AZEOTROPIC Data

Tables of azeotropes and nonazeotropes compiled by L. H. Horsley and coworkers at the Dow Chemical Co. Included are a formula index, a bibliography, and three articles, "Vapor-Liquid Equilibrium Diagrams of Alcohol-Ketone Azeotropes as a Function of Pressure," "Graphical Method for Predicting Effect of Pressure on Azeotropic Systems," and "Graphical Method for Predicting Azeotropism and Effect of Pressure on Azeotropic Constants."

Number six of the Advances in Chemistry Series Edited by the staff of *Industrial and Engineering Chemistry*

Published June 1952 by AMERICAN CHEMICAL SOCIETY 1155 Sixteenth Street, N.W. Washington, D. C. Copyright 1952 by American Chemical Society All Rights Reserved

Table of Azeotropes and Nonazeotropes

L. H. HORSLEY

The Dow Chemical Co., Midland, Mich.

This table of azeotropes and nonazeotropes is a revision of the two previous tables published in *Analytical Chemistry*, August 1947 and July 1949 (167, 168), together with approximately 6000 new systems, bringing the total number of systems to over 14,000.

The table is arranged in two parts: (1) table of binary systems and (2) table of ternary systems, followed by a formula index and bibliography. As in the previous tables, the individual systems are arranged according to empirical formula using the *Chemical Abstracts* system, except that inorganic compounds are listed first in alphabetical order, followed by organic systems in the order carbon, hydrogen, bromine, chlorine, fluorine, iodine, nitrogen, oxygen, sulfur.

For a given binary system the lower order compound according to formula is chosen as the A-component and under each A-component the B-components are likewise arranged according to empirical formula. For ternary systems the same arrangement is used, using the lowest order formula as A-component, the next lowest order as B-component, and the highest order formula as C-component.

To facilitate finding all systems containing a given component a formula index is included at the end of the tables listing the systems containing a given component.

The following abbreviations are used in the table:

Min. b.p. Minimum boiling point azeotrope with no data given

V-1. Vapor-liquid equilibrium data are given in the original reference
Vol. Azeotropic concentration is given in volume per cent. Unless
so indicated, all concentrations are weight per cent

Mm. Pressure in mm. of mercury absolute

ApproximateGreater thanLess than

For systems for which more than one literature reference is available, an attempt has been made to select those data that are most reliable and

complete. The auxiliary references for which no data have been given are listed with an asterisk. Where there is appreciable discrepancy in the data of two references, both sets of data have been included.

Because Lecat has published identical data on most of his systems in two or more journals, only his most recent reference is listed here, except where there are large discrepancies in his data, in which case both sets of data have been included.

Table I. Binary Systems

		B-Component		Azeotropic Data			
No	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.	
A =	A	Argon	-186		** 1		
1	N ₂	Nitrogen, 500-1500 mm.	-195	Nonazeotr	ope, V-I.	164	
A =	AgC1	Silver Chloride	1550				
2	Cl ₂ Pb	Lead chloride	954	Nonazeo	otrope	255	
A =	BCl ₂	Boron Chloride	11.5				
3	B ₂ H ₆	Boron hydride	-92.5	Nonaze	otrope	263	
	22		100				
$A = \frac{4}{4}$	BF ₃ B ₂ H ₆	Boron Fluoride Boron hydride	-100 -92	-106	77.2	263	
5	H ₂ O	Water, 100 mm.	- 92	-100	62	262	
-			100	••••	60	262	
		1 mm.	••••	46	65	3 90	
6	H ₂ N	Ammonia	-33	180	80	3 90	
7	CH ₂ O ₂	Formic acid, 11 mm.	••••	43	42	3 90	
8	CH4O	Methanol, 4 mm.		58	52	390	
9	C ₂ H ₂ N	Acetonitrile	81.6	101 70	62 47	3 90 262	
10	C ₂ H ₄ O ₂	Acetic acid, 15 mm	118.1	150	36	262	
		746 mm.	118	140		3 90	
		13 mm.		5 9	36	390	
11	C ₂ H ₄ O ₂	Methyl formate	31.9	91	53	3 90	
12	C ₂ H ₅ ClO	2-Chloroethanol, 2 mm.		59	30	<i>387</i>	
13	C ₂ H ₆ O	Ethyl alcohol, 15 mm.	••••	51	42	39 0	
14	C ₂ H ₆ O	Methyl ether	-21	127	60	3 90	
15	C ₂ H ₆ O ₂	Ethyl formate	54.1	102	48	3 90	
16	CaH6Oa	Methyl acetate	57.1	110	48	3 90	
17	C ₂ H ₆ O ₂	Propionic acid, 17 mm.	• • • •	62	31 43	390	
18 19	CaHaOa CaHaO	Methyl glycolate, 3 mm.	10.8	60 127	43 53	3 90 3 90	
20	C ₁ H ₁ O	Ethyl methyl ether Propyl alcohol, 2 mm.		56	36	390	
21	C ₂ H ₂ N	Trimethylamine	3.5	230	53	3 90	
22	C ₄ H ₆ O ₂	Crotonic acid, 12.5 mm	••••	81	28	3 90	
23	C ₄ H ₈ O ₂	Butyric acid, 11 mm.	• • • •	64	28	3 90	
24	$C_4H_8O_2$	Ethyl acetate	77.05	119	44	3 90	
25	$C_4H_{10}O$	Butyl alcohol, 3 mm.	••••	64.5	31	3 90	
26	C ₄ H ₁₀ O	Ethyl ether	34.5	125	48	3 90	
27	C ₅ H ₅ N	Pyridine	115.5	300	46	390	
28	C ₅ H ₁₀ O ₂	Ethyl propionate	99.15 101.6	116 127	40 40	3 90 3 90	
29 30	C ₆ H ₁₀ O ₂ C ₆ H ₁₄ O	Propyl acetate Amyl methyl ether, 10 mm.		55	40	390	
31	C ₆ H ₁₄ O	Isopropyl ether, 98 mm.	••••	61	40	390	
•	3,11,10	20091093. 00002, 00					
A =	$\mathbf{B_2H_6}$	Boron Hydride	-92.5				
31 a	BrH	Hydrobromic acid	-67	Nonaze	_	<i>263</i>	
32	ClH	Hydrochloric acid	-85	-94	64	263	
	a #	205 mm.	-106	-115 Nonaze	68	2 63 263	
33	C ₂ H ₆	Ethane, 100-760 mm.	-8 8	NOURZE	otrope	203	
A =	BrH	Hydrobromic Acid	-73				
34	H ₂ O	Water	100	126	47.5	2 43	
		100 mm.	••••	74.12	49.80		
		500 mm.	••••	112.94	48.19	32, 191*,	
		900 mm. 12 00 mm.	••••	129.13 137.34	47.40 47.03	<i>332</i> *	
35	H ₂ S	Hydrogen sulfide	-70/480	-70/420	60.5 V	l. <i>378</i>	
36	SO ₂	Sulfur dioxide	-10/480	Nonazeotr		378	
					3		
A =	$\mathbf{Br_2}$	Bromine	58.75				
37	I ₂	Iodine	185.3	Nonaze	-	243	
38	CCL	Carbon tetrachloride, 735 mm.	76	57.7	89 V-l.	37 5	

		B-Component		Az	eotropic Da	ata
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	Br₄Sn	Tin Bromide	206.7			
39	I ₄ Sn	Tin iodide	346.0	Nonazeotr	ope, V-l.	314
40	-	Ethyl malonate	198.9	Rea	-	243
41	C10H8	Naphthalene	218.1	Nonaze		243
A =	c	Granhita	2300/0.01			
A = 42	MnS	Graphite Manganese sulfide	2300/0.01	1375/0.01mi	n	302
					is inverse	
				tional to	pressure	
A =	CCl ₂ O	Phosgene	8.2			
43	FH	Hydrofluoric acid, 3000 mm.		21	77	21
44	C ₂ H ₄ Cl ₂	1,2-Dichloroethane	83.45	Nonaze	otrope	255
A =	CF ₂ O	Carbonyl Fluoride	••••			
45	CF ₄ O	Trifluoromethyl hypofluorite	-94.2	-97.0	10	183
A =	CO2	Carbon Dioxide	-79.1			
46	ClH	Hydrochloric acid	-79.1 -82	Nonaze	ntrone	243
47	Cla	Chlorine	-37.6	Nonaze	-	255 255
48	H ₂ O	Water	100	Nonazeo	•	243
49	SO ₂	Sulfur dioxide	-10	Nonazeo	•	245
50	CS ₂	Carbon disulfide	46.2	Nonazeo	-	2.43
51	CH ₂ Cl	Chloromethane	-23.7	Nonazeo	otrope	195
52	C ₂ H ₅ Cl	Chloroethane	12.4	Nonazeo	trope	2 39
53	C2H6	Ethane	-93	Max. v.p. mi	xture	19 5
54	C ₂ H ₆ O	Methyl ether	-23.65	Nonazeo	trope	255
A =	ClH	Hydrochloric Acid	-80			
55	H ₂ O	Water, 50 mm.		48.724	23.42	33
00		250 mm		81.205	21.883	56*
		760 mm.	100	108.584	20,222	191*
		1220 mm.		122.98	19.358	333*
56	SO ₂	Sulfur dioxide	-10	Nonazeotrop	e at -35°	C. <i>378</i>
57	C ₂ H ₆	Ethane, 48 atm.		15	56	245
				25.4	59	243
58	C ₂ H ₆ O	Methyl ether	-22	-2	38	124
			Azeotr	opic to critica	al point	19 6
			-23.65	-1.5	60	243
59	C ₆ H ₇ N	Aniline	184.35	244.8	~27.5	24 3
A =	ClHO4	Perchloric Acid	110			
60	H ₂ O	Water	100	203	71.6	243
A =	Cl ₂	Chlorine	-37.6			
61	H ₂ O	Water	100	Nonazeo	trope	243
62	SO ₂	Sulfur dioxide	-9.7	-34.7	89	68
		7 atm.		18	80	68
		20 atm.		57.5	75.5	6 8
A =	Cl ₂ Cu	Cupric Chloride				
63	Cl ₂ Pb	Lead chloride	954	Min b	.p.	25 5
64	Cl_2Zn	Zinc chloride	732	Min. b	.p.	25 5
A =	Cl ₂ O ₂ S	Thionyl Chloride	70.5			
65	Cl ₂ OP	Phosphorus oxychloride	107.2	90	3.5/0° C.	25 5
A =	Cl₂Pb	Lead Chloride	954			
66	Cl ₂ P b Cl ₂ Zn	Zinc chloride	7 32	Nonazeot	rope	25 5
		Antimony Chlorida				
A =	Cl₃Sb	Antimony Chloride	200-220	Min. b	n	89, 386
67	C_nH_{2n+2}	Paraffins Aromatics	200-220	Nonazeotro		89, 386
68	••••	Atomanos	200-220	TAULBREOM	he	30, 300

		B-Component		Az	eotropic Da	ata
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	Cl₄Si	Silicon Chloride	56.7			
69	Cl ₄ Ti	Titanium chloride	136	Nonaz	eotrope	255
70	CCl ₄	Carbon tetrachloride	76.75	Nonaze	_	425
71	CHCl:	Chloroform	61	55.6	70	343
72	CH ₂ NO ₂	Nitromethane	101	53.8	94	340
73	C ₂ H ₂ N	Acetonitrile	82	49.0	90.6	340, 342*
74	C ₂ H ₄ Cl ₂	1,1-Dichloroethane	57.4	52.7	63.5	343
75	C ₂ H ₄ Cl ₂	1,2-Dichloroethane	83.7	Azeot		343
76	C ₈ H ₈ N	Acrylonitrile	79	51.2	89	340, 342*
77	C ₈ H ₅ N	Propionitrile	97	55.6	92	340
78	C.H.SiCl	Chlorotrimethylsilane	•		composition	
	O, III, DI OI	Chiorour mount is mano		-	t of pressur	
			57.5	54.7	64.8	340
79	C6H14	3-Methylpentane	63.3	Nonaze		34 3
80	C6H14	2-Methylpentane	60.4	Nonaze	-	343
00	Collin	2-Memyipentane	00.1	11011420	outope	040
A =	Cl ₄ Sn	Tin Chloride	113.85			
81	ClaTi	Titanium chloride	136	Nonaze	otrope	255
82	C ₂ H ₆ ClO	Epichlorohydrin	116.45	Rea		243
83	C ₆ H ₆ N	Pyridine	115.5	Rea		243
84	C ₆ H ₆	Benzene	80.2	Nonaze		243
85	C6H12	Cyclohexane	80.75	Nonaze	-	255
86	C6H12O2	Ethylbutyrate	119.9	Res	-	243
87	C7H8	Toluene	110.7	109.15	52	243
88	C7H14	Methylcyclohexane	101.15	<100.8	>15	242
89	C7H14	Methylcyclohexane	101.1	Nonaze	otrope	225
90	C8H10	Ethylbenzene	136.15	Nonaze	otrope	255
91	C8H16	1,3-Dimethylcyclohexane	120.7	112.5	80	242
92	C8H18	2,5-Dimethylhexane	109.4	107.5	40	228, 255
93	C8H18	Octane	125.75	<113.2	>80	225, 242
A =	ClaTi	Titanium Chloride	136			
94	CCl ₄	Carbon tetrachloride	76.75	Nonaze	otrope	2 55
A =	Cu	Copper	2310			
95	Pb	Lead	1525	Azeot	ropic	255
96	Sn	Tin	2275	Max.	b.p.	243
A =	FH	Hydrofluoric Acid	19.54			
97	H ₂ O	Water	100	111.35	35.6	121
				B.p. 6	curve	<i>332</i> *
		750 mm.	100	112.0	38.26 °	V-l. 275
98	CCl ₂ F ₂	Dichlorodifluoromethane		20	8	
				(Under r	ressure)	21
99	CHClF2	Chlorodifluoromethane	• • • •		1-2.2	21
100	C4H10	Butane	0	Min.	b.p.	122, 132
101	C4H10	2-Methylpropane	-10	Min.	b.p.	122, 132
102	$C_4H_{10}O$	Ethyl ether	34.5	74	40	66
A =	F ₃ Sb	Antimony Fluoride	319			
103	F ₆ Sb	Antimony pentafluoride	155	390	62	243
			155	384	80	243
A =	HI	Hydriodic Acid	-34			
104	H ₂ O	Water, 744 mm.	100	127	57	191*, 332
104	1120	avor, i zz mim.		18	60.5	352
			••••	100	58.2	33%
105	H ₂ S	Hydrogen sulfide	-63.5	Nonazeotro		
100	11317	TITATOREH SUHUG		V-l.	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	378
A =	HNO:	Nitric Acid	86			
106	H ₂ O	Water, 735 mm.	100	120.5	68	3 3 2, 367*
100	110	75 mm.			66.7	35%
			••••	••••	68.7	33%
		1200 mm	• • • •	• • • •	50. 1	00%

		B-Component		Aze	otropic D	ata
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	H_2O	Water	100			
107	HCN	Hydrocyanic acid	26	V.p. c	urve	243
108	H_2O_2	Hydrogen peroxide	152.1	Nonazeotr	ope, V-l.	13 3
109	H_2S	Hydrogen sulfide	-63.5	Nonazeo	trope	24 3
110	H ₂ N	Ammonia.	-33.5	Nonazeo	-	24 3
111	H ₄ N ₂	Hydrazine	113.5	120	28.5	243
112	O ₂ S	Sulfur dioxide	-10	Nonazeo	_	243
113	O ₂ S	Sulfur trioxide	47	338	~19	243
		·	• • • •		17.2	332
114	$O_{10}P_4$	Phosphorus pentoxide, 104 mm.	• • • •	694	8.9	<i>\$91</i>
	C CI	753 mm.		869	7.9	391
115	CCl ₄	Carbon tetrachloride	76.75	66 40 <i>6</i>	$\frac{4.1}{2.8}$	93, 279*
116	CS ₂	Carbon disulfide	46.25	42.6 56.12	2.8 2.8	90, 268* 323, 409*
117 118	CHCl: CH:Cl:	Chloroform	61.2 41.5	38.1	1.5	15
119	CH ₂ Cl ₃	Dichloromethane	-21	Nonazeotro		305
120	CH ₂ O ₂	Formaldehyde Formic acid	100.75	107.2	22.6	323
120	CHIOI	Formic acid			22.5	109
		45 lb /ag inch aba	• • • •	139	15	109
		45 lb./sq. inch abs. 175 mm.	••••	63	35	109
		175 mm.	• • • •	•••	40	109
121	CH ₈ NO ₂	Nitromethane	101.0-101.7	83.6	23.6	120*, 353
121	CHINO	Mitromethane	101.0-101.7	30.0	V-1.	120 , 000
122	CH ₂ NO ₂	Methyl nitrate	64.8	<61.5	<16	240
123	CH4O	Methanol, 0-150 lb./sq. inch gage		Nonazeo	trope	290
				V-1. d	a t a	191*, 290,
						<i>433</i> *
124	CH ₅ N	Methylamine	-6	Nonazeo	trope	255
125	C ₂ HCl ₃	Trichloroethylene	86 . 2-86. 6	73.6	5.4	1 3 8*, 323
126	C2HCl2O	Chloral	97.75	95	7	<i>328</i>
127	C_2HCl_5	Pentachloroethane	162.0	95.9	• • • •	255
128	C2H2Cl2	cis-1,2-Dichloroethylene	60.2	55.3	3.35	71
129	C ₂ H ₂ Cl ₂	trans-1,2-Dichloroethylene	48.35	45.3	1.9	71
130	C ₂ H ₄ N	Acetonitrile	81.5	76.0	14.2 V-l.	80 *, £ 89,
		300 mm.	54.4	51.1	10.5	258*,309*,
		333			V -1.	394*
		150 mm.	36.7	34.1	7.2	1
	G TT G1		0.4	-0	V-1.	10 1104
131	C ₂ H ₄ Cl ₂	1,2-Dichloroethane	84	72	19.5	13, 148*
132	C ₂ H ₄ Cl ₂ O	Bis(chloromethyl) ether	106	Min.	-	<i>286</i>
133	C ₂ H ₄ O	Acetaldehyde	20. 2	Nonazeotr		77 77
134	C ₂ H ₄ O	Ethylene oxide	10	Nonazeotr		
135	C ₂ H ₄ O ₂	Acetic acid	118	Nonazeotr	-	191*, 370 150
136	C ₂ H ₄ O ₃	Methyl formate	31.9	Nonazeo	1.3 vol.	332
137	C ₂ H ₆ Br	Bromoethane	38.4			16, 185, 36*
138	C ₂ H ₅ ClO	2-Chloroethanol, 748 mm.	128.7	97.75 35–36	60	16, 36*,
		50 mm.	••••	30-30	00	10, 30 1,
139	C.W.I	Todoothana	70	6 6	3-4 vol.	30 3
139	C2H5I C2H5IO	Iodoethane 1-Iodo-2-ethanol	70 176	98.7	3–4 voi. 77	93
141	CaHaNO	Acetamide	221.2	Nonazeo		209
142	C ₂ H ₅ NO ₃	Ethyl nitrate	87.68	74.35	22	218
143	C ₂ H ₆ O	Ethyl alcohol	78.3	78.174	4.0	14*, 64*,
140	021160	Equy alcohor	10.0	10.111	2.0	138*, 282,
						323*, 433
			Effect of	pressure		189, 410
144	C ₂ H ₆ O ₂	Glycol	197.4	Nonazeo	trope	90,209
145	C ₂ H ₆ SO ₄	Methyl sulfate	189.1	98.6	73	255
146	C_2H_7N	Dimethylamine	7.3	Nonazeo	otrope	255
147	C ₂ H ₇ N	Ethylamine	16 .55	Nonazeo		255
148	C ₂ H ₈ N ₂	$\mathbf{Ethylenediamine}$	116	118	20-25	80
14 9	$C_{i}H_{i}N$	Acrylonitrile		70	13	394
			77.3	71	12	95
150	C ₁ H ₄ O	2-Propyn-1-ol		V-1		364
151	C ₃ H ₃ ClO	1-Chloro-2-propanone	121	Min.		28 6
152	C ₈ H ₆ ClO	α-Chloropropionaldehyde	86	80.5-81	• • • •	284

		B-Component		Azeotropic Data			
No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.	
A =	H_2O	Water (continued)	100				
153	C ₈ H ₅ ClO	Epichlorohydrin	117	88	25	112	
154	C ₂ H ₅ ClO ₂	Methyl chloroacetate	131.4	92.7	36.15	58	
155	C ₂ H ₅ I	3-Iodopropene	102.0	80.7	10?	243	
156	C ₈ H ₅ N	Propionitrile	97	81.5-83	24	3 94	
157	C ₂ H ₆ Cl ₂	1,2-Dichloropropane	97	78	12	137	
158	C_3H_6O	Acetone, 0-35 lb./sq. inch gage	• • • •	Nonaze	eotrope	<i>155</i> *, <i>290</i> ,	
		85 lb./sq. inch gage 0-185 lb./sq. inch gage	125.1	124.1 V-l.	3	323*, 351	
159	C ₂ H ₆ O	Allyl alcohol	96,90	88.89	27.7 V-l.	149*, 357, 412*, 422*	
160	C ₈ H ₆ O	Propylene oxide	34.1 35	33.8 Nonaz	1.0 eotrope	255 93	
161	C ₂ H ₆ O ₂	1,3-Dioxolane	75	70-73	6.7	142	
162	C ₈ H ₆ O ₂	Ethyl formate	54.1	Nonaze		150	
163	C ₁ H ₆ O ₂	Methoxyacetaldehyde, 770 mm.	92.3	88.8	20	94	
164	C ₁ H ₆ O ₂	Metholyacetaidenyde, 770 mm.	57	56.4	3.2-3.7	127	
104	C1116O1	Wetnyl acetate	57		eotrope	150	
			57	56.5	V-1.	271	
165	C ₂ H ₆ O ₂	Propionic acid	141.4	99.1	82.2	191*, 285	
					V-1.	243*	
1 6 6	C ₈ H ₆ O ₈	Methyl carbonate	90.25	77.5	11	255	
167	C ₂ H ₆ O ₃	Trioxane	114.5	91.4	30	411	
168	C ₂ H ₇ Cl	1-Chloropropane	46.4	43.4	1.0	93	
169	C ₂ H ₇ Cl	2-Chloropropane	36.5	33. 6	1.2	93	
170	C ₈ H ₇ ClO	1-Chloro-2-propanol	127	••••	49	63	
			127.4	95.4	45.8	61	
		743 mm.	• • • •	96	50.9	185	
171	C ₈ H ₇ ClO	2-Chloro-1-propanol	133.7	96	50.9	£55	
172	C ₈ H ₇ N	Allylamine	52 .9		eotrope	360	
173	C ₂ H ₇ NO	Propionamide	222.1		eotrope	215	
174	C ₂ H ₇ NO ₂	Isopropyl nitrite	40.1		eotrope	255	
175	C ₈ H ₇ NO ₂	Propyl nitrite	47.75		eotrope	255	
176	C ₂ H ₇ NO	Propyl nitrate	110.5	84.8	25	218, 240	
177	C ₂ H ₈ O	Isopropyl alcohol	82-82.3	80.3	12.6 V-l.	75*, 205*, 334*, 353,	
178	C ₂ H ₈ O	Propyl alcohol, 740 mm.	97.3	87	28.3)	<i>433</i> *	
		1790 mm.	• • • •	110	27.8	191*, 259,	
		2830 mm.	• • • •	124	27.5	307*,	
		3860 mm.		135	27.2	43 3*	
		5930 mm.		151	26.7		
			97.3	87.76	29.1,	V-l. 120	
179	CaHaO2	2-Methoxyethanol	124.5	99.9	77.8	62, 236	
180	C ₈ H ₈ O ₂	Methylal	42.3	42.05	1.4	131	
			42.25	Nonaz	eotrope	243	
181	C ₂ H ₈ O ₂	1,2-Propanediol	187.8	Nonaz	eotrope	255	
182	C ₂ H ₂ N	Trimethylamine	3.5	Nonaz	eotrope	255	
183	C ₂ H ₁₀ N ₂	1,2-Propanediamine	119.7	Nonaz	eotrope	61	
184	C ₄ H ₄ O	Furan	31.7	Nonaz	eotrope	255	
185		Pyrazine	114-115	95.5	40	299	
186	C ₄ H ₄ O	1-Butyn-3-one	85	74	35	371	
		Thiophene	84	Min.		418	
187	C ₄ H ₄ S	cis- and trans-crotononitrile	107.5-120.5	85	•	67	
188	C ₄ H ₆ N			93-93.5	••••	17	
189	C ₄ H ₆ N	Pyrrol	129.8		 a, b.p.	113	
190	C ₄ H ₆ O	3-Butyn-1-ol	128.9		-		
191	C ₄ H ₆ O ₂	Biacetyl	87-88	78.5		57	
192	C ₄ H ₆ O ₂	Methyl acrylate	80	71	7.2	320	
193	C ₄ H ₇ Cl	1-Chloro-2-methyl-1-propene	68.1	61.9	7.5	51	
194	C ₄ H ₇ ClO	α -3-Chloro-2-buten-1-ol	164	98.1	• • • •	154	
195	C ₄ H ₇ ClO	β -3-Chloro-2-buten-1-ol	166	98.8	• • • •	154	
196	$C_4H_7ClO_2$	4-Chloromethyl 1,3-dioxolane,	e 7	00		Q FE	
	O TT 010	40 mm.	67	99	45 19	3 55	
197	C ₄ H ₇ ClO ₂	Ethyl chloroacetate	143.5	95.2	45.12		
198	C ₄ H ₇ N	Butyronitrile	118	87.5	31	394	
199	C ₄ H ₇ N	Isobutyronitrile	103	8 2 .5	23	394	

		B-Component			eotropic I	
No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	H ₂ O	Water (continued)	100			
200	C4H8Cl2O	1,3-Dichloro-2-methyl-2-propanol	174	98.3	64.8	51
201	C ₄ H ₈ O	2-Butanone	79.6	73.41	11.3	2 32*, 271*,
					V-1.	358, 359 *
		768-1243 mm.	Effect of p	ressure		152
202	C ₄ H ₈ O	1-Buten-3-ol	96-97	Azeot	ropic	255
203	C ₄ H ₈ O	Butyraldehyde	74	68	6	204
204	C ₄ H ₈ O	Crotonyl alcohol	119-120		6 0	25 5
205	C ₄ H ₈ O ₂	Butyric acid	162.45	99.4	81.5	191*, 225,
	011101	240,710 4014		••••	80 V-l.	285, 306*
206	$C_4H_8O_2$	Dioxane	101.32	87.82	18	61*, 90*,
0.01	0.17.0		104 105	00 5	V-1.	<i>3</i> 68 355
207	C ₄ H ₈ O ₂	1,3-Dioxane	104-105	86.5		
208	C ₄ H ₈ O ₂	Ethyl acetate, 25 mm.	2.51	-1.90	3.60	
		250 mm.	46.87	42.55	6.28	,
		760 mm.	77.15	70.38	8.47	427*
		1441 mm.	97.80	89.08	9.94	J
209	C ₄ H ₈ O ₂	Isobutyric acid	154.35	99.3	79	243
210	C4H8O2	Isopropyl formate	68.8	65.0	3	255
211	C4H8O2	Methyl propionate	79.85	71.4	3.9	211
212	C ₄ H ₈ O ₂	Propyl formate	80.9	71.6	2.3	150, 211*,
	41	1100011011111100				324*
213	C ₄ H ₈ O ₈	Methyl lactate	144.8	99	80	348
214	C ₄ H ₉ Cl	1-Chlorobutane	77.9	68.1	6.6	93
215	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.8	61. 6	3.3	93
216	C ₄ H ₉ ClO	1-Chloro-2-methyl-2-propanol	126.7	93-94	34	51
217	C ₄ H ₉ I	1-Iodo-2-methylpropane	122.5	95-96	21 vol.	303
218	C ₄ H ₉ N		78.7	78.4	4.1	360
-		Methallylamine	78.2	70.0	~7	255
219	C ₄ H ₉ NO ₂	Butyl nitrite				255 255
220	C ₄ H ₉ NO ₂	Isobutyl nitrite	67.1	63.2	8	
221	C ₄ H ₉ NO ₃	Isobutyl nitrate	122.9	88.5	28	239 52*, 61*.
200	0 77 0		117 4	92.7	49.5	315*, 304*,
222	C ₄ H ₁₀ O	Butyl alcohol	117.4	92.1		359*, 367*,
					,,	387
223	C4H10O	sec-Butyl alcohol	99.4	87.5	27.3	75, 359*
	312113	000 = 0001 0.00201	••••	87.5	26, V-l.	52
224	C4H10O	tert-Butyl alcohol	82.5	79.9	11.76	359*, 433
225	C ₄ H ₁₀ O	Ethyl ether	34.5	34.15	1.26	359
220	O41118O	11 atm		114	4.5	312
226	C4H10O		107.0	89.8	33.0	191*, 313,
220	C4H10U	Isobutyl alcohol	107.0	30.0	v -1 }	382, 433*
		100−130° C.	Effect of pr	essure	/	55
227	C4H10O	Methyl propyl ether	38.9	~38.7	~2	243
228			00.0	00.1		
	C ₄ H ₁₀ O ₂	l-2,3-Butanediol, 14-75 lb./sq. inch gage		Nonazeotr	ope, V-l.	398
229	$C_4H_{10}O_2$	meso-2,4-Butanediol, $200-760$			** .	
		mm.	1 83 –184	Nonazeotr	•	293
230	$C_4H_{10}O_2$	1,1-Dimethoxyethane	64.3	61.3	3.6	20
231	C4H10O2	1,2-Dimethoxyethane	83	76	10.5	<i>62</i> *, 174
232	C4H10O2	2-Ethoxyethanol	135.1	99.4	71.2	<i>62, 206</i> *
			••••	••••	70.0 V-l.	14, 92*
233	C.WC	Ethomomothers	65.91	61.25	4.4	429
	C4H10O2	Ethoxymethoxymethane				
234	C4H10O2	1-Methoxy-2-propanol	118	96	~48.5	93
235	$C_4H_{10}O_2$	1-Methoxy-2-propanol	118	97.5	35	317
236	$C_4H_{10}O_2$	2-Methoxy-1-propanol	130	98	67	317
237	$C_4H_{10}O_8$	Diethylene glycol	245.5	Nonazeo	trope	<i>236</i>
238	C ₄ H ₁₁ NO	3-Methoxypropylamine	116		~95	4
239	C ₆ H ₄ O ₂	2-Furaldehyde	161.45	97.85	65	23 6
		100-200° F.		V-1.		3 00
240	C ₅ H ₅ N	Pyridine	115	94	57	19, 233*
241	C ₆ H ₆ O	2-Methyl-3-butyn-2-ol	104.4	91.0	29 \	78
					V -1. }	
242	C ₅ H ₆ O	2-Methylfuran	63.7	58.2		310
243	C ₆ H ₆ O ₂	Furfuryl alcohol	169.35	98.5	80	225

			Azeotropic Data				
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	_	H_2O	Water (continued)	100			
	244	C ₄ H ₇ NO	Furfurylamine	144	99	74	<i>3</i> 81
	245	C ₆ H ₈ O	3-Methyl-3-buten-2-one, 735 mm.	98.5	82		39
			100 mm.	45-46	34-35		39
	246	C ₅ H ₈ O	2-Methyl-3-butyne-2-ol, 100 mm.		Min.	b.p.	366
	247	C ₆ H ₈ O ₂	Allyl acetate	105	Azeot	ropic	286
	248	C ₆ H ₈ O ₂	Ethyl acrylate	100	98.3	• • • • •	324
	249	C ₆ H ₈ O ₂	Methyl methacrylate, 200 mm.	• • • •	49	11.6	426
				99.5	86-92		426
	250	C ₅ H ₈ O ₂	2,3-Pentanedione	109	86		57
	251	C ₅ H ₉ ClO ₂	Propyl chloroacetate	162.3	97.1	57.5	58
	252	C ₆ H ₁₀ O	Cyclopentanol	140.85	96.25	58	255
	253	C ₆ H ₁₀ O	Isovaleraldehyde	92.5	77	12	93
	254	C ₆ H ₁₀ O	2-Methyltetrahydrofuran	77	Min.	b.p.	147
	255	C ₅ H ₁₀ O	3-Methyl-2-butanone	94	~79	~13	243
	256	C ₆ H ₁₀ O	2-Pentanone	102.3	83.3	19.5	232*, 359
	257	C ₆ H ₁₀ O	3-Pentanone	102.05	82.9	14	232
	258	C ₆ H ₁₀ O	Tetrahydropyran		Min.	b.p.	40
	259	C ₆ H ₁₀ O ₂	Butyl formate	106.6	83.8	16.5	150, 218
	260	C ₅ H ₁₀ O ₂	4,5-Dimethyl-1,3-dioxolane	••••	Min	. b.p.	355
	261	C ₅ H ₁₀ O ₂	3-Ethoxy-1,2-epoxypropane	124-126	90-91		112
	262	C ₅ H ₁₀ O ₂	Ethyl propionate	99.15	81.2	10	211, 324*
	263	C ₅ H ₁₀ O ₂	3-Hydroxy-3-methyl-2-butanone	141.0	98.6	61.0 V-l.	78
	264	C ₅ H ₁₀ O ₂	Isobutyl formate	98.3	79.5	18.9	150*, 428
	265	C ₅ H ₁₀ O ₂	Isopropyl acetate	88.6	76.6	10.6	211*, 359
	26 6	C ₅ H ₁₀ O ₂	Isovaleric acid	176.5	99.5	81.6	243
	267	C ₅ H ₁₀ O ₂	Methyl butyrate	102.65	82.7	11.5	211
	268	C ₅ H ₁₀ O ₂	Methyl isobutyrate	92.3	77.7	6.8	211
	269	C ₅ H ₁₀ O ₂	Propyl acetate	101.6	82.4	14	137*, 150
	270	C ₅ H ₁₀ O ₅	Ethyl carbonate	126.5	91	30	255
	271	C ₅ H ₁₀ O ₃	2-Methoxyethyl acetate	144.6	97.0	51.5	206
	272	C ₅ H ₁₀ O ₅	Methyl β-methoxypropionate,				
			100 mm.	84	Azeot	=	45
	273	$C_bH_{11}Cl$	1-Chloropentane	108.35	82		171, 286*
	274	$C_bH_{11}N$	Piperidine	105.8	92.8	35	377
	275	C ₆ H ₁₁ NO	Tetrahydrofurfurylamine	153	Nonaze		381
	276	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15	<80.6	<15	255 210
	277	C ₅ H ₁₁ NO ₅	Isoamyl nitrate	149.75	95.0		240 131*, 150,
	278	$C_{\delta}H_{12}O$	n-Amyl alcohol	137.8	95.8	54.4	25*, 271*, 304*
	279	C ₅ H ₁₂ O	tert-Amyl alcohol	102.25	87.35	27.5	225
	280	C ₅ H ₁₂ O	tert-Butyl methyl ether	55	52.6	4	105
	281	C ₆ H ₁₂	Pentane	36.15	34.9		255
	282	C ₅ H ₁₂ O	Ethyl propyl ether	63. 6	59.5	4	218
	283	C ₆ H ₁₂ O	Isoamyl alcohol	132.05	95.15	49.60	307*, 433
	284	C ₅ H ₁₂ O	3-Methyl-2-butanol	112.9	91.0	33	256
	285	C ₅ H ₁₂ O	2-Pentanol	119.3	91.7	36.5	225*, 359
	286	C ₅ H ₁₂ O	3-Pentanol	115.4	91.7	36.0	225
	287	C ₅ H ₁₂ O ₂	1,1-Diethoxymethane	87.5	75.2	10	131, 274*,
	288	C.H.,O.	1.2-Dimethovynanene	92-93	80		401* 174
	289	$C_5H_{12}O_2$ $C_5H_{12}O_2$	1,2-Dimethoxypropane 2-Propoxyethanol	92-93 151.35	98.75	72	236
			2-(2-Methoxyethoxy)ethanol	192.95	Nonaze		236
	290	C ₅ H ₁₂ O ₅	1,1,2-Trimethoxyethane	126	93	30	144
	291	C ₅ H ₁₂ O ₃	3-Ethoxypropylamine			80	4
	292 293	C5H12NO C6H5Cl	Chlorobenzene	 131.8	90.2	28.4	3 08
	294	C6H5NO2	Nitrobenzene	210.85	98.6	88 vol.	279
		C6H6NO2		80.2	69.25	8.83	279*,
	2 95	Cene	Benzene	80.2	09.20	0.00	359*, 430
	296	C ₆ H ₆ O	Phenol, 127 mm.		56 .3	94.5	3 50
			294 mm.		75.0	92.8	3 50
			531 mm.		90.0	91.71	3 50
				182	99.52	90.79	3 08, 359*
	297	C6H7N	Aniline		41	86.6, V-l.	350
	201	COLLITA	22001000			84, V-l.	

			B-Component		Aze	otropic D	ata
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	H_2O	Water (continued)	100			
	297	C ₆ H ₇ N	Aniline (continued)	••••	75	81.8, V-l	. <i>350</i>
			, ,	• • • •	90	80.5, V-l	
	298	C6H7N	2-Picoline	129.5	93.5	48	17*, 18
	299	C_6H_7N	3-Picoline, 700 mm.	144/760	94.1	61.4	17*, 70*,
							82, 260*
	300	C ₆ H ₇ N	4-Picoline, 700 mm.	145.3/760	9 4 . 6	63.5	17*, 70*, 82, 2 60*
	201	O II	1.4.0	05 4	71.3		255
	301 302	C6H8 C6H8	1,4-Cyclohexadiene	85.6 80.8	68.9	9	200 243
	302	C6H8N2	1,3-Cyclohexadiene Phenylhydrazine	243	Nonaze	-	243
	304	C6H8O2	Vinyl crotonate	132.7	91.0	24.2	356
	305	C ₆ H ₈ O ₄	Methyl fumarate	193.25	98.85	74.5	255
	306	C ₆ H ₁₀	Cyclohexane	82.75	70.8	10	243
	307	C6H10	4-Methyl-1,3-pentadiene		67.0	7.5	347
	308	$C_6H_{10}O$	1-Hexen-5-one	129	Min.	b.p.	286
	309	$C_6H_{10}O$	Mesityl oxide	129.5	91.8	34.8	286*, 359
	310	$C_6H_{10}O$	Mesityl oxide	128	91.3	29 vol.	287
	311	$C_6H_{10}O_2$	Crotonyl acetate	129	Min.	-	286
	312	C ₆ H ₁₁ ClO ₂	Butyl chloroacetate	181.9	98.12	75.49	58
	313	C6H11ClO2	Isobutyl chloroacetate	174.4	97.8	64.18	
	314	C ₆ H ₁₁ N	Diallylamine	110.4	87	22-2 3 9	3 60 2 43
	315 316	C ₆ H ₁₂ C ₆ H ₁₂ O	Cyclohexane	80.75 160.65	68.95 ~97.8	~80	243 243
	317	C ₆ H ₁₂ O	Cyclohexanol 2,2-Dimethyltetrahydrofuran	90	∼91.8 Min.		147
	318	C6H12O	2-Hexanone	127	90.5	26 vol.	232, 286*,
	010	0011120	2-11caanone		00.0	20 1011	287, 359*
	319	C6H12O	3-Hexanone	124	Min.	b.p.	286
	320	$C_6H_{12}O$	4-Methyl-2-pentanone	115.9	87.9	24.3	359
	321	$C_6H_{12}O$	2-Methyl-2-pentene-4-ol	• • • •	94.6	40.8	347
	322	C6H12O	Pinacolone	106	~85	~ 14.5	243
	323	$C_6H_{12}O_2$	Amyl formate	132	91.6	28.4	150, 286*
	324	C6H12O2	Butyl acetate	126.2	90.2	28.7	150, 286*,
							359*
	325	C ₆ H ₁₂ O ₂	sec-Butyl acetate	112.4	87	22.5	286*, 359
	326	C6H12O2	Ethyl butyrate	120.1	87.9	21.5	211 211
	327 328	C ₆ H ₁₂ O ₂	Ethyl isobutyrate	110.1 166	85.2 98.8	15.2 87.3	61*, 359
	329	C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O ₂	4-Hydroxy-4-methylpentanone Isoamyl formate	10 6 124.2	90.2	21	150, 211*,
	023	C61112O2	Isoamyi formate	124.2	30.2		286*
	330	$C_6H_{12}O_2$	Isobutyl acetate	117.2	87.4	16.5	150*, 211*,
							286*
	331	$C_6H_{12}O_2$	Isopropyl propionate	110.3	85.2	19.9	<i>255</i>
	332	$C_6H_{12}O_2$	Methyl isovalerate	116.3	87.2	19.2	211
	333	$C_6H_{12}O_2$	Propyl propionate	122.1	88.9	23	211, 286*
	334	C6H12O3	2,2-Dimethoxy-3-butanone	145	94	• • • •	57
	335	C ₆ H ₁₂ O ₈	2-Ethoxyethyl acetate	156.8	97.4	45	206
	336	C ₆ H ₁₂ O ₈	Paraldehyde	124	90	28.5 30	243, 403 411
	337 338	C ₆ H ₁₂ O ₈ C ₆ H ₁₄	Trioxane	114.5 68.95	91.4 61.55		243
	339	C ₆ H ₁₄ O	Hexane tert-Amyl methyl ether	86	73.8	9	105
	34 0	C ₆ H ₁₄ O	tert-Butyl ethyl ether	73	65.2	6	105
	341	C ₆ H ₁₄ O	2-Ethyl-1-butanol	148.9	96.7	58.7	61
	342	C ₆ H ₁₄ O	Hexyl alcohol	157.85	97.8	75	225
	343	C ₆ H ₁₄ O	Isopropyl ether	69	62.2	4.5	89*, 359
	344	C ₆ H ₁₄ O	Propyl ether	90.7	75.4		307
	345	C6H14O2	Acetal	103.6	82.6	14.5	20, 243
	346	C6H14O2	2-Butoxyethanol	171.2	98.8	79.2	6 2, 20 7
	347	C6H14O2	1,2-Diethoxyethane	123	89.4	25	62, 243
	348	C6H14O2	Ethoxypropoxymethane	113.7	85.90	18.4	429
	349	C6H14O2	Pinacol	174.35	Nonaze	-	206
	350	C ₆ H ₁₄ O ₄	Triethylene glycol	288.7	Nonaze		20 6 360
	351 352	$C_6H_{15}N$ $C_6H_{15}N$	Diisopropylamine 3,3-Dimethyl-1-butylamine	83.86 112.8	74.1 92.9	9.2	170
	353	C ₆ H ₁₅ N	Triethylamine	89.4	92.9 75	10	404
	354	C ₆ H ₁₅ NO	2-Diethylaminoethanol	162	Azeot		8
	355	C ₆ H ₁₅ NO	3-Isopropoxypropylamine	147		67	4
							

			Azeotropic Data				
No	. '	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =		H_2O	Water (continued)	100			
3	35 6	C7H7Cl	p-Chlorotoluene	163.5	95		49
3	57	C7H8	Toluene	110.7	84.1	13.5	243, 279*, 359
3	358	C7H8O	Anisole	153.85	95.5	40.5	2 11
	59	C7H8O	Benzyl alcohol	205.2	99.9	91	215
	60	C7H8O2	m-Methoxyphenol	214.7	99.25	80	255
	61	C ₇ H ₉ N	2,6-Lutidine, 700 mm.	144/760	93.3	51.5	17*, 70*,
9	62	C7H18ClO2	Incomed ablamacatata	195.2	98.95	77.76	82, 260* 58
	63	C7H18C1O2	Isoamyl chloroacetate Methylcyclohexane	101.15	81.0		255
	64	C7H14 C7H14O	2-Heptanone	149	95	48	287, 288
	365	C7H14O	4-Heptanone	143	94		286*, 287
	66	C7H14O	2-Methylcyclohexanol	168.5	98.4	80	256
	67	C7H14O2	Amyl acetate	148.8	95.2	41	150, 286,
_						00.0	288*
	868	C7H14O2	sec-Amyl acetate	133.5	92.0	33.2	359
	869	C7H14O2	Butyl propionate	146.8	94.8	41	255
	370	C7H14O2	Butyl propionate	137	Min	-	28 6
	371	C7H14O2	Enanthic acid	222.0	Heteroaz	_	2 5 5 211
	372	C7H14O2	Ethyl isovalerate	134.7	92.2	30.2	255
	373	C7H14O2	Ethyl valerate	145.45	94.5	40	200 150, 211 ,
3	374	C7H14O2	Isoamyl acetate	142	93.8	36.3	286*
3	375	C7H14O2	Isobutyl propionate	136.85	92.75	52.2	211
	376	C7H14O2	Isopropyl isobutyrate	120.8	88.4	23	255
	377	C7H14O2	Methyl caproate	149.8	95.3	41	255
	378	C7H14O2	Propyl butyrate	142.8	94.1	36.4	211, 286*
	379	C7H14O2	Propyl isobutyrate	133.9	92.15	30.8	211
	880	C7H14O8	1,3-Butanediol methyl ether acetate	171.75	97.8	60	255
3	881	C7H14O1	2,2-Dimethoxy-3-pentanone	162.5	95.5		57
3	882	C7H16	Heptane	98.4	80.0		2 55
3	383	C7H16O	Amyl ethyl ether	120	Min.	b.p.	286
3	884	C7H16O	tert-Amyl ethyl ether	101	81.2	13	105
3	885	$C_7H_{16}O$	Heptyl alcohol	176.15	98.7	83	22 5
3	886	C7H16O2	Diisopropoxymethane		79-80	12	401
3	387	$C_7H_{16}O_2$	Dipropoxymethane	137.2	92.2	40.3	131, 401*
3	388	C_8H_8	Styrene	145	93	• • • •	278
3	389	$C_8H_8O_2$	Benzyl formate	202.3	99.2	80	218
3	390	$C_8H_8O_2$	Methyl benzoate	199.45	99. 08	79.2	211
	391	$C_8H_8O_2$	Phenyl acetate	195.7	98.9	75.1	211
	392	C_8H_{10}	Ethylbenzene, 60 mm.	60.5	33.5	33	26, 278*
	393	C_8H_{10}	m-Xylene	139	92	35.8	279*, 323
	394	$C_8H_{10}O$	Phenetole	170.4	97.3	59	211
	395	$C_8H_{10}O_2$	Veratrole	205.5	99.0	76.5	211
	396	C ₈ H ₁₁ N	s-Collidine	171	Min.		328
	397	C ₈ H ₁₂ O ₄	Ethyl maleate	223.3	99.65	88.2	255 250
	398	C8H14	Diisobutylene	101	81	87	359
	399	C ₈ H ₁₄ O	2-Methallyl ether	134.6	92.5	31.0	<i>\$61</i>
	100	C ₈ H ₁₆ N	Dimethallylamine	149.0	94.1	40.3	360
	101	C ₈ H ₁₆ O	Allyl isoamyl ether	120	Min.	ь.р.	286
4	102	C8H16O	2,2,5,5-Tetramethyltetrahydro- furan	115	Min.	b.p.	147
4	103	$C_8H_{16}O_2$	Butyl butyrate	165.7	97.2	53	218
	104	C ₈ H ₁₆ O ₂	Ethyl caproate	166.8	97.15	54	218
	105	C8H16O2	Isoamyl propionate	160.3	96.55	48.5	211
	106	C ₈ H ₁₆ O ₂	Isobutyl butyrate	156.8	96.3	46	211
	107	C8H16O2	Isobutyl isobutyrate	147.3	95.5	39.4	211
	108	C ₈ H ₁₆ O ₂	Propyl isovalerate	155.8	96.2	45.2	211
	109	C8H16O2	2,2-Diethoxy-3-butanone	163.5	95-96		57
	10	C8H16O4	2-(2-Ethoxyethoxy)ethyl acetate	218.5	99.2	76	255
	111	C8H18	Octane	124.75	89.4		25 5
4		C ₈ H ₁₈ O	Butyl ether	142.6	92.9	33	286*, 288,
	12	0022100					@Ωγ*k
4				121	Min.	b.p.	307* 2 86
4	13 14	C ₈ H ₁₈ O C ₈ H ₁₈ O	sec-Butyl ether 2-Ethylhexanol	121 183.5	Min. 99.1	b.p. 80	

		B-Component		Aze	eotropic Da	ata
No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	H_2O	Water (continued)	100			
416	$C_8H_{18}O$	Isobutyl ether	122.2	88.6	23	218, 286*
417	$C_8H_{18}O$	Octyl alcohol	195.15	99.4	90	225
418	$C_8H_{18}O$	sec-Octyl alcohol	178.7	98	73	243
419	$C_8H_{18}O_2$	Acetaldehyde dipropyl acetal	147.7	94.7	36.6	20
420	C8H18O2	2-Ethoxyethyl ether		98.4	78.5	62
421	$C_8H_{19}N$	Dibutylamine		Min.	b.p.	190
422	$C_8H_{19}N$	1,1,3,3-Tetramethylbutylamine	140	86	35	330
423	$C_9H_{10}O_2$	Benzyl acetate	214.9	99.60	87.5	211
424	$C_9H_{10}O_2$	Ethyl benzoate	212.4	99.40	84.0	211, 279*
425	$C_9H_{10}O_2$	Methyl α -toluate	215.3	99.6	88	255
426	C_9H_{12}	Mesitylene	164.6	96.5		<i>255</i>
427	C9H12O	Phenyl propyl ether	190.2	98.5	66	218
428	$C_9H_{18}O_2$	Butyl isovalerate	177.6	98.0	63	255
429	$C_9H_{18}O_2$	Ethyl enanthate	18 8. 7	98.5	72	255
430	$C_9H_{18}O_2$	Isoamyl butyrate	178.5	98.05	63.5	211
431	$C_9H_{18}O_2$	Isoamyl isobutyrate	168.9	97.35	56.0	211
432	$C_9H_{18}O_2$	Isobutyl isovalerate	168.7	97.4	55.8	211
433	$C_9H_{18}O_2$	Methyl caprylate	192.9	98.8	74	255
434	$C_9H_{18}O_3$	Isobutyl carbonate	190.3	98.6	74	255
435	$C_9H_{20}O_2$	Dibutoxy methane	181.8	98.2	62	131
436	$C_9H_{20}O_2$	Diisobutoxymethane	1 6 3.8	97.2	47.5	131, 401*
437	C10H8	Naphthalene	218	98.8	84	279
438	$C_{10}H_{10}O_2$	Isosafrole	252.0	99.8	96.0	218
439	$C_{10}H_{10}O_{2}$	Methyl cinnamate	261.9	99.9	95.5	2 18
440	C10H10O2	Safrol	235.9	99.72	92.3	211
441	C10H10O4	Methyl phthalate	283.2	99.95	97.5	255
442	C10H12O	Anethole	235.7	99.7	92	255
443	$C_{10}H_{02}O$	Estragole	215.6	99.3	82	218
444	$C_{10}H_{12}O_2$	Ethyl α-toluate	228.75	99.73	91.3	211
445	C10H12O2	Propyl benzoate	230.85	99.70	90.9	211
446	C10H14N2	Nicotine		99.988	2.5	3 6 5
447	C10H14O2	m-Diethoxybenzene	235.0	99.7	91	218
448	$C_{10}H_{16}$	Camphene	159.6	96.0		255
449	$C_{10}H_{18}O$	Cineol	176.35	99.55	57.0	211
450	$C_{10}H_{18}O$	Linalool	199	~99.7		243
451	C10H20O2	Ethyl caprylate	208.35	99.25	82	2 55
452	$C_{10}H_{20}O_{2}$	Isoamyl isovalerate	193.5	98.8	74.1	211
453	$C_{10}H_{20}O_{2}$	Methyl pelargonate	213.8	99.45	85	255
454	$C_{10}H_{20}O_{3}$	2,2-Dipropoxy-3-butanone	196-7	98.5		57
455	C10H20O4	2-(2-Butoxyethoxy)ethyl acetate	245.3	99.8	92	2 55
456	$C_{10}H_{22}$	Decane	173.3	97.2		255
457	$C_{10}H_{22}$	2,7-Dimethyloctane	160.1	96.1		2 55
458	C10H22O	Amyl ether	190	98.4		<i>307</i>
459	$C_{10}H_{22}O$	Isoamyl ether	172.6	97.4	54	218, 307*
460	$C_{10}H_{22}O_2$	Acetaldehyde dibutyl acetal	188.8	98.7	66.3	20, 366*
461	$C_{10}H_{22}O_2$	Acetaldehyde diisobutyl acetal	171.3	97.4	52 .5	20
462	$C_{11}H_{12}O_{2}$	Ethyl cinnamate	272	99.93	97	255
463	$C_{11}H_{14}O_{2}$	1-Allyl-3,4-dimethoxybenzene	2 55.0	99.85	96.2	218
464	$C_{11}H_{14}O_{2}$	Butyl benzoate	249.8	99.88	94	218
465	$C_{11}H_{14}O_{2}$	1,2-Dimethoxy-4-propenylbenzene	270.5	99.95	98.8	255
466	$C_{11}H_{14}O_{2}$	Isobutyl benzoate	242.15	99.82	92.6	211
467	$C_{11}H_{20}O$	Isobornyl methyl ether	192.2	98.55	68	218
468	$C_{11}H_{20}O$	Methyl terpineol ether	216.2	99.3	83	2 55
469	C11H22O2	Ethyl pelargonate	227	99.6	88	2 55
470	C ₁₁ H ₂₂ O ₈	Isoamyl carbonate	232.2	99.75	91	2 55
471	$C_{11}H_{24}O_{2}$	Diamyloxymethane	221.6	99.2	93	131
472	$C_{11}H_{24}O_{2}$	Diisoamyloxymethane	207	99.3	78.8	20, 401*
473	$C_{12}H_{10}O$	Phenyl ether	259.3	99.33	96.75	211
474	$C_{12}H_{14}O_4$	Ethyl phthalate	298.5	99.98	98	255
475	$C_{12}H_{16}O_2$	Isoamyl benzoate	262.3	99.9	95.6	211
476	$C_{12}H_{20}O_2$	Bornyl acetate	227.6	99.62	87.3	211
477	$C_{12}H_{22}O$	Ethyl isobornyl ether	203.8	98.9	7 5	255
478	C12H24O8	2,2-Dibutoxy-3-butanone	228-230	97-8		57
479	C12H24O3	2,2-Diisobutoxy-3-butanone	214-215	98		57
480	$C_{12}H_{26}O_2$	Acetaldehyde diamyl acetal	225.3	99.8	85.5	20
481	$C_{12}H_{26}O_2$	Acetaldehyde diisoamyl acetal	213.6	99.3	7 8. 8	20

			B-Component		Azeotropic Data			
	No.	Formula	Name	B.P., ° C	B.P., ° C.	Wt. % A	Ref.	
A	=	H_3N	Ammonia	-33.5				
	482	CH_bN	Methylamine	6.32	Nonaze	otrope	33 1	
	483	C_2H_6O	Methyl ether	-23	-37	42.5	158	
			11 atm.		25	56	158	
	484	C2H7N	Dimethylamine	6.88	Nonaze	otrope	<i>33</i> 1	
	485	C ₂ H ₄	Propyne	-23	-35	75	98	
	486	C ₂ H ₆	Cyclopropane	-31.5	-44	20	98	
	487	CaH6	Propene, 1200 mm.	-34.2	-42	10-15	98	
	488	C ₂ H ₈	Propane	-42	-4 4	5-10	95	
	489	C ₂ H ₈ O	Propyl alcohol	97.2	Nonaze	otrope	328	
	490	C ₂ H ₂ N	Trimethylamine	2.87	-34	73	6 *, 331	
			210 lb./sq. inch gage			8 2	<i>33</i> 1	
	491	C ₄ H ₆	1,3-Butadiene	-4.5	-37	5 5	93	
	492	C ₄ H ₆	1-Butyne	7	Nonaze	otrope	9 3	
	493	C ₄ H ₈	1-Butene	-6	-37.5	45	93	
	494	C ₄ H ₈	2-Methylpropene	-6	-38.5	45	93	
	495	C ₄ H ₁₀	Butane	-0.5	-37.1	45	93	
	100	Olim	Dutano		-37.0	54	158	
			375 lb./sq. inch gage		55.5	57	88	
	496	C_4H_{10}		-10	-38.4	35	93	
	490	C4H10	2-Methylpropane		-38.4 25	45	158	
	497	C_5H_{12}	12 atm. 2-Methylbutane	27.6	-34.5	65	98	
		T		1526				
A		NO	Nitric Oxide	-15 3.6	3.7	4	055	
	498	NO_2	Nitrogen peroxide	26	Nonazeo	otrope	2 55	
A	=	N_2	Nitrogen	-196				
	499	O ₂	Oxygen	-183	Nonazeo	trope	<i>328</i>	
	500	CH ₄	Methane	-164	Nonazeo	trope	255	
A	=	N_2O	Nitrous Oxide	15				
	501	C ₂ H ₆	Ethane, 45 atm.	28	12.8	80	243	
	301	C2116	Eduate, 40 atm.	20	Min. b.p.	85.5	195	
A :	_	O ₂ S	Sulfur Dioxide	-10				
	502	CH ₄ S	Methanethiol	6.8	Nonazeo	trone	255	
	503	C ₂ H ₄		-103.9	Nonazeo		146	
	504	C ₂ H ₄ C ₂ H ₆	Ethylene	-83.3	Min. b	-	146	
	505	C ₂ H ₆ O	Ethane	56.1/12.5	56.1/6.6	,.p. 60	41	
	303	C2116U	Methyl ether, pressure in atm.	77.1/20.3	77.1/12.1	60	41	
						60	41	
		~ **		108.7/36.8				
	506	C ₁ H ₆	Propene	-48	Nonazeo		146*, 406	
	507	C ₂ H ₈	Propane, 7 kg./cm2			22	146*, 406	
		~ **		_	at all pressur		406	
	508	C_4H_8	1-Butene	-6.7	-16	61	123, 272	
			2.37 atm.	••••-	3	62	272	
	5 09	C ₄ H ₈	2-Methylpropene	-6.7	-14	59	272	
			0.46 atm.		-30	57	272	
			2.40 atm.		3	66	272	
	510	C ₄ H ₈	trans-2-Butene	1.0	-14	71	272	
			0.46 atm.		-29	70	272	
			2.05 atm.		3	75	272	
	511	C ₄ H ₈	cis-2-Butene	3.7	-13	72	272	
			2.05 atm.		3	75	272	
	512	C4H10	Butane	-0.6	-18	63.3	272	
		C42210	0.46 atm.		-35	62	272	
			2.65 atm.		3	66	272	
	513	С.Н.,		-12.4	-24		272	
	019	C ₄ H ₁₀	2-Methylpropane		3	57.4	272	
	E1.4	C II	3.17 atm.					
		C ₆ H ₁₀	2-Methyl-1-butene	32.0	Min. b	_	123	
		C ₅ H ₁₀	3-Methyl-1-butene	21.2	Min. b.		123	
		$C_{\delta}H_{10}$	2-Methyl-2-butene	37.7	Min. b.		123	
	517	$C_{\delta}H_{10}$	1-Pentene	30.2	Min. b.	р.	123	
	518	C_6H_{10}	2-Pentene	35 .8	Min. b.	р.	123	
		C5H10 C5H12	2-Pentene 2-Methylbutane	35.8 27.9	Min. b. Min. b.		123 123	

		B-Component		Azeotropic Data		
No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	Pb	Lead	1525			
521	Sn	Tin	2275	Nonaze	otrope	243
\ =	CCIN	Cyanogen Chloride	12.5			
52 2	HCN	Hydrocyanic acid, 15 mm.		Nonazeot	rope, V-l.	130
=	CCl_2F_2	Dichlorodifluoromethane	0/44.76			
523	C ₂ H ₄ F ₂	1,1-Difluoroethane, lb./sq. inch	,			
		abs.	0/38.34	0/52.72	74, V-1.	3 0
. =	CCl ₃ NO ₂	Trichloronitromethane	111.9			
524	CHBrCl ₂	Bromodichloromethane	90.1	Nonaze		23.
525	CH ₂ Br ₂	Dibromomethane	97.0	Nonaze	-	23.
526	CH ₂ O ₂	Formic acid	100.75 101.2	91 <100.4	<15	22: 25:
527 528	CH ₂ NO ₂ CH ₄ O	Nitromethane Methanol	64.65	Nonaze		23.
529	C ₂ Cl ₄	Tetrachloroethylene	121.1	Nonaze	_	23.
530	C ₂ H ₄ O ₂	Acetic acid	118.1	107.65	80.5	23.
531	C ₂ H ₅ ClO	2-Chloroethanol	128.6	108.9	85	23.
532	C_2H_6O	Ethyl alcohol	78.32	77.5	34	23.
533	C ₈ H ₆ ClO	Epichlorohydrin	116.45	~106	• • • •	24
534	C ₈ H ₆ I	3-Iodopropene	101.8	Nonaze	-	23.
535	C ₂ H ₆ Cl ₂	1,3-Dichloropropane	129.8	Nonaze	otrope 56	23. 234, 357
53 6 537	C ₂ H ₆ O C ₂ H ₆ O ₂	Allyl alcohol	96.85 141.3	94.2 Nonaze		234, 557
538	C ₂ H ₇ ClO	Propionic acid 1-Chloro-2-propanol	127.0	<110.8	<96	23.
539	C ₁ H ₇ I	1-Iodopropane	102.4	Nonaze		23.
540	C ₂ H ₃ O	Isopropyl alcohol	82.4	81.95	35	23 .
541	C ₈ H ₈ O	Propyl alcohol	97.2	94.05	5 8.5	23 .
542	$C_8H_8O_2$	2-Methoxyethanol	124.5	<110.5	<82	23
543	$C_4H_8O_2$	Dioxane	101.35	Nonaze	-	23.
544	C ₄ H ₈ O ₂	Isobutyric acid	154.6	Nonaze	-	23.
545	C ₄ H ₄ S	Tetrahydrothiophene	118.8 101.5	Nonaze	eotrope eotrope	24 2 3.
546 547	C4H9Br C4H9I	1-Bromobutane 1-Iodo-2-methylpropane	120.8		eotrope	2 3.
548	C ₄ H ₁₀ O	n-Butyl alcohol	117.8	106.65	80	23
549	C4H10O	sec-Butyl alcohol	99.5	96.1	60	23.
550	C4H10O	tert-Butyl alcohol	82.45	82.25	37	23
551	$C_4H_{10}O$	Isobutyl alcohol	108.0	102.05	68	23
552	$C_4H_{10}S$	Butanethiol	97.5	Nonaze		25
553	C ₆ H ₆ N	Pyridine	115.4	Nonaze		23
554	C ₆ H ₁₀ O	Isovaleraldehyde	92.1		eotrope	23. 25.
555 556	C ₆ H ₁₀ O C ₆ H ₁₀ O ₂	3-Pentanone	102.05 99.1		eotrope eotrope	23.
557	C ₆ H ₁₀ O ₂	Ethyl propionate Methyl butyrate	102.65		eotrope	23.
5 58	C ₅ H ₁₀ O ₂	Propyl acetate	101.6		eotrope	21
559	C ₆ H ₁₁ Br	1-Bromo-3-methylbutane	120.65	Nonaze	eotrope	23
56 0	C ₅ H ₁₁ Cl	1-Chloro-3-methylbutane	99.4		e otr op e	23
561	$C_{\delta}H_{12}O$	tert-Amyl alcohol	102.35	98.9	65	23
562	C6H12O	Isoamyl alcohol	131.9	111.15	93	23
563	C ₆ H ₁₂ O	3-Methyl-2-butanol	112.9	<106.5	<80	23 23
564 565	C ₆ H ₁₂ O C ₆ H ₁₂ O	2-Pentanol	119.8 116.0	108.0 <107.3	83 <82	23
566	C6H6	3-Pentanol Benzene	80.15		eotrope	23
567	C ₆ H ₁₀	Cyclohexene	82.75		eotrope	23
568	C6H12	Cyclohexane	80.75	Nonaze	eotrope	23
569	$C_6H_{12}O$	Cyclohexanol	160.8	Nonaz	eotrope	23
570	$C_6H_{12}O$	3-Hexanone	123.3		eotrope	25
571	C ₆ H ₁₂ O ₂	Ethyl isobutyrate	110.1		eotrope	21
572	C ₆ H ₁₂ O ₂	Isobutyl acetate	117.4		eotrope	23
573	C ₆ H ₁₂ O ₂	Methyl isovalerate	116.5 157.85		eotrope eotrope	23 23
574 575	C ₆ H ₁₄ O C ₆ H ₁₄ O ₂	n-Hexyl alcohol Acetal	103.55		eotrope eotrope	23 23
576	C ₆ H ₁₄ S	Isopropyl sulfide	120.5		eotrope	24
577	C7H8	Toluene	110.75		eotrope	23.
578	C7H14	Methylcyclohexane	101.15	100.8	27	23.
010						

			B-Component		Azeotropic Data		
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. %		
A	=	CCl ₃ NO ₂	Trichloronitromethane (contr	inued) 111.9			
	580	C7H16	n-Heptane	98.4	98.32 7	234	
	581	C7H16O	n-Heptyl alcohol	176.15	Nonazeotrope	234	
	582	C8H10	Ethylbenzene	136.15	Nonazeotrope	234	
	583	C ₈ H ₁₀	m-Xylene	139.2	Nonazeotrope	234	
	584	C ₈ H ₁₆	1,3-Dimethylcyclohexane	120.7	111.0 80	234	
	585	C ₈ H ₁₈	2,5-Dimethylhexane	109.3	<107.5 <55	234	
	586	C ₈ H ₁₈ O	Isobutyl ether	122.3	Nonazeotrope	234	
A	_	CC14	Carbon Tetrachloride	76.75			
	587	CS ₂	Carbon disulfide	46.25	Nonazeotrope, V-l.	295	
	588	CHCl ₃	Chloroform		Nonazeotrope, b.p. cui		
	589	CH ₂ O ₂	Formic acid	100.7	66.65 81.5	243	
	590	CH ₂ NO ₂	Nitromethane	101.2	71.3 83	234	
	591	CH ₈ NO ₈	Methyl nitrate	64.8	<63.5	240	
	592	CH ₄ O	Methanol	64.7		243, 372*,	
						432	
	593	C ₂ Cl ₄	Tetrachloroethylene	120.8	Nonazeotrope, V-l.		
	594	C ₂ H ₃ Cl ₃ O ₂	Chloral hydrate	97.5	~76	243	
	595	C_2H_3N	Acetonitrile	81.6	65.1 83	207	
	596	$C_2H_4Br_2$	1,2-Dibromoethane	131.5	Nonazeotrope	243	
	597	$C_2H_4Cl_2$	1,1-Dichloroethane	57	V-1.	180	
	598	C ₂ H ₄ Cl ₂	1,2-Dichloroethane	82. 85	75.3 78.4, V-l.	186*, 188*, 434	
	5 99	C ₂ H ₄ O ₂	Acetic acid	118.5	76.55 97	222	
	600	C ₂ H ₄ B _r	1-Bromoethane	38.4	Nonazeotrope	255	
	601	C ₂ H ₅ ClO	Chloromethyl methyl ether	59.5	Nonazeotrope	236	
	602	C ₂ H ₅ I	Iodoethane	72.3	Nonazeotrope	229	
	•••	021101	204000114110	72.3	Min. b.p.	329	
	603	C ₂ H ₅ NO ₃	Ethyl nitrate	87.68	74.95 84.5	216	
	604	C ₂ H ₆ O	Ethyl alcohol	78.3	65.08 84.15	5 254	
			200 mm.		32.1 90	155*, 161*,	
			380 mm.		47.0 85	351, 352,	
			760 mm.	• • • •	64.9 80	405*	
					apor pressure curves)		
	605	C_1H_1N	Acrylonitrile	77.3	66.2 79	9 3	
	606	C ₃ H ₅ ClO	Epichlorohydrin	116.4	Nonazeotrope	<i>236</i>	
	607	C ₈ H ₆ O	Acetone	56.15	56.08 11.5	10*, 155*, 231	
	608	C ₈ H ₆ O	Allyl alcohol	96.9	72.5 91.15		
						357*	
	609	C ₃ H ₆ O ₂	Methyl acetate	57.0	Nonazeotrope	243	
	610	C ₂ H ₆ O ₃	Methyl carbonate	90.25	75.75 88	207	
	611	C ₂ H ₆ O ₃	Methyl carbonate	90.35	Nonazeotrope	227	
	612	C ₈ H ₇ Br	1-Bromopropane	71.0	Nonazeotrope	229	
	613	C ₈ H ₈ O	Isopropyl alcohol	82.45	68.95 82	252, 436* 1 65 168*	
	614	C ₈ H ₈ O	Propyl alcohol	97.25	73.4 92.1, V-	l. <i>65</i> , 163*, 2 54, 436*	
	615	C ₂ H ₂ SiCl	Chlorotrimethylsilane	57.5	Nonazeotrope	343	
	616	C ₂ H ₂ BO ₂	Methyl borate	68.7	Nonazeotrope	2 27	
	617	C ₄ H ₄ S	Thiophene	84	Nonazeotrope	207	
	618	$C_4H_6O_2$	Allyl formate	80.0	74.3 66	242	
	619	C ₄ H ₈ O	2-Butanone	79.6	73.8 71	10 * , 2 32	
	620	C ₄ H ₈ O	Isobutyraldehyde	63.5	Nonazeotrope	255	
	621	C ₄ H ₈ O ₂	Butyric acid	163.5	Nonazeotrope	277	
	622	C ₄ H ₈ O ₂	Dioxane	101.35	Nonazeotrope	239	
	623	C ₄ H ₈ O ₂	Ethyl acetate, 789.2 mm.	• • • •	76.15 68.7	3 54	
	-		583.7 mm.		66.72 73.0	354	
			484.5 mm.		61.32 75.4	3 54	
			385.2 mm.		55.22 78.6	354	
			285.7 mm.		47.36 82.2	3 54	
			685.0 mm.	• • • •	71.56 70.9,		
	00.4	OHO	Transmul for	20.0	68.0 12	405 * 242	
	624	C.H.O.	Isopropyl formate	68.8 70.85	68.0 12 76.0 ~75	242 253	
	625	C4H8O3	Methyl propionate	79.85	74.6 60	2 52	
	626	C.H.B.	Propyl formate	80.8 73.3	Nonazeotrope	243	
	627	C ₆ H ₉ Br	2-Bromo-2-methylpropane	10.0	MOTIPAGOMODA	~40	

			B-Component		Azeotropic Da	ta
N	٦o.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	=	CC14	Carbon Tetrachloride (continued)	76.75		
	628	C ₄ H ₉ ClO	1-Chloroethyl ethyl ether	98.5	Nonazeotrope	255
	629	C4H9NO2	Butyl nitrite	78.2	75.3 70	230
	630	C4H9NO2	Isobutyl nitrite	67.1	Nonazeotrope	230
	631	$C_4H_{10}O$	Butyl alcohol	117.75	76.55 97.5	254
	632	$C_4H_{10}O$	sec-Butyl alcohol	99.5	74.6 92.4	93
	633	$C_4H_{10}O$	tert-Butyl alcohol	82.55	71.1 83	10*, 207
	634	$C_4H_{10}O$	Ethyl ether	34.6	Nonazeotrope, V-l.	
	6 35	$C_4H_{10}O$	Isobutyl alcohol	108	75.8 94.5	243, 436 *
	636	$C_4H_{10}S$	Ethyl sulfide	92.2	Nonazeotrope	212
	637	C ₅ H ₅ N	Pyridine	11 5 .5	Nonazeotrope	243
	638	C ₆ H ₁₀ O	Isovaleraldehyde	92.1	Nonazeotrope	255
	639	C ₆ H ₁₀ O	3-Methyl-2-butanone	95.4	Nonazeotrope	232
	640	C6H10O2	Isobutyl formate	98.2	Nonazeotrope	255
	641	C ₅ H ₁₀ O ₂	Isopropyl acetate	90.8	Nonazeotrope	227
	642	C ₆ H ₁₀ O ₂	Methyl isobutyrate	92.3	Nonazeotrope	243
	643	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15	Nonazeotrope	230
	644	C ₅ H ₁₂ O	tert-Amyl alcohol	102.25	76.57 95.5	205 207
	645	C ₅ H ₁₂ O	Isoamyl alcohol	131.3	Nonazeotrope	207 255
	646	C ₅ H ₁₂ O	2-Pentanol 3-Pentanol	119.8	Nonazeotrope	255
	647	C ₅ H ₁₂ O		116.0	Nonazeotrope Nonazeotrope	
	648	C ₆ H ₆ Cl	Chlorobenzene	131.8 210.75	Nonazeotrope	24 3 234
	649	C ₆ H ₅ NO ₂	Nitrobenzene Benzene, <280 mm.	80.1	Azeotropic	254 54
	650	C_6H_6	100 mm,		51.93 99	54
	651	C ₆ H ₆	Benzene	80.12		60, 163*,
	001	C6116	Denzene	60,12		352, 432 *
	652	C ₆ H ₈	1,3-Cyclohexadiene	80.8	Azeotrope doubtful	243
	653	C ₆ H ₈	1,4-Cyclohexadiene	85.6	Nonazeotrope	243
	654	C6H10	Cyclohexene	82.75	Nonazeotrope	243
	655	C6H12	Cyclohexane, 40-70° C.	80.75	Nonazeotrope, V-l.	345
	•••	002212	Systematic, 10 to St	80.75	76.5	242
	656	CeH12	Methylcyclopentane	72.0	<71.6 <32	242
	657	C6H14	Hexane	68.95	Azeotrope doubtful	243
	658	C ₆ H ₁₄ O	Propyl ether	90.55	Nonazeotrope	228
	659	C6H14O2	Acetal	104.5	Nonazeotrope	243
	660	C7H8	Toluene	110.3	Nonazeotrope	
					B.p. curve	162
	6 61	C7H16	Heptane	98.4	Nonazeotrope	
					Vapor pressure data	369
	662	C_8H_{18}	2,5-Dimethylhexane	109.4	Nonazeotrope	2 55
			a			
A =		CS ₂	Carbon Disulfide	46.25		
	663	CHCl.	Chloroform	61.2		207*, 334
	664	CH ₂ Cl ₂	Dichloromethane	40	35.7 35	9 3
	665	CH ₂ O ₂	Formic acid	100.75	42.55 83	<i>235</i>
	666	CH.I	Iodomethane	42.55	41.5 40	207
	667	CH ₁ NO ₂	Nitromethane	101.2	44.25 90	235 210
	668	CH ₂ NO ₃	Methyl nitrate	64.8 64.7	39.8 71 37 65 86	240 10*, 235
	669	CH4O	Methanol		Nonazeotrope	328
	670	C ₂ Cl ₆	Hexachloroethane	184.8	-	246
	671 670	C ₂ H ₂ Br	1-Bromoethylene	15.8	Nonazeotrope 44.75 72	240 207
	672 872	C ₂ H ₄ Cl ₂	1,1-Dichloroethane	57.25 104	43.1 75	235
,	673	C ₂ H ₄ Cl ₂ O	Bis(chloromethyl) ether	105.5	Nonazeotrope	246
	074	CHO	Acetic acid	118.5	Nonazeotrope	334
	674 875	C ₂ H ₄ O ₂ C ₂ H ₄ O ₂	Methyl formate	31.7	24.75 33	235
	675 676	C ₂ H ₄ O ₂ C ₂ H ₅ Br	Bromoethane	38.4		250 843, 33 4*
	677	C2H5Cl	Chloroethane	13	Nonazeotrope	211
	678	C ₂ H ₅ ClO	Chloromethyl methyl ether	59.15	43.1 75	235
	679	C ₂ H ₅ I	Iodoethane	72.3	Nonazeotrope	<i>3</i> 34
	680	C ₂ H ₅ NO ₂	Ethyl nitrite	17.4	16.5 ~5	218
	68 1	C ₂ H ₅ NO ₂	Nitroethane	114.2	Nonazeotrope	234
	682	C ₂ H ₅ NO ₃	Ethyl nitrate	87.7	Nonazeotrope	207
	6 83	C ₂ H ₆ O	Ethyl alcohol	78.3		235, 334
	684	C ₂ H ₆ S	Methyl sulfide	37.4	Nonazeotrope	255
	685	C ₂ H ₄ O	Acrolein	52.45	<42.5 <71	246

		B-Component		Azeotropic Data			
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.	
A =	CS ₂	Carbon Disulfide (continued)	46.25				
686	C ₁ H ₅ Br	3-Bromopropene	70.5	Nonaze	otrope	246	
687	C ₈ H ₅ Cl	3-Chloropropene	45.15	41.2	50	246	
688	C ₂ H ₆ O	Acetone	56.15	39.25	67	235, 387°	
		1 kg./sq. cm.		• • • •	66	334*, 397	
		16.5 kg./sq. cm.		• • • •	62.6	397	
		32.5 kg./sq. cm.		• • • •	5 9 . 4	3 97	
		42 kg./sq. cm.		• • • •	55.5	3 9 7	
689	C ₄ H ₆ O	Allyl alcohol	96.95	Nonaze		248	
690	C _t H ₆ O	Allyl alcohol	96.85	45.25	93.5	207	
691	C ₂ H ₄ O	Propionaldehyde	48.7	40.0	60	246	
692	$C_8H_6O_2$	Ethyl formate	54.15	39.35	63	2 36	
6 93	C ₂ H ₆ O ₂	Methyl acetate	57	39.55	70	235, 334*	
694	$C_8H_6O_2$	Propionic acid	141.3	Nonaze		246	
695	C ₁ H ₆ O ₁	Methyl carbonate	90.25	45.72	91	207	
69 6	C ₂ H ₇ Br	1-Bromopropane	71.0	Nonaze	-	£ 4 6	
697	C ₂ H ₇ Br	2-Bromopropane	59.4	46.08	89. 5	207	
69 8	C ₂ H ₇ Cl	1-Chloropropane	46.65	42.05	55. 5	207	
699	C ₂ H ₇ Cl	2-Chloropropane	35.0	33.5	\sim 20	2 28	
700	C ₂ H ₇ NO ₂	Isopropyl nitrite	40.1	35.5	42	207	
701	C ₂ H ₇ NO ₂	Propyl nitrite	47.75	40.15	62	207	
702	C ₈ H ₈ O	Ethyl methyl ether	38.95	37.8	22	246	
703	C ₂ H ₈ O	Isopropyl alcohol	62.45	44.22	92.4	235, 334*	
704	C ₈ H ₈ O	Propyl alcohol	97.1	45.65	94.5	131*, 235	
705	C ₈ H ₈ O ₂	Methylal	42.25	37.25	46	235	
706	C ₂ H ₂ BO ₂	Methyl borate	68.7	Nonaze	otrope	207	
707	C ₂ H ₂ BO ₂	Methyl borate	68.7	44.0	~84	22 8	
708	C ₄ H ₄ O	Furan	31.7	Nonaze	otrope	246	
709	C4H5NS	Allylisothiocyanate	152.05	Nonaze	otrope	255	
710	C ₄ H ₆ O ₂	Biacetyl	87.5	Nonaze		243	
711	C ₄ H ₇ N	Pyrroline	90.9	Nonaze	otrope	255	
712	C ₄ H ₈ O	2-Butanone	79.6	45.85	84	232	
713	C ₄ H ₈ O	Butyraldehyde	75.2	Nonaze	-	246	
714	C ₄ H ₈ O	Isobutyraldehyde	63.5	44.7	86	250	
715	C4H8O2	Butyric acid	164.0	Nonaze		24 6	
716	C ₄ H ₈ O ₂	Ethyl acetate	77.1	46.02	92.7	<i>235</i> , <i>3</i> 34*	
717	C ₄ H ₈ O ₂	Isobutyric acid	164.6	Nonaze		255	
718	C4H8O2	Isopropyl formate	68.8	43.0	~82	22 8	
719	$C_4H_8O_2$	Methyl propionate	79 .85	Nonaze		207	
720	C ₄ H ₈ O ₂	Propyl formate	80.8	Nonaze	otrop e	207	
721	C ₄ H ₉ Br	2-Bromo-2-methylpropane	73.25	Nonaze	-	246	
722	C ₄ H ₉ Cl	1-Chlorobutane	78.5	Nonaze	_	246	
723	C ₄ H ₉ Cl	2-Chlorobutane	68.25	Nonaze	-	246	
724	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.85	Nonaze	-	211	
725	C ₄ H ₉ Cl	2-Chloro-2-methylpropane	50 .8	43.5	62	207	
726	C ₄ H ₉ ClO	2-Chloroethyl ethyl ether	98.5	Nonaze	_	246	
727	C ₄ H ₉ NO ₂	Butyl nitrite	78.2	Nonaze	-	207	
728	$C_4H_9NO_2$	Isobutyl nitrite	67.1	45.55	86	235	
729	$C_4H_{10}O$	Butyl alcohol	116.9	Nonazeo		207	
730	$C_4H_{10}O$	Ethyl ether	34.6	34 . 5	13?	235, 334*	
731	$C_4H_{10}O$	tert-Butyl alcohol	82.45	44.9	93	23 5	
732	$C_4H_{10}O$	Isobutyl alcohol	107.85	Nonazeo		207	
733	$C_4H_{10}O$	Methyl propyl ether	38.8	36.2	~18	24 3	
734	C4H10O2	Acetaldehyde dimethyl acetal	64.3	<45.9		255	
735	$C_4H_{11}N$	Diethylamine	55.9	Nonazeo	otrope	211	
736	C ₅ H ₆ O	2-Methylfuran	63 .8	Nonazeo	trope	246	
737	C ₅ H ₈	Isoprene	34.3	<34.15	<7	246	
738	C_6H_{10}	Cyclopentane	49.4	44.0	67	246	
739	C ₅ H ₁₀	2-Methyl-2-butene	37.15	36.5	~17	243	
740	C ₅ H ₁₀	3-Methyl-1-butene	20.6	Nonazeo	trope	246	
741	C ₆ H ₁₀ O	Cyclopentanol	140.85	Nonazeo	trope	255	
742	C ₆ H ₁₀ O	3-Methyl-2-butanone	95.4	Nonazeo	trope	23 2	
743	C ₆ H ₁₀ O	2-Pentanone	102.35	Nonazeo	trope	232	
744	C ₆ H ₁₀ O	3-Pentanone	102.05	Nonazeo	trope	232	
745	C ₅ H ₁₀ O ₂	Ethyl propionate	99.1	Nonazeo	trope	246	
		Isobutyl formate	98.2	Nonazeo	trope	246	
746	C5H10O2	isobutyi iormate	00.2	TTOHUMOU	u. opo	~~	

			B-Component		Azeotropic Da	ta
No		Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =		CS ₂	Carbon Disulfide (continued)	46.25		
7	748	C6H10O2	Isovaleric acid	176.5	Vapor pressure data	243
7	749	$C_5H_{10}O_2$	Propyl acetate	101.6	Nonazeotrope	2 46
	750	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15	Nonazeotrope	207
	751	C ₅ H ₁₂	2-Methylbutane	27.95	Nonazeotrope	218
	752	C ₆ H ₁₂	Pentane	36.15	35.7 11	235 210
	753	C ₆ H ₁₂ O	Amyl alcohol	138.2	Nonazeotrope	246 207
	754 755	C ₅ H ₁₂ O	tert-Amyl alcohol Ethyl propyl ether	102.35 63.85	Nonazeotrope Nonazeotrope	201 246
	756	C ₆ H ₁₂ O C ₆ H ₁₂ O	Isoamyl alcohol	131.9	Nonazeotrope	207
	757	C ₅ H ₁₂ O	3-Methyl-2-butanol	112.9	Nonazeotrope	255
	758	C ₈ H ₁₂ O	2-Pentanol	119.8	Nonazeotrope	255
	759	C ₅ H ₁₂ O	3-Pentanol	116.0	Nonazeotrope	255
	760	C5H12O2	Diethoxymethane	87.95	Nonazeotrope	246
7	761	C ₆ H ₆	Benzene	80.2	Nonazeotrope, V-l.	46, 3 34*
7	762	C ₆ H ₈	1,3-Cyclohexadiene	80.4	Nonazeotrope	<i>255</i>
7	763	C_6H_{10}	Cyclohexene	82.75	Nonazeotrope	246
	764	C_6H_{10}	Methylcyclopentene	75.85	Nonazeotrope	255
	765	C6H12	Cyclohexane	80.75	Nonazeotrope	243
	76 6	C ₆ H ₁₂	Methylcyclopentane	72.0	Nonazeotrope	246
	767	C ₆ H ₁₂ O	Pinacolone	106.2	Nonazeotrope Nonazeotrope	246 232
	7 6 8 769	C ₆ H ₁₂ O C ₆ H ₁₄	4-Methyl 2-pentanone	116.05 58.0	<46.15 <97	232 246
	770	C6H14	2,3-Dimethylbutane Hexane	68.95	Nonazeotrope	243
	771	C6H ₁₅ N	Triethylamine	89.35	Nonazeotrope	2 55
	772	C ₇ H ₈	Toluene	110.7	Nonazeotrope	243
-	773	C7H14	Methylcyclohexane	101.15	Nonazeotrope	246
	774	C7H16	Heptane	98.45	Nonazeotrope	255
A =		CHBrCl ₂	Bromodichloromethane	90.2		
	775	CH ₂ O ₂	Formic acid	100.7	78.15 ~76	243
	776	CH ₁ NO ₂	Nitromethane	101.2	87.3 75	234
	777	CH ₁ NO ₁	Methyl nitrate	64.8	Nonazeotrope	240
	778	CH ₄ O	Methanol	64.7	63.8 60	243
7	779	C ₂ HCl ₃	Trichloroethylene	86.9	Nonazeotrope	229
7	780	C ₂ HCl ₃	Trichloroethylene	86.95	86.7 22	208
7	781	C ₂ HCl ₂ O	Chloral	97.75	90.1 97.5	252
	782	C ₂ H ₄ O ₂	Acetic acid	118.5	Nonazeotrope	243
	783	C ₂ H ₅ BrO	2-Bromoethanol	150.2	Nonazeotrope	255
	784	C ₂ H ₆ ClO	2-Chloroethanol	128.6	Nonazeotrope	244 234
	785 78 6	CH5NO2	Nitroethane	114.2 90.1	Nonazeotrope 86.85 35	207
	78 7	C ₂ H ₆ NO ₈ C ₂ H ₆ O	Ethyl nitrate Ethyl alcohol	78.3	75.5 72	243
	7 8 8	C ₂ H ₆ O ₂	Glycol	197.4	Nonazeotrope	253
	789	C ₂ H ₆ O	Acetone	56.15	Nonazeotrope	232
	790	C ₂ H ₆ O	Allyl alcohol	96.95	85.85 82.5	243*, 357
7	791	CaH6Oa	Methyl carbonate	90.35	91.95 64.5	252
7	792	C ₂ H ₇ ClO	1-Chloro-2-propanol	127.0	Nonazeotrope	2 55
7	793	C ₈ H ₇ I	2-Iodopropane	89.45	90.7 <50	229
	794	C ₈ H ₈ O	Isopropyl alcohol	82.45	79.4 62	252
	795	C ₈ H ₈ O	Propyl alcohol	97.2	86.4 80.5	243
	796	C ₂ H ₂ BO ₃	Methyl borate	68.7	Nonazeotrope	227
	797	C ₄ H ₈ O	2-Butanone	79.6	90.85 89.5	2 50 252
	798	C4H8O2	Ethyl acetate	77.1	90.55 88 91.2 ~85	202 218
	799 300	C4H8O2 C4H8O2	Methyl propionate Propyl formate	79.85 80.85	90.9 82	253
	301	C ₄ H ₉ Br	2-Bromobutane	91.2	91.65 45	242
	302	C ₄ H ₉ Br	1-Bromo-2-methylpropane	91.4	91.8 45	229
	303	C4H4NO2	Butyl nitrite	78.2	Nonazeotrope	230
	304	C ₄ H ₁₀ O	Butyl alcohol	117.75	Nonazeotrope	207
	305	C ₄ H ₁₀ O	sec-Butyl alcohol	99.6	87.5	243
	306	$C_4H_{10}O$	tert-Butyl alcohol	82.55	79.0 ~ 65	212
	307	$C_4H_{10}O$	Isobutyl alcohol	108	89.3 89	243
	308	C4H10O2	Acetaldehyde dimethyl acetal	64.3	Nonazeotrope	239
	309	C ₄ H ₁₀ S	Ethyl sulfide	92.2	96.7 ~58	211
	310	C _b H ₁₀ O	3-Methyl-2-butanone	95.4	97.2 50	232
8	311	C ₅ H ₁₀ O	2-Pentanone	102.35	102.85 35	232

			B-Component		Azeotropic Data		
]	No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	CHBrCl ₂	Bromodichloromethane (continu	ued) 90.2			
	812	C ₅ H ₁₀ O	3-Pentanone	102.05	102.65	36	232
	813	$C_{\delta}H_{10}O_{2}$	Butyl formate	106.7	Nonaze	otrope	227
	814	$C_5H_{10}O_2$	Ethyl propionate	99.15	100-6	35	218
	815	$C_5H_{10}O_2$	Isobutyl formate	97.9	98.7	40	253°
	816	C ₅ H ₁₀ O ₂	Isopropyl acetate	90.8	96.0	55	227
	817	$C_{\delta}H_{10}O_{2}$	Methyl butyrate	102.65	103.5	25	218
	818	$C_5H_{10}O_2$	Methyl isobutyrate	92.3	93.8	58	253
	819	C6H10O2	Propyl acetate	101.6	102.3	29.5	252
	820	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15	Nonaze	otrope	23 0
	821	C ₅ H ₁₂ O	tert-Amyl alcohol	102.0	~88.8	~92	215
	822	$C_{\delta}H_{12}O$	3-Methyl-2-butanol	112.6	Nonaze	ot rope	2 55
	823	$C_{\delta}H_{12}O_{2}$	Diethoxymethane	87.9	94.05	74	248
	824	C_6H_6	Benzene	80.2	Nonaze	otrope	208
	825	C6H10	Cyclohexene	82.75	82	• •	243
	826	C6H12	Cyclohexane	80.75	Nonaze	otrope	<i>255</i>
	827	C6H12	Methylcyclopentane	72.0	Nonaze	otrope	25 5
	828	$C_6H_{12}O$	4-Methyl-2-pentanone	116.05	Nonaze	otrope	207
	829	C6H12O	Pinacolone	106.2	Nonaze	otrope	232
	830	C6H14	Hexane	68.8	Nonaze	otrope	255
	831	C ₆ H ₁₄ O	Propyl ether	90.55	97.0	54	239
	832	C6H14O2	Acetal	103.55	Nonaze	otrope	252
	833	C7H14	Methylcyclohexane	101.15	Nonaze	otrope	255
	834	C7H16	Heptane	98.4	<90.0	• • • •	25 5
A	_	CHBr ₂	Bromoform	149.5			
	835	CH ₂ O ₂	Formic acid	100.75	97.4	52	24 8
	836	C ₂ H ₂ Cl ₄	1,1,2,2-Tetrachloroethane	146.2	145.5	45	229
	837	C ₂ H ₂ BrO ₂	Bromoacetic acid	205.1	Nonaze		255
	838	C ₂ H ₃ ClO ₂	Chloroacetic acid	189.35	148.5	96.9	244
	839	C ₂ H ₄ Br ₂	1,2-Dibromoethane	129.8	Nonazeotro		162, 243*
	040	0.11.01.0	a a Dishlara than al	146.2	curve <143.0	<5 5	255
	840	C ₂ H ₄ Cl ₂ O	2,2-Dichloroethanol		118.3	18	222
	841	C ₂ H ₄ O ₂	Acetic acid	$118.5 \\ 128.6$	127.4	46	244
	842	C₂H₅ClO	2-Chloroethanol	221.15	Nonaze		207
	843	C ₂ H ₅ NO	Acetamide	221.13	149	98	215
	844	C ₂ H ₆ NO	Acetamide	197.4	146.75	~93.5	212
	845	C ₂ H ₆ O ₂	Glycol 2-Aminoethanol	170.8	Rea		207
	846	C ₂ H ₇ NO		130.0	Nonaze		212
	847	C ₂ H ₅ ClO ₂	Methyl chloroacetate	175.8	Nonaze		255
	848	C ₂ H ₆ Cl ₂ O	1,3-Dichloro-2-propanol	96.95	Nonaze	-	212
	849	C ₈ H ₆ O	Allyl alcohol	140.9	138.0	63	207
	850	C ₁ H ₆ O ₂	Propionic acid	127.0	Nonaze		255 255
	851	C ₂ H ₇ ClO	1-Chloro-2-propanol	222.2	Nonaze	-	207
	852	C ₁ H ₇ NO	Propionamide	185.25	149.25	97.5	244
	853	C ₂ H ₇ NO ₂	Ethyl carbamate Propyl alcohol	97.2	Nonaze		212
	854 855	C ₂ H ₈ O C ₂ H ₈ O ₂	2-Methoxyethanol	124.5	Nonaze	-	206
				164.45	Nonaze		255
	856	C4H6O4	Methyl oxalate	~158.2	Nonaze	_	218
	857	C ₄ H ₇ BrO ₂	Ethyl bromoacetate	143.55	143.52	4	207
	858	C ₄ H ₇ ClO ₂	Ethyl chloroacetate	172.5		eotrope	255
	859	C ₄ H ₇ Cl ₄ O	Ethyl 1,1,2-trichloroethyl ether		Nonaze		207
	860	C ₄ H ₈ Cl ₂ O	Bis(2-chloroethyl) ether	178.65	151.3	91	258
	861	C ₄ H ₈ Cl ₂ O	1,2-Dichloroethyl ethyl ether	145.5		93.2	163, 206
	862	C ₄ H ₈ O ₂	Butyric acid	162.45 154.35	146.8 145.5	81 81	22
	863	C ₄ H ₈ O ₂	Isobutyric acid				248
	864	C ₄ H ₈ O ₃	Methyl lactate	144.8	~152	ootrone	240 168
	865	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.4		eotrope eotrope	207
	866	C ₄ H ₁₀ O	Butyl alcohol	117.75		-	20 i
867		C ₄ H ₁₀ O	Isobutyl alcohol	107.85		eotrope	
	868	C ₄ H ₁₀ O ₂	2-Ethoxyethanol	135.3		eotrope	23
		C ₅ H ₄ O ₂	2-Furaldehyde	161.45		eotrope eotrope	20: 25:
	869						
	870		Propyl chloroacetate	162.5		_	
	870 871	$C_6H_{10}O_2$	Isovaleric acid	176.5	148.7	96	20
	870 871 872	$C_6H_{10}O_2$ $C_6H_{10}O_2$	Isovaleric acid Isovaleric acid	176.5 176.5	148.7 Nonaz	96 eotrope	20° 22:
	870 871	$C_{5}H_{10}O_{2}$ $C_{5}H_{10}O_{2}$ $C_{5}H_{10}O_{3}$	Isovaleric acid	176.5	148.7 Nonaz Nonaz	96	20

		B-Component Azeotropic Data		ıta		
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	_	CHBr ₃	Bromoform (continued)	149.5		
	875	C ₅ H ₁₁ NO ₅	Isoamyl nitrate	149.75	144.8 57	240
	876	$C_5H_{12}O$	Isoamyl alcohol	129	Nonazeotrope	163
			•	130.8	131.35 43	207
	877	$C_{6}H_{12}O_{2}$	2-Propoxyethanol	151.35	147.15 84	207
	878	C ₆ H ₅ Br	Bromobenzene	156.1	Nonazeotrope	229
	879	C ₆ H ₅ Cl	Chlorobenzene	131.75	Nonazeotrope	255
	880	C ₆ H ₆ ClO	o-Chlorophenol	176.8	Nonazeotrope	255
	881	C6H5NO2	Nitrobenzene	210.75	Nonazeotrope	234
	882	C ₆ H ₆ O	Phenol	182.2	Nonazeotrope	222
	883	C ₆ H ₇ N	Aniline	184.35	Nonazeotro pe	25 5
	884	$C_6H_{10}O$	Cyclohexanone	15 5 .6	158.5 ~ 52	253
	885	$C_6H_{10}O$	Mesityl oxide	129.45	Nonazeotrope	207
	886	C6H10O4	Ethylidene diacetate	168.5	Nonazeotrope	207
	887	C ₆ H ₁₀ S	Allyl sulfide	139.35	>150.5	246
	888	$C_6H_{12}O$	Cyclohexanol	160.7	Nonazeotrope	212
				160.7	149.5? 95?	225
	889	C ₆ H ₁₄ O	Hexyl alcohol	157.85	147.7 86	222
	890	C ₀ H ₁₄ O ₂	2-Butoxyethanol	171.15	Nonazeotrope	236
	891	C ₆ H ₁₄ S	Propyl sulfide	140.8	151.5 90	235
	892	C ₇ H ₈	Toluene	110.65	Nonazeotrope	243
	893	C ₇ H ₈ O	Anisole	153.85	Nonazeotrope	24 3 255
	894	C ₇ H ₈ O	o-Cresol	191.1	Nonazeotrope 151.0 77	200 232
	895 896	C ₇ H ₁₄ O C ₆ H ₁₄ O	4-Heptanone 3-Methylcyclohexanol	143.55 168.5	151.0 77 Nonazeotrope	252 255
	897	C ₇ H ₁₄ O ₂	Amyl acetate	148.8	>154.0 <65	242
	898	C7H14O2	Ethyl isovalerate	134.7	Nonazentrope	227
	899	C7H14O2	Ethyl valerate	145.45	>152.7	255
	900	C7H14O2	Isoamyl acetate	142.1	150.2 82	163*, 253
	901	C7H14O2	Isobutyl propionate	137.5	150.0	255
	902	C ₇ H ₁₆ O	Heptyl alcohol	176.15	Nonazeotrope	255
	903	C7H16O3	Ethyl orthoformate	145.75	Nonazeotrope	239
	904	C ₈ H ₁₀	Ethylbenzene	136.15	Nonazeotrope	255
	905	C ₈ H ₁₀	m-Xylene	139.0	Nonazeotrope	2 18
	906	C ₈ H ₁₀ O	Benzyl methyl ether	167.8	Nonazeotrope	23 9
	907	C8H16O2	Butyl butyrate	166.4	Nonazentrope	227
	908	C8H16O2	Isoamyl propionate	160.7	>161.0 >18	255
	909	$C_8H_{16}O_2$	Isobutyl butyrate	156.8	157.7 35	253
	910	$C_8H_{16}O_2$	Isobutyl isobutyrate	147.3	151 75	253
	911	$C_8H_{18}O$	Butyl ether	142.2	Nonazeotrope	22 8
	912	$C_8H_{16}O$	Isobutyl ether	122.3	Nonazeotrope	239
	913	C_9H_{12}	Propylbenzene	158.9	Nonazeotrope	218
	914	$C_{10}H_{16}$	Camphene	159.6	~148.5 ~95	215
	915	C10H16	α -Pinene	155.8	146.5 75	208
	916	C10H16	Nopinene	163.8	<149.0 >91	255
	917	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.25	Nonazeotrope	253
A	=	CHClF ₂	Chlorodifluoromethane	-40		
	918	C ₈ H ₈	Propane, 86 lb./sq. inch gage		68	3 16
A	=	CHCl ₃	Chloroform	61.2		
_	919	CH ₂ Cl ₂	Dichloromethane	41.5	Nonazeotrope	110
	920	CH ₂ O ₂	Formic acid	100.7	59.15 85	217
	921	CH ₂ I	Iodomethane	42.5	Nonazeotrope	255
	922	CH ₃ NO ₂	Nitromethane	101.15	Nonazeotrope	228
	923	CH ₄ O	Methanol	64.7	53.43 87.4, V-l.	405
					20 91.7	155*, 187,
					35 89.7 }	243,
					49 87.8	<i>334</i> *
	924	C ₂ H ₃ Cl ₃ O ₂	Chloral hydrate	97.5	Nonazeotrope	243
	925	C ₂ H ₄ Cl ₂	1,1-Dichloroethane	57.3	V-1.	180
	926	C ₂ H ₄ Cl ₂	1,2-Dichloroethane	83.28	Nonazeotrope, V-l.	186
	927	C ₂ H ₄ Cl ₂ O	Bis(chloromethyl) ether	59.15	>63.9 <80	255
	928	C ₂ H ₄ O ₂	Acetic acid	118.1	Nonazeotrope	255
	929	C ₂ H ₄ O ₂	Methyl formate	31.9	Nonazeotrope	243
	930	C ₂ H ₆ Br	Bromoethane	38.4	Nonazeotrope	3 3 4
	931	C₂H₅Cl	Chloroethane	13.3	Nonazeotrope	243

		B-Component Azeotropic Da				
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. %	A Ref.
A =	CHCl ₃	Chloroform (continued)	61.2			
932	C ₂ H ₄ I	Iodoethane	72.3	Nonaze	otrope	33 .
933	C ₂ H ₆ O	Ethyl alcohol	78.3	59.35	93	40
	-1110			35	95.9, V-	l. \ 155*
				45	94.8, V-	1. } <i>334</i> *
			••••	55		l. 🕽 <i>344, 398</i>
934	C ₂ H ₆ O	Acetone	56.10	64.43	78.5, V-	l. <i>32</i> 2
• • • •						(119*, 155*
) <i>323</i> ,
				64-65	80	372*, 395*
00.5	C 17 O	A11-1 -11-1	96.95	Nonaze	otrone	\ 405* 245
935	C ₄ H ₆ O	Allyl alcohol	50.95	Max.		111
936	C ₄ H ₆ O	Propionaldehyde	35	Nonaze	-	111
937	C ₂ H ₆ O	Propylene oxide	54.15	62.7	87	243
938	C ₈ H ₆ O ₂	Ethyl formate	57.05	64.8	77	243
939	$C_8H_6O_2$	Methyl acetate	57.05 57	64-65	78	334, 3724
				20	52 .9	329
			• • • •	40	50.3	329
			••••	63.3	46.6	329
	a	. n				229
940	C ₂ H ₇ Br	1-Bromopropane	71.0	Nonaze 62.2	65	250
941	C ₂ H ₇ Br	2-Bromopropane	59.4	Nonaze		230
942	C ₂ H ₇ NO ₂	Isopropyl nitrite	40.1		-	230 230
943	C ₂ H ₇ NO ₂	Propyl nitrite	47.75	Nonaze		230 334
944	C ₈ H ₈ O	Isopropyl alcohol	82.45	Nonaze	-	243
			82.45	60.8	95.5	245 245
945	C ₈ H ₈ O	Propyl alcohol	97.2	Nonaze	92.5	111*,207
946	C ₈ H ₈ O ₂	Methylal	42.3	61.8		245
947	C ₂ H ₈ S	Propanethiol	67.5	Nonaze	-	245 255
948	C ₂ H ₉ BO ₃	Methyl borate	68.7	>70		345
949	C ₂ H ₂ SiCl	Chlorotrimethylsilane	57.5	Nonaze	-	207, 423
950	C ₄ H ₈ O	2-Butanone	79.6	Nonaze	_	111
951	C_4H_8O	Butyraldehyde	76	Max.	-	256
	0.77.0	* 1	76	Nonaze	_	111
952	C ₄ H ₈ O	Isobutyraldehyde	63 63	Max.		255
	0.17.0	* 1 . 1		Nonaze Max.	-	111
953	C ₄ H ₈ O	Isobutylene oxide	50	Nonaze	_	111
954	C ₄ H ₈ O ₂	Dioxane	101 76	Nonaze		334
955	C ₄ H ₈ O ₂	Ethyl acetate	68.8	70.0	>14	242
956	C ₄ H ₈ O ₂	Isopropyl formate	79.85	Nonaze		255
957	C ₄ H ₈ O ₂	Methyl propionate		Nonaze		255
958	C ₄ H ₈ O ₂	Propyl formate	80.85 78.2	Nonaze		230
959	C ₄ H ₉ NO ₂	Butyl nitrite		Nonaze		230
960	C ₄ H ₉ NO ₂	Isobutyl nitrite	67.1	Nonaze	-	255
961	C ₄ H ₁₀ O	sec-Butyl alcohol	99.5 82.55	Nonaze		211
962	C ₄ H ₁₀ O	tert-Butyl alcohol	35	Nonaze		111, 334*
963	C ₄ H ₁₀ O	Ethyl ether	108.0	Nonaze	-	255
964	C ₄ H ₁₀ O	Isobutyl alcohol	38.9	Nonaze		239
965	C ₄ H ₁₀ O	Methyl propyl ether			20	2 3 9
966	C ₄ H ₁₀ O ₂	Ethoxymethoxymethane	65.9	>67.5	32	259 259
967	C ₄ H ₁₀ O ₂	Acetaldehyde dimethyl acetal	64.3	67.2		211
968	C ₄ H ₁₀ S	Ethyl sulfide	92.2	Nonaze Nonaze		245
969	C ₆ H ₁₀	2-Methyl-2-butene	37.15			243
970	C ₅ H ₁₂	Pentane	36.15	Nonaze	>35	243 239
971	C ₅ H ₁₂ O	Ethyl propyl ether	63.85	>69.0		233 243
972	C ₆ H ₆ Cl	Chlorobenzene	131.8	 None no		234
973	$C_6H_5NO_2$	Nitrobenzene	210.75	Nonaze	ourope	111*, 267*,
974	C ₆ H ₆	Benzene	79.90	Nonazeotr	one, V-l.	_
317	~0110	Dominio	70.00			405*
975	C ₆ H ₈	1,3-Cyclohexadiene	80.8	Nonaze	otrope	243
976	C_6H_{10}	Biallyl	60.2	∼ 5 5		245
977	C_6H_{10}	Cyclohexene	82.75	Nonaze	-	243
978	C_6H_{12}	Cyclohexane	80.7 5	Nonaze	_	245
979	C6H12	Methylcyclopentane	72.0	60.5	.80	255
980	C6H12	Methylcyclopentane	71.9	Azeoti	ropic	384
000				55.5	47	242

			B-Component		Aze	.ta	
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
		OTT OI					
A		CHCl ₃	Chloroferm (continued)	61.2 68.95	59.95	72	243
	982 983	C ₆ H ₁₄ C ₆ H ₁₄ O	Hexane Isopropyl ether	68.93	70.5	36, V-l	110*, 111
	984	C6H16N	Triethylamine	89	Nonaze		111
	985	C7H8	Toluene	110.65	Nonaze	-	243
	986	C7H14	Methylcyclohexane	101.15	Nonaze	otrope	2 55
	987	C7H16	Heptane	98.45	• • • •		243
	988	C ₈ H ₁ 8	2,5-Dimethylhexane	109.4	Nonaze	otrope	2 55
A		CHN	Hydrocyanic Acid	26			0.0
	989	CH4O	Methanol	64.7	Nonaze 24.0	otrope 52	24 3 255
	990 991	C ₂ H ₅ O ₂ C ₂ H ₅ NO ₂	Methyl formate Ethyl nitrite	31.7 17.4	16.5	15	255 255
	991	CHILINO	Ethyl murite		10.0		~00
A		CH ₂ Br ₂	Dibromomethane	97.0	04.05	F 0	0.55
	992	CH4O	Methanol	64.65 64.7	64.25 Azeotrope	52	255 243
	993 994	CH ₄ O C ₂ H ₄ O ₂	Methanol Acetic acid	118.1	94.8	84	242
	995	C ₂ H ₆ ClO	2-Chloroethanol	128.6	Nonaze		255
	996	C ₂ H ₄ NO ₃	Ethyl nitrate	87.7	Nonaze	-	240
	997	C_2H_6O	Ethyl alcohol	78.3	76	62	2 5 3
	998	C ₈ H ₆ O	Allyl alcohol	96.95	~86.5	~80	243
	999	C ₈ H ₆ O ₂	Propionic acid	141.3	Nonaze	-	2 55
	1000	C ₂ H ₆ O ₃	Methyl carbonate	90.35	Nonaze	-	2 27 255
	1001 1002	C ₂ H ₇ ClO C ₂ H ₈ O	1-Chloro-2-propanol	127.0 82.4	Nonaze <81.0	>32	255 255
	1002	C ₂ H ₈ O	Isopropyl alcohol Propyl alcohol	97.2	<90.5	>74	247
	1004	C ₄ H ₉ Br	1-Bromobutane	101.5	Nonaze		255
	1005	C ₄ H ₉ ClO	1-Chloroethyl ethyl ether	98.5	<96.0	<72	255
	1006	$C_4H_{10}O$	Isobutyl alcohol	108.0	94.8	82	247
	1007	$C_4H_{10}S$	Butanethiol	97.5	<95.5	<72	255
	1008	C ₆ H ₁₀ O	3-Methyl-2-butanone	95.4	98.0	70	232 232
	1009	C ₆ H ₁₀ O C ₆ H ₁₀ O	2-Pentanone	102.35 102.05	Nonaze Nonaze	-	232 232
	1010 1011	C ₅ H ₁₀ O ₂	3-Pentanone Isopropyl acetate	90.8	Nonaze	-	227
	1012	C ₅ H ₁₀ O ₂	Methyl isobutyrate	92.3	92		227
	1013	C ₅ H ₁₀ O ₂	Propyl acetate	101.6	Nonaze	otrope	227
	1014	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15	96.5	• • • •	23 0
	1015	$C_5H_{12}O$	Isoamyl alcohol	131.9		otrope	255
	1016	C ₅ H ₁₂ O ₂	Diethoxymethane	87.95		otrope	207
	1017	C ₆ H ₆	Benzene	80.15		otrope	255 239
	1018 1 0 19	C6H14O C6H14O2	Propyl ether Acetal	90.1 103.55		otrope eotrope	239 239
	1020	C ₇ H ₈	Toluene	110.75		otrope	255
	1021	C ₇ H ₁₄	Methylcyclohexane	101.15	<96.4	<75	255
	1022	C7H16	Heptane	98.4	<95.5	>58	242
A	=	CH ₂ ClNO ₂	Chloronitromethane	122.5			
	1023	C ₂ Cl ₄	Tetrachloroethylene	121.1	115.2	45	242
	1024	C_bH_bN	Pyridine	115.4		otrope	233
	1025	C ₆ H ₁₁ Br	1-Bromo-3-methylbutane	120.65	115.5	40	242
	1026	C ₆ H ₁₁ Cl	1-Chloro-3-methylbutane	99.4		eotrope	255 234
	1027 1028	$C_6H_{14}S$ C_7H_8	Isopropyl sulfide Toluene	120.5 110.75	<119.7	20 eotrope	255 255
	1029	C8H18	Octane	125.75	<121.0	<80	255
A	_	CH ₂ Cl ₂	Dichloromethane	40.0			
	1030	CH ₂ I	1-Iodomethane	42.5	39.8	79	207
	1031	CH ₁ NO ₁	Methyl nitrate	64.8		eotrope	207
	1032	CH ₄ O	Methanol	64.6 5	37.8	92.7	110*, 207
	1033	C ₂ H ₂ N	Acetonitrile	81.6		eotrope	245
	1034	C ₂ H ₄ O	Acetaldehyde	20.65		eotrope	255 111
	1035	C ₂ H ₄ O ₂	Methyl formate	32		eotrope ~20	111 243
	1036	C ₂ H ₆ Br	1-Bromoethane	31.9 38.4	~30.8 38.1	~20 20	z43 229
	1037	C2H6ClO	Chloromethyl methyl ether	59.15		eotrope	335
	1038	C ₂ H ₆ O	Ethyl alcohol	78.3	<39.85	>95	207
			-				

			B-Component		Aze	Azeotropic Dat	
	No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A		CH_2Cl_2	Dichloromethane (continued)	40.0			
	1039	C ₂ H ₆ S	Ethanethiol	36.2	Nonazeo	-	243
	1040	C ₂ H ₆ O	Acetone	56	Nonazeo	-	110*, 111
	1041	C ₂ H ₆ O	Propionaldehyde	50	Max. l		111
	1042	C ₂ H ₆ O	Propulano avida	50 34.1	Nonazeo	trope 77	255 111*, 239
	1042	C ₂ H ₆ O ₂	Propylene oxide Ethyl formate	54.1	Nonazeo		111*, 239
	1010	C1116O2	Ethyl formate	54.15	41	92	227
	1044	C ₂ H ₆ O ₂	Methyl acetate	57.0	Nonazeo	-	207
	1045	C ₂ H ₇ NO ₂	Isopropyl nitrite	40.1	39.45	53	207
	1046	C ₂ H ₇ NO ₂	Propyl nitrite	47.75	Nonazeo	trope	207
	1047	C ₈ H ₈ O	Isopropyl alcohol	82.4	Nonazeo	trope	207
	1048	$C_3H_8O_2$	Methylal	42.3	45.0	41	111*, 239
	104 9	C ₄ H ₄ O	Furan	31.7	Nonazeo	-	207
	1050	C ₄ H ₈ O	Isobutylene oxide	50	Max.	-	111
	1051	C ₄ H ₁₀ O	Ethyl ether	34.6	40.8	70	111*, 207
	1052 1053	C ₄ H ₁₀ O C ₅ H ₁₀	Methyl propyl ether Cyclopentane	38.9 49.3	44.8 38.0	57 70	207 207
	1054	C ₅ H ₁₀	2-Methyl-2-butene	37.1	<36.5	<52	207
	1055	C ₅ H ₁₂	2-Methylbutane	27.95	26.0	27	207
	1056	C ₅ H ₁₂	Pentane	36.15	<35.5	<49	255
	1057	C6H12	Methylcyclopentane	72.0	Nonazeo	trope	207
	105 8	C6H14	2,3-Dimethylbutane	58.0	39.0	83	207
	1059	C_6H_{14}	n-Hexane	68.8	Nonazeo	-	207
	1060	C ₂ H ₄ O ₂	Acetic acid	118.1	Nonazeo	-	245
	1061	C ₂ H ₆ O ₂	Glycol	197.4	168.7	. 86	249
	1062	C ₂ H ₇ NO	2-Aminoethanol Propionic acid	170.8	Reac	ts 27	207
	1063 1064	C2H6O2 C2H7NO2	Ethyl carbamate	141.3 185.25	140.65 169.35	75	207 207
	1065	C ₄ H ₈ O ₂	Butyric acid	164.0	159.1	60	250 250
	1066	C ₄ H ₈ O ₂	Isobutyric acid	154.6	151.8	47	207
	1067	C ₄ H ₁₀ O ₂	2-Ethoxyethanol	135.3	Nonazeo		255
	1068	C ₆ H ₆ O ₂	Furfuryl alcohol	169.35	165.8	55	245
	1069	$C_{\delta}H_{10}O_{2}$	Isovaleric acid	176.5	168.5	75	245
	1070	C ₅ H ₁₂ O	Isoamyl alcohol	131.9	Nonazeo	trope	245
	1071	C5H12O2	2-Propoxyethanol	151.35	Nonazeo	-	255
	1072	C ₆ H ₄ Cl ₂	p-Dichlorobenzene	174.4	171.3	. 48	229
	1073	C ₆ H ₆ Br	Bromobenzene	156.1	Nonazeo 164.15	trope 44	245 250
	1074 1075	C ₆ H ₁₀ O ₄ C ₆ H ₁₂ O ₃	Ethylidene diacetate 2-Ethoxyethyl acetate	168.5 1 56 .8	Nonazeo		255
	1076	C6H14O2	2-Butoxyethanol	171.15	167.15	58	207
	1077	C ₇ H ₇ Cl	o-Chlorotoluene	159.2	Nonazeo		245
	1078	C7H14O2	Butyl propionate	146.8	Nonazeo	trope	245
	1079	$C_7H_{16}O$	Heptyl alcohol	176.15	169.8	62	207
	1080	C8H16	m-Xylene	139.2	Nonazeo	-	255
	1081	C ₈ H ₁₆ O ₂	Butyl butyrate	166.4	164.0	38	245
	1082	C ₈ H ₁₆ O ₂	Isoamyl propionate	160.7	159.5	22	245
	1083	C ₈ H ₁₈ O	sec-Octyl alcohol	180.4	174.0 167.9	72 52	245
	1084 1085	C ₉ H ₁₈ O ₂ C ₁₀ H ₁₈ O	Isobutyl isovalerate Cineole	171.2 176.35	167.9	60	245 2 3 9
	1086	C10 H18O	Isoamyl ether	173.2	166.5	55	239 239
	1000	Cigilago	180gmy1 OwnC1	1.0.2	100.0	00	200
A	=	$\mathbf{CH_2O_2}$	Formic Acid	100.75			
	1087	CH.I	Iodomethane	42.6	42.1	6	207*, 221
	1088	CH ₂ NO ₂	Nitromethane	101.22	97.05	45.5	234
	1089	C ₂ Cl ₄	Tetrachloroethylene	121.1	88.15	50.0	218
	1090	C ₂ HCl ₂	Trichloroethylene	86.95	74.1	25	243
	1091	C ₂ HCl ₅	Pentachloroethane	161.95	Nonazeo		22 1
	1092	C ₂ H ₂ Cl ₄	1,1,2,2-Tetrachloroethane Bromoethylene	146.25 15.8	99.25 Nonazeo	68 trope	218 22 2
	1093 1094	C ₂ H ₄ Br C ₂ H ₄ Br ₂	1,2-Dibromoethane	131.65	94.65	51.5	222 218
	1095	C ₂ H ₄ Cl ₂	1,1-Dichloroethane	57.25	56.0	5	222
	1096	C ₂ H ₄ Cl ₂	1,2-Dichloroethane	83.7	77.4	14	217
	1097	C ₂ H ₄ O ₂	Acetic acid	118.1	Nonazeotro		<i>5</i>
	1098	C ₂ H ₅ Br	Bromoethane	3 8. 40	38.23	3	2 18
	1099	C ₂ H ₄ Cl	Chloroethane	13.1	Nonazeo		221
	1100	C ₂ H ₆ ClO	Chloromethyl methyl ether	5 9.5	Nonazeo	trope	243

		B-Component		Aze	otropic Da	ta
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	$\mathbf{CH_2O_2}$	Formic Acid (continued)	1 00.7 5			
1101	C ₂ H ₆ I	Iodoethane	72.3	65.6	. 22	217
1102	C ₂ H ₅ NO ₂	Nitroethane	114.2	Nonaze	-	234
1103	C ₂ H ₆ S	Methyl sulfide	37.4	Nonaze		246
1104	C ₂ H ₅ Br	3-Bromopropene	70.5	64.5	~22	24 2
1105	C ₃ H ₅ Cl	2-Chloropropene	22.65	Nonaze 45.0	otrope 7.5	255 222
1106 1107	C3H5Cl C3H5ClO	3-Chloropropene	45.7 119	Nonaze		243
1107	C ₂ H ₅ C ₁	1-Chloro-2-propanone Epichlorohydrin	116.45	Nonaze		243
1109	CaHaI	3-Iodopropene	102	85	~35	243
1110	C ₂ H ₆ Cl ₂	2,2-Dichloropropane	70.4	<66.0	<25	255
1111	C ₈ H ₆ O	Acetone	56.15	Nonaze	otrope	232
1112	C ₂ H ₇ Br	1-Bromopropane	71.0	64.7	27	217
1113	C ₈ H ₇ Br	2-Bromopropane	59.35	56 .0	14	221
1114	C ₂ H ₇ Cl	1-Chloropropane	54.1	45.7	8	235
1115	C ₈ H ₇ Cl	2-Chloropropane	34.8	34.7	1.5	221
1116	C ₈ H ₇ I	1-Iodopropane	102.4	82	36	221
1117	C ₈ H ₇ I	2-Iodopropane	89.45	75.2	29	242
1118	C ₂ H ₈ O ₂	Methylal	42.15	Nonaze	otrope	23 6
1119	C ₂ H ₂ N	Trimethylamine, azeotrope compo-	•	150	04.5	0.00
		sition independent of pressure	9	179	~24.5	243
1120	C ₄ H ₄ S	Thiophene	84	Min. ∼95	-	418 243
1121 1122	C4H ₆ O	Crotonaldehyde	102.15 79.6	~95 Nonaze	otrona	243 20 6
1122	C ₄ H ₈ O C ₄ H ₈ O ₂	2-Butanone Dioxane	101.35	113.35	43	23 6
1123	C4H8O2 C4H8S	Tetrahydrothiophene	118.8	<94.5	<73	2 46
1125	C ₄ H ₉ Br	1-Bromobutane	101.5	81.4	35	242
1126	C ₄ H ₉ Br	1-Bromo-2-methylpropane	91.3	76.7	30	23 5
1127	C ₄ H ₉ Br	2-Bromo-2-methylpropane	73.3	66.2	22	221
1128	C ₄ H ₉ Cl	1-Chlorobutane	78.5	69.4	25	242
1129	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.85	62.95	19	243
1130	C ₄ H ₉ Cl	2-Chloro-2-methylpropane	51.6	50.0	11.2	221
1131	C ₄ H ₉ I	1-Iodobutane	130.4	92.6	5 2	242
1132	$C_4H_{\bullet}I$	1-Iodo-2-methylpropane	120.4	89.5	45	2 22
1133	C ₄ H ₁₀ O	Ethyl ether	34.6	Nonaze	_	245
1134	C ₄ H ₁₀ S	Ethyl sulfide	92.2	82.2	35	23 5
1135	C ₅ H ₅ N	Pyridine	115.5	150-151	63.5	151,243
1136	C ₆ H ₁₀	Cyclopentane	49.3	46.0	16	242 221
1137	C ₅ H ₁₀	2-Methyl-2-butene	37.15	35.0 ~ 22.2	10.5 ∼2	221 217
1138 1139	C ₅ H ₁₀ C ₅ H ₁₀ O	3-Methyl-1-butene	22.5 95.4	~ 22.2 >102.15	~2 <85	232
1140	C ₆ H ₁₀ O	3-Methyl-2-butanone 2-Pentanone	102.35	105.5	32	232
1141	C ₆ H ₁₀ O	3-Pentanone	102.05	105.25	33	232
1142	C ₆ H ₁₀ O ₂	Isobutyl formate	98.3	Nonaze		421
1143	C ₆ H ₁₁ Br	1-Bromo-3-methylbutane	120.3	90.5	47	2 2 1
1144	C ₆ H ₁₁ Cl	1-Chloro-3-methylbutane	99.4	80.0	33.5	222
1145	$C_{\delta}H_{11}I$	1-Iodo-3-methylbutane	147.65	97.0	62	242
1146	C5H12	2-Methylbutane	27.95	27 .2	4	217
1147	C6H12	Pentane	36.15	34.2	10	2 17
1148	C ₅ H ₁₂ O	Ethyl propyl ether	63.6	Aseotrope		245
1149	C ₆ H ₄ Cl ₂	p-Dichlorobenzene	174.6	Nonazeo	_	222
1150	C ₆ H ₆ Br	Bromobenzene	156.1	98.1	68	2 48
1151	C ₆ H ₆ Cl	Chlorobenzene	131.75	93.7	59	248
1152	C ₆ H ₆ F	Fluorobenzene	84.9	73.0 71.05	27 31	242 24 3
11 53 1154	C ₆ H ₆ C ₆ H ₇ N	Benzene Aniline	80.2 184.35	Nonazeo		243 243
1154	C ₆ H ₇ N C ₆ H ₇ N	2-Picoline	134	158	25	243 243
1156	C ₆ H ₇ N	3-Picoline, 200 mm.		100-125	ì	
2100	JUL 121	100 mm,	••••	98-110		
1157	C6H7N	4-Picoline, 200 mm.	••••	100-175		81*, 327
		100 mm.	••••	98-110		
1158	C ₆ H ₈	1,3-Cyclohexadiene	80.8	~71	30	245
1159	C6H10	Biallyl	60.2	~46		2 21
1160	C_6H_{10}	Cyclohexene	82.75	71.5	21	245
1161	C6H10S	Allyl sulfide	139. 3 5	97.5	80	246
1162	C ₆ H ₁₂	Cyclohexane	80.75	70.7	30	243
1163	CeH ₁₂	Methylcyclopentane	72.0	63 .3	29	242

			B-Component		Aze	otropic Da	ta
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A		Ref.
A	=	CH_2O_2	Formic Acid (continued)	100.75			
	1164	C6H12O	Pinacolone	106.2	>107.1	<24	232
	1165	C_6H_{14}	2,3-Dimethylbutane	58.0	52.5	22	242
	1166	C_6H_{14}	Hexane	68.95	60.6	28	217
	1167	C ₆ H ₁₄ S	Isopropyl sulfide	120.5	93.5	62	246
	1168	C ₆ H ₁₄ S	Propyl sulfide	141.5	98.0	83	246
	1169	C ₇ H ₇ Cl	o-Chlorotoluene	159.3	100.2	83 88	221 221
	1170 1171	C7H7Cl C7H8	p-Chlorotoluene Toluene	162.4 110.7	100.5 85.8	50	243
	1172	C7H9N	2,6-Lutidine, 200 mm.	••••	100-125	}	81*, 327
	1173	C7H14	100 mm. Methylcyclohex a ne	 101.1	98-110 80.2	46.5	221
	1173	C7H14	n-Heptane	98.45	78.2	56.5	207,324*
	1175	C ₈ H ₈	Styrene	145.8	95.75	73	4
	1176	C ₈ H ₁₀	Ethylbenzene	136.15	~94.0	68	22 1
			200 mm.		60	6 9	26
	1177	C_8H_{10}	m-Xylene	139	92.8	71.8	206*, 323
	1178	C_8H_{10}	o-Xylene	143.6	95.5	74	22 1
	1179	C_8H_{10}	p-Xylene	138.4	~95	70.0	221
	1180	C ₈ H ₁₁ N	Dimethylaniline	194.05	Nonazeo	-	243
	1181	C ₈ H ₁₆	1,3-Dimethylcyclohexane	120.7	89.0 83.2	51 48	242
	1182 1183	C ₈ H ₁₈ C ₈ H ₁₈	2,5-Dimethylhexane Octane	109.4 125.8	90.5	63	242 221
	1184	C ₈ H ₁₈ O	Butyl ether	141	Nonazeo		217
	1185	C ₉ H ₇ N	Quinoline	237.3	Nonazeo		289
	1186	C ₉ H ₈	Indene	182.4	Nonazeo	•	223
	1187	C9H12	Cumene	152.8	97.2	<88	242
	1188	C_9H_{12}	Mesitylene	164.6	<99.7	<96	255
	1189	C_9H_{12}	Propylbenzene	159.3	<98.8	<93	255
	1190	$C_{10}H_{16}$	Camphene	159.6	Nonazeo	_	218
	1191	C10H16	d-Limonene	177.8	Nonazeo	-	218
	1192	C ₁₀ H ₁₆	Thymene	179.7	Read	ets <93	223 255
	1193	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.1	<98.5	\9 0	200
A		CH₃Br	Bromomethane	3.65			
	1194	CH4O	Methanol	64.7	3.55	99.45	423
	1195	C ₂ H ₄ O	Acetaldehyde	$20.2 \\ 31.75$	Nonazeo Nonazeo	-	243 227
	1196 1197	C ₂ H ₄ O ₂ C ₂ H ₅ NO ₂	Methyl formate Ethyl nitrite	17.4	Nonazeo	-	230
	1198	C ₂ H ₇ NO ₂	Isopropyl nitrite	40.1	Nonazeo	-	230
	1199	C ₄ H ₆	Butadiene	-4.5	Nonazeo	-	93
	1200	C ₄ H ₈	1-Butene	-6.5	Nonazeo	trope	9 3
	1201	C_4H_{10}	Butane	-0.6	-4.4	57.3	156
A	=	CH ₂ Cl	Chloromethane	-23.7			
	1202	C_2H_6O	Methyl ether	-23.65	Azeotr		239
	1203	C ₄ H ₁₀	2-Methylpropane	-10	Azeotr	opic	73
A		CH₃I	Iodomethane	42.5 64.8	Nonazeo	trans	207
	1204	CH ₂ NO ₃	Methyl nitrate Methanol	64.8 64.7	Nonazeo	95.5	207 16 3*. 207
	1205 1206	CH ₄ O C ₂ H ₄ O ₂	Methyl formate	31.9	31.8	~17	243
	1200	C ₂ H ₄ O ₂ C ₂ H ₆ O	Ethyl alcohol	78.3	41.2	96.8	253
	1208	C ₂ H ₆ O	Acetone	56.15	42.4	95	207
	1209	C ₂ H ₆ O ₂	Ethyl formate	54.1	Nonazeo	trope	218
	1210	CaH6O2	Methyl acetate	56.95	Nonazeo		207
	1211	C ₈ H ₇ Cl	1-Chloropropane	46.65	42.1	85	242
	1212	C ₈ H ₇ NO ₂	Isopropyl nitrite	40.1	39.5	>30	207
	1213	C ₂ H ₈ O	Isopropyl alcohol	82.4	42.4	98.2	211
	1214	C ₂ H ₈ O	Propyl alcohol	97.2	Nonazeo	-	155
	1215	CH ₈ O ₂	Methylal	$\frac{42.2}{77.1}$	39.45 Nonazec	57	2 07 207
	1216 1217	C ₄ H ₈ O ₂	Ethyl acetate Ethyl ether	77.1 34.6	Nonazeo		207 207
	1217 1218	C ₄ H ₁₀ O C ₄ H ₁₀ O	Methyl propyl ether	38.8	Nonazeo		207
	1219	C ₄ H ₁₂ Si	Tetramethylsilane	26.64	26.1	28.8	9
	1220	C ₅ H ₁₀	Cyclopentane	49.3	<42.0	>66	255
	1221	C ₅ H ₁₀	2-Methyl-2-butene	37.1	<36.2	>40	255
	1222	C ₆ H ₁₀	2-Methyl-2-butene	37.15	Azeotrope	doubtful	243

		B-Component		Azo	eotropic Da	ıta
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	CH_3I	Iodomethane (continued)	42.5			
1223	$C_{\delta}H_{10}$	3-Methyl-1-butene	37.1	<36.2	>40	242
1224	C6H12	2-Methylbutane	27.95	<25.0	>20	242
1225	C ₅ H ₁₂	Pentane	36.2	<33.8	>38	207
1226	C ₆ H ₅ NO ₂	Nitrobenzene	210.75	Nonaze	_	234
1227	C ₆ H ₁₄	Hexane	68.85	Nonaze	otrope	207
A =	CH ₃ NO ₃	Methyl Nitrite	-16 -4.7	N	-4	200
1228	C ₄ H ₆	Butadiene	-4.7 -6	Nonaze -16	-	266 266
1229 1230	C₄H8 C₄H8	1-Butene 2-Methylpropene	-6 -6	-16 -16		266
1230	C ₄ H ₁	Z-Metnyipropene Butane	-0.6	-10 -20		266
1232	C ₄ H ₁₀	2-Methylpropane	-11	-20		266
A =	CH ₃ NO ₃	Nitromethane	101.2			
1233	CH ₄ O	Methanol	64.65	64.5	8	234
1234	C ₂ Cl ₄	Tetrachloroethylene	121.1	95.0	80?	234
1235	C ₂ HCl ₃	Trichloroethylene	86.2	V-	1	4 3 5
1236	C ₂ HCl ₃	Trichloroethylene	86.9	81.4	20	2 34
1237	C ₂ HCl ₂ O	Chloral	97.75	93	35	252
1238	C ₂ H ₄ O ₂	Acetic acid	118.1	101.2	96	234
1239	C ₂ H ₄ S	Ethylene sulfide	55.7	Nonaze	-	255 281
1240	C ₂ H ₆ ClO	2-Chloroethanol	128. 6 72.3	Nonaze 71.2	otrope 10	234 234
1241 1242	C ₂ H ₆ I C ₂ H ₆ NO ₈	Iodoethane Ethyl nitrate	87.70	87.68	1.2	207
1242	C ₂ H ₆ O	Ethyl alcohol	78.3	75.95	26.8	234
1244	C ₂ H ₆ O ₂	Glycol	197.4	Nonaze		256
1245	C ₂ H ₆ S	Ethanethiol	35.8	Nonaze		234
1246	C_2H_6S	Methyl sulfide	37.4	Nonaze	otrope	23 4
1247	C ₂ H ₇ NO	2-Aminoethanol	170.8	Nonaze	otrope	2 55
1248	C ₂ H ₅ Br	3-Bromopropene	70.0	<6 9.8	>4	234
1249	C ₂ H ₅ I	3-Iodopropene	101.8	89.0		228, 234
1250	C ₂ H ₆ O	Allyl alcohol	96.85	89.3	43	234
1251	C ₂ H ₆ O ₂	Propionic acid	141.3 71.0	Nonaze 70.6	otrope 7	234 234
1252 1253	CaH7Br CaH7Br	1-Bromopropane 2-Bromopropane	59.2	Nonaze	-	234 228
1253	C ₂ H ₇ C ₁	1-Chloropropane	46.4	Nonaze	_	235
1255	C ₂ H ₇ ClO	1-Chloro-2-propanol	127.0	Nonaze		234
1256	C ₂ H ₇ ClO	2-Chloro-1-propanol	133.7	Nonaze	otrope	234
1257	C ₂ H ₇ I	1-Iodopropane	102.4	89.2	>42	234
1258	C ₂ H ₇ I	2-Iodopropane	89.45	82.0	33	234
1259	C ₈ H ₇ NO ₈	Propyl nitrate	110.5	100.2	75	234
1260	C ₃ H ₈ O	Isopropyl alcohol	82.0	79.3	28.2 V-l.	7 2*, 353
1261	C ₈ H ₈ O	Propyl alcohol	97.2	89.3	47.5	120, 234*
1262	C ₂ H ₉ SiCl	Chlorotrimethylsilane	57.7	Nonaze	otrope	3 40
1263	C ₄ H ₆ O	Crotonaldehyde	102.15	99		243
1264	C ₄ H ₈ O	2-Butanone	79.6	Nonaze	-	232
1265	C ₄ H ₈ O ₂	Dioxane	101.35	100.55	56.5	207
1266	C ₄ H ₈ O ₂	Ethyl acetate	77.1	Nonaze Nonaze	-	234 234
1267	C ₄ H ₈ O ₂	Methyl propionate	79.85 80.85	Nonaze		234 234
1268 12 6 9	C4H8O2 C4H9Br	Propyl formate 1-Bromobutane	101.5	90.0	50	234
1209	C4H9Br	1-Bromo-2-methylpropane	91.4	84.0	34	234
1271	C ₄ H ₉ Br	2-Bromo-2-methylpropane	73.25	72.2	9	234
1272	C4H9Cl	1-Chlorobutane	78.5	75.5	16	234
1273	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.85	68.35	6	234
1274	C ₄ H ₉ I	1-Iodobutane	130.4	99.8	~90	228*, 234
1275	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.8	96.7	>60	234
1276	$C_4H_{10}O$	Butyl alcohol	117.8	97.8	70	254
1277	C ₄ H ₁₀ O	sec-Butyl alcohol	99.5	91.1	46	234
1278	C ₄ H ₁₀ O	tert-Butyl alcohol	82.45	79.4	32 56.5	234 997
1279	C ₄ H ₁₀ O	Isobutyl alcohol	108.0 135.3	94.6 Nonaze		£34 £34
1280	$C_4H_{10}O_2$ $C_4H_{10}S$	2-Ethoxyethanol 1-Butanethiol	97.5	<93.2	ourope	234 234
1281 1282	C4H10S C4H10S	Ethyl sulfide	92.1	85.0	30	234
1283	C ₅ H ₅ N	Pyridine	115.4	<100.5	>85	255
	·	- J				

	B-Component Azeotropic I				otropic Da		
No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.	
A =	CH ₃ NO ₂	Nitromethane (continued)	101.2				
1284	•	3-Methyl-1-butene	20.6	Nonazeo	trope	234	
1285	$C_{\delta}H_{10}$	Cyclopentane	49.3	<47.5	>9	234	
1286	$C_{\delta}H_{10}O$	Cyclopentanol	140.85	Nonazeo	trope	234	
1287	$C_5H_{10}O$	3-Methyl-2-butanone	95.4	<94.8	• • • •	2 55	
1288	$C_{\delta}H_{10}O$	2-Pentanone	102.35	99.15	5 6	232	
1289		3-Pentanone	102.05	99.1	55	232	
1290		Butyl formate	106.8	<98.7	<60	234	
1291		Ethyl propionate	99.1	96.0	35	234	
1292		Isobutyl formate	98.2	94.7	32	234	
1293		Isopropyl acetate	89.5	<89.3	••••	234	
1294		Methyl butyrate	102.65	97.95	50	234 234	
1295		Methyl isobutyrate	92.5	91.2 97.6	45	234 234	
1296		Propyl acetate	101. 6 120. 6 5	97.6 97.5		234 234	
1297 1298		1-Bromo-3-methylbutane	99.4	88.2	48	234	
1298		1-Chloro-3-methylbutane Isoamyl nitrite	97.15	94.2		234	
1300		2-Methylbutane	27.95	Nonazeo		234	
1301		tert-Amyl alcohol	102.35	93.1	49.5	234	
1302		Isoamyl alcohol	131.9	100.6	88	234	
1303		3-Methyl-2-butanol	112.9	96.4	63	234	
1304		2-Pentanol	119.8	98.5	73	234	
1305		3-Pentanol	116.0	97.4	68	234	
1306	$C_5H_{12}O_2$	2-Propoxyethanol	151.35	Nonazeo	otrope	234	
1307	C_6H_5Cl	Chlorobenzene	131.75	Nonazeo	otrope	255	
1308	C_6H_6	Benzene	80.15	79.15	14	234	
1309	C_6H_{10}	Cyclohexene	82.75	<74.5	<31	234	
1310	C_6H_{10}	Biallyl	60.1	<57.5	<23	234	
1311		Allyl sulfide	139.35	Nonazeo		234	
1312		Cyclohexane	80.75	70.2	28	234	
1313		Methylcyclopentane	72.0	64.2	23	234	
1314		Cyclohexanol	160.8	Nonazeo	-	234 232	
1315		4-Methyl-2-pentanone	116.05	Nonazeo <100.5	ourope	232	
1316		Pinacolone	106.2 121.5	Nonazeo		234	
131 7 131 8		Ethyl butyrate	110.1	100.1	72	234	
1319		Ethyl isobutyrate Isobutyl acetate	117.2	Nonazeo	-	228	
1320		Methyl isovalerate	116.5	Nonazeo		228	
1321		2,3-Dimethylbutane	58.0	<54.5	<26	234	
1322		n-Hexane	68.8	62.0	21	234	
1323		n-Hexyl alcohol	157.85	Nonazeo	otrope	234	
1324		Acetal	104.5	95	~65	243	
1325	C6H14S	Isopropyl sulfide	120.5	<99.5	>85	255	
1326	$C_6H_{14}S$	Propyl sulfide	141.5	Nonazeo	otrope	246	
1327	$C_6H_{15}NO$	2-(Diethylamino)ethanol	162.2	Nonazeo	otrope	255	
1328		Toluene	110.75	96.5	55	130*, 234	
1329	C_7H_{14}	Methyl cyclohexane	101.15	81.25	39.5	234	
1330		n-Heptane	98.4	80.2	37	234	
1331		Styrene	145.8	Nonazeo		234	
1332		Ethylbenzene	136.15	Nonazeo	-	234	
1333		m-Xylene	139.2	Nonazeo	-	201	
1334		o-Xylene	144.3	Nonazeo		23 4	
1335		1,3-Dimethylcyclohexane	120.7	90.2	50 42	234 2 3 4	
1336		2,5-Dimethylhexane	109.4	85.5	43 53	234 234	
1337		n-Octane	125.75	92.0		234 234	
1338		Isobutyl ether	122.3 152.8	Nonazeo Nonazeo		234 234	
1339		Cumene Mesitylene	164.6	Nonazeo	-	234	
1340 1341		Mesitylene Paraffins	90-118	25-90		130	
A =	CH ₃ NO ₃	Methyl Nitrate	64. 8				
1342		Methanol	64.65	52.5	73	240	
1343		1,2-Dichloroethane	83.45	Nonaze		240	
1344		Bromoethane	38.4	Nonaze	-	240	
1345		Iodoethane	72.3	<63.5	<72	240	
1346		Ethyl alcohol	78.3	<59.5	>64	240	
1347		3-Bromopropene	70.5	62.8	68	240	
		• •					

