

HAL
open science

Pressure dependence of the dielectric loss minimum slope for ten molecular liquids

Albena Ivanova Nielsen, Sebastian Pawlus, Marian Paluch, Jeppe Dyre

► **To cite this version:**

Albena Ivanova Nielsen, Sebastian Pawlus, Marian Paluch, Jeppe Dyre. Pressure dependence of the dielectric loss minimum slope for ten molecular liquids. *Philosophical Magazine*, 2008, 88 (33-35), pp.4101-4108. 10.1080/14786430802607093 . hal-00514001

HAL Id: hal-00514001

<https://hal.science/hal-00514001>

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.

Pressure dependence of the dielectric loss minimum slope for ten molecular liquids

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-08-May-0185.R1
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	03-Nov-2008
Complete List of Authors:	Nielsen, Albena; Roskilde University, NSM Pawlus, Sebastian; Silesian University, Physics; Silesian University, Physics Paluch, Marian; Silesian University, Physics Dyre, Jeppe; Roskilde University, NSM
Keywords:	amorphous materials, supercooled liquids
Keywords (user supplied):	pressure dependence, primary relaxation, dielectric
<p>Note: The following files were submitted by the author for peer review, but cannot be converted to PDF. You must view these files (e.g. movies) online.</p> <p>Press2008_nielsen31oct.tex</p>	

RESEARCH ARTICLE

Pressure dependence of the dielectric loss minimum slope for ten molecular liquids

Albena I. Nielsen^{a*}, Sebastian Pawlus^b, Marian Paluch^b and Jeppe C. Dyre^a^a*DNRF Centre “Glass and Time”, IMFUFA, Department of Sciences, Roskilde University, Postbox 260, DK-4000 Roskilde, Denmark;* ^b*Institute of Physics, Silesian University, Katowice, 40-007, Poland*

(v4.1 released April 2008)

We present a comprehensive study of data for the dielectric relaxation of ten glass-forming organic liquids at high pressure along isotherms, showing that the primary (α) high frequency relaxation is characterized well by the minimum slope and the width of the loss peak. The advantage of these two parameters is that they are model independent. For some materials with β processes in mHz and kHz range the high frequency slope tends to be $-1/2$ with pressure increase. Besides the two parameters captures the relaxation shape invariance at given relaxation time but different combinations of pressure and time [6].

Glass may be regarded as the fourth state of conventional matter, isotropic as the liquid state, but solid as the crystalline state. With the notable exception of helium, any liquid may be turned into glass by cooling it fast enough to avoid crystallization [1–5].

Physical systems usually relax following perturbations forced upon them. The relaxation of the systems consists of processes going on different time scales. The dominant and slowest relaxation process of a glass-forming liquid is the so-called α process. The α process defines the liquid relaxation time, an important quantity because the glass transition takes place when the relaxation time significantly exceeds the inverse relative cooling rate. Compression of supercooled liquid slows down the α relaxation (increases the characteristic relaxation time, τ). On the other hand this effect can be compensated by heating up the liquid. Different combinations of p and T can result in the same relaxation dynamics at same τ or materials obey the temperature-pressure superposition at the same relaxation times (TTPS) [6–11]. There are different kinds of secondary (β) relaxation including the Johari-Goldstein (JG) and these of intra-molecular motions [11–16] or any excess wings.

In a paper from 2001 it was shown that the high frequency slope of the dielectric loss for a group of materials tends to be $-1/2$ as the temperature approaches the glass transition temperature, $T \rightarrow T_g$, and this was linked to time-temperature superposition (TTS) [17], but there is found a general prevalence of the -0.5 for the slope in highly viscous liquids no matter if TTS is obeyed [18]. In those papers the dielectric scans were taken at ambient pressure. In the following is investigated: if this result holds for dielectric frequency scans for ten liquids along isotherms with increasing pressure ($p \rightarrow p_g$); and if the used model-independent shape quantities, *minimum slope* and *half loss peak width* capture TTPS. The minimum slope, of course, may well be affected by secondary processes, the well expressed in the experimental frequency window as well the underlying low-frequency β relaxation

*Corresponding author. Email: albenan@ruc.dk

1 (or an excess wing), but no attempt is made to compensate for this effects. The
2 point is that the minimum slope is an objective shape parameter.

3 We have measured the dielectric loss, ε'' , as function of frequency for a number of
4 organic glass formers slightly below the glass transition pressure. In order to avoid
5 bias, data were selected prior to their analysis. A model-independent data analysis
6 was performed, i.e., without fitting data to any of the standard functions (stretched
7 exponential, Havriliak-Negami, Cole-Cole, Cole-Davidson, etc.). Thus there is no
8 need distinguish between liquids with and without clearly resolved secondary (β)
9 processes. Very accurate data are required in order to obtain reliable slopes by
10 numerical differentiation. The selection criteria were low noise, well defined loss
11 peak, and sufficient length of the high frequency part of the dissipation in order
12 to find the minimum slope. In order to avoid bias, data were selected prior the
13 analysis. The data analysis was automated as far as possible via Matlab programs
14 used in [18].

15 Moreover, following the philosophy of making as direct and unbiased data anal-
16 ysis as possible, no attempt was made to subtract possible contributions from DC
17 conductivity. Of course if the conductivity overrules the primary relaxation then
18 the particular scan was excluded from the analysis. In order to avoid the influence
19 of the conductivity was a frequency scan discarded if one of the following points
20 was not fulfilled: the low frequency slope is one (within the measure noise); or TTS
21 around the loss peak is obeyed (of course in a range where β relaxation does not
22 interfere) [19].

23 The chemicals are chlorinated biphenyl (CBP, Aroclor [16]), 1,1'-bis (p-
24 methoxyphenyl) cyclohexane (BMMPC [20]), Di-*iso*-butyl phthalate (*Diso*BP,
25 [21]), di-propylene glycol (DPG, [22]), tri-propylene glycol (TPG, [10]), digly-
26 cidyl ether of bisphenol-A (EPON828, [23]), propylene carbonate (PC,[8]),
27 phenolphthalein-dimethylether (PDE [24]), tetramethyltetra-phenyltrisiloxane
28 (DC704, this work, Dow Corning 704® diffusion pump fluid), perhydroisoquino-
29 line (decahydroisoquinoline, PHIQ, this work, 99% , Aldrich, Fig. 1(b)). DC704
30 is represented on Figure 1(a) with three isotherms $T = 253\text{K}$ $p \in [6; 2460]$ bar,
31 $T = 263\text{K}$ $p \in [1333; 2404]$ bar and $T = 283\text{K}$ $p \in [2559; 2404]$ bar, and PHIQ
32 with two isotherms on Figure 1(b) $T = 232\text{K}$ $p \in [0; 1000]$ bar and $T = 293\text{K}$
33 $p \in [3375; 17500]$ bar. The measurements were carried out on the set up described
34 in [25, 26]. The pressure-transmitting liquid was a silicon oil. The measure cell
35 consist of a capacitor - two parallel parts of the steel cylinder, separated by Teflon
36 stripes and kept together by two Teflon rings - placed into a tightly closed Teflon
37 container filled up with the sample liquid [27].

38 The low-frequency (long-time) properties of the α process are fairly trivial; the
39 vast majority of glass-forming liquids here exhibit what corresponds to a cut-off
40 in the relaxation time distribution function at long times [26, 28, 29]. Focusing
41 on the short-time (high-frequency) relaxation properties, at each temperature and
42 pressure we identified the minimum slope in the standard log-log plot, $\alpha_{min} \equiv$
43 $\min(d \log \varepsilon'' / d \log f) < 0$, where f is frequency and \log is the base-10 logarithm
44 (see Fig. 2(a)). This identifies the inflection point above the loss-peak frequency.
45 The number α_{min} gives the best approximate inverse power-law description of the
46 loss decay above the peak: $\varepsilon''(f) \propto f^{-|\alpha_{min}|}$ applies to a good approximation over a
47 significant frequency range. Only data with a well-defined minimum slope or a clear
48 slope plateau in the point-by-point numerical differentiation were used. If there
49 appears relatively low noise in the derivative a smoothing is obtained by averaging
50 the values (Fig. 2(a)) and the minimum value found. The averaging was done to
51 maximize the number of data sets. The distribution of the minimum slopes for the
52 ten different liquids for all temperatures and frequency-pressure scans is presented
53
54
55
56
57
58
59
60

1 at Figure 2(b). The above-mentioned limitations as well as the different pressure
2 and frequency ranges and intervals imply that the number of data sets (isotherms)
3 per liquid varies from 1 to 3, as well the number of data points (pressures) for each
4 dataset at constant temperature for a liquid varies from 4 up to 26. To compensate
5 for this we give equal weight to each liquid in Figure 1(b). If N is the number of
6 data points were included in the analysis for a given liquid at one temperature and
7 n is the number of isotherms for this particular liquid, each each minimum-slope
8 observation was weighted by a factor $1/(Nn)$ for this isotherm.
9

10 We find slightly different result as we had previously observed for liquid dynamics
11 controlled by temperature changes [18]. The histogram on Fig. 2(a) shows that the
12 high frequency relaxation of viscous liquids squeezed at constant temperature is
13 most often characterized with $-0.45 < \alpha_{min} < -0.35$. In the previous study of
14 dielectric response of 52 liquids at ambient pressure most represented value interval
15 for minimum slope is around -0.5 or more precisely, approximately 45% of the
16 observed values of minimum slope are $-0.55 < \alpha_{min} < -0.45$ [18]. The number of
17 different chemicals is too small to conclude anything about the generality of this
18 observation. Therefore we have to look more detailed how α_{min} does change with
19 compression in order to find what are the tendencies.
20

21 Figure 3(a) shows a minimum-slope evolution with loss peak frequency. It can
22 be seen that it is similar to temperature data at ambient pressure [17, 18, 33], the
23 high frequency slope of the dielectric dissipation may converge slowly to $-1/2$ as
24 pressure increases.
25

26 In attempt to describe the shape of the α relaxation fully we need second shape
27 parameter. We use the quantity width, W , at half dissipation maximum in decades.
28 In an attempt to use as many data sets as possible and to avoid the effect of DC-
29 contribution to the left of loss peak we use only the number of decades of frequency
30 on the right the loss peak, $W_{\frac{1}{2}}$. From observations of different master curves the
31 following can be stated more or less generally that - if there are changes in the shape
32 of the loss, these are mainly due to changes of the slope of the high frequency part.
33 Thus we can expect the same information about the shape from the full width and
34 as well from the width between the frequency at loss peak and the highest frequency
35 corresponding to half loss. Here we normalized the width $w_{\frac{1}{2}}$ with respect to the
36 half Debye width $W_D/2 \approx 0.572$. If $w_{\frac{1}{2}} = \frac{W_{\frac{1}{2}}}{W_D/2} \rightarrow 1$, then the relaxation is Debye-
37 like. The plot of the $w_{\frac{1}{2}}$ as function of the frequency is on Figure 3(b). The width
38 follows qualitatively the behavior of α_{min} to some extension, but seems that it is
39 less sensitive to temperature or pressure changes than the minimum slope.
40

41 Figure 3 is in agreement with findings regarding temperature pressure super-
42 position at same relaxation times that the dielectric relaxation for some liquids
43 the depends only on the relaxation times and not the temperature or pressure [6].
44 α_{min} together with $w_{\frac{1}{2}}$ as functions of the frequency describe the changes in the
45 shape of high frequency dielectric loss at some relaxation time. If minimum slope
46 and width for two or more isotherms lays on the top of each other, means that
47 the relaxation has the same shape for $f > f_{max}$ to the inflection point. Thus from
48 this plot can also be estimated the frequency below which the α relaxation (high
49 frequency part) is no longer affected by secondary processes that appears at times
50 that are smaller than the α -relaxation time and do not couple to pressure and tem-
51 perature in the same way as the primary process. This happens at frequency where
52 the shape quantities' curves join into one, i.e., the relaxation time determinate the
53 shape of the relaxation and that is coinvariant of temperature or pressure changes
54 [6].
55

56 The pressure-temperature superposition at the same relaxation time is relatively
57
58
59
60

well obeyed in the case of the van der Waals liquids PC (dark green), PDE (brawn), and DC704 (black) if we look on both shape parameters α_{min} and $w_{\frac{1}{2}}$. In contrast to the plot of TPG data (orange) it can be seen that the primary process shape is dominated by the secondary relaxation at pressures less than this that is corresponding to loss peaks above 10 Hz. In case of PHIQ (light green) one can even see on Figure 3(a) that a TTPS is not observed in the measured frequency window. The same phenomena is observed for PHIQ at ambient pressure [32] as well under pressure [31] where are even indefied two types secondary relaxations. The dielectric relaxation for this liquid is characterized by a β process with relatively high amplitude. The other liquids with secondary processes above 1kHz we can see that deviations in to α_{min} isotherms are relatively small and the β process is characterised by low amplitude compared to the loss peak. It is clear that the temperature governs the β process amplitude as well the influence on α_{min} value: higher temperature is, larger α_{min} at the same relaxation time is. From this we can state that TTPS (and TTS) can only be observed if the influence of the β process is relatively small. The spectra for DC704 shows a secondary process with relatively low amplitude around 1MHz. Thus the α relaxation observed near p_g is well separated from β , and therefore $\alpha_{min} = 0.048$ is nearly constant over 4 frequency decades.

What about the liquids like PC and PDE? They have minimum slopes numerical bigger than $1/2$ and they are reported to have presence of a hidden JG β relaxation that is coupled to the α process and therefore the excess wing in relaxation are invariant to pressure and temperature, when compared at a fixed value of the α -relaxation time [8, 16].

Regarding the values of α_{min} one might intuitively expect that interference from β processes can only explain minimum slopes that are numerically smaller than $1/2$. Although for many years it was believed that secondary processes are found only in the kHz-MHz frequency range, it is now generally recognized that these processes in some cases take place at much lower frequencies [30, 34]. From measurements on liquids with a well-defined β process in the kHz range, however, we and others (see fx. in [35]) consistently find that when the liquid is cooled down to a temperature *above* the temperature where α and β processes merge, the high-frequency decay of the “collapsed” alpha-beta process has a minimum slope that is usually numerically larger than $1/2$. The same should be expected for pressure sensitive time scale of β process. Thus, since whenever there are low-lying β processes the liquid is unavoidably around or above the α - β merging temperature or under the merging pressure, $|\alpha_{min}| > 1/2$ might occur as in case of PC [8] or PDE [24]. This means that in this liquids might not happen a separation of the processes and thus TTPS is obeyed. PDE’s relaxation under T_g at ambient pressure shows two secondary processes [36]. If the dissipation is characterized with a well defined β process then $\alpha_{min} \rightarrow -\frac{1}{2}$. In other words, “genuine” $\alpha_{min} = -1/2$ behavior only appears when the system is significantly below the merging temperature or above the merging pressure as in the case of DC704.

An obvious question is whether the observed prevalence of minimum slopes around -0.4 is general or we should expect a value of -0.5 . If $\alpha_{min} = -1/2$ was significant, one would expect that the closer the minimum slope is to $-1/2$, the better an inverse power-law description applies. This is investigated in Figure 4(a) that plots the third-order derivative relative to the first-order derivative, $|H^{(3)}(x_0)/\alpha_{min}|$, where $H(x) = \log \varepsilon''(x)$, $x = \log f$, and x_0 is the log frequency at the point of minimum slope. The idea is that, since the second-order derivative is zero at the frequency of minimum slope, by Taylor’s formula the smaller $|H^{(3)}(x_0)/\alpha_{min}|$, the larger the frequency range is, where the slope is almost con-

stant. Figure 4(a) shows that the better an inverse power law describes the loss, the closer α_{min} is to $-1/2$ for DisBP (red +) and EPON828 (cyan). For DC704 $|H^{(3)}(x_0)/\alpha_{min}|$ lowers with pressure while α_{min} values are nearly constant that means - the $f^{|\alpha_{min}|}$ applies to bigger frequency range. The increase and afterwards decrease in $|H^{(3)}(x_0)/\alpha_{min}|$ values (with in the noise) captures the $\alpha - \beta$ merging process in the relaxation of BMMPC (blue) around 1Hz and DPG (magenta) at 100Hz (but DPG has more complex relaxation due to two β processes[37, 38]).

Let us again see on the information that we can extract from Figure 4(a) about the excess wing relaxations. For PDE the value of $|H^{(3)}(x_0)/\alpha_{min}|$ decreases with pressure increase but it begins to increase slowly again. So from a certain relaxation time (pressure) the frequency range of $-\alpha_{min}$ slope approximation begins to be smaller. This is indication of $\alpha - \beta$ merging process between 1 and 0.1 Hz. This might be the case for CBP (yellow) as well. We can not say anything consistent about PC relaxation pattern. The experiential that window is rather narrow. Confirmation of this observation for this liquids should be done on dielectric measurements at higher pressures.

The linearity of the minimum-slope pressure dependence can be seen on Figure 4(b) plotting the change in slope point-by-point of the α_{min} curves with the slowing of the relaxation. For DC704 that has a numerical minimum slope of 0.48, α_{min} is constant. While for all other liquids α_{min} is changing in such way that if α_{min} approaches -0.5 , then its value is rather constant. It is interesting that materials with values of α_{min} numerically bigger than $1/2$ like for PC have minimum slope that changes very "slowly" and almost linearly with $\log f$ over more than 6 decades. Thus one can expect that generally α_{min} will change until it reach 0.5 and will be constant. One apparent exception is PDE. It seems to have a constant α_{min} around -0.6 (Fig. 4(b) and 3(a)), but together with the Figure 4(a), can be a sign of a hidden β process at frequencies under 1Hz that can contribute to the primary process as in the case of DPG.

In conclusion, the minimum slope and the width of the loss peak - shape parameters that describes only the high frequency part of the dispersion - capture excellently the superposition of loss with same relaxation times but at different temperatures and pressures. The considerable advantage of these two parameters is that they are model-free and thus independent of fitting procedures. With compression of the viscous liquid the minimum slope value may converge to $-1/2$ (Fig. 2(a)) as the α and β processes separate (Fig. 4(a)). The deviations from this power law are most likely due to interference from one or more secondary relaxation processes, with or without distinct maxima. If one or more secondary processes appear in the Hz range, it is practically impossible to separate α and beta processes and this will be mirrored in the value of the minimum slope.

Acknowledgement

This work was supported by a grant from the Danish National Research Foundation (DNRF) for funding the centre for viscous liquid dynamics "Glass and Time".

References

- [1] I. Gutzow and J. Schmelzer, *The Vitreous State: Thermodynamics, Structure, Rheology, and Crystallization* (Springer, Berlin, 1995).
- [2] M. D. Ediger, C. A. Angell and S. R. Nagel, *J. Phys. Chem.* **100** (1996) pp. 13200.
- [3] C. A. Angell, K. L. Ngai, G. B. McKenna, P. F. McMillan and S. W. Martin, *J. Appl. Phys.* **88** (2000) pp. 3113.
- [4] E. Donth, *The Glass Transition* (Springer, Berlin, 2001).

[5] J. C. Dyre, Rev. Mod. Phys. **78** (2006) pp. 953.

[6] K. L. Ngai, R. Casalini, S. Capaccioli, M. Paluch and C. M. Roland, J. Phys. Chem. B, **109**, (2005) pp. 17356

[7] K. Niss, C. Dalle-Ferrier, G. Tarjus, and C. Alba-Simionesco, Available at arXiv:cond-mat/0611253 v1 (2006)

[8] S. Hensel-Bielowka, S. Pawlus, C. M. Roland, J. Ziolo and M. Paluch, Phys. Rev. E, **69** (2004) pp. 050501(R)

[9] M. Paluch, C. M. Roland, J. Gapinski and A. Patkowski, J. Chem. Phys. **118** (2003) pp.

[10] D. Prevosto, S. Capaccioli, M. Lucchesi, P. A. Rolla, M. Paluch, S. Pawlus, and J. Ziolo, J. Chem. Phys. **122**, (2005) pp. 061102

[11] K. Kessairi, S. Capaccioli, D. Prevosto, M. Lucchesi, S. Sharifi, and P. A. Rolla, J. Phys. Chem. B **112** (2008) pp.

[12] G. P. Johari and M. Goldstein, J. Chem. Phys. **53**, (1970) pp. 2372

[13] G. P. Johari, Ann. N.Y. Acad. Sci. **279**, (1976) pp. 117

[14] K. L. Ngai, J. Phys.: Condens. Matter **15**, (2003) pp. S1107

[15] G. P. Johari, G. Power, and J. K. Vij, J. Chem. Phys. **116**, (2002) pp. 5908

[16] K. L. Ngai and M. Paluch, J. Chem. Phys. **120**, (2004) pp. 857

[17] N. B. Olsen, T. Christensen and J. C. Dyre, Phys. Rev. Lett. **86** (2001) pp. 1271.

[18] A. I. Nielsen et al. Submitted

[19] If one believes in simple additive relation between the primary relaxation and DC conductivity, then it is easy to show mathematically $\epsilon'' \rightarrow \propto \omega^{-\beta}$ for large ω . The cases where α process and DC decouple but if all temperature curves are superimposed TTS is obeyed around the loss peak like in situation for DisoBP. This means that alpha process has no significant contribution from DC.

[20] S. Hensel-Bielowka, J. Ziolo, M. Paluch, and C. M. Roland, J. Chem. Phys. **117** (2002) pp. 2317

[21] M. Paluch, J. Ziolo, S. J. Rzoska and P. Habdas, Phys. Rev. E **54** (1996) pp. 4008.

[22] K. Grzybowska, S. Pawlus, M. Mierzwa, M. Paluch and K. L. Ngai, J. Chem. Phys. **125** (2006) pp. 144507

[23] M. Mierzwa, S. Pawlus, M. Paluch, E. Kaminska and K. L. Ngai, J. Chem. Phys. **128**, (2008) pp. 044512

[24] S. Hensel-Bielowka and M. Paluch, Phys. Rev. Lett. **89**, (2002) 025704

[25] M. Paluch, M. Sekula, S. Maslanka, K. Manczyk, W. W. Sulkowski, S. J. Rzoska, and J. Ziolo, J. Chem. Phys. **120** (2004) pp. 2020.

[26] C. M. Roland, S. Hensel-Bielowka, M. Paluch and R. Casalini, Rep. Prog. Phys. **68** (2005) pp. 1405.

[27] In our case the construction of the capacitor for pressure investigations ensures an excellent separation of the sample from the pressure transmitting liquid – silicon oil. The observed DC conductivity results from some ions existing in every measured liquid irrespective of purification procedure. The noise below 1 Hz is due to relatively small (below 0.1) values of ϵ'' of the presented samples and limitation experimental time.

[28] Kremer F. and Schönhals A. (Eds.), *Broadband Dielectric Spectroscopy* (Springer, Berlin, 2002).

[29] A. Kudlik, S. Benkhof, T. Blochowicz, T. Tschirwitz and E. Rössler, J. Mol. Structure **479** (1999) pp. 201.

[30] N. B. Olsen, J. Non-Cryst. Solids, **235** (1998) pp. 399.

[31] M. Paluch, S. Pawlus, S. Hensel-Bielowka, K. Kaminski, T. Psurek, S. J. Rzoska, J. Ziolo and C. M. Roland, J. Phys. Rev. B **72**, (2005) 224205

[32] R. Richert, K. Duvvuri, and L.-T. Duong, J. Chem. Phys. **118** (2003) 1828.

[33] B. Jakobsen, K. Niss and N. B. Olsen, J. Chem. Phys. **123** (2005) pp. 234511.

[34] U. Schneider, R. Brand, P. Lunkenheimer and A. Loidl, Phys. Rev. Lett. **84** (2000) pp. 5560.

[35] L.-M. Wang and R. Richert, Phys. Rev. B **76** (2007) 064201

[36] S. Kahle, J. Gapinski, G. Hinze, A. Patkowski, and, G. Meier, J. Chem. Phys. **122** (2005) 074506

[37] R. Casalini and C. M. Roland, Phys. Rev. Lett. **91**(2003) 015702.

[38] R. Casalini and C. M. Roland, Phys. Rev. B **69**, (2004) 094202.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1. Full data set log-log plot of the dielectric loss ε'' as a function of frequency for (a): DC 704 at $T = 253\text{K}$ $p \in [6; 2460]$ bar (black - -), $T = 263\text{K}$ $p \in [1333; 2404]$ bar (red -) and $T = 283\text{K}$ $p \in [2559; 2404]$ bar (blue - · -). There is a secondary process at 0.1 – 1MHz that is relatively pressure insensitive. (b): PHIQ at $T = 232\text{K}$ $p \in [0; 1000]$ bar (black - · -) and $T = 293\text{K}$ $p \in [3375; 17500]$ bar (red +). The scan is characterized by a well resolved pressure-independent β process with relatively high amplitude at 1MHz. Only few of the presented are used in the analysis.

Figure 2. (a): The slope of the double logarithmic dielectric dissipation (with stars) at some chosen pressures from the data on Figure 1(a) DC704 at 253K. The green line indicates the averaged values that are used to find the minimum slope, α_{min} .
(b): Histogram of the minimum-slope distribution for the ten organic glass-forming liquids (one column for $-0.85 < \alpha_{min} < -0.75$, one for $-0.75 < \alpha_{min} < -0.65$, etc). Since the number of pressures investigated varies from isotherm to isotherm as well the number of isotherms for each liquid, each minimum slope observation is weighted by a factor $1/(Nn)$. N is the number of data points (pressures) in a data set for the given liquid at the given temperature, and n is the number of isotherm data sets for the given liquid. In this way all liquids contribute equally to the histogram. Note that a isotherm may contribute to more than one column in this figure since α_{min} vary with pressure.

Figure 3. (a): The minimum slope α_{min} plotted as a function of pressure quantified by the position of the loss peak frequency f_{max} for all 9 liquids along isotherms. Every liquid has its own color.
(b): The evolution of the half width at half maximum in decades write for the loss peak and normalized with the same quantity for a Debye process defined as $w_{\frac{1}{2}} = \frac{W_{\frac{1}{2}}}{W_D/2}$, where $W_{\frac{1}{2}}$, is the number of decades of frequency on the right of the loss peak normalized with respect to the half Debye width $W_D/2 \approx 0.572$ ($w_{\frac{1}{2}} \rightarrow 1$ indicates Debye-like relaxation). In this plot the data points for PHIQ are absent because the corresponding loss at the frequency at half maximum loss coincides with the β relaxation loss.

Figure 4. (a): Third-order relative to first-order derivative, $|H^{(3)}(x)/\alpha_{min}|$, at the frequency of minimum slope for all data sets where $H(x) \equiv \log \varepsilon''(x)$ ($x = \log f$). At the frequency of minimum slope the second-order derivative is zero; thus by Taylor's formula the smaller the third-order derivative is relative to the first-order derivative $\alpha_{min} = H'(x)$, the better an inverse power law description of the high-frequency loss applies.
(b): The slope of α_{min} is giving information how much α_{min} is pressure dependent. Both quantities contain information about the time scales of the secondary processes.

Fig.1

Fig 2

FIG 3.

FIG 4.

Figure 1
164x145mm (600 x 600 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1
164x140mm (600 x 600 DPI)

Only

Figure 2
186x150mm (600 x 600 DPI)

www Only

Figure 2
179x142mm (600 x 600 DPI)

View Only

222x158mm (600 x 600 DPI)

View Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 3
149x158mm (600 x 600 DPI)

Figure 4
158x118mm (600 x 600 DPI)

ew Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 4
158x118mm (600 x 600 DPI)

Pre-proof Only