
DEVELOPMENT OF A PHOTOREACTING FABRIC FILTER FOR
SIMULTANEOUS REMOVAL OF VOC VAPORS AND FINE PARTICLES

O. H. Park, and C. S. Kim

Department of Environmental Engineering, Pusan National University, Pusan, 609-735,
Korea. ohpark@pusan.ac.kr

ABSTRACT

A fabric filter sampling system was manufactured using a UV lamp and a plate-shape sample
fabric coated with titanium dioxide (TiO2) sol to develop a photoreacting fabric filter capable
of simultaneously removing dust particles and volatile organic compounds (VOCs) from
contaminated air streams. Variations of pressure drop across the fabric as well as toluene
vapor removal efficiency were investigated and examined with respect to various conditions
such as the injection duration of dust laden gas, the photocatalyst particle size, the toluene
vapor load, and the photocatalyst load. Again, variations in air permeation and the tensile
strength of fabrics with the photocatalyst load were measured and examined to determine the
appropriateness of nonwoven fabric as a supporter for the photocatalyst. The toluene removal
efficiency of this new generation fabric filter was manifestly significant, and a possible
deficiency in removal efficiency would be solved through the appropriate design and serial
arrangement of a multichannel photoreactor consisted of fabric media coated with the
photocatalyst.

INTRODUCTION

Previous technologies associated with industrial gas cleaning have required separate
equipment for the respective treatment of dusts and gaseous pollutants such as volatile
organic compounds (VOCs), and such systems eventually increase the cost of industrial
products. In Japan, technology to simultaneously remove dusts and gases has been studied
recently using a catalyst bag filter, and a number of works on advanced oxidation process
(AOP) hove been conducted to treat VOCs and odors in Korea.
 Especially, photocatalyst oxidation belonging to AOP is a heterogeneous reaction producing
an OH radical that decomposes organic pollutants to form nonhazardous final products such
as carbon dioxide and water. The OH radical reacting with most organic materials has an
oxidation potential superior to that of other existing oxidants, and its reaction rate is very fast
[4],[6]. Photocatalytic oxidation is considered to be one of the most effective ways to

decompose various chlorinated alkenes and other VOCs of low concentrations in gaseous
streams, and as a supporter for the photocatalyst, nonwoven fabric is capable to attain
sufficient active sites, homogeneity, and the titanium dioxide catalyst adhesion to the surface
[5].
 In this study, a new filtering material with dual functions as a dust filter and a photocatalyst
supporter was provided by coating nonwoven fabric (which is commonly used in industries
and is relatively cheap) with the TiO2 photocatalyst at an optimum load per unit surface area.
The application of the newly developed fabric material to a bag filter was also examined.
Provided that such a UV/TiO2 process is confirmed to be capable of removing dusts and gases,
the capital and operating costs of treatment facilities cleaning dusty gas streams would be
significantly reduced. This study would also contribute to the stimulation of environmental
fabric development, and its results could be applied to air cleaners and air conditioners.

EXPERIMENTAL APPARATUS AND METHOD

Construction of a sampling system for a photoreacting fabric filter

A sampling system simulating a photoreacting fabric filter was constructed, as shown in Fig.
1, in order to investigate its dust- and VOC-removal performance. The system was composed
of a compressed air storage tank, a diaphragm valve, blow tubes, a blower, a dust feeder, a
differential pressure gauge, a UV-C lamp, and a sample fabric coated with the photocatalyst.
Moisture was injected into dusty gas at the inlet of the fabric filter sampling system (FFSS) to
mitigate pressure drop across the fabric and to improve the efficiency of dust and VOC
removal, and a water vapor generator was installed on the downstream side of the blower.
 To maintain the relative humidity of flue gas at a constant level, an automatic humidity
controller consisting of a WV2200-8 solenoid valve and a moisture sensor was set up in a
pipe connected to the vapor generator, and another moisture sensor was placed in the primary
mixing chamber located at the downstream side of the blower. A secondary mixing chamber
equipped with a stirrer was constructed to facilitate the mixing of water vapor with dust-laden
gas and installed at the downstream side of the primary mixing chamber. A screw-type dust
feeder was employed, and the dust feeding rate was controlled using a DC Servo motor. The
FFSS was manufactured on a lab scale so that a sample fabric of limitted area could be used,
and acrylic acid resin (a house construction material) was used so that the dusty gas stream
within the FFSS could be visually observed.