			B-Component		Azeotropic Dat		
	No.	Formula	Formula Name		B.P., ° C. Wt. % A		Ref.
A	=	CH ₃ NO ₃	Methyl Nitrate (continued)	64. 8			
	1348	C ₈ H ₆ Cl	3-Chloropropene	45.3	Nonaze	-	240
	1349	C ₈ H ₇ Br	1-Bromopropane	71.0	63.0	70	240
	1350	C ₈ H ₇ Br	2-Bromopropane	59.4	57 . 3	32	240
	1351	C ₂ H ₇ Cl	1-Chloropropane	46.65	Nonaze	-	240
	1352	C ₈ H ₈ O	Isopropyl alcohol	82.42	<62.5	>78	240
	1353	$C_3H_8O_2$	Methylal	42.3	Nonaze	-	237
	1354	C_4H_4S	Thiophene	84.7	Nonaze	-	240
	13 5 5	C_4H_9Br	2-Bromo-2-methylpropane	73.25	63.8	<80	240
	1356	C_4H_9Cl	1-Chlorobutane	78.5	Nonaze	-	240
	1357	C ₄ H ₉ Cl	2-Chlorobutane	68.25	<62.0	<64	240
	1358	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.85	61.2	61	240
	1359	$C_4H_{10}O$	tert-Butyl alcohol	82.45	63.2	84	240
	1360	$C_4H_{10}O$	Ethyl ether	34.6	Nonaze	-	2 37
	1361	$C_4H_{10}O_2$	Ethoxymethoxymethane	65.8	<63.9		237
	1362	$C_{\delta}H_{10}$	Cyclopentane	49.4	<47.2	>20	240
	13 63	C_5H_{12}	Pentane	36.15	<35.5	<10	240
	1364	C ₅ H ₁₂ O	Ethyl propyl ether	63.85	<61.5		237
	1365	C ₆ H ₆ F	Fluorobenzene	84.9	Nonaze	-	240
	1366	C ₆ H ₆	Benzene	80.15	Nonaze	-	240
	1367	C6H12	Cyclohexane	80.75	61.0	77	240
	1368	C6H12	Methylcyclopentane	72.0	57.8	60	240
	1369	C6H14	2,3-Dimethylbutane	58.0	51.0	38	240
	1370	C ₆ H ₁₄	Hexane	68.8	56.0	56	240
	1371	C_7H_{16}	Heptane	98.4	Nonazeotrope		240
A	=	CH ₄ O	Methanol	64.72	40. 50	ao #	
	1372	C ₂ Cl ₄	Tetrachloroethylene	121.1	63.75	63.5	254
	1373	C ₂ HCl ₃	Trichloroethylene	87	59.3	38 V-l.	117*, 126
	1374	C ₂ H ₂ BrCl	1-Bromo-2-chloroethylene	106.7	Nonaze		255
	1375	C ₂ H ₂ Br	cis-1,2-Dibromoethylene	112.5	Nonazeo	-	243
	1376	C ₂ H ₂ Br ₂	trans-1,2-Dibromoethylene	108	Nonaze		255
	1377	C ₂ H ₂ Br ₂	trans-1,2-Dibromoethylene	108	~64.1	~72	243
	1378	C ₂ H ₂ Cl ₂	1,1-Dichloroethylene	31	27.5-28	6 vol.	392
	1379	C ₂ H ₂ Cl ₂	cis-1,2-Dichloroethylene	60.25	51.5	~13	243
	1380	C ₂ H ₂ Br	Bromoethylene	15.8	<15.7		255
	1381	C ₂ H ₄ Cl ₃	1,1,1-Trichloroethane		56	21.7	93
	1382	C ₂ H ₄ Cl ₃	1,1,2-Trichloroethane	113.65	Nonazeo	otrope	255
	1383	C ₂ H ₃ Cl ₃	1,1,2-Trichloroethane	114	$\sim\!\!64.5$	97	243
	1384	C ₂ H ₃ N	Acetonitrile	81.6	63.45	19	243
	1385	C ₂ H ₄ BrCl	1-Bromo-2-chloroethane	106.7	64.5?		243
	1386	$C_2H_4Br_2$	1,1-Dibromoethane	109.5	Nonaze	otrope	255
	1387	$C_2H_4Br_2$	1,1-Dibromoethane	~110	64.2	~82	243
	1388	C2H4Br2	1,2-Dibromoethane	131.65	Nonaze	otrope	254
	1389	$C_2H_4Cl_2$	1,1-Dichloroethane	57.3	59.05	11.5	243
	1390	$C_2H_4Cl_2$	1,2-Dichloroethane	83.7	60.95	32	252
				••••		40, V-l.	119
	1391	C ₂ H ₄ O	Acetaldehyde	20.65	Nonazeo		255
	1392	C_2H_4O	Ethylene oxide	10.75	Nonazeo	-	255
	1393	$C_2H_4O_2$	Methyl formate	31.9	Nonazeo	-	243
	1394	C ₂ H ₄ S	Ethylene sulfide	55. 7	<47.0	<21	255
	1395	C_2H_bBr	Bromoethane	38	35	5	243*, 834
	1396	C ₂ H ₅ Cl	Chloroethane	13.5	Nonazeo	-	2 43
	1397	C ₂ H ₅ ClO	Chloromethyl methyl ether	59.5	56	~35	243
	1398	C ₂ H ₅ I	Iodoethane	72.3	55	17	243*, 3 3 4
	1399	C ₂ H ₆ NO	Acetamide	220.9	Nonazeo		207
	1400	$C_2H_5NO_2$	Nitroethane	114.2	Nonazeo	-	25 6
	1401	C ₂ H ₆ NO ₃	Ethyl nitrate	87.68	61.77	57	240
	1402	C_2H_6	Ethane	-93	Nonazeo		243
	1403	C ₂ H ₆ O	Ethyl alcohol	78.3	Nonazeo		243
	1404	C_2H_6S	Ethanethiol	36.2	Nonazeo	-	243
	1405	C_2H_6S	Methyl sulfide	37.3	<34.5	<13	246
	1406	C ₂ H ₂ N	Acrylonitrile	77.3	61.4	61.3	93
	1407	C ₂ H ₄ Cl ₂	1,2-Dichloro-1-propene	76.8	56.5	25	172
	1408	C ₂ H ₄ O	Acrolein	52.45	Nonazeo		255
	1409	C₃H₅Br	trans-1-Bromopropene	63.25	50.8	15	243

			B-Component		Aze	otropic Da	.ta
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	CH ₄ O	Methanol (continued)	64.72			
	1410	C.H.Br	cis-1-Bromopropene	57.8	48	12	243
	1411	C ₂ H ₅ Br	2-Bromopropene	48.35	42.7	11	243
	1412	C ₂ H ₅ Br	3-Bromopropene	70.5	54.0	20.5	247
	1413	C ₈ H ₅ Cl	2-Chloropropene	22.65	22.0	3	25 3
	1414	C ₈ H ₅ Cl	3-Chloropropene	45.15	39.85	10	247
	1415	C ₈ H ₅ ClO	Epichlorohydrin	116.4	Nonazeo	_	236
	1416	$C_{1}H_{5}ClO_{2}$	Methyl chloroacetate	131.4	Nonazeo	-	58
	1417	C ₈ H ₆ I	3-Iodopropene	102.0	63.5	~62	243
	1418	C ₈ H ₆ N	Propionitrile	97.1	Nonaze	-	243
	1419	C ₂ H ₆ Cl ₂	1,2-Dichloropropane	96.8	62.9	53	117
	1420	C ₂ H ₆ Cl ₂	2,2-Dichloropropane	69.8	55.5	21 12	<i>253</i> 110 *, 155 * ,
	1421	C_8H_6O	Acetone	56.15	5 5 .5	12 .	207, 3 3 4*
			100		Nonazeotr	one W.1	119
			100 mm.	Effect of	pressure, V-		42
	1422	CHO	Duanianaldahyuda	48.7	Nonaze		255
	1422	C ₂ H ₆ O C ₂ H ₆ OS	Propionaldehyde Methyl thioacetate	95.5	Nonaze	-	255 255
	1424	C ₂ H ₆ O ₂	Ethyl formate	54.15	50.95	16	243
	1425	C6H6O2	Methyl acetate	57	54	19.5	150,334*
	1426	C ₂ H ₆ O ₂	Methyl carbonate	90.35	62.7	~70	216
	1427	C ₁ H ₇ Br	1-Bromopropane	71.0	54.5	21	163*, 215
	1428	C ₂ H ₇ Br	2-Bromopropane	59.4	49.0	14.5	207
	1429	C ₂ H ₇ Cl	1-Chloropropane	46.6	40.6	10	23 5
	1430	C ₂ H ₇ Cl	2-Chloropropane	36.25	33.4	6	25 3
	1431	C ₂ H ₇ I	1-Iodopropane	102.4	63.1	50	207
	1432	C ₈ H ₇ I	2-Iodopropane	89.35	61.0	38	25 3
	1433	C ₂ H ₇ NO	Propionamide	222.1	Nonaze	otrope	211
	1434	C ₂ H ₃	Propane	-40	Min.	b.p.	243
	1435	C ₈ H ₈ O ₂	2-Methoxyethanol	124	Nonazeotr	ope, V-l.	<i>363</i>
	1436	$C_8H_8O_2$	Methylal	42.3	41.82	7.85	<i>69, 131</i> *,
							225*
	1437	C ₂ H ₈ S	Propanethiol	67.3	<58.0	<35	24 6
	1438	C ₂ H ₂ BO ₂	Methyl borate	68.7	54.6	32	254
	1439	$C_4H_4Cl_2$	2,3-Dichloro-1,3-butadiene	98	61.5	50.0	421
			275 mm.		36.0	53.5	421
			475 mm.		50.0	52.0	421
		~	1000 mm.		70		421
	1440	C4H4N2	Pyrazine	114	Nonaze	-	299 055
	1441	C4H4O	Furan	31.7	<30.5 <59.55	<7 <55	255 207
	1442	C4H48	Thiophene	84 152.05	Nonaze		255
	1443	C ₄ H ₆ NS	Allyl isothiocyanate	102	Nonaze	-	97
	1444 1445	C4H6O C4H6O2	Crotonaldehyde Biacetyl	87 5	<62.0	<75	232
	1446	C ₄ H ₆ O ₂	Methyl acrylate	80	62.5	54	\$19*, 320
	1447	C4H7N	Pyrroline	90.9	Nonaze		255
	1448	C ₄ H ₈ O	2-Butanone	79.6	63.5	70	42
	1110	04.200			Effect of p	ressure, V	1. 42
	1449	C4H3O	Isobutyraldehyde	63.5	62.7	40	<i>255</i>
	1450	C4H8O2	1,2-Dimethoxyethylene	102	63-64	90	143
	1451	C ₄ H ₈ O ₂	Dioxane	101.05	Nonazeot	rope, V-l	97*, 294
	1452		Ethyl acetate	77.1	62.25	44	252, 334*
	1453		Isopropyl formate	68.8	57.2	33	247
	1454		Methyl propionate	79.8	62.45	47.5	252
	1455		Propyl formate	80.8	61.9	50.2	252
	1456		Tetrahydrothiophene	118.8		eo tro pe	246
	1457		1-Bromobutane	101.5	63.5	59	207
	1458		2-Bromobutane	91.2	61.5	41.5	247
	1459		1-Bromo-2-methylpropane	91.0	61.55	42	163*, 235
	1460		2-Bromo-2-methylpropane	73.3	55.6	~24	243
	1461		1-Chlorobutane	78.05	57.2	28.5	235
	1462		2-Chlorobutane	68.25	52.7	20.0	247
			2-Chlorodutane 1-Chloro-2-methylpropane	68.9	53.05	23	243
	1463 1464		2-Chloro-2-methylpropane	51.6	43.75	10	212
			2-Chloro-2-methylpropane 1-Iodobutane	130.4		eotrope	£55
	1465 1466		1-10dobutane 2-Iodobutane	130.4 120.0	<64.60	>65	2 55
	1900	C ₄ H ₄ I	2•1 0000 01€00	120.0	~01.00	- 00	~00

			B-Component)ata	
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. %	A Ref.
Α	=	CH ₄ O	Methanol (continued)	64.72			
	1467	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.4	Nonaze	otrope	212
				119	64	<70	<i>334</i>
	1468	C ₄ H ₁₀ O	Ethyl ether	34.6	Nonaze	-	334
	1469	C ₄ H ₁₀ O	Methyl propyl ether	39	38	11.94	•
	1470 1471	C ₄ H ₁₀ O C ₄ H ₁₀ O ₂	Methyl propyl ether Acetaldehyde dimethyl acetal	$38.95 \\ 64.3$	38.85 57.5	10 24.2	2 25 2 0
	1471	C4H16O2	Ethoxymethoxymethane	65.90	57.1	25.3	429
	1473	C ₄ H ₁₀ S	Ethyl sulfide	92.2	61.2	62	23 5
	1474	C ₄ H ₁₁ N	Diethylamine	55.9	Nonaze		2 25
	1475	$C_4H_{11}N$	Isobutylamine	68.0	Rea	acts	225
	1476	C ₄ H ₁₂ SiO	Methoxytrimethylsilane	57.0	• • • •	14-16	33 8
	1477	C ₅ H ₅ N	Pyridine	115.4	Nonaze	_	233
	1478	C ₆ H ₆ O	2-Methylfuran	63.7	51.5	22.3	\$10
	1479	C ₄ H ₄	Cyclopentene	43	37 ∼29.5	20 vol.	360*, 417
	1480 1481	C ₅ H ₅ C ₅ H ₈	Isoprene 3-Methyl-1,2-butadiene	34.8 40.8	~29.5 ~35	~10	24 3 243
	1482	C ₅ H ₈	cis-Piperylene	42	37.5	16.7 vol.	
	1483	C _b H ₈ O ₂	Ethyl acrylate, 103 mm.	43	64.5	84.4	319*, 320
	1484	C5H8O3	Methyl methacrylate	99.5	64.2	82, V-l.	426
			200 mm.	61.5	34.5	82, V-1.	426
	1485	$C_{\delta}H_{1}$	Cyclopentane	49.4	38.8	14	247
	1486	C ₅ H ₁₀	2-Methyl-2-butene	37.15	31.75	7	243
	1487	C ₅ H ₁₀	3-Methyl-1-butene	22.5	19.8	3 12 vol.	217
	1488	C ₅ H ₁₀ C ₅ H ₁₀ O	2-Pentene	35.8 95.4	31.5 Nonaze		417 23 2
	1489 1490	C ₅ H ₁₀ O ₅	3-Methyl-2-butanone Butyl formate	106.8	Nonaze	-	2 52 2 55
	1491	C ₅ H ₁ O ₂	Ethyl propionate	99.15	Nonaze	· •	217
	1492	C ₆ H ₁₀ O ₂	Isobutyl formate	97.9	64.6	~95	216
	1493	$C_5H_{10}O_2$	Isopropyl acetate	91.0	64.5	80	216
	1494	$C_6H_{16}O_2$	Methyl butyrate	102.65	Nonaze	_	216
	1495	C ₅ H ₁₆ O ₂	Methyl isobutyrate	92.3	64.0	75	216
	1496	C ₆ H ₁₀ O ₂	Methyl isobutyrate	92.3	Nonaze	_	243
	1497	C ₅ H ₁₀ O ₂	Propyl acetate	101.6 118.2	Nonaze Nonaze	-	216
	1498	C ₅ H ₁₁ Br	1-Bromo-3-methylbutane	110.2	B.p. o	-	163
	1499	C ₆ H ₁₁ Cl	1-Chloropentane	108.35	Nonaze		171
	1500	C ₆ H ₁₁ Cl	1-Chloro-3-methylbutane	99.4	62.0	57	207
	1501	$C_8H_{11}N$	Piperidine	106.4	Nonaze	otrope	255
	1502	C5H12	2-Methylbutane	27.95	24.5	~4	243
	1503	C5H12	n-Pentane	36.1	30.6	15 vol.	417
	1504	0 11 0	Data data.	37.15	30.8	9 35.35	218
	1504 1505	C ₆ H ₁₂ O C ₆ H ₁₂ O	Butyl methyl ether Ethyl propyl ether	71 63.6	56.3 55.5	24	3 4 2 36
	1506	C ₆ H ₁₂ O	Methyl tert-butyl ether	55	51.6	15	105
	1507	C ₅ H ₁₂ O ₂	Diethoxymethane	87.95	63.2	65	207
	1508	C ₆ H ₁₄ SiO	Methoxymethyltrimethylsilane	83	60	36 vol.	374
	150 9	C ₆ H ₅ Cl	Chlorobenzene	132.0	Nonaze	otrope	254
	1510	C_6H_5F	Fluorobenzene	85.15	59.7	32	225
	1511	C ₆ H ₆ NO ₂	Nitrobenzene	210.75	Nonaze		234
	1512	C_6H_6	Benzene	80.1	57.50	39.1, V-l	. 424 126 *, 3 29*
			770 mm.	••••	58 40		334, 372*,
			400 mm. 223 mm.	••••	25	33.1	431*
	1513	C ₆ H ₈	1,3-Cyclohexadiene	8 0.8	56.38	38.8	243
	1514	C ₆ H ₈	1,4-Cyclohexadiene	85.6	58	42.5	243
	1515	C6H10	Biallyl	60.2	47.05	22.5	243
	1516	C_6H_{10}	Cyclohexene	82.75	55.9	40	243
	1517	C ₆ H ₁₀	2,3-Dimethyl-1,3-butadiene	68.9	52	25	3 8
	1518	C ₆ H ₁₀	Methylcyclopentene	75.85	53.0	35 h n	247 210
	1519	CoH10O2	Isopropyl acrylate Propyl acrylate	••••	Min Min.		3 19 3 19
	1520 1521	C ₆ H ₁₄ O ₂ C ₆ H ₁₂	Cyclohexane	80	54	ս.թ. 3 8	117,243*
	1522	C6H12	Hexenes	68	49.5	27 vol	417
	1523	C ₆ H ₁₂	Methylcyclopentane	72.0	51.3	32	247
	1524	C6H14	2,3-Dimethylbutane	58.0	45.0	20	247
	1525	C ₀ H ₁₄	Hexanes	68	50	26 vol.	221*, 417

			B-Component		Azeotropic D	ata
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	CH ₄ O	Methanol (continued)	64.72		
	1526	$C_6H_{14}O$	tert-Amyl methyl ether	8 6-7	62.3 50	165
	1527	C ₆ H ₁₄ O	Propyl ether	90.4	63.8 72	225
	1528	C6H14O2	Acetal	103.55	Nonazeotrope	236
	1529	C ₆ H ₁₄ S	Isopropyl sulfide	120.5	Nonazeotrope	246
	1530 1531	$C_6H_{15}N$ C_7H_8	Triethylamine Toluene	89.35 110.7	Nonazeotrope 63.8 69	255 2 3
	1001	C/118	Toruene		0.5 71.6	1 ~~
				••••	25 73.0	217*, 329,
					50 74.0	334*
		~ -		••••	62.5 75.0	,
	1532	C7H14	trans-1,3-Dimethylcyclopentane	90.7	~45	383 40 454*
	1533 1534	C7H14 C7H16	Methylcyclohexane n-Heptane	100.8 98.45	59.2 54 59.1 51.5	23, 252* 252
	1535	C7H16	2-Methylhexane	90.0	~40	383
	1536	C7H16	3-Methylhexane	91.8	~40	383
	1537	C ₈ H ₉	Styrene	145 8	64.2	22 5
	1538	C8H10	Ethylbenzene	136.15	Nonazeotrope	217
	1539	C ₈ H ₁₆	m-Xylene	139.0	Nonazeotrope	217
	1540 1541	C ₈ H ₁₈	o-Xylene	143.6	Nonazeotrope	221 220
	1541	$\mathbf{C_8H_{16}}$ $\mathbf{C_8H_{16}}$	$p ext{-} ext{Xylene}$ 1,3-Dimethylcyclohexane	138.3 120.7	Nonazeotrope	255
	1543	C ₈ H ₁₈	2,5-Dimethylhexane	109.2	61.0 60	225
	1544	C8H18	Octane	125.6	63.0 72	217
	1545	C8H18	2,2,4-Trimethylpentane	99.3	59.4 53	255
	1546	C9H12	Cumene	152.8	Nonazeotrope	255
	1547	C ₉ H ₁₂	Mesitylene	164.6	Nonazeotrope	217
	1548 1549	C ₉ H ₁ ; C ₁₀ H ₁₄	Propylbenzene Cymene	159.3 176.7	Nonazeotrope Nonazeotrope	255 217
	1550	C ₁₀ H ₁₀	Camphene	159.6	64.67? 98.8?	254
	1551	C ₁₀ H ₁₀	d-Limonene	177.8	64.63 99.2	252
	1552	C10H10	α -Pinene	155 .8	64.55 90.7	208
	1553	C10H16	Thymene	179.7	Nonazeotrope	217
	1554	C ₁₀ H ₂₂	2,7-Dimethyloctane	1 6 0.1	<64.6 >3	255
A	=	CH ₄ S	Methanethiol	6.8		
	1555	C2H4O2	Methyl formate	31.7	Nonazeotrope	25 5
	1556	C ₂ H ₅ Cl	Chloroethane	12.4	Nonazeotrope	255
	1557 1558	C ₂ H ₆ NO ₂ C ₄ H ₁₀	Ethyl nitrite	17.4 0.6	$ \begin{array}{ccc} <6.4 & >82 \\ -0.5 & 25 \end{array} $	255 255
	1559	C ₆ H ₁₂	Butane 2-Methylbutane	27.95	Nonazeotrope	255 255
	2000		z-Wonyisu ano	21.00	140mm2cotrope	
A		CH ₅ N	Methylamine	-6.32		
	1560	C ₂ H ₇ N	Dimethylamine	+6.88	Nonazeotrope	3 31
	1561	C ₈ H ₉ N	Trimethylamine, 60 lb./sq. inch gage		36 85	331
			210 lb./sq. inch gage		75 90–92	331
			370 lb./sq. inch gage		Nonazeotrope	331
				3.5	-5 70	6, 7*
	1562	C ₄ H ₄	1-Butene-3-yne	+5.0	-6.8 97.5, V-l.	43
	1563		1,3-Butadiene	-4.5	-9.5 41.4, V-l.	43
	1564 1565	C ₄ H ₅ C ₄ H ₈	1,3-Butadiene 1-Butene	-4.5 -5.6	-10.4 -13 22.2, V-I.	93 43
	1566	C ₄ H ₈	1-Butene	-6.0	-13.8	93
	1567	C ₄ H ₈	trans-2-Butene	6.9	-10.4 48.5, V-l.	43
	156 8	C_4H_8	cis-2-Butene	3.5	-9.6 47.5, V-l.	43
	1569	C ₄ H ₈	2-Methylpropene	-6.0	-14.3 32, V-l.	43
	1570	C ₄ H ₁₀	Butane	-0.6	Min. b.p.	88
	$1571 \\ 1572$	C ₄ H ₁₀ C ₄ H ₁₀	Butane 2-Methylpropane	+1.0 -10.0	-14.0 37.6, V-l. -19.9 25.5, V-l.	
	1573	C ₄ H ₁₀ C ₅ H ₈	Z-Metnylpropane Isoprene	-10.0 34	Min. b.p.	3 31
	1574	C ₅ H ₁₆	Amylenes		Min. b.p.	101
		O.D. C1	10 D'hanna 10 W 11	150		
A		C ₂ Br ₂ Cl ₂	1,2-Dibromo-1,2-dichloroethylene		Nonoscatacas	<i>010</i>
	1575 1576	C ₂ H ₆ O C ₄ H ₁₀ O	Ethyl alcohol Butyl alcohol	78.3 117.75	Nonazeotrope Nonazeotrope	21 3 21 3
	1010	2411140	Day's aconor	111.10	110Hanoon ope	~10

			B-Component		Azeotropic Data			
	No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.	
A	=	C ₂ Cl ₂ N	Trichloroacetonitrile					
	1577	C ₂ H ₂ N	Acetonitrile	82	75.6	71	18\$	
A	_	C ₂ Cl ₄	Tetrachloroethylene	121.1				
	1578	C ₂ HCl ₂ O	Chloral	97.5	Nonaze	otrope	2 55	
	1579	C ₂ H ₃ Cl ₃	1,1,2-Trichloroethane	112.4	112	57	9 3	
	1580	$C_2H_4Cl_2O$	2,2-Dichloroethanol	146.2	<119.5	<96	2 55	
	1581	C ₂ H ₄ O ₂	Acetic acid	118.5	107.35	61.5	243	
	1582	C ₂ H _b BrO	2-Bromoethanol	150.2	116.5	85	255	
	1583	C ₂ H ₆ ClO	2-Chloroethanol	128.6	110.0	75.7	248	
	1584	C ₂ H ₆ NO	Acetamide	221.2	120.45	97.4 ∼37	254 2 54	
	1585	C2H6O	Ethyl alcohol	78.3	76.75 119.1	~31 94	2 54	
	158 6 158 7	C2H6O2 C2H4BrO	Glycol	197.4 138.5	<119.1	<92	255 255	
	1588	C ₂ H ₄ ClO	Epibromohydrin 1-Chloro-2-propanone	119	118		243	
	1589	C ₂ H ₆ ClO	Epichlorohydrin	116.45	110.12	48.5	243	
	1590	C ₂ H ₄ ClO ₂	Methyl chloroacetate	129.95	120.8	94	255	
	1591	C ₂ H ₆ O	Allyl alcohol	96.95	93.15	5 5	207, 357*	
	1592	CaH6O2	Propionic acid	140.9	119.1	91.5	207	
	1593	C ₈ H ₇ ClO	1-Chloro-2-propanol	127.0	113.0	72	247	
	1594	C ₂ H ₇ ClO	2-Chloro-1-propanol	133.7	115.0	87	247	
	1595	C ₈ H ₇ NO	Propionamide	222.1	Nonaze	eotrope	207	
	1596	C ₂ H ₇ NO ₂	Ethyl carbamate	185.25	<120.8	<96	244	
	1597	C ₃ H ₇ NO ₃	Propyl nitrate	110.5	109.6	18	240	
	1598	C ₂ H ₈ O	Isopropyl alcohol	82.4	81.7	30	215	
	1599	C ₈ H ₈ O	Propyl alcohol	97.25	94.05	52	215	
	1600	C ₈ H ₈ O ₂	2-Methoxyethanol	124.5	109.7	75.5	2 50	
	1601	C ₄ H ₅ N	Pyrrol	130.0	113.35	80.5 98.8	233 2 07	
	1602	C ₄ H ₈ O ₂	Butyric acid	164.0	121.0		207 221	
	1603	C4H8O2	Butyric acid	162.45 101.35	Nonazeotrope Nonazeotrope		207	
	1604 1605	C ₄ H ₈ O ₂ C ₄ H ₈ O ₂	Dioxane Isobutyric acid	154.35	120.5	~97	221	
	1606	C4H8O2 C4H8O3	Methyl lactate	143.8	120.0	90	255	
	1607	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.8	119.2	40	229	
	1608	C4H9NO3	Isobutyl nitrate	122.9	117.45	70	240	
	1609	C ₄ H ₁₀ O	Butyl alcohol	117.75	108.95	71	254	
	1610	C ₄ H ₁₀ O	sec-Butyl alcohol	99.5	97.0	43	247	
	1611	$C_4H_{10}O$	tert-Butyl alcohol	82.45	Nonaz	eotrope	255	
	1612	$C_4H_{10}O$	Isobutyl alcohol	108	103.05	60	243	
	1613	$C_4H_{10}O_2$	2-Ethoxyethanol	135.3	116.25	83.5	207	
	1614	$C_5H_4O_2$	2-Furaldehyde	161.45		eotrope	207	
	1615	C_bH_bN	Pyridine	115.4	112.85	51.5	233	
	1616	C ₅ H ₆ O ₂	Furfuryl alcohol	169.35		eotrope	258	
	1617	C ₆ H ₈ O	Cyclopentanone	130.65	120.1	86	232	
	1618	C ₆ H ₉ N	Isovaleronitrile	130.5	113.5	72 92	2 42 2 47	
	1619	C ₆ H ₁₀ O	Cyclopentanol	140.85	118.8 Nones	eotrope	207	
	1620	C ₅ H ₁₀ O ₂	Isovaleric acid	176.5 126.0	118.55	74	227	
	1621	C ₆ H ₁₀ O ₈	Ethyl carbonate	144.6	120.9	96	23 6	
	1622 1623	C5H10O2 C5H11Br	2-Methoxyethyl acetate 1-Bromo-3-methylbutane	120.65	119.25	48	228	
	1624	C ₅ H ₁₂ O	Amyl alcohol	138.2	117.0	85	24	
	1625		tert-Amyl alcohol	102.35	101.4	27	24	
	1626		Isoamyl alcohol	131.3	116.2	81	207	
	1627		2-Pentanol	119.8	113.2	6 6	24	
	1628		2-Propoxyethanol	151.35	120.6	95	20	
	1629		Mesityl oxide	129.45	119.8	83.5	20	
	1630		Allyl sulfide	139.35		eotrope	240	
	1631	$C_6H_{12}O$	3-Hexanone	123.3	118.15	55	23	
	1632		4-Methyl-2-pentanone	116.05	113.85	48	250	
	1633		Butyl acetate	126.0	120.1	79	20	
	1634		Butyl acetate	125.0	120.5		22	
	1635		Ethyl butyrate	119.9	119.5	57	22	
	1636		Ethyl isobutyrate	110.1		eotrope	24	
	1637		Isoamyl formate	123.6	117.9	65 47	22. 25	
	1638		Isobutyl acetate	117.2	115.5	47	25.	
	1639		Methyl isovalerate	116.5		eotrope	20. 22	
	1640	$C_6H_{12}O_2$	Propyl propionate	122.5	120.0	••••	NZ.	

			B-Component			Azeotropic Data			
No.		Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.		
		0.01	M-4	101.1					
A	= 1641	C ₂ Cl ₄ C ₆ H ₁₂ O ₃	Tetrachloroethylene (continued) Paraldehyde	121.1 124	118.75	68	243		
	1642	C ₆ H ₁₄ O ₂	2-Butoxyethanol	171.25	Nonazeo		206		
	1643	C6H15BO3	Ethyl borate	118.6	117.5	48	218		
	1644	C7H8	Toluene	110.75	Nonazeo	trope	218		
	1645	$C_7H_{14}O_2$	Ethyl isovalerate	134.7	Nonazeo		255		
	1646	C7H14O2	Isobutyl propionate	136.9	Nonazeo	-	227		
	1647	C7H14O2	Isopropyl isobutyrate	120.8	119.0	45	227 227		
	1648	C7H14O2	Propyl isobutyrate	134.0 136.15	Nonazeo Nonazeo	-	255		
	1649 1650	C ₈ H ₁₀ C ₈ H ₁₆	Ethylbenzene 1,3-Dimethylcyclohexane	~ 120.15	118		243		
	1651	C8H18	Octane	125.75	<120.5	<92	255		
	1652	C ₈ H ₁₈ O	Isobutyl ether	122.2	~119.5	~65	228		
A	_	C ₂ Cl ₆	Hexachloroethane	185					
	1653	C ₂ HCl ₃ O ₂	Trichloroacetic acid	196	181	85	243		
	1654	$C_2H_3ClO_2$	Chloroacetic acid	189.35	171.2	75	209		
	1655	C_2H_5NO	Acetamide	221.2	Nonazeo	-	215		
	1656	$C_2H_6O_2$	Glycol	197.4	Nonazeo	-	210		
	1657	C ₂ H ₆ SO ₄	Methyl sulfate	189.1	<181.5	<72	255 215		
	1658	C ₂ H ₇ NO	Propionamide	$222.1 \\ 164.2$	Nonazeo Nonazeo	-	210 227		
	1659 1660	C ₄ H ₆ O ₄ C ₄ H ₈ O ₂	Methyl oxalate Butyric acid	162.45	162.0		222		
	1661	C ₆ H ₄ O ₂	2-Furaldehyde	161.45	Nonazeo		236		
	1662	C ₅ H ₈ O ₄	Methyl malonate	181.4	176.0	45	218		
	16 6 3	$C_5H_{10}O_2$	Isovaleric acid	176.5	172.6	63	20 7		
	1664	$C_{\delta}H_{10}O_{2}$	Valeric acid	186.35	179.0	70	242		
	1665	C ₆ H ₆ O	Phenol	182.2	173.7	~70	254		
	1666	C ₆ H ₇ N	Aniline	184.35	176.75	66 51	231 23 2		
	1667 1668	C ₆ H ₁₀ O ₃ C ₆ H ₁₀ O ₄	Ethyl acetoacetate Ethylidene diacetate	$180.4 \\ 168.5$	172.5 Nonazeo		25 5		
	1669	C6H10O4	Ethyl oxalate	185.65	178.6	57	254		
	1670	C ₆ H ₁₀ O ₄	Methyl succinate	195.5	<184.0		227		
	1671	C ₆ H ₁₂ O	Cyclohexanol	160.65	Nonazeo	otrope	211		
	1672	C7H6O	Benzaldehyde	179.2	Nonazeo	ot ro pe	243		
	1673	$\mathbf{C}_{7}\mathbf{H}_{7}\mathbf{B}_{\mathbf{r}}$	p-Bromotoluene	185	∼ 183.5	~70	210		
	1674	C7H8O	Benzyl alcohol	205.15	182.0	88	209		
	1675	C ₇ H ₈ O	m-Cresol	202.2	183.2	92	255 222		
	1676	C ₇ H ₈ O	m-Cresol o-Cresol	202.2 191.1	Nonazeo 181.3	72	218		
	1677 1678	C7H8O C7H8O	p-Cresol	201.7	183.0	90	242		
	1679	C7H12O4	Ethyl malonate	199.2	Nonaze		227		
	1680	C ₈ H ₈ O ₂	Phenyl acetate	195.7	Nonazeo	_	227		
	1681	$C_9H_{18}O_2$	Butyl isovalerate	177.6	Nonaze	otrope	227		
	1 6 82	$C_9H_{18}O_2$	Isoamyl butyrate	178.5	Nonaze	_	218		
	1683	C ₉ H ₁₈ O ₂	Isobutyl isovalerate	171.2	Nonaze	-	<i>255</i>		
	1684	C ₉ H ₁₈ O ₃	Isobutyl carbonate	190.3	184.0	<80	2 27		
	1685 1686	C ₁₀ H ₁₄ C ₁₀ H ₁₄	Butylbenzene Cymene	183.1 176.7	Nonaze Nonaze	-	25 5 25 5		
	1687	C10H14 C10H16	d-Limonene	170.7	Nonaze	-	2 50 2 10		
	1688	C10H16	α -Dimonene α -Terpinene	173.4	Nonaze	-	255		
	1689	C10H16	Terpinolene	~185	~182.5		243		
	1690	C10H16	Thymene	179.7	Nonaze		2 10		
	1691	$C_{10}H_{16}O$	Fenchone	193	Nonaze	-	243		
	1692	C10H18O	Cineol	176.35	Nonaze	-	228		
	1693	C10H18O	Linalool	198.6	Nonaze		212		
	1694	$C_{10}H_{20}O_{2}$	Isoamyl isovalerate	192.7	Nonaze	otrope	227		
A	=	C ₂ HBrCl ₂	cis-1-Bromo-1,2-dichloro- ethylene	113.8					
	1695	C_2H_6O	Ethyl alcohol	78.3	77.4	30.9	407		
A	- 1 6 96	C ₂ HBrcl ₂ C ₂ H ₆ O	trans-1-Bromo-1,2-dichloroethy Ethyl alcohol	lene 78.3	74.9	65.5	407		
A	=	C ₂ HBrCl ₂	trans-1-Bromo-2,2-dichloro- ethylene	107–108					
	1697	$\mathrm{C_2H_6O}$	Ethyl alcohol	78.3	77.25	39.5	407		

			B-Component		Azo	Azeotropic Data		
N	Го.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.	
A =	=	C ₂ HBr ₂ Cl	1,2-Dibromochloroethylene	140				
1	1698	C_2H_6O	Ethyl alcohol	78.3	74.9	65.5	213	
1	1699	C ₄ H ₁₀ O	Butyl alcohol	117.75	117.0	• • • •	213	
A =	=	C ₂ HBr ₃ O	Bromal	174				
	1700	C ₅ H ₁₀ O ₂	Isovaleric acid	176.5	~170.3		243	
		CITOIR	T-4	10				
A =	= 1701	C ₂ HClF ₄ C ₄ F ₈	Tetrafluorochloroethane Octafluorocyclobutane	—10 —4	-12	80 vol.	22	
A =	=	C ₂ HCl ₃	Trichloroethylene	86.9				
	1702	C ₂ H ₃ N	Acetonitrile, 778 mm.	81.6	74.6	71	309	
						V-l.	3 09	
1	1703	$C_2H_4Cl_2$	1,2-Dichloroethane	83.7	82.1	43.5	321	
1	1704	$C_2H_4Cl_2$	1,2-Dichloroethane	83.45	82.6	18	229	
	1705	$C_2H_4O_2$	Acetic acid	118.5	86.5	96.2	225	
	1706	C ₂ H ₆ BrO	2-Bromoethanol	150.2	Nonaze	-	255	
	1707	C ₂ H ₆ ClO	2-Chloroethanol	128.6	Nonaze	-	244	
	1708	C ₂ H ₄ ClO	2-Chloroethanol	128.6	86.55	97.5 62	207 207	
	1709	C ₂ H ₅ NO ₃	Ethyl nitrate	87 78.3	83.5 70.9		126,32 3* ,	
,	1710	C ₂ H ₆ O	Ethyl alcohol	18.3	10.8	V-1.	337*	
,	1711	C2H6O2	Glycol	197.4	Nonaze	•	255	
	1712	C ₂ H ₆ O	Acetone	56.15	Nonaze	-	232	
	1713	C ₁ H ₆ O	Allyl alcohol	96.9	80.9	84.4	149,243*	
	1714	C ₂ H ₆ O ₂	Methyl carbonate	90.35	85.95	90	207	
	1715	C ₂ H ₇ ClO	1-Chloro-2-propanol	127.0	Nonaze	otrope	255	
1	1716	C ₈ H ₇ ClO	2-Chloro-1-propanol	133.7	Nonaze	otrope	255	
1	1717	C_8H_7I	2-Iodopropane	89.45	<86.5	<88	2 55	
1	1718	C ₈ H ₈ O	Isopropyl alcohol	82.45	75.5	70	<i>253</i>	
1	1719	C ₈ H ₈ O	Propyl alcohol	97.2	81.75	83	243	
	1720	C ₂ H ₂ BO ₂	Methyl borate	68.7	Nonaze	_	255	
	1721	C ₄ H ₄ S	Thiophene	84	Nonaze	-	243	
	1722	C ₄ H ₈ O	2-Butanone	79.6	Nonaze	-	2 32 27 7	
	1723	C ₄ H ₈ O ₅	Butyric acid	162.5 101.35	Nonaze Nonaze	-	207	
	1724 1725	C ₄ H ₈ O ₂ C ₄ H ₈ O ₂	Dioxane Ethyl acetate	77.05	Nonaze	-	243	
	1726	C ₄ H ₈ O ₂	Methyl propionate	79.85	Nonaze		227	
	1727	C4H8O2	Propyl formate	80.85	79.5	20	227	
	1728	C ₄ H ₉ NO ₂	Butyl nitrite	78.2	Nonaze		230	
	1729	C ₄ H ₁₀ O	Butyl alcohol	117.75	86.65	97	207	
1	1730	C ₄ H ₁₀ O	sec-Butyl alcohol	99.5	84.2	85	247	
1	1731	$C_4H_{10}O$	tert-Butyl alcohol	82.55	75.8	~67	212	
1	1732	$C_4H_{10}O$	Isobutyl alcohol	108	85.4	91	243	
	1733	$C_4H_{10}S$	2-Methyl-1-propanethiol	88	Nonaze	-	243	
	1734	C ₅ H ₁₀ O	Isovaleraldehyde	92.1	Nonaze		255	
	1735	C ₅ H ₁₀ O	3-Methyl-2-butanone	95.4	Nonaze	-	232	
	1736	C ₆ H ₁₀ O	3-Pentanone	102.05	Nonaze	•	232 255	
	1737	C ₅ H ₁₀ O ₂	Ethyl propionate Isobutyl formate	99.1 98.2	Nonaze Nonaze	-	200 22 7	
	1 738 1739	C ₅ H ₁₀ O ₂ C ₅ H ₁₀ O ₂	Isopropyl acetate	89.5	Nonaze	_	255	
	1740	C ₅ H ₁₀ O ₂	Methyl isobutyrate	92.5	Nonaze	•	227	
	1741	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15	Nonaze		230	
	1742	C ₅ H ₁₂ O	tert-Amyl alcohol	102.25	86.67	92.5	225	
	1743	C ₅ H ₁₂ O	Isoamyl alcohol	131.3	Nonaze		207	
	1744	C ₅ H ₁₂ O	3-Methyl-2-butanol	112.6	Nonaze	otrope	2 55	
	1745	C ₆ H ₁₂ O	2-Pentanol	119.8	Nonaze		2 55	
1	1746	$C_{\delta}H_{12}O$	3-Pentanol	116.0	Nonaze	otrope	2 55	
1	1747	$C_6H_{12}O_2$	Diethoxymethane	87.9	89.2	53.5	248	
	1748	C ₆ H ₆	Benzene	80.2	Nonaze		243	
	1749	C_6H_{10}	Cyclohexene	82.75	Azeotrope		243	
	1750	C6H12	Cyclohexane	80.75	Nonaze		2 43	
	1751	C ₆ H ₁₂	Methylcyclopentane	72.0	Nonaze		255 055	
	1752	C ₆ H ₁₄	Hexane	68.8	Nonaze		255 280	
	1753	C ₆ H ₁₄ O	Isopropyl ether	68.3	Nonaze Nonaze		239 239	
	1754 1755	C ₆ H ₁₄ O ₂ C ₇ H ₁₄	Acetal Methylcyclohe xa ne	103.55 101.15	Nonaze		259 255	
					Nonaze		243	
	1756	C7H16	Heptane	98.45	Nonaze	ortobe	24	

			B-Component		Azeotropic Data	
N	 No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
_						
Α :		C ₂ HCl ₂ O	Chloral	9 7.7 5 83.75	Nonazeotrope	212
	1757 1758	C ₂ H ₄ Cl ₂ C ₂ H ₆ NO ₂	1,2-Dichloroethane Nitroethane	114.2	Nonazeotrope	255
	1759	C ₂ H ₆ O	Ethyl alcohol	78.3	116.2	243
	1760	C ₂ H ₄ I	3-Iodopropene	101.8	~97.0 ~80	228
	1761	C ₂ H ₆ O ₃	Methyl carbonate	90.35	~98.0 ~85	228
	1762	C ₈ H ₇ I	1-Iodopropane	102.4 89.45	~97.3 Nonazeotrope	243 228
	1763 1764	C ₂ H ₇ I C ₄ H ₈ O	2-lodopropane 2-Butan o ne	79.6	Nonazeotrope	243
	1765	C ₄ H ₈ O ₂	Propyl formate	80.85	Nonazeotrope	228
	1766	C ₄ H ₉ Br	1-Bromobutane	101.5	96.5	2 55
	1767	C ₄ H ₉ Br	1-Bromo-2-methylpropane	96. 6	Azeotrope doubtful	2 43
	1768	C ₄ H ₉ Cl	1-Chlorobutane	78.5	Nonazeotrope Nonazeotrope	255 255
	1769 1770	C ₄ H ₉ I C ₄ H ₁₀ O	1-Iodo-2-methylpropane Isobutyl alcohol	120.8 108	~138	243
	1771	C ₆ H ₁₀ O	3-Pentanone	102. 2	102.9 ~23	243
	1772	C ₅ H ₁₀ O ₂	Butyl formate	106.8	Nonazeotrope	22 5
	1773	$C_5H_{10}O_2$	Ethyl propionate	99.15	100.8	225
	1774	C ₅ H ₁₀ O ₂	Isobutyl formate	97.9	100.1 ~60	208
	1775	C ₆ H ₁₀ O ₂	Isopropyl acetate	90.8	98.2 ~85 103.3 45	228 225
	1776 1777	C ₅ H ₁₀ O C ₅ H ₁₀ O	Methyl butyrate Methyl isobutyrate	102.65 92.3	98.2 ~90	225
	1778	C ₅ H ₁₀ O ₂	Propyl acetate	101.6	102.55 50.5	208
	1779	C ₅ H ₁₁ Br	1-Bromo-3-methylbutane	120.65	Nonazeotrope	255
	1780	$C_{\delta}H_{11}Cl$	1-Chloro-3-methylbutane	99.8	< 97.0 < 85	228
	1781	CeH6	Benzene	80.2	Nonazeotrope	208 225
	1782	C ₆ H ₁₂	Cyclohexane	80.75 72.0	Nonazeotrope Nonazeotrope	255
	1783 1784	C ₆ H ₁₂ C ₆ H ₁₂ O ₂	Methylcyclopentane Ethyl isobutyrate	110.1	Nonazeotrope	228
	1785	C6H14	Hexane	68.8	Nonazeotrope	255
	1786	C7H8	Toluene	110.75	Nonazeotrope	228
	1787	C7H14	Methylcyclohexane	100.95	94.45 57	252
	1788	C7H16	Heptane	98.45	93 53	225 255
	1789	C ₈ H ₁₆	1,3-Dimethylcyclohexane	120.7 109.3	Nonazeotrope <97.0 <90	225 225
	1790 1791	C ₈ H ₁₈ C ₈ H ₁₈	2,5-Dimethylhexane Octane	125.75	Nonazeotrope	258
	1.01	001110	33,410			
A	=	$C_2HCl_3O_2$	Trichloroacetic Acid	197.55	101 0 9 5	254
	1792	C ₂ HCl ₅	Pentachloroethane Chloroacetic acid	161.95 189.35	161.8 3.5 Nonazeotrope	210
	1793 1794	C ₂ H ₃ ClO ₂ C ₂ H ₄ O ₂	Methyl formate	31.9	Nonazeotrope	243
	1795	C ₄ H ₁₀ O	Ethyl ether	34.6	Nonazeotrope	243
	1796	C_6H_4BrCl	p-Bromochlorobenzene	196.4	<191.5 <47	255
	1797	$C_6H_4Cl_2$	p-Dichlorobenzene	174.35	174.0 ~12	210
	1798		Bromobenzene	156.1	Nonazeotrope ~181 ~25	215 243
	1799	C ₆ H ₆ I	Iodobenzene Nitrobenzene	188.55 210.75	~181 ~25 Nonazeotrope	234
	1800 1801	$C_6H_5NO_2$ $C_6H_{12}O_2$	Caproic acid	205.15	210.4? 45?	255
	1802	C ₆ H ₁₂ O ₂	Caproic acid	204.5	Nonazeotrope	243
	1803		o-Bromotoluene	181.45	180.0 ~18	215
	1804		α -Chlorotoluene	179.3	~178.2 ~14	210
	1805		o-Chlorotoluene	159.2	Nonazeotrope	255 255
	1806 1807		$p ext{-Iodotoluene} \ m ext{-Cresol}$	214.5 202.8	<196.8 Nonazeotrope	243
	1808		o-Cresol	190.8	Nonazeotrope	243
	1809		p-Cresol	201.7	Reacts	215
	1810	$C_7H_8O_2$	Guaiacol	205.05		215
	1811		Acetophenone	202.05		2 10 2 10
	1812		Naphthalene Butulbengene	218.05 183.1	Nonazeotrope 181.3 20	210 242
	1813 1814		Butylbenzene Cymene	176.7	176.0?	255
	1815		d-Limonene	177.8	171	243
	1816		Terpineol methyl ether	216.2	Nonazeotrope	217
A	. =	C ₂ HCl ₅	Pentachloroethane	162.0		
А	. = 1817		Bromoacetic acid	205.1	Nonazeotrope	207
	1818		Chloroacetic acid	189.35	158.65 90.1	2 10

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C ₂ HCl ₅	Pentachloroethane (continued)	162.0		
1819	C2H4O2	Acetic acid	118.5	Nonazeotrope	222
1820	C ₂ H ₄ ClO	2-Chloroethanol	128.6	Nonazeotrope 160.5 97	206 254
1821 1822	C ₂ H ₅ NO C ₂ H ₅ O ₂	Acetamide Glycol	221.2 197.4	154.5 ~85	204 208
1823	C ₂ H ₆ SO ₄	Methyl sulfate	189.1	Nonazeotrope	227
1824	C ₈ H ₈ BrO ₂	α-Bromopropionic acid	205.8	Nonazeotrope	255
1825	$C_8H_6Cl_2O$	1,3-Dichloro-2-propanol	175.1	159.7 77.5	209
1826	C ₂ H ₆ O ₂	Propionic acid	140.7	Nonazeotrope	243 207
1827 1828	C2H7N O C2H7N O 2	Propionamide Ethyl carbamate	222.1 185.25	Nonazeotrope 159.8 91	207 207
1829	C4H4O4	Methyl oxalate	163.3	157.55 68	243
1830	C4H7BrO2	Ethyl bromoacetate	158.8	158.5 30	20 3
1831	C4H7ClO2	Ethyl chloroacetate	143.55	Nonazeotrope	257
1832		Butyric acid	163.5	156.75 74	245
1833		Isobutyric acid	154.35	152.9 57	243
1834 1 83 5		Methyl lactate 2-Ethoxyethanol	143.8 135.3	Nonazeotrope Nonazeotrope	253 206
1 83 6		2-Ethoxyethanol 2-Furaldehyde	161.4	156.75 60	236
1837			161.4	155.15 50	208
1838		Methyl acetoacetate	169.5	<159.4 >40	243
1839		Methyl malonate	181.5	Nonazeotrope	227
1840		Propyl chloroacetate	162.5	160.5 60	255
1841		Isovaleric acid	176.5	160.25 91	207
1842		Valeric acid	186.35 153.9	161.5 97.2 153.45 35	207 209
1843 1844		Ethyl lactate 2-Methoxyethyl acetate	144.6	Nonazeotrope	255
1845		Isoamyl nitrate	~149.6	Nonazeotrope	221
1846		Isoamyl alcohol	131.3	Nonazeotrope	207
1847	C5H12O2	2-Propoxyethanol	151.35	Nonazeotrope	206
1848		Bromobenzene	156.1	Nonazeotrope	255
1849		o-Chlorophenol	176.8	Nonazeotrope	255
1850		o-Chlorophenol Nitrobenzene	175.5 210.75	160 Nonazeotrope	243 234
1851 18 5 2		Phenol	181.5	160.85 90.5	243
1853		Aniline	184.35	Nonazeotrope	231
1854		Cyclohexanone	155.7	165.0 73	232
1855	C6H10O8	Ethyl acetoacetate	180.4	Nonazeotrope	23 2
1856		Ethyl oxalate	185.65	Nonazeotrope	207
1857		Ethyl a-bromoisobutyrate	178	Nonazeotrope	212 055
1858 1859		Isobutyl chloroacetate Cyclohexanol	174.5 160.65	Nonazeotrope 157.9 64	255 243
1860		Isocaproic acid	199.5	Nonazeotrope	255
1861		2-Ethoxyethyl acetate	156.8	Nonazeotrope	236
1862		Propyl lactate	171.7	Nonazeotrope	243
1863		Hexyl alcohol	157.95	155.75 54	218
1864		2-Butoxyethanol	171.15	Nonazeotrope	255
1868		Pinacol Bonzeldobredo	174.35 179.2	158.8 ~84 Nonazeotrope	209 216
1866 1867		Benzaldehyde o-Chlorotoluene	179.2 159.2	Nonazeotrope Nonazeotrope	210 255
1868		p-Chlorotoluene	161.3	Nonazeotrope	243
1869		Anisole	153.85		2 09
1870		o-Cresol	190.8	Nonazeotrope	243
187		Heptaldehyde	155	Max. b.p.	111
187		Amyl acetate	148.8	Nonazeotrope	255 255
1873 1874		Ethyl valerate Isoamyl acetate	145.45 142.1	Nonazeotrope Nonazeotrope	255 255
187		Methyl caproate	149.8	Nonazeotrope	255
1870		Propyl butyrate	143.7	Nonazeotrope	25 5
187		1,3-Butanediol methyl ether aceta	te 171.75		255
1878		Heptyl alcohol	176.15		255
1879		Ethyl orthoformate	145.75		239 25
1880		Styrene o-Xylene	145.8 144.3	Nonazeotrope Nonazeotrope	255 255
1883 1883		o-Aylene Benzyl methyl ether	167.8	Nonazeotrope Nonazeotrope	239
1883		p-Methylanisole	177.05		239
1884		Phenetole	170.35	Nonazeotrope	210

			B-Component		Az	Azeotropic Dat	
;	No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	C ₂ HCl ₅	Pentachloroethane (continued)	162.0			
	1885	C8H14O	Methyl heptenone	173.2	Nonaze	eotrope	232
	1886	$C_8H_{16}O$	2-Octanone	174.1	Nonaze	eotrope	253
	1887	C8H16O2	Ethyl caproate	167.8	Nonaze	eotrope	227
	1888	C8H16O2	Hexyl acetate	171.5	Nonaze	eotrope	255
	1889	$C_8H_{16}O_2$	Isoamyl propionate	160.3	158.7	50	243
	1890	C8H16O2	lsobutyl butyrate	157	<156.5		227
	1891	$C_8H_{16}O_2$	Propyl isovalerate	155.7	Nonaze	eotrope	227
	1892	$C_8H_{18}O$	sec-Octanol	179.0	Nonaze	eotrope	209
	1893	C8H20SiO4	Ethyl silicate	168.8	Nonaze	eotrope	255
	1894	C9H12	Cumene	152.8	Nonaze	eotrope	255
	1895	C9H12	Mesitylene	164.6	166.0	40	209
	1896	C_9H_{12}	Pseudocumene	168.2	>168.35	<22	255
	1897	C_9H_{12}	Pseudocumene	169	Nonaze	eotrope	243
	1898	$C_9H_{18}N$	N,N-Dimethyl-o-toluidene	185.3	Nonaz	eotrope	231
	1899	$C_9H_{18}O$	2,6-Dimethyl-4-heptanone	168.0	169.0	35	23 2
	1900	$C_9H_{18}O_2$	Isoamyl isobutyrate	169.8	Nonaze	eotrope	255
	1901	C9H18O2	Isobutyl isovalerate	171.35	Nonaz	eotrope	218
	1902	C10H14	Cymene	176.7	Nonaz	eotrope	255
	1903	C10H16	Camphene	159.6	159.5	3	209
	1904	C10H16	Dipentene	177.7	Nonaz	eo trope	255
	1905	C10H16	α-Pinene	155.8	155.6	11	209
	1906	C10H16	Nopinene	163.8	160.7	>62	242
	1907	C10H16	Nopinene	163.8	~166	~42	243
	1908	C10H16	α-Terpinene	173.4	Nonaz	eotrope	255
	1909	C10H18	m-Menthene-8	170.8	Nonaz	eotrope	255
	1910	C ₁₀ H ₁₈ O	Cineol	176.4	Nonaz	eotrope	208
	1911	C10H22	Decane	173.3	Nonaz	eotrope	255
	1912	$C_{10}H_{22}O$	Isoamyl ether	173.5	Nonaz	eotrope	228
		CIT	A 41	-84			
A	=	$C_2\mathbf{H}_2$	Acetylene		34:-	.	72
	1913 1914	C₂H₄	Ethylene Ethane	-103.9 -88.3	-94.5	. b.p. 40.75	195 * , 267
	1914	C_2H_6	Ethane	-00.0	-94.5	40.75	100.,207
A	=	C_2H_2BrC1	cis-1-Bromo-2-chloroethylene	106.7			
	1915	C ₂ H ₆ O	Ethyl alcohol	78.3	72.4	73.3	21 3
	1916	$C_{5}H_{10}O_{2}$	Ethyl propionate	99.1	Nonaz	eotrope	2 55
	1917	$C_6H_{10}O_2$	Propyl acetate	101.6	Nonaz	eot rope	255
	1918	$C_6H_{12}O_2$	Ethyl isobutyrate	110.1	Nonaz	eotrope	255
A	=	C ₂ H ₂ BrCl	trans-1-Bromo-2-chloroethylene				
	1920	C ₂ H ₆ O	Ethyl alcohol	78.3	66.3	82	213
Δ	=	C_2H_2BrI	cis-1-Bromo-2-iodoethylene	149.05			
	1921	C ₂ H ₄ O ₂	Acetic acid	118.1	115.6	40.5	2 55
	1922	C ₂ H ₄ O ₂	Propionic acid	141.3	135.3	65.2	255
	1923	C ₄ H ₁₀ O	Butyl alcohol	117.8	117.3	32.4	255
	1924	C8H16O2	Butyl butyrate	165.8	141.5	55	255
	1021	08111002	Daty! Daty! Got	100.0			
Α	=	$C_2H_2Br_2$	cis-1,2-Dibromoethylene	112.5			
	1925	C ₂ H ₆ O	Ethyl alcohol	78.3	77.7	32.5	243
Α	=	$C_2H_2Br_2$	trans-1,2-Dibromoethylene	108			
	1926	C ₂ H ₆ O	Ethyl alcohol	78.3	75.6	64	24 3
		O TT CIT	sis 1 Oblama 2 indepthelema	116 117			
A	=	C ₂ H ₂ CII	cis-1-Chloro-2-iodoethylene	116–117	00.0	0	100
	1927	C ₂ H ₈ O	Propyl alcohol	97.20	93.6	55.6	407
	1928	$C_4H_{10}O$	Butyl alcohol	117.8	108.5	75	2 55
	_	C_2H_2C1I	trans-1-Chloro-2-iodoethylene	112_114			
A	=			113-114	07 5	ne.	107
	1929	C ₈ H ₈ O	Propyl alcohol	97.20	87.5	96	407
Δ	=	C ₂ H ₂ Cl ₂	cis-1,2-Dichloroethylene	60.25			
-			Ethyl alcohol	78.3	57.7	90.20	71
	1930	C ₂ H ₆ O	Benzene	80.15		eotrope	255
	1931	C ₆ H ₆	Denzene	90.19	1401182	oom ope	200
A	_	$C_2H_2Cl_2$	trans-1,2-Dichloroethylene	48.35			
	1932	C ₂ H ₆ O	Ethyl alcohol	78.3	46.5	94.0	71
			· · · · · · · · · · · · · · · · · · ·				

			B-Component		Azeotropic D	ata
1	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	$C_2H_2Cl_2O_2$	Dichloroacetic Acid	190		
	1933	C ₂ H ₄ O ₂	Methyl formate	31.9	Nonazeotrope	243
	1934	$C_4H_{10}O$	Ethyl ether	34.6	Nonazeotrope	243
	1935	C6H5NO2	Nitrobenzene	210.75	Nonazeotrope	234
	1936	C ₆ H ₆ O	Phenol	181.5	Nonazeotrope	243
	1937	C ₇ H ₇ Br	o-Bromotoluene	181.75	175.5 25	2 43 2 24
	1938 1939	C7H8O C7H8O	$m ext{-}\mathrm{Cresol}$ $o ext{-}\mathrm{Cresol}$	202.2 190.8	Nonazeotrope ~189	2 43
	1940	C7H8O2	Guaiacol	205.05	Reacts	255
A	=	$C_2H_2Cl_4$	1,1,2,2-Tetrachloroethane	146.25		
	1941	C ₂ H ₃ ClO ₂	Chloroacetic acid	189.35	Nonazeotrope	255
	1942	C ₂ H ₃ ClO ₂	Chloroacetic acid	189.35	146.25 98.2	210
	1943	C ₂ H ₄ Cl ₂ O	2,2-Dichloroethanol	146.2	<144.0 52	255
	1944	C ₂ H ₄ O ₂	Acetic acid	118.5	Nonazeotrope	243
	1945	C ₂ H ₆ BrO	2-Bromoethanol	150.2	141.5 128.2 31	255 244
	1946 1947	C ₂ H ₅ ClO C ₂ H ₅ IO	2-Chloroethanol 2-Iodoethanol	128.6 176.5	Nonazeotrope	255
	1948	C ₂ H ₆ NO	Acetamide	221.2	Nonazeotrope	207
	1949	C ₂ H ₆ O ₂	Glycol	197.4	144.9 93	206
	1950	CaH6ClO2	Methyl chloroacetate	130.0	Nonazeotrope	212
	1951	C ₂ H ₆ Cl ₂ O	1,3-Dichloro-2-propanol	174.5	Nonaseotrope	243
	1952	$C_8H_6O_2$	Propionic acid	140.7	140.4 40	159, 207*
	1953	C ₁ H ₇ ClO	1-Chloro-2-propanol	127.0	Nonazeotrope	255
	1954	C ₁ H ₇ NO	Propionamide	222.1	Nonazeotrope	207
	1955	C ₂ H ₇ NO ₂	Ethyl carbamate	185.25	Nonazeotrope	244 9 51
	1956	C ₁ H ₈ O	Propyl alcohol	97.25 124.5	Nonazeotrope Nonazeotrope	2 54 206
	1957 1958	C2H8O2 C4H6O4	2-Methoxyethanol Methyl oxalate	164.2	Nonazeotrope	227
	1959	C ₄ H ₇ BrO ₂	Ethyl bromoacetate	158.2	Nonazeotrope	212
	1960	C ₄ H ₇ ClO ₂	Ethyl chloroacetate	143.6	147.45 73	208
	1961	C4H8O2	Butyric acid	162.45	145.65 96.2	207
	1962	C4H8O2	Isobutyric acid	154.35	144.8 93	243
	1963	C ₄ H ₈ O ₈	Methyl lactate	143.8	Nonazeotrope	2 52
	1964	C ₄ H ₁₀ O	Butyl alcohol	117.75	Nonazeotrope	207
	1965	C ₄ H ₁₀ O	Isobutyl alcohol	107	Nonazeotrope, V-l.	125 23 6
	1966 1967	C ₄ H ₁₀ O ₂ C ₅ H ₄ O ₂	2-Ethoxyethanol 2-Furaldehyde	135.3 161.45	Nonazeotrope 161.55 3	2 36
	1968	C ₅ H ₆ O ₂	Furfuryl alcohol	169.35	Nonazeotrope	255
	1969	C ₅ H ₈ O ₃	Methyl acetoacetate	169.5	Nonaseotrope	243
	1970	C ₅ H ₉ ClO ₂	Propyl chloroacetate	162.5	Nonazeotrope	255
	1971	C5H10O2	Isovaleric acid	176.5	Nonazeotrope	207
	1972	$C_{\delta}H_{10}O_{2}$	Valeric acid	186.35	Nonazeotrope	207
	1973	C ₅ H ₁₀ O ₈	Ethyl carbonate	126.0	Nonazeotrope	227
	1974	C ₅ H ₁₀ O ₅	Ethyl lactate	153.9	Nonazeotrope	253
	1975 1976	C ₅ H ₁₀ O ₈	2-Methoxyethyl acetate 1-Iodo-3-methylbutane	144.6	150.9 63 Nonazeotrope	207 252
	1976	C ₅ H ₁₁ I C ₅ H ₁₁ NO ₈	Isoamyl nitrate	147.65 149.75	Nonazeotrope	2 02 2 40
	1978	C ₅ H ₁₂ O	Isoamyl alcohol	131.3	Nonazeotrope	207
	1979	C ₆ H ₁₂ O	Isoamyi alcohoi	131.3	131,25 2	209
	1980	C ₅ H ₁₂ O ₂	2-Propoxyethanol	151.35	Nonazeotrope	236
	1981	C6H5Br	Bromobenzene	156.1	Nonazeotrope	2 55
	1982	C_6H_5ClO	o-Chlorophenol	175.5	Nonazeotrope	243
	1983	C ₆ H ₅ NO ₂	Nitrobenzene	210.75	Nonazeotrope	234
	1984	C ₆ H ₆ O	Phenol	181.5	Nonazeotrope	243
	1985	C ₆ H ₇ N	Aniline	184.35	Nonaseotrope	231 aa a
	1986 1987	C ₆ H ₁₀ O C ₆ H ₁₀ O	Cyclohexanone Mesityl oxide	155.7 129.4	159.0 45 147.5 85	232 253
	1988	C ₆ H ₁₀ S	Allyl sulfide	139.35	>147.5 85	203 246
	1989	C ₆ H ₁₂ O	Cyclohexanol	160.7	Nonazeotrope	212
	1990	C6H12O2	Isobutyl acetate	117.4	Nonazeotrope	2 55
	1991	C6H12O8	2-Ethoxyethyl acetate	156.8	158.25 26	2 36
	$\boldsymbol{1992}$	$C_6H_{14}O$	Hexyl alcohol	157.85	Nonazeotrope	255
	1993	C6H14O2	2-Butoxyethanol	171.25	Nonazeotrope	206
	1994	C ₆ H ₁₄ S	Propyl sulfide	141.5	>150.0 82	242
	1995	C ₇ H ₈	Toluene	110.75	Nonazeotrope	2 55
	1996	C7H8O	Anisole	153.85	Nonazeotrope	252

		B-Component		Azeotropic Data	
No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Re
. =	$C_2H_2Cl_4$	1,1,2,2-Tetrachloroethane (continued)	146.25		
1997	C7H14O	Heptaldehyde	155	Max. b.p.	1.
1998	C7H14O	4-Heptanone	143.55	148.5	23
1999	C7H14O1	Amyl acetate	148.8	153.1 40	2.
2000	C7H14O2	Butyl propionate	146.5	152.5 55	2:
2001	C7H14O2	Ethyl isovalerate	134.7	147.0	2.
2002	C7H14O2	Isoamyl acetate	142.1	150.1 68	2
			138.8	Nonazeotrope	2
2003	C7H14O2	Isobutyl propionate	136.9	>148.5 90	2
2000	Chilleon	Isobatyi piopionato	136.9	Nonazeotrope	2
2004	C7H14O2	Methyl caproate	149.7	153 50	2
2005	C7H14O2	Propyl butyrate	142.8	150.2 66	2
2006	C7H14O2	1,3-Butanediol methyl ether acetate	171.75	Nonazeotrope	2
0007	0.11.0		145.75	151.5 61	2
2007	C7H16O3	Ethyl orthoformate		~143.5 ~55	ŝ
2008	C ₈ H ₈	Styrene	145.7		ź
2009	C8H10	Ethylbenzene	136.15	Nonazeotrope	,
2010	C8H10	m-Xylene	139.2	Nonazeotrope	
2011	C8H10	o-Xylene	144.3	Nonazeotrope	
2012	C_8H_{16}	1,3-Dimethylcyclohexane	120.7	Nonazeotrope	
2013	$C_8H_{16}O_2$	Butyl butyrate	16 6.4	Nonazeotrope	,
2014	$C_8H_{16}O_2$	Isoamyl propionate	160.7	Nonazeotrope	,
2015	$C_8H_{16}O_2$	Isobutyl butyrate	156.8	158.0 ~88	
2016	$C_8H_{16}O_2$	Isobutyl isobutyrate	147.3	151.5 65	
2017	$C_8H_{18}O$	Butyl ether	142.2	148.0 70	2
2018	C9H12	Cumene	152.8	Nonazeotrope	,
=	C_2H_3Br	Bromoethylene	15.8		
2019		Methyl formate	31.9	Nonazeotrope	
2020		Chloroethane	13.3	Nonazeotrope	
2021	$C_2H_5NO_2$	Ethyl nitrite	17.4	<14.8 >64	
2022		Ethyl alcohol	78.3	Nonazeotrope	
2023		Isopropyl nitrite	40.1	Nonazeotrope	
2024		Isoprene	34.3	Nonazeotrope	
2025		3-Methyl-1-butene	20.6	<15.0 <78	
2026		2-Methylbutane	27.95 36.15	<13.0 75 Nonazeotrope	
2027		Pentane		Nongreoutope	
2028	C ₂ H ₃ BrO ₂ C ₆ H ₄ Br ₂	Bromoacetic Acid p-Dibromobenzene	205.1 220.25	<201.5 >55	
2029		o-Dichlorobenzene	179.5	177.0 16	
2030		p-Dichlorobenzene	174.4	172.8 13	
		-	156.1	Nonazeotrope	
2031		Bromobenzene	188.45	<184.3 20	
2032		Iodobenzene	210.75	202.25 63	
2033		Nitrobenzene	205.15	204.4	
2034		Caproic acid m-Bromotoluene		181.2	
2035			184.3	179.0 18	
2036		o-Bromotoluene	181.5		
2037		p-Iodotoluene	214.5	•	
2038		$p ext{-}\mathrm{Cresol}$	201.8	Nonazeotrope	
2039	C7H8O2	Guaiacol	205.05 205.1	203.7 40 Nonazeotrope	
2040		Enanthic acid	222.0	Nonazeotrope	
2041	C ₈ H ₈ O	Acetophenone	202.0	206.5 70	
2042	C ₈ H ₈ O ₂	Methyl benzoate	199.4	Nonazeotrope	
2043	C ₈ H ₁₀ O ₂	o-Ethoxyphenol	216.5	Nonazeotrope	
2044		Ethyl benzoate	212.5	Nonazeotrope	
2045		Mesitylene	164.6	Nonazeotrope	
2046		Propylbenzene	159.3	Nonazeotrope	
2040		Naphthalene	218.0	<201.3 >72	
2047		Butylbenzene	183.1	179.5 25	
		· ·		174.7 15	
2049		Cymene	176.7		
2050		2-Methylnaphthalene	241.15	Nonazeotrope	
2051		Terpineol methyl ether	216	Reacts	
2 052	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	< 199.0 < 76	

			B-Component		Azeotropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	C_2H_3C1	Chloroethylene	-13.6		93
	2053	C ₄ H ₆	1,3-Butadiene	-4.5	Nonazeotrope	
	2054	C ₄ H ₈	1-Butene	-6	Nonazeotrope	93
A	_	C ₂ H ₃ ClO ₂	Chloroacetic Acid	189.35		
	2055	C ₂ H ₄ Br ₂	1,2-Dibromoethane	131,65	Nonazeotrope	215
	2056	C ₂ H ₄ O ₂	Methyl formate	31.9	Nonazeotrope	243
	2057	C2H6SO4	Methyl sulfate	189.1	194.5?	255
	2058	C ₂ H ₅ Cl ₃	1,2,3-Trichloropropane	156.85	154.5 10	254
	2059	C ₈ H ₈ O	Propyl alcohol	97.2	Nonazeotrope	255
	2060	$C_4H_6O_4$	Methyl oxalate	164.45	Nonazeotrope	255
	2061	$C_4H_{10}O$	Ethyl ether	34.6	Nonazeotrope	243
	2062	$C_{\delta}H_{10}O_{2}$	Isovaleric acid	1 76 .5	Nonazeotrope	243
	2063	C ₅ H ₁₀ O ₂	Valeric acid	186.35	186.33 3	207
	2064	C ₆ H ₁₁ I	1-Iodo-3-methylbutane	147.65	147.4	225
	2065	C ₆ H ₂ Cl ₃	1,3,5-Trichlorobenzene	208.4	<185.0 <72	255 255
	2066	C ₆ H ₄ BrCl	p-Bromochlorobenzene	196.4	<181.5 <58	255
	2067	C ₆ H ₄ Br ₂	p-Dibromobenzene	220.25	186.3 74 170.8 28	215 225
	2068	C ₆ H ₄ Cl ₂	o-Dichlorobenzene	179.5 174.1	170.8 28 167.55 24.5	209
	2069 2070	C6H4Cl2 C6H8Br	p-Dichlorobenzene	174.1	154.3 11	203 253
	2071	C ₈ H ₅ Cl	Bromobenzene Chlorobenzene	132.0	Nonazeotrope	253 253
	2072	C ₆ H ₆ I	Iodobenzene	188.55	175.3 ~35	243
	2073	C6H8NO2	Nitrobenzene	210.75	Nonazeotrope	234
	2074	C ₆ H ₆ O	Phenol	181.5	Nonazeotrope	243
	2075	C ₆ H ₈ O ₄	Methyl fumarate	193,25	195.7 42	250
	2076	C ₆ H ₈ O ₄	Methyl maleate	204.05	Nonazeotrope	255
	2077	C6H10O4	Methyl succinate	195.5	197.0 28	242
	2078	C6H10O4	Ethyl oxalate	185.65	190.25 70	248
	2079	$C_6H_{12}O_2$	Caproic acid	205.15	Nonazeotrope	255
	2080	C7H6Cl2	α, α -Dichlorotoluene	205.2	189.1 97	218
				205.1	Nonazeotrope	243
	2081	C ₇ H O	Benzaldehyde	179.2	Azeotrope doubtful	243
	2082	C ₇ H ₇ Br	α-Bromotoluene	198.5	~183 ~82	24 3
	2083	C ₇ H ₇ Br	m-Bromotoluene	183.8	174 30 172.95 32	207
	2084	C7H7Br C7H7Br	o-Bromotoluene	181.75 185.0	172.95 32 174.1 34	243 254
	2085 2086	C7H7BI C7H7Cl	p -Bromotoluene α -Chlorotoluene	179.3	173.8 25	204 210
	2087	C7H7Cl	o-Chlorotoluene	159.3	156.8 12	225
	2088	C7H7Cl	p-Chlorotoluene	162.4	159.3 14	225
	2089	C7H7I	p-Iodotoluene	214.5	<184.8 <78	255
	2090	C7H8O	m-Cresol	202.2	Nonazeotrope	<i>255</i>
	2091	C7H8O	o-Cresol	191.1	18 7 .5 ∼54	215
				191.8	Nonazeotrope	243
	2092	C_7H_8O	p-Cresol	201.7	Nonazeotrope	224
	2093	$C_7H_8O_2$	Guaiacol	205.05	Nonazeotrope	255
	2094	C7H13ClO3	Isoamyl chloroacetate	190.5	Nonazeotrope	243
	2095	C ₈ H ₈	Styrene	145.8	144.8 14	242
	2096	C ₈ H ₈ O ₂	Methyl benzoate	199.4	Nonazeotrope Nonazeotrope	255 255
	2097 2098	C ₈ H ₈ O ₂	Phenyl acetate	195.7 136.15	Nonazeotrope	255 255
		CsH ₁₀	Ethylbenzene		140 5 10	242
	2099 2100	C ₈ H ₁₀ C ₈ H ₁₀	o-Xylene m-Xylene	$144.3 \\ 139.2$	143.5 12 139.05 7	207
	2101	C8H10	p-Xylene	138.45	138.35 4?	255
	2102	C ₈ H ₁₀ O	Phenetole	171.5	Nonazeotrope	243
	2103	C ₈ H ₁₂ O ₄	Ethyl maleate	223.3	195.7 42	206
	2104	C ₈ H ₁₆ O ₂	Butyl butyrate	166.4	Nonazeotrope	255
	2105	C ₈ H ₁₆ O ₂	Ethyl caproate	167.7	Nonazeotrope	255
	2106	C8H16O2	Hexyl acetate	171.5	Nonazeotrope	255
	2107	C8H18	Octane	125.75	Nonazeotrope	255
	2108	C_9H_8	Indene	182.5	174.5	255
	2109	C_9H_{12}	Cumene	152.8	150.8 21	242
	2110	C9H12	Mesitylene	164.6	162 17	253
	2111	C9H12	Propylbenzene	158.9	156.0	22 5
	2112		Pseudocumene	168.2	162.8 34	242
	2113	C ₉ H ₁₈ O ₂	Butyl isovalerate	177.6	Nonazeotrope $185.5 48$	255 242
	2114	$C_9H_{18}O_2$	Ethyl enanthate	188.7	185.5 48	242

		J					
			B-Component				
]	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	C ₂ H ₃ C1O ₂	Chloroacetic Acid (continued)	189.35			
	2115	C ₉ H ₁₈ O ₂	Isoamyl butyrate	181.05	Nonaze	otrope	255
	2116	C9H18O2	Isobutyl isovalerate	171.2	Nonaze		255
	2117	C9H18O2	Methyl caprylate	192.9	187.5	67	242
	2118	C9H18O2	Isobutyl carbonate	190.3	192.5	40	242
	2119	C ₁₀ H ₈	Naphthalene	218.05	187.1	78	210
		010110		218.05	Nonaze	eotrope	208
	2120	C10H14	Butylbenzene	183.1	172.8	52	242
	2121	C ₁₀ H ₁₄	Cymene	175.3	166	~35	243
	2122	C10H14	Cymene	176.7	169.0	42	242
	2123	C10H16	Camphene	159.6	~ 154.7	~15	210
	2124	C10H16	d-Limonene	177.8	167.8	34	243
	2125	C10H16	Nopinene	163.8	157.6	30	242
	2126	C10H16	α-Phellandrene	171.5	~163.5	~20	243
	2127	C10H16	α-Pinene	155.8	152.0		225
	2128	C10H16	α-Terpinene	173.4	166.0		255
	2129	C10H16	Terpinolene	185	~173	~47	243
	2130	C10H16	Terpinene	180.5	170	~38	243
	2131	C10H16	Terpinene	181.5	170		225
	2132	C ₁₀ H ₁₈ O	Cineol	176.4	Nonaz	eotrope	23 6
	2133	C ₁₀ H ₂₀ O ₂	Isoamyl isovalerate	192.7	187.7	65	244
	2134	C10H22	Decane	173.3	165.2	42	
	2135	C10H22	2,7-Dimethyloctane	160.1	155.7	28	255
	2136	C10H22O	Amyl ether	187.5	<184.3	<50	255
	2137	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	171.95	16	23 6
	2138	C ₁₀ H ₂₂ O	Isoamyl ether	172.6		eotrope	217
	2139	C ₁₁ H ₁₀	2-Methylnaphthalene	241.15		eotrope	255
	2140	C11H20O	Isobornyl methyl ether	192.2		acts	24 3
	2141	C12H18	1.3.5-Triethylbenzene	215.5	185.5	7 5	242
	2171	Cizilia	1,0,0-1 Hethytbenzone	210.0	100.0	••	
Α	=	C ₂ H ₃ Cl ₃	1,1,2-Trichloroethane	113.65			
	2142	C ₂ H ₄ O ₂	Acetic acid	118.1	106.0	70	242
	2143	C ₂ H ₄ NO	Acetamide	221.2		eotrope	215
	2144	C ₂ H ₆ O	Ethyl alcohol	78.3	77.8	30	212
	2145	C ₂ H ₆ O ₂	Glycol	197.4		eotrope	255
	2146	C ₂ H ₆ O	Acetone	56.1		trope, V-l.	400
	2147	C ₃ H ₆ O ₂	Propionic acid	141.3		eotrope	255
	2148	C ₄ H ₈ O ₂	Butyric acid	164.0		eotrope	255
	2149	C ₄ H ₈ O ₂	Dioxane	101		, b.p.	111
	2150	C4H ₁₀ O	Isobutyl alcohol	108.0	<103.8	>62	255
	2151	C ₅ H ₅ N	Pyridine	115		b.p.	111
	2152	C ₆ H ₁₀ O ₂	Propyl acetate	101.6		eotrope	255
	2152	C ₆ H ₁₂ O ₂	Ethyl butyrate	121		. b.p.	111
	2154	C ₆ H ₁₂ O ₂	Ethyl isobutyrate	110.1		eotrope	227
	2154	C ₇ H ₁₄	Methylcyclohexane	101.15		eotrope	255
	2100	071114	Weiny ley clone zane	101.10	2101141		
Δ	=	C ₂ H ₃ Cl ₃ O	Methyl Trichloromethyl Ether	131.2			
А		C ₂ H ₃ O ₁₃ O C ₂ H ₃ O ₂	2-Methoxyethanol	124.5	123.0	75?	255
	2157	C ₄ H ₅ N	Pyrrol	130.0	<127.5		255
				130.65	<130.2	• • • • •	255
	2158	C ₆ H ₈ O C ₆ H ₁₂ O	Cyclopentanone 2-Hexanone	127.2		eotrope	255
	2159		Isopropyl sulfide	120.5		eotrope	255
	2160	C ₆ H ₁₄ S	Ethylbenzene	136.15		eotrope	255
	2161	C8H10	Ethylbenzene	150,15	Nonaz	eotrope	200
	_	$C_2H_3Cl_3O_2$	Chloral Hydrate	97.5			
A	=				None	eotrope	243
	2162	C ₄ H ₈ O ₂	Ethyl acetate	77.05	~96.5	eotrope 	243 243
	2163	C ₅ H ₁₀ O ₂	Propyl acetate	101.55		eotrope	243 24 3
	2164	C ₆ H ₆ Cl	Chlorobenzene	131.8		~22	243 243
	2165	C_6H_{12}	Cyclohexane	80.75	76	~22	240
		C II N	A antomituil a	01 6			
A	=	C ₂ H ₃ N	Acetonitrile	81.6	284 S		0 I F
	2166	C₂H ₆ I	Iodoethane	72.3	<64.2		245 018
	2167	C₂H ₆ O	Ethyl alcohol	78.3	72.5	44	24 3
	2168	C ₂ H ₆ O	Acetone	56.4		trope, V-l.	309 015
	2169	C ₃ H ₆ O ₂	Methyl acetate	56.95		eotrope	245
	2170	C ₈ H ₇ Br	1-Bromopropane	71.0	63.0	22	245

			B-Component		Az	eotropic D	ata
	No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	C_2H_3N	Acetonitrile" (continued)	81.6			
	2171	C ₁ H ₈	Propane, 280 lb./sq. inch abs.	• • • •	5 5	2.2	182
	2172	C ₂ H ₈ O	Isopropyl alcohol	82.5	74.5	52	207
	2173	C ₈ H ₈ O	Propyl alcohol	97.2	81.2	∼7 2	243
	2174	C ₈ H ₉ SiCl	Chlorotrimethylsilane	57.5	56	7.4	<i>340,342</i> *
	2175	$C_4H_8O_2$	Ethyl acetate	77.1	74.8	23	207
	2176	$C_4H_8O_2$	Methyl propionate	79.85	76.2	30	245
	2177	$C_4H_8O_2$	Propyl formate	80.85	76.5	33	245
	2178	C ₄ H ₉ Br	1-Bromobutane	101.5	<79.0	• • • •	245
	2179	C ₄ H ₉ Br	1-Bromo-2-methylpropane	91.4	<74.5	• • • •	2 45
	2180	C ₄ H ₉ Cl	1-Chlorobutane	78.5	67.2	33	245
	2181	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.85	62.0	20	245
	2182	C ₄ H ₉ NO ₂	Butyl nitrite	78.2	<77.0		25 5
	2183	C ₄ H ₁₀ O	Ethyl ether	34.6	Nonaze	-	255
	2184	C ₄ H ₁₀ O	Isobutyl alcohol	108.0	Nonaze	-	245
	2185	C ₆ H ₁₀	Cyclopentane	49.3	<44.5	<14	245
	2186	C ₆ H ₁₀ O ₂	Ethyl propionate	99.1	Nonaze		245
	2187	C ₅ H ₁₀ O ₂	Isopropyl acetate	89.5	79.5	60	245
	2188	C ₆ H ₁₀ O ₂	Propyl acetate	101.55	Nonaze	-	245
	2189	C ₆ H ₁₁ Br	1-Bromo-3-methylbutane	120.65	Nonaze	-	207
	2190	C ₆ H ₁₂	Pentane	36	• · · · ·	10	182
	2191	C ₅ H ₁₂ O	tert-Amyl alcohol	102.35	Nonaze	-	245
	2192	C ₅ H ₁₂ O	3-Pentanol	116.0	Nonaze	-	245 29*, 250*,
	2193	C_6H_6	Benzene	80.1	73	34	
	0104	CII	Coolehanan	00.0	62.2	33 vol.	309 29, 245*
	2194	C ₆ H ₁₂	Cyclohexane	80.8	<60.5		245
	2195	C ₆ H ₁₂	Methylcyclopentane	72.0	48	 13	240
	2196	C ₆ H ₁₄	2,3-Dimethylbutane	58.0			
	2197	C6H14	Hexane	68.8	56 .8	25 vol.	29, 182*,
		~	m 1	440 =		₩01	245*
	2198	C7H8	Toluene	110.7	81.1	78 vol.	29, 245*
	2199	C7H14	Methylcyclohexane	100.8	71.1	51 vol.	29
	2200	C7H16	Heptane	98.4	69.4	44 vol.	29, 182*,
							245*
	2201	C_8H_{10}	Ethylbenzene	136.2	Nonaze	-	29
	2202	C_8H_{10}	Mixed xylenes	138-144	Nonaze	-	29
	2203	C_8H_{16}	1-Octene	121.6	78.0	60 vol.	29
	2204	C8H16	2-Octene	125.2	78.0	62 vol.	29
	2205	C_8H_{18}	2,5-Dimethylhexane	209.4	<75.5	• • • •	245
	2206	C_8H_{18}	2-Methyl-3-ethylpentane	114	65	5 5	182
	2207	C_8H_{18}	Octane	125.6	77.2	64 voi.	29
	2208	C_8H_{18}	2,2,4-Trimethylpentane	99.2	68.9	38 vol.	29
	2209	C9H20	2,2,5-Trimethylhexane	120.1	76.1	58 vol.	29
	2210	C10H20	1-Decene	172.0	81.6	95 vol.	29
A	=	C ₂ H ₃ NS	Methyl Thiocyanate	132.5			
	2212	C ₄ H ₈ Cl ₂ O	1.2-Dichloroethyl ethyl ether	145.5	Nonaze	otrope	255
		01110110	_,			-	
		CH	T4h-lana	-103.9			
A	=	C₂H₄	Ethylene		Monoro	otrona	70
	2213	C ₂ H ₆	Ethane	-88.3	Nonaze	otrope	72
A	=	C_2H_4BrC1	1-Bromo-2-chloroethane	106.7			
	2214	C ₂ H ₄ O ₂	Acetic acid	118.5	~102	~87	243
	2215	C ₂ H ₆ O	Ethyl alcohol	78.3	~ 76.5	∼50	243
	2216	$C_2H_6O_2$	Glycol	197.4	Nonaze		<i>255</i>
	2217	C ₈ H ₆ ClO	Epichlorohydrin	116.45	103.5	83	243
	2218	$C_2H_6O_2$	Propionic acid	141.3	Nonaze	otrope	2 55
	2219	$C_4H_{10}O$	Isobutyl alcohol	108	100		243
	2220	$C_6H_{10}O$	2-Pentanone	1 0 2.25	Nonaze	otrope	243
	2221	$C_{\delta}H_{10}O$	3-Pentanone	102.2	Nonaze	otrope	243
	2222	C6H12O2	Ethyl isobutyrate	110.1	Nonaze	otrope	2 43
	2223	$C_6H_{12}O_2$	Methyl isovalerate	116.3	Nonaze	otrope	243
	2224	C6H14O2	Acetal	103.55	108.5	65	239
	2225	C7H14	Methylcyclohexane	101.15	<100.8	>8	255

			B-Component		Azeotropic Da	ata
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	$C_2H_4Br_2$	1,1-Dibromoethane	109.5		
	2226	C ₂ H ₄ O ₂	Acetic acid	118.1	103.7 75	242
	2227	C ₂ H ₅ ClO	2-Chloroethanol	128.6	108.5	255
	2228	C ₂ H ₅ NO	Acetamide	221.15	Nonazeotrope	255
	2229	C_2H_6O	Ethyl alcohol	78.3	77 46	243
	2 230	$C_2H_6O_2$	· Glycol	197.4	Nonazeotrope	255
	2231	$C_2H_6O_2$	Propionic acid	141.3	Nonazeotrope	255
	2232	C ₈ H ₇ NO ₈	Propyl nitrate	110.5	<109.2 >58	240
	223 3	C ₂ H ₈ O	Isopropyl alcohol	82.4	<82.0	255
	2234	C ₂ H ₈ O	Propyl alcohol	97.2	<94.0 >57	247 233
	2235	C ₄ H ₆ N	Pyrrol	130.0	Nonazeotrope Nonazeotrope	255 255
	2236 2237	C ₄ H ₈ O ₂	Butyric acid	164.0 117.8	104.5 80	255 247
	2238	C ₄ H ₁₀ O C ₄ H ₁₀ O	Butyl alcohol	108	104.5	243
	2239	C4H10O C6H10O	Isobutyl alcohol	102.05	Nonazeotrope	23 2
	2240	C ₅ H ₁₀ O ₂	3-Pentanone Methyl butyrate	102.75	Nonazeotrope	243
	2241	C ₅ H ₁₀ O ₂	Propyl acetate	101.6	Nonazeotrope	227
	2242	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15	Nonazeotrope	2 30
	2243	C ₅ H ₁₂ O	tert-Amyl alcohol	102.35	<101.3 >45	255
	2244	C ₅ H ₁₂ O	Isoamyl alcohol	131.9	Nonazeotrope	255
	2245	C ₆ H ₁₂ O	4-Methyl-2-pentanone	116.05	Nonazeotrope	232
	2246	C ₆ H ₁₂ O ₂	Methyl isovalerate	116.3	Nonazeotrope	24 3
	2247	C6H14O2	Acetal	103.55	Nonazeotrope	239
	2248	C_7H_8	Toluene	110.75	Nonazeotrope	25 5
	2249	C7H16	Heptane	98.4	Nonazeotrope	25 5
	2250	$C_8H_{18}O$	Isobutyl ether	122.3	Nonazeotrope	2 39
A	=	$C_2H_4Br_2$	1,2-Dibromoethane	131.5		
	2251	$C_2H_4Cl_2$	1,2-Dichloroethane	83.7	Nonazeotrope	243
	2252	$C_2H_4O_2$	Acetic acid	118.5	114.35 45	243
	2253	C_2H_bBrO	2-Bromoethanol	150.2	130 .5 90	255
	2254	C ₂ H ₅ ClO	2-Chloroethanol	128.6	122.3 66.5	206
	2255	C ₂ H _b NO	Acetamide	221.2	Nonazeotrope	207
	2256	C₂H ₆ O	Ethyl alcohol	78.3	Nonazeotrope	254 251
	2257	C ₂ H ₆ O ₂	Glycol	197.4	130.85 96.5 <128.8 <80	254 255
	2258	C₃H₅BrO	Epibromohydrin	138.5	<128.8 <80 127.7 56	252 252
	2259	CH5ClO2	Methylchloroacetate	129.95 141	134 50	243
	$\frac{2260}{2261}$	C ₂ H ₆ Br ₂ C ₂ H ₆ O	1,2-Dibromopropane Allyl alcohol	96.85	<96.7	255
	2262	C ₃ H ₆ O	Allyl alcohol	96.95	Nonazeotrope	212
	2263	C ₂ H ₆ O ₂	Propionic acid	140.7	127.75 82.5	243
	2264	C ₃ H ₇ ClO	1-Chloro-2-propanol	127.0	<124.8 >38	255
	2265	C ₃ H ₇ ClO	2-Chloro-1-propanol	133.7	128.0 67	246
	2266	C ₈ H ₇ NO	Propionamide	222.1	Nonazeotrope	215
	2267	C ₃ H ₇ NO ₂	Ethyl carbomate	185.25	Nonazeotrope	207
	2268	$C_3H_7NO_2$	1-Nitropropane, 75° C	75/115	75/133.0 73	198
			120° C.	120/550.2	120/612.7 72	198
	2269	C_3H_8O	Isopropyl alcohol	82.4	Nonazeotrope	212
	2270	C_3H_8O	Propyl alcohol	97.2	Nonazeotrope	253
	2271	$C_3H_8O_2$	2-Methoxyethanol	124.5	120.55 63.5	207
	2272	C_4H_5N	Pyrrol	130.0	126.5 67	233
	2273	C ₄ H ₇ ClO ₂	Ethyl chloroacetate	143.6	Nonazeotrope	212
	2274	C ₄ H ₈ O ₂	Butyric acid	162.45	131.1 96.5	207
	2275	C ₄ H ₈ O ₂	Isobutyric acid	154.35	130.5 93.5	221
	2276	C ₄ H ₈ O ₃	Methyl lactate	143.8	130.0 82	247
	2277	C ₄ H ₉ I	1-Iodobutane	130.4	129.0 65	242
	2278	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.4	Nonazeotrope B.p. curve	163
	2279	$C_4H_{10}O$	Butyl alcohol	117.75	114.75 56	254
	2280	$C_4H_{10}O$	sec-Butyl alcohol	99.5	Nonazeotrope	25 5
	2281	$C_4H_{10}O$	Isobutyl alcohol	108	105 38	253*,334
	2282	$C_4H_{10}O_2$	2-Ethoxyethanol	135.3	127.75 77	23 6
	2283	$C_5H_4O_2$	2-Furaldehyde	161.45	Nonazeotrope	207
	2284	C ₅ H ₅ N	Pyridine	115.5	Nonazeotrope	228
	2285	C ₅ H ₉ N	Valeronitrile	141.3	<129.5 <83	25 5
	2286	C ₆ H ₁₀ O ₂	Isovaleric acid	176.5	Nonazeotrope	207
	2287	$C_5H_{10}O_8$	Ethyl carbonate	125.9	Nonazeotrope	252

			B-Component		Azeotropic Da		.ta
	No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
						,,,	
A	=	C ₄ H ₄ Br ₂	1,2-Dibromoethane (continued)	131.5	N T		
	2288 2289	C ₅ H ₁₀ O ₅ C ₅ H ₁₂ O	2-Methoxyethyl acetate Amyl alcohol	$144.6 \\ 138.2$	Nonaze <127.3	eotrope <78	236 247
	2290	C ₅ H ₁₂ O	tert-Amyl alcohol	102.35	Nonaze		255
	2291	C ₅ H ₁₂ O	Isoamyl alcohol	131.8	124,15	69.5	207, 334*
	2292	C ₅ H ₁₂ O	2-Pentanol	119.8	<119.0	<47	247
	2293	C ₅ H ₁₂ O ₂	2-Propoxyethanol	151.35	Nonaze	eotrope	236
	2294	C ₆ H ₆ Br	Bromobenzene	152		eotrope	163
	2295	C ₆ H ₆ Cl	Chlorobenzene, 75° C.	75/121.9	75/128.4	61. 6 V-l.	198
			100° C.	100/296.1	100/311.2	63.3, V-l	198
				131.75	130.05	59	207
	2296	C ₆ H ₅ NO ₂	Nitrobenzene	210.75	Nonaz	eotrope	234
	2297	C ₆ H ₆	Benzene	80.2		eotrope	243
	2298	C ₆ H ₆ O	Phenol	182.2		eotrope	255
	2299	C ₆ H ₇ N	Aniline	184.35		eotrope	255
	2300 2301	C_6H_{10} $C_6H_{10}O$	Cyclohexene Mesityl oxide	82.75 129.45		eotrope eotrope	243 207
	2302	C6H12	Cyclohexane	80.75		eotrope	243
	2303	C6H12O2	Butyl acetate	124.8		eotrope	207
	2304	C6H12O2	Ethyl butyrate	121.5		eotrope	227
	2305	$C_6H_{12}O_2$	Isoamyl formate	123.8	123.7	~12	211
	2306	C6H12O2	Propyl propionate	122.5		eotrope	227
	2307	C6H12O3	Paraldehyde	124		eotrope	243
	2308	C ₆ H ₁₄	Hexane	68.95		eotrope	243 255
	2309 2310	$C_6H_{14}O$ $C_6H_{14}O_2$	Hexyl alcohol 2-Butoxyethanol	157.85 171.25		eotrope eotrope	206
	2311	C ₇ H ₈	Toluene	110.7		eotrope	243
	2312	C ₇ H ₁₄ O	4-Heptanone	143.55		eotrope	232
	2313	C7H14O2	Ethyl isovalerate	134.7	Nonaz	eotrope	253
	2314	C7H14O2	Isoamyl acetate	137.5		eotrope	162
	2315	C7H14O2	Isobutyl propionate	136.9		eotrope	243
	2316	C7H14O2	Propyl isobutyrate	134.0		eotrope	255
	2317	C7H16	Heptane	98.4		eotrope	207 26
	2318 2319	C_8H_8 C_8H_{10}	Styrene Ethylbenzene	68/60 136.15	131.1	eotrope 90	20 243
	2013	081110	60 mm.	60.5	57	87	26
	2320	C8H10	m-Xylene	139.0		eotrope	207
	2321	C_8H_{10}	p-Xylene	138.45	Nonaz	eotrope	255
	2322	C_8H_{10}	$p ext{-} ext{Xylene}$	138.25	131.3	~97	24 3
	2323	C8H16	1,3-Dimethylcyclohexane	120.7		eotrope	255
	2324	C8H18	2,5-Dimethylhexane	109.4		eotrope	255 239
	2325 2326	C ₈ H ₁₈ O C ₉ H ₁₂	Butyl ether Mesitylene	$142.4 \\ 164$		eotrope eotrope	243
	2327	C10H14	Cymene	175.3		eotrope	243
			oy mono	11010			
A	=	$C_2H_4Cl_2$	1,1-Dichloroethane	57.3		_	
	2328	C ₂ H ₄ Cl ₂	1,2-Dichloroethane	83.7		-l.	180
	2329 2330	C ₂ H ₅ ClO	Chloromethyl methyl ether	59.5	<54? 54.6	<80 88.5	243 25 3
	2331	C ₂ H ₆ O C ₃ H ₆ O	Ethyl alcohol Acetone	78.3 56.15	57.55	70	232 232
	2332	C ₃ H ₆ O	Allyl alcohol	96.85		eotrope	207
	2333	C ₈ H ₆ O	Propionaldehyde	50		eotrope	111
	2334	C ₈ H ₆ O ₂	Ethyl formate	54.15	Nonaz	eotrope	243
	2335	$C_2H_6O_2$	Methyl acetate	57	~56		111*, 243
	2336	C ₈ H ₇ Br	2-Bromopropane	59.4		eotrope	2 55
	2337	C ₃ H ₇ NO ₂	Propyl nitrite	47.75		eotrope	23 0 253
	2338 2339	C ₂ H ₂ O	Isopropyl alcohol	82.45 97.2	56.6 Nonez	∼92 eotrope	253 25 3
	2340	C ₂ H ₈ O C ₂ H ₈ O ₂	Propyl alcohol Methylal	42.3		eotrope	233 2 3 9
	2341	C ₂ H ₂ BO ₃	Methyl borate	65		eotrope	243
	2342	C ₂ H ₉ SiCl	Chlorotrimethylsilane	57.7	56.4		343
	2343	C ₄ H ₈ O	2-Butanone	79.6		eotrope	23 2
	2344	C ₄ H ₈ O	Isobutylene oxide	50		. b .p.	111
	2345	C ₄ H ₈ O	Isobutyraldehyde	63		eotrope	111 230
	2356 2357	C4H9N O2 C4H10 O	Isobutyl nitrite tert-Butyl alcohol	67.1 82.55	Nonaz 57.1	eotrope ~94	230 212
	2001	C41110 U	tert-Dutyl alconol	02.00	31.1	· - J-I	~1.0

_							otropic Data		
N	٠٠	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.		
Α :	_	$C_2H_4Cl_2$	1,1-Dichloroethane (continued)	57.3					
	2358	C ₄ H ₁₁ N	Diethylamine	56	52	~45	24		
	2359	C_5H_{10}	Cyclopentane	49.3	Nonaze	otrope	25		
	2360	C ₅ H ₁₂ O	Ethyl propyl ether	63.6	Nonaze	otrope	22		
	2361	$C_{6}H_{10}$	Biall y l	60.2	56.5	\sim 77	24		
	2362	C6H12	Methylcyclopentane	72.0	Nonaze	-	25		
	2363	C6H14	2,3-Dimethylbutane	58.0	<56 .0	<58	24.		
	2364	C ₆ H ₁₄	Hexane	68.85	Nonaze		21		
	2365	C ₆ H ₁₄ O	Isopropyl ether	68	Nonaze	otrope	11		
A ·		C ₂ H ₄ Cl ₂	1,2-Dichloroethane	83.45	37		40		
	2366	C ₂ H ₄ O	Ethylene oxide	10.75	Nonaze	-	2 3		
	2367	C ₂ H ₄ O ₂	Acetic acid	118.1	Nonazeot	-	28 2 4		
	2368 2369	C ₂ H ₆ ClO	2-Chloroethanol	128.6 87.68	Nonaze Nonaze	-	24 20		
	2370	C ₂ H ₆ NO ₃ C ₂ H ₆ O	Ethyl nitrate Ethyl alcohol	78.3	70.5	63	25		
	2371	C ₂ H ₆ O	Acetone	56.25		rope, V-l.	119, 232*		
	20,1	Callad	Acetone	00.20	1101142000	торо, т п	295		
	2372	C ₂ H ₆ O	Allyl alcohol	96.9	80.9	85.5	149, 212* 357		
	2373	C ₃ H ₆ O ₃	Methyl carbonate	90.35	Nonaze	eotrope	25 25		
	2374	C ₃ H ₇ ClO	1-Chloro-2-propanol	127.0	Nonaze	eotrope	25		
	2375	C ₂ H ₈ O	Isopropyl alcohol	82.45	74.7	56. 5	25		
	2376	C ₃ H ₈ O	n-Propyl alcohol	97.2	80.65	~81	25		
	2377	$C_3H_9BO_3$	Methyl borate	68.7	Nonaze	e otr ope	22		
	237 8	C_4H_4S	Thiophene	84	83.5		24		
	2379	C ₄ H ₆ O ₂	Allyl formate	80.0	83,55		28		
	2380	C_4H_8O	2-Butanone	80	Max.	-	11		
	0201	O II O	Destructs of 1	79.6	Nonaze	-	20 27		
	2381	C ₄ H ₈ O ₂	Butyric acid	162 101.35	Nonaze		20		
	2382 23 83	C ₄ H ₈ O ₂ C ₄ H ₈ O ₂	Dioxane Ethyl acetate	77	Nonaze Nonaze	-	28		
	2384	C ₄ H ₈ O ₂ C ₄ H ₈ O ₂	Propyl formate	80.8	84.05	~90	25		
	2385	C ₄ H ₉ ClO	1-Chloroethyl ethyl ether	98.5	Nonaze		25		
	2386	C ₄ H ₉ NO ₂	Butyl nitrite	77.8	Nonaze	_	22		
	2387	C ₄ H ₁₀ O	Butyl alcohol	117.75	Nonaze		207, 25		
	2388	C ₄ H ₁₀ O	sec-Butyl alcohol	99.5	<82.2	88	26		
	2389	C ₄ H ₁₀ O	tert-Butyl alcohol	82.45	<76.5	<78	28		
	2390	C ₄ H ₁₀ O	Ethyl ether	34.6	Nonaze		25		
	2391	C ₄ H ₁₀ O	Isobutyl alcohol	107.85	83.45	93.5	28		
	2392	C4H10S	2-Methyl-1-propanethiol	88	Nonaze		2.		
	2393	C ₆ H ₁₀ O	Isovaleraldehyde	92.1		eotrope	2		
	2394	C ₅ H ₁₀ O	3-Methyl-2-butanone	95.4		eotrope	2:		
	2395	C ₅ H ₁₀ O ₂	Isopropyl acetate	90.8		eotrope	2:		
	2396	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15		eotrope	2:		
	2397	C ₅ H ₁₂ O	tert-Amyl alcohol	102.35		eotrope	2		
	2398	C ₆ H ₁₂ O	Isoamyl alcohol	131.9		eotrope	20		
	2398	C ₅ H ₁₂ O	3-Methyl-2-butanol	112.6		otrope	2		
	2400	C ₅ H ₁₂ O	3-Methyl-2-butanol 3-Pentanol	112.0		eotrope	2		
	2400	C ₅ H ₁₂ O ₂	Diethoxymethane	87.95	88.95	22	2		
	2401	C ₆ H ₁₂ O ₂	Benzene	80.2		eotrope	188*, 2		
	2402	CeH ₁₀	Cyclohexene	82.75		doubtful	2.		
	2404	C6H12	Cyclohexane		74.4		117*, 119		
	2101	002112	Cy of one and			V-1.	243*, 2		
	2405	C6H12	Methylcyclopentane	72.0		eotrope	2.		
	2406	C ₆ H ₁₄	Hexane	68.95		eotrope	2.		
	2407	C ₆ H ₁₄ O	Isopropyl ether	68.3		eotrope	28		
	2408	C ₆ H ₁₄ O	Propyl ether	90.5 5		eotrope	2.		
	2409	C7H8	Toluene, 25° C.	• • • •	Nonazeo	trope, V-l.	119, 179 24		
				110.7		trope, V-l.			
	2410	C7H14	Methylcyclohexane	101.15		eotrope	2		
	2411	C7H16	n-Heptane	98.4	81	75.8	1.		
	2412	C7H16	Heptane	98.45	Nonaz	eotrope	20		
	2413	C8H18	2,5-Dimethylhexane	109.4		eotrope	20		

			B-Component		Azeotropic Dat	a
No.	_	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =		C ₂ H ₄ Cl ₂ O	Bis(chloromethyl) Ether	105.5		
	14	C ₈ H ₆ Cl ₂	2,2-Dichloropropane	70.4	Nonazeotrope	255
	15	C ₂ H ₇ Cl	1-Chloropropane	46.4	Nonazeotrope	23 5
	16	C ₂ H ₃ O ₂	2-Methoxyethanol	124.5	Nonazeotrope	<i>255</i>
	17	C ₄ H ₆ N	Pyrrol	130.0	Nonazeotrope	252
	18	C ₄ H ₁₀ S	Ethyl sulfide	92.1	Nonazeotrope	246
	119	C ₆ H ₇ N	1-Methylpyrrol	112.8	<104.8	255 255
	120	C ₆ H ₁₄ O	Propyl ether	90.1	89.0 10 Nonazeotrope	200 246
	121 122	C ₆ H ₁₄ S C ₇ H ₈	Isopropył sulfide Toluene	120.5 110.75	Nonazeotrope	255
	23	C7H16	Heptane	98.4	Nonazeotrope	2 55
A =		$C_2H_4Cl_2O$	2,2-Dichloroethanol	146.2		
	124	$C_8H_6Br_2$	1,3-Dibromopropane	166.9	Nonazeotrope	2 55
	125	C₃H₁I	1-Iodopropane	102.4	Nonazeotrope	255
	126	C ₄ H ₉ Br	1-Bromobutane	101.5	Nonazeotrope	255 215
	127	C ₄ H ₉ I	1-Iodobutane	130.4	128.0 15	245
	128	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.8	<120.5	255 255
	129 130	C ₅ H ₁₁ Cl C ₅ H ₁₁ I	1-Chloro-3-methylbutane	99.4 147.65	Nonazeotrope 138.5 50	247
	131	C ₆ H ₄ Cl ₂	1-Iodo-3-methylbutane p-Dichlorobenzene	174.4	Nonazeotrope	255
	132	C ₆ H ₆ Br	Bromobenzene	156.1	142.5 70	247
	133	C ₆ H ₆ Cl	Chlorobenzene	131.75	130.0 20	247
	434	C ₇ H ₈	Toluene	110.75	Nonazeotrope	255
	435	C7H8O	Anisole	153.85	145.5	255
	436	C ₈ H ₈	Styrene	145.8	<140.0	255
	437	C ₈ H ₁₀	m-Xylene	139.2	<136.0 >32	255
24	438	C_8H_{10}	o-Xylene	144.3	139.0 50	247
24	439	$C_8H_{10}O$	Phenetole	170.45	Nonazeotrope	255
24	440	$C_8H_{18}O$	Butyl ether	142.4	136.0 45	247
	441	$\mathbf{C_9H_8}$	Indene	182.6	Nonazeotrope	<i>255</i>
	442	C_9H_{12}	Cumene	152.8	142.0 65	247
	443	C9H12	Mesitylene	164.6	<145.0	255
	444	C9H12	Propylbenzene	159.3	143.5 75	255
	445	C10H14	Butylbenzene	183.1	Nonazeotrope	255
	446	C ₁₀ H ₁₆	Camphene	159.6	139.0 75	247
	447	C ₁₀ H ₁₆	Dipentene	177.7	143.0 80	247 255
_	448	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	<145.5 >85	200
A =		C ₂ H ₄ O	Acetaldehyde	20.4	37 37.1	~~
	449	C ₂ H ₄ O	Ethylene oxide	10.4	Nonazeotrope, V-l.	77 882
	450	C ₂ H ₄ O ₂	Methyl formate	31.9	Nonazeotrope Nonazeotrope	237 243
	451 452	C ₂ H ₆ Br C ₂ H ₆ Cl	Bromoethane	38.4 14.0	<9 <32	243 243
	452 453	C ₂ H ₆ O	Chloroethane Ethyl alcohol	78.3	Nonazeotrope	243
	454	C ₂ H ₆ O	Acetone	56.15	Nonazeotrope	232
	455	C ₂ H ₇ Cl	2-Chloropropane	34.9	Nonazeotrope	255
	456	C ₈ H ₇ NO ₂	Isopropyl nitrite	40.0	Nonazeotrope	228
	457	C4H6	1,3-Butadiene	-4.5	5.0 5.2, V-l.	53
	458	C ₅ H ₄ O ₂	Furfuraldehyde	161.7	Nonazeotrope, V-l.	285
2	459	C5H12	2-Methylbutane	27.95	~17	243
2	460	C5H12	Pentane	36.15	Azeotrope doubtful	243
2	461	C6H6	Bensene	80.1	Nonazeotrope, V-l.	2 8 5
2	462	C6H12O3	Paraldehyde	124	Nonazeotrope	243
2	463	C7H8	Toluene	110.8	Nonazeotrope, V-l.	285
A =		C_2H_4O	Ethylene Oxide	10.75		
2	464	$C_2H_4O_2$	Methyl formate	31.7	Nonazeotrope	255
	465	C ₂ H ₆ O	Propylene oxide	34.1	Nonazeotrope	255
	466	C ₄ H ₆	1,3-Butadiene	-5.3	Nonazeotrope	93
	467	C ₄ H ₈	1-Butene	-6.5	-7 ····	93, 125*
	468	C ₄ H ₈	cis-2-Butene	3.6	Min. b.p.	123
	469	C ₄ H ₅	trans-2-Butene	0.9	Min. b.p.	123
	470	C ₄ H ₈	2-Methylpropene	-7.5	Min. b.p.	123
	471	C ₄ H ₁₀	n-Butane	0.6	<0.0 >5 Min. b.p.	1 23*, 238 1 2 3
	472	C ₄ H ₁₀	2-Methylpropane	-12.2	Min. b.p. Min. b.p.	1 2 3
	473 474	C ₆ H ₁₀ C ₆ H ₁₀	2-Methyl-1-butene	$32.0 \\ 21.2$	Min. b.p. Min. b.p.	123 12 3
2	414	O\$1110	3-Methyl-1-butene	21.2	1411m. n.h.	1 20

I ABLE I.	DINAKI 31	JIEMS				~,
		B-Component		Azeotro	pic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt.	. % А	Ref.
A =	C ₂ H ₄ O	Ethylene Oxide (continued)	10.75			
2475	C ₆ H ₁₀	2-Methyl-2-butene	37.7	Min. b.p.		123
2476	C ₅ H ₁₉	1-Pentene	30.2	Min. b.p.		123
2477	C ₅ H ₁₀	2-Pentene	35.8	Min. b.p.		3
2478	C ₅ H ₁₂	2-Methylbutane	27.9	Min. b.p.		123
		•	27.95	Nonazeotro	pe	<i>238</i>
2479	C6H12	Pentane	36.2	Min. b.p.		123
A =	C ₂ H ₄ OS	Thioacetic Acid	89.5			
A — 2480	C ₆ H ₆	Benzene	80.15	Nonazeotro	ne	2 55
2480	C6H ₁₂	Cyclohexane	80.75	Nonazeotro		255
2482	C ₆ H ₁₂	Methylcyclopentane	72.0	Nonazeotro	•	255
A =	C ₂ H ₄ O ₂	Acetic Acid	118.5			
2483	C ₂ H ₆ I	Iodoethane	72.3	Nonazeotro	pe	222
2484	C ₂ H ₆ NO	Acetamide	222.0	Nonazeotrope,	-	285
2485	C ₂ H ₅ NO ₂	Nitroethane	114.2		30	2 34
2486	C ₂ H ₅ NO ₅	Ethyl nitrate	87.7	Nonazeotro	pe	207
2487	C ₂ H ₆ S	Methyl sulfide	37.4	Nonazeotro	_	246
2488	C ₂ H ₅ Br	3-Bromopropene	70.5	Nonazeotro	pe	255
2489	C ₂ H ₅ BrO	Epibromohydrin	138.5	Nonazeotro	pe	23 6
2490	C ₃ H ₅ ClO	Epichlorohydrin	116.4	115.05	34.5	2 36
2491	C ₈ H ₅ ClO ₂	Methyl chloroacetate	129.95	Nonazeotro	pe	2 55
2492	C ₂ H ₅ Cl ₃	1,2,3-Trichloropropane	156.85	Nonazeotro	pe	221
2493	C ₈ H ₆ I	3-Iodopropene	101.8		15	242
2494	CaH6Bra	1,2-Dibromopropane	140.5		70	235
2495	C ₂ H ₆ Br ₂	1,3-Dibromopropane	16 6 .9	Nonazeotro	-	2 55
2496	C ₈ H ₆ Cl ₂	2,2-Dichloropropane	70.4	Nonazeotro		255
2497	C_8H_6O	Acetone	56.1	Nonazeotrope,		285
24 98	$C_8H_6O_8$	Methyl carbonate	90.35	Nonazeotroj		255
2499	C ₈ H ₇ Br	1-Bromopropane	71.0	Nonazeotro	-	255
250 0	C ₁ H ₁ Br	2-Bromopropane	59.4	Nonazeotroj	-	207
2501	C ₁ H ₇ I	1-Iodopropane	102.4		20	221
2502	C ₁ H ₇ I	2-Iodopropane	89.2	88.3	9	225
2403	C ₁ H ₇ NO ₁	Propyl nitrate	110.5		23 20	240 243
2504	C ₈ H ₉ N	Trimethylamine, 37 mm.	9		20 80	151
2505	C ₄ H ₆ O	Crotonaldehyde	102.2	Nonazeotroj		255
2506	C ₄ H ₆ O ₂	Biacetyl	88.0	Nonazeotrope,		285
2507	C ₄ H ₆ O ₂	Methyl pyruvate	137.5	Nonazeotroj		232
2508	C ₄ H ₈ Cl ₂ O	1,2-Dichloroethyl ethyl ether	145.5	Nonazeotro		255
2509	C ₄ H ₈ O	2-Butanone	79.6	Nonazeotro	pe	232
2510	C4H8O2	Butyric acid	163.5	Vapor pressure	data	243
2511	C ₄ H ₈ O ₂	Dioxane	101.35	119.5 7	77	<i>236</i>
2512	C4H8O2	Propyl formate	80.85	Nonazeotro	pe	255
2513	C_4H_8S	Tetrahydrothiophene	118.8	<113.5	(4.7	248
2514	C ₄ H ₉ Br	1-Bromobutane	100.35	97.6	18	221
2515	C ₄ H ₉ Br	2-Bromobutane	91. 2		13	242
2516	C_4H_9Br	1-Bromo-2-methylpropane	91.3		12	2 21
			91.6	Nonazeotror		243
2517	C ₄ H ₉ Br	2-Bromo-2-methylpropane	73.25		?	2 55
2 518	C ₄ H ₉ Cl	1-Chlorobutane	78.05	Nonazeotrop		221
2519	C ₄ H ₉ Cl	2-Chlorobutane	68.25	Nonazeotror		255
2520	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.85	Nonazeotror		2 55
2521	C ₄ H ₉ I	1-Iodobutane	130.4		17	242
2522	C ₄ H ₉ I	2-Iodobutane	120.0		30 37	242 2 21
2523	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.4		50	240
2524	C ₄ H ₉ NO ₃	Isobutyl nitrate	123.5 34.6	Nonazeotrop		243
2525	C ₄ H ₁₀ O	Ethyl culfde	34.6 92.1	_	10	245 246
2526	C ₄ H ₁₀ S	Ethyl sulfide Furfuraldehyde	161.45	Nonazeotrope,		2 85
2 52 7 2528	C5H4O2 C5H5N	Pyridine	115.5		3	151
2528 2529	C ₆ H ₈ O	Cyclopentanone	130.65	Nonazeotrop		232
2530	C6H16	Cyclopentane	49.3	Nonazeotrop		255
2530 2531	C ₅ H ₁₀ O	Isovaleraldehyde	92.1	Nonazeotrop		255
2532	C ₅ H ₁₀ O	3-Pentanone	102.05	Nonazeotrop		232
253 3	C ₅ H ₁₀ O ₂	Butyl formate	106.8	Nonazeotror		2 55
2534	C6H10O2	Ethyl propionate	99.1	Nonazeotror		2 5 5
·· · -						

		B-Component		Azeotropic Da	ta
No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_2H_4O_2$	Acetic Acid (continued)	118.5		
2535	$C_{\delta}H_{10}O_{2}$	Isobutyl formate	78.3	Nonazeotrope	243
2536	$C_6H_{10}O_2$	Methyl butyrate	102.65	Nonazeotrope	2 55
2537	$C_{\delta}H_{10}O_{2}$	Methyl isobutyrate	92.5	Nonazeotrope	255
2538	$C_5H_{10}O_2$	Propyl acetate	101.6	Nonazeotrope, V-l.	285
2539	C ₅ H ₁₀ O ₈	2-Methoxyethyl acetate	144.6	Nonazeotrope	206
2540	$C_bH_{11}Br$	1-Bromo-3-methylbutane	120.65	108.65 38	248
2541	$C_{\delta}H_{11}Cl$	1-Chloro-3-methylbutane	99.8	97.2 18.5	221
2542	$C_{\delta}H_{11}I$	1-Iodo- 3 -methylbutane	147.65	117.65 80	22 1
2543	C5H12O2	Diethoxymethane	87.95	Nonazeotrope	2 55
2544	$C_6H_4Cl_2$	p-Dichlorobenzene	174.4	Nonazeotrope	255
2545	C_6H_6Br	Bromobenzene	156.1	118.35 95	221
			156.15	Nonazeotrope	243
2546	C ₆ H ₅ Cl	Chlorobenzene	131.8	114.65 58.5	243
2547	C ₆ H ₅ F	Fluorobenzene	84.9	Nonazeotrope	255
2548	C ₆ H ₆ NO ₂	Nitrobenzene	210.85	Nonazeotrope	243
2549	C_6H_6	Benzene	80.2	80.05 2	255
			80.2	Nonazeotrope	334
2550	C ₆ H ₇ N	Aniline	184.35	Nonazeotrope	243
2551	C ₆ H ₇ N	2-Picoline	134	145 49	151
2552	C ₆ H ₇ N	3-Picoline	1 44	152.5 30.4	04# 00
	~	212 mm,		114.5 35.0	81*, 82,
2553	C_6H_7N	4-Picoline	145.3	154.3 30.3	327*
	~ **	212 mm.		116.5 36.1)	0.55
2554	C ₆ H ₈	1,3-Cyclohexadiene	80.4	80.0 2	255
2555	C ₆ H ₈	1,4-Cyclohexadiene	85.6	84.0 6	242
2556	C ₆ H ₁₀	Cyclohexene	82.75	81.8 6.5	221
2557	C ₆ H ₁₀ O	Mesityl oxide	129.45	Nonazeotrope	232
2558	C ₆ H ₁₀ S	Allyl sulfide	139	116.55 78.5.	207
2559	C ₆ H ₁₂	Cyclohexane	80.75	79.7 2	243
2560	C ₆ H ₁₂	Methylcyclopentane	72.0	Nonazeotrope	255 205
2561	C ₆ H ₁₂ O	4-Methyl-2-pentanone	115.80	Nonazeotrope, V-l Nonazeotrope	2 85 23 2
2562	C ₆ H ₁₂ O	Pinacolone	106.2 125	Nonazeotrope, V-l.	23z 285
2563	C ₆ H ₁₂ O ₂	Butyl acetate	125 121.5	Nonazeotrope, v-1.	255
2564	$C_6H_{12}O_2$ $C_6H_{12}O_2$	Ethyl butyrate	110.1	Nonazeotrope	200 221
2565 25 66		Ethyl isobutyrate Isoamyl formate	123.8	Nonazeotrope	255
2567	C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O ₂	Propyl propionate	123.0	Nonazeotrope	255 255
2568	C ₆ H ₁₂ Br	1-Bromohexane	156.5	117.5 92	255 255
2569	C ₆ H ₁₄	2,3-Dimethylbutane	58.0	Nonazeotrope	255
2570	C6H14	Hexane	68.8	67.5? 5	255
2571	C ₆ H ₁₄ O	Propyl ether	90.55	Nonazeotrope	217
2572	C ₆ H ₁₄ O ₂	Acetal	104.5	Azeotrope doubtful	243
2573	C ₆ H ₁₄ S	Isopropyl sulfide	120	111.5 48	235
2574	C ₆ H ₁₄ S	Propyl sulfide	141.5	116.9 83	246
2575	C ₆ H ₁ ,N	Triethylamine	89	163 67, V-l.	408
20.0	50111			162 81. 3	151
		40 mm.		91-92	151
2576	C7H7Cl	α-Chlorotoluene	179.3	Nonazeotrope	255
2577	C7H7Cl	o-Chlorotoluene	159.3	Nonazeotrope	221
2578	C7H7Cl	p-Chlorotoluene	162.4	Nonazeotrope	255
2579	C7H8	Toluene	110.8	100.6 28.1	285, 2 88*,
				V-1.	334*
2580	C7H8O	Anisole	153.85	Nonazeotrope	236
2581	C7H9N	2,6-Lutidine, 212 mm.		110-111 34.4	
		• • • • • • • • • • • • • • • • • • • •	144	148 27.8	
2582	C7H12O	Methylcyclohexanone	1 65 .0	Nonazeotrope, V-l.	285
2583	C7H14	Methylcyclohexane	101.1	963 31	221, 251*
2584	C7H14O	2-Heptanone	149	Nonazeotrope, V-l.	285
2585	C7H14O2	Amyl acetate	149	Nonazeotrope	2 88
2586	C7H14O2	Ethyl isovalerate	134.7	Nonazeotrope	2 55
2587	C7H14O2	Isoamyl acetate	142.1	Nonazeotrope, V-l.	2 85
2588	C7H14O2	Propyl isobutyrate	133.9	Nonazeotrope	223
2589	C7H16	n-Heptane	98.4	95 17	251*, 2 88
2590	C_8H_8	Styrene	145.8	116.0 17	225
2591	C8H10	Ethylbenzene, 60 mm.	60.5	48 75	26
			136.15	114.65 66	243

			B-Component		Aze	otropic Da	ata
1	No.	Formula	N a me	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	$C_2H_4O_2$	Acetic Acid (continued)	118.5			
	2592	C8H10	m-Xylene	139.0	115.35	72.5	207,334*
	2593	C_8H_{10}	$o ext{-} ext{Xylene}$	143.6	116.0	76	221
	2594	C_8H_{10}	$p ext{-} ext{Xylene}$	138.4	115.25	72	222
	2595	C_8H_{10}	Xylene	138.8	115.2	70.9	00.5
						V-1.	285
	2596	C8H10O	Benzyl methyl ether	167.8	Nonaze	-	2 55
	2 597	C ₈ H ₁₁ N	Dimethylaniline	194.05	Nonaze	_	24 3 285
	2598	C ₈ H ₁₄ O ₂	Cyclohexyl acetate	177.0	Nonazeot	rope, v-1.	200
	259 9	C ₈ H ₁₄ O ₄	meso-2,3-butanediol diacetate,	190-193	Nonazeoti	rone V-I	293
	2600	CaH16	150-760 mm. 1,3-Dimethylcyclohexane	120.7	109.0	45	255
	2601	C8H16	Ethylcyclohexane	131.8	107.9		419
	2602	C8H16 C8H16O2	Methyl isoamyl acetate		Nonazeot		285
	2603	C8H16O2 C8H18	2,5-Dimethylhexane	109.2	100.0	35	225, 251*
	2604	C8H18	n-Octane	125.5	105.1		221*, 288*,
	2004	C81118	n-octane	120.0	100.1	V-1.	349
	2605	CaH18O	Butyl ether	141	Nonaze	,	217
	2606	C8H18O	Isobutyl ether	122.3	113.5?	48?	<i>255</i>
	2607	C ₈ H ₁₉ NO	α -Diethylaminobutane- γ -ol,				
		0,111,110	7 mm.		83.5	43.6	402
	2608	C ₉ H ₇ N	Quinoline	237.3	Nonaze	otrope	2 3 3
	2609	C ₉ H ₁₂	Cumene	152.3	116.8		11*,420
	2610	C9H12	Mesitylene	164.6	Nonaze	otrope	255
	2611	C9H12	Propylbenzene	158.9	Nonaze	eotrope	222
	2612	C_9H_{18}	Nonanaphthene	136.7	109.6		419
	2613	C9H18O	2,6-Dimethyl-4-heptanone	164	Nonazeot	rope, V-l.	2 8 5
	2614	C_9H_{20}	2-Methyloctane	135.2	108.8	• • • •	419
	2615	C_9H_{20}	Nonane	150.7	112.6		42 0
	26 16	C10H14	Cymene	176.7		eotrope	<i>255</i>
	2617	$C_{10}H_{16}$	Camphene	159.6	118.2	97	221
	2618	$C_{10}H_{16}$	α-Pinene	155.8	117.2	83	221
	2619	C10H16	α-Terpinene	173.4		eotrope	255 285
	2620	C ₁₀ H ₁₆ O	Fenchone	193.0		rope, V-l.	
	2621	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.1	117.0	94	242 243
	2622	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.25	Nonaz	eotrope	240
A	=	$C_2H_4O_2$	Methyl Formate	31.7			- 40
	2623	C_2H_4S	Ethylene sulfide	55.7		eotrope	246
	2624	C ₂ H _b Br	Bromoethane	38.4	29.85	>66	2 3 5
	2 625	C ₂ H ₅ Cl	Chloroethane	13.3		eotrope	243
	2626	C ₂ H ₅ ClO	Chloromethyl methyl ether	59.5		eotrope	24 3 229
	2627	C ₂ H ₆ NO ₂	Ethyl nitrite	17.4 78.3		eotrope eotrope	216
	2628	C ₂ H ₆ O	Ethyl alcohol Ethanethiol	36.2	27	~30	243
	2629 2630	C_2H_6S C_2H_6S	Methyl sulfide	37.2	29.0	62	235
	2631	C ₂ H ₅ Cl	2-Chloropropene	22.65	<22.0	<13	255
	2632	C ₂ H ₅ Cl	3-Chloropropene	46.15		eotrope	227
	2633	C ₂ H ₆ O	Acetone	56.15		eotrope	232
	2634	CaH ₇ Cl	1-Chloropropane	46.65		eotrope	235
	2635	C ₃ H ₇ Cl	2-Chloropropane	35.0	Nonaz	eotrope	23 5
	2636	C ₂ H ₇ NO ₂	Isopropyl nitrite	40.1	Nonaz	eotrope	229
	2637	C ₃ H ₇ NO ₂	Propyl nitrite	47.75		eotrope	229
	2638	CaHaO2	Methylal	42.25	Nonaz	eotrope	237
	2639	C ₄ H ₄ O	Furan	31.7	<28.6		237
	2640		1-Butene	-6.5	Min	. b.p.	123
	2641	C_4H_8	cis-2-Butene	3.6	Min	. b.p.	123
	2642	C_4H_8	trans-2-Butene	0.9		. b.p.	123
	2643	C_4H_8	2-Methylpropene	-7.5		. b.p.	123
	2644	$C_4H_8O_2$	Butyric acid	163.5		eotrope	243
	2645		2-Chloro-2-methylpropane	51.6		eotrope	243
	2646		n-Butane	-0.6		b. p.	123
	2647		2-Methylpropane	-12.2		. b.p.	1 <i>23</i> 237
	2648		Ethyl ether	34.6	28.2	56 - 99	237 237
	2649		Methyl propyl ether	38.9	<31.2 Min	<88 . b.p.	237 108
	2650		Cyclopentadiene	41.0 43		. в.р. . b.р.	415
	2651	C_5H_8	Cyclopentene	40	14111	v.p.	710

			B-Component		Azeotropic D	ata
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	= 2652	$\mathbf{C_2H_4O_2}$ $\mathbf{C_6H_8}$	Methyl Formate (continued) Isoprene	31.7 34.1	22.5 50	108*, 243,
	2653	C ₅ H ₈	3-Methyl-1,2-butadiene	40.8	26.5 ~68	415* 243
	2654	C _b H _s	Piperylene	42.5	Min. b.p.	108
	2655	C ₆ H ₁₀	Cyclopentane	49.3	26.0 60 Vol.	242*,315
	2656	C ₆ H ₁₀	2-Methyl-1-butene	31.05	Min. b.p.	108, 123*, 415 *
	2657	C ₅ H ₁₀	3-Methyl-1-butene	20.1	Min. b.p.	108, 123*
	2658	C ₅ H ₁₀	2-Methyl-2-butene	37.15	24.3 54	108*, 123*, 243
	2659	$C_{\delta}H_{10}$	1-Pentene	30.1	Min. b.p.	108, 123*
	2660	C ₅ H ₁₀	2-Pentene	36.4	Min. b.p.	108, 123*, 415*
	2661	C5H12	2-Methylbutane	27.95	17.05 47	123*, 243
	2662	C ₅ H ₁₂	Pentane	36.15	21.8 53	120*, 243
	2663	C ₆ H ₁₀	Biallyl Mathylauslanantana	60.2	Nonazeotrope Nonazeotrope	243 055
	2664 2665	C ₆ H ₁₂ C ₆ H ₁₄	Methylcyclopentane 2,2-Dimethylbutane	72.0 49.7	25.4 55 vol.	255 315
	2666	C6H14	2,3-Dimethylbutane	58.0	30.5 85	242
	2667	C6H14	n-Hexane	69.0	Nonazeotrope	226
A	_	C_2H_4S	Ethylene Sulfide	55.7		
	2668	C_2H_5Br	Bromoethane	38.4	Nonazeotrope	246
	2669	C_2H_5ClO	Chloromethyl methyl ether	59.15	Nonazeotrope	2 55
	2670	C ₂ H ₆ O	Acetone	56.15	51.5 57	246
	2671	C ₂ H ₆ O ₂	Ethyl formate	54.15	50.5 53	246
	$2672 \\ 2673$	C ₃ H ₇ NO ₂ C ₄ H ₈ O	Isopropyl nitrite 2-Butanone	40.1 79.6	Nonazeotrope Nonazeotrope	246 246
	2674	C4H8O C4H10O	Ethyl ether	34.6	Nonazeotrope	240 246
	2675	C ₅ H ₁₂	Pentane	36.15	Nonazeotrope	255
	2676	C6H14	2,3-Dimethylbutane	58.0	54.0 65	255
	2677	C6H14	Hexane	68.8	Nonazeotrope	255
A		C_2H_5Br	Bromoethane	38.4		
	2678	C ₂ H ₆ ClO	Chloromethyl methyl ether	59.15	Nonazeotrope	236
	2679	C₂H ₆ I	Iodoethane	72.3	Nonazeotrope	243,369*
	2680 2681	C ₂ H ₅ NO ₂ C ₂ H ₆ O	Ethyl nitrite Ethyl alcohol	17.4 78.3	Nonazeotrope 37 97	230 243*,334
	2682	C ₂ H ₆ S	Ethanethiol	36.2	Nonazeotrope	243
	2683	C ₂ H ₆ S	Methyl sulfide	37.4	<37.0 <46	246
	2684	C_8H_6O	Acetone	56.1	Nonazeotrope	232*, 334
	2685	C_8H_6O	Propionaldehyde	48.7	Nonazeotrope	255
	2686	C ₃ H ₆ O	Propylene oxide	34.1	Nonazeotrope	239
	2687	C ₂ H ₆ O ₂	Ethyl formate	54.1	Nonazeotrope	211
	2688	C ₂ H ₆ O ₂	Methyl acetate	57.0	Nonazeotrope	24 3
	2689 2690	C₃H7Cl C₃H7N O₂	2-Chloropropane Isopropyl nitrite	$34.9 \\ 40.1$	Nonazeotrope 37.7 68	255 230
	2691	C ₂ H ₇ NO ₂	Propyl nitrite	47.75	Nonazeotrope	230
	2692	C ₂ H ₈ O	Isopropyl alcohol	82.4	Nonazeotrope	255
	2693	C ₂ H ₈ O	Isopropyl alcohol	82.45	38.35? 99?	243
	2694	C ₃ H ₈ O	Propyl alcohol	97.2	Nonazeotrope	255
	2695	C ₂ H ₈ O ₂	Methylal	42.2	Nonazeotrope	23 5
	2696	C ₄ H ₈ O ₂	Butyric acid	163.5	Nonazeotrope, vapor pressure data	243
	2697	C ₄ H ₈ O ₂	Ethyl acetate	77.1	Nonazeotrope	245 255
	2698	C ₄ H ₁₀ O	sec-Butyl alcohol	99.5	Nonazeotrope	255
	2699	$C_4H_{10}O$	Ethyl ether	34.6	Nonazeotrope	243
	2700	$C_4H_{10}O$	Methyl propyl ether	38.8	Nonazeotrope	243
	2701	C ₄ H ₁₁ N	Diethylamine	55.9	Nonazeotrope	211
	2702	C ₆ H ₈	Isoprene	34.1	32 <35	243
	2703 27 0 4	C ₅ H ₈ C ₅ H ₁₀	3-Methyl-1,2-butadiene Cyclopentane	$\frac{40.8}{49.3}$	~36 <37.5 <80	243 255
	2704	C ₆ H ₁₀	2-Methyl-2-butene	37.15	35.0 <59	235 235
	2706	C ₅ H ₁₂	2-Methylbutane	27.95	23.7 70	235
	2707	C5H12	Pentane	36.15	~33 ~50	2 43
	2708	C ₆ H ₆	Benzene	80.2	Nonazeotrope, V-l.	243*, 405
	270 9	C_6H_{10}	Biallyl	60.2	Nonazeotrope	243

