
A comprehensive VOC emission database for commonly used building
materials

D Won*, R.J. Magee, E. Lusztyk, G. Nong, J.P. Zhu, J.S. Zhang, J.T. Reardon, C.Y. Shaw

Institute for Research in Construction, National Research Council, Ottawa, Ontario, Canada

ABSTRACT
A material emission database was developed for 48 building materials based on ASTM test
methods. The database consists of model coefficients for the five to six most abundant volatile
organic compounds (VOCs) emitted from each building material. A power-law model was
used to describe the emissions from dry materials including particleboard, plywood, oriented
strand board (OSB), solid wood, gypsum wallboard, acoustic ceiling tile, vinyl flooring,
underpad and carpet. The VOC emissions from wet materials were divided into three temporal
regions with separate emission models including a vapour pressure and boundary layer model,
an exponential decay model and a power-law model. The wet materials include wood stain,
polyurethane varnish, adhesive, caulking sealant, floor wax and paint. Since the database is
linked to a single-zone indoor air quality simulation program, it can be used to explore trade-
offs between material selection and ventilation strategies.

INDEX TERMS
Building materials; VOCs; Emissions; Indoor air

INTRODUCTION
Source control followed by ventilation has been considered as one of the most effective
strategies for controlling VOCs indoors. To apply this strategy it is necessary to have an
indoor air quality simulation program and a comprehensive material emission database. In
spite of the fact that emission tests conducted by most laboratories have followed the
American Society of Testing and Materials (ASTM) Guide, details of test conditions and data
analysis procedures can vary from laboratory to laboratory. As a result, these emission data
are not suitable for the inclusion in a single database due to a lack of compatibility. To initiate
the development of a comprehensive material emission database, a multi-year material
emission project was launched in 1995. One main focus of the project was to develop testing
protocols and standards for both dry and wet materials to guide the emission testing in a
consistent manner and to provide other testing agencies with the standardized techniques
required to generate data of sufficient quality to be included in the database (now and in the
future). As an initial contribution to the database, material emission characteristics were
determined for 48 commonly used building materials (from 16 different material types). This
paper summarizes the contents of the database, i.e., model coefficients developed from
laboratory experiments.

METHODS
Emission testing was conducted in accordance with the ASTM standard guide (ASTM, 1997).
The exhaust air of the test chamber was monitored over time. During the experimental period,
the air exchange rate was 1.0 h–1and the conditions inside the chamber were controlled at
23°C, and 50% relative humidity. The air samples collected on sorbent tubes were analysed
with a thermal desorber and gas chromatograph/mass spectrometer (GC/MS). Emission
models were fitted to emission factors estimated from the measured chamber air

* Corresponding author. E-mail: doyun.won@nrc-cnrc.gc.ca

254 Proceedings: Healthy Buildings 2003

concentrations. Detailed information on the experimental method can be found in a report
(National Research Council Canada, 1999).
A power-law decay model (Eqn 3) was used to describe the emission characteristics of dry
materials including particleboard (PB4, PB5, PB6), plywood (PLY1, PLY2, PLY3), oriented
strand board (OSB1, OSB2, OSB3), solid wood (OAK1, PIN1, MPL1), gypsum wallboard
(GB1, GB2, GB3), acoustic ceiling tile (ACT1, ACT2, ACT3), vinyl flooring (VIN1, VIN2,
VIN3), underpad (UP1, UP2, UP3) and carpet (CRP1, CRP2, CRP3, CRP4, CRP5, CRP6).
Data after 24 h were used for the curve fitting for dry materials. For wet materials including
wood stain (WS2, WS6, WS9), polyurethane varnish (UR3, UR5, UR8), adhesive (AD3,
AD6, AD10), caulking sealant (CK2, CK5, CK9), floor wax (WX2, WX4, WX6), and paint
(PT5, PT7, PT8), three different models were used: a vapour pressure and boundary layer
model (Eqn 1) for 0 < t < t1, an exponential decay model (Eqn 2) for t1 < t < t2, and a power-
law decay model (Eqn 3) for t > t2.

m v 1
01

() () (0)M tE K C C t t t
M

  
= − < <  

  
 (1)

1()
1 1 2()e ()k t tE E t t t t− −= < < (2)

2()bE at t t−= > (3)

where E is the emission factor (mg m–2 h–1); a and b are empirical constants, t is the elapsed
time (h); Km is the mass transfer coefficient (m h–1); Cv is the initial vapour pressure at the
surface (mg m–3); C(t) is the concentration in the air phase (mg m–3); M01 is the initial mass at
the surface available for evaporation (mg m-2); M(t) is the concentration in the material phase
(mg m–2); E(t1) is the emission factor (mg m–2 h–1) at t = t1; k is the emission decay constant
(h–1); t1 is the time at which the transition period began (h); and t2 is the time at which the
diffusion controlled period began (h).

RESULTS AND CONCLUSIONS
Tables 1 and 2 summarize the emission model coefficients for the 48 materials. The most
abundant five to six VOCs emitted from each material were selected for the analysis. It should
be noted that the value of b for several VOCs, in particular, aldehydes, is negative. Since the
negative value of b can lead to the infinitely increasing emission rate, caution should be
exercised when the results in Tables 1 and 2 are extrapolated beyond the experimental period.
The monotonic increase of emission rates over time needs to be addressed in a future study.

The material emission database reported in this paper covers the most commonly used 48
building materials and five to six abundant VOCs emitted from them. A single-zone indoor air
quality simulation program (MEDB-IAQ) was also included in the database for predicting the
contribution of material off-gassing to the indoor air quality level in an enclosed space under
different ventilation rates (Zhang et al., 1999). Work is underway to improve and expand the
material emission database.

REFERENCES
ASTM (1997). Standard guide for small-scale environmental chamber determinations of

organic emissions from indoor materials/products. ASTM Standard D5116-97.
National Research Council Canada (1999). Client Report. Consortium for material emissions

and indoor air quality modeling (CMEIAQ).

Chemical Pollutants 255

Zhang, J.S., Shaw, C.Y., An, Y. et al. (1999). MEDB-IAQ: A material emission database and
indoor air quality simulation program. Proceedings of the 8th International Conference on
Indoor Air Quality and Climate, Edinburgh, Vol. 4, pp. 634–639.

ACKNOWLEGEMENT
This study was financially sponsored by the members of the Consortium for Material
Emissions and IAQ modeling (CMEIAQ), Panel for Energy Research and Development
(PERD), and National Research Council Canada.

Table 1 Model coefficients for dry building materials
Model coeff. a b a b a b
PB4 (96 h)1 PB5 (96 h)1 PB6 (840 h)1
Particleboard, 5/8", Industrial,
Urea formaldehyde resin

Particleboard, 5/8", Industrial, Urea
formaldehyde resin

Particleboard, 5/8", Industrial,
Urea formaldehyde resin

Hexanal 1.11 0.129 Hexanal 0.033 -0.054 Hexanal 3.71 0.266
α-Pinene 15.1 1.16 α-Pinene 45.8 1.07 α-Pinene 76.0 1.23
Camphene4 15.7 1.20 Camphene4 76.9 1.24 Camphene4 25.7 1.35
Limonene4 9.52 1.05 Limonene4 41.5 1.11 Limonene4 7.44 0.967
TVOC3 15.4 0.417 TVOC3 112 0.823 TVOC3 25.1 0.395
PLY1 (235 h)1 PLY2 (96 h)1 PLY3 (96 h)1
Plywood, 3/4", Grade: G1S,
Face/back: Douglas Fir, Resin:
Phenol formaldehyde

Plywood, 5/8", Grade: CSP
Sheathing

Plywood, 1/2", Grade: CSP
Sheathing, Spruce, Phenolic resin

α-Pinene 1.03 0.417 α-Pinene 0.155 0.348 α-Pinene 0.250 0.421
Camphene 0.260 0.616 Camphene 0.025 0.530 Camphene 0.016 0.208
3-Carene 0.328 0.321 3-Carene 0.019 0.161 3-Carene 0.142 0.291
p-Cymene 0.192 0.476 p-Cymene 0.010 0.329 p-Cymene 0.066 0.194
Limonene 0.709 0.675 Limonene 0.021 0.308 Limonene 0.076 0.219
TVOC3 2.41 0.428 TVOC3 0.391 0.176 TVOC3 1.50 0.250
OSB1 (96 h)1 OSB2 (340 h)1 OSB3 (96 h)1
Wafferboard, 1/2", Grade R-1 Oriented Strand Board, 7/16",

Grade O-2
Oriented Strand Board, 5/8", Grade
O-2

Pentanal 0.003 -0.453 Pentanal 0.002 -0.588 Pentanal 0.001 -1.28
Hexanal 0.022 -0.426 Hexanal 0.001 -1.19 Hexanal 0.171 -0.382
α-Pinene 0.024 0.351 α-Pinene 0.017 0.242 α-Pinene 0.012 -0.070
TVOC3 0.274 0.0125 2-PenFur2,3 0.221 0.268 TVOC3 0.309 -0.378
 TVOC3 1.51 0.320
OAK1 (96 h)1 PIN1 (96 h)1 MPL1 (123 h)1
Solid Red Oak, Tongue/Groove
Flooring, 2-1/4" x 3/4" thick

Solid Pine, 2" x 10", Grade: 1-2 Solid Maple, 1x8", Select Grade

Acetic acid3 0.085 0.032 α-Pinene 4.40 0.240 Hexanal 0.000 -0.334
Octanal 0.002 0.559 Camphene 0.856 0.200 Nonanal 0.007 -0.152
Nonanal 0.006 0.607 β-Pinene 2.24 0.170 Decanal 0.005 -0.0916
Decanal 0.013 0.800 p-Cymene 0.296 0.236 TVOC3 0.129 0.123
TVOC3 0.151 0.140 Limonene 0.752 0.185
 TVOC3 9.34 0.224
GB1 (97 h)1 GB2 (264 h)1 GB3 (189 h)1
Gypsum Wallboard, 1/2", Plane
sheetrock

Gypsum Wallboard, 5/8", Fire-code Gypsum Wallboard, 1/2", Water-
resistant

α-Pinene 0.124 0.220 α-Pinene3 0.0433 0.125 α-Pinene3 0.0172 0.203
Limonene 0.0127 0.0845 1-COct2,3 0.137 0.531 1-COct2,3 0.234 1.01
1-CDec2,3 0.0497 0.515 1-CDec2,3 0.0048 -0.174 1-CDec2,3 0.0858 0.520
TVOC3 0.647 0.563 TVOC3 0.188 -0.0303 TVOC3 0.395 0.212

256 Proceedings: Healthy Buildings 2003

Table 1 (continued)
Coeff. a b a b a b
ACT1 (120 h)1 ACT2 (120 h) 1 ACT3 (122 h) 1
Acoustical Ceiling Tile
(suspended), Perlite, 24x48x1/2"

Acoustical Ceiling Tile (suspended),
Vinyl-coated Fiberglass,
24x48x5/8"

Acoustical Ceiling Tile (nailed),
Cellulose, 12x12x1/2"

Toluene 1.49 1.98 Phenol6 0.0260 -0.0618 Hexanal 0.0026 -0.261
Hexanal 0.113 0.462 TetDec2 0.0808 1.08 Limonene 0.0003 -0.540
Tridecane 0.456 1.56 PenDec2 0.0515 0.911 Dodecane7 0.0111 0.0407
TetDec2 0.0152 0.708 TVOC3 0.277 0.413 Tridecane7 0.0705 0.651
TXIB2,5 0.196 0.405 TXIB2 0.0087 -0.240
TVOC3 0.726 0.524 TVOC3 0.116 -0.165
VIN1 (97 h) 1 VIN2 (95 h) 1 VIN3 (223 h) 1
Vinyl tile, No wax, Residential Vinyl tile, 12" x 12" x 1/8",

Commercial
Vinyl, Sheet, Residential

IPAce2,8 0.0010 -0.587 1-Butanol 0.0019 -0.140 Dodecane 0.530 0.295
Octane 0.0001 -0.420 HMCTriSi2,3 0.0020 -0.0871 Tridecane 1.53 0.246
Undecane7 0.0032 0.060 Tridecane 0.0122 0.653 TetDec2 1.07 0.225
Dodecane9 0.0015 -0.108 TetDec2,9 0.0048 0.349 PAE2,3 1.27 0.253
TetDec2,9 0.0007 -0.259 PenDec2,9 0.0017 0.152 BPO2,3 0.182 0.289
TVOC3 0.0248 -0.230 TVOC3 0.470 0.341 TVOC3 8.84 0.250
UP1 (98 h) 1 UP2 (76 h) 1 UP3 (99 h) 1
Underpad, Foam chip, Moisture
barrier

Underpad, 10mm, Polyurethane
foam

Underpad, 10mm, Polyethylene
foam

124-TMB 0.248 1.27 Dodecane 0.483 1.62 Dodecane 0.153 1.43
Undecane 0.209 1.14 Tridecane 0.0619 0.532 Tridecane 0.858 1.18
Dodecane10 0.123 0.844 4-PC2,3 0.0576 1.12 4-PC2,3 0.050 0.642
Tridecane10 0.0238 0.233 TetDec2 0.0353 0.503 TetDec2 0.131 0.565
DBB2,3 0.541 0.989 HexDec2 0.0016 0.0434 HexDec2 0.0201 0.791
TVOC3 0.419 0.121 TVOC3 0.440 0.468 TVOC3 0.589 0.277
CRP1 (98 h) 1 CRP2 (96 h) 1 CRP3 (121 h) 1
Carpet, Nylon, Latex backing,
Residential

Carpet, Nylon, Latex backing,
Residential

Carpet, Nylon, Latex backing,
Residential

Heptane11 2.85 0.958 Styrene 0.0202 0.874 Styrene 0.146 1.19
p-Xylene 29.8 1.54 Dodecane7 0.0990 0.860 Dodecane7 0.545 0.831
Undecane 0.0070 -0.0910 4-PC2 0.0157 0.253 Tridecane7 0.723 0.542
4-PC2,3 0.0943 0.0768 CyDod2 0.0676 0.406 4-PC2 0.0221 0.391
CyDod2,3 0.325 0.150 TVOC3 2.22 0.771 TetDec2,7 0.353 0.443
TVOC3 7.93 0.433 TVOC3 2.10 0.525
CRP4 (96 h) 1 CRP5 (96 h) 1 CRP6 (96 h) 1
Carpet, Olefin, Woven synthetic,
Latex laminate, Commercial Use

Carpet, Polypropylene, Woven
polypopylene backing, Flame-
resistant synthetic latex laminate,
Commercial Use

Carpet, Nylon, Commercial Use

Isooctane7 0.128 0.373 Isooctane7 0.0398 0.253 Isooctane7 0.0711 0.147
Dodecane7 0.0584 0.318 Styrene 0.0391 0.722 Styrene 8.55 1.90
Tridecane 0.0898 0.218 Tridecane7 0.0284 0.207 Undecane7 0.193 0.468
4-PC2 0.0297 0.0732 4-PC2 0.0134 -0.015 Tridecane7 0.252 0.336
CyDod2,3 0.0080 -0.167 TVOC3 0.544 0.248 4-PC2 0.0559 0.181
TVOC3 0.707 0.204 TVOC3 2.95 0.364
1 The number in parentheses is the total period of an experiment.
2 1-CDec = 1-chlorodecane; 1-COct = 1-chlorooctane; 2-PenFur = 2-pentyl furan; 4-PC: 4-phenylcyclohexene;
124-TMB = 1,2,4-trimethyl benzene; BPO = benzene (propyloctyl); CyDod = cyclododecane; DBB = 2,6-di-t-
butyl-1,4-benzoquinone; HexDec = hexadecane; HMCTriSi = hexamethyl-cyclotrisiloxane; IPAce = isopropyl
acetate; PAE = propanoic acid, alkyl ester; PenDec = pentadecane; TetDec = tetradecane; TXIB =
texanolisobutyrate-2,2,4-trimethyl-1,3-pentanediol diisobutyrate.

3, 4, 5, 6, 7, 8, 9, 10, 11 The chemical was quantified against toluene, α-pinene, butyl acetate, butanol, decane, butyl
propionate, tridecane, undecane and nonane, respectively. Otherwise, the chemical was quantified against its
own.

Chemical Pollutants 257

Table 2 Model coefficients for wet building materials
 First Regime Transition Regime Third Regime
 M01 Km Cv E(t1) E(t2) t1 t2 k a b
 (mg m-2) (m h-1) (mg m-3) (mg m-2 h-1) (mg m-2 h-1) (h) (h) (h-1)
WS2: Oil based wood stain (144 h) 1
Nonane 1615 1.16 1377 43.0 2.13 5 24 0.158 23493 2.93
Decane 6077 1.10 2547 154 16.2 8 24 0.141 8515 1.97
Undecane 3502 1.02 998 134 18.9 8 24 0.122 2689 1.56
Dodecane 223 0.943 48.8 9.68 4.73 8 24 0.0448 649 1.55
TVOC3 40794 1.13 18685 888 108 8 24 0.131 18429 1.62
WS6: oil based wood stain (144 h) 1
Nonane 820 1.16 1668 4.03 1.03 5 24 0.0718 9991 2.89
Decane 2714 1.10 2677 11.5 4.53 8 24 0.0583 13201 2.51
Undecane 1299 1.02 634 28.5 2.60 8 24 0.150 6134 2.44
Dodecane 96.6 0.943 37.8 2.30 0.208 8 24 0.167 30.1 1.57
TVOC3 20036 1.13 21590 63.4 43.7 8 24 0.0232 115577 2.48
WS9: oil based wood stain (120 h) 1
Nonane 4858 1.16 5172 88.1 24.6 5 24 0.0671 31236 2.25
Decane 3296 1.10 1902 49.9 31.1 8 24 0.0297 14793 1.94
Undecane 1680 1.02 575 56.1 21.7 8 24 0.0593 3441 1.59
Dodecane 225 0.943 46.6 9.84 4.12 8 24 0.0544 373 1.42
TVOC3 40146 1.13 27321 417 303 8 24 0.0200 111398 1.86
UR3: Oil based clear semi-gloss polyurethane, interior use (270 h) 1
EthylCHX2 55.0 1.23 135 0.177 0.0136 5 24 0.135 4.02 1.79
Nonane 693 1.16 1076 1.46 0.449 7 24 0.0692 120 1.76
PropCHX2 549 1.17 727 1.74 0.283 7 24 0.107 136 1.94
Decane 3870 1.10 2274 56.7 4.96 8 24 0.152 810 1.60
TVOC3 67203 1.13 41042 880 81.0 8 24 0.149 4869 1.29
UR5: Oil based polyurethane clear gloss, interior use (79 h) 1
Nonane 1815 1.16 2725 16.7 4.16 5 24 0.0730 939 1.69
PropCHX2 507 1.17 852 3.66 1.56 5 24 0.0447 512 1.82
Decane 2601 1.10 1781 27.7 5.69 8 24 0.0989 361 1.31
TVOC3 41256 1.13 34108 269 127 8 24 0.0469 10912 1.40
UR8: Oil based polyurethane clear gloss, interior use (103 h) 1
Nonane 1006 1.16 1520 9.12 3.17 5 24 0.0556 60.2 0.926
PropCHX2 384 1.17 456 5.63 1.08 5 24 0.0869 4.67 0.461
Decane 3503 1.10 2182 45.6 9.45 8 24 0.0984 340 1.13
TVOC3 38786 1.13 25337 441 128 8 24 0.0774 1160 0.694
PT5: 100% acrylic latex, stain blocker and primer sealer for interior use (97 h) 1
2-EH2,4 43.2 1.20 30.5 2.32 0.644 4 24 0.0640 22.2 1.11
PGly2 258 1.82 38.5 12.5 7.10 7 24 0.0332 266 1.14
TI22,5 187 0.959 59.2 15.5 7.84 4 24 0.0340 124 0.868
TVOC 826 1.13 282 68.1 28.8 4 24 0.0431 611 0.962
PT7: Interior acrylic latex, Ultra pure white eggshell (97 h) 1
PGly2 417 1.82 45.9 20.2 14.6 7 24 0.0190 45.3 0.356
TI22,5 191 0.959 54.1 13.1 9.95 5 24 0.0143 67.5 0.602
TVOC3 861 1.13 184 68.0 34.3 4 24 0.0343 165 0.494
PT8: Interior oil based, pure white (122 h) 1
p-Xylene 450.3 1.47 386 3.04 0.0968 7 24 0.0958 69.2 2.07
Nonane 1379 1.16 835 25.4 1.05 7 24 0.188 6432 2.74
Decane 3786 1.10 1233 156 5.16 7 24 0.201 4579 2.14
Undecane 2025 1.02 446 99.7 8.69 7 24 0.144 1873 1.69
TVOC3 113249 1.13 35316 4745 212 7 24 0.183 91034 1.91
CK2: Adhesive for bath and kitchen, clear (144 h) 1
Acetic acid3 NA NA NA 5438 5438 0 1 0 5438 0.923
OMCTetraSi2,3 NA NA NA 30.5 30.5 0 1 0 30.5 0.309
TVOC3 NA NA NA 4911 4911 0 1 0 4911 0.847

258 Proceedings: Healthy Buildings 2003

Table 2 (continued)
 First Regime Transition Regime Third Regime
 M01 Km Cv E(t1) E(t2) t1 t2 k a b
 (mg m-2) (m h-1) (mg m-3) (mg m-2 h-1) (mg m-2 h-1) (h) (h) (h-1)
CK5: 100% silicon for door and window frames, white (223 h) 1
Nonane NA NA NA 6031 6031 0 0.1 0 752 0.452
Decane NA NA NA 5033 5033 0 0.1 0 1918 0.419
ButCHX2 NA NA NA 292 292 0 0.1 0 150 0.288
Undecane NA NA NA 2316 2316 0 0.1 0 970 0.378
TVOC3 NA NA NA 393072 393072 0 0.1 0 393072 1.05
CK9: Thermoplastic caulking for exterior use (96 h) 1
Toluene NA NA NA 668 668 0 0.1 0 177 0.577
EB + pXy 2 NA NA NA 184358 184358 0 0.1 0 52779 0.543
o-xylene NA NA NA 161984 161984 0 0.1 0 36014 0.653
124-TMB2 NA NA NA 53.9 53.9 0 1.0 0 53.9 0.284
TVOC3 NA NA NA 389614 389614 0 0.1 0 81402 0.680
WX2: Oil based floor wax (96 h) 1
p-Xylene 787 1.47 1327 2.62 0.722 5 24 0.0679 1100 2.31
Nonane 4702 1.16 3508 42.7 12.2 7 24 0.0737 43883 2.58
124-TMB2 2332 1.20 1606 24.3 7.27 7 24 0.0709 4478 2.02
Decane 26212 1.10 3181 135 25.6 7 24 0.0980 14065 1.99
Undecane 2933 1.02 957 119 12.4 7 24 0.133 2854 1.71
TVOC3 152653 1.13 91677 2370 477 7 24 0.0944 269479 1.99
WX4: Oil based floor wax (216 h) 1
Nonane 1237 1.16 2334 9.636 6.08 4 24 0.0230 82825 3.00
124-TMB2 20.9 1.20 39.0 0.160 0.0586 4 24 0.0502 42.7 2.07
Decane 2166 1.10 2560 47.5 12.1 4 24 0.0686 7272 2.02
Undecane 1183 1.02 924 11.4 5.06 7 24 0.0479 239 1.21
TVOC3 60000 1.13 86319 849 201 4 24 0.0719 29016 1.56
WX6: Acrylic floor polishing for regular and non-wax floor (97 h) 1
22-EEE2,6 973 1.30 120.0 92.4 83.6 1 24 0.0043 18812 1.70
Unknown ester5 41.6 1.2 32.0 0.416 0.132 7 24 0.0687 199 2.30
TVOC3 797 1.13 197 64.9 51.7 4 24 0.0114 10740 1.68
AD3: Non toxic, water proof adhesives for wet lumber or bridges. Gap up to 3/8 inch (271 h) 1
Tridecane NA NA NA NA NA NA NA NA 876 1.63
Tetradecane NA NA NA NA NA NA NA NA 127 0.454
Pentadecane NA NA NA NA NA NA NA NA 39.9 0.219
Hexadecane NA NA NA NA NA NA NA NA 20.1 0.041
TVOC3 NA NA NA NA NA NA NA NA 5390 0.592
AD6: Board adhesive for both interior and exterior use (94 h) 1
22-DMB2,7 4772 1.20 7382 63.0 23.8 3 24 0.0457 1627 1.33
23-DMB2,7 14554 1.25 24461 84.8 42.1 3 24 0.0334 8948 1.69
2-MP2,7 53708 1.36 93251 271 44.2 3 24 0.0864 93251 2.53
3-MP2,7 21860 1.38 38272 106 31.8 3 24 0.0576 38068 2.23
TVOC3 154908 1.13 328120 406 211 3 24 0.0313 84642 1.89
AD10: Multi-purpose, residential flooring adhesive low odor, no solvent (121 h) 1
Toluene 0.543 1.52 0.319 0.0264 0.0243 4 24 0.0042 0.0793 0.372
Nonane 0.450 1.16 0.167 0.0362 0.0216 4 24 0.0258 0.167 0.0328
TVOC3 45.0 1.13 41.7 4.09 3.28 2.5 24 0.0104 41.7 40.2
1 The number in parentheses is the total period of an experiment.
2 2-DMB = 2,2-dimethyl butane; 2-EEE = 2-(2-ethoxyethoxy) ethanol; 2-EH = 2-ethyl hexanol; 2-MP = 2-
methyl pentane; 3-MP = 3-methyl pentane; 22-DMB = 2,2-dimethyl butane; 23-DMB = 2,3-dimethyl butane;
124-TMB = 1,2,4-trimethyl benzene; ButCHX = butyl cyclohexane; EB = ethyl benzene; EthylCHX = ethyl
cyclohexane; OMCTetraSi = octamethylcyclotetrasiloxane; NA = not applicable; PGly = propylene glycol;
PropCHX = propyl cyclohexane; TI2 = texanol isomer II; pXy = p-xylene.

3, 4, 5, 6, 7 The chemical was quantified against toluene, 2-methyl-2-propanol, TXIB, methoxyethanol, and hexane,
respectively. Otherwise, the chemical was quantified against its own.