 To maintain a uniformity of dust approaching the fabric sample, a curved buffle inducing a

straight gas stream was placed in front of the sample fabric (size: 30 � × 35 �) coated

with TiO2 sol. UV-C lamps were set up immediately in front and behind the fabric so that the
photocatalytic oxidation of VOCs could take place over the surface of the photocatalyst-
coated fabric.
Dust lumps detached from the fabric sample by the operation of pulse-jets were allowed to

drop down into a hopper. A check valve was set up between the secondary mixing chamber
and the inlet of the fabric filter to prohibit possible reverse flows of compressed air and
detatched dust during cleaning cycles. A flowmeter was installed at the outlet of the FFSS to
continuously measure the flow rate, and pressure sensing probes were placed at the inlet and
the outlet of the system so that pressure loss throughout the apparatus could be determined.

�

Fig. 1. A filter sampling system equipped with a sample fabric coated with TiO2 for
simultaneous removal of VOC vapors and fine particles

Materials of photocatalysts and fabrics

The raw material of a photocatalyst which has been most widely studied in VOC treatment to
this point is TiO2 powder (Degussa, Germany) with an anatase structure. The powder is used
in the sol state. In order to activate the photocatalytic reaction, 4 blacklight blue lamps
(Philips, Holland) and a germicidal lamp (Sankyo Denki, Japan) were used as the UV sources.
The former requires low power and releases radiation with a relatively long wavelength

ranging from 350 to 390 �, and the latter requires high power and releases extreme

ultraviolet radiation of 250-265 � wavelength. The resultant wavelengths of maximum

output radiation from the light sources were measured using a UV radiometer (Minolta,

Japan), and the wavelengths were revealed to be 379 � and 250 �, respectively. The

sample nonwoven fabric used in this study as the photocatalyst supporter was a polyester
fabric which has been commonly utilized in industries.

Sample dust and its distribution

The dust particulate used in this experiment was fly ash collected from the electrostatic

precipitator of a power plant at Hadong, and its true density is 2.65�/�. Drying at 110� was

performed for 3 hours before usage to maintain uniform levels of moisture. A distribution
analysis performed by using a size analyser (Mastersizer, US) revealed that the mass median,

D(v, 0.5), was 14.9 �, and that the cumulative 90 and 10 percentile diameters were 60.1 �

and 0.73 �, respectively. The major components of the fly ash, distinguished by XRF (X-ray

Fluorescence Spectrometry), were SiO2 (56.36% by wt), Al2O3 (31.54%), CaO (3.75%), and
Fe2O3 (3.40%).

EXPERIMENTAL RESULTS AND DISCUSSION

Variations of dust and toluene-vapor removal efficiency with duration of filtration-
cleaning cycle

Since the gas flow rate should be restricted in a fabric filter under consideration of pressure
loss and dust removal efficiency, dust/toluene removal experiments were carried out within
the limited superficial filtration velocity range of 0.5 to 1.4 m/min using an FFSS. Although
the porosity of nonwoven fabric made with glass fiber and polyamid or poly-4fluoretylene
fiber is about 70%, TiO2 sol cannot infiltrate through the openings, but forms a cake layer on
the fabric surface. The photocatalyst load per unit fabric area appeared not to vary with

cleaning cycles using reverse air flow due to the use of an inorganic binder during TiO2 sol
production.
 Figure 2 reveals variations in pressure drop (∆P) across a TiO2-coated polyester fabric with
time during filtration-cleaning cycles, and it shows that the filtration duration decreases and
that the reverse jet frequency per unit time interval increases with operating time for a given
∆P value. These facts suggest that the residual pressure loss immediately after reverse-jet
cleaning increases as the operation continues. These also suggest that the maintenance cost
due to the wear of fabrics increases in a photoreacting fabric filter. Thus it is necessary to
appropriately establish the reverse air pressure, the photocatalyst-layer thickness, and the
upper limit of the pressure drop in order to maintain a good cleaning effect.
Figure 3 shows that when dust-laden air polluted with toluene vapor is introduced into a

