

Research Article

Active Carbon Respiratory Masks as the Adsorbent of Toxic Gases in Ambient Air

Khayan Khayan ¹, Taufik Anwar,¹ Slamet Wardoyo,¹ and Widyana Lakshmi Puspita ²

¹Department of Environmental Health, Poltekkes Kemenkes Pontianak, Indonesia

²Department of Nutrition, Poltekkes Kemenkes Pontianak, Indonesia

Correspondence should be addressed to Khayan Khayan; mkhayan@yahoo.co.id

Received 16 January 2019; Revised 7 March 2019; Accepted 15 April 2019; Published 2 June 2019

Academic Editor: Orish Ebere Orisakwe

Copyright © 2019 Khayan Khayan et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

The air quality that is increasingly carrying out pollution as a result of pollution by human activities is of concern to the world, both developed and developing countries. The impact of air pollution is unavoidable, especially for health. Several efforts have been made to suppress the occurrence of pollution starting from the control of sources, media, and protective efforts in human beings. Focusing on protective efforts, this study was carried out by designed respiratory masks capable of adsorbing toxic gases in ambient air by utilizing mask materials on the market with the addition of activated carbon; the study was carried out with an experimental approach. Testing distinguishes the ability of cotton, spunbond, meltblown, and activated carbon as a respiratory mask to absorb toxic gases such as CO_x, NO_x, and SO_x. Test statistics are using the ANOVA test with a confidence level of 95%, $\alpha = 5\%$. The results show that combining activated carbon, spunbond, and meltblown is more effective compared to respiratory masks made from spunbond and meltblown (surgical masks) in absorbing toxic gases.

1. Introduction

The impact of air pollution on public health, especially high-risk populations such as children and the elderly, is still the world's attention in both developed and developing countries [1, 2]. Air pollution is still a substantial problem. For this reason, several countries have begun efforts to reduce emissions from certain sources; for example, lead has been removed from the level of gasoline and sulfur in controlled fuels [3]. Even though this action has been taken, the ambient air pollution is still high. As in tropical countries air pollution is one of them triggered by peat fires [4].

Community health problems that are still high are caused by pollution of the physical environment, water, soil, food, and air such as pollutants of heavy metals Pb, Hg, Cd, and toxic gases CO_x, NO_x, and SO_x [5, 6].

The NO_x effect causes pyrolysis, convulsive nerve, and pulmonary edema. A dose of > 800 ppm results in death. CO_x, especially CO concentration of 100 ppm, causes health problems. CO_x has the ability to react 200 times faster with hemoglobin (Hb) to form COHb compared to the affinity of O₂ with Hb (HbO) [7]. COHb concentration > 1% in the

blood can give abnormal appearance and $\geq 5\%$ changes in heart and pulmonary function. SO_x levels of 8 ppm can cause throat irritation, eye irritation, and coughing. The main effects of exposure to SO_x, NO_x, and CO_x, especially in vulnerable groups, namely, elderly people and children, can cause respiratory and cardiovascular diseases [7, 8].

To reduce exposure to toxic gases in the air, as with the masses in West Kalimantan, Indonesia, the community uses several types of respiratory protection such as cotton cloth, surgical masks, and N95 respirator masks [9, 10], based on the purpose of making surgical masks in the area to protect the wearer. While the N95 respirator mask is designed to protect the wearer from the environment, surgical masks and N95 masks are designed to filter viruses and bacteria and dust [11, 12]. All types of respiratory protection have not been able to filter and absorb exposure to toxic gases such as CO_x, NO_x, and SO_x [10, 11, 13]. To overcome this, it is necessary to change the respiratory protection (face mask) which has more ability, which is able to filter bacteria, dust, and gas at once. The material is made from facial ingredients, namely, spunbond and meltblown by combining activated carbon. Activated carbon has a relatively large micropore and mesopore, so it

FIGURE 1: Various types of masks in absorbing CO_x.

has a large surface area. It expected to absorb toxic gases such as CO_x, NO_x, and SO_x [14, 15].

2. Material and Method

2.1. Masker Combination. Facial masks (breathing masks) are made of materials consisting of spunbond, meltblown, and activated carbon. Activated carbon is used in a granular form with dust content below 10% according to the activated carbon standard required by the Indonesian National Standard. Activated carbon is applied between spunbond and meltblown.

2.2. Parameter Selection. The parameters used as toxic gas indicators are CO_x, SO_x, and NO_x. The experiment was carried out on the Pontianak, West Kalimantan highway, in seven points with high motor vehicle density. The study began at 7:00 a.m. from 3:00 p.m. Western Indonesia Time. The exposure of mask material is carried out in areas that have high toxic gas contamination and a lot of people's activities.

Material masks are simulated and exposed to toxic gases (CO_x, SO_x, and NO_x) using the aid of gas suckers at the same speed as humans. The flow rate used uses the flow rate for heavy workers which is 85 L/min.

Air suction aids use Gas Sampler Ambient (DEKKO 642 N, Japan), which is designed in such a way that it functions as a suction aid and at the same time binds pollutant gas that escapes from the mask which will be treated in the laboratory.

2.3. Analysis of Samples with Atomic Absorption Spectrophotometers (AAS). Gas analysis is carried out using AAS (Analytik Jena, Germany). The operating procedure for AAS is turned on, then the standard solution and sample are inserted into the test tube available on the AAS device, the computer AAS device is adjusted, the AAS flame and cathode lamp

are turned on, and then the standard solution is sucked into Caitlin air, indicating that the reading measurement results must be zero by pressing the zero button. In a row, the standard solution was analyzed using AAS and the atomic absorption measurement results will be recorded and then calculated to get the concentration of gas captured in the sample range.

2.4. Data Analysis. Data analysis is used to decide the difference in decreasing toxic gases between controls by treatment types of mask material. Test statistics used analysis of variance to decide differences between treatments tested by t test. To determine the effectiveness of the gas absorb mask material, the post hoc LSD test was carried out. Conclusion is determined as follows; namely, if $p \text{ value} \leq 0.05$, then there is a significant difference between control and treatment.

3. Results

The activated carbon combination mask model group has a higher ability than other mask models in absorbing CO_x. The average results of examination of exposure to CO_x exhaust emissions without using a mask (PPE)/control of 3.40 ppm (inhaled gas) are higher than using other masks, namely, cotton cloth material 3.39 n/mm³, spunbond, and meltblown 1.13 ppm and a mask of activated carbon combination material, spunbond, and meltblown of 0.10 ppm (see Figure 1).

Table 1 shows that the results of the analysis of variance test showed a significant difference between the decrease in CO_x exposure between controls and using masks (PPE) ($p \leq 0.001$). The results of statistic test with LSD post hoc showed that there was no difference in effectiveness between control and cotton in filtering CO_x exposure ($P = 0.71$), whereas between the control with pound bound, control with activated carbon combination, spunbond, and meltblown, cotton cloth with spunbond and meltblown, and cotton cloth

TABLE 1: Effectiveness of the use of masks and exposure to COx.

		n	mean (ppm)	CI 95%		P ^a
				Min	Max	
COx not Adsorbed	Control	7	3,40	2,16	4,80	≤0.001 *
	Cotton	7	3,39	2,12	4,48	
	Spunbond & Meltblown	7	1,13	0,48	1,76	
	Combination Active Carbon, Spunbond & Meltblown	7	0,10	0,04	0.24	

^aOne-way ANOVA, α = 5%.

* Significant (p ≤ 0,05).

Post hoc LSD: control vs cotton: P = 0.71; control vs spunbond & meltblown: P-“0,001; control vs combination active carbon, spunbond & meltblown: P-“0,001; cotton vs spunbond & meltblown: P-“0,001; cotton vs combination active carbon, spunbond & meltblown: P-“0,001; spunbond & meltblown vs combination active carbon, spunbond & meltblown: P = 0,021.

TABLE 2: Effectiveness of the use of masks and exposure to SOx.

		n	Mean	CI 95%		P ^a
				Min	Max	
SOx not Adsorbed	Control	7	0.88	0.6	1,08	≤0.001 *
	Cotton	7	0.84	0.13	0.27	
	Spunbond & Meltblown	7	0.44	006	0.18	
	Combination Active Carbon, Spunbond & Meltblown	7	0.04	0.00	0.02	

^aOne-way ANOVA, α = 5%.

* Significant (p ≤ 0,05).

Post hoc LSD: control vs cotton: P = 0.10; control vs spunbond & meltblown: P-“0,001; control vs combination active carbon, spunbond & meltblown: P = 0,01; cotton vs spunbond & meltblown: P = 0,01; cotton vs combination active carbon, spunbond & meltblown: P = 0,01; spunbond & meltblown vs combination active carbon, spunbond & meltblown: P-“ 0,001.

FIGURE 2: Various types of masks in absorbing SOx.

with activated carbon combination, spunbond, and meltblown, the result is a significant difference in effectiveness in lowering COx exposure between treatments (P-“0.001). There was a significant difference between the use of spunbond and meltblown masks and active carbon combination with spunbond and meltblown (P = 0.021).

The results of examination of exposure to SOx exhaust emissions inhaled without using a mask (PPE) of 0.88 ppm

are higher than using other masks, namely, cotton fabric material mask 0.84 n/mm3, spunbond, and meltblown 0.44 ppm and mask of activated carbon, spunbond, and meltblown 0.04 ppm (see Figure 2).

Table 2 shows that there is a significant difference SOx exposure between controls with treatment using masks (PPE) (P ≤ 0.001). The results of statistic test with LSD post hoc showed no difference in effectiveness between control

FIGURE 3: Various types of masks in absorbing NOx.

TABLE 3: Effectiveness of the use of masks and exposure to NOx.

		n	Mean (n/mm ³)	CI95%		P ^a
				Min	Max	
SOx not Adsorbed	Control	7	0.10	0.05	0.13	≤0.001 *
	Cotton	7	0.09	0.05	0.13	
	Spunbond & Meltblown	7	0.06	0.03	0.10	
	Combination Active Carbon, Spunbond & Meltblown	7	0.003	0.00	0.01	

^aOne-way ANOVA, α = 5%.

* Significant (p ≤ 0,05).

Post hoc LSD: control vs cotton: P = 0.10; control vs spunbond & meltblown: P = 0,041; control vs combination active carbon, spunbond & meltblown: P = 0,01; cotton vs spunbond & meltblown: P = 0,001; cotton vs combination active carbon, spunbond & meltblown: P = 0,001; spunbond & meltblown vs combination active carbon, spunbond & meltblown: P = 0,05.

and cotton in filtering COx exposure (P= 1.00), whereas between control and spunbond; control with activated carbon combination, spunbond, and meltblown; cotton cloth with spunbond and meltblown (p = 0.01); and cotton cloth with activated carbon combination, spunbond, and meltblown, the result is a significant difference in effectiveness in reducing COx exposure between treatments. Likewise, there is a difference between the use of spunbond and meltblown masks with activated carbon combinations with spunbond and meltblown (P≤ 0.001).

From the results of the average examination of NOx exhaust gas exposure without using a mask (PPE), the value is 0.48 ppm higher than using other masks, namely, cotton cloth material 0.37 ppm, spunbond, and meltblown and mask of activated carbon, spunbond, and meltblown is 0.014 ppm (see Figure 3).

Table 3 shows that the results of statistical tests have significant difference SOx exposure between controls with treatment using masks (PPE) (p ≤ 0.001). The results of statistic test with LSD post hoc showed that there was no difference in effectiveness between control and cotton cloth

masks in decreasing COx exposure (P= 1.00). There is a difference between the control with spunbond (p = 0.041), there is a difference between the control with activated carbon, spunbond, and meltblown (P ≤ 0,001), and there is a difference between cotton fabric with spunbond and meltblown (P ≤ 0,001) and fabric cotton with activated carbon combination, spunbond, and meltblown (P ≤ 0.001). There was a significant difference between the use of spunbond and meltblown masks and active carbon combination with spunbond and meltblown in decreasing SOx gas exposure (P= 0.005).

4. Discussion

The high level of air pollution in Pontianak City is influenced by two main sources, namely, transportation and land fires. Pollutants COx, NOx, and SOx are the highest pollutants in the air, which come from man-made source [16]. SOx air pollutants are mostly from coal burning by 74%, industry by 22%, and transportation by 2% (Skinder et al., 2013). The case in Pontianak the highest pollution comes from

sources of fire in agricultural or plantation land. The impact of CO_x exposure on public health, namely, the occurrence of CO_x poisoning due to the formation of carboxyhemoglobin (COHb) in the blood: the large CO_x activity compared to O₂ to Hb causes the Hb function to carry oxygen throughout the body disrupted [1, 17].

