

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor & UGC Approved Journal)

Website: www.ijirset.com

Vol. 6, Issue 9, September 2017

Study of Structural Properties of Polar Liquids in Binary Mixture Using Microwave Techniques

Shagufta Tabassum¹, V.P.Pawar² & G.N.Shinde³

Research Scholar, Department of Physics, SunderaoSolanke Mahavidyalaya, Majalgaon, Maharashtra, India¹

Principal, Department of Physics, SunderaoSolanke Mahavidyalaya, Majalgaon, Beed, Maharashtra, India²

Pro-Vice-Chancellor, Department of Physics, Swami Ramanand Teerth Marathwada University, Nanded, Maharashtra, India³

ABSTRACT: The study of dielectric relaxation properties in the binary mixture of polar molecules has been carried out at 25°C temperature for 11 different concentrations using time domain reflectometry technique. The dielectric properties of solute-solvent mixture in the microwave frequency range of 10MHz to 30GHz gives information about the formation of monomers and multimers as well as interaction between the molecules of the mixture. The dielectric parameters viz static dielectric constant and relaxation time have been obtained from the least square fit method using Debye equation. In liquids, the molecule has rotational freedom and its dispersion occurs at microwave frequency. Hence studying the dielectric properties at microwave frequency will reveal the dielectric relaxation of polar molecules and its variation with respect to the interaction with the neighboring polar as well as non polar molecules.

KEYWORDS: Time domain reflectometry, Static dielectric constant, Relaxation time, excess properties.

I. INTRODUCTION

The study of dielectric properties not only gives the information regarding solute-solvent interaction in the binary mixture but also monomers and multimers [1-3]. In this work we report the dielectric properties at different concentrations of 1, 2-dichloroethane (DCE) and n,n-dimethylformamide (DMF). DCE is a non polar associative liquid and DMF is highly polar liquid. One with chloro group and the other with C=O respectively. It is very interesting to notice the interaction of DCE with DMF for 11 different concentrations. The main objective of this paper is to give brief information of dielectric properties in DCE- DMF system at 20°C using time domain reflectometry.

The study of mixtures is most interesting. It is possible to approach the description of such mixtures in terms of the properties of the components with respect to the molecular interaction. The phenomena of dielectric relaxation of binary mixture of like and unlike molecules at microwave frequency has been carried out by many workers [4-8]. DCE and DMF have high polarity and strong solvating power, which makes them very effective in the industrial and technological applications.

II. LITERATURE WORK

The dielectric relaxation study provides useful information regarding solute-solvent interactions in liquid mixtures. The extensive studies have been done to understand these interactions on different types of binary mixtures having different molecular groups. In Microwave research laboratory, Department of Physics, Dr. B. A. M. University, Aurangabad and S. R. T. M. University, Nanded has done the work on the binary mixtures of various polar liquids such as tert. butyl alcohol-water [9], ethylene glycol-water [10], amide-water [11], 2-nitroacetophenon-ethanol [12], 2-propanol-water [13], N, N-dimethylformamide-water [14], aniline-methanol [15], p-florophenylacetonitrile-methanol [16], methanol-algae [17], pyridine-amide [18], 2-ethoxyethanol, ethanol and 1-propanol in dimethyl formamide [19], aniline-alcohol [20], 2-ethoxhethanol, ethanol and propane-1-ol in dimethyl sulfoxide [21], tetrahydroperon in methanol and ethanol

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor & UGC Approved Journal)

Website: www.ijirset.com

Vol. 6, Issue 9, September 2017

[22], n-nitriles in methanol [23], propylene glycol-poly(propylene glycol [24], chlorobenzene with methanol, ethanol and 1-propanol [25], 1,2-dichloroethane with methanol, ethanol and 1-propanol [26], chlorobenzene-dimethylformamide [27] 1-propanol with aniline, 2-chloroaniline and 3-chloroaniline [28], dimethylene chloride-ethanol [29], chlorobenzene-formamide [30], chlorobenzene with N-methylformamide [31], acetonitrile-chlorobenzene [32], ethyleneglycol-1,4-dioxane [33], N, N-dimethylacetamide-ethanolamine [34], alcohol-1,4-dioxane [35], cellulose with phenol [36], dimethylene chloride-dimethylformamide [37]. Many other research workers [38-44] in various fields carried out structural dynamics in different type of pure liquids and binary mixtures by using different experimental techniques.

II. EXPERIMENTAL MATERIAL

DCE and DMF (AR grade, Qualigens fine chemical Pvt. Ltd., Bombay, India) were used without further purification. The solutions were prepared at 11 different volume percentage of DCE from 0% to 100%. Using volume percent mole fraction is calculated as

$$x_1 = (v_1\rho_1/m_1) / [(v_1\rho_1/m_1) + (v_2\rho_2/m_2)] \quad (1)$$

where m_i , v_i and ρ_i represents the molecular weight, volume percent and density of the i^{th} ($i=1,2$) liquids respectively.

Table1: Comparison of static dielectric constant practical values with literature values at 25°C

Liquid	Molecular weight (g/mol)	Density (g/cm ³)	Static Permittivity(ϵ_0)	
			This Work	Literature
DCE(C ₂ H ₄ CL ₂)	98.959 ^a	1.25 ^a	10.2	10.42 ^b
DMF(C ₃ H ₇ NO)	87.122 ^a	3.8 ^a	38.37	38.25 ^c

where a and b are taken from the references [45-47].

II.2 APPARATUS

The dielectric spectra were obtained by the time domain reflectometry (TDR) technique [48-52]. Tektronix model number DSA8200 Digital Serial Analyzer sampling mainframe along with the sampling module 80E08 has been used for the TDR. A repetitive fast rising voltage pulse with 18ps incident rise time was fed through coaxial line system of impedance 50 ohm. All measurements are carried out in open load condition. Sampling oscilloscope monitors changes in step pulse after reflection from the end of line. Reflected pulse without sample $R_1(t)$ and with sample $R_X(t)$ were recorded in time window of 5ns and digitized in 2000 points. The nature of reflected pulse with and without sample for DCE and DMF are observed.

III. DATA ANALYSIS

The time dependent data were carried out to obtain complex reflection coefficient spectra $\rho^*(\omega)$ over the frequency range of 10 MHz to 30 GHz using Fourier transformation [53-54]

$$\rho^*(\omega) = (c/j\omega d) [\rho(\omega)/q(\omega)] \quad (2)$$

where $p(\omega)$ and $q(\omega)$ are Fourier transforms of $[R_1(t)-R_X(t)]$ and $[R_1(t)+R_X(t)]$ respectively, c is the velocity of light, ω is the angular frequency, d is the effective pin length and $j=\sqrt{-1}$.

The effective permittivity spectra $\epsilon^*(\omega)$ were obtained from reflection coefficient spectra $\rho^*(\omega)$ by applying bilinear calibration method [55].

The experimental values of ϵ^* are obtained by Debye equation [56]

$$\epsilon^*(\omega) = \epsilon_\infty + \epsilon_0 - \epsilon_\infty / (1 + j\omega\tau) \quad (3)$$

where ϵ_0 , ϵ_∞ and τ are fitting parameters. A nonlinear least square fit method [57] was used to determine the values of dielectric parameters.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor & UGC Approved Journal)

Website: www.ijirset.com

Vol. 6, Issue 9, September 2017

The table 1 shows the comparison values of static permittivity practical with literature, molecular weights and density of pure liquids (DCE & DMF). The static dielectric constant value of DMF is greater than DCE it is due to presence of C=O. It may also depend upon molecular weight; lesser molecular weight liquids have more static dielectric constant.

IV. RESULTS AND DISCUSSIONS

By fitting experimental data in the Debye equation static dielectric constant (ϵ_0), dielectric constant at high frequency (ϵ_∞) and relaxation time (τ) obtained are listed in table2. The values of static dielectric constant decreases with increase in temperature as expected. However the relaxation time doesn't follow a linear pattern.