photoreacting fabric filter, the toluene removal efficiency rapidly decreases with dust-cake
build-up above the photocatalyst film; however, the efficiency can eventually be maintained
at 60-70% of the initial level as the cleaning cycle using pulse-jets repeats every 5 min. A
possible deficiency in VOC-removal efficiency could be removed by using additional
equipment such as a multichannel photoreactor [7] with TiO2-coated fabrics for ease of
operation.

����

��������

��������

��������

��������

��������

��������

���� �������� �������� �������� �������� �������� �������� �������� 	�	�	�	�

��������	
���
	�
��������	
���
	�
��������	
���
	�
��������	
���
	�

��
��

�
�
�
��

��
��

�
��
��

�
�
�
��

��
��

�
��
��

�
�
�
��

��
��

�
��
��

�
�
�
��

��
��

�
		 		

�� ��
�� ��

�� ��

Fig. 2. Variation of pressure drop with time during filtration-cleaning cycles in a TiO2-coated

fabric filter (dn = 10 �, Ptko = 2 �/�, Cp = 39.06 �/min, V = 1.4 	/min, R.H. = 40%,

catalyst loading = 11.2
 (TiO2)/� (fabric), UV intensity = 7 W/�)

0

5

10

15

20

25

0 10 20 30 40 50 60 70 80

Irradiation time (min)

D
eg

ra
da

tio
n

(%
)

dust +UV-C
 7W UV-C

without
pulse-jet pulse-jet

Fig. 3. Variation of the photocatalytic degradation of toluene vapor with time during

filtration-cleaning cycles in a TiO2-coated fabric filter (dn = 10 �, Ptko = 2 �/�, Cp =

39.06�/min, V = 3.8 	/sec, R.H. = 50%, UV intensity = 7 W/�, Co = 7 ppm, catalyst

loading = 11.02
 (TiO2)/� (fabric))

Variation of photocatalytic activity with duration of photocatalyst usage

Although gas purification using a photocatalyst is notable compared with such methods as
combustion and biofiltration due to merits such as efficiency, cost economy and safety, there
are problems such as deactivation, which should be solved in order to develop the technology
to a commercially-viable stage. As a regeneration method of deactivated photocatalyst,
Dipple and Raupp (1992) suggested the injection of low-humidity air which contributes to the
decomposition of accumulated carbon species by water and to the hampering of the
deposition of intermediates on the photocatalyst surface [2]. Cao et al. (2000) confirmed that a
deactivated TiO2 catalyst can be completely regenerated by burning out the chemisorbed
carbon species above 420�. They found that the recoupling frequency of electron-hole
pairs increases under excessive moisture condition, which is another cause of phtocatalyst
deactivation.

 In this study, experiments on the conversion of toluene vapor under conditions of constant
humidity but different catalyst loads were conducted using an FFSS equipped with a TiO2-
coated fabric sample (Fig.1) to investigate the deactivation phenomenon of the photocatalyst.
The results are expressed in Fig. 4, where the rapid reduction of photocatalyst activity after 40

min of UV irradiation under the catalyst load condition of 6.02
 (TiO2)/� (fabric) is

shown. This appears to indicate that there is limitation in VOC conversion rate by unit TiO2
mass.