	_		B-Component		Azeotropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref
A	=	C_2H_5Br	Bromoethane (continued)	38.4		
	2710	C_6H_{12}	Methylcyclopentane	72.0	Nonazeotrope	255
	2711	C6H14	2,3-Dimethylbutane	58.0	Nonazeotrope	255
	2712 2713	C ₆ H ₁₄ C ₇ H ₁₆	Hexane Heptane, 30° C.	68.85 98.4	Nonazeotrope Vapor pressure data	218 369
		· ==			vapor prossure data	000
A	= 0714	C ₂ H ₅ BrO	2-Bromoethanol	150.2 140.5	137.0	255
	2714 2715	C ₈ H ₆ Br ₂ C ₈ H ₈ O ₂	1,2-Dibromopropane 2-Methoxyethanol	140.5 124.5	Nonazeotrope	206
	2716	C ₄ H ₇ ClO ₂	Ethyl chloroacetate	143.55	Nonazeotrope	255
	2717	C ₄ H ₉ Br	1-Bromobutane	101.5	Nonazeotrope	255
	2718	C ₄ H ₉ Br	1-Bromo-2-methylpropane	91.4	Nonazeotrope	255
	2719	C4H10O2	2-Ethoxyethanol	135.3	Nonazeotrope	206
	$2720 \\ 2721$	C ₅ H ₆ O ₂ C ₅ H ₁₀ O	Furfuryl alcohol	169.35 140.85	Nonazeotrope Nonazeotrope	255 255
	2722	C ₅ H ₁₀ O ₅	Cyclopentanol Ethyl carbonate	126.5	Nonazeotrope Nonazeotrope	255
	2723	C ₅ H ₁₀ O ₃	2-Methoxyethyl acetate	144.6	Nonazeotrope	255
	2724	C ₆ H ₁₁ Br	1-Bromo-3-methylbutane	120.65	<119.5 >7	255
	2725	$C_6H_{12}O$	Amyl alcohol	138.2	Nonazeotrope	255
	2726	C ₆ H ₁₂ O	Isoamyl alcohol	131.9	Nonazeotrope	207 255
	$2727 \\ 2728$	C ₆ H ₅ Cl C ₆ H ₁₀ O	Chlorobenzene Cyclohexanone	131.75 155.7	128.7 20 Nonazeotrope	200 232
	2729	C ₆ H ₁₀ O	Mesityl oxide	129.45	Nonazeotrope	255
	2730	C6H10S	Allyl sulfide	139.35	135.5 20	246
	2731	$C_6H_{12}O_2$	Butyl acetate	126.0	Nonazeotrope	255
	2732	C6H14O2	2-Butoxyethanol	171.15	Nonazeotrope	255
	2733	C ₆ H ₁₄ S	Isopropyl sulfide	120.5 143.55	Nonazeotrope Nonazeotrope	246 255
	2734 2735	C7H14O C7H14O2	4-Heptanone Butyl propionate	146.8	146.6 50	255 255
	2736	C7H14O2	Isoamyl acetate	142.1	Nonazeotrope	255
	2737	C7H16	Heptane	98.4	<97.5	255
	2738	C8H10	Ethylbenzene	136.15	131.5 40	255
	2739	C ₈ H ₁₀	m-Xylene	139.2	133.5 43	255
	$2740 \\ 2741$	C ₈ H ₁₀ C ₈ H ₁₆	p-Xylene 1,3-Dimethylcyclohexane	138.45 120.7	133.0 42 <117.0	255 255
	2741	C ₈ H ₁₈ O	Butyl ether	142.4	<138.0	255 255
	2743	C ₈ H ₁₈ S	Butyl sulfide	185.0	Nonazeotrope	246
	2744	$C_9H_{18}O$	2,6-Dimethyl-4-heptanone	168.0	Nonazeotrope	232
A	=	C ₂ H ₅ BrO	Bromomethyl Methyl Ether	87.5		
	2745	C_6H_6	Benzene	80.15	Nonazeotrope	255
	2746	C_6H_{14}	Hexane	68.8	Nonazeotrope	2 55
A	=	C ₂ H ₅ Cl	Chloroethane	12.4		
	2747	C ₂ H ₅ NO ₂	Ethyl nitrite	17.4	<12.2 >85	2 30
	2748 2749	C ₂ H ₆ O	Ethyl alcohol	$78.3 \\ 40.1$	Nonazeotrope Nonazeotrope	253 230
	2750	C ₄ H ₇ NO ₂ C ₄ H ₄ O	Isopropyl nitrite Furan	31.7	Nonazeotrope	230 239
	2751	C ₄ H ₁₀	n-Butane	0	20	184
	2752	C_bH_{10}	3-Methyl-1-butene	20.6	<11.5 <73	255
	2753	C5H12	2-Methylbutane	27.95	~12 95	243
	2754	C_6H_{12}	Pentane	36.15	Nonazeotrope	243
A		C_2H_5C1O	2-Chloroethanol	128.6		
	2755	C ₂ H ₅ NO	Acetamide	221.15	Nonazeotrope	207
	2756 2757	$C_2H_5NO_2$ $C_2H_6O_2$	Nitroethane Glycol	114.2 197.4	Nonazeotrope Nonazeotrope	234 206
	2758	C ₂ H ₅ ClO ₂	Methyl chloroacetate	129.95	<128.0 <85	2 55
	2759	C ₈ H ₆ I	3-Iodopropene	101.8	100.2 8	244
	2760	$C_8H_6Br_2$	1,2-Dibromopropane	140.5	126.0	235
	2761	C ₃ H ₆ Br ₂	1,3-Dibromopropane	166.9	Nonazeotrope	244
	2762	C ₈ H ₇ I	1-Iodopropane	102.4	99.7 15 <88.5 >8	247 255
	2763 2764	C₃H7I C₃H7N	2-Iodopropane Propionamide	89.45 222.2	<88.5 >8 Nonazeotrope	206
	2765	C ₃ H ₈ O ₂	2-Methoxyethanol	124.5	130.0 69	248
	2766	C ₄ H ₇ ClO ₂	Ethyl chloroacetate	143.55	Nonazeotrope	255
	2767	$C_4H_8Cl_2O$	Bis(chloroethyl) ether	177.4	128.2 86.3, V-l.	370
	2768	C ₄ H ₈ O ₂	Dioxane	101.35	Nonazeotrope	207
	2768a	C_4H_8S	Tetrahydrothiophene	118.8	115.0 ~28	255

		B-Component		Azeotropic Da	ta
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C ₂ H ₅ ClO	2-Chloroethanol (continued)	128.6		
2769	C ₄ H ₉ Br	1-Bromobutane	101.5	100.1 10	244
2770	C ₄ H ₉ Br	1-Bromo-2-methylpropane	91.4	90.2	206
2771	C_4H_9I	Iodobutane	130.4	119.0 38	244
2772	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.8	112.5 30	247
2773	C ₄ H ₁₀ O	Butyl alcohol	117.2	Nonazeotrope, V-l.	3 70 37 0
2774 2775	$C_4H_{10}O$ $C_4H_{10}O_2$	Isobutyl alcohol 2-Ethoxyethanol	107.5 135.3	Nonazeotrope, V-l. 135.65 15	248
2776	C4H10O2 C4H10S	Butanethiol	97.5	Nonazeotrope	255
2777	C4H10S	Ethyl sulfide	92.1	Nonazeotrope	246
2778	$C_6H_4O_2$	2-Furaldehyde	161.45	Nonazeotrope	25 5
277 9	C_6H_6N	Pyridine	115.4	Nonazeotrope (reacts)	255
2780	C ₅ H ₆ O ₂	Furfuryl alcohol	169.35	Nonazeotrope	255
2781	C ₆ H ₁₀ O	Cyclopentanol	140.85	Nonazeotrope	206 055
2782 2783	$C_{\delta}H_{10}O_{2}$ $C_{\delta}H_{10}O_{2}$	Isobutyl formate	97.9 102.65	Nonazeotrope Nonazeotrope	255 255
2784	C ₆ H ₁₀ O ₂	Methyl butyrate Propyl acetate	102.03	Nonazeotrope	255
2785	C ₅ H ₁₀ O ₂	Ethyl carbonate	126.5	<125.7 >28	255
2786	C ₅ H ₁₀ O ₃	2-Methoxyethyl acetate	144.6	Nonazeotrope	206
2788	$C_{\delta}H_{11}Br$	1-Bromo-3-methylbutane	120.3	113.5 30	244
2789	$C_bH_{11}Cl$	1-Chloro-3-methylbutane	99.4	98.5 8	244
2790	C ₆ H ₁₁ I	1-Iodo-3-methylbutane	147.65	125.0 55	244
2791	C ₅ H ₁₂ O	Amyl alcohol	138.2	Nonazeotrope 127.8 75	206 207
2792 2793	C ₅ H ₁₂ O C ₅ H ₁₂ O	Isoamyl alcohol 2-Pentanol	131.9 119.8	127.8 75 Nonazeotrope	207 206
2794	C ₅ H ₁₂ O	3-Pentanol	116.0	Nonazeotrope	2 55
2795	C ₅ H ₁₂ O ₂	2-Propoxyethanol	151.35	Nonazeotrope	206
2796	C ₅ H ₁₈ ClSiO	2-Chloroethoxytrimethylsilane	134.3	120-122	341
2797	C ₆ H ₄ Cl ₂	o-Dichlorobenzene	179.5	Nonazeotrope	244
2798	C6H4Cl2	p-Dichlorobenzene	174.6	Nonazeotrope	244
2799	C ₆ H ₆ Br	Bromobenzene	156.1	127.45 68	244
2800	C ₆ H ₅ Cl	Chlorobenzene	131.75	119.95 42	244 255
2801 2802	C_6H_6F C_6H_6	Fluorobenzene Benzene	84.9 80.0	Nonazeotrope Nonazeotrope, V-l	3 70
2803	C ₆ H ₆ O	Phenol	182.2	Nonazeotrope	255
2804	C ₆ H ₆ S	Benzenethiol	169.5	Nonazeotrope	246
2805	C6H10	Cyclohexene	82.75	81.0 11	2 55
2806	$C_6H_{10}O$	Mesityl oxide	129.45	130.2 33	207
2807	C ₆ H ₁₀ O ₄	Ethylidene diacetate	168.5	Nonazeotrope	207
2808	C ₆ H ₁₀ S	Allyl sulfide	139.35	124.5 61 78.5 10	235 255
2809 2810	$C_{6}H_{12}$ $C_{6}H_{12}$	Cyclohexane Methylcyclopentane	80.75 72	<71.4	255 255
2811	C ₆ H ₁₂ O	2-Hexanone	127.2	129.0 75	232
2812	C ₆ H ₁₂ O	3-Hexanone	123.3	Nonazeotrope	232
2813	$C_6H_{12}O$	4-Methyl-2-pentanone	116.05	Nonazeotrope	207
2814	$C_6H_{12}O$	Pinacolone	106.2	Nonazeotrope	232
2815	C6H12O2	Butyl acetate	126.0	125.6 31	207
2816	C ₆ H ₁₂ O ₂	Isoamyl formate	123.8	123.15 21	206 206
2817 2818	$C_6H_{12}O_2$ $C_6H_{12}O_2$	Isobutyl acetate Methyl isovalerate	$117.2 \\ 116.3$	Nonazeotrope Nonazeotrope	206
2819	C ₆ H ₁₂ O ₂	Propyl propionate	123.0	122.7	255
2820	C ₆ H ₁₂ O ₃	Paraldehyde	124.35	Reacts	206
2821	C ₆ H ₁₃ Br	1-Bromohexane	156.5	126.5	251
2822	C_6H_{14}	Hexane	68.8	<68.0 <13	255
2823	$C_6H_{14}O$	Isopropyl ether	68.4	Nonazeotrope, V-l.	370
2824	C ₆ H ₁₄ O	Propyl ether	90.1	Nonazeotrope	255
2825	C ₆ H ₁₄ O ₂	2-Butoxyethanol	171.25	Nonazeotrope	206 225
2826 2827	$C_6H_{14}S$ $C_6H_{14}S$	Isopropyl sulfide Propyl sulfide	120 141.5	115.5 30 125.5 67	235 246
2828	C ₇ H ₇ Br	m-Bromotoluene	184.3	Nonazeotrope	240 244
2829	C ₇ H ₇ Br	o-Bromotoluene	181.5	Nonazeotrope	244
2830	C7H7Br	p-Bromotoluene	185. 0	Nonazeotrope	244
2831	C7H7Cl	o-Chlorotoluene	159.2	128.0 75	244
2832	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	Nonazeotrope	255
2833	C ₇ H ₈	Toluene	110.6	·	251*,370
2834	C ₇ H ₈ O	Anisole Mathylayalahayana	153.85	128.55 97.5 96.5 30	236 244
2835	C7H14	Methylcyclohexane	101.15	8U.U 3U	244

No. Formula Name		_		B-Component			eotropic Da	ta
2838 C.Hu.O 4-Hoptanous	No).	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
9897 Ci-Hu O S-Methyl-2-hexanone 144.2 Nonascotrope 2838 Ci-Hu O Lecamyl acetate 148.8 Nonascotrope 2840 Ci-Hu O Lecamyl acetate 149.1 Nonascotrope 2841 Ci-Hu O Propyl butyrate 143.7 Nonascotrope 2842 Ci-Hu O Ethyl orthoformate 145.75 Nonascotrope 2844 Ci-Hu O Ethyl orthoformate 145.75 Rest	A =		C ₂ H ₅ C1O	2-Chloroethanol (continued)	128.6			
2838 C-Hu-O,	28	836	C7H14O	4-Heptanone	1 43 .55	Nonase	otrope	#3#
2839 C-Hu-O, Isoamyl acetate 149.1 Nonascotrope	28	887	C7H14O	5-Methyl-2-hexanone	144.2	Nonase	otrope	888
2840 CHi-O, Isobuty propionate 137.5 Nonascotrope 2841 CHi-O, Propyl butyrate 134.7 Nonascotrope 2842 CHi-O, Propyl isobutyrate 134.0 <128.3 <94 2843 CHi-O, Ethyl orthoformate 145.75 Reacts 128.0 2844 CHi-O, Ethyl orthoformate 145.75 Reacts 128.0 2845 CHi-O, Ethyl orthoformate 145.75 Reacts 128.0 2846 CHi-O, Ethyl orthoformate 145.75 Reacts 128.0 2847 CHi-O, Ethyl orthoformate 144.8 123.0 2848 CHi-O, Ethylenee 138.15 121.0 62 2849 CHi-O, Ethylenee 138.46 121.5 54 2849 CHi-O, Ensyl methyl ether 167.8 Nonascotrope 2851 CHi-O, Phenotole 170.46 Nonascotrope 2852 CHi-O, Isobutyl butyrate 156.9 Nonascotrope 2853 CHI-O, Isobutyl butyrate 156.9 Nonascotrope 2854 CHI-O, Euthyl butyrate 156.9 Nonascotrope 2855 CHI-O, Euthyl isobutyl ether 121.7 100.5 32 2855 CHI-O, Euthyl isobutyl ether 122.3 CHI-O, CHI-O, 2857 CHI-O, Isobutyl ether 122.3 CHI-O, CHI-O, 2858 CHI-O, Isobutyl ether 122.3 CHI-O, CHI-O, 2859 CHI-O, Isobutyl ether 132.6 Nonascotrope 2860 CHI-O, Mesitylene 158.1 Nonascotrope 2860 CHI-O, Mesitylene 159.6 CHI-O, CHI-O, 2861 CHI-O, Cumene 152.8 125.35 70 2862 CHI-O, Raphthalene 183.1 Nonascotrope 2863 CHI-O, CHI-O, Chi-O, CHI-O, 2864 CHI-O, Chi-O, Chi-O, Chi-O, 2865 CHI-O, Saphene 176.7 Nonascotrope 2866 CHI-O, Chi-O, Chi-O, Chi-O, 2867 CHI-O, Schiller Camphene 176.7 Nonascotrope 2868 CHI-O, Schiller Camphene 176.7 Nonascotrope 2869 CHI-O, Chi-			C7H14O2	Amyl acetate	148.8	Nonase	otrope	\$55
2841 C-Hi-Or					142.1			#06
2842 C.Hu.O.							-	- #0€
2843 C, His				• • •			_	9 55
2844 C.H., C. Ethyl orthoformate 145.75 Reacts 2845 C.H. Styrene 146.8 123.0 2846 C.H. Ethylbensene 136.15 121.0 63 2847 C.H. #*-Xylene 144.8 123.2 68 2848 C.H. PXylene 144.8 123.2 68 2849 C.H. PXylene 144.8 123.2 68 2849 C.H. PXylene 138.45 121.5 54 2850 C.H. PXylene 138.45 121.5 54 2851 C.H. PXylene 138.45 121.5 54 2852 C.H. Phenotole 170.45 Nonascotrope 2852 C.H. Phenotole 170.46 Nonascotrope 2853 C.H. Phenotole 170.46 Nonascotrope 2854 C.H. Lobutyl butyrate 156.9 Nonascotrope 2855 C.H. Lobutyl butyrate 156.9 Nonascotrope 2855 C.H. Cotane 125.75 115.0 2857 C.H. Lobutyl ether 141.7 123.0 56.8, V-1. 2857 C.H. Lobutyl sulfide 172.0 Nonascotrope 2859 C.H. Lobutyl sulfide 172.0 Nonascotrope 2850 C.H. Lobutyl sulfide 172.0 Nonascotrope 2850 C.H. Lobutyl sulfide 152.8 125.35 70 2851 C.H. Mesitylene 152.8 125.35 70 2862 C.H. Naphthalene 183.1 Nonascotrope 2863 C.H. Naphthalene 183.1 Nonascotrope 2863 C.H. Cymene 176.7 Nonascotrope 2864 C.H. Cymene 176.7 Nonascotrope 2865 C.H. Cymene 177.3 A 2866 C.H. Cymene 173.4 A 2877 C.H. Cymene 173.4 A 2870 C.H. Subyl sulfide 37.4 Nonascotrope 2871 C.H. Subyl sulfide 37.4 Nonascotrope 2872 C.H. Subyl sulfide 37.4 Nonascotrope 2873 C.H. Subyl sulfide 37.4 Nonascotrope 2874 C.H. Acton Subyl sulfide 37.4 Nonascotrope 2875 C.H. Subyl sulfide 37.4 Nonascotrope 2876 C.H. Subyl sulfide 37.4 Nonascotrope 2877 C.H. Subyl sulfide 37.4 Nonascotrope 2877 C.H. Subyl sulfide 37.4 Nonascotrope 2878 C.H. Subyl sulfide 37.4 Nonascotrope 2877 C.H. Subyl sulfide 37.4 Nonascotrope 2878 C.H. Subyl soctate 37.5 Nonascotrope 2877 C.H. Subyl soctate 37.5 No								255
2845 CHs								#44
2846 C.His								#06
2847 CHis								844
2848 C.Hin p-Xylene 144.2 123.2 68 2849 C.Hino p-Xylene 138.45 121.5 54 2850 C.Hino p-Xylene 138.45 121.5 54 2851 C.Hino Phenetole 170.45 Nonascotrope 2852 C.Hino Phenetole 120.7 109.5 42 2853 C.Hino Isobutyl butyrate 156.9 Nonascotrope 2854 C.Hin Isobutyl butyrate 156.9 Nonascotrope 2855 C.Hin Octane 125.75 115.0 2855 C.Hino Butyl ether 141.7 123.0 56.8 V-1. 2857 C.Hino Isobutyl ether 122.3 (117.0 <42 2858 C.Hino Isobutyl sulfde 172.0 Nonascotrope 2859 C.Hin Mesitylene 152.8 (125.35 70 2859 C.Hin Mesitylene 152.8 (125.35 70 2860 C.Hin Mesitylene 164.6 (128.0 2861 C.Hin Mesitylene 164.6 (128.0 2862 C.Hin Naphthalene 183.1 Nonascotrope 2863 C.Hin Sutylenane 159.6 125.5 80 2863 C.Hin Camphene 176.7 Nonascotrope 2865 C.Hin Camphene 173.4 (127.0 <85 2867 C.Hin 2.7-Dimethyloctane 160.1 123.5 68 2868 C.Hin 2.7-Dimethyloctane 160.1 123.5 68 2868 C.Hin 2.7-Dimethyloctane 160.1 123.5 68 2869 C.Ho Ethyl alcohol 78.3 2877 C.Hin 3-Bromopropene 45.15 Nonascotrope 2872 C.Hin 3-Bromopropene 45.15 Nonascotrope 2873 C.Hino Ethyl formate 45.15 Nonascotrope 2874 C.Hin 3-Bromopropene 45.15 Nonascotrope 2875 C.Hino Ethyl formate 56.25 Nonascotrope 2877 C.Hinb 3-Bromopropene 70.0 Nonascotrope 2877 C.Hinb 3-Bromopropene 71.0 Nonascotrope 2878 C.Hino Ethyl formate 68.75 Nonascotrope 2877 C.Hinb 3-Bromopropene 77.0 Nonascotrope 2878 C.Hino Ethyl formate 68.8 Nonascotrope 2887 C.Hino Ethyl formate 68.8 Nonascotrope 2888 C.Hino Ethyl formate 68.8 Nonascotrope 2889 C.Hino Ethyl formate 68.8 Nonascotrope								844
2849 C.Hi.o p-Xylene 183, 45 121.5 54 2850 C.Hi.o Phenetole 170, 45 Nonascotrope 2851 C.Hi.o Phenetole 170, 45 Nonascotrope 2852 C.Hi.o I.3Dimethyloyclohexane 120.7 109.5 42 2853 C.Hi.o I.3Dimethyloxane 120.7 109.5 42 2854 C.Hi.o Isobutyl butyrate 156.9 Nonascotrope 2855 C.Hi.o Octane 125.75 115.0 2855 C.Hi.o Butyl ether 141.7 123.0 56.8, V-I. 2857 C.Hi.o Butyl ether 122.3 117.0 <42 2858 C.Hi.o Isobutyl stiffer 122.3 <117.0 <42 2858 C.Hi.o Isobutyl stiffer 122.3 <117.0 <42 2858 C.Hi.o Indene 182.6 Nonascotrope 2859 C.Hi.o Indene 182.6 Nonascotrope 2860 C.Hi.o Cumene 152.8 125.35 70 2861 C.Hi.o Menitylene 164.6 <128.0 2862 C.II.o Naphthalene 183.1 Nonascotrope 2863 C.II.o Butylbensene 183.1 Nonascotrope 2864 C.II.o Cumene 176.7 Nonascotrope 2865 C.II.o Camphene 159.6 125.5 80 2866 C.II.o Camphene 173.4 <127.0 <85 2867 C.II.o Isoamyl ether 173.2 Nonascotrope 2869 C.II.o Isoamyl ether 173.2 Nonascotrope 2860 C.II.o Isoamyl ether 173.2 Nonascotrope 2860 C.II.o Isoamyl ether 173.2 Nonascotrope 2861 C.II.o Isoamyl ether 173.2 Nonascotrope 2862 C.II.o Isoamyl ether 173.2 Nonascotrope 2863 C.II.o Isoamyl ether 174.7 Nonascotrope 2864 C.II.o Isoamyl ether 175.5 Nonascotrope 2865 C.II.o Isoamyl ether 174.7 Nonascotrope 2866 C.II.o Isoamyl ether 175.7 Nonascotrope 2867 C.H.O Ethyl alcohol 35.8 Nonascotrope 2868 C.II.o Isoamyl ether 174.7 Nonascotrope 2869 C.II.o Isoamyl ether 175.6 Nonascotrope 2871 C.H.O Ethyl alcohol 35.8 Nonascotrope 2872 C.H.O Ethyl alcohol 35.8 Nonascotrope 2873 C.H.O Ethyl alcohol 35.8 Nonascotrope 2874 C.II.o Isoamopropane 36.15 Nonascotrope 2875 C.H.O Isoamopropane 36.15 Nonascotrope 287								906
2850				<u> </u>				844
2851 C.Hi.c								947 958
2852 C.H. 1.3-Dimethylcyclohexane 120.7 109.5 42 2853 C.H. 1.5-Dimethylcyclohexane 156.9 Nonascotrope 2854 C.H. 1.5-Dimethylcyclohexane 109.2 100.5 33 2855 C.H. 1.5-Dimethylcyclohexane 125.75 115.0 2855 C.H. 1.5-Dimethylcyclohexane 125.75 115.0 2855 C.H. 1.5-Dimethylcyclohexane 125.75 115.0 2855 C.H. 1.5-Dimethylcyclohexane 122.3 117.0 < 42 2858 C.H. 1.5-Dimethylcyclohexane 122.3 < 117.0 < 42 2858 C.H. 1.5-Dimethylcyclohexane 152.8 125.35 70 < 2860 C.H. 1.5-Dimethylcyclohexane 152.8 125.35 70 < 2861 C.H. 1.5-Dimethylcyclohexane 152.8 125.35 70 < 2861 C.H. 1.5-Dimethylcyclohexane 164.6 < 128.0 < 2861 C.H. 1.5-Dimethylcyclohexane 164.6 < 128.0 < 2862 C.H. 1.5-Dimethylcyclohexane 160.1 123.5 68 < 2868 C.H. 1.5-Dimethylcyclohexane 160.1 123.5 68 < 2861 C.H. 1.5-Dimethylcyclohexane 160.1 123.5 68 < 2861 C.H. 1.5-Dimethylcyclohexane 160.1 123.5 68 < 2863 C.H. 1.5							_	#36
2853 C.H.I.O.							_	847
2854 C.His 2.5-Dimethylhexane 100.2 100.5 38 2855 C.His Octane 125.75 115.0 2856 C.His Butyl ether 141.7 123.0 56.8, V-1, 2857 C.His Isobutyl sulide 172.0 Nonascotrope 2858 C.His Isobutyl sulide 172.0 Nonascotrope 2859 C.His Indene 182.6 Nonascotrope 2850 C.His Indene 182.8 125.35 70 2851 C.His Mesitylene 164.6 C.128.0 2862 C.16His Naphthalene 218.0 Nonascotrope 2863 C.16His Naphthalene 183.1 Nonascotrope 2864 C.16His Cymene 176.7 Nonascotrope 2865 C.16His Camphene 159.6 125.5 80 2866 C.16His Camphene 173.4 C.127.0 C.85 2867 C.16His Camphene 173.4 C.127.0 C.85 2868 C.16His C.7-Dimethyloctane 160.1 123.5 68 2868 C.16His C.7-Dimethyloctane 160.1 123.5 68 2868 C.16His C.7-Dimethyloctane 160.1 123.5 68 2869 C.His S. Dimethyloctane 173.4 C.127.0 C.85 2869 C.His S. Dimethyloctane 173.4 C.127.0 C.85 2869 C.His S. Dimethyloctane 160.1 123.5 68 2870 C.His S. Dimethyloctane 173.4 C.127.0 C.85 2871 C.His S. Dimethyloctane 173.4 Nonascotrope 2872 C.His S. Bromopropene 70.0 Nonascotrope 2873 C.His S. Bromopropene 45.15 Nonascotrope 2874 C.His S. Bromopropene 45.15 Nonascotrope 2875 C.His S. Chloropropane 45.15 Nonascotrope 2876 C.His L. Bromopropane 59.4 Nonascotrope 2877 C.His L. Bromopropane 59.4 C.His 2878 C.His S. Promopropane 59.4 C. T. 2879 C.His L. Bromopropane 59.4 C. T. 2870 C.His L. Bromopropane 59.4 C. T. 2871 C.His S. Propyl alcohol 97.2 Nonascotrope 2872 C.His S. Propyl alcohol 97.2 Nonascotrope 2873 C.His L. Bromopropane 59.4 C.T. 2883 C.His Propyl alcohol 97.2 Nonascotrope 2884 C.His Propyl alcohol 97.2 Nonascotrope 2885 C.His Romopropane 59.4 Nonascotrope 2886 C.His Romopropane 59.4 Nonascotrope 2887 C.His S. Nonascotrope 2888 C.His Propyl alcohol 97.2 Nonascot								250
2855 CaHis Octane 125.75 115.0							-	206
2856 CaHaro Butyl ether 141.7 123.0 56.8, V-1. 2857 CaHaro Isobutyl sulfide 172.0 Nonascotrope 2858 CaHas Isobutyl sulfide 172.0 Nonascotrope 2859 CaHa Indene 182.6 Nonascotrope 2860 CaHa Mesitylene 152.8 125.35 70 2861 CaHa Mesitylene 164.6 <128.0 2862 CaHa Naphthalene 218.0 Nonascotrope 2863 CaHa Butylbensene 183.1 Nonascotrope 2864 CaHa Cymene 176.7 Nonascotrope 2865 CaHa Camphene 159.6 125.5 80 2866 CaHa Camphene 159.6 125.5 80 2867 CaHa Carppinene 173.4 <127.0 <85 2868 CaHa CaTepinene 173.2 Nonascotrope 2869 CaHa CaTepinene 173.2 Nonascotrope 2860 CaHa CaTepinene 173.2 Nonascotrope 2871 CaHa CaTepinene 173.2 Nonascotrope 2872 CaHa CaTepinene 173.2 Nonascotrope 2873 CaHa CaTepinene 173.4 <127.0 <85 2874 CaHa CaTepinene 173.4 <127.0 <85 2875 CaHa CaTepinene 173.4 <127.0 <85 2877 CaHa CaTepinene 173.4 <127.0 <85 2878 CaHa CaTepinene 173.4 <127.0 <85 2879 CaHa CaTepinene 173.4 <127.0 <85 2870 CaHa CaTepinene 173.4 <127.0 <85 2871								844
2857 CaHi a CaH								870
2858 C.H1s Indene 132.6 Nonascotrope								#47
2859 C ₃ H ₃								246
2860 CsH11							-	844
2861 C ₁ H ₁₁ Mesitylene 164.6 <128.0 2862 C ₁ ₁ H ₁₄ Naphthalene 218.0 Nonascotrope 2863 C ₁ H ₁₄ Cymene 183.1 Nonascotrope 2864 C ₁ H ₁₄ Cymene 176.7 Nonascotrope 2865 C ₁ H ₁₄ Cymene 173.4 <127.0 <85 2866 C ₁ H ₁₄ 2.7-Dimethyloctane 160.1 123.5 68 2868 C ₁ H ₁₄ 2.7-Dimethyloctane 160.1 123.5 68 2868 C ₁ H ₁₄ 2.7-Dimethyloctane 160.1 123.5 68 2868 C ₁ H ₁₄ 2.7-Dimethyloctane 173.2 Nonascotrope 2869 C ₁ H ₁₄ 2.7-Dimethyloctane 173.2 Nonascotrope 2870 C ₁ H ₁₃ Ethanethiol 78.3 58.4 ~84 2870 C ₁ H ₁₃ Ethanethiol 35.8 Nonascotrope 2871 C ₁ H ₁₃ Methyl sulfide 37.4 Nonascotrope 2872 C ₁ H ₁₃ Achloropropene 70.0 Nonascotrope 2873 C ₁ H ₁ C ₁ 3-Bromopropene 45.15 Nonascotrope 2873 C ₁ H ₁ C ₁ 3-Chloropropene 45.15 Nonascotrope 2874 C ₁ H ₂ C ₁ Methyl soltate 56.15 55.9 13 2875 C ₁ H ₂ C ₁ Methyl soltate 56.25 Nonascotrope 2876 C ₁ H ₂ C ₁ Methyl soltate 56.25 Nonascotrope 2877 C ₁ H ₂ C ₁ 1-Chloropropane 71.0 Nonascotrope 2878 C ₁ H ₂ C ₁ 1-Chloropropane 71.0 Nonascotrope 2878 C ₁ H ₂ C ₁ 1-Chloropropane 77.2 Nonascotrope 2880 C ₁ H ₂ C ₁ Methyl soltate 68.7 Nonascotrope 2881 C ₁ H ₂ C ₁ 1-Chloropropane 68.8 Nonascotrope 2882 C ₁ H ₂ C ₁ Methyl sorte 68.7 Nonascotrope 2883 C ₁ H ₂ C ₁ 1-Chlorobutane 79.6 Nonascotrope 2884 C ₁ H ₂ C ₁ 1-Chloro-2-methylpropane 68.8 Nonascotrope 2885 C ₁ H ₂ C ₁ 1-Chloro-2-methylpropane 50.8 Nonascotrope 2886 C ₁ H ₂ C ₁ 1-Chloro-2-methylpropane 50.8 Nonascotrope 2887 C ₁ H ₂ C ₁ 1-Chloro-2-methylpropane 50.8 Nonascotrope 2889 C ₁ H ₂ C ₁ 1-Chloro-2-methylpropane 50.8 Nonascotrope 2889 C ₁ H ₂ C ₁ 1-Chlorobutane 79.5 Nonascotrope 2890 C ₁ H ₂ C ₁ 1-Ch							-	206
2862 C10H1								256
2864 C10 H14	28	862	C10H8	Naphthalene		Nonas	otrope	84
2865 C1eH16	28	863	C10H14	Butylbensene	183.1	Nonas	eotrope	844
2866 C10H10	28	864	C10H14	Cymene	176.7	Nonas	eotrope	8 58
2867 C ₁₀ H ₁₃ 2,7-Dimethyloctane 160.1 123.5 68 2868 C ₁₀ H ₁₀ O Isoamyl ether 173.2 Nonaseotrope A = C ₂ H ₅ CIO Chloromethyl Methyl Ether 59.5 2869 C ₁ H ₄ O Ethyl alcohol 78.3 58.4 ~84 2870 C ₁ H ₄ S Ethanethiol 35.8 Nonaseotrope (reacta) 2871 C ₁ H ₄ S Methyl sulfide 37.4 Nonaseotrope 2872 C ₁ H ₁ Br 3-Bromopropene 70.0 Nonaseotrope 2873 C ₁ H ₂ Cl 3-Bromopropene 70.0 Nonaseotrope 2873 C ₁ H ₂ O Acetone 56.15 55.9 13 2875 C ₁ H ₂ O Acetone 56.15 55.9 13 2876 C ₁ H ₂ O Methyl acetate 56.25 Nonaseotrope 2877 C ₁ H ₂ Br 1-Bromopropane 71.0 Nonaseotrope 2877 C ₁ H ₂ Br 1-Bromopropane 59.4 <57.1 >45	28	8 6 5	C10H16	Camphene	159.6	125.5	80	844
2868 C₁₀H₁₁O Isoamyl ether 173.2 Nonaseotrope A = C₂H₀ClO Chloromethyl Methyl Ether 59.5 2869 C₂H₀O Ethyl alcohol 78.3 58.4 ~84 2870 C₂H₃S Ethanethiol 35.8 Nonaseotrope 78.3 58.4 ~84 2871 C₂H₃S Ethanethiol 35.8 Nonaseotrope 78.3 58.4 ~84 2870 C₂H₃S Ethanethiol 35.8 Nonaseotrope 79.0 Nonaseotrope 2872 C₁H₃Br 3-Bromopropene 45.15 Nonaseotrope 2873 C₁H₃Cl 3-Chloropropene 45.15 Nonaseotrope 2874 C₁H₀O₁ Methyl seetate 56.25 Nonaseotrope 2875 C₁H₃Br 2-Bromopropane 71.0 Nonaseotrope 2876 C₁H₃Cl 1-Chloropropane 45.65 Nonaseotrope 2877 C₁H₃Cl 1-Chloropropane 40.65 Nonaseotrope 2879 C₁H₃Cl 1-Chloropropane </td <td>28</td> <td>866</td> <td>C10H16</td> <td>α-Terpinene</td> <td>173.4</td> <td><127.0</td> <td><85</td> <td>256</td>	28	866	C10H16	α-Terpinene	173.4	<127.0	<85	256
A = C₂H₀ClO Chloromethyl Methyl Ether 59.5 2869 C₃H₀O Ethyl alcohol 78.3 58.4 ~84 2870 C₃H₀S Ethanethiol 35.8 Nonaseotrope (reacta) 2871 C₃H₀S Methyl sulfide 37.4 Nonaseotrope 2872 C₃H₀Br 3-Bromopropene 70.0 Nonaseotrope 2872 C₃H₀Cl 3-Chloropropene 45.15 Nonaseotrope 2874 C₃H₀Cl Acetone 56.15 55.9 13 2875 C₃H₀Cl Ethyl formate 54.1 Nonaseotrope 2876 C₃H₀Cl Ethyl formate 56.25 Nonaseotrope 2877 C₃H⋅Br 1-Bromopropane 71.0 Nonaseotrope 2878 C₃H⋅Br 2-Bromopropane 46.65 Nonaseotrope 2881 C₃H₃Cl 1-Chloropropane 46.65 Nonaseotrope 2881 C₃H₃Cl Propyl nitrite 47.75 Nonaseotrope 2882 C₃H₃Cl Propyl alcohol	28	867	C10H22	2,7-Dimethyloctane	160.1	123.5	68	206
2869 C1HeO Ethyl alcohol 78.3 58.4 ~84	28	868	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	Nonas	eotrope	236
2870 C ₁ H ₄ S Ethanethiol 35.8 Nonaseotrope (reacta) 2871 C ₂ H ₄ S Methyl sulfide 37.4 Nonaseotrope 2872 C ₄ H ₄ Br 3-Bromopropene 70.0 Nonaseotrope 2873 C ₄ H ₄ Cl 8-Chloropropene 45.15 Nonaseotrope 2874 C ₄ H ₄ C Acetone 56.15 55.9 13 2875 C ₄ H ₄ C ₄ Ethyl formate 54.1 Nonaseotrope 2876 C ₄ H ₄ C ₄ Methyl soetate 56.25 Nonaseotrope 2877 C ₄ H ₇ Br 1-Bromopropane 71.0 Nonaseotrope 2878 C ₄ H ₇ Br 2-Bromopropane 59.4 <57.1 > 45 2879 C ₄ H ₇ Cl 1-Chloropropane 46.65 Nonaseotrope 2880 C ₄ H ₇ Cl 1-Chloropropane 46.65 Nonaseotrope 2881 C ₄ H ₅ C ₄ Propyl alcohol 97.2 Nonaseotrope 2882 C ₄ H ₅ C ₄ Methylal 42.3 Nonaseotrope 2883 C ₄ H ₅ C ₄ Methylal 42.3 Nonaseotrope 2884 C ₄ H ₅ C ₄ Methyl borate 68.75 Nonaseotrope 2885 C ₄ H ₅ C ₄ Ethyl acetate 77.05 Nonaseotrope 2886 C ₄ H ₅ C ₄ Ethyl acetate 77.05 Nonaseotrope 2887 C ₄ H ₅ C ₄ Isopropyl formate 68.8 Nonaseotrope 2888 C ₄ H ₅ C ₄ Isopropyl formate 68.8 Nonaseotrope 2887 C ₄ H ₅ C ₄ 1-Chloro-2-methylpropane 68.85 Nonaseotrope 2898 C ₄ H ₅ Cl 1-Chloro-2-methylpropane 50.8 Nonaseotrope 2890 C ₄ H ₁₀ C Ethyl ether 34.6 Nonaseotrope 2891 C ₄ H ₁₀ C Ethyl ether 34.6 Nonaseotrope 2892 C ₄ H ₁₀ C Ethyl propyl ether 63.6 Nonaseotrope 2893 C ₄ H ₁₀ C Ethyl propyl ether 63.6 Nonaseotrope 2894 C ₄ H ₁₀ C Ethyl propyl ether 63.6 Nonaseotrope 2895 C ₄ H ₁₀ C Biallyl 60.1 ~55.5 55 2896 C ₄ H ₁₀ C Biallyl 60.1 ~55.5 55 2896 C ₄ H ₁₄ Hexane 68.85 ~58.5 ~90								
2871 C ₁ H ₆ S Methyl sulfide 37.4 Nonaseotrope 2872 C _H B _B C 3-Bromopropene 70.0 Nonaseotrope 2873 C ₁ H ₅ Cl 8-Chloropropene 45.15 Nonaseotrope 2874 C ₁ H ₆ O Acetone 56.15 55.9 13 2875 C ₁ H ₆ O ₂ Methyl acetate 56.25 Nonaseotrope 2876 C ₁ H ₇ Br 1-Bromopropane 71.0 Nonaseotrope 2877 C ₁ H ₇ Br 1-Bromopropane 59.4 <57.1							-	840
2872 C.H.Br 3-Bromopropene 70.0 Nonssectrope 2873 C.H.Cl 8-Chloropropene 45.15 Nonssectrope 2874 C.H.Cl 8-Chloropropene 45.15 Nonssectrope 2874 C.H.Cl Acetone 56.15 55.9 13 2875 C.H.Cl Ethyl formate 54.1 Nonszectrope 2876 C.H.Cl Methyl acetate 56.25 Nonssectrope 2877 C.H.Br 1-Bromopropane 71.0 Nonszectrope 2878 C.H.Br 2-Bromopropane 59.4 <57.1 > 45 2879 C.H.Cl 1-Chloropropane 46.65 Nonszectrope 2880 C.H.NO2 Propyl nitrite 47.75 Nonszectrope 2881 C.H.Cl Propyl alcohol 97.2 Nonszectrope 2882 C.H.Cl Methylal 42.3 Nonszectrope 2883 C.H.BO Methylal 42.3 Nonszectrope 2883 C.H.BO Methylal 42.3 Nonszectrope 2884 C.H.Cl Ethyl acetate 77.05 Nonszectrope 2884 C.H.Cl Ethyl acetate 77.05 Nonszectrope 2885 C.H.Cl I-Chloropyl formate 68.8 Nonszectrope 2886 C.H.Cl I-Chloro-2-methylpropane 68.85 Nonszectrope 2887 C.H.Cl I-Chloro-2-methylpropane 68.85 Nonszectrope 2890 C.H.Cl 2-Chloro-2-methylpropane 50.8 Nonszectrope 2891 C.H.Cl 2-Chloro-2-methylpropane 50.8 Nonszectrope 2892 C.H.Cl 2-Methyl-2-butene 37.15 Nonszectrope 2893 C.H.Cl 2-Methyl-2-butene 37.15 Nonszectrope 2894 C.H.Cl Bensene 80.15 Nonszectrope 2894 C.H.Cl Bensene 80.15 Nonszectrope 2895 C.H.Cl Biallyl 60.1 ~55.5 55 2896 C.H.Cl Biallyl 60.1 ~55.5 55 55 2896 C.H.Cl Biallyl 60.1 ~55.5 55 55 2896 C.H.Cl Biallyl 60.1 ~55.5 55 2896 C.H.Cl Biallyl 60.1 ~55.5 55 55 2896 C.H.Cl Biallyl 6								253
2873 C ₁ H ₁ Cl 8-Chloropropene 45.15 Nonasectrope 2874 C ₁ H ₄ O Acetone 56.15 55.9 13 2875 C ₁ H ₂ O ₁ Ethyl formate 54.1 Nonasectrope 2876 C ₁ H ₂ O ₂ Methyl acetate 56.25 Nonasectrope 2877 C ₁ H ₂ Br 1-Bromopropane 71.0 Nonasectrope 2878 C ₁ H ₂ Br 2-Bromopropane 59.4 <57.1				*			-	846
2874 C ₁ H ₀ O Acetone 56.15 55.9 13 2875 C ₁ H ₀ O ₂ Ethyl formate 54.1 Nonazeotrope 2876 C ₁ H ₀ O ₂ Methyl soetate 56.25 Nonazeotrope 2877 C ₁ H ₁ P ₁ P ₁ 1-Bromopropane 71.0 Nonazeotrope 2878 C ₁ H ₁ P ₂ P ₁ 2-Bromopropane 59.4 <57.1 >45 2879 C ₂ H ₁ Cl 1-Chloropropane 46.65 Nonazeotrope 2880 C ₂ H ₁ NO ₂ Propyl nitrite 47.75 Nonazeotrope 2881 C ₃ H ₃ O Propyl alcohol 97.2 Nonazeotrope 2882 C ₄ H ₃ O Propyl alcohol 97.2 Nonazeotrope 2883 C ₄ H ₃ O Methylal 42.3 Nonazeotrope 2884 C ₄ H ₃ O 2-Butanone 79.6 Nonazeotrope 2884 C ₄ H ₃ O 2-Butanone 79.6 Nonazeotrope 2885 C ₄ H ₃ O 2-Butanone 79.6 Nonazeotrope 2886 C ₄ H ₃ O 1-Chlorobutane 78.5 Nonazeotrope 2887 C ₄ H ₃ O 1-Chlorobutane 78.5 Nonazeotrope 2888 C ₄ H ₃ Cl 1-Chlorobutane 78.5 Nonazeotrope 2888 C ₄ H ₃ Cl 1-Chloro-2-methylpropane 68.85 Nonazeotrope 2890 C ₄ H ₁ Cl 2-Chloro-2-methylpropane 50.8 Nonazeotrope 2891 C ₄ H ₁ C 2-Chloro-2-methylpropane 49.4 Nonazeotrope 2892 C ₄ H ₁ C 2-Methyl-2-butene 37.15 Nonazeotrope 2893 C ₄ H ₁ C 2-Methyl-2-butene 37.15 Nonazeotrope 2894 C ₄ H ₁ C 2-Methyl-2-butene 37.15 Nonazeotrope 2895 C ₄ H ₁ C Bensene 80.15 Nonazeotrope 2896 C ₄ H ₁ C Bensene 80.15 Nonazeotrope 2897 C ₄ H ₁ C Biallyl 60.1 ∼55.5 55 2896 C ₄ H ₁ C H ₁ C Nonazeotrope 2897 C ₄ H ₁ C Biallyl 60.1 ∼55.5 55 2896 C ₄ H ₁ C H ₁ C Nonazeotrope 2897 C ₄ H ₁ C Biallyl 60.1 ∼55.5 55 2896 C ₄ H ₁ C H ₁ C Nonazeotrope 2897 C ₄ H ₁ C Biallyl 68.85 ∼58.5 ∼90 2898 C ₄ H ₁ C 1 1-Odoethane 72.3							-	228
2875 C₁H₂O₂ Ethyl formate 54.1 Nonazeotrope 2876 C₁H₂O₁ Methyl acetate 56.25 Nonaseotrope 2877 C₁H₂Br 1-Bromopropane 71.0 Nonaseotrope 2878 C₁H₂Br 2-Bromopropane 59.4 <57.1 > 45 2879 C₁H₂Cl 1-Chloropropane 46.65 Nonaseotrope 2880 C₁H₂NO₂ Propyl nitrite 47.75 Nonaseotrope 2881 C₁H₃O₁ Propyl alcohol 97.2 Nonaseotrope 2882 C₁H₃O₂ Methylal 42.3 Nonaseotrope 2883 C₁H₃BO₁ Methylal 42.3 Nonaseotrope 2884 C₁H₃O₁ Methylal 42.3 Nonaseotrope 2885 C₁H₃O₁ Ethyl acetate 77.05 Nonaseotrope 2886 C₁H₃O₁ Ethyl acetate 77.05 Nonaseotrope 2887 C₁H₃O₁ Isopropyl formate 68.8 Nonaseotrope 2888 C₁H₃O₁ Isopropyl formate 68.8 Nonaseotrope 2888 C₁H₃Cl 1-Chlorobutane 78.5 Nonaseotrope 2889 C₁H₃Cl 1-Chloro-2-methylpropane 68.85 Nonaseotrope 2890 C₁H₃Cl 2-Chloro-2-methylpropane 50.8 Nonaseotrope 2891 C₃H₃C C₂-M₂Cl 2-M₂Cl 2-M							-	828
2876 C ₁ H ₂ O ₂ Methyl acetate 56.25 Nonaseotrope 2877 C ₁ H ₇ Br 1-Bromopropane 71.0 Nonaseotrope 2878 C ₁ H ₇ Br 2-Bromopropane 59.4 <57.1 >45 2879 C ₁ H ₇ Cl 1-Chloropropane 46.65 Nonaseotrope 2880 C ₁ H ₇ NO ₂ Propyl nitrite 47.75 Nonaseotrope 2881 C ₁ H ₂ O Propyl alcohol 97.2 Nonaseotrope 2882 C ₁ H ₃ O ₁ Methylal 42.3 Nonaseotrope 2883 C ₁ H ₃ O ₂ Methylal 42.3 Nonaseotrope 2884 C ₄ H ₃ O 2-Butanone 79.6 Nonaseotrope 2885 C ₄ H ₃ O 2-Butanone 79.6 Nonaseotrope 2885 C ₄ H ₃ O ₁ Ethyl acetate 77.05 Nonaseotrope 2886 C ₄ H ₃ O ₁ Isopropyl formate 68.8 Nonaseotrope 2887 C ₄ H ₃ O ₁ Isopropyl formate 68.8 Nonaseotrope 2888 C ₄ H ₅ O ₁ I-Chloro-2-methylpropane 68.85 Nonaseotrope 2890 C ₄ H ₄ O ₁ Ethyl ether 34.6 Nonaseotrope 2891 C ₄ H ₄ O Ethyl ether 34.6 Nonaseotrope 2892 C ₄ H ₁₀ O Ethyl ether 37.15 Nonaseotrope 2893 C ₄ H ₁₀ O Ethyl propyl ether 63.6 Nonaseotrope 2894 C ₄ H ₄ O Ethyl propyl ether 63.6 Nonaseotrope 2895 C ₄ H ₄ O Ethyl propyl ether 63.6 Nonaseotrope 2895 C ₄ H ₄ O Ethyl propyl ether 63.6 Nonaseotrope 2895 C ₄ H ₄ O Ethyl propyl ether 63.6 Nonaseotrope 2895 C ₄ H ₄ O Ethyl propyl ether 63.6 Nonaseotrope 2895 C ₄ H ₄ O Ethyl propyl ether 63.6 Nonaseotrope 2895 C ₄ H ₄ O Ethyl propyl ether 63.6 Nonaseotrope 2895 C ₄ H ₄ O Ethyl Biallyl 60.1 ~55.5 55 2896 C ₄ H ₁₄ 2,3-Dimethylbutane 58.0 56.0 42 2897 C ₄ H ₁₄ Hexane 68.85 ~58.5 ~90								931 811
2877 C ₁ H ₇ Br 1-Bromopropane 71.0 Nonaseotrope 2878 C ₁ H ₃ Br 2-Bromopropane 59.4 <57.1 >45 2879 C ₁ H ₇ Cl 1-Chloropropane 46.65 Nonaseotrope 2880 C ₁ H ₇ O ₂ Propyl nitrite 47.75 Nonaseotrope 2881 C ₁ H ₈ O Propyl alcohol 97.2 Nonaseotrope 2882 C ₁ H ₈ O ₂ Methylal 42.3 Nonaseotrope 2883 C ₁ H ₈ O ₂ Methylal 42.3 Nonaseotrope 2884 C ₄ H ₈ O ₂ Ethyl acetate 68.75 Nonaseotrope 2884 C ₄ H ₈ O ₂ Ethyl acetate 77.05 Nonaseotrope 2886 C ₄ H ₈ O ₂ Ethyl acetate 77.05 Nonaseotrope 2887 C ₄ H ₈ O ₁ Isopropyl formate 68.8 Nonaseotrope 2887 C ₄ H ₈ Cl 1-Chloro-2-methylpropane 68.85 Nonaseotrope 2888 C ₄ H ₄ Cl 2-Chloro-2-methylpropane 50.8 Nonaseotrope 2890 C ₄ H ₄ Cl 2-Chloro-2-methylpropane 50.8 Nonaseotrope 2891 C ₄ H ₁₀ O Ethyl ether 34.6 Nonaseotrope 2892 C ₄ H ₁₀ 2-Methyl-2-butene 37.15 Nonaseotrope 2893 C ₄ H ₁₀ Ethyl propyl ether 63.6 Nonaseotrope 2894 C ₄ H ₄ O Ethyl propyl ether 63.6 Nonaseotrope 2895 C ₄ H ₁₀ Bensene 80.15 Nonaseotrope 2896 C ₄ H ₁₀ Biallyl 60.1 ~55.5 55 2896 C ₄ H ₁₄ Hexane 68.85 ~58.5 ~90 A = C ₂ H ₅ I Iodoethane 72.3							-	#36
2878 C ₁ H ₇ Br 2-Bromopropane 59.4 <57.1 >45 2879 C ₁ H ₇ Cl 1-Chloropropane 46.65 Nonaseotrope 2880 C ₁ H ₇ Cl 1-Chloropropane 46.65 Nonaseotrope 2881 C ₁ H ₁ O Propyl nitrite 47.75 Nonaseotrope 2882 C ₁ H ₂ O Propyl alcohol 97.2 Nonaseotrope 2882 C ₁ H ₂ O Methylal 42.3 Nonaseotrope 2883 C ₁ H ₂ BO ₁ Methyl borate 68.75 Nonaseotrope 2884 C ₁ H ₂ O 2-Butanone 79.6 Nonaseotrope 2885 C ₁ H ₂ O Ethyl acetate 77.05 Nonaseotrope 2886 C ₂ H ₂ O Isopropyl formate 68.8 Nonaseotrope 2887 C ₄ H ₂ Cl 1-Chloro-2-methylpropane 68.85 Nonaseotrope 2888 C ₄ H ₂ Cl 1-Chloro-2-methylpropane 50.8 Nonaseotrope 2890 C ₄ H ₂ Cl 2-Chloro-2-methylpropane 50.8 Nonaseotrope 2891 C ₄ H ₁ O Ethyl ether 34.6 Nonaseotrope 2892 C ₄ H ₁₀ 2-Methyl-2-butene 37.15 Nonaseotrope 2893 C ₄ H ₁₀ Ethyl propyl ether 63.6 Nonaseotrope 2894 C ₆ H ₁₀ Ethyl propyl ether 63.6 Nonaseotrope 2895 C ₄ H ₁₀ Bensene 80.15 Nonaseotrope 2896 C ₆ H ₁₁ Bensene 80.15 Nonaseotrope 2897 C ₆ H ₁₁ Biallyl 60.1 ~55.5 55 2896 C ₆ H ₁₁ Hexane 68.85 ~58.5 ~90 A = C ₂ H ₃ I Iodoethane 72.3								#36
2879 C ₁ H ₇ Cl 1-Chloropropane 46.65 Nonasectrope 2880 C ₂ H ₁ NO ₂ Propyl nitrite 47.75 Nonasectrope 2881 C ₄ H ₈ O Propyl alcohol 97.2 Nonasectrope 2882 C ₄ H ₈ O ₁ Methylal 42.3 Nonasectrope 2883 C ₄ H ₈ O ₂ Methyl borate 68.75 Nonasectrope 2884 C ₄ H ₈ O 2-Butanone 79.6 Nonasectrope 2885 C ₄ H ₄ O Ethyl acetate 77.05 Nonasectrope 2886 C ₄ H ₅ O ₂ Isopropyl formate 68.8 Nonasectrope 2887 C ₄ H ₅ Cl 1-Chlorobutane 78.5 Nonasectrope 2888 C ₄ H ₅ Cl 1-Chloro-2-methylpropane 68.85 Nonasectrope 2889 C ₄ H ₄ Cl 2-Chloro-2-methylpropane 50.8 Nonasectrope 2891 C ₄ H ₁₀ O Ethyl ether 34.6 Nonasectrope 2891 C ₄ H ₁₀ Cl 2-Methyl-2-butene 37.15 Nonasectrope 2892							-	25 6
2880 C ₄ H ₇ NO ₂ Propyl nitrite 47.75 Nonasectrope 2881 C ₄ H ₈ O Propyl alcohol 97.2 Nonasectrope 2882 C ₄ H ₈ O Methylal 42.3 Nonasectrope 2883 C ₄ H ₈ O Methyl borate 68.75 Nonasectrope 2884 C ₄ H ₈ O 2-Butanone 79.6 Nonasectrope 2885 C ₄ H ₈ O Ethyl acetate 77.05 Nonasectrope 2886 C ₄ H ₈ O Isopropyl formate 68.8 Nonasectrope 2887 C ₄ H ₈ Cl 1-Chlorobutane 78.5 Nonasectrope 2888 C ₄ H ₉ Cl 1-Chloro-2-methylpropane 68.85 Nonasectrope 2889 C ₄ H ₉ Cl 2-Chloro-2-methylpropane 50.8 Nonasectrope 2890 C ₄ H ₁₀ O Ethyl ether 34.6 Nonasectrope 2891 C ₄ H ₁₀ O Ethyl ether 34.6 Nonasectrope 2892 C ₄ H ₁₀ 2-Methyl-2-butene 37.15 Nonasectrope 2893 C ₄								836
2881 C ₄ H ₈ O Propyl alcohol 97.2 Nonazectrope 2882 C ₄ H ₈ O ₁ Methylal 42.3 Nonazectrope 2883 C ₄ H ₈ O ₁ Methyl borate 68.75 Nonazectrope 2884 C ₄ H ₈ O ₂ 2-Butanone 79.6 Nonazectrope 2885 C ₄ H ₉ O ₁ Ethyl acetate 77.05 Nonazectrope 2886 C ₄ H ₈ O ₁ Isopropyl formate 68.8 Nonazectrope 2887 C ₄ H ₉ Cl 1-Chloro-2-methylpropane 68.85 Nonazectrope 2889 C ₄ H ₉ Cl 2-Chloro-2-methylpropane 50.8 Nonazectrope 2889 C ₄ H ₉ Cl 2-Chloro-2-methylpropane 50.8 Nonazectrope 2890 C ₄ H ₁₀ O Ethyl ether 34.6 Nonazectrope 2891 C ₄ H ₁₀ O Ethyl ether 34.6 Nonazectrope 2892 C ₄ H ₁₀ O Ethyl propyl ether 63.6 Nonazectrope 2893 C ₄ H ₁₀ O Ethyl propyl ether 63.6 Nonazectrope <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>-</td><td>858</td></td<>							-	8 58
2882 C₁H₂O₂ Methylal 42.3 Nonazeotrope 2883 C₁H₃O₂ Methyl borate 68.75 Nonazeotrope 2884 C₄H₃O₂ 2-Butanone 79.6 Nonazeotrope 2885 C₄H₃O₂ Ethyl acetate 77.05 Nonazeotrope 2886 C₄H₃O₂ Isopropyl formate 68.8 Nonazeotrope 2887 C₄H₃O₂ 1-Chloro-2-methylpropane 68.85 Nonazeotrope 2889 C₄H₃Cl 1-Chloro-2-methylpropane 50.8 Nonazeotrope 2889 C₄H₃Cl 2-Chloro-2-methylpropane 50.8 Nonazeotrope 2890 C₄H₃Cl 2-Chloro-2-methylpropane 50.8 Nonazeotrope 2890 C₄H₃Cl 2-Chloro-2-methylpropane 50.8 Nonazeotrope 2891 C₃H₃Cl 2-Chloro-2-methylpropane 50.8 Nonazeotrope 2891 C₃H₃Cl 2-Chloro-2-methylpropane 49.4 Nonazeotrope 2891 C₃H₃I 2-Methyl-2-butene 37.15 Nonazeotrope 2892				- · · · · ·			-	845
2883 C ₁ H ₂ BO ₂ Methyl borate 68.75 Nonazeotrope 2884 C ₄ H ₂ O 2-Butanone 79.6 Nonazeotrope 2885 C ₄ H ₂ O ₂ Ethyl acetate 77.05 Nonazeotrope 2886 C ₄ H ₂ O ₂ Isopropyl formate 68.8 Nonazeotrope 2887 C ₄ H ₂ Cl 1-Chlorobutane 78.5 Nonazeotrope 2888 C ₄ H ₂ Cl 1-Chloro-2-methylpropane 68.85 Nonazeotrope 2889 C ₄ H ₂ Cl 2-Chloro-2-methylpropane 50.8 Nonazeotrope 2890 C ₄ H ₄ Cl 2-Chloro-2-methylpropane 50.8 Nonazeotrope 2891 C ₄ H ₁ O Ethyl ether 34.6 Nonazeotrope 2892 C ₄ H ₁ O Cyclopentane 49.4 Nonazeotrope 2892 C ₄ H ₁ O 2-Methyl-2-butene 37.15 Nonazeotrope 2893 C ₄ H ₁ O Ethyl propyl ether 63.6 Nonazeotrope 2894 C ₄ H ₄ Bensene 80.15 Nonazeotrope 2895 C ₄ H ₁ O Biallyl 60.1 ~55.5 55 2896 C ₄ H ₁ O Biallyl 60.1 ~55.5 55 2896 C ₄ H ₁ O Hexane 68.85 ~58.5 ~90 A = C ₂ H ₅ I Iodoethane 72.3							_	228
2884 C ₄ H ₅ O 2-Butanone 79.6 Nonaseotrope 2885 C ₄ H ₆ O ₁ Ethyl acetate 77.05 Nonaseotrope 2886 C ₄ H ₅ O ₁ Isopropyl formate 68.8 Nonaseotrope 2887 C ₄ H ₆ Cl 1-Chlorobutane 78.5 Nonaseotrope 2888 C ₄ H ₆ Cl 1-Chloro-2-methylpropane 68.85 Nonaseotrope 2889 C ₄ H ₆ Cl 2-Chloro-2-methylpropane 50.8 Nonaseotrope 2890 C ₄ H ₁₀ O Ethyl ether 34.6 Nonaseotrope 2891 C ₄ H ₁₀ Cyclopentane 49.4 Nonaseotrope 2892 C ₄ H ₁₀ 2-Methyl-2-butene 37.15 Nonaseotrope 2893 C ₄ H ₁₀ Ethyl propyl ether 63.6 Nonaseotrope 2894 C ₄ H ₆ Bensene 80.15 Nonaseotrope 2895 C ₄ H ₁₀ Biallyl 60.1 ~55.5 55 2896 C ₄ H ₁₀ Biallyl 60.1 ~55.5 56 2897						_	-	211
2885 C ₄ H ₂ O ₂ Ethyl acetate 77.05 Nonasectrope 2886 C ₄ H ₂ O ₁ Isopropyl formate 68.8 Nonasectrope 2887 C ₄ H ₂ Cl 1-Chloro-2-methylpropane 68.85 Nonasectrope 2888 C ₄ H ₂ Cl 2-Chloro-2-methylpropane 50.8 Nonasectrope 2890 C ₄ H ₁₀ O Ethyl ether 34.6 Nonasectrope 2891 C ₄ H ₁₀ O Ethyl ether 34.6 Nonasectrope 2892 C ₄ H ₁₀ Cyclopentane 49.4 Nonasectrope 2892 C ₄ H ₁₀ 2-Methyl-2-butene 37.15 Nonasectrope 2893 C ₄ H ₁₀ O Ethyl propyl ether 63.6 Nonasectrope 2893 C ₄ H ₀ O Bensene 80.15 Nonasectrope 2895 C ₆ H ₁₀ Bisallyl 60.1 ~55.5 55 2896 C ₆ H ₁₄ 2,3-Dimethylbutane 58.0 56.0 42 2897 C ₆ H ₁₄ Hexane 68.85 ~58.5 ~90							_	251
2886 C ₄ H ₅ O ₂ Isopropyl formate 68.8 Nonaseotrope 2887 C ₄ H ₅ Cl 1-Chlorobutane 78.5 Nonaseotrope 2888 C ₄ H ₅ Cl 1-Chloro-2-methylpropane 68.85 Nonaseotrope 2889 C ₄ H ₅ Cl 2-Chloro-2-methylpropane 50.8 Nonaseotrope 2890 C ₄ H ₁₀ O Ethyl ether 34.6 Nonaseotrope 2891 C ₅ H ₁₀ Cyclopentane 49.4 Nonaseotrope 2892 C ₅ H ₁₀ 2-Methyl-2-butene 37.15 Nonaseotrope 2893 C ₅ H ₁₀ Ethyl propyl ether 63.6 Nonaseotrope 2894 C ₆ H ₆ Bensene 80.15 Nonaseotrope 2895 C ₆ H ₁₀ Biallyl 60.1 ~55.5 55 2896 C ₆ H ₁₄ 2,3-Dimethylbutane 58.0 56.0 42 2897 C ₆ H ₁₄ Hexane 68.85 ~58.5 ~90 A C ₂ H ₅ I Iodoethane 72.3	28	885	$C_4H_8O_2$					845
2887 C₄H₃Cl 1-Chlorobutane 78.5 Nonaseotrope 2888 C₄H₃Cl 1-Chloro-2-methylpropane 68.85 Nonaseotrope 2889 C₄H₃Cl 2-Chloro-2-methylpropane 50.8 Nonaseotrope 2890 C₄H₃Cl 2-Chloro-2-methylpropane 50.8 Nonaseotrope 2891 C₄H₁C Ethyl ether 34.6 Nonaseotrope 2892 C₃H₁C 2-Methyl-2-butene 37.15 Nonaseotrope 2893 C₄H₁C Ethyl propyl ether 63.6 Nonaseotrope 2894 C₃H₃ Bensene 80.15 Nonaseotrope 2895 C₄H₁C Biallyl 60.1 ~55.5 55 2896 C₃H₁A 2,3-Dimethylbutane 58.0 56.0 42 2897 C₃H₁A Hexane 68.85 ~58.5 ~90 A = C₃H₃I Iodoethane 72.3								228
2888 C₄H₃Cl 1-Chloro-2-methylpropane 68.85 Nonaseotrope 2889 C₄H₃Cl 2-Chloro-2-methylpropane 50.8 Nonaseotrope 2890 C₄H₁₀O Ethyl ether 34.6 Nonaseotrope 2891 C₄H₁₀ Cyclopentane 49.4 Nonaseotrope 2892 C₃H₁₀ 2-Methyl-2-butene 37.15 Nonaseotrope 2893 C₄H₁₀O Ethyl propyl ether 63.6 Nonaseotrope 2894 C₀H₀ Bensene 80.15 Nonaseotrope 2895 C₀H₁₀ Biallyl 60.1 ~55.5 55 2896 C₀H₁₄ 2,3-Dimethylbutane 58.0 56.0 42 2897 C₀H₁₄ Hexane 68.85 ~58.5 ~90 A C₂H₀I Iodoethane 72.3	28	887				Nonas	eotrope	230
2889 C ₄ H ₃ Cl 2-Chloro-2-methylpropane 50.8 Nonaseotrope 2890 C ₄ H ₁₀ O Ethyl ether 34.6 Nonaseotrope 2891 C ₄ H ₁₀ Cyclopentane 49.4 Nonaseotrope 2892 C ₄ H ₁₀ 2-Methyl-2-butene 37.15 Nonaseotrope 2893 C ₄ H ₁₀ Ethyl propyl ether 63.6 Nonaseotrope 2894 C ₄ H ₄ Bensene 80.15 Nonaseotrope 2895 C ₄ H ₁₀ Biallyl 60.1 ~55.5 55 2896 C ₄ H ₁₀ Biallyl 60.1 ~55.5 55 2896 C ₄ H ₁₄ 2,3-Dimethylbutane 58.0 56.0 42 2897 C ₄ H ₁₄ Hexane 68.85 ~58.5 ~90 A = C ₂ H ₃ I Iodoethane 72.3								236
2891 C ₆ H ₁₀ Cyclopentane 49.4 Nonaseotrope 2892 C ₄ H ₁₀ 2-Methyl-2-butene 37.15 Nonaseotrope 2893 C ₆ H ₁₄ O Ethyl propyl ether 63.6 Nonaseotrope 2894 C ₆ H ₆ Bensene 80.15 Nonaseotrope 2895 C ₄ H ₁₀ Biallyl 60.1 ∼55.5 55 2896 C ₆ H ₁₄ 2,3-Dimethylbutane 58.0 56.0 42 2897 C ₆ H ₁₄ Hexane 68.85 ∼58.5 ∼90 A = C ₂ H ₆ I Iodoethane 72.3			C ₄ H ₉ Cl	2-Chloro-2-methylpropane		Nonas	eotrope	228
2892 C ₈ H ₁₀ 2-Methyl-2-butene 37.15 Nonaseotrope 2893 C ₄ H ₁₀ Ethyl propyl ether 63.6 Nonaseotrope 2894 C ₆ H ₆ Bensene 80.15 Nonaseotrope 2895 C ₆ H ₁₀ Biallyl 60.1 ~55.5 55 2896 C ₆ H ₁₄ 2,3-Dimethylbutane 58.0 56.0 42 2897 C ₆ H ₁₄ Hexane 68.85 ~58.5 ~90 A = C ₂ H ₆ I Iodoethane 72.3			$C_4H_{10}O$	Ethyl ether	34.6	Nonas	eotrope	22
2893 C ₆ H ₁₄ O Ethyl propyl ether 63.6 Nonaseotrope 2894 C ₆ H ₆ Bensene 80.15 Nonaseotrope 2895 C ₆ H ₁₀ Biallyl 60.1 ~55.5 55 2896 C ₆ H ₁₄ 2,3-Dimethylbutane 58.0 56.0 42 2897 C ₆ H ₁₄ Hexane 68.85 ~58.5 ~90 A = C ₂ H ₆ I Iodoethane 72.3				Cyclopentane	49.4	Nonas	eotrope	\$5₺
2894 C ₆ H ₆ Bensene 80.15 Nonascotrope 2895 C ₆ H ₁₀ Biallyl 60.1 ~55.5 55 2896 C ₆ H ₁₄ 2,3-Dimethylbutane 58.0 56.0 42 2897 C ₆ H ₁₄ Hexane 68.85 ~58.5 ~90 A = C ₂ H ₅ I Iodoethane 72.3					37.15		-	245
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$					63.6	Nonaz	eotrope	228
2896 C ₆ H ₁₄ 2,3-Dimethylbutane 58.0 56.0 42 2897 C ₆ H ₁₄ Hexane 68.85 ~58.5 ~90 A = C ₂ H ₅ I Iodoethane 72.3								250
2897 C_0H_{14} Hexane 68.85 ~58.5 ~90 A = C_2H_0I Iodoethane 72.3				•				228
$A = C_2H_3I$ Iodoethane 72.3								84
						~58.5	~90	22 8
2898 C ₂ H ₆ O Ethyl alcohol 78.3 63 86 2.								
	28	898	C ₂ H ₆ O	Ethyl alcohol	78.8	63	86	248*,854

			B-Component		Aseotropic I	ata
	No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	_	C_2H_5I	Iodoethane (continued)	72.3		
	2899	C ₈ H ₅ Br	3-Bromopropene	70.5	Nonazeotrope	227
	2900	C ₈ H ₆ O	Acetone	56.2	55–56 40	232* , 3 3 4
	2901	C ₂ H ₆ O	Allyl alcohol	46.85	69.4 88	247
	2902	C ₃ H ₆ O ₃	Ethyl formate	54.1	Nonazeotrope	2 18
	2903 2904	C2H2O2 C2H6O2	Methyl acetate	56.95 90.35	Nonazeotrope	218 227
	2905	C ₂ H ₇ B ₇	Methyl carbonate 1-Bromopropane	71.0	Nonazeotrope Nonazeotrope	221 229
	2906	C ₂ H ₃ O	Isopropyl alcohol	82.45	66 87	253*, 334
	2907	C ₂ H ₂ O	Propyl alcohol	97.2	70 93	243*, 334
	2 908	C ₂ H ₂ BO ₃	Methyl borate	68.7	67.8 48	218
	2909	C ₄ H ₄ S	Thiophene	84.7	Nonazeotrope	207
	2910	C4H6O2	Allyl formate	80.0	<71.5	25 5
	2911	C ₄ H ₈ O	2-Butanone	79.6	<71.5 >75	252
	2912	C4H8O2	Ethyl acetate	77.1	70 78	263*, 334
	2913 2914	C ₄ H ₈ O ₂ C ₄ H ₈ O ₂	Isopropyl formate	68.8 79.85	<66.5 >38 Nonascotrope	2 55 22 7
	2915	C4H8O2	Methyl propionate Propyl formate	80.85	72.0 90	227
	2916	C ₄ H ₄ Br	2-Bromo-2-methylpropane	73.25	Nonaseotrope	229
	2917	C4H10O	Butyl alcohol	117.8	Nonazeotrope	207
	2 918	$C_4H_{10}O$	Isobutyl alcohol	108	Nonaseotrope	334
	2919	C4H10O2	Acetaldehyde dimethyl acetal	64.3	Nonascotrope	239
	2920	C ₅ H ₁₀ O ₂	Methyl isobutyrate	92.3	Nonazeotrope	243
	2921	C ₈ H ₁₂ O	tert-Amyl alcohol	102.35	Nonazeotrope	2 55
	2922	C ₅ H ₁₅ O	Isoamyl alcohol	131.8	Nonazeotrope	207
	2923	C_6H_6	Benzene	$\begin{array}{c} 80.2 \\ 80.2 \end{array}$	Nonazeotrope 74–75 80	243 334
	2 924	C6H12	Cyclohexane	80.75	Nonazeotrope	2 55
	2925	C ₆ H ₁₄	Hexane	68.95	68 76	243
	2926	C ₆ H ₁₄ O	Isopropyl ether	68.3	Nonazeotrope	239
	2927	C7H16	Heptane	98.4	V.p. data	
					Nonazeotrope	3 69
A	=	C_2H_5IO	2-Iodoethanol	176.5		
	2928	CaHoBra	1,2-Dibromopropane	140.5	Nonazeotrope	25 5
	2929	$C_{\delta}H_{11}I$	1-Iodo-3-methylbutane	147.65	145.8 23	2 55
	2930	$C_6H_6B_T$	Bromobensene	156.1	153.5 25	247
	2931	C ₆ H ₆ O	Phenol	182.2	Nonazeotrope	2 55
	2932	C ₇ H ₇ Cl	o-Chlorotoluene	159.2	155.5 29	247
	2933 2934	C ₇ H ₈ C ₈ H ₁₀	Toluene o-Xylene	110.75	Nonaseotrope <143.5 >10	2 55 2 55
	2935	C ₈ H ₁₀ O	Benzyl methyl ether	144.3 167.8	<143.5 >10 164.0 40	2 55
	2936	C ₈ H ₁₀ O	Phenetole	170.45	166.0 38	247
	2937	C ₈ H ₁₈ O	Butyl ether	142.4	Nonazeotrope	255
	2938	C9H12	Mesitylene	164.6	158.5 35	247
	2939	C9H12	Propyl benzene	159.3	155.0 30	247
	2940	C ₉ H ₁₈ O ₂	Isoamyl isobutyrate	169.8	Nonazeotrope	255
	2941	C10H22O	Isoamyl ether	173.2	166.5 50	247
A	=	C_2H_5NO	Acetamide	221.2		
	2942	$C_2H_6O_2$	Glycol	197.4	Nonazeotrope	209
	2943	C ₂ H ₇ NO	2-Aminoethanol	170.8	Nonazeotrope	231
	2944	C ₁ H ₄ Br ₁	1,2,3-Tribromopropane	220	200 ~17	2 15
	2945	C ₂ H ₄ Cl ₂	1,2,3-Trichloropropane	156.85	154.5 7.5	2 15
	2946 2947	C ₈ H ₆ Br ₂ C ₂ H ₆ Br ₂	1,2-Dibromopropane	140.5	Nonameotrope	207 ~255
	2948	C ₂ H ₆ Cl ₂ O	1,3-Dibromopropane 1,3-Dichloro-2-propanol	166.9 175.8	<165.5 <11 <175.5	£55
	2949	C ₂ H ₇ I	1-Iodopropane	102.4	Nonaseotrope	2 07
	2950	C ₁ H ₇ NO	Propionamide	222.2	220.9 72	£ 18
	2951	C ₂ H ₇ NO ₂	Ethyl carbamate	185.25	Nonaseotrope	207
	2952	C ₈ H ₈ O ₂	1,2-Propanediol	187.8	Nonascotrope	2 55
	2953	C ₂ H ₈ O ₃	Glycerol	290	Nonaseotrope	244
	2954	C ₄ H ₆ NS	Allyl isothiocyanate	152.0	Nonaseotrope	255
	2955 2956	C4H6O4 C4H7BrO2	Methyl oxalate	164.2	Nonazeotrope Nonazeotrope	2 15 •07
	2956 2957	C ₄ H ₇ BrO ₂ C ₄ H ₇ ClO ₂	Ethyl bromoacetate Ethyl chloroacetate	158.8 143.55	Nonazeotrope Nonazeotrope	207 25 5
	2958	C ₄ H ₈ Cl ₂ O	1,2-Dichloroethyl ethyl ether	145.5	Nonazeotrope	256
	2959	C ₄ H ₈ Cl ₂ O	Bis(2-chloroethyl) ether	178. 6 5	178.25 3	207

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C_2H_5NO	Acetamide (continued)	221.2		
2960	C ₄ H ₈ O ₃	Glycol monoacetate	190.9	190.7 5	207
2961	C ₄ H ₉ I	1-Iodobutane	130.4	130.1 ~3	25 5
2962	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.8	120.5 1.5	255
2963	C ₄ H ₁₀ O	Butyl alcohol	117.75	Nonazeotrope	207
2964	C ₄ H ₁₀ O ₃	Diethylene glycol	245.5	Nonazeotrope	207
2965 2966	C4H11NO2 C4H4O2	2,2'-Iminodiethanol 2-Furaldehyde	268.0 161.45	Nonazeotrope Reacts	23 1 2 15
2967	C ₆ H ₆ O ₂	Furfuryl alcohol	169.35	Nonazeotrope	2 55
2968	C ₆ H ₈ O ₈	Levulinic acid	252	Nonaseotrope	207
2969	C ₆ H ₉ ClO ₂	Propyl chloroacetate	163.5	Nonazeotrope	25 5
2970	C5H10O2	Isovaleric acid	176.5	Nonazeotrope	255
2971	C8H10O8	Ethyl carbonate	126.5	Nonaseotrope	25 5
2972	$C_bH_{11}Br$	1-Bromo-3-methylbutane	120.65	Nonazeotrope	207
2973	C ₆ H ₁₁ Br	1-Bromo-3-methylbutane	120.3	120.0 ~1	2 15
2974	C ₆ H ₁₁ I	1-Iodo-3-methylbutane	147.65	146 5	2 15
2975	C ₈ H ₁₂ O	Amyl alcohol	138.2	Nonazeotrope	2 55
2976	C ₅ H ₁₅ O	Isoamyl alcohol	131.3	Nonazeotrope	207
2977 2978	C ₅ H ₁₂ O C ₅ H ₁₂ O ₂	2-Pentanol 2-Propoxyethanol	119.8 151.35	Nonazeotrope Nonazeotrope	255 206
2979	C ₆ H ₁₂ O ₆	2-(2-Methoxyethoxy)ethanol	192.95	Nonazeotrope	2 07
2980	C ₆ H ₄ Br ₂	p-Dibromobenzene	220.25	199.35 18	254
2981	C ₆ H ₄ BrCl	p-Bromochlorobenzene	196.4	<187.0	848
2982	CoH4CINO2	m-Chloronitrobenzene	235.5	212.5 50	234
2983	C6H4CINO2	o-Chloronitrobenzene	246.0	216.0 60	234
2984	C6H4CINO2	p-Chloronitrobenzene	239.1	213.6 55	207
2985	C ₆ H ₄ Cl ₂	o-Dichlorobenzene	179.2	174.0 10	244
2986	C ₆ H ₄ Cl ₂	p-Dichlorobenzene	174.35	169.9 10	254
2987	C ₆ H ₆ Br	Bromobensene	156.1	154.85 4.2	207
2988	C ₆ H ₆ BrO	o-Bromophenol	194.8	223.0 50 ~131.85 ~3	242
2989 2990	C ₆ H ₆ Cl C ₆ H ₆ ClO	Chlorobenzene o-Chlorophenol	132.0 175.8	~131.85 ~3 Nonaseotrope	254 25 5
2991	C ₆ H ₆ ClO	p-Chlorophenol	219.75	231.7 33	254
2992	C ₆ H ₆ I	Iodobenzene	188.5	180 13	207
2993	C6H6NO2	Nitrobenzene	210.75	201.95 24	234
2994	C ₆ H ₅ NO ₈	o-Nitrophenol	217.25	207.7 24.2	207
2995	C ₆ H ₆ O	Phenol	182.2	Nonazeotrope	207
2996	C ₆ H ₆ O	Phenol	182.2	221.3 ~98	209
2997	C ₆ H ₆ O ₂	Pyrocatechol	245.9	Nonazeotrope	207
2998	C ₆ H ₆ O ₅	Resorcinol	281.4	Nonazeotrope	221
2999	C ₆ H ₇ N	Aniline	184.35	Nonazeotrope	23 1
3000 3001	C ₆ H ₈ N ₂ C ₆ H ₈ O ₄	o-Phenylenediamine Methyl maleate	258.6 204.05	Nonaseotrope 201.9 11	2 07 2 50
3001	C ₆ H ₁₀ O	Cyclohexanone	155.7	Nonazeotrope	232
3003	C6H10O4	Ethylidene diacetate	168.5	Nonazeotrope	207
3004	C ₆ H ₁₀ O ₄	Ethyl oxalate	185.65	185.3 4.2	254
3005	C6H10O4	Glycol diacetate	186.3	Nonazeotrope	2 55
3006	$C_6H_{10}S$	Allyl sulfide	139.35	Nonazeotrope	246
3007	C6H11NO2	Nitrocyclohexane	205.3	<200 <22	2 55
3008	C ₆ H ₁₂ O	Cyclohexanol	160.7	Nonazeotrope	207
3009	C ₆ H ₁₂ O ₂	Butyl acetate	126.0	Nonazeotrope	207
3010	C ₆ H ₁₂ O ₂	Caproic acid	205.15	<202.8	2 55
3011 3012	C6H12O2 C6H12O2	Isoamyl formate Propyl propionate	$123.8 \\ 123.0$	Nonazeotrope Nonazeotrope	2 55 2 55
3012	C ₆ H ₁₂ O ₂	2-Ethoxy ethyl acetate	156.8	Nonazeotrope	208
3014	C ₆ H ₁₂ O ₃	Propyl lactate	171.7	Nonazeotrope	2 55
3015	C ₆ H ₁₈ Br	1-Bromohexane	156.5	154.5 7.5	248
3016	C ₆ H ₁₄ O	Hexyl alcohol	157.8	Nonazeotrope	207
3017	C6H14O2	2-Butoxyethanol	171.15	Nonazeotrope	207
3018	C ₆ H ₁₄ O ₂	Pinacol	174.3	Nonazeotrope	2 15
3019	C ₆ H ₁₈ NO	2-Diethylaminoethanol	162.2	Nonazeotrope	23 1
3020	C7H6Cls	α, α, α -Trichlorotoluene	220.9	Reacts	2 15
3021	C ₇ H ₆ Cl ₂	α,α-Dichlorotoluene	205.15	190.8 15.5	214
3022	C ₇ H ₆ O C ₇ H ₆ O ₂	Bensaldehyde	179.2	178.6 6.5 Nonazeotrope	207
3023 3024	C7H6O2 C7H7Br	Bensoic acid m-Bromotoluene	250.5 184.3	177.05 11.0	207 207
3024 3025	C ₇ H ₇ Br	o-Bromotoluene	181.45	175 11.0	207
	-1111-1	10motoracae	201, 20	11.0	~~,

			B-Component		As-	eotropic Da	ta
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	_	C ₂ H ₅ NO	Acetamide (continued)	221.2			
	3026	C7H7Br	p-Bromotoluene	185.0	178.0	1 2	215
	3027	C7H7BrO	o-Bromoanisole	217.7	<207.7		255
	30 28	C7H7Cl	α -Chlorotoluene	179.3	173.7	11	214
	3 029	C7H7Cl	o-Chlorotoluene	159. 3	157.8	8	215
	3030	C7H7C1	p-Chlorotoluene	162.4	160.0	8.5	907
	3031	C7H7C1O	o-Chloroanisole	195.7	191.0	20	248
	3032	C ₇ H ₇ ClO	p-Chloroanisole	197.8	<193.0	<26	255
	3033	C ₇ H ₇ I	p-Iodotoluene	212	195	17	215
	3034	C7H7NO:	m-Nitrotoluene o-Nitrotoluene	280.8	210.8	42	254
	3035 3036	C ₇ H ₇ NO ₂	p-Nitrotoluene	221.75 238.9	206.45 213.4	82.5 48	234 207
	3037	C7H7NO2 C7H8	Toluene	110.75	Nonase		207, 209
	3038	C7HsO	Anisole	158.85	Nonase		207, 200
	3039	C ₇ H ₈ O	Bensyl alcohol	205.1	Nonase	_	907
	3040	C7HsO	m-Cresol	202.1	Nonase	-	207
	3041	C7HO	o-Cresol	191.1	Nonase	-	207
	3042	C7HO	p-Cresol	201.7	Nonaze	_	207
	3043	C7HsO2	Guaiscol	205.05	204.55	7.8	254
	3044	C7HOO2	m-Methoxyphenol	244	220.8	~80	215
	3045	C7H2N	Methylaniline	196.25	193.8	14	23 1
	3046	C7H9N	m-Toluidine	208.1	200.95	14	23 1
	3047	C7HON	o-Toluidine	200.35	198.55	12	\$07
	3048	C7H•N	<i>p</i> -Toluidine	200.55	198.7	12	231
	3049	C7H18ClO2	Isoamyl chloroacetate	1 9 5.0	< 194.1	• • • •	255
	3050	C7H14	Methylcyclohexane	101.18	Nonase	_	207
	3051	C7H14O	4-Heptanone	143.55	Nonase	_	252
	3052	C7H16O	2-Methyleyelohexanol	168.5	Nonase		255
	3053	C ₇ H ₁₄ O	5-Methyl-2-hexanone	144.2	Nonase	-	252
	3054	C7H14O2	Amyl acetate	148.8	Nonase	-	255 207
	3055 3056	C7H14O2 C7H14O2	Butyl propionate Enanthic acid	146.8 222.0	Nonase <216.5	-	255
	3057	C7H14O2	Ethyl isovalerate	134.7	Nonase	otrone	\$ 07
	3058	C7H14O2	Ethyl valerate	145.45	Nonase	-	207
	3059	C7H14O2	Isoamyl acetate	142.1	Nonase	_	207
	3060	C7H14O2	Isobutyl propionate	187.5	Nonase	-	255
	3061	C7H14O2	Propyl butyrate	143.7	Nonase	-	255
	8062	C7H14O1	1,3-Butanediol methyl ether acetate	171.75	Nonase	-	255
	3063	C7H14O8	Isobutyl lactate	182.15	<181.5	<12	255
	3064	C7H16	Heptane	98.4	Nonase	otrope	207
	3065	C7H10O	Heptyl alcohol	176.35	Nonase	otrope	207
	3066	C7H16O8	Ethyl orthoformate	145.75	Nonase	otrope	207
	3067	C7H10O4	2-[2-(2-Methoxyethoxy)ethoxy]-				
			ethanol	245 . 2 5	Nonase	_	207
	3068	C ₈ H ₇ N	Indole	258.5	Nonase	-	207
	3069	C ₈ H ₈	Styrene	145.8	144	12	854
	3070	C ₈ H ₈ O	Acetophenone	202:0	197.45	16.3	207
	3071	C ₈ H ₈ O ₃	Bensyl formate	203.0	193.0	22 15	844
	3072 3073	CaHaOa	Methyl bensoate	199.45 195.7	193.8 ~194.5	16 ~7	254 254
	3073 8 074	C ₈ H ₈ O ₂ C ₆ H ₈ O ₂	Phenyl acetate α -Toluic acid	195.7 266.5	Nonase		#04 #07
	3075	CaHaOa	Methyl salicylate	200.3 222.3	205.8	29	208
	3076	C ₁ H ₁ B ₁ O	p-Bromophenetole	234.2	203.8 21 2.0	3 5	242
	3077	CaH ₁₀	Ethylbensene	136.15	135.6	~8	\$ 15
	3078	CeH ₁₀	o-Xylene	144.8	142.6	11	248
	3079	C ₈ H ₁₀	m-Xylene	139.0	138.4	10	207
	3080	C8H10	p-Xylene	198.2	137.75	8	207
	3081	C ₀ H ₁₀ O	Bensyl methyl ether	167.8	166.0	10	255
	30 82	C ₈ H ₁₀ O	p-Methyl anisole	177.05	174.2	11	256
	3083	C ₀ H ₁₀ O	Phenethyl alcohol	219.5	214.05	85	208
	3084	CeH ₁₀ O	Phenetole	170.5	1 6 8. 3	10.8	254
	3085	C ₀ H ₁₀ O	2,4-Xylenol	210.5	Nonase		255
	3086	C ₈ H ₁₀ O	3,4-Xylenol	226 .8	221.1	96	207
	3087	CaH10O2	m-Dimethoxybensene	214.7	199.0	25	815
	3088	CeH10O2	o-Ethoxyphenol	216.5	<215.0		255
	3089	C ₀ H ₁₀ O ₂	Veratrol	205.5	193.5	23	\$15
	3090	CeH ₁₁ N	Dimethylaniline	194.15	1 86 .95	17.5	#3 1

-		B-Component		Azeotropic I	
No.	Formula	Name	B.P. , ° C.	B.P., ° C. Wt. % A	Re
=	C ₂ H ₅ NO	Acetamide (continued)	221.2		
3 091	$C_8H_{11}N$	2,4-Xylidine	214.0	<209.5 2 1	25
3092	$C_8H_{11}N$	3,4-Xylidine	225.5	<213.5 <29	25
3093	$C_8H_{11}N$	Ethylaniline	205.5	199.0 18	25
3094	C ₈ H ₁₁ NO	o-Phenetidine	232.5	216.0 55	20
3095	C ₈ H ₁₁ NO	p-Phenetidine	249.9	Nonazeotrope	25
3096	C ₁ H ₁₂ O ₄	Ethyl fumarate	217.85	205.5 26.7	20
8097	C ₈ H ₁₂ O ₄	Ethyl maleate	223.3	210.15 32	20
3098	C ₀ H ₁₄ O	Methyl heptenone	173.2 172.85	Nonascotrope Nonascotrope	85
3099 3100	C ₈ H ₁₆ O C ₈ H ₁₆ O ₂	2-Octanone	172.85 166.4	164.5 7	25 24
3100 3102	C8H16O2 C8H16O2	Butyl butyrate Caprylic acid	238.5	<219.5 · · · ·	
3 102	CaH16O2	Hexyl acetate	171.5	169.5 10	24
3104	CaH ₁₆ O ₂	Isoamyl propionate	160.7	159.8 4	24
3105	C ₈ H ₁₆ O ₂	Isobutyl butyrate	156.8	Nonaseotrope	24 81
3106	C ₈ H ₁₆ O ₂	Isobutyl isobutyrate	148.6	Nonazeotrope	26
3107	C ₈ H ₁₆ O ₂	Propyl isovalerate	158.7	<155.3 >3	26
3108	C ₈ H ₁₆ O ₈	Isoamyl lactate	202.4	<196.0 <28	20
3109	CaH ₁₈	2,5-Dimethylhexane	109.4	Nonaseotrope	20
3110	CsH ₁₈	Octane	125.7	125.6 ~1	2
3111	CsH ₁₈ O	Butyl ether	142.4	<142.0 <10	2
3112	CsH ₁₈ O	Octyl alcohol	195.2	194.45 9.5	2.
3113	C ₈ H ₁₈ O	sec-Octyl alcohol	179.0	Nonazeotrope	20
3114	CaH ₁₈ S	Butyl sulfide	185.0	180.0 8	2
3 115	C8H18S	Isobutyl sulfide	172.0	<170.5 <7	8.
3116	CoH7N	Quinoline	237.3	Nonazeotrope	2
3117	CoHs	Indene	183.0	177.2 17.5	
3118	C ₉ H ₈ O	Cinnamaldehyde	253.5	Nonascotrope	2
3 119	C9H10O	Cinnamyl alcohol	257	Nonazeotrope	
3 120	$C_9H_{10}O$	p-Methyl acetophenone	226.35	209.8 38.3	2
3121	C9H10O	Propiophenone	217.7	204.0 31	
3122	C9H10O2	Benzyl acetate	~214.9	204.8 27.5	2.
3123	C9H10O2	Ethyl benzoate	212.6	200.85 24	2
3124	C9H10O2	Methyl α-toluate	215.3	203.0 80	2.
3 125	C9H10O3	Ethyl salicylate	233.7	209.2 40.2	8.
3126	C9H12	Cumene	152.8	<150.8 >8	2
3127	C_9H_{12}	Mesitylene	164.6	~160.0 ~15	2.
3128	C_9H_{12}	Pseudocumene	168.2	<164.8	2
3129	$C_9H_{12}O$	Benzyl ethyl ether	185.0	179.0 17	2
3 130	$C_9H_{12}O$	3-Phenyl propanol	235.6	Nonazeotrope	2
3 131	$C_9H_{12}O$	Phenyl propyl ether	190.2	183.5 20	2.
3 132	C9H12O2	2-Bensyloxyethanol	265 .2	Nonaseotrope	2.
3 133	$C_0H_{18}N$	N, N-Dimethyl- o -toluidine	185.3	177.95 16.8	2:
3134	$C_9H_{18}N$	N, N-Dimethyl- p -toluidine	210.2	194.0 22	8:
3 135	C ₉ H ₁₄ O	Phorone	197.8	194.8 1 2	2:
3136	C ₀ H ₁₈ O	2,6-Dimethyl-4-heptanone	168.0	Nonazeotrope	2:
3137	C9H18O2	Ethyl enanthate	188.7	183.0 16	8.
3 138	C9H18O2	Isoamyl butyrate	178.5	174.75 11.8	2.
3139	C9H18O2	Isoamyl isobutyrate	169.8	167.5 9	8
3140	C9H18O2	Isobutyl isovalerate	171.35	169.3 10.5	8.
3141	C9H18O2	Methyl caprylate	192.9	186.0 15	8.
3142	C ₁₀ H ₇ Br	1-Bromonaphthalene	281.8	217.35 56.5	
3143	C ₁₀ H ₇ Cl	1-Chloronaphthalene	~262.7	213.9 52.2	
3144	C10H8	Naphthalene	218.05	199.55 27	
3145	C ₁₀ H ₈ O	1-Naphthol	288	Nonaseotrope	
3146	C ₁₀ H ₈ O	2-Naphthol	290	Nonazeotrope	<i>\$</i>
3147	C ₁₀ H ₉ N	1-Naphthylamine	300.8	Nonascotrope	<i>\$</i> :
3148	C10H0N	Quinaldine	246.5	Nonazeotrope	2
3149	C10H10O2	Isosafrol	252.1	214.0 47	90
3150	C10H10O2	Methyl cinnamate	261.95	219.1 62	
3151	C ₁₀ H ₁₀ O ₂	Safrol	235.9	208.8 32	
3152	C10H10O4	Methyl phthalate	283.7	Nonaseotrope	
3153	C10H12O	Anethole	235.7	208.0 38	
3154	C10H12O	Estragole	215.8	~199.8 ~24	80
3155	$C_{10}H_{12}O_{2}$	Ethyl α -toluate	228 .75	209.6 35.5	Ø.
3156	C10H12O2	Eugenol	256	220.8 86	₽

Formula.	Name	B.P., ° C.	77 70		
		D.1 ., O.	B.P., • C.	Wt. % A	Ref
C ₂ H ₅ NO	Acetamide (continued)	221.2			
C10H12O2	Propyl bensoate	230.85	209.0	3 8	20
C10H14	Butylbensene	183.1	<176.0	• • • •	2 5
C10H14	Cymene	176.7	170.5	19	20
C10H14O	Carvacrol	237.85	<220.8	• • • •	2 5
C10H14O	Carvone	231	210.65	42.5	20
C10H14O	Thymol	232.8	219.9	70.5	20
C10H14O2	m-Diethoxybenzene	235.0	208.5	84	21
C10H15N	Diethylaniline	217.05	198.05	24	23
C10H16 C10H16	Camphene	159. 6 177.7	155.5 1 69 .1 5	12 18	2 0
C10H16	Dipentene d-Limonene	177.7 1 7 7.8	169.15	16	20 20
C10H16	Nopinene	163.8	159.5	18	20
C10H16	α -Pinene	155.8	152.5	13	21
C10H16	α -Terpinene	173.4	167.5	18	24
C10H16	γ -Terpinene	183	175.0	~20	25
C10H16	Terpinolene	184.6	176.5	20	24
C10H16	Thymene	179.7	169.8	18	21
CioHioO	Camphor	209.1	199.8	23	23
C10 H16O	Carvenone	234.5	233.0	44	23
C10H16O	Fenchone	193.6	<192.8	>5	23
C10 H16O	Pulegone	223.8	205.9	36	20
C10 H17Cl	Bornyl chloride	207.5	<195.0		25
C10H18O	Borneol	213.4	205.4	26	20
C10H18O	Cineol	176.35	170.9	17	25.
C10H18O	Citronellal	208.0	199	Reacts	2 5
C10H18O	Geraniol	229.6	213.5	45	20
C10H18O	Linaloöl	198. 6	<198.0	<12	2 5
C10H18O	α -Terpineol	217.8	2 05.2	28	20
C10H18O	β -Terpineol	210.5	203.0	22	24
C10H20O	Citronellol	224.4	20 9.5	4 0	24
C10H20O	Menthol	216.4	204.45	27	24.
10H20O2	Ethyl caprylate	208.35	196.0	24	24
10H20O2	Isoamyl isovalerate	192.7	184.85	16	24.
C10H20O2	Isoamyl valerate	192.7	184.85	16	22.
10H20O2	Methyl pelargonate	213.7	268.5	28	24
C10H22	2,7-Dimethyloctane	160.1	155.5	15	24
C10H22O	n-Decyl alcohol	232.9	211.1	49 20	208
C10H22O C10H22O	Amyl ether Isoamyl ether	187.5 173.4	178.0 166.95	20 14.5	236 236
C10H22S	Isoamyl sulfide	214.8	199.5	17.5	240
C11H10	1-Methylnaphthalene	245.1	209.8	43.8	2 5.
C11H10	2-Methylnaphthalene	243.1 241.15	208.25	40	207
11 H12O2	Ethyl cinnamate	272.5	271.5	70	24
11H14O2	1-Allyl-3,4-dimethoxybenzene	255.2	216.85	50	207
11H14O2	Butyl benzoate	251.2	214.0	49	21
11H14O2	1,2-Dimethoxy-4-propenylbenzene	270.5	219.55	69	25
11H14O2	Ethyl β-phenyl propionate	248.1	215.5	48	841
11H14O2	Isobutyl bensoate	241.9	211.2	42	250
11H20O	Isobornyl methyl ether	192.4	<185.5	<23	241
11H20O	Methyl α-terpineol ether	216.2	<200.5	<28	24
11H2O	Isoamyl carbonate	232.2	205.65	32	24
12 H10	Acenaphthene	277.9	217.1	64.2	207
12H16	Biphenyl	255.9	212.95	50.5	207
12H10O	Phenyl ether	259.3	214.55	52	25
12H14O4	Ethyl phthalate	295	Nonase	otrope	207
12H16O2	Isoamyl benzoate	262.05	215.4	55	254
12H16O3	Isoamyl salicylate	277.5	220.0	70	250
12H18	1,3,5-Triethylbenzene	215.5	198.0	27	25.
12H20O2	Bornyl acetate	227.6	205.0	32	207
12H22O	Ethyl isobornyl ether	203.8	<193.0	<25	250
12H22O4	Isoamyl oxalate	268.0	~217	~60	221
18H10	Fluorene	295	<219.7	>72	2 58
TT O	• • • • • • • • • • • • • • • • • • • •	315			207
18H10O2		00 = 0	215.15	56.5	254
13H16O2 13H12 13H13O	Diphenyl methane Benzyl phenyl ether	286.5	<220.8	>92	258
12 F 12 F 12 F 13 F	H20O2 H22O H22O4 H20 H10O2	H ₁₀ O ₂ Bornyl acetate H ₂₀ O Ethyl isobornyl ether H ₂₀ O ₄ Isoamyl oxalate H ₁₀ O ₄ Fluorene H ₁₀ O ₂ Phenyl benzoate	H ₂₀ O ₂ Bornyl acetate 227.6 H ₂₀ O Ethyl isobornyl ether 203.8 H ₂₀ O ₄ Isoamyl oxalate 268.0 H ₆ Fluorene 295 H ₁₀ O ₄ Phenyl benzoate 315	H ₁₀ O ₁ Bornyl acetate 227.6 205.0 I ₂ O Ethyl isobornyl ether 203.8 <193.0 I ₂ O ₄ Isoamyl oxalate 268.0 ~217 I ₄ O ₄ Fluorene 295 <219.7 I ₁ O ₂ Phenyl benzoate 315 Nonazet	H ₁₀ O ₁ Bornyl acetate 227.6 205.0 32 I _m O Ethyl isobornyl ether 203.8 <193.0 <25 I _m O ₄ Isoamyl ozalate 268.0 ~217 ~60 I _t O Fluorene 295 <219.7 >72 I _t O ₂ Phenyl benzoate 315 Nonazeotrope

			P. Co.		A	4-
	NT.		B-Component	D.D. 0.0	Azeotropic Da	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	C_2H_bNO	Acetamide (continued)	221.2		
	3224	C14H14	1,2-Diphenylethane	284	218.2 6 8	217
	3225	C14H14O	Bensyl ether	297	Nonaseotrope	2 55
Α	=	C ₂ H ₅ NO ₂	Ethyl Nitrite	17.4		
	3226	C ₂ H ₆ S	Methyl sulfide	37.4	Nonazeotrope	230
	3227	C ₂ H ₃ Cl	2-Chloropropene	22.65	Nonaseotrope	23 0
	3228	C ₈ H ₇ Cl	2-Chloropropane	34.9	Nonazeotrope	2 30
	3229	C ₈ H ₈ O	Isopropyl alcohol	82.35	Min. b.p.	256
	3230	C:H:O:	Methylal	42.3	Nonazeotrope	230
	3231	C4H4O	Furan	31.7	Nonazeotrope	23 0
	3232 3233	C ₄ H ₁₀ C ₄ H ₁₀ O	Butane Ethyl ether	0.6 34.6	Nonazeotrope Nonazeotrope	23 0 23 0
	3234	C ₅ H ₁₀	Cyclopentane	49.3	Nonazeotrope	23 0
	3235	C ₆ H ₁₀	3-Methyl-1-butene	20.6	15.5 60	230
	3236	C ₆ H ₁₀	2-Methyl-2-butene	37.15	Nonascotrope	230
	3237	C.H.2	2-Methylbutane	27.95	16.7 90	23 0
	3238	C ₅ H ₁₂	Pentane	36.15	Nonazeotrope	23 0
	3 239	C5H12	Ethyl propyl ether	38.85	Nonascotrope	25 0
A		$C_2H_5NO_2$	Nitroethane	114.2		
	3240	C ₂ H ₄ NO ₃	Ethyl nitrate	87.7	Nonazeotrope	254
	3241	C ₂ H ₆ O	Ethyl alcohol	78.3	Nonazeotrope	234
	3242	C ₂ H ₆ O ₂	Propionic acid	141.3	Nonazeotrope	255
	3243 3244	C ₂ H ₇ ClO C ₂ H ₇ NO ₂	1-Chloro-2-propanol Propyl nitrate	127.0 110.5	Nonazeotrope <109.6 >21	234 234
	3244	C ₂ H ₃ O	Propyl alcohol	97.2	<95.0 >23	234 234
	3246	C ₄ H ₈ O ₂	Dioxane	101.35	Nonazeotrope	234
	3247	C ₄ H ₉ Br	1-Bromobutane	101.5	96.0 25	234
	3248	C ₄ H ₉ Br	1-Bromo-2-methylpropane	91.4	89.5 10	234
	3249	C ₄ H ₉ Cl	1-Chlorobutane	78.5	Nonazeotrope	234
	3250	$C_4H_{10}O$	Butyl alcohol	117.8	107.7 55	234
	3251	C ₄ H ₁₀ O	Isobutyl alcohol	108.0	102.5 40	234
	3252	C ₅ H ₁₀ O	3-Pentanone	102.05	Nonaseotrope	2 55
	3253 3254	C ₆ H ₁₀ O ₂ C ₆ H ₁₁ Br	Propyl acetate 1-Bromo-3-methylbutane	101.6 120.65	Nonazeotrope <108.5 >55	234 234
	3255	C ₅ H ₁₂ O	Amyl alcohol	138.2	<137.8 >83	254
	3256	C ₅ H ₁₂ O	tert-Amyl alcohol	102.35	<98.6 >30	234
	3257	C ₆ H ₁₂ O	Isoamyl alcohol	131.9	112.0 78	254
	3258	C5H12O2	2-Propoxyethanol	151.35	Nonaseotrope	234
	3259	C_6H_6	Benzene	80.15	Nonazeotrope	23 4
	3260	C6H12	Methylcyclopentane	72.0	<71.2 >4	23 4
	3261	C ₆ H ₁₂ O	4-Methyl-2-pentanone	116.05	<113.0	255
	3262	C ₆ H ₁₂ O ₂	Butyl acetate	126.0	Nonaseotrope	234
	3263 3264	C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O ₂	Ethyl butyrate Ethyl isobutyrate	121. 5 110.1	<113.7 >73 108.5 27	23 4 23 4
	3265	C ₆ H ₁₂ O ₂	Isobutyl acetate	117.4	112.5 60	234
	3266	CeH14S	Isopropyl sulfide	120.5	<110.9 >60	234
	3267	C7H8	Toluene	110.75	106.2 25	74*, 234
	3268	C7H14	Methylcyclohexane	101.15	90.8 30	234
	3269	Cn Htn+ s	Paraffins	07-110	82–104	74
	3270	C ₇ H ₁₆	n-Heptane	98.4	89.2 28	234
	3271 3272	C8H10 C8H18	m-Xylene 2,5-Dimethylhexane	139.2 109.4	Nonaseotrope <96.9 >62	23 4 23 4
Α		C ₂ H ₅ NO ₃	Ethyl Nitrate Ethyl alcohol	8 7.6 8	71.85 56	810
	3273 3274	C ₂ H ₆ O C ₂ H ₆ Br	3-Bromopropene	78.3 70.5	71.85 56 Nonazeotrope	2 16 24 0
	3275	C ₁ H ₄ I	3-Iodopropene	101.8	<87.0	2 40
	3276	C ₂ H ₆ Cl ₂	2,2-Dichloropropane	70.4	Nonazeotrope	2 40
	3277	C ₈ H ₆ O	Allyl alcohol	96.95	83.15 77.5	207
	3278	C ₈ H ₆ O ₈	Methyl carbonate	90.25	Nonazeotrope	207
	3279	C ₈ H ₇ Br	1-Bromopropane	71.0	Nonazeotrope	207
	3280	C ₈ H ₇ I	1-Iodopropane	102.4	87.4	240
	3281	C ₂ H ₇ I	2-Iodopropane	89.45	83.2 52	207
	3282	C ₁ H ₈ O	Isopropyl alcohol	82.35	77.0 53	240
	3283	C ₂ H ₂ O C ₂ H ₂ S	Propyl alcohol Thiophene	97.25 84.7	82.55 70 Nonaseotrope	216 207
	3284	C ₄ H ₄ S	I Wohnene	84.7	Honesconobe	20/

			Aseotropic Data				
	No.	Formula	Name	B.P., • C.	B.P., • C.	Wt. % A	Ref.
A	=	C ₂ H ₅ NO ₃	Ethyl Nitrate (continued)	87.68			
	3285	C ₄ H ₈ O	2-Butanone	79.6		eotrope	207
	3286	C4H5O2	Dioxane	1 01.8 5		otrope	207
	3287	C ₄ H ₉ Br	1-Bromobutane	101.6		otrope	207
	3288	C ₄ H ₉ Br	2-Bromobutane	91.2	<85 .5	<68	240
	3289	C ₄ H ₉ Br	1-Bromo-2-methylpropane	91.4	85.0	65	\$50
	3290	C ₄ H ₉ Br	2-Bromo-2-methylpropane	73.25		otrope	\$07
	3291 3292	C4H9Cl C4H9 C l	1-Chlorobutane	78.5 68.85	<78 Nonase	<20	207 207
	3292	C ₄ H ₁₀ O	1-Chloro-2-methylpropane Butyl alcohol	117.75	87.45	96 96	207 207
	3294	C4H10O	sec-Butyl alcohol	99.5	84.8	78	207 207
	3295	C ₄ H ₁₀ O	tert-Butyl alcohol	82.55	78.1	45	207
	3296	C ₄ H ₁₀ O	Isobutyl alcohol	107.85	86.4	86	217
	3297	C4H10S	Ethyl sulfide	92.1	85.0	58	240
	3298	C ₀ H ₁₀	Cyclopentane	49.3	Nonase		207
	3299	C ₆ H ₁₀ O	Isovaleraldehyde	92.1	Nonase	_	<i>2</i> 07
	3300	C ₆ H ₁₁ Cl	1-Chloro-3-methylbutane	99.4	87. 5 5	92	#07
	3301	C4H13O	tert-Amyl alcohol	102.35	<87.0	<95	20 7
	3302	C ₅ H ₁₂ O	2-Pentanol	119.8	Nonase	otrope	207
	3303	C ₅ H ₁₂ O ₂	Diethoxymethane	87.95	8 5 .85	49	250
	3304	C_6H_8F	Fluorobensene	84.9	< 82.5	<42	#40
	3305	C ₀ H ₀	Bensene	80.15	80.03	12	#40
	3306	C ₆ H ₈	1.3-Cyclohexadiene	80.4	76	<38	240
	3307	C ₀ H ₁₂	Cyclohexane	80.75	74.5	36	#40
	3308	C ₀ H ₁₂	Methylcyclopentane	72.0	68.7	20	240
	3309	C ₆ H ₁₄	Hexane	68.8	66.25	24	250
	3310 3311	C6H14O C4H14O2	Propyl ether Acetal	90.1 103.55	<87.0 Nonase	>65	207 237
	3312	C ₇ H ₈	Toluene	110.7	Nonase	-	\$ 07
	3313	C7H14	Methyloyolohexane	101.15	83.85	••••	251
	8314	C7H10	Heptane	98.4	82.8	63	807
	8315	CeH10	1,3-Dimethylcyclohexane	120.7	Nonase		240
	8316	C ₈ H ₁₈	2,5-Dimethylhexane	109.2	86	84	#40
•			· · ·	03			,,,
A	æ	C ₂ H ₆	Ethane	-93	37		
	3317	C ₂ H ₆ O	Ethyl alcohol	78.3	Nonase		248
	3318	CaHaO CaHaO	Isopropyl alcohol	82.45 97.2	Nonase		243
	3319 3320	C ₄ H ₁₀	Propyl alcohol Butane	0.6	Nonase Nonase	-	884 843
	3321	C4H10	Isobutyl alcohol	108	Nonase	-	#43
			-		110114	оноро	240
A	=	C ₂ H ₆ Cl ₂ Si	Dichlorodimethylsilane	••••	3.7		
	3322	C7H16	2-Methylhexane	90.1	Nonase	-	845
	8323	C7H16	3-Methylhexane	91.96	Nonase	otrope	848
A	=	C_2H_0O	Ethyl Alcohol	78.3			
	3324	C ₂ H ₆ S	Methyl sulfide	37.4	Nonase	-	246
	8325	C ₂ H ₄ Br	trans-1-Bromopropene	63.25	58.7	11	243
	3326	C ₈ H ₈ Br	cis-1-Bromopropens	57.8	56.4	9	843
	3327	C _i H _i Br	2-Bromopropene	48.35	46.2	6	243
	3328	C ₁ H ₁ Br	3-Bromopropene	70.8	62.9	• • • •	257
	3329	C,H,Cl	cis-1-Chloropropene	32.8	32.1	••••	213
	3330	C ₁ H ₁ Cl	trans-1-Chloropropene 2-Chloropropene	37.4	36.7 Nonase	4	255
	8331 3332	C ₂ H ₄ Cl C ₂ H ₄ Cl	3-Chloropropene	22.65 45.7	44	5 tu tu pe	263 268
	3333	C _i H _i ClO	Epichlorohydrin	116.4	Nonase	-	236
	8334	C ₁ H ₁ I	3-Iodoprene	102	75.4	42	212
	8335	C.H.N	Propionitrile	97.1	77.5		945
	0000	O\$11914	760 mm.	97.1	81	25.0	#40
			760 mm.	97.1	91	27.5	
			200 mm.			28.0	189*, 166
			100 mm.		• • • •	35.5	,
			25 mm.	• • • • • • • • • • • • • • • • • • • •		38.0	
	3336	C ₂ H ₆ Cl ₂	1,1-Dichloropropane	96.2	74.7	52.74	213
	3837	C ₁ H ₄ Cl ₂	2,2-Dichloropropane	69.8	63.2	14.5	253
	8338	C ₂ H ₄ O	Acetone	56.1	Nonase		155, 895*
					В.р. с	urve	

-	B-Component				Azeotropic Data		
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.	
=	C_2H_6O	Ethyl Alcohol (continued)	78.3				
3340	C.HOS	Methyl thioacetate	95.5	77.8		20	
3341	C ₂ H ₆ O ₂	Ethyl formate	54. 1	54.05	,	21	
3342	CaH6O2	Methyl acetate	56.9 5	56.9	~3	8 1	
3343	C ₈ H ₆ O ₈	Methyl carbonate	90.35	73.5	~45	21	
3344	C ₂ H ₇ Br	1-Bromopropane	71	63.6	16.24		
				B.p. 6	urve	16	
3345	C ₂ H ₇ Br	2-Bromopropane	59. 8	55.5	11.5	20	
3346	C ₂ H ₇ Cl	1-Chloropropane	46.65	44.95	6	25	
3347	C ₂ H ₇ Cl	2-Chloropropane	36.25	35.6	2.8	26	
3348	C ₈ H ₇ I	1-Iodopropane	102.4	75.4	44	86	
3349	C ₁ H ₇ I	2-Iodopropane	89.35	70.2	25	85	
3350	C ₉ H ₇ NO ₃	Propyl nitrate	110.5	75.0		24	
3351	C ₂ H ₂ O	Isopropyl alcohol	82.45	Nonase	otrope	8.	
3352	C ₂ H ₄ O	Propyl alcohol	97.2	Nonase	-	51	
3853	CaHaOa	2-Methoxyethanol	124.5	Nonas	-	20	
3354	CaHaO2	Methylal	42.1	Nonas	-	25	
3355	CaHeS	Propanethiol	67.3	<63.5	<19	2.	
3356	C.H.BO.	Methyl borate	68.7	63.0	~25	2	
3357	C ₄ H ₄ N ₂	Pyrazine	114-115	Nonas		28	
3358	C ₄ H ₄ S	Thiophene	84	70.0	45	2:	
3359	C ₄ H ₄	1,3-Butadiene	-4.5		rope, V-l.		
3360	C ₄ H ₄ O	Crotonaldehyde	102.2		eot rope	i	
3361	C ₄ H O ₂	Allyl formate	80.0	71.5		8.	
3362	C ₄ H ₄ O ₂	Biacetyl	87.5	73.9	477	2:	
3363	C ₄ H ₆ O ₂	Methyl acrylate	80	73.5	42.4	3:	
8364	C ₄ H ₇ Br	trans-1-Bromo-1-butene	94.70	72.8	35.71	2	
3365	C ₄ H ₇ Br	cis-1-Bromo-1-butene	86.15	69.6	77.48	2	
3366	C ₄ H ₇ Br	2-Bromo-1-butene	81.0	67.4	22.18	ž	
3367	C4H7Br	cis-2-Bromo-2-butene	93.9	72.3	33.7		
3368	C4H7Br	trans-2-Bromo-2-butene	85.55	69.1	26.7		
3369	C H ₇ Cl	trans-1-Chloro-1-butene	68	61.2	20.2	2	
3370	C ₄ H ₇ C ₁	cis-1-Chloro-1-butene	63,4	57	14.8	2.	
3371	C4H7Cl	2-Chloro-1-butene	58.4	53.6	11.5	2.	
3372	C4H7Cl	trans-2-Chloro-2-butene	66.6	60	18.4	2:	
3373		cis-2-Chloro-2-butene		56.8	15.4	2:	
3374	C ₄ H ₇ Cl		62.4		eotrope		
	C4H7ClO2 C4H7N	Ethyl chloroacetate	143.5 103.85		eotrope	2	
3375		Isobutyronitrile		75.7	>46	207, 27	
3376	C ₄ H ₆ O	2-Butanone	79.6			307, 27. 30	
3377	C ₄ H ₈ O	Ethyl vinyl ether	35 .5		eotrope	3: 2:	
3378	C ₄ H ₄ O	Isobut yraldehy de	63.5		otrope		
8379	C ₄ H ₈ OS	Ethyl thioacetate	116.6		otrope		
3380	C ₄ H ₈ O ₂	Dioxane	101.4	Nonaze	-		
			101.07	78.13	90.7		
				V-		10	
3 381	C ₄ H ₈ O ₂	Ethyl acetate, 25 mm.	• • • •	-1.39	12.81		
		300 mm.	• • • • •	47.83		275, 354	
		760 mm.	77 .05	71.81	30.98	48	
		1500 mm.	• • • •	91.86	39.07)		
3382	$C_4H_8O_2$	Methyl propionate	79.7	72.0	3 3	£.	
3383	C ₄ H ₆ O ₂	Propyl formate	80.8	71.75	~41	8	
3384	C ₄ H ₉ Br	1-Bromobutane	100.3	75.0	43	20	
3385	C ₄ H ₀ Br	2-Bromobutane	91.2	72.5	3 3	£.	
3386	C ₄ H _• Br	1-Bromo-2-methylpropane	89.2	71.4	41.0	163, 83	
				B.p. 0	curve		
3387	C4H ₉ Br	2-Bromo-2-methylpropane	73.3	63.8	15	2.	
3388	C ₄ H ₆ Cl	1-Chlorobutane	78.0 5	65.7	20.3	2	
3389	C ₄ H ₉ Cl	2-Chlorobutane	68.25	61.2	15.8	2	
3390	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.9	61.45	16.3	2	
3391	C ₄ H ₉ Cl	2-Chloro-2-methylpropane	51	~49	~6.5		
3392	C ₄ H ₉ I	1-Iodobutane	130.4	<78.15			
3393	C ₄ H ₉ I	2-Iodobutane	120.0	77.2	70		
3394	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.0	77	70	* **	
3395	C4H9I	1-Iodo-2-methylpropane 1-Iodo-2-methylpropane	120.4	77.65	7 3		
		tert-Butyl alcohol			otrope	2	
3396	C ₄ H ₁₀ O		82.55		_		
3397	C_4H_{1} O	Ethyl ether	34.5	Nonaz		166, 42	

		B-Component		Az	eotropic :	Data
No.	Formula	Name	B.P., ° C.	B.P., • C.	Wt. %	A Ref.
A =	C_2H_6O	Ethyl Alcohol (continued)	78.3			
3398	C ₄ H ₁₀ O	Methyl propyl ether	38.95	Nonase	otrope	256
3 399		Acetaldehyde dimethyl acetal	64.3	61.6	12	2 5 6
3400		2-Ethoxyethanol	133	Nonascot		•
3401	C ₄ H ₁₀ O ₂	Ethoxymethoxymethane	65.90	63.95	13.3	4.89
3402		Ethyl sulfide	92.2	72.6 72	56	255
3403 3404		Chloromethyltrimethylsilane Pyridine	97 115.4	Nonaze	otrone	374 233
3405	C ₆ H ₆ O	2-Methylfuran	63.8	<60.5	<15	255
3406		Isoprene	34.3	32.65	3	217
3407	C ₆ H ₈	3-Methyl-1,2-butadiene	40.8	~39		245
3408	C ₅ H ₈ O ₂	Ethyl acrylate	43/103	77.5	72.7	320
34 09	$C_{\delta}H_{10}$	Cyclopentane	49.4	44.7	7.5	247
3410		3-Methyl-1-butene	22.5	21.9	~2	217
3411	C ₆ H ₁₀	2-Methyl-2-butene	37.15	Nonase	_	245
3412 3413	C ₆ H ₁₀	2-Methyl-2-butene	37.15 63-65	37.3 60.5	~4	105 *, 2 17 2 57
3413	$C_{\bullet}H_{10}O$ $C_{\bullet}H_{10}O$	Allyl ethyl ether 3-Methyl-2-butanone	95.4	Nonaze	····	252 252
3415	C ₆ H ₁₀ O	2-Pentanone	102	77.7	91.17	
0110	Ciligo	2-1 entanone	102	Effect of		42
3416	C ₅ H ₁₀ O ₂	Ethyl propionate	99.15	78.0	75	217
3417	C8H10O2	Isobutyl formate	97.9	77.0	67	216
3418	C ₅ H ₁₀ O ₂	Isopropyl acetate	91.0	76.8	53	2 16
3419	C ₅ H ₁₀ O ₂	Methyl butyrate	102.65	78.0	~83	216
34 20	C ₅ H ₁₀ O ₂	Methyl isobutyrate	92.3	77.0		2 16
3421	C ₅ H ₁₀ O ₂	Propyl acetate	101.6	78.18	~85	216
3422	$C_{\delta}H_{11}Br$	1-Bromo-3-methylbutane	118. 2	77.3	72.0	16 2, 253 *
3423	C. Pr. Cl	1 Chlore 2 methodhutere	99.8	B.p. o	urve 41	2 53
3424	C ₆ H ₁₁ Cl C ₆ H ₁₁ Cl	1-Chloro-3-methylbutane 1-Chloropentane	108.35	72.5	41	171
3425	C ₅ H ₁₂	2-Methylbutane	27.95	26.75	3.5	817
3426	C ₆ H ₁₂	Pentane	36.15	34.3	5	817
3427	C ₆ H ₁₂ O	Ethyl propyl ether	63.6	61.2	25	253
3428	C ₅ H ₁₂ O	Isoamyl alcohol	131.8	Nonase	otrope	243
3429	C ₅ H ₁₂ O ₂	Diethoxymethane	87.5	74.2	42	131
3430	C ₆ H ₁₄ OSi	Ethoxytrimethylsilane	75-76	• • • •	3 0	8 6
	a a.	-	75	66.4	• • • • •	338
343 1	C ₆ H ₆ C ₁	Chlorobenzene	132.0	Nonaze	-	254
3432 3433	C ₆ H ₆ F C ₆ H ₆ NO ₂	Fluorobenzene Nitrobenzene	85.15 210.75	70.0 Nonaze	25	225 234
3434	CoH ₆	Benzene	80.1	68.24	32.4	431
0101	C0114	Donatho	00.1	00.21	v=	126*, 354*,
		198 mm.	• • • •	34.8	25	352, 387*,
		382 mm.	• • • •	50	25	388*, 395 * ,
		570 mm.	••••	60	25	\$97 *, 405 * ,
		711 mm.	• • • •	66	>25	415*, 450*,
0405	070	.	001 4	N T		457*
3435 3436	C ₆ H ₆ O ₂ C ₆ H ₈	Resorcinol	281.4	Nonaze 60.7	otrope 34	328
3437	C ₆ H ₈	1,3-Cyclohexadiene 1,4-Cyclohexadiene	80.8 85.6	68.5		243 243
3438	CeH ₁₀	Biallyl	60.2	53.5	13	243
3439	C ₀ H ₁	Cyclohexene	82.7	66.7	34	217
3440	C ₆ H ₁₀	1-Hexyne	70.2	62 .8	23.2	157
3441	C ₆ H ₁₀	3-Hexyne	80.5	67.5	34.4	157
3442	C ₆ H ₁₉	Methylcyclopentene	75.85	63.3	28	247
3443	C6H12	Cyclohexane	80.75	64.9	30.5	243
3444	C ₆ H ₁₂	Methylcyclopentane	72.0	60.3	25	247
3445	C ₁ H ₁₂ O	(1-Methylallyl) ethyl ether	76.65	69 77 5	• • • •	257
3446 3447	C6H12O C6H12O	trans-2-Butenyl ethyl ether cis-2-Butenyl ethyl ether	100.45 100.3	77.5 76.2	••••	<i>257</i> 257
3448	C ₆ H ₁₃ O ₂	Ethyl isobutyrate	110.1	Nonaze	otrope	207 216
3449	C ₁ H ₁₂ O ₂	Methyl isovalerate	116.3	Nonaze	-	210 210
3450	C ₆ H ₁₄	2,3-Dimethylbutane	58.0	51.5	12	247
3451	C ₆ H ₁₄	n-Hexane	68.95	58. 68	21.0	431
345 2	C ₄ H ₁₄ O	tert-Butyl ethyl ether	73	66.6	21	108
3453	C ₄ H ₁₄ O	Propyl ether	90.4	74.4	44	238
3 454	CeH14Os	Acetal	1 03 .6	78.2	65.5	20, 252 *

	B-Component			Azeotropic Data		
No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	C_2H_6O	Ethyl Alcohol (continued)	78.3			
3455	C6H14O2	Ethoxypropoxymethane	113.7	Nonaze	otrope	488
3456	C ₆ H ₁₄ S	Isopropyl sulfide	120.5		otrope	246
3457		Triethylamine	89.4	~75		245
3458		Ethoxymethyltrimethylsilane	102	74	••••	374
3459		Diethoxydimethylsilane	114	77	83	95
3460		Toluene	110.7	76.7	68	23, 334*, 387*
				0.5	45.5	507
				25	62.5 L	329
				50	64.5	
			• • • •	75.5	65.5	
			V-l. at 35°	C., 55° C.		193
3461	C_7H_{12}	1-Heptyne	99.5	74.2	54.6	157
3462	C_7H_{12}	5-Methyl-1-hexyne	90.8	71.0	39.8	157
3463	C_7H_{14}	1,1-Dimethylcyclopentane	87.84		36	383
3464	C_7H_{14}	cis-1,2-Dimethylcyclopentane	99.53		~47	<i>383</i>
3465	C_7H_{14}	trans-1,2-Dimethylcyclopentane			~39	383
3466	C_7H_{14}	trans-1,3-Dimethylcyclopentane	90.77		~37	<i>383</i>
3467	C_7H_{14}	Ethylcyclopentane	103.45		~48	385
3468	C_7H_{14}	Methylcyclohexane	100.8	72.1	47	.23
3469	C_7H_{14}		100.95	71.95		2 5 2
				V-l. at 34	5.55° C.	194
3470	C_7H_{16}	2,2-Dimethylpentane	79.1		~26	383
3471	C_7H_{16}	2,3-Dimethylpentane	89.79		~36	<i>383</i>
3472	C_7H_{16}	2,4-Dimethylpentane	80.8		29	<i>385</i>
3473	C7H16	3,3-Dimethylpentane	86.0		32	383
3474	C_7H_{16}	3-Ethylpentane	93.5		35	<i>383</i>
3475	C7H16	Heptane	98.45	70.9	49	217
3476	C_7H_{16}	2-Methylhexane	90.0		~36	383
3477	$C_{7}H_{16}$	3-Methylhexane	91.8		~36	3 8 3
3478	$C_7H_{16}O$	tert-Amyl ethyl ether	101-2	66.6	21	105
3479	C ₈ H ₈	Styrene	145.8	Nonaze	otrope	225
3480	C_8H_{10}	Ethylbenzene	136.15	Nonaze	-	2 17
3481	C_8H_{10}	m-Xylene	139.0	Nonaze	otrope	217
3482	C_8H_{10}	o-Xylene	143.6	Nonaze	otrope	22 5
3483	C8H16	p-Xylene	138.3	Nonaze	-	220
3484	C ₈ H ₁₀	1,1-Dimethylcyclohexane	••••		~36	<i>383</i>
3485	CaH ₁₆	1,3-Dimethylcyclohexane	120.7	175.8	70	2 55
3486	C8H16	cis-1,4-Dimethylcyclohexane			~70	383
3487	C ₈ H ₁	trans-1,4-Dimethylcyclohexane	••••		~64	383
3488	C8H16	cis-trans-cis-1,2,4-Trimethyl-				
		cyclopentane			~52	383
3489	C8H18	2,2-Dimethylhexane	106.84	••••	36	383
3490	CaH ₁₈	2,3-Dimethylhexane	115.8	• • • •	55	383
3491	CaH ₁₈	2,5-Dimethylhexane	109.2	73.6	59	225
3492	CsH ₁₈	3,4-Dimethylhexane	117.9		60	383
3493	CsH ₁₈	2-Methylheptane	117.2	••••	59	385
3494	C8H18	3-Methylheptane	119.0		61	383
3495	CsH ₁₈	4-Methylheptane	118		61	38 5
3496	C ₈ H ₁₈	Octane	125.6	77	78	217
3497	C ₈ H ₁₈	2,2,3-Trimethylpentane	109.8		53	383
3498	CaH ₁₈	2,2,4-Trimethylpentane, 96.1 mm.		25	30.4	000
0400	Callia	2,2,4-11imethylpentane, 90.1 mm.	• • • •	20	V-l.	192
		318.8 mm,		50	36.7	102
		313.0 mm.	••••	30	V-l.	198
				^		
			00.2	0 <72.4	24.8	192
3499	C8H18	2.3.3.Trimathylmantana	99.3	<72.4	<53	255 200
		2,3,3-Trimethylpentane	113.6	••••	57	<i>383</i>
3500	C ₈ H ₁₈	2,3,4-Trimethylpentane	113.4	 M	57	38 3
3501	C ₈ H ₁₈ O	Isobutyl ether	122.1	Nonaze		236
3502	C ₉ H ₁₃	Cumene	152.8	Nonaze	-	25 5
3503	C ₉ H ₁₂	Mesitylene	164.6	Nonaze	-	217
3504	C ₉ H ₁₂	Propylbenzene	159.3	Nonaze	-	255
3505	C10H14	Cymene	176.7	Nonaze	-	217
3506	C ₁₀ H ₁₀	Camphene	159.6	Nonaze		217
3507	C10H16	d-Limonene	177.8	Nonase	- 4	217

			B-Component		ectropic Dat		
	No.	Formula	Name	B.P., ° C.	B.P., • C.	Wt. % A	Ref.
A	_	C ₂ H ₆ O	Ethyl Alcohol (continued)	78.3			
	8508	C10 H10	α-Pinene	155.8	Nonase	otrope	#08
	8 509	C10H16	α -Pinene	155.8	Min.	-	243
	8510	C10H16	a-Terpinene	173.4	Nonase	•	255
	8 511	C ₁₀ H ₁₀	Thymene	179.7	Nonaze	-	817
	3512	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.2	Nonaze	otrope	\$17
Ą	100	C_2H_6O	Methyl Ether	-23.65			
	3513	C.H.N	Trimethylamine	3.5	Nonaze	otrope	15 8
A	-	$C_2H_6O_2$	Glycol	19 7.4			
	3514	C ₂ H ₇ NO	2-Aminoethanol	170.8	Nonaze	•	207
	3515	C ₂ H ₄ Cl ₂	1,2,3-Trichloropropane	156.85	150.8	13	25 3
	3516 3517	C ₂ H ₂ I	3-Iodopropene	101.8	<101.5	<1.5	255
	3518	C:H:Br: C:H:Br:	1,2-Dibromobutane	140.5 166.9	139.0 1 6 0.2	6 10. 2	2 47 2 07
	8 519	C ₂ H ₆ Cl ₂ O	1,3-Dibromopropane 1,3-Dichloro-2-propanol	175.8	Nonaze		821
	8520	C ₂ H ₆ Cl ₂ O	2,3-Dichloro-1-propanol	182.5	Nonaze	_	2 55
	8 521	C ₁ H ₇ ClO	1-Chloro-2-propanol	127.5	Nonaze	-	2 55
	8522	C ₂ H ₇ NO	Propionamide	222.1	Nonaze	-	207
	3 523	CaH7NO2	Ethyl carbamate	185.25	Nonaze	_	207
	3524	C ₈ H ₈ O ₈	Glycerol	290.5	Nonaze	otrope	25 5
	3 525	C_4H_4N	Pyrrol	130.0	Nonaze	otrope	207
	3526	C4H4NS	Allyl isothiocyanate	152.05	<151.8	· • • •	255
		C ₄ H ₆ O ₄	Methyl oxalate	164.2	~163.5	~15	\$ 10
	3 528	C ₄ H ₇ BrO ₂	Ethyl bromoacetate	158. 8	157.3	12	207
	8529	C ₄ H ₇ ClO ₂	Ethyl chloroacetate	143.55	Nonaze		\$65
	3 530	C ₄ H ₈ Br ₂ O	Bis(2-bromoethyl) ether, 760 mm.		180-185	~50	9 5 9 5
	3531	C4H8Cl2O	50 mm.	178	105-115 170.5	~50 12.5	93 58
	3 532	C ₄ H ₈ Cl ₂ O	Bis(2-chloroethyl) ether Bis(2-chloroethyl) ether	178 178.65	170.5	21	#36
	3533	C ₄ H ₈ Cl ₂ S	Bis(2-chloroethyl) sulfide	216.8	186.0?		\$5 5
	3534	C ₄ H ₈ OS	Ethyl thioacetate	116.6	Nonaze		255
	3535	C ₄ H ₈ O ₂	Dioxane	101.4	Nonaze	_	90
	3 536	C4H8O8	Glycol monoacetate	190.9	184.75	25	850
	3 537	C ₄ H ₉ Br	1-Bromobutane	101.5	101.3	1.7	\$5 5
	3 538	C ₄ H ₉ Br	1-Bromo-2-methylpropane	91.4	<91.35	<0.8	255
	8 539	C ₄ H ₉ I	1-Iodobutane	130.4	128.5	5	#47
	3540	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.8	119.5	3.5	\$ 55
	3541	C ₄ H ₁₀ O	Butyl alcohol	117.75	Nonase	-	815
	3542 3543	C ₆ H ₄ O ₂ C ₆ H ₉ ClO ₂	2-Furaldehyde	161.45	Nonaze 162	otrope 20	207
	3544	C ₅ H ₁₀ O ₅	Propyl chloroacetate Ethyl carbonate	163.5 125.9	Nonaze		855 8 17
	3545	C ₅ H ₁₀ O ₅	2-Methoxyethyl acetate	144.6	Nonaze	-	255
	3546	C _b H _H Br	1-Bromo-8-methylbutane	120.65	119.45	5.5	807
	3547	C ₆ H ₁₁ I	1-Iodo-3-methylbutane	147.65	143.0	7	847
	3548	C ₅ H ₁₂ O	Isoamyl alcohol	131.85	Nonaze	otrope	#07
	354 9	C ₅ H ₁₂ O ₂	2-Propoxyethanol	151.35	Nonaze	otrope	20€
	35 50	C ₅ H ₁₂ O ₅	2-(2-Methoxyethoxy)ethanol	194.2	192	30)	
			50 mm.		114	4.0 }	6 2, 2 07*
			200 mm.		149	12.0 }	
	3551	C ₆ H ₃ Cl ₃	1,3,5-Trichlorobenzene	208.4	181.0		847
	3552	C ₆ H ₄ BrCl	p-Bromochlorobenzene	196.4	173.8	28	847
	3553	C.H.CINO	p-Dibromobensene	220.25	183.9	32.5	254
	3554 3555	C ₆ H ₄ ClNO ₂ C ₆ H ₄ ClNO ₂	m-Chloronitrobenzene	235.5	192.5	53 89	234
	8556	C ₆ H ₄ ClNO ₂	o-Chloronitrobenzene p-Chloronitrobenzene	246.0 239.1	193.5 192. 8 5	68 57.8	234 234
	8557	C ₆ H ₄ Cl ₂	o-Dichlorobenzene	239.1 179.5	165.8	20	234 247
	8 558	CeH ₄ Cl ₂	p-Dichlorobenzene	174.35	163	~23	253
	3559	CeH ₄ Cl ₂	p-Dichlorobensene	174.35	162.7	18	254
	3560	C ₆ H ₆ Br	Bromobensene	156.15	150.2	12:5	\$ 10
	3561	C ₆ H ₆ Cl	Chlorobenzene	132	130.05	5.6	808
	8562	C ₆ H ₆ ClO	o-Chlorophenol	175.8	Nonaze		255
	3563	C ₆ H ₄ ClO	p-Chlorophenol	219.75	Nonase	otrope	9 15
	8564	C ₆ H ₆ I	Iodobenzene	188.55	171.5		253
	85 65	C ₆ H ₄ NO ₂ C ₆ H ₆ NO ₃	Nitrobensene o-Nitrophenol	210.75	185.9 189.35	59 49	#3 4 # 07
	8866			217.2			

			B-Component		Assotropic Data	
	No.	Formula	Name	B.P. , ° C.	B.P., ° C. Wt. % A	Ref.
A	=	C ₂ H ₆ O ₂	Glycol (continued)	197.4		
	3568	C ₀ H ₀ O	Phenol	182.2	Nonazeotrope	222
	3569	C ₆ H ₆ O	Phenol	1 8 1.5	199 78	248
	3570	C ₆ H ₆ O ₂	Pyrocatechol	245.9	Nonazeotrope	844
	3571	C ₆ H ₇ N	Aniline	184.35	180.55 24	231 207
	3572 3573	C ₆ H ₈ N ₂ C ₆ H ₈ O ₄	o-Phenylenediamine Methyl maleate	258.6 204.05	Nonaseotrope 189.6 42	250
	3574	C ₆ H ₆ N	N-Ethylpyrrol	130.4	Nonazeotrope	255
	3575	CeH ₁₀	Cyclohexene	82.7	Nonazeotrope	220
	3576	C ₆ H ₁₀ O ₂	2,5-Hexadiene	191.3	<180.5 <45	232
	3577	$C_6H_{10}O_4$	Ethylidene diacetate	1 6 8.5	167.45 8.2	207
	3578	C ₆ H ₁₀ O ₆	Ethyl oxalate	185.65	176.5 25	255
	3579	C ₀ H ₁₀ O ₄	Ethyl oxalate	185.0	Reacts	243
	3580 3581	C6H10O4 C6H10O4	Glycol diacetate Methyl succinate	186.3 195	<179.5 <24 Reacts	255 248
	3582	CeH ₁₁ ClO ₂	Butyl chloroacetate	181.9	176.0 80	206
	8583	C ₆ H ₁₉	Cyclohexane	80.75	Nonaseotrope	817
	3584	C6H12	Methyloyclohexane	72.0	Nonazeotrope	255
	3585	C ₆ H ₁₂ O	Cyclohexanol	160.65	Nonaseotrope	£ 10
	3586	C ₆ H ₁₉ O ₂	Butyl acetate	1 26 .0	Nonaseotrope	255
	3587	C ₆ H ₁₂ O ₂	Ethyl butyrate	121.5	Nonaseotrope	255
	3588	C ₆ H ₁₅ O ₂	Isoamyl formate	123.8	Nonaseotrope	216 206
	35 89 3590	C ₆ H ₁₈ O ₈ C ₆ H ₁₈ O ₈	2-Ethoxyethyl acetate Paraldehyde	156.8 124.85	Nonascotrope Nonascotrope	200 236
	3591	CeH ₁₄ Br	1-Bromohexane	156.5	150.5 14	847
	3592	CeH ₁₄	2.3-Dimethylbutane	58.0	Nonaseotrope	255
	3593	C ₆ H ₁₆	Hexane	68.8	Nonazeotrope	\$55
	3594	$C_0H_{14}O$	Hexyl alcohol	157.8	Nonazeotrope	253
	3595	C ₆ H ₁₄ O ₂	Acetal	1 03 . 5 5	Nonazeotrope	215
	3596	C ₆ H ₁₄ O ₂	2-Butoxyethanol	171.25	Nonaseotrope	208
	3597 3598	C ₀ H ₁₄ O ₂ C ₇ H ₀ Cl ₂	Pinacol	174.35 220.9	Nonaseotrope Reacts	210 215
	3599	C7H ₈ Cl ₈ C7H ₈ N	α,α,α-Trichlorotoluene Bensonitrile	220. 9 191. 3	186.5	245
	3600	C7HeCla	α, α -Dichlorotoluene	205.1	Nonaseotrope	822
	3601	C7HeO	Benzaldehyde	179.2	<173.5 >15	255
	3602	C ₇ H ₇ Br	m-Bromotoluene	184.3	168.3 2 3	207
	3603	C7H7Br	o-Bromotoluene	1 8 1. 7 5	166.8 25	208
	3604	C ₇ H ₇ Br	p-Bromotoluene	~184.5	169.2 80	253
	3605	C ₇ H ₇ Cl	α-Chlorotoluene	179.3	~167.0 ~80 152.5 13	210
	3606 3607	C7H7Cl C7H7Cl	o-Chlorotoluene p-Chlorotoluene	159.2 162.4	152.5 13 155.0	247 253
	3608	C ₇ H ₇ I	p-Control with the p-Iodotoluene	214.5	181.5 3 0	847
	3609	C7H7NO2	m-Nitrotoluene	230.8	192.5 57?	834
	3610	C7H1NO2	o-Nitrotoluene	221.75	188.55 48.5	884
	3611	C7H7NO2	p-Nitrotoluene	238.9	192.4 63.5	234
	3612	C7H8	Toluene	110.75	110.20 6.5	253
	8613	C ₇ H ₈ O	Anisole	153.85	150.45 10.5	2 10
	3614 3615	C7H4O C7H4O	Bensyl alcohol m-Cresol	205.25	193.35 5 3.5	229 221
	3616	C7H ₀ O	m-Cresol	202.1 202.4	195.2 60 61, V-l.	292
	3617	C ₇ H ₈ O	o-Cresol	191.1	189.6 27	254
	3618	C7HO	p-Cresol	202.0	59.5, ∀ -l.	292
	3619	C7HO	p-Cresol	201.6	195.2 53.5	208
	3620	C7H8O2	Guaiacol	205.1	190.4 46	236
	3621	C7H ₈ O ₂	m-Methoxyphenol	248.8	195. 5 ~80	255
	3622	C ₇ H ₈ N	Methylaniline	196.25	181.6 40.2	83 1
	3623 3624	C7H9N C7H9N	<i>m-</i> Toluidine o-Toluidine	200.3	188.55 42	231 231
	3625	C7H1N C7H1N	p-Toluidine	200.35 200.55	186.45 42.5 187.0 27	#31 #31
	3626	C,H,NO	o-Anisidine	219.0	<193.5 <59	83 1
	3627	C7H12O4	Ethyl malonate	198.9	Reacts	845
	3628	C7H13C1O2	Isoamyl chloroacetate	195.0	<187.5 >38	255
	3629	C7H14	Methylcyclohexane	101.1	100.8 ~4	217
	3680	C ₇ H ₁₄ O ₂	Amyl acetate	148.7	147.6 6	844
	3631	C ₇ H ₁₄ O ₂	Butyl propionate	146.8	<146.0 <7	955 955
	3632 3633	C7H14O2 C7H14O2	Ethyl isovalerate Ethyl valerate	134.7 145. 45	Nonaseotrope 144.7 3	855 844
	0.000	-111403	MULTI VENCIENC	140.40	ATT.1 9	~~

