Supplementary Material for Chemical Communications

This journal is © The Royal Society of Chemistry 2002

Supplementary data

 Isosteric heat of adsorption was calculated using Clausius–Clapeyron equation.

 (Hoad = R {[(lnp]/[((1/T)]}(
Where R is the universal gas constant, (is the fraction of the adsorbed sites at a pressure p and temperature T. A plot of lnp against 1/T gives a straight line with slope of (Hoad /R.

Adsorption was measured under similar conditions in commercial LiX adsorbent from UOP.