The variation of static dielectric constant (ϵ_0) and relaxation time (τ) with volume fraction is shown in fig. 1. As the concentration of DMF in DCE-DMF system increases the static dielectric constant values also increases.

The information related to liquid 1 and 2 may be obtained by excess properties [58] ϵ^E is defined as

$$\epsilon^E = (\epsilon_0 - \epsilon_\infty)_m - [(\epsilon_0 - \epsilon_\infty)_1 x_1 + (\epsilon_0 - \epsilon_\infty)_2 x_2] \quad (4)$$

where x represents mole fraction and suffices $m, 1, 2$ represents mixture, liquid 1(DCE) and liquid 2 (DMF) respectively. The excess permittivity may provide qualitative information multimers formation in the mixture as shown below

1. $\epsilon^E = 0$ indicates the liquid 1 (DCE) and 2 (DMF) doesn't interact at all.
2. $\epsilon^E < 0$ indicates the liquid 1 and 2 interaction in such a way that the total effective dipoles get reduced. The liquid 1 and 2 may form multimers leading to the less effective dipoles.
3. $\epsilon^E > 0$ indicates the liquid 1 and 2 interaction in such a way that the total effective dipoles moment increases. There is a tendency to form multimers, dipole aligned in parallel direction.

Similarly, the excess inverse relaxation time defined as

$$(1/\tau)^E = (1/\tau)_m - [(1/\tau)_1 x_1 + (1/\tau)_2 x_2] \quad (5)$$

where $(1/\tau)^E$ is excess inverse relaxation time which represents the average broadening of dielectric spectra. The inverse relaxation time analogy is taken from spectra line broadening in the resonant spectroscopy [59].

Table2: Dielectric parameters for 11 different concentrations of DCE-DMF mixtures at 25°C temperature

x_2	ϵ_0	ϵ_∞	τ (ps)
0 (DCE)	9.89(0)	2.51	8.8(1)
10	13.56(0)	2.78	12.10(2)
20	16.58(0)	2.89	13.05(1)
30	19.43(1)	3.32	13.64(1)
40	23.05(0)	3.15	14.96(0)
50	23.57(0)	2.99	14.27(1)
60	28.32(0)	3.82	13.81(0)
70	31.15(0)	3.57	12.93(0)
80	32.86(0)	4.69	12.93(0)
90	36.08(1)	6.13	12.68(1)
100 (DMF)	37.26(1)	5.09	11.64(1)

where x_2 represents the volume fraction of DMF in DCE

4. $(1/\tau)^E = 0$ indicates there is no change in the dynamics of liquid 1 and 2 interaction.
5. $(1/\tau)^E < 0$ indicates the liquid 1 and 2 interaction produces a field such that the effective dipole rotates slowly.
6. $(1/\tau)^E > 0$ indicates the liquid 1 and 2 interaction produces a field such that the effective dipoles rotates fastly that is the field will cooperate in rotation of dipoles.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor & UGC Approved Journal)

Website: www.ijirset.com

Vol. 6, Issue 9, September 2017

Fig. 1. (a) Static dielectric constant (ϵ_0), (b) relaxation time (τ), versus volume fraction (x_2) of DMF in DCE for 11 different concentrations at 25°C.

The variation of ϵ^E and $(1/\tau)^E$ with mole fraction DMF 25°C are shown in fig 2.

The experimental values of both the excess parameters were fitted to the Redlich Kister equation [60-61].

$$A^E = (x_1 x_2) \sum_n B_n (x_1 - x_2)^n \quad (5)$$

where A is either ϵ^E or $(1/\tau)^E$. By using these B_n values, A^E value were calculated and with these values smooth curve is drawn as shown in fig 2.

Fig. 2. (a) Excess permittivity (ϵ^E), (b) Excess inverse relaxation time $(1/\tau)^E$, versus mole fraction (x_2) of DMF in DCE for 11 different concentrations at 25°C.