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_2H_6O_2$	Glycol (continued)	197.4		
3634	C7H14O2	Isoamyl acetate	142.1	141.95 ~3	216
3635	$C_7H_{14}O_2$	Isobutyl propionate	137.5	Nonazeotrope	255
36 36	C7H14O2	Methyl caproate	149.8	148.0 7	255
3637	C ₇ H ₁₄ O ₂	Propyl butyrate	142.8	142.7 ~3	216
3638 3639	C ₇ H ₁₄ O ₂	Propyl isobutyrate	134.0	Nonazeotrope	255
9099	C7H14O3	1,3-Butanediol methyl ether acetate	171.75	<171.0 <12	255
3640	C_7H_{16}	Heptane	98.45	97.9 3	243
3641	$C_7H_{16}O$	Heptyl alcohol	176.15	174.1 20	244
3642	C ₈ H ₇ N	Indole	25 3.5	Nonazeotrope	255
3643	C ₈ H ₈	Styrene	145.8	139.5 16.5	217
3644 3645	C ₈ H ₈ O C ₈ H ₈ O ₂	Acetophenone	202.0 202.3	185.65 52 Reacts	232 215
3646	C ₈ H ₈ O ₂	Benzyl formate Methyl benzoate	199.45	182.2 36.5	210 210
3647	C ₈ H ₈ O ₂	Phenyl acetate	195.7	182.9 34	210
3648	C8H8O	Methyl salicylate	222.35	188.8 48	254
3649	C_8H_{10}	Ethylbenzene	136.15	133.0 13.5	217
3650	C_8H_{10}	m-Xylene	139.0	$135.6 \sim 15$	254
3651	C ₈ H ₁₀	o-Xylene	143.6	139.6 16	217
3652	C ₈ H ₁₀	p-Xylene	138.3	136.95 14.5	217
3653 3654	C ₈ H ₁₀ O C ₈ H ₁₀ O	Benzyl methyl ether	$167.8 \\ 177.05$	159.8 18 166.6 22.8	247 221
3655	C ₈ H ₁₀ O	$p ext{-} ext{Methylanisole} \ p ext{-} ext{Ethylphenol}$	218.8	Nonazeotrope	236
3656	C ₈ H ₁₀ O	Phenethyl alcohol	219.4	194.4 69	229
3657	C ₈ H ₁₀ O	Phenetole	170.45	161.45 19	225
3658	$C_8H_{10}O$	3,4-Xylenol	226.8	197.2 89	244
3 659	$C_8II_{10}O_2$	o-Ethoxyphenol	216.5	192.6	225
3660	C ₈ H ₁₀ O ₂	Veratrol	205.5	178.5 35	254
3661	C ₈ H ₁₁ N	Dimethylaniline	194.05	178.55 33.5	23 1
3662 3663	$C_8H_{11}N$ $C_8H_{11}N$	2,4-Xylidine 3,4-Xylidine	$214.0 \\ 225.5$	188.6 47 <189.0 <91.6	231 231
3664	C ₈ H ₁₁ N	Ethylaniline	205.5	183.7 43	231
3665	C ₈ H ₁₁ NO	o-Phenetidine	232.5	194.8 67.8	231
36 6 6	$C_8H_{11}NO$	p-Phenetidine	249.9	197.35 97	231
3667	$C_8H_{12}O_4$	Ethyl fumarate	217.85	189.35 48.5	250
36 68	C ₈ H ₁₂ O ₄	Ethyl maleate	223.3	193.1 55	25 0
3669	C ₈ H ₁₄ O	Methyl heptenone	173.2	168.1 23	232
3670 3671	C ₈ H ₁₄ O ₄ C ₈ H ₁₆	Ethyl succinate	$217.25 \\ 120.7$	Reacts 119.2 9	215 255
3672	C ₈ H ₁₆ O	1,3-Dimethylcyclohexane 2-Octanone	172.85	168.0 20	232
3673	C ₈ H ₁₆ O ₂	Butyl butyrate	166.4	160.6 16	244
3674	$C_8H_{16}O_2$	Isoamyl propionate	160.3	155.5 12	216
3675	$C_8H_{16}O_2$	Isobutyl butyrate	155.7	153.7 10	244
3676	C8H16O2	Isobutyl isobutyrate	148.6	147.5 6	244
3677	C ₈ H ₁₆ O ₂	Propyl isovalerate	155.7	~152 10	216
3678 3679	$\mathrm{C_8H_{16}O_4} \ \mathrm{C_8H_{18}}$	2-(2-Ethoxyethoxy)ethyl acetate	218.5	195.0 108.65 7.5	2 5 5
3680	C ₈ H ₁₈	2,5-Dimethylhexane Octane	$109.4 \\ 125.75$	$ \begin{array}{ccc} 108.65 & 7.5 \\ 123.5 & 11.5 \end{array} $	255 247
3681	C ₈ H ₁₈ O	Butyl ether	142.1	140.0 10	225
3682	C8H18O .	Isobutyl ether	122.1	121.9 7	256
3683		n-Octyl alcohol	195.2	184.35 36.5	229
3684	$C_8H_{18}O$	sec-Octyl alcohol	180.4	175.55 21	229
3685	C ₈ H ₁₈ O ₂	2-(2-Butoxyethoxy)ethanol	230.4	196.2 72.5	62
3686	C ₈ H ₁₈ O ₈	Bis(2-ethoxyethyl) ether	186	178.0 26.1	62
3687	CoH7N	Isoquinoline Quinoline	240.3	Nonazeotrope 196.35 79.5	255 200
3688 3689	C ₉ H ₇ N C ₉ H ₈	Quinoline Indene	237.3 183.0	196.35 79.5 168.4 26	233 221
3690	C ₉ H ₈ O	Cinnamaldehyde	253.5	Nonazeotrope	255
3691	C ₉ H ₉ N	β-Methylindole	266.5	Nonazeotrope	255
3692	$C_0H_{10}O$	p-Methylacetophenone	226.35	192.2 60	232
3693	C ₉ H ₁₀ O	Propiophenone	217.7	190.2 57	23 2
3694	C ₉ H ₁₀ O ₂	Benzyl acetate	214.9	186.5 45	216
3695	C ₂ H ₁₀ O ₂	Ethyl benzoate	212.5	186.1 46	250
36 96 3 697	C ₉ H ₁₀ O ₈ C ₉ H ₁₂	Ethyl salicylate Cumene	234.0 15 2.8	190.7 51.5 147.0 18	22 2 247
3698	C9H12	Mesitylene	164.6	156 13	25 3

		B-Component		Az	eotropic Date	1
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Refa
	0.11.0	Classif (southern)	107.4			
A = 3699	$\mathbf{C_2H_6O_2} \ \mathbf{C_9H_{12}}$	Glycol (continued) Propylbenzene	19 7.4 158.8	152	19	206
3700		Pseudocumene	168.2	<157.7	83.2	200 221
3701	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	169.0	22	225
3702	C ₉ H ₁₂ O	3-Phenylpropanol	235.6	195.5	75	230
3703	C9H12O	Phenyl propyl ether	190.2	171.0	26	218
3704	$C_9H_{18}N$	N, N-Dimethyl-o-toluidine	185.3	169.3	23	231
3705	$C_9H_{18}N$	N, N-Dimethyl- p -toluidine	210.2	182.0	47	231
3706	C ₉ H ₁₄ O	Phorone	197.8	184.5	50	232
3707	C ₉ H ₁₈ O	2,6-Dimethyl-4-heptanone	168.0	164.2	35	232
3708	C ₉ H ₁₈ O ₂	Butyl isovalerate	177.6	169.0	23	244
3709 3710	C9H18O2 C9H18O2	Ethyl enanthate	188.7	174.0	$\begin{array}{c} 30 \\ 24.5 \end{array}$	2 55 21 6
3710	C9H18O2	Isoamyl butyrate Isoamyl isobutyrate	178.5 168.5	167.9 161.5	24.5	216 216
3712	C ₉ H ₁₈ O ₂	Isobutyl isovalerate	171.4	163.7	21.7	221
3713	C ₂ H ₁₈ O ₂	Methyl caprylate	192.9	175.5	31	243
3714	CoH ₁₈ O ₂	Isobutyl carbonate	190.3	<180.5	28	247
3715	C ₁₀ H ₇ Br	1-Bromonaphthalene	281.8	194.95	71.2	2 21
3716	$C_{10}H_7Cl$	1-Chloronaphthalene	262.7	192.9	65.2	221
3717	$C_{10}H_{8}$	Naphthalene	218.05	183.9	51	208
3718	C10H10O2	Isosafrol	252.1	192.8	64	254
3719	C ₁₀ H ₁₀ O ₂	Methyl cinnamate	261.9	196.2	85	254
3720	C ₁₀ H ₁₀ O ₂	Safrol	235.9	190.05	55	2 54
3721 3722	C10H10O4 C10H12O	Methyl phthalate Anethole	283.7 235.7	Nonaze 189.35	56	244 207
3723	C ₁₀ H ₁₂ O	Estragol	215.6	182.3	40	201 225
3724	C ₁₀ H ₁₂ O ₂	Ethyl α -toluate	228.7	190.0	54	216
3725	C10H12O2	Eugenol	255.0	196.8	90	236
3726	C10H12O2	Isoeugenol	268.8	Nonaze	otrope	255
3727	$C_{10}H_{12}O_{2}$	Propyl benzoate	230.85	190.35	55	250
3728	C10H16	Butylbenzene	183.1	166.2	27	2 47
3729	C ₁₀ H ₁₄	Cymene	176.7	163.2	25.5	217
3730	C ₁₀ H ₁₄ O	Carvone	231.0	192.5	60.8	232
3731	C ₁₀ H ₁₄ O	Thymol	232.9	195.5	62	244
3732 3733	C ₁₀ H ₁₄ O ₂ C ₁₀ H ₁₅ N	m-Diethoxybenzene Diethylaniline	235 217.05	192.5 183.4	53 33	2 18 231
3734	C ₁₀ H ₁₆	Camphene	159.5	152.5	20	208
3735	C ₁₀ H ₁₆	d-Limonene	177.8	163.5	26	217
3736	C10H16	Nopinene	163.8	155.0	19	206
3737	C10H16	α-Pinene	155.8	149.5	18.5	220
3738	$C_{1}H_{1}$	α -Terpinene	173.4	161.0	23.5	247
3739	C10H16	γ-Terpinene	183	1 6 6.5	26	255
3740	C ₁₀ H ₁₀	Terpinolene	184.6	167.4	28.5	247
3741	C ₁₀ H ₁₆	Thymene	179.7	164.5	27.5	25 3
3742 3743	C ₁₀ H ₁₆ O C ₁₀ H ₁₆ O	Camphor Pulegone	209.1 223.8	186.15 191. 2	40 58	232 232
3744	C ₁₀ H ₁₈	m-Menthene-8	170.8	159.5	~21	252 255
3745	C ₁₀ H ₁₈ O	Borneol	215.0	189.25	54.2	229
3746	C ₁₀ H ₁₈ O	Cineol	176.4	164.75	~15	208
3747	$C_{10}H_{18}O$	Citronellal	207.8	~188.5	~53	254
3748	$C_{10}H_{18}O$	Geraniol	229.6	194.65	67.5	229
3749	$\mathrm{C}_{10}\mathrm{H}_{18}\mathrm{O}$	Linaloöl	198.6	182.2	40	229
3750	C10H18O	Menthone	209.5	<190.0	<62	232
3751	C ₁₀ H ₁₈ O	α-Terpineol	218.85	189.55	56	229
3752 3753	C ₁₀ H ₁₈ O	β-Terpineol	210.5	188.4	50	207
3754	C ₁₀ H ₁₈ O ₄ C ₁₀ H ₂₀ O	Propyl succinate Citronellol	$250.5 \\ 224.4$	Nonazeo	63	255 229
3755	C ₁₀ H ₂₀ O	Menthol	216.3	188.55	51.5	229
3756	C10H20O2	Ethyl caprylate	208.35	182.5	41	255
3757	C ₁₀ H ₂₀ O ₂	Isoamyl isovalerate	192.7	114.85	27.2	221
3758	C ₁₀ H ₂₀ O ₂	Methyl pelargonate	213.8	186.0	45	247
375 9	C10H22	Decane	173. 3	161.0	23	247
3760	C16H22	2,7-Dimethyloctane	160.1	<153.0	<21	255
3761	C10H22O	n-Decyl alcohol	232.8	193.0	67	225
3762	C ₁₀ H ₂₂ O	Amyl ether	187.5	168.8	26	236
3763	C ₁₀ H ₂₂ O	Isoamyl ether	172.6	162.8	19	25 3
3764	C ₁₀ H ₂₂ O ₃	Isoamyl carbonate	232.2	188.45	49	246

			B-Component		Asc	otropic Dat	:&
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
		0.17.0	011/1/1/1/1/1/1/	107.4			
A	= 3765	$C_2H_6O_2$ $C_{11}H_{10}$	Glycol (continued) 1-Methylnaphthalene	19 7.4 245.1	190.25	60	254
	3766	C ₁₁ H ₁₀	2-Methylnaphthalene	240.1 241.15	189.1	5 7.2	\$ 07
	3767	C ₁₁ H ₁₂ O ₂	Ethyl cinnamate	272.0	197.0	72	847
	3768	C ₁₁ H ₁₄ O ₂	1-Allyl 3,4-dimethoxybensene	255.2	195.1	68.5	854
	3769	C11H14O2	Butyl bensoate	251.2	193.2	68	#15
	3770	C ₁₁ H ₁₄ O ₂	1,2-Dimethoxy-4-propenylbensene	27 0.5	196.5	80	225
	3771	C11H14O2	Isobutyl bensoate	242.15	192.0	68	854
	3772	CuHitO	Methyl thymyl ether	216.5	183.0	40	855
	3773	C11H20O C11H20O	Methyl isobornyl ether	192.2	191	<25 40	843
	3774 3775	C11H20O	Methyl terpineol ether Ethyl pelargonate	216.2 227	184.5 190.8	4 U	2 18 2 55
	3776	C ₁₁ H ₂₂ O ₂	Isoamyl carbonate	232 .2	188.45	46	#48
	3777	C ₁₂ H ₁₀	Acenaphthene	277.9	194.65	74.2	881
	3778	C19H10	Biphenyl	256.1	192.25	66.5	#48
	3779	$C_{12}H_{10}O$	Phenyl ether	259.3	193.05	60	222
	3780	C12H16O2	Isoamyl benzoate	262 .05	193.95	66.2	#54
	3781	C12H18	1,3,5-Triethylbenzene	215.4	183	49	253
	3782	C12H20O2	Bornyl acetate	227.6	190.0	53	8 16
	3783 3784	C ₁₂ H ₂₂ O C ₁₂ H ₂₂ O	Bornyl ethyl ether	204.9 203.8	177.0 176.5	34 33	#47 #36
	3785	C ₁₂ H ₂₅	Ethyl isobornyl ether Dodecane, 748 mm.	203.8 216	170.5		177
	0100	CHILL	200 mm.		142		177
			150 mm.		135		177
			100 mm.	• • • •	125		177
			50 mm.		110		177
	3786	$C_{18}H_{10}$	Fluorene	296.4	196.0	82	844
	3787	C13H10O2	Phenyl benzoate	315	Nonaze		255
	3788	C18H12	Diphenylmethane	265.6	193.3	68.5	854
	3 789 3 790	C12H12O C12H28	Benzyl phenyl ether Tridecane	286.5 234.0	195.5 1 88 .0	87 5 5	947 906
	3790 3791	C14H12	Stilbene	306.4	196.8	8 7	844
	3792	C14H12O2	Benzyl benzoate	324	Nonaze		255
	3793	C14H14	1,2-Diphenylethane	284	195.2	77	817
	3794	C14H14O	Benzyl ether	297	<196.5	<96	85 5
	3795	C14H30	Tetradecane, 748 mm.	252.5	187.5		177
			200 mm.		150.5	• • • •	177
			133 mm.	• • • •	142.5		177
			118 mm.	• • • •	118	• • • •	177
A	=	C_2H_6S	Ethanethiol	35.8			
	3796	C2H6S	Methyl sulfide	37.4	<34.8	<62	\$55
	3797	C.H.O	Acetone	56.25	Nonazeo	-	845
	3798 3799	C ₁ H ₇ Cl C ₁ H ₇ NO ₂	2-Chloropropane	36.25 47.75	36.15 Nonazec	~45	843
	3 800	C ₂ H ₃ O ₂	Propyl nitrite Methylal	42.3	34.5	>80	946 946
	3801	C ₄ H ₁₀ O	Ethyl ether	34.6	34.0	35	246
	3802	C ₅ H ₆	Isoprene	34.1	Read		#45
	3803	C.H10	Cyclopentane	49.263	34.95	89	Đ1
	3804	$C_{\delta}H_{10}$	2-Methyl-2-butene	37.1 5	82.95	~60	245
	3805	C ₆ H ₁₈	3-Methyl-1-butene	20.6	Nonasec	-	\$ 55
	3806	C ₆ H ₁₂	2-Methylbutane	27.854	25.72	. 29	01
	3807	C ₅ H ₁₂ C ₅ H ₁₂	2-Methylbutane	27.95 36.074	Nonasec 30.46	trope 51	845
	3808 3809	C ₆ H ₁₄	Pentane 2,2-Dimethylbutane	49.743	34.41	88	91 , 248* 9 1
			•		97.71	50	•1
A		C ₂ H ₆ S	Methyl Sulfide	37.3	NT.		4.5
	3810	C.H.Cl	Acetone	56.25	Nonase		848
	3811 3812	C ₂ H ₇ Cl C ₂ H ₇ Cl	1-Chloropropane 2-Chloropropane	46.6 36 .25	Nonasec 36	trope	#43 #45
	3813	C ₁ H ₇ NO ₂	Isopropyl nitrite	40.1	<86.6	>19	#45
	3814	C ₂ H ₇ NO ₂	Propyl nitrite	47.75	Nonazeo		#80
	3815	C ₂ H ₈ O	Isopropyl alcohol	82.4	Nonased		246
	3816	C ₈ H ₈ O ₂	Methylal	42.25	35 .7	••••	235
	3817	C ₄ H ₈ O	2-Butanone	79.6	Nonasec		965
	38 18	C.H.O	Chloroethyl ethyl ether	98. 5	Nonasec		848
	38 19 88 20	C ₄ H ₁₀ O C ₄ H ₁₀ O	tert-Butyl alcohol Ethyl ether	82.45 34.6	Nonasec 34.0	trope 20	2 46 2 46
	902U	O41110U	Tierral gengt	07.U	01.U	20	#40

		B-Component		Aseotropic	Data
No.	Formula	Name	B.P., * C.	B.P., ° C. Wt. %	A Ref.
A =	C_2H_6S	Methyl Sulfide (continued)	37.3		
382		Methyl propyl ether	38.95	<37.0 >6 5	255
382		Isoprene	34.3	32.5 35	246
382 382		3-Methyl-1-butene 2-Methyl-2-butene	20.6 37.15	Nonazeotrope 34.5 52	#46 #35
382		2-Methylbutane	27	27.3 15	200
382		Pentane	36.15	~33.5 ~45	8 11
382	7 C ₆ H ₁₄	2,3-Dimethylbutane	58.0	Nonazeotrope	246
A =	C2H4SO4	Methyl Sulfate	189.1		
382		Isovaleric acid	1 76 .5	<175.0 < 40	255
382		Valeric acid	186.85	<182 <60	255
383		p-Dichlorobenzene Bromobenzene	174.6 156.1	Nonazeotrope Nonazeotrope	227 227
383 383		Iodobenzene	188.45	<184 >50	227
383		Phenol	181 . 5	Reacts	845
383		Ethyl oxalate	185	Nonazeotrope	843
388		1-Bromohexane	156.5	Nonazeotrope	258
383		m-Bromotoluene	184.3	<181.5 <27	258
383 383		o-Bromotoluene p-Bromotoluene	181.5 185	<179.5 <28 181.5	25 5 243
383		α -Chlorotoluene	179.85	Nonazeotrope	243
384		p-Chlorotoluene	162.4	Nonazeotrope	227
384	1 C7H8O	m-Cresol	202.2	Reacts	222
384		Phenetole	170.45	Nonazeotrope	#57
384		Benzyl ethyl ether	185.0	<182.8 <47 185.5 88	237 255
384 384		Ethyl enanthate Isoamyl butyrate	1 88.7 181.0 5	179.5 18	26 5
384		d-Limonene	177.8	~173	243
384		Isoamyl isovalerate	192.7	185.8 68	229
384	8 C ₁₁ H ₂₀ O	Isobornyl methyl ether	19 2.2	< 185.5 < 70	257
A =	C_2H_7N	Dimethylamine	6.8		
384	9 C.H.N	Trimethylamine	3.5	3 26	33 1
		107 lb./sq. inch gage	••••	73 72	331
		370 lb./sq. inch gage	• • • •	Nonazeotrope	11*, 18*. 331
385	0 C ₄ H ₁₀	Butane	0.6	<0.2 <12	25 5
385		3-Methyl-1-butene	20.6	Nonazeotrope	255
A =	C ₂ H ₇ N	Ethylamine	16.55		
385	- ·	Acetone	56.15	Nonazeotrope	25 5
385	3 C₃H₀O	Propylene oxide	84.1	Nonazeotrope	25 5
385		Furan	31.7	Nonazeotrope	231
385		Ethyl ether Methyl propyl ether	34.6 38.95	Nonazeotrope Nonazeotrope	#31 #31
385 385		3-Methyl-1-butene	20.6	<15.4 >54	231 231
385		2-Methylbutane	27.95	Nonazeotrope	231
A =	C ₂ H ₇ NO	2-Aminoethanol	170.8		
385		Propionamide	222.2	Nonazeotrope	207
386	0 C ₈ H ₇ NO ₂	Ethyl carbamate	185.25	Reacts	207
386		Bis(2-chloroethyl) ether	178.65	Reacts	207
386		2-Ethoxyethanol	135.3	Nonazeotrope	23 1 23 1
386 386		Cyclopentanone 2-Propoxyethanol	130.65 151.35	Nonazeotrope Nonazeotrope	23 1
386		2-(2-Methoxyethoxy)ethanol	192.95	Nonazeotrope	23 1
386		o-Dichlorobenzene	179.5	157.3 40	231
386	7 C ₆ H ₄ Cl ₂	p-Dichlorobensene	174.4	154.6 35	250
386		Bromobensene	156.1	145.0 22	231
386	9 C ₆ H ₆ Cl	Chlorobensene	131 . 75 132	128.55 13.5 124	\$ 251 375
387	0 CeHeI	Iodotoluene	132 188.45	124 161.0 45	373 28 1
387		Nitrobensene	210.75	Nonazeotrope	255
387		Benzene	80.15	Nonazeotrope	231
387	3 C ₆ H ₆ O	Phenol	182.2	Nonazeotrope	231
387		Aniline	184.35	170.3 90	251
387		Cyclohexanone	155. 7 139	Nonazeotrope 137.2	23 1 23 5
387	6 C ₀ H ₁₀ S	Allyl sulfide	198	101.2	200

			B-Component		Azeotropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	===	C ₂ H ₇ NO	2-Aminoethanol (continued)	170.8		
	3877	C ₁ H ₁₁ NO ₂	Nitrocyclohexane	205.3	Nonazeotrope	255
	3878	C ₆ H ₁₂	Cyclohexane	80.75	Nonazeotrope	231
	3879	C ₆ H ₁₂	Methylcyclopentane	72.0	Nonazeotrope	2 55
	3880	C ₆ H ₁₆	Hexane	68.8	Nonazeotrope 166.95 43	23 1 23 1
	3881 3882	C ₆ H ₁₄ O ₂ C ₆ H ₁₄ S	2-Butoxyethanol Propyl sulfide	171.15 141.5	166.95 43 <139.7 <13	231 246
	3883	C ₇ H ₇ B _r	m-Bromotoluene	184.3	159.3 44	231
	3884	C ₇ H ₇ Br	o-Bromotoluene	181.5	157.8 42	231
	3885	C7H7Cl	o-Chlorotoluene	159.2	146.5 26	231
	3886	C7H7Cl	p-Chlorotoluene	162.4	148.2 28	23 1
	3887	C7H7NO3	o-Nitrotoluene	221 .75	Nonazeotrope	2 55
	3888	C ₇ H ₈ O	Anisole	153.85	145.75 25.5	25 1
	3889	C ₇ H ₈ O	o-Cresol	191.1	Nonazeotrope	231
	3890 3891	C7H8O C7H8N	<i>p-</i> Cresol Methylaniline	201.7 196.25	Nonazeotrope 167.5 70	231 231
	3892	C7H ₁ N	o-Toluidine	200.35	Nonazeotrope	23 1
	3893	C ₇ H ₁₄	Methylcyclohexane	101.15	<100.5 <10	231
	3894	C7H14O	4-Heptanone	143.55	Nonazeotrope	231
	3895	C7H16	Heptane	98.4	<98.0	2 55
	3896	$C_{\bullet}H_{\bullet}O$	Acetophenone	202.0	Nonazeotrope	231
	3897	C ₀ H ₁₀	Ethylbenzene	136.15	131.0 15	231
	3898	C ₈ H ₁₀	m-Xylene	139.2	133.0 18	231
	3899 3900	C ₈ H ₁₀ C ₈ H ₁₀ O	o-Xylene Benzyl methyl ether	144.3 167.8	<138.0 20 150.5 28	231 231
	3901	CaH ₁₀ O	p-Methylanisole	177.05	154.5 37	23 1
	3902	C ₈ H ₁₀ O	Phenetole	170.45	151.0 30	231
	3903	C ₀ H ₁₁ N	Dimethylaniline	194.15	163.5 55	231
	3904	$C_{\theta}H_{11}N$	2,4-Xylidine	214.0	Nonazeotrope	23 1
	3905	$C_8H_{11}N$	Ethylaniline	206.05	<170.0	25 5
	3606	C ₈ H ₁₈	n-Octane	125.75	<123.0 <16	231
	3907	C ₈ H ₁₈ O	Butyl ether	142.4	136.5 16	231
	3908 3909	C ₈ H ₁₈ O C ₈ H ₁₈ S	Isobutyl ether	122.3 185.0	Nonazeotrope	231 246
	3910	C ₁ H ₁ ₁ S	Butyl sulfide Isobutyl sulfide	172	156.0 33	23 5
	3911	C ₂ H ₃	Indene	187.4	Min. b.p.	117
	3912	C ₉ H ₁₂	Cumene	152.8	142.5	255
	3913	C9H12	Mesitylene	164.6	148.5 3 0	23 1
	3914	$C_{\bullet}H_{1\bullet}$	Propylbensene	159.3	<147.0 <30	23 1
	3915	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	159.8 45	231
	3916	C ₀ H ₁₉ O	Phenyl propyl ether	190.5	162.5 55	83 1
	3917 3918	C ₂ H ₁₂ N C ₂ H ₁₂ N	N, N-Dimethyl- o -toluidine N, N -Dimethyl- p -toluidine	$185.3 \\ 210.2$	161.0 50 <169.0 >75	23 1 23 1
	3919	C ₁₀ H ₁	Naphthalene	218.0	Nonazeotrope	23 1
	3920	C ₁₀ H ₁₄	Butylbensene	183.1	<158.5 <48	231
	3921	C10H16	Cymene	176.7	154.7 37	231
	3 922	$C_{10}H_{15}N$	Diethylaniline	217.05	<169.0 >82	23 1
	3923	$C_{10}H_{10}$	Camphene	159.6	144.0 28	251
	3924	C ₁₉ H ₁₀	α-Pinene	155.8	142.0 25	#3 1
	3925	C ₁₈ H ₁₆	α-Terpinene	173.4	<154.0 <36 153.0 37	231
	8 926 3 927	C ₁₀ H ₁₆ C ₁₀ H ₁₈ O	Dipentene Cineol	177.7 176.35	153.0 37 153.4 36	23 1 23 1
	3928	C10H18O C10H22O	Amyl ether	187.5	<160.0 <50	231 231
	8929	C ₁₀ H ₂₂	Isoamyl ether	173.2	149.5 30.5	231
	3930	C ₁₁ H ₁₀	1-Methylnaphthalene	244.6	Nonazeotrope	231
	3 931	C11H10O	2-Methylnaphthalene	241.15	Nonazeotrope	207
	3932	C11H20O	Isobornyl methyl ether	192.4	<165.0 <62	231
	3933	C ₁₂ H ₁₀	Acenaphthene	277.9	Nonaseotrope	25 5
	8934	C18H12	Diphenylmethane	265.4	Nonaseotrope	23 1
A	_	C,H,N,	Ethylenediamine	116.5		
	8985	C ₈ H ₈ O ₂	2-Methoxyethanol	124.5	130.0 81-32	62
	8936	C ₀ H ₁₀	Ethylbensene	136	Min. b.p.	140
	8987	C ₀ H ₁₀	m-Xylene	139	Min. b.p.	140
	8988	CaH ₁₀	o-Xylene	143.6	Min. b.p.	140
	8989	C ₈ H ₁₀	p-Xylene	1 38.4	Min. b.p.	140
	8940	C_nH_{2n+2}	Paraffins	••••	Min. b.p.	140

			B-Component		Az	eotropic Da	ata
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	_	C ₂ H ₂ Cl ₂ O	Methyl Trichloroacetate	152.8			
	3942	C ₂ H ₃ O	Propyl alcohol	97.2	Nonaze	otrope	255
	3943	C ₄ H ₈ O ₂	Butyric acid	164.0	Nonaze	-	255
	3944	C ₄ H ₈ O ₂	Isobutyric acid	154.6	151.0	••••	242
	3945	$C_{\delta}H_{10}O_{\delta}$	Ethyl lactate	155	Azeotrope	doubtful	243
	3946	C ₆ H ₁₂ O	Cyclohexanol	160.8	<151.0	>72	255
	3947	C ₇ H ₈ O	Anisole	153.85	149	>60	243
	3 948	C7H14O2	Propyl butyrate	143	Azeotrope	doubtful	245
Α	_	C_1H_1N	Acrylonitrile	77.3			
	3949	C ₁ H ₁ O	Isopropyl alcohol	82.55	71.7	56	95
	3950	C ₂ H ₂ ClSi	Chlorotrimethylsilane	57.5	57	7	340, 342*
	3951	$\mathbf{C}_{f 0}\mathbf{H}_{f 0}$	Bensene	80.2	73.3	47	95
Α	=	C ₂ H ₄	Propyne	79.4/322.5	lb./sq. in	ch abs.	
	3952	C.H.	Propane, 322.5 lb./sq. inch abs.	62.1	60.1	14.3	414
A	_	C,H,Br,					•
	3953	C ₂ H ₂ O	cis-1,2-Dibromopropene Propyl alcohol	13 5.2 97.2	97.05	3.45	243
		· -			97.00	0.40	240
A	=	C ₂ H ₄ Br ₂	trans-1,2-Dibromopropene	125.95		44.05	
	3 954	C ₈ H ₈ O	Propyl alcohol	97.2	95.75	41.95	848
A	=	C,H,Cl2	1,3-Dichloropropene				
	3955	C ₂ H ₄ Cl	3-Chloropropene	45.7	Nonazeotz	ope, V-l.	488
Α	=	C ₂ H ₄ Cl ₄	1,1,2,2-Tetrachloropropane	153			
	3956	$C_6H_{10}O$	Cyclohexanone	156	Max.	b .p.	111
	3957	C7H8O	Anisole	155	Max.	b.p.	111
	3958	C ₇ H ₁₄ O	Heptaldehyde	155	Max.	-	111
	3959	C7H14O	2-Heptanone	150	Max.	b.p.	111
A	=	C ₂ H ₄ Cl ₄	1,1,2,3-Tetrachloropropane	180			
	3960	C7H6O	Bensaldehyde	179	Max.	b.p.	111
	3961	C ₉ H ₁₈ O	2,6-Dimethyl-4-heptanone	165	Max.	b .p.	1 11
A	=	C.H.O	Acrolein	52.45			
	3962	C ₂ H ₄ O	Propionaldehyde	48.7	Nonase	otrope	258
	3963	C ₄ H ₈ O	Isobutyraldehyde	63.5	Nonazeo	otrope	2 55
	3964	C ₆ H ₁₉	Pentane	36.15	Nonase	_	25 5
	3965	C ₆ H ₁₄	Hexane	6 8.8	Nonazeo	otrope	2 55
A	=	$C_{2}H_{4}O$	2-Propyn-1-ol				
	3966	C ₆ H ₆	Benzene	80.1	V-1		364
Α	=	$C_2H_4O_2$	Acrylic Acid	140.5			
	3967	C ₂ H ₆ O ₂	Propionie acid	140.7	140.3?		243
	3968	C_nH_m	Hydrocarbon	138-140	133	68.2	324
Α	=	C ₂ H ₄ O ₂	Pyruvic Acid	166.8			
	3969	C ₂ H ₆ O ₂	Propionic acid	141.3	Nonazeo	trope	232
	3970	C4H8O2	Butyric acid	164.0	162.4	34	250
	3971	C ₅ H ₁₀ O ₅	2-Methoxy ethyl acetate	144.6	Nonazeo	trope	232
	3972	C ₆ H ₆ Br	Bromobenzene	156.1	147.0	34	207
	397 3 3974	C ₆ H ₆ C ₁	Chlorobenzene	131.75	128.6	15	252
	3974	C ₆ H ₁₂ O ₂	Benzene 2-Ethoxyethyl acetate	80.15	Nonazeo Nonazeo	•	232 232
	3976	C ₇ H ₇ C ₁	o-Chlorotoluene	156.8 159.2	149.5	37	232 232
	3977	C7H7Cl	p-Chlorotoluene	162.4	151.5	40	232
	3978	C7H8	Toluene	110.75	110.05	7.5	232
	3979	C₁H₃O	Anisole	153.85	148.5	28	252
	3980	C ₈ H ₁₀	Ethylbenzene	136.15	130.5	22	252
	3981 3089	C ₈ H ₁₈	m-Xylene	139.2	132.85	24	252
	3982 3983	C ₈ H ₁₀ C ₈ H ₁₈ O	o-Xylene Butyl ether	144.3	137.0	28 15	252
	3984	CaHia CaHia	Cumene	$142.4 \\ 152.8$	$138.0 \\ 143.0$	15 33	232 232
	3985	C ₂ H ₁₂	Mesitylene	164.6	151.2	40	232
	3986	C9H12	Propylbenzene	159.3	147.6	37	232
A	=	C.H.N.	Pyrazole	187.5			
	3987	C ₄ H ₄ Cl ₂ O	Bis(2-chloroethyl) ether	178.65	Nonazeo	trope	255
	3988	C ₀ H ₆ O	Phenol	182.2	Nonazeo	-	2 65

			B-Component		Assotropic Data	
1	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Rei.
A		C.H.N.	Pyrazole (continued)	187.5		
	3989	C ₇ H ₈ O	o-Cresol	1 91.1	>194.8 >26	255
	8990	C _t H ₁₀ O	p-Methylanisole	177.05	Nonaseotrope	955
	3 991	C ₈ H ₁₈ S	Butyl sulfide	185.0	<181.2 >28	255
	3992	C ₀ H ₁₈ O	Bensyl ethyl ether	185.0	<184.2 >20	255
	3 993	C ₁₀ H ₂₂ O	Isoamyl ether	178.2	Nonaseotrope	255
Ą	3994	C ₂ H ₅ Br	3-Bromopropene	70.5	50 OF B	
	3995	C ₂ H ₆ O C ₂ H ₆ O	Acetone Allyl alcohol	56.15	56.05 8 <69.2 92	252 255
	3996	CaHeOa	Ethyl formate	9 6.85 54 .15	Nonaseotrope	227
	3997	C ₁ H ₄ O ₂	Methyl acetate	57.0	Nonazeotrope	227
	3998	C ₁ H ₂ Br	1-Bromopropane	71.0	Nonaseotrope	9 55
	3999	C ₂ H ₂ O	Isopropyl alcohol	82.45	66.5 80	253
	4000	C ₂ H ₂ O	Propyl alcohol	97.2	69.0 90	253
	4001	C ₈ H ₉ BO ₈	Methyl borate	68.7	67.5	222
	4002	C ₄ H ₈ O	2-Butanone	79.6	Nonascotrope	887
	4003	C ₄ H ₈ O ₃	Ethyl acetate	77.15	Nonaseotrope	227
	4004	C ₄ H ₈ O ₂	Propyl formate	80. 8 5	Nonascotrope	255
	4005	C ₄ H ₄ Cl	1-Chloro-2-methylpropane	68.85	68.75 15	229
	4006	C4H4NO2	Isobutyl nitrite	67.1	66.9 12	#30
	4007	C ₄ H ₁₀ O	Butyl alcohol	117.8	Nonazeotrope	255
	4008 4009	C ₄ H ₁₀ O C ₄ H ₁₈ O	tert-Butyl alcohol Isobutyl alcohol	82.45	<68.5 <90 Nonazeotrope	855
	4010	C ₄ H ₁₀ O ₂	Acetaldehyde dimethyl acetal	108.0 64.3	Nonazeotrope	25 5 239
	4011	C4H10O2	Ethoxymethoxymethane	65.9	Nonazeotrope	239
	4012	CaHa	Benzene	80.15	Nonazeotrope	855
	4013	C ₆ H ₁₄	Hexane	68.8	66.9 45	848
A	_	C ₂ H ₅ BrO	Enibromohydrin	138.5		•
_	 4014	C ₂ H ₆ O ₂	Epibromohydrin Propionic acid	141.8	<138.0 <88	255
	4015	C ₂ H ₆ O ₂	Propionic acid	141.3	Nonazeotrope	236
	4016	C.H.O	Propyl alcohol	97.2	Nonazeotrope	#5 5
	4017	C ₄ H ₈ O ₂	Isobutyric acid	154.6	Nonaseotrope	286
	4018	C ₄ H ₉ Br	1-Bromobutane	101.5	Nonaseotrope	868
	4019	$C_4H_{10}O$	Butyl alcohol	117.8	117.0 20	286
	4020	$C_4H_{10}O$	Isobutyl alcohol	108.0	Nonascotrope	255
	4021	C ₆ H ₁₀ O ₈	2-Methoxyethyl acetate	144.6	<187 .5	255
	4022	C.H.I	1-Iodo-3-methylbutane	147.65	<136.0 >75	255
	4023	C ₆ H ₁₂ O	Isoamyl alcohol	131.9	129.5 40	255
	4024	C ₆ H ₁₀ O	Mesityl oxide	129.45	Nonazeotrope	#8#
Ą		C,H,BrO	Epibromoh ydrin	1 38.5		
	4025	C ₆ H ₁₀ S	Allyl sulfide	139.35	138.3 60	#46
	4026	C7H14O	4-Heptanone	143.55	Nonazeotrope	255
	4027	CaH ₁₀	Ethylbensene	136.15	188.3 40	85 5
	4028 4029	C ₈ H ₁₀ C ₉ H ₁₂	m-Xylene	139.2	134.5 55	265
			Cumene	152.8	Nonazeotro pe	255
A		C ₂ H ₅ BrO ₂	α -Bromopropionic Acid	205.8		
	4030	CeH4Br2	o-Dibromobenzene	181.5	179.0 12	255
	4031	C ₆ H ₄ Cl ₂	p-Dichlorobensene	174.4	<173.5 >7	255
	4032	C.H.I	Iodobenzene	188.45	<184.8	265
	4033	CHINO:	Nitrobensene	210.75	203.3 60	254
	4034 4035	C7H7Br C7H2O2	α-Bromotoluene Guaiacol	198.5	~195	843
	4036	C ₈ H ₈ O ₂	Methyl bensoate	205.05 199.4	<204.2 >45 Nonaseotrope	265
	4037	C ₉ H ₁₂	Mesitylene	164.6	Nonaseotrope	265
	4038	C ₁₀ H ₈	Naphthalene	218.0	<202.5 >73	#55 #42
	4039	C ₁₀ H ₁₄	Cymene	176.7	<176.4 >4	255
	4040	C11H10	2-Methylnaphthalene	241.15	Nonazeotrope	255
A		C ₂ H ₅ Br ₃	1,2,3-Tribromopropane		·	
_	40 41	C ₅ H ₅ Br ₃ C ₆ H ₄ NO ₂	Nitrobenzene	220 210.85	Nonecatrons	
	4042	C ₆ H ₆ O	Phenol	210. 86 1 82.2	Nonazeotrope Nonazeotrope	943 95 5
		~****			740TOWOOM ODG	
		C ₇ H ₆ O ₄	Benzoic soid	250 R	<220.5 >04	9.5.5
	4043 4044	C7H6O2 C7H7NO2	Benzoic acid o-Nitrotoluene	250.8 ~ 222.3	<220.5 >94 Nonascotrope	255 213
	4043		Benzoic acid o-Nitrotoluene p-Cresol	250.8 ~222.3 201.8	<220.5 >94 Nonazeotrope Nonazeotrope	255 243 243

		B-Component		Aseotropic Data	
No.	Formula	Name	B. P., ° C.	B.P., ° C. Wt. % A	R
=	C ₂ H ₅ Br ₂	1,2,3-Tribromopropane (con	tinued) 220		
4047	C8H14O4	Ethyl succinate	216.5	Aseotrope doubtful	2.
4048	C ₉ H ₁₀ O	Propiophenone	217.7	223 ~70	2
4049	C.H.O.	Benzyl acetate	215.0	Nonazeotrope	2
4050	C9H19O2	Ethyl benzoate	213	Nonazeotrope	2
4051	CoHioOs	Ethyl salicylate	234.0	Nonazeotrope	8
4052	C.H.O.	Pelargonic acid	254.0	Nonazeotrope	
4053	C ₁₀ H ₀	Naphthalene	218.05	Nonazeotrope	2
4054	C10H12O2	Propyl benzoate	230.85	Nonazeotrope	2
4055	C10H14O	Thymol	232.9	Nonazeotrope	
4056	C10 H10 N	Diethylaniline	216.5	<215 >15	٤
4057	C10H10O	Pulegone	~224	226.5 ~55	1
4058	C10H18O	Borneol	211.8	Nonazeotrope	
4059	C ₁₁ H ₂₀ O	Terpineol methyl ether	216	Nonazeotrope	2
4060	C ₁₁ H ₂₂ O ₃	Isoamyl carbonate	232.2	Nonazeotrope	3
		-		140mazeotrope	•
=	C,H,C1	2-Chloropropene	22.65		
4061	C.H.Cl	3-Chloropropene	45.7	Nonazeotrope, V-l.	4
4062	C ₂ H ₇ NO ₂	Isopropyl nitrite	40.1	Nonazeotrope	1
4063	C ₄ H ₄ O	Furan	31.7	Nonazeotrope	
4064	C ₄ H ₁₀ O	Ethyl ether	34.6	Nonazeotrope	
4065	C_bH_{10}	3-Methyl-1-butene	20.6	<18.5 >45	
4066	C4H12	2-Methylbutane	27.95	19.0 64	1
4067	C ₅ H ₁₂	Pentane	36.15	<22.4 > 72	,
=	C ₂ H ₅ Cl	3-Chloropropene	45.15		
4068	C _i H ₆ O	Acetone	56.15	44.6 90	,
4069	C ₂ H ₄ O ₂	Ethyl formate	54.15	45.0 90.0	3
4070	C ₁ H ₆ O ₂	Methyl acetate	56.95	Nonazeotrope	:
4071	C ₁ H ₇ C ₁	1-Chloropropane	46.6	Nonazeotrope	
4072	C ₂ H ₇ NO ₂			-	
4073		Isopropyl nitrite	40.1	Nonazeotrope	
	C ₁ H ₂ NO ₂	Propyl nitrite	47.75	44.8 80	1
4074	C ₁ H ₂ O	Isopropyl alcohol	82.4	45.1 98	
4075	C ₂ H ₃ O ₂	Methylal	42.3	41.4 20	4
4076	C ₄ H ₁₀ O	tert-Butyl alcohol	82.45	Nonazeotrope	3
4077	C ₄ H ₁₀ O	Ethyl ether	34.6	Nonazeotrope	2
4078	C ₅ H ₁₀	Cyclopentane	49. 3	44.3 63	:
4079	C ₅ H ₁₂	Pentane	26.15	<35.5 >28	3
4080	$C_{\theta}H_{1\theta}$	2,3-Dimethylbutane	58.0	Nonazeotrope	
=	C ₂ H ₅ ClO	1-Chloro-2-propanone	119.7		
4081	C ₂ H ₈ O	Isopropyl alcohol	82.4	Nonazeotrope	
4082	C ₄ H ₁₀ O	Butyl alcohol	117.8	112.5 57	
4083	C ₄ H ₁₀ O	sec-Butyl alcohol	99.5	Nonazeotrope	,
4084	$C_4H_{10}O$	Isobutyl alcohol	108.0	106.0 87	:
4085	C ₆ H ₁₀ O	Cyclopentanol	140.85	Nonazeotrope	
4086	C ₆ H ₁₀ O ₉	Butyl formate	106.7	Nonazeotrope	
4087	CaH10Os	Methyl butyrate	102.65	Nonazeotrope	,
4088	C ₆ H ₁₀ O ₂	Propyl acetate	101.6	Nonazeotrope	
4089	C ₄ H ₁₂ O	Amyl alcohol	138.2	Nonazeotrope	• ;
4090	C ₄ H ₁₂ O	tert-Amyl alcohol	102.35	Nonazeotrope	,
4091	C ₆ H ₁₂ O	Isoamyl alcohol	131.9	<119.0 >83	,
4092	C ₅ H ₁₂ O			• • • • • •	
4093		2-Pentanol	119.8		
	C ₆ H ₁₀ S	Allyl sulfide	139.35	Nonazeotrope	
4094	C ₆ H ₁₂ O ₂	Ethyl butyrate	121.5	117.5 53	
4095	C ₆ H ₁₂ O ₂	Ethyl isobutyrate	110.1	Nonazeotrope	
4096	C ₆ H ₁₂ O ₂	Isobutyl acetate	117.4	116.9 30	
4097	C ₄ H ₁₄ S	Propyl sulfide	141.5	Nonazeotrope	
4098	C ₆ H ₁₄ S	Isopropyl sulfide	120. 5	<116.0	
4099	C ₆ H ₁₈ BO ₈	Ethyl borate	118.6	109.4 36	2
4100	C7H8	Toluene	110.75	109.2 28 .5	
	C7H14	Methylcyclohexa ne	101.15	<100.5	
4102	C7H14O2	Ethyl isovalerate	184.7	Nonazeotrope	
4103	~ ~ ~	Isoamyl acetate	142.1	Nonazeotrope	
	C7H14O2				
4103	C7H14O2 C7H14O2	Isopropyl isobutyrate	120.8	117.2 50	1
4103 4104		· · ·		117.2 50 Nonazeotrope	1
4103 4104 4105	C7H14O2	Isopropyl isobutyrate	120.8		

	_		B-Component		As	eotropic D	ata
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	C ₂ H ₅ C1O	1-Chloro-2-propanone (continued)	119.7			
	4109	C ₀ H ₁₆	m-Dimethylcyclohexane	120.7	<114.0	••••	232
	4110	C ₀ H ₁₀	2,5-Dimethylhexane	109.3	<107.5	<35	232
	4111	C ₈ H ₁₈	Octane	125.75	<115.5	65	252
A	=	C ₂ H ₅ C1O	Epichlorohydrin	116.4			
	4112	C ₁ H ₆ Br ₂	1,2-Dibromopropane	140.5	Nonaze	otrope	236
	4113	C ₂ H ₆ O	Allyl alcohol	96.95	95.8	22	236*, 3 57
	4114	C ₂ H ₆ O ₂	Propionic acid	141.3	Nonaze		2 55
	4115	C ₁ H ₇ I	1-Iodopropane	102.4	<100.5	<28	258
	4116 4117	C ₂ H ₂ O C ₂ H ₂ O	Isopropyl alcohol Propyl alcohol	82.45 97.2	Nonaze 96.0	eotrope 23	236
	4118	C ₄ H ₄ N	Pyrrole	130.5	Res		243 243
	4119	C ₄ H ₈ S	Tetrahydrothiophene	118.8	<112.5	< 70	246
	4120	C ₄ H ₉ Br	1-Bromobutane	101.6	100.0		22 8
	4121	C ₄ H ₉ Cl	1-Chlorobutane	78.5	Nonaze	otro pe	2 55
	4 12 2	C ₄ H ₉ I	1-Iodobutane	130.4	<115	<92	22 8
	4123	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.8	111.0	~47	22 8
	4124	C ₄ H ₁₀ O	Butyl alcohol	116.9	112.0	57	236
	4125	C ₄ H ₁₀ O	sec-Butyl alcohol	99.5	98.0	25	236
	412 6 4127	C ₄ H ₁₀ O C ₄ H ₁₀ O	tert-Butyl alcohol Isobutyl alcohol	82.45 108.0	105.0	otrope 39.5	236 243
	4128	C ₄ H ₄ N	Pyridine	115.5	Res		243 243
	4129	C.H.O	Cyclopentanone	130.65	Nonaze		2 55
	4130	C ₆ H ₁₀ O	3-Pentanone	102.05	Nonaze		232
	4131	C ₅ H ₁₀ O ₂	Methyl butyrate	102.65	Nonaze	otrope	2 55
	4132	$C_{\delta}H_{10}O_{\delta}$	Propyl acetate	101.6		otrope	2 55
	4133	C ₅ H ₁₀ O ₈	Ethyl carbonate	126.0	_	doubtful	243
	4134	C ₅ H ₁₀ O ₅	2-Methoxyethyl acetate	144.6		otrope	2 55
	4135 4136	C ₆ H ₁₁ Br C ₆ H ₁₂ O	1-Bromo-3-methylbutane	120.65 138.2	111.2 <116.2	63 < 95	236 2 55
	4137	C ₆ H ₁₂ O	Amyl alcohol tert-Amyl alcohol	102.0	100.7	30	236
	4138	C ₆ H ₁₂ O	Isoamyl alcohol	131.8	115.35	81	245
	4139	C ₆ H ₁₂ O	3-Methyl-2-butanol	112.9	109.5	48	256
	4140	C ₆ H ₁₂ O	2-Pentanol	119.8	113.0	60	236
	4141	C ₆ H ₁₂ O	3-Pentanol	116.0	111.5	54	. 256
	4142	C ₆ H ₅ Cl	Chlorobenzene	131.75	<116.2	••••	2 55
	4143	C ₆ H ₄ Cl	Chlorobenzene	131.8	Azeotrope	doubtful	243
	4144	C ₀ H ₀	Benzene	80.15	Nonaze	otrope	255
	4145	$C_{0}H_{10}O$	Mesityl oxide	129.45	Nonaz	otrope	232
	4146	CeH12	Cyclohexane	80.75		eotrope	2 55
	4147	C ₆ H ₁₃ O	Cyclohexanol	160.65		otrope	236
	4148	C ₆ H ₁₂ O	3-Hexanone	123.3		otrope	255
	4149	C ₆ H ₁₈ O	4-Methyl-2-pentanone	116.05	<115.5	>32	255
	4150	C ₆ H ₁₂ O	Pinacolone	106.2		eotrope	2 55
	4151 4152	C ₆ H ₁₂ O ₂	Butyl acetate	125.0		otrope 75	22 8 23 6
	4152	C ₈ H ₁₂ O ₂ C ₈ H ₁₂ O ₂	Ethyl butyrate Ethyl isobutyrate	121.5 110.1	115.75 109.8	~10	25 0
	4154	C6H12O2	Ethyl isobutyrate Ethyl isobutyrate	110.1		doubtful	243
	4155	C6H12O2	Isoamyl formate	123.6	~116.2		243
	4156	C ₆ H ₁₂ O ₂	Isobutyl acetate	117.2	<115.3	>50	228
	4157	C ₆ H ₁₂ O ₂	Methyl isovalerate	116.3	115	45	243
	4158	C6H12O2	Propyl propionate	123.0	<116.3	>88	2 55
	4159	C ₆ H ₁₄ O	Hexyl alcohol	157.85		eotrope	236
	4160	CeH ₁₄ S	Isopropyl sulfids	120.5	111.5	67	246
	4161	C7H8	Toluene	110.75	108.4	29	22 8
	4162	C7H14	Methylcyclohexane	101.15	<100.8	>5	2 55
	4163	C7H14O	2-Methyleyclohexanol	168.5		eotrope	258
	4164	C7H10	Heptane	98.4	<98.1	>4	25 5
	4165	C ₈ H ₁₀	Ethylbenzene	136.15		eotrope	228
	4166	C ₈ H ₁₆	1,3-Dimethylcyclohexane	120.7	113.6	65	255
	4167	C ₈ H ₁₈	2,5-Dimethylhexane	109.3	~107.0	25	22 8
	4168	$C_{\emptyset}H_{1\emptyset}$	Octane	125.8	114.5 <116	~80 >90	22 8
	4169	C ₈ H ₁₈ O	Isobutyl ether	$125.8 \\ 122.2$		eotrope	243 228
	2100	011110	TROUGHT CONTOI	100.0	1401197	woho	~~0

		B-Component		Azeotropic Da	ita
No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C ₂ H ₆ ClO ₂	Methyl Chloroacetate	129.95		
4170	C ₂ H ₆ Br ₂	1,2-Dibromopropane	140.5	Nonazeotrope	255
4171	C ₂ H ₆ O	Allyl alcohol	96.85	Nonazeotrope	255
4172 4173	C ₃ H ₆ O ₂	Propionic acid	141.3	Nonazeotrope	207
4174	C ₈ H ₈ O C ₈ H ₈ O	Isopropyl alcohol. Propyl alcohol	82.45 97.2	Nonazeotrope Nonazeotrope	253 253
4175	C ₂ H ₂ O ₂	2-Methoxyethanol	124.5	122.5 65	25 5
4176	C ₄ H ₈ O ₈	Methyl lactate	143.8	Nonazeotrope	2 55
4177	C ₄ H ₉ I	1-Iodobutane	130.4	125.5 42	242
4178 4179	C ₄ H ₄ I	1-Iodo-2-methylpropane	120.8	<119.5 <22 116.3 26	2 42
4179	C ₄ H ₁₀ O C ₄ H ₁₀ O	Butyl alcohol sec-Butanol	117.5 99.5	116.3 26 Nonazeotrope	25 3 255
4181	C ₄ H ₁₀ O	Isobutyl alcohol	107.85	107.55 12	£ 10
4182	C.H10O2	2-Ethoxyethanol	135.3	128.6 77	. 20 8
4183	C ₆ H ₈ O	Cyclopentanone	130.65	<129.6	232
4184	C ₆ H ₁₀ O	Cyclopentanol	140.85	127.5 77	247
4185 4186	C ₅ H ₁₀ O ₅	Ethyl carbonate	125.9	Nonazeotrope	252 236
4187	C ₆ H ₁₀ O ₈ C ₆ H ₁₁ Br	2-Methoxyethyl acetate 1-Bromo-3-methylbutane	144.6 120.65	Nonazeotrope Nonazeotrope	2 30 2 07
4188	C ₆ H ₁₁ I	1-Iodo-3-methylbutane	147.65	Nonazeotrope	255
4189	C ₈ H ₁₂ O	Amyl alcohol	138.2	126.8 70	247
4190	C ₅ H _{:2} O	tert-Amyl alcohol	102.35	Nonazeotrope	2 5 5
4191	C ₆ H ₁₂ O	Isoamyl alcohol	131.3	124.9 60.5	207
4192 4193	C ₆ H ₁₂ O C ₆ H ₁₂ O	2-Pentanol 3-Pentanol	119.8	117.0 40 114.0 32	247 247
4194	C ₆ H ₄ Cl	Chlorobenzene	116.0 132.0	126 ~60	218
4195	C ₀ H ₁₀ O	Mesityl oxide	129.45	128.8 42	232
4196	$C_6H_{10}S$	Allyl suifide	139.35	Nonazeotrope	2 46
4197	C6H12O	Cyclohexanol	160.8	Nonazeotrope	2 55
4198	C ₆ H ₁₂ O	3-Hexanone	123.3	Nonazeotrope	252
4199 4200	C ₆ H ₁₂ O C ₆ H ₁₂ O ₂	4-Methyl-2-pentanone	116.05	Nonazeotrope	232 228
4200	C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O ₂	Butyl acetate Ethyl butyrate	125.0 121.5	Nonazeotrope Nonazeotrope	2 55
4202	C ₆ H ₁₂ O ₂	Isoamyl formate	123.8	Nonazeotrope	212
4203	C ₆ H ₁₂ O ₂	Propyl propionate	122.1	Nonazeotrope	212
4204	C ₆ H ₁₂ O ₃	Paraldehyde	124	Azeotrope doubtful	243
4205	C ₆ H ₁₄ O	Hexyl alcohol	157.85	Nonazeotrope	2 55
4206 4207	C ₆ H ₁₄ S C ₇ H ₈	Propyl sulfide Toluene	141.5 110.7	Nonazeotrope Nonazeotrope	2 55 243
4208	C7H14	Methylcyclohexane	101.15	Nonazeotrope	255
4209	C7H14O	4-Heptanone	143.55	Nonazeotrope	252
4210	C7H14O2	Ethyl isovalerate	134.7	Nonazeotrope	212
4211	C7H14O2	Isobutyl propionate	136.9	Nonazeotrope	212
4212 4213	C7H14O C8H8	Propyl isobutyrate Styrene	134.0	Nonazeotrope	22 8 2 18
4214		Ethylbenzene	145.8 136.15	Nonaseotrope 127.2 62.5	252 252
4215	C ₈ H ₁₀	m-Xylene	139.2	128.25 90	2 55
4216	C8H10	m-Xylene	139.0	Nonazeotrope	243
4217	C8H16	p-Xylene	138.45	128.3 85	242
4218	C ₈ H ₁₆	1,3-Dimethylcyclohexane	120.7	118.5 15	242
4219 4220	C_8H_{18} $C_8H_{18}O$	Octane Butyl ether	$125.8 \\ 142.4$	123.5 ~40 Nonazeotrope	243 2 5 5
4221	C ₈ H ₁₈ O	Isobutyl ether	122.3	<121.9 <18	255
4222	C10H16	α-Pinene	155.8	Nonazeotrope	25 5
A =	C ₂ H ₅ Cl ₂	1,1,3-Trichloropropane	148		
4223	C7H14O	2-Heptanone	150	Max. b.p.	111
4224	C7H14O2	Amyl acetate	148	Max. b.p.	111
A =	C ₂ H ₅ Cl ₃	1,2,2-Trichloropropane	122		
4225	C ₆ H ₆ N	Pyridine	115	Nonazeotrope	111
4226	C ₆ H ₆ O	Cyclopentanone	129	Nonazeotrope	111
4227 4228	C ₅ H ₁₆ O ₅	Ethyl carbonate Butyl acetate	126	Max. b.p.	111
4228	C ₆ H ₁₂ O ₂	Dutyl acetate	125	126.4 38 V-L	111
4229	C7H14O	2,4-Dimethyl-3-pentanone	124	Max. b.p.	123
4230	C7H14O2	Isopropyl butyrate	128	Nonazeotrope	111

			B-Component		Assotropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	_	C ₂ H ₅ Cl ₂	1,2,3-Trichloropropane	158		
	4231	C ₂ H ₆ O ₂	Propionic acid	140.7	~ 140.5 30 ?	248
	4232	C ₂ H ₇ NO ₂	Ethyl carbamate	185.25	155.0 90	244
	4233	C4H4ChO	α, α, β -Trichlorobutyraldehyde	164	Nonazeotrope	848
	4234 4235	C4H4O4 C4H7ClOs	Methyl oxalate	164.2 156.85	154.0 72 Nonascotrope	%18 #18
	4236	C ₄ H ₈ O ₂	Ethyl chloroacetate Butyric acid	162.45	153.0 75	221 221
	4237	C ₄ H ₈ O ₂	Isobutyric acid	154.35	149.2 62	222
	4238	C ₄ H ₈ O ₈	Methyl lactate	143.8	Nonazeotrope	253
	4239	C ₅ H ₄ O ₂	2-Furaldehyde	161.45	Nonazeotrope	252
	4240	C ₅ H ₁₀ O ₂	Isovaleric acid	176.5	155.0 93?	255
	4241	C ₅ H ₁₀ O ₅	Ethyl lactate	153.9	~153.5 ~15	252
	4242	C.H.INO.	Isoamyl nitrate	149.75	<149.5 >12	840
	424 3 4244	C ₆ H ₁₈ O	Isoamyl alcohol	131.3	Nonazeotrope 155.6 80	207
	4244	C ₆ H ₆ Br C ₆ H ₆ O	Bromobensene Phenol	156.1 182.2	Nonazeotrope	229 2 10
	4246	C ₀ H ₁₀ O	Cyclohexanone	155.7	160.0 61	232
	4247	C ₀ H ₁₀ O ₀	Ethyl acetoacetate	180.4	Nonazeotrope	2 15
	4248	C ₀ H ₁₉ O	Cyclohexanol	160.7	154.9 67	252
	4249	C ₆ H ₁₆ O	Hexyl alcohol	157.85	152.8 60	247
	4250	C7H7Cl	o-Chlorotoluene	159.2	Nonazeotrope	25 5
	4251	C7H8O	Anisole	153.85	Nonazeotrope	2 10
	4050	0.11.0	. 0 . 1	1 55	Max. b.p.	111
	4252 4253	C7H4O C7H14O	o-Cresol Heptaldehyde	191 . 1 15 5	Nonazeotrope Max. b.p.	2 55 111
	4254	C ₈ H ₁₀ O	Benzyl methyl ether	167. 8	Nonazeotrope	239
	4255	C ₈ H ₁₀ O	Phenetole	170.45	Nonazeotrope	22 8
	4256	C ₈ H ₁₀ O ₂	Isobutyl isobutyrate	147.3	Nonazeotrope	227
	4257	$C_8H_{18}O$	Butyl ether	142.4	Nonazeotrope	239
	4258	$C_{\emptyset}H_{1\emptyset}O$	sec-Octyl alcohol	179.0	Nonazeotr ope	253
	4259	CaHaaSiO4	Ethyl silicate	165	Nonazeotrope?	243
	4260	C ₂ H ₁₉	Pseudocumene	168.2	Nonaseotrope	25 5
	4261 4262	C9H16O2 C9H18O2	Isoamyl isobutyrate Isobutyl isovalerate	170.0 171.35	Nonazeotrope Nonazeotrope	227 227
	4263	C ₁₀ H ₁₄	Cymene	171.33	Nonazeotrope	25 S
	4264	C ₁₀ H ₁₀	Camphene	159.6	~152.9 ~65	209
	4265	C10H10	d-Limonene	177.8	Nonazeotrope	215
	4266	$C_{10}H_{10}$	α-Pinene	155.8	150.0 ~85	252
	4267	C10H2	2,7-Dimethyloctane	160.25	~155.5 ~70	253
A	_	$C_{\mathfrak{s}}H_{\mathfrak{s}}I$	3-Iodopropene	102		
	426 8	C ₀ H ₀ O	Allyl alcohol	96.95	89.4 72	212
	426 9	C ₂ H ₆ O ₂	Propionic acid	1 41.3	Nonazeotr ope	25 5
	4270	C ₂ H ₆ O ₃	Methyl carbonate	90.25	<90.0	255
	4271 4272	C ₁ H ₂ I	1-Iodopropane	102.4	Nonazeotrope	255
	4272	C:H:O C:H:O	Isopro pyl alc ohol Propyl alcohol	82.45 97.2	~79 ~58 90.0 71	243 243
	4274	C ₁ H ₁ O ₂	2-Methoxyethanol	124. 5	100.5 ~95	255
	4275	C ₄ H ₇ N	Isobutyronitrile	103.85	<93.2 < 68	948
	4276	C ₄ H ₈ O ₂	Dioxane	101.35	98.5 56	207
	4277	$C_4H_{10}O$	Butyl alcohol	117.8	98.7 87	247
		C ₄ H ₁₀ O	Isobutyl alcohol	108	96 ~83	#45
	4279	C ₆ H ₁₀ O	2-Pentanone	102.35	100.7 66	252
	4280	C ₆ H ₁₀ O	3-Pentanone	102.05	100.5 65	252
	4281 4282	C ₅ H ₁₀ O ₂ C ₅ H ₁₀ O ₂	Butyl formate Ethyl propionate	106.7 99.1	100.0 >75 98.0 85	227 227
	4288	C ₅ H ₁₀ O ₂	Isobutyl formate	98.3	95.8 88	243
	4284	C ₅ H ₁₀ O ₂	Isopropyl acetate	89.5	Nonaseotrope	255
	4285	C ₆ H ₁₀ O ₂	Methyl butyrate	102.75	101.0 65	253
	4286	C ₅ H ₁₀ O ₂	Methyl isobutyrate	92.5	Nonaseotrope	227
	4287	C ₆ H ₁₀ O ₂	Propyl acetate	101.6	99.5 56	£ 18
	4288	C ₆ H ₁₁ Cl	1-Chloro-8-methylbutane	99.4	Nonaseotrope	229
	4289	C ₅ H ₁₁ NO ₅	Isoamyl nitrite	97.15	96.0	
	4289 42 90	C ₆ H ₁₅ O	tert-Amyl alcohol	102.35	<97.2 <75	247
	4289					230 247 207 243

			B-Component		Azeotropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	202	C_8H_5I	3-Iodopropene (countined)	102		
	4294	C ₇ H ₈	Toluene	110. 7	Nonaseotrope	843
	4295	C7H14	Methylcyclohexane	101.8	99 ~70	843
	4296	C7H16	Heptane	98.45	97.0 48	\$ 18
Ą	=	C,H,N	Propionitrile	97.2		
	4297	C ₁ H ₇ I	2-Iodopropane	89.45	81.2 30	848
	4298 4299	C ₂ H ₂ O C ₂ H ₂ O	Isopropyl al cohol Propyl alcoho l	82.4 97.2	81.5 12 90.5 50	24 5 248
	4300	C ₂ H ₂ ClSi	Chlorotrimethylsilane	57.7	Nonaseotrope	840
	4301	C ₄ H ₈ O ₂	Ethyl acetate	77.1	Nonazeotrope	845
	4302	C4H8O2	Methyl propionate	79.85	Nonazeotrope	#45
	4303	C ₄ H ₈ O ₂	Propyl formate	80.85	Nonazeotrope	845
	4304	C ₄ H ₉ B _r	1-Bromo-2-methylpropane	91.4	85.0 85	848
	4305 4306	C ₄ H ₁₀ O C ₄ H ₁₀ O	Butyl alcohol Isobutyl alcohol	117.75 108.0	Nonazeotrope 95.5 76	#45 #45
	4307	C ₆ H ₁₀ O ₂	Ethyl propionate	99.1	<94.5 > 4 0	\$45
	4308	C ₆ H ₁₀ O ₂	Methyl butyrate	102.65	<96.0 >54	255
	4309	C ₅ H ₁₀ O ₂	Propyl acetate	101.55	95.4 55	945
	4310	C ₅ H ₁₂ O	tert-Amyl alcohol	102.85	<94.5 >57	845
	4311	C ₆ H ₁₂ O ₅	Ethyl isobutyrate	110.1	Nonaseotrope	845
	4312 4313	C ₆ H ₁₂ O ₂ C ₆ H ₁₄	Methyl isovalerate Hexane	116.5 68.8	Nonazeotrope 63.5 9	#45 #45
	4314	C ₆ H ₁₄ O	Isopropyl ether	68.8	<67.5 >4	\$ 55
	4315	C ₆ H ₁₄ O	Propyl ether	90.1	<83.5 >18	848
	4316	C7H8	Toluene	110.75	Min. b.p.	202
	4317	C7H14	M ethylcyclohexane	101.15	<8 5.0 >45	242
	43 18	C7H16	Heptane	98.4	<80.5	845
	4319	C_8H_{10}	Ethylbensene	136.15	Nonaseotrope	\$5 5
A	≖ 4320	C ₂ H ₅ N ₂ O ₃ C ₂ H ₆ O	Nitroglycerin		N	***
	4320	CIH6O	Acetone	56.15	Nonazeotrope, V-l.	\$7 1
A		$C_8H_6Br_2$	1,2-Dibromopropane	140.5		
	4321	C ₈ H ₆ O ₃	Propionic acid	141.3	134.5 67	207
	4322 4323	C ₃ H ₇ NO C ₃ H ₈ O	Propionamide	222.2 97.2	Nonazeotrope Nonazeotrope	255 255
	4324	C ₁ H ₁ O ₂	Propyl alcohol 2-Methoxyethanol	97.2 124.5	124.0	#06 #06
	4325	C ₄ H ₄ N	Pyrrole	130	Nonaseotrope	#35
	4326	C4H7BrO2	Ethyl bromoacetate	1 58 .8	Nonazeotrope	25 5
	4327	C ₄ H ₈ O ₂	Butyric scid	164.0	138.5 9 2	#48
	4328	C4H ₈ O ₂	Isobutyric acid	154.6	137.0 85	848
	4329 4330	C ₄ H ₁₀ O C ₄ H ₁₀ O	Butyl alcohol Isobutyl alcohol	117.8 108.0	<117.1 39 Nonazeotrope	2 55 255
	4331	C ₄ H ₁₀ O ₂	2-Ethoxyethanol	1 3 5.3	132.5 50	#3 5
	4332	C ₅ H ₄ O ₂	2-Furaldehyde	161.45	Nonazeotrope	236
	4333	C ₅ H ₁₀ O ₃	Isovaleric acid	176.5	Nonaseotrope	\$55
	43 34	C ₅ H ₁₀ O ₂	Valeric acid	186.35	Nonaseotrope	\$ 55
	4335	C ₄ H ₁₁ NO ₄	Isoamyl nitrate	149.5	Nonaseotrope	227
	4336 4337	C ₆ H ₁₂ O C ₆ H ₆ O	Isoamyl alcohol Phenol	131.9 182.2	<128.5 >52 Nonazeotrope	207 255
	4338	C ₆ H ₁₀ O	Mesityl oxide	129.45	Nonazeotrope	232
	4339	C ₆ H ₁₀ S	Allyl sulfide	~138.7	Nonazeotrope	243
	4340	$C_6H_{12}O$	Cyclohexanol	160.65	Nonazeotrope	243
	4341	C6H12O2	2-Ethoxyethyl acetate	156.8	Nonazeotrope	85 5
	4842	C ₆ H ₁₄ O	Hexyl alcohol	157.85	Nonazeotrope	955
	4843	C ₇ H ₈ O	Anisole 4-Heptanone	158.85 142.55	Nonazeotrope Nonazeotrope	A89 A82
		C7H14O	= .	143.55	Nonaseotrope Nonaseotrope	#62 #82
	4844 4845	C7H14O	5-Methyl-2-heranone	144.2		
	4845 4346	C ₇ H ₁₄ O C ₇ H ₁₄ O ₂	5-Methyl-2-hexanone Amyl acetate	144.2 148.8	Nonazeotrope	85 5
	4845					
	4845 4346 4847 4848	C7H14O2 C7H14O2 C7H14O2	Amyl acetate Butyl propionate Ethyl isovalerate	148.8 146.5 134.7	Nonazeotrope Nonazeotrope Nonazeotrope	85 5 887 855
	4845 4346 4847 4848 4349	C ₇ H ₁₄ O ₂ C ₇ H ₁₄ O ₂ C ₇ H ₁₄ O ₂ C ₇ H ₁₄ O ₂	Amyl acetate Butyl propionate Ethyl isovalerate Ethyl valerate	148.8 146.5 134.7 145.45	Nonazeotrope Nonazeotrope Nonazeotrope Nonazeotrope	85 5 887 855 8 55
	4845 4346 4847 4848 4349 4850	C7H14O1 C7H14O2 C7H14O2 C7H14O2 C7H14O2	Amyl acetate Butyl propionate Ethyl isovalerate Ethyl valerate Isoamyl acetate	148.8 146.5 134.7 145.45 142.1	Nonazeotrope Nonazeotrope Nonazeotrope Nonazeotrope <140.2 >91	85 5 887 855 855
	4845 4346 4847 4848 4349 4850 4851	C7H14O2 C7H14O2 C7H14O2 C7H14O2 C7H14O2 C7H14O2	Amyl acetate Butyl propionate Ethyl isovalerate Ethyl valerate Isoamyl acetate Isobutyl propionate	148.8 146.5 134.7 145.45 142.1 186.9	Nonazeotrope Nonazeotrope Nonazeotrope Nonazeotrope <140.2 > 91 Nonazeotrope	85 5 865 855 855 885 887
	4845 4346 4847 4848 4349 4850	C7H14O1 C7H14O2 C7H14O2 C7H14O2 C7H14O2	Amyl acetate Butyl propionate Ethyl isovalerate Ethyl valerate Isoamyl acetate	148.8 146.5 134.7 145.45 142.1	Nonazeotrope Nonazeotrope Nonazeotrope Nonazeotrope <140.2 >91	85 5 887 855 855

			B-Component		Aseotropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	C ₂ H ₆ Br ₂	1,2-Dibromopropane (continued)	140.5		
	4355	C ₈ H ₁₆	m-Xylene	139.0	138 30	243
	4356	C_8H_{10}	o-Xylene	142.6	139.2 ~70	243
	4357	C8H10	$p ext{-} ext{Xylene}$	138.2	137.5 ~22	243
	4358	C ₈ H ₁₈ O	Butyl ether	142.4	146.0 40	839
	4359	C ₀ H ₁₂	Cumene	152.8	Nonazeotrope	255
	4360	C ₁₀ H ₁₀	a-Pinene	1 5 5.8	Nonazeotrope	255
A	4001	C ₂ H ₆ Br ₂	1,3-Dibromopropane	166.9		
	4361 4362	C2H6O2 C2H7NO	Propionic acid	$141.3 \\ 222.2$	Nonazeotrope	2 07 2 07
	4363	C ₂ H ₇ NO ₂	Propionamide Ethyl carbamate	185.25	Nonazeotrope 164.05 87.8	207
	4364	C ₄ H ₇ BrO ₂	Ethyl bromoacetate	158.8	Nonazeotrope	207
	4365	C ₄ H ₇ Cl ₄ O	Ethyl 1,1,2-trichloroethyl ether	172.5	Nonazeotrope	2 55
	4366	C4H8Cl2O	Bis(2-chloroethyl) ether	178.65	Nonazeotrope	207
	4367	C ₄ H ₈ O ₂	Butyric acid	163.5	158.4 70	207
	4368	C ₄ H ₈ O ₂	Isobutyric acid	154.6	151.5 40	242
	4369	C ₄ H ₄ O ₅	2-Furaldehyde	161.45	159.45 54	207
	4370 4371	C ₆ H ₆ O ₂ C ₆ H ₈ O ₄	Furfuryl alcohol	169.35	164.0 74	25 5 22 7
	4372	C ₅ H ₁₀ O ₂	Methyl malonate Isovaleric acid	181.5 176.5	Nonazeotrope 163.35 84.5	207
	4373	C ₆ H ₁₀ O ₂	Valeric acid	186.35	166.0 92	207
	4374	C ₅ H ₁₁ NO ₅	Isoamyl nitrate	149.5	Nonazeotrope	227
	4375	C ₅ H ₁₂ O ₂	2-Propoxyethanol	151.35	Nonazeotrope	236
	4376	C ₆ H ₆ O	Phenol	182.2	Nonazeotrope	2 55
	4377	C ₆ H ₇ N	Aniline	184.35	Nonazeotrope	2 5 5
	4378	C ₀ H ₁₀ O	Cyclohexanone	155.7	Nonazeotrope	252
	4379 4380	C ₆ H ₁₀ O ₄ C ₈ H ₁₂ O	Ethyl oxalate	185.65	Nonazeotrope	207
	4381	C ₆ H ₁₂ O ₂	Cyclohexanol Caproic acid	160.65 205.15	158.5 Nonazeotrope	243 2 55
	4382	C ₆ H ₁₂ O ₂	Isocaproic acid	199.5	Nonazeotrope	255
	4383	C6H12O2	2-Ethoxyethyl acetate	156.8	Nonazeotrope	236
	4384	C6H14O2	2-Butoxyethanol	171.15	164.55 77	207
	4385	C7H4N	Bensonitrile	191.1	Nonazeotrope	2 45
	4386	C ₇ H ₆ O	Benzaldehyde	179.2	Nonazeotrope	255
	4387 4388	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	Nonazeotrope	255
	4389	C7H8O C7H8O	Benzyl alcohol o-Cresol	105.25 191.1	Nonazeotrope Nonazeotrope	2 55 25 5
	4390	C7H14O1	1,3-Butanediol methylether acetate	171.75	Nonazeotrope	25 5
	4391	C ₆ H ₁₀ O	Bensyl methyl ether	167.8	>170 >45	239
	4392	$C_8H_{10}O$	p-Methylanisole	177.05	Nonazeotrope	239
	4 39 3	C ₈ H ₁₀ O	Phenetole	170.45	Nonascotrope	239
	4394	C ₈ H ₁₆ O	2-Octanone	172.85	Nonascotrope	232
	4395	C ₈ H ₁₆ O ₂	Hexyl acetate	171.5	Nonazeotrope	227
	4396 4397	C ₈ H ₁₆ O ₂ C ₈ H ₁₈ O	Isoamyl propionate	160.4	Nonazeotrope	227 2 55
	4398	CaH18O	Octyl alcohol sec-Octyl alcohol	195.2 180.4	Nonazeotrope Nonazeotrope	200 255
	4399	C ₉ H ₉	Indene	182.6	Nonazeotrope	2 5 5
	4400	C ₉ H ₁₂	Mesitylene	164.6	Nonazeotrope	25 5
	4401	C ₉ H ₁₆ O ₂	Isobutyl isovalerate	171.35	Nonazeotrope	227
	4402	C10H14	Cymene	176.7	Nonazeotrope	2 55
	4403	C ₁₀ H ₁₀	Dipentene	177.7	Nonazeotrope	2 55
	4404	C ₁₀ H ₁₀	α-Pinene	155.8	Nonazeotrope	2 55
A		C ₂ H ₆ Br ₂ O	2,3-Dibromo-1-propanol	219.5		
	4405	C ₄ H ₁₀ O ₃	Diethylene glycol	245.5	Nonazeotrope	255
	4406 4407	CeH4Cl2 CeH4I	o-Dichlorobenzene	179.5	Nonazeotrope	2 5 5
	4407 4408	CoHot CoHio	Iodobenzene	188.45 229.2	Nonazeotrope Nonazeotrope	2 55
	4409	C ₇ H ₇ B _r	Dipropylene glycol o-Bromotoluene	181.5	Nonazeotrope Nonazeotrope	2 55 2 5 5
	4410	C ₇ H ₇ I	p-Iodotoluene	214.5	<209.0 <40	255
	4411	C8H16O2	2-Phenoxyethanol	245.2	Nonazeotrope	2 55
	4412	C ₈ H ₁₆ O ₂	Veratrole	206.8	Nonazeotrope	255
	4413	C ₈ H ₁₈ O	Octyl alcohol	195.2	Nonascotrope	25 5
	4414	C ₁ H ₁₈ O ₁	2-(2-Butoxyethoxy)ethanol	231.2	Nonazeotrope	255
	4415 4416	C ₉ H ₈ C ₉ H ₁₉ O	Indene	182.6	Nonazeotrope 228.2	2 55
	4417	C ₀ H ₁₀ O	p-Methylacetophenone Propiophenone	226.35 217.7	228.2 <222.0	25 5 25 5
			opropromo	~		-50

			B-Component		Azeotropic Dat	.a.
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	-	C ₂ H ₆ Br ₂ O	2,3-Dibromo-1-propanol (continued)	219.5		
	4418	C10H14	Butylbenzene	183.1	Nonazeotrope	256
	4419	C10H14	Cymene	176.7	Nonazeotrope	2 55
	4420	C10H10	Dipentene	177.7	<176.5 >12	255
	4421 4422	C ₁₀ H ₂₀ O	Menthol	216.3	<216.2 <22 Nonazeotrope	255 255
	4422	C ₁₁ H ₂₀ O C ₁₁ H ₂₀ O	Methyl α -terpineol ether Isobornyl methyl ether	216.2 192.4	Nonazeotrope	25 5
	4424	C12 H22O	Bornyl ethyl ether	204.9	Nonazeotrope	2 55
A	=	$C_8H_6Cl_2$	1,1-Dichloropropane	90		
	4425	C ₆ H ₁₆ O ₂	Isopropyl acetate	90	Max. b.p.	111
	4426	$C_6H_{15}N$	Triethylamine	89	Max. b.p.	111
A	=	$C_8H_6Cl_2$	1,2-Dichloropropane	97		
	4427	C ₈ H ₈ O	Isopropyl alcohol At 30° C.	82.4	50, V-l. 75, V-l.	119 11 9
	4428	C ₄ H ₈ O ₂	Butyric acid	162.4	Nonazeotrope	277
	4429	C ₄ H ₈ O ₂	Dioxane	101	Max. b.p.	111
	4430	C ₆ H ₁₀ O	2-Pentanone	102	Max. b.p.	111
	4431	$C_8H_{10}O_8$	Ethyl propionate	99	Max. b.p.	111
	4432	C6H12	Cyclohexane	80	80.4 16	117
Α	=	C ₂ H ₆ Cl ₂	1,3-Dichloropropane	129.8		
	4433	C ₈ H ₁₀ O ₈	2-Methoxy ethyl acetate	144.6	Nonazeotrope	25 5
	4434 4435	C6H6O C6H15O3	Phenol	182.2 156.8	Nonazeotrope Nonazeotrope	255 255
			2-Ethoxyethyl acetate		Monwaeorrope	200
A	=	C,H ₆ Cl ₂	2,2-Dichloropropane	70.4	<70 O	455
	4436 4437	C ₂ H ₄ O C ₂ H ₄ O ₂	Allyl alcohol Ethyl formate	96.85 54.15	<70.0 Nonaseotrope	25 5 227
	4438	C ₁ H ₁ O ₂	Methyl acetate	57.0	Nonameotrope	227
	4439	C ₁ H ₁ O	Isopropyl alcohol	82.4	66.8 83	247
	4440	C ₂ H ₂ O	Propyl alcohol	97.2	<70.1 >89	258
	4441	$C_4H_8O_2$	Ethyl acetate	77.15	Nonazeotrope	227
	4442	C ₄ H ₈ O ₂	Methyl propionate	79.85	Nonazeotrope	227
	4443	C ₄ H ₈ O ₅	Propyl formate	80.85	Nonazeotrope	227 230
	4444 4445	C4H9NO2 C4H9NO2	Butyl nitrite Isobutyl nitrite	78.2 67.1	Nonazeotrope Nonazeotrope	#30 #30
	4446	C ₄ H ₁ O	Butyl alcohol	117.8	Nonazeotrope	255
	4447	C ₄ H ₁₀ O	Isobutyl alcohol	108.8	Nonazeotrope	25 5
	4448	C_0H_0	Benzene	80.15	Nonazeotrope	2 55
	4449	$C_{0}H_{12}$	Cyclohexane	80.75	Nonazeotrope	25 5
	4450	C ₀ H ₁₂	Methylcyclopentane	72.0	<69.5 <70	255
	4451 4452	C ₆ H ₁₄ C ₆ H ₁₄ O	Hexane Isopropyl ether	68.8 68.3	<68.0 >40 74.0 60	255 239
A	_	C ₂ H ₆ Cl ₂ O	1,3-Dichloro-2-propanol	175.8		
	4453	C ₁ H ₇ NO ₂	Ethyl carbamate	185.25	Nonazeotrope	25 5
	4454	C4H6O4	Methyl oxalate	164.45	Nonazeotrope	258
	4455	C ₅ H ₄ O ₂	2-Furaldehyde	161 .45	Nonascotrope	207
	4456	C ₆ H ₁₁ I	1-Iodo-3-methylbutane	147.65	<147.4 >4	255
	4457	C ₅ H ₁₂ O ₂	2-Propoxyethanol	151.35 208.4	Nonazeotrope Nonazeotrope	206 255
	4458 4459	C ₆ H ₄ Cl ₃ C ₆ H ₄ BrCl	1,3,5-Trichlorobenzene p-Bromochlorobenzene	196.4	Nonazeotrope	25 5
	4460	C ₆ H ₄ Cl ₂	o-Dichlorobenzene	179.5	170.5 60	847
	4461	CoH4Cl2	p-Dichlorobenzene	174.35	168.2 45	2 10
	4462	C ₆ H ₆ Br	Bromobensene	156.1	155.5 ~9	252
	4463	C ₆ H ₆ I	Iodobenzene	188.55	173 ~70	253
	4464	C ₁ H ₄ O	Phenol	181.5	Nonazeotrope Nonazeotrope	243 232
	4465 4466	C ₆ H ₁₀ O C ₆ H ₁₀ O ₄	Cyclohexanone Ethyl oxalate	155.7 185.65	Nonazeotrope Nonazeotrope	252 255
	4467	CeH ₁₈ O ₄ CeH ₁₈ O	Cyclohexanol	160.7	Nonazeotrope	2 10
	4468	C ₆ H ₁₉ O ₃	Propyl lactate	171.7	~170	245
	4469	C ₆ H ₁₈ Br	1-Bromohexane	156.5	154.5 15	247
	4470	C ₆ H ₁₄ O	Hexyl alcohol	157.85	Nonascotrope	255
	4471	C ₄ H ₁₄ O ₂	2-Butoxyethanol	171.25	Nonaseotrope	206
	4472	$C_6H_{14}O_2$	Pinacol	174.85	<173.6 <45	255

		B-Component		Azeotropic Data	
No:	Formula	Name	B .P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$\mathbf{C}_{3}\mathbf{H}_{6}\mathbf{Cl}_{2}\mathbf{O}$	1,3-Dichloro-2-propanol (continued)	175.8		
4473	C7H6 O	Benzaldehyde	179.2	<174 >85	243
4474	C_7H_7Br	m-Bromotoluene	184.3	171.8 36	244
4475	C_7H_7Br	o-Bromotoluene	181.45	170.45 61	25 3
4476	C_7H_7 Br	$p ext{-Bromotoluene}$	185.0	17 2.8 ∼ 6 8	214
4477	C ₇ H ₇ Cl	α-Chlorotoluene	179.3	168.9 57	253
4478	C ₇ H ₇ Cl	o-Chlorotoluene	159.3	158.0 15	218
4479	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	160.0 22	218
4480 4481	C ₇ H ₈ O C ₇ H ₈	Anisole Toluene	153.85 110.75	Nonazeotrope	236 2 5 5
4482	C7H8 O	o-Cresol	191.1	Nonazeotrope Nonazeotrope	255
4483	C ₇ H ₁₄	Methylcyclohexane	101.15	Nonazeotrope	255
4484	C7H16	Heptane	98.4	Nonazeotrope	207
4485	C7H16O	Heptyl alcohol	176.15	174.2 47	255
4486	C ₈ H ₈ O	Acetophenone	2 0 2.0	Nonazeotrope	232
4487	C_8H_8	Styrene	145.8	~143.5 ~15	212
4488	C_8H_{10}	Ethylbenzene	136.15	Nonazeotrope	25 5
4489	$\mathrm{C_{8}H_{16}}$	m-Xylene	139.0	Nonazeotrope	243
4490	$\mathrm{C_8H_{10}}$	$p ext{-} ext{Xylene}$	138.45	Nonazeotrope	255
4491	$C_8H_{10}O$	Benzyl methyl ether	167.8	<167.0	255
4492	$C_8H_{10}O$	$p ext{-}\mathbf{Methylan}$ isole	1 77.0 5	1 73 .1 59	236
4493	C ₈ H ₁₀ O	Phenetole	170.45	168.8 37	236
4494	C ₈ H ₁₄ O	Methyl heptenone	173.2	179.0 65?	232
4495	C ₈ H ₁₆ O	2-Octanone	172.85	179.0 67?	232
4496 4497	$\mathrm{C_8H_{16}O_2} \ \mathrm{C_8H_{18}O}$	Isoamyl propionate	160.7	Nonazeotrope Nonazeotrope	25 5
4497	C ₈ H ₁₈ O	Octyl alcohol	$195.2 \\ 180.4$	Nonazeotrope 175.35 85	25 5 244
4499	C ₂ H ₈	sec-Octyl alcohol Indene	183.0	173.5 66.5	244 221
4500	C9H ₁₂	Cumene	152.8	<152.5	255
4501	C9H12	Mesitylene	164.6	161.5 32	247
45 0 2	C9H12	Propylbenzene	159.3	157.5 20	25 5
4503	C ₉ H ₁₂	Pseudocumene	168.2	164.4 37	2 21
4504	$\mathrm{C_9H_{18}O}$	2,6-Dimethyl-4-heptanone	168.0	177.5 >85	232
4505	$\mathrm{C_9H_{18}O_2}$	Isoamyl butyrate	181.05	Nonazeotrope	25 5
450 6	$\mathrm{C_9H_{18}O_2}$	Isoamyl isobutyrate	169.8	Nonazeotrope	25 5
4507	$C_9H_{18}O_2$	Isobutyl isovalerate	171.35	Nonazeotrope	221
4508	$C_9H_{18}O_3$	Isobutyl carbonate	190.3	Nonazeotrope	255
4509	C ₁₀ H ₈	Naphthalene	218.0	Nonazeotrope	25 5
4510	C ₁₀ H ₁₄	Butylbenzene	183.1	172.0 65	247
4511	$C_{10}H_{14}$	Cymene	~176.7	165.5 5 5	212
4512 4513	C ₁₀ H ₁₆	Camphene	159.5	$152.8 \sim 38$ $165.75 57$	252
4514	$ ext{C}_{10} ext{H}_{16} \ ext{C}_{10} ext{H}_{16}$	d-Limonene Nopinene	$177.8 \\ 163.8$	165.75 57 156.5 43	243 247
4515	C ₁₀ H ₁₆	α -Terpinene	173.4	<165.0 <56	25 5
4 5 16	C ₁₀ H ₁₆	α -Phellandrene	171.5	163 43	243
4517	C10H16	α -Pinene	155.8	150.4 36.5	208
4518	C ₁₀ H ₁₆	γ -Terpinene	181.5	166.8 62	218
4519	C10H16	Terpinolene	185	168 70	243
4520	$C_{10}H_{16}$	Thymene	179.7	166.5 60	2 12
4521	$C_{10}H_{18}O$	Linaloöl	198.6	Nonazeotrope	2 5 5
4522	$C_{10}H_{20}O_2$	Isoamyl isovalerate	192.7	Nonazeotrope	25 5
452 3	${ m C_{10}H_{22}}$	2,7-Dimethyloctane	160.2	155 ~38	212
4524	$\mathrm{C}_{10}\mathrm{H}_{22}\mathrm{O}$	Isoamyl ether	17 3.4	165.9 48	221
4525	$\mathrm{C_{11}H_{20}O}$	Isoboronyl methyl ether	192.4	Nonazeotrope	2 5 5
452 6	$\mathrm{C}_{12}\mathrm{H}_{18}$	1,3,5-Triethylbenzene	215.5	Nonazeotrope	255
A =	$\mathbf{C}_{3}\mathbf{H}_{6}\mathbf{C}1_{2}\mathbf{O}$	2,3-Dichloro-1-propanol	182.5		
4527	$C_3H_7NO_2$	Ethyl carbamate	18 5.2 5	>186.5 >20	25 5
4528	$C_4H_6O_4$	Methyl oxalate	164.4 5	Nonazeotrope	255
4529	$C_5H_{12}O_8$	2-(2-Methoxyethoxy)ethanol	192.95	Nonazeotrope	255
4530	C ₆ H ₄ Cl ₂	o-Dichlorobenzene	179.5	174.2 40	247
4531	C ₆ H ₄ Cl ₂	p-Dichlorobenzene	174.4	170.8 30	2 5 5
4532	C ₆ H ₆ Br	Bromobenzene	156.1	Nonazeotrope	255
4533	C ₆ H ₅ I	Iodobenzene	188.45	177.2 57	247
4534	C ₆ H ₆ O	Phenol	181.5	Azeotrope doubtful	243
45 35	C ₆ H ₇ N	Aniline	184.35	~181	243

		B-Component		Azeotrop	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt.	% A Ref.
A =	$\mathbf{C}_{3}\mathbf{H}_{6}\mathbf{Cl_{2}O}$	2,3-Dichloro-1-propanol (continued)	182.5		
4536	$\mathrm{C_6H_{10}O}$	Cyclohexanone	155.7	Nonazeotrope	
4537	$\mathrm{C_6H_{10}O_4}$	Ethyl oxalate	185.65	Nonazeotrope	
4538	$\mathrm{C_6H_{12}O}$	Cyclohexanol	16 0 .8	Nonazeotrope	
4539	$\mathrm{C_6H_{14}O}$	Hexyl alcohol	157.85	Nonazeotrope	
4540	$\mathrm{C_6H_{14}O_2}$	2-Butoxyethanol	171.15	Nonazeotrope	
454 1	C7H7Br	m-Bromotoluene	184.3	175.8 50	•
4542	C ₇ H ₇ Br	o-Bromotoluene	181.75	171.6 45	•
4543	C ₇ H ₇ Br	p-Bromotoluene	185	176.2 52 171 40	
4544	C ₇ H ₇ Cl	α-Chlorotoluene	179.35 159.2	171 40 Nonazeotrope	
4545	C ₇ H ₇ Cl	o-Chlorotoluene	110.75	Nonazeotrope	
4546	C ₇ H ₈	Toluene Benzyl alcohol	205.25	Nonazeotrop	
4547 4548	$\mathrm{C_{7}H_{8}O}$ $\mathrm{C_{7}H_{8}O}$	o-Cresol	191.1	Nonazeotrop	
4549	$C_{7}H_{14}$	Methylcyclohexane	101.15	Nonazeotrop	-
4550	C ₇ H ₁₄ O	2-Methylcyclohexanol	168.5	Nonazeotrop	
4551	C_7H_{16}	Heptane	98.4	Nonazeotrop	
4552	CaH ₈ O	Acetophenone	2 02 .0	Nonazeotrop	e <i>23</i> 2
4553	C ₈ H ₁₀	m-Xylene	139.0	Nonazeotrop	e 21%
4554	C_8H_{10}	o-Xylene	144.3	Nonazeotrop	e <i>251</i>
4555	$C_8H_{10}O$	Benzyl methyl ether	167.8	Nonazeotrop	
4556	$\mathrm{C_8H_{10}O}$	$p ext{-}\mathbf{Methylanisole}$	177.0 5	17 5.5 33	
455 7	$\mathrm{C_8H_{16}O}$	2-Octanone	172.85		233
4558	$C_8H_{18}O$	Oc ty l alcohol	195.2	Nonazeotrop	
4559	$\mathrm{C_{8}H_{18}O}$	sec-Octyl alcohol	178.7		245
456 0	C_9H_8	Indene	182.4	172.5 ~5	
4561	C9H12	Mesitylene	164.6	163 1	
4562	$C_9H_{18}O_2$	Isoamyl butyrate	181.05	180.9? Nonazeotrop	
4563	C ₉ H ₁₂ O ₂	Isobutyl isovalerate	171.2 218.1	Nonazeotrop	
4564	C ₁₀ H ₈	Naphthalene	176.7	172.5 4	
4565	$C_{10}H_{14}$	Cymene Camphene	159.6	156.0 2	
4566 456 7	$\mathrm{C_{10}H_{16}} \\ \mathrm{C_{10}H_{16}}$	d-Limonene	177.8	169.3 4	-
4568	$C_{10}H_{16}$ $C_{10}H_{16}$	Nopinene	163.8	158.0 3	
4569	$C_{10}H_{16}$	α-Pinene	155.8	153 2	0 21:
4570	$C_{10}H_{16}$	α -Terpinene	173.4	<167.5 >4	0 25
4571	C ₁₀ H ₁₆	γ-Terpinene	183	<173.5 <6	0 25
4572	$C_{10}H_{16}$	Terpinolene	$\sim \! 185$	~174	24
4573	$\mathbf{C_{10}H_{16}}$	Thymene	179.7	170.8 5	
4574	$\mathrm{C}_{10}\mathrm{H}_{18}\mathbf{O}$	Cineole	1 7 6.35	Nonazeotrope (re	
4575	$\mathrm{C}_{10}\mathrm{H}_{20}\mathbf{O}_2$	Isoamyl isovalerate	192.7	Nona zeo trop	
4576	$\mathrm{C}_{12}\mathrm{H}_{18}$	1,3,5-Triethylbenzene	215.5	Nonazeotrop	e 2 5
A =	$\mathbf{C_3H_6O}$	Acetone	56.15		22
4577	$\mathrm{C_3H_6}\mathbf{O}$	Allyl alcohol	96.85	Nonazeotrop	
4578		Propionaldehyde	48.7	Nonazeotrop	
4579		Ethyl formate	54.15 5 7	Nonazeotrop 55 5	0 232*, 33
4580		Methyl acetate	71.0	56.13 9	
4581	C_8H_7Br	1-Bromopropane	71.0	Nonazeotrop	-
4500	C II.D.	1-Bromopropane	59.4		2 23.
4582 4583		2-Bromopropane 1-Chloropropane	46.6 5		5 23
4584		2-Chloropropane	34.9	Nonazeotrop	
4585		2-Indopropane 2-Iodopropane	89.45	Nonazeotrop	
4586		Isopropyl nitrite	40.1	Nonazeotron	
4587		Propyl nitrite	47.75	Nonazeotrop	
4588		Isopropyl alcohol	82.4	Nonazeotrop	
4589		n-Propyl alcohol	97.2	Nonazeotrop	
4590		Methylal	42.3	Nonazeotrop	
4591		Propanethiol	67.5	54.5 ~6	
4592		Methyl borate	68.7	55.45	2.5 23
4593		Propylamine	49.7	<48.0 >2	
4594		Thiophene	84.7	Nonazeotrop	
4595		2-Butanone	79 .6	Nonazeotrop	
4596		Butyraldehyde	75.2	Nonazeotrop	
4597	C_4H_8 O	Isobutyraldehyde	63.5	Nonazeotrop	e <i>23</i>

		B-Component		Azeotropic	Data
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. %	A Ref.
A =	$\mathbf{C}_{3}\mathbf{H}_{6}\mathbf{O}$	Acetone (continued)	56.15		
4598		Dioxane	101.4	Nonazeotrope	90
4599		Ethyl acetate	77.1	Nonazeotrope	334
4600		Isopropyl formate	68.8	Nonazeotrope	23 2
4601		2-Bromo-2-methylpropane	73.25	Nonazeotrope	232
4602		1-Chlorobutane	78.5	Nonazeotrope	2 32
4603		2-Chlorobutane	68.25	55.75 80	232
4604 4605		1-Chloro-2-methylpropane	68.85 50.8	55.75 75 49.2 25	232
4606		2-Chloro-2-methylpropane Butyl nitrite	78.2	Nonazeotrope	2 32 232
4607		Isobutyl nitrite	67.1	Nonazeotrope	232
4608		Butyl alcohol	117.7	Nonazeotrope, V-l.	
	- 1100	At 25° C.		Nonazeotrope, V-l.	
4609	$\mathbf{C_4H_{10}O}$	tert-Butyl alcohol	82.45	Nonazeotrope	23 2
4610	$C_4H_{10}O$	Ethyl ether	34.6	Nonazeotrope 15	
4611	$\mathrm{C_4H_{10}O}$	Isobutyl alcohol	108.0	Nonazeotrope	232
4612	$\mathrm{C}_{4}\mathrm{H}_{10}\mathbf{O}$	Methyl propyl ether	38.9	Nonazeotrope	243
4613	$\mathrm{C_4H_{10}S}$	Ethyl sulfide	92.1	Nonazeotrope	246
4614	$C_4H_{11}N$	Butylamine	77.8	Nonazeotrope	231
4615		Diethylamine	55.5	51.39 38.21	2 31*, 271
461 6		Isobutylamine	68. 0	<56.0 <96	231
4617	$C_{5}H_{6}$	Cyclopentadiene	41.0	Min. b.p.	107
4618	C ₅ H ₈	Isoprene	34.3	30.5 20	107*, 232
4619	C ₅ H ₈	3-Methyl-1,2-butadiene	40.8	35.3 27	232
4620	C₅H ₈	Piperylene	42.5	Min. b.p.	107
4621 4 6 2 2	$\mathrm{C_{5}H_{10}} \\ \mathrm{C_{5}H_{10}}$	Cyclopentane	49.3	41.0 36	232
4623	C ₅ H ₁₀	2-Methyl-1-butene 2-Methyl-2-butene	31.05 37.1	Min. b.p. 32.5 22	107 107*, 232
4624	C ₅ H ₁₀	3-Methyl-1-butene	20.6	19.7 7	107*, 232
4625	C ₅ H ₁₀	1-Pentene	30.1	Min. b.p.	107 , 202
4626	C ₅ H ₁₀	2-Pentene	36.4	Min. b.p.	107
4627	C ₅ H ₁₂	2-Methylbutane	27.95	25.7 12	232
4628	C ₅ H ₁₂	Pentane	36.15	31.9 21	232
4629	$C_5H_{12}O$	tert-Amyl alcohol	102.35	Nonazeotrope	232
4630	$C_5H_{12}O$	Ethyl propyl ether	63.6	<56.1 <95	232
4631	$\mathbf{C}_{5}\mathbf{H}_{12}\mathbf{O}_{2}$	Diethoxymethane	87.95	Nonazeotrope	232
4632	C_6H_5Cl	Chlorobenzene	131.6	Nonazeotrope, V-l.	28 5
4633	$\mathbf{C}_{6}\mathbf{H}_{5}\mathbf{F}$	Fluorobenzene	84.9	Nonazeotrope	232
4634	C_6H_6	Benzene	80.1	Nonazeotrope, V-l.	
463 5	C_6H_6O	Phenol	181.5	Nonazeotrope	322*, 3 72* 24 3
4636	C ₆ H ₈	1,3-Cyclohexadiene	80.4	<55 <85	232
4637	C6H10	Biallyl	60.1	47.1 45	232
4638	C_6H_{12}	Cyclohexane	80.75	53.0 67	115*, 232
4639	$C_{6}H_{12}$	Methylcyclopentane	7 2. 0	50.3 57	203*, 232
4640	$\mathrm{C_{6}H_{14}}$	2,3-Dimethylbutane	58.0	46.3 42	232
4641	$\mathrm{C_{6}H_{14}}$	n-Hexane	68.8	49.7 53.5	232
4642	$C_6H_{14}O$	Isopropyl ether	69.0	54.2 61	1 10
4643	$\mathrm{C_{6}H_{14}O}$	Propyl ether	90.1	Nonazeotrope	232
4644	C ₆ H ₁₄ O ₂	Acetal	104.5	Nonazeotrope	243
4645	C ₆ H ₁₅ N	Triethylamine	89.35	Nonazeotrope	231
4646	C7H6O2	Benzoic acid	249.5	Nonazeotrope	2 5 5
4647	C7H8	Toluene	110.75	Nonazeotrope	232
4648	C ₇ H ₁₄	Methylcyclohexane	101.15	Nonazeotrope	232
4649	$\mathbf{C}_{7}\mathbf{H}_{16}$	Heptane	98.4	55.85 89.5	232
4650	$\mathbf{C_8H_{18}}$	2,5-Dimethylhexane	98.45 109.4	Nonazeotrope Nonazeotrope	1 5 0 23 2
. =	C_3H_6O	Allyl Alcohol	96.95		
4651	C ₈ H ₆ O ₈	Methyl carbonate	90.5	86.4 23	207
4652	C ₈ H ₇ Br	1-Bromopropane	71.0	69.5 9	212
4653	C ₈ H ₇ Br	2-Bromopropane	59.4	Nonazeotrope	207
4654	C_8H_8O	Propyl alcohol	97.2	96.73 74	25 0
4655	$C_4H_7ClO_2$	Ethyl chloroacetate	143.55	Nonazeotrope	25 5
4656	$\mathrm{C_4H_8}\mathbf{O}$	2-Butanone	79.6	Nonazeotrope	232
$\boldsymbol{4657}$	C_4H_8OS	Ethyl thioacetate	116.5	<96.5	255
4658	$C_4H_8O_2$	Dioxane	101.35	Nonazeotrope	207

		B-Component		Aze	eotropic Da	ıta
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	$\mathbf{C}_{3}\mathbf{H}_{6}\mathbf{O}$	Allyl Alcohol (continued)	96.95			
465	$9 C_4H_8O_2$	Ethyl acetate	7 7. 0 5	Nonaze	eotrope	24 3
466	0 C ₄ H ₈ O ₂	Methyl propionate	7 9. 7	Nonaze	otrope	207
466		Propyl formate	80.8	80.5		216
466		1-Bromobutane	101.5	89.5	30	207
466		1-Bromo-2-methylpropane	91.6	83.9	18	357
466		1-Chlorobutane	78.5	74.5	15 ∼7	247 357
466		1-Chloro-2-methylpropane	68.85	67 < 96.4	~7 < 7 4	255
466		1-Iodobutane	$130.4 \\ 99.6$	Nonaze		243
466 466		sec-Butyl alcohol Ethyl sulfide	99.0 92.1	85.1	45	207
466 466		Pyridine	115.4	Nonaze		233
467		Allyl acetate	104	Min.		1
467		3-Methyl-2-butanone	95.4	93.5	36	232
467		2-Pentanone	102.35	96. 0	70	232
467		3-Pentanone	102.05	95.9 5	72	232
467		Ethyl propionate	99.1	~ 93.2	\sim 54	3 5 7
467		Isobutyl formate	98.3	93	\sim 52	357
467		Methyl butyrate	1 0 2. 7 5	<94.7	<51	207
467		Methyl isobutyrate	92.5	89.8	28	207
467	8 C ₅ H ₁₀ O ₂	Propyl acetate	101 .6	94.6	52	207
467	9 C ₅ H ₁₁ Cl	1-Chloro-3-methylbutane	99.4	88.3	29	207
468	$0 C_5H_{12}O_2$	Diethoxymethane	87.95	<87.0	>11	207
468	$1 C_6H_5Cl$	Chlorobenzene	131.8	96.5	82.5	207
468	2 C ₆ H ₆	Benzene	80.2	7 6.75	17.36 8	33 4*, 35 7 *, 413
468	3 C ₆ H ₈	1,3-Cyclohexadiene	80.8	75.9	\sim 21	3 5 7
468	4 C ₆ H ₁₀	Cyclohexene	82. 7 5	76.3	~21.7	<i>357</i>
468	5 C ₆ H ₁₀ O	Allyl ether	94.84	89.8	30.0	357
468	6 $C_{6}H_{12}$	Cyclohexane	80.75	74	~ 20	357
468	$7 C_6H_{12}$	Methylcyclopentane	7 2. 0	67.8	<10	247
468	8 $C_6H_{12}O_2$	Ethyl isobutyrate	110.1	~ 96.2	• • • •	216
468	$9 C_6H_{12}O_2$	Isobutyl acetate	117.4	Nonaze		207
469	0 C ₆ H ₁₄	2,3-Dimethylbutane	58.0	< 56.7	• • • •	25 5
469		Hexane	68.95	65.5	4.5	357
469		Propyl ether	90.1	85.7	30	207
469		Toluene	110.6	91-92	5 0 42	334, 357* 217
469		Methylcyclohexane	101.1	$85.0 \\ 84.5$	~ 37	217
469		Heptane	98.45	Nonaze		217
469		m-Xylene	139.0 1 0 9.4	89.3	50 trope	247
469		2,5-Dimethylhexane	109.4 125. 7 5	93.4	68	247
469 469		Octane Cumene	152.8	Nonaze		255
470		Camphene	159.6	Nonaze		25 5
470		d-Limonene	177.8	Nonaze		217
470		α-Pinene	155.8	Nonaze		217
A =	$\mathbf{C}_{3}\mathbf{HO}$	Propionaldehyde	48.7			
470	3 C ₃ H ₆ O ₂	Methyl acetate	56.9 5	Nonaze	eotrope	25 5
470	4 C ₃ H ₇ Cl	1-Chloropropane	46.65	<46.4		255
470	5 C ₃ H ₇ NO ₂	Isopropyl nitrite	40.0	Nonaze	-	228
470	6 C ₃ H ₇ N O ₂	Propyl nitrite	57.7 5	<47 .3	>18	228
470	$7 C_4H_8O$	Cyclopropyl methyl ether	44.73	43	• • • • •	360
470		2-Methylfuran	63.7	Nonaze	eotrope	310
A =	$\mathbf{C}_{3}\mathbf{H}_{6}\mathbf{O}$	Propylene Oxide	43.6	3.51	,	110
470		Cyclopentene	43.6	Min.		416
471		Isoprene	34.5	31.6	6 0	4 16
471		Cyclopentane	49.4		. b.p.	416
471		2-Methyl-1-butene	32	27 Min	47	4 16
471		Pentenes	97.0		. b. p.	4 16
471		2-Pentene	35.8	30	54	4 16 23 8
471		2-Methylbutane	27.95		eotrope azeotrope	238 416
471		Pentanes	96	Min. b.p., 27.5	azeotrope 57	416 416
471		Pentane Caralaharrana	36 80 75		. b .p.	416 416
471		Cyclohexane	80.75		. Ե .թ. , Ե. թ.	4 16 4 16
471		Hexenes	• • • • •		azeotrope	416
472	0 C ₆ H ₁₄	Hexanes	••••	ини. в.р.,	and our ope	71

		B-Component			eotropic Dat	
No.	Formula	Name	В.Р., ° С.	B. P., ° C.	Wt. % A	Ref.
A =	$\mathbf{C}_{3}\mathbf{H}_{6}\mathbf{OS}$	Methyl Thioacetate	95.5			
4721	C_3H_8O	Isopropyl alcohol	82.4	<81 .5		25 5
4722	C_3H_8O	Propyl alcohol	97.2	<91.5		255
4722a	$\mathrm{C_4H_9ClO}$	Chloroethyl ethyl ether	98.5	<95.2	>85	2 5 5
4722b	$\mathrm{C_{4}H_{10}S}$	Ethyl sulfide	92.1	<91.0	>28	255
4722 c	$ m C_4H_{10}S$	2-Methyl-1-propanethiol	87.8	<87 .2	<12	25 5
A = 4723	$\mathbf{C_3H_6O_2} \ \mathbf{C_6H_6}$	1,3-Dioxolane Benzene	75 80.2	74	85	202
			54. 1	• •		
A =	$\mathbf{C_3H_6O_2}$	Ethyl Formate	56.25	Nones	eotrope	212
4724	C ₃ H ₆ O ₂	Methyl acetate	71.0		eotrope	218
$4725 \\ 4726$	C₃H 7B r C₃H 7 Br	1-Bromopropane 2-Bromopropane	59.35	53	69	207
4720	C ₃ H ₇ Gl	1-Chloropropane	46.65	46.25	15	235
4728	C ₃ H ₇ Cl	2-Chloropropane	54.15	Nonaz	eotrope	227
4729	C ₃ H ₇ NO ₂	Isopropyl nitrite	40.1	Nonaz	eotrope	229
473 0	C ₃ H ₇ NO ₂	Propyl nitrite	47.75	47.4	12	207
4731	C ₃ H ₈ O	Isopropyl alcohol	82.35	Nonas	eotrope	216
4732	C ₃ H ₈ O ₂	Methylal	42.25	Nonas	eotrope	237
4733	C ₃ H ₈ S	1-Propanethiol	67.5	\sim 52		241
4734	C ₄ H ₈ O	Isobutyraldehyde	63.5	Nona	zeotrop e	25 5
4735	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68. 9	Nona	zeotrope	243
4736	C ₄ H ₉ Cl	2-Chloro-2-methylpropane	51.6	48.5	35	227
4 7 37	C ₄ H ₁₀ O	Ethyl ether	34.6	Nona	zeotrope	2 37
4738	$C_4H_{10}O_2$	Acetaldehyde dimethyl acetal	64.3	Nona	zeotrope	237
4739	C_5H_8	Isoprene	34.2	<32.5	<24	242
4740	C_5H_{10}	Cyclopentane	49.4	<42. 0	<45.0	242
4741	C_5H_{10}	2-Methyl-2-butene	3 7 .15	Nona	zeotrope	243
4742	$\mathrm{C_{5}H_{12}}$	2-Methylbutane	27.95	26.5	18	211
4 7 43	$C_{\delta}H_{12}$	Pentane	36.2	32.5	30	226
4744	$C_5H_{12}O$	Ethyl propyl ether	63 .6		zeotrope	237
4745	C_6H_6	Benzene	80.2		zeotrope	243
4746	$C_{6}H_{10}$	$\mathbf{Biallyl}$	60.2	~ 45.2	~58	253
47 47	C_6H_{12}	Methylcyclopentane	7 2. 0	51.2	7 5	242
4748	C_6H_{14}	2,3-Dimethylbutane	58.0	45.0	52 25	242
4749	$\mathrm{C}_{6}\mathrm{H}_{14}$	$n ext{-} ext{Hexane}$	68.95	49.0	~67	253
4750	C ₉ H ₁₀ O ₂	Ethyl benzoate	213 16 9		essure curve essure data	243 243
4 7 51	$\mathbf{C}_{9}\mathbf{H}_{12}$	Pseudocumene		rapor p.	0.55	•
A = 4752	$egin{aligned} \mathbf{C_3H_6O_2} \ \mathbf{C_3H_7Br} \end{aligned}$	Methyl Acetate 1-Bromopropane	56.95 71.0	Nona	zeotrope	218
4752	C ₃ H ₇ Br	2-Bromopropane	59.35	56	68	207
4754	C₃H7Bl C₃H7Cl	1-Chloropropane	46.65	Nona	zeotrope	235
4755	C ₃ H ₇ NO ₂	Isopropyl nitrite	40.1	Nona	zeotrope	230
4756	C ₃ H ₇ NO ₂	Propyl nitrite	47.75	Nona	zeotrope	229
475 7		Isopropyl alcohol	82.35	Nona	zeotrope	216
4758		Methylal	42.25	Nona	zeotrope	237
4759		Methyl borate	68.7	Nons	zeotrope	255
4 7 6 0		2-Butanone	79 .6	Nons	zeotrope	207
4761	C_4H_8O	Butyraldehyde	75.5		zeotrope	228
4762		Isobutyraldehyde	63.5	None	zeotrope	255
4763		Isopropyl formate	68. 8		zeotrope	25 5
4764		2-Chlorobutane	6 8 .25		zeotrope	256
4765		1-Chloro-2-methylpropane	68.9		zeotrope	248
4766		2-Chloro-2-methylpropane	51.6		zeotrope	218
4 7 67		Isobutyl nitrite	6 7 .1		zeotrope	230
4768		Ethyl ether	34.6		zeotrope	237
4769	$\mathrm{C_{4}H_{10}O_{2}}$	${f Ethoxymethoxymethane}$	65.9		zeotrope	237
4770	$\mathrm{C_4H_{10}O_2}$	Acetaldehyde dimethyl acetal	64.3		zeotrope	237
4771	$C_4H_{11}N$	Diethylamine	56	~53		243
4772	$\mathrm{C_{5}H_{6}O}$	2-Methylfuran	63.7		zeotrope	237, 310
4773	C_5H_{10}	2-Methyl-2-butene	3 7 .2	<36.9	<12	250
4774		Pentane	36.15		azeotrope	217
4775		Benzene	80.2		azeotrope	243
4776		Biallyl	60.0	51 N	6 0	217 220
4777		Cyclohexene	83		azeotrope azeotrope	226 226
4778	C_6H_{12}	Cyclohexane	80.8	Non	azeou ope	220

			B-Component		Az	eotropic Dat	a
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	$C_3H_6O_2$	Methyl Acetate (continued)	56.95			
	4779	C_6H_{14}	2,3-Dimethylbutane	58. 0	51.2	50	255
	4780	$\mathrm{C_{6}H_{14}}$	n-Hexane	68.95	<5 6. 6 5	<90	25 5
A	_	$C_3H_6O_2$	Propionic Acid	140.9			
	4781	C_3H_7I	1-Iodopropane	10 2.4		eotrope	222
	4782	$C_4H_6Cl_2\mathbf{O}_2$	Ethyl dichloroacetate	158. 1		eotrope	255
	4783	$C_4H_6O_3$	Methyl pyruvate	137.5	<137.2	>75	232 207
	4784	$\mathrm{C_4H_7BrO_2} \\ \mathrm{C_4H_7ClO_2}$	Ethyl bromoacetate	158.8 143.55	<140.35	eotrope <61	207
	4785 4786		Ethyl chloroacetate 2-Butanone	79.6		trope, V-l.	28 5
	4787	$\mathrm{C_4H_8O} \\ \mathrm{C_4H_8O_2}$	Dioxane	101.35		eotrope	207
	4788	C ₄ H ₈ O ₂ C ₄ H ₉ Br	1-Bromobutane	1 01 .5		eotrope	207
	4789	C ₄ H ₉ I	1-Iodobutane	130.4	126.8	15	207
	4790	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.4	119.3	7	207
	4791	C ₄ H ₉ NO ₃	Isobutyl nitrate	123.5	122.0	9	239
	4792	$C_4H_{10}S$	Ethyl sulfide	92.1	Nonaz	eotrope	246
	4793	$\mathrm{C_{5}H_{4}O_{2}}$	2-Furaldehyde	161.5		eotrope	243
	4794	C_5H_5N	Pyridine	1 15 .5	148-150	7 4	1 5 1
	479 5	$\mathrm{C_5H_8O}$	Cyclopentanone	13 0 .65		eotrope	232
	4796	$\mathrm{C_{5}H_{8}O_{2}}$	2,4-Pentanedione	138	144	~70	243
	4797	$C_5H_8O_3$	Ethyl pyruvate	155.5		eo trope	232
	4798	C ₅ H ₉ ClO ₂	Propyl chloroacetate	163.5		eotrope	2 5 5 255
	4799	C ₅ H ₁₀ O ₃	Ethyl carbonate	126.5	Nonaz 146.85	eotrope 36	200 248
	4800	$C_5H_{10}O_3$	2-Methoxy ethyl acetate	144.6 120 .65	140.85 119.45	7.5	207
	4801	C₅H₁₁Br	1-Bromo-3-methylbutane 1-Chloro-3-methylbutane	99.4		eotrope	207
	48 0 2 4803	$\mathrm{C_5H_{11}Cl} \ \mathrm{C_5H_{11}I}$	1-Iodo-3-methylbutane	147.65	136.5	42	207
	4804	C ₅ H ₁₁ N O ₃	Isoamyl nitrate	~149.6	138.8	59	207
	4805	C ₆ H ₄ Cl ₂	o-Dichlorobenzene	179.5		eotrope	207
	4806	$C_6H_4Cl_2$	p-Dichlorobenzene	174.6		eotrope	207
	4807	C_6H_5Br	Bromobenzene	1 56.1	140 .15		2 5 1
	4808	C_6H_5Cl	Chlorobenzene	132. 0	128.9	18	222
	4809	$\mathrm{C_6H_6}$	Benzene	80.15	Nonaz	eotrope	207
	4810	C_6H_7N	2-Picoline	131	~164	• • • •	243
	4811	C_6H_7N	3-Picoline	144	1 55 -1 63		426
			At 212 mm.		122	48.5	81*, 82
	4812	C_6H_7N	4-Picoline	145.3	155-163	40.1	327
		~ •	At 212 mm.		124	48.1	81*,82 232
	4813	C ₆ H ₁₀ O	Cyclohexanone	155.7		eotrope eotrope	232 232
	4814	C ₆ H ₁₀ O	Mesityl oxide	129.45 139.35	134.6	40	235
	4815 4 8 16	${ m C_6H_{10}S} \ { m C_6H_{12}}$	Allyl sulfide Cyclohexane	80.75		eotrope	207
	4817	C ₆ H ₁₂ O	2-Hexanone	127.2		eotrope	232
	4818	$C_6H_{12}O$	3-Hexanone	123.3		eotrope	232
	4819	C ₆ H ₁₂ O	4-Methyl-2-pentanone	116.05		eotrope	207
	4820	$C_6H_{12}O_2$	Butyl acetate	126. 0		eotrope	207
	4821	$C_6H_{12}O_2$	Isoamyl formate	123.6	Nonaz	eotrope	243
	4822	$C_6H_{12}O_2$	Propyl propionate	123.0	Nonaz	e ot rop e	207
	4823	$\mathrm{C_6H_{12}O_3}$	2-Ethoxyethyl acetate	156.8	Nonaz	eotrope	206
	4824	$C_6H_{13}Br$	1-Bromohexane	156.5	139.0	60	255
	4825	$C_6H_{14}O$	Propyl ether	90.1		eotrope	207
	4826	$\mathrm{C_{6}H_{14}S}$	Propyl sulfide	141.5	136.5	45	246
	4827	$\mathbf{C}_7\mathbf{H}_6\mathbf{O}$	Benzaldehyde	179.2		eotrope	2 5 5
	4828	C ₇ H ₇ Br	m-Bromotoluene	184.3		eotrope	207
	4829	C ₇ H ₇ Br	o-Bromotoluene	181.5		eotrope	207 207
	4830	C ₇ H ₇ Cl	α-Chlorotoluene	179.3	Nonaz 139.4	eotrope 67	207 218
	4831	C ₇ H ₇ Cl	o-Chlorotoluene	159.3	139.4 139.8	~75	218
	4832	C ₇ H ₇ Cl	p-Chlorotoluene	162.4 110.75	139.8 110.45		207
	4 8 33 4834	С7Н 8 С7Н8 О	Toluene Anisole	153.85	141.17		207
	4834 4 8 35	C7H8 U C7H9N	Anisole 2,6-Lutidine	144	155-163		327
	4000	CTITAIN	At 212 mm.	144	119	48.8	81*,82
	4 8 36	C_7H_{14}	Methylcyclohexane	101.15		zeotrope	255
	4837	C ₇ H ₁₄ O ₂	Ethyl isovalerate	134.7		zeotrope	255
		$C_7H_{14}O_2$	Ethyl valerate	145.45		zeotrope	255
	4838	C71114O2	Ethyi valerate	140.40	Tiona		,

			B-Component		Azeotropic Data	
]	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	$\mathbf{C}_{3}\mathbf{H}_{6}\mathbf{O}_{2}$	Propionic Acid (continued)	140.9		0.55
	4840	$\mathrm{C_7H_{14}O_2}$	Methyl caproate	149.7	Nonazeotrope	2 55 221
	4841	C7H14O2	Propyl butyrate	142.8	Nonazeotrope 134 67	324
	4842	C_nH_x	Hydrocarbons	138-140 145.8	135.0 ~47	225
	4843 4844	C_8H_8 C_8H_{10}	Styrene Ethylbenzene	136.15	131.1 28	243
	4044	C81110	At 60 mm.	60.5	58.5 10	26
	4845	C_8H_{10}	m-Xylene	139. 0	132.65 35.5?	243
	4846	$\mathrm{C_{8}H_{10}}$	o-Xylene	143.6	135.4 43	207 20 7
	4847	$\mathrm{C_{8}H_{10}}$	$p ext{-} ext{Xylene}$	138.2	132.5 34	207 20 7
	4848	C ₈ H ₁₀ O	Benzyl methyl ether	167.8 177.05	Nonazeotrope Nonazeotrope	255
	4849	C ₈ H ₁₀ O	p-Methylanisole Phenetole	170.45	Nonazeotrope	207
	4850 4851	C ₈ H ₁₀ O C ₈ H ₁₆	1,3-Dimethylcyclohexane	120.7	118.2 18	242
	4852	C8H ₁₆ O ₂	Amyl propionate		Nonazeotrope	324
	4853	C ₈ H ₁₆ O ₂	Isobutyl isobutyrate	148.6	Nonazeotrope	255
	4854	$C_8H_{16}O_2$	Propyl isovalerate	155. 7	Nonazeotrope	207
	4855	$\mathrm{C_{8}H_{18}}$	2,5-Dimethylhexane	109.4	108.0 8	243 243
	4856	C_8H_{18}	Octane	125.75	121.5 <30 136.0 45	24 3 2 07
	4857	C ₈ H ₁₈ O	Butyl ether	$142.4 \\ 122.3$	<121.5 <6	255
	4858	C ₈ H ₁₈ O	Isobutyl ether Quinoline	237.3	Nonazeotrope	2 33
	4859 4860	$_{\mathrm{0H_{7}N}}^{\mathrm{C_{9H_{7}N}}}$	Indene	182.6	Nonazeotrope	207
	4861	C9H12	Cumene	152.8	1 39 .0 65	2 07
	4862	C9H ₁₂	Mesitylene	164. 0	139.3 77	243
	4863	C_9H_{12}	Propylbenzene	158	139.5 75	207 2 21
	4864	$\mathbf{C}_{9}\mathbf{H_{12}}$	Pseudocumene	168.2	Nonazeotrope	#207
	4865	$C_{10}H_{14}$	Butylbenzene	183.1	Nonazeotrope Nonazeotrope	207
	4866	C ₁₀ H ₁₄	Cymene	175.5 159.6	138 65	207
	4867	$C_{10}H_{16}$	Camphene d-Limonene	177	Nonazeotrope	243
	4868 4869	$\mathrm{C_{10}H_{16}} \\ \mathrm{C_{10}H_{16}}$	Nopinene	164	~1 39.0 ~24	24 3
	4870	C ₁₀ H ₁₆	α -Phellandrene	171.5	Nonazeotrope	243
	4871	C ₁₀ H ₁₆	α-Pinene	155.8	136.4 58.5	2 22
	487 2	$C_{10}H_{16}$	α -Terpinene	173.4	141.2 97	255 25 5
	4873	$C_{10}H_{16}$	Terpinolene	184.6	Nonazeotrope	243
	4874	$C_{10}H_{16}$	Thymene	165 176.35	$139 \sim 88$ Nonazeotrope	207
	4875	$C_{10}H_{18}O$	Cineol	134.7	Nonazeotrope	222
	4876	$ ext{C}_{10} ext{H}_{20} ext{O}_{2} \ ext{C}_{10} ext{H}_{22}$	Isoamyl isovalerate Decane	173.3	<140.5 <95	242
	4877 4878		2,7-Dimethyloctane	160.25	138.3 70	24 3
	4879	$C_{10}H_{22}O$	Isoamyl ether	173.2	Nonazeotrope	207
A	. =	$\mathbf{C}_{3}\mathbf{H}_{6}\mathbf{O}_{3}$	Methyl Carbonate	90.35		40
	4880	C_3H_7Br	1-Bromopropane	71.0	Nonazeotrope	227 243
	4881		1-Iodopropane	102.4	89.5 90 $86.0 < 45$	243 227
	4882	_	2-Iodopropane	89.35 82.45	78.75 44	252
	4883	_	Isopropyl alcohol	97.2	87 75	212
	4884 4885		Propyl alcohol 2-Butanone	79.6	Nonazeotrope	207
	4886		Dioxane	101.35	Nonazeotrope	237
	4887	~ TT ^	Ethyl acetate	77.1	Nonazeotrope	255
	4888	_	1-Bromobutane	101.6	Nonazeotrope	227 2 5 5
	4889		2-Bromobutane	91.2	<88.5 <54	227
	4890		1-Bromo-2-methylpropane	91.6	87.5 < 50 Nonazeotrope	255
	4891		2-Bromo-2-methylpropane	73.25 78.5	Nonazeotrope	227
	4892		1-Chlorobutane	117.75		207
	4893 4894		Butyl alcohol sec-Butyl alcohol	99.5	89.0 85	243
	4895		tert-Butyl alcohol	82.45		25 0
	4896		Isobutyl alcohol	108.0	90.05 92	207
	4897		Butanethiol	97.5	88.2 70	24 8 248
	4898	$C_4H_{10}S$	Ethyl sulfide	92.1	86.8 53 Nonazeotrope	248 232
	4899		3-Methyl-2-butanone	$95.4 \\ 98.2$	Nonazeotrope Nonazeotrope	255
	4900		Isobutyl formate	91.0	Nonazeotrope	211
	4901		Isopropyl acetate Methyl isobutyrate	92.5	Nonazeotrope	22 9
	4902	C61110 U 2	MOUTH NOODUUTA			

			B-Component		Azeotropic Data	
	No.	Formula	Name	B.P., ° C	B.P., ° C. Wt. % A	Ref.
A	= 4903	C ₂ H ₆ O ₃ C ₄ H ₁₁ Cl	Methyl Carbonate (continued)	90.35	-00	455
	4903		1-Chloro-3-methylbutane	99.4	<90	255
		C ₄ H ₁₂ O	2-Pentanol	119.8	Nonazeotrope	255
	4905	C ₅ H ₁₂ O ₂	Diethoxymethane	87.95	86.0 40	207
	4906	C ₆ H ₆	Benzene	80.2	80.17 1	252
	4907	C ₆ H ₁₀ O	Mesityl oxide	129.45	126.45 94	252
	4908	C ₆ H ₁₂	Cyclohexane	80.75	~75	243
	4909	C ₆ H ₁₂	Methylcyclopentane	72.0	<69.5 >12	255
	4910	C ₆ H ₁₄	n-Hexane	68.95	<67.0 <20	2 55
	4911	C ₆ H ₁₄ O	Propyl ether	90.55	< 87 .5 < 58	237
	4912	C6H14O2	Acetal	103.55	Nonazeotrope	237
	4913	C7H8	Toluene	110.75	Nonazeotrope	255
	4914	C7H14	Methylcyclohexane	101.15	<85.0 <75	243
	4915	C7H10	n-Heptane	98.4	82.35 61	250
	4916	C7H16	n-Heptane	98.45	~85.5 ~70	243
	4917	C ₈ H ₆	Styrene	145	Min. b.p.	141
	4918	C8H10	Ethylbenzene	136	Min. b.p.	141
	4919	C8H10	Xylenes	140	Min. b.p.	141
	4920	CsH16	1,3-Dimethylcyclohexane	120.7	Nonazeotrope	2 55
	4921	C8H18	2,5-Dimethylhexane	109.4	87.0 80	242
	4922	C8H18	Octane	125.75	Nonazeotrope	2 55
A	=	$C_3H_6O_3$	Trioxane	114.5		
	4923	C6H12	Naphthenes	~80	Min. b.p.	200
	4924	C_6H_{14}	Hexanes	~70	Min. b.p.	200
	4925	C7H14	Naphthenes	~100	Min. b.p.	200
	4926	C7H16	Heptanes	~100	Min. b.p.	200
	4927	C8H16	Xylene	140	Min. b.p.	202
	4928	C8H16	Naphthenes	~120	Min. b.p.	200
	4929	C8H18	Octanes	~120	Min. b.p.	200
	4930	C ₀ H ₂₀	Nonanes	~130	Min. b.p.	200
A	-	C,H,Br	1-Bromopropane	71.0		
	4931	C ₈ H ₈ O	Isopropyl alcohol	82.45	66.75 79.5	2 5 3
	4932	C ₈ H ₈ O	Isopropyl alcohol	82.45	65.2 84	243
	4933	C ₈ H ₈ O	Propyl alcohol	95.6	69.75 90	16 3
	4934	C ₈ H ₈ S	1-Propanethiol	87.5	Nonazeotrope	243
	4935	C ₂ H ₂ BO ₃	Methyl borate	68.75	∼67.8 ∼55	2 11
	4936	C_4H_4S	Thiophene	84.7	Nonazeotrope	207
	4937	C ₄ H ₈ O	But yra ldeh yde	75.2	Nonazeotrope	2 55
	4938	C ₄ H ₈ O	Isobu tyraldehyde	63. 5	Nonaseotrope	2 55
	4939	C ₄ H ₈ O	2-Butanone	79.6	Nonazeotrope	207
	4940	$C_4H_8O_2$	Ethyl acetate	77.05	70 ∼80	243
	4941	C4H8O2	Ethyl acetate	77.05	Nonaseotrope	2 1 2
	4942	$C_4H_8O_2$	Isopropyl formate	68.8	66.0 <45	227
	4943	$C_4H_8O_2$	Methyl propionate	79.7	Azeotrope doubtful	243
	4944	$C_4H_8O_2$	Propyl formate	80.85	Nonazeotrope	2 18
	4945	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.85	Nonazeotrope	22 9
	4946	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.85	68.8 5	£1£
	4947	$C_4H_9NO_2$	Butyl nitrite	78.2	Nonazeotrope	23 0
	4948	C4H9NO2	Isobutyl nitrite	67.1	67.05 5	23 0
	4949	C ₄ H ₁₀ O	Butyl alcohol	117.75	Nonazeotrope	207
	4950	C ₄ H ₁₀ O	tert-Butyl alcohol	82.45	68.0 88	247
	4951	C ₄ H ₁₀ O	Isobutyl alcohol	105.5	Nonazeotrope,	
	4050	С. Ш. О.	Annialdaharda dimasharlar sakal	04.9	b.p. curve	165
	4952	C4H10O2	Acetaldehyde dimethyl acetal	64.3	Nonazeotrope	239
	4953	C4H10O2	Ethoxymethoxymethane	65.9	Nonazeotrope	23 9
	4954	C ₅ H ₁₀ O ₂	Isopropyl acetate	89.5	Nonazeotrope	2 55
	4955	C ₅ H ₁₂ O	tert-Amyl alcohol	102.0	Nonazeotrope	215
	4956	C ₆ H ₁₂ O	Ethyl propyl ether	63.85	Nonaseotrope	239
	4957	C ₆ H ₁₂ O	Isoamyl alcohol	129.3	Nonaseotrope, b.p. curve	163
	4958	C ₆ H ₆	Benzene	80.2	Nonazeotrope	245
	4959	C ₆ H ₁₂	Cyclohexane	80.75	Nonazeotrope	245
	4960	C ₆ H ₁₂	Methylcyclopentane	72.0	68.8 58	242
	4961	CeH16	2,3-Dimethylbutane	58.0	Nonazeotrope	2 55
	4962	CeH ₁₄	Hexane	68.85	67.2 50	218

			B-Component		Ascotropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	C ₂ H ₇ Br	2-Bromopropane	59.4		
	4963	C ₁ H ₇ NO ₂	Propyl nitrite	47.75	Nonaseotrope	280
	4964	C ₁ H ₁ O	Isopropyl alcohol	82.4 5	57.7 93	907
	4965 4966	C ₂ H ₄ O C ₂ H ₄ O	Propyl alcohol Propyl alcohol	97.2 97.2	Nonaseotrope 58.4 96	907 258
	4967	C ₁ H ₁ S	Propanethiol	67.3	Nonaseotrope	255
	4968	C.H.BO.	Methyl borate	68.7	Nonaseotrope	887
	4969	C ₄ H ₈ O	2-Butanone	79.6	Nonaseotrope	207
	4970	C ₄ H ₄ O	Butyraldehyde	75.2	Nonaseotrope	255
	4971	C ₄ H ₄ O	Isobutyraldehyde	68.5	Nonaseotrope	955
	4972 4973	C4H4O3 C4H4NO2	Ethyl acetate Isobutyl nitrite	77.1 67.1	Nonaseotrope Nonaseotrope	907 93 0
	4974	C ₄ H ₁₀ O	sec-Butyl alcohol	99.5	Nonaseotrope	807
	4975	C4H10O	tert-Butyl alcohol	82.45	59.0 94.8	907
	4976	C4H10O2	Acetaldehyde dimethyl acetal	64.3	Nonascotrope	259
	4977	C ₅ H ₁₂ O	Ethyl propyl ether	63.6	Nonaseotrope	228
	4978	C ₀ H ₀	Benzene	80.15	Nonaseotrope	207
	4979 4980	C ₆ H ₁₂ C ₆ H ₁₂	Cyclohexane Methylcyclopentane	80.75 72.0	Nonazeotrope Nonazeotrope	955 907
	4981	C6H14	2,3-Dimethylbutane	58.0	55.8 50	207
	4982	C ₀ H ₁₄	Hexane	68.8	59.3 98.5	207
	4893	C6H14	Hexane	68.85	Nonascotrope	218
	4984	$C_6H_{14}O$	Isopropyl ether	68. 3	Nonaseotrope	207
A	=	C ₂ H ₇ Cl	1-Chloropropane	46.65		
	4985	C ₂ H ₇ NO ₂	Isopropyl nitrite	40.1	Nonaseotrope	#30
	4986	C ₁ H ₇ NO ₂	Propyl nitrite	47.75	45.6 62 46.4 97.2	235 235
	4987 4988	C ₂ H ₈ O C ₂ H ₈ O	Isopropyl alcohol Propyl alcohol	82. 4 97.2	46.4 97.2 Nonaseotrope	#36 #36
	4989	CaHaOa	Methylal	42 .15	Nonaseotrope	235
	4990	C ₈ H ₈ S	Propanethiol	67.8	Nonascotrope	255
	4991	C ₂ H ₂ BO ₂	Methyl borate	68.7	Nonascotrope	255
	4992	C ₄ H ₈ O ₂	Ethyl acetate	77.05	Nonaseotrope	#35
	4993	C ₄ H ₉ NO ₂	Isobutyl nitrite	67.1	Nonaseotrope	985 985
	4994 4995	C ₄ H ₁₀ O C ₄ H ₁₀ O	tert-Butyl alcohol Ethyl ether	82.55 84.5	Nonaseotrope Nonaseotrope	#35
	4996	C4H10O	Methyl propyl ether	38.9	Nonaseotrope	239
	4997	C ₆ H ₈	Isoprene	84.8	Nonaseotrope	255
	4998	C6H10	Cyclopentane	49.3	<44.5 <64	255
	4999	C ₆ H ₁₂	Pentane	36	<34.8 <82	255
	500 0	C ₆ H ₁₄	Hexane	68.8	Nonaseotrope	255
A		C ₂ H ₇ Cl	2-Chloropropane	34.9	NT	400
	5001 5002	C ₂ H ₇ NO ₂ C ₂ H ₇ NO ₂	Isopropyl nitrite Propyl nitrite	40.1 47.75	Nonazeotrope Nonazeotrope	#80 #80
	5002	C ₁ H ₁ O ₂	Isopropyl alcohol	82.5	Nonaseotrope	98
	5004	C ₂ H ₂ O ₂	Methylal	42.3	Nonaseotrope	228
	5005	C ₆ H ₁₆	Cyclopentane	49.3	<44 .5 <64	848
				49.3	Nonaseotrope	255
	5006	C ₆ H ₁₆ C ₆ H ₁₀	2-Methyl-2-butene	37.1	32.8 58 34 61	255 243
	5007 5008	C ₅ H ₁₀	2-Methyl-2-butene 3-Methyl-1-butene	37.15 37.1	32.8 58	242
	5009	CaH ₁₂	2-Methylbutane	27.95	~24	248
	50 10	C ₆ H ₁₂	Pentane	36.15	~32 ~52	243
A	=	C ₂ H ₇ ClO	1-Chloro-2-propanol	127.0		
	5011	C4H4I	1-Iodobutane	130.4	120.0 4 5	847
	5012	C_4H_9I	1-Iodo-2-methylpropane	120.8	115.0 25	847
	5013	C ₄ H ₁₀ O	Butyl alcohol	117.8	Nonaseotrope	955
	5014 5015	C4H10O C4H10O2	Isobutyl alcohol 2-Ethoxyethanol	108.0 1 35 .3	Nonascotrope Nonascotrope	255 255
	5016	C ₆ H ₁₁ Br	1-Bromo-8-methylbutane	1 20.6 5	115.5 ~80	255 255
	5017	C ₅ H ₁₂ O	Isoamyl alcohol	181.9	<127.3 >81	255
	5018	C6H12O2	2-Propoxyethanol	151.35	Nonascotrope	255
	50 19	C ₀ H ₀ Br	Bromobensene	156.1	Nonascotrope	255
	5020	C ₆ H ₆ Cl	Chlorobensene	131.75	122.2 55	947 955
	5021 5022	C ₆ H ₆ C ₆ H ₁₂	Bensene Cyclohexane	80.15 80.75	Nonascotrope Nonascotrope	255
	5022	C ₆ H ₁₈ O	3-Hexanoue	123.3	Nonaseotrope	252
						

