

HAL
open science

The component dynamics of miscible binary mixtures of glass-formers: new features

Mohamed Shahin Thayyil, Simone Capaccioli, Pierangelo Rolla, Kia Ling Ngai

► To cite this version:

Mohamed Shahin Thayyil, Simone Capaccioli, Pierangelo Rolla, Kia Ling Ngai. The component dynamics of miscible binary mixtures of glass-formers: new features. *Philosophical Magazine*, 2008, 88 (33-35), pp.4047-4055. 10.1080/14786430802562140 . hal-00513990

HAL Id: hal-00513990

<https://hal.science/hal-00513990>

Submitted on 1 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**The component dynamics of miscible binary mixtures of glass-formers:
new features**

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-08-May-0182.R1
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	15-Sep-2008
Complete List of Authors:	Thayyil, Mohamed Shahin; University of Pisa, Dipartimento di Fisica; University of Pisa, Dipartimento di Fisica Capaccioli, Simone; CNR-INFM, polyLab, & Physics Department, Università degli Studi di Pisa, Physics Rolla, Pierangelo; CNR-INFM, polyLab, & Physics Department, Università degli Studi di Pisa, Physics Ngai, Kia; Naval Research Laboratory, Code 6807
Keywords:	disordered systems, glass transition
Keywords (user supplied):	dielectric relaxation, binary mixures

The component dynamics of miscible binary mixtures of glass-formers: new features

MOHAMED SHAHIN THAYYIL^{†‡}, SIMONE CAPACCIOLI^{*†}, PIERANGELO ROLLA[†] and KIA L. NGAIS[§]

[†] CNR-INFM, polyLab, & Physics Department, Università degli Studi di Pisa, Largo Pontecorvo 3, I-56127 Pisa (Italy)

[‡] Department of Physics, University of Calicut, Kerala, INDIA

[§] Naval Research Laboratory, Washington DC 20375-5320 USA

*Corresponding author. Email: Simone.Capaccioli@df.unipi.it

Abstract

Opposite effects on the width of the dispersion of the α -relaxation and the separation on the time scale of the Johari-Goldstein β -relaxation from the α -relaxation are predicted for guest molecules dissolved in a host depending on whether the glass transition temperature of the host is higher or lower than that of the guest. These predictions are tested by dielectric relaxation measurements on mixtures of two glass-forming mixtures. The results are in agreement with the predictions.

Keywords: dielectric relaxation; glass-forming liquids; secondary relaxation; binary mixtures

1 Introduction

Explanation of the dynamics of a component in binary miscible mixtures found by experimental measurements has occupied the attention of the research community. Of interest is the change of the dynamics of a glass-former (the guest) when it is homogeneously mixed with another glass-former (the host). By now, it is well known that the guest and the host have their own individual dynamics in the mixture [1--6]. The most noticeable and easily observed change of the dynamics of the guest is that of its primary α -relaxation, including the shift of the α -relaxation time, $\tau_{\alpha,g}$, to either longer or shorter times depending on the composition of the mixture. This is the primary concern of most theoretical models of mixtures [7--9]. However, the focus of these models solely on the α -relaxation of a component may have left out an important aspect of the dynamics coming out to light in recent years. The aspect is the possible fundamental role played by secondary relaxation which has properties either mimicking or correlated with that of the α -relaxation in neat glass-formers. Some examples of experimental data showing the strong connection of the α -relaxation with secondary relaxation belonging to this special class, called Johari-Goldstein (JG) β -relaxation, are given in Refs.[10-14]. The connections imply that the α - and JG β -relaxations are inseparable processes in considering glass transition. Remarkably, the connection is passed onto the α - and JG β -relaxations of a component in mixtures of two van der Waals glass-formers. An example is the invariance of the ratio of $\tau_{\alpha,g}$ to $\tau_{JG,g}$, the relaxation time of the JG β -relaxation, to widely different combinations of pressure and temperature that maintain $\tau_{\alpha,g}$ constant [15-16]. This is a remarkable result because in these experiments the specific volume varies over a significant range, and yet $\tau_{\alpha,g}/\tau_{JG,g}$ is invariant at constant $\tau_{\alpha,g}$. So far, there is only one

published model of component dynamics in mixtures based on the Coupling Model (CM) that addresses both the α - and JG β -relaxations of a component, and can explain their various connections [6, 15-17]. In all mixtures considered thus far, the guest in its pure state has a lower glass transition temperature than that of the host. Therefore, in the mixture, replacement of guest molecules by the less mobile host molecules will stretch the α -relaxation process associated with the guest molecules to longer times. This heuristic description suggests increased stretching of the correlation function or equivalently broadening of the frequency dispersion of the guest component α -relaxation. Also, the less mobile host molecules enhance the intermolecular constraints on the motions of molecules participating in the guest component α -relaxation. From this, the CM expects the coupling parameter n_g of the guest molecule in the mixture to be larger than its value n_0 of the guest molecules in the pure state. Since the α -correlation functions of the guest in the mixture and in the pure state are given by $\phi(t) = \exp\{-(t/\tau_{\alpha g})^{1-n_g}\}$ and $\phi(t) = \exp\{-(t/\tau_{\alpha})^{1-n_0}\}$ respectively, from $n_g > n_0$ we expect the width of the guest molecules α -dispersion is increased when mixed with the host having higher T_g . As shown in Ref.[6] and will not be repeated here, the other prediction of the CM is on the separation between the α -relaxation and the JG β -relaxation. The separation, measured by the difference of the logarithm of their relaxation times, is given by

$$\log_{10} \tau_{\alpha} - \log_{10} \tau_{JG} = n_0(\log \tau_{\alpha} + 11.7) \quad (1)$$

for the pure guest, and

$$\log_{10} \tau_{\alpha g} - \log_{10} \tau_{JG,g} = n_g(\log \tau_{\alpha g} + 11.7) \quad (2)$$

for the guest in the mixture. Again, because of $n_g > n_0$, the separation is larger in the mixture if $\tau_{\alpha} = \tau_{\alpha g}$.

Several previous experimental studies [15, 16, 18-22] and simulations have verified two simultaneous CM predictions in mixtures where the host has a significantly *higher* T_g than the guest. They are:

(i) The frequency dispersion of the guest α -relaxation in the mixture is broader than the pure guest (besides the broadening by composition fluctuations in mixtures).

(ii) The JG β -relaxation is further separated from the α -relaxation in the mixture than in the pure guest.

The case of polar guest in apolar host is particularly interesting for dielectric spectroscopy, as the contribution to the overall loss spectrum is mainly due to the dipoles of the guest molecules. Therefore, dielectric spectroscopy is probing selectively the orientational dynamics of the polar molecules. However, attention has not been given to the CM predictions for the reverse situation, i.e. when the apolar host has a *comparable* or *lower* T_g than the dipolar guest. In this opposite case, the more mobile host molecules mitigate the intermolecular constraints of molecular motions in the guest α -relaxation, and hence $n_g < n_0$. From this, we immediately make the two following predictions.

(iii) The frequency dispersion of the guest α -relaxation is narrower in the mixture than in the pure guest (not taking into account of the broadening by composition fluctuation in the mixture).

(iv) Since Eqs.(1) and (2) are general, now they predict that the separation between the guest α -relaxation and the JG β -relaxation will decrease in the mixture.

The purpose of this paper is to critically test these simultaneous predictions by new analysis of previously obtained dielectric relaxation data of 10 wt.% dipolar benzylacetate (BzAc) with $T_g=165.1$ K in apolar host, isopropylbenzene (IPB) with $T_g=128.5$ K or *o*-terphenyl (OTP) with $T_g=244$ K [23]. The T_g of OTP is 80 degrees higher BzAc, while the T_g of IPB is slightly lower than BzAc. Test is also made by newly acquired dielectric relaxation data of dipolar bromoethylbenzene (BrEBz) with $T_g=135.6$ K in apolar host, ethylbenzene (EB) with $T_g=115$ K or tri-styrene (3S) with $T_g=232$ K.

2 Experimental Section

The details for measurements on BzAc and mixtures with IPB and OTP can be found in Ref.[23--24]. Bromo-2-ethylbenzene (BrEBz), ethylbenzene (EB) were obtained from Aldrich and used as received. Tristyrene (3S) with molecular weight=370 g mol⁻¹, M_w/M_n=1, was obtained from Polymer Standard Service. All samples were stored and handled in dry nitrogen atmosphere. The polar molecules were dissolved in the apolar solvents at molar concentration of about X_M=0.1 for BrEBz and at weight fraction X_w=0.1 for BzAc (determined by mass balance). Dielectric measurements were carried out using a Novocontrol Alpha-Analyzer ($\nu=10^{-2}$ -10⁷ Hz). The sample cell, made up by a parallel plate capacitor separated by a quartz spacer (geometric capacitance ~ 90 pF), was filled by the sample and placed in the nitrogen flow Quatro cryostat for temperature control.

3 Results and Discussion

3.1 BzAc and mixtures of BzAc in IPB or OTP (X_w=0.1)

In Figure 1 we present the isochronal dielectric loss at 1 kHz, $\epsilon''(1 \text{ kHz})$, of neat BzAc, 10 wt.% of BzAc in IPB, and 10 wt.% of BzAc in OTP. Spectra of the pure weakly polar solvents are also shown. In addition to the α -loss peak located near 175 K, the isochronal spectrum of neat BzAc shows a low temperature secondary relaxation γ -loss peak. As suggested from the molecular structure of BzAc shown in Fig.1, this γ -relaxation is likely coming from rotation of the -OOC-CH₃ unit at the flexible oxygen bond, which links it to the benzene ring. The intramolecular nature of γ -relaxation indicates that it is not the JG β -relaxation [11]. This will be supported by the insensitivity of the γ -relaxation time to mixing BzAc with OTP and IPB to be discussed shortly below. If the JG β -relaxation exists in neat BzAc, it must be located at temperatures in between the α - and the γ -relaxation, and hence unresolved.

On mixing 10 wt.% of BzAc with OTP having much higher T_g , it can be seen from Fig.1 that the α -loss peak of BzAc is shifted to about 250 K while the location of the γ -loss peak remains practically unchanged. A new secondary β -relaxation of BzAc now appears in the isochronal spectrum. This must be the JG β -relaxation of BzAc in the mixture with OTP. It is now resolved because of the JG β -relaxation of BzAc is further separated from the α -relaxation of BzAc in the mixture according to prediction (ii). This process comes from the contribution of dipole fluctuations of BzAc molecules coupled to the motions of the overall system (i.e. mixture OTP/BzAc) in the glassy state. In this sense, the relaxation is truly intermolecular in nature. Its amplitude, frequency and temperature behavior may depend on the characteristics of the apolar solvent but also on those of the dipolar probe, as clearly shown for different halogenated benzenes in ref.[23].

In the mixture of 10 wt.% of BzAc with IPB, the guest BzAc α -loss peak is shifted by approximately 25 degrees to lower temperatures, reflecting the neat host IPB having a lower T_g than the neat guest. The location of the γ -loss peak is practically unchanged. As a result, the α - and the γ -relaxations of BzAc in the mixture get closer together than in pure BzAc. This together with the prediction (iv) make the JG β -relaxation of BzAc in the mixture with IPB even harder to resolve than in pure BzAc.

Isothermal loss spectra, $\epsilon''(f/f_{\max})$, emphasizing only the contribution from the α -relaxation are shown in Fig.2 for pure BzAc, 10 wt.% BzAc in mixtures with OTP and with IPB. Several sets of data taken at different temperatures and f_{\max} centered about 1 kHz are shown for the α -relaxation of BzAc in 10 wt.% BzAc mixtures with OTP. These isothermal loss data were taken by spectrometer that has a narrow frequency range [23], and the JG β -relaxation of BzAc found in this mixture at much higher frequencies cannot be displayed together

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
with the α -relaxation at these temperatures. It can be seen from Fig.2 that its frequency dispersion is much broader than that of pure BzAc, consistent with prediction (i). On the other hand, the frequency dispersion of the BzAc α -relaxation in the mixture with IPB is almost the same as that of pure BzAc. Interestingly, the log-log slope of the high frequency flank of the α -peak in the mixture is steeper than in the case of pure BzAc. The possible effect of broadening due to the contribution of the secondary relaxation has to be excluded in this case: in fact the data reported in Fig.2 are obtained by using a master curve procedure, i.e. by shifting several spectra obtained at different temperatures and normalizing their intensity and their frequency to that of the loss peak maximum. Therefore, as the different spectra superpose well in the master curve, the effect of the secondary relaxation is negligible, otherwise the shape of the spectra should change with temperature, as the α - β separation and their mutual contribution change on cooling. Although the concentration of BzAc in the mixture of 10 wt.% of BzAc with IPB is not large, presence of some residual composition fluctuations and broadening of the α -relaxation cannot be excluded. Taking this effect into account and the fact that the T_g of IPB is not much lower than that of BzAc, the data seem to support the intrinsic narrowing of the α -dispersion of BzAc predicted by (iii).

3.2 BrEBz and mixtures of BrEBz in EB or 3S ($X_M=0.1$)

25
26
27
28
29
30
31
32
33
34
35
The new data of pure bromoethylbenzene (BrEBz), and mixtures of molar fraction $X_M = 0.1$ of BrEBz in ethylbenzene (EB) and in tri-styrene (3S) were taken by broadband spectroscopy. The isochronal dielectric loss spectra of these three samples at 1 kHz, $\epsilon''(1 \text{ kHz})$, are presented in Fig.3. In contrast to BzAc, the JG β -relaxation is already resolved in pure BrEBz both isochronically (see Fig.3) and isothermally (data not shown). In the mixture with 3S having a much higher T_g , the JG β -loss peak of BrEBz becomes more prominent compared with the neat BrEBz α -relaxation and further separated from the BrEBz α -loss peak. This is consistent with prediction (ii). On the other hand, in the mixture with EB having a lower T_g , the JG β -loss peak of BrEBz is suppressed, moved closer to the α -loss peak, and no longer resolved in the isochronal spectrum, in accordance with prediction (iv).

36
37
38
39
40
41
42
43
44
45
46
Isothermal loss spectra, $\epsilon''(f)$, of pure BrEBz, mixtures of BrEBz in ethylbenzene (EB) and in tri-styrene (3S) ($X_M=0.1$) all having approximately the same peak frequency are compared in Fig.4. The loss spectrum of pure BrEBz shows once more the resolved JG β -relaxation (seen as the shoulder in Fig.4, and resolved peaks at lower temperatures). In the mixture with 3S, the JG β -relaxation of BrEBz at the temperature shown in Fig.4 is located at frequencies much higher than the upper limit of the experimental frequency window. Its presence is assured in isothermal spectra taken at lower temperatures (not shown). It is clear from Fig.4 that the frequency dispersion of the α -relaxation of BrEBz is much broader in the mixture with 3S than in the pure state. This is in accord with prediction (i). While in mixture with EB, the α -loss peak of BrEBz is narrower than that of pure BrEBz on the high frequency flank, and an excess wing appears instead of the shoulder.

47
48
49
50
51
52
53
54
55
56
57
58
59
60
In Fig.4, also the contribution of the fitting function for α - and β - process is reported for the systems BrEBz and BrEBz mixed with EB, clearly showing that the α -peak is slightly narrower in the pure system than in the lower T_g mixture. We used for fitting a simple superposition of the two processes, usually performed in literature but arbitrary and strongly questionable, since the two processes are interrelated as shown in ref.[12, 15, 16]. Of course, when two processes are so close each other, no unequivocal procedure of deconvolution is possible; but it is clear that any estimation of the true broadness of the α -peak should result in a narrower (or at least equal) shape than that of the convoluted peaks. Additionally, the contribution of the β -peak is not vanishing in the mixed system (the relative dielectric strength $\Delta\epsilon_\beta/\Delta\epsilon_\alpha$ is ~ 0.06 and 0.04 for the pure and

1
2
3 mixed system, respectively): the narrowing of the α -peak in the mixture of BrEBz with EB cannot be
4 ascribed to the vanishing of the secondary process.
5
6

7 Again, taking into account of residual spatially heterogeneous broadening by composition fluctuations in the
8 mixture and the fact that the T_g of EB is only 20 K lower than BrEBz, the intrinsic narrowing of the α -
9 relaxation of BrEBz predicted by (iii) accompanied by the decrease in separation between the α - and JG β -
10 relaxations are consistent with observation.
11

12
13 A comparison of the results of §3.1-3.2 with the literature data for dynamics of guest molecules in host
14 systems with different mobility is interesting. Almost four decades ago pioneering works [25--29] on
15 dielectric spectroscopy of polar guest molecules in apolar hosts (with both lower and higher T_g than guest
16 systems) gave evidence of pronounced changes of the breadth of the relaxation, mainly interpreted as effect of
17 fluctuation concentration, but also of the emergence of the JG β -relaxation that was better evidenced [27--28]
18 in mixtures with hosts with higher viscosity. A picture was proposed to explain the dielectric relaxation in
19 solutions of rigid polar molecules in nonpolar solvents, based on the effect of viscoelastic relaxation of the
20 solvent on the reorientation of the guest dipole under the applied electric field [29]: the breadth of distribution
21 of relaxation times in the dielectric loss spectrum would be directly related to the steady-flow viscosity of the
22 solvent, resulting in narrow and broad peaks for solvent with low and high viscosity, respectively. This picture
23 is in agreement with CM predictions. Recently, the probe rotation dynamics of probe polar molecules in
24 viscous liquids has been studied [30] by dielectric spectroscopy as a function of the the size of the probe
25 molecule relative to the liquid constituents. The change of the breadth of the α -relaxation was interpreted in
26 terms of averaging the eniromental fluctuations due to heterogeneous dynamics. Bigger the size, higher is the
27 degree of averaging, and the heterogeneous dynamics seen by the probe is averaged to result in a process with
28 a very small distribution of time up to reach, for the hydrodynamic regime, a Debye-like relaxation. On the
29 other hand, for size of the solute comparable to that of the solvent, a similar dispersion as that shown by the
30 pure solvent is reported. Unfortunately in ref. [30] no experiments with solute of smaller size or with lower T_g
31 than the solvent were reported. In these cases, as reported in our experiments, structural relaxation becomes
32 very broad, with a distribution of relaxation time sometime exceeding that of the pure apolar solvent (see for
33 instance BrEBz in 3S (Fig.4), with FWHM \approx 2.78, where for pure 3S FWHM \approx 1.9). Although the latter results
34 cannot be explain by using the concept of heterogeneous dynamics as presented in [30], they are naturally
35 explained by coupling model. The overall scenario is confirmed by studies of rotational motion of probe
36 molecules in various hosts with different viscosity by time-resolved optical spectroscopy [31], for which the
37 agreement with CM predictions has been tested [32].
38
39
40
41
42
43
44

45 **4 Conclusion**

46
47 Coupling model predicts the effects on the breadth of the α -relaxation and the separation between the α - and
48 JG β -relaxation times of a guest glass-former by mixing with host glass-former are very different depending
49 on whether the mobility (T_g) of the guest molecules is higher (lower) than that of the host molecules. While
50 the case of T_g of the guest mobility being lower than the host had been studied in many systems by
51 experiments and molecular dynamics simulation and the CM predictions tested, studies in the opposite case,
52 when T_g of the guest is higher than the host, are quite rare and a comparison with CM predictions was never
53 done. Our experimental data on two such mixtures have shown opposite directions of changes in the breadth
54 of the α -relaxation and the separation between the α - and JG β -relaxation times of the guest glass-former by
55 mixing with host glass-formers having lower and higher T_g s, in agreement with theoretical predictions.
56
57
58
59
60

Acknowledgements

The work at the Università di Pisa was supported by MIUR-FIRB 2003 D.D.2186 grant RBNE03R78E. MST kindly acknowledges the support from MIUR (“Borse a favore di giovani ricercatori indiani”, n. 1451, 28/07/2005”). KLN was supported by the Office of Naval Research and a grant for International Semester Exchange Collaboration provided by International Materials Institute for New Functionality in Glass.

References

- [1] J.B. Miller, K.J. McGrath, C.M. Roland, C.A. Trask, A.N. Garroway, *Macromolecules* **23**, 4543 (1990).
- [2] A. Alegria, J. Colmenero, K.L. Ngai, and C.M. Roland, *Macromolecules* **27**, 4486 (1994).
- [3] G.C. Chung, J.A. Kornfield, and S.D. Smith, *Macromolecules* **27**, 5729 (1994).
- [4] K.L. Ngai and C.M. Roland, *Macromolecules* **28**, 4033 (1995).
- [5] T. Blochowicz, *Broadband Dielectric Spectroscopy in Neat and Binary Molecular Glass Formers* (Logos Verlag, Berlin, 2003).
- [6] S. Capaccioli, K.L. Ngai, *J. Phys. Chem. B* **109**, 9727 (2005).
- [7] A. Zetsche and E.W. Fischer, *Acta Polym.* **45**, 168 (1994).
- [8] S. Kamath, R.H. Colby, and S.K. Kumar *Phys. Rev. E* **67**, 010801 (2003).
- [9] T. Lodge and T.C.B. McLeish, *Macromolecules* **33**, 5278 (2000).
- [10] K.L. Ngai, *J. Chem. Phys.* **109**, 6982 (1998).
- [11] K. L. Ngai and M. Paluch, *J. Chem. Phys.* **120**, 857 (2004).
- [12] R. Böhmer, G. Diezemann, B. Geil, G. Hinze, A. Nowaczyk, M. Winterlich, *Phys. Rev. Lett.* **97**, 135701 (2006).
- [13] A. Nowaczyk, B. Geil, G. Hinze, R. Böhmer, *Phys. Rev. E* **74**, 041505 (2006)
- [14] S. Capaccioli, D. Prevosto, K. Kessairi, M. Lucchesi, P.A. Rolla, *J. Non-Cryst. Solids* **353**, 3984 (2007).
- [15] M. Mierzwa, S. Pawlus, M. Paluch, E. Kaminska, K.L. Ngai, K. L. J. Chem. Phys. **128**, 044512 (2008).
- [16] K. Kessairi, S. Capaccioli, D. Prevosto, M. Lucchesi, S. Sharifi, P.A. Rolla, *J. Phys. Chem. B* **112**, 4470 (2008).
- [17] S. Capaccioli, K.L. Ngai, N. Shinyashiki, *J. Phys. Chem. B* **111**, 8197 (2007).
- [18] T. Blochowicz, E.A. Rössler, *Phys. Rev. Lett.* **92**, 225701 (2004).
- [19] S. Capaccioli, K. Kessairi, D. Prevosto, M. Lucchesi, K.L. Ngai, *J. Non-Cryst. Solids* **352**, 4643 (2006).
- [20] K. Kessairi, S. Capaccioli, D. Prevosto, S. Sharifi, P.A. Rolla, *J. Non-Cryst. Solids* **353**, 4273 (2007).
- [21] K. Kessairi, S. Capaccioli, D. Prevosto, M. Lucchesi, P.A. Rolla, *J. Chem. Phys.* **127**, 174502 (2007).
- [22] S. Capaccioli, K. Kessairi, D. Prevosto, M. Lucchesi, P.A. Rolla, *J. Phys.: Condens. Matt.* **19**, 205133 (2007).
- [23] Md. Shahin and S.S.N. Murthy, *J. Chem. Phys.* **122**, 014507 (2005).
- [24] S. S. N. Murthy, J. Sobhanadri, and Gangasharan, *J. Chem. Phys.* **100**, 4601 (1994).
- [25] G. Williams and P.H. Hains, *Chem. Phys. Lett.* **10**, 585 (1971).
- [26] M.F. Shears and G. Williams, *J. Chem. Soc. Faraday Trans. II*, **69** 608 (1973).
- [27] G. P. Johari and M. Goldstein, *J. Chem. Phys.* **53**, 2372 (1970);
- [28] G. P. Johari and M. Goldstein, *J. Chem. Phys.* **55**, 4245 (1971).
- [29] G.P. Johari and C.P. Smyth, *J. Am. Chem. Soc.* **91** 5168 (1969).
- [30] W. Huang and R. Richert, *Phil. Mag.* **87**, 371 (2007), and references therein.

[31] M.T. Cicerone, F.R. Blackburn and M.D. Ediger, *J. Chem. Phys.* **102**, 471 (1995); M.T. Cicerone, F.R. Blackburn and M.D. Ediger, *Macromolecules*, **28**, 8224 (1995); M.T. Cicerone, M.D. Ediger, *J. Chem. Phys.*, **104**, 7210 (1996); F.R. Blackburn, C.-Y. Wang, M.D. Ediger, *J. Phys. Chem.*, **100**, 18249 (1996).

[32] K.L. Ngai, *J. Phys. Chem. B*, **103**, 10684 (1999).

Figure Captions

Figure 1. Logarithm of dielectric losses at 1 kHz versus temperature for butylacetate: pure (dashed line), mixed with IPB (blue filled stars), mixed with OTP (red filled circles). Also the dielectric losses at 1 kHz of pure IPB (blue open stars) and OTP (red open circles) are shown for comparison. Inset shows the molecular structure of benzylacetate.

Figure 2. Bilogarithmic plot of dielectric losses versus frequency for benzylacetate. Data related to different temperatures have been shifted to obtain master curves, normalizing the intensity and the frequency to that of the loss peak maximum. Continuous line indicates the relaxation peak for pure benzylacetate, as obtained from previously reported fitting parameters [24]. Solid and open symbols indicate data of mixture in OTP and IPB, respectively.

Figure 3. Logarithm of dielectric losses at 1 Hz versus temperature for BrEBz: pure (open circles) and mixed with EB (full squares) and with 3S (full triangles). Data for pure EB (solvent) are shown as open squares. Lines are guides for eyes.

Figure 4. Bilogarithmic plot of dielectric losses, normalized to the peak maximum, versus frequency for pure BrEBz at 144.15 K (open circles), for the mixture BrEBz/EB at 125.15 K (full circles), for the mixture BrEBz/3S at 230.15 K (full stars). Lines are for fitting functions: solid lines represent the overall fits, dashed lines the Havriliak-Negami functions for α -relaxation and dotted lines the Cole-Cole functions for β -relaxation.

Figure 1

Figure 2

Figure 3

Figure 4