III. CONCLUSION

Dielectric properties have been for DCE-DMF system for 11 different concentrations at 25°C temperature. This work provides the information about molecular interaction as well as structural changes. The static dielectric constant increase, due to increase in the concentration of DMF in DCE. The relaxation time of DMF is found to be much higher to that of DCE. The value of relaxation time in the solution increases exponentially with an increase in concentration of DMF. The excess properties indicate the structural changes in the system. It is due to intermolecular interaction of the chloro group with C=O bonded liquids. The dielectric parameter shows systematic change with concentration. The excess dielectric constant values evaluated from mole fraction mixture conclude that these mixtures have intermolecular interactions.

ACKNOWLEDGEMENT

We are thankful to the A. C. Kumbharkhane for providing TDR facility. We are thankful to Dr. S. C. Mehrotra, Ramanujan Chair Professor for valuable discussion and suggestions. References.

REFERENCES

- [1] A.V.Patil, G.N.Shinde, V.P.Pawar "Dielectric relaxation study of hydrogen bonded structure in ethanoamine with diethanolamine using TDR technique," J.Mol.Liq.,168, 42-46,2012.
- [2] A.V.Patil and V.P.Pawar "Microwave dielectric spectra and molecular interaction in a binary mixture of ethanolamine with diethanolamine," J.Mol.Liq., 188, 1-4,2013.
- [3] A.V.Patil, B.D.Achale, G.N.Shinde and V.P.Pawar "Study of molecular interaction in binary mixture of dimethylene chloride with dimethylformamide using Bruggeman model," Scholar Research Library, Archives of Applied Science Research, 4(4), 1665-1669, 2012.
- [4] V.P.Pawar, A.V.Patil,A.R.Patil, S.C.Mehrotra, "Dielectric relaxation study of Acetonitrile with 1,2-dichloroethane Using TDR , International conference on dielectric liquids," IEEE Explore, NTNU, Trondheim, Norway, 1-4,2011.
- [5] V.P.Pawar, A.V.Patil, A.R.Patil S.C.Mehrotra , "Dielectric relaxation study of solute –solvent interaction between dimethylene chloride and dimethylformamide using time domain reflectometry," J.Mol.Liq., 155,16-19, 2010.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor & UGC Approved Journal)