			B-Component		Aze	etropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	C ₂ H ₇ ClO	1-Chloro-2-propanol (continued)	127.0			
	5024	C ₆ H ₁₂ O	4-Methyl-2-pentanone	116.05	Nonaze		207
	5025	C6H12O2	Butyl acetate	126.0	125.5	~25	2 55
	5026	C ₆ H ₁₂ O ₂	Ethyl isobutyrate	110.1	Nonase		255
	5027 5028	C6H12O2 C6H14O2	Isoamyl formate Isobutyl acetate	123.8 117.4	123.0 Nonaze	~30	255 255
	5029	C ₇ H ₈	Toluene	117.4	109.0	15	247
	5030	C ₇ H ₈ O	Anisole	153.85	Nonase		2 55
	5031	C7H16	Heptane	98.4	96.5	17	255
	5032	C8H10	m-Xylene	139.2	124.5	75	247
	5033	C8H10	o-Xylene	144.3	125.5	85	25 5
	5034	C ₈ H ₁₈	2,5-Dimethylhexane	109.4	105.0	30	247
	5035	C ₈ H ₁ O	Isobutyl ether	122.3	<118.0	>35	2 55
A	=	C ₂ H ₇ ClO	2-Chloro-1-propanol	133.7			
	5036	C ₄ H ₉ I	1-Iodobutane	130.4	123.5	30	247
	5037	C ₄ H ₁₁ Br	1-Bromo-3-methylbutane	120.65	118.0	15	255
	5038 5039	C6H4Br C6H4Cl	Bromobenzene Chlorobenzene	156.1	Nonaze 126.0	otrope 36	2 55
	5040	C ₆ H ₆ O	Phenol	13.75 182.2	Nonaze		2 47 2 5 5
	5041	C ₆ H ₁₂	Cyclohexane	80.75	Nonaze	-	2 55
	5042	C6H12O2	Isoamyl formate	123.8	<123.7	>5	255
	5043	$C_0H_{12}O_2$	Isobutyl acetate	126.0	Nonaze	otrope	255
	5044	C7H14O2	Ethyl isovalerate	134.7	133.5?	60?	255
	4045	C7H14O2	Isoamyl acetate	142.1	Nonase		255
	5046	C8H10	m-Xylene	139.2	129.0	53 70	247
	5047 5048	C ₈ H ₁₆ C ₈ H ₁₆	o-Xylene 1,3-Dimethylcyclohexane	144.3 120.7	130.5 11 5 .0	70 35	247 247
	5048	CaH ₁₈ O	Butyl ether	142.4	130.5	70	255 255
	5050	C ₈ H ₁₈ O	Isobutyl ether	122.3	120.0	25	2 55
A	= 5051	C ₂ H ₇ ClO ₂ C ₄ H ₈ O	Chloromethylal 2-Butanone	95 79.6	Nonaze	o trome	£ 55
	5051	C ₆ H ₁₀ O	3-Pentanone	95.0	Nonaze	-	25 5
	5053	C ₆ H ₆	Bensene	80.15	Nonase	-	255
	5054	C ₆ H ₁₉	Cyclohexane	80.75	Nonase	-	255
	505 5	C7H10	Heptane	98.4	93.0	62	842
A	=	C ₂ H ₇ ClO ₂	1-Chloro-2,3-propanediol	213			
	5056	C ₆ H ₆ NO ₂	Nitrobenzene	210.85	~208		245
	5057	C7H7Cl	α-Chlorotoluene	179.35	179.2?		845
	5058	C7H8O	Bensyl alcohol	20 5.5	204.5		245
	5059	C7H8O	p-Cresol	201.8	Nonase	-	245
	506 0	$C_{10}H_{16}O$	Camphor	208.9	Nonase	otrope	245
A	**	C_3H_7I	1-Iodopropane	102.4			
	5061	C ₂ H ₈ O	Isopropyl alcohol	82.45	79.8	58	255
	5062	C ₂ H ₅ O	Propyl alcohol	97.2	90.2	7 0	243
	5063	C ₂ H ₂ O ₂	2-Methoxyethanol	124.5	101.0	• • • •	255
	5064	C4H6O C4H6O2	Crotonaldehyde	102.15	<99.7	60	845
	5065 5066	C ₄ H ₁₀ O	Dioxane Butyl alcohol	101.35 117.75	98.75 99.5	86.5	239 218
	5067	C ₄ H ₁₀ O	Isobutyl alcohol	108	96	~82	245
	5068	C4H10O2	2-Ethoxyethanol	135.3	Nonaze		£3 6
	506 9	C ₆ H ₁₀ O	3-Methyl-2-butanone	95.4	Nonaze		232
	5070	C ₆ H ₁₀ O	2-Pentanone	10 2 .35	100.8	65	231
	5071	C ₆ H ₁₀ O	3-Pentanone	102.05	100.8	62	231
	5072	C ₄ H ₁₀ O ₂	Isopropyl acetate	89.5		eotrope	258
	5073 5074	C ₀ H ₁₀ O ₂ C ₀ H ₁₀ O ₂	Methyl butyrate Methyl isobutyrate	102.65 92.5	101.0	56 eotrope	227 227
	5074	C ₆ H ₁₀ O ₂	Propyl acetate	92.5 101.6	99.0	>46	207
	5076	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15	<96.7		23 (
	5077	C _s H ₁₂ O	tert-Amyl alcohol	102.35	97.2	7 0	247
	5078	C ₆ H ₁₉ O	3-Pentanol	116.0	100.5	89	247
	5079	C6H12O2	Ethyl isobutyrate	110.1	Nonas	eotrope	227
	5080	C ₆ H ₁₄ O ₅	Acetal	103.55	101.0	60	258
	5081	C ₇ H•	Toluene	110.7		eo trope	84
	5082 5083	C7H14	Methylcyclohexane	101.1	99.4	~60	853
		C7H16	Heptane	98.4	<97.5	>40	24

			B-Component		Aseotropic Data	
	No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	C_2H_7I	2-Iodopropane	89 .35		
	5084	C ₈ H ₈ O	Isopropyl alcohol	82.45	76.0 6 8	2 5 3
	5085	C ₁ H ₁ O	Propyl alcohol	97.2	82.95 83	207
	5086	C ₄ H ₈ O	2-Butanone	79.6	Nonascotrope	207
	5087	CH ₈ O ₂	Dioxane	101.35	Nonazeotrope	239
	5088 5089	C ₄ H ₈ O ₂ C ₄ H ₈ O ₂	Methyl propionate Propyl formate	79.84 80.85	Nonaseotrope Nonaseotrope	227 227
	0008	0411803	1 topyt formase	80.85	<80.2 >16	255
	5090	C4H10O	Butyl alcohol	117.8	88.6 94	247
	5091	C ₄ H ₁₀ O	sec-Butyl alcohol	99.5	85.4 83	847
	5092	$C_4H_{10}O$	tert-Butyl alcohol	82.45	<77.75 <69	247
	5093	C ₄ H ₁₀ O	Isobutyl alcohol	107.85	86.8 88	207
	5094	C ₅ H ₁₀ O ₂	Isobutyl formate	98.2	Nonazeotrope	227
	5 0 95	C6H10O2	Teamment easts to	98.2	<88.5 >82	2 55
	5095	C ₅ H ₁₀ O ₂	Isopropyl acetate Methyl i sobutyrate	90.8 92.5	87.0 60 <88.8 >80	227 255
	5097	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15	Nonaseotrope	230
	5098	C ₆ H ₁₂ O	tert-Amyl alcohol	102.35	88.6 92	847
	5099	C6H12O	3-Methyl-2-butanol	112.6	Nonaseotrope	255
	5100	C6H12O2	Diethoxymethane	87.95	86.15 37	207
	5101	C ₆ H ₆	Bensene	80.2	Nonazeotrope	2 18
	5102	C ₆ H ₁₂	Cyclohexane	80.75	Nonazeotrope	255
	5103 5104	C ₆ H ₁₄ O C ₇ H ₁₄	Propyl ether	90.55	~89.0 ~65	228
			Methylcyclohexane	100.8	88 65	3 84
A	=	C ₂ H ₇ NO	Acetoxime	135.8		
	5105	$C_6H_{10}S$	Allyl sulfide	138.7	134	243
A	=	C_2H_7NO	Propionamide	222.2		
	5106	C ₂ H ₇ NO ₂	Ethyl carbamate	185.25	Nonazeotrope	2 55
	5107	C ₄ H ₄ NS	Allyl isothiocyanate	152.0	Nonazeotrope	255
	5108 5109	C4H6O4 C4H7BrO2	Methyl oxalate	164.45	Nonaseotrope	2 55
	5110	C ₄ H ₈ Cl ₂ O	Ethyl bromoacetate Bis(2-chloroethyl) ether	158.8 178.65	Nonaseotrope Nonaseotrope	207 207
	5111	C ₄ H ₈ O ₃	Glycol monoacetate	190.9	Nonaseotrope	2 55
	5112	C ₄ H ₉ I	1-Iodobutane	130.4	Nonaseotrope	207
	5113	C4H10O3	Diethylene glycol	245.5	Nonazeotrope	206
	5114	$C_6H_6O_2$	Furfuryl alcohol	169.35	Nonascotrope	255
	5115	C ₆ H ₈ O ₆	Levulinic acid	2 52	Nonaseotrope	207
	5116	C.H.ClO	Propyl chloroacetate	163.5	Nonascotrope	25 5
	5117 5118	C ₆ H ₁₁ Br C ₆ H ₁₁ I	1-Bromo-3-methylbutane 1-Iodo-3-methylbutane	120.65 147.65	Nonaseotrope	207
	5119	C ₅ H ₁₂ O	Isoamyl alcohol	131.3	Nonaseotrope Nonaseotrope	207 207
	5120	C ₆ H ₁₂ O ₂	2-Propoxyethanol	151.35	Nonascotrope	208
	5121	C.H.12O3	2-(2-Methoxyethoxy)ethano	192.95	Nonaseotrope	206
	5122	C_6H_4BrCl	p-Bromochlorobenzene	196.4	189.5 16	255
	512 3	C ₆ H ₄ Br ₂	p-Dibromobensene	220.25	204.9 22	207
	5124	C ₆ H ₄ ClNO ₂	m-Chloronitrobenzene	235.5	216.5 >48	234
	5125 5126	C ₆ H ₄ ClNO ₂ C ₆ H ₄ ClNO ₂	o-Chloronitrobensene p-Chloronitrobensene	246.0	<220.6 >54	234
	5126	C ₆ H ₄ Cl ₂	p-Chloromtrobensene o-Dichlorobensene	239.1 179.5	217.5 49.8 177.0 9	207 244
	5128	C ₆ H ₄ Cl ₂	p-Dichlorobenzene	174.4	172.55 8	244 207
	5129	C ₆ H ₆ Br	Bromobensene	156.1	Nonaseotrope	207
	5130	C ₆ H ₆ BrO	o-Bromophenol	194.8	Nonaseotrope	25 5
	5131	C ₀ H ₆ Cl	Chlorobensene	132.0	Nonascotrope	207
	5132	C ₆ H ₆ ClO	p-Chlorophenol	219.75	228.0 33	242
	5133	C.H.NO	Iodobenzene	188.45	183.5 10	25 0
	5134	C ₆ H ₆ NO ₂	Nitrobensene	210.75	205.4 24	207
	5135 5136	C ₆ H ₆ NO ₃ C ₆ H ₆ O	o-Nitrophenol Phenol	217.25 182.2	211.15 24 .8 Nonaseotrope	222
	5137	C ₆ H ₆ O ₂	Pyrocatechol	245.9	Nonaseotrope	222 222
	5138	C ₆ H ₆ O ₂	Resorcinol	281.4	Nonaseotrope	224
	5139	C ₆ H ₇ N	Anili n e	184.35	Nonaseotrope	207
	5140	C ₆ H ₈ N ₂	o-Phenylenediamine	258.6	Nonaseotrope	23 1
	5141	C ₆ H ₈ O ₆	Methyl fumarate	193.25	Nonaseotrope	207
	5142	C ₆ H ₆ O ₄	Methyl maleate	204.05	Nonaseotrope	207
	5143 5144	C ₀ H ₁₀ O ₄ C ₀ H ₁₀ O ₄	Ethylidene diacetate Ethyl oxalate	168.5 185.65	Nonaseotrope Nonaseotrope	2 07
	0.22	2111104	Tomy: Oznave	185.65	ионавоопор е	207

			B-Component		Azeotropic Data	
N	о.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =		C ₈ H ₇ NO	Propionamide (continued)	222.2		
	5145	C ₆ H ₁₀ O ₄	Glycol diacetate	186.3	Nonazeotrope	255
	5146	C ₆ H ₁₁ ClO ₂	Butyl chloroacetate	181.9	Nonazeotrope	2 55
	5147	C ₆ H ₁₁ NO ₂	Nitrocyclohexane	205.3	<203.0 >11	255
	5148 5149	C ₆ H ₁₂ O	Cyclohexanol	160.7	Nonazeotrope	207
	5150	C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O ₂	Caproic acid	205.15	Nonascotrope	2 55
	5151	C ₆ H ₁₂ O ₂	2-Ethoxyethyl acetate	156.8	Nonazeotrope	206
	5152	C ₆ H ₁₈ Br	Propyl lactate 1-Bromohexane	171.7	Nonazeotrope	255
	5153	C ₆ H ₁₄ O	Hexyl alcohol	156.5	Nonazeotrope	2 55
5	5154	C6H14O2	2-Butoxyethanol	157.85	Nonazeotrope	207
5	5155	CeH14O2	Pinacol	171.15 174.35	Nonazeotrope	207
5	515 6	$C_6H_{14}S$	Propyl sulfide	141.5	Nonazeotrope Nonazeotrope	255 246
	5157	C7H5Cl3	α, α, α -Trichlorotoluene	220.9	Reacts	240 215
	5158	C7H6O	Benzaldehyde	179.2	Nonazeotrope	. 255
	5159	C7H6O2	Benzoic acid	250.5	Nonazeotrope	222
	5160	C ₇ H ₇ Br	o-Bromotoluene	181.5	178.2	207
	5161	C7H7Br	m-Bromotoluene	184.3	180.4	207
	5162	C ₁ H ₁ Br	p-Bromotoluene	185.0	181.0 10	242
	5163 5164	C ₂ H ₂ BrO	o-Bromoanisole	217.7	208.0 27	242
	5165	C7H7Cl C7H7ClO	o-Chlorotoluene	159.2	Nonazeotrope	207
	5166	C7H7ClO	o-Chloroanisole	195.7	194.0 10	2 55
	5167	C ₇ H ₇ I	p-Chloroanisole p-Iodotoluene	197.8	<196.5 ~12	2 55
	5168	C7H7NO	m-Nitrotoluene	214.5	201.5 20	242
	5169	C7H7NO2	o-Nitrotoluene	230.8	214.5 44	234
	5170	C7H7NO2	p-Nitrotoluene	221.75	210.2 30	207
5	5171	C7H	Toluene	238.9 110.75	217.5 50	207
5	5172	C7H8O	Bensyl alcohol	205.1	Nonazeotrope Nonazeotrope	207 207
5	5173	C7H8O	m-Cresol	202.2	Nonaseotrope	££2
	5174	C7H8O	o-Cresol	191.1	Nonazeotrope	224
	5175	C7H8O	p-Cresol	201.7	Nonazeotrope	224
	5176	C7H8O3	Guaiacol	205.05	Nonazeotrope	207
	5177	C7H8O2	m-Methoxyphenol	244	Nonazeotrope	215
	5178	C ₇ H ₉ N	Methylaniline	196.25	Nonaseotrope	231
	5179	C ₇ H ₉ N	m-Toluidine	203.1	Nonazeotrope	207
	5180 5181	C7H9N C7H9N	o-Toluidine	200.35	200.25 2.5	207
	5182	C7H ₁₄ O ₃	p-Toluidine	200.55	Nonazeotrope	231
	5183	C7H14O3	1,3-Butanediol methyl ether acetate	171.75	Nonazeotrope	2 55
	5184	C7H16O4	Isobutyl lactate 2-[2-(2-Methoxyethoxy)ethoxy]-	182.15	Nonazeotrope	255
		-,004	ethanol	045.05	37	
5	5185	C ₈ H ₈ O	Acetophenone	245.25	Nonazeotrope	2 55
5	5186	CsHsO ₂	Methyl benzoate	202.0 199.4	200.35 15	232
5	5187	C8H8O2	Phenyl acetate	195.4	196.95 Nonazeotrope	2 51 21 5
5	5188	CsHsOs	Methyl salicylate	222.35	210.55 34	£10
	5189	C8H10	m-Xylene	139.2	Nonazeotrope	207
	5190	C ₈ H ₁₀	m-Xylene	139.0	138.5	£11
	5191	CsH10	o-Xylene	144.3	144.0 2	255
	5192	C ₈ H ₁₀ O	Phenethyl alcohol	219.4	217.8 31	209
	5193	C ₈ H ₁₀ O	Phenetole	170.5	Nonazeotrope	215
	5194	C ₈ H ₁₀ O	3,4-Xylenol	226.8	221.1 96	244
	5195	C.HO	Tu .	226 .8	Nonascotrope	255
	5196	C ₈ H ₁₀ O ₂ C ₈ H ₁₁ N	o-Ethoxyphenol	216.5	Nonazeotrope	255
	5197	$C_8H_{11}N$	Dimethylaniline 2,4-Xylidine	194.15	190.5 15.5	23 1
	5198	C ₈ H ₁₁ N	3,4-Xylidine	214.0	<212.0 <27	231
	5199	C ₈ H ₁₁ N	Ethylaniline	225.5	217.2 28	255
	5200	C ₈ H ₁₁ NO	o-Phenetidine	205.5	<204.0 >12	231
	5201	C ₈ H ₁₂ O ₄	Ethyl fumarate	232.5	<222.0	231
	5202	C8H12O4	Ethyl maleate	217.85	<211.0	242
	5203	C ₈ H ₁₄ O	Methyl heptenone	$223.3 \\ 173.2$	214.0 38	2 50
5	5204	$C_8H_{16}O$	2-Octanone	173.2 172.85	Nonazeotrope Nonazeotrope	232
	5205	$C_8H_{16}O_2$	Butyl butyrate	166.4	Nonazeotrope Nonazeotrope	232 207
	5206	C ₈ H ₁₆ O ₂	Isoamyl propionate	160.7	Nonazeotrope	207 207
	5207	C8H16O2	Isobutyl butyrate	156.9	Nonaseotrope	207
5	5208	$C_8H_{16}O_2$	Propyl isovalerate	155.7	Nonazeotrope	207
					· 	

		B-Component		Ascotropio Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C ₂ H ₇ NO	Propionamide (continued)	222.2		
5209	C ₀ H ₁₀ O	Octyl alcohol	195.2	Nonaseotrope	207
5210	C ₈ H ₁₈ O C ₈ H ₇ N	sec-Octyl alcohol	179.0	Nonaseotrope	807
5211 5212	CoH:	Quinoline Indene	237.3 182.6	Nonaseotrope 179.5 12	985 948
5213	C ₂ H ₂ O	Cinnamaldehyde	253.5	Nonaseotrope	255
5214	C ₉ H ₁₀ O	Cinnamyl alcohol	257.0	Nonaseotrope	255
5215	C ₀ H ₁₀ O	p-Methylacetophenone	226.35	214.0 40	252
5216	C ₉ H ₁₀ O	Propiophenone	217.7	207.0 28	25.0
5217 5218	C9H10O2 C9H10O2	Bensyl acetate Ethyl bensoate	~ 214.9 212.6	208.8 29 205.0 25	954 954
5219	CoHioO2	Methyl α-toluate	215.8	206.5 28	242
5220	C ₉ H ₁₀ O ₈	Ethyl salicylate	233.7	214 .0 ~50	# 16
5221	C ₀ H ₁₂	Cumene	152.8	151.8 4	255
5222 5223	CeH12 CeH12	Mesitylene Propyl bensene	164.6 159.3	162.3 10 157.7	848 807
5223 5224	C ₆ H ₁₂ O	Bensyl ethyl ether	185.0	157.7 182.5 8	255
5225	C ₉ H ₁₉ O	3-Phenylpropanol	235.6	Nonaseotrope	207
5226	$C_{\bullet}H_{1\bullet}N$	N, N-Dimethyl-m-toluidine	203.1	Nonaseotrope	844
5227	C ₉ H ₁₈ N	N, N-Dimethyl-o-toluidine	185.3	182.5	85 1
5228	C ₀ H ₁₀ N	N,N-Dimethyl-p-toluidine	200.5	Nonaseotrope	844
5229 5230	C9H18N C9H14O	N,N-Dimethyl- p -toluidine Phorone	$210.2 \\ 197.8$	199.0 20 Nonaseotrope	231 232
5231	C ₉ H ₁ ,O	2,6-Dimethyl-4-heptanone	168.0	Nonaseotrope	252
5232	C9H18O2	Isoamyl butyrate	181.05	180.6 37	255
523 3	C9H18O2	Isoamyl butyrate	178.5	Nonaseotrope	216
5234	C ₉ H ₁₈ O ₂	Isoamyl isobutyrate	169.8	Nonaseotrope	844
5235 5236	C9H18O9 C9H18O3	Isobutyl isovalerate Isobutyl carbonate	171.2 190.3	Nonameotrope <186.5 >8	207 255
5237	C ₁₀ H ₇ Br	1-Bromonaphthalene	281.2	222.0? 95?	255
5238	C ₁₀ H ₇ Br	1-Bromonaphthalene	281.8	Nonaseotrope	244
5239	C ₁₀ H ₇ Cl	1-Chloronaphthalene	2 62 .7	218.6 39	\$ 07
5240	C ₁₀ H ₀	Naphthalene	218.05	204.65 81.5	207
5241 5242	C10H0N C10H0N	1-Naphthylamine Quinaldine	300.8 246.5	Nonaseotrope Nonaseotrope	83 1 855
5242	C ₁₀ H ₁₀ O ₂	Isosafrol	252.1	~218.5	215
5244	C10H10O2	Methyl cinnamate	261.95	Nonaseotrope	207
524 5	C10H10O2	Safrol	285.9	~213.2 35	215
5246	C10H10O4	Methyl phthalate	283.2	Nonaseotrope	207
5247 5248	C10H12O C10H12O2	Anethole Ethyl α -toluste	235.7 248.1	212.0 39 220.0 60	242 242
5249	C ₁₀ H ₁₂ O ₂	Eugenol	255.0	Nonazeotrope	8 07
5250	C10H12O2	Propyl bensoate	280.85	213.0 45	844
5251	C10H14	Cymene	176.7	172.8 15	242
5252	C ₁₆ H ₁₄ O	Carvaerol	237.85	Nonaseotrope	255
5253 5254	C ₁₀ H ₁₄ O C ₁₀ H ₁₄ O	Carvone Thymol	281.0 282.8	214.5 48 Nonaseotrope	232 215
525 4	C ₁₀ H ₁₄ O ₂	m-Diethoxybensene	235.4	<213.5	255
5256	C ₁₀ H ₁₅ N	Diethylaniline	217.05	203.15 28	231
5257	C10H16	Camphene	159.6	156.5 13	207
5258	C ₁₀ H ₁₀	Dipentene	177.7	171.8 15	207
5259 52 6 0	C ₁₆ H ₁₆ C ₁₆ H ₁₆	d-Limonene Nopinene	177.8 163.8	1 7 2 20 161.0 10	263 242
5261	C ₁₀ H ₁₀	α-Pinene	155.8	154.0 5	255
5262	C ₁₀ H ₁₀	α-Terpinene	173.4	169.8 13	848
5263	$C_{10}H_{10}O$	Camphor	209 .1	203.5 17	232
5264	C ₁₀ H ₁₀ O	Pulegone	228.8	212.0 88	25.8
5265 5266	C ₁₀ H ₁₈ O C ₁₀ H ₁₈ O	Borneol Cineol	213.4 176.85	209.2 22 173.8 8	907 907
5267	C10H18O	Citronellal	208.0	203? (reacts)	255
5268	C ₁₀ H ₁₈ O	Geraniol	229.6	217.0 54	907
5269	C10H10O	Linaloöl	198.6	Nonaseotrope	207
5270	C10H10O	α-Terpineol	217.8	209.6 25	907
5271	C10H10O	Citronellol Manthol	224.5	~211.5 ~40	8 15
5 2 72 5 27 3	C10H20O C10H20O2	Menthol Ethyl caprylate	216.4 208.85	208.5 25 200.2 22	844 848
5 2 74	C10H20O2	Methyl pelargonate	213.8	204.0 18	207
_		-		-	-

			B-Component		Aseotropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	C ₂ H ₇ NO	Propionamide (continued)	222.2		
	5275	$C_{10}H_{20}O_{2}$	Isoamyl isovalerate	192.7	188.45 12.2	221
	5276	C10H22O	Amyl ether	187.5	181.0 1 2	242
	5277	C10H22O	Decyl alcohol	~232.9	215.9 70	2 11
	5278	C10H22O	Isoamyl ether	173.2	170.5	255
	5279	C10H22S	Isoamyl sulfide	214.8	204.0 20	846
	5280	C ₁₁ H ₁₀	1-Methylnaphthalene	245.1	213.8 52	207
	5281	C11H10	2-Methylnaphthalene	241.15	213.0 50	\$07 \$07
	5282 5283	C11H12O2 C11H14O2	Ethyl cinnamate 1-Allyl-3,4-dimethoxybensene	272.0 255.2	Nonaseotrope 220.0 60	254
	5284	C11H14O2	Butyl bensoate	249.0	218.0 64	242
	5285	C11H14O2	1,2-Dimethoxy-4-propenylbensene	249.0 270.5	Nonaseotrope	215
	5286	C ₁₁ H ₁₄ O ₂	Isobutyl benzoate	242.15	215.5 60	207
	5287	C ₁₁ H ₂₀ O	Methyl isobornyl ether	192.4	187.5 13	242
	5288	C11H20O	Methyl α-terpineol ether	216.2	203.5 27	248
	5289	C11H22O2	Ethyl pelargonate	227	211.0 40	26 5
	5290	C11H22O2	Isoamyl carbonate	232.2	208.5 85	244
	5291	C12H10	Acenaphthene	277.9	220.8 75	207
	5292	C12H10	Biphenyl	256.1	216.0 55	255
	5293	C12 H10O	Phenyl ether	259.3	219.0 ~62	254
	5294	C12H10O2	Isoamyl bensoate	26 2.05	219 67	207
	5295	C12H16O3	Isoamyl salicylate	2 27 .5	Nonaseotrope	255
	5296	C12H20O2	Bornyl acetate	227.6	209.5 38	25 C
	5297	C12H22O	Ethyl isobornyl ether	203.8	196.0 20	24%
	5298	$C_{18}H_{16}$	Fluorene	295	221.5 90	25 5
	5299	C13H19	Diphenylmethane	26 5. 6	218.2 60	207
	5300	C14H12	Stilbene	306.5	Nonazeotrope	255
	5301	C14H14	1,2-Diphenylethane	284.5	221.0 80	255
	5302	C14H14O	Benzyl ether	297	Nonazeotrope	2 5 5
A		C ₂ H ₇ NO ₂	Ethyl Carbamate	185.25		
	5303	C ₁ H ₂ O ₂	1,2-Propanediol	187.8	<183.5	255
	5304	C ₄ H ₆ O ₄	Methyl oxalate	164.45	Nonaseotrope	207
	5305	C4H+ChO	Ethyl 1,1,2-trichloroethyl ether	173	169.5	958
	5306	C4H4Cl2O	Bis(2-chloroethyl) ether	178.65	171.5 25	242
	5307 5308	C4H9I C4H9I	1-Iodobutane	130.4	Nonaseotrope	844
	5309	C ₄ H ₄ O ₂	1-Iodo- 2-meth ylpropane 2-Furaldeh yde	120.8 161.45	Nonaseotrope Nonaseotrope	244 207
	5310	C ₁ H ₁ O ₂	Furfuryl alcohol	169.35	Nonazeotrope	255
	5311	C ₆ H ₆ O ₄	Methyl malonate	181.4	<178.65 <85	255
	5312	C ₁ H ₁₀ O ₁	2-Methoxyethyl acetate	144.6	Nonaseotrope	236
	5313	C.H.Br	1-Bromo-3-methylbutane	120.3	Nonaseotrope	844
	5814	C ₆ H ₁₁ I	1-Iodo-8-methylbutane	147.65	146.5 2	844
	5315	C.H.INO.	Isoamyl nitrate	149.75	149.1 7	240
	5316	C ₆ H ₁₂ O	Isoamyl alcohol	131.9	Nonaseotrope	207
	5317	C ₅ H ₁₂ O ₂	2-Propoxyethanol	151.35	Nonascotrope	207
	5318	C ₆ H ₁₂ O ₈	2-(2-Methoxyethoxy)ethanol	192.95	Nonascotrope	207
	5319	CeHeBrs	p-Dibromobensene	220.25	183.6 64	243
	5320	C ₀ H ₄ Cl ₂	o-Dichlorobenzene	179.5	170.0 27	844
	53 21	C ₀ H ₄ Cl ₂	p-Dichlorobensene	174.35	167.0 24.2	23 5
	5322	C ₆ H ₅ Br	Bromobensene	156.1	153.95 9.8	244
	53 23	C ₆ H ₆ Cl	Chlorobensene	131.75	Nonazeotrope `	207
	5324	C ₆ H ₈ I	Iodobensene	188.45	174.5 33	244
	5325	C ₀ H ₀ NO ₂	Nitrobensene	21 0. 7 5	184.95 88	254
	5326	C ₆ H ₅ NO ₅	o-Nitrophenol	217.2	Nonaseotrope	255
	5327	C ₀ H ₀ O	Phenol	182.2	190.75 53.5	244
	5328	C ₁ H ₁ O ₄	Methyl fumarate	198.25	184.2 79	207
	5829	C.H.O.	Methyl maleate	204.05	Nonaseotrope	207
	5330	C ₀ H ₁₀ O	Cyclohexanone	155.75	Nonaseotrope	244
	5331	C ₁ H ₁₀ O ₄	Ethylidene diacetate	168.5	Nonaseotrope	207
	5332	C ₀ H ₁₀ O ₄ C ₀ H ₁₀ O ₄	Ethyl oxalate	185.65	181.0 38	844
	K222	1 /6 FT 181 //	Methyl succinate	195.5	184.3 80	207
	5333			100 05	Nonemania	A 10
	5 334	$C_0H_{10}B$	Allyl sulfide	189.85	Nonaseotrope	246 207
	5 334 533 5	C ₆ H ₁₆ S C ₆ H ₁₂ O	Allyl sulfide Cyclohexanol	160.8	Nonaseotrope	207
	5 334	$C_0H_{10}B$	Allyl sulfide			

		B-Component		Aseotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C ₂ H ₇ NO ₂	Ethyl Carbamate (continued)	185.25		
53 39	C ₆ H ₁₄ O	n-Hexanol	157.85	Nonaseotrope	207
534 0	C6H14O2	2-Butoxyethanol	171.15	Nonazeotrope	207
5341	C6H14O2	Pinacol	174.35	173.5	2 55
5342	C6H14O1	2-(2-Ethoxyethoxy)ethanol	201.9	Nonaseotrope	25 5
534 3	C ₈ H ₁₄ S	Isopropyl sulfide	120.5	Nonazeotrope	248
5344	C ₇ H ₆ N	Bensonitrile	191.1	182.1 57	25 0
5345 5346	C7H7Br C7H7Br	<i>m</i> -Bromotoluene o-Bromotoluene	184.3 181.5	171.9 30.5 170.5 28	207 207
5347	C7H7Br C7H7Br	p-Bromotoluene	181.5	172.3 32	207
5348	C7H7Cl	o-Chlorotoluene	159.2	156.4 13	844
5349	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	158.7 15	244
5350	C ₇ H ₇ ClO	m-Chloroanisole	193.3	179.5 20	848
5351	C7H7ClO	o-Chloroanisole	195.7	180.0 18	242
5352	C7H7I	<i>p</i> -Iodotoluene	214.5	1 83 .2 58	244
5353	C7H7NO2	m-Nitrotoluene	230.8	Nonaseotrope	254
5354	C7H7NO2	o-Nitrotoluene	221.75	Nonaseotrope	234
5355	C ₇ H ₇ NO ₂	p-Nitrotoluene	238.9	Nonazeotrope	254
5356	C ₇ H ₈	Toluene	110.75	Nonazeotrope	207
5357	C7H8O	Anisole	153.85	153.5 5	244
53 58	C ₇ H ₈ O	Bensyl alcohol	205.25	Nonazeotrope	207
5359 5360	C7H8O C7H8O	m-Cresol o-Cresol	202.2 191.1	202.6 8 193.45 3 0	244 244
5361	C7HsO	p-Cresol	201.7	202.2 10	844
5362	C7H12O4	Ethyl malonate	199.2	185.15 95	244
5363	C7H14O	2-Methylcyclohexanol	168.5	Nonazeotrope	207
5364	C7H14O2	Amyl acetate	148.8	Nonazeotrope	207
5365	C7H14O3	1,3-Butanediol methyl ether acetate	171.75	Nonazeotrope	2 5 5
5366	C7H16O	n-Heptyl alcohol	176.15	175.1 28.5	244
5367	C_8H_8	Styrene	145.8	Nonazeotrope	207
5368	C ₈ H ₈ O	Acetophenone	202.0	184.85 86	232
5369	C ₈ H ₈ O ₂	Bensyl formate	203.0	182.5 62	844
5370	CaHaOa	Methyl benzoate	199.4	183.8 67	244
5371	C ₈ H ₈ O ₂	Phenyl acetate	195.7	180.0 52	244
5372 5373	CsH10 CsH10	Ethylbenzene m-Xylene	136.15 1 3 9.2	Nonazeotrope Nonazeotrope	207 2 07
5374	C ₈ H ₁₀ O	Bensyl methyl ether	167.8	163.5 18	207
5375	C ₈ H ₁₀ O	p-Ethylphenol	218.8	Nonazeotrope	2 55
5376	C ₈ H ₁₀ O	m-Methylanisole	177.2	171.5 26	844
5377	C ₈ H ₁₀ O	p-Methylanisole	177.05	171.3 25	844
5378	C8H10O	Phenethyl alcohol	219.4	Nonazeotrope	255
5379	C8H10O	Phenetole	170.45	166.2 22	244
5380	$C_8H_{10}O$	2,4-Xylenol	210.5	Nonazeotrope	255
53 81	C ₈ H ₁₀ O	3,4-Xylenol	226.8	Nonazeotrope	244
5382	C ₈ H ₁₀ O ₂	Veratrole	206.8	182.0 67	844
53 83	C8H12O4	Ethyl fumarate	217.85	Nonazeotrope	207
5384	C ₈ H ₁₂ O ₄	Ethyl maleate	223.3	Nonazeotrope	207
5385 5386	C8H14O C8H14O4	Methylheptenone Ethyl succinate	173.2 217.25	171.5 30 Nonazeotrope	232 207
5387	C8H14O4 C8H14O	2-Octanone	172.85	171.5 28	252 ·
5388	CaH ₁₆ O ₂	Butyl butyrate	166.4	164.8 15	244
5389	CsH16O2	Ethyl caproate	167.7	165.0 16	244
5390	C8H16O2	Isoamyl propionate	160.7	<159.5 >7	207
5391	C8H16O2	Isobutyl butyrate	156.9	<156.3 >6.5	2 55
5392	C8H16O2	Isobutyl isobutyrate	148.6	Nonascotrope	207
5393	$C_8H_{18}O$	Butyl ether	142.4	<141.5 <5	242
5394	C ₈ H ₁₈ O	Octyl alcohol	195.2	183.5 72.5	244
5395	C ₈ H ₁₈ O	sec-Octyl alcohol	180.4	177.0 37	244
5396	C ₈ H ₁₈ S	Butyl sulfide	185.0	<175.5 <44	246
5397	C ₈ H ₁₈ S	Isobutyl sulfide	172	166.5 23	255
5398 5300	C ₂ H ₄ ,O	p-Methylacetophenone	182.6 226.85	172.65 35 Nonascotrope	207 232
5399 5400	C ₉ H ₁₀ O C ₉ H ₁₀ O	<i>p</i> -metnylacetopnenone Propiophenone	217.7	Nonaseotrope	23 Z
5401	C ₂ H ₁₀ O ₂	Ethyl bensoate	212.5	Nonaseotrope	207
5402	C ₁ H ₁₂	Cumene	152.8	151.5 6	25 5
5403	C ₂ H ₁₂	Meaitylene	164.6	159.0 22	244
5404	C.H12	Propylbensene	159.3	1 57.0 15	207

_	B-Component			Azeotropic Data			
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	, Re	
=	C ₂ H ₇ NO ₂	Ethyl Carbamate (continued)	185.25				
5405	C9H12	Pseudocumene	168.2	161. 4	25	2.	
5406	$C_9H_{12}O$	Benzyl ethyl ether	185.2	175.0	34	2.	
5407	C ₉ H ₁₂ O	Phenyl propyl ether	190.5	176.2	45	2.	
5408	C ₉ H ₁₄ O	Phorone	197.8	<184.5	<82	2	
5409	C9H18O2	Butyl isovalerate	177.6	171.3	28	£	
5410	C9H18O2	Ethyl enanthate	188.7	<178.0	<48	£	
5411	C9H18O2	Isoamyl butyrate	181.05	173.7	33	£	
5412	C9H18O2	Isoamyl isobutyrate	169.8	166.5	21		
5413	C ₉ H ₁₈ O ₂	Isobutyl isovalerate	171.2	167. 6 5	20		
5414	C9H18O2	Methyl capraylate	192.9	178.5	48		
5415	C ₉ H ₁₈ O ₃	Isobutyl carbonate	190.3	176.5	42	2	
5416	C ₁₀ H ₈	Naphthalene	218.0	184.05	77	٤	
5417	C ₁₀ H ₁₂ O ₂	Ethyl α-toluate	228.75		eotrope	٤	
5418	C10H12O2	Propyl benzoate	230.85		eotrope		
5419	C10H14	Butylbenzene	183.1	172.0	37	2	
5420	C10H14	Cymene	176.7	169.0	31	2	
5421	C10H10	Camphene	159.6	157.0	15 32		
5422	C ₁₀ H ₁₀	Limonene	177.6	168.0	32 28		
5423	C ₁₀ H ₁₆	α-Terpinene	173.5	166.0	28 38	1	
5424 5425	C10H16 C10H16O	γ-Terpinene	183.0	171.5 1 84 .8 5	-	3	
5426	C10H16O	Camphor	209.1	<182.0	<75		
5427	C10H16O C10H18O	Fenchone Borneol	193.6 215.0		seotrope	3	
5428	C10H18O	Cineol	176.35	168.4	28	3	
5429	C ₁₀ H ₁₈ O	Linaloöl	170.33 198. 6	<185.0	26	,	
5430	C10H18O	α -Terpineol	218.85		zeotrope	,	
5431	C10H18O	β-Terpineol	210.5		zeotrope		
5432	C10H20O	Menthol	216.3		zeotrope		
5433	C10H20O2	Ethyl caprylate	208.35	<184.0	72		
5434	C10H20O2	Isoamyl isovalerate	192,7	177.75			
5435	C10H20O2	Methyl pelargonate	213.8	184.3	85		
5436	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.1	<157.5	<19	,	
5437	C10H22O	Amyl ether	187.4	171.0	37		
5438	C10H22O	Isoamyl ether	173.35	163.15			
5439	C ₁₁ H ₁₀	1-Methylnaphthalene	244.6		zeotrope		
5440	C11H10	2-Methylnaphthalene	241.15		zeotrope		
5441	C ₁₁ H ₂₀ O	Isobornyl methyl ether	192.4	177.0	45		
5442	C11H20O	Methyl α-terpineol ether	216.2	184.9	96		
5443	C11 H22O2	Isoamyl carbonate	232.2		zeotrope		
5444	C12H20O2	Bornyl acetate	227.6		zeotrope		
5445	C12H22O	Ethyl isobornyl ether	203.8	181.2	82		
_	C ₂ H ₇ NO ₂	Isopropyl Nitrite	40.1				
5446	CaH7NO2	Propyl nitrite	47.75	Nona	zeotrope		
5447	CaH7NO	Propyl nitrate	47.75		zeotrope		
5448	CaHaO2	Methylal	42.3	39.75	80		
5449	C4H4O	Furan	31.7	Nona	zeotrope		
5450	C ₄ H ₉ Cl	2-Chloro-2-methylpropane	50.8		zeotrope		
5451	C4H10O	Ethyl ether	34.6	Nona	zeotrope		
5452	$C_4H_{10}O$	Methyl propyl ether	38.85	<37.5	33		
5453	C ₅ H ₈	Isoprene	34.3	33.5	28		
5454	C ₆ H ₁₀	Cyclopentane	49.3	<39.9	<92		
5455	C.H10	2-Methyl-2-butene	37.1	35.5	38		
5 456	C ₈ H ₁₀	3-Methyl-1-butene	20.6	Nona	zeotrope		
5457	C4H12	2-Methylbutane	27.95	27.65	7.5		
5457	C8H12	Pentane	36.15	34.5	35		
5458	C6H10	Biallyl	60.1	Nona	zeotrope		
5460	C6H14	2,3-Dimethylbutane	58.0	Nona	zeotrope		
5461	C6H14	Hexane	68.8	Nona	zeotrope		
. =	C ₂ H ₇ NO ₂	1-Nitropropane	131				
5462	C ₆ H ₆ Cl	Chlorobensene, 75° C.	120.8	129.8	44.0, V-l.		
		120° C.	545.2	597.6	44.0, V-l.		
5463	C_8H_6	Phenylacetylene			otropic		
5464		Styrene	145		otropic		
		-	68/60 mm		zeotrope		

			B-Component		As	otropic I)ata
:	No.	Formula	Name	B.P., * C.	B.P., ° C.	Wt. % /	Ref.
A	= 5466	$C_2H_7NO_2$ C_0H_{10}	1-Nitropropane (continued) Ethylbensene, 60 mm.	131 60.5	56.4	61 59	2 6
A	_	C ₂ H ₇ NO ₂	2 Witnessen	186 1 20	1 27 .5	99	30
A	54 67	C ₂ H ₇ NO ₂ C ₇ H ₈	2-Nitropropane Toluene	110.8	110		74
	546 8	C _n H _{2n+2}	Paraffins	107-110	96-108	••••	74
A		C ₂ H ₇ NO ₂	Propyl Nitrite	47. 75			•
Α	5469	C ₂ H ₄ O	Propyl Microe Propyl alcohol	97.25	Nonase	otrone	2 18
	5470	C ₁ H ₂ O ₂	Methylal	42.3	Nonase	-	#30
	5471	C ₄ H ₉ Cl	2-Chloro-2-methylpropane	50.8	47.5	>79	23 0
	5472	C ₄ H ₁₀ O	Ethyl ether	34.6	Nonase	•	880
	5473 5474	C ₆ H ₁₀ C ₆ H ₁₀	Cyclopentane	49.3 27.95	45.5 Nonase	54	230
	5475	C ₅ H ₁₂	2-Methylbutane Pentane	36.15	35.8	9	23 0
	5476	C ₂ H ₁₂ O	Ethyl propyl ether	63.85	Nonase	otrope	830
	5477	C6H14	2,3-Dimethylbutane	58.0	Nonase	otrope	230
	547 8	C_6H_{14}	Hexane	68.8	Nonase	otrope	230
A	=	C ₂ H ₇ NO ₃	Propyl Nitrate	110.5			
	5479	C ₈ H ₈ O	Isopropyl alcohol	82.42	<81.5		240
	5480	C ₁ H ₁ O	Propyl alcohol	97. 2	93.7	30 80	#40 #40
	5481 5482	C ₂ H ₂ O ₂ C ₄ H ₂ O ₂	2-Methoxyethanol Dioxane	124.5 101. 3 5	108.0 Nonase		240 237
	5483	C ₄ H ₈ S	Tetrahydrothiophene	118.8	109.0	73	240
	5484	C ₄ H ₉ Br	1-Bromobutane	101.5	<101.0		240
	5485	C ₄ H ₈ Br	1-Bromo-2-methylpropane	91.4	Nonase	-	227
	5486	C ₄ H ₉ I	2-Iodobutane	120.0	<109.5	<85	240
	5487	C4H9I C4H10O	1-Iodo-2-methylpropane	120.8	<109.5 106.5	<89 68	240 240
	5488 5489	C4H10O	Butyl alcohol Isobutyl alcohol	117.8 108.0	<103.5	>47	240
	5490	C ₄ H ₁₀ O ₂	2-Ethoxyethanol	135.3	Nonase		236
	5491	C ₂ H ₁₂ O	tert-Amyl alcohol	102.85	<100.1	<23	240
	5492	C ₅ H ₁₂ O	Isoamyl alcohol	131.9	<110.0		#40
	5493	C ₅ H ₁₅ O	2-Pentanol	119.8 80.15	<108.0 Nonase	<90	240 2 40
	5494 5495	C ₆ H ₆ C ₆ H ₁₂ O ₂	Bensene Ethyl isobutyrate	110.1	109.7	ourope	243
	5496	C6H14O2	Acetal	108.55	Nonase		#40
	5497	C6H14O2	Ethoxypropoxymethane	113.7	<110.0		237
	54 98	C7H.	Toluene	110.75	<109.0	>47	840
	5499	C7H14	Methylcyclohexane	101.15	97.0	25 2 5	#40 #40
	5500 5501	C ₇ H ₁₆ C ₈ H ₁₈	Heptane 2,5-Dimethylhexane	98. 4 109.4	95.0 101.2	45	#40
_				82.45			
Α :	= 5 502	C ₂ H ₈ O C ₂ H ₂ O ₂	Isopropyl Alcohol Methylal	42.3	Nonaseo	trope	236
	5503	C ₄ H ₄ S	Thiophene	84.7	<76.0	<43	846
	5 504	C4H4O2	Biacetyl	88	77.3	~60	9 64
	5 505	C ₄ H ₆ O ₂	Biacetyl	87.5	<79	<60	858
	5 506	C ₄ H ₄ O ₂	Methyl acrylate	80 103.85	76.0 Nonasec	46.5	319*, 8 2 0
	5507 5508	C ₄ H ₇ N C ₄ H ₈ O	Isobutyronitrile 2-Butanone	79. 6	77.9	32	10*, 207
	5509	C ₄ H ₄ OS	Ethyl thioacetate	116.6	Nonase		255
	5 510	C4H8O2	Dioxane	101. 35	Nonase		20 7
	5 511	C4H8O2	Ethyl acetate	77.1	74	26	2524, 334
	5512	C4H4O2	Methyl propionate	79.8	76.35	38 ~36	952 252
	5 513 5 51 4	C4H8O2 C4H8S	Propyl formate Tetrahydrothiophene	80.8 118.8	75.85 Nonasec	~36 trope	#02 #46
	5515	C ₄ H ₈ Br	2-Bromobutane	91.2	77.5	3 4	847
	5516	C ₄ H ₉ Br	1-Bromo-2-methylpropane	90.95	77.5	33	235
	5517	C ₄ H ₉ Br	2-Bromo-2-methylpropane	73.3	67	<20	843
	5518	C ₄ H ₄ Cl	1-Chlorobutane	78.05	70.8	23	253
	5519	C ₄ H ₄ Cl	2-Chlorobutane	68.25	64.0 64.8	1 8 1 7	#47 #63
	552 0	C ₄ H ₄ Cl	1-Chloro-2-methylpropane	68.85			
	5521	CaHai	l-iodobutana	100.4	TAOTHERS		#5 5
	55 21 55 22	C ₄ H ₂ I C ₄ H ₂ I	1-Iodobutane 1-Iodo-2-methylpropane	130.4 1 20	Nonasec 81-82	70	218*, 834
	5521 5522 55 2 3	C4H9I C4H9I C4H10O				70	

	· · · · · · · · · · · · · · · · · · ·	B-Component			otropic Da	ta
No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	C_8H_8O	Isopropyl Alcohol (continued)	82.45			
552 5		Cyclopentane	49.4	<47.3		247
5526	6 C ₆ H ₁₀	2-Methyl-2-butene	37.15	Nonaze		243
5527	C ₅ H ₁₀	3-Methyl-1-butene	22.5	Nonase	otrope	220
5528	C ₆ H ₁₀ O	3-Methyl-2-butanone	95.4	Nonaze	otrope	252
5529		3-Pentanone	102.05	Nonaze	otro pe	232
5530		Butyl formate	106.8	Nonase	-	255
5531	C ₆ H ₁₀ O ₂	Isobutyl formate	97.9	Nonaze		212
5532		Isopropyl acetate	91	80.1	5 2.3	75, \$ 16*
553 3		Methyl butyrate	102.65	Nonaze	otrope	216
5534		Methyl isobutyrate	92.5	81.4	65	255
5535		Propyl acetate	101.6	Nonaze	• •	217
5536		1-Bromo-3-methylbutane	120.65	Nonase	-	2 07
5537		1-Bromo-3-methylbutane	120.3	82.2	∼8 2	215
5538	B C ₆ H ₁₁ Cl	1-Chloro-3-methylbutane	99.8	79.2	43	253
5539	C ₅ H ₁₂	2-Methylbutane	27.95	Nonaze	-	2 17
			27.95	27.8	5	£ 18
5540	$C_{5}H_{12}$	Pentane	36 .15	35.5	6	2 18
5541		Ethyl propyl ether	63 .6	62.0	10	226
5542	2 C ₅ H ₁₂ O ₂	Diethoxymethane	87.95	79.6	52	236
5543	B C ₀ H ₀ Cl	Chlorobensene	132.0	Nonaze	otrope	212
5544	4 C _t H _t F	Fluorobensene	85 .15	74.5	30	225
5548	5 C ₆ H ₆	Benzene	80.2	71.92	33 .3	334°, 431
5546	3 C ₀ H ₀	1,3-Cyclohexadiene	80.8	70.4	36	245
5547	7 C ₆ H ₈	1,4-Cyclohexadiene	85.6	72.3	• • • •	245
5548	8 C ₀ H ₁₀	Biallyl	60.0	55.8	11	2 17
5549	9 C₀H₁0	Cyclohexene	82.7	70.5	27	£ 17
5550	O C ₀ H ₁₂	Cyclohexane	80.75	68.6	83	245
555 1	l C ₀ H ₁₂	Methylcyclopentane	72 .0	63.3	25	248
5552	2 C ₀ H ₁₂ O	Pinacolone	106.2	Nonaze	otrope	232
555	3 C ₀ H ₁₂ O ₂	Methyl isovalerate	11 6 .5	Nonase	otrope	255
5554	4 C ₀ H ₁₄	2,3-Dimethylbutane	58.0	53.8	9	847
5558	5 C ₀ H ₁₄	Hexane	68. 85	62 .7	23	2 18
5550	B C⊕H14O	Isopropyl ether	69.0	66.2	16.3	95
55 5 7	7 C ₆ H ₁₄ O	Propyl ether	90.55	78.2	52	255
55 58	8 C ₆ H ₁₄ O ₂	Acetal	103.55	Nonase		236
5559	9 C ₀ H ₁₄ O ₂	Acetal	103.55	81.3	~63	255
5560	$C_6H_{14}S$	Isopropyl sulfide	1 20 .5	Nonase	otrope	246
556 :	1 C7Hs	Toluene	110.7	80.6	58	25
				20	47.7	329
				40	58.8	329
				6 0	67.4	32 9
		•		78	73.1	329
5 56 3	2 C7H14	Methylcyclohexane	100.8	77.6	53	23, 217*
556		n-Heptane	78. 4 5	76.4	50.5	207
5564	4 C7H16O	Butyl isopropyl ether	108	79	71.91	3 4
556		Styrene	1 4 5.8	Nonase	-	226
556	6 C ₈ H ₁₆	Ethylbensene	136.15	Nonase		217
556		o-Xylene	1 44 .3	Nonase	-	255
556		m-Xylene	1 3 9.0	Nonase	-	217
556	9 C ₈ H ₁₆	p-Xylene	1 38.2	Nonaze	otrope	221
5570	0 C ₈ H ₁₆	1,3-Dimethylcyclohexane	120.7	81.0	78	25 8
557	1 C ₈ H ₁₆	trans-1,2-Dimethylcyclohexane			~79	3 88
557	2 C ₈ H ₁₆	1,1,2-Trimethylcyclopentane			~67	3 85
557	3 C ₈ H ₁₆	1,1,3-Trimethylcyclopentane	104.9		~54	3 88
5 87 -	4 C ₈ H ₁₆	cis-cis-trans-1,2,4-Trimethyl-			70	
		cyclopentane	100.0	70.0	~70	3 83
557		2,5-Dimethylhexane	109.2	79.0	62	216
557		Octane	124.75	81.6	84	2 58
557		2,2,4-Trimethylpentane	99.3	76.8	54	250
587		Isobutyl ether	122.1	Nonase		236
557		Indene	182.6	Nonaze	-	250
558		Cumene	152.8	Nonase	-	250
5 58		Mesitylene	164.6	Nonase		280
558		Propylbensene	159.3	Nonase	-	250
558		Butylbensene	183.1	Nonaze	-	258
558	4 C ₁₆ H ₁₄	Cymene	176.7	Nonase	eot rope	2 56

			B-Component		Aseotropic Data			
1	No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.	
A	=	C_3H_3O	Isopropyl Alcohol (continued)	82.45				
	55 85	C ₁₀ H ₁₀	Camphene	159.6	Nonas	eotrope	220	
	5586	C10H10	d-Limonene	177.8	Nonas	otrope	217	
	5587	C10H10	α -Pinene	155.8	Nonas	otrope	217	
	5588	C10H10	α -Terpinene	173.4	Nonas	eotrope	255	
	5589	C10H16	Thymene	179.7	Nonas	eotrope	217	
	5590	C10H22	2,7-Dimethyloctane	160.2	Nonas	eotrope	217	
A		C ₂ H ₈ O	Propyl Alcohol	97.2				
	5591	C ₁ H ₁ O ₂	Methylal	42.3	Nonaze	eotrope	255	
	5592	C ₄ H ₆ O	Crotonaldehyde	1 0 2.15	<97?	• • • •	245	
	5593 5594	C.H.O	Biacetyl	87.5	85.0	25	232	
	5595	C ₄ H ₆ O ₂ C ₄ H ₇ ClO ₂	Methyl acrylate	80	70.9	5.4	320	
	5596	C ₄ H ₇ C ₁ O ₂ C ₄ H ₇ N	Ethyl chloroacetate	143.55		otrope	255	
	5597	C ₄ H ₇ N	Butyronitrile	118.5		doubtful	845	
	5598	C4H7N	Isobutyronitrile	103.85	95	70	247	
	5599	C ₄ H ₈ Cl ₂ O	Pyrroline 1,2-Dichloroethyl ethyl ether	90.9	<89.0	••••	256	
	5600	C ₄ H ₈ O	2-Butanone	145.5		eotrope	255	
	5601	C ₄ H ₈ OS	Ethyl thioacetate	79.6		eotrope	10	
	5602	C ₄ H ₈ O ₂	Dioxane	116.6		eotrope	256	
	5603	C ₄ H ₈ O ₂	Ethyl acetate	101.35 77.05	95.3	55 eotrope	207	
	5604	C ₄ H ₈ O ₂	Methyl propionate	79.85		eotrope eotrope	334	
	5605	C ₄ H ₈ O ₂	Propyl formate	80.9	80.6	9.8	2 1 1 150	
	5606	C4H8O2	Propyl formate	80.8	80.65	<3	25£	
	5607	C ₄ H ₈ S	Tetrahydrothiophene	118.8	96.5	90	23 S	
	56 08	C ₄ H ₉ Br	1-Bromobutane	100.3	89.5	2 9	£55	
	5609	C ₄ H ₉ Br	2-Bromobutane	91.2	85.3	20.5	247	
	5610	C ₄ H ₉ Br	1-Bromo-2-methylpropane	89.2	86.1	19.25	163, 235	
		a			B.p.	curve		
	5611	C ₄ H ₉ Br	2-Bromo-2-methylpropane	73.3	72.2	• • • •	245	
	5612	C ₄ H ₂ Cl	1-Chlorobutane	78.05	74.8	~18	2 55	
	5613	C ₄ H ₉ Cl	2-Chlorobutane	68.2 5	67.2	>9	247	
	5614	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.85	67.7	22	252	
	5615	C4H4Cl	2-Chloro-2-methylpropane	68.25	67.2	>9	25 5	
	5616 5617	C ₄ H ₉ I	1-Iodobutane	130.4	96.2	66	247	
	5618	C4H9I C4H9I	1-Iodo-2-methylpropane	120	93	45	253 * , 3 3 4	
	5619	C ₄ H ₁₀ O	2-Iodobutane	120.0	94.5	53	255	
	5620	C ₄ H ₁₀ O	sec-Butyl alcohol	99.5		eotrope	228	
	5621	C ₄ H ₁₀ O	Ethyl ether Isobutyl alcohol	34.6		eotrope	236	
	5622	C4H10O2	Acetaldehyde dimethyl acetal	108.0		eotrope	334	
	5623	C4H10S	Butanethiol	64.3 97.5	<92.0	eotrope	85 6	
	5624	C ₄ H ₁₀ S	Ethyl sulfide	97.3	₹92.0 85.5	<41 28	258	
	5625	C ₆ H ₆ N	Pyridine	115.4		eotrope	236 235	
	5626	C ₅ H ₇ N	N-Methylpyrrol	112.8		eotrope	2 56	
	5627	C ₅ H ₉ ClO ₂	Propyl chloroacetate	162.3		eotrope	58	
	5628	C6 H10O	3-Methyl-2-butanone	95.4	93.5	35	25%	
	5629	C ₆ H ₁₀ O	2-Pentanone	102.35	96.0	68	251	
	5630	C ₅ H ₁₀ O	3-Pentanone	102.05	96.0	63	251	
	5631	C ₅ H ₁₀ O ₂	Butyl formate	106.8	95.5	64	247	
	5632	C ₅ H ₁₀ O ₂	Ethyl propionate	99.1	93.4	51	245	
	5633	C ₅ H ₁₀ O ₂	Isobutyl formate	97.9	93.2	40	211	
	5634	C ₅ H ₁₀ O ₂	Methyl butyrate	102.65	94.4	47	25%	
	5635	C ₅ H ₁₀ O ₂	Methyl isobutyrate	92.3	89.5	~26	21:	
	5636	C ₅ H ₁₀ O ₂	Propyl acetate	101.6	94.2	40	150, 252	
	5637	C ₆ H ₁₁ Br	1-Bromo-3-methylbutane	118.2	94.0	70.7	162, 2351	
	563 8	C.HCI	1 Chloro 2 moth-that	00.0		curve		
	5639	C.H.iCl C.H.iI	1-Chloro-3-methylbutane	99.8	89.4	31	253	
	5640		1-Iodo-3-methylbutane	146.5		eotrope	16	
	5641	C ₆ H ₁₂ C ₆ H ₁₂ O	Pentane Ethyl propel ather	36.15		eotrope	8 17	
	5642	C ₆ H ₁₂ O	Ethyl propyl ether Isoamyl alcohol	63.85		eotrope	850	
	5643	C ₅ H ₁₂ O ₂	Diethoxymethane	131.9		eotrope	250	
	5644	C ₆ H ₆ Br	Bromobensene	88.0 156.1	86.15	11	481	
	5645	C ₆ H ₆ Cl	Chlorobensene	156.1		eotrope	2 50	
		C ₆ H ₆ F	Fluorobensene	132.0	96.9	83	\$ 55	
	9010 j	-01104.	T. I GOLO DATE OTO	85.15	80.2	18	22	

		B-Component		Azeotropic Data		
No.	Formula,	Name	В.Р., ° С.	B.P., ° C.	Wt. % A	Ref.
=	C_3H_8O	Propyl Alcohol (continued)	97.2			
5647	C ₆ H ₆	Benzene	80.2	77.12	16.9	431, 436
001.	C6116	Denzene		76-77	16.5	33.
				0	4,5	31.
				35. 5	12	31.
			• • • •			
		40.5	• • • •	76.5	21	31.
		10.5 atm.	• • • • •	16 0	45	31.
5648	C_6H_8	1,3-Cyclohexadiene	80.4	7 5.8	20	21
5649	C_6H_{10}	Cyclohexene	82.75	76.6	21.6	24
56 5 0	C_6H_{10}	Methylcyclopentene	75.85	<71.7	<13	24
5651	$\mathbf{C_6H_{12}}$	Cyclohexane	80.75	7 4.3	20	24
5652	C_6H_{12}	Methylcyclopentane	72.0	68.5	7	24
5 653	$C_6H_{12}O$	Pinacolone	106.2	Nonaz	eotrope	22
56 54	$C_6H_{12}O_2$	Ethyl butyrate	120.0	Nonaz	eotrope	21
5655	$C_6H_{12}O_2$	Ethyl isobutyrate	110.1	96.8		21
5656	C ₆ H ₁₂ O ₂	Isobutyl acetate	117.2		eotrope	21
5657	C ₆ H ₁₂ O ₂	Methyl isovalerate	116.3		eotrope	21
		-			_	25
5658	C ₆ H ₁₂ O ₂	Propyl propionate	123.0		eotrope	
5659	C ₆ H ₁₂ O ₂	Paraldehyde	123.9		eotrope	20
5 66 0	C_6H_{14}	2,3-Dimethylbutane	58.0	<56.8	<6	2.
5 661	$C_{6}H_{14}$	Hexane	68. 95	65. 65	4	24
5662	$C_6H_{14}O$	Propyl ether	90.7	85.8	3 2. 2	225*, 30
5 66 3	$\mathrm{C_6H_{14}O_2}$	Acetal	103.55	92.4	37	20
5664	$C_6H_{14}O_2$	Ethoxypropoxymethane	113.7	Nonaz	eotrope	45
5 665	C_7H_8	Toluene	110.7	92.6	43	24, 217
						334*, 436
			• • • •	0.5	19.5	
				25	29.2	
			••••	50	38.9	} 3 .
			• • • • • • • • • • • • • • • • • • • •	71.1	45.5	1
				91.1	50.5	i
5666	C II	M-41-11-1	100.0	86. 3	35.3 °	,
	C ₇ H ₁₄	Methylcyclohexane	100.8		36	2
5667	C7H16	n-Heptane	98.45	87.5		
5668	C7H16O2	Dipropoxymethane	137.2		eotrope	1
5669	C8H8	Styrene	145.8	97.0	8	2
56 70	$\mathrm{C_{8}H_{10}}$	Ethylbenzene, 60 mm.	60.5	41	68	
			136		eotrope	2
5671	$\mathrm{C_{8}H_{10}}$	m-Xylene	139.2	97.08	94	2
5672	$\mathrm{C_{8}H_{10}}$	$o ext{-}\mathrm{Xylene}$	143.6	Nonaz	eotrope	2
5673	C_8H_{10}	$p ext{-}\mathrm{Xylene}$	138.45	97.0		2
5674	C_8H_{16}	1,3-Dimethylcyclohexane	120.5	<94	<70	2
5675		2,5-Dimethylhexane	109.2	89.5	47	2
5676		Octane	125.6	93.9	70	2
5677		2,2,4-Trimethylpentane	99.3	<85.3	<41	2
5678		Isobutyl ether	122.3		zeotrope	2
		· · · · · · · · · · · · · · · · · · ·	122.3	96.8	-	2
5679		Isobutyl ether			••••	z
5680		1,1-Dipropoxyethane	147.7		zeotrope	
5681		Indene	182.6		zeotrope	2
56 82		Cumene	152.8		zeotrope	2
5683		Mesitylene	164.6		zeotrope	2
5 684	C_9H_{12}	Propylbenzene	158.9	Nona	zeotrope	2
5685	C10H14	Cymene	176.7	Nona	zeotrope	2
5686		Butylbenzene	183.1		zeotrope	2
5687		Camphene	159.6		zeotrope	2
5688		d-Limonene	177.8		zeotrope	2
5689		α -Pinene	155.8	97.1	98-99?	
5690		α -Tinene α -Terpinene	173.4		zeotrope	ź
9090	C10H16	a-rerpmene	170.4	nona	veo m o he	Ä
_	CHO	2-Methoxyethanol	124 5			
=	C ₃ H ₈ O ₂		124.5	••		
5691		Pyrazine	117.2		zeotrope	á
5692	C ₄ H _b N	Pyrrol	130.0		zeotrope	2
5693	C ₄ H ₇ ClO ₂	Ethyl chloroacetate	143.45	Nona	zeotrope	2
5694		Dioxane	101.35		zeotrope	5
5695		Methyl lactate	143.8		zeotrope	
5696		1-Iodobutane	130.4	115.5		,
	· OSTIBE					
	CHAI	1-Inda-9-methylaranana	190 0	1111 5	95	9
5697 5698		1-Iodo-2-methylpropane Isobutyl nitrate	120.8 123.5	110.5 <115.0	25 <44	

	Sample Control of the	B-Component			otropic Dat	
No.	Formula	Name	В.Р., ° С.	B.P., ° C.	Wt. % A	Ref.
A =	$C_3H_8O_2$	2-Methoxyethanol (continued)	124.5			
5699	$C_4H_{10}O$	Butyl alcohol	117.8	Nonazeo	-	206
5 700	$C_4H_{10}O$	sec-Butyl alcohol	99.5	Nonazeo	-	25 5
5701	$C_4H_{10}O$	Isobutyl alcohol	108.0	Nonazeo	-	255
5702	C ₅ H ₄ O ₂	2-Furaldehyde	161.45	Nonazeo Nonazeo	-	255 233
5703	C ₅ H ₅ N	Pyridine	$115.4 \\ 112.8$	Nonazeo	-	255 2 55
5 70 4	C ₅ H ₇ N	1-Methylpyrrol Isovaleronitrile	130.5	<130.0		255 25 5
5705 5706	C₅H∮N C₅H∮N	Valeronitrile	141.3	Nonazeo		2 3 6
5707	C ₅ H ₁₀ O	Cyclopentanol	140.85	Nonazeo	-	255
5708	C ₅ H ₁₀ O ₃	2-Methoxyethyl acetate	144.6	Nonazeo		236
5709	C ₅ H ₁₁ Br	1-Bromo-3-methylbutane	120.65	111.5	20	206
5710	$C_bH_{11}Cl$	1-Chloro-3-methylbutane	99.4	Nonazeo	otrope	206
5 7 11	$C_5H_{11}I$	1-Iodo-3-methylbutane	147.65	Nonazeo	otrope	206
5712	$C_5H_{11}NO_3$	Isoamyl nitrate	149.75	Nonazeo	-	236
5 713	$\mathrm{C_5H_{12}O}$	Amyl alcohol	138.2	Nonazeo	_	255
5714	$C_5H_{12}O$	tert-Amyl alcohol	102.15	Nonazeo		255
5 7 1 5	C ₅ H ₁₂ O	Isoamyl alcohol	131.9	Nonazeo	-	207
5716	C ₅ H ₁₂ O	2-Pentanol	119.8	119.7 Nonazeo	4	206 2 5 5
5717	C ₅ H ₁₂ O	3-Pentanol	116.0 192.95	Nonazeo	-	263
5 7 18	C ₅ H ₁₂ O ₃	2-(2-Methoxyethoxy)ethanol	131	119.45	47.5	207
5719 5720	$\mathrm{C_6H_6Cl} \ \mathrm{C_6H_6}$	Chlorobenzene Benzene		Nonaze		236
5720 5721	C ₆ H ₆ O	Phenol	181.2	Nonaze	-	255
5722	C ₆ H ₇ N	2-Picoline	130.7	Nonazeo	-	255
5723	$C_6H_{10}O$	Mesityl oxide	129.45	122.5	59	232
5 7 24	$C_6H_{10}S$	Allyl sulfide	139	122.5	7 5	235
5725	C_6H_{12}	Cyclohexane	80.75	<79.8	8	255
5726	$C_6H_{12}O$	2-Hexanone	127.2	<121.5	< 56	232
5727	$\mathrm{C_6H_{12}O}$	3-Hexanone	123.3	<119.5	<43	232
5 72 8	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O}$	4-Methyl-2-pentanone	116.05	114.2	25	207
5729	C ₆ H ₁₂ O ₂	Butyl acetate	126.0	119.45	48	236
5730	$C_6H_{12}O_2$	Ethyl butyrate	121.5	117.8 Nonaze	32	236 206
5 73 1	C ₆ H ₁₂ O ₂	Ethyl isobutyrate	$110.1 \\ 123.8$	119.25	40	236
5732	$C_6H_{12}O_2 \ C_6H_{12}O_2$	Isoamyl formate	117.2	115.5	16	236
5733 5734	C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O ₂	Isobutyl acetate Methyl isovalerate	11 6 .5	115.0	15	2 06
5735	C ₆ H ₁₂ O ₂	Propyl propionate	123.0	118.5	38	206
5736	C ₆ H ₁₂ O ₃	2-Ethoxy ethyl acetate	156.8	Nonaze	otrope	23 6
5737	$C_6H_{12}O_3$	Paraldehyde	124.35	118.6	35	236
5 73 8	C_6H_1 4 O	Propyl ether	90.1	Nonaze	otrope	236
5 7 39	C_7H_8	Toluene	110.75	10 6.1	25.5	207
5740	$\mathrm{C_7H_8}\mathbf{O}$	Anisole	153.85	Nonaze	-	236
5741	C7H14	Methylcyclohexane	101.15	94.2	25	236
5742	C7H14O2	Isoamyl acetate	142.1	Nonaze		206
5743	C7H14O2	Isobutyl propionate	137.5	Nonaze 92.5	otrope 23	206 207
5744	C7H16	Heptane	98.4	92.5	20	207
5 7 45	C7H16O4	2-[2-(2-Methoxyethoxy)ethoxy]-	245.25	Nonaze	otrone	255
5 7 46	CsHs	ethanol Styrene	145.8	121.0	62	247
5740 5747	C8H10	Ethylbenzene	13 6	117	51.2	30
0111	081110	62 mm.		51	39	30
		60 mm.	60.5	51	43	26, 236*
5748	$\mathrm{C_8H_{10}}$	m-Xylene	139.2	1 19 .5	58	207
5849	C_8H_{10}	o-Xylene	144.3	12 1.0	63	206
5 7 50	C_8H_{10}	m,p-Xylene	139	120		201
5751	$\mathrm{C_{8}H_{10}}$	Xylenes	140	Min.		30
5 7 52	$\mathrm{C_{8}H_{16}}$	1,1,3-Trimethylcyclopentane	104.9		~20	383
5 7 53	$\mathrm{C_{8}H_{16}O_{2}}$	Propyl isovalerate	155.7	Nonaze	•	206
5754	C ₈ H ₁₈	2,5-Dimethylhexane	109.4	100.0	33	236
5 7 55	C ₈ H ₁ 8	2,4-Dimethylhexane	109.4		~25 ~24	383
57 56	C8H18	2,2,3-Trimethylpentane	109.8	1 10 .0	$^{\sim 24}$ 48	383 286
5757	C ₈ H ₁₈	Octane	125.75 142.4	122.0	48 68	236 206
5758	$\mathrm{C_8H_{18}O} \atop \mathrm{C_8H_{18}O}$	Butyl ether Isobutyl ether	142.4 122.3	115.0	48	206 236
5759 5 7 60	C ₈ H ₁₈ O C ₉ H ₁₂	Cumene	152.8	122.4	73 .5	207
5761	C9H12 C9H12	Mesitylene	164.6	<124.3		255
2101	~ ,	***************************************				

		B-Component			Azeotropic Data		
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref
A	_	$C_3H_8O_2$	2-Methoxyethanol (continued)	124.5			
	5 76 2	C_9H_{12}	Mesitylene	164.6	Nonaze	eotrope	20
	5763	C_9H_{12}	Propylbenzene	159.3	<124.0	>82	25
	5764	C_9H_{12}	Propylbenzene	159.3	Nonaze	eotrope	2 3
	5765	C_9H_{20}	2,2,3,4-Tetramethylpentane			~42	3 8
	5766	C10H14	Cymene	176.7	Nonaze	eotrope	25
	5767	$C_{10}H_{16}$	Camphene	159.6	121. 0	70	20
	5768	$C_{10}H_{16}$	Nopinene	163.8	121.8	5	24
	5769	$C_{10}H_{16}$	α-Pinene	155.8	120.2	6 6	20
	5770	$C_{10}H_{22}$	Decane	1 7 3.3	<123.5	<92	25
	5771	$\mathrm{C}_{10}\mathrm{H}_{22}$	2,7-Dimethyloctane	1 60.1	121. 0	70	20
4	=	$C_3H_8O_2$	Methylal	42.3			
	577 2	C ₃ H ₈ S	Propanethiol	67.3	Nonaze	eotrope	25
	5773	C_3H_9N	Propylamine	49.7	Nonaze	eotrope	23
	5774	C ₄ H ₉ Cl	2-Chloro-2-methylpropane	50.8	Nonaze	eotrope	23
	5775	$C_4H_{10}O$	Methyl propyl ether	38.9	Nonaze	eotrope	24
	5776	$C_4H_{11}N$	Diethylamine	55.9	Nonaze	eotrope	23
	5 777	C_5H_8	3-Methyl-1,2-pentadiene	40.8	38.0	45	23
	5778	C ₅ H ₈	Isoprene	34.3	32.8	30	2 3
	5779	C ₅ H ₁₀	Cyclopentane	49.3	40.0	6 2	23
	5780	C5H10	3-Methyl-1-butene	21.5	Nonaze	eotrope	2 3
	5781	C5H10	2-Methyl-2-butene	37.15	35.2	32	25
	5782	C ₅ H ₁₀	1-Pentene	30.1	29.8	26 vol.	3 3
	5783	C ₅ H ₁₀	2-Pentene	36.5	34.9	29 vol.	3 3
	5784	C_5H_{12}	2-Methylbutane	27.9	24.1	30 vol.	33
		- 010		27.95	27.0	23	28
	578 5	C_5H_{12}	Pentane	36.08	31.5	28 vol.	33
				36.15	33,6	35	23
	5786	C_6H_6	Benzene	80.15	Nonaze	eotrope	25
	5787	C ₆ H ₁₀	Biallyl	60.1	41.8	85	23
	5788	C6H14	2,3-Dimethylbutane	58. 0	41.5	80	25
	5789	C ₆ H ₁₄	Hexane	68.85	Nonaze		23
4	=	$C_3H_8O_2$	1,2-Propanediol	187.8			
-	5790	C ₄ H ₅ N	Pyrrol	130.0	Nonaze	otrone	25
	5791	C ₄ H ₅ NS	Allyl isothiocyanate	152.0 5	<151.5		25
	5792	$C_4H_8Br_2O$	Bis(2-bromoethyl) ether		176-180		9
				2 19 .75	Nonaze		25
	5793	C ₆ H ₅ Cl O	p-Chlorophenol			>6 2	25 25
	5794	C ₆ H ₅ NO ₃	o-Nitrophenol	217.2	<186.0		
	5 79 5	C_6H_7N	Aniline	184.35	179.5	43	23
	5796	$\mathrm{C_6H_{12}O_3}$	2-Ethoxyethyl acetate	156.8	Nonaze	_	28
	5797	C_7H_8O	$p ext{-}\mathrm{Cresol}$	201.8	Azeotrope		24
	57 98	$C_7H_8O_2$	m-Methoxyphenol	243. 8	242.2	~7	25
	5799	C ₇ H ₉ N	Methylaniline 1.3-Butanediol methyl ether	196.25	<181.0	>46	23
	5800	C7H14O3		171 75	<170		25
			actate	171.75	<170		
	5801	$\mathrm{C_8H_8}\mathbf{O}$	Acetophenone	202.0	<183.5		2 3
	5802	$C_8H_{11}N$	Dimethylaniline	194.05	<177.0	>45	23
	5803	$C_8H_{16}O$	2-Octanone	172.85	<169.5	• • • •	2 3
	5804	C_9H_8	Indene	182.4	Min.	b.p.	11
	5805	$C_9H_{13}N$	N, N-Dimethyl- o -toluidine	185.3	<174.0	37	23
	5806	$C_9H_{13}N$	N.N-Dimethyl- p -toluidine	210.2	178.0	60	25
	5807	$C_{10}H_{16}O$	Camphor	209.1	<185.0		25
	5808	C ₁₀ H ₁₈ O	Menthone	209.5	<185.0	<85	29
	5809	C ₁₂ H ₂₆	Dodecane, 743 mm.	216	175		17
	0008	O121126	200 mm.		137		17
				• • • •	130		17
			150 mm.	145		60	
			100 mm.	145	120.5	60	17
			50 mm.		105.7		17
	5810	$\mathbf{C}_{14}\mathbf{H}_{30}$	Tetradecane, 748 mm.	252.5	179	70	17
			200 mm.		142.5		17
			150 mm.		135		17
			100 mm.		1 2 6		17

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_3H_8O_3$	Glycerol	290.5		
5811	$\mathrm{C_4H_{16}O_8}$	Diethylene glycol	245.5	Nonazeotrope	2 06
5812	$C_6H_4Br_2$	p-Dibromobenzene	220.25	217.1 10	254
5813	C ₆ H ₄ ClNO ₂	m-Chloronitrobenzene	235.5	232.2 10	234
5814	C ₆ H ₄ ClNO ₂	o-Chloronitrobenzene	246. 0 239.1	242.1 15? 235.6 13	234 23 4
5815 5816	C ₆ H ₄ ClNO ₂	p-Chloronitrobenzene Nitrobenzene	239.1 210.75	Nonazeotrope	234 21 0
5817	$C_6H_6NO_2$ $C_6H_6O_2$	Pyrocatechol	232.9	Nonazeotrope	222
5 81 8	$C_6H_6O_2$	Resorcinol	281.4	Nonazeotrope	222
5819	C ₆ H ₈ O ₄	Methyl maleate	204.05	Nonazeotrope	255
5820	$C_6H_{10}O_4$	Ethyl oxalate	185.65	Nonazeotrope	255
5821	$C_6H_{10}O_4$	Glycol diacetate	186.3	Nonazeotrope	25 5
5822	$C_6H_{14}O_4$	Triethylene glycol	288.7	285.1 37	207
5823	C7H7NO2	m-Nitrotoluene	230.8	228.8 13	234
5224	C7H7NO2	o-Nitrotoluene	221.75	220.7 8	234
5825	C7H7NO2	p-Nitrotoluene	238.9	235.6 17	234
5826	C7H8	Toluene	110.75 191.1	Nonazeotrope Nonazeotrope	217 222
582 7 58 2 8	C7H8 O C7H8 O	$o ext{-Cresol}$ $p ext{-Cresol}$	201.7	Nonazeotrope	224
5829	C7H8 O 2	Guaiacol	205.05	Nonazeotrope	236
5830	CsHs	Styrene	145.8	Nonazeotrope	220
5831	C ₈ H ₈ O₂	Benzyl formate	202.3	Nonazeotrope	217
5832	C8H8O2	Methyl benzoate	199.45	Nonazeotrope	217
5 83 3	$C_8H_8O_2$	Phenyl acetate	195.7	Nonazeotrope	25 5
5834	$C_8H_8O_3$	Methyl salicylate	222.35	221.4 7.5	217
5835	$\mathrm{C_{8}H_{10}}$	m-Xylene	139.0	Nonazeotrope	207
5836	C ₈ H ₁₀	o-Xylene	143.6	Nonazeotrope	217
5837	C ₈ H ₁₀ O	Phenethyl alcohol	219.4	Nonazeotrope	229
5838	C ₈ H ₁₀ O	3,4-Xylenol	226.8	Nonazeotrope 212.5 7	255 2 5 6
5839 5840	C ₈ H ₁₀ O ₂	m-Dimethoxybenzene	$214.7 \\ 216.5$	Nonazeotrope	255
5840 5841	C ₈ H ₁₀ O ₂ C ₈ H ₁₂ O ₄	o-Ethoxyphenol Ethyl fumarate	217.85	Nonazeotrope	255
5842	C ₈ H ₁₂ O ₄	Ethyl maleate	223.3	Nonazeotrope	255
5843	C ₈ H ₁₈	2,5-Dimethylhexane	109.4	Nonazeotrope	255
5 844	C ₈ H ₁₈ O ₈	2-(2-Butoxyethoxy)ethanol	231.2	Nonazeotrope	255
5845	C ₉ H ₇ N	Quinoline	237.3	Nonazeotrope	2 33
5846	$\mathrm{C_9H_8}$	Indene	182.6	182.4 2	255
5847	$\mathrm{C_9H_{10}}\mathbf{O}$	$p ext{-}\mathbf{Methylacetophenone}$	226.35	Nonazeotrope	232
5 848		Benzyl acetate	214.9	Nonazeotrope	216
5849		Ethyl benzoate	212.6	Nonazeotrope	2 16 217
5850		Ethyl salicylate	233.7 164.6	230.5 10.3 Nonazeotrope	217 217
5851 5852	$\mathbf{C_{9}H_{12}}$ $\mathbf{C_{9}H_{12}}$	Mesitylene Propylbenzene	158.8	Nonazeotrope	220
5853		3-Phenylpropanol	235.6	Nonazeotrope	2 29
5854		Phenyl propyl ether	190.5	190.0 <8	25 5
5855		Isobutyl carbonate	190.3	Nonazeotrope	255
5856		1-Bromonaphthalene	281.0	2 72.5	255
585 7	$\mathrm{C}_{10}\mathrm{H}_{7}\mathrm{Cl}$	1-Chloronaphthalene	26 2.7	256.0 17	255
5858		Naphthalene	218.05	215.2 10	210
5859		Isosafrole	252.0	243.8 ~16	218
5860		Methyl cinnamate	261.9	Reacts 231.3 14.5	215 210
5861		Safrol	235.9	231.3 14.5 271.5 31	210 247
5862		Methyl phthalate Anethol	283.2 235.7	230.8 14	236
5863 5864		Estragol	215.6	213.5 7.5	225
5865		Ethyl α -toluate	228.75	228.6 7	2 10
5866		Eugenol	254.5	25 1.3 1 4	2 36
5867		Isoeugenol	268.8	263.5 25	255
5868		Propyl benzoate	230.85	228.8 8	2 16
58 6 9		Butylbenzene	183.1	<182.9	255
5870		Cymene	176.7	Nonazeotrope	255
5871		Carvacrol	237.85	Nonazeotrope	255
5872		Carvone	231.0	230.85 3	232
58 7 3		Thymol m-Diethoxybenzene	232.8 235.4	Nonazeotrope 231.0 13	210 2 56
58 7 4		m-Diethoxybenzene Camphene	235.4 159.6	Nonazeotrope	200 217
58 7 5 5 87 6		d-Limonene	177.8	177.7 ~1	217
0010	CIULII		20		

	- ••	2					
			B-Component			otropic Data	D-f
No		Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =		$C_3H_8O_3$	Glycerol (continued)	290.5			
58	377	$C_{10}H_{16}$	α-Pinene	159.6	Nonaze		217
58	878	$C_{10}H_{16}$	Nopinene	163.8	Nonaze		255
	879	$\mathrm{C}_{10}\mathrm{H}_{16}$	α-Terpinene	173.4	Nonaze	otrope 	2 55 255
	880	C10H16	Terpinolene	184.6	184.2 179.6	1	200 221
	881	C ₁₀ H ₁₆	Thymene	$179.7 \\ 218.85$	Nonaze		255
	882	C ₁₀ H ₁₈ O C ₁₀ H ₂₀ O	lpha-Terpineol Menthol	216.3	Nonaze		255
	883 884	$C_{10}H_{20}O_2$	Ethyl caprylate	208.35	Nonaze		25 5
	885	$C_{10}H_{20}O_{2}$	Isoamyl isovalerate	192.7	Nonaze	otrope	<i>255</i>
	886	C ₁₀ H ₂₀ O ₂	Methyl pelargonate	213.8	Nonaze	_	255
5	887	$\mathrm{C}_{10}\mathrm{H}_{22}$	Decane	173.3	Nonaze	-	255
5	888	$\mathrm{C}_{10}\mathrm{H}_{22}$	2,7-Dimethyloctane	160.1	Nonaze	\sim 18	2 55 217
	889	C ₁₁ H ₁₀	1-Methylnaphthalene	244.9	237.25 233.7	$^{\sim 18}$ 16.5	25 0
	890	C ₁₁ H ₁₀	2-Methylnaphthalene	241.15 271.5	200.7 Res		216
	891	C ₁₁ H ₁₂ O ₂	Ethyl cinnamate 1-Allyl-3,4-dimethoxybenzene	255.0	248.3	18	218
	892 893	$C_{11}H_{14}O_2$ $C_{11}H_{14}O_2$	Butyl benzoate	249.8	243	17	216
	894 894	C ₁₁ H ₁₄ O ₂ C ₁₁ H ₁₄ O ₂	1,2-Dimethoxy-4-propenylbenzene	270.5	258.4	25	254
	895	$C_{11}H_{14}O_2$	Ethyl β -phenyl propionate	248.1	242.0	15	247
	896	C ₁₁ H ₁₄ O ₂	Isobutyl benzoate	241.9	~ 237.4	14	216
£	5897	$\mathrm{C}_{11}\mathrm{H}_{20}\mathbf{O}$	Isobornyl methyl ether	192.4	<192.0	7.5	255
ŧ	5898	$C_{11}H_{20}O$	Terpineol methyl ether	216.2	214.0	8	22 5 223
	5899	$\mathrm{C}_{12}\mathrm{H}_{10}$	Acenaphthene	277.9	259.1	29 2 5	223 244
	5900	C12H10	Biphenyl	254.9 259.3	246.1 247 .9	22	210
	5901	C ₁₂ H ₁₀ O	Phenyl ether	262. 0 5	251. 6	22	216
	5902	C ₁₂ H ₁₆ O ₂	Isoamyl benzoate Isoamyl salicylate	279	267	• • • •	225
	5903 5904	C ₁₂ H ₁₆ O ₃ C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	212.9	8	218
	5905	$C_{12}H_{20}O_{2}$	Bornyl acetate	227.7	2 2 6. 0	10	210
	5 90 6	C ₁₂ H ₂₂ O	Bornyl ethyl ether	204.9	20 3.5	\sim 5	25 5
	5 907	$C_{13}H_{10}O_{2}$	Phenyl benzoate	315	2 79	~55	216
	5908	$\mathrm{C}_{13}\mathrm{H}_{12}$	Diphenylmethane	265. 6	250.8	27	210
	5909	$\mathrm{C}_{13}\mathrm{H}_{12}\mathrm{O}$	Benzyl phenyl ether	286.5	264.5	30 	24 7 2 16
	5910	C14H12O2	Benzyl benzoate	3 2 4 284	$282.5 \\ 261.3$	32	217 217
	5911	C ₁₄ H ₁₄	1,2-Diphenylethane Benzyl ether	297.0	269.5	36	247
	591 2	C14H14O			200.0		•
Α:		C_3H_8S	1-Propanethiol	67.3	None	zeotrope	2 5 5
	5913		Thiophene	$84.7 \\ 79.6$	~55.5	~75	243
	5914		2-Butanone 3-Methyl-1,2-butadiene	40.8		eacts	243
	5915 5916		Cyclopentane	49.4		zeotrope	246
	5917		2-Methyl-2-butene	37.15	Nona	zeotrope	24 3
	5918		Pentane	36. 07	Nona	zeotrope	91
	5919		Ethyl propyl ether	63.85		>9	25 5
	5920		Benzene	80.10		zeotrope	91 0 55
	5921		Biallyl	60.2		eacts 97.6	255 91
	5922		Cyclohexane	80.73 71.81	-		91 91
	5923		Methylcyclopentane	49.74		zeotrope	91
	5924 5025		2,2-Dimethylbutane 2,3-Dimethylbutane	57.99	-	16.3	91
	5925 5926		2,3-Dimethylbutane Hexane	68.74			91, 246*
	5927		2-Methylpentane	60.27		23.9, V-l.	91
	5928		3-Methylpentane	63.28			91
	5929		Isopropyl ether	68. 3	66.0	65	242
	5930	C7H16	2,2-Dimethylpentane	79.20			91 91
	59 31		2,4-Dimethylpentane	80.51			91 91
	5932	2 C7H16	2,2,3-Trimethylbutane	80.87		01.4	91
A	=	C_3H_8S	2-Propanethiol	52 .6 0	_		
	5 933		Cyclopentane	49.26			91
	5934		Pentane	34.07		azeotrope	91 91
	593		2,2-Dimethylbutane	49.74			91 91
	5930		2,3-Dimethylbutane	57.99 68.7		azeotrope	91
	593		Hexane 2-Methylpentane	60.2			91
	593 593		3-Methylpentane	63.2			91
		0 001114	O ===0 ==0 =E o==0				

			B-Component			eotropic D	
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	$C_3H_9BO_3$	Methyl Borate	6 8.7			
	5940	C_4H_8	2-Butanone	79 .6	68.0	85	232
	594 1	C_4H_8 O	Butyraldehyde	75.5		eotrope	228
	5942	$\mathrm{C_4H_8}\mathbf{O}_2$	Ethyl acetate	77.1		eotrope	229
	5943	$C_4H_8O_2$	Isopropyl formate	68.8	<67.0	<58	229
	5944	C_4H_9Br	2-Bromo-2-methylpropane	73.3	Nonaz	eotrope	218
	5945	C_4H_9Cl	1-Chlorobutane	78 .5	Nonaz	e ot rope	255
	594 6	C ₄ H ₉ Cl	2-Chlorobutane	68.25	66. 9	45	242
	5947	C_4H_9Cl	1-Chloro-2-methylpropane	68.85	67.3	54	211
	5948	C_4H_9Cl	2-Chloro-2-methylpropane	50.8	Nonaz	eotrope	255
	5949	$C_4H_9NO_2$	Butyl nitrite	78 .2	Nonaz	eot rope	229
	5 950	$C_4H_9NO_2$	Isobutyl nitrite	67.1	<66.9		229
	5951	$C_4H_{10}O$	tert-Butyl alcohol	82.45	<66. 0	> 7 5	255
	5952	C5H12	Pentane	36.2	Nonaz	eotrope	226
	5953	C_6H_5F	Fluorobenzene	84.9	Nonaz	eotrope	255
	5 95 4	C ₆ H ₆	Benzene	80.2		eotrope	218
	5955	C ₆ H ₈	1,3-Cyclohexadiene	80.4		eotrope	226
	5956	C ₆ H ₁₂	Cyclohexane	80.8		eotrope	226
	5957	C ₆ H ₁₂	Methylcyclopentane	72.0	67.5	58	242,384*
				58.0		eotrope	255
	5958 5959	${ m C_6H_{14}} \\ { m C_6H_{14}}$	2,3-Dimethylbutane n-Hexane	68.95	~66.3	50	211
		C H CIC:	Chlaratrimothylailana	57.7			
A		C ₃ H ₉ ClSi	Chlorotrimethylsilane	60.4	56.4	65	343
	5960 5961	${ m C_6H_{14}} \\ { m C_6H_{14}}$	2-Methylpentane 3-Methylpentane	63.3	57.3	70	343
A		C_3H_9N	Propylamine	49.7 79.6	Noneg	eotrope	207
	5962	C ₄ H ₈ O	2-Butanone			_	231
	5963	C ₄ H ₁₀ O	Ethyl ether	34.6		otrope 52	231 231
	5964	C_5H_{10}	Cyclopentane	49.3	47.0	~32 ~32	
	5965	$\mathrm{C_{5}H_{10}}$	2-Methyl-2-butene	37.15	~32		243
	59 66 5967	$C_5H_{12} \\ C_6H_{14}$	2-Methylbutane 2,3-Dimethylbutane	27.95 58.0		eotrope eotrope	231 231
A		$\mathbf{C}_{3}\mathbf{H}_{9}\mathbf{N}$	Trimethylamine	3.5	3.7		10
	5968	C_4H_4	1-Buten-3-yne	5.0	Nonaze		43
	5969	C_4H_6	1,3-Butadiene	-4.6	Nonaze		43
	5970	C_4H_8	1-Butene	-6	Nonaze	-	43, 158*
	597 1	C_4H_8	cis-2-Butene	1.0	Nonaze		43
	5972	C_4H_8	trans-2-Butene	3.5	Nonaze	-	43
	5973	C_4H_8	2-Methylpropene	-6	Nonaze	-	43, 1 5 8*
	5974	C_4H_{10}	Butane	0	Nonaze		4 3, 1 5 8*
	5 97 5	C_4H_{10}	2-Methylpropane	-10	Nonaze	eotrope	4 3, 1 5 8*
Α	=	C ₃ H ₁₀ OSi	Trimethylsilanol	99			
	5976	$\mathrm{C_6H_{18}OSi_2}$	Hexamethyldisiloxane	100	90	3 3–35	338
A	_	C_4H_4	1-Buten-3-yne	5.0			
11		C ₄ H ₈	2-Butene	3.5	Min.	b. p.	5 0
A		C_4H_4O	Furan	31.7			
м				20.6	Nonaze	otrone	238
	5978 5979	$C_{5}H_{10}$ $C_{5}H_{12}$	3-Methyl-1-butene 2-Methylbutane	27.95	<27.0	>8	238
				117.2			
A		$C_4H_4N_2$	Pyrazine Isopropyl sulfide	120.5	11 6 .0	>5	255
	5980	$C_6H_{14}S$	Isopropyi suinde	120.5	110.0	70	200
A		$\mathbf{C}_4\mathbf{H}_4\mathbf{N}_2$	Pyridazine	207.2	37	- 4	
	5981	$C_6H_5NO_3$	o-Nitrophenol	217.2	Nonaze	-	255
	5982	C_6H_6O	Phenol	182.2	209.0	. 88	255
	5983	C7H7ClO	m-Chloroanisole	193.3	Nonaze		255
	5984	C7H7ClO	p-Chloroanisole	197.8	Nonaze		255
	598 5	C_7H_8O	m-Cresol	202.2	211.8	68	255
	5986	C7H8O	p-Cresol	201.7	211.5	70	2 55
	5987	$C_7H_8O_2$	Guaiacol	205.05	203.5		255
		$C_7H_8O_2$ $C_8H_{10}O$	Guaiacol p-Ethylphenol	205.05 218.8	$203.5 \\ 220.5$	15	255 255
	5987						

		B-Component		Azeotropic Data	
No.	Formula	Name	B .P., ° C.	B.P., ° C. Wt. % A	Ref.
\ =	C_4H_4S	Thiophene	84.7		
5991	C_4H_7N	Pyrroline	90.9	Nonazeotrope	255
5992	C_4H_8O	2-Butanone	79.6	Nonazeotrope	207
5993	C_4H_8O	Butyraldehyde	75.2	Nonazeotrope	246
59 9 4	$\mathbf{C_4H_8O_2}$	Ethyl acetate	77.1	Nonazeotrope	207
				<73 >20	243
5995	$C_4H_8O_2$	Methyl propionate	79.8 5	Nonazeotrope	207
5996	$C_4H_8O_2$	Propyl formate	80.85	Nonazeotrope	207
5 997	C_4H_9Cl	1-Chlorobutane	78.5	Nonazeotrope	207
5998	C ₄ H ₉ ClO	1-Chloroethyl ethyl ether	98.5	Nonazeotrope	246
5999	$C_4H_9NO_2$	Butyl nitrite	78 .2	Nonazeotrope	207
6000	$C_4H_9NO_2$	Isobutyl nitrite	67.1	Nonazeotrope	230
6001	$\mathrm{C}_{5}\mathrm{H}_{10}\mathbf{O}$	3-Methyl-2-butanone	95.4	Nonazeotrope	2 5 8
6002	$C_5H_{11}NO_2$	Isoamyl nitrile	97.15	Nonazeotrope	207
6003		Diethoxymethane	87.95	<83.9	246
6004		Benzene	80.2	Nonazeotrope	207
6005		Cyclohexene	82. 7 5	<82.5 >15	24
6006		Methylcyclopentane	72.0	Nonazeotrope	246
6007		Hexane	86.95	Nonazeotrope	207
6008		Isopropyl ether	68.3	Nonazeotrope	246
_					
<i>A</i> =	$\mathbf{C}_{4}\mathbf{H}_{5}\mathbf{ClO}_{2}$	α -Chlorocrotonic Acid	212.5		
6009	$C_6H_5NO_2$	Nitrobenzene	210.7 5	<208.0 >30	23
6010	C ₇ H ₇ NO ₂	o-Nitrotoluene	2 2 1. 7 5	<211.2 > 7 2	23.
۱ =	$C_4H_5Cl_3O_2$	Ethyl Trichloroacetate	167.2		
-		Butyric acid	164.0	<163.5	25
6011			154.6	Nonazeotrope	25.
6012		Isobutyric acid		Nonazeotrope	25
6013		Valeric acid	186.35 179.2	Nonazeotrope	24
6014		Benzaldehyde		_	25
6015		2-Methylcyclohexanol	168.5	<165.5 >62	25t
6016	C ₈ H ₁₈ O	Octyl alcohol	195.2	Nonazeotrope	200
A =	$\mathbf{C}_4\mathbf{H}_5\mathbf{N}$	Pyrrol	129.2		
6017		1-Iodobutane	130.4	<123.2 32	233
6018		Butyl alcohol	117.8	Nonazeotrope	20
6019		Isobutyl alcohol	108.0	Nonazeotrope	25
6020		2-Ethoxyethanol	135.3	Nonazeotrope	25
6021		Butanethiol	97.8	Nonazeotrope	25
6022		Ethyl sulfide	92.1	Nonazeotrope	23
6023		Cyclopentanol	140.85	Nonazeotrope	23
6024		Ethyl carbonate	126.5	131.6 49	23
6025		1-Bromo-3-methylbutane	120.65	<116.4 >10	23
6026		Amyl alcohol	138.2	Nonazeotrope	20
6027		tert-Amyl alcohol	102.35	Nonazeotrope	25
		Isoamyl alcohol	131.9	<129.4 >21	23
6028		•	119.8	Nonazeotrope	20
6029		2-Pentanol	151. 3 5	Nonazeotrope	20
6030		2-Propoxyethanol		Nonazeotrope	23
6031	C ₆ H ₅ Br	Bromobenzene	156.1	124.5 43	20
6032		Chlorobenzene	131.75		9
6033		3-Picoline	143.8	145-148	9
6 03 4		4-Picoline	144.8	145–148	
6035	$_{6}$ $_{6}$ $_{10}$ O	Mesityl oxide	130.5	~128	24
6036	$6 C_6H_{10}S$	Allyl sulfide	139.35	127.0 70	25
6037	$7 - C_6H_{12}O_2$	Isoamyl formate	123.8	~130.0 ~60	22
6038	${ m G_6H_{12}O_2}$	Isobutyl acetate	117.4	Nonazeotrope	20
6039	$C_6H_{14}S$	Isopropyl sulfide	120.5	117.5 20	23
6040		Propyl sulfide	140.8	12 7 .5 65	23
604		o-Chlorotoluene	159.2	Nonazeotrope	23
604		Toluene	110.75	Nonazeotrope	23
		Isoamyl acetate	142.1	Nonazeotrope	20
604		-	134.0	>134.8 >25	22
		Propyl isobutyrate			20
604					
604	-	Xylenes	140	Min. b.p.	
	$6 ext{ } ext{C}_8 ext{H}_{18}$	Xylenes n-Octane Isobutyl ether	125.75 122.3	<pre></pre>	23 24

			B-Component		Azeotropie Data	ı
1	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	_	C_4H_5NS	Allyl Isothiocyanate	152.0		
	6048	C ₄ H ₈ Cl ₂ O	1,2-Dichloroethyl ethyl ether	145.5	Nonazeotrope	25 5
	6049	$C_5H_4O_2$	2-Furaldehyde	161.45	Nonazeotrope	25 5
	6 050	C_5H_{10} O	Cyclopentanol	140.85	Nonazeotrope	255
	6051	$\mathrm{C_6H_{12}O}$	Cyclohexanol	160.8	Nonazeotrope	255
	6052	$\mathrm{C_6H_{18}Cl}\mathbf{O_2}$	Chloroacetal	152.0	Nonazeotrope	255
	6 0 53	$C_6H_{14}O$	Hexyl alcohol	157.85	<151.8	255
	6054	$C_6H_{14}O_2$	Pinacol	174.35	Nonazeotrope	25 5
	6055	$C_6H_{14}S$	Propyl sulfide	141.5	<141.1 <19	25 5
	6056	C7H8 O	Anisole	153.85	151.5 68	255
	6057	C ₈ H ₁₀ O	Benzyl methyl ether Isobutyl sulfide	167.8	Nonazeotrope	255
	60 58	$\mathrm{C_{8}H_{18}S}$	Isobutyi suinde	172.0	Nonazeotrope	25 5
A		$\mathbf{C}_4\mathbf{H}_6$	1,3-Butadiene	-4.5		
	6059	C_4H_8	1-Butene	-5	Nonazeotrope	241
	6060	C ₄ H ₈	2-Butene	1.5-3	5.53 76.5, V-l.	5 3
	6061 6062	$\mathrm{C_4H_{10}}$ $\mathrm{C_4H_{10}}$	Butane Ethyl ether	-0.5 34.5	Min. b.p. Nonazeotrope, V-l.	5 0 53
A		C₄H ₆	1-Butyne	9	N C 1 0 5	
	6063	C ₄ H ₈	cis-2-Butene	1	Min. b.p. 9.5	5 0
	60 64	$\mathrm{C_{4}H_{8}}$	trans-2-Butene	3.5	25.5	5 0
A		$\mathbf{C}_4\mathbf{H}_6\mathbf{Cl_2O_2}$	Ethyl Dichloroacetate	158.1		
	6 0 65	$C_4H_8O_2$	Butyric acid	164.0	157.0	242
	6 0 66	$C_4H_8O_2$	Isobutyric acid	154.6	< 153.8	242
	6067	$C_4H_{10}O$	Butyl alcohol	117.8	Nonazeotrope	255
	6068	C ₅ H ₄ O ₂	2-Furaldehyde	161.5	Nonazeotrope	243
	6069	C ₆ H ₁₀ O ₈	Ethyl lacetate	154.1	Nonazeotrope	255
	6070 6071	$C_5H_{11}NO_3 C_5H_{12}O_2$	Isoamyl nitrate	149.75 151.35	Nonazeotrope Nonazeotrope	2 4 0 255
	6072	C ₆ H ₁₄ O	2-Propoxyethanol Hexyl alcohol	157.85	<156.0 58	255 2 5 5
	6073	C ₆ H ₁₄ O ₂	2-Butoxyethanol	171.15	Nonazeotrope	255 2 5 5
	6074	C ₇ H ₁₆ O	Heptyl alcohol	176.15	Nonazeotrope	255
	6075	C ₈ H ₁₆ O ₂	Butyl butyrate	166.4	Nonazeotrope	25 5
	6 07 6	$\mathrm{C_8H_{16}O_2}$	Isoamyl propionate	160.7	Nonazeotrope	2 55
A	_	$\mathbf{C}_4\mathbf{H}_6\mathbf{O}$	Crotonaldehyde	102.15		
	6077	C ₄ H ₉ Br	1-Bromo-2-methylpropane	91.6	Nonazeotrope	243
	6078	$\mathrm{C_{5}H_{10}O}$	3-Methyl-2-butanone	95.4	Nonazeotrope	232
	6079	$\mathrm{C_5H_{10}O}$	2-Pentanone	102.35	101.2	232
	6080	$\mathrm{C_5H_{10}O}$	3-Pentanone	1 0 2. 05	<101.4	232
	6 081	$\mathrm{C_{5}H_{10}O_{2}}$	Ethyl propionate	99.1	98. 0 25	255
	6 082	$\mathrm{C_5H_{10}O_2}$	Methyl butyrate	$\boldsymbol{102.75}$	<101	243
	6083	C_6H_6	Benzene	80.2	Nonazeotrope	243
	6084	$C_{6}H_{12}$	Cyclohexane	80.75	Nonazeotrope	255
	6085	$_{7\mathrm{H}_8}$	Toluene	110.65	Min. b.p.	385
	6086	C7H14	Mathadamalahanan	110.65	Nonazeotrope	25 5
	6087	C_nH_{2n+2}	Methylcyclohexane Paraffins	101.15 109.5-110.5	<99.5 5 102.8	25 5 97, 385*
A	_	CHO	Allul Formats	00.0		
A	=	C ₄ H ₆ O ₂	Allyl Formate	80.0	270 A > 40	A = =
	6088 6089		1-Chlorobutane Butyl nitrite	78.5 78.2	<76.0 >40 <77.0 >30	2 55 229
	6090		Benzene	78.2 80.15	79.2 >45	229 25 5
	6091		Hexane	68.8	<64.5 >26	25 5
	. =	CHO	Diagoty!	OH F		
A	= 6092	C ₄ H ₆ O ₂	Biacetyl Isoamyl alcohol	87.5	Nonageottone	a o a
	6092		Isoamyl alcohol Benzene	131.9 80	Nonazeotrope 79.3 ~55	232 201
	6094		Dipropylamine	80 109.2	Nonazeotrope	2 64 25 5
	_	CHO	Mathril Agurt-t-	00		
A	. = 6005	$\mathbf{C_4H_{6}O_2}$ $\mathbf{C_4H_{10}O}$	Methyl Acrylate Butyl alcohol	80	Non	000
	6095 6096		Isobutyl alcohol	117 108	Nonazeotrope Nonazeotrope	32 0 32 0
	6097		Ethyl acrylate, 103 mm.	43	Nonazeotrope	320 320
	0001	O111002	muyi aciyiate, 100 mm.	40	Tionageoutope	020

$\begin{array}{llllllllllllllllllllllllllllllllllll$	Azeotropic Data P., ° C. Wt. % A Nonazeotrope	Ref.
$\begin{array}{llllllllllllllllllllllllllllllllllll$		1001.
A = $C_4H_6O_3$ Acetic Anhydride 138 6099 C_8H_5N Pyridine 115 1 6100 C_7H_{14} Methylcyclohexane 101 6102 C_7H_{16} n -Heptane 98.4 6103 C_9H_{16} Ethylcyclohexane 131 6104 C_8H_{18} n -Octane 125.8 6105 C_9H_{20} n -Nonane 150 6106 $C_{10}H_{22}$ n -Decane 173 6107 $C_{11}H_{24}$ n -Undecane 194.5 A $C_4H_6O_3$ Methyl Pyruvate 137.5 6108 $C_4H_6O_2$ Isobutyric acid 154.6 6109 C_4H_6I 1-Iodobutane 130.4 6110 $C_6H_6O_2$ 2,4-Pentanedione 137.7 6111 $C_6H_6O_2$ Propyl acetate 101.6 6112 $C_6H_6O_2$ Propyl acetate 101.6 6113 $C_8H_{11}I$ 1-Iodo-3-methylbutane 147.65 6114 $C_6H_6D_1$ Chlorobenzene 136.1 6115 C_6H_6CI	Nonazeotrope	
6099 C_8H_8N Pyridine 115 115 116 115 116 117 117 118 </th <th></th> <th>426</th>		426
6100 C_7H_{14} Methylcyclohexane 101 6102 C_7H_{16} n -Heptane 98.4 6103 C_8H_{16} Ethylcyclohexane 131 6104 C_8H_{18} n -Octane 125.8 6105 C_9H_{20} n -Nonane 150 6106 $C_{10}H_{22}$ n -Decane 173 6107 $C_{11}H_{24}$ n -Undecane 194.5 A C_4H_6O_3 Methyl Pyruvate 137.5 6108 $C_4H_8O_2$ Isobutyric acid 154.6 6109 C_4H_9I 1-Iodobutane 130.4 6110 $C_8H_8O_2$ 2,4-Pentanedione 137.7 6111 $C_8H_9O_2$ 2,4-Pentanedione 137.7 6112 $C_8H_9O_2$ Propyl acetate 101.6 6113 C_8H_9III 1-Iodo-3-methylbutane 147.65 6114 C_6H_8Br Bromobenzene 156.1 6115 C_6H_8CI Chlorobenzene 131.75		
6102 C_7H_{16} n -Heptane 98.4 6103 C_8H_{16} Ethylcyclohexane 131 6104 C_8H_{18} n -Octane 125.8 6105 C_9H_{20} n -Nonane 150 6106 $C_{10}H_{22}$ n -Decane 173 6107 $C_{11}H_{24}$ n -Undecane 194.5 A = $C_4H_6O_3$ Methyl Pyruvate 137.5 6108 $C_4H_6O_2$ Isobutyric acid 154.6 6109 C_4H_6I 1-Iodobutane 130.4 6110 $C_6H_6O_2$ 2,4-Pentanedione 137.7 6111 $C_6H_6O_2$ Methyl butyrate 102.65 6112 $C_6H_{10}O_2$ Propyl acetate 101.6 6113 $C_5H_{11}I$ 1-Iodo-3-methylbutane 147.65 6114 C_6H_6Br Bromobenzene 156.1 6115 C_6H_5Cl Chlorobenzene 131.75	Nonazeotrope, V-l.	281
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	99 ~18	118
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Azeotropic ~ 37	118 1 18
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Azeotropic	118
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Azeotropic	118
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Azeotropic	118
6108 $C_4H_8O_2$ Isobutyric acid 154.6 6109 C_4H_9I 1-Iodobutane 130.4 6110 $C_5H_8O_2$ 2.4-Pentanedione 137.7 6111 $C_5H_{10}O_2$ Methyl butyrate 102.65 6112 $C_5H_{10}O_2$ Propyl acetate 101.6 6113 $C_5H_{11}I$ 1-Iodo-3-methylbutane 147.65 6114 C_6H_5Br Bromobenzene 156.1 6115 C_6H_5Cl Chlorobenzene 131.75	Azeotropic	118
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		
6110 $C_8H_8O_2$ 2,4-Pentanedione 137.7 6111 $C_8H_{10}O_2$ Methyl butyrate 102.65 6112 $C_8H_{10}O_2$ Propyl acetate 101.6 6113 $C_8H_{11}I$ 1-Iodo-3-methylbutane 147.65 6114 C_8H_8B r Bromobenzene 156.1 6115 C_8H_8Cl Chlorobenzene 131.75	Nonazeotrope	232
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	<127.0	232 232
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	<136.2 Nonazeotrope	255
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Nonazeotrope	232
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	<136.0	2 32
6115 C ₆ H ₅ Cl Chlorobenzene 131.75	Nonazeotrope	2 32
The same of the sa	129.0 30	232
6116 $C_6H_{10}O$ Mesityl oxide 129.45	Nonazeotrope	232
	<134.4 >53	246
6118 C ₆ H ₁₂ O 2-Hexanone 127.2	Nonazeotrope Nonazeotrope	232 2 32
6119 C ₆ H ₁₂ O ₂ Isobutyl acetate 117.4 6120 C ₆ H ₁₂ O ₂ Methyl isovalerate 116.5	Nonazeotrope	255
$\begin{array}{cccc} 6120 & C_6H_{12}O_2 & & Methyl \ isovalerate & & 116.5 \\ 6121 & C_6H_1O & & Propyl \ ether & & 90.1 \\ \end{array}$	Nonazeotrope	232
6122 $C_6H_{14}S$ Isopropyl sulfide 120.5	Nonazeotrope	24 6
6123 C ₇ H ₈ O Anisole 153.85	Nonazeotrope	232
0124 0/111402	<132.0	232
6125 C ₇ H ₁₄ O ₂ Isoamyl acetate 142.1	135.0 65	232
6126 C ₈ H ₁₀ m-Xylene 139.2	130.0 50 <117.0	232 232
012. Callie 1,0 Dimonstrate continue	Nonazeotrope	255 255
6128 $C_8H_{16}O_2$ Isoamyl propionate 160.7 6129 $C_8H_{18}O$ Butyl ether 142.4	130.2	232
	<121.5	232
	<135.2	232
	<134.5	232
$A = C_4H_6O_4$ Methyl Oxalate 163.3	NT	n 10
6133 C ₄ H ₇ ClO ₂ Ethyl chloroacetate 143.5	Nonazeotrope <160.8 >54	243 242
0101 0411002 2409110 4011	<154.2 <18	242
6135 $C_4H_8O_2$ Isobutyric acid 154.6 6136 $C_4H_8O_3$ Glycol monoacetate 190.9	Nonazeotrope	255
6137 $C_6H_4O_2$ 2-Furaldehyde 161.45	Nonazeotrope	252
6138 C ₅ H ₁₀ O ₃ Ethyl lactate 154.1	Nonazeotrope	25 5
6139 $C_5H_{10}O_3$ 2-Methoxyethyl acetate 144.6	Nonazeotrope	25 5
6140 C ₅ H ₁₁ I 1-Iodo-3-methylbutane 147.6	Nonazeotrope	227 255
6141 C ₆ H ₄ Cl ₂ o-Dichlorobenzene 179.5	<163.8 <89 162.05 65	200 210
6142 $C_6H_4Cl_2$ p -Dichlorobenzene 174.35 6143 C_6H_6Br Bromobenzene 156.1	153.05 28	243
6143 C_6H_5Br Bromobenzene 156.1 6144 C_6H_6O Phenol 182.2	182.35 ~8	253
6145 $C_0H_{10}O$ Cyclohexanone 155.7	Nonazeotrope	232
$6146 C_6H_{12}O \qquad \qquad Cyclohexanol \qquad \qquad 160.65$	155.6 41	243
6147 $C_6H_{13}Br$ 1-Bromohexane 156.5	<154.0 <30	258
6148 C ₆ H ₁₃ ClO ₂ Chloroacetal 157.4	Nonazeotrope	211
6149 C ₆ H ₁₄ O Hexyl alcohol 157.85	<155.5 Nonazeotrope	247 258
6150 C ₆ H ₁₄ O ₂ 2-Butoxyethanol 171.25 6151 C ₆ H ₁₄ O ₂ Pinacol 174.35	163.15 81	200 210
6151 C ₆ H ₁₄ O ₂ Pinacol 174.35 6152 C ₇ H ₇ Br m-Bromotoluene 184.3	Nonazeotrope	207
$\begin{array}{cccc} \textbf{6153} & \textbf{C}_7\textbf{H}_7\textbf{Br} & \textbf{\textit{o}}\text{-Bromotoluene} & \textbf{181.5} \end{array}$	164.1 98	218
6154 C ₇ H ₇ Br p-Bromotoluene 185.0	Nonazeotrope	218
6155 C ₇ H ₇ Cl α-Chlorotoluene 179.3	Nonazeotrope	210
6156 C ₇ H ₇ Cl o-Chlorotoluene 159.2	154.8 35	250
6157 C ₇ H ₇ Cl p-Chlorotoluene 162.4	156.6 30	218 25
6158 C ₇ H ₈ Toluene 110.75	Nonazeotrope	200

A = C ₄ H ₆ O ₄ Methyl Oxalate (continued) 163.3 6159 CHISO Anisole 153.85 153.65 ~1 6160 CHIAO 2-Methylcyclohexanol 168.5 <161.2 6161 CrH16 Heptyl alcohol 176.15 <163.8 6162 CsHs Styrene 145.7 <142.5 ~1 6163 CsH10 Ethylbenzene 136.15 Nonazeotrop 6164 CsH10 m-Xylene 139.2 <138.8 6165 CsH10 o-Xylene 144.3 <143.0 6166 CsH10O Benzyl methyl ether 167.8 <161.9 <6 6167 CsH10O Phenetole 170.45 161.35 6168 CsH16 1,3-Dimethylcyclohexane 120.7 Nonazeotrop 6169 CsH16O2 Butyl butyrate 166.4 160.5 5 6170 CsH16O2 Ethyl caproate 167.7 161.0 6 6171 CsH16O2 Hexyl acetate 171.5 <162.5 6172 CsH16O2	% A Ref.
6159 C ₇ H ₈ O Anisole 153.85 153.65 ~1 6160 C ₇ H ₁₄ O 2-Methylcyclohexanol 168.5 <161.2 6161 C ₇ H ₁₆ Heptyl alcohol 176.15 <163.8 6162 C ₈ H ₈ Styrene 145.7 <142.5 ~1 6163 C ₈ H ₁₀ Ethylbenzene 136.15 Nonazeotrop 6164 C ₈ H ₁₀ m-Xylene 139.2 <138.8 6165 C ₈ H ₁₀ O Benzyl methyl ether 167.8 <161.9 <6 6167 C ₈ H ₁₀ O Benzyl methyl ether 167.8 <161.9 <6 6167 C ₈ H ₁₀ O Phenetole 170.45 161.35 6168 C ₈ H ₁₆ O Phenetole 170.45 161.35 6169 C ₈ H ₁₆ O Butyl butyrate 166.4 160.5 6170 C ₈ H ₁₆ O Ethyl caproate 167.7 161.0 6171 C ₈ H ₁₆ O </th <th></th>	
6159 C ₇ H ₈ O Anisole 153.85 153.65 ~1 6160 C ₇ H ₁₄ O 2-Methylcyclohexanol 168.5 <161.2	
6161 CyH16 Heptyl alcohol 176.15 <163.8	
6162 CsHs Styrene 145.7 <142.5 ~1 6163 CsH10 Ethylbenzene 136.15 Nonazeotrop 6164 CsH10 m-Xylene 139.2 <138.8	
6162 CsHs Styrene 136.15 Nonazeotrop 6163 CsHs Ethylbenzene 136.15 Nonazeotrop 6164 CsHs m-Xylene 139.2 <138.8	
6164 C ₈ H ₁₀ m-Xylene 139.2 <138.8	
6165 C_8H_{10} o -Xylene 144.3 <143.0 6166 $C_8H_{10}O$ Benzyl methyl ether 167.8 <161.9	25 5
6166 CsH ₁₆ O Benzyl methyl ether 167.8 <161.9 <6 6167 CsH ₁₆ O Phenetole 170.45 161.35 6168 CsH ₁₆ C Butyl butyrate 166.4 160.5 5 6170 CsH ₁₆ O ₂ Ethyl caproate 167.7 161.0 6 6171 CsH ₁₆ O ₂ Hexyl acetate 171.5 <162.5 <7 6172 CsH ₁₆ O ₂ Isoamyl propionate 160.7 157.5 3 6173 CsH ₁₆ O ₂ Isobutyl butyrate 156.9 <155.5 >2 6174 CsH ₁₆ O ₂ Propyl isovalerate 155.7 <154.5 >2 6175 CsH ₁₈ O sec-Octyl alcohol 179.0 ~163.8 8 6176 CsH ₁₈ O sec-Octyl alcohol 179.0 ~163.8 8 6176 CsH ₁₂ Cwmene 152.8 148.5 6179 CsH ₁₂ Mesitylene 164.0 154.8 4 6180 CsH ₁₂ Propylbenzene 158 ~152. ~6 6181 CsH ₁₂ Pseudocumene 169 ~157. ~6 6182 CsH ₁₈ O ₂ Isoamyl isobutyrate 169.8 161.0 6 6184 ClsH ₁₄ Butylbenzene 175.3 ~161 ~6 6185 ClsH ₁₄ Cymene 175.3 ~161 ~6 6186 ClsH ₁₄ Butylbenzene 175.3 ~161 ~6 6186 ClsH ₁₄ Cymene 175.3 ~161 ~6 6186 ClsH ₁₄ Cymene 175.3 ~161 ~6 6186 ClsH ₁₆ Camphene 159.6 146.65	242
6167 CsH ₁₀ O Phenetole 170.45 161.35 6168 C_8H_{16} 1,3-Dimethylcyclohexane 120.7 Nonazeotrof 6169 $C_8H_{16}O_2$ Butyl butyrate 166.4 160.5 5 6170 $C_8H_{16}O_2$ Ethyl caproate 167.7 161.0 6 6171 $C_8H_{16}O_2$ Hexyl acetate 171.5 <162.5 <7 6172 $C_8H_{16}O_2$ Isoamyl propionate 160.7 157.5 3 6173 $C_8H_{16}O_2$ Isobutyl butyrate 156.9 <155.5 >2 6174 $C_8H_{16}O_2$ Isobutyl butyrate 156.9 <155.5 >2 6175 $C_8H_{18}O$ sec-Octyl alcohol 179.0 ~163.8 8 6176 $C_8H_{20}SiO_4$ Ethyl silicate 165 162.5 . 6177 C_9H_8 Indene 182.6 163.6 8 6177 C_9H_8 Indene 152.8 148.5 . 6179 $C_9H_$	
6168 CsH16 1,3-Dimethylcyclohexane 120.7 Nonazeotrof 6169 CsH1602 Butyl butyrate 166.4 160.5 5 6170 CsH1602 Ethyl caproate 167.7 161.0 6 6171 CsH1602 Hexyl acetate 171.5 <162.5	251
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
6171 CsH1802 Hely1 acctue 6172 CsH1602 Isoamyl propionate 6173 CsH16O2 Isoamyl propionate 6174 CsH16O2 Isobutyl butyrate 6175 CsH16O2 Propyl isovalerate 6175 CsH18O sec-Octyl alcohol 6176 CsH260104 Ethyl silicate 6176 CsH260104 Ethyl silicate 6177 CsH28 Indene 6178 CsH12 Cumene 6179 CsH12 Mesitylene 6180 CsH12 Propylbenzene 6181 CsH12 Prepulbenzene 6182 CsH12 Pseudocumene 6183 CsH12 Pseudocumene 6184 CsH12 Isoamyl isobutyrate 6183 CsH12 Pseudocumene 6184 CsH14 Butylbenzene 6185 CsH14 Cymene 6185 CsH14 Cymene 6186 CsH14 Cymene 6186 CsH14 Cymene 6187 CsH164 Cymene 6187 CsH164 Cymene 6187 CsH176 Csmphene 6188 CsH180 Cymene 6186 CsH184 Cymene 6187 CsH180 Cymene 6187 CsH180 Cymene 6187 CsH180 Cymene 6187 CsH180 Cymene 6188 CsH184 Cymene 6187 Csmphene 6188 Csmphene 6188 Csmphes	
6172 $C_{8}H_{16}O_{2}$ Isobutyl butyrate 156.9 <155.5 >2 6174 $C_{8}H_{16}O_{2}$ Propyl isovalerate 155.7 <154.5 >2 6175 $C_{8}H_{18}O$ sec -Octyl alcohol 179.0 ~ 163.8 8 6176 $C_{8}H_{20}SiO_{4}$ Ethyl silicate 165 162.5 \sim 6177 $C_{9}H_{8}$ Indene 182.6 163.6 8 6178 $C_{9}H_{12}$ Cumene 152.8 148.5 \sim 6179 $C_{9}H_{12}$ Mesitylene 164.0 154.8 $<$ 6180 $C_{9}H_{12}$ Propylbenzene 158 \sim 152 $<$ 6181 $C_{9}H_{12}$ Pseudocumene 169.8 161.0 $<$ 6182 $C_{9}H_{18}O_{2}$ Isoamyl isobutyrate 169.8 161.0 $<$ 6183 $C_{10}H_{14}$ Butylbenzene 175.3 $<$ 161.0 $<$ 6185 $C_{10}H_{14}$ Oymene 175.3 $<$ 146.65 $<$ 6186 $C_{10}H_{16}$ Camp	
6174 CsH ₁₆ O ₂ Propyl isovalerate 155.7 <154.5 > 2 6175 CsH ₁₈ O sec-Octyl alcohol 179.0 ~163.8 8 6176 CsH ₂₀ SiO ₄ Ethyl silicate 165 162.5 . 6177 CsH ₃ Indene 182.6 163.6 8 6178 CsH ₁₂ Cumene 152.8 148.5 . 6179 CsH ₁₂ Mesitylene 164.0 154.8 4 6180 CsH ₁₂ Propylbenzene 158 ~152 ~6 6181 CsH ₁₂ Pseudocumene 169 ~157 ~6 6182 CsH ₁₈ O ₂ Isoamyl isobutyrate 169.8 161.0 6 6183 C ₁₀ H ₃ Naphthalene 218.0 Nonazeotrol 6184 CsH ₁₄ Butylbenzene 175.3 ~161 ~6 6185 C ₁₀ H ₁₄ Cymene 175.3 ~161 ~6 6186 C ₁₀ H ₁₆ Camphene 159.6 146.65 4	-
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	6? 210
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	243
6174 C_9H_{12} Cumene 152.8 148.5 . 6179 C_9H_{12} Mesitylene 164.0 154.8 4 6180 C_9H_{12} Propylbenzene 158 ~ 152 ~ 6 6181 C_9H_{12} Pseudocumene 169 ~ 157 ~ 6 6182 $C_9H_{18}O_2$ Isoamyl isobutyrate 169.8 161.0 ~ 6 6183 $C_{10}H_{3}$ Naphthalene 218.0 Nonazeotro 6184 $C_{10}H_{14}$ Butylbenzene 183.2 ~ 6 6185 $C_{10}H_{14}$ Cymene 175.3 ~ 161 ~ 6 6186 $C_{10}H_{16}$ Camphene 159.6 146.65 ~ 6	3 244
6179 C_9H_{12} Mesitylene 164.0 154.8 4 6180 C_9H_{12} Propylbenzene 158 ~ 152 ~ 68 6181 C_9H_{12} Pseudocumene 169 ~ 157 ~ 68 6182 $C_9H_{18}O_2$ Isoamyl isobutyrate 169.8 161.0 ~ 68 6183 $C_{10}H_{8}$ Naphthalene 218.0 Nonazeotro 6184 $C_{10}H_{14}$ Butylbenzene 183.2 ~ 68 6185 $C_{10}H_{14}$ Cymene 175.3 ~ 161 ~ 68 6186 $C_{10}H_{16}$ Camphene 159.6 146.65 ~ 68	242
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	9.8 243
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	5 22 9
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	000
6186 C ₁₀ H ₁₆ Camphene 159.6 146.65	226 8 0 24 3
0180 Clottle Camphene	2 250
6187 Co.H., d-Limonene 177.8 156.7 \sim	5 243
6187 C ₁₀ H ₁₆ <i>a</i> -Entitionene	51 243
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	•
	39 <i>243</i>
6191 $C_{10}H_{16}$ Terpinene 180.5 ~159.5 ~	38 2 43
6192 C ₁₀ H ₁₆ α-Terpinene 173.3 159.5	32 242
6193 $C_{10}H_{16}$ γ -Terpinene	32 255
6194 C ₁₀ H ₁₆ Terpinolene 185.2 160.0 <	
6195 $C_{10}H_{16}$ Terpinolene 185 Azeotrope dou	
0190 Clottle Terpinylene	80 243 54 243
6197 C16H16 Inymene	70 226
0198 C10H18 p-Weithen	55 237
0199 C10H18O Cineon	70 <i>229</i>
	45 226
6202 C ₁₀ H ₂₂ O Isoamyl ether 173.2 154.8	54 237
6203 $C_{10}H_{22}O$ Isoamyl ether 173.4 162.2 ~	80 228
6204 C ₁₂ H ₁₈ 1,3,5-Triethylbenzene 215.5 Nonazeotro	
6205 C ₁₂ H ₂₂ O ₄ Isoamyl oxalate 172.7 Azeotrope dou	btful 243
$A = C_4H_7BrO_2$ Ethyl Bromoacetate 158.8	
6206 C ₄ H ₈ O ₂ Butyric acid 164.0 157.4	84 207
6207 C ₄ H ₈ O ₂ Isobutyric acid 154.6 153.0	40 207
$6208 C_4H_8O_3$ Methyl lactate 143.8 Nonazeotro	
6209 C ₄ H ₁₀ O n-Butyl alcohol 117.8 Nonazeotro	* .
6210 C ₄ H ₁₀ O Isobutyl alcohol 108.0 Nonazeotre	•
0211 C4111002 2-Ethoxyemanor	•
6212 C5H10O2 ISOVAIETIC ACIU	•
0215 C8H10O3 Ectify factate	243
0214 Callinos indicate Nongreet	ppe 207
	207
6217 C ₆ H ₁₁ NO ₃ Isoamyl nitrate 149.75 Nonazeotr	
6218 C ₅ H ₁₂ O Isoamyl alcohol 131.9 Nonazeotr	
6219 C ₅ H ₁₂ O ₂ 2-Propoxyethanol 151.35 151.25	5 207
6220 C ₆ H ₄ Cl ₂ p-Dichlorobenzene 174.4 Nonazeotr	
6221 C ₆ H ₆ Br Bromobenzene 156.1 155.3	
6222 C ₆ H ₁₀ O ₄ Ethylidene diacetate 168.5 Nonazeotr	JPC 201

			B-Component		Az	eotropic Da	ta
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	$C_4H_7BrO_2$	Ethyl Bromoacetate (continued)	158.8			
	6223	$C_6H_{12}O$	Cyclohexanol	160.8	155.5	65	207
	6224	$\mathrm{C}_{6}\mathrm{H}_{12}\mathrm{O}$	Cyclohexanol	160.65	\sim 156		243
	6225	$\mathrm{C_6H_{12}O_3}$	2-Ethoxy ethylacetate	156.8	Nonaze	otrope	207
	6 2 2 6	$C_6H_{12}O_3$	Isopropyl lactate	166.8	Nonaze	otrope	255
	6227	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O}_{3}$	Propyl lactate	171.7	Nonaze	otrope	207
	6228	$C_6H_{13}Br$	1-Bromohexane	156.5	<155.0	< 39	243
	6229	$C_6H_{14}O$	n-Hexanol	15 7.8 5	154.0	55	207
	6230	$\mathrm{C_6H_{14}O_2}$	2-Butoxyethanol	171 .15	Nona ze	otrope	207
	6231	$C_6H_{14}S$	Propyl sulfide	141.5	Nonaze	otrope	246
	6232	C7H7Cl	o-Chlorotoluene	159 .3	156.2	52	207
	6233	C_7H_7Cl	p-Chlorotoluene	162.4	<158.5	<9 0	255
	6234	C_7H_8 O	Anisole	153.85	153.8		207
	6235	$C_7H_{14}O$	2-Methylcyclohexanol	168.5	157.5	85	255
	6236	$C_7H_{14}O_3$	Methyl-1,3-butanediol acetate	1 71 .35	Nonaze	otrope	207
	6237	$C_7H_{16}O$	n-Heptyl alcohol	1 7 6.15	Nonaze	otrope	207
	6238	C_8H_8	Styrene	145.8	Nonaze	otrope	255
	6239	$C_8H_{10}O$	Benzyl methyl ether	16 7 .8	Nonaze	otrope	255
	6240	$C_8H_{10}O$	p-Methylanisole	17 7 .05	Nonaze	otrope	255
	6241	C_8H_{10} O	Phenetole	170.45	Nonaze	otrope	2 5 5
	6242	$\mathrm{C_8H_{16}O}$	2-Octanone	172.85	Nonaze	ot rope	232
	6243	$\mathrm{C}_{8}\mathrm{H}_{16}\mathrm{O}_{2}$	Isobutyl isobutyrate	147.3	Nonaze	trope	212
	6244	C_8H_{18} O	Butyl ether	142.4	Nonazeo	otrope	255
	6245	$C_8H_{18}O$	sec-Octanol	180.4	Nonazeo	trope	207
	6246	$C_8H_{18}S$	Isobutyl sulfide	172.0	Nonazeo	trope	246
	6247	C_9H_{12}	Mesitylene	164.6	<158.4	< 88	255
	6248	C_9H_{12}	Propylbenzene	159.3	155.8	50	242
	6249	$C_9H_{18}O_2$	Isoamyl butyrate	181.05	Nonazeo	trope	255
	6250	$C_9H_{18}O_2$	Isobutyl isovalerate	171.2	Nonazeo	tr o pe	207
	6251	$C_{10}H_{14}$	Cymene	176.7	Nonazeo	trope	255
	6 2 52	$C_{10}H_{16}$	Camphene	~158	~ 154		243
	6253	$C_{10}H_{16}$	Dipentene	177.7	Nonazeo	trope	255
	6254	C ₁₀ H ₁₆	Nopinene	163.8	156.5	7 8	242
	6255	$C_{10}H_{16}$	α-Pinene	155.8	152.5	~46	243
	6256	$C_{10}H_{16}$	α-Terpinene	1 7 3.4	Nonazeo	trope	255
	6257	$C_{10}H_{18}O$	Cineol	176.35	Nonazeo	trope	2 55
	6258	$\mathrm{C}_{10}\mathrm{H}_{22}\mathrm{O}$	Isoamyl ether	173.2	Nonazeo	trope	25 5
A	_	C ₄ H ₇ C1O	2-Chloroethyl Vinyl Ether	108			
	625 9	$C_4H_8O_2$	Dioxane	101	Nonazeo	trope	85*, 318
A	_	C ₄ H ₇ C1O ₂	Ethyl Chloroacetate	143.55			
	6 2 6 0	$C_4H_8O_2$	Butyric acid	164	Nonazeo	trope	207
	6261	$C_4H_8O_2$	Isobutyric acid	154.6	Nonazeo	trope	2 5 5
	626 2	C_4H_8 O ₃	Methyl lactate	144.8	140.4	∼ 52	243
	6263	C ₄ H ₉ I	1-Iodobutane	130.4	<130.0	<10	255
	6264	C_4H_{10} O	Butyl alcohol	117.75	Nonazeo	trope	215
	6265	C_4H_{10} O	Isobutyl alcohol	108.0	Nonazeo	trope	255
	6266	$C_4H_{10}O_2$	2-Ethoxyethanol	135.3	134.8	32	2 36
	6267	C ₅ H ₈ O	Cyclopentanone	130.65	Nonazeo	trope	232
	6268	C ₅ H ₁₀ O	Cyclopentanol	140.85	137.6	50	247
	6269	C ₅ H ₁₀ O ₃		154.1	Nonazeo		255
			Ethyl lactate			38	236, 250
	6270	C₅H ₁₀ O₃	2-Methoxyethyl acetate	144.6	144.95		
	6271	$C_5H_{11}I$	1-Iodo-3-methylbutane	147.65	140.2	49	252
	62 72	$\mathrm{C_5H_{11}N}\mathbf{O}_3$	Isoamyl nitrate	149.75	Nonazeo		240
	62 7 3	$C_5H_{12}O$	Isoamyl alcohol	131.3	131	23	207
	6274	C_5H_{12} O	2-Pentanol	119.8	Nonazeo	trope	255
	6875	$C_5H_{12}O_2$	2-Propoxyethanol	151.35	Nonazeo	trop e	206
	6 276	C_6H_5Br	Bromobenzene	156.1	Nonazeo	trope	25 5
	6277	C ₆ H ₅ Cl	Chlorobenzene	131.75	Nonazeo		255
	6278	$C_6H_{10}O$	Cyclohexanone	155.7	Nonazeo	-	232
	6279	C ₆ H ₁₀ O	Mesityl oxide	129.45	Nonazeo	-	207, 232
	6280		Allyl sulfide	139.35	138.5	22	246
		C ₆ H ₁₀ S	Cyclohexanol	160.8	Nonazeo		255
	6281	C ₆ H ₁₂ O			Nonazeo		232
	62 8 2	$C_6H_{12}O$	2-Hexanone	127.2	Monazeo	robe	202

			B-Component		Azeotropic Data	
	No.	Formula		B.P., ° C.	B.P., ° C. Wt. % A	Ref.
Α	=	C ₄ H ₇ ClO ₂	Ethyl Chloroacetate (continued)	143.55		
	6283	$C_6H_{12}O_3$	2-Ethoxyethyl acetate	156.8	Nonazeotrope	2 36
	6284	$C_6H_{13}Br$	1-Bromohexane	156.5	Nonazeotrope	255
	6285	$C_6H_{14}O$	Hexyl alcohol	157.8	$142 \sim 75$	21 5
	6286	$C_6H_{14}S$	Propyl sulfide	141.5	<140.3 <44	246
	6287	C7H7Cl	o-Chlorotoluene	159.3	Nonazeotrope	212
	6288	C7H8O	Anisole	153.85	Nonazeotrope	255
	6289	$C_7H_{14}O$	4-Heptanone	143.55	142.75 47	232
	6290	$C_7H_{14}O$	2-Methylcyclohexanol	168.5	Nonazeotrope	255
	6291	$C_7H_{14}O_2$	Butyl propionate	146.5	Nonazeotrope	228
	6292	$C_7H_{14}O_2$	Ethyl isovalerate	134.7	Nonazeotrope	255
	6293	$\mathrm{C_{7}H_{14}O_{2}}$	Ethyl valerate	145.45	<143.4	25 5
	6294	$\mathrm{C_{7}H_{14}O_{2}}$	Isoamyl acetate	142.1	141.7 40	252
	6295	$C_7H_{14}O_2$	Isobutyl propionate	136.9	Nonazeotrope	212
	62 9 6	$\mathrm{C_{7}H_{14}O_{2}}$	Propyl butyrate	142.8	141.7 47	210
	62 97	C_8H_8	Styrene	145.7	140.2 ~60	243
	6298	C_8H_{10}	Ethylbenzene	136.15	135.3 18	242
	62 99	C ₈ H ₁₀	m-Xylene	139.0	137.45 32	207
	6300	C ₈ H ₁₀	o-Xylene	144.3	140.2 58	242
	6 3 0 1	C ₈ H ₁₀	p-Xylene	138.2	$137.0 \sim 28$ Nonazeotrope	2 4 3 212
	63 0 2	C ₈ H ₁₆ O ₂	Isobutyl isobutyrate	147.3	•	212 25 5
	6303	C ₈ H ₁₈	Octane	125.75 142.4	Nonazeotrope 139.8 45	242
	6304	C ₈ H ₁ 8O	Butyl ether	159.3	Nonazeotrope	25 5
	63 0 5 63 0 6	C9H12 C10H16	Propylbenzene Camphene	159.6	Nonazeotrope	255
	63 07	C ₁₀ H ₁₆	α-Pinene	155.8	<142.8 >88	25 5
	0001	C101116	a-1 mene	100.0	(212.0) 00	
Α	_	$C_4H_7Cl_3O$	Ethyl 1,1,2-Trichloroethyl Ether			055
	6308	$C_5H_4O_2$	2-Furaldehyde	161.45	Nonazeotrope	255
	6309	C ₆ H ₈ O ₃	Methyl acetoacetate	169.5	Nonazeotrope	255 255
	6310	C ₆ H ₄ Cl ₂	o-Dichlorobenzene	179.5	Nonazeotrope 171.3 75	255 236
	6311	C ₆ H ₄ Cl ₂	p-Dichlorobenzene	174.4	Nonazeotrope	236
	6312	C ₆ H ₅ Br	Bromobenzene	156.1 180.4	Nonazeotrope	255
	6313	C ₆ H ₁₀ O ₈	Ethyl acetoacetate	181.5	Nonazeotrope	236
	6314	C7H7 Br C7H7Cl	$o ext{-Bromotoluene} \ p ext{-Chlorotoluene}$	162.4	Nonazeotrope	25 5
	6315 6316	C ₈ H ₁₈ S	Butyl sulfide	185.0	Nonazeotrope	255
	6 317	C ₈ H ₁₈ S	Isobutyl sulfide	172.0	<171.3 <55	255
	6318	C9H12	Mesitylene	164.6	Nonazeotrope	255
	6319	C ₉ H ₁₈ O	2,6-Dimethyl-4-heptanone	168.0	Nonazeotrope	25 5
	6320	C10H16	Nopinene	163.8	Nonazeotrope	255
	6321	C10H16	α -Terpinene	173.4	1 7 2. 0 58	242
	. =	C_4H_7N	Butyronitrile	117.9		
Z.	6322	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.8	108.5 46	242
	6323	C ₄ H ₁₀ O	Butyl alcohol	117.8	113.0 50	247
	6324	C ₄ H ₁₀ O	Isobutyl alcohol	108	<106.8 >10	247
	6325	C ₄ H ₁₀ O	Isobutyl alcohol	108	<105 >25	243
	6326	C ₅ H ₁₁ Br	1-Bromo-3-methylbutane	120.65	109.8 50	242
	6327	C ₆ H ₁₂	Cyclohexane	80.75	<79.0 >5	255
	6328	C7H8	Toluene	1 10.7 5	107.0 27	242
	6329		Methylcyclohexane	101,15	90.5 20	242
,	۱ =	C_4H_7N	Isobutyronitrile	103.85		
•	63 3 0	C _b H ₁₁ Cl	1-Chloro-3-methylbutane	99.4	91.0 35	242
	6331		tert-Amyl alcohol	102.35	<99.5 >42	247
	6332	· ·	Benzene	80.15	Nonazeotrope	255
	6333		Cyclohexane	80.75	<74.5 >13	242
	6334		Methylcyclohexane	1 01 .15	85.5 40	242
	6335		Heptane	98.4	80.5 38	242
	A =	C_4H_7N	Pyrroline	90.9		
•	6336		Propyl ether	90.1	<88.5 <43	255
	۸	CH	1_Rutene	- 5		
4	A = 6337	C₄H ₈ C₄H ₈	1-Butene 2-Methylpropene	_3 _6	Nonazeotrope	25 5
	3001	~40		-	-	

			B-Component		Azeotropic Data	
N	۱o.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A :	=	$C_4H_8Cl_2O$	Bis(2-chloroethyl) Ether	178.65		
	6 3 38	$C_4H_8O_2$	Butyric acid	164. 0	Nonazeotrope	255
	6339	$C_4H_8O_3$	Glycol monoacetate	190.9	Nonazeotrope	207
	634 0	C_4H_{10} O	Butyl alcohol	1 17 .8	Nonazeotrope	2 07
	6341	$\mathrm{C_5H_4O_2}$	2-Furaldehyde	161.45	Nonazeotrope	207
	6342	$C_5H_8O_3$	Methyl acetoacetate	169.5	Nonazeotrope	23 2
	6343	$C_5H_{10}O$	Cyclopentanol	140.85	Nonazeotrope	2 07
	6344	$C_5H_{12}O$	Isoamyl alcohol	131.9	Nonazeotrope	2 07
	6345	$\mathrm{C_5H_{12}O_2}$	2-Propoxyethanol	151. 35	Nonazeotrope	207
	634 6	$C_6H_4Cl_2$	o-Dichlorobenzene	179.5	176.5 60	2 07
	6347	$C_6H_4Cl_2$	$p ext{-}\mathrm{Dichlorobenzene}$	174.4	173.45 28	207
	63 48	$C_6H_5\mathbf{Br}$	Bromobenzene	156.1	Nonazeotrope	207
	6349	C ₆ H ₅ BrO	o-Bromophenol	195.0	Nonazeotrope	2 5 5
	6 350	C ₆ H ₅ ClO	o-Chlorophenol	176.8	<176.5 >14	255
	6351	C ₆ H ₅ I	Iodobenzene	188.45	Nonazeotrope	207
	6352	$\mathbf{C}_{6}\mathbf{H}_{6}\mathbf{O}$	Phenol	182.2	<176.2 >60	242
	6353	$C_6H_{10}O_3$	Ethyl acetoacetate	180.4	Nonazeotrope	207
	6354	$\mathrm{C_6H_{10}O_4}$	Ethyl oxalate	185.65	Nonazeotrope	207
	6 3 55	C ₆ H ₁₂ O ₃	2-Ethoxyethyl acetate	156.8	Nonazeotrope	207
	63 56	C ₆ H ₁₂ O ₃	Propyl lactate	171.7	Nonazeotrope	255
	63 57	C_6H_{13} Br	Bromohexane	156.5	Nonazeotrope	207
	6358	C ₆ H ₁₄ O	Hexanol	157.85	<157.5 <22	207
	6359	C ₆ H ₁₄ O ₂	2-Butoxyethanol	171.15	170.85 25	207
	6360	C ₇ H ₆ O	Benzaldehyde	179.2	Nonazeotrope	207
	6 3 61	C7H7Br	o-Bromotoluene	181.45	<177.9 >63	207
	6362	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	Nonazeotrope	207
	636 3	C7H14O	2-Methylcyclohexanol	168.5	<167 .5 <40	255
	6364	C7H14O1	1,3-Butanediol methyl ether		None	
		~ ^	acetate	171.75	Nonazeotrope	255
	6365	C7H16O	n-Heptyl alcohol	176.15	173.5 50	207
	6366	C8H16O	2-Octanone	172.85	Nonazeotrope	23 2
	6367	C ₈ H ₁₆ O ₂	Butyl butyrate	166.4	Nonazeotrope	207
	6368	C ₈ H ₁₈ O	n-Octyl alcohol	195.2	Nonazeotrope <177.2 <62	207 207
	6369	C ₈ H ₁₈ O	sec-Octyl alcohol	180.4	178.4 88	207 236
	6370	$C_8H_{18}S$	Butyl sulfide	185	Nonazeotrope	256 25 5
	6371	C ₉ H ₁₂	Mesitylene	164.6 177.6	177.0 80	255
	6372	C ₉ H ₁₈ O ₂	Butyl isovalerate	169.8	Nonazeotrope	255 255
	63 73 63 7 4	$\mathbf{C_{9}H_{18}O_{2}} \\ \mathbf{C_{9}H_{18}O_{2}}$	Isoamyl isobutyrate	171.2	Nonazeotrope	207
	6375	C ₁₀ H ₁₆	Isobutyl isovalerate Butylbenzene	183.1	<178.0	207
	6376	C10H16 C10H14	Cymene	176.7	<176.4 >11	25 5
	6377	C ₁₀ H ₁₆	Dipentene	177.7	<176.5	207
	6378	C ₁₀ H ₁₆	Terpinolene	184.6	Nonazeotrope	25 5
	6379	C ₁₀ H ₁₈ O	Cineol	176.35	173.35 43	207
	6380	C ₁₀ H ₁₈ O	Amyl ether	187.5	<176.5	207
	6381	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	169.35 39	23 6
	0001		-	1,0.2		
A		C ₄ H ₈ Cl ₂ O	1,2-Dichloroethyl Ethyl Ether	145.5		
	6382	$C_4H_{10}O$	Butyl alcohol	117.8	<117.0 >0.6	255
	6 3 83	$C_4H_{10}O$	sec-Butyl alcohol	99.5	Nonazeotrope	255
	6384	$C_5H_4\mathbf{O}_2$	2-Furaldehyde	161.45	Nonazeotrope	255
	6385	$C_{5}\mathbf{H}_{10}\mathbf{O}$	Cyclopentanol	140.85	<136.5 <50	255
	6386	$C_5H_{10}O_3$	Ethyl lactate	154.1	Nonazeotrope	255
	6387	C ₅ H ₁₀ O ₃	2-Methoxyethyl acetate	144.6	<143.0 >38	255
	6388	C ₅ H ₁₂ O	tert-Amyl alcohol	102.35	Nonazeotrope	255
	6389	C ₅ H ₁₂ O	Isoamyl alcohol	131.9	129.2 30	255
	6390	C ₅ H ₁₂ O ₂	2-Propoxyethanol	151.35	144.3 70	255
	6391	C ₆ H ₅ Br	Bromobenzene	156.1	Nonazeotrope	236
	6392	C ₆ H ₅ CI	Chlorobenzene	131.75	Nonazeotrope	236
	6393	C ₆ H ₁₀ O	Cyclohexanone	155.7	Nonazeotrope	255
	6394	C ₆ H ₁₂ O ₃	2-Ethoxyethyl acetate	156.8	Nonazeotrope	255
	6395		1-Bromohexane	156.5	Nonazeotrope	255
	6396		Isopropyl sulfide	120.5	Nonazeotrope	246
	6397	C ₆ H ₁₄ S	Propyl sulfide	141.5	<141.0 >23 Nonazeotrope	246 255
	6398		Anisole	153.85	Nonazeotrope <143.4 Nonazeotrope	255
	6399		4-Heptanone	143.55	<143.4 Nonazeotrope 145.3 70	2 5 5
	6400	$\mathrm{C_{7}H_{14}O_{2}}$	Butyl propionate	146.8	140.0 10	255

			B-Component		Azeotropic Da	
1	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	$C_4H_8Cl_2O$	1,2-Dichloroethyl Ethyl Ether (continued)	14 5. 5		
	6401	$\mathrm{C_{7}H_{14}O_{2}}$	Ethyl isovalerate	134.7	Nonazeotrope	25 5
	6402	$\mathrm{C_7H_{14}O_2}$	Isobutyl propionate	137.5	Nonazeotrope	25 5
	6403	$C_7H_{14}O_2$	Propyl butyrate	143.7	<143.55 >10	2 55
	6404	$C_7H_{16}O$	Heptyl alcohol	176.15	Nonazeotrope	25 5
	6405	C_8H_8	Styrene	145.8	144.0 53	255
	6406	C_8H_{10}	Ethylbenzene	136.15	Nonazeotrope	255
	6407	C ₈ H ₁₆ O ₂	Propyl isovalerate	155. 7	Nonazeotrope	255
	6408	C ₈ H ₁ 8O	Butyl ether	142.4	138.0 72	242
	6409 6410	${ m C_8H_{18}O} \ { m C_{10}H_{16}}$	$sec ext{-}Octyl alcohol} \ oldsymbol{lpha} ext{-}Pinene$	$180.4 \\ 155.8$	Nonazeotrope Nonazeotrope	2 55 255
A	=	C ₄ H ₈ Cl ₂ S	Bis(2-chloroethyl) Sulfide	216.8		
	6411	$C_6H_5NO_3$	o-Nitrophenol	217.2	<215.5 >48	2 5 5
	6412	C ₇ H ₇ ClO	o-Chloroanisole	1 9 5. 7	Nonazeotrope	255
	6413	C ₇ H ₈ O	Benzyl alcohol	205.25	195.5	255
	6414	$C_8H_{10}O$	p-Ethylphenol	218.8	220.8 42	25 5
	6415	$C_8H_{10}O$	2,4-Xylenol	210.5	>218.5 >75	25 5
	6416	$\mathrm{C_{8}H_{10}O}$	3,4-Xylenol	226.8	227.5 10	2 5 5
	6417	$\mathrm{C_8H_{10}O_2}$	o-Ethoxyphenol	216.5	<215.2 >42	255
	6418	$C_9H_{12}O$	Mesitol	22 0 .5	223. 0 28	2 5 5
	6419	$\mathrm{C}_{10}\mathrm{H}_{18}\mathbf{O}$	β -Terpineol	210.5	Nonazeotrope	255
A		C_4H_8O	2-Butanone	79.6		
	642 0	C_4H_8 O	Butyraldehyde	7 5.2	Nonazeotrope	207
	6421	C ₄ H ₈ O	Isobutyraldehyde	63.5	Nonazeotrope	207
	6422	C ₄ H ₈ O ₂	Dioxane	101.35	Nonazeotrope	232
	6423	C ₄ H ₈ O ₂	Ethyl acetate	77.1	77.0 18 Nonazeotrope	207 232
	6424 6425	C ₄ H ₈ O ₂ C ₄ H ₈ O ₂	Isopropyl formate	68.8 79 .85	79.0 60	232 232
	6426	C ₄ H ₈ O ₂ C ₄ H ₈ O ₂	Methyl propionate Propyl formate	80.85	Nonazeotrope	207
	6427	C ₄ H ₉ Br	2-Bromobutane	91.2	Nonazeotrope	232
	6428	C ₄ H ₉ Br	1-Bromo-2-methylpropane	91.4	Nonazeotrope	207
	6429	C ₄ H ₉ Br	2-Bromo-2-methylpropane	73.25	Nonazeotrope	207
	6430	C_4H_9Cl	1-Chlorobutane	78.5	77.0 38	207
	6431	C_4H_9Cl	2-Chlorobutane	68.25	Nonazeotrope	232
	6432	C_4H_9Cl	1-Chloro-2-methylpropane	68.85	Nonazeotrope	207
	6433	$C_4H_9NO_2$	Butyl nitrite	78.2	76.7 30	207
	6434	$C_4H_9NO_2$	Isobutyl nitrite	67.1	Nonazeotrope	207
	6435	$\mathrm{C_4H_{10}O}$	n-Butyl alcohol	117.8	Nonazeotrope	207
	6436	$C_4H_{10}O$	tert-Butyl alcohol	82.45	78.7 69	10*, 207
	6437	C ₄ H ₁₀ O	Isobutyl alcohol	108.0	Nonazeotrope	207
	6438	C ₄ H ₁₀ S	Ethyl sulfide	92.1	$ \begin{array}{ccc} $	24 6
	6439	C ₄ H ₁₁ N	Butylamine	$\begin{array}{c} 77.8 \\ 55.9 \end{array}$	Nonazeotrope	231 207
	6440 6441	C ₄ H ₁₁ N C ₅ H ₆ O	Diethylamine 2-Methylfuran	63.7	Nonazeotrope	310
	6442	C ₅ H ₁₀ O	Isovaleraldehyde	92.1	Nonazeotrope	23 2
	6443	C ₅ H ₁₀ O ₂	Isopropyl acetate	89.5	Nonazeotrope	232
	6444	C ₅ H ₁₂ O ₂	Diethoxymethane	87.95	Nonazeotrope	232
	6445	C ₆ H ₅ F	Fluorobenzene	84.9	79.3 75	232
	6446	C_6H_6	Benzene	80.1	78.33 44, V-l.	37 9, 4 36*
	6447	C_6H_8	1,3-Cyclohexadiene	80.8	~73 ~40	243
	6448	C ₆ H ₁₀	Cyclohexene	82.75	73.0 47	2 32
	6449	C_6H_{12}	Cyclohexane	80 .75	71.8 40	207
	6450	C_6H_{14}	2,3-Dimethylbutane	58.0	56.0 15	207
	6451	$\mathrm{C_6H_{14}}$	Hexane	68.8	64.3 29.5	207
	6452	$C_6H_{14}O$	Propyl ether	90.1	Nonazeotrope	23 2
	6453	$C_6H_{14}O_2$	Acetal	104.5	Nonazeotrope	243
	6454	$C_6H_{15}N$	Dipropylamine	109.2	Nonazeotrope	207
	645 5	$C_6H_{15}N$	Triethylamine	89.35	<79.0 >75	23 1
	6456	C_7F_{16}	Perfluoroheptane	81.6	62-63	106
	6457	C_7H_8	Toluene	110.7 5	Nonazeotrope, V-l.	379
	6 458	C_7H_{14}	Methylcyclohexane	101.15	77.7 80	207
	6459	$\mathrm{C_{7}H_{16}}$	Heptane	98.4	77 73, V-l.	379
	6460	C_8H_{18}	2,5-Dimethylhexane	109.4	109.0 95	232

		B-Component		Aze	otropic Da	ta
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	C ₄ H ₈ O	1-Butene-3-ol				
 6461		2,3-Butanediol		Nonazeotr	ope, V-l.	293
A =	C ₄ H ₈ O	Butyraldehyde	75.2			
6462	C4H8O2	Propyl formate	80.85	Nonaze	•	255
6463		1-Chloro-2-methylpropane	68.85	Nonaze	-	25 5
6464 6465		Benzene Paraffins	80.1 75-80	Nonaze	otrope 	139 139
_			63.5			200
A = 6466	C ₄ H ₈ O C ₄ H ₉ Cl	Isobutyraldehyde 2-Chloro-2-methylpropane	50.8	Nonaze	otrope	25 5
6467		Benzene	81	Nonaze	-	139
6468		Paraffins	75-80	~50		139
A =	C ₄ H ₈ O	2-Methyl-2-propen-1-ol	113.8			
6469	C8H14O	2-Methyl allyl ether	134.6	114.1	81.3	369
A =	C_4H_8O	Tetrahydrofuran	65			
6470		Hexane	68.9	63	53.5	87
A =	C ₄ H ₈ OS	Ethyl Thioacetate	116.6			
6471		Butyl alcohol	117.8	113.5		25 5
6472	C ₄ H ₁₀ O	sec-Butyl alcohol	99.5	Nonaze	-	255
6473		Isobutyl alcohol	108.0	<107.2		25 5
6474 6475		Amyl alcohol tert-Amyl alcohol	138.2 102.35	Nonaze Nonaze		2 55 2 55
6476		3-Pentanol	116.0	<114.0		255
	Ba C ₆ H ₁₀ S	Allyl sulfide	139.35	Nonaze	-	256
6476	b C ₈ H ₁₈ O	Isobutyl ether	122.3	Nonaze	otrope	255
A =	$C_4H_8O_2$	Butyric Acid	164.0			
6477		Iodobutane	130.4	129.8	2.5	242
6478		1-Iodo-2-methylpropane	120.8 34.6	Nonaze Nonaze	-	207 24 3
6479 6480		Ethyl ether 2-Furaldehyde	161.45	159.4	42.5	254
648		Ethyl pyruvate	155.5	Nonaze	otrope	2 32
6482	C ₆ H ₉ ClO ₂	Propyl chloroacetate	162.5	160.5	40	242
648		2-Methoxyethyl acetate	144.6	Nonaze	-	206
6484 648		1-Bromo-3-methylbutane 1-Iodo-3-methylbutane	120.65 147.6	Nonaze 144.4	otrope 13	207 207
6486		Isoamyl nitrate	149.75	147.85	12	250
648		2-Methylbutane	27.95	Nonaze	otrope	243
648		p-Bromochlorobenzene	196.4	Nonaze	_	207
6489		o-Dichlorobenzene	179.5 174.4	$163.0 \\ 162.0$	65 57	207 207
6490 6490		p-Chlorobenzene Bromobenzene	156	147-148	19	243*, 334
649		Chlorobenzene	132.0	131.75	2.8	207
649		o-Chlorophenol	175.5	Nonaze		243
649		Iodobenzene	188.55	161.6		2 18 207
649 649		Phenol Cyclohexene	181.5 82.75	Nonaze Nonaze	-	207 277
649		Cyclohexanone	156.7	164.5		248
649		Ethyl acetoacetate	180.4	Nonaze	otrope	207
649		Ethylidene diacetate	168.5	Nonaze		207
650		Allyl sulfide	139 35	Nonaze 161.5		246 258
650 6 5 0		Ethyl α-bromoisobutyrate Cyclohexane	163.7 80.75	Nonaze	otrope	200
650		Isoamyl formate	123.3	Nonaze		258
650		2-Ethoxyethyl acetate	156.8	164.3?	18	206
650		1-Bromohexane	156.5	151.5	25	207
650		Propyl sulfide α,α-Dichlorotoluene	$141.5 \\ 205.2$	Nonaze Nonaze		246 228
650 650		Benzaldehyde	203.2 179.2	Nonaze		222
650		α -Bromotoluene	198.5	Nonaze	-	258
651		m-Bromotoluene	184.3	163.62	79.5	207
651		o-Bromotoluene	181.5	163	72 75	207
651		$p ext{-Bromotoluene} \ oldsymbol{lpha} ext{-Chlorotoluene}$	185.0 179.3	161.5 160.8	75 65	22) 22)
651 651		α -Chlorotoluene α -Chlorotoluene	179.35	161.5	93	243
001	5 C7H7Cl	o-Chlorotoluene	159.3	154.5	27	207

		B-Component		Azeotropic Da			
No.	Formula.	Formula Name F		B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
. =	$C_4H_8O_2$	Butyric Acid (continued)	164.0				
6516	C7H7Cl	p-Chlorotoluene	162.4	156 .8	32	201	
6517	C_7H_8	Toluene	110.7	Nonaze	-	200	
6518	C ₇ H ₈ O	Anisole	153.85	152.85	12	200	
6519	C7H14	Methylcyclohexane	101.8	Nonaze	•	207, 277° 20°	
6520	C ₇ H ₁₄ O	5-Methyl-2-hexanone	144.2	Nonaze	eotrope 5?	20. 25.	
6521	C7H14O3	Methyl-1,3-butanediol acetate	171.75	172.0?	eotrope	20°	
6522	C7H16	n-Heptane	98.4 145.8	143.5	15	25	
6523	C ₈ H ₈ C ₈ H ₉ Cl	Styrene o,m,p-Chloroethylbenzene, 10 mm.		63.3	34	2	
6524 652 5	C ₈ H ₁₀	Ethylbenzene	136.15	135.8	4	25	
652 6	CsH10	m-Xylene	139.0	138.5	6	20	
6527		o-Xylene	144.3	143.0	10	20	
6528		p-Xylene	138.45	137.8	5.5	20	
6529		Benzyl methyl ether	167.8	160.0	55	24	
6530		Phenetole	170.5	162.35	65	23	
6531	C ₈ H ₁₄ O	Methylheptenone	173.2	Nonaz	eotrope	20	
6532		1,3-Dimethylcyclohexane	120.7	Nonaz	eotrope	25	
6533		2-Octanone	172.85	Nonaz	eotrope	20	
6534		Butyl butyrate	166.4	Nonaz	eotrope	20	
6535		Isoamyl propionate	160.7	Nonaz	eotrope	20	
6536	$C_8H_{16}O_2$	Isobutyl butyrate	156.8	Nonaz	eotrope	20	
6537	$C_8H_{16}O_2$	Isobutyl isobutyrate	148.6	Nonaz	eotrope	28	
6538	C_8H_{18}	Octane	125.75	<124.5	<15	2.	
6539	$C_8H_{18}O$	Isobutyl ether	122.3	Nonaz	eotrope	20	
6540	$C_8H_{18}O$	Butyl ether	141.0		eotrope	2:	
6541	$C_8H_{18}S$	Butyl sulfide	185.0		eotrope	2.	
6542	$C_8H_{18}S$	Isobutyl sulfide	172.0	<162.5	<78	2.	
6543	C ₉ H ₈	Indene	182.6	163. 65	84	2	
6544	C ₉ H ₁₂	Cumene	152.8	149.5	20	£	
6545	C9H13	Mesitylene	1 64 .6	158.0	38	2	
6546		Propylbenzene	158.9	11	28	2	
6547		Pseudocumene	169	159.5	45	2	
6548		Benzyl ethyl ether	185.0		eotrope	2	
6549		Phenyl propyl ether	190.5		eotrope	2 2	
6550		2,6-Dimethyl-4-heptanone	168.0		eotrope	2	
6551		Isoamyl butyrate	178.5		eotrope	2	
6552		Isoamyl isobutyrate	170.0		eotrope zeotrope	2	
6553		Isobutyl isovalerate	$172.2 \\ 218.1$		zeotrope	2	
6554		Naphthalene	183.1	162.5	75	2	
6555		Butylbenzene	176.7	161.0	60	2	
6556		Cymene	159.6	152.3	2.8	2	
6557 6558		$egin{aligned} \mathbf{Camphene} \ d ext{-Limonene} \end{aligned}$	177.8	160.75			
6559		Nopinene	164	156	38		
6560		α -Phellandrene	~171.5	160	~47	2	
65 6 1		α -Pinene	155.8	150.2	28	,	
6562		α-Terpinene	173.4	160.65		,	
6563		γ -Terpinene	180.5	161.5	70	;	
6564		Terpinolene	184.6	162.5	72		
656		Terpinylene	~175	160.5	40		
656		Thymene	179.7	160.5	68		
656		Bornyl chloride	207.5		zeotrope	:	
656		Cineol	176.35	Nona	zeotrope		
656		2,7-Dimethyloctane	160.2	152.5	33		
657		Amyl ether	187.5	Nona	zeotrope		
657	1 C ₁₀ H ₂₂ O	Isoamyl ether	173.2	161.8	54		
657		1,3,5-Triethylbenzene	215.5	Nona	zeotrope		
A =	$C_4H_8O_2$	Dioxane	101.35				
657		Isobutyric acid	154.6		zeotrope		
657		1-Bromobutane	101.5	98.0	47		
657		1-Bromo-2-methylpropane	91.4		zeotrope		
657		1-Chloro-2-methylpropane	99.4	97.5	. 36		
657		Butyl alcohol	117.8		zeotrope		
		sec-Butyl alcohol	99.5	<98.8	<60		
657 657		tert-Butyl alcohol	82.45		zeotrope		

		B-Component		Azeotropic Dat	8.
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C ₄ H ₈ O ₂	Dioxane (continued)	101.35		
6580	C ₄ H ₁₀ O	Isobutyl alcohol	108.0	Nonazeotrope	207
6581	C ₆ H ₆ N	Pyridine	115.4	Nonazeotrope	207
6582	$C_{\delta}H_{10}O$	3-Methyl-2-butanone	95.4	Nonazeotrope	255
6583	$C_{\delta}H_{10}O_{2}$	Isobutyl formate	98.2	Nonazeotrope	207
6584	$C_{\delta}H_{10}O_{2}$	Isopropyl acetate	89.5	Nonazeotrope	237
6585	C ₅ H ₁₀ O ₂	Methyl butyrate	102.65	<100.9	237
6586	C6H10O2	Propyl acetate	101.6	<100.8	2 37 23 7
6587	C ₆ H ₁₁ Br	1-Bromo-3-methylbutane	120.65	Nonazeotrope 97.5 36	207
6588	$C_bH_{11}Cl$ $C_bH_{11}N$	1-Chloro-3-methylbutane Piperidine	99.4 106.4	Nonazeotrope	255
6589 6590	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15	Nonazeotrope	207
6591	C _b H ₁₂ O	tert-Amyl alcohol	102.35	100.65 80	255
6592	C ₆ H ₁₂ O	2-Pentanol	119.8	Nonazeotrope	207
6593	C ₅ H ₁₂ O	3-Pentanol	116.0	Nonazeotrope	255
6594	C ₆ H ₆	Benzene	80.15	Nonazeotrope	207
6595	C_6H_6	Benzene	80.2	82.4 12	90
		25° C.		Nonazeotrope, V-l.	393
6596	C_6H_{10}	Cyclohexene	82.75	<81.8 >20	238
6597	$C_6H_{10}O$	Cyclohexanone	156.7	Nonazeotrope	90
6598		Cyclohexane	80.75	79.5 24.6	90
6599		Methylcyclopentane	72.0	<71.5 >5	207 90
6600		Cyclohexanol	160.65 106.2	Nonazeotrope Nonazeotrope	255
6601	C ₆ H ₁₂ O	Pinacolone Ethyl isobutyrate	110.2	Nonazeotrope	237
6602 6603		Isobutyl acetate	117.4	Nonazeotrope	207
6604		Ethyl borate	118.6	100.7 92	237
6605		Toluene	110.75	Nonazeotrope	207
6606		Toluene	110.7	101.8 80	90, 97*
6607		Methylcyclohexane	101.15	93.7 >45	207
6608	C_7H_{16}	Heptane	98.4	91.85 44	207
6 6 09	C_8H_{18}	2,5-Dimethylhexane	109.4	97.0 65	207
6610		$n ext{-}\mathbf{Octane}$	125.75	<100.5	207
6611	C_nH_{2n+2}	Paraffins	109.5-110.	5 96.6-98.9	97
A =	$C_4H_8O_2$	m-Dioxane	105		
6612	C7H8	Toluene	110.7	85	208
A =	$C_4H_8O_2$	Ethyl Acetate	77.1		
6613		Isopropyl formate	68.8	Nonazeotrope	2 55
6614	$C_4H_8O_2$	Methyl propionate	79.85	Nonazeotrope	212
6615	C ₄ H ₈ O ₂	Propyl formate	80.85	Nonazeotrope	255
6616		1-Bromo-2-methylpropane	91.4	Nonazeotrope	227
6617		2-Bromo-2-methylpropane	73.5	71.5 30	243
6618		1-Chlorobutane	78.05	76.0 <35 Nonazeotrope	227 255
6619		2-Chlorobutane	68.25 68.9	Nonazeotrope	243
6620		1-Chloro-2-methylpropane	78.2	76.3 71	207
6621 6622		Butyl nitrite Isobutyl nitrite	67.1	Nonazeotrope	230
6623		Butyl alcohol	117.7	Nonazeotrope	261
6624		sec-Butyl alcohol	99.5	Nonazeotrope	255
662		Isobutyl alcohol	108.0	Nonazeotrope	255
6620		Isobutyl alcohol	108.0	B.p. curve	243
662		tert-Butyl alcohol	82.45	76.0 73	250
662	8 C ₄ H ₁₀ S	Ethyl sulfide	92.2	Nonazeotrope	212
662		Isovaleraldehyde	92.3	Nonazeotrope	228
663		Ethyl propionate		Nonazeotrope (b.p. curv	
663		Diethoxymethane	87.95		207 255
663		Fluorobenzene	84.9	Nonazeotrope	255
663		Chlorobenzene	131.8	Nonazeotrope	245
663		Benzene	80.2	Nonazeotrope	334, 3874
663		1,3-Cyclohexadiene	80.8	73.5	245
663		Cyclohexene	82.75		245
663		Cyclohexane	80.75		245 256
663		Methylcyclopentane	72.0		245 245
663	9 C ₆ H ₁₂ O ₂	Ethyl butyrate	119.9	Nonazeotrope	£40

					Azeotropic Data		
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.	
A	=	$C_4H_8O_2$	Ethyl Acetate (continued)	77.1			
	6640	C_6H_{14}	2,3-Dimethylbutane	58.0	<57.2 10	255	
	6641	C_6H_{14}	n-Hexane	68.8	65.1	251	
	6642	C ₆ H ₁₄ O	Propyl ether	90.55	Nonazeotrope	237	
	6643	C7H8	Toluene	110.7	Nonazeotrope	261	
	6644	C7H14	Methylcyclohexane	101.1	Nonazeotrope	217	
	6645	C7H16	Heptane	98.4	<76.9 <94	255	
	6646	C7H16	Heptane	98.45	Nonazeotrope	217	
A	=	$C_4H_8O_2$	Isobutyric Acid	15 4.6			
	6647	C ₄ H ₄ I	Iodobutane	130.4	128.8 7	242	
	6648	C ₄ H ₁₀ O	Ethyl ether	34.6	Vapor pressure data	245	
	6649	C ₆ H ₄ O ₂	2-Furaldehyde	161.45	153.8 Nonazeotrope	2 55 2 55	
	6650	C ₆ H ₈ O	Cyclopentanone	130.65	153.0 60	238	
	6651	C ₅ H ₈ O ₅	Ethyl pyruvate	155.5 169.5	Nonazeotrope	232	
	6652 66 5 3	C ₆ H ₈ O ₈ C ₆ H ₁₀ O ₈	Methyl acetoacetate	144.6	Nonazeotrope	258	
	6654	C ₅ H ₁₀ O ₅	2-Methoxyethyl acetate	144.6	159.5 62	206	
	6655	C ₅ H ₁₁ Br	2-Methoxyethyl acetate 1-Bromo-3-methylbutane	120.65	120.2 3	256	
	6656	C ₅ H ₁₁ I	1-Iodo-3-methylbutane	147.65	143.8 22	221	
	6657	C ₅ H ₁₁ NO ₃	Isoamyl nitrate	149.75	146.25 30	250	
	6658	C ₆ H ₄ Cl ₂	p-Dichlorobenzene	174.5	153.0 ~75	218	
	6659	C ₆ H ₆ Br	Bromobenzene	156.15	148.6 35	245	
	6660	C ₆ H ₆ Cl	Chlorobenzene	132.0	131.2	22	
	6661	C ₆ H ₅ I	Iodobenzene	188.55	154.2	222	
	6662	C ₆ H ₆ O	Phenol	182.2	Nonazeotrope	258	
	6663	C ₆ H ₁₀ O	Cyclohexanone	155.7	152.5	258	
	6664	C ₆ H ₁₂ O ₃	2-Ethoxyethyl acetate	156.8	159.2 38	258	
	6665	C6H12O2	Paraldehyde	123.2	Nonazeotrope	22	
	6666	C ₆ H ₁ ,Br	1-Bromohexane	156.5	148.0 35	249	
	6667	C6H1,ClO2	Chloroacetal	156.8	~153	248	
	6668	C7H6Cl2	α, α -Dichlorotoluene	205.2	Nonazeotrope	258	
	6669	C7H6O	Benzaldehyde	179.2	Nonazeotrope	248	
	6670	C7H7Br	α-Bromotoluene	198.5	Nonazeotrope	258	
	6671	C7H7Br	o-Bromotoluene	181.5	153.9 85	221	
	6672	C_7H_7Cl	α -Chlorotoluene	179.3	153.5 80	221	
	6673	C7H7Cl	o-Chlorotoluene	159.3	<150.0 42	218	
	6674	C7H7Cl	p-Chlorotoluene	162.4	151.5 47	218	
	6675	C_7H_8	Toluene	110.75	Nonazeotrope	222	
	6676	C7H8O	Anisole	153.85	149 42	236	
	6677	C7H14O	4-Heptanone	143.55	Nonazeotrope	232	
	6 678	C7H14O	5-Methyl-2-hexanone	144.2	Nonazeotrope	232	
	6679	C7H14O2	Isoamyl acetate	142.1	Nonazeotrope	25	
	6680	C7H14O2	Propyl butyrate	143.7	Nonazeotrope	25	
	6 681	C7H14O1	Methyl-1,3-butanediol acetate	171.75	Nonazeotrope	250	
	6682	C ₈ H ₈	Styrene	145.8	142.0 27	242	
	6683	C ₈ H ₁₀	Ethylbenzene	136.15	134.3 12	22	
	6684	C ₈ H ₁₀	m-Xylene	139.0	136.9 15	200	
	6685	C ₈ H ₁₀	o-Xylene	144.3	141.0 22 136.4 13	24; 22;	
	6686	C ₈ H ₁₀	p-Xylene	138.4		24	
	6687	C ₈ H ₁₀ O	Benzyl methyl ether	170.5	Nonazeotrope	250	
	6688	C ₈ H ₁₀ O	p-Methylanisole	177.05 170.45	Nonazeotrope Nonazeotrope	22	
	6689	C ₈ H ₁₀ O	Phenetole	120.7	<120.2 <10	25	
	6690	C ₈ H ₁₆	1,3-Dimethylcyclohexane Isoamyl propionate	160.7	Nonazeotrope	25	
	6691 6692	C ₈ H ₁₆ O ₂	Ethyl caproate	167.7	Nonazeotrope Nonazeotrope	25	
	6693	C ₈ H ₁₆ O ₂	-	156.9	Nonazeotrope	25	
	6694	C ₈ H ₁₆ O ₂ C ₈ H ₁₆ O ₂	Isobutyl butyrate Isobutyl isobutyrate	148.6	Nonazeotrope	25	
	6695	C ₈ H ₁₆ O ₂	• •	155.7	Nonazeotrope	25	
	6696	C ₈ H ₁₈	Propyl isovalerate Octane	125.75	<124.0 <18	25	
	6697	C ₈ H ₁₈ O	Butyl ether	142.4	<140.5 <22	24	
	6698	C ₈ H ₁₈ O	Isobutyl ether	122	Nonazeotrope	23	
	6 69 9	C ₉ H ₈	Indene	182.4	Nonazeotrope	223	
	6700	C9H12	Cumene	152.8	146.8 35	24	
	6701	C9H12	Mesitylene	164.6	151.8 ~57	22	
		C ₉ H ₁₂	Mesitylene Mesitylene	164.0	148.5 ~48	243	
	6702				140.0 ~40	~~	

		B-Component			Azeotropic Data		
No	o .	Formula,	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref
A =		$C_4H_8O_2$	Isobutyric Acid (continued)	15 4.6			
6	704	C_9H_{12}	Pseudocumene	168.2	152.3	63	22
6'	705	$C_9H_{12}O$	Benzyl ethyl ether	185.0	Nonaze		2 58
67	706	$C_9H_{18}O$	2,6-Dimethyl-4-heptanone	1 6 8. 0	Nonaze	•	232
6	707	C10H14	Butylbenzene	183.1	Nonaze	-	258
67	708	C10H14	Cymene	176.7	153.4	80	242
6	709	$C_{10}H_{16}$	Camphene	1 5 9. 6	148.1	45	22
67	710	C10H16	d-Limonene	177.8	152.5	78	222
67	711	C10H16	Nopinene	163.8	149.2	52	242
67	712	$C_{10}H_{16}$	α-Pinene	155.8	146.7	35	248
67	713	C10H16	α -Phellandrene	171.5	150	~72	248
67	714	C10H16	α-Terpinene	173.4	152.0	70	242
67	715	C10H16	Thymene	179.7	~ 154.0		221
67	716	C10H18	Cineol	176.35	Nonazeo	otrope	258
67	717	$C_{10}H_{22}$	Decane	173.3	<151.2	<72	242
	718	C10H22	2,7-Dimethyloctane	160.2	148.55	48	222
	719	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	154.2	93	258
A =		$C_4H_8O_2$	Isopropyl Formate	68.8			
	720	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.85	65	48	227
	721	C ₄ H ₉ NO ₂	Isobutyl nitrite	67.1	65.5	40	229
	722	C ₅ H ₁₀	Cyclopentane	49.4	<47.0	18	242
	723	C ₆ H ₆	Benzene	68.8	Nonazeo	otrope	255
	724	C6H12	Methylcyclopentane	72.0	<61.5	55	242
	725	C6H14	Hexane	68.8	57.0	48	242
		CHO	Mathyl Dropionato	79.85			
A =		C ₄ H ₈ O ₂	Methyl Propionate	80.85	Nonazeo	trono	211
	726	C ₄ H ₈ O ₂	Propyl formate	•	Nonazeo		255
	727	C ₄ H ₉ Br	2-Bromobutane	91.2	Nonazeo	•	200 227
	728	C ₄ H ₉ Br	1-Bromo-2-methylpropane	91.4			221 227
	729	C ₄ H ₉ Br	2-Bromo-2-methylpropane	73.25	Nonazeo	-	
	730	C ₄ H ₉ Cl	1-Chlorobutane	78.05	76.8	~38	218
67	731	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.9	Nonazeo	-	243
67	732	C ₄ H ₉ NO ₂	Butyl nitrite	78.2	77.7	12	229
67	733	$C_4H_{10}O$	Butyl alcohol	117.8	Nonazeo	_	207
67	734	$C_4H_{10}O$	sec-Butyl alcohol	99.5	Nonazeo		255
67	735	$C_4H_{10}O$	tert-Butyl alcohol	82.55	77.6	~63	216
67	736	$C_4H_{10}S$	Ethyl sulfide	92.2	Nonazeo	-	212
67	737	C4H10O	Isovaleraldehyde	92.3	Nonazeo	trope	228
67	738	C6H12O2	Diethoxymethane	87.95	Nonazeo	trope	237
67	73 9	C6H6	Benzene	80.2	79.45	52	252
67	740	C6H10	Cyclohexene	82.75	~75.5		243
67	741	C_6H_{12}	Cyclohexane	80.75	75	52	253
67	742	C6H12	Methylcyclopentane	72.0	69.5	28	242
67	743	C6H14	n-Hexane	68.95	67	\sim 12	253
67	744	C ₆ H ₁₄ O	Propyl ether	90.55	Nonazeo	trope	237
	745	C7H14	Methylcyclohexane	101.1	Nonazeo	trope	226
	746	C7H16	Heptane	98.4	<79.6	<92	255
	747	C7H16	Heptane	98.5	Nonazeo	trope	226
A =		$C_4H_8O_2$	Propyl Formate	80.85			
	748	C ₄ H ₉ Br	2-Bromobutane	91.2	Nonazeo	trope	255
	749	C4H9Br	1-Bromo-2-methylpropane	91.4	Nonazeo	-	227
		C4H9Br	2-Bromo-2-methylpropane	73.3	71.8	28	253
	750 751			78.5	76.1	38	250
	751	C ₄ H ₉ Cl	1-Chlorobutane	68.25	Nonazeo		255
	752	C ₄ H ₉ Cl	2-Chlorobutane		Nonazeo	_	£ 50
	753	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.85	76.8	35	229
	754	C ₄ H ₉ NO ₂	Butyl nitrite	78.2			207
	755	C ₄ H ₁₀ O	Butyl alcohol	117.75	Nonazeo		255
	756	C4H10O	sec-Butyl alcohol	99.5	Nonazeo	-	
	757	C4H10O	tert-Butyl alcohol	82.6	78.0	60	217
	758	$C_4H_{10}O$	Isobutyl alcohol	107.85	Nonazeo		216
67	759	$C_4H_{10}S$	Ethyl sulfide	92.1	<80.2	<87	255
67	760	$C_4H_{10}S$	Ethyl sulfide	92.2	Nonazeo		212
07	761	$C_4H_{10}S$	Butanethiol	97.5	Nonazeo		246
07			Cyclopentane	49.3	Nonazeo		255

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_4H_8O_2$	Propyl Formate (continued)	80.85		
6763	$C_bH_{11}Cl$	1-Chloro-3-methylbutane	99.8	Nonazeotrope	227
6764	C ₅ H ₁₂ O ₂	Diethoxymethane	87.95	Nonazeotrope	207
6765	C ₆ H ₅ F	Fluorobenzene	84.9	<79.5 <78	255
6766	C ₆ H ₆	Benzene	80.2	78.5 47	25 2
6767	C ₆ H ₁₀	Cyclohexene	82.75	<75.0 <53	255 253
6768	C ₆ H ₁₂	Cyclohexane	80.75	75 48 <67.5 <35	255 255
6769	C ₆ H ₁₂	Methylcyclopentane	72.0	56.0 15	242
6770	C ₆ H ₁₄ C ₆ H ₁₄	2,3-Dimethylbutane	58.0 68.95	63 ~20	251
6771 6772	C ₆ H ₁₄ O	n-Hexane Propyl ether	90.55	Nonazeotrope	237
6773	C6H14O2	Acetal	103.55	Nonazeotrope	237
6774	C7Ha	Toluene	110.75	Nonazeotrope	255
6775	C7H14	Methylcyclohexane	101.15	<80.2 <88	255
6776	C7H16	Heptane	98.5	78.2 71	207
6777	C8H18	2,5-Dimethylhexane	109.4	Nonazeotrope	25 5
A =	C ₄ H ₈ O ₂	Glycol Monoacetate	190.9		
6778	C ₆ H ₄ O ₂	2-Furaldehyde	161.45	Nonazeotrope	207
6779	$C_{\delta}H_{12}O_{\delta}$	2-(2-Methoxyethoxy)ethanol	192.95	<188.0 > 6 5	2 55
6780	C6H4Cl2	o-Dichlorobenzene	179.5	<179.3	255
6781	$C_6H_4Cl_2$	p-Dichlorobenzene	174.4	Nonazeotrope	207
6782	C_6H_6I	Iodobenzene	188.45	184.0	247
6783	C6H5NO2	Nitrobenzene	210.75	Nonazeotrope	207
6784	C_6H_6O	Phenol	182.2	197.5 65	207
6785	$C_6H_8O_4$	Methyl fumarate	193.25	<189.0 <65	207
6786	$C_6H_{10}O_4$	Ethyl oxalate	185.6 5	Nonazeotrope	207
6787	$C_6H_{11}NO_2$	Nitrocyclohexane	205.4	Nonazeotrope	255
6788		2-Butoxyethanol	171.15	Nonazeotrope	207
6789		m-Bromotoluene	184.3	182.0 32	247
67 90		p-Chlorotoluene	162.4	Nonazeotrope	255
6791		Benzyl alcohol	205.25	Nonazeotrope	207
6792		m-Cresol	202.2	206.5 31	207
6793		o-Cresol	191.1	199.45 51	2 50
6794		p-Cresol	201.7	206.0 33	207 207
6795		Guaiacol	205.05	Nonazeotrope 189.3 50	257 255
6 796 6797		Isoamyl chloroacetate 1,3-Butanediol methyl ether	190.5		
		acetal	171.75	Nonazeotrope	255
6798		Heptyl alcohol	176.15	Nonazeotrope	255
6799		Acetophenone	202.0	Nonazeotrope	207
6800		Methyl benzoate	199.4	Nonazeotrope	207
6801		Phenyl acetate	195.7	<190.0	255 255
6802		Benzyl methyl ether	167.8	<167.0	255 207
6803		Phenethyl alcohol	219.4	Nonazeotrope	207 255
6804		2,4-Xylenol	~210.5	<212.0 <18 Nonazeotrope	2 07
6805		Ethyl fumarate	217.85 195.2	189.5 71	207
6806 6807		Octyl alcohol sec-Octyl alcohol	180.4	<180.3	207
6808		Indene	182.6	180.0 20	255
6809		Ethyl benzoate	212.5	Nonazeotrope	207
	~		185.0	180.5 35	255
6810 6811		Benzyl ethyl ether Phorone	197.8	Nonazeotrope	232
6812		Isoamyl butyrate	181.05		207
6813	_	Isobutyl isovalerate	171.2	Nonazeotrope	255
6814		Naphthalene	218.0	Nonazeotrope	207
6818		Butylbenzene	183.1	<181.5	207
6816		Borneol	215.0	Nonazeotrope	255
6817		Cineol	176.35	174.1 22	207
6818		Citronellal	208.0	Nonazeotrope	207
6819		Menthol	216.3	Nonazeotrope	207
6820		Isoamyl isovalerate	192.7	187.0 57	207
682		Ethyl caprylate	208.35	Nonazeotrope	207
682		Amyl ether	187.5	180.8 42	236
682		Isoamyl ether	173.2	170.2 28	<i>236</i>
682		Isobornyl methyl ether	192.4	185.0 60	255
682	5 C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	Nonazeotrope	255

		B-Component Azeotropic I			
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_4H_8O_3$	Methyl Lactate	143.8		
6826	C ₄ H ₉ I	1-Iodobutane	130.4	<128.5 >20	247
6827	C_4H_9I	1-Iodo-2-methylpropane	120.8	<120.0 >6	2 55
6 828	$C_4H_{10}O$	Butyl alcohol	117.8	Nonazeotrope	255
6829	C4H19O2	2-Ethoxyethanol	135.3	Nonazeotrope	255
6830	C ₅ H ₈ O	Cyclopentanone	130.65	Nonazeotrope	232
6831		Cyclopentanol	140.85	<140.2 <81	2 55
6832	$C_6H_{10}O_8$	2-Methoxyethyl acetate	144.6	143.2 55	255
6833		1-Iodo-3-methylbutane	147.65	139.0 52	247
6834		Isoamyl nitrate	149.75	141.4 168	2 07
6835		Amyl alcohol	138.2	<138.0	255 207
683 6		Isoamyl alcohol	131.9	Nonazeotrope Nonazeotrope	207 255
6837		2-Pentanol	119.8		200
6838		2-Propoxyethanol	151.35	Nonazeotrope 141.5 22	247
6839		Bromobenzene	156.1	Nonazeotrope	215
6840		Bromobenzene	156.1		255
6841		Chlorobenzene	131.75 182.2	<130.8 Nonazeotrope	255
6842		Phenol	155.7	Nonazeotrope	232
6843		Cyclohexanone	129.45	Nonazeotrope	232
6844		Mesityl oxide	160.65	Nonazeotrope	243
6845		Cyclohexanol 2-Ethoxyethyl acetate	156.8	Nonazeotrope	206
6846			157.85	Nonazeotrope	255
6847 6848		Hexyl alcohol 2-Butoxyethanol	171.15	Nonazeotrope	255
6849		Propyl sulfide	141.5	<138.0 <40	246
6850		Toluene	110.75	~110.4 ~18	253
6851		Anisole	153.85	142.8 82	236
6852		o-Cresol	191.1	Nonazeotrope	255
6853		4-Heptanone	143.55	142.7 47	232
6854		Butyl propionate	146.5	~141.3 >55	228
6855		Isobutyl propionate	137.5	135.8 40	255
6856		Ethyl isovalerate	134.7	Nonazeotrope	212
6857		Ethyl valerate	145.45	140.0 58	207
6858		Isoamyl acetate	142.1	∼ 138.5 44	209
6859	C7H14O2	Methyl caproate	149.8	141.7 70	255
6860	C ₇ H ₁₄ O ₂	Propyl butyrate	142.8	137.5 46	252
6861	C7H14O2	Propyl isobutyrate	134.7	Nonazeotrope	212
6862	C ₈ H ₈	Styrene	145.8	~134.5 ~50	228
		26 mm.	••••	∼33 vol.	141
6863	3 C ₈ H ₁₀	Ethylbenzene	136.15	129.4 35	253
		26 mm.		~26 vol.	141
68 6 4	4 C ₈ H ₁₀	m-Xylene	139.0	131.2 42.5	207
6868	$C_{8}H_{10}$	$p ext{-}\mathbf{X}\mathbf{y}$ lene	138.2	130.8 40	253
6866		Benzyl methyl ether	167.8	Nonazeotrope	255
6867		Butyl butyrate	166.4	Nonazeotrope	255 255
6868		Isoamyl propionate	160.7	Nonazeotrope	255 207
6869		Isobutyl isobutyrate	147.3	141.5 70 Nonazeotrope	207 228
687		Propyl isovalerate	155.7	-	255 255
687		2,5-Dimethylhexane	109.4	<108.5 <17 120.3 30	255 247
687		Octane	125.8 102.4	137.0 42	255
687		Butyl ether	152.8	137.8 62	247
687		Cumene	164.6	142.0 >85	228
687		Mesitylene Propylbenzene	158.9	140 ~88	218
687		Pseudocumene	168.2	~143.0 <90	255
687 687		Cymene	176.7	Nonazeotrope	255
687		Camphene	159.6	140 85	253
688		d-Limonene	177.8	Nonazeotrope	215
688		Nopinene	163.8	138.5 70	247
688		α -Pinene	155.8	<144.2 >90	243
688		α -Terpinene	173.4	<142.5 <88	255
688		2,7-Dimethyloctane	160.1	137.8 68	247
000					
A =	C₄H ₈ S	Tetrahydrothiophene	118.8	110 7 47	000
688		Pyridine	115.4	113.5 45	235 25
688		1-Methylpyrrol	112.8	111.5 18	255 255
688	37 [C₅H₁₀O	3-Pentanone	102.05	Nonazeotrope	200

•							
		<u> </u>	B-Component				
	No.	Formula.	Name	B P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	C ₄ H ₈ S	Tetrahydrothiophene (continued)	118.8			
	6888	C ₅ H ₁₀ O ₂	Isobutyl formate	98.2		eotrope	246
	6889	C ₆ H ₁₀ O ₂	Propyl acetate	101.6		eotrope	246 216
	6890	C ₆ H ₁₁ Cl	1-Chloro-3-methylbutane	99.4 87.95		e otrope e otrope	246 255
	6891	C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O	Diethoxymethane Pinacolone	186.2		eotrope eotrope	255
	6892	C ₆ H ₁₄ O	Propyl ether	90.1		eotrope	255
		C6H14O2	Acetal	103.55		eotrope	255
	6893	$C_6H_{14}S$	Isopropyl sulfide	120.5	<117.5	>60	255
	6894	C7H8	Toluene	110.75		eotrope	246
	6895	C7H16	Heptane	98.4		eotrope	246
	689 6	C_8H_{18}	2,5-Dimethylhexane	109.4	<109.1	>6	255
A	_	C₄H ₉ Br	1-Bromobutane	101.5			
	6897	C ₄ H ₉ Cl	1-Chlorobutane	77.9		eotrope	
						ssure data	369
	6898	C ₄ H ₁₀ O	Butyl alcohol	117.8	98.6 93.0	87 70	207
	6899	C ₄ H ₁₀ O C ₄ H ₁₀ O	sec-Butyl alcohol tert-Butyl alcohol	99.5 82.45	93.0 <81.8	<37	247 255
	6900 6901	C ₄ H ₁₀ O	Isobutyl alcohol	107.85	95	79	258
	6902	C4H10S	Ethyl sulfide	92.1		eotrope	246
	6903	C ₅ H ₁₀ O	2-Pentanone	102.35	100.1	63	232
	6904	C ₅ H ₁₀ O	3-Pentanone	102.05	100.0	63	232
	6905	$C_5H_{10}O_2$	Butyl formate	106.7	100.0	75	227
	6906	C ₅ H ₁₀ O ₂	Ethyl propionate	79.1	<98.8		255
	6907	C ₅ H ₁₀ O ₂	Isobutyl formate	98.2 89.5	95.5 Nonaze	>35	227 255
	6908 6909	C ₅ H ₁₀ O ₂ C ₅ H ₁₀ O ₂	Isopropyl acetate Methyl butyrate	102.65	99.5	65	200 227
	6910	C ₅ H ₁₀ O ₂	Methyl isobutyrate	92.5	Nonaze		227
	6911	C6H10O2	Propyl acetate	101.6	99.9	52	206
	6912	$C_{\delta}H_{10}O_{2}$	Propyl acetate	101.6	100.0	55	227
	6913	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15	Nonaze		230
	6914	C6H12O	tert-Amyl alcohol	102.35	<97.8	<74	255
	6915	C ₅ H ₁₂ O	Isoamyl alcohol	131.9	Nonaze 99.7	eotrope 86	207
	6916 6917	C5H12O C5H12O	3-Methyl-2-butanol 3-Pentanol	112.9 116.0	<100.7	>86	247 255
	6918	C6H6NO2	Nitrobenzene	210.75	Nonaze		254
	6919	C ₆ H ₁₀ S	Allyl sulfide	139.35	Nonaze	-	246
	6920	C6H12O	4-Methyl-2-pentanone	116.05	Nonaze	eotrope	207
	6921	$C_6H_{12}O$	Pinacolone	106.2	101.1	86	232
	6922	C ₆ H ₁₂ O	Pinacolone	106.2	Nonaze		228
	6923	C ₆ H ₁₂ O ₂	Ethyl isobutyrate	110.1 90.1	Nonaze	_	227
	6924 6925	C ₆ H ₁₄ O C ₆ H ₁₄ S	Propyl ether Isopropyl sulfide	120.5	Nonaze Nonaze		2 3 9 246
	692 6	C7H8	Toluene	110.75	Nonaze	•	\$ 55
	6927	C7H14	Methylcyclohexane	101.15	<99.5	5 5	242
	6928	C7H16	Heptane	98.45	96.7	50	218
			50° C.	Vapor pres	ssure data	42.5	3 69
A	=	C ₄ H ₆ Br	2-Bromobutane	91.2			
	6929	C ₄ H ₉ Br	1-Bromo-2-methylpropane	91.4	Nonaze	otrope	229
	6930	$C_4H_{10}O$	Butyl alcohol	117.8	90.6	94	2 55
	6931	$C_4H_{10}O$	sec-Butyl alcohol	99.5	87.2	81.9	169
	6932	C ₄ H ₁₀ O	Isobutyl alcohol	108.0	88. 6	-86	247
	6933	C ₆ H ₁₀ O	3-Pentanone	102.05	Nonaze	otrope 70	23 2
	6934	C ₅ H ₁₀ O ₂ C ₅ H ₁₁ NO ₂	Methyl isobutyrate Isoamyl nitrite	92.5 97.15	90.5 Nonaze		2 42 2 3 0
	6935 6936	C6H11NO2	Cyclohexane	80.75	Nonaze		255 255
	6937	C ₇ H ₁₆	Heptane	98.4	<91.0	>80	255
A	_	C₄ H ₃Br	1_Bromo_2_mothylaronas	91.4			
A	= 6938	C ₄ H ₉ Br C ₄ H ₉ ClO	1-Bromo-2-methylpropane Chloroethyl ethyl ether	91.4 98.5	Nonaze	otrope	255
	6938a		Butyl nitrite	78.2	Nonaze		230 230
	6939	C ₄ H ₁₀ O	Butyl alcohol	117.75	90.2	93	215
	6940	C4H10O	sec-Butyl alcohol	99.5	87.0	80.5	247
	6941	C ₄ H ₁₀ O	tert-Butyl alcohol	82.45	79.0	58	255

		B-Component	Azeotropic Data		
No.	o. Formula Name B.P., ° C		B.P., ° C. Wt. % A	Ref	
A =	C ₄ H ₉ Br	1-Bromo-2-methylpropane (continued)	91.4		
694	2 C ₄ H ₁₀ O	Isobutyl alcohol	107.85	89.2 <84	207
			108	Nonazeotrope B.p. curve	165
694	3 C ₄ H ₁₀ S	Ethyl sulfide	92.1	<90.2 <54	246
694		3-Methyl-2-butanone	95.4	90.8 82	23
694		2-Pentanone	102.35	Nonazeotrope	23
694		3-Pentanone	102.05	Nonazeotrope	23:
694		Butyl formate	106.8	Nonazeotrope	25
694		Ethyl propionate	99.15	Nonazeotrope 90.0 ~70	22° 21°
694		Isobutyl formate Isopropyl acetate	97.9 90.8	89.0 ~70 89.0 55	218
695 695		Methyl butyrate	102.65	Nonazeotrope	25
695		Methyl isobutyrate	92.3	90 61	25
695		Propyl acetate	101.6	Nonazeotrope	22
695		Isoamyl nitrite	97.15	Nonazeotrope	2 3
695		tert-Amyl alcohol	102.0	87.5 82	21
695	66 C ₅ H ₁₂ O	Isoamyl alcohol	131.3	Nonazeotrope	20
695		3-Methyl-2-butanol	112.6	Nonazeotrope	25
695		2-Pentanol	119.8	Nonazeotrope	25
695		3-Pentanol	$116.0 \\ 80.2$	Nonazeotrope Nonazeotrope	25 24
696		Benzene Cyclohexane	80.75	Nonazeotrope	25
6 96		Acetal	103.55	Nonazeotrope	23
696		Methylcyclohexane	101.15	Nonazeotrope	25
696		Heptane	98.4	<91.0 >80	20
696		2,5-Dimethylhexane	109.4	Nonazeotrope	25
\ =	C_4H_9Br	2-Bromo-2-methylpropane	73.25		
696		Butyl nitrite	78.2	Nonazeotrope	23
696		Isobutyl nitrite	67.1	Nonazeotrope	23
696		tert-Butyl alcohol	82.5 108	Min. b.p. Nonazeotrope	39 24
696 697		Isobutyl alcohol Ethoxymethoxymethane	65.9	Nonazeotrope	23
697		Benzene	80.2	Nonazeotrope	24
697		Cyclohexane	80.75	Nonazeotrope	25
697		Methylcyclopentane	72.0	<70.5 >48	24
697	74 C ₆ H ₁₄	Hexane	68.85	68.0 ~38	21
697	75 C6H14O	Isopropyl ether	68.3	Nonazeotrope	23
A =	C_4H_9C1	1-Chlorobutane	78.5	37	
697		1-Chloroethyl ethyl ether	$98.5 \\ 78.2$	Nonazeotrope 77.0 48	25. 23
697		Butyl nitrite	67.1	Nonazeotrope	23 23
697 697		Isobutyl nitrite Butyl alcohol	117.75	Nonazeotrope	20
091	9 0411100	Duty'i alcohol	117	77.7 98.1	9
698	80 C ₄ H ₁₀ O	sec-Butyl alcohol	99.5	77.7 92	25
698		tert-Butyl alcohol	82.45	72 .8 80	24
698	32 C ₄ H ₁₀ O	Isobutyl alcohol	107.85	77.65 96	25
698	33 C ₄ H ₁₀ O ₂	Acetaldehyde dimethyl acetal	64.3	Nonazeotrope	23
698		Butanethiol	97.5	Nonazeotrope	25
698		Isovaleraldehyde	92.1	Nonazeotrope Nonazeotrope	25
698		3-Methyl-2-butanone	95.4 89.5	Nonazeotrope Nonazeotrope	23 25
698 698		Isopropyl acetate Isoamyl nitrite	97.15	Nonazeotrope	23
698		tert-Amyl alcohol	102.35	Nonazeotrope	25
699		3-Pentanol	116.0	Nonazeotrope	25
699		Diethoxymethane	87.95	Nonazeotrope	20
698		Nitrobenzene	210.75	Nonazeotrope	25
699		Cyclohexane	80.75	<78.0 >64	25
699		Hexane	68.8	Nonazeotrope	25
698		Isopropyl ether	68.3	Nonazeotrope	2 3
699	6 C6H14O	Propyl ether	90.1	Nonazeotrope	23
699	7 C7H16	Heptane	98.4	Nonazeotrope	
				Vapor pressure data	30

			B-Component		Azeotropic Data	
:	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	C ₄ H ₉ C1	2-Chlorobutane	68.25		
	6998	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.85	Nonazeotrope	2 55
	6999	C ₄ H ₉ NO ₂	Butyl nitrite	78.2	Nonazeotrope	230
	7000	C ₄ H ₉ NO ₂	Isobutyl nitrite	67.1	66.2 38	<i>230</i>
	7001	C ₅ H ₁₂ O	Ethyl propyl ether	63.85	Nonazeotrope	239 234
	7002 7003	$C_6H_5NO_2$ C_6H_6	Nitrobenzene Benzene	210.75 80.15	Nonazeotrope Nonazeotrope	255 255
	7004	C6H14	Hexane	68.8	65.85 57	242
A	=	C ₄ H ₉ Cl	1-Chloro-2-methylpropane	68.85		
	7005	C ₄ H ₉ NO ₂	Butyl nitrite	78.2	Nonazeotrope	230
	7006	C ₄ H ₉ NO ₂	Isobutyl nitrite	67.1	66.5 33	230
	7007	C ₄ H ₁₀ O	Butyl alcohol	117.75	Nonazeotrope	207
	7008	C ₄ H ₁₀ O C ₄ H ₁₀ O	sec-Butyl alcohol	99.5 82.55	Nonazeotrope 65.5 83	25 5 215
	7009 7010	C ₄ H ₁₀ O	tert-Butyl alcohol Isobutyl alcohol	107.85	Nonazeotrope	218
	7011	C ₄ H ₁₀ O ₂	Acetaldehyde dimethyl acetal	64.3	Nonazeotrope	239
	7012	C ₅ H ₁₀	Cyclopentane	49.3	Nonazeotrope	255
	7013	$C_6H_{12}O$	tert-Amyl alcohol	102.0	Nonazeotrope	2 15
	7014	$C_{\delta}H_{12}O$	Ethyl propyl ether	63.6	Nonazeotrope	228
	7015	C_6H_6	Benzene	80.2	Nonazeotrope	209
	7016	C ₆ H ₈	1,3-Cyclohexadiene	80.8	Nonazeotrope	£ 43
	7017	C ₆ H ₁₀	Cyclohexene	82.75 80.75	Nonazeotrope Nonazeotrope	255 243
	7018 7019	C ₆ H ₁₂ C ₆ H ₁₂	Cyclohexane Methylcyclopentane	72.0	67.8 63	243
	7019	C6H14	2,3-Dimethylhexane	58.0	Nonazeotrope	255
	7021	C ₆ H ₁₄	Hexane	68.95	66.3 55	243
	7022	C6H14O	Isopropyl ether	68.3	>69.0	239
A	=	C₄H ₉ Cl	2-Chloro-2-methylpropane	50.8		
	7023	C ₄ H ₉ NO ₂	Isobutyl nitrite	67.1	Nonazeotrope	230
	7024	C ₄ H ₁₀ O	tert-Butyl alcohol	82.5	Nonazeotrope 47.5 50	396 a.a
	7025	C ₅ H ₁₀	Cyclopentane	49.3 36.15	47.5 50 <35.8 >16	242 242
	7026 7027	C ₆ H ₁₂ C ₆ H ₁₀	Pentane Biallyl	60.2	Nonazeotrope	243
	7028	C6H12	Methylcyclopentane	72.0	Nonazeotrope	255
	7029	C6H14	2,3-Dimethylbutane	58.0	<50.5 <40	255
	7030	C6H14	Hexane	68.9	Nonazeotrope	243
A	_	C ₄ H ₉ ClO	Chloroethyl Ethyl Ether	98.5		
	7032		Ethyl sulfide	92.1	91.8 6	255
	7033		1-Methylpyrrol 3-Methyl-2-butanone	112.8 95.4	Nonazeotrope Nonazeotrope	255 255
	7034 7035		3-Pentanone	102.05	Nonazeotrope	255 255
	7036		Benzene	80.15	Nonazeotrope	25 5
	7037		Cyclohexane	80.75	Nonazeotrope	255
	7038	$C_6H_{14}O$	Propyl ether	90.1	Nonazeotrope	255
	7039		Methylcyclohexane	101.15	<97.5 >65	242
	7040		Heptane	98.4	96.0 48	242
A	\ =	C₄H ₉ I	1-Iodobutane	130.4		
	7041		Isobutyl nitrate	123.5	<121.7 >27	240
	7042		Butyl alcohol	117.8	113.8 58.5 Nonazeotrope	255 255
	7043		tert-Butyl alcohol	82.45 108.0	106.2 50	200 247
	7044 7045		Isobutyl alcohol 2-Ethoxyethanol	135.3	123.0 70	206
	7046		2-Furaldehyde	161.45		207
	7047		Pyridine	115.5	Nonazeotrope	228
	7048		Cyclopentanone	130.65		23 2
	7049		Isovaleronitrile	130.5	118.5 60	248
	7050		Cyclopentanol	140.85		247
	7051		Isovaleric acid	176.5	Nonazeotrope	207
	7052		Ethyl carbonate	126.0	124.5 30	227 255
	7053		2-Methoxyethyl acetate	144.6 138.2	<129.5 <13 125.0 78	255 207
	7054 7055		Amyl alcohol Isoamyl alcohol	131.9	123.2 72	207
	7056		2-Pentanol	119.8	117.0 54	247

		B-Component		Azeotropic Data	
No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref
= (C ₄ H ₉ I	1-Iodobutane (continued)	130.4		
7057	C ₆ H ₆ O	Phenol	182.2	Nonazeotrope	255
7058	C ₆ H ₄₀ O	Mesityl oxide	129.5	128.0 56	207
7059	C ₆ H ₁₂ O	3-Hexanone	123.3	Nonazeotrope	232
7060	C6H12O2	Butyl acetate	126.0	124.8 25	242
7061	C6H12O2	Ethyl butyrate	121.5	Nonazeotrope	258
7062	C6H12O2	Isoamyl formate	123.8	122.0 26	248
7063	C6H12O2	Isobutyl acetate	117.4	Nonazeotrope	25
7064	C6H12O2	Propyl propionate	122.5	Nonazeotrope	22
7065	C6H12O1	2-Ethoxyethyl acetate	156.8	Nonazeotrope	25
7066	C ₆ H ₁₄ O	Hexyl alcohol	157.85	Nonazeotrope	25
7067	C7H8	Toluene	110.75	Nonazeotrope	25
7068	C7H14O2	Ethyl isovalerate	134.7	<130.3	25
7069	C7H14O2	Isobutyl propionate	136.9	Nonazeotrope	22
7070	C ₈ H ₁₀	Ethylbenzene	136.15	<130.0 >85	25
_	C4H9I	2-Iodobutane	120.0		
			110.1	Nonazeotrope	25
7071	C ₆ H ₁₂ O ₂	Ethyl isobutyrate		_	26
7072	C ₆ H ₁₂ O ₂	Isobutyl acetate	117.4	<116.0 >30 <116.0 >28	25
7073 7074	C6H12O2 C7H8	Methyl isovalerate Toluene	116.5 110.75	Nonazeotrope	20 26
. =	CHJ	1_Todo_2_mathularonas	120.8		
	C ₄ H ₉ I	1-Iodo-2-methylpropane		∠117 E \e∩	2.
7075	C4H ₂ NO ₃	Isobutyl nitrate	123.5	<117.5 >60	21 21
7076	C ₄ H ₁₀ O	Butyl alcohol	117.75	110.5 70	
7077	$C_4H_{10}O$	Isobutyl alcohol	108	101 >67	3 5
	0.77.0		107.85	104 64	28
7078	C ₄ H ₁₀ O ₂	2-Ethoxyethanol	135.3	117.5	28
707 9	C ₆ H ₆ N	Pyridine	115.5	~114.0 ~35	2:
7080	C ₅ H ₁₀ N ₂	Butyl formate	106.8	Nonazeotrope	20
7081	C ₆ H ₁₀ O ₂	Methyl butyrate	102.65	Nonazeotrope	20
7082	C ₅ H ₁₀ O ₂	Propyl acetate	101.6	Nonazeotrope	2.
7083	C ₅ H ₁₀ O ₈	Ethyl carbonate	126.0	118.2 80	2:
7084	C6H10O8	2-Methoxyethyl acetate	144.6	Nonazeotrope	20
7085	C ₅ H ₁₁ Br	1-Bromo-3-methylbutane	120.2	~119.1	2.
7086	$C_6H_{12}O$	Isoamyl alcohol	131.8	115 <80	3.
			131.3	117.5 83	2
7087	$C_5H_{12}O_2$	2-Propoxyethanol	151.35	<130.0	2
708 8	$C_6H_{12}O_2$	Butyl acetate	125.0	120.0	2
7089	$C_0H_{12}O_2$	Ethyl butyrate	120.0	119 64	2
7090	$C_6H_{12}O_2$	Ethyl isobutyrate	110.1	Nonazeotrope	2
A =	C ₄ H ₉ I	1-Iodo-2-methylpropane	120.8		
7091	C6H12O2	Isoamyl formate	123.6	117.5 70	2
7092		Isobutyl acetate	117.2	116.0 50	2
7093		Methyl isovalerate	116.5	Nonazeotrope	£
7094		Ethyl borate	118.6	117.2 35	£
7095		Toluene	110.7	Nonazeotrope	5
7096		Ethyl isovalerate	134.7	Nonazeotrope	2
7097		Isoamyl acetate	137.5	Nonazeotrope	1
7098	~	Isopropyl isobutyrate	120.8	119.5 53	
7099		Propyl isobutyrate	134.0	Nonazeotrope	2
7100		1,3-Dimethylcyclohexane	120.7	<119.0 >60	
A =	C ₄ H ₉ N	Pyrrolidine			
7101		Benzene	80.1	Min. b.p.	4
A =	C ₄ H ₉ NO	Morpholine	128		
7102		o-Xylene	143.6	Nonazeotrope	i
A =	C ₄ H ₉ NO ₂	Butyl Nitrite	78.2		
7103		Ethyl sulfide	92.1	Nonazeotrope	:
1100		3-Methyl-2-butanone	95.4	Nonazeotrope	
		9-1416fill/1-7-DiffFillOlic	90.4	TAOTONGOMODO	
7104		•	9n F		
	5 C ₅ H ₁₀ O ₂	Isopropyl acetate Diethoxymethane	89.5 87.95	Nonazeotrope	; ;

			B-Component		Azeotropic Data	
	No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	C ₄ H ₉ NO ₂	Butyl Nitrite (continued)	78.2		
	7108	C ₆ H ₆	Benzene	80.15	77.95 75	2 3 0
	7109	C_6H_{12}	Cyclohexane	80.75	76.5 63	250
	7110	C_6H_{12}	Methylcyclopentane	72.0	<71.5 <2.8	255
	7111	C6H14	Hexane	68.8	68.5 18	230
	7112	C ₆ H ₁₄ O	Propyl ether	90.1	Nonazeotrope	230
	7113	C7H14	Methylcyclohexane	101.15	Nonazeotrope Nonazeotrope	230 207
	7114	C7H16	Heptane	98.4	Nonazeotrope	201
A	=	$C_4H_9NO_2$	Isobutyl Nitrite	67.1		
	7115	C4H10O2	Acetaldehyde dimethyl acetal	64.3	Nonazeotrope	230
	7116	C ₅ H ₁₀	Cyclopentane	49.3	Nonazeotrope	23 0
	7117	C ₅ H ₁₂	Pentane	36.15	Nonazeotrope	230
	7118	C ₆ H ₁₂ O	Ethyl propyl ether	63.85	<63.7 5	230
	7119	C ₆ H ₆	Benzene	80.15	Nonazeotrope Nonazeotrope	2 3 0 230
	7120 7121	C ₆ H ₁₂ C ₆ H ₁₂	Cyclohexane Mothyleyelexentene	80.75 72.0	65.9 68	250 250
	7121	C6H12 C6H14	Methylcyclopentane Hexane	68.8	65.0 54	207
					00.0	
A	=	C ₄ H ₉ NO ₃	Isobutyl Nitrate	123.5	110 0 45	<i>a</i> 02
	7123	C ₄ H ₁₀ O	Butyl alcohol	117.8	112.8 45 105.6 36	207
	7124	C ₄ H ₁₀ O	Isobutyl alcohol 2-Ethoxyethanol	107.85 135.3	105.6 36 121.0 82	240 240
	7125 7126	C ₄ H ₁₀ O ₂ C ₅ H ₁₀ O	Cyclopentanol	140.85	<122.2	240
	7127	C ₅ H ₁₀ O ₅	Ethyl carbonate	126.5	Nonazeotrope	229
	7128	C ₆ H ₁₀ O ₈	2-Methoxyethyl acetate	144.6	Nonazeotrope	240
	7129	C ₅ H ₁₁ Br	1-Bromo-3-methylbutane	120.65	118.0 32	240
	7130	C ₅ H ₁₂ O	Amyl alcohol	138.2	122.0	240
	7131	C ₅ H ₁₂ O	Isoamyl alcohol	131.3	~120.0 ~74	240
	7132	$C_{\delta}H_{12}O$	2-Pentanol	119.8	<115.3 <48	240
	7133	CsH12Ot	2-Propoxyethanol	151.35	Nonazeotrope	240
	7134	C ₆ H ₅ Cl	Chlorobenzene	131.75	Nonazeotrope	240
	7135	C6H12O2	Isoamyl formate	123.8	<122.0 >54	229
	7136	C6H12O2	Propyl propionate	123.0	<121.7 >41	229
	7137	C6H12O8	Paraldehyde	124.35	<122.8	237
	7138 7139	$C_6H_{14}S$ C_7H_8	Propyl sulfide	141.5 110.75	Nonazeotrope Nonazeotrope	240 240
	7139	C ₈ H ₁₀	Toluene Ethylbenzene	136.15	Nonazeotrope	240
	7141	C ₈ H ₁₆	1,3-Dimethylcyclohexane	120.7	<114.5 <41	240
	7142	C ₈ H ₁₈ O	Isobutyl ether	122.3	<121.0	237
A	=	$C_4H_{10}O$	Butyl Alcohol	117.8	37	000
	7143	C ₄ H ₁₀ O ₂	2-Ethoxyethanol	135.3	Nonazeotrope	206
	7144	C ₄ H ₁₀ S	Ethyl sulfide	92.1 115.4	Nonazeotrope 118.7 71	207 238
	7145 7146	C6H6N C6H7N	Pyridine N-Methylpyrrol	112.8	<112.2	256
	7147	C ₅ H ₉ ClO ₂	Propyl chloroacetate	163.5	Nonazeotrope	258
	7148	C ₆ H ₆ N	Valeronitrile	141.3	Nonazeotrope	248
	7149	C ₅ H ₁₀	2-Methyl-2-butene	37.75	Nonazeotrope	10
	7150	C ₅ H ₁₀ O	3-Methyl-2-butanone	95.4	Nonazeotrope	232
	7151	C ₅ H ₁₀ O	2-Pentanone	102.35	Nonazeotrope	207
	7152	$C_{\delta}H_{10}O$	3-Pentanone	102.05	Nonazeotrope	207
	7153	$C_6H_{10}O_2$	Butyl formate	106.6	105.8 23.6	150
	7154	$C_5H_{10}O_2$	Ethyl propionate	99.1	Nonazeotrope	20%
	71 5 5	$C_6H_{10}O_2$	Isobutyl formate	97.9	Nonazeotrope	20
	7156	C ₅ H ₁₀ O ₂	Isopropyl acetate	89.5	Nonazeotrope	25
	7157	C6H10O2	Methyl butyrate	102.75	Nonazeotrope	20
	7158	C ₅ H ₁₀ O ₂	Methyl isobutyrate	92.3	Nonazeotrope	20
	7159	C ₅ H ₁₀ O ₂	Propyl acetate	101.6	Nonazeotrope 116.5 63	20
	7160	C ₅ H ₁₀ O ₅	Ethyl carbonate	125.9	116.5 63 Nonazeotrope	201 200
	7161	C ₅ H ₁₀ O ₅	2-Methoxyethyl acetate 1-Bromo-3-methylbutane	144.6 120.3	Nonazeotrope 110.65 31.5	23
	7162 7163	C ₆ H ₁₁ Br C ₆ H ₁₁ Cl	1-Bromo-3-methylbutane 1-Chloro-3-methylbutane	99. 4	97.0 12	24
	7164	C ₆ H ₁₁ I	1-Iodo-3-methylbutane	147.65	117.3 ~78	21
	7165	C ₆ H ₁₂ O	2-Pentanol	119.8	Nonazeotrope	25
	7166	C ₆ H ₁₂ O	3-Pentanol	116.0	Nonazeotrope	25
		C ₆ H ₆ Br	Bromobenzene	156.1	Nonazeotrope	20
	7167	COTTANT	Diomobenzene		TAGHANGORIOPG	

		B-Component		Azeotropic	
No.	Formula	Name	B.P., ° C	B.P., ° C. Wt. %	A Ref.
A =	$C_4H_{10}O$	Butyl Alcohol (continued)	117.8		
7169	C ₆ H ₆ F	Fluorobenzene	84.9	Nonazeotrope	255
7170	C6H5NO2	Nitrobenzene	210.75	Nonazeotrope	234
7171	C ₆ H ₆	Benzene	80.2	Nonazeotrope	243
7172	C ₆ H ₆ O	Phenol	182.2	Nonazeotrope	2 55
7173	C ₆ H ₇ N	Aniline	184.35	Nonazeotrope	231
7174	C6H7N	2-Picoline	130.7	Nonazeotrope	255
7175	C ₆ H ₈	1,3-Cyclohexadiene	80.8	Nonazeotrope	243
7176	C ₆ H ₉ N	N-Ethylpyrrol	130.4	Nonazeotrope	255
7177	C ₆ H ₁₀	Cyclohexene	82.7	82.0 5	217
7178	C ₆ H ₁₀ O	Mesityl oxide	129.45	Nonazeotrope	207, 232
7179	C ₆ H ₁₀ S	Allyl sulfide	130.35	Nonazeotrope	207 58
7180	C ₆ H ₁₁ ClO ₂	Butyl chloroacetate	181.9 80.75	Nonazeotrope 79.8 4	217
7181	C ₆ H ₁₂	Cyclohexane	72.0	71.8 <8	217 255
7182 7183	C ₆ H ₁₂ C ₆ H ₁₂ O	Methylcyclopentane Butyl vinyl ether	93.8	93.3 7.7	
1100	C61112O	Butyr vinyr ether	93.8	Nonazeotrope?	103*, 362
7184	$C_6H_{12}O$	2-Hexanone	127.2	116.5 81.8	
7185	C ₆ H ₁₂ O	2-Hexanone	127.2	Nonazeotrope	207
7186	C ₆ H ₁₂ O	3-Hexanone	123.3	117.2 80	207
7187	C6H12O	4-Methyl-2-pentanone	116.05	114.35 30	232
7188	$C_6H_{12}O_2$	Butyl acetate	125.5	116.2 63.3, V	-l. 48, 150*, 207*
7189	$C_6H_{12}O_2$	Ethyl butyrate	120.0	115.7 ~64	216
7190	C6H12O2	Ethyl isobutyrate	110.1	109.2 17	217
7191	$C_6H_{12}O_2$	Isoamyl formate	123.8	115.9 69	216
7192	$C_6H_{12}O_2$	Isobutyl acetate	117.2	114.5 50	216
7193	$C_6H_{12}O_2$	Methyl isovalerate	116.3	113.5 40	217
7194	$C_6H_{12}O_2$	Propyl propionate	123.0	117.5	255
7195	C6H12O3	2-Ethoxyethyl acetate	156.8	Nonazeotrope	255
7196	C6H12O2	Paraldehyde	123.9	115.75 52	207
7197	C ₆ H ₁₈ Br	1-Bromohexane	156.5	Nonazeotrope	255
7198	C ₆ H ₁₄	Hexane	68.85	Nonazeotrope	221 207
7199	C ₆ H ₁₄ O	Propyl ether	90.4	Nonazeotrope 101 13	207 25 3
7200	C ₆ H ₁₄ O ₂	Acetal Isopropyl sulfide	103.55 100.5	112.0 45	235
7201 7202	$C_6H_{14}S$ $C_6H_{14}S$	Propyl sulfide	141.5	Nonazeotrope	246
7203	C6H15BO3	Ethyl borate	118.6	113 52	216
7204	C7H8	Toluene	110.7	105.5 32	<i>{ 23, 207</i> *,
				0.5 5.6	261*
			••••	25 6.0	•
				50 7.1	329
				73 11.5	ł
				103.1 28.1)
7205	C7H8O	Anisole	153.85	Nonazeotrope	207
7206	C_7H_{14}	1-Heptene, 729 mm.	• • • •	90 13	306
7207	C_7H_{14}	Methylcyclohexane	100.8	95.3 20	23, 2 51*
720 8	C7H14O2	Butyl propionate	146.8	Nonazeotrope	255
720 9	C7H14O2	Ethyl isovalerate	134.7	Nonazeotrope	207
7210	C7H14O2	Isoamyl acetate	142.1	Nonazeotrope	207
7211	C7H14O2	Isobutyl propionate	137.5	Nonazeotrope 115.5 54	255 217
7212	C ₇ H ₁₄ O ₂	Isopropyl isobutyrate	120.8	115.5 54 Nonazeotrope	247 255
7213	C7H14O2	Propyl butyrate	143.7 133.9	Nonazeotrope	207
7214	C7H14O2 C7H16	Propyl isobutyrate Heptane	98.45	93.95 18	207
7215 721 6	C7H18 C7H18SiO	Butoxytrimethylsilane	124.5	111.0 40-44	
7210	C ₈ H ₈	Styrene	145.8	~116.5 79	217
1211	~0118	60 mm.	68	57 59	26
7218	C8H10	Ethylbenzene	136.15	114.8 ~67	217
	= =*	60 mm.	60.5	53 37	. 26
7219	C8 H10	Xylene		20 29.6	
-	·	-	• • • •	40 38.4	
				60 47.5	
			• • • •	80 56.5	
			• • • •	115 73.0	
7220	C ₈ H ₁₀	m-Xylene	139	116.5 71. 5	207

			B-Component		Aze	eotropic Dat	a
1	No.	Formula Name		B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	C4H10O	Butyl Alcohol (continued)	117.8			
	7221	C8H10	o-Xylene	143.6	116.8	7 5	221
	7222	C_8H_{10}	$p ext{-}\mathbf{X}$ ylene	138.3	115.7	68	217
	7223	C_8H_{16}	1,3-Dimethylcyclohexane	120.7	108.5	43	247
	7224	$C_8H_{16}O_2$	Butyl butyrate	166		rope, V-l.	285
	7225	C_8H_{18}	2,5-Dimethylhexane	109.4	101.9	28	247
	7226	C8H18	Octane	125.75	110.2	50	247
	7227	C ₈ H ₁₈ O	Butyl ether	141.9	117.25	. 88	3 07
	7228	C ₈ H ₁₈ O	Butyl ether	142.4		eotrope	207
	7229	C ₈ H ₁₈ O	Isobutyl ether	122.3	113.5	48 eotrope	207 255
	7230	C ₂ H ₈	Indene	182.6 152.8		eotrope	207
	7231 7232	C ₉ H ₁₂ C ₉ H ₁₂	Cumene Masitulana	164.6		eotrope	201 221
	7232	C ₉ H ₁₂	Mesitylene	158.8		eotrope	221 217
	7234	C ₉ H ₁₂	Propylbenzene Pseudocumene	168.2		eotrope	255
	7235	C9H20O2	Diisobutoxymethane	163.8		eotrope	255
	7236	C9H20O2	Dibutoxymethane	181.8		eotrope	181
	7237	C ₁₀ H ₁₄	Butylbenzene	183.1		eotrope	255
	7238	C ₁₀ H ₁₄	Cymene	176.7		e otro pe	217
	7239	C10H16	Camphene	159. 6	117.73?	-	254
	7240	C10H16	d-Limonene	177.8		eotrope	217
	7241	C10H16	Nopinene	163.8		eotrope	207
	7242	C10H16	α-Pinene	155.8	117.4	~88	217
	7243	C10H10	Thymene	179.7		eotrope	221
	7244	C ₁₀ H ₂₂	Decane	173.3		eotrope	255
	7245	C10H22	2,7-Dimethyloctane	160.2		eotrope	217
	7246	$C_{10}H_{22}O_{2}$	1,1-Dibutoxyethane	187.8	Nonazeo	trope, V-l.	20*, 79
A	=	$C_4H_{10}O$	sec-Butyl Alcohol	99.5			
	7247	C ₄ H ₁₀ S	Ethyl sulfide	92.1	<89.0	<32	246
	7248	C_bH_bN	Pyridine	115.4	Nonaz	eotrope	255
	7249	$C_{\delta}H_{10}O$	3-Pentanone	102.05	98.0	5 8	214
	7250	C5H10O2	Butyl formate	106.8	98.0	68	247
	7251	$C_6H_{10}O_2$	Ethyl propionate	99.15	95.7	47	216
	7252	C6H10O2	Isobutyl formate	98.2	94.7	40	2 55
	7253	$C_5H_{10}O_2$	Methyl butyrate	102.65	<97.7	<59	255
	7254	$C_5H_{10}O_3$	Methyl isobutyrate	92.5	<92.0	<23	2 55
	7255	$C_5H_{10}O_2$	Propyl acetate	101.55	~96.5	~52	243
	7256	C ₆ H ₁₁ Cl	1-Chloro-3-methylbutane	99.4	91.5	29	250
	7257	C ₆ H ₁₁ I	1-Iodo-3-methylbutane	147.65		eotrope	255
	7258	C ₆ H ₁₂	2-Methylbutane	27.95		eotrope	255
	7259	C ₆ H ₁₂	Pentane	36.15		eotrope	217 255
	7260	C ₆ H ₁₂ O	tert-Amyl alcohol	102.35		eotrope eotrope	255
	7261	C ₆ H ₆ Cl	Chlorobenzene	131.75		•	234
	7262	C6H6NO2 C6H6	Nitrobenzene	210.75 80.2	78.5	eotrope 15.4, V-l.	
	7263 72 6 4		Benzene Cyclohexene	82.7	78.7	21	217
	7265		Cyclohexane	80.75	76.0	18	221
	7266		Methylcyclopentane	72.0	69.7	11.5	247
	7267	C ₆ H ₁₂ O	Pinacolone	106.2	99.1	84	232
	7268		sec-Butyl acetate	112.2	99.6	86.3	75
	7269		Isobutyl acetate	117.4		zeotrope	255
	7270		Methyl isovalerate	116.5		zeotrope	255
	7271		2,3-Dimethylbutane	58.0	<57.75	_	255
	7272		Hexane	68.9	67.2	8	217
	7273		tert-Amyl methyl ether	86.7	86.0	7	105
	7274		tert-Butyl ethyl ether	73		zeotrope	105
	7275		Propyl ether	90.4	87.0	22	256
	7276		Toluene	110.7	95.3	55	23, 217*
	7277		Methylcyclohexane	100.8	89.9	41	25
	7278		Heptane	98.45	89	38	217
	7279		tert-Amyl ethyl ether	101-2	94.5	39	105
	7280		Styrene, 60 mm.	68	45	96	26
	7281		Ethylbenzene	136.15	Nona	zeotrope	255
	7282		Ethylbenzene, 60 mm.	60.5	44	84	26
	7283		m-Xylene	139.2		zeotrope	2 55
	7284	C ₈ H ₁₈	2,5-Dimethylhexane	109.4	93.0	54	247

	R Component			Azeotropic Data			
No.	Formula.	B-Component Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.		
No.	r ormung.	ияше	• •	2.1., 0 // 12			
A =	$C_4H_{10}O$	tert-Butyl Alcohol	82.9				
7285	$C_4H_{10}O$	Isobutyl alcohol	108	Nonazeotrope	95		
7286	C ₄ H ₁₀ S	Ethyl sulfide	92.1	$79.8 70 $ $48.2 \sim 7$	2 46 255		
7287	C ₅ H ₁₀	Cyclopentane	49.4 37.15	Nonazeotrope	243		
7288	C ₅ H ₁₀	2-Methyl-2-butene	102.05	Nonazeotrope	232		
7289 7290	$C_{5}H_{10}O$ $C_{5}H_{10}O_{2}$	3-Pentanone Isobutyl formate	97.9	Nonazeotrope	216		
7291	C ₅ H ₁₀ O ₂	Methyl isobutyrate	92.3	82.2	216		
7292	C ₅ H ₁₀ O ₂	Propyl acetate	101.6	Nonazeotrope	255		
7293	C ₆ H ₁₁ Br	1-Bromo-3-methylbutane	120.65	Nonazeotrope	2 55		
7294	$C_bH_{11}Cl$	1-Chloro-3-methylbutane	99.4	<81.15 >59	247		
7295		2-Methylbutane	27.95	Nonazeotrope	217		
7296	$C_{5}H_{12}$	n-Pentane	36.15	35.9 3	255 a17		
	0.11.11	T) 1	 05 15	Nonazeotrope 76.0 31	217 225		
7297	C ₆ H ₆ F	Fluorobenzene	85.15 80.2	73.95 36.6	431		
7298 7299		Benzene 1,3-Cyclohexadiene	80.8	73.4 38.5	243		
7299 7300		Cyclohexene	82.7	73.2 40	217		
7300		Methylcyclopentene	75.85	69.5 30	247		
7302		Cyclohexane	80.75	71.3 37	221		
7303		Methylcyclopentane	72.0	66.6 26	247		
7304		2,3-Dimethylbutane	58.0	55.3 13	247		
7305	C6H14	Hexane	68.85	63.7 22	221		
7306	$C_6H_{14}O$	Propyl ether	90.4	79.0 52	256		
7307		Toluene	110.7	Nonazeotrope	23 40		
7308		Methylcyclohexane	100.8	78.8 66 78 62	23 217		
7309		Heptane	98.45 68	Nonazeotrope	26		
7310 7311		Styrene, 60 mm. Ethylbenzene, 60 mm.	60.5	28 95	26		
7311		n-Xvlene	138.45	Nonazeotrope	255		
7313		1,3-Dimethylcyclohexane	120.7	<82.2 >90	255		
7314		2,5-Dimethylhexane	109.2	81.5 77	225		
7315	C ₁₀ H ₁₆	α-Pinene	155.8	Nonazeotrope	217		
A =	$C_4H_{10}O$	Ethyl Ether	34.6				
7316		Methyl propyl ether	38.9	Nonazeotrope	24 3		
7317		Diethylamine	5 5.9	Nonazeotrope	231		
7318		Isoprene	34.3	33.2 48	238		
7319	C ₅ H ₈	3-Methyl-1,2-butadiene	40.8	Nonazeotrope	243		
7320	$C_{\delta}H_{10}$	Cyclopentane	49.3	Nonazeotrope	238		
732		2-Methyl-2-butene	37.1	34.2 85	238 aac		
732		3-Methyl-1-butene	20.6	Nonazeotrope	238 24 3		
732		2-Methylbutane	27.95 36.15		238		
732- 732:		Pentane Nitrobenzene	210.75		234		
732		Benzene	80.2	Nonazeotrope	238		
732		Biallyl	60.1	Nonazeotrope	<i>2</i> 38		
732		2,3-Dimethylbutane	58.0	Nonazeotrope	<i>238</i>		
732		Hexane	68. 85	Nonazeotrope	238		
733		Hexyl alcohol	155.8	Nonazeotrope	93		
733	1 C ₀ H ₁₅ N	Triethylamine	89.35		231		
733	2 C ₇ H ₈	Toluene	110.75	Nonazeotrope	23 8		
A =	$C_4H_{10}O$	Isobutyl Alcohol	108.0				
733		2-Ethoxyethanol	135.3	Nonazeotrope	255		
733		Pyridine	115.4	Nonazeotrope	233		
733		N-Methylpyrrol	112.8	<107.5	255		
733	6 C ₅ H ₉ ClO ₂	Propyl chloroacetate	163.5	Nonazeotrope	255		
733		Cyclopentane	49.4	Nonazeotrope	255		
733		3-Methyl-2-butanone	95.4	Nonazeotrope	232		
733		2-Pentanone	102.35		232		
734		3-Pentanone	102.05		232 217		
734		Butyl formate	106.8	103.0 40 <98.9 13	247 255		
734		Ethyl propionate	99.1	<98.9 13 Nonazeotrope	200 427		
73 4	13 C ₅ H ₁₀ O ₂	Isobutyl formate	98.3 98.4				
			96.4	51.0 20.0	100, 200		

		B-Component		Azeotropic Da	ta
No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_4H_{10}O$	Isobutyl Alcohol (continued)	108.0		
7344	C5H10O2	Isopropyl acetate	89.5	Nonazeotrope	255
7345	$C_{5}H_{10}O_{2}$	Methyl butyrate	102.65	101.3 25	216
7346	C5H10O2	Methyl isobutyrate	92.3	Nonazeotrope	216
7347	C5H10O2	Propyl acetate	101.6	101.0 17	252
7348	C ₅ H ₁₀ O ₈	Ethyl carbonate	125.9	Nonazeotrope	216
7349	C ₅ H ₁₀ O ₃	2-Methoxyethyl acetate	144.6	Nonazeotrope	<i>255</i>
7350	$C_{\delta}H_{11}B_{\mathbf{r}}$	1-Bromo-3-methylbutane	118.1	103.4 63.6	162
			•	B.p. curve	<i>235</i> *
7351	$C_{\delta}H_{11}Cl$	1-Chloro-3-methylbutane	99.8	94.5 22	253
7352	$C_bH_{11}I$	1-Iodo-3-methylbutane	146.5	Nonazeotrope, b.p. curve	
7353	CsH12	n-Pentane	36.15	Nonazeotrope	<i>255</i>
7354	C ₆ H ₁₂ O	Isoamyl alcohol	131.9	Nonazeotrope	2 5 5
7355	CrH12O2	Diethoxymethane	87.95	Nonazeotrope	207
7356	$C_6H_5B_T$	Bromobenzene	156.1	Nonazeotrope	212
7357	C ₆ H ₅ Cl	Chlorobenzene	132. 0	107.1 63	212
7358	C_6H_5F	Fluorobenzene	84.9	84.0 9	2 55
7359	C_6H_6	Benzene	80.2	79.84 9. 3	43 1
				Nonazeotr ope	334
7360	C_6H_8	1,3-Cyclohexadiene	80.8	7 9.35 12	243
7361	C_6H_{10}	Cyclohexene	82.7	80.5 14.2	221
7362	$C_6H_{10}S$	Allyl sulfide	139.35	Nonazeotrope	246
7363	$C_6H_{11}ClO_2$	Isobutylchloro acetate	97.8	Nonazeotrope	58
7364	C6H12	Cyclohexane	80.75	78.1 14	221
7365	$C_{6}H_{12}$	Methylcyclopentane	72.0	71.0 5	255
7366	$C_6H_{12}O$	2-Hexanone	127.2	Nonazeotrope	232
7367	$C_6H_{12}O$	3-Hexanone	123. 3	Nonazeotrope	232
7368	$C_6H_{12}O$	Isobutyl vinyl ether	83.0	82.7 6.2	362
7369	$C_6H_{12}O$	4-Methyl-2-pentanone	116.05	107.85 91	232
7370	$C_6H_{12}O$	Pinacolone	106.2	<105.5 <42	228
7371	$C_6H_{12}O_2$	Butyl acetate	126.0	Nonazeotrope	207
7372	$C_6H_{12}O_2$	Ethyl butyrate	120.6	Nonazeotrope, b.p. curve	
7373	$C_6H_{12}O_2$	Ethyl isobutyrate	110.1	105.5 52	243
7374	$C_6H_{12}O_2$	Isoamyl formate	123.8	Nonazeotrope	216
7375	$C_6H_{12}O_2$	Isobutyl acetate	117.2	107.4 55	150
			116.3	Nonazeotrope, b.p. cur	
					163, 252*
7376	C ₆ H ₁₂ O ₂	Methyl isovalerate	116.3	~107.5 ~90	243
7377	C6H12O2	Propyl propionate	123.0	Nonazeotrope	255
7378	C6H12O2	2-Ethoxyethyl acetate	156.8	Nonazeotrope	<i>255</i>
737 9	C ₆ H ₁₈ Br	1-Bromohexane	156.5	Nonazeotrope	255
7380	C ₆ H ₁₄	Hexane	68.9	68.3 2.5	217
7381	C6H14O	Ethyl isobutyl ether	79	78/743 18.43	34
7382	C ₆ H ₁₄ O	Propyl ether	90.55	89.5 10	236 253
7383	C6H14O2	Acetal	103.55	98.2 20 105.8 73	
7384	C ₆ H ₁₄ S	Isopropyl sulfide	100.5		235 246
7385	C6H14S	Propyl sulfide	141.5	Nonazeotrope	240 2 10
7386	C6H16BO2	Ethyl borate	118.6	Nonazeotrope 101.2 45	23, 334*,
7387	C7H8	Toluene	110.7	101.2 45	436*
7000	0.77	26.1.1.1.1	100.0	92.6 32	430 · 23
7388	C7H14	Methylcyclohexane	100.8		
7389	C7H14O2	Ethyl isovalerate	134.7	Nonazeotrope Nonazeotrope, b.p. curve	265 163
7390	C7H14O2	Isoamyl acetate		Nonazeotrope, b.p. curve	255
7391	C7H14O2	Isobutyl propionate	137.5	-	255 255
7392	C ₇ H ₁₄ O ₂	Isopropyl isobutyrate	120.8	Nonazeotrope Nonazeotrope	255
7393	C ₇ H ₁₄ O ₂	Propyl isobutyrate	134.0	90.8 27	200 217
7394	C ₇ H ₁₆	Heptane	98.45	Nonazeotrope	255
7395	C7H16O2	Dipropoxymethane	137.2	Nonazeotrope Nonazeotrope	200 217
7296	C ₈ H ₈	Styrene	145.8 68	Nonazeotrope 49 75	217 26
700	C. II.	60 mm.		107.2 80	20 221
7397	C ₈ H ₁₀	Ethylbenzene	136.15 60.5	48 6 1	26
7200	С. и	60 mm.	1 3 9	107.78 85.5	207
73 98	C_8H_{10}	m-Xylene		Nonazeotrope	334
7399	C8H10	$o ext{-}\mathrm{Xylene}$	143.6	Nonazeotrope Nonazeotrope	217
7399 7400	C ₈ H ₁₀	p-Xylene	138.2	~107.5 ~83	221
7400 7401	C8H16	p-Aylene 1,3-Dimethylcyclohexane	120.7	102.2 56	255
1401	○81116	1,0-Dimennichendresine	120.1	102.2	~00

		B-Component	Azeotropic Data			
No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
=	C ₄ H ₁₀ O	Isobutyl Alcohol (continued)	108.0			
7402	C_8H_{18}	2,5-Dimethylhexane	109.2	98.7	42	22 5
7403	C_8H_{18}	Octane	125.8	104		243
7404	C_8H_{18}	2,2,4-Trimethylpentane	99.3			255
					-	255
						243 255
					-	255 255
					-	217
		= *	163.8			131
7411	C10H14	Cymene	176.7	Nonaze	eotrope	255
7412	$C_{10}H_{16}$	Camphene	159.6		-	217
7413	C10H16	d-Limonene	177.8			221
					-	<i>255</i>
						208 217
					-	255
7418	$C_{10}H_{22}O_2$	Acetaldehyde diisobutyl acetal	171.3		-	20
_	C.H.	Mathyl Propyl Fther	38.05			
				Nonaze	entrope	231
					-	238
7421	C ₅ H ₁₀	2-Methyl-2-butene	37.15	36.3	25	238
7422	C5H12	Pentane	36.2	35.3	22	238
=	$C_4\mathbf{H}_{10}\mathbf{O}_2$	Acetaldehyde Dimethyl Acetal	64.3			
7423	$C_4H_{11}N$	Diethylamine	55.9	Nonaze	eotrope	231
7424	C_6H_6	Benzene	80.15		-	238
7425	C6H12	Methylcyclopentane	72.0			23 8
7426	C ₆ H ₁₄	Hexane	68.8	64.0	70	238
	$C_4H_{10}O_2$	l-2,3-Butanediol	183-184			•••
7427	$C_8H_{14}O_4$					29 3
						293 293
		250 mm.		143.5	46.6, V-l.	29 3
_	С.Н.,О.	2-Ethoyvethanol	135.3			
				Nonaz	eotrope	207
		=	115.4		-	23 3
7430	C ₆ H ₇ N	-	147.5	Nonaz	eotrope	255
7431	C ₅ H ₈ O	Cyclopentanone	130.65	<130.2	<27	232
7432	C ₆ H ₉ N	Valeronitrile			• • • •	255
		Cyclopentanol				20 6
					-	255 236
						255 255
						206
			149.75	133.7	72	207
7439	C ₅ H ₁₂ O	Amyl alcohol	138.2	Nonaz	eotrope	206
7440	$C_5H_{12}O$	Isoamyl alcohol	131.9			207
7441	$C_{\delta}H_{12}O$	2-Pentanol	119.8		-	255
						236
						207
						255 255
						286 286
						20 6
				128.9	18	207
7449		Capronitrile	163.9			255
7450	C6H12	Cyclohexane	80.75	Nonaz	eotrope	255
7451	$C_6H_{12}O$	3-Hexanone	123.3		eotrope	232
			110 05	3.7	eotrope	232
7452	C6H12O	4-Methyl-2-pentanone	116.05			
7452 7453 7454	C ₆ H ₁₂ O C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O ₂	4-Methyl-2-pentanone Butyl acetate Ethyl butyrate	124.8 121.5	125.8	35.7 eotrope	252 62 2 55
	7403 7404 7405 7406 7407 7408 7409 7410 7411 7412 7413 7416 7417 7418 7419 7420 7421 7422 7423 7424 7425 7426 7427 = 7428 7427 = 7428 7427 = 7427 - 7428 7427 - 7428 7427 - 7428 7427 - 7428 7427 - 7428 7427 - 7428 7427 - 7428 7427 - 7428 7427 - 7428 7429 7430 7441 7442 7443 7444 7445 7446 7447 7448 7449	= C ₄ H ₁₀ O 7402 C ₈ H ₁₈ 7403 C ₈ H ₁₈ 7404 C ₈ H ₁₈ 7405 C ₈ H ₁₈ O 7406 C ₈ H ₁₈ O 7407 C ₉ H ₁₂ 7409 C ₉ H ₁₂ 7410 C ₈ H ₁₂ 7411 C ₁₀ H ₁₄ 7412 C ₁₀ H ₁₆ 7413 C ₁₀ H ₁₆ 7414 C ₁₀ H ₁₆ 7415 C ₁₀ H ₁₆ 7416 C ₁₀ H ₁₆ 7417 C ₁₀ H ₁₈ 7418 C ₁₀ H ₁₆ 7419 C ₄ H ₁₁ N 7420 C ₈ H ₁₂ 7420 C ₈ H ₁₂ 7421 C ₈ H ₁₀ O ₂ 7421 C ₈ H ₁₀ O ₂ 7422 C ₈ H ₁₂ = C ₄ H ₁₀ O ₂ 7423 C ₈ H ₁₄ O ₄ 7425 C ₈ H ₁₄ 7426 C ₈ H ₁₄ = C ₄ H ₁₀ O ₂ 7427 C ₈ H ₁₆ O ₂ 7428 C ₈ H ₁₆ O ₄ 7429 C ₈ H ₁₆ O ₄ 7431 C ₈ H ₁₀ O ₅ 7432 C ₈ H ₁₀ O ₇ 7433 C ₈ H ₁₀ O ₇ 7434 C ₈ H ₁₀ O ₇ 7435 C ₈ H ₁₀ O ₇ 7437 C ₈ H ₁₀ O 7438 C ₈ H ₁₀ O 7439 C ₈ H ₁₀ O 7431 C ₈ H ₁₀ O 7432 C ₈ H ₁₀ O 7433 C ₈ H ₁₀ O 7434 C ₈ H ₁₀ O 7435 C ₈ H ₁₀ O 7437 C ₈ H ₁₁ O 7438 C ₈ H ₁₀ O 7439 C ₈ H ₁₀ O 7441 C ₈ H ₁₀ O 7442 C ₈ H ₈ B ₇ 7443 C ₈ H ₁₀ O 7444 C ₈ H ₁₁ C 7445 C ₈ H ₁₆ C 7447 C ₈ H ₁₆ C 7447 C ₈ H ₁₆ C 7447 C ₈ H ₁₆ C 7448 C ₈ H ₁₆ O 7449 C ₈ H ₁₀ O	No. Formula Name	Royal	No. Formula Name B.P., ° C. B.P., ° C.	No. Formula Name B.P., ° C. B.P., ° C. Wt. % A

			B-Component		Azeo	tropic Da	ta
	No _	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	$C_4H_{10}O_2$	2-Ethoxyethanol (continued)	135.3			
	7456	C6H12O2	Isobutyl acetate	117.4	Nonazeo	-	255
	7457	C ₆ H ₁₂ O ₂	Methyl isovalerate	116.5	Nonazeo		255 ace
	7458 7459	C ₆ H ₁₂ O ₂	Propyl propionate	123.0	Nonazeo Nonazeo	-	206 236
	7459 7460	C ₆ H ₁₂ O ₈ C ₆ H ₁₂ O ₈	2-Ethoxyethyl acetate Paraldehyde	156.8 124.35	123.8	14	435
	7461	C6H14O2	1,2-Diethoxyethane	123	121.0	3.1	62
	7462	C ₆ H ₁₄ S	Propyl sulfide	140.8	130.2	52	23 5
	7463	$C_6H_{15}NO$	2-Diethylaminoethanol	162.2	Nonazeo	trope	232
	7464	C7H7Cl	o-Chlorotoluene	159.2	Nonazeo		206
	7465	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	Nonazeo	-	236 236
	7466 7467	C7H8 C7H8O	Toluene Anisole	110.75 153.85	110.15 135.25	10.8 94	236
	7468	C71180	Methylcyclohexane	101.15	98.6	15	206
	7469	C ₇ H ₁₄ O	5-Methyl-2-hexanone	144.2	Nonazeo		232
	7470	C7H14O2	Amyl acetate	148.8	Nonazeo	trope	2 55
	7471	$C_7H_{14}O_2$	Ethyl isovalerate	134.7	130.5	42	206
	7472	C7H14O2	Isoamyl acetate	142.1	133.8	70	206
	7473	C7H14O2	Isobutyl propionate	137.5	131.5	35	247
	7474 7475	C ₇ H ₁₄ O ₂	Methyl caproate	149.8 143.7	Nonazeo	trope 72	255 236
	7476	C7H14O2 C7H14O3	Propyl butyrate 1,3-Butanediol methyl ether	140.7	100.0	12	250
	1410	07111101	acetate	171.75	Nonazeo	trope	2 55
	7477	C7H16	Heptane	98.4	96.5	14	236
	7478	C_8H_8	Styrene	145.8	130.0	55	<i>255</i> , 298*
	7479	C_8H_{10}	Ethylbenzene	136.15	127.8	48	206, 298*
	7480	C8H10	m-Xylene	139.2	128.85	51	207
	7481	C ₈ H ₁₀	o-Xylene	144.3	130.8	55 50	206 236
	7482 7483	C_8H_{10} $C_8H_{10}O$	p-Xylene	138.45 167.8	128.6 Nonazeo	50	206
	7484	C ₈ H ₁₀ O	Benzyl methyl ether p -Methylanisole	177.05	Nonazeo		255
	7485	C ₈ H ₁₀ O	Phenetole	170.45	Nonazeo	-	255
	7486	C ₈ H ₁₆	1,3-Dimethylcyclohexane	120.7	114.0	30	<i>255</i> , 383*
	7487	C_8H_{16}	Ethylcyclohexane	131.8	• • • •	37	<i>385</i>
	7488	C ₈ H ₁₆ O ₂	Propyl isovalerate	155.7	Nonaze		255
	748 9	C_8H_{18}	2,5-Dimethylhexane	109.4	105.0	~16	383 20 6
	7490	C8H18	2.2 Dimethylherene	109.4 111.9	105.0	22.5 ~17	38 3
	7490	C ₈ H ₁₈	3,3-Dimethylhexane 3-Ethyl-3-methylpentane		• • • •	~24	<i>383</i>
	7492		n-Octane	125.75	116.0	38	250
				125.75		~28	38 3
	7493	$C_8H_{18}O$	Butyl ether	141	127.0	50	62
	7494		Isobutyl ether	122.3	119.0	33	206
	7495		Indene	182.8	Nonaze 133.2	-	255 207
	7496 7497		$egin{aligned} \mathbf{Cumene} \\ \mathbf{o-Ethyltoluene} \end{aligned}$	152.8	100.2	67 ∼92	38 3
	7498		Mesitylene	164.6	Nonaze		255
	7499		Propylbenzene	159.3	134.6	80	206
						~77	383
	7500	C_9H_{12}	Pseudocumene	168.2	Nonaze	-	2 55
	7501		3,3-Diethylpentane		• • • •	~45	383
	7502		n-Nonane	150.7	• • • •	~51	38 3
	7503		2,2,3,3-Tetramethylpentane	• • • •	• • • •	~39 ~24	38 3 38 3
	7504 7505		2,2,4,4-Tetramethylpentane 2,3,3,4-Tetramethylpentane			~42	38 3
	7506		2,4,4-Trimethylhexane			~30	383
	7507		Cymene	176.7	Nonaze		2 36
	7508	C10H16	Camphene	159.6	131.0	65	206
	7509		Nopinene	163.8	<133.0		255 255
	7510		α-Pinene	155.8	<131.0	57 - 97	255
	7511 7512		α-Terpinene Cineol	173.4 176.35	<135.0 Nonaze	<87 eotrope	25 5 2 5 5
	7512 7513		2,7-Dimethyloctane	160.2	130.8	63	236
	7514		Isoamyl ether	173.2		eotrope	25 5
	۸ —	CHA	1-Methoxy-2-propanol	118			
	A = 7518	$C_4H_{10}O_2$ 5 C_7H_8	Toluene	110.7	106.5	30	93

		B-Component			Azeotropic Data		
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt.	% A I	Ref.
A	=	$C_4H_{10}O_3$	Diethylene Glycol	245.5			
	7516	C6H4Br2	p-Dibromobenzene	220.25			207
	7517	C6H4ClNO2	m-Chloronitrobenzene	235.5			234
	7518	C ₆ H ₄ ClNO ₂	o-Chloronitrobenzene	246.0			234
	7519	C ₆ H ₄ ClNO ₂	p-Chloronitrobenzene	239.1		_	207
	7520	C6H5NO2	Nitrobenzene	210.75			207
	7521	C6H5NO2	o-Nitrophenol	217.2			207
	7522	C6H6O2	Pyrocatechol	245.9			250 206
	7523	C ₆ H ₈ O ₄	Methyl fumarate	193.25	Nonazeotror Nonazeotror		206
	7524	C ₆ H ₈ O ₄	Methyl maleate	204.05 217.7			255
	7525 7526	C7H7BrO C7H7NO2	o-Bromoanisole	230.8		-	234
	7527	C7H7NO2 C7H7NO2	m-Nitrotoluene o-Nitrotoluene	221.75		7.5	207
	7528	C7H7NO2 C7H7NO2	p-Nitrotoluene	238.9			207
	7529	C7H7NO2	Benzyl alcohol	205.25	Nonazeotron		206
	7530	C7H8O	m-Cresol	202.4	Nonazeotrope,		292
	7531	C7H8O	p-Cresol	202.0	Nonazeotrope,		292
	7532	C7H12O4	Ethyl malonate	199.35	Reacts		206
	7533	C7H16O4	2-[2-(2-Methoxyethoxy)ethoxy]-				
			ethanol	245.25	245.0 2	22	207
	7534	C_8H_8O	Acetophenone	202.0	Nonazeotro	p e	232
	7535	$C_8H_8O_2$	Anisaldehyde	249.5	<244 .	•••	25
	7536	$C_8H_8O_2$	Benzyl formate	202.3	Nonazeotro		200
	7537	$C_8H_8O_2$	Methyl benzoate	199.4	Nonazeotroj	-	200
	7538	$C_8H_8O_2$	Phenyl acetate	195.7	Nonazeotroj		250
	7539	$C_8H_8O_3$	Methyl salicylate	222.95		16	20
	7540	C_8H_9BrO	p-Bromophenetole	234.2		32	25
	7541	C ₈ H ₁₀ O	Phenethyl alcohol	219.4	Nonazeotro		20
	7542	C ₈ H ₁₀ O	3,4-Xylenol	226.8	Nonazeotro	=	23
	7543	C ₈ H ₁₀ O ₂	2-Phenoxyethanol	245.2		•••	25.
	7544	C ₈ H ₁₁ NO	o-Phenetidine	232.5	<225.0 <3 <232.0 >3		25
	7545	C ₈ H ₁₁ NO	p-Phenetidine	249.9 217.85	-	10	20
	7546 7547	C ₈ H ₁₂ O ₄ C ₈ H ₁₂ O ₄	Ethyl fumarate	223.3		10.0	20
	7548	C ₈ H ₁₄ O ₄	Ethyl maleate Ethyl succinate	217.25	Reacts	10.0	20
	7549	C ₉ H ₇ N	Quinoline	237.3		29	20
	7550	C ₉ H ₁₀ O ₂	Benzyl acetate	215.0	214.85	7	20
	75 51	C ₉ H ₁₀ O ₂	Ethyl benzoate	212.5		10	20
	7552	C ₉ H ₁₀ O ₃	Ethyl salicylate	233.8		30	25
	7553	C ₉ H ₁₂ O	3-Phenylpropanol	235.6	Nonazeotro	p e	25
	7554	C ₉ H ₁₂ O	Phenyl propyl ether	190.5	Nonazeotro	p e	20
	75 55	C ₁₀ H ₇ Br	1-Bromonaphthalene	281.2	240.8	59. 5	20
	7556	C ₁₀ H ₇ Cl	1-Chloronaphthalene	262.7	234.1	47	20
	7557	$C_{10}H_8$	Naphthalene	218.0	212.6	22 .0	20
	7558	$C_{10}H_8O$	1-Naphthol	288.5	Nonazeotro	pe	23
	7 559	$C_{10}H_{9}N$	Quinaldine	246.5			25
	7 560		Isosafrol	252.0		46	20
	7561	C10H10O2	Methyl cinnamate	261.9		63	20
	7562		Safrole	235.9		33	25
	7563		Methyl phthalate	283.7		96.3	25 24
	7564		Anethole	235.7		20 20	
	7565		Ethyl α-toluate	228.75 230.85		26	2. 28
	756 6		Propyl benzoate	183.1	Nonazeotro		25
	7567		Butylbenzene	176.7	Nonazeotro	-	20
	7568 7560		Cymene Carvacrol	237.85		27	20
	7569 7570		Carvacroi Thymol	232.9	232.25	13	20
	7571		Camphor	209.1	Nonazeotro		28
	7572		α -Terpineol	218.85		13.5	20
	7573		Citronellol	224.4	Nonazeotro		2
	7574		1-Methylnaphthalene	244.6	227.0	45	2
	7575		2-Methylnaphthalene	241.15		39	2
	7576		Ethyl cinnamate	272.0	244.5	85?	20
	7577		1-Allyl-3,4-dimethoxybenzene	254.7	235.0	47	£
	7578		Butyl benzoate	249.0	232.2	43	28
	7579		1,2-Dimethoxy-4-propenylbenzer		238.8	60	2.
		C ₁₁ H ₁₄ O ₂	Isobutyl benzoate	241.9	228.65	37	2

			B-Component	Azeotropic Data			
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	_	C ₄ H ₁₀ O ₃	Diethylene Glycol (continued)	245.5			
	7581	$C_{11}H_{16}O$	Methyl thymyl ether	216.5	210.5	~19	255
	7582	$C_{11}H_{20}O$	Isobornyl methyl ether	192.4	<191.0	<9	255
	7583	$C_{11}H_{20}O$	Methyl α -terpineol ether	216.2	210.5	20	247
	7584	$C_{12}H_{10}$	Acenaphthene	277.9	23 9.6	62	207
	7585	$C_{12}H_{10}$	Biphenyl	256.1	232.65	48	207
	7586	C ₁₂ H ₁₀ O	Phenyl ether	259.0	234.4	49.5	207
	7587	C12H14O4	Ethyl phthalate	297.5	Nonaze	-	206
	7588	C ₁₂ H ₁₆ O ₂	Isoamyl benzoate	262.0	236.55 Nonaze	52.5	207 206
	7589	C12H16O2	Isoamyl salicylate	$277.5 \\ 215.5$	210.0	22	206 206
	7590	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	213.3	223.0	18	247
	7591	C ₁₂ H ₂₀ O ₂ C ₁₂ H ₂₂ O ₄	Bornyl acetate Isoamyl oxalate	268.0	ZZS. U Res		206
	7592 7593	C ₁₂ H ₂₂ O ₄ C ₁₃ H ₁₀	Fluorene	295.0	243.0	80	206
	7593 7594	C ₁₃ H ₁₀ C ₁₃ H ₁₂	Diphenylmethane	265.4	236.0	52	236
	759 4 7595	C ₁₈ H ₁₂ O	Benzyl phenyl ether	286.5	241.5	80	255
	7596	C14H14	1,2-Diphenylethane	284.5	241.0	66	206
	7597	C ₁₄ H ₁₄ O	Benzyl ether	297	<243.8	>87	255
	=	C ₄ H ₁₀ S	1-Butanethiol	97.8			
	. 7598	C ₄ H ₁₀ S	Ethyl sulfide	97.0 92.1	None	eotrope	255
	7599	C ₆ H ₆ N	Pyridine	115.4		eotrope	255 255
	7600	C ₆ H ₆	Benzene	80.15		eotrope	246
	7601	C ₆ H ₁₂	Cyclohexane	80.75		eotrope	246
	7602	C ₇ H ₈	Toluene	110.623		eotrope	91
	7603	C7H14	cis-1,2-Dimethylcyclopentane	99.53	96.35	48.0	91
	7604	C7H14	Ethylcyclopentane	103.45	97.76	72.15	91
	7605	C7H14	trans-1,3-Dimethylcyclopentane	90.77	90.54	12.7	91
	7606	C7H14	Methylcyclohexane	100.934	97.00	5 8.2	91
	7607	C7H16	2,3-Dimethylpentane	89.79	59.53	15.1	91
	7608	C7H16	Heptane	98.428	95.45	49.4	91
	7609	C_7H_{16}	2-Methylhexane	90. 0 5	89.74	15.4	91
	7610	C_7H_{16}	3-Methylhexane	91.95	91.20	22.8	91
	7611	C_8H_{18}	2,2-Dimethylhexane	106.843	98.01	78.8	91
	7612	C_8H_{18}	2,5-Dimethylhexane	109.106		88.0	91
	7613	C ₈ H ₁₈	3,3-Dimethylhexane	111.927 99.237		97.6 5 0.3	91 91
	7614	C8H18	2,2,4-Trimethylpentane		90.00	30.0	<i>3</i> 1
I	<i>l</i> =	$C_4H_{10}S$	2-Butanethiol	85.1 5			
	7615		Benzene	80.10		eotrope	91
	7616		Cyclohexane	80.738		25.5	91
	7617		Methylcyclopentane	71.812		eotrope	91
	7618		1,1-Dimethylcyclopentane	87.84	83.90	64.1	91
	7619		trans-1,3-Dimethylcyclopentane	90.77	84.75	78.1	91
	7620		2,2-Dimethylpentane	79.20			91 91
	7621		2,3-Dimethylpentane	69.79	84.16 79.55		91
	7622		2,4-Dimethylpentane	80.51 98.42		zo. 1 seotrope	91
	7623		Heptane	98.42	84.30	_	91 91
	7624 7 6 25		2-Methylhexane 3-Methylhexane	91.95	84.70		91
	۸	CHS	•	92.1			
4	A = 7626	C₄H ₁₀ S C₄H ₁₀ S	Ethyl Sulfide 2-Methyl-1-propanethiol	9 2.1 87.8	87.0	85	25 5
	7627		Pyridine	115.4		zeotrope	246
	7628		1-Methylpyrrol	112.8		zeotrope	255
	7629		Isov a leraldehyde	92.1	88.5	53	246
	7629		3-Methyl-2-butanone	95.4	78.0	70	246
	7631		3-Pentanone	102.05		zeotrope	246
	7632		Methyl butyrate	102.65		zeotrope zeotrope	228
	7633		Methyl isobutyrate	92.5	<91.7	>56	246
	7634		Propyl acetate	101.6		zeotrope	228
	7635		Isoamyl alcohol	131.9		zeotrope	207
	7636		Diethoxymethane	87.95		35	246
	7637		Benzene	80.2		zeotrope	21
	7638		Cyclohexane	80.75		zeotrope	211
	7639	$C_6H_{14}O$	Isopropyl ether	68.3	Nona	zeotrope	24 6

			B-Component		Azeotropic Data			
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.	
A	_	$C_4H_{10}S$	Ethyl Sulfide (continued)	92.1				
	7641	C4H14O2	Acetal	104.5	Nonaze	eotrope	243	
	7642	C7H14	Methyloyolohexane	101.1	Nonaze	eot rop e	211	
	7643	C7H16	Heptane	98.4	<91.8	>78	246	
A	=	C ₄ H ₁₀ S	2-Methyl-1-propanethiol	88.72				
	7644	C ₆ H ₆	Benzene	80.103	Nonaze	eotrope	91	
	7645	C ₆ H ₈	1,3-Cyclohexadiene	80.8	Rea	cts	243	
	7646	C ₆ H ₈	1,4-Cyclohexadiene	85.6	Res	cts	243	
	7647	C6H16	Cyclohexene	82.75	Res		243	
	7648	C ₆ H ₁₂	Cyclohexane	80.738	80.70	11.7	91	
	7649	C ₆ H ₁₄	Hexane	68.8	Nonaze		255	
	7650	C7H14	1,1-Dimethylcyclopentane	87.84	85.69	44.25	91	
	7651	C7H14 C7H14	cis-1,2-Dimethylcyclopentane	99.53 9 0 .77	88.52 87.02	98.6 58.6	91 91	
	7652 7653	C7H14	trans-1,3-Dimethylcyclopentane Ethylcyclopentane	103.46	Nonaze		91	
	7654	C7H14	Methylcyclohexane	100.934	88.55	98.9	91	
	7655	C7H16	2,2-Dimethylpentane	79.205	79.12	10.3	91	
	7656	C7H16	2,3-Dimethylpentane	89.79	86.28	54.1	91	
	7657	C7H16	2,4-Dimethylpentane	80.51	80.28	14.1	91	
	7658	C7H16	Heptane	98.428	88.50	91.3	91	
	7659	C7H16	3-Methylhexane	91.95	87.16	62.8	91	
	7660	C7H16	2,2,3-Trimethylbutane	80.871	80.60	16.4	91	
	7661	C8H18	2,2,4-Trimethylpentane	99.237	88.41	90.0	91	
Α	=	$C_4H_{10}S$	2-Methyl-2-propanethiol	64.35				
	7662	C ₆ H ₁₂	Methylcyclopentane	71.812	63.37	95.3	91	
	7663	C6H14	2,3-Dimethylbutane	57.990	57.82	21.1	91	
	7664	C6H14	Hexane	68.742	63.78	75.8	91	
	76 65	C6H14	2-Methylpentane	60.274	5 9.55	30.4	91	
	76 66	C6H14	3-Methylpentane	63.284	61.51	46.5	91	
A	=	C ₄ H ₁₀ SO ₄	Ethyl Sulfate	208.0				
	7667	C7H8O	m-Cresol	202.2	Rea	cts	222	
A	*=	$C_4H_{11}N$	Butylamine	77.8				
	7668	C6H12	Cyclohexane	80.75	76.5	60	231	
	7669	C6H12	Methylcyclopentane	72.0	<77.5	• • • •	231	
A	=	$C_4H_{11}N$	Diethylamine	55.9				
	7670	$C_{\delta}H_{10}$	2-Methyl-2-butene	37.1	Nonaze	otrope	231	
	7671	$C_{\delta}H_{10}O$	3-Methyl-2-butanone	95.4	Nonaze	otrope	231	
	7672	C_5H_{12}	Pentane	36.15	Nonaze	-	231	
	7673	C ₅ H ₁₂ O	Ethyl propyl ether	68.85	Nonaze	_	231	
	7674	C ₆ H ₁₀	Biallyl	60.1	<55.5		255	
	7675 7676	C6H12 C6H14	Methylcyclopentane	72.0 58.0	Nonaze	otrope <62	23 1 231	
	7677	C6H14	2,3-Dimethylbutene n-Hexane	68.8	Nonaze		231 231	
A		C ₄ H ₁₁ N	Isobutylamine	68.0	Monoro	-t-ono	2 31	
	7678 7679	C ₅ H ₁₀ C ₅ H ₁₀ O	Cyclopentane	49.3 95.4	Nonazeo	-	231 231	
	7680	C5H15C	3-Methyl-2-butanone n -Pentane	36.15	Nonazeo Nonazeo		231 231	
	7681	C ₆ H ₆	Benzene	80.15	Nonazeo		23 1	
	7682	C ₆ H ₁₂	Cyclohexane	80.75	Nonazeo		231	
	7683	C6H12	Methylcyclopentane	72.0	<67.6	>59	255	
	7684	C6H14	n-Hexane	68.8	<66.5	>52	2 31	
A	_	$C_4H_{11}NO$	2-Amino-2-methyl-1-propanol	165.4				
А	- 7685	C ₈ H ₉ Cl	o,m,p-Chloroethylbenzene, 10 mm.	67.5	5 9.0	46	24	
A	*	C ₄ H ₁₁ NO ₂	2,2'-Iminodiethanol	268.0				
	7686	C ₁₀ H ₁₀ O ₂	Isosafrole	252.0	<246.0	• • • •	2 55	
	7687	C10H15N	N, N-Diethylaniline	217.05	Nonazeo		2 55	
	7688	C ₁₁ H ₁₄ O ₂	1-Allyl-3,4-dimethoxybenzene	254.7	<247.0		2 55	
	7689	$C_{12}H_{10}O$	Phenyl ether	259.0	<250.0		2 55	
Α	*	C ₄ H ₁₂ SiO ₄	Methyl Silicate	121.8				
	7690	C ₆ H ₁₂ O ₈	Paraldehyde	124.35	<121.3		<i>237</i>	

		B-Component	_	Azeotropic Data	
No.	Formu la	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_5H_4O_2$	2-Furaldehyde	161.45		
7691	C ₅ H ₆ O ₂	Furfuryl alcohol	169	Nonazeotrope, V-l.	95
7692	$C_{\delta}H_{\delta}O_{\delta}$	Methyl acetoacetate	~ 169.5	Reacts	243
7693	C ₅ H ₁₀ O ₂	Isovaleric acid	176.5	Nonazeotrope	222
7694 7695	C5H10O3 C5H10O3	Ethyl lactate	$154.1 \\ 144.6$	Nonazeotrope Nonazeotrope	255 2 55
769 6	C ₆ H ₁₁ Br	2-Methoxyethyl acetate 1-Bromo-3-methylbutane	120.65	Nonazeotrope	207
7697	C ₆ H ₁₁ I	1-Iodo-3-methylbutane	147.6	146.5 ~15	228
7698	C5H12O2	2-Propoxyethanol	151.35	151.1 14	207
7699	C6H12O2	2-(2-Methoxyethoxy)ethanol	192.95	Nonazeotrope	2 55
7700 7701	C ₆ H ₄ Cl ₂	o-Dichlorobenzene	179.5 174.35	161.0 78 160.3 63.5	207 207
7701	C6H4Cl2 C6H5Br	p-Dichlorobenzene Bromobenzene	156.1	153.3 23	236
7703	C ₆ H ₆ Cl	Chlorobenzene	132.0	Nonazeotrope	207
7704	C ₆ H ₆ I	Iodobenzene	188.45	Nonazeotrope	207
7705	C ₆ H ₆ O	Phenol	181.5	Nonazeotrope	243
7706	C ₆ H ₁₀ O	Cyclohexanone	155.6	Nonazeotrope 156.5 5.5	2 18 207
7707 7708	C ₆ H ₁₂ O C ₆ H ₁₂ O ₂	Cyclohexanol Methyl isovalerate	160.7 155.8	Nonazeotrope	243
7709	C6H12O2	2-Ethoxyethyl acetate	156.8	Nonazeotrope	207
7710	C6H12O8	Propyl lactate	171.7	Nonazeotrope	2 55
7711	$C_6H_{14}O$	Hexyl alcohol	157.85	154.1 44	244
7712	C6H14O2	2-Butoxyethanol	171.15	161.2 88	207
7713	C ₆ H ₁₄ S	Propyl sulfide	141.5 181.5	Nonazeotrope <161.3 >80	236 207
7714 7715	C7H7Br C7H7Br	o-Bromotoluene o-Bromotoluene	181.45	Nonazeotrope	2 12
7716	C7H7Cl	α -Chlorotoluene	179.3	Nonazeotrope	212
7717	C7H7Cl	o-Chlorotoluene	159.3	155.4 35	207
7718	C7H7Cl	p-Cylorotoluene	162.4	157.2 42	207
7719	C,H,ClO	m-Chloroanisole	193.3	Nonazeotrope Nonazeotrope	2 55 2 08
7720 7721	C7H8 C7H8O	Toluene Anisole	110.75 153.85	153.25 22	2 36
7722	C ₇ H ₁₄ O	2-Methylcyclohexanol	176.15	<160.9 <94	207
7723	C7H14O1	1,3-Butanediol methyl ether acetate	171.75	Nonazeotrope	207
7724	C ₈ H ₈	Styrene	145.8	<145	207
7725	C ₈ H ₁₀	Ethylbenzene	136.15	Nonazeotrope 138.4 12	2 07 2 11
7726 7727	CaH10 CaH16	m-Xylene o-Xylene	139.0 143.6	138.4 12 140.5 13	2 11 2 25
7728	CaH10	p-Xylene	138.4	138.0 5	2 2 5
7729	C ₈ H ₁₀ O	Benzyl methyl ether	167.8	<160.3 >85	2 55
7730	C8H10O	p-Methylanisole	177.05	161.35 89	244
7731	C ₈ H ₁₀ O	Phenetole	170.45	~161.0 ~83	2 28 22 5
7732 773 3	C ₈ H ₁₄ O C ₈ H ₁₆	Methylheptenone 1,3-Dimethylcyclohexane	173.2 120.7	Nonazeotrope Nonazeotrope	220 236
7734	C ₈ H ₁₆ O	2-Octanone	172.9	Nonazeotrope	22 5
7735	C ₈ H ₁₆ O ₂	Butyl butyrate	166.4	Nonazeotrope	228
7736	C6H16O2	Isoamyl propionate	160.7	<159.5 >52	255
7737	C ₈ H ₁₆ O ₂	Isobutyl butyrate	156.8	Nonazeotrope	212
7738	C ₈ H ₁₆ O ₂ C ₈ H ₁₈	Propyl isovalerate	155.7 125.8	Nonazeotrope Nonazeotrope	218 207
7739 7740	C ₈ H ₁₈ O	Octane Butyl ether	142.4	<138.5 >11	207
7741	C ₈ H ₁₈ O	Octyl alcohol	195.2	Nonazeotrope	207
7742	$C_8H_{18}S$	Butyl sulfide	185.0	Nonazeotrope	23 6
7743	C ₈ H ₁₈ S	Isobutyl sulfide	172.0	<161.3	2 55
7744	C ₂ H ₃	Indene	182.6	Nonazeotrope	207
7745 7746	C ₉ H ₁₂ C ₉ H ₁₂	Cumene Mesitylene	152.8 164.6	148.5 27 155.2 60	2 07 2 3 6
7747	C ₉ H ₁₂	Pseudocume n e	168.2	157.0 67	207
7748	C ₉ H ₁₂	Propylbenzene	159.2	151.4 42	207
7749	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	Nonazeotrope	207
7750	C ₂ H ₁₈ O ₂	Butyl isovalerate	177.6	Nonazeotrope	2 55
7751 7759	CaHasOa	Isoamyl isobutyrate Isobutyl isovalerate	169.8 168.7	Nonazeotrope Nonazeotrope	25 5 212
7752 7753	C ₀ H ₁₈ O ₂ C ₁₀ H ₀	Naphthalene	218.0	Nonazeotrope	207
7754	C10H14	Butylbenzene	183.1	Nonazeotrope	258
775 5	C10H14	Butylbenzene	18 3 .2	160.5 82	228
7756	C10H14	Cymene	176.7	157.8 68	211

			B-Component			otropic D	ata
	No.	Formula	Name	B.P., ° C.	B.P., ° C	Wt % A	Ref.
A	=	$C_5H_4O_2$	2-Furaldehyde (continued)	161.45			
	7757	C10H16	Camphene	159.5	146.75	40	236
	7758	$C_{10}H_{16}$	d-Limonene	177.8	155.95	35	209
	7759	C10H16	α-Pinene	155.8	143.4	38	236
	7760	C10H16	Nopinene	163.8	147.1	50	207
	7761	C10H16	α-Terpinene	173.3	155.0	60	207
	7762	C10H16	δ-Terpinene	183	<160.0	••••	25 5
	7763	C ₁₀ H ₁₆	Terpinolene	185.2	159.5	80 72	2 07 211
	7764	C ₁₀ H ₁₆	Thymene	179.7 177.7	158.5 155.95	65	2 11
	7765	C ₁₀ H ₁₆	Dipentene	176.35	157.25	59	250 250
	7766 7767	$C_{10}H_{18}O$ $C_{10}H_{18}O$	Cineol Lingloöl	198.6	Nonaze		255
	7768	C10H118O	2,7-Dimethyloctane	160.25	<147.0	<48	207
	7769	C ₁₀ H ₂₂ O	Amyl ether	187.5	<158.5	>83	207
	7770	C ₁₀ H ₂₂ O	Isoamyl ether	173.4	153.9	55	2 36
	7771	C ₁₁ H ₂₀ O	Isobornyl methyl ether	192.4	Nonaze	otrope	2 55
	7772	C12H18	1,3,5-Triethylbenzene	215.5	Nonaze	otrope	207
Α	=	C_5H_5N	Pyridine	115.4			
	7773	C ₅ H ₁₀ O	2-Pentanone	102.35	Nonaze	otrope	2 55
	7774	C ₅ H ₁₀ O	3-Pentanone	102.05	Nonaze		<i>233</i>
	7775	C ₅ H ₁₀ O ₂	Butyl formate	106.8	Nonaze	otrope	235
	7776	$C_6H_{10}O_3$	Ethyl carbonate	126.0	Nonaze	otrope	242
	7777	$C_{\delta}H_{11}B_{r}$	1-Bromo-3-methylbutane	120.3	<114.5	>60	2 28
	7778	$C_5H_{11}N$	Piperidine	105.8	106.1	8	<i>376, 377</i> *
	7779	$C_{\delta}H_{12}O$	Amyl alcohol	138.2	Non az e	-	23 5
	7780	$C_6H_{12}O$	tert-Amyl alcohol	102.35	Nonaze	_	255
	7781	$C_5H_{12}O$	Isoamyl alcohol	131.9	Nonaze	-	207
	7782	C ₅ H ₁₂ O	3-Pentanol	116.0	117.4	45	233
	7783	C ₆ H ₆ Cl	Chlorobenzene	132.0	Nonaze	-	22 8
	7784	C ₆ H ₆	Benzene	80.15	Nonaze	-	233 2 55
	7785	C ₆ H ₇ N	2-Picoline	130.7	Nonaze	_	2 00 2 07
	7786	C ₆ H ₁₀ O	Mesityl oxide	129.45 139.35	Nonaze Nonaze		246
	7787	C ₆ H ₁₀ S	Allyl sulfide	80.75	Nonaze		23 3
	7788 7789	C ₆ H ₁₂ C ₆ H ₁₂ O	Cyclohexane Pinacoline	106.2	Nonaze	-	255
	7790	C6H12O	3-Hexanone	123.3	Nonaze	-	23 3
	7791	C6H12O	4-Methyl-2-pentanone	116.05	114.9	60	207
	7792	C ₆ H ₁₂ O ₂	Butyl acetate	126.0	Nonaze		253
	7793	C6H12O2	Ethyl butyrate	121.5	Nonazeo		2 28
	7794	C6H12O2	Isoamyl formate	123.8	Nonaze	otrope	<i>233</i>
	7795	$C_6H_{12}O_2$	Isobutyl acetate	117.4	114.5		23 3
	7796	$C_6H_{12}O_2$	Methyl isovalerate	116.5	<115.0	>52	2 33
	7797	$C_6H_{12}O_2$	Propyl propionate	123.0	Nonaze	-	255
	7798	$C_6H_{14}O$	Propyl ether	90.1	Nonaze	_	255
	7799	$C_6H_{14}S$	Isopropyl sulfide	120.5	<114.5	<72	23 5
	7800	C7H8	Toluene	110.75	110.15	22	233
	7801	C7H14	Methylcyclohexane	100	Min.	-	233 233
	7802	C7H16	n-Heptane	98.4	<97.0	<14	233 233
	7803 7804	C ₈ H ₁₀ C ₈ H ₁₀	Ethylbenzene	136.15 139.2	Nonaze Nonaze		233 233
			m-Xylene 1,3-Dimethylcyclohexane	120.7	<111.0	onobe	233
	7805 7806	$\mathbf{C_{8}H_{16}}$ $\mathbf{C_{8}H_{18}}$	2,5-Dimethylbexane	109.4	<105.5	<40	233
	7807	C8H18	n-Octane	125.75	<112.8	<90	233
	7808	C ₈ H ₁₈	2,2,4-Trimethylpentane	99.3	95.75	23.4	233
	7809	C ₈ H ₁₈ O	Isobutyl ether	122.3	Nonaze		233
Δ	. =	$C_5H_6O_2$	Furfuryl Alcohol	169.35			
А	7810	C ₅ H ₆ O ₂ C ₆ H ₁₁ NO ₃	Isoamyl nitrate	149.75	<149.6		240
	7811	C6H4Cl2	p-Dichlorobenzene	174.4	172.5	70	255
	7812	C6H6Cl	Chlorobenzene	131.7 5	Nonaze		255
	7813	C ₆ H ₆ O	Phenol	182.2	187.0	30	247
	7814	C ₆ H ₇ N	Aniline	184.35	Nonaze		255
	7815	C ₆ H ₁₂ O	Cyclohexanol	160.8	Nonaze	-	2 55
	7816	C6H12O2	2-Ethoxyethyl acetate	156.8	Nonaze		25 8
	7817	C ₆ H ₁₄ O	Hexyl alcohol	157.85	Nonaze	otrope	2 55
	7818	C6H14O2	2-Butoxyethanol	171.15	<167.5	>60	2 55
	7819	C7H6O	Benzaldehyde	1 7 9. 2	Nonaze	otrope	2 55

			B-Component		Azeotropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	$C_5H_6O_2$	Furfuryl Alcohol (continued)	169.35		
	7820	C7H8O	Anisole	153.85	153.3 10	225
	7821	C7H14O	2-Methylcyclohexanol	168.5	<168.3	255
	7822	C7H14O3	1,3-Butanediol methyl ether			
			acetate	171.75	168.5 82	2 55
	7823	C_8H_9Cl	o,m,p-Chloroethylbenzene, 10 mm.	67.5	60.5 32	24
	7824	$C_8H_{10}O$	Phenetole	170.45	165.0 46	225
	7825	C ₈ H ₁₁ N	Dimethylaniline	194.15	Nonazeotrope	255
	7826	C8H16O2	Butyl butyrate	166.4	164.0 30	255
	7827	C ₈ H ₁₆ O ₂	Isoamyl propionate	160.7	Nonazeotrope	255
	7828	C ₈ H ₁₆ O ₂	Propyl isovalerate	155.7	Nonazeotrope	255
	7829	C ₉ H ₇ N	Quinoline	237.3	Nonazeotrope	233
	7830	C ₉ H ₁₈ N	Dimethyl-o-toluidine	185.3	Nonazeotrope	255
	7831	C10H22O	Isoamyl ether	173.4	165.7 50	2 2 5
Α	=	C_5H_7N	2-Methylpyrrol	147.5		
	7832	C6H12O	Isoamyl alcohol	131.9	Nonazeotrope	255
A	=	C_5H_8	Cyclopentene	43.6		
	7833	C ₅ H ₈	cis-Piperylene	43.6	43.2	84
				• • • •	50 vol.	415
A	=	C_5H_8	Isoprene	34.2		
	7834	$C_{\delta}H_{8}$	3-Methyl-1,2-butadiene	40.8	Nonazeotrope	243
	7835	$C_{\delta}H_{8}$	trans-Piperylene	42	9	415
	7836	C_6H_{10}	Cyclopentane	49.4	Nonazeotrope	241
	7837	$C_{\delta}H_{10}$	2-Methyl-2-butene	37.1	34.0 86	241
	7838	$C_{\delta}H_{10}$	3-Methyl-1-butene	20.6	Nonazeotrope	241
	7839	C6H12	2-Methylbutane	27.95	<27.7 >8	241
	7840	C ₅ H ₁₂	n-Pentane	36.15	33.8. 90	241
Α	=	C_5H_8	3-Methyl-1,2-butadiene	40.8		
	7841	$C_{\delta}H_{10}$	2-Methyl-2-butene	37.15	Nonazeotrope	243
Δ	==	C ₅ H ₈ O	Cyclopentanone	130.65		
А	7842	C ₅ H ₁₀ O ₅	Ethyl carbonate	126.5	Nonazeotrope	232
	7843	C ₅ H ₁₁ Br	1-Bromo-3-methylbutane	120.65	Nonazeotrope	232
	7844	C ₅ H ₁₂ O	Isoamyl alcohol	131.9	<130.0 >58	207
	7845	C ₅ H ₁₂ O	2-Pentanol	119.8	Nonazeotrope	232
	7846	C ₆ H ₅ Cl	Chlorobenzene	131.75	Nonazeotrope	232
	7847	C6H12O2	Butyl acetate	126.0	Nonazeotrope	23 2
	7848	C ₆ H ₁₂ O ₂	Isoamyl formate	123.8	Nonazeotrope	232
	7849	C ₇ H ₈	Toluene	110.75	Nonazeotrope	232
	7850	C7H14O2	Ethyl isovalerate	134.7	Nonazeotrope	232
	7851	C8H10	Ethylbenzene	136.15	Nonazeotrope	232
	7852	C8H16	1,3-Dimethylcyclohexane	120.7	118.0 20	232
A	=	$C_5H_8O_2$	2,4-Pentanedione	137.7		
	7853	C ₆ H ₁₀ O	Cyclopentanol	140.85	<135.5 >68	232
	7854	C ₅ H ₁₂ O	Isoamyl alcohol	131.9	<130.0 >35	232
	7855	C ₅ H ₁₂ O	Isoamyl alcohol	131.8	Nonazeotrope	243
	7856	C6H6Br	Bromobenzene	156.15	154.7 ~10	243
	7857	C ₆ H ₅ Cl	Chlorobenzene	131.8	Nonazeotrope	243
	7858	C ₆ H ₅ I	Iodobenzene	188.55	~169 >90	243
	7859	C7H7Cl	α -Chlorotoluene	179.35	~167.5 80	243
	7860	C7H8	Toluene	110.75	Nonazeotrope	228
	7861	C7H14O2	Isobutyl propionate	137.5	136.4 45	232
	7862	C7H14O2	Propyl isobutyrate	134.0	Nonazeotrope	23 2
	7863	C_8H_{10}	Ethylbenzene	136.15	~135 ~35	228
	7864	$C_8H_{18}O$	Isobutyl ether	122.2	Nonazeotrope	228
A	==	$C_5H_8O_3$	Ethyl Pyruvate	155.5		
	7865	C ₆ H ₅ Br	Bromobenzene	156.1	149.5 48	232
	7866	C_6H_5Cl	Chlorobenzene	131.75	Nonazeotrope	232
	7867	$C_6H_{10}O$	Cyclohexanone	155.7	153.5	232
	7868	$C_6H_{12}O_2$	Butyl acetate	126.0	Nonazeotrope	2 32
	7 869	$C_6H_{12}O_2$	Isoamyl formate	123.8	Nonazeotrope	255
	7870	$\mathrm{C_{6}H_{14}S}$	Propyl sulfide	141.5	Nonazeotr o pe	246
	7871	C7H7Br	o-Bromotoluene	181.5	Nonazeotrope	23 2

•••						•
			B-Component		Azeotropic Da	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	$C_5H_8O_3$	Ethyl Pyruvate (continued)	15 5.5		
	7872	C7H7Cl	o-Chlorotoluene	159.2	151.5 52	232
	7873	C7H7Cl	p-Chlorotoluene	162.4	153.2 58	232
	7874	C_7H_8O	Anisole	153.85	148.0 50	232
	7875	C ₇ H ₁₄ O	5-Methyl-2-hexanone	144.2	Nonazeotrope	232
	7876	C7H14O2	Butyl propionate	146.8	<145.5 >23	232
	7877	C7H14O2	Ethyl isovalerate	134.7	Nonazeotrope	23 2 2 55
	7878	C ₇ H ₁₄ O ₂	Propyl isobutyrate	134.0	Nonazeotrope 137.2 30	282
	7879 7880	C ₈ H ₁₀ C ₈ H ₁₀ O	m-Xylene Phenetole	139.2 170.45	Nonazeotrope	232 232
	7881	C ₈ H ₁₆ O	2-Octanone	170.45	Nonazeotrope	232
	7882	C ₈ H ₁₆ O ₂	Isoamyl propionate	160.7	153.0 67	232
	7883	C ₈ H ₁₆ O ₂	Isobutyl isobutyrate	148.6	147.0 33	232
	7884	C ₈ H ₁₆ O ₂	Propyl isovalerate	155.7	<151.8	232
	7885	C ₈ H ₁₈ O	Isobutyl ether	142.4	140.4	232
	7886	C ₈ H ₁₈ S	Isobutyl sulfide	172.0	Nonazeotrope	24 6
	7887	C9H12	Cumene	152.8	146.2 45	23 2
	7888	C_9H_{12}	Mesitylene	164.6	<151.5	23 2
	7889	$C_9H_{18}O$	2,6-Dimethyl-4-heptanone	168.0	Nonazeotrope	232
	7890	$C_{10}H_{16}$	Camphene	159.6	<148.0	232
	7891	C10H16	α -Pinene	155.8	<147.0	232
	7892	C10H18O	Cineol	176.35	Nonazeotrope	232
A	=	$C_5H_8O_3$	Levulinic Acid	252	_	
	7893	C6H4ClNO2	p-Chloronitrobenzene	239.1	Reacts	245
	7894	C6H5NO2	Nitrobenzene	210.75	Nonazeotrope	232
	7895	C7H7NO2	m-Nitrotoluene	230.8	229.5 15	232
	7896	C7H7NO2	o-Nitrotoluene	221.75	221.55 4 236.4 22	232 232
	7897	C ₇ H ₇ NO ₂	p-Nitrotoluene	238.9 222.0	Nonazeotrope	232 232
	7898 7899	C ₇ H ₁₄ O ₂ C ₈ H ₈ O ₂	Enanthic acid	222.0	222.75 6	232 232
	7900	C ₈ H ₁₀ O	Methyl salicylate 3,4-Xylenol	226.8	Nonazeotrope	232
	7901	C ₈ H ₁₂ O ₄	Ethyl maleate	223.3	Nonazeotrope	232
	7902	C ₈ H ₁₆ O ₂	Caprylic acid	238.5	Nonazeotrope	232
	7903	C ₉ H ₁₀ O ₃	Ethyl salicylate	233.8	230.5 18	207, 232
	7904	C ₁₀ H ₈	Naphthalene	218.0	216.7 11	232
	7905	C10H10O2	Safrol	235.9	232.5 17	207
	7906	$C_{10}H_{12}O$	Anethole	235.7	232.0 22	232
	7907	$C_{10}H_{12}O_{2}$	Propyl benzoate	230.85	230.0 7	23 2
	7908	$C_{10}H_{14}O$	Thymol	232.9	Nonazeotrope	232
	7909	C10H14O	Carvacrol	237.85	Nonazeotrope	232
	7910	C11H10	1-Methylnaphthalene	244.6	237.0 36	<i>232</i>
	7911	C11H10	2-Methylnaphthalene	241.15	234.55 29 238.6 25	207 232
	7912	C ₁₁ H ₁₄ O ₂	Isobutyl benzoate	241.9	238.6 25 Nonazeotrope	232 232
	7913	C ₁₁ H ₂₂ O ₂ C ₁₂ H ₁₈	Isoamyl carbonate 1,3,5-Triethylbenzene	232.2 215.5	214.0 11	232
	7914 7915	C ₁₂ H ₂₂ O	Bornyl ethyl ether	204.9	Nonazeotrope	232
	_	СПО	Mothyl Acatogostato	169.5		
Λ	= 7916	C ₅ H ₈ O ₃ C ₅ H ₁₀ O ₂	Methyl Acetoacetate Valeric acid	186.35	Nonazeotrope	232
	7917	C ₆ H ₄ Cl ₂	o-Dichlorobenzene	179.5	Nonazeotrope	255
	7918	C6H4Cl2	p-Dichlorobenzene	174.4	167.2 33	232
	7919	C ₆ H ₆ Br	Bromobenzene	156.15	154.7 ~10	243
	7920	C ₆ H ₆ I	Iodobenzene	188.45	Nonazeotrope	255
	7921	C ₆ H ₆ O	Phenol	181.5	Reacts	243
	7922	$C_6H_{10}O$	Cyclohexanone	155.7	Nonazeotrope	2 32
	7923	C6H10O4	Ethyl oxalate	185.65	Nonazeotrope	2 55
	7924	$C_6H_{12}O$	Cyclohexanol	160.65	Azeotrope doubtful	243
	7925	C7H6O	Benzaldehyde	179.2	Reacts	243
	7926	C7H7Cl	α-Chlorotoluene	179.35	~167.5 <80	243
	7927	C ₇ H ₇ Cl	o-Chlorotoluene	159.2	<158.2 >16	232 444
	7928	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	160.0 26	232 232
	7929	C ₇ H ₈ O	Anisole	153.85	Nonazeotrope <145.0 27	232 232
	7930	C ₈ H ₈	Styrene o, m, p -Chloroethylbenzene, 10 mm.	145.8 67.5	60.0 52	232
	7931 7932	C ₈ H ₉ Cl C ₈ H ₁₀	o,m,p-Chloroethylbenzene, 10 mm. m-Xylene	139.2	Nonazeotrope	232
	7932	C8H10 C8H10O	m-Aylene Benzyl methyl ether	167.8	<160.0 >47	232
	1 200	O81110O	Pompli meanli conci	201.0		

		B-Component		Az		
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Re
_	C ₅ H ₈ O ₂	Methyl Acetoacetate (continued)	169.5			
7934	C ₈ H ₁₀ O	Phenetole	170.45	<163.5	>52	25
7935	C8H14O	Methylheptenone	173.2	167.7	• • • •	2 3
7936	$C_8H_{16}O$	2-Octanone	172.85	168.5	• • • •	23
7937	C8H16O2	Ethyl caproate	167.7	164.0	55	23
7938	$C_8H_{16}O_2$	Isoamyl propionate	160.7	<159.5	>20	25
7939	$C_8H_{16}O_2$	Isobutyl butyrate	156.9	<156.5	>5	28
7940	$C_8H_{16}O_2$	Isobutyl isobutyrate	148.6	Nonaze	-	23
7941	$C_8H_{18}O$	Butyl ether	142.4	Nonaze	-	28
7942	$C_8H_{18}S$	Isobutyl sulfide	172.0	166.0	58	2.
7943	C9H13	Mesitylene	164.6	159.5	43	2
7944	C ₉ H ₁₂	Pseudocumene	169	~165	• • • •	2.
7945	C ₉ H ₁₈ O	2,6-Dimethyl-4-heptanone	168.0	<166.8		£.
7946	C9H18O2	Isoamyl butyrate	181.05	<168.5	>75	2
7947	C ₉ H ₁₈ O ₂	Isobutyl isovalerate	171.2	165.0	60	2
794 8	C10H14	Cymene	176.7	165.0	56	2
794 9	C ₁₀ H ₁	Camphene	159.6	152.8	40	2.
7950	C10H16	Dipentene	177.7	162.3	61	28
7951	C10H16	d-Limonene	177.8	162.7	61	2.
7952	C10H10	α -Phellandrene	171.5	~160	• • • •	2
7953	C10H10	α-Pinene	155.8	150.0	36	2
7954	C10H16	Terpinene	180.5	<165	••••	2
7955	C ₁₀ H ₁₈	Menthene	170.8	160	52	2
7956	C ₁₀ H ₁₈ O	Cineol	176.35	<164.5	80	2
7957	C10H20O2	Isoamyl isovalerate	192.7		eotrope	2
7958	C10H22O	Amyl ether	187.5		eotrope	2.
7959	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	160.5	60	2:
=	$C_5H_8O_4$	Methyl Malonate	181.4			
7960	C5H10O2	Isovaleric acid	176.5	<180.5	<45	2
7961	C6H10O2	Valeric acid	186.35	<180.5	<85	2
7962	$C_6H_4Cl_2$	o-Dichlorobenzene	179.5	173.0	46	2
7963	C6H4Cl2	p-Dichlorobenzene	174.4	171.0	30	2
7964	$C_6H_5B_r$	Bromobenzene	156.1		. b. p	2
7965	C ₆ H ₆ I	Iodobenzene	188.55	178.0	30	2
7966	C_6H_6O	Phenol	181.5		acts	2
7967	C ₆ H ₇ N	Aniline	184.35		acts	2
796 8	$C_6H_{10}O_4$	Ethylidene diacetate	168.5		eotrope	2
7969	$C_6H_{10}O_4$	Ethyl oxalate	185.65		eotrope	1
7970	C6H10O4	Glycol diacetate	186.3		eotrope	5
7971	C6H11BrO2	Ethyl α -bromoisobutyrate	178	<176.5	<40	1
7972	C6H12O2	Isocaproic acid	199.5		eotrope	;
7973	C6H12O2	2-Ethoxyethyl acetate	156.8		ectrope	
7974	C ₆ H ₁₈ Br	1-Bromohexane	156.5		eotrope	
7975	C ₇ H ₇ Br	α-Bromotoluene	198.5		eotrope	
7976	C ₇ H ₇ Br	m-Bromotoluene	184.3	176.0	62	•
7977	C ₇ H ₇ Br	o-Bromotoluene	181.4	174.45		•
7978	C ₇ H ₇ Br	p-Bromotoluene	185.0	176.5	55	
7979	C ₇ H ₇ Cl	α-Chlorotoluene	179.35			
7980	C ₇ H ₇ Cl	o-Chlorotoluene	159.15		zeotrope	
7981	C ₇ H ₇ Cl	p-Chlorotoluene	162.4		zeotrope	
7982	C7H8O	Anisole	153.85		zeotrope eacts	
7983	C ₇ H ₈ O	o-Cresol	190.8		zacus zeotrope	
7984		p-Cresol	201.7 145.8		zeotrope	
7985		Styrene		201.0	2e0trope 39	
7986		Acetophenone	202.0			
7987		Benzyl methyl ether	167.8		zeotrope 40?	
7988		p-Methylanisole	177.05	<174.8 169.9	40: 23	
7989		Phenetole	171.5		zeotrope	
7990		Veratrole	206.8		zeotrope zeotrope	
7991		Methylheptenone	173.2 171.5	Nona <170.8	>12	
7992		Hexyl acetate			>12 eacts	
7993		Octyl alcohol	195.15		eacts n. action	
7994		sec-Octyl alcohol	178.5	176.2	50	
7995 7996		Butyl sulfide Indene	185.0 182.6	<176.2 <176.2	50?	
	LATIC	ingene	104.0	\110.4	301	

IAD	LE I.	DINAKI 313	IEMS				137		
		B-Component				Azeotropic Data			
N	o. –	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.		
A =	=	C ₅ H ₈ O ₄	Methyl Malonate (continued)	181.4					
;	7998	C ₉ H ₁₂	Propylbenzene	158.9	<159		226		
	7999	C9H12	Pseudocumene	168.2	<165.5	>20	226		
:	8000	$C_9H_{12}O$	Benzyl ethyl ether	185.0	178.0	37	4 3 6		
	30 01	C ₉ H ₁₈ O ₂	Butyl isovalerate	177.6	175.0	30	229		
;	3002	$C_9H_{18}O_2$	Isoamyl butyrate	181.05	<177.2	>39	229		
	8003	$C_9H_{18}O_2$	Isobutyl isovalerate	171.2	<170.5	>17	229		
	3004	C ₁₀ H ₈	Naphthalene	218.0	Nonaze		2 55		
	8005	C10H14	Butylbenzene	183.2	173	52	2 2 4		
	8006	C ₁₀ H ₁₄	Cymene	176.7	169.0	40 26	226 209		
	8007 8008	C ₁₀ H ₁₆ C ₁₀ H ₁₆	$egin{aligned} \mathbf{Camphene} \ d ext{-Limonene} \end{aligned}$	159.6 177.8	154.6 167.3	26 48	209 209		
	8009	C10H16	Nopinene	164	158	28	226		
	8010	C10H16	α -Pinene	155.8	151.5	~22	209		
	8011	C10H16	α -Terpinene	173.3	167	<45	226		
	8012	C10H16	Terpinene	181.5	164.5	51	218		
	8013	C10H16	Terpinolene	185.2	171.0	<62	226		
	8014	C10H16	Thymene	179.7	~169.0	50	217		
	8015	C10H18	Menthene	170.8	164	37	22 6		
	8016	$C_{10}H_{18}O$	Cineol	176.35	1 6 9.1	40.5	237		
	8017	C10H18O	Linaloöl	198.6		acts	2 16		
	8018	C10H20O2	Isoamyl isovalerate	192.7	<180.8	>75	£ 29		
	8019	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.2	<157	<30	226 237		
	8020	C ₁₀ H ₂₂ O	Amyl ether	$187.5 \\ 173.4$	<175.0 165.5	<62 35	237 237		
	8021 8022	C ₁₀ H ₂₂ O C ₁₁ H ₂₀ O	Isoamyl ether Isobornyl methyl ether	192.4	<177.5	<90	237		
	8022	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	-	eotrope	255		
_			-		2,022				
A		$C_5H_9C1O_2$	Propyl Chloroacetate	163.5		_			
	8024	C ₅ H ₁₀ O ₂	Isovaleric acid	176.5		eotrope	2 55		
	8025	C ₆ H ₁₂ O	Isoamyl alcohol	131.9	Nonaz 159.0	eotrope 47	2 55 255		
	8026 8027	C ₆ H ₁₂ O C ₆ H ₁₂ O ₈	Cyclohexanol	160.8 156.8		eotrope	2 55		
	8028	C ₆ H ₁₄ O	2-Ethoxyethyl acetate Hexyl alcohol	157.85	156.4	40	255 255		
	8029	C ₇ H ₇ Cl	o-Chlorotoluene	159.2	<158.5	<35	2 55		
	8030	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	160.2	49	242		
	8031	C7H8O	Anisole	153.85		eotrope	2 55		
	8032	C7H16O	Heptyl alcohol	176.15	Nonaz	eotrope	2 55		
	8033	$C_8H_{10}O$	Phenetole	170.45	Nonaz	eotrope	255		
	8034	$C_8H_{16}O$	2-Octanone	172.85		eotrope	255		
	8035	$C_8H_{16}O_2$	Butyl butyrate	166.4		eotrope	2 55		
	8036	C ₈ H ₁₆ O ₂	Isoamyl propionate	160.7	<160.5	>20	2 55		
	8037	C ₈ H ₁₆ O ₂	Isobutyl butyrate	156.9		eotrope	255 255		
	8038 8039	C ₈ H ₁₈ O	sec-Octyl alcohol	180.4 164.6	<161.0	eotrope <72	255 255		
	8040	C_9H_{12} C_9H_{12}	Mesitylene Propylbenzene	159.3	157.0	40	242		
	8041	C9H18O2	Isobutyl isovalerate	171.2		eotrope	2 55		
	8042	C ₁₀ H ₁₄	Cymene	176.7		eotrope	255		
	8043	C10H16	Camphene	159.6	156.2	42	242		
	8044	C10H16	α-Pinene	155.8	154.0	25	24 2		
	8045	$C_{10}H_{22}O$	Isoamyl ether	173.2	Nona:	eotrope	255		
A	_	C ₅ H ₉ N	Isovaleronitrile	130.5					
A	= 8046	C ₆ H ₁₄ O	Propyl ether	90.1	None	zeotrope	255		
	8046		Ethylbenzene	136.15	126.3	60 60	242		
	8047	C ₈ H ₁₈ O	Isobutyl ether	122.3	115.5	24	242		
A	=	C_5H_9N	Valeronitrile	141.3					
	8048	C ₅ H ₁₂ O	Amyl alcohol	138.2	<136.5	<42	2 45		
	8049	C ₆ H ₁₂ O	2-Pentanol	119.8		zeotrope	2 45		
		$C_6H_{12}O_2$	Butyl acetate	126.0		zeotrope zeotrope	245		
	8050		Dahad hadamet-						
	8051	$C_6H_{12}O_2$	Ethyl butyrate	121.5		-	2 45 2 45		
	8051 8052	$C_6H_{12}O_2 C_6H_{12}O_2$	Isobutyl acetate	117.4	Nona	zeotrope	2 45		
	8051 8052 8052a	C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O ₂ g. C ₆ H ₁₄ O	Isobutyl acetate Propyl ether	117.4 90.1	Nona Nona	zeotrope zeotrope	245 2 55		
	8051 8052 8052 8053	C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O ₂ B ₆ C ₆ H ₁₄ O C ₆ H ₁₄ S	Isobutyl acetate Propyl ether Propyl sulfide	117.4 90.1 141.5	Nona Nona <137.5	zeotrope	2 45		
	8051 8052 8052a	C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O ₂ B ₆ C ₆ H ₁₄ O C ₆ H ₁₄ S C ₇ H ₈	Isobutyl acetate Propyl ether	117.4 90.1	Nona Nona <137.5	zeotrope zeotrope	2 45 2 55 2 45		

			B-Component		Azeotropic Data		
	No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref	
A	=	C_5H_9N	Valeronitrile (continued)	141.3			
	8057	$C_8H_{18}O$	Butyl ether	142.4	<130.5 >42	242	
		$C_8H_{18}O$	Isobutyl ether	122.3	119.0 10	258	
	8058	C9H12	Propylbenzene	159.3	Nonazeotrope	248	
A	=	$\mathbf{C}_{5}\mathbf{H}_{10}$	Amylene	37			
	8059	C6H5NO2	Nitrobenzene	210.75	Nonazeotrope	234	
	8060	C ₆ H ₇ N	Aniline	184.35	Nonazeotrope	248	
A	=	$\mathbf{C}_5\mathbf{H}_{10}$	Cyclopentane	49.4			
	8061	C6H10	2-Methyl-2-butene	37.1	Nonazeotrope	241	
	8062	C ₆ H ₁₂	Pentane	36.15	Nonazeotrope	24	
	8063	C ₅ H ₁₂ O	Ethyl propyl ether	63.85	Nonazeotrope Nonazeotrope	2 38	
	8064 8065	C ₆ H ₁₀ C ₆ H ₁₄	Biallyl 2,2-Dimethylbutane	60.1 49.7	Nonazeotrope	318	
	8066	C6H14	2,3-Dimethylbutane	58.0	Nonazeotrope	24	
	=	C_5H_{10}	2-Methyl-2-butene	37.15			
A	— 8067	C ₅ H ₁₂	2-Methylbutane	27.95	27.7?	248	
	8068	C ₅ H ₁₂	Pentane	36.15	35.5 ~43	248	
A	_	C_5H_{10}	3-Methyl-1-butene	22.5			
	8069	C ₆ H ₁₂	2-Methylbutane	27.95	<20.4 >86	241	
A	_	$C_5H_{10}O$	Cyclopentanol	140.85			
	8070	C ₅ H ₁₀ O ₃	2-Methoxyethyl acetate	144.6	139.0 25	200	
	8071	C6H10O3	Ethyl carbonate	126.5	125	247	
	8072	$C_6H_{10}O_2$	Ethyl lactate	154.1	Nonazeotrope	258	
	8073	C ₅ H ₁₀ O ₃	2-Methoxyethyl acetate	144.6	139.0 75	258	
	8074	C ₆ H ₁₁ Br	1-Bromo-3-methylbutane	120.65	<120.2 >5	258	
	8075	$C_6H_{12}O_2$ C_6H_6Cl	2-Propoxyethanol Chlorobenzene	151.35 131.75	Nonazeotrope <128.5 >20	206 247	
	8076 8077	C ₆ H ₆	Benzene	80.15	Nonazeotrope	25 t	
	8078	C ₆ H ₆ O	Phenol	182.2	Nonazeotrope	258	
	8079	C ₆ H ₇ N	Aniline	184.35	Nonazeotrope	231	
	8080	C ₆ H ₇ N	2-Picoline	130.7	Nonazeotrope	258	
	8081	$C_6H_{10}O$	Mesityl oxide	129.45	Nonazeotrope	2 32	
	8082	C ₆ H ₁₀ S	Allyl sulfide	139.35	<135.5 >33	246	
	8083	C ₆ H ₁₁ N	Capronitrile	163.9	Nonazeotrope	258 258	
	8084 8085	$C_{6}H_{12}$ $C_{6}H_{12}O_{2}$	Cyclohexane Butyl acetate	80.75 126.0	Nonazeotrope Nonazeotrope	25 t	
	8086	C6H12O2	Isoamyl formate	123.8	Nonazeotrope	258	
	8087	C6H12O2	Paraldehyde	124.35	Nonazeotrope	258	
	8088	C7H8	Toluene	110.75	Nonazeotrope	258	
	8089	$C_7H_{14}O_2$	Ethyl isovalerate	134.7	<134.5 ∼15	258	
	8090	C7H14O2	Isoamyl acetate	142.1	<139.4 >48	247	
	8091	C7H14O2	Isobutyl propionate	137.5	136.5 28	247	
	8092	C ₈ H ₁₀	m-Xylene	139.2	132.8 40 132.2 38	247 258	
	8093 8094	C ₈ H ₁₀ C ₈ H ₁₆	$p ext{-} ext{Xylene}$ 1,3-Dimethylcyclohexane	138.45 120.7	119.0 15	247	
	8095	C ₈ H ₁₈ O	Butyl ether	142.4	<136.7 >39	207	
	8096	C8H18O	Isobutyl ether	122.3	<122.0 >3	258	
A	_	$C_5H_{10}O$	Isovaleraldehyde	92.1			
	8097	C ₆ H ₁₀ O	3-Pentanone	102.05	Nonazeotrope	232	
	8098	$C_5H_{10}O_2$	Methyl isobutyrate	92.5	<92.2 >30	2 2 8	
	8099	C_6H_6	Benzene	80.15	Nonazeotrope	258	
	8100	C6H14	Hexane	68.8	Nonazeotrope	250	
A	=	$C_5H_{10}O$	3-Methyl-2-butanone	95.4		_	
	8101	C5H10O2	Ethyl propionate	99.1	Nonazeotrope	232	
	8102	C ₅ H ₁₀ O ₂	Isopropyl acetate	90.8	Nonazeotrope	228	
	8103	C ₅ H ₁₀ O ₂	Methyl isobutyrate	92.5	Nonazeotrope 95.0 65	23; 23;	
	8104 8105	C ₅ H ₁₁ Cl C ₅ H ₁₁ NO ₂	1-Chloro-3-methylbutane Isoamyl nitrite	99.4 97.15	94.0 50	23	
	8106	C ₅ H ₁₁ NO ₂ C ₅ H ₁₂ O ₂	Diethoxymethane	87.15 87.95	Nonazeotrope	258	
		C6H6	Benzene	80.15	Nonazeotrope	232	
	8107	C8118	Denzene		MOHWEOMORE		

		B-Component			Azeotropic Data		
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	$C_5H_{10}O$	3-Methyl-2-butanone (continued) 95.4			
	8109	C6H15N	Triethylamine	89.35	<88.0		2 55
	8110	C_7H_{16}	Heptane	98.4	89.5	48	232
A	=	$C_5H_{10}O$	2-Pentanone	102.25			
	8111	$C_8H_{10}O$	3-Pentanone	102.2	Nonaze	otrope	243
	8112	$C_5H_{10}O_2$	Butyl formate	106.8	Nonaze	otrope	232
	8113	$C_{\delta}H_{10}O_{2}$	Ethyl propionate	99.1	Nonaze		232
	8114	C ₅ H ₁₀ O ₂	Isobutyl formate	98.2	Nonaze	-	232
	8115	C ₅ H ₁₀ O ₂	Methyl butyrate	102.65	101.9	. 50	232
	8116	C ₅ H ₁₀ O ₂	Methyl isobutyrate	92.5	Nonaze	otrope 35	232 232
	8117	C ₅ H ₁₀ O ₅	Propyl acetate	101. 6 97.15	100.8 96.5	20	232
	8118 8119	C ₅ H ₁₁ NO ₂ C ₅ H ₁₂ O	Isoamyl nitrite	102.35	100.9	58	232
	8120	C6H6	tert-Amyl alcohol Benzene	80.15	Nonaze		255 255
	8121	C6H12	Cyclohexane	80.75	79.8	5	232
	8122	C6H14	Hexane	68.8	Nonaze		255
	8123	C ₇ H ₈	Toluene	110.7	Nonaze	-	243
	8124	C7H14	Methylcyclohexane	101.15	95.2	40	232
	8125	C7H16	Heptane	98.4	93.2	34	232
Δ	_	$C_5H_{10}O$	3-Pentanone	102.05			
А	8126	C ₅ H ₁₀ O ₂	Butyl formate	106.8	Nonaze	otrope	232
	8127	C ₅ H ₁₀ O ₂	Ethyl propionate	99.1	Nonaze		232
	8128	C ₅ H ₂ ₀ O ₂	Isobutyl formate	98.2	Nonaze		232
	8129	C ₅ H ₁₀ O ₂	Methylbutyrate	102.65	101.45	55	232
	8130	C5H10O2	Methyl isobutyrate	92.5	Nonaze	otrope	232
	8131	$C_6H_{10}O_2$	Propyl acetate	101.6	100.75	40	232
	8132	C ₅ H ₁₁ Cl	1-Chloro-3-methylbutane	99.4	98.5	25	232
	8133	$C_5H_{11}N$	Piperidine	106.4	Nonaze		255
	8134	$C_5H_{11}NO_2$	Isoamyl nitrite	97.15	96.45	21	232
	813 5	$C_5H_{12}O$	tert-Amyl alcohol	102.35	100.7	60	232
	8136	C ₅ H ₁₂ O	Isoamyl alcohol	131.9	Nonaze		207
	8137	C ₅ H ₁₂ O	2-Pentanol	119.8	Nonaze		232 232
	8138	C ₅ H ₁₂ O	3-Pentanol	116.0 80.15	Nonaze Nonaze		232 232
	8139 8140	C ₆ H ₆ C ₆ H ₁₂	Benzene Cyclohexane	80.13	Nonaze	-	228
	8141	C ₆ H ₁₂	Methylcyclopentane	72.0	Nonaze		232
	8142	C ₆ H ₁₂ O ₂	Ethyl isobutyrate	110.1	Nonaze		232
	8143	C6H14	Hexane	68.8	Nonaze	-	232
	8144	C ₆ H ₁₄ O	Propyl ether	90.1	Nonaze		232
	8145	C6H14O2	Acetal	103.55	<101.8	>75	232
	8146	C ₆ H ₁₄ S	Isopropyl sulfide	120.5	Nonaze	otrope	246
	8147	$C_6H_{15}N$	Dipropylamine	109.2	<101.0	<82	231
	8148	C7H8	Toluene	110.75	Nonaze	-	232
	8149	C7H14	Methylcyclohexane	101.15	95.0	40	232
	8150	C7H16	Heptane	98.45	93.0	35	207
	8151	C8H16	1,3-Dimethylcyclohexane	120.7	100.5	83	232
	8152	C_8H_{18}	2,5-Dimethylhexane	109.4	97.5	60	232
A	=	$\mathbf{C_5H_{10}O_2}$	Butyl Formate	106.8			
	8153	C6H10O2	Methyl butyrate	102.65	Nonaze	otrope	255
	8154	$C_5H_{10}O_2$	Propyl acetate	101.6	Nonaze		255
	8155	$C_{\delta}H_{11}Br$	1-Bromo-3-methylbutane	120. 65	Nonaze		255
	8156	$C_{5}\mathbf{H}_{12}\mathbf{O}$	tert-Amyl alcohol	102.35	101.0	35	247
	8157	C ₅ H ₁₂ O	Isoamyl alcohol	131.9	Nonaze	_	207
	8158	C ₆ H ₁₂ O	2-Pentanol	119.8	Nonaze		255
	8159	C ₆ H ₁₂ O	3-Pentanol	116.0	<106.5 Nonaze	<98.5	255 255
	8160	C ₆ H ₆	Benzene Cycloborope	80.15 80.75	Nonaze Nonaze	-	255
	8161	C ₆ H ₁₂	Cyclohexane Pinacolone	80.75 106.2	106.0	о г горе 38	232
	8162	C ₆ H ₁₂ O		10 6.2 110.1	Nonaze		255 255
	8163 8164	C ₆ H ₁₂ O ₂	Ethyl isobutyrate Propyl ether	90.1	Nonaze		237
	8165	C6H14O C6H14O2	Acetal	103.55	Nonaze	-	237
	816 6	C ₇ H ₈	Toluene	110.75	<106.4	>70	255
	8167	C7H14	Methylcyclohexane	101.15	96.0	35	242
			Heptane	98.45	90.7	40	218
	8168	C_7H_{16}	перцине		<i>8</i> 0.1	10	

			B-Component		Azeotropic Data	
	No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
Α	=	$C_5H_{10}O_2$	Ethyl Propionate	99.15		
	8170	C ₅ H ₁₀ O ₂	Isobutyl formate	97.9	Nonazeotrope	2 11
	8171	C6H10O2	Methyl butyrate	102.65	Nonazeotrope	\$ 55
	8172	C5H10O2	Propyl acetate	101.55	Nonazeotrope	243
	8173	C ₆ H ₁₁ Cl	1-Chloro-3-methylbutane	99.8	98.4 55	218
	8174	C ₅ H ₁₂ O	tert-Amyl alcohol	102.0	98 62	2 16
	8175	C ₅ H ₁₂ O	3-Pentanol	116.0	Nonazeotrope	255
	8176	C ₆ H ₆	Benzene	80.15	Nonazeotrope	255
	8177	C ₆ H ₁₂	Cyclohexane	80.8	Nonazeotrope	226
	8178	C ₆ H ₁₂ O	Pinacolone	106.2	Nonazeotrope Nonazeotrope	23 2 226
	8179 8180	C ₆ H ₁₄ C ₆ H ₁₄ O	Hexane	69.0 90.1	Nonazeotrope	220 237
	8181	C6H14O2	Propyl ether Acetal	103.55	Nonazeotrope	237
	8182	C ₆ H ₁₄ O ₂	Ethoxypropoxymethane	113.7	Nonazeotrope	237
	8183	C7H8	Toluene	110.7	Nonazeotrope	226
	8184	C7H14	Methylcyclohexane	101.1	94.5 ~53	25 3
	8185	C7H16	n-Heptane	98.45	93.0 47	207
	8186	C8H18	2,5-Dimethylhexane	109.4	<97.5 <78	242
Δ	=	$C_5H_{10}O_2$	Isobutyl Formate	98.2		
A	 8187	C ₅ H ₁₀ O ₂	Methyl isobutyrate	92.5	Nonazeotrope	2 55
	8188	C ₅ H ₁₀ O ₂	Propyl acetate	101.6	Nonazeotrope	255
	8189	C ₆ H ₁₁ Cl	1-Chloro-3-methylbutane	99.8	94.5 50	218
	8190	C ₆ H ₁₁ NO ₂	Isoamyl nitrite	97.15	95.5 43	229
	8191	C ₅ H ₁₂ O	tert-Amyl alcohol	102.35	<97.0 <81	247
	8192	C6H12O2	Diethoxymethane	87.95	Nonazeotrope	237
	8193	C_6H_6	Benzene	80.2	Nonazeotrope	25 3
	8194	C6H12	Cyclohexane	80.8	80 <20	226
	8195	$C_6H_{12}O$	Pinacolone	106.2	Nonazeotrope	232
	8196	C_6H_{14}	Hexane	69.0	68.5 12	226
	8197	C ₆ H ₁₆ O ₂	Acetal	103.55	Nonazeotrope	237
	8198	C ₇ H ₈	Toluene	110.7	Azeotrope doubtful	243
	8199	C7H14	Methylcyclohexane	100.95	92.4 ~57	2 52
	8200 8201	C7H16 C8H18	n-Heptane 2,5-Dimethylhexane	98.45 109.4	<90.5 <50 93.5 63	2 07 2 42
	0201	Callia	2,5-2 mony mozano	100.1	00.0	
A	=	$\mathbf{C_5H_{10}O_2}$	Isopropyl Acetate	91.0	37	011
	8202	C ₆ H ₁₀ O ₂	Methyl isobutyrate	92.3	Nonazeotrope	2 11 227
	8203	C ₆ H ₁₁ Cl	1-Chloro-3-methylbutane	99.8	Nonazeotrope Nonazeotrope	229
	8204	C ₄ H ₁₁ NO ₂	Isoamyl nitrite	97.15 87.95	<87.6 <42	255
	8205 8206	C ₅ H ₁₂ O ₂ C ₅ H ₅	Diethoxymethane Benzene	80.2	Nonazeotrope	2 18
	8207	C ₆ H ₁₂	Cyclohexane	80.75	78.9 25	2 18
	8208	C ₆ H ₁₄	Hexane	68.8	<68.5 <9	255
	8209	C ₆ H ₁₄	Hexane	69.0	Nonazeotrope	2 26
	8210	CeH ₁₄ O	Propyl ether	90.55	88.5 50	237
	8211	C4H14O2	Acetal	103.55	Nonazeotrope	228
	8212	C7H8	Toluene	110.75	Nonazeotrope	2 55
	8213	C7H14	Methylcyclohexane	101.1	89 78	226
	8214	C7H16	Heptane	98.45	87.5 67	218
	8215	C8H18	2,5-Dimethylhexane	109.4	<89.0 <95	255
A	. =	$C_5H_{10}O_2$	Isovaleric Acid	176.5		
	8216	C.H.Br	1-Bromo-3-methylbutane	120.65	Nonazeotrope	207
	8217	$C_bH_{11}I$	1-Iodo-3-methylbutane	147.65	147.0 3	24 2
	8218		1,3,5-Trichlorobenzene	208.4	Nonazeotrope	22 2
	8219	C_6H_4BrCl	$p ext{-Bromochlorobenzene}$	196.4	175.5 75	242
	8220		o-Dichlorobenzene	179.5	171.2 42	207
	8221		p-Dichlorobenzene	174.5	168.85 2 8	207
	8222		Bromobensene	156.15	154.75 8	207
	8223		Chlorobenzene	131.75	Nonazeotrope	207 218
	8224 8225		o-Chlorophenol Iodobenzene	175.5 188.55	172 174.0 ~55	243 218
	8225 8226		Phenol	181.5	Nonazeotrope	207
	8227		Methyl fumarate	193.25	Nonazeotrope	207
	8228		Cyclohexanone	155.7	Nonazeotrope	207
	8229		Ethyl acetoacetate	180.4	176.1 77	207

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_5H_{10}O_2$	Isovaleric Acid (continued)	176.5		
8230	$C_6H_{10}O_4$	Ethylidene diacetate	168.5	Nonazeotrope	207
8231	C6H10O4	Ethyl oxalate	185.65	176.3 84	250
8232		Glycol diacetate	186.3	Nonazeotrope	207
8233		Allyl sulfide	139.35	Nonazeotrope	246 2 07
8234	C ₆ H ₁₂ O ₈	2-Ethoxyethyl acetate	156.8 156.5	Nonazeotrope 155.0 10	207 242
8235	C ₆ H ₁₃ Br	1-Bromohexane	141.5	Nonazeotrope	255
8236 8237		Propyl sulfide α, α -Dichlorotoluene	205.2	Nonazeotrope	207
8238		Benzaldehyde	179.2	174.5 ~68	221
8239		α -Bromotoluene	198.5	175.2 72	242
8240		a-Bromotoluene	198.5	Nonazeotrope	243
8241		m-Bromotoluene	184.3	172.5 45	207
8242		o-Bromotoluene	181.75	172.1 39.5	207
8243		p-Bromotoluene	185.2	173.0 48	235
8244	C7H7Cl	α-Chlorotoluene	179.35	171.2 38	207
8245	C7H7Cl	o-Chlorotoluene	159	157.5 12	207
8246	C7H7Cl	p-Chlorotoluene	161.3	160.0 15	207
8247	C7H8	Toluene	110.95	Nonazeotrope	207
8248		Anisole	153.85	Nonazeotrope	207
8249		o-Cresol	191.1	Nonazeotrope	255
8250 8251		Isoamyl chloroacetate 1,3-Butanediol methyl ether	190.5	Nonazeotrope	2 55
		acetate	171.75	178.0 66	207
8252	C ₈ H ₈	Styrene	145.8	145.2 8	2 55
8253	$C_8H_8O_2$	Phenyl acetate	195.5	Nonazeotrope	243
8254		Ethylbenzene	136.15	Nonazeotrope	207
8255		m-Xylene	139.0	Nonazeotrope	207
8256		o-Xylene	144.3	143.8 5	207
8257		p-Xylene	138	Nonazeotrope	207
8258		Benzyl methyl ether	167.8	<167.0 <22	255 a 1 a
8259		p-Methylanisole	177.05	172.0 45 168.5 23	242 207
8260		Phenetole	171.5 173.2	Nonazeotrope	232
8261 8262		Methylheptenone 2-Octanone	172.85	Nonazeotrope	202 207
8263		Isobutyl butyrate	157	Nonazeotrope	243
8264		Hexyl acetate	171.5	Nonazeotrope	255
8265		Octane	125.75	Nonazeotrope	207
8266		Butyl ether	153.85	Nonazeotrope	207
8267		Butyl sulfide	185	175 73	23 5
8268	C ₀ H ₈	Indene	183.0	173.0 60	207
8269	C9H12	Cumene	152.8	152.0 12	207
8270	C9H12	Mesitylene	164.6	162.5 19	207
8271	C9H12	Propylbenzene	159.3	157.5 14	242
8272		Pseudocumene	168.2	165. 7 2 3	221
8273		Phenyl propyl ether	190.2	Nonazeotrope	221
8274		2,6-Dimethyl-4-heptanone	168.0	Nonazeotrope	207
8275		Isoamyl butyrate	181.05	Nonazeotrope	255
8276		Isoamyl butyrate	178.5	176.1 70	218 207
8277		Isobutyl isovalerate	171.2	Nonazeotrope Nonazeotrope	207 207
8278		Naphthalene	218.05		207
8279		Butylbenzene	1 83 .1 175.3	173.0 50 170.8 38	207
8280 8281		Cymene Camphene	159.6	156.5 17	207
8282		d-Limonene	177.8	168.9 41	243
8283		Nopinene	163.8	160.5 22	207
8284		α -Phellandrene	171.5	165 ~35	243
828		α-Pinene	155.8	154.2 11	207
8286		α-Terpinene	173.4	168.0 32	242
8287		γ-Terpinene	183	172.5 47	242
8288		Terpinene	180.5	170 ~43	243
8289		Terpinolene	184.6	171.5 52	242
8290		Thymene	179.7	170.5 44	221
829		Cineol	176.3	175.0 42.5	207
829		Isoamyl isovalerate	192.7	Nonazeotrope	207
829		Decane	173.3	167.0 33	242
8 29	4 C ₁₀ H ₂₂	2,7-Dimethyloctane	160.25	158.0 20	207

			B-Component		Az	eotropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C.		Ref.
	_	CHO	Igavalaria Asid (santinuad)	1 76. 5			
А	= 8295	$\mathbf{C_{5}H_{10}O_{2}} \\ \mathbf{C_{10}H_{22}O}$	Isovaleric Acid (continued) Amyl ether	17 0. 5	<175.0	<70	207
	8296	C10H22O	Isoamyl ether	173.4	168.85	27	244
	8297	C11H20O2	Isobornyl methyl ether	192.4	Nonaze		255
	8298	$C_{12}H_{18}$	Triethylbenzene	215.5	Nonaze	otrope	207
	8299	C13H28	Tridecane	234.0	Nonaze	otrope	<i>255</i>
•	=	$C_5H_{10}O_2$	Methyl Butyrate	102.65			
41	8300	C ₅ H ₁₀ O ₂	Propyl acetate	101.60	Nonaze	otrope	229
	8301	C ₆ H ₁₁ Cl	1-Chloro-3-methylbutane	99.4	Nonaze		255
	83 02	C ₅ H ₁₂ O	tert-Amyl alcohol	102.0	~99	~57	243
	83 03	C ₅ H ₁₂ O	3-Pentanol	116.0	Nonaze		255
	8304	C ₆ H ₆	Benzene	80.15	Nonaze	-	255
	8305	C ₆ H ₁₂ O	Pinacolone	106.2	Nonaze		232 237
	8306 8307	C6H14O C6H14O2	Propyl ether Acetal	90.1 103.55	Nonaze 102	~55	237 237
	83 08	C7Hs	Toluene	110.7	Nonaze		243
	8309	C7H14	Methylcyclohexane	101.1	97.0	45	226
	8310	C7H16	n-Heptane	98.45	95.1	35	207
	8311	C_8H_{16}	1,3-Dimethylcyclohexane	120.7	Nonaze	otrope	255
	83 12	C8H18	2,5-Dimethylhexane	109.2	100.0	<75	2 26
	8313	C8H18	n-Octane	125.8	Nonazeo	otrope	226
A	=	$C_5H_{10}O_2$	Methyl Isobutyrate	92.5			
	8314	C _b H ₁₁ Cl	1-Chloro-3-methylbutane	99.8	Nonazeo	trope	227
	83 15	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15	Nonazeo		229
	8316	$C_{\delta}H_{12}O$	tert-Amyl alcohol	102.35	Nonazeo	trope	255
	8317	C ₅ H ₁₂ O ₂	Diethoxymethane	87.95	Nonazeo	-	207
	8318	C ₆ H ₆	Benzene	80.2	Nonazeo	-	25 3
	8319 8320	C ₆ H ₁₂	Cyclohexane Mathylarelayantana	80.75	~78.6	~12	253 255
	8321	C ₆ H ₁₂ C ₆ H ₁₄	Methylcyclopentane Hexane	72.0 69.0	Nonazeo Nonazeo		200 22 6
	8322	C ₆ H ₁₄ O	Propyl ether	90.1	89.7	75	237
	8323	C6H14O2	Acetal	104.5	Nonazeo		237
	8324	C7H8	Toluene	110.75	Nonazeo	trope	2 55
	8325	C7H14	Methylcyclohexane	101.1	91	75	2 26
	8326	C7H16	n-Heptane	98.45	89.7	65	207
A	_	$C_5H_{10}O_2$	Propyl Acetate	101.6			
	8327	C ₆ H ₁₁ Cl	1-Chloro-3-methylpropane	99.8	98.5	40	227
	8328	C ₅ H ₁₁ NO ₂	Isoamyl nitrite	97.15	Nonazeo		230
	8329	C5H12O	tert-Amyl alcohol	102.0	99.5	58	216
	8330	$C_{\delta}H_{12}O$	3-Pentanol	116.0	Nonazeo	trope	255
	8331	C ₆ H ₆	Benzene	80.2	Nonazeo		217
	8332	C ₆ H ₁₂	Cyclohexane	80.75	Nonazeo	-	217
	8333 8334	C ₆ H ₁₂ O C ₆ H ₁₄	Pinacolone Hexane	106.2	Nonazeo Nonazeo		232 226
	8335	C ₆ H ₁₄ O	Propyl ether	69.0 90.55	Nonazeo	-	237
	8336	C ₆ H ₁₄ O ₂	Acetal	103.55	101.25	68	237
	83 37	C6H14O2	Ethoxypropoxymethane	113.7	Nonazeo		237
	83 38	$C_6H_{14}S$	Isopropyl sulfide	120.5	Nonazeo	trope	246
	8339	C7H8	Toluene	110.6	Nonazeo	trope	252
	8340	C7H14	Methylcyclohexane	101.15	95.45		251
	8341 8342	C ₇ H ₁₆ C ₈ H ₁₈	n-Heptane Octane	$98.4 \\ 125.8$	93.6 Nonazeo	trone	251 226
	0012	Callia	Octane	125.6	110112260	иоре	220
A :	=	$C_5H_{10}O_2$	Tetrahydrofurfuryl Alcohol	72.1/10 mm	•		
	8343	C ₈ H ₉ Cl	o,m,p-Chloroethylbenzene, 10 mm		63.0	29.5	24
Α:	_	$C_5H_{10}O_2$	Valeric Acid	186.35			
	- 8344	C ₅ H ₁₀ U ₂ C ₅ H ₁₁ I	1-Iodo-3-methylbutane	147.65	Nonazeo	trope	207
	8345	C6H4Cl2	o-Dichlorobenzene	179.5	175.8	22	207
	8346	C ₆ H ₄ Cl ₂	p-Dichlorobenzene	174.6	171.8	14.7	244
	8347	C_6H_5Br	Bromobenzene	156.1	1 5 5.65	3.5	244
	8348	C ₆ H ₆ I	Iodobenzené	188.45	180.15	35	207
	8349	C ₆ H ₆ O	Phenol	182.2	Nonazeo	trope	207

		B-Component		Az	eotropic Da	ta
No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	$C_5H_{10}O_2$	Valeric Acid (continued)	186.35			
8350		Ethyl acetoacetate	180.4	Nonaze	otrope	232
83 51		Ethyl oxalate	185.65	182.5	37	249,250
8352		Glycol diacetate	186.3	<185.6	>38	207
8353	C ₆ H ₁₈ Br	1-Bromohexane	156.5	155.5	4.5	242
8354		Propyl sulfide	141.5		eotrope	246
8355		Benzaldehyde	189.2	178.5		207 255
8356		Salicylaldehyde α-Bromotoluene	196.7 198.5	183.0	eotrope 53	200 242
83 57 83 58		m-Bromotoluene	184.3	178.55	25.5	207
8359		o-Bromotoluene	181.5	176.8	23	207
8360		p-Bromotoluene	185.0	179.2	32	242
8361		α-Chlorotoluene	179.3	175.0	25	207
8362	C ₇ H ₇ Cl	o-Chlorotoluene	159.2	158.5	5	207
8363		p-Chlorotoluene	162.4	161.2	6	207
8364		Anisole	153.85		eotrope	207
8365		p-Iodotoluene	214.5	184.5	80	2 55 207
8366 8367		$o ext{-}Cresol$ $p ext{-}Cresol$	191.1 201.7		eotrope eotrope	207
8368		Isoamyl chloroacetate	190.5	<185.8		255
8369		1,3-Butanediol methyl ether	100.0	2200.0		
-		acetate	171.75	Nonaz	eotrope	207
8370	C ₈ H ₈ O	Acetophenone	202.0	Nonaz	eotrope	232
837		m-Xylene	139.2		eotrope	207
8372		o-Xylene	144.3		eotrope	255
8373		Benzyl methyl ether	167.8 177.05	Nonaz <176.0	eotrope <22	207 242
8374 8375		p-Methylanisole Phenetole	177.05 170.45		eotrope	207
837		2-Octanone	172.85		eotrope	232
837		Indene	182.6	178.5	30	242
837		Mesitylene	164.6	164.0	10	207
837	9 C ₉ H ₁₂	Propylbenzene	159.3	158.4	7	255
838	0 C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	180.5	40	242
83 8		Phenyl propyl ether	190.5	184.3	58	242 232
838		Phorone	197.8 177.6		eotrope eotrope	207
838 838		Butyl isovalerate Isoamyl butyrate	181.05		eotrope eotrope	207
838		Naphthalene	218.0	186.0	96	255
838		Cymene	176.7	176.5	22	207
838		Camphene	159.6	158.5	8	207
838	8 C ₁₀ H ₁₆	Dipentene	177.7	173.4	27	207
83 8		Nopinene	163.8	162.2	10	207
839		α-Pinene	155.8	155.5	5? 20	255 242
839		α-Terpinene	173.4 183	171.0 178.5	33	242 242
839 839		γ-Terpinene Terpinolene	184.6	178.0	35	242
839		Cineol	176.35	176.3	3	207
839		Citronellal	208.0	Nona	zeot rope	255
839		Isoamyl isovalerate	192.7	Nona	zeotrope	207
839	7 C ₁₀ H ₂₂ O	Amyl ether	187.5	181.5	45	207
839	8 C ₁₀ H ₂₂ O	Isoamyl ether	173.2	171.8	12.5	236
A =	$C_5H_{10}O_3$	Ethyl Carbonate	126.5			
A — 840		2-Methoxyethyl acetate	144.6	Nona	zeotrope	206
840		1-Bromo-3-methylbutane	120.65	<119.8	<28	255
840		1-Iodo-3-methylbutane	147.65	Nona	zeotrope	255
840		2-Iodo-2-methylbutane	127.5	123.4	~50	243
840	04 C ₅ H ₁₂ O	Amyl alcohol	138.2	<125.5	<96	255
840		Isoamyl alcohol	131.8	125.3	73.5	207
840		Chlorobenzene	131.75		zeotrope	255 207
840		Mesityl oxide	129.4 139.35	126.45 126.0	90	207 246
84) 84)		Allyl sulfide 2-Hexanone	127.2	125.7	65	232
84		3-Hexanone	123.3		zeotrope	232
84		Isoamyl formate	123.8		zeotrope	229
84	12 C ₆ H ₁₂ O ₈	2-Ethoxyethyl acetate	156.8		zeotrope	255
84	13 C ₆ H ₁₂ O ₃	Paraldehyde	124	Nons	zeotrope	237

			B-Component		Azeotropic Data	
:	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	$C_5H_{10}O_3$	Ethyl Carbonate (continued)	126.5		
	8414	C7Ha	Toluene	110.7	Nonazeotrope	243
	8415	C7H14O2	Ethyl isovalerate	134.7	Nonazeotrope	2 55
	8416	C7H14O2	Propyl isobutyrate	134.0	Nonazeotrope	255
	8417	C7H16O2	Dipropoxymethane	137.2	Nonazeotrope	237
	8418	C ₈ H ₁₀	Ethylbenzene	136.15	Nonazeotrope	25 3
	8419	C ₈ H ₁₀	m-Xylene	139.0	Nonazeotrope	2 07
	8420	C ₈ H ₁₀	p-Xylene	138.45	Nonazeotrope	255 255
	8421 8422	C ₈ H ₁₆ C ₈ H ₁₈ O	1,3-Dimethylcyclohexane Isobutyl ether	120.7 122.3	<115.0 <42 <120.8 <65	2 55 237
	=	C ₅ H ₁₀ O ₂	Ethyl I astata	154.1		
А	— 8423	C ₅ H ₁₀ O ₃	Ethyl Lactate 2-Methoxyethyl acetate	144.6	Nonazeotrope	20 6
	8424	C ₆ H ₁₁ I	1-Iodo-3-methylbutane	147.6	~146.0 <25	228
	8425	C.H.INO.	Isoamyl nitrate	149.75	146.7 33	242
	8426	C ₅ H ₁₂ O	Isoamyl alcohol	131.9	Nonazeotrope	207
	8427	C ₅ H ₁₂ O ₂	2-Propoxyethanol	151.35	151.33 5	206
	8428	C6H4Cl2	p-Dichlorobenzene	174.5	Nonazeotrope	218
	8429	C ₆ H ₅ Br	Bromobenzene	156.1	149.7 53	25 2
	8430	C_6H_5Cl	Chlorobenzene	132.0	Nonazeotrope	228
	8431	C_6H_6O	Phenol	182.2	Nonazeotrope	2 22
	8432	$C_6H_{10}O$	Cyclohexanone	155.7	153.7 66	232
	8433	$C_6H_{12}O$	Cyclohexanol	160.7	153.75 ∼ 95	25 2
	8434	C6H12O2	2-Ethoxyethyl acetate	156.8	Nonazeotrope	255
	8435	C ₆ H ₁₈ ClO ₂	Chloroacetal	157.4	~152.5 73	252
	8 436	C ₆ H ₁₄ O	Hexyl alcohol	157.95	153.6 82	221
	8437	C6H14O2	2-Butoxyethanol	171.15	Nonazeotrope	2 55 22 8
	8438	C ₇ H ₇ Cl	o-Chlorotoluene	159.15	152.0 ~65 ~153.0	#20 22 8
	8439	C ₇ H ₇ Cl	p-Chlorotoluene Toluene	162.4 110.75	~153.0 Nonazeotrope	255
	8440 8441	C7H8 C7H8O	Anisole	153.85	150.1 55.5	236
	8442	C7H8O	o-Cresol	191.1	Nonazeotrope	255
	8443	C7H14	Methylcyclohexane	101.45	Nonazeotrope	255
	8444	C ₇ H ₁₄ O	2-Methylcyclohexanol	168.5	Nonazeotrope	255
	8445	C7H14O	5-Methyl-2-hexanone	144.2	Nonazeotrope	232
	8446	C7H14O2	Methyl caproate	151.0	<150.0 <32	228
	8447	C7H16	Heptane	98.4	Nonazeotrope	207
	8448	C ₈ H ₈	Styrene	145.8	140.5 25	228
			32 mm.	••••	16 vol.	141
	8449	CeH10	Ethylbenzene		~16 vol.	141
	8450	CaH10	m-Xylene	139.0	137.4 19.5	207
	8451	C ₈ H ₁₀	o-Xylene	144.3	140.2 30	247
	8452	C8H10	p-Xylene	138.45	136.6 17	255 000
	8453		Phenetole	170.45 120.7	Nonazeotrope Nonazeotrope	236 255
	8454 8455		1,3-Dimethylcyclohexane	166.4	Nonazeotrope	200 228
	8456		Butyl butyrate Isoamyl propionate	160.7	152.8 78	255
	8457	C8H16O2	Isobutyl butyrate	156.9	151.5 62	207
	845 8		Isobutyl isobutyrate	148.6	146.5 30	207
	8459		Propyl isovalerate	155.7	150 ~60	
	8460		Butyl ether	142.4	<141.5	255
	8461		Indene	182.6	Nonazeotrope	255
	8462		Cumene	152.8	143.5 48	250
	8463		Mesitylene	164.9	150.05 73	210
	8464		Propylbenzene	159.2	147 58	228
	8465	C9H12	Pseudocumene	168.2	152.4 73	221
	8466		2,6-Dimethyl-4-heptanone	168.0	Nonazeotrope	232
	8467	$C_{10}H_{14}$	Butylbenzene	183.1	Nonazeotrope	255
	846 8		Cymene	176.7	Nonazeotrope	218
	8469	C10H16	Camphene	159.5	144.95 5 5	208
	8470		d-Limonene	177.8	Nonazeotrope	253
	8471		Nopinene	163.8	147.3 62	247
	8472	$C_{19}H_{16}$	α -Pinene	155.8	143.1 49.8	208
				155.8	<152.0 <82	255
	8473		Terpinolene	181.6	Nonazeotrope	255
	8474		Thymene	179.7	Nonazeotrope	25 3
	8475	C10 H22	2,7-Dimethyloctane	160.2	146.0 60	2 5 3

		B-Component			Aze	eotropic Da	ta
:	No,	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A	=	C ₅ H ₁₀ O ₂	2-Methoxyethyl Acetate	144.6			
	8476	$C_{\delta}H_{11}Br$	1-Bromo-3-methylbutane	120.65	Nonaze	otrope	<i>255</i>
	8477	$C_{\delta}H_{11}I$	1-Iodo-3-methylbutane	147.65	<141.5	<65	255
	8378	C ₅ H ₁₁ NO ₅	Isoamyl nitrate	149.75	144.4	87	239
	8479	C ₆ H ₁₂ O	Amyl alcohol	138.2	<137.0		255
	8480	C ₅ H ₁₂ O	tert-Amyl alcohol	102.35	Nonaze	-	255 207
	8481 8482	C ₅ H ₁₂ O C ₅ H ₁₂ O	Isoamyl alcohol	131.9 119.8	Nonaze Nonaze	-	257 255
	8483	C ₅ H ₁₂ O ₂	2-Pentanol 2-Propoxyethanol	151.35	Nonaze	-	236
	8484	C ₆ H ₅ Br	Bromobenzene	156.1	Nonaze	-	23 6
	8485	C ₆ H ₅ Cl	Chlorobenzene	131.75	Nonaze		<i>236</i>
	8486	C ₆ H ₆ O	Phenol	182.2	183.6	18	2 3 6
	8487	$C_6H_{10}O_4$	Ethylidene diacetate	168.5	Nonaze	eotrope	207
	8488	$C_6H_{12}O_2$	Butyl acetate	126.0	Nonaze	-	206
	8489	C ₆ H ₁₂ O ₂	Ethyl butyrate	121.5	Nonaze	_	255
	8490	C ₆ H ₁₂ O ₂	Isoamyl formate	123.8	Nonaze	-	255 255
	8491	C ₆ H ₁₂ O ₂	Isobutyl acetate	117.4	Nonaze	-	255 255
	8492 8493	$C_6H_{18}Br$ $C_6H_{14}O$	1-Bromohexane	156.5 157.85	<144.2	<92 eotrope	206
	8494	C ₇ H ₇ Cl	Hexyl alcohol o-Chlorotoluene	159.2	Nonaz		255
	8495	C7H8	Toluene	110.75		eotrope	236
	8496	C7H8O	Anisole	153.85		eotrope	236
	8497	C7H8O	m-Cresol	202.2		eotrope	255
	8498	C7H8O	o-Cresol	191.1	Nonaz	eotrope	236
	84 99	C7H8O	p-Cresol	201.7	Nonaz	eotrope	206
	8500	C7H14O	5-Methyl-2-bexanone	144.2	<144.0	>35	255
	8501	C7H14O2	Amyl acetate	148.8	<144.45	<92	255
	8502	C ₇ H ₁₄ O ₂	Ethyl isovalerate	134.7		eotrope	255 200
	8503	C ₇ H ₁₄ O ₂	Ethyl valerate	145.45	143.8	70 20	206 206
	8504 8505	C7H14O2 C7H14O2	Isoamyl acetate Propyl butyrate	142.1 143.7	141.5 <143.2	<68	255
	8506	C7H14O2 C7H16O3	Ethyl orthoformate	145.75	143.45	51	207, 236
	8507	C ₈ H ₈	Styrene	145.8	143.0	61	242
	8508	C ₈ H ₁₀	Ethylbenzene	136.15	135.5	15	206
	8509	C8H10	m-Xylene	139.2	137.7	28	201*, 207
	8510	C_8H_{10}	o-Xylene	144.3	141.5	50	20 6
	8511	C_8H_{10}	$p ext{-} ext{Xylene}$	138.45	137.2	26	201*, 206
	8512	C8H16	1,3-Dimethylcyclohexane	120.7		eotrope	255
	8513	C8H16O2	Ethyl caproate	167.7		eotrope	255 255
	8514	C ₈ H ₁₆ O ₂	Isoamyl propionate	160.7		eotrope	255 255
	8515 8516	$C_8H_{16}O_2 \\ C_8H_{16}O_2$	Isobutyl butyrate Isobutyl isobutyrate	156.9 171.2		eotrope eotrope	255 255
	8517	C8H16O2	Propyl isovalerate	155.7		eotrope	255
	8518	_	Octane	125.75	<125.2	<11	255
	8519	C8H18O	Butyl ether	142.4	138.0	30	206
	8520	C8H18O	Isobutyl ether	122.3	Nonaz	eotrope	206
	8521	C_9H_{12}	Cumene	152.8	144.3	94	207
	8522	C ₉ H ₁₂	Mesitylene	164.6		eotrope	255
	8523	C ₉ H ₁₂	Propylbenzene	159.3		zeotrope	206
	8524		Pseudocumene	168.2		zeotrope	255
	8525	C ₉ H ₁₈ O ₂	Isoamyl isobutyrate Camphene	169.8		eotrope	255 206
	8526 8527		Nopinene	159.6 163.8	143.3 143.5	82 83	255
	8528		α -Terpinene	173.4		zeotrope	255 255
	8529		α-Pinene	155.8	142.0	80	206
	8530		2,7-Dimethyloctane	160.1	142.5	80	242
	A =	$C_5H_{11}Br$	1-Bromo-3-methylbutane	120.65			
•	8533		Amyl alcohol	138.2	118. 2	85	247
	8534		tert-Amyl alcohol	102.35		zeotrope	207
	8535		Isoamyl alcohol	129.0	116.15		162, 207*
	8536		2-Pentanol	119.8	<115.0	<74	207
	8537		2-Propoxyethanol	151.35		zeotrope	207
	8538		Mesityl oxide	129.45		zeotrope	207
	8539		Allyl sulfide	139.35		zeotrope	246
	8540		3-Hexanone	123.3	119.8	45	232 202
	8541	C ₆ H ₁₂ O	4-Methyl-2-pentanone	116.05	115.6	30	207

			B-Component		Azeotropic I	Data .
N	Vo.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. %	A Ref.
A =	=	$C_5\mathbf{H}_{11}\mathbf{Br}$	1-Bromo-3-methylbutane (continued)	120.65		
	8542	C6H12O2	Butyl acetate	125.0	Nonazeotrope	207
	8543	C6H12O2	Ethyl butyrate	121.5	119.8 65	162*, 207
	8544	$C_6H_{12}O_2$	Ethyl isobutyrate	110.1	Nonazeotrope	227
	8545	$C_6H_{12}O_2$	Isoamyl formate	123.8	120.0 76	207
	8546	$C_6H_{12}O_2$	Isobutyl acetate	117.4	117.2 <28	207
	8547	$C_6H_{12}O_2$	Methyl isovalerate	116.5	Nonazeotrope	227
	8548	$C_6H_{12}O_2$	Propyl propionate	123.0	120.2 75	242
	8549	C ₆ H ₁₂ O ₃	Paraldehyde	124	118.5 ~24	243
	8550	C ₆ H ₁₄ S	Isopropyl sulfide	120.5	<118.9 <48	246 200
	8551	C ₆ H ₁₅ BO ₃	Ethyl borate	118.6	117.7 38 Nonazeotrope	207
	8552 8553	C7H8 C7H14O2	Toluene Ethyl isovalerate	109.5 134.7	Nonazeotrope Nonazeotrope	247 207
A =	=	$C_5H_{11}Br$	1-Bromo-3-methylbutane	120.65		
	8554	$C_7H_{14}O_2$	Isoamyl acetate	137.5	Nonazeotrope	162
	8555	C7H14O2	Isopropyl isobutyrate	120.8	119.5 60	227
	8556	C8H16	1,3-Dimethylcyclohexane	120.7	<118.9 <60	207
	855 7	C8H18	n-Octane	125.75	<120.2 <90	207
A =	= 8558	C ₅ H ₁₁ Br C ₇ H ₈	1-Bromopentane Toluene	130.0 110.7	Nonazeotrope	328
					140Hazeotrope	0.00
A :		$C_5H_{11}C1$	1-Chloro-3-methylbutane	99.4 97.15	<96.9 <20	230
	8559 8560	C ₅ H ₁₁ NO ₂ C ₅ H ₁₂ O	Isoamyl nitrite tert-Amyl alcohol	102.25	95.85 73.5	235 225
	8561	C ₆ H ₁₂ O	Isoamyl alcohol	131.9	Nonazeotrope	207
	8562	C ₅ H ₁₂ O ₂	Diethoxymethane	87.95	Nonazeotrope	207
	8563	C_6H_6	Benzene	80.15	Nonazeotrope	255
	8564	C ₆ H ₁₀ S	Allyl sulfide	139.35	Nonazeotrope	255
	8565	$C_6H_{12}O$	Pinacolone	106.2	Nonazeotrope	22 8
	8566	$C_6H_{12}O_2$	Ethyl isobutyrate	110.1	Nonazeotrope	227
	8567	$C_6H_{14}O$	Propyl ether	90.1	Nonazeotrope	2 3 9
	8568	C ₆ H ₁₄ O ₂	Acetal	103.55	Nonazeotrope	239
	8569	C7H14	Methylcyclohexane	101.15	98.0 64	242
	8570 8571	C7H16 C8H18	Heptane 2,5-Dimethylhexane	78.4 109.4	96.5 52 Nonazeotrope	207 255
A :	_	$C_5\mathbf{H}_{11}\mathbf{I}$	1-Iodo-3-methylbutane	147.65		
	8572	C ₅ H ₁₁ NO ₃	Isoamyl nitrate	149.75	<144.5 >57	240
	8573	$C_6H_{12}O$	Isoamyl alcohol	128.9	127.3 48	162,207*
	8574	$C_6H_{12}O_2$	2-Propoxyethanol	143.0		206
	8575	C ₆ H ₆ ClO	o-Chlorophenol	176.8	Nonazeotrope	255
	8576	C ₆ H ₆ O	Phenol	182.2	Nonazeotrope	222
	8577	C ₆ H ₁₀ O	Cyclohexanone	155.7	Nonazeotrope	232 207
	8578	C ₆ H ₁₀ O	Mesityl oxide Cyclohexanol	129.45 160.65	Nonazeotrope $\sim 147.0 \sim 90$	253
	8579 8580	C ₆ H ₁₂ O C ₆ H ₁₂ O ₃	2-Ethoxyethyl acetate	156.8	<147.4	255 255
	8581	C ₆ H ₁₄ O	Hexyl alcohol	157.85	145.2 87	247
	8582	C ₆ H ₁₄ O ₂	2-Butoxyethanol	171.15	Nonazeotrope	<i>255</i>
	85 83	C ₆ H ₁₄ O ₂	Pinacol	174.35	145.5 ~90	255
	8584	C7H8O	Anisole	153.85	Nonazeotrope	<i>253</i>
	8585	C7H14O	4-Heptanone	143.55	143.0 35	2 3 2
	8586	C7H14O	2-Methylcyclohexanol	168.5	Nonazeotrope	<i>255</i>
	8587	C7H14O2	Isoamyl acetate	142.1 137.5	141.7 ~18 Nonazeotrope	208 162
	8588	$C_7H_{14}O_2$	Amyl acetate	148.8	145.9 60	242
	8589	C7H14O2	Ethyl isovalerate	134.7	Nonazeotrope	255
	8590	C7H14O2	Ethyl valerate	145.45	<145.1 <30	255
	8591	C7H14O2	Isobutyl propionate	136.9	Nonazeotrope	226
	8592	C7H14O2	Propyl butyrate	143.7	Nonazeotrope	227
	8593	C7H14O2	Methyl caproate	149.8	<147.5 <70	255
	8594 8595	C7H14O2 C7H14O3	Propyl isobutyrate 1,3-Butanediol methyl ether	134.0	Nonazeotrope	227
	5000	0111409	acetate	171.75	Nonazeotrope	255
	8596	C7H16O	Heptyl alcohol	176.15	A Nonazeotrope	255
	8597	C_8H_8	Styrene	145.8	<145.0	255

M-			B-Component			Azeotropic Data		
	No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.	
A	=	$\mathbf{C}_{5}\mathbf{H}_{11}\mathbf{I}$	1-Iodo-3-methylbutane (continued)	147.65				
	8598	C_8H_{10}	m-Xylene	139.0	Nonaze	otrope	2 18	
	8599	$C_8H_{16}O_2$	Isobutyl butyrate	156.8	Nonaze	-	227	
	8600	$C_8H_{16}O_2$	Isobutyl isobutyrate	147.3	146.5	5 8	218	
	8601	$C_8H_{18}O$	Butyl ether	142.4	Nonaze		2 39	
	8602	C10H16	Camphene	159.6	Nonaze	-	2 55	
	8603	C10H16	Nopinene	163.8	Nonaze	-	255	
	8604	$\mathbf{C}_{10}\mathbf{H}_{16}$	α -Pinene	155.8	<147.4	>80	2 55	
A	=	$\mathbf{C}_{5}\mathbf{H}_{11}\mathbf{N}$	Piperidine	106.4				
	8605	C ₆ H ₁₄ O	Propyl ether	90.1	Nonaze	_	255	
	8606	C7H8	Toluene	110.7	Min.		203 96	
	8607 8608	C_7H_{14} C_7H_{16}	Methylcyclohexane	100 98.4	Min. <97.5	⊳.р. >9	255	
	8008	C7H16	Heptane	90.4	₹81.5	/ 0	200	
A	=	$C_5H_{11}NO_2$	Ethyl-N-ethylamino Formate		10= 0	04.0	00.5	
	8609	C ₆ H ₄ Cl ₂	p-Dichlorobenzene	174.4	167.0	24.2 23	235 235	
	8610	$C_8H_{18}S$	Isobutyl sulfide	172	166.5	20	230	
A	=	$C_5H_{11}NO_2$	Isoamyl Nitrite	97.15				
	8611	C5H12O2	Diethoxymethane	87.95	Nonaze	-	207	
	8612	C ₆ H ₆	Benzene	80.15	Nonaze	_	230	
	8613	C ₆ H ₁₂	Cyclohexane	80 .75	Nonaze Nonaze	-	230 2 30	
	8614 8615	C ₆ H ₁₂ C ₆ H ₁₂ O	Methylcyclopent a ne Pinacolo n e	$72.0 \\ 106.2$	Nonaze	-	232	
	8616	C ₆ H ₁₂ O C ₆ H ₁₄	Hexane	68.8	Nonaze	-	230	
	8617	C ₆ H ₁₄ O	Propyl ether	90.1	Nonaze	•	2 30	
	8618	C6H14O2	Acetal	103.55	Nonaze		230	
	8619	C7H8	Toluene	110.75	Nonaze	otrope	2 30	
	8620	C_7H_{14}	Methylcyclohexane	101.15	95.5	7 9	2 30	
	8621	C_7H_{16}	Heptane	98.4	94.8	52	230	
	8622	C8H16	1,3-Dimethylcyclohexane	120.7	Nonaze		2 30	
	8623 8624	C ₈ H ₁₈ C ₈ H ₁₈	2,5-Dimethylhexane	109.4 125.75	Nonaze Nonaze	-	230 230	
	0024		Octane		Nonaze	outope	200	
A		$C_5H_{11}NO_3$	Isoamyl Nitrate	149.75				
	8625	C6H12O2	2-Propoxyethanol	151.35	<143.5	>57	240	
	8626	C ₅ H ₁₂ O ₃	2-(2-Methoxyethoxy)ethanol	192.95	Nonaze Nonaze		240 240	
	8627 8628	C6H5Br C6H12O	Bromobenzene Cyclohexanol	156.1 160.8	<148		240 240	
	8629	C ₆ H ₁₂ O ₈	2-Ethoxyethyl acetate	156.8	Nonaze		240	
	8630	C ₆ H ₁₈ Br	1-Bromohexane	156.5	<148.5	<80	240	
	8631	C ₆ H ₁₄ O	Hexyl alcohol	157.85	<148.0	>11	240	
	8632	$C_6H_{14}O_2$	2-Butoxyethanol	171.15	Nonazeo	trope	23 6	
	8633	C7H7Cl	o-Chlorotoluene	159.2	Nonazeo	•	240	
	8634	C7H7Cl	p-Chlorotoluene	162.4	Nonazeo		227	
	8635	C7H8O	Anisole	153.85	Nonazeo		2 3 7 240	
	8636	C ₇ H ₁₄ O	2-Methylcyclohexanol	168.5	Nonazeo	trope 55	240 229	
	8637 8638	C7H14O2 C7H14O3	Methyl caproate 1,3-Butanediol methyl ether	149.8	140.5	90		
			acetate	171.75	Nonazeo		207	
	8639	C ₈ H ₈	Styrene	145.8	<145.6	<38	240	
	8640	C8H10	m-Xylene	139.0	Nonazeo		207	
	8641	C ₈ H ₁₆ O ₂	Isoamyl propionate	160.7	Nonazeo Nonazeo	-	240 229	
	8642 8643	$C_8H_{16}O_2$ $C_8H_{16}O_2$	Isobutyl butyrate Isobutyl isobutyrate	156.9 148.6	<147.5	<40	229	
	8644	C ₈ H ₁₆ O ₂ C ₉ H ₁₂	Mesitylene	164.6	Nonazeo		240	
	8645	C9H12	Propylbenzene	158.9	Nonazeo		22 6	
	8646	C9H20O2	Diisobutoxymethane	163.8	Nonazeo	-	237	
	8647	C10H16	Camphene	159.6	149.0	72	240	
	8648	C10H16	Nopinene	163.8	149.2	80	240	
	8649	$C_{10}H_{16}$	α-Pinene	155.8	147.75	65	240	
	8650	$\mathbf{C}_{10}\mathbf{H}_{22}$	2,7-Dimethyloctane	160.1	<148.6	<83	240	
A	=	$\mathbf{C}_{5}\mathbf{H}_{12}$	2-Methylbutane	27.95				
	8651	C ₅ H ₁₂	Pentane	36.15	Nonazeo	-	244	
	8652	$C_6H_5NO_2$	Nitrobenzene	210.75	Nonazeo	trope	<i>233</i>	

			B-Component		Azeotropic Da	ta
ľ	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	C_5H_{12}	Pentane	36. 15		
	8653	$C_6H_{12}O$	tert-Amyl alcohol	102.35	Nonazeotrope	255
	8654	C ₆ H ₆ NO ₂	Nitrobenzene	210.75	Nonazeotrope	23 4
A	=	$C_5H_{12}O$	Amyl Alcohol	138.2		
	8655	C ₆ H ₆ Cl	Chlorobenzene	131.75	126.2 25	247
	865 6	C6H6	Benzene	80.15	Nonazeotrope	255
	8657	C_6H_6O	Phenol	182.2	Nonazeotrope	255
	8658	C ₆ H ₁₀ S	Allyl sulfide	139.35	<134.5 >42	246
	8659	C ₆ H ₁₂	Cyclohexane	80.75	Nonazeotrope 131.4 43	255 150
	8660 8661	C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O ₂	Amyl formate Butyl acetate	132 126.0	Nonazeotrope	207
	8662	C ₆ H ₁₂ O ₂	Ethyl butyrate	121.5	Nonazeotrope	255
	8663	C ₆ H ₁₂ O ₂	Isoamyl formate	123.8	Nonazeotrope	255
	8664	C6H12O8	Paraldehyde	123.9	Nonazeotrope	256
	8665	C_6H_{14}	Hexane	69.0	Nonazeotrope	328
	8 6 66	C7H8	Toluene	110.75	Nonazeotrope	255
	8667	C7H14	Methylcyclohexane	101.15	<101.0	255
	8668	C ₇ H ₁₄ O	4-Heptanone	143.55	Nonazeotrope Nonazeotrope	228 150
	8669 8670	C7H14O2 C7H14O2	Amyl acetate Propyl isobutyrate	148.8 134.0	<133.5 >19	255
	8671	C ₈ H ₁₀	Ethylbenzene	136.15	129.8 40	247
	8672	CaH ₁₀	Ethylbenzene, 60 mm.	60.5	57.5 20	26
	8673	C8H10	p-Xylene	138.45	131.3 42	247
	8674	C8H16	1,3-Dimethylcyclohexane	120.7	118.2 20	247
	8675	$C_8H_{18}O$	Butyl ether	142.1	134.5 50	236
	8676	C ₈ H ₁₈ O	Isobutyl ether	122.2	121.2 10	256
	8677	C ₁₀ H ₂₂ O	Amyl ether	188 221.6	Nonazeotrope Nonazeotrope	307 1 3 1
	8678 8 67 9	C ₁₁ H ₂₄ O ₂ C ₁₂ H ₂₆ O ₂	Diamyloxymethane Acetaldehyde diamyl acetal	225.3	Nonazeotrope	20
					Tronazcottopo	
A		$C_5H_{12}O$	tert-Amyl Alcohol	102.35	Nonematrone	207
	8680 8681	$C_6H_{12}O_2$ $C_6H_6C_1$	Diethoxymethane Chlorobenzene	87.95 131.75	Nonazeotrope Nonazeotrope	257 255
	8682	C6H6	Benzene	80.2	~80.0 ~15	217
	8683	C ₆ H ₈	1,3-Cyclohexadiene	80.4	79.7 ~15	221
	8684	C6H10	Cyclohexene	82.7	80.8 17	217
	8685	C6H12	Cyclohexane	80.75	78.5 16	217
	8686	C6H12	Methylcyclopentane	72.0	71.5 5	255
	8687	C ₆ H ₁₂ O ₂	Methyl isovalerate	116.5	Nonazeotrope	255
	8688	C ₆ H ₁₄	2,3-Dimethylbutane	58.0	Nonazeotrope 68.3 4	255 217
	8689 8690	C ₆ H ₁₄ C ₆ H ₁₄ O	Hexane Propyl ether	68.9 90.4	68.3 4 88.8 20	227 225
	8691	C ₇ H ₈	Toluene	110.7	100.5 56	23, 217*
	8692	C7H14	Methylcyclohexane	100.8	92.0 40	23, 251*
	8693	C7H16	Heptane	98.45	92.2 26.5	225, 251*
	8694	C8H10	Ethylbenzene	136.15	Nonazeotrope	217
		~	60 mm.	60.5	45 83	26
	8695	C ₈ H ₁₀	m-Xylene	139.0	Nonazeotrope	220
	8696 8697	C ₈ H ₁₀	o-Xylene	144.3 120.7	Nonazeotrope 100.1 68	255 247
	8698	C ₈ H ₁₆ C ₈ H ₁₈	1,3-Dimethylcyclohexane 2,5-Dimethylhexane	109.4	97.0 50	247 247
	8699	C8H18	Octane	125.75	101.1 75	247
	8700	C ₈ H ₁₈ O	Isobutyl ether	122.1	Min. b.p.	256
	8701	C10H16	α-Pinene	155.8	Nonazeotrope	217
A	=	$C_5H_{12}O$	Ethyl Propyl Ether	63.6		
	8702	C6H10	Biallyl	60.1	<60.0 >5	238
	8703	C6H12	Methylcyclopentane	72.0	Nonazeotrope	238
	8704	C_6H_{14}	2,3-Dimethylbutane	58.0	Nonazeotrope	238
	8705	C6H14	Hexane	68.85	Nonazeotrope	238
	8706	C ₆ H ₁₅ N	Triethylamine	89.35	Nonazeotrope	231
A	=	$C_5H_{12}O$	Isoamyl Alcohol	131.9		
	8707	C ₅ H ₁₂ O ₂	2-Propoxyethanol	151.35	Nonazeotrope	207
	8708	C.H.C	Bromobenzene	156.15	131.65 85	207 207
	8709 8710	C ₆ H ₆ Cl	Chlorobenzene	131.8 80.2	124.35 34 Nonazeotrope	207 431
	8710	C_6H_6	Benzene	80.2	Nonazeotrope	401

		B-Component		Azeotropic Da	ta
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_{\delta}H_{12}O$	Isoamyl Alcohol (continued)	131.9		
8711	C_6H_6O	Phenol	181.5	Nonazeotrope	207
8712		Benzenethiol	169.5	Nonazeotrope	255
8713		Aniline	184.35	Nonazeotrope	207
8714		2-Picoline	130.7	>132.5	255 255
8715		3-Picoline	143.4	Nonazeotrope Nonazeotrope	255 255
8716		1,3-Cyclohexadiene	80.4 130.4	<129.0	255 255
8710	B. CeHeN CeHio	N-Ethylpyrrol Cyclohexene	82.7	Nonazeotrope	217
8717 8718		Mesityl oxide	129.45	129.15 24	232
8719		Allyl sulfide	139.35	<131.5	207
8720		Butyl chloroacetate	181.9	Nonazeotrope	255
8721		Capronitrile	163.9	Nonazeotrope	255
8722		Cyclohexane	80.75	Nonazeotrope	217
8723		Methylcyclopentane	72.0	Nonazeotrope	255
8724		4-Methyl-2-pentanone	116.05	Nonazeotrope	207
8725	C6H12O2	Butyl acetate	126.0	125.85 17.5	207
8726	$C_6H_{12}O_2$	Ethyl butyrate	120.6	Nonazeotrope	162
8727	$C_6H_{12}O_2$	Isoamyl formate	124.2	123.6 25.5	150, 207*
8728		Isobutyl acetate	117.4	Nonazeotrope	207
8729	$C_6H_{12}O_2$	Propyl propionate	122.1	Nonazeotrope	212
8730		2-Ethoxyethyl acetate	156.8	Nonazeotrope	207
8731		Paraldehyde	124	123.5 22	236
8732		2,3-Dimethylbutane	73.9	Nonazeotrope	255
8733		Hexane	68.95	Nonazeotrope	243 246
8734		Propyl sulfide	141.5 118.6	Nonazeotrope	212
8735 8736		Ethyl borate o-Chlorotoluene	159.2	Nonazeotrope	207
8737		p-Chlorotoluene	162.4	Nonazeotrope	207
8738		Toluene	110.7	Nonazeotrope	23, 207*,
0,00	0,1116	1014040			334*
8739	C7H8O	Anisole	153.85	Nonazeotrope	435
8740		Isoamyl chloroacetate	195.2	Nonazeotrope	58
8741		Methylcyclohexane	100.8	98.2 13	<i>23, 20</i> 7*
8742	C7H14O	4-Heptanone	143.55	Nonazeotrope	207
8743	C7H14O	Isoamyl vinyl ether	112.6	112.1 12	3 6 2
8744	C7H14O	5-Methyl-2-hexanone	144.2	Nonazeotrope	207, 232
8745	C7H14O2	Ethyl isovalerate	134.7	130.5 58	207
8746		Ethyl valerate	145.45	Nonazeotrope	207
8747	C7H14O2	Isoamyl acetate	137.5	129.1 97.4	247
			142	Nonazeotrope	150 207
8748		Isobutyl propionate	136.9	131.2 72 Nonazeotrope	207 207
8749		Propyl butyrate	143 134.0	130.2 53	207
8750 8751		Propyl isobutyrate Heptane	98.45	97.7 7	207
8751 8752		Styrene, 60 mm.	68	64.8 43	26
0102	Cills	Stylene, oo mm.	145.8	128.5 63	217
8753	C8H10	Ethylbenzene, 60 mm.	136.15	125.9 49	219
0.00	001110	2013.2012010, 00 11111	60.5	58.5 26	26
8754	CaH ₁₀	m-Xylene	139	125-126 52	243*, 3 34
8785		o-Xylene	142.6	127 >52	207*, 334
8756		p-Xylene	138.2	125-126 52	221*,334
8757		Benzyl methyl ether	167.8	Nonazeotrope	255
8758	C8H10O	Phenetole	170.45	Nonazeotrope	255
8759	C8H16	1,3-Dimethylcyclohexane	120.7	116.6 27	247
8760	C_8H_{16}	6-Methyl-1-heptene, 751 mm.	• • • • •	109 18	306
8761		Isoamyl propionate	160.7	Nonazeotrope	255
8762		2,5-Dimethylhexane	109.4	107.6 15	247
8763		Octane	125.8	120.0 35	225
8764		2,2,4-Trimethylpentane	99.3	99.0 5	255 202
8765		Butyl ether	142.1	129.8 65	207 207
8766		Isobutyl ether	122.1	119.8 22 Nonazeotrope	207 217
8767		Indene	181.7	131.6 94	217 217
8768		Cumene Mositylone	152.8 164.0	Nonazeotrope	217 243
8769		Mesitylene Propylbenzene	159.3	Nonazeotrope	207
8770		Propylbenzene Pseudocumene	169	Nonazeotrope	243
877	C ₉ H ₁₂	L Beddoodingus	109	Tionmoonopo	~40

			B-Component		Az	eotropic Data	
	No	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
Α	=	$C_5H_{12}O$	Isoamyl Alcohol (continued)	131.9			
	8772	C10H14	Butylbenzene	183.1	Nonaze	otrope	255
	8773	$C_{10}H_{14}$	Cymene	175.3	Nonaze	-	243
	8774	$C_{10}H_{16}$	Camphene	159.6	130.9	24	207
	8775	C10H16	d-Limonene	177.8	Nonaze	-	243
	8776	C ₁₀ H ₁₆	α-Phellandrene	171.5 1 5 5.8	Nonaze	otrope 74	24 3 207
	8777 8778	C10H16 C10H16	lpha-Pinene Terpinolene	184.6	Nonaze		257 255
	8779	C10H16	Thymene	179.7	Nonaze	-	217
	8780	C10H22	2,7-Dimethyloctane	160.2	129.7	~85	217
	8781	$C_{10}H_{22}O$	Isoamyl ether	171	Nonaze	otrope	427
	8782	$C_{12}H_{26}O_{2}$	Acetaldehyde diisoamyl acetal	213.6	Nonaze	otrope	2 0
A	=	$C_5H_{12}O$	2-Methyl-1-butanol	70/60 mm			
	8783	C ₈ H ₈	Styrene, 60 mm.	68	60 56	52 33	26
	8784	C8H10	Ethylbenzene, 60 mm.	60.5	56	33	26
A	=	$C_5H_{12}O$	3-Methyl-2-butanol	112.9			
	8785	C ₆ H ₆	Benzene	80.15	Nonaze	-	255
	8786	C ₆ H ₁₀	Cyclohexene	$82.75 \\ 68.8$	<82.5 Nonaze	>3.5	255 255
	8787 8788	C ₆ H ₁₄ C ₇ H ₈	Hexane Toluene	110.75	<105.8	>38	255 255
	8789	C7H14	Methylcyclohexane	101.15	97.0	25	247
	8790	C7H16	Heptane	98.4	95.0	23	247
	8791	C_8H_{10}	Ethylbenzene, 60 mm.	60.5	51	62	26
	8792	C_8H_{18}	2,5-Dimethylhexane	109.4	<103.5	>32	2 55
A	=	$C_5H_{12}O$	2-Pentanol	119.8			
	8793	C ₆ H ₆ Cl	Chlorobenzene	131.75	<118.2	>55	247
	8794	C ₆ H ₆	Benzene	80.15	Nonaze	-	255
	8795	C ₆ H ₇ N	2-Picoline	130.7 82.75	Nonaze Nonaze	-	255 255
	8796 8797	C ₆ H ₁₀ C ₆ H ₁₀ O	Cyclohexene Mesityl oxide	129.45	Nonaze	-	207
	8798	C ₆ H ₁₂	Cyclohexane	80.75	Nonaze	-	255
	8799	C6H12	Methylcyclopentane	72.0	Nonazeo	-	255
	8800	$C_6H_{12}O$	2-Hexanone	127.2	Nonazeo	otrope	232
	8801	$C_6H_{12}O_2$	Butyl acetate	126.0	Quasi-aze	-	207
	8802	C6H12O2	Ethyl butyrate	121.5	<118.5	>47	247
	8803	C ₆ H ₁₂ O ₂	Ethyl isobutyrate	110.1	Nonazeo		255
	8804	C ₆ H ₁₂ O ₂	Isobutyl acetate	117.4 116.5	116.5 <115.8	32 >20	247 255
	8805 8806	C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O ₃	Methyl isovalerate Paraldehyde	124.35	118.5	52	255 255
	8807	C ₆ H ₁₄	Hexane	68.8	Nonazeo		255
	8808	C ₆ H ₁₄ O	tert-Amyl methyl ether	86-7	Nonazeo	-	105
	8809	$C_6H_{14}O$	tert-Butyl ethyl ether	73	Nonazeo	trope	105
	8810	C ₆ H ₁₄ S	Propyl sulfide	141.5	Nonazeo	-	246
	8811	C7H8	Toluene	110.75	107.0	28	247
	8812	C7H14	Methylcyclohexane	101.15	98.6	18 15	247
	8813 8814	C7H16 C8H8	Heptane Styrene, 60 mm.	98.4 68	96.0 60	69	247 26
	8815	C8H10	Ethylbenzene	136.15	118.0	67	191
	8816	CaH ₁₀	Ethylbenzene, 60 mm.	60.5	54	50	26
	8817	C8H10	m-Xylene	139.2	118.3	70	255
	8818	C_8H_{16}	1,3-Dimethylcyclohexane	120.7	<113.0	>38	247
	8819	C ₈ H ₁₈	Octane	125.75	<114.8	<56	247
	8820	$C_8H_{18}O$	Isobutyl ether	122.1	115.0	41	25 6
A		$C_5H_{12}O$	3-Pentanol	116.0	Monago	4	010
	8821	C ₆ H ₆	Benzene Cyclohexane	80.2 80.8	Nonazeo 80.0	trope 3	217 220
	8822 8823	$C_{6}H_{12}$ $C_{6}H_{12}O$	4-Methyl-2-pentanone	116.05	<115.0	>35	232
	8824	C6H14	Hexane	68.95	Nonazeo		202 217
	8825	C ₆ H ₁₄ O	Propyl ether	90.4	Nonazeo	_	256
	8826	C7H8	Toluene	110.75	~106	~35	217
	8827	C7H14	Methylcyclohexane	101.1	97.4	23	217
	8828	C7H16	Heptane	98.4	96.0	20	247
	8829	C ₈ H ₁₀	Ethylbenzene, 60 mm.	60.5	51 119	50	2 6
	8830	C ₈ H ₁₈ O	Isobutyl ether	122.1	112	• • • •	2 5 6

		B-Component			Azeotropic Data		
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.	
A	=	$C_5H_{12}O_2$	Diethoxymethane	87.95			
	8831	C_6H_6	Benzene	80.15	Nonazeotrope	2 38	
	8832	C_6H_{12}	Cyclohexane	80.75	80.1 17	207	
	8833	C6H14	n-Hexane	68 .8	Nonazeotrope	207	
	8834	$C_6H_{14}O$	Isopropyl ether	68.3	Nonazeotrope	255	
	8835	$C_6H_{15}N$	Triethylamine	89.35	<86.8	2 31	
	8836	C7H14	Methylcyclohexane	101.15	Nonazeotrope	207	
	8837	C_7H_{16}	n-Heptane	98.4	87.8 96	23 8	
A	=	$\mathbf{C}_{5}\mathbf{H}_{12}\mathbf{O}_{2}$	2-Propoxyethanol	151.35			
	8838	$C_6H_4Cl_2$	$p ext{-Dichlorobenzene}$	174.4	Nonazeotrope	236	
	8839	C_6H_5Br	Bromobenzene	156.1	148.2 48	236	
	8840	$\mathbf{C}_{6}\mathbf{H}_{5}\mathbf{C}\mathbf{l}$	Chlorobenzene	131.75	Nonazeotrope	20 6	
	8841	C ₆ H ₅ I	Iodobenzene	188.45	Nonazeotrope	206	
	8842	C ₆ H ₆ O	Phenol	182.2	182.65 14	23 6	
	8843	C ₆ H ₇ N	Aniline	184.35	Nonazeotrope	2 31 2 07	
	8844	C ₆ H ₁₀ O ₄	Ethylidene diacetate	168.5	Nonazeotrope		
	8845	C ₆ H ₁₀ S	Allyl sulfide	139.35	<137.5 <20	24 6	
	8846	C ₆ H ₁₁ N	Capronitrile	163.9	Nonazeotrope Nonazeotrope	255 20 6	
	8847	C ₆ H ₁₂ O	Cyclohexanol	160.8 126.0	Nonazeotrope Nonazeotrope	200 255	
	8848	C ₆ H ₁₂ O ₂	Butyl acetate	156.8	151.25 87.5	2 36	
	8849 8850	C ₆ H ₁₂ O ₃ C ₆ H ₁₂ O ₃	2-Ethoxyethyl acetate Paraldehyde	124.35	Nonazeotrope	2 36	
	8851	C6H12O3	Propyl lactate	171.7	Nonazeotrope	255	
	8852	$C_6H_{14}O_2$	Hexyl alcohol	157.85	Nonazeotrope	206	
	8853	C6H14O2	Pinacol	174.35	Nonazeotrope	255	
	8854	C6H14O2	2-Diethylaminoethanol	162.2	Nonazeotrope	231	
	8855	C ₇ H ₆ O	Benzaldehyde	179.2	Nonazeotrope	206	
	8856	C7H7Cl	o-Chlorotoluene	159.2	149.5 60	206	
	8857	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	149.7 70	<i>236</i>	
	8858	C7H8	Toluene	110.75	Nonazeotrope	2 0 6	
	8859	C7H8O	Anisole	153.85	148.15 58	207	
	8860	C7H8O	o-Cresol	191.1	Nonazeotrope	236	
	8861	C7H9N	Benzylamine	185.0	Nonazeotrope	23 1	
	8862	C_7H_9N	N-Methylaniline	196.25	Nonazeotrope	206	
	8863	C7H14O	4-Heptanone	143.55	Nonazeotrope	232	
	8864	C7H14O	5-Methyl-2-hexanone	144.2	Nonazeotrope	232	
	8865	$C_7H_{14}O_2$	Butyl propionate	146.8	<145.0 ~20	255	
	8866	$C_7H_{14}O_2$	Ethyl isovalerate	134.7	Nonazeotrope	20 6	
	8867	$C_7H_{14}O_2$	Ethyl valerate	145.75	144.0 22	2 36	
	8868	C7H14O2	Isobutyl propionate	137.5	Nonazeotrope	255	
	8869	C7H14O2	1,3-Butanediol methyl ether	171.75	Nonazeotrope	207	
	0050	0.11	acetate	145.8	140.5 37	247	
	8870	C ₈ H ₈	Styrene	136.15	134.5 20	236	
	8871	C ₈ H ₁₀	Ethylbenzene m-Xylene	139.2	136.95 25.5	207	
	8872 8873	C ₈ H ₁₀ C ₈ H ₁₀	o-Xylene	144.3	140.5 35	20 6	
	8874	C8H10	p-Xylene	138.45	136.3 24	206	
	8875	C8H10 C8H10O	p-Methylanisole	177.05	Nonazeotrope	206	
	8876	C8H10O	Phenetole	170.45	Nonazeotrope	2 36	
	8877	C ₈ H ₁₁ N	N-Dimethylaniline	194.15	Nonazeotrope	255	
	8878	C ₈ H ₁₆	1,3-Dimethylcyclohexanc	120.7	119.0 15	255	
	8879	C ₈ H ₁₆ O ₂	Butyl butyrate	166.4	Nonazeotrope	206	
	8880	C8H16O2	Isobutyl butyrate	156.9	149.0 62	20 6	
	8881	$C_8H_{16}O_2$	Propyl isovalerate	155.7	147.5 65	247	
	8882	C_8H_{18}	Octane	125. 7 5	122 .8 18	206	
	8883	$C_8H_{18}O$	Butyl ether	142.4	13 8.5 37	206	
	8884	$C_8H_{18}O$	Isobutyl ether	122.3	<122.0	255	
	8885	C ₉ H ₈	Indene	182.6	Nonazeotrope	255	
	8886	C_9H_{12}	Cumene	152.8	147.0 50	20 6	
	8887	C_9H_{12}	Mesitylene	164.6	149.4 68	2 0 6	
	8888	C_9H_{12}	Propylbenzene	159.3	147.8 60	236	
	8889	C_9H_{12}	Pseudocumene	168.2	150.2 82	255	
	8890	$C_9H_{18}N$	N, N-Dimethyl- o -toluidine	185.3	Nonazeotrope	231	
	8891	C9H18O	2,6-Dimethyl-4-heptanone	168.0	Nonazeotrope	232	
	8892 8893	C ₁₀ H ₁₄ C ₁₀ H ₁₄	Butylbenzene Cymene	183.1 176.7	Nonazeotrope Nonazeotrope	255 2 3 6	

			B-Component		Azeotropic Data		
	No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A		Ref.
A	=	$C_5H_{12}O_2$	2-Propoxyethanol (continued)	151.35			
	8894	C10H16	Camphene	159.6	144	52	206
	8895	$C_{10}H_{16}$	Dipentene	177.7	148.5	68	247
	8896	$C_{10}H_{16}$	α -Pinene	155.8	142.0	48	247
	8897	$C_{10}H_{16}$	α-Terpinene	173.4	148.0	65	247
	8898	C10H16	Terpinolene	184.6	<150.8		25 5
	8899	C10H18O	Cineole	176.35	Nonaze	-	23 6
	8900	C10H22	2,7-Dimethylhexane	160.1	143.7	52	207
	8901 8902	C ₁₀ H ₂₂ O C ₁₀ H ₂₂ O	Amyl ether Isoamyl ether	$187.5 \\ 173.2$	Nonaze 150.1	77	25 5 236
Α	_	C ₅ H ₁₂ O ₃	2-(2-Methoxyethoxy)ethanol	192.95			
	8903	C6H5NO2	Nitrobenzene	210.75	Nonaz	eotrope	234
	8904	C_6H_6O	Phenol	182.2	199.65	61	23 6
	8905	C ₆ H ₇ N	Aniline	184.35	Nonaz	eotrope	231
	8906	$C_6H_8O_4$	Methyl fumarate	193.25	185.5	44	206
	8907	$C_6H_{10}O_4$	Ethylidene diacetate	168.5		eotrope	255
	8908	$C_6H_{10}O_4$	Glycol diacetate	186.0	181.5	30	247
	8909	C ₆ H ₁₁ NO ₂	Nitrocyclohexane	205.3	<192.7	• • • •	2 34
	8910	C7H6N	Benzonitrile	191.1	<190.5		255
	8911	C7H7NO2	o-Nitrotoluene	221.75		eotrope	234
	8912	C ₇ H ₆ O	Benzyl alcohol	205.25	<192.5		255
	8913	C ₇ H ₈ O	o-Cresol	191.1	201.5	52	207
	8914	C ₇ H ₈ O	p-Cresol	201.7 205.05	208.0	30	206 206
	8915	C ₇ H ₈ O ₂	Guaiacol Benzylamine			eotrope eotrope	255 255
	8916 8917	C7H9N C7H9N	Methylaniline	185.0 196.25	190.0	60 60	231 231
	8918	C7H ₁₃ ClO ₂	Isoamyl chloroacetate	190.5	187.0	55	258
	8919	C7H14O2	Isobutyl lactate	182.15		eotrope	258
	8920	C7H16O4	2-[2-(2-Methoxyethoxy)ethoxy]-	102.10			
	••		ethanol	245.25	Nonaz	eotrope	2 58
	8921	C ₈ H ₈ O	Acetophenone	202.0	191.9	80	207
	8922	$C_8H_8O_2$	Methyl benzoate	199.4	188.8	50	206
	8923	C8H8O2	Phenyl acetate	195.7	188.6	45	206
	8924	C8H8O2	Methyl salicylate	222.95	Nonaz	eotrope	2 58
	8925	$C_8H_{10}O$	Benzyl methyl ether	167.8		eotrope	258
	8926	$C_8H_{10}O$	Phenethyl alcohol	219.4		eotrope	258
	8927	$C_8H_{11}N$	Dimethylaniline	194.15	184.85	49	23
	8928	C ₈ H ₁₆ O ₂	Isoamyl propionate	160.7		eotrope	250
	8929	C ₈ H ₁₆ O ₃	Isoamyl lactate	202.4		eotrope	25
	8930	C ₉ H ₇ N	Quinoline	237.3		eotrope	250
	8931	C ₂ H ₈	Indene	182.3	177.5	30	117*, 24
	8932	C ₂ H ₁₀ O ₂	Benzyl acetate	215.0 161.3		eotrope ~8	2 58
	893 3 8934	C ₉ H ₁₂ C ₉ H ₁₂	m-Ethyltoluene	165.1	• • • •	~16	<i>\$88</i>
	8935	C ₉ H ₁₂ C ₉ H ₁₂	o-Ethyltoluene p-Ethyltoluene	162.0		~9	38
	8936	C9H12	Mesitylene	164.6	162.5	13	255,383
	8937	C9H12	Pseudocumene	168.2		~15	38
	8938	C9H12	1,2,3-Trimethylbenzene	176.1		~26	38
	8939	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	<183.2		25
	8940		N,N-Dimethyl-o-toluidine	185.3	<183.0		23
	8941		Dimethyl-p-toluidine	210.2		zeotrope	25
	8942		Phorone	197.8	190.5	<75	23
	8943		Isoamyl butyrate	181.05	176.55		20
	8944		Isobutyl isovalerate	171.2	<170.5		25
	8945		Naphthalene	218.0	192.2	89	23
	8946		Butylbenzene	183.1	178.5	33	20
	8947	C10H14	sec-Butylbenzene	173.1		~17	3 8
	8948		tert-Butylbenzene	168.5		~14	<i>3</i> 8
	8949		Cymene	176.7	172.0		25
	8950	$C_{10}H_{15}N$	Diethylaniline	217.05		zeotrope	25
	8951		Dipentene	177.7	168.5	33	25
	8952		Nopinene	163.8	159.0	~22	25
	8953		α-Pinene				
	8953		α-Terpinene	173.4	166.0	30	26
	8954		Camphor	209.1		zeotrope	25
	8955	C10H18O	Borneol	215.0	Nona	zeotrope	20

		B-Component			Azeotropic Data		
	No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.	
A	=	$C_5H_{12}O_3$	2-(2-Methoxyethoxy)ethanol (continued)	192.95			
	8956	C10H18O	Cineole	176.35	173.0 22	2 36	
	8957	C ₁₀ H ₁₈ O	Citronellal	208.0	Nonazeotrope	255	
	8958	C10H18O	Geraniol	229.6	Nonazeotrope	255	
	8959	C10H18O	α -Terpineol	218.85	Nonazeotrope	255	
	8960	$C_{10}H_{20}O$	Menthol	216.3	Nonazeotrope	255	
	8961	$C_{10}H_{20}O_2$	Isoamyl isovalerate	192.7	<185.0 <45	247	
	8962	$C_{10}H_{22}O$	Amyl ether	187.5	179.5 46	206	
	8963	$C_{10}H_{22}O$	Decyl alcohol	232.8	Nonazeotrope	255	
	8964	C10H22O	Isoamyl ether	173.2	168.85 23	207	
	8965	C11H10	2-Methylnaphthalene	241.15	Nonazeotrope	207	
	8966 8967	C ₁₁ H ₂₀ O C ₁₂ H ₁₈	Isobornyl methyl ether 1,3,5-Triethylbenzene	192.4 215.5	187.5 50 190.0 65	247 24 7	
A	=	$C_5H_{12}S$	3-Methyl-1-butanethiol	~120			
	8968	$C_6H_{10}O$	1-Hexene-5-one	129	Reacts	243	
A		C ₅ H ₁₄ OSi	Ethoxytrimethylsilane	75–76 80.2	Min. b.p.	86	
	8969	C_6H_6	Benzene	80.2	Min. b.p.	•0	
Α	=	$C_6H_3Cl_3$	1,3,5-Trichlorobenzene	208.4			
	8970	C6H6NO2	Nitrobenzene	210.75	~207.0	225	
	8971	C_6H_6O	Phenol	181.5	181.3 5	243	
	8972	C_6H_6O	Phenol	182.2	Nonazeotrope	224	
	8973	$C_6H_6O_2$	Pyrocatechol	245.9	Nonazeotrope	224	
	8974	C_6H_7N	Aniline	184.35	Nonazeotrope	255	
	8975	$C_6H_{10}O_8$	Ethyl acetoacetate	180.4	Nonazeotrope	225	
	8976	$C_6H_{12}O_2$	Caproic acid	205.2	204.0 57	223	
	8977	C7H6O2	Benzoic acid	250.8	Nonazeotrope	255	
	8978	C7H7NO2	o-Nitrotoluene	221.75	Nonazeotrope	234	
	8979	C ₇ H ₈ O	Benzyl alcohol	202.25	202.5 200.5 40	255 222	
	8980 8981	C7H8 O C7H8 O	m-Cresol o-Cresol	202.2 190.8	Nonazeotrope	243	
	8982	C7H8O C7H8O	p-Cresol	201.7	200.2 40	222	
	8983	C7H9N	Methylaniline	196,25	Nonazeotrope	231	
	8984	C7H9N	m-Toluidine	203.1	<202.5 >25	255	
	8985	C ₇ H ₉ N	p-Toluidine	200.3	~199	243	
	8986	C7H12O4	Ethyl malonate	198.9	Nonazeotrope	243	
	8987	C_8H_8O	Acetophenone	202	Nonazeotrope	243	
	8988	$C_8H_8O_2$	Methyl benzoate	199.55	Nonazeotrope	243	
	8989	C8H8O2	Methyl salicylate	222.95	Nonazeotrope	228	
	8990	$C_8H_{10}O$	Phenethyl alcohol	219.4	<207.5	255	
	8991	C ₈ H ₁₁ N	Dimethylaniline	194.15	Nonazeotrope	2 31	
	8992	C ₈ H ₁₁ N	Ethylaniline	206.5	203 65	243	
	8993	C ₈ H ₁₈ O	Octyl alcohol	$195.2 \\ 231.2$	Nonazeotrope Nonazeotrope	255 255	
	8994	C ₈ H ₁₈ O ₈	2-(2-Butoxyethoxy)ethanol	215.6	Nonazeotrope ?	243	
	8995 8 996	C9H10O2 C9H10O2	Benzyl acetate Ethyl benzoate	213.6	Nonazeotrope :	243 243	
	8997	C9H10O2 C9H18N	N,N-Dimethyl-o-toluidine	185.3	Nonazeotrope	245 255	
	8998	C ₁₀ H ₈	Naphthalene	218.0	Nonazeotrope	255	
	8999	C ₁₀ H ₁₄ O	Thymol	232.9	Nonazeotrope	224	
	9000	C ₁₀ H ₁₆ O	Camphor	209.1	211.5 52	231	
	9001	C ₁₀ H ₁₈ O	Borneol	215.0	Nonazeotrope	255	
	9002	C10H18O	Menthone	~207	~209.5	243	
	9003	$C_{10}H_{20}O$	Menthol	216.3	Nonazeotrope	2 55	
	9004	$C_{11}H_{24}O_2$	Diisoamyloxymethane	210.8	213.0 35	23 9	
A		C ₆ H ₄ BrCl C ₆ H ₆ O	p-Bromochlorobenzene Phenol	19 6.4 182.2	181.0 38	242	
	9005 9006	C_6H_6O C_6H_7N	Aniline	182.2 184.35	Nonazeotrope	242 231	
	9000	C6H10O3	Ethyl acetoacetate	180.4	Nonazeotrope	251 255	
	9008	C ₆ H ₁₀ O ₄	Methyl succinate	195.5	<191.3 >46	255 255	
	9009	C ₆ H ₁₂ O ₂	Caproic acid	205.15	193.0 80	242	
	9010	C ₆ H ₁₄ O ₂	2-Butoxyethanol	171.15	Nonazeotrope	2 55	
	9011	C7H6N	Benzonitrile	191.1	<190.5 <30	255	
	9012	C7H8O	Benzyl alcohol	205,25	194.0	255	
	9013	C7H8O	o-Cresol	191.1	189.0 47	242	

		B-Component		Azeotropic Data		
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	C ₆ H ₄ BrCl	p-Bromochlorobenzene (continued)	196.4		
	9014	C7H8O	p-Cresol	201.7	194.5 75	242
	9015	C7H9N	o-Toluidine	200.35	194.6	2 55
	9016	C7H9N	p-Toluidine	200.55	<195.2 >68	255
	9017	C7H12O4	Ethyl malonate	199.35	<193.5 >40	255
	9018	C_8H_8O	Acetophenone	202.0	Nonazeotrope	232
	9019	$C_8H_8O_2$	Methyl benzoate	199.4	Nonazeotrope	255
	9020	$C_8H_{11}N$	Dimethylaniline	194.15	Nonazeotrope	255
	9021	$C_8H_{16}O_3$	Isoamyl lactate	202.4	Nonazeotrope	255
	9022	C8H18O	sec-Octyl alcohol	180.4	Nonazeotrope	255
	9023	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	Nonazeotrope	239
	9024	C ₉ H ₁₂ O	Phenyl propyl ether	190.5 185.3	Nonazeotrope	255 231
	9025	C ₉ H ₁₈ N	N,N-Dimethyl-o-toluidine	210.2	Nonazeotrope Nonazeotrope	231 231
	9026 9027	C ₉ H ₁₈ N C ₉ H ₁₄ O	N,N-Dimethyl- p -toluidine Phorone	210.2 197.8	Nonazeotrope	231 232
	9028	C ₁₀ H ₂₀ O ₂	Isoamyl isovalerate	192.7	Nonazeotrope	255
A	=	$C_6H_4Br_2$	$p ext{-} ext{Dibromobenzene}$	220.25		
	9029	$C_6H_4ClNO_2$	m-Chloronitrobenzene	235.5	Nonazeotrope	234
	9030	C ₆ H ₄ ClNO ₂	p-Chloronitrobenzene	239.1	Nonazeotrope	234
	9031	C ₆ H ₆ ClO	p-Chlorophenol	219.75	215.05 65	254
	9032	C ₆ H ₅ NO ₂	Nitrobenzene	210.75	210.45 22.5	234
	9033	C ₆ H ₆ NO ₂	o-Nitrophenol	217.2	215.15 48	244
	9034	C ₆ H ₆ O	Phenol	182.2	Nonazeotrope 218.15 90	215 218
	9035 9036	C ₆ H ₆ O ₂	Pyrocatechol Resorcinol	$245.9 \\ 281.4$	Nonazeotrope	218 222
	9036	C ₆ H ₆ O ₂ C ₆ H ₁₂ O ₂	Caproic acid	205.15	203.4 42	244
	9038	C ₇ H ₅ Cl ₂	α, α, α -Trichlorotoluene	220.9	219.6 72	229
	9039	C7H6O2	Benzoic acid	250.5	219.5 96.2	218
	9040	C ₇ H ₇ BrO	o-Bromoanisole	217.7	<217.4 <12	255
	9041	C7H7NO2	m-Nitrotoluene	230.8	Nonazeotrope	234
	9042	C7H7NO2	o-Nitrotoluene	221.75	218.0 73	234
	9043	C7H7NO2	p-Nitrotoluene	238.9	Nonazeotrope	234
	9044	C7H8O	Benzyl alcohol	205.2	204.2 34.5	254
	9045	C7H8O	m-Cresol	202.1	201.9 7	221
	9046	C7H8O	o-Cresol	191.1	Nonazeotrope	218
	9047	C_7H_8O	$p ext{-}Cresol$	201.7	Nonazeotrope	222
	9048	C7H8O2	Guaiacol	205.05	Nonazeotrope	236
	9049	C7H8O2	m-Methoxyphenol	244	Nonazeotrope	215
	9050	C ₇ H ₉ N	m-Toluidine	203.1	Nonazeotrope	231
	9051	C ₇ H ₉ N	o-Toluidine	200.35 200.55	Nonazeotrope Nonazeotrope	231 231
	9052	C ₇ H ₉ N	p-Toluidine	219.0	217.5	251 255
	9053 9054	C7H9NO C7H14O2	o-Anisidine Enanthic acid	219.0 220.0	215.5 70	242
	9055	C7H16O2	2-[2-(2-Methoxyethoxy)ethoxy]-	245.25		255
	0056	C.H.O	ethanol	245.25 266.5	Nonazeotrope Nonazeotrope	255 255
	9056 9057	C ₈ H ₈ O ₂ C ₈ H ₈ O ₃	α-Toluic acid Methyl salicylate	200.3 222.35	219.4 75	255 254
	9058	C ₈ H ₈ O ₃ C ₈ H ₉ BrO	p-Bromophenetole	234.5	Nonazeotrope	255
	9059	C ₈ H ₁₀ O	3,4-Xylenol	226.8	218.65 75	250
	9060	C ₈ H ₁₀ O	p-Ethylphenol	218.8	216.0 50	242
	9061	C ₈ H ₁₀ O	Phenethyl alcohol	219.4	215.0 67.5	254
	9062	C ₈ H ₁₀ O	2,4-Xylenol	210.5	209.8 10	255
	9063	C8H10O2	m-Dimethoxybenzene	214.7	Nonazeotrope	215
	9064	$C_8H_{10}O_2$	o-Ethoxyphenol	216.5	214.0 32	255
	9065	$C_8H_{10}O_2$	2-Phenoxyethanol	245.2	Nonazeotrope	255
	9066	$C_8H_{11}N$	Ethylaniline	205.5	Nonazeotrope	231
	9067	$C_8H_{11}N$	3,4-Xylidine	225.5	<219.9 <89	255
	9068	$C_8H_{11}NO$	o-Phenetidine	232.5	Nonazeotrope	228
	906 9	C8H12O4	Ethyl fumarate	217.85	<216.5 <47	255
	9070	C ₈ H ₁₄ O ₄	Ethyl succinate	217.25	<215.0 >25	22 7
	9071	C8H14O4	Propyl oxalate	214	<213 <32	255
	9072	C8H16O2	Caprylic acid	237.5	218.8 ~90	221 255
	9073	C ₈ H ₁₈ O	Octyl alcohol	195.2	Nonazeotrope Nonazeotrope	255 255
	9074	C ₈ H ₁₈ O ₂	2-(2-Butoxyethoxy)ethanol Quinoline	231.2 237.3	Nonazeotrope Nonazeotrope	233
	9075	C ₉ H ₇ N	Amnotine	201.0	11011a260trope	200

