https://doi.org/10.1016/0009-2509(74)87031-4)
7 4.
- 8 (35) Hoffmann, M. R.; Martin, S. T.; Choi, W.; Bahnemann, D. W. Environmental
9 Applications of Semiconductor Photocatalysis. *Chem. Rev.* **1995**, *95* (1), 69–96.
10 <https://doi.org/10.1021/cr00033a004>.
- 11 (36) Toor, A. P.; Verma, A.; Jotshi, C. K.; Bajpai, P. K.; Singh, V. Photocatalytic
12 Degradation of Direct Yellow 12 Dye Using UV/TiO₂ in a Shallow Pond Slurry
13 Reactor. *Dye. Pigment.* **2006**, *68* (1), 53–60.
14 <https://doi.org/https://doi.org/10.1016/j.dyepig.2004.12.009>.
- 15 (37) Barakat, N. A. M.; Kanjwal, M. A.; Chronakis, I. S.; Kim, H. Y. Influence of
16 Temperature on the Photodegradation Process Using Ag-Doped TiO₂ Nanostructures:
17 Negative Impact with the Nanofibers. *J. Mol. Catal. A Chem.* **2013**, *366*, 333–340.
18 <https://doi.org/https://doi.org/10.1016/j.molcata.2012.10.012>.
- 19 (38) Giosuè, C.; Belli, A.; Mobili, A.; Citterio, B.; Biavasco, F.; Ruello, M.; Tittarelli, F.
20 Improving the Impact of Commercial Paint on Indoor Air Quality by Using Highly
21 Porous Fillers. *Buildings* **2017**, *7* (4), 110. <https://doi.org/10.3390/buildings7040110>.
- 22 (39) Jansson, I.; Suárez, S.; Garcia-Garcia, F. J.; Sánchez, B. Zeolite–TiO₂ Hybrid
23 Composites for Pollutant Degradation in Gas Phase. *Appl. Catal. B Environ.* **2015**, *178*,
24 100–107. <https://doi.org/https://doi.org/10.1016/j.apcatb.2014.10.022>.

- 1 (40) Auvinen, J.; Wirtanen, L. The Influence of Photocatalytic Interior Paints on Indoor Air
2 Quality. *Atmos. Environ.* **2008**, *42* (18), 4101–4112.
3 <https://doi.org/https://doi.org/10.1016/j.atmosenv.2008.01.031>.
- 4 (41) Hodgson, A. T.; Destailats, H.; Sullivan, D. P.; Fisk, W. J. Performance of Ultraviolet
5 Photocatalytic Oxidation for Indoor Air Cleaning Applications. *Indoor Air* **2007**, *17*
6 (4), 305—316. <https://doi.org/10.1111/j.1600-0668.2007.00479.x>.
- 7 (42) Farhanian, D.; Haghigat, F. Photocatalytic Oxidation Air Cleaner: Identification and
8 Quantification of by-Products. *Build. Environ.* **2014**, *72*, 34–43.
9 <https://doi.org/10.1016/J.BUILDENV.2013.10.014>.
- 10 (43) Debono, O.; Hequet, V.; Le Coq, L.; Locoge, N.; Thevenet, F. VOC Ternary Mixture
11 Effect on Ppb Level Photocatalytic Oxidation: Removal Kinetic, Reaction
12 Intermediates and Mineralization. *Appl. Catal. B Environ.* **2017**, *218*, 359–369.
13 <https://doi.org/10.1016/J.APCATB.2017.06.070>.
- 14 (44) Binas, V.; Stefanopoulos, V.; Kiriakidis, G.; Papagiannakopoulos, P. Photocatalytic
15 Oxidation of Gaseous Benzene, Toluene and Xylene under UV and Visible Irradiation
16 over Mn-Doped TiO₂ Nanoparticles. *J. Mater.* **2019**, *5* (1), 56–65.
17 <https://doi.org/10.1016/J.JMAT.2018.12.003>.
- 18 (45) Manoukian, A.; Quivet, E.; Temime-Roussel, B.; Nicolas, M.; Maupetit, F.; Wortham,
19 H. Emission Characteristics of Air Pollutants from Incense and Candle Burning in
20 Indoor Atmospheres. *Environ. Sci. Pollut. Res.* **2013**, *20* (7), 4659–4670.
21 <https://doi.org/10.1007/s11356-012-1394-y>.
- 22 (46) Carslaw, N. A New Detailed Chemical Model for Indoor Air Pollution. *Atmos.*
23 *Environ.* **2007**, *41* (6), 1164–1179.
24 <https://doi.org/https://doi.org/10.1016/j.atmosenv.2006.09.038>.

- 1 (47) Kramp, F.; Paulson, S. E. On the Uncertainties in the Rate Coefficients for OH
2 Reactions with Hydrocarbons, and the Rate Coefficients of the 1,3,5-Trimethylbenzene
3 and m-Xylene Reactions with OH Radicals in the Gas Phase. *J. Phys. Chem. A* **1998**,
4 *102* (16), 2685–2690. <https://doi.org/10.1021/jp973289o>.
- 5 (48) Murray, D. M.; Burmaster, D. E. Residential Air Exchange Rates in the United States:
6 Empirical and Estimated Parametric Distributions by Season and Climatic Region. *Risk*
7 *Anal.* **1995**, *15* (4), 459–465. <https://doi.org/10.1111/j.1539-6924.1995.tb00338.x>.
- 8