����

����

��������

��������

��������

��������

���� �������� �������� �������� �������� �������� �������� �������� 	�	�	�	�

�����������	 ��
�	 �
��
�����������	 ��
�	 �
��
�����������	 ��
�	 �
��
�����������	 ��
�	 �
��

�
�
�
�
�
�
�
��
	

��

�

�
�
�
�
�
�
�
��
	

��

�

�
�
�
�
�
�
�
��
	

��

�

�
�
�
�
�
�
�
��
	

��

�

������������������������������	��	��	��	����
�
�
�
���������
�����
�����
�����
�����
�
�
�
�

��������������������������	��	��	��	����
�
�
�
���������
�����
�����
�����
�����

		

Fig. 4. Photocatalytic degradation of toluene vapor in a bag filter equipped with polyester

fabric coated with different catalyst loadings (Co = 7 ppm, Temperature = 20�, UV intensity

= 7 W/�, V = 3.8 m/sec, R.H. = 50%)

Variation of coated-fabric characteristics and toluene conversion rate with TiO2-particle
size

Since the photocatalytic reaction leading to gas purification takes place on the catalyst's
surface, the surface area of catalyst particles has a direct relation to the initial reaction rate
[2]; however, it has been known that the photoreaction rate is not proportional to the catalyst's
mass [1]. According to Anpo et al. (1987), the photocatalytic activity increases as the size of
the photocatalyst particles become smaller, especially in the range smaller than 100� in
diameter. The different dependence of the photocatalytic yields on the particle diameter of the

TiO2 catalyst suggests that the differences in photocatalytic activity arise from differences in
the reactivity, but not in the physical properties, such as the surface area, of these catalysts.
Reductions of size might result in some electronic modification of TiO2 to produce an
enhancement of the activities of electrons and holes, and/or a suppression of the radiationless

transfer of absorbed photon energies. The surface area of TiO2 particles is 72.15 �/� for

the 50 � size and 119.8 �/� for the 5 � size, respectively. Fig. 5 and Fig. 6

comparatively express the tensile strength and air permeability of fabric supporters after dip-

coating with solutions of TiO2, the particle sizes of which are 5 � and 50 �, respectively.

The values are averages of 5 measurements, respectively, obtained according to the Frazier
method (KS K0570-1997) for air permeability and the strip method (KS K0521-2001) for
tensile strength. As shown in Fig. 5, the tensile strength of fabrics coated with TiO2 particle
solution increased by about 7-11% compared with uncoated fabrics. This improvement in
tensile strength would enhance the quality of fabric to be used in a bag filter where dust cake

is cleaned in pulse-jet fashion. Fig. 6 reveals that fabrics coated with TiO2 particle of 5 �

maintain better air permeability than those with TiO2 of 50 �, but the permeability decreases

as the photocatalyst load per unit fabric area increases. Fig. 7 shows that when polyester-

felted fabrics coated with TiO2 powder of 5 � were used in an FFSS equipped with UV light

sources, the efficiency of toluene-vapor removal from air stream improved to about 5 times

that for TiO2 of 50 � under constant conditions of toluene vapor concentration, UV light

intensity, flow rate, photocatalyst load, humidity, and gas load per unit fabric area.

130

150

170

blank 4.38�/� 8.24�/�

Catalyst loading(�/�)

Te
ns

ile
 s

tre
ng

th
(�

/2
5�

)

s ize 5�
size 50�

� � �

130

150

170

blank 4.38�/� 8.24�/�

Catalyst loading(�/�)

Te
ns

ile
 s

tre
ng

th
(�

/2
5�

) size 5�
size 50�

�

Fig. 5. Fabric tensile strength versus Fig. 6. Air permeation versus catalyst
catalyst loading for different loading for different TiO2 particle sizes

TiO2 particle sizes

�

0
10
20
30
40
50
60
70
80
90

100

0 10 20 30 40 50 60

Irradiation time (min)

D
eg

ra
da

tio
n

(%
)

particle size 5nm
particle size 50nm

Fig. 7. Toluene vapor degradation versus irradiation time for different TiO2 particle sizes