Website: www.ijirset.com

Vol. 6, Issue 9, September 2017

- [6] B.D.Achole, A.V.Patil, V.P.Pawar, S.C.Mehrotra, "Study of interaction through dielectrics: Behaviour of –OH group molecules from 10MHz to 20GHz," *J.Mol.Liq.*, 159, 152-156,2011.
- [7] R.J.Sengwa, S.Sankhla, V. Khatri, "Dielectric constant and molecular association in binary mixture of N,N-dimethylformamide with alcohols and amides," *Fluid Phase Equilib.*, 376, 111-115, 2014.
- [8] A.N.Pragapati, A.D.Vyas, V.A.Rana, S.P.Bhatnagar, "Dielectric relaxation and dispersion studies of mixtures of 1-propanol and benzonitrile in pure liquid state at radio and microwave frequencies," *J.Mol.Liq.*, 151, 12-16,2010.
- [9] A. C. Kumbharkhane, S. M. Puranik and S. C. Mehrotra, Dielectric relaxation study of tert. butyl alcohol-water mixture using time domain technique, *J. Chem. Soc. Faraday Trans.*, 87 (10), 1569-1573, 1991.
- [10] A. C. Kumbharkhane, S. M. Puranik and S. C. Mehrotra, Temperature dependent dielectric relaxation study of ethylene glycol-water mixture, *J. Sol. Chem.*, 21(2), 201-212 , 1992.
- [11] A. C. Kumbharkhane, S. M. Puranik and S. C. Mehrotra, Structural study of amide-water mixtures using dielectric relaxation technique, *J. Mol. Liq.*, 51, 261-277, 1992.
- [12] A. C. Kumbharkhane, S. M. Puranik and S. C. Mehrotra, Dielectric relaxation study and structural properties of 2-nitroacetophenon-ethanol solutions from 10 MHz to 10 GHz., *J. Mol. Liq.*, 51, 307-329, 1992.
- [13] A. C. Kumbharkhane, S. M. Puranik and S. C. Mehrotra, Dielectric properties of 2-propanol-water mixtures using time domain spectroscopy, *J. Pure and Appl. Phys.*, 4(2), 62, 1992.
- [14] A. C. Kumbharkhane, S. M. Puranik and S. C. Mehrotra, Dielectric relaxation studies of aqueous N, N-dimethylformamide-water using a picosecond time domain technique, *J. Sol. Chem.*, 22(3), 219-228 , 1992.
- [15] R. H. Fattepur, M. T. Hosamani, D. K. Deshpande and S. C. Mehrotra, Dielectric relaxation and structural study of aniline-methanol mixture using picosecond time domain reflectometry, *J. Chem. Phys.*, 101, 9556, 1994.
- [16] M. T. Hosamani, R. H. Fattepur, D. K. Deshpande and S. C. Mehrotra, Temperature and frequency dependent dielectric study of p-fluorophenylacetoneitrile- methanol mixtures using time-domain reflectometry, *J. Chem. Soc. Faraday Trans.*, 91 (4), 623-626 , 1995.
- [17] A. C. Kumbharkhane, M. U. Patil and S. C. Mehrotra, Dielectric study of methanol- algae systems, *Nat. Acad. Sci. Lett.*, 19(1 and 2), 19-23, 1996.
- [18] S. Ahire, A. Chaudhary, M. Lokhande and S. C. Mehrotra, Complex permittivity spectra of binary pyridine-amide mixtures using time-domain reflectometry, *J. Sol. Chem.*, 27(11), 993-1008, 1998.
- [19] P. W. Khirade, A.Chaudhary, J. B. Shinde, S. N. Helambe and S. C. Mehrotra, Temperature-dependent dielectric relaxation of 2-ethoxyethanol, ethanol and 1-propanol in dimethylformamide solution using the time domain technique, *J. Sol. Chem.*, 28(8), 1031-1043, 1999.
- [20] S. P. Patil, A. S. Chaudhary, M. P. Lokhande, M. K. Lande, A. G. Shankarwar, S. N. Helambe, B. R. Arbad and S. C. Mehrotra, Dielectric measurements of aniline and alcohol mixtures at 283, 293, 303 and 313 K using time domain technique, *J. Chem. Eng. Data*, 44, 875-878, 1999.
- [21] P. W. Khirade, A. Chaudhary, J. B. Shinde, S. N. Helambe and S. C. Mehrotra, Static dielectric constant and relaxation time measurements on binary mixtures of dimethyl sulphoxide with ethanol, 2-ethoxyethanol and propan-1-ol at 293, 303, 313 and 323 K, *J. Chem. Eng. Data*, 44, 879-881, 1999.
- [22] A. Chaudhary, P. Khirade, R. Singh, S. N. Helambe, N. K. Narin and S. C. Mehrotra, Temperature dependent dielectric relaxation study of tetrahydrofuran in methano and ethanol at microwave frequency using time domain technique, *J. Mol. Liq.*, 82, 245-253, 1999.
- [23] S. N. Helambe, A. Chaudhary and S. C. Mehrotra, Temperature dependent dielectric study of n-nitriles In methanol using time domain reflectometry, *J. Mol. Liq.*, 84, 235-244, 2000.
- [24] R. J. Sengwa, R. Chaudhary and S. C. Mehrotra, The study od dielectric relaxation in propylene glycol-poly(propylene glycol) mixtures, *Poly.*, 43, 1467-1471, 2002.
- [25] V. P. Pawar and S. C. Mehrotra, Dielectric relaxation study of liquids having chloro group with associated liquids I; chlorobenzene with methanol, ethanol and 1-propanol, *J. Sol. Chem.*, 31(7), 559-576, 2002.
- [26] V. P. Pawar and S. C. Mehrotra, Dielectric relaxation study of liquids having chloro group with associated liquids II; 1,2-dichloroethane with methanol, ethanol and 1-propanol, *J. Sol. Chem.*, 31(7), 577-588, 2002.
- [27] V. P. Pawar and S. C. Mehrotra, Dielectric relaxation study of chlorobenzene-dimethylformamide mixtures using time domain reflectometry, *J. Mol. Liq.*, 95, 63-74, 2002.
- [28] V. A. Rana and A. D. Vyas, Dielectric relaxation study of mixtures of 1-propanal with aniline, 2-chloroaniline and 3- chloroaniline at different temperatures using time domain reflectometry, *J. Mol. Liq.*, 102(3), 3079-3091, 2002.
- [29] V. P. Pawar and S. C. Mehrotra, Dielectric relaxation study of dimethylene chloride with ethanol using time domain reflectometry, *J. Mol. Liq.*, 108(3), 95-105, 2003.
- [30] V. P. Pawar and S. C. Mehrotra, Dielectric relaxation study of chlorobenzene with formamide at microwave frequency using time domain reflectometry, *J. Mol. Liq.*, 115, 17-22, 2004.
- [31] V. P. Pawar, A. R. Patil and S. C. Mehrotra, Temperature dependent dielectric relaxation study of chlorobenzene with N-methylformamide from 10 MHz to 20 GHz, *J. Mol. Liq.*, 121, 88-93, 2005.
- [32] I. G. Shere, V. P. Pawar and S. C. Mehrotra, Temperature dependent dielectric relaxation study of acetonitrile with chlorobenzene at microwave frequency using time domain reflectometry, *J. Mol. Liq.*, 133, 116-119, 2007.
- [33] Seichi Sudo, Noriaki Oshiki, Naoki Shinyashiki, Shin Yagihara, Ashok Kumbharkhane, Suresh Mehrotra, Dielectric properties of ethyleneglycol-1,4-dioxane mixtures using TDR method, *J. Phys. Chem. A*, 111, 2993-2998, 2007.
- [34] Prabhakar under, S. N. Helambe, S. B. Jagdale, P. W. Khirade and S. C. Mehrotra, Study of solute-solvent interaction through dielectric properties of N, N-dimethylacetamide in ethanalamine, *J. Mol. Liq.*, 137, 147-151, 2008.
- [35] A. C. Kumbharkhane, M. N. Shinde, Suresh C. Mehrotra, Noriaki Oshiki, Naoki Shinyashiki, Shin Yagihara and Seichi Sudo, Structural behavior of alcohol-1,4-dioxane mixtures through dielectric properties using TDR, *J. Phys. Chem. A*, 113, 10196-10201, 2009.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor & UGC Approved Journal)

Website: www.ijirset.com

Vol. 6, Issue 9, September 2017

- [36] P. Mohan Kumar, M. Malathi, and P. W. Khirade, Dielectric relaxation studies of methyl cellulose with phenol derivatives in non-polar solvents using time domain reflectometry, *Physica B*, 404, 3911-3914, 2009.
- [37] V. P. Pawar, A. V. Patil, A. R. Patil and S. C. Mehrotra, Dielectric relaxation study of solute-solvent interaction between dimethylene chloride and dimethylformamide using time domain reflectometry, *J. Mol. Liq.*, 155, 16-19, 2010.
- [38] M. Malathi, R. Sabesan and S. Krishnan, Dielectric relaxation studies of dilute solutions of amides, *Mate., Sci., and Eng. B*, 104, 1-4, 2003.
- [39] M. Malathi, R. Sabesan and S. Krishnan, Dielectric studies of H-bonded complexes of formamide and acetamide with substituted phenols, *J. Mol. Liq.*, 109, 11-18, 2004.
- [40] A. N. Prajapati, A. D. Vyas, V. A. Rana and S. P. Bhatnagar, Dielectric relaxation and dispersion studies of mixtures of 1-propanol and benzonitrile in pure liquid state at radio and microwave frequencies, *J. Mol. Liq.*, 151, 12-16, 2010.
- [41] R. J. Sengwa, Sonu Sankhla, Vinita Khatri and Shobhna Choudhary, Static permittivity and molecular interactions in binary mixtures of ethanalamine with alcohols and amides, *Fluid Phase Equilibria*, 293, 137-140, 2010.
- [42] R. J. Sengwa, Sonu Sankhla and Vinita Khatri, Dielectric characterization and molecular interaction behaviour in binary mixtures of amides with dimethylsulphoxide and 1,4-dioxane, *J. Mol. Liq.*, 151, 17-22, 2010.
- [43] R. J. Sengwa, Vinita Khatri, Shobhna Choudhary and Sonu Sankhla, Temperature dependent static dielectric constant and viscosity behaviour of glycerol-amide binary mixtures: Characterization of dominant complex structures in dielectric polarization and viscous flow processes, *J. Mol. Liq.*, 154, 117-123, 2010.
- [44] R. J. Sengwa and Vinita Khatri, Study of static permittivity and hydrogen bonded structures in amide-alcohol mixed solvents, *Thermochimica Acta*, 506, 47-51, 2010.
- [45] David R. Lide, ed., CRC Handbook of Chemistry and Physics, Internet Version, <<http://www.hbcpnetbase.com>>, 15-19, CRC Press, BocaRaton, FL, 2005.
- [46] David R. Lide, ed., CRC Handbook of Chemistry and Physics, Internet Version, <<http://www.hbcpnetbase.com>>, 6-156, CRC Press, BocaRaton, FL, 2005.
- [47] David R. Lide, ed., CRC Handbook of Chemistry and Physics, Internet Version, <<http://www.hbcpnetbase.com>>, 6-157, CRC Press, BocaRaton, FL, 2005.
- [48] V.P.Pawar, A.V.Patil, "Dielectric relaxation studies on molecular interaction in binary mixture of dimethylene chloride with n-methylformamide," *Fluid Phase Equilib.*, 376, 111-115, 2014.
- [49] V.P.Pawar, S.C.Mehrotra, "Dielectric relaxation study of liquids having chloro group with liquids: I Chlorobenzene with methanol, ethanol and propan-1-ol," *J.Sol.Chem.*, 31(7), 559-579, 2002.
- [50] V.P.Pawar, S.C.Mehrotra, "Dielectric relaxation study of chloro group with associative liquids. II. 1,2-dichloroethane with methanol, ethanol and propan-1-ol," *J.Sol.Chem.*, 31(7), 577-588, 2002.
- [51] A.V.Patil and V.P.Pawar, "Dielectric relaxation study diethanolamine with triethanolamine at melting points using TDR," *Bio-nano Frontier*, 8(3), 308-311, 2015.
- [52] V.P.Pawar and A.V.Patil, "Dielectric and thermodynamic properties in a binary mixture of dimethylene with formamide," *J.Mol.Liq.*, 206, 239-243, 2015.
- [53] C. E. Shanon, *Proc. IRE*, 37,10 ,1949.
- [54] H. A. Samulan, *Proc. IRE*, 39, 175 ,1951.
- [55] R. H. Cole, J. G. Barbarian, S. Mashimo, G. Chryssikos, A. Burns and E. Tombari, *J. Appl. Phys.*,66, 793, 1989.
- [56] P.Debye ,Polar molecules, Chemical catalog, Newyork, 1929.
- [57] P. R. Bevington , Data reduction and error analysis for the physics sciences, Mc-Graw Hill, New york, 1969.
- [58] M. Tabellout, P.Lanceleur, J. R. Emery, D. Hayward and R. A. Pethrick, *J. Chem. Soc. Faraday T rans.*, 86, 1453 1990.
- [59] S. C. Mehrotra and J. E. Boggs, *J. Chem Phys.*, 66, 5306, 1977.
- [60] M. I. Aralaguppi, T. M. Aminabhavi , R. H. Balundgi and S. S. Joshi, *J.Phy.Chem.*, 95, 299, 1995.
- [61] S. F. Al-Azzawl, A. M. Awwad, A. M. Al-Dujaili and M. K. Al-Noori, *J. Chem.Engg data* ,35, 463, 1990.