Reduction of O₂ in the blood (the body) will cause shortness of breath and can cause poisoning and SO_x and NO_x can stimulate the respiratory tract which causes irritation and inflammation. Ambient air pollution exposure, including CO_x, NO_x, and SO_x, in the long term will interfere with lung growth or development in the period of 10-18 years. The results of research conducted at the age of 8 to 18 years in California, USA, discussed the distance of residence closer to the freeway (motorway) is more at risk of lung growth deficit [1]. Long-term particulate matter/PM₁₀ exposure to air pollution and nonaccidental mortality and toxic ratio (hazard ratio) cause of five specific deaths is higher than nonaccidental deaths, although statistically insignificant [18].

Control of toxic pollutants SO_x, NO_x, and CO_x is carried out in several ways, including nontechnical methods such as presenting environmental information, setting quality standards, industrial areas, and applying environmental impact assessment and technically such as changing industrial activity processes, installation of graphite deposition, and collector cyclone, while controlling the combination of technical and improving community discipline, namely, familiarizing people using personal protective equipment in the form of masks.

To prevent exposure to toxic substances in the air, either gas or particulate, several efforts are carried out, namely, technically, nontechnically, and administratively. Nontechnical control includes, for example, determining the area or industrial area, setting quality standards, and determining the environmental impact analysis. Meanwhile, technical control is the combustion engine to reduce the amount of pollutants formed during combustion, filters on the chimney, and the development of low-pollution power sources. Administrative controls include work rotation settings and mask use [19]. The use of personal protective equipment (masks) to prevent exposure to toxic materials in the air can be done, including the use of a nose and mouth mask (face mask) [20, 21]. The results showed that, of the three types of masks used, masks known as cotton cloth were not effective in reducing exposure to toxic substances CO_x, NO_x, and SO_x. Masks derived from cotton fabric have no different functions without using PPE in reducing pollutants CO_x, NO_x, and SO_x. This type of mask only works effectively to reduce dust particles measuring > 10 μ but cannot filter dust particulates smaller than that size and also prevent exposure to toxic gases.

While the mask model above has differences in filtering toxic gases, which are surgical mask, with spunbond and meltblown ingredients, some other types of masks are ordinary models, N95 and respirators. Regular model masks are used to cover the nose or mouth like a mask made from cotton cloth, handkerchief. Masks for hospitals, such as surgical masks, are for filtering dust and bacterial droplets and the type N95 which has the ability to filter bacteria and dust between 1 and 10 μ to 95%. Respirator masks are usually used to provide material to filter and absorb

substances contaminating toxic particles such as heavy metals [20, 21].

Activated carbon combination masks can cut toxic pollutants, especially characteristics of gas not absorbed or filtered on ordinary masks, such as CO_x, NO_x, and SO_x. The use of masks made from cotton cloth is not much different from the use of self-closing devices (masks). Effectiveness without masks for toxic gases is as follows: for CO_x by 89%, NO_x 10%, and SO_x 22%. The use of masks with cotton fabric is as follows: CO_x 85%, NO_x 9%, and SO_x 21%. The material is pound bound and meltblown is CO_x 27%, NO_x 5%, and SO_x 11%.

For this reason, it is necessary to design a mask that can filter or cut airborne pollution in or through the mask. The results of the study revealed that the mask combination with activated carbon and spunbond and meltblown had the ability to protect gas exposure. Combining activated carbon and spunbond and meltblown is very meaningful filtering (filtering) toxic gas material inhaled compared to other types of markers, namely, CO_x, SO_x, and NO_x ($p < 0.05$).

The ability of the combination mask material made from spunbond meltblown has advantages and is a combination of several mask ingredients. Combination masks as one of the ingredients are spunbond and meltblown which is a mask commonly used for hospitals, as surgical masks. This model is for filtering dust and bacterial droplets. Besides that, the combination mask also adopted the N95 type which has the ability to filter bacteria and dust size between 1 and 10 μ to 95% [20, 21], while other functions are as a respirator mask that can be used as an ingredient to filter and absorb substances contaminating toxic particles such as heavy metals or poisonous gases such as NO_x, CO_x, and SO_x. A mask is used as a personal protective equipment for workers, children, and the community. This is because a combination type mask besides having spunbond and meltblown ingredients also added granular activated carbon.

Masks using combination materials, especially absorption of activated carbon, showed a high ability compared to others, namely, being able to filter and absorb highly, so that toxic gas pollutants escaped very small, namely, CO_x 2%, NO_x 0.3%, and SO_x by 0.7%. Masks or PPE made from activated carbon and spunbond and meltblown are very meaningful filtering (filtering) and absorbing toxic gas material inhaled compared to other types of markers, namely, CO_x, SO_x, and NO_x ($p < 0.05$). Masks other than spunbond and meltblown filter and absorb dust, bacteria, and particulates in the form of other harmful metals; this combination mask is made from activated carbon. Activated carbon is used in the form of a granule. Activated carbon absorbs gases that cannot be absorbed or filtered with ordinary masks or surgical masks and N95% masks. Use of activated carbon as a filter or absorbent to absorb gases including CO₂ [22].

The ability of activated carbon to absorb CO_x, NO_x, and SO_x gas content is because the activated carbon has a relatively large volume of micropore and mesopore so that it has a large surface area [23]. Activated carbon is one type of absorbent where the structure of the carbon atom is a structure of amorphous carbon atoms, which are mostly composed of free carbon and have an inner surface, so that it

has good absorption capacity. Coconut shell activated carbon around 50 mesh (0.297mm) has several active ingredients such as Fe 0.0353 mg, Zn 0.353, and Mn 0.0205 mg. Thus it is very possible be able to absorb harmful absorbed, namely, air poisonous gases such as CO_x, NO_x, and SO_x in sufficient quantities [24].

5. Conclusions and Recommendations

There is a number of effective mask combinations for activated carbon, spunbond, and meltblown in filtering toxic gases CO_x, SO_x, and NO_x ($p < 0.05$). For this reason, clean prevention of gases can be overcome with gases which are active, bound, and melted.

Data Availability

The data used to support the findings of this study are included with in the article.

Conflicts of Interest

The authors declare that they have no conflicts of interest.

Acknowledgments

The authors thank the Head of Health Ministry's Human Resources Development and Empowerment Agency of the Republic of Indonesia and Director of Poltekkes Kemenkes Pontianak who have provided support. Thanks are also conveyed to the Head of the Integrated Laboratory of Poltekkes Kemenkes Pontianak, the Health Laboratory Provincial West Kalimantan, who has assisted in examining research parameters and technicians and field laboratory staff. This research was funded by Poltekkes Kemenkes Pontianak and Development, Education and Human Resources Agency of the Republic of Indonesia.

References

- [1] W. J. Gauderman, H. Vora, R. McConnell et al., "Effect of exposure to traffic on lung development from 10 to 18 years of age: a cohort study," *The Lancet*, vol. 369, no. 9561, pp. 571–577, 2007.
- [2] P. Crippa, S. Castruccio, S. Archer-Nicholls et al., "Population exposure to hazardous air quality due to the 2015 fires in Equatorial Asia," *Scientific Reports*, vol. 6, no. 1, pp. 1–9, 2016.
- [3] S. Kashima, T. Yorifuji, T. Tsuda, J. Ibrahim, and H. Doi, "Effects of traffic-related outdoor air pollution on respiratory illness and mortality in children, taking into account indoor air pollution, in Indonesia," *Journal of Occupational and Environmental Medicine*, vol. 52, no. 3, pp. 340–345, 2010.
- [4] H. Hayasaka, I. Noguchi, E. I. Putra, N. Yulianti, and K. Vadrevu, "Peat-fire-related air pollution in Central Kalimantan, Indonesia," *Environmental Pollution*, vol. 195, pp. 257–266, 2014.
- [5] D. Moore, R. Copes, R. Fisk, R. Joy, K. Chan, and M. Brauer, "Population health effects of air quality changes due to forest fires in British Columbia in 2003: Estimates from physician-visit billing data," *Canadian Journal of Public Health*, vol. 97, no. 2, pp. 105–108, 2006.
- [6] J. P. Langrish, X. Li, S. Wang et al., "Reducing personal exposure to particulate air pollution improves cardiovascular health in patients with coronary heart disease," *Environmental Health Perspectives*, vol. 120, no. 3, pp. 367–372, 2012.
- [7] W. Guan, X. Zheng, K. F. Chung, and N. Zhong, "Impact of air pollution on the burden of chronic respiratory diseases in China: time for urgent action," *The Lancet*, vol. 388, no. 10054, pp. 1939–1951, 2016.
- [8] A. Luksch, G. Garhöfer, A. Imhof et al., "Effect of inhalation of different mixtures of O₂ and CO₂ on retinal blood flow," *British Journal of Ophthalmology*, vol. 86, no. 10, pp. 1143–1147, 2002.
- [9] L. Luo, Y. Zhang, J. Jiang et al., "Short-term effects of ambient air pollution on hospitalization for respiratory disease in taiyuan, China: a time-series analysis," *International Journal of Environmental Research and Public Health*, vol. 15, no. 10, article 2160, 2018.
- [10] Y. Li, T. Wong, J. Chung et al., "In vivo protective performance of N95 respirator and surgical facemask," *American Journal of Industrial Medicine*, vol. 49, no. 12, pp. 1056–1065, 2006.
- [11] A. Bałazy, M. Toivola, A. Adhikari, S. K. Sivasubramani, T. Reponen, and S. A. Grinshpun, "Do N95 respirators provide 95% protection level against airborne viruses, and how adequate are surgical masks?" *American Journal of Infection Control*, vol. 34, no. 2, pp. 51–57, 2006.
- [12] P. Taylor, S. A. Grinshpun, H. Haruta et al., "Respirator and a Surgical Mask During Human Breathing: Two Pathways for Particle Penetration Performance of an N95 Filtering Facepiece Particulate Respirator and a Surgical Mask During Human Breathing," pp. 37–41, 2009.
- [13] A. C. K. Lai, C. K. M. Poon, and A. C. T. Cheung, "Effectiveness of facemasks to reduce exposure hazards for airborne infections among general populations," *Journal of the Royal Society Interface*, vol. 9, no. 70, pp. 938–948, 2012.
- [14] D. Kalderis, S. Bethanis, P. Paraskeva, and E. Diamadopoulos, "Production of activated carbon from bagasse and rice husk by a single-stage chemical activation method at low retention times," *Bioresource Technology*, vol. 99, no. 15, pp. 6809–6816, 2008.
- [15] P. Taylor, P. M. Coss, and C. Y. Cha, "Microwave Regeneration of Activated Carbon Used for Removal of Solvents from Vented Air," pp. 37–41, 2011.
- [16] L. Tacconi, P. F. Moore, and D. Kaimowitz, "Fires in tropical forests - What is really the problem? Lessons from Indonesia," *Mitigation and Adaptation Strategies for Global Change*, vol. 12, no. 1, pp. 55–66, 2007.
- [17] H. Lawin, L. A. Fanou, A. V. Hinson et al., "Health risks associated with occupational exposure to ambient air pollution in commercial drivers: a systematic review," *International Journal of Environmental Research and Public Health*, vol. 15, no. 9, 2018.
- [18] O.-J. Kim, S.-Y. Kim, and H. Kim, "Association between long-term exposure to particulate matter air pollution and mortality in a South Korean national cohort: comparison across different exposure assessment approaches," *International Journal of Environmental Research and Public Health*, vol. 14, no. 10, 2017.
- [19] L. K. Wang, J. R. Taricska, Y.-T. Hung, and K. H. Li, "Air quality and pollution control," in *Air Pollution Control Engineering*, pp. 1–57, 2004.
- [20] M. Loeb, N. Dafeo, J. Mahony et al., "Surgical mask vs N95 respirator for preventing influenza among health care workers: a randomized trial," *The Journal of the American Medical Association*, vol. 302, no. 17, pp. 1865–1871, 2009.

- [21] D. Atrie and A. Worster, "Surgical mask versus N95 respirator for preventing influenza among health care workers: a randomized trial," *Canadian Journal of Emergency Medicine*, vol. 14, no. 1, pp. 50–52, 2012.
- [22] P.-H. Huang, H.-H. Cheng, and S.-H. Lin, "Adsorption of carbon dioxide onto activated carbon prepared from coconut shells," *Journal of Chemistry*, vol. 2015, Article ID 106590, 10 pages, 2015.
- [23] K. Setiawan and S. A. Jauhari, "Activated carbon adsorption effectiveness in coconut shell lowers carbon monoxide indoor air," *Journal of Environment and Earth Science*, vol. 5, no. 22, pp. 61–69, 2015.
- [24] F. Li, H. Yi, X. Tang, P. Ning, and Q. Yu, "Adsorption of carbon dioxide on coconut shell activated carbon," in *Proceedings of the 2010 International Conference on Management and Service Science (MASS 2010)*, pp. 1–4, Wuhan, China, August 2010.