CONCLUSIONS

This study was conducted to develop an integrated technology for removing dusts and VOCs
simultaneously from contaminated air streams by employing a photoreacting filter with TiO2-
coated fabrics. Pressure drop across a sample fabric and toluene vapor removal efficiency
were measured using a fabric filter sampling system on a lab scale under varying conditions
of toluene vapor concentration, photocatalyst particle size, photocatalyst load per unit fabric
area, and the injection duration of dust-laden gas. Variations in tensile strength and the air
permeability of fabrics with the photocatalyst load were also measured to determine the
appropriateness of nonwoven fabric as a supporter for a photocatalyst. The following
conclusions were drawn based on the examination of the experimental results.
 1. As the operation of a photoreacting filter with photocatalyst-coated fabric proceeds under a
given pressure-drop condition, the duration of dust filtration gradually shortens and the
frequency of dust cleaning in pulse-jet fashion increases. This suggests that appropriate
determinations of reverse-air pressure, blow-pipe nozzle size, photocatalyst film thickness,
and a set pressure-drop point are necessary to maintain the proper cleaning effect.
 2. It was confirmed that the toluene-vapor removal efficiency before pulse-jet operation for
dust cake detachment decreases rapidly as dust cake builds up, and that it then regains 60-
70% of its initial level after the starting of the pulse-jets in a filter sampling system equipped
with photocatalyst-coated fabric and UV light sources. Insufficiency in gas removal efficiency
can be effectively compensated by employing a multichannel photoreactor using felted fabric
as a supporter for the photocatalyst.
 3. The catalytic activity of TiO2 rapidly decreased with operation time in a photoreactor with
TiO2-coated fabric under constant humidity conditions, providing that the TiO2 load per unit
fabric area was less than the appropriate value. This suggests that there is a limitation in
VOC-conversion capacity per unit mass of pure TiO2.
 4. The tensile strength of felted fabric increased by about 10% through dip-coating in TiO2
powder solution. This improvement is favourable for a photoreacting fabric filter employing
pulse-jets for dust cleaning. The air permeability of fabric coated with TiO2 powder of smaller
particle size is better than that of fabric coated with particles of larger sizes ranging below 50

�, provided that the photocatalyst load per unit fabric area is equal; however, the air

permeability decreases with the photocatalyst load.
 5. The efficiency of the removal of toluene vapor from air in a photoreacting filter equipped

with fabrics coated with 5 � of TiO2 particles improved by up to about 3times that for the 50

� size under constant operating conditions of UV light intensity, gas load per unit fabric

area, photocatalyst load per unit fabric area, and relative humidity.

REFERENCES

[1]. Anpo, M., Shima, T., and Kubokawa, Y. (1987). "Photocatalytic hydrogenation of
CH3CCH with H2O on small-particle TiO2: Size quantization effect and reaction
intermediates", J. Phys. Chem., 91, 4305-4310
[2]. Cao, L., Gao, Z., Suib, S.L., Obee, T.N., Hay, S.O., and Freihaut, J.D. (2000).
"Photocatalytic oxidation of toluene on nanoscale TiO2 catalysts: Studies of deactivation and
regeneration", J. Catalysis, 196, 253-261
[3]. Dipple, L.A., and Raupp, G.B. (1992). "Fluidized-bed photocatalytic oxidation of
trichloroetylene in contaminated air streams", Environ. Sci. Technol., 26, 492-495
[4]. Glaze, H.H., Kang, J.W., and Chapin, D.H. (1989). "Test of a kinetic model for the
oxidation of organic compounds with ozone and hydrogen peroxide in a semi-batchreactor",
Industrial & Engineering Chemistry Research, 28 (11), 1580-1589
[5]. Ku, Y., Ma, C.M., and Shen, Y.S. (2001). "Decomposition of gaseous trichloroethylene in
a photoreactor with TiO2-coated nonwoven fiber textile", Applied Catalysis B: Environmental,
34, 181-190
[6]. Lee, G.T., Park, J.H., An, B.H., and Hong, S.S. (1998). "Decomposition of nitrophenol by
TiO2 photocatalyst", J. Kor.Soc. of Environ. Eng. 20 (11), 1599-1610
[7]. Na, H.Y., Park, O.H., and Kim, C.S. (2003). "Development of a multichannel
photoreactor to treat VOC gases", Abstract, Spring Conference, Korean Society of
Environmental Engineers, 105-106�

