

Correction to "High Sorptive Removal of Borate from Aqueous Solution Using Calcined ZnAl Layered Double Hydroxides"

Paulmanickam Koilraj and Kannan Srinivasan*

Discipline of Inorganic Materials & Catalysis, Central Salt and Marine Chemicals Research Institute, Council of Scientific and Industrial Research (CSIR), GB Marg, Bhavnagar 364021, India

Industrial & Engineering Chemistry Research, 2011, 50 (11), 6943-6951; DOI: 10.1021/ie102395m

In this article, the following correction should be noted: In Table 1, which appeared on page 6945, the Zn/Al atomic ratios, from the top to bottom, should be read as 1.96, 2.87, 3.78, 2.07, 3.06, and 4.18 (i.e., for $\rm Zn_2Al-Cl-LDH$, $\rm Zn/Al$ atomic ratio is 1.96 and for $\rm Zn_4Al-CO_3-LDH$ is 4.18). This correction, however, does not impact the original findings of the article.

The corrected Table 1 is shown below:

Table 1. Elemental Composition, Crystallographic and Textural Parameters of As-Synthesized Zn_xAl-Cl and Zn_xAl-CO₃ LDHs

	lattice parameters					
material	a (Å)	c (Å)	Zn/Al atomic ratio ^a	carbon (weight %) b	surface area $\left(m^2/g\right)$	pore volume (cm³/g)
Zn ₂ Al-Cl-LDH	3.07	23.07	1.96	0.47	31	0.13
Zn ₃ Al-Cl-LDH	3.09	23.37	2.87	0.60	22	0.05
Zn ₄ Al-Cl-LDH	3.10	23.40	3.78	0.75	40	0.12
Zn ₂ Al-CO ₃ -LDH	3.06	22.56	2.07	2.04	30	0.07
Zn ₃ Al-CO ₃ -LDH	3.08	22.89	3.06	2.23	50	0.14
Zn_4Al-CO_3-LDH	3.08	22.94	4.18	2.26	45	0.15

^aObtained by ICP analysis. ^bCarbon in LDH as carbonate by CHN analysis (average of two measurements).

AUTHOR INFORMATION

Corresponding Author

*Fax: +91-278-2567562. E-mail: skannan@csmcri.org.