A = C.H.Br. p-Dibromobenzene (continued) 220.25 9076 Ciliu0 p-Methylaectophenone 226.35 220.15 95 9077 Ciliu0 Propiophenone 221.7 Nonascotrope 323 9077 Ciliu0 Ethyl benzoate 212.6 Nonascotrope 325 9079 Ciliu0 Ethyl benzoate 212.6 Nonascotrope 325 9089 Ciliu0 Ethyl benzoate 212.6 Nonascotrope 326 9089 Ciliu0 Ethyl benzoate 220.25 220.15 95 956 9089 Ciliu0 Ethyl benzoate 220.25 220.25 9089 Ciliu0 Nonascotrope 326 9089 Ciliu0 Nonascotrope 326 9089 Ciliu0 Nonascotrope 326 9089 Ciliu0 Nonascotrope 326 9089 Ciliu0 Estraçole 215.6 Nonascotrope 326 9089 Ciliu0 Ethyl actiouate 228.75 Nonascotrope 326 9089 Ciliu0 Ethyl actiouate 228.75 Nonascotrope 326 9089 Ciliu0 Carvacrol 237.85 Nonascotrope 326 9089 Ciliu0 Thymol 232.9 Nonascotrope 326 9090 Ciliu0 Ethylaciline 217.05 Nonascotrope 328 9090 Ciliu0 Ethylaciline 217.05 Nonascotrope 328 9090 Ciliu0 Ethylaciline 217.05 Nonascotrope 328 9090 Ciliu0 Ethylaciline 229.6 220.2 97 321 321 321 32 321 32 32				-				
A = C.H.Br. p-Dibrombenzene (continued) 220.25 9076 C.HiμO p-Methylacetophenone 226.35 220.15 95 9087 C.HiμO Benzyl acetate 214.9 Nonascotrope 328.85 9097 C.HiμO Ethyl bensoate 212.6 Nonascotrope 321.99 9098 C.HiμO Ethyl bensoate 212.6 Nonascotrope 321.99 9089 C.HiμO Ethyl bensoate 220.25 220.15 95 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 928.25 929.20 929.	_							
9077 CaHuO p-Methylacetophenone 217. 7 Nonascotrope 328 36 220 15 95 957 9077 CaHuO Perpiophenone 217. 7 Nonascotrope 318 9078 CaHuO Ethyl benzoate 212. 6 Nonascotrope 318 9080 CaHuO Ethyl benzoate 212. 6 Nonascotrope 318 9080 CaHuO Ethyl benzoate 212. 6 Nonascotrope 328 9082 CaHuO Ethyl benzoate 212. 6 Nonascotrope 328 9082 CaHuN N.N-Dimethyl-p-toluidine 210. 2 Nonascotrope 328 9082 CaHuN N.N-Dimethyl-p-toluidine 210. 2 Nonascotrope 329 9083 CaHuO Pelargonia caid 254. 0 Nonascotrope 329 9084 CaHuO Ethylac-toluate 228. 75 Nonascotrope 329 9085 CaHuO Ethylac-toluate 228. 75 Nonascotrope 329 9085 CaHuO Ethylac-toluate 228. 75 Nonascotrope 329 9087 CaHuO Ethylac-toluate 228. 75 Nonascotrope 329 9088 CaHuO Carvacrol 237. 85 Nonascotrope 329 9089 CaHuO Carvacrol 237. 85 Nonascotrope 329 9090 CaHuO Thymol 232. 9 Nonascotrope 329 9090 CaHuO Thymol 232. 9 Nonascotrope 329 9090 CaHuO Thymol 232. 9 Nonascotrope 329 9090 CaHuO Ethylaniline 217. 05 Nonascotrope 329 9090 CaHuO Borneol 213. 4 213. 3 ~18 31 9090 CaHuO Borneol 213. 4 213. 3 ~18 31 9090 CaHuO Borneol 213. 4 213. 3 ~18 31 9090 CaHuO Carvacrol 229. 6 220. 2 97 31 9090 CaHuO Carracrol 224. 5 Nonascotrope 329 9090 CaHuO Carracrol 224. 5 238. 5 Nonascotrope 329 9090 CaHuO Carracrol 224. 5 238. 5 Nonascotrope 329 9090 CaHuO Carracrol 224. 5 238. 5 Nonascotrope 329 9090 CaHuO Carracrol 224. 5 Nonascotrope 329 9090 CaHuO CaHuO Carracrol 224. 5 Nonascotrope 329 9090 CaHuO CaHuO Procatechol 226. 8 Nonascotrope 329 9090		No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. %	Ref.	
9076 Ci-Hi-O p-Methylacetophenone 228.35 220.15 95 295 2977 Ci-Hi-O Peropiophenone 217.7 Nonascotrope 218.06 2078 Ci-Hi-O 214.0 Nonascotrope 218.06 Nonascotrope 218.09 214.0 Nonascotrope 218.09 218.00 219.0 Nonascotrope 218.09 220.25 Ci-Hi-O Ci-	A	=	C ₆ H ₄ Br ₂	p-Dibromobenzene (continued)	220.25			
Section		9076	C9H10O		226.35	220.15 95	232	
1979 C.H.D. Ethyl bensoate 212.6 Nonascotrope 214.		9077	$C_9H_{10}O$	Propiophenone			232	
Section						•	218	
0981 CaHuN N.Polimethy-p-toluidine 220 25 <219 9 > 85 256 268								
OBS Califor Pelargonia edid 210 2 Nonazeotrope 253 208 Califor Pelargonia edid 215 0 Nonazeotrope 256 208 Califor Carvacrol 218 05 Nonazeotrope 256 258						_		
Pelargonic acid Pelargonic acid Sept. 0 Nonascotrope 255			· · · · · · · · · · · · · · · · · · ·					
Open						-		
Ose				9			25 <i>0</i>	
988 C ₁ H ₁ O ₂ Ethyl -toluste 228.75 Nonazeotrope 928 9087 C ₁ H ₁ O ₂ Propyl benzoate 230.85 Nonazeotrope 956 9088 C ₁ H ₁ O Carvone 231.0 Nonazeotrope 956 9089 C ₁ H ₁ O Carvone 231.0 Nonazeotrope 956 9090 C ₁ H ₁ O Carvone 231.0 Nonazeotrope 956 9090 C ₁ H ₁ O Thymol 232.9 Nonazeotrope 958 9090 C ₁ H ₁ O Thymol 232.9 Nonazeotrope 958 9090 C ₁ H ₁ O Thymol 232.9 Nonazeotrope 958 9090 C ₁ H ₁ O Pulegone 233.0 Nonazeotrope 958 9090 C ₁ H ₁ O Pulegone 233.8 Nonazeotrope 958 9094 C ₁ H ₁ O Pulegone 233.8 Nonazeotrope 959 9094 C ₁ H ₁ O Pulegone 233.8 Nonazeotrope 959 9095 C ₁ H ₁ O Geraniol 229.6 220.2 97 811 9096 C ₁ H ₁ O Geraniol 229.6 220.2 97 811 9096 C ₁ H ₁ O Geraniol 224.5 Nonazeotrope 9697 C ₁ H ₁ O Gitronellol 224.5 Nonazeotrope 96997 C ₁ H ₁ O Menthol 214.4 215.4 43 95.9 9099 C ₁ H ₁ O Methyl pelargonate 213.8 Nonazeotrope 9110 C ₁ H ₁ O Methyl pelargonate 213.8 Nonazeotrope 9110 C ₁ H ₁ O Decyl alcohol ~232.9 220.2 98 9110 C ₁ H ₁ O Methyl thymol ether 216.5 Nonazeotrope 9110 C ₁ H ₁ O Methyl thymol ether 216.5 Nonazeotrope 9110 C ₁ H ₁ O Methyl thymol ether 216.5 Nonazeotrope 9110 C ₁ H ₁ O Methyl thymol ether 216.5 Nonazeotrope 9110 C ₁ H ₁ O Methyl thymol ether 216.5 Nonazeotrope 9110 C ₁ H ₁ O Methyl thymol ether 216.5 Nonazeotrope 9110 C ₁ H ₁ O Methyl thymol ether 216.5 Nonazeotrope 9110 C ₁ H ₁ O Methyl thymol ether 216.5 Nonazeotrope 9110 C ₁ H ₁ O Dipropylane glycol 222.2 Nonazeotrope 9110 C ₁ H ₁ O Dipropylane glycol 222.2 Nonazeotrope 9110 C ₁ H ₁ O Dipropylane glycol 222.2 Nonazeotrope 9110 C ₁ H ₁ O Dipropylane glycol 222.2 Nonazeotrope 9111 C ₁ H ₁ O Dipropylane glycol 222.2 Nonazeotrope 9111 C ₁ H ₁ O Pyrocatechol 245.9 Nonazeotrope 9111 C ₁ H ₁ O Pyrocatechol 220.0 Nonazeotrope 9111 C ₁ H ₁ O Pyrocatechol 220.0 Nonazeotrope 9111 C ₁ H ₁ O Pyrocatechol 220.0 Nonazeotrope 9111 C ₁ H ₁ O Pyrocatechol 220.0 Nonazeotrope 9111 C ₁ H ₁ O Pyrocatechol 220.0 Nonazeotrope 9111 C ₁ H ₁ O Pyrocatechol 220.0 Nonazeotrope 9111 C ₁ H ₁ O Pyrocatechol 220.0 Nonazeotrope 9111 C ₁ H ₁ O Pyrocatechol						· · · · · ·	215	
9087 C.n.H.i.O. Propty benaoate 230.85 Nonascotrope 256 9088 C.n.H.i.O Carvace 231.0 Nonascotrope 256 9089 C.n.H.i.O Carvace 231.0 Nonascotrope 255 9090 C.n.H.i.O Thymol 232.9 Nonascotrope 255 9091 C.n.H.i.O m-Diethoxybenzene 235.0 Nonascotrope 255 9092 C.n.H.i.O Diethylaniline 217.05 Nonascotrope 255 9093 C.n.H.i.O Diethylaniline 217.05 Nonascotrope 255 9094 C.n.H.i.O Borneol 213.4 213.3 ~18 215 9095 C.n.H.i.O Geraniol 229.6 220.2 97 216 9096 C.n.H.i.O Geraniol 221.8 Reacts 224.5 9097 C.n.H.i.O Menthol 216.4 215.4 43 256 9099 C.n.H.i.O Menthol 216.4 215.4 43 256 9090 C.n.H.i.O Methyl pelargonate 213.8 Nonascotrope 251 9100 C.n.H.i.O Methyl thymol ether 216.5 Nonascotrope 251 9101 C.n.H.i.O Methyl thymol ether 216.5 Nonascotrope 252 9102 C.n.H.i.O Learnyl carbonate 232.2 200.2 98 216 9103 C.n.H.i.O Learnyl carbonate 232.2 Nonascotrope 252 9104 C.n.H.i.O Diproplene glycol 227.6 Nonascotrope 252 9105 C.n.H.i.O Diproplene glycol 229.2 <227.0 Nonascotrope 251 9106 C.n.H.i.O Diproplene glycol 229.2 <227.0 9107 C.n.H.i.O Diproplene glycol 229.2 <227.0 9108 C.n.H.i.O Diproplene glycol 229.2 <227.0 9109 C.n.H.i.O Diproplene glycol 229.2 <227.0 9100 C.n.H.i.O Diproplene glycol 229.2 <227.0 9101 C.n.H.i.O Diproplene glycol 229.2 <227.0 9102 C.n.H.i.O Diproplene glycol 229.2 <227.0 9103 C.n.H.i.O Diproplene glycol 229.2 <227.0 9104 C.n.H.i.O Diproplene glycol 229.2 <227.0 9105 C.n.H.i.O Diproplene glycol 229.2 <227.0 9107 C.n.H.i.O Diproplene glycol 229.2 <227.0 9108 C.n.H.i.O Diproplene glycol 229.2 <227.0 9109 C.n.H.i.O Diproplene glycol 229.2 <227.0 9101 C.n.H.i.O Diprople						_	227	
9089					230.85	Nonazeotrope	<i>255</i>	
0000 C.iH.i.O Thymol 232.9 Nonascotrope 228 0001 C.iH.i.O m-Diethoxybenzene 235.0 Nonascotrope 228 0002 C.iH.i.O Diethylanline 217.05 Nonascotrope 235 0002 C.iH.i.O Diethylanline 217.05 Nonascotrope 235 0003 C.iH.i.O Pulegone 223.8 Nonascotrope 235 0004 C.iH.i.O Borneol 213.4 213.3 ~ 18 214 0005 C.iH.i.O Geraniol 229.6 220.2 97 214 0005 C.iH.i.O Geraniol 229.6 220.2 97 214 0006 C.iH.i.O Geraniol 224.5 Nonascotrope 217.8 Reacts 218 0007 C.iH.i.O Gitronellol 224.5 Nonascotrope 218 0009 C.iH.i.O Methyl pelargonate 218.4 215.4 43 25.0 0009 C.iH.i.O Methyl pelargonate 218.8 Nonascotrope 218 0009 C.iH.i.O Methyl individual 0009 0009 C.iH.i.O Methyl individual 0009		9088	C10H14O	Carvacrol	237.85	Nonazeotrope	255	
C10H1.0		9089	$C_{10}H_{14}O$	Carvone	231.0	_	232	
0092 C ₁₀ H ₁₁ N Diethylaniline 217, 05 Nonaseotrope 23, 9993 C ₁₀ H ₁₁₆ O Pulegone 223, 8 Nonaseotrope 23, 9994 C ₁₀ H ₁₁₆ O Borneol 213, 4 213, 3 ~18 214 0995 C ₁₀ H ₁₁₆ O Geraniol 229, 6 220, 2 97 216 0996 C ₁₀ H ₁₁₆ O Geraniol 224, 5 Nonaseotrope 224, 5 0997 C ₁₀ H ₁₂ O Citronellol 224, 5 Nonaseotrope 216 0998 C ₁₀ H ₁₂ O Menthol 216, 4 215, 4 43 25, 5 0999 C ₁₀ H ₁₂ O Methyl pelargonate 213, 8 Nonaseotrope 256 0990 C ₁₀ H ₁₂ O Methyl pelargonate 213, 8 Nonaseotrope 256 0910 C ₁₀ H ₁₂ O Decyl alcohol ~222, 9 220, 2 98 216 0910 C ₁₀ H ₁₂ O Methyl thymol ether 216, 5 Nonaseotrope 257 0910 C ₁₀ H ₁₂ O Terpincol methyl ether 216, 5 Nonaseotrope 258 0910 C ₁₀ H ₁₂ O Bornyl carbonate 232, 2 Nonaseotrope 258 0910 C ₁₀ H ₁₂ O Bornyl acetate 227, 6 Nonaseotrope 258 0910 C ₁₀ H ₁₂ O Bornyl acetate 227, 6 Nonaseotrope 258 0910 C ₁₀ H ₁₂ O Bornyl acetate 227, 6 Nonaseotrope 258 0910 C ₁₀ H ₁₂ O Dipropylene glycol 229, 2 <27, 0 258 0910 C ₁ H ₁₂ O Dipropylene glycol 229, 2 <27, 0 258 0910 C ₁ H ₁₂ O Pyrocatechol 220, 8 Nonaseotrope 258 0910 C ₁ H ₁₂ O Pyrotatechol 220, 8 Nonaseotrope 258 0910 C ₁ H ₁₂ O Enanthic acid 222, 0 Nonaseotrope 258 0911 C ₁ H ₁₁ O Enanthic acid 222, 0 Nonaseotrope 258 0911 C ₁ H ₁₁ O Enanthic acid 222, 0 Nonaseotrope 258 0911 C ₁ H ₁₁ O Pyrotatechol 220, 8 Nonaseotrope 258 0911 C ₁ H ₁₁ O Pyrotatechol 220, 8 Nonaseotrope 258 0911 C ₁ H ₁₁ O Pyrotatechol 220, 8 Nonaseotrope 258 0911 C ₁ H ₁₁ O Pyrotatechol 220, 8 Nonaseotrope 258 0911 C ₁ H ₁₁ O Pyrotatechol 220, 8 Nonaseotrope 258 0911 C ₁ H ₁₁ O Pyrotatechol 220, 8 Nonaseotrope 258 0912 C ₁ H ₁₁ O Pyrotatechol 230, 8 Nonas		9090	$C_{10}H_{14}O$	•		-	222	
9093 C ₁₀ H ₁₄ O Pulegone 223. 8 Nonaseotrope 235. 9094 C ₁₀ H ₁₄ O Borneol 213. 4 213. 3 ~18 214. 9095 C ₁₀ H ₁₄ O Geraniol 229. 6 220. 2 97 214. 9096 C ₁₀ H ₁₄ O α-Terpineol 217. 8 Reacts 216. 9097 C ₁₀ H ₁₄ O Citronellol 224. 5 Nonaseotrope 214. 5 218. 5 218. 5						-	239	
9094 C ₁₀ H ₁₀ O Borneol 213 4 213 3 ~18 216						-		
9095 C ₁₀ H ₁₈ O Geraniol 229.6 220.2 97 211.				•		_		
9096 C ₁₀ H ₁₈ O Citronellol 224.5 Nonageotrope 221.5 9098 C ₁₀ H ₁₈ O Menthol 216.4 215.4 43 25.5 9098 C ₁₀ H ₁₈ O Menthol 216.4 215.4 43 25.5 9099 C ₁₀ H ₁₈ O Methyl pelargonate 213.8 Nonageotrope 25.5 9100 C ₁₀ H ₁₈ O Methyl pelargonate 213.8 Nonageotrope 25.5 9100 C ₁₀ H ₁₈ O Decyl alcohol ~232.9 220.2 98 21.1 9101 C ₁₁ H ₁₈ O Methyl phymol ether 216.5 Nonageotrope 23.1 9102 C ₁₁ H ₁₈ O Terpinolo methyl ether 216.5 Nonageotrope 23.1 9103 C ₁₁ H ₁₈ O Terpinolo methyl ether 216.5 Nonageotrope 23.1 9104 C ₁₁ H ₁₈ O Bornyl carbonate 232.2 Nonageotrope 25.1 9105 C ₁₁ H ₁₈ O Bornyl acetate 227.6 Nonageotrope 25.1 9105 C ₁₁ H ₁₈ O Bornyl acetate 227.6 Nonageotrope 25.1 9107 C ₄ H ₄ O Dipropylene glycol 229.2 <227.0 23.1 9108 C ₁ H ₄ O Dipropylene glycol 229.2 <227.0 23.1 9109 C ₁ H ₁ NO m-Nitrotoluene 220.8 Nonageotrope 25.1 9110 C ₁ H ₁ NO p-Nitrotoluene 230.8 Nonageotrope 25.1 9111 C ₁ H ₁ NO p-Nitrotoluene 230.8 Nonageotrope 25.1 9112 C ₁ H ₄ O Enanthic acid 222.0 <221.5 25.1 9113 C ₁ H ₁ O Enanthic acid 222.0 <221.5 25.1 9114 C ₁ H ₁ NO p-Ethylphenol 220.0 Nonageotrope 25.1 9115 C ₁ H ₁₀ O 3.4-Xylenol 226.8 Nonageotrope 25.1 9116 C ₁ H ₁₁ NO p-Phenetidine 237.3 Nonageotrope 25.1 9117 C ₁ H ₁₁ NO p-Phenetidine 237.3 Nonageotrope 25.1 9118 C ₁ H ₁₁ NO p-Phenetidine 237.3 Nonageotrope 25.1 9119 C ₁ H ₁₁ O Cinnamyl alcohol 257.0 Nonageotrope 25.1 9120 C ₁ H ₁₁ O Carvaerol 237.3 Nonageotrope 25.1 9121 C ₁ H ₁₁ O Carvaerol 237.3 Nonageotrope 25.1 9122 C ₁ H ₁₁ NO P-Phenetidine 244.6 Nonageotrope 25.1 9123 C ₁ H ₁₁ O Carvaerol 237.5 Nonageotrope 25.1 9124 C ₁ H ₁₁ O Carvaerol 237.								
9097 C1sH ₁₀ O Citronellol 224.5 Nonzectrope 21.6							215 215	
9098 C10 H100 Menthol 224.5 218.5 211.5 9099 C10 H100 Methyl pelargonate 213.8 Nonazeotrope 255.5 9100 C10 H100 Methyl thymolether 216.3 Nonazeotrope 255.5 9102 C11 H100 Isoamyl carbonate 232.2 Nonazeotrope 255.5 9103 C11 H100 Bornyl acetate 227.6 Nonazeotrope 255.5 9104 C1 H100 Dipropylene glycol 229.2 <27.0 9105 C1 H100 Dipropylene glycol 229.2 <27.0 9106 C1 H100 Dipropylene glycol 229.2 <27.0 9107 C2 H100 Dipropylene glycol 229.2 <27.0 9108 C7 H100 Dipropylene glycol 229.2 <27.0 9109 C7 H1N00 Pyrocatechol 235.5 Nonazeotrope 235.5 9100 C7 H1N00 Dipropylene glycol 229.2 <27.0 9110 C7 H1N00 P.Nitrotoluene 230.8 Nonazeotrope 235.5 9111 C7 H100 Dipropylene glycol 229.2 <27.0 9111 C7 H1N00 P.Nitrotoluene 238.9 Nonazeotrope 235.5 9112 C7 H100 Enanthic acid 222.0 <221.5 9112 C7 H100 Enanthic acid 222.0 <221.5 9113 C3 H100 Methyl salicylate 222.95 Nonazeotrope 235.5 9114 C4 H100 P.Ethylphenol 220.0 Nonazeotrope 235.5 9115 C3 H100 P.Pethylphenol 220.0 Nonazeotrope 235.5 9116 C3 H100 P.Pethylphenol 220.0 Nonazeotrope 235.5 9117 C3 H100 P.Pethylphenol 220.0 Nonazeotrope 235.5 9118 C4 H100 P.Pethylphenol 220.0 Nonazeotrope 235.5 9119 C3 H100 P.Pethylphenol 220.0 Nonazeotrope 235.5 9111 C3 H100 P.Pethylphenol 220.0 Nonazeotrope 235.5 9112 C4 H100 P.Pethylphenol 232.5 Nonazeotrope 235.5 9113 C4 H100 P.Pethylphenol 232.5 Nonazeotrope 235.5 9115 C4 H100 P.Pethylphenol 232.5 Nonazeotrope 235.5 9125 C4 H100 P.Pethylphenol 232.5 Nonazeotrope 235.5 9126 C4 H100 P.Pethylphenol 232.5 Nonazeotrope 235.5 9127 C4 H100 Carvacrol 237.3 Nonazeotrope 235.5 9128 C4 H				-			215	
9098 C1eHsO Menthol 216.4 215.4 43 25.6 9099 C1eHsO Methyl pelargonate 213.8 Nonazeotrope 25.6 9100 C1eHsO Decyl alcohol ~232.9 220.2 98 211. 9101 C1eHsO Terpineol methyl ther 216.5 Nonazeotrope 23.8 9102 C1eHsO Terpineol methyl tehre 216.3 Nonazeotrope 23.8 9103 C1eHsO Terpineol methyl tehre 216.5 Nonazeotrope 23.8 9104 C1eHsO Isoamyl carbonate 232.2 Nonazeotrope 23.8 9105 C1eHsO Bornyl acetate 227.6 Nonazeotrope 25.1 9105 C1eHsO Bornyl acetate 227.6 Nonazeotrope 25.1 9106 C1eHsO Pyrocatechol 245.9 Nonazeotrope 25.1 9107 C1eHsO Diproplene glycol 229.2 <227.0 23.1 9108 C7HsOl Diproplene glycol 229.2 <227.0 23.1 9109 C7HsOl m-Nitrotoluene 230.8 Nonazeotrope 25.1 9110 C7HsOl m-Nitrotoluene 230.8 Nonazeotrope 25.1 9111 C7HsOl m-Nitrotoluene 230.8 Nonazeotrope 25.1 9112 C7HsOl Enanthic acid 222.0 <221.5 23.1 9113 C4HsOl Methyl salicylate 222.95 Nonazeotrope 25.1 9114 C4HsOl p-Ethylphenol 220.0 Nonazeotrope 25.1 9115 C4HsOl p-Ethylphenol 220.0 Nonazeotrope 23.1 9116 C4HsOl p-Phenetidine 232.5 Nonazeotrope 23.1 9117 C4HsOl p-Phenetidine 232.5 Nonazeotrope 23.1 9117 C4HsOl p-Phenetidine 232.5 Nonazeotrope 23.1 9117 C4HsOl p-Phenetidine 232.5 Nonazeotrope 23.1 9118 C4HsOl p-Phenetidine 232.5 Nonazeotrope 23.1 9119 C4HsOl p-Phenetidine 232.5 Nonazeotrope 23.1 9110 C4HsOl p-Phenetidine 232.5 Nonazeotrope 23.1 9112 C4HsOl		3031	01011200	Citionelloi		-	213	
9009 C1-H ₁₁ O ₂ Methyl pelargonate 213.8 Nonazeotrope 9100 C1-H ₁₁ O Decyl alcohol ~232.9 220.2 98 221.		9098	C10H20O	Menthol			254	
9101 Cil.Hing Methyl thymol ether 216.5 Nonazeotrope 23.		9099		Methyl pelargonate	213.8	Nonazeotrope	255	
9102 C11H160 Terpineol methyl ether 216.3 Nonazeotrope 228, 9103 C11H160 Isoamyl carbonate 232.2 Nonazeotrope 228, 9104 C12H18 1,3,5-Triethylbenzene 215.5 Nonazeotrope 228, 9105 C12H180 Bornyl acetate 227.6 Nonazeotrope 228, 9105 C12H180 Bornyl acetate 227.6 Nonazeotrope 221.6		9100	$C_{10}H_{22}O$	Decyl alcohol	~ 232.9	220.2 98	215	
9103 C ₁₁ H ₁₁ O ₁ Isoamyl carbonate 232.2 Nonazeotrope 228.9104 C ₁₁ H ₁₈ O ₁ Bornyl acetate 227.6 Nonazeotrope 255.5 Nonazeotrope		9101	$C_{11}H_{16}O$	• •		•	239	
104 C ₁₁ H ₁₈ 1,3,5-Triethylbenzene 215.5 Nonazeotrope 25.				-		-	228	
Second				· · · · · · · · · · · · · · · · · · ·			227	
A = C ₀ H ₄ CINO ₂ m-Chloronitrobenzene 235.5 9106 C ₄ H ₄ O ₂ Pyrocatechol 245.9 Nonazeotrope 23.0 9107 C ₄ H ₄ O ₁ Dipropylene glycol 229.2 <227.0				· · ·		-		
9106 C ₄ H ₄ O ₂ Pyrocatechol 245.9 Nonazeotrope 23. 9107 C ₄ H ₄ O ₁ Dipropylene glycol 229.2 <227.0 23. 9108 C ₇ H ₄ Cl ₁ α,α,α-Trichlorotoluene 220.8 Nonazeotrope 23. 9109 C ₇ H ₇ NO ₂ m-Nitrotoluene 230.8 Nonazeotrope 23. 9110 C ₇ H ₇ NO ₂ p-Nitrotoluene 238.9 Nonazeotrope 25. 9111 C ₇ H ₄ NO o-Anisidine 219.0 Nonazeotrope 25. 9112 C ₇ H ₄ O ₂ Enanthic acid 222.0 <221.5 9113 C ₄ H ₅ O ₃ Methyl salicylate 222.95 Nonazeotrope 23. 9114 C ₃ H ₁₀ O p-Ethylphenol 220.0 Nonazeotrope 23. 9115 C ₄ H ₁₀ O 3,4-Xylenol 226.8 Nonazeotrope 23. 9116 C ₄ H ₁₁ NO o-Phenetidine 232.5 Nonazeotrope 23. 9117 C ₄ H ₁₁ NO o-Phenetidine 249.9 Nonazeotrope 23. 9118 C ₆ H ₇ N Quinoline 237.3 Nonazeotrope 23. 9119 C ₅ H ₁₀ O p-Methylscetophenone 226.35 Nonazeotrope 23. 9120 C ₅ H ₁₀ O Ethyl salicylate 233.8 Nonazeotrope 23. 9121 C ₆ H ₁₀ O Ethyl salicylate 233.8 Nonazeotrope 23. 9122 C ₁₀ H ₈ Naphthalene 218.0 Nonazeotrope 23. 9123 C ₁₀ H ₁₀ O Carvacrol 237.85 <235.4 23. 9124 C ₁₀ H ₁₀ O Carvacrol 237.85 <235.4 23. 9125 C ₁₀ H ₁₀ O Carvacrol 232.9 Nonazeotrope 23. 9126 C ₁₀ H ₁₀ O Thymol 232.9 Nonazeotrope 23. 9127 C ₁₀ H ₁₈ S Isoamyl sulfide 214.3 Nonazeotrope 23. 9128 C ₁₁ H ₁₀ O Thymol 232.9 Nonazeotrope 23. 9129 C ₁₁ H ₁₀ O Bornyl acetate 227.6 Nonazeotrope 23. 9130 C ₁₁ H ₂₀ O Bornyl acetate 227.6 Nonazeotrope 23. 9131 C ₄ H ₄ O ₂ Pyrocatechol 245.9 243.5 23. 9132 C ₁₁ H ₁₀ O Resorcinol 281.4 Nonazeotrope 23. 9133 C ₄ H ₄ O ₂ Resorcinol 281.4 Nonazeotrope 23. 9134 C ₁ H ₄ O ₂ Resorcinol 288.7 Nonazeotrope 23. 9135 C ₁ H ₁ O ₂ Pyritrotoluene 238.9 Nonazeotrope 23. 9136 C ₁		9105		•		Nonazeotrope	210	
9107 C ₆ H ₁₆ O ₁ Dipropylene glycol 229.2 <227.0 23. 9108 C ₇ H ₂ Cl ₁ α ₁ α ₁ α ₂ -Trichlorotoluene 220.8 Nonazeotrope 23. 9109 C ₇ H ₇ NO ₂ m-Nitrotoluene 230.8 Nonazeotrope 23. 9110 C ₇ H ₇ NO ₂ p-Nitrotoluene 238.9 Nonazeotrope 25. 9111 C ₇ H ₁ NO o-Anisidine 219.0 Nonazeotrope 25. 9112 C ₇ H ₁₄ O ₂ Enanthic acid 222.0 <221.5 23. 9113 C ₈ H ₁₀ O ₁ Methyl salicylate 222.95 Nonazeotrope 23. 9114 C ₈ H ₁₀ O p-Ethylphenol 220.0 Nonazeotrope 23. 9115 C ₈ H ₁₀ O 3 ₁ 4-Xylenol 226.8 Nonazeotrope 23. 9116 C ₈ H ₁₁ NO p-Phenetidine 232.5 Nonazeotrope 23. 9117 C ₈ H ₁₁ NO p-Phenetidine 232.5 Nonazeotrope 23. 9118 C ₉ H ₇ N Quinoline 237.3 Nonazeotrope 23. 9119 C ₈ H ₁₀ O Cinnamyl alcohol 257.0 Nonazeotrope 23. 9120 C ₉ H ₁₀ O Ethyl salicylate 233.8 Nonazeotrope 23. 9121 C ₈ H ₁₀ O Ethyl salicylate 233.8 Nonazeotrope 23. 9122 C ₁₀ H ₁₀ O Carvacrol 237.85 ×325.4 9123 C ₁₀ H ₁₀ O Carvacrol 237.85 ×325.4 23. 9125 C ₁₀ H ₁₀ O Carvacrol 237.85 ×325.4 23. 9127 C ₁₀ H ₁₂ O Thymol 232.9 Nonazeotrope 25. 9128 C ₁₀ H ₁₀ O Thymol 232.9 Nonazeotrope 25. 9129 C ₁₁ H ₁₂ O Isoamyl sulfide 214.3 Nonazeotrope 25. 9120 C ₁₁ H ₁₂ O Isoamyl carbonate 232.2 ×31.8 23. 9130 C ₁₂ H ₁₀ O Resorcinol 245.9 243.5 25. 9131 C ₈ H ₁₀ O Resorcinol 245.9 243.5 25. 9131 C ₈ H ₁₀ O Resorcinol 245.9 243.5 25. 9132 C ₁₁ H ₁₀ O Resorcinol 245.9 243.5 25. 9133 C ₁ H ₁₀ O Resorcinol 245.9 243.5 25. 9134 C ₁ H ₁₀ O Resorcinol 245.9 243.5 25. 9135 C ₁ H ₁₀ O Resorcinol 245.9 243.5 25. 9136 C ₁ H ₁₀ O Resorcinol 245.9 ×3.5 ×3. 9136 C ₁ H ₁₀ O Resorcinol	A	=	C ₆ H ₄ ClNO ₂	m-Chloronitrobenzene				
9108 C.H. Cli α,α,α-Trichlorotoluene 220.8 Nonazeotrope 23.9109 C.H. NO2 m-Nitrotoluene 230.8 Nonazeotrope 23.9110 C.H. NO2 p-Nitrotoluene 230.8 Nonazeotrope 23.9110 C.H. NO2 p-Nitrotoluene 231.0 Nonazeotrope 25.9111 C.H. NO o-Anisidine 219.0 Nonazeotrope 25.9112 C.H. O2 Enanthic acid 222.0 <221.5 23.9113 C.H. O2 Enanthic acid 222.95 Nonazeotrope 23.9113 C.H. O3 Methyl salicylate 222.95 Nonazeotrope 23.9115 C.H. O4 C.H. O4 D.H.						_	234	
9109 C7HNO2 m-Nitrotoluene 230.8 Nonazeotrope 25.9110 C7HNO2 p-Nitrotoluene 238.9 Nonazeotrope 25.9111 C7HNO2 p-Nitrotoluene 238.9 Nonazeotrope 25.9111 C7HNO0 o-Anisidine 219.0 Nonazeotrope 25.9112 C7HH,O2 Enanthic acid 222.0 <221.5 25.9113 C8HsO3 Methyl salicylate 222.95 Nonazeotrope 25.9114 C8HsO p-Ethylphenol 220.0 Nonazeotrope 25.9115 C8HsO 3,4-Xylenol 226.8 Nonazeotrope 25.9116 C8HsINO o-Phenetidine 232.5 Nonazeotrope 25.9117 C8HsINO p-Phenetidine 232.5 Nonazeotrope 25.9117 C8HsINO p-Phenetidine 249.9 Nonazeotrope 25.9118 C8HsO p-Methylacetophenone 237.3 Nonazeotrope 25.9118 C8HsO p-Methylacetophenone 226.35 Nonazeotrope 25.9120 C8HsO Cinnamyl alcohol 257.0 Nonazeotrope 25.9121 C8HsO Ethyl salicylate 233.8 Nonazeotrope 25.9122 C10Hs Naphthalene 218.0 Nonazeotrope 25.9122 C10Hs Naphthalene 218.0 Nonazeotrope 25.9124 C10HsO Carvacrol 237.85 <235.4 25.9125 C10HsO Thymol 232.9 Nonazeotrope 25.9126 C10HsO Thymol 232.0 Bornyl acrbonate 232.2 <231.8 25.9130 C1HsO Bornyl acrbonate 232.2 <231.8 25.9130 C1HsO Bornyl acrbonate 232.2 <231.8 25.9130 C1HsO Bornyl acrbonate 232.2 <231.8 25.9132 C6HoO Bornyl acrbonate 245.9 243.5 25.9132 C6HoO Bornyl acrbonate 245.9 243.5 25.9132 C6HoO Bornyl acrbonate 250.88.7 Nonazeotrope 25.9133 C6HsO Bornyl acrbonate 250.88.7 Nonazeotrope 25.9133 C6HsO Bornyl acrbonate 250.88.7 Nonazeotrope 25.9133 C6HsO Bornyl acrbonate 250.2 Nonazeotrope 25.9133 C6HsO Bornyl acrbonate 250.88.7 Nonazeotrope 25.9133 C6HsO Bornyl acrbonate 250.2 Nonaze							234	
9110 C7H7NO2 p-Nitrotoluene 238.9 Nonazeotrope 25. 9111 C7H1NO o-Anisidine 219.0 Nonazeotrope 25. 9112 C7H1NO2 Enanthic acid 222.0 <221.5 25. 9113 C3H3O3 Methyl salicylate 222.95 Nonazeotrope 23. 9114 C3H10O p-Ethylphenol 220.0 Nonazeotrope 23. 9115 C3H10O 3,4-Xylenol 226.8 Nonazeotrope 23. 9116 C3H11NO o-Phenetidine 232.5 Nonazeotrope 23. 9117 C3H11NO p-Phenetidine 249.9 Nonazeotrope 23. 9118 C3H1N Quinoline 237.3 Nonazeotrope 23. 9119 C3H10O p-Methylacetophenone 226.35 Nonazeotrope 25. 9120 C3H10O p-Methylacetophenone 226.35 Nonazeotrope 25. 9121 C3H10O Ethyl salicylate 233.8 Nonazeotrope 23. 9122 C3H10O Ethyl salicylate 233.8 Nonazeotrope 23. 9123 C10H10O Propyl benzoate 230.85 Nonazeotrope 23. 9124 C10H10O Carvacrol 237.35 <235.4 23. 9125 C10H14O Carvacrol 237.35 <235.4 23. 9126 C10H14O Carvacrol 237.35 <235.4 23. 9127 C10H2S Isoamyl sulfide 214.3 Nonazeotrope 25. 9128 C11H10 1-Methylnaphthalene 244.6 Nonazeotrope 25. 9129 C11H2O2 Bornyl acetate 227.6 Nonazeotrope 25. 9130 C11H2O2 Bornyl acetate 227.6 Nonazeotrope 25. 9131 C4HO2 Resorcinol 245.9 243.5 25. 9132 C4HO2 Resorcinol 231.4 Nonazeotrope 25. 9133 C4H1O4 Triethylene glycol 288.7 Nonazeotrope 25. 9134 C7HO2 Benzoic acid 260.8 7. 9135 C7HNO2 Pritotoluene 238.9 Nonazeotrope 25. 9136 C7HNO2 Pritotol				• •				
9111 C7H*NO o-Anisidine 219.0 Nonazeotrope 25. 9112 C7H1*O2 Enanthic acid 222.0 <221.5 23. 9113 C8H*O3 Methyl salicylate 222.95 Nonazeotrope 23. 9114 C8H1*O0 p-Ethylphenol 220.0 Nonazeotrope 23. 9115 C8H1*O0 3,4-Xylenol 226.8 Nonazeotrope 23. 9116 C8H1*NO o-Phenetidine 232.5 Nonazeotrope 23. 9117 C8H1*NO p-Phenetidine 232.5 Nonazeotrope 23. 9118 C8H1*N Quinoline 237.3 Nonazeotrope 23. 9119 C8H1*O0 p-Methylacetophenone 226.35 Nonazeotrope 23. 9119 C8H1*O0 Cinnamyl alcohol 257.0 Nonazeotrope 23. 9120 C8H1*O0 Ethyl salicylate 233.8 Nonazeotrope 23. 9121 C8H1*O2 Ethyl salicylate 233.8 Nonazeotrope 23. 9122 C1*OH* Naphthalene 218.0 Nonazeotrope 23. 9123 C1*OH1*O2 Propyl benzoate 230.85 Nonazeotrope 23. 9124 C1*OH1*O Carvacrol 237.85 <235.4 23. 9125 C1*OH1*O Carvacrol 237.85 <235.4 23. 9126 C1*OH1*O Thymol 232.9 Nonazeotrope 25. 9127 C1*OH1*O Thymol 232.9 Nonazeotrope 25. 9128 C1*OH1*O Thymol 232.9 Nonazeotrope 25. 9129 C1*OH1*O Thymol 232.9 Nonazeotrope 25. 9120 C1*OH1*O Thymol 232.9 Nonazeotrope 25. 9121 C1*OH1*O Thymol 232.9 Nonazeotrope 25. 9122 C1*OH1*O Thymol 232.9 Nonazeotrope 25. 9123 C1*OH1*O3 Isoamyl carbonate 244.6 Nonazeotrope 25. 9126 C1*OH1*O4 Isoamyl carbonate 232.2 <231.8 23. 9130 C1*D2*O2 Bornyl acetate 227.6 Nonazeotrope 23. 9131 C8*O2 Pyrocatechol 245.9 243.5 23. 9132 C8*O2 Resorcinol 281.4 Nonazeotrope 23. 9133 C8*O2 Resorcinol 281.4 Nonazeotrope 23. 9134 C7*O2 Benzoic acid 250.8 243.0 67 23. 9135 C7*H*O2 P-Nitrotoluene 238.9 Nonazeotrope 23. 9136 C7*H*O2 P-Nitrotoluene 238.9 Nonazeotrope 23.						-	•	
9112 C7H14O2 Enanthic acid 222.0 <221.5 28. 9113 C8H8O3 Methyl salicylate 222.95 Nonazeotrope 23. 9114 C8H10O p-Ethylphenol 220.0 Nonazeotrope 23. 9115 C8H10O 3,4-Xylenol 226.8 Nonazeotrope 23. 9116 C8H11NO o-Phenetidine 232.5 Nonazeotrope 23. 9117 C8H11NO p-Phenetidine 249.9 Nonazeotrope 23. 9118 C9H10O p-Methylacetophenone 237.3 Nonazeotrope 23. 9119 C9H10O p-Methylacetophenone 226.35 Nonazeotrope 23. 9120 C9H10O cinnamyl alcohol 257.0 Nonazeotrope 23. 9121 C9H10O Ethyl salicylate 233.8 Nonazeotrope 23. 9122 C10H8 Naphthalene 218.0 Nonazeotrope 23. 9123 C10H16O Carvacrol 237.85 Nonazeotrope 23. 9124 C10H16O Carvacrol 237.85 (235.4 23. 9125 C10H16O Carvacrol 237.85 (235.4 23. 9126 C10H16O Thymol 232.9 Nonazeotrope 25. 9127 C10H28 Isoamyl sulfide 214.3 Nonazeotrope 25. 9128 C11H10 1-Methylnaphthalene 244.6 Nonazeotrope 25. 9129 C11H20 Isoamyl carbonate 232.2 (231.8 23. 9129 C11H21O2 Bornyl acetate 227.6 Nonazeotrope 23. 9130 C12H22O2 Bornyl acetate 227.6 Nonazeotrope 23. 9131 C6H6O2 Pyrocatechol 245.9 243.5 23. 9132 C6H6O2 Resorcinol 281.4 Nonazeotrope 23. 9133 C6H16O2 Procatechol 281.4 Nonazeotrope 23. 9134 C7H6O2 Benzoic acid 250.8 243.0 67 25. 9135 C7H7NO2 p-Nitrotoluene 238.9 Nonazeotrope 23. 9136 C7H8O m-Cresol 202.2 Nonazeotrope 23.				•		_	255	
9113 C ₈ H ₈ O ₃ Methyl salicylate 222.95 Nonazeotrope 23.9114 C ₈ H ₁₀ O p-Ethylphenol 220.0 Nonazeotrope 23.9115 C ₈ H ₁₀ O 3,4-Xylenol 226.8 Nonazeotrope 23.9116 C ₈ H ₁₀ NO o-Phenetidine 232.5 Nonazeotrope 23.9117 C ₈ H ₁₁ NO p-Phenetidine 249.9 Nonazeotrope 23.9118 C ₉ H ₇ N Quinoline 237.3 Nonazeotrope 23.9118 C ₉ H ₇ N Quinoline 237.3 Nonazeotrope 23.9119 C ₈ H ₁₀ O p-Methylacetophenone 226.35 Nonazeotrope 25.9120 C ₉ H ₁₀ O Cinnamyl alcohol 257.0 Nonazeotrope 23.9121 C ₈ H ₁₀ O ₁ Ethyl salicylate 233.8 Nonazeotrope 23.9122 C ₁₀ H ₈ Naphthalene 218.0 Nonazeotrope 23.9123 C ₁₀ H ₁₅ O ₂ Propyl benzoate 230.85 Nonazeotrope 23.9124 C ₁₀ H ₁₄ O Carvacrol 237.85 <235.4 23.9125 C ₁₀ H ₁₄ O Carvacrol 237.85 <235.4 23.9126 C ₁₀ H ₁₄ O Carvacrol 237.85 <235.4 23.9126 C ₁₀ H ₁₄ O Carvacrol 231.0 Nonazeotrope 25.9126 C ₁₀ H ₁₄ O Thymol 232.9 Nonazeotrope 25.9126 C ₁₀ H ₁₄ O Thymol 232.9 Nonazeotrope 25.9126 C ₁₀ H ₁₄ O Thymol 232.9 Nonazeotrope 25.9126 C ₁₀ H ₁₄ O Thymol 232.9 Nonazeotrope 25.9126 C ₁₀ H ₁₄ O Thymol 232.9 Nonazeotrope 25.9127 C ₁₀ H ₂₂ S Isoamyl sulfide 214.3 Nonazeotrope 25.9128 C ₁₁ H ₁₀ O Isoamyl carbonate 232.2 <231.8 23.9130 C ₁₂ H ₂₂ O ₂ Isoamyl carbonate 224.6 Nonazeotrope 25.9130 C ₁₂ H ₂₂ O ₂ Bornyl acetate 227.6 Nonazeotrope 25.9131 C ₈ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 281.9 Nonazeotrope 25.9133 C ₈ H ₆ O ₂ Resorcinol 282.9 N						-	234	
9114 C ₈ H ₁₀ O p-Ethylphenol 220.0 Nonazeotrope 25 9115 C ₈ H ₁₀ O 3,4-Xylenol 226.8 Nonazeotrope 25 9116 C ₈ H ₁₁ NO o-Phenetidine 232.5 Nonazeotrope 23 9117 C ₈ H ₁₁ NO p-Phenetidine 249.9 Nonazeotrope 23 9118 C ₈ H ₇ N Quinoline 237.3 Nonazeotrope 23 9118 C ₈ H ₇ N Quinoline 237.3 Nonazeotrope 23 9119 C ₈ H ₁₀ O p-Methylacetophenone 226.35 Nonazeotrope 25 9120 C ₈ H ₁₀ O Cinnamyl alcohol 257.0 Nonazeotrope 25 9121 C ₈ H ₁₀ O ₁ Ethyl salicylate 233.8 Nonazeotrope 23 9122 C ₁₀ H ₈ Naphthalene 218.0 Nonazeotrope 23 9123 C ₁₀ H ₁₂ O ₂ Propyl benzoate 230.85 Nonazeotrope 23 9124 C ₁₀ H ₁₁ O Carvacrol 237.85 <235.4 23 9125 C ₁₀ H ₁₄ O Carvone 231.0 Nonazeotrope 25 9126 C ₁₀ H ₁₄ O Carvone 231.0 Nonazeotrope 25 9127 C ₁₀ H ₁₂ S Isoamyl sulfide 214.3 Nonazeotrope 25 9128 C ₁₁ H ₁₂ O Thymol 232.9 Nonazeotrope 25 9129 C ₁₁ H ₁₂ O Isoamyl sulfide 214.3 Nonazeotrope 25 9128 C ₁₁ H ₁₂ O Isoamyl carbonate 232.2 <231.8 23 9130 C ₁₂ H ₂₀ O ₂ Bornyl acetate 227.6 Nonazeotrope 23 A = C ₆ H ₄ ClNO ₂ Pyrocatechol 245.9 243.5 23 9131 C ₄ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 23 9133 C ₄ H ₄ O ₂ Resorcinol 281.4 Nonazeotrope 23 9134 C ₇ H ₆ O ₂ Benzoic acid 250.8 243.0 67 9135 C ₇ H ₇ NO ₂ p-Nitrotoluene 238.9 Nonazeotrope 23 9136 C ₇ H ₈ O m-Cresol 202.2 Nonazeotrope 23							234	
9116 C₃H₁NO o-Phenetidine 232.5 Nonazeotrope 23 9117 C₃H₁NO p-Phenetidine 249.9 Nonazeotrope 23 9118 C₃H₁NO p-Phenetidine 249.9 Nonazeotrope 23 9118 C₃H₁NO p-Methylacetophenone 226.35 Nonazeotrope 25 9119 C₃H₁₀O p-Methylacetophenone 226.35 Nonazeotrope 25 9120 C₃H₁₀O Cinnamyl alcohol 257.0 Nonazeotrope 25 9121 C₃H₁₀O₁ Ethyl salicylate 233.8 Nonazeotrope 25 9122 C₁₀H₃ Naphthalene 218.0 Nonazeotrope 23 9123 C₁₀H₁₂O₂ Propyl benzoate 230.85 Nonazeotrope 23 9124 C₁₀H₁₄O Carvacrol 237.85 <235.4 23 9125 C₁₀H₁₀O Carvone 231.0 Nonazeotrope 25 9126 C₁₀H₁₀O Thymol 232.9 Nonazeotrope 25 9127 C₁₀H₂₂S Isoamyl sulfide 214.3 Nonazeotrope 25 9128 C₁₁H₁₀O 1-Methylnaphthalene 244.6 Nonazeotrope 25 9129 C₁₁H₂₂O₂ Bornyl acetate 227.6 Nonazeotrope 23 9130 C₁₂H₂₀O₂ Bornyl acetate 227.6 Nonazeotrope 25 9131 C₃H₃₀O₂ Pyrocatechol 245.9 243.5 23 9132 C₃H₃₀O₂ Resorcinol 281.4 Nonazeotrope 25 9133 C₃H₃₀O₂ Resorcinol 281.4 Nonazeotrope 25 9134 C₂H₃₀O₂ Benzoic acid 250.8 243.0 67 9135 C₂H₃₀O₂ Benzoic acid 250.8 243.0 67 9136 C₂H₃₀O₂ P-Nitrotoluene 238.9 Nonazeotrope 23 9136 C₂H₃₀O₂ m-Cresol 202.2 Nonazeotrope 23						_	234	
9117 C₃H₁;NO p-Phenetidine 249.9 Nonazeotrope 23 9118 C₃H₁;NO Quinoline 237.3 Nonazeotrope 23 9119 C₃H₁;O p-Methylacetophenone 226.35 Nonazeotrope 25 9120 C₃H₁;O Cinnamyl alcohol 257.0 Nonazeotrope 25 9121 C₃H₁;O₁ Ethyl salicylate 233.8 Nonazeotrope 25 9122 C₁₀H₃ Naphthalene 218.0 Nonazeotrope 25 9123 C₁₀H₁;O₂ Propyl benzoate 230.85 Nonazeotrope 23 9124 C₁₀H₁;O Carvacrol 237.85 <235.4 23 9125 C₁₀H₁;O Carvacrol 237.85 <235.4 23 9126 C₁₀H₁;O Carvacrol 231.0 Nonazeotrope 25 9126 C₁₀H₁;O Thymol 232.9 Nonazeotrope 25 9126 C₁₀H₁;O Thymol 232.9 Nonazeotrope 25 9127 C₁₀H₂;S Isoamyl sulfide 214.3 Nonazeotrope 25 9128 C₁₁H₁;O₁ I-Methylnaphthalene 244.6 Nonazeotrope 25 9129 C₁₁H₂;O₂ Isoamyl carbonate 232.2 <231.8 23 9130 C₁₂H₂;O₂ Bornyl acetate 227.6 Nonazeotrope 25 9131 C₃H₄;O₂ Pyrocatechol 245.9 243.5 23 9132 C₄H₄;O₂ Resorcinol 281.4 Nonazeotrope 25 9133 C₃H₁;O₂ Resorcinol 281.4 Nonazeotrope 25 9134 C₂H₄;O₂ Benzoic acid 250.8 243.0 67 9135 C₂H₄;O₂ Benzoic acid 250.8 243.0 67 9136 C₂H₄;O₂ Py-Nitrotoluene 238.9 Nonazeotrope 23 9136 C₂H₄;O₂ Py-Nitrotoluene 238.9 Nonazeotrope 23 9136 C₂H₄;O₂ p-Nitrotoluene 238.9 Nonazeotrope 23 9136 C₂H₄;O₂ p-Nitrotoluene 238.9 Nonazeotrope 23 9136 C₂H₄;O₂ p-Nitrotoluene 238.9 Nonazeotrope 23				• • •	226.8	Nonazeotrope	23 4	
9118 C ₂ H ₁₀ O Quinoline 237.3 Nonazeotrope 25. 9119 C ₃ H ₁₀ O p-Methylacetophenone 226.35 Nonazeotrope 25. 9120 C ₃ H ₁₀ O Cinnamyl alcohol 257.0 Nonazeotrope 25. 9121 C ₃ H ₁₀ O ₃ Ethyl salicylate 233.8 Nonazeotrope 25. 9122 C ₁₀ H ₃ Naphthalene 218.0 Nonazeotrope 25. 9123 C ₁₀ H ₁₂ O Propyl benzoate 230.85 Nonazeotrope 25. 9124 C ₁₀ H ₁₄ O Carvacrol 237.85 <235.4 25. 9125 C ₁₀ H ₁₄ O Carvone 231.0 Nonazeotrope 25. 9126 C ₁₀ H ₁₄ O Thymol 232.9 Nonazeotrope 25. 9127 C ₁₀ H ₃₂ S Isoamyl sulfide 214.3 Nonazeotrope 25. 9128 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 25. 9129 C ₁₁ H ₂₂ O ₁ Isoamyl carbonate 232.2 <231.8 25. 9130 C ₁₂ H ₂₀ O ₂ Bornyl acetate 227.6 Nonazeotrope 25. 9131 C ₄ H ₄ O ₂ Pyrocatechol 245.9 243.5 25. 9132 C ₄ H ₄ O ₁ Resorcinol 281.4 Nonazeotrope 25. 9133 C ₄ H ₄ O ₂ Pyrocatechol 288.7 Nonazeotrope 25. 9134 C ₇ H ₆ O ₂ Benzoic acid 250.8 243.0 67 25. 9135 C ₇ H ₈ O ₂ P ₇ Nitrotoluene 238.9 Nonazeotrope 25. 9136 C ₇ H ₈ O m-Cresol 202.2 Nonazeotrope 25.		9116	$C_8H_{11}NO$	o-Phenetidine	232.5	Nonazeotrope	231	
9119 C₃H₁₀O p-Methylacetophenone 226.35 Nonazeotrope 25. 9120 C₃H₁₀O Cinnamyl alcohol 257.0 Nonazeotrope 23. 9121 C₃H₁₀O₁ Ethyl salicylate 233.8 Nonazeotrope 25. 9122 C₁₀H₃ Naphthalene 218.0 Nonazeotrope 23. 9123 C₁₀H₃ Naphthalene 218.0 Nonazeotrope 23. 9124 C₁₀H₃O₂ Propyl benzoate 230.85 Nonazeotrope 23. 9125 C₁₀H₁₃O Carvacrol 237.85 <235.4 23. 9125 C₁₀H₃O Carvone 231.0 Nonazeotrope 25. 9126 C₁₀H₃O Thymol 232.9 Nonazeotrope 25. 9126 C₁₀H₃O Thymol 232.9 Nonazeotrope 25. 9127 C₁₀H₃₂S Isoamyl sulfide 214.3 Nonazeotrope 25. 9128 C₁₀H₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 25. 9129 C₁₀H₃₂O₁ Isoamyl carbonate 232.2 <231.8 23. 9130 C₁₂H₂₀O₂ Bornyl acetate 227.6 Nonazeotrope 23. 9131 C₃H₃O₂ O-Chloronitrobenzene 246.0 9131 C₃H₃O₂ Pyrocatechol 245.9 243.5 23. 9132 C₃H₃O₂ Resorcinol 281.4 Nonazeotrope 23. 9133 C₃H₃O₂ Resorcinol 281.4 Nonazeotrope 23. 9134 C₂H₃O₂ Benzoic acid 250.8 243.0 67 23. 9135 C₃H₃O₂ P-Nitrotoluene 238.9 Nonazeotrope 23. 9136 C₂H₃O₂ p-Nitrotoluene 238.9 Nonazeotrope 23. 9136 C₂H₃O₂ m-Cresol 202.2 Nonazeotrope 23.		9117	$C_8H_{11}NO$				231	
9120 C₀H₁₀O Cinnamyl alcohol 257.0 Nonazeotrope 23. 9121 C₀H₁₀O₃ Ethyl salicylate 233.8 Nonazeotrope 23. 9122 C₁₀H₃ Naphthalene 218.0 Nonazeotrope 23. 9123 C₁₀H₁₂O₂ Propyl benzoate 230.85 Nonazeotrope 23. 9124 C₁₀H₁₀O Carvaerol 237.85 <235.4 23. 9125 C₁₀H₁₀O Carvone 231.0 Nonazeotrope 25. 9126 C₁₀H₁₀O Thymol 232.9 Nonazeotrope 25. 9127 C₁₀H₂₀S Isoamyl sulfide 214.3 Nonazeotrope 25. 9128 C₁₁H₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 25. 9129 C₁₁H₂₀O₂ Bornyl acetate 227.6 Nonazeotrope 23. 9130 C₁₂H₂₀O₂ Bornyl acetate 227.6 Nonazeotrope 23. A = C₀H₀CINO₂ o-Chloronitrobenzene 246.0 9131 C₀H₀₀O₂ Resorcinol 281.4 Nonazeotrope 23. 9132 C₀H₀₀O₂ Resorcinol 281.4 Nonazeotrope 23. 9133 C₀H₀₀O₂ Resorcinol 281.4 Nonazeotrope 23. 9134 C₂H₀₀O₂ Benzoic acid 250.8 243.0 67. 9135 C₁H₃₀O₂ Benzoic acid 250.8 243.0 67. 9136 C₂H₃₀O₂ p-Nitrotoluene 238.9 Nonazeotrope 23. 9136 C₂H₃₀O₂ p-Nitrotoluene 238.9 Nonazeotrope 23.						-	234	
9121 C ₈ H ₁₀ O ₂ Ethyl salicylate 233.8 Nonazeotrope 23.9122 C ₁₀ H ₈ Naphthalene 218.0 Nonazeotrope 23.9123 C ₁₀ H ₁₄ O ₂ Propyl benzoate 230.85 Nonazeotrope 23.9124 C ₁₀ H ₁₄ O Carvacrol 237.85 <235.4 23.9125 C ₁₀ H ₁₄ O Carvone 231.0 Nonazeotrope 25.9126 C ₁₀ H ₁₄ O Thymol 232.9 Nonazeotrope 25.9127 C ₁₀ H ₂₅ S Isoamyl sulfide 214.3 Nonazeotrope 25.9128 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 25.9128 C ₁₁ H ₁₀ O Isoamyl carbonate 232.2 <231.8 23.9130 C ₁₂ H ₂₀ O ₂ Bornyl acetate 227.6 Nonazeotrope 25.9128 C ₁₁ H ₁₂ O ₂ Bornyl acetate 227.6 Nonazeotrope 25.9131 C ₈ H ₈ O ₂ Pyrocatechol 245.9 243.5 25.9132 C ₈ H ₈ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₈ O ₂ Resorcinol 281.4 Nonazeotrope 25.9133 C ₈ H ₈ O ₂ Resorcinol 281.4 Nonazeotrope 25.9134 C ₇ H ₈ O ₂ Benzoic acid 250.8 243.0 67 25.9135 C ₇ H ₇ NO ₂ p-Nitrotoluene 238.9 Nonazeotrope 25.9136 C ₇ H ₈ O m-Cresol 202.2 Nonazeotrope 25.9136 C ₇ H ₈ O m-Cresol 202.2 Nonazeotrope 25.9136 C ₇ H ₈ O m-Cresol 202.2 Nonazeotrope 25.9136 C ₇ H ₈ O m-Cresol 202.2 Nonazeotrope 25.9136 C ₇ H ₈ O m-Cresol 202.2 Nonazeotrope 25.9136 C ₇ H ₈ O m-Cresol 202.2 Nonazeotrope 25.9136 C ₇ H ₈ O						_	255	
9122 C₁₀H₃ Naphthalene 218.0 Nonazeotrope 23. 9123 C₁₀H₁₂O₂ Propyl benzoate 230.85 Nonazeotrope 23. 9124 C₁₀H₁₂O Carvacrol 237.85 <235.4 23. 9125 C₁₀H₁₄O Carvone 231.0 Nonazeotrope 25. 9126 C₁₀H₁₄O Thymol 232.9 Nonazeotrope 25. 9127 C₁₀H₂₂S Isoamyl sulfide 214.3 Nonazeotrope 25. 9128 C₁₁H₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 25. 9129 C₁₁H₂₂O₁ Isoamyl carbonate 232.2 <231.8 23. 9130 C₁₂H₂₂O₂ Bornyl acetate 227.6 Nonazeotrope 25. 9131 C₄H₄₀O₂ Pyrocatechol 245.9 243.5 23. 9132 C₄H₄O₂ Pyrocatechol 245.9 243.5 23. 9133 C₄H₄₀O₂ Resorcinol 281.4 Nonazeotrope 25. 9134 C₄H₄₀O₂ Benzoic acid 250.8 243.0 67 25. 9135 C₁H₃O₂ Benzoic acid 250.8 243.0 67 25. 9136 C₁H₃O₂ P-Nitrotoluene 238.9 Nonazeotrope 25. 9136 C₁H₃O₂ p-Nitrotoluene 238.9 Nonazeotrope 25. 9136 C₁H₃O₂ p-Nitrotoluene 238.9 Nonazeotrope 25.				· ·		-	234 991	
9123 C₁₀H₁₁O₂ Propyl bensoate 230.85 Nonazeotrope 23. 9124 C₁₀H₁₁O Carvacrol 237.85 <235.4 23. 9125 C₁₀H₁₁O Carvone 231.0 Nonazeotrope 25. 9126 C₁₀H₁₁O Thymol 232.9 Nonazeotrope 25. 9127 C₁₀H₂₂S Isoamyl sulfide 214.3 Nonazeotrope 25. 9128 C₁₁H₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 25. 9129 C₁₁H₂₂O₂ Isoamyl carbonate 232.2 <231.8 23. 9130 C₁₂H₂₂O₂ Bornyl acetate 227.6 Nonazeotrope 25. A = C₀H₄CINO₂ o-Chloronitrobenzene 246.0 9131 C₀H₀O₂ Pyrocatechol 245.9 243.5 25. 9132 C₃H₃O₂ Resorcinol 281.4 Nonazeotrope 25. 9133 C₀H₃O₂ Resorcinol 281.4 Nonazeotrope 25. 9134 C₃H₃O₂ Benzoic acid 250.8 243.0 67 25. 9135 C₃H₃O₂ Benzoic acid 250.8 243.0 67 25. 9136 C₃H₃O₂ p-Nitrotoluene 238.9 Nonazeotrope 25. 9136 C₃H₃O₂ m-Cresol 202.2 Nonazeotrope 25.						-	234 234	
9124 C₁₀H₁₄O Carvacrol 237.85 <235.4 23 9125 C₁₀H₁₄O Carvone 231.0 Nonazeotrope 25 9126 C₁₀H₁₄O Thymol 232.9 Nonazeotrope 25 9127 C₁₀H₁₂S Isoamyl sulfide 214.3 Nonazeotrope 25 9128 C₁₁H₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 25 9129 C₁₁H₂₂O₁ Isoamyl carbonate 232.2 <231.8 23 9130 C₁₂H₂₂O₂ Bornyl acetate 227.6 Nonazeotrope 23 A = C₀H₄CINO₂ o-Chloronitrobenzene 246.0 9131 C₀H₀O₂ Pyrocatechol 245.9 243.5 25 9132 C₃H₃O₂ Resorcinol 281.4 Nonazeotrope 23 9133 C₀H₃O₂ Resorcinol 281.4 Nonazeotrope 23 9134 C₃H₃O₂ Benzoic acid 250.8 243.0 67 9135 C₃H₃O₂ Benzoic acid 250.8 243.0 67 9136 C₁H₃O₂ p-Nitrotoluene 238.9 Nonazeotrope 23 9136 C₁H₃O₂ m-Cresol 202.2 Nonazeotrope 23							234 234	
9125 C₁₀H₁₄O Carvone 231.0 Nonazeotrope 25. 9126 C₁₀H₁₄O Thymol 232.9 Nonazeotrope 28. 9127 C₁₀H₂₂S Isoamyl sulfide 214.3 Nonazeotrope 25. 9128 C₁₁H₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 25. 9129 C₁₁H₂₂O₁ Isoamyl carbonate 232.2 <231.8 23. 9130 C₁₂H₂₀O₂ Bornyl acetate 227.6 Nonazeotrope 23. A = C₀H₄CINO₂ o-Chloronitrobenzene 246.0 9131 C₀H₀O₂ Pyrocatechol 245.9 243.5 23. 9132 C₀H₀O₂ Resorcinol 281.4 Nonazeotrope 23. 9133 C₀H₀O₂ Resorcinol 281.4 Nonazeotrope 23. 9134 C₂H₀O₂ Benzoic acid 250.8 243.0 67. 9135 C₁H₃O₂ Benzoic acid 250.8 243.0 67. 9136 C₂H₃O₂ p-Nitrotoluene 238.9 Nonazeotrope 23. 9136 C₂H₃O m-Cresol 202.2 Nonazeotrope 23.				• •			234	
9126 C ₁₀ H ₁₄ O Thymol 232.9 Nonazeotrope 25 9127 C ₁₀ H ₂₂ S Isoamyl sulfide 214.3 Nonazeotrope 25 9128 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 25 9129 C ₁₁ H ₂₂ O ₂ Isoamyl carbonate 232.2 <231.8 23 9130 C ₁₂ H ₂₂ O ₂ Bornyl acetate 227.6 Nonazeotrope 25 A = C ₀ H ₄ ClNO ₂ o-Chloronitrobenzene 246.0 9131 C ₄ H ₄ O ₂ Pyrocatechol 245.9 243.5 23 9132 C ₄ H ₄ O ₂ Resorcinol 281.4 Nonazeotrope 25 9133 C ₄ H ₄ O ₄ Triethylene glycol 288.7 Nonazeotrope 25 9134 C ₇ H ₆ O ₂ Benzoic acid 250.8 243.0 67 9135 C ₇ H ₇ NO ₂ p-Nitrotoluene 238.9 Nonazeotrope 23 9136 C ₇ H ₈ O m-Cresol 202.2 Nonazeotrope 22							255	
9127 $C_{10}H_{22}S$ Isoamyl sulfide 214.3 Nonazeotrope 25 9128 $C_{11}H_{10}$ 1-Methylnaphthalene 244.6 Nonazeotrope 23 9129 $C_{11}H_{22}O_{1}$ Isoamyl carbonate 232.2 <231.8							234	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$							255	
9129 C11H12O1 Isoamyl carbonate 232.2 <231.8					244.6	-	234	
$ \begin{array}{llllllllllllllllllllllllllllllllllll$			C ₁₁ H ₂₂ O ₃				234	
9131 C ₆ H ₆ O ₂ Pyrocatechol 245.9 243.5 23 9132 C ₆ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 23 9133 C ₈ H ₁ O ₂ Triethylene glycol 288.7 Nonazeotrope 23 9134 C ₇ H ₆ O ₂ Benzoic acid 250.8 243.0 67 23 9135 C ₇ H ₇ NO ₂ p-Nitrotoluene 238.9 Nonazeotrope 23 9136 C ₇ H ₈ O m-Cresol 202.2 Nonazeotrope 28		9130	$\mathrm{C_{12}H_{20}O_{2}}$	Bornyl acetate	227.6	Nonazeotrope	237	
9131 C ₆ H ₆ O ₂ Pyrocatechol 245.9 243.5 23 9132 C ₆ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 23 9133 C ₈ H ₁ O ₂ Triethylene glycol 288.7 Nonazeotrope 23 9134 C ₇ H ₆ O ₂ Benzoic acid 250.8 243.0 67 23 9135 C ₇ H ₇ NO ₂ p-Nitrotoluene 238.9 Nonazeotrope 23 9136 C ₇ H ₈ O m-Cresol 202.2 Nonazeotrope 28	A	=	C6H4CINO	o-Chloronitrobenzene	246.0			
9132 C ₆ H ₆ O ₂ Resorcinol 281.4 Nonazeotrope 23 9133 C ₆ H ₁₄ O ₄ Triethylene glycol 288.7 Nonazeotrope 23 9134 C ₇ H ₆ O ₂ Benzoic acid 250.8 243.0 67 23 9135 C ₇ H ₇ NO ₂ p-Nitrotoluene 238.9 Nonazeotrope 23 9136 C ₇ H ₈ O m-Cresol 202.2 Nonazeotrope 22			· · .			243.5	234	
9133 C ₆ H ₁₄ O ₄ Triethylene glycol 288.7 Nonazeotrope 23 9134 C ₇ H ₆ O ₂ Benzoic acid 250.8 243.0 67 23 9135 C ₇ H ₇ NO ₂ p-Nitrotoluene 238.9 Nonazeotrope 23 9136 C ₇ H ₈ O m-Cresol 202.2 Nonazeotrope 22				•			234	
9135 C7H7NO2 p-Nitrotoluene 238.9 Nonazeotrope 23 9136 C7H8O m-Cresol 202.2 Nonazeotrope 28						-	234	
9136 C7HsO m-Cresol 202.2 Nonazeotrope 22							234	
							234	
9137 U7H14O2 Enanthic acid 222.0 Nonazeotrope #3							224	
		9137	C7H14O2	Enanthic acid	222.0	nonazeotrope	23 4	

		B-Component			Azeotropic Data		
	No.	Formula Name		B.P., ° C.	B.P., ° C. Wt. % A	Ref.	
				·			
A	=		o-Chloronitrobenzene (continued)	246.0		001	
	9138 9139	C ₈ H ₁₁ NO	o-Phenetidine	232.5	Nonazeotrope Nonazeotrope	23 1 23 1	
	9139	C ₈ H ₁₁ NO C ₉ H ₇ N	p-Phenetidine Quinoline	$249.9 \\ 237.3$	Nonazeotrope	231 233	
	9141	C ₁₀ H ₇ Cl	1-Chloronaphthalene	262.7	Nonazeotrope	234	
	9142	$C_{10}H_{10}O_{2}$	Isosafrol	252.0	Nonazeotrope	234	
	9143	$C_{10}H_{10}O_2$	Safrole	235.9	Nonazeotrope	234	
	9144	C10H14O	Carvacrol	237.85	Nonazeotrope	234	
	9145 9146	C ₁₀ H ₁₄ O C ₁₁ H ₁₀	Thymol 2-Methylnaphthalene	232.9 241.15	Nonazeotrope Nonazeotrope	234 234	
	9140	C ₁₁ H ₁₄ O ₂	Butvl benzoate	241.13	Nonazeotrope	234 234	
	9148	C ₁₁ H ₁₄ O ₂	Isobutyl benzoate	241.9	Nonazeotrope	234	
	9149	C12H16O3	Isoamyl salicylate	277.5	Nonazeotrope	234	
A	=	C6H4CINO2	p-Chloronitrobenzene	239.1			
	9150	C ₆ H ₆ O ₂	Pyrocatechol	247.9	238.6 82.5	234	
	9151	C ₆ H ₆ O ₂	Resorcinol	281.4	Nonazeotrope	234	
	9152	$C_6H_{14}O_3$	Dipropylene glycol	229.2	<228.3 <89	234	
	9153	C7H6O2	Benzoic acid	250.8	237.75 84 238.85 33	234	
	9154 9155	C ₇ H ₇ NO ₂	p-Nitrotoluene Benzyl alcohol	238.9 205.25	238.85 33 Nonazeotrope	234 234	
	9156	C7H8O C7H16O4	2-[2-(2-Methoxyethoxy)ethoxy]-	200.20	Nonazeouope	204	
	5100	0/111004	ethanol	245.25	<234.0	234	
	9157	$C_8H_8O_2$	Anisaldehyde	249.5	Nonazeotrope	255	
	9158	$C_8H_{10}O$	3,4-Xylenol	226.8	Nonazeotrope	234	
	9159	C ₈ H ₁₁ NO	o-Phenetidine	232.5	Nonazeotrope	231	
	9160	C ₈ H ₁₁ NO	p-Phenetidine	249.9 238.5	Nonazeotrope	231 231	
	9161 9162	C ₈ H ₁₆ O ₂ C ₉ H ₇ N	Caprylic acid Quinoline	237.3	Nonazeotrope	231 233	
	9163	C ₉ H ₈ O	Cinnamyl aldehyde	253.5	Nonazeotrope	234	
	9164	C ₉ H ₁₀ O	Cinnamyl alcohol	257.0	Nonazeotrope	234	
	9165	$C_9H_{10}O_8$	Ethyl salicylate	233.8	Nonazeotrope	223	
	9166	C10H9N	Quinaldine	246.5	Nonazeotrope	234	
	9167	C ₁₀ H ₁₀ O ₂	Safrole	235.9 228.75	Nonazeotrope Nonazeotrope	2 34 2 34	
	9168 9169	C ₁₀ H ₁₂ O ₂ C ₁₀ H ₁₂ O ₂	Ethyl α -toluate Propyl benzoate	230.85	Nonazeotrope	233	
	9170	C10H14O	Carvacrol	237.85	237.4	234	
	9171	C ₁₀ H ₁₄ O	Thymol	232.9	Nonazeotrope	255	
	9172	C ₁₀ H ₁₄ O	Carvone	231.0	Nonazeotrope	234	
	9173	C11H10	1-Methylnaphthalene	244.6	Nonazeotrope	207	
	9174	C11H10	2-Methylnaphthalene	$241.15 \\ 249.5$	Nonazeotrope Nonazeotrope	234 234	
	9175 9176	C ₁₁ H ₁₄ O ₂ C ₁₁ H ₁₄ O ₂	Butyl benzoate Isobutyl benzoate	241.9	Nonazeotrope	234	
	9177	C11H22O2	Isoamyl carbonate	232.2	232.1 5?	234	
	9178	C ₁₂ H ₁₀	Biphenyl	256.1	Nonazeotrope	234	
	9179	$C_{12}H_{20}O_2$	Bornyl acetate	227.6	Nonazeotrope	234	
A	=	$C_6H_4Cl_2$	o-Dichlorobenzene	179.5			
	9180	C ₆ H ₅ Br	Bromobenzene	156.1	Nonazeotrope	255	
	9181	C ₆ H ₆ ClO	o-Chlorophenol	176.8	173.6 52	242	
	9182	C6H5NO2	Nitrobenzene	210.75 182.2	Nonazeotrope 173.7 65	234 242	
	9183 9184	C ₆ H ₆ O C ₆ H ₇ N	Phenol Aniline	184.35	177.4 70	231	
	9185	C6H8O4	Methyl fumarate	193.25	Nonazeotrope	207	
	9186	C ₆ H ₁₀ O ₈	Ethyl acetoacetate	180.4	175.5 58	232	
	9187	C6H10O4	Ethylidene diacetate	168.5	Nonazeotrope	207	
	9188	C6H10O4	Ethyl oxalate	185.65	<178.2 <82	255 255	
	9189	C ₆ H ₁₂ O	Cyclohexanol	160.8	Nonazeotrope 179.0 92	255 244	
	9190 9191	C ₆ H ₁₂ O ₂ C ₆ H ₁₂ O ₂	Caproic acid Isocaproic acid	205.15 199.5	179.0 92	244 255	
	9191	C6H14O	Hexyl alcohol	157.85	Nonazeotrope	255	
	9193	C ₆ H ₁₄ O ₂	2-Butoxyethanol	171.15	170.0 27	236	
	9194	C7H6O	Benzaldehyde	179.2	<178.5 >48	255	
	9195	C7H8O	Benzyl alcohol	205.25	Nonazeotrope	255	
	9196	C ₇ H ₈ O	m-Cresol	202.2 191.1	Nonazeotrope 179.1 85	255 255	
	9197 919 8	C7H8O C7H8O	$o ext{-Cresol}$ $p ext{-Cresol}$	201.7	Nonazeotrope	255	
	9199	C7H ₉ N	Methylaniline	196.25	Nonazeotrope	231	
			=				

		B-Component Azeotropic Data					
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.	
A	=	C ₆ H ₄ Cl ₂	o-Dichlorobenzene (continued)	179.5			
	9200	$C_7H_{14}O_2$	Isoamyl acetate	142.1	Nonazeotrope	2 55	
	9201	C7H14O3	1,3-Butanediol methyl ether		Y	055	
	9202	C7H16O	acetate Heptyl alcohol	171.75 176.15	Nonazeotrope 173.5 45	255 247	
	9203	C ₈ H ₈ O ₂	Phenyl acetate	195.7	Nonazeotrope	255	
	9204	$C_8H_{10}O$	p-Methylanisole	177.05	179.6 ~5	239	
	9205	C ₈ H ₁₀ O	Phenetole	170.45	Nonazeotrope	239	
	9206	C ₈ H ₁₁ N	Dimethylaniline	194.15	Nonazeotrope	231 255	
	9207 9208	$C_8H_{16}O_2$ $C_8H_{18}O$	Butyl butyrate Octyl alcohol	$166.4 \\ 195.2$	Nonazeotrope Nonazeotrope	200 255	
	9209	CaH18O	sec-Octyl alcohol	180.4	177.7 58	247	
	9210	C8H20SiO4	Ethyl silicate	168.8	Nonazeotrope	255	
	9211	C ₉ H ₈	Indene	182.6	> 183.0	255	
	9212	C ₉ H ₁₂	Pseudocumene	168.2	Nonazeotrope	255 200	
	9213 9214	C9H12 O C9H13N	Benzyl ethyl ether N,N-Dimethyl-o-toluidine	$185.0 \\ 185.3$	Nonazeotrope Nonazeotrope	239 2 3 1	
	9215	C9H18O2	Isobutyl isovalerate	171.2	Nonazeotrope	255	
	9216	C10H16	Dipentene	177.7	177.5 > 20	255	
	9217	$C_{10}H_{16}$	Nopinene	163.8	Nonazeotrope	255	
	9218	C ₁₀ H ₁₆	α-Terpinene	173.4	Nonazeotrope	255 280	
	9219 9220	C10H18O C10H18O	Cineole Linaloöl	176.35 198.6	Nonazeotrope Nonazeotrope	239 255	
	9221	C ₁₀ H ₁₉ N	Bornvlamine	199.8	Nonazeotrope	255	
	9222	$C_{10}H_{20}O_2$	Isoamyl isovalerate	192.7	Nonazeotrope	255	
	9223	$C_{10}H_{22}O$	Amyl ether	187.5	Nonazeotrope	239	
	9224	$C_{10}H_{22}O$	Isoamyl ether	1 7 3.2	Nonazeotrope	239	
A	=	$C_6H_4Cl_2$	$p ext{-} ext{Dichlorobenzene}$	174.4			
	9225	C ₆ H ₆ BrO	o-Bromophenol	195.0	Nonazeotrope	255	
	9226 9227	C ₆ H ₅ ClO C ₆ H ₆ O	o-Chlorophenol Phenol	$176.8 \\ 182.2$	171.0 65 171.05 74.8	242 235	
	9228	C ₆ H ₆ S	Benzenethiol	169.5	<168.2 <29	255	
	9229	C_6H_7N	Aniline	184.35	173.95 88	231	
	9230	$C_6H_{10}O_8$	Ethyl acetoacetate	180.4	172.65 71	232	
	9231	C ₆ H ₁₀ O ₄	Ethyl oxalate	185.65	174.25? ~5	215	
	9232 9233	$C_6H_{12}O \\ C_6H_{12}O_2$	Cyclohexanol Caproic acid	$160.8 \\ 205.2$	160.2 Nonazeotrope	251 221	
	9234	C ₆ H ₁₂ O ₂	Isocaproic acid	199.5	174.2 98	255	
	9235	C ₆ H ₁₂ O ₃	2-Ethoxyethyl acetate	156.8	Nonazeotrope	206	
	9236	$C_6H_{12}O_3$	Propyl lactate	171.7	<170.0 <38	247	
	9237	C ₆ H ₁₄ O	Hexyl alcohol	157.85	157.65	251	
	9238 9239	C ₆ H ₁₄ O ₂ C ₆ H ₁₄ O ₂	2-Butoxyethanol Pinacol	171.2 174.35	168.3 48 <167.0 <70	207 247	
	9240	C ₇ H ₅ N	Benzonitrile	191.1	Nonazeotrope	245	
	9241	C7H6O	Benzaldehyde	179.2	174.1 83	216	
	9242	C_7H_8O	Benzyl alcohol	205.2	Nonazeotrope	215	
	9243	C7H8O	o-Cresol	191.1	Nonazeotrope	216	
	9244 9245	C7H8 O C7H9N	p-Cresol Methylaniline	201.7 196.25	Nonazeotrope Nonazeotrope	222 231	
	9246	C7H ₁₄ O	2-Methylcyclobexanol	168.5	167.3 43	247	
	9247	C7H14O8	Isobutyl lactate	182.15	Nonazeotrope	218	
	9248	C7H14O8	1,3-Butanediol methyl ether acetate	171.75		207, 2 3 6	
	9249	C7H16O	Heptyl alcohol	176.15	171.2 65	247	
	9250	C ₈ H ₁₀ O	Benzyl methyl ether	167.8 177.65	Nonazeotrope Nonazeotrope	239 239	
	9251 9252	C ₈ H ₁₀ O C ₈ H ₁₀ O	$p ext{-} ext{Methylanisole} \ p ext{-} ext{Methylanisole}$	177.65 177.05	177.07 ~6	221	
	9253	C ₈ H ₁₀ O	Phenetole	170.45	Nonazeotrope	218	
	9254	$C_8H_{11}N$	Dimethylaniline	194.15	Nonazeotrope	231	
	9255	C ₈ H ₁₄ O	Methylheptenone	173.2	Nonazeotrope	2 32	
	$9256 \\ 9257$	C ₈ H ₁₆ O C ₈ H ₁₆ O ₂	2-Octanone Butyl butyrate	172.85	Nonazeotrope Nonazeotrope	232 227	
	9257 9258	$C_8H_{16}O_2$ $C_8H_{16}O_2$	Ethyl caproate	16 6 .4 167.7	Nonazeotrope Nonazeotrope	255	
	9259	C ₈ H ₁₆ O ₂	Hexyl acetate	171.5	171.4	227	
	9260	$C_8H_{16}O_2$	Isoamyl propionate	164.4	Nonazeotrope	227	
	9261	C ₈ H ₁₈ O	n-Octyl alcohol	195.15	Nonazeotrope	210	
	9262	C ₈ H ₁₈ O	sec-Octyl alcohol	180.4	173.85 78	244	

		Azeotropic Data				
No	· ·	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =		C ₆ H ₄ Cl ₂	p-Dichlorobenzene (continued)	174.4		
9:	263	C8H18O8	Bis(2-ethoxyethyl) ether	186.0	Nonazeotrope	2 55
	264	C8H18S	Butyl sulfide	185.0	Nonazeotrope	25 5
-	265 266	C ₈ H ₁₈ S C ₈ H ₂₀ SiO ₄	Isobutyl sulfide	172.0 168.8	<171.0 <42	246 2 44
	266 267	C ₈ H ₂₀ S ₁ O ₄ C ₉ H ₈	Ethyl silicate Indene	183.0	Nonazeotrope Nonazeotrope	244 221
	268	C ₉ H ₁₂	Cumene	152.8	Nonazeotrope	255
9	269	C9H12	Mesitylene	164.6	Nonazeotrope	255
	270	C9H12	Pseudocumene	168.2	Nonazeotrope	2 21
	271	C ₉ H ₁₉ O	Benzyl ethyl ether	185.0	Nonazeotrope Nonazeotrope	239 2 31
	272 273	C9H13N C9H18O	N,N-Dimethyl-o-toluidine 2,6-Dimethyl-4-heptanone	185.3 168.0	Nonazeotrope Nonazeotrope	232 232
	274	C9H18O2	Isoamyl butyrate	178.5	Nonazeotrope	227
9:	27 5	$C_9H_{18}O_2$	Isoamyl isobutyrate	170.0	Nonazeotrope	225
	276	C9H18O2	Isobutyl isovalerate	171.4	Nonazeotrope	2 18
	277	C ₉ H ₁₈ O ₃	Isobutyl carbonate	190.3	Nonazeotrope Nonazeotrope	227 255
	278 279	C ₁₀ H ₁₄ C ₁₀ H ₁₄	Butylbenzene Cymene	183.1 176.7	Nonazeotrope	255 255
	280	C10H16	Camphene	159.6	Nonazeotrope	218
9	281	C10H16	d-Limonene	177.8	174.2 86	210
	282	$C_{10}H_{16}$	Nopinene	163.8	Nonazeotrope	255
	283	C10H16	α-Pinene	155.8	Nonazeotrope 173.15 50	218 207
	284 285	C ₁₀ H ₁₆ C ₁₀ H ₁₆	α -Terpinene γ -Terpinene	173.4 183	173.15 50 Nonazeotrope	255
	286	C ₁₀ H ₁₆	Terpinene	181.5	Nonazeotrope	218
	287	C10H16	Terpinolene	184.6	Nonazeotrope	255
	288	$C_{10}H_{16}$	Thymene	179.7	Nonazeotrope	215
	289	C10H18O	Cineole	176.4	174.1 ~80 Nonazeotrope	239 239
	290 291	C ₁₀ H ₂₂ O C ₁₀ H ₂₂ O	Amyl ether Isoamyl ether	$187.5 \\ 172.6$	172.1 36.5	235 235
	201	01011220	Isoamyr ether	112.0	1,2,1	200
A =		C_6H_5Br	Bromobenzene	132		
	292	C ₆ H ₆ Cl	Chlorobenzene	156	Nonazeotrope	243
-	293	C ₆ H ₆ ClO	o-Chlorophenol	176.8	Nonazeotrope Nonazeotrope	255 234
	294 295	C ₆ H ₆ NO ₂ C ₆ H ₆ O	Nitrobenzene Phenol	$210.75 \\ 182.2$	Nonazeotrope	222 222
	296	C ₆ H ₇ N	Aniline	184.35	Nonazeotrope	231
	297	C6/110O	Cyclohexanone	155.7	Nonazeotrope	232
	298	C6H10O8	Ethyl acetoacetate	156.1	Nonazeotrope	232
	299	C ₆ H ₁₀ O ₄	Ethylidene diacetate	168.5	155.95 92.5	207 207
	300 301	$C_6H_{10}O_4 C_6H_{10}S$	Ethyl oxalate Allyl sulfide	185.65 139.35	Nonazeotrope Nonazeotrope	246
	302	C ₆ H ₁₁ ClO ₂	Isobutyl chloroacetate	174.5	Nonazeotrope	255
	303	$C_6H_{12}O$	Cyclohexanol	160.65	153.6 66.5	243
	304	C ₆ H ₁₂ O ₃	2-Ethoxyethyl acetate	156.8	155.45 63	236
	305	C ₆ H ₁₃ ClO ₂	Chloroacetal	156.8	~156 151.6 66	243 218
	306 307	C ₆ H ₁₄ O C ₆ H ₁₄ O ₂	Hexyl alcohol 2-Butoxyethanol	157.95 171.15	155.85 93.5	236
	308	C ₆ H ₁₄ O ₂	Pinacol	174.3	153.2 ~85	212
				171.5	152 ~86	243
9	309	C ₆ H ₁₄ S	Propyl sulfide	141.5	Nonazeotrope	255
	310	C ₇ H ₇ Cl	o-Chlorotoluene	159.2	Nonazeotrope	229
	$311 \\ 312$	C7H8 C7H8O	Toluene Anisole	110.7 153.85	Nonazeotrope Nonazeotrope	243 243
	313	C7H8O	o-Cresol	190.8	Nonazeotrope	243
	314	C7H14O2	Ethyl valerate	145.45	Nonazeotrope	255
	315	$C_7H_{14}O_2$	Isoamyl acetate	142.1	Nonazeotrope	227
	316	C7H14O2	Methyl caproate	151.0	Nonazeotrope	227 227
	317 318	C7H14O2 C7H14O2	Propyl butyrate 1,3-Butanediol methyl ether acetate	143.7 171.75	Nonazeotrope Nonazeotrope	227 255
	319	C7H14O1 C7H16O	Heptyl alcohol	176.15	Nonazeotrope	255
	320	C7H16O3	Ethyl orthoformate	145.75	Nonazeotrope	239
9	321	C_8H_8	Styrene	145.8	Nonazeotrope	215
	322	C ₈ H ₁₀	Ethylbenzene	136.15	Nonazeotrope	243 207 218
	9323 9324	C ₈ H ₁₀ C ₈ H ₁₀ O	m-Xylene Benzyl methyl ether	139 167.8	Nonazeotrope Nonazeotrope	207, 243 239
	325	C ₈ H ₁₆ O ₂	Butyl butyrate	166.4	Nonazeotrope	227
					•	

	B-Component			Azeotropic Data		
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. %	A Ref.	
A =	C ₆ H ₅ Br	Bromobenzene (continued)	132			
9326	C8H16O2	Isoamyl propionate	~ 160.3	~155.2 ~73	243	
9327	$C_8H_{16}O_2$	Isobutyl butyrate	156.8	155.2		
9328	$C_8H_{16}O_2$	Isobutyl isobutyrate	147.3	Nonazeotrope	255	
9329	$C_8H_{16}O_2$	Propyl isovalerate	15 5. 7	154.5 57	253	
9330	$C_8H_{18}O$	Butyl ether	142.4	Nonazeotrope	238	
9331	$C_8H_{18}O$	sec-Octyl alcohol	178.7	Nonazeotrope	243	
9332	C ₈ H ₂₀ SiO ₄	Ethyl silicate	168.8	Nonazeotrope	258	
9333	C9H12	Cumene	152.8	Nonazeotrope	256 242	
9 3 34	C ₉ H ₁₂	Mesitylene	164.0	Nonazeotrope Nonazeotrope	25 t	
9335 93 3 6	C ₉ H ₁₂ C ₉ H ₁₈ O ₂	Propylbenzene	1 5 9.3 171.35	Nonazeotrope	22	
9337	C ₁₀ H ₁₆	Isobutyl isovalerate Camphene	159.5	155.0 ~56	208	
9338	C10H16 C10H16	Nopinene	163.8	<155.9 >72	25	
9 3 39	C10H16 C10H16	α-Pinene	155.8	153.4 50	243	
9340	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.25	155.9 ~87	243	
_				100.0	•	
A =	C ₆ H ₅ BrO	o-Bromophenol	195.0	27	0.5	
9341	C ₆ H ₆ NO ₃	o-Nitrophenol	217.2	Nonazeotrope	250 250	
9342	C7H7Br	p-Bromotoluene	185.0	183.8 20	25 e	
9343	C ₇ H ₇ ClO	p-Chloroanisole	197.8	Nonazeotrope 189.8 25	25	
9344	C ₇ H ₈ O	o-Cresol	191.1		25	
9345	C ₇ H ₈ O	p-Cresol	201.7 202.0	194.0 20 212.5 52	25	
9346 9347	C ₈ H ₈ O C ₈ H ₈ O ₂	Acetophenone Methyl benzoate	199.4	206.2 42	24:	
9348	C ₈ H ₈ O ₂ C ₈ H ₈ O ₂	Phenyl acetate	195. 7	205.0 50	24:	
9349	C ₈ H ₁₆ O	2-Octanone	172.85	198.5		
9350	C8H16O2	Butyl butyrate	166.4	Nonazeotrope	25	
9351	C8H18O	Octyl alcohol	195.2	204.0 50	25	
9352	C ₈ H ₁₈ O	sec-Octyl alcohol	180.8	Nonazeotrope	25	
9353	C ₈ H ₁₈ S	Butyl sulfide	185.0	Nonazeotrope	25	
9354	C ₉ H ₈	Indene	182.6	Nonazeotrope	25	
9 3 55	$C_9H_{10}O_2$	Ethyl benzoate	212.5	214.2 15	? 25.	
935 6	$C_9H_{12}O$	Benzyl ethyl ether	185.0	Nonazeotrope	25	
9 3 5 7	$C_9H_{18}O_2$	Isoamyl butyrate	1 81 . 0 5	197.5 72	25	
9358	$C_{10}H_{12}O_{2}$	Ethyl α -toluate	228.7 5	Nonazeotrope	25	
9359	$C_{10}H_{12}O_2$	Propyl benzoate	230.85	Nonazeotrope	25	
9360	C10H14	Butylbenzene	183.1	Nonazeotrope	25	
9361	$\mathrm{C}_{10}\mathrm{H}_{16}\mathrm{O}$	Camphor	209.1	216.5 40	25	
9362	$\mathrm{C}_{10}\mathrm{H}_{20}\mathrm{O}_{2}$	Isoamyl isovalerate	192.7	203.0 54	4	
9363	C10H22O	Isoamyl ether	173.2	Nonazeotrope		
9364	C ₁₀ H ₂₂ S	Isoamyl sulfide	214.8	Nonazeotrope		
9365	C11H20O	Isobornyl methyl ether	192.4	<192.2 <25	25 25	
9366	$\mathrm{C}_{12}\mathrm{H}_{20}\mathrm{O}_{2}$	Bornyl acetate	227.6	Nonazeotrope	20	
A =	C ₆ H ₅ Cl	Chlorobenzene	131.75			
9367	$C_6H_5NO_2$	Nitrobenzene	2 10.75	Nonazeotrope		
9368	C_6H_6	Benzene	80.2	Nonazeotrope		
9369	C_6H_6O	Phenol	181.5	Nonazeotrope		
9370	C_6H_7N	Aniline, 95-380 mm.		Nonazeotrope, V		
			184.35	Nonazeotrope		
9371	$C_6H_{10}O$	Cyclohexanone	155.7	Nonazeotrope		
9372	$C_6H_{10}O$	Mesityl oxide	129.45	Nonazeotrope		
9373	C ₆ H ₁₀ S	Allyl sulfide	139.35	Nonazeotrope		
9374	C ₆ H ₁₂	Cyclohexane	80.75	Nonazeotrope		
9375	C ₆ H ₁₂ O ₂	Butyl acetate	124.8	Nonazeotrope		
9376	C ₆ H ₁₂ O ₂	Ethyl butyrate	121.5	Nonazeotrope		
9377	C ₆ H ₁₂ O ₅	Paraldehyde	124	Nonazeotrope		
9378	C ₆ H ₁₄ O	Hexyl alcohol	157.85	Nonazeotrope		
9379	C ₆ H ₁₄ O ₂	2-Butoxyethanol	171.25	Nonazeotrope Nonazeotrope		
9380	C ₆ H ₁₄ O ₂	Pinacol	174.35	Nonazeotrope		
9381	C ₆ H ₁₄ S	Propyl sulfide	141.5 110.7	Nonazeotrope		
9382 9383	C ₇ H ₈	Toluene Mathylayelahayana	110.7 101.15	Nonazeotrope		
9383	C7H14 C7H14O	Methylcyclohexane 4-Heptanone	101.15 1 43 .55	Nonazeotrope		
9384	C7H14O C7H14O2	4-Heptanone Ethyl isovalerate	134.7	Nonazeotrope		
		Isoamyl acetate	~138.8	Nonazeotrope		
9386	$C_7H_{14}O_2$					

			B-Component		Azeotropic Data	
N	lo.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	=	C_6H_5C1	Chlorobenzene (continued)	131.75		
	9388	C7H14O2	Propyl butyrate	143	Nonazeotrope	245
	9389	C7H16	Heptane	98.4	Nonazeotrope	207
	9390 9391	C_8H_{10} C_8H_{10}	Ethylbenzene	136.15 139.0	Nonazeotrope Nonazeotrope	243 207
	9392	C8H10	m-Xylene p-Xylene	138.2	Nonazeotrope	243
	9393	CsH ₁₆	1,3-Dimethylcyclohexane	120.7	Nonazeotrope	255
	9394	C8H18	Octane	125.8	Nonazeotrope	243
٤	9395	$C_8H_{18}O$	Butyl ether	142.2	Nonazeotrope	228
8	9396	$C_8H_{18}O$	Isobutyl ether	122.3	Nonazeotrope	239
A =	= 9397	C ₆ H ₅ ClO	o-Chlorophenol Iodobenzene	1 76.8 188.45	<176.0 <78	255
	9398	C ₆ H ₅ I C ₆ H ₆ O	Phenol	182.2	174.5 25	242
	9399	C ₆ H ₇ N	Aniline	184.35	Nonazeotrope	243
	9400	C ₆ H ₇ N	3-Picoline	144	178–184	327
	9401	C ₆ H ₇ N	4-Picoline	145	178-184	327
9	9402	$C_6H_{12}O$	Cyclohexanol	160.8	Nonazeotrope	255
	9403	$C_6H_{13}ClO_2$	Chloroacetal	157.4	Nonazeotrope	255
	9404	C ₇ H ₇ Br	α-Bromotoluene	~198.5	Reacts	243
	9405	C7H7Br C7H7Br	o-Bromotoluene	181.75	171.5 ~68 <175.5 >64	243 242
	9406 9407	C7H7Br C7H7Cl	p -Bromotoluene α -Chlorotoluene	$185.0 \\ 179.35$	<175.5 >04 Reacts	242 243
	9408	C7H7ClO	o-Chloroanisole	195.7	Nonazeotrope	255
	9409	C7H8O	o-Cresol	191.1	Nonazeotrope	255
	9410	C7H9N	2,6-Lutidine	144	178-184	327
9	9411	$C_7H_{14}O_2$	Isoamyl acetate	142.1	Nonazeotrope	255
	9412	C8H8O	Acetophenone	202.0	>204.5	255
-	9413	C ₈ H ₈ O ₂	Benzyl formate	203.0	Nonazeotrope	255
	9414 9415	C ₈ H ₈ O ₂ C ₈ H ₁₀ O	Phenyl acetate Phenetole	195.7 170.45	197.0 12 Nonazeotrope	255 255
	9415 9416	CsH ₁₆ O	2-Octanone	170.43	177 ~75	243
	9417	C ₈ H ₁₈ O	Octyl alcohol	195.2	Nonazeotrope	255
	9418	C ₈ H ₁₈ O	sec-Octyl alcohol	180.4	183.5 25	255
9	9419	$C_8H_{18}S$	Butyl sulfide	185.0	175.0 82	246
	9420	$C_8H_{18}S$	Isobutyl sulfide	172.0	169.5	246
	9421	C ₉ H ₈	Indene	182.4	Min. b.p.	117
	9422	C ₉ H ₁₀ O ₂	Ethyl benzoate	212.5	Nonazeotrope Nonazeotrope	255 255
	9423 9424	C9H ₁₂ C9H ₁₂	Mesitylene Propylbenzene	164.6 159.3	Nonazeotrope	255 255
	9425	C9H18O2	Isoamyl butyrate	181.05	188.0 38	242
	9426	C9H18O2	Isobutyl isovalerate	171.2	182.8 57	242
	9427	C10H14	Cymene	175.3	173.5 ~50	243
9	9428	C10H16	d-Limonene	177.8	<175	243
_	9429	C10H16	α -Pinene	155.8	<155.2 >5	255
	9430 9431	C ₁₀ H ₁₆	α-Terpinene	$173.4 \\ 173.2$	<169.5 >28 171.0 30	255 255
		C ₁₀ H ₂₂ O	Isoamyl ether		171.0 30	200
A =		C ₆ H ₅ ClO	p-Chlorophenol	219.75	219.9 8	234
	9432 9433	C ₆ H ₅ NO ₂ C ₆ H ₅ NO ₃	Nitrobenzene o-Nitrophenol	$210.75 \\ 217.2$	219.9 8 <217.05 >7	254 255
	9434	C6H8O4	Methyl fumarate	193.25	>221.0 <92	255
	9435	C ₆ H ₈ O ₄	Methyl maleate	204.05	223.0 68	242
	9436	C6H10O4	Ethyl oxalate	185.65	>221.5 >88	255
٤	9437	C6H10O4	Methyl succinate	195.5	222.5 <90	228
	9438	C7H5Cl3	α, α, α -Trichlorotoluene	220.9	Reacts	215
	9439	C7H6Cl2	α,α-Dichlorotoluene	205.1	Reacts	243
	9440	C ₇ H ₇ BrO	o-Bromoanisole	217.7	Nonazeotrope 212.0 22	255 919
	9441	C ₂ H ₂ I	p-Iodotoluene	$214.5 \\ 230.8$	212.0 22 Nonazeotrope	242 234
	9442 9443	C7H7NO2 C7H7NO2	m-Nitrotoluene o-Nitrotoluene	230.8 221.75	223.2 43	234 234
	9444	C7H7NO2	Benzyl alcohol	205.2	Nonazeotrope	255
	9445	C7H8O	p-Cresol	201.7	Nonazeotrope	255
9	9446	C7H8O	m-Methoxyphenol	243.8	Nonazeotrope	255
	9447	C7H8O2	Guaiacol	205.05	Nonazeotrope	215
	9448	C ₈ H ₈ O	Acetophenone	202.0	224.5 85	255 228
	9449 9450	C ₈ H ₈ O ₂ C ₈ H ₈ O ₂	Benzyl formate Methyl benzoate	202.3 199.45	221.4 75 220.75 79	228 216
,	0400	∪8118∪ 2	Mednyi Denzoate	199.40	220.10	~10

			B-Component		Azeotropic Data		
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.	
Δ	=	C ₆ H ₅ ClO	p-Chlorophenol (continued)	219.75			
•	9451	C ₈ H ₈ O ₂	Phenyl acetate	195.7	220.2 ~90	228	
	9452	C ₈ H ₉ Br O	p-Bromophenetole	234.2	Nonazeotrope	255	
	9453	$C_8H_{10}O$	Phenethyl alcohol	219.4	22 7.7 52.5	254	
	9454	$C_8H_{10}O$	2,4-Xylenol	210.5	<210.0	25 5	
	9455	$C_8H_{10}O$	3,4-Xylenol	226.8	219.0 89	2 55 255	
	9456	C ₈ H ₁₀ O ₂	Veratrol	$206.8 \\ 214.7$	Nonazeotrope Nonazeotrope	255 2 5 5	
	9457	C ₈ H ₁₀ O ₂ C ₈ H ₁₀ O ₂	m-Dimethoxybenzene o-Ethoxyphenol	214.7 216.5	222.0 70	255	
	$9458 \\ 9459$	C ₈ H ₁₀ O ₂ C ₈ H ₁₂ O ₄	Ethyl fumarate	217.85	>230.5 <54	255	
	946 0	C8H ₁₂ O ₄	Ethyl maleate	223.3	232.5 53	242	
	9461	C ₈ H ₁₄ O ₄	Ethyl succinate	217.25	~231.8	20 9	
	9462	$C_8H_{18}O$	Octyl alcohol	195.15	Nonazeotrope	215	
	9463	$\mathbf{C}_{9}\mathbf{H}_{10}\mathbf{O}$	$p ext{-} ext{Methylacetophenone}$	226.35	235.4 52	232	
	9464	$\mathbf{C}_{9}\mathbf{H}_{10}\mathbf{O}$	Propiophenone	217.7	230.2	232 2 09	
	9465	C ₉ H ₁₀ O ₂	Benzyl acetate	214.9	226.5 ~55 224.9 60	209 254	
	946 6	C9H10O2	Ethyl benzoate	212.6 220.5	224.9 60 217.2 58	242	
	9467	C ₉ H ₁₂ O	Mesitol 3-Phenylpropanol	235.6	Nonazeotrope	218	
	9468 9469	C9H12O C9H18O2	Ethyl enanthate	188.7	Nonazeotrope	255	
	9470	C9H18O2	Isobutyl carbonate	190.3	>220.5	25 5	
	9471	C ₁₀ H ₈	Naphthalene	218.05	216.3 36.5	254	
	9472	C10H10O2	Methyl cinnamate	261.9	Nonazeotrope	255	
	9473	$C_{10}H_{10}O_{2}$	Safrole	2 3 5.9	Nonazeotrope	236	
	9474	$C_{10}H_{12}O$	Anethole	235.7	Nonazeotrope	255	
	9475	$C_{10}H_{12}O_{2}$	Ethyl α -toluate	228.75	233.0 27 234.5 25	215 228	
	9476	C ₁₀ H ₁₂ O ₂	Propyl benzoate	230.85	234.5 25 238.3 <45	232	
	9477	C10H14O	Carvone	231.0 2 32 .9	Nonazeotrope	255	
	9478	C ₁₀ H ₁₄ O C ₁₀ H ₁₄ O ₂	Thymol m-Diethoxybenzene	235.4	Nonazeotrope	255	
	9479 9480	C ₁₀ H ₁₄ O ₂ C ₁₀ H ₁₆ O	Camphor	209,1	227.5 >75	23 2	
	9481	C ₁₀ H ₁₇ Cl	Bornyl chloride	~210	~206.5	24 3	
	9482	C ₁₀ H ₁₈ O	Borneol	213.2	222.5 52.5	2 0 9	
	9483	$C_{10}H_{18}O$	Geraniol	2 29.7	$\sim 230.7 \sim 10$	218	
	9484	$\mathrm{C}_{10}\mathrm{H}_{18}\mathbf{O}$	Linaloöl	198. 6	Nonazeotrope	215	
	9485	$\mathrm{C}_{10}\mathrm{H}_{18}\mathbf{O}$	α -Terpineol	217.4	225.7 49.8	209 255	
	9486	C10H18O	β-Terpineol	210.5	Nonazeotrope $\sim 227.5 \sim 30$	215	
	9487	C ₁₀ H ₂₀ O	Citronellol	224 216.4	\sim 227.5 \sim 30 223.5 57.5	209	
	9488		Menthol Ethyl caprylate	208.35	223.2 65	242	
	9489 9490	$\mathrm{C_{10}H_{20}O_{2}} \ \mathrm{C_{10}H_{20}O_{2}}$	Isoamyl isovalerate	192.7	Nonazeotrope?	228	
	9490		Isoamyl sulfide	214.8	212.5 28	246	
	9492		2-Methylnaphthalene	241.15	Nonazeotrope	25 5	
	9493		Butyl benzoate	249.5	Nonazeotrope	2 28	
	9494	$\mathbf{C}_{11}\mathbf{H}_{14}\mathbf{O_2}$	Isobutyl benzoate	241.9	242.7 7	2 28	
	9495		Methyl α -terpineol ether	2 16.2	<215.9 <15 235.3 22	2 55 2 28	
	9496		Isoamyl carbonate	232.2	235.3 22 Nonazeotrope	25 5	
	9497		Biphenyl 1,3,5-Triethylbenzene	256.1 215.4	214.7 18	228	
	9498 9499		Bornyl acetate	213.4 227.7	232.7 28	209	
	9499		Tridecane	234.0	Nonazeotrope	25 5	
	A =	$\mathbf{C_6H_5F}$	Fluorobenzene Iodobenzene	85.2 188.55	Vapor pressure data	243	
	9 50 1 9 50 2		Benzene	80.15		255	
	9502 9503		Cyclohexane	80.75		25 5	
	9504		Methylcyclopentane	72.0	Nonazeotrope	255	
	9505		Hexane	68.8	Nonazeotrope	2 5 5	
	_		Iodobenzene	188.55	}		
	A =	$\mathbf{C_6H_5I}$ 5 $\mathbf{C_6H_5NO_2}$	Nitrobenzene	210.75		234	
	9506 9507		Phenol	181.5	177.7 53	243	
	9508		Aniline	184.35		2 31	
	9509		Methyl fumarate	193.25	5 186.2 70	207	
	9510		Ethyl acetoacetate	180.4	178.0 52	232	
	951		Ethyl oxalate	185.68		218	
	9513		Glycol diacetate	186.3	<183.5 >42	242	
	9513	$C_6H_{10}O_4$	Methyl succinate	195	~186.5	243	

	B-Component Azeotropic D			ta	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$\mathbf{C}_{6}\mathbf{H}_{5}\mathbf{I}$	Iodobenzene (continued)	188.55		
9514	C ₆ H ₁₁ ClO ₂	Butyl chloroacetate	181.8	<181.2 >82	25 5
9515 9516	$\mathrm{C_6H_{11}ClO_2} \ \mathrm{C_6H_{12}O}$	Isobutyl chloroacetate Cyclohexanol	174.5 160.65	Nonazeotrope Nonazeotrope	255 253
9517	$C_6H_{12}O_2$	Caproic acid	205.15	186.8 88	203 244
9518	C ₆ H ₁₂ O ₂	Isocaproic acid	199.5	185.5 85	242
9519	$\mathrm{C_6H_{14}O}$	Hexyl alcohol	157.85	Nonazeotrope	255
9520	$C_6H_{14}O_2$	2-Butoxyethanol	171.17	<170.8	25 5
9521 95 22	С7Н 5 N С7Н6 О	Benzonitrile	191.1 179.2	<187.0 Nonazeotrope	245 25 5
9522 9523	C7H6O C7H7Br	Benzaldehyde m-Bromotoluene	184.3	Nonazeotrope	229
9524	C7H8O	Benzyl alcohol	205.2	187.75 88	21 5
9525	$\mathrm{C_7H}_{8}\mathbf{O}$	o-Cresol	190.8	185 ~32 ~5 3	243
9526	C7H8 O	p-Cresol	201.7	188.1 90	222
952 7 9528	C7H9N C7H9N	Methylaniline m-Toluidine	19 6 .25 203.1	Nonazeotrope Nonazeotrope	231 231
9528 9529	C7H9N	o-Toluidine	200.35	Nonazeotrope	231
9530	C7H9N	p-Toluidine	200.55	Nonazeotrope	231
9531	$\mathrm{C_7H_{12}O_4}$	Ethyl malonate	199.2	<188 >80	227
9532	C7H14O3	Isobutyl lactate	182.15	180.5 30	247
9533	C ₈ H ₈ O ₂	Methyl benzoate	199.45	Nonazeotrope	227 25 5
9534 9535	C ₈ H ₈ O ₂ C ₈ H ₁₀ O	Phenyl acetate p-Methylanisole	195.7 177.05	<188.3 Nonazeotrope	239
9536	C ₈ H ₁₀ O	Phenetole	170.45	Nonazeotrope	239
9537	$C_8H_{11}N$	N,N-Dimethylaniline	194.05	186.7 75	21 5
9538	C ₈ H ₁₁ N	Ethylaniline	205.5	Nonazeotrope	231
9539	C ₈ H ₁₆ O ₈	Isoamyl lactate n-Octyl alcohol	202.4	Nonazeotrope	2 5 5 211
9540 9541	C8H18 O C8H18 O	sec-Octyl alcohol	195.15 179.0	187.5 178.4	211 211
9542	C ₉ H ₈	Indene	182.6	Nonazeotrope	25 5
9543	C_9H_{12} O	Benzyl ethyl ether	185. 0	Nonazeotrope	239
9544	$C_9H_{13}N$	N, N-Dimethyl-o-toluidine	185.3	Nonazeotrope	231
9545	C ₉ H ₁₄ O	Phorone	197.8	Nonazeotrope	232
9546 954 7	${ m C_9H_{18}O_2} \ { m C_9H_{18}O_2}$	Butyl isovalerate Isoamyl butyrate	177.6 178.5	Nonazeotrope Nonazeotrope	227 218
9548	C9H18O2	Isobutyl carbonate	190.3	185.5 ~65	243
9549	${ m C_{10}H_{14}}$	Butylbenzene	1 83.1	Nonazeotrope	255
9550	$C_{10}H_{14}$	Cymene	176.7	Nonazeotrope	255
9551	C ₁₀ H ₁₆	Dipentene	177.7	Nonazeotrope	255
95 52 9553	$ ext{C}_{10} ext{H}_{16} \ ext{C}_{10} ext{H}_{16}$	α-Terpinene Terpinene	173.4 181.5	Nonazeotrope Nonazeotrope	255 218
9554	C ₁₀ H ₁₆ O	Fenchone	193	Nonazeotrope	243
9555	$\mathrm{C}_{10}\mathrm{H}_{18}\mathrm{O}$	Linaloöl	198.6	Nonazeotrope	212
9556	${ m C_{10}H_{20}O_{2}}$	Isoamyl isovalerate	192.7	<188.3 >87	255
A =	$\mathbf{C}_{6}\mathbf{H}_{5}\mathbf{NO}_{2}$	Nitrobenzene	210.75		
9557	C ₆ H ₅ N O ₃	o-Nitrophenol	217.2	Nonazeotrope	234
9558 9559	$\mathrm{C_6H_6} \\ \mathrm{C_6H_7N}$	Benzene Aniline	80.15 184. 3 5	Nonazeotrope Nonazeotrope, V-l.	2 34 231*,335
9560	C ₆ H ₈ O ₄	Methyl maleate	204.05	203.9 7	207
9561	$\mathrm{C_6H_{12}O_2}$	Caproic acid	2 0 5.15	<202.5 <35	234
$\boldsymbol{9562}$	$\mathrm{C_6H_{14}}$	n-Hexane	68.8	Nonazeotrope	234
956 3	C ₆ H ₁₄ O	n-Hexanol	157.85	Nonazeotrope	234
9564	C ₆ H ₁₄ O ₂	2-Butoxyethanol Pinacol	171.15 174.35	Nonazeotrope Nonazeotrope	234 256
9565 9 566	$\mathrm{C_6H_{14}O_2} \\ \mathrm{C_7H_5Cl_3}$	α, α, α -Trichlorotoluene	220.8	Nonazeotrope	234
9567	C7H6Cl2	α,α -Dichlorotoluene	205.2	Nonazeotrope	234
9568	C_7H_6O	Benzaldehyde	179 .2	Nonazeotrope	234
9569	C7H7Br	o-Bromotoluene	181.75	Nonazeotrope	243
9570	C ₇ H ₇ Cl	α-Chlorotoluene	179.35	Nonazeotrope	243
95 71 95 7 2	C_7H_7I C_7H_8	$p ext{-Iodotoluene} \ ext{Toluene}$	214.5 110.7	<208.8 Nonazeotrope	234 2 3 4
9572 95 7 3	C7H8 C7H8O	Benzyl alcohol	205.25	204.2 38	234
9574	C ₇ H ₈ O	m-Cresol	202.2	Nonazeotrope	234
9575	C_7H_8	o-Cresol	191.1	Nonazeotrope	234
9576	C7H8 O	p-Cresol	201.7	Nonazeotrope	234
9577	$C_7H_8O_2$	Guaiacol	205.05	Nonazeotrope	234

		B-Component		Azeotropic Data		
No.	Formula	Name	B.P., ° C.	B.P., ° C.		Ref.
A =	C ₆ H ₅ NO ₂	Nitrobenzene (continued)	210.75			
9578	C ₇ H ₉ N	Benzylamine	185.0	Nonaze	otrope	231
9579	C7H9N	Methylaniline	196.25	Nonaze	-	231
9580	C7H9N	m-Toluidine	203.1	Nonaze		231
9581	C7H9N	o-Toluidine	200.35	Nonaze	otrope	231
9582	C7H9N	p-Toluidine	200.55	Nonaze	-	231
9583	C7H9NO	o-Anisidine	219.0	Nonaze		255
9584	C7H12O4	Ethyl malonate	199.35	Nonaze	otrope	234
9585	$C_7H_{14}O_2$	Enanthic acid	222. 0	<209.5	<8 8	234
9586	C ₇ H ₁₆ O ₄	2-[2-(2-Methoxyethoxy)ethoxy]-				
0000	0,111004	ethanol	245.25	Nonaze	otrope	234
9587	C₃H₃ O	Acetophenone	2 0 2.0	Nonaze	otrope	232
9588	$C_8H_8O_2$	Benzyl formate	203.0	Nonaze	otrope	2 34
9589	$C_8H_8O_2$	Methyl benzoate	199.4	Nonaze	eotrope	2 5 5
9590	C ₈ H ₈ O ₂	Phenyl acetate	215.3	Nonaze	eotrope	234
9591	$C_8H_8O_3$	Methyl salicylate	222.95	Nonaze	eotrope	234
9592	C_8H_{10} O	p-Ethylphenol	220.0	Nonaze	eotrope	234
9593	C8H10 O	Phenethyl alcohol	219.4	210.6	92	234
9594	C8H10O	3,4-Xylenol	226.8	Nonaze	eotrope	234
9595	C8H10O2	m-Dimethoxybenzene	214.7	207.5	>62	234
9596	C ₈ H ₁₀ O ₂	o-Ethoxyphenol	216.5	Nonaze	eotrope	2 34
9597	$C_8H_{10}O_2$	Veratrol	206.8	<203.8		2 34
9598	C ₈ H ₁₁ N	Dimethylaniline	194.15	Nonaz	eotrope	2 31
9599	C ₈ H ₁₁ N	Ethylaniline	205.5	Nonaz	eotrope	2 31
9600	C ₈ H ₁₁ N	2,4-Xylidine	214.0	Nonaz	eotrope	231
9601	C ₈ H ₁₁ N	3.4-Xylidine	225.5	Nonaz	eotrope	231
9602		Ethyl fumarate	217.85	Nonaz	eot ro pe	2 34
9603		Ethyl maleate	223.3	Nonaz	eotrope	2 34
9604		Ethyl succinate	217.25	<210.6		234
9605		Propyl oxalate	214.2	210.0		2 34
9606	_	Caprylic acid	238.5	Nonaz	eotrope	234
9607		Isoamyl lactate	202.4	Nonaz	eotrope	234
9608		n-Octyl alcohol	195.2	Nonaz	eotrope	234
96 0 9		Cinnamyl alcohol	257.0	Nonaz	eotrope	234
9610	_	Propiophenone	217.7		eotrope	232
		Benzyl acetate	215.0		eotrope	2 34
9611			212.5	210.6	81	234
9612		Ethyl benzoate			eotrope	234
9613		3-Phenylpropanol	235.6		eotrope	255
9614		N,N-Dimethyl-o-toluidine	185.3		eomope	231
9615	$C_9H_{13}N$	N, N-Dimethyl- p -toluidine	210.2	<210		232
9616	$C_9H_{14}O$	Phorone	197.8		eotrope	
9617	$C_{10}H_{8}$	Naphthalene	218.0		eotrope	234
9618	C ₁₀ H ₁₄ O	Thymol	232.9		eotrope	234
9619	C ₁₀ H ₁₅ N	Diethylaniline	217.05	2 10.72	97	2 31
9620	C ₁₀ H ₁₆ O	Camphor	208.9	208.4	35	24 3
9621	$C_{10}H_{16}O$	Fenchone	193.6	Nonaz	eotrope	<i>255</i>
9622		Pulegone	223.8	Nonaz	eotrope	232
9623		Bornyl chloride	207.5	205.0		234
9624		Borneol	215.0	207.8	58	2 34
9625		Citronellal	208.0	207.0	22	2 34
		Geraniol	229.6		zeotrope	234
9626			198.6		eotrope	234
9627		Linaloöl Manthona	206.5		zeotrope	243
9628		Menthone			78	234
9629		α-Terpineol	218.85		50	2 3 4
9630		β-Terpineol	210.5	204.8		254 254
9631		Citronellol	224.5		ı, b.p.	
9632	$\mathbf{C}_{10}\mathbf{H}_{20}\mathbf{O}$	Menthol	216.3	208.35		2 34
9633	3 C ₁₀ H ₂₂ O	n-Decyl alcohol				234
9634	4 C ₁₀ H ₂₂ S	Isoamyl sulfide	214.8		<93	234
		Methyl thymol ether	216.5	<209.2	<82	2 34
		Methyl α-terpineol ether	216.2	20 8.6	75?	234
			210.8	206.5	>42	234
		· · · · · · · · · · · · · · · · · · ·		Nona	zeotrope	2 34
				203.0	30	234
		• •			25?	234
9633	3 C ₁₀ H ₂₂ O 4 C ₁₀ H ₂₂ S 5 C ₁₁ H ₁₆ O 6 C ₁₁ H ₂₀ O 7 C ₁₁ H ₂₄ O ₂ 8 C ₁₂ H ₁₈ 9 C ₁₂ H ₂₂ O	n-Decyl alcohol Isoamyl sulfide Methyl thymol ether	232.8 214.8 216.5 216.2	Nona: 209.5 <209.2 208.6 206.5 Nona	zeotrope	3 2 5? 2 e 0

			B-Component		Azeotropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	$\mathbf{C}_{6}\mathbf{H}_{5}\mathbf{NO}_{3}$	o-Nitrophenol	217. 25		
	9641	$C_6H_6O_2$	Pyrocatechol	245.9	Nonazeotrope	222
	9642	$\mathrm{C_6H}_{8}\mathrm{O}_{4}$	Methyl maleate	204.05	Nonazeotrope	207
	9643	$C_6H_{14}O_2$	Pinacol	174.35	Nonazeotrope	255
	9644	C ₆ H ₁₄ O ₃	Dipropylene glycol	229.2	215.0?	25 5 25 5
	9645 9646	C7H7Br O C7H7Cl O	o-Bromoanisole p-Chloroanisole	217.7 197.8	Nonazeotrope Nonazeotrope	255 255
	9647	C7H7I	p-Indotoluene	214.5	212.0 18	255
	9648	C7H7NO2	o-Nitrotoluene	221.75	Nonazeotrope	234
	9649	C7H8O	Benzyl alcohol	20 5.25	Nonazeotrope	255
	9650	C7H8O	m-Cresol	2 02.2	Nonazeotrope	222
	9651	C7H8O	o-Cresol	191.1	Nonazeotrope	255
	9652	C7H8 O	$p ext{-}\mathrm{Cresol}$	201.7	Nonazeotrope	224 25 5
	9653 9654	C ₇ H ₉ NO	o-Anisidine	219.0 168.5	Nonazeotrope Nonazeotrope	255 255
	9655	C ₇ H ₁₄ O C ₇ H ₁₆ O	2-Methylcyclohexano Heptyl alcohol	176.1 6	Nonazeotrope	255
	965 6	C ₈ H ₈ O	Acetophenone	202.0	Nonazeotrope	232
	9657	C ₈ H ₈ O ₂	Benzyl formate	202.3	Nonazeotrope	2 28
	9658	$C_8H_8O_2$	Methyl benzoate	199.4	Nonazeotrope	255
	9659	$C_8H_8O_8$	Methyl salicylate	222.95	Nonazeotrope	25 5
	96 60	C ₈ H ₉ BrO	p-Bromophenetole	234.2	Nonazeotrope	255
	9661	C ₈ H ₁₀ O	Phenethyl alcohol	219.4	214.0 59 Nonazeotrope	247 2 55
	9662 966 3	$C_8H_{10}O \\ C_8H_{10}O_2$	3,4-Xylenol m-Dimethoxybenzene	22 6 .8 214.7	Nonazeotrope Nonazeotrope	255
	9664	C8H10O2 C8H10O2	Weratrole	206.8	Nonazeotrope	255
	9665	C ₈ H ₁₁ N O	o-Phenetidine	232.5	Nonazeotrope	255
	9666	C ₈ H ₁₂ O ₄	Ethyl fumarate	217.85	Nonazeotrope	206
	9667	$C_8H_{12}O_4$	Ethyl maleate	2 23.3	Nonazeotrope	2 5 5
	9668	$C_8H_{14}O_4$	Ethyl succinate	217.25	<216.9 <54	255
	9669	C ₈ H ₁₈ O	Octyl alcohol	195.2	Nonazeotrope	255 255
	9670	C ₈ H ₁₈ O	sec-Octyl alcohol	180.4	Nonazeotrope	255 255
	9671 9672	C ₈ H ₁ 8S C ₉ H ₇ N	Butyl sulfide Quinoline	185.0 237.3	Nonazeotrope Nonazeotrope	255 255
	9673	C9H10 O	Cinnamyl alcohol	257.0	Nonazeotrope	255
	9674	C ₉ H ₁₀ O	p-Methylacetophenone	226.3 5	Nonazeotrope	23 2
	9675	$C_9H_{10}O_2$	Benzyl acetate	215.0	Nonazeotrope	255
	96 76	$\mathrm{C_9H_{10}O_2}$	Ethyl benzoate	212.6	Nonazeotrope	222
	9677	$C_9H_{12}O$	3-Phenylpropanol	235.6	Nonazeotrope	255
	9678	C ₉ H ₁₄ O	Phorone	197.8	Nonazeotrope	232
	9679	$C_{10}H_8$	Naphthalene	218.05	215.75 60 Nonazeotrope	2 22 228
	9680 9681	$ ext{C}_{10} ext{H}_{12} ext{O}_2 \ ext{C}_{10} ext{H}_{12} ext{O}_2$	Ethyl α-toluate Propyl benzoate	228.75 230.85	Nonazeotrope	228
	9682	C ₁₀ H ₁₄ O	Carvacrol	237.85	Nonazeotrope	255
	9683	C ₁₀ H ₁₄ O	Thymol	232.9	Nonazeotrope	222
	9 6 84	$C_{10}H_{14}O_{2}$	m-Diethoxybenzene	235.4	Nonazeotrope	2 5 5
	9685	$C_{10}H_{16}O$	Camphor	2 09.1	Nonazeotrope	232
	968 6	C10H16O	Fenchone	193.6	Nonazeotrope	255
	9687	C ₁₀ H ₁₈ O	Borneol	213.4	211.9 ~40	22 2 255
	9688	C ₁₀ H ₁₈ O	Menthone	209.5	Nonazeotrope 213.9 58	247
	9689 9690	$ ext{C}_{10} ext{H}_{18} ext{O} \ ext{C}_{10} ext{H}_{18} ext{O}$	α -Terpineol β -Terpineol	218.85 210.5	213.9 58 209.0 22	247 247
	9691	C ₁₀ H ₁₈ O	Citronellol	210.5 224.4	214.5 78	255
	9692	C ₁₀ H ₂₀ O	Menthol	216.4	212.2 46	244
	9693	$C_{10}H_{20}O_{2}$	Ethyl caprylate	208.35	Nonazeotrope	25 5
	9694	$\mathbf{C}_{10}\mathbf{H}_{20}\mathbf{O}_{2}$	Methyl pelargenate	213.8	Nonazeotrope	255
	9 6 95	C ₁₀ H ₂₂ O	Decyl alcohol	232.8	216.5 90	255
	9696	$C_{10}H_{22}S$	Isoamyl sulfide	214.8	212.5 30	24 6 25 5
	9697	C11H10	1-Methylnaphthalene 2-Methylnaphthalene	244.6 241.15	Nonazeotrope Nonazeotrope	255
	9698 9699	$ ext{C}_{11} ext{H}_{10} \ ext{C}_{11} ext{H}_{20} ext{O}$	$\mathbf{Methylnaphthalene}$ $\mathbf{Methyl} \ \alpha$ -terpineol ethe	241.15 216.2	215.9 28	255 255
	9700	C ₁₁ H ₁₈	1,3,5-Triethylbenzene	215.4	~214.3 <45	228
	9701	C ₁₂ H ₂₀ O ₂	Bornyl acetate	2 27 .7	Nonazeotrope	2 28
	9702	${ m C_{18}H_{28}}$	Tridecane	234.0	<215.0 <94	255
		O 17	_	22.17		
A	=	$\mathbf{C}_6\mathbf{H}_6$	Benzene	80.15	N	001
	9703	C ₆ H ₇ N	Aniline	184.35	Nonazeotrope	231 241
	9704	$\mathrm{C_6H_8}$	1,3-Cyclohexadiene	80.4	<79.9	~41

			B-Component		Azeotropic Data		
	No.	Formula	Name	B.P., ° C.	B.P., ° C.		Ref.
A	_	$\mathbf{C}_6\mathbf{H}_6$	Benzene (continued)	80.15			
	9705	C_6H_8	1,4-Cyclohexadiene	85.6	Nonaze	eotrope	242
	9706	C ₆ H ₁₀	Cyclohexene	82.1	78.9	64.7, V-l.	
	9707	C ₆ H ₁₂	Cyclohexane, 40° C.	184.5	206.1	48, V-l.	346
			70° C.	5 43.6	600	48, V-l.	346
				80. 6	77.7	51.8	269
				80.60	77.4	49.7, V-l.	325
			1204 mm.		••••	53.65	0.00
			93 mm.			46.70	35, 241*
	9708	C6H12	Methylcyclopentane	71.8	71.5	9.4, V-l.	145
	0.00	001112	5 lb./sq. inch gage	• • • • •		9	2 83
			150 lb./sq. inch gage		• • • •		03*, 241*,
			100 ib./sq. men gage	• • • •	••••	11 ~	283
	9709	$\mathrm{C_6H_{12}O}$	Cyclohexanol	160.65	None	eotrope	243
	9710	$C_{6}H_{12}O$	Pinacolone	106.03		eotrope	23 2
	9711	C ₆ H ₁₂ O ₂	Ethyl isobutyrate			eotrope	25 5
	9712	C ₆ H ₁₄	Hexane	110.1		_	399
	8112	C61114	пехапе	68.7		rope, V-l.	
				69.0	6 8.5	4.7 1	75*, 241*,
	0719	C II O	II1 -11-1	1 ~ P	NT		269,432*
	9713	C ₆ H ₁₄ O	Hexyl alcohol	155		eotrope	93
	9714	C ₆ H ₁₄ O	Isopropyl ether	68.3		eotrope	238
	9715	C ₆ H ₁₄ O	Propyl ether	90.55		eotrope	218
	9716	C ₆ H ₁₄ O ₂	Acetal	104.5		eotrope	243
	9717	C ₆ H ₁₅ N	Triethylamine	89.3 5		eotrope	231
	9718	$C_6H_{15}NO$	2-(Diethylamino)ethanol	162.2		eotrope	255
	97 19	C_7H_8	Toluene	110 .68	Nonazeotrop	e, b.p. curv	
	9720	C_7H_{16}	2,2-Dimethylpentane	79.1	7 5. 8 5	46.3	2 8
	9721	C_7H_{16}	2,3-Dimethylpentane	89.8	79.2	79.5	2 69
	9722	$\mathrm{C_{7}H_{16}}$	2,4-Dimethylpentane	80.8	7 5.2	48.3, V-l.	2 8*, 2 69*,
		~					3 25
	9723	C_7H_{16}	Heptane	98.4	80.1	99.3	26 9
		.~		98.45		eotrope	207
	9724	C7H16	2,2,3-Trimethylbutane, 736 mm.	79.9	75 .6	50.5, V-l.	
					76.6	49.7	2 69
	9725	C8H18	2,2,4-Trimethylpentane	99.2	80.1	97.7	2 69
	97 26	$\mathbf{C}_{9}\mathbf{H}_{10}\mathbf{O}_{2}$	Ethyl benzoate	213	Vapo r pre s	sure data	24 3
Α	=	C_6H_6O	Phenol	182.2			
	9727	C ₆ H ₇ N	Aniline	184.35	186.2	42	231
	9728	C ₆ H ₇ N	3-Picoline	143.0	185. 5	76, V-l.	2 91
	0120	0611711	600 mm.	135.3	178.0	74, V-l.	2 91
			400 mm.			71, V-1.	291 291
			200 mm.	121.0	166.3	32, V-l.	291,326*
	9729	C_6H_7N	4-Picoline	99.9	146.2		
	9129	C61171N		144.8	190	67.5, V-l.	291 291
			600 mm.	136.0	181.2	66, V-l.	
			400 mm.	122.6	167.5	65, V-l.	291
	0700	C II 0	200 mm.	101.5	147.0		291,32 6*
	9730	C ₆ H ₈ O ₄	Methyl fumarate	193.25	194.85	23	2 06
	9731	C ₆ H ₈ O ₄	Methyl maleate	204.05		eotrope	207
	9732	$\mathrm{C_6H_{10}O}$	Cyclohexanone		184.5	72	116
					n independe		
	0700	O II O	Table 1	155.7		eotrope	232
	9733	C ₆ H ₁₀ O ₈	Ethyl acetoacetate	180.7	188?	Reacts	243
	9734	C ₆ H ₁₀ O ₄	Ethylidene diacetate	168.5	>182.5	<18	207
	9735	C ₆ H ₁₀ O ₄	Ethyl oxalate	185.65	189.5	41	222
	9736	C ₆ H ₁₀ O ₄	Glycol diacetate	186.3	189.9	40	243
	9737	C ₆ H ₁₀ O ₄	Methyl succinate	195	~197		243
	9738	$C_6H_{12}O$	Cyclohexanol	160.7	183.0	87	254
	0700	O II 2	T	****		trope, V-l.	2,116*
	9739	C ₆ H ₁₂ O ₂	Isocaproic acid	199.5		eotrope	255
	9740	$\mathrm{C_{6}H_{12}O_{3}}$	2-Ethoxyethyl acetate	156.8	184.9	72	2 36
	9741	$C_6H_{12}O_8$	Ethyl α -hydroxy isobutyrate	150		eotrope	2 55
		$\mathrm{C_{6}H_{12}O_{3}}$	Isopropyl lacetate	167.5	184.8	7 3	222
	9742						
	9742 9743	C ₆ H ₁₂ O ₃	Propyl lactate	171.7	~185	~78	243
						~78 eotrope	24 3 25 5
	9743	$C_6H_{12}O_3$	Propyl lactate	171.7	Nonaz		

		B-Component		Azeotropic Da	ta
No.	Formula	Name	B.P., ° C	B.P., ° C. Wt. % A	Ref.
A =	C_6H_6O	Phenol (continued)	182.2		
9747	$C_6H_{14}O_2$	Pinacol	174.35	185.5 71	25 3
9748	$C_6H_{14}O_3$	2-(2-Ethoxyethoxy)ethanol	201.9	208.0 36	247
9749	C ₇ H ₅ N	Benzonitrile	191,1	192.0 80	245
9750 9751	C7H6Cl2 C7H6 O	α,α-Dichlorotoluene Benzaldehyde	$205.1 \\ 179.2$	Reacts 185.6 51	24 3 24 3
9751 9752	C7H7Br	α-Bromotoluene	179.2	Reacts	243 243
9753	C7H7Br	m-Bromotoluene	183.8	175.7 43	207
9754	C7H7Br	o-Bromotoluene	181.75	174.35 40	243
9 755	C7H7Br	p-Bromotoluene	185	176.2 44	235
9756	C_7H_7Cl	lpha-Chlorotoluene	179.35	Reacts	2 4 3
9757	C ₇ H ₇ Cl	o-Chlorotoluene	159.2	159.0 3	255
9758	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	161.5 ~12	218
9759 9760	C ₇ H ₇ ClO	o-Chloroanisole	195.7	Nonazeotrope	25 5
9760 9 76 1	C_7H_7I C_7H_8	p-Iodotoluene Toluene	$215.0 \\ 110.75$	Nonazeotrope Nonazeotrope	2 22 25 5
9762	C7H8 C7H8O	Anisole	153.85	Nonazeotrope	224
9763	C7H8O	Benzyl alcohol	205.15	Nonazeotrope	253
9764	C_7H_8 O	m-Cresol	2 02 .2	Nonazeotrope	328
9765	C_7H_8O	o-Cresol	191.1	Nonazeotrope	328
97 66	C7H8O	$p ext{-}\mathrm{Cresol}$	201.7	Nonazeotrope	328
9767	C7H9N	Benzylamine	185.0	196.8 45	231
9768	C_7H_9N	2,6-Lutidine	143.3	185.5 72.5, V-l.	
		600 mm.	134.5	178.5 71, V-l.	291
		400 mm.	121.0	163.5 67, V-l. 143.5 64.5, V-l.	2 91
9769	C7H9N	200 mm. Methylaniline	100.8 196.25	Nonazeotrope	29 1, 326* 231
9770	C7H9N	m-Toluidine	203.1	Nonazeotrope	231
9771	C ₇ H ₉ N	o-Toluidine	200.35	Nonazeotrope	231
9772	C7H9N	p-Toluidine	200.55	Nonazeotrope	231
9773	C7H12O4	Ethyl malonate	198.6	Reacts	243
9774	$C_7H_{14}O$	2-Methylcyclohexanol	168.5	183.1 80	255
9775	$C_7H_{14}O_3$	Isobutyl lactate	182.15	189.05 ∼46	243
9776	C7H14O3	1,3-Butanediol methyl ether		107 0 77	00%
0777	CIT	acetate	171.75	187.0 55	207
9777 9778	${ m C_7H_{16}} \ { m C_7H_{16}}$	Heptane Heptyl alcohol	98.4 1 76 .15	Nonazeotrope 185.0 72	255 250
9779	C ₈ H ₈	Styrene	145.8	Nonazeotrope	25 5
9780	C ₈ H ₈ O	Acetophenone	202.0	202.0 7.8	232
9781	$C_8H_8O_2$	Benzyl formate	202.4	Nonazeotrope	222
9782	$C_8H_8O_2$	Methyl benzoate	199.55	Nonazeotrope	243
9783	$\mathrm{C_8H_8O_2}$	Phenyl acetate	195.7	19 6 . 6 ∼12	253
9784	C_8H_{10}	Ethylbenzene	136.15	Nonazeotrope	<i>255</i>
9785	C8H10	m-Xylene	139.0	Nonazeotrope	207
978 6	C ₈ H ₁₀	o-Xylene	142.6	Nonazeotrope Nonazeotrope	243
9787 9788	$\mathrm{C_8H_{10}O}$ $\mathrm{C_8H_{10}O}$	Benzyl methyl ether p-Methylanisole	167.8 177.05	177.02 ~3	2 5 5 221
9789	C8H10 O	Phenetole	170.45	Nonazeotrope	222, 236
9790	C ₈ H ₁₀ O ₂	Veratrol	206.8	Nonazeotrope	2 5 5
9791	$C_8H_{11}N$	Dimethylaniline	194.15	Nonazeotrope	231
9792	$C_8H_{11}N$	Ethylaniline	2 0 5.5	Nonazeotrope	231
9793	$C_8H_{14}O$	Methylheptenone	173.2	184.6 67	232
9794	$C_8H_{16}O$	2-Octanone	172.85	184.5 68	232
9795	C ₈ H ₁₆ O ₂	Butyl butyrate	166.4	Nonazeotrope	25 5
9796	C ₈ H ₁₆ O ₂	Ethyl caproate	167.85	Nonazeotrope	222 211
9797 9798	$\mathrm{C_{8}H_{16}O_{2}} \ \mathrm{C_{8}H_{16}O_{3}}$	Isoamyl propionate Isoamyl lactate	160.3 2 02 .4	Nonazeotrope ~ 203.5 12	222
9799	C8H16O3 C8H18	Octane	125.75	Nonazeotrope	255
9800	C ₈ H ₁₈ O	Butyl ether	142.4	Nonazeotrope	236
9801	C ₈ H ₁₈ O	n-Octyl alcohol	195.15	195.4 13	253
9802	$\mathrm{C_8H_{18}O}$	sec-Octyl alcohol	179.0	184.5 50	215
9803	$\mathrm{C_{8}H_{18}S}$	Butyl sulfide	1 7 2. 0	<170.5 <28	246
9804	C ₈ H ₁₈ S	Isobutyl sulfide	172	<170.5 <28	235
9805	C ₈ H ₂₀ SiO ₄	Ethyl silicate	165	Nonazeotrope	243
98 06	C9H8	Indene	182.2	173.2 45 177.8 47	253
9807	$C_9H_{10}O$	Propiophenone	$183.0 \\ 217.7$	Nonazeotrope	221 232
8001	O PITINO	Tropiophenone	211.1	1.01m200mope	202

			B-Component		Azeotropic Data	
N	o.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	=	$\mathbf{C}_6\mathbf{H}_6\mathbf{O}$	Phenol (continued)	182.2		
ç	80 8	C_9H_{12}	Cumene	152.8	Nonazeotrope	255
9	9809	C_9H_{12}	Mesitylene	164.6	1 6 3.5 21	255
_	9810	C_9H_{12}	Propylbenzene	158.9	158. 0 ∼4	222
	9811	C_9H_{12}	Pseudocumene	168.2	166.0 25	222
	9812	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	<181.9 <93	255
	9813	C ₉ H ₁₂ O	Phenyl propyl ether	190.2	Nonazeotrope	222
	9814	C ₉ H ₁₃ N	N, N-Dimethyl-o-toluidine	185.35	180.6 69.5	231
	9815	C ₉ H ₁₄ O	Phorone	197.8	198.8 18	232 232
	9 8 16 9817	C ₉ H ₁₈ O	2,6-Dimethyl-4-heptanone Butyl isovalerate	168.0	183.4 80 184.0 70	242
	9818	$\mathrm{C_9H_{18}O_2} \ \mathrm{C_9H_{18}O_2}$	Ethyl enanthate	177.6 188.7	190.0 12	242
	9819	C9H18O2 C9H18O2	Isoamyl butyrate	178.5	185.0 ~58	2 5 3
	9820	C9H ₁₈ O ₂	Isoamyl isobutyrate	169.8	Nonazeotrope	255
	9821	C9H18O2	Isobutyl isovalerate	168.7	182.8 92	253
•		03111002	150 5 40 51 150 7 410 140 1	171.2	Nonazeotrope	244
ç	9822	$C_9H_{18}O_2$	Isobutyl valerate	171.35	Nonazeotrope	222
	9823	C ₉ H ₁₈ O ₃	Isobutyl carbonate	190.3	192.5 26	243
ç	9824	C10H8	Naphthalene	218.1	Nonazeotrope	243
ç	825	$C_{10}H_{10}O_2$	Safrole	23 5 .9	Nonazeotrope	25 5
ç	982 6	$C_{10}H_{14}$	Butylbenzene	183.1	175.0 46	242
g	827	$C_{10}H_{14}$	Cymene	176.7	~170.5 37	222
g	828	${ m C}_{10}{ m H}_{16}$	Camphene	159.6	156.1 22	210
ç	9829	$C_{10}H_{16}$	d-Limonene	177.8	169.0 40.5	243
9	9830	$\mathrm{C}_{10}\mathrm{H}_{16}$	Nopinene	163.8	~159 ~25	243
	9831	$\mathrm{C}_{10}\mathrm{H}_{16}$	α -Phellandrene	171.5	16 5 35	24 3
	983 2	$\mathrm{C}_{10}\mathrm{H}_{16}$	α -Pinene	155.8	152.7 5 19	243
	9833	$C_{10}H_{16}$	α -Terpinene	173.4	166.7 36	242
	9834	C ₁₀ H ₁₆	Terpinene	181.5	171.5 45	222
	9835	C ₁₀ H ₁₆	Terpinolene	185	173 ~62	243
	9836	C ₁₀ H ₁₆	Terpinolene	184.6	172.8 46	242
	9837	C ₁₀ H ₁₆	Thymene	179.7	172.25 40	210 232
	9838 9839	$\mathrm{C_{10}H_{16}O} \\ \mathrm{C_{10}H_{16}O}$	Camphor Carvenone	209.1 234.5	Nonazeotrope Max. b.p.	243
	9840	C ₁₀ H ₁₆ O	Fenchone	234.5 193.6	196.2 25	232
	9841	C ₁₀ H ₁₈	Menthene	170.5	~164 ~33	243
	9842	C ₁₀ H ₁₈ O	Borneol	211.8	Nonazeotrope	243
	9843	C ₁₀ H ₁₈ O	Cineole	176.4	182.85 7 2	208
	9844	C ₁₀ H ₁₈ O	1,4-Cineole, 100 mm.	105-106	119.3-120 88.7	178
	9845	C ₁₀ H ₁₈ O	1,8-Cineole, 100 mm.	107.9	121-121.2 67	178
	9846	C ₁₀ H ₁₈ O	Linaloöl	198.6	Nonazeotrope	215
	847	$C_{10}H_{18}O$	Menthone	~2 0 6	Nonazeotrope	243
g	9848	$\mathrm{C}_{10}\mathrm{H}_{18}\mathrm{O}$	α -Terpineol	218.85	Nonazeotrope	255
9	849	$\mathrm{C}_{10}\mathrm{H}_{18}\mathrm{O}$	β-Terpineol	210.5	Nonazeotrope	255
9	9850	$\mathrm{C}_{10}\mathrm{H}_{20}\mathbf{O}$	Citronellol	2 24 .4	Nonazeotrope	255
9	9851	$\mathrm{C}_{10}\mathrm{H}_{20}\mathrm{O}$	Menthol	212	Nonazeotrope	243
	852	$\mathrm{C}_{10}\mathrm{H}_{20}\mathrm{O}_2$	Isoamyl isovalerate	$\boldsymbol{193.5}$	Nonazeotrope	244
	853	$\mathrm{C}_{10}\mathrm{H}_{22}$	Decane	173.3	168.0 35	242
	9854	$\mathrm{C}_{10}\mathrm{H}_{22}$	2,7-Dimethyloctane	160.25	159.5 6	224
	855	C ₁₀ H ₂₂ O	Amyl ether	187.5	180.2 78	242
	9856	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	172.2 15	2 36
	857	C ₁₀ H ₂₂ S	Isoamyl sulfide	214.8	Nonazeotrope	246
)858)859	$ ext{C}_{11} ext{H}_{20}oldsymbol{O} \ ext{C}_{12} ext{H}_{18}$	Isobornyl methyl ether	192.4	Nonazeotrope Nonazeotrope	236 243
8	1008	C121118	1,3,5-Triethylbenzene	216	Nonazeotrope	240
A =		$\mathbf{C}_6\mathbf{H}_6\mathbf{O}_2$	Pyrocatechol	245.9		
	9860	$\mathrm{C_6H_6O_2}$	Resorcinol	281.4	Nonazeotrope	25 5
	861	$\mathrm{C_6H_{14}O_3}$	Dipropylene glycol	229.2	253.0 ~88	2 5 5
	862	C7H6Cl2	α, α -Dichlorotoluene	205.2	Reacts	222
	863	C7H6 O 2	Benzoic acid	250.5	245.85 98	218
	864	C ₇ H ₇ BrO	o-Bromoanisole	217.7	Nonazeotrope	255
	865	C ₇ H ₇ I	p-Iodotoluene	215.0	214.0 7	222
	866	C ₇ H ₇ NO ₂	m-Nitrotoluene	230.8	Nonazeotrope	234
	867	C ₇ H ₇ NO ₂	o-Nitrotoluene	221.75	Nonazeotrope	234
	9868 1860	C ₇ H ₇ NO ₂	p-Nitrotoluene	238.9	238.7 11	234
	869	C ₇ H ₈ O ₂	<i>m-</i> Methoxyphenol Indole	243.8	241.5 255.0 15	222 255
9	870	C_8H_7N	Indole	253.5	2 55. 0 15	200

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$\mathbf{C}_6\mathbf{H}_6\mathbf{O}_2$	Pyrocatechol (continued)	245.9		
987	1 $C_8H_8O_2$	Anisaldehyde	249.5	253 25	2 36
987	$2 C_8H_8O_2$	α -Toluic acid	266.5	Nonazeotrope	25 5
987	3 C ₈ H ₉ BrO	p-Bromophenetole	234.2	231.5 20	255
987	4 C ₈ H ₁₀ O	3,4-Xylenol	226.8	Nonazeotrope	2 29
987	5 C ₈ H ₁₁ N O	o-Phenetidine	232.5	2 46. 0 92	231
987	6 C ₈ H ₁₁ N O	p-Phenetidine	249.9	253 .8 34	23 1
987	7 C8H12O4	Ethyl maleate	223.3	Nonazeotrope	255
987	8 $C_8H_{16}O_2$	Caprylic acid	238.5	Nonazeotrope	2 5 5
987	9 C ₉ H ₇ N	Quinoline	237.4	257.9 61	244
988	0 C ₉ H ₈ O	Cinnamaldehyde	2 53.5	Nonazeotrope	225
988	1 C ₉ H ₁₀ O	Cinnamyl alcohol	25 7.0	Nonazeotrope	2 55
988	$2 \mathrm{C_9H_{10}O}$	p-Methylacetophenone	2 26.3 5	246.3 87.5	2 32
988	3 C9H10O3	Ethyl salicylate	234. 0	Nonazeotrope	218
988	4 C ₉ H ₁₂ O	3-Phenylpropanol	235.6	Nonazeotrope	255
988	5 C ₉ H ₁₈ O ₂	Pelargonic acid	254.0	Nonazeotrope	25 5
988	6 C ₁₀ H ₇ Br	1-Bromonaphthalene	281.8	$245.5 \sim 80$	222
988		1-Chloronaphthalene	26 2.7	241.0 59	222
988		Naphthalene	218.05	217.45 11.5	21 8
988		Quinaldine	246.5	252 .5 48	255
989		Isasafrole	252.0	243.0 70	224
989		Methyl cinnamate	261.9	Nonazeotrope	222
989		Safrole	235.9	233,55 23	2 16
989		Anethole	235.7	233.0 25	242
989		Ethyl α-toluate	228.75	Nonazeotrope	25 3
989		Eugenol	254.8	245.85 98.5	2 18
989		Propyl benzoate	230.9	Nonazeotrope	218
989		Carvacrol	237.85	236.7 30	255
989		Carvone	231.0	248.3 7 1	232
989		Thymol	232.9	232.2 17	229
990		m-Diethoxybenzene	235.4	<233.5 <29	255
990		Terpinolene	184.6	Nonazeotrope	25 5
990		Pulegone	223.8	246.5 90	232
990		Geraniol	229.7	Reacts	
000	O CIUIII 80	Goranioi		Nonazeotrope	222
990	4 C ₁₀ H ₂₀ O ₂	Capric acid	268.8	Nonazeotrope	25 5
990		Decyl alcohol	232.9	Nonazeotrope	253
990		1-Methylnaphthalene	244.9	235.1 40	216
990		2-Methylnaphthalene	241.15	233.25 37	207
990		Ethyl cinnamate	272.0	Nonazeotrope	255
990		1-Allyl-3,4-dimethoxybenzene	255.0	Nonazeotrope	218
991		Butyl benzoate	249.8	Nonazeotrope	222
991		1,2-Dimethoxy-4-propenylbenzene	270.5	Nonazeotrope	222
991		Isobutyl benzoate	241.9	Nonazeotrope	218
991		Methyl thymyl ether	216.5	Nonazeotrope	2 5 5
991		α -Terpineol methyl ether	216.2	Nonazeotrope	222
991		Isoamyl carbonate	232.2	Nonazeotrope	222
991		Acenaphthene	277.9	245.25 84	222
991		Biphenyl	255.9	239.85 56.5	222
991		Phenyl ether	259.3	242.0 59.3	218
991			262.0	Nonazeotrope	222
		Isoamyl benzoate		214.7	222
992		1,3,5-Triethylbenzene	215.5		222
992		Bornyl acetate	227.7	Nonazeotrope Nonazeotrope	224
992		Isoamyl oxalate	268.0	Nonazeotrope	2 5 5
992		Fluorene	295	243.05 65	216
992		Diphenyl methane	265.6		210 25 5
992		Benzyl phenyl ether	286.5	Nonazeotrope 229.7 30	222
992 992		Tridecane 1,2-Diphenylethane	$234.0 \\ 284.9$	229.7 30 Nonazeotrope	222 222
A =	$\mathbf{C_6H_6O_2}$	Resorcinol	281.4		
992		Pyrogallol	309	Nonazeotrope	25 5
992		p-Nitrotoluene	238.9	Nonazeotrope	25 5
993		α -Toluic acid	266.5	Nonazeotrope	221
		o-Phenetidine	232.5	Nonazeotrope	231
		O-I HOHOMAINO	20H.0	* . O C . D O D O D O D O D O D O D O D O D O D	
993 993		p-Phenetidine	249 .9	Nonazeotrope	224

		•	B-Component		Azeotropic Data	a
	No.	Formula	Name	B.P., ° C.		Ref.
1	A =	$C_6H_6O_2$	Resorcinol (continued)	281.4		
	9934	C ₉ H ₁₂ O	3-Phenylpropanol	235.6	Nonazeotrope	224
	9935		1-Bromonaphthalene	281.8	266.3 45	224 222
	9936	-10101	1-Chloronaphthalene	262.7	255.8 26	222
	9937		Naphthalene	218.05	Nonazeotrope	218
	9938		1-Naphthol	288.0	280.2 70	25 5
	9939 9940		2-Naphthol	29 5	280.8 85	255
	9940		Isosafrole	252. 0	Nonazeotrope	222
	9942		Methyl cinnamate	261.9	Nonazeotrope	218
	9943		Methyl phthalate Eugenol	283.7	287.5 38	224
	9944		Isoeugenol	254.8	Nonazeotrope	222
	9945		Propyl succinate	268.5 250 .5	Nonazeotrope Nonazeotrope	222
	9946	$\mathrm{C}_{10}\mathrm{H}_{20}\mathbf{O}$	Citronellol	224.4	Nonazeotrope	25 5 25 5
	9947	$\mathrm{C}_{10}\mathrm{H}_{20}\mathrm{O}_{7}$	Capric acid	268.8	Nonazeotrope	25 5
	9948		1-Methylnaphthalene	244.6	243.1 14.5	218
	9949		2-Methylnaphthalene	241.15	240.05 10.5	207
	9950		Ethyl cinnamate	2 71 .5	Nonazeotrope	222
	9951	C ₁₁ H ₁₄ O ₂	1-Allyl-3,4-dimethoxybenzene	255. 0	Nonazeotrope	222
	9952 9953	$\mathbf{C}_{11}\mathbf{H}_{14}\mathbf{O}_{2}$	1,2-Dimethoxy-4-propenylbenzene	27 0.5	Nonazeotrope	224
	9954	${ m C_{11}H_{16}O} \ { m C_{12}H_{10}}$	p-tert-Amylphenol	266.5	2 65.8 1 5	2 55
	9955	$C_{12}H_{10}$	Acenaphthene Biphenyl	277.9	266.2 41	222
	9956	C ₁₂ H ₁₀ O	Phenyl ether	255.9	252.15 21	222
	9957	C ₁₂ H ₁₆ O ₂	Isoamyl benzoate	259.3 262.0	255.65 23	2 36
	9958	$\mathrm{C}_{12}\mathrm{H}_{18}$	1,3,5-Triethylbenzene	215.5	Nonazeotrope Nonazeotrope	218 222
	9959	$\mathrm{C}_{12}\mathrm{H}_{22}\mathrm{O}_4$	Isoamyl oxalate	268.0	282.5 85	222 224
	9960	${ m C_{13}H_{10}}$	Fluorene	295.0	274.0 48	242
	9961	$C_{13}H_{12}$	$\operatorname{Diphenylmethane}$	265.6	258.9 5 26	216
	9962	C ₁₃ H ₁₂ O	Benzyl phenyl ether	286.5	<275.0 <83	242
	9963	C ₁₃ H ₂₈	Tridecane	234.0	233.25 12	222
	9964 9965	C ₁₄ H ₁₂	Stilbene	306.5	277.5 56	242
	9903	$\mathrm{C}_{14}\mathrm{H}_{14}$	1,2-Diphenylethane	284.9	269.7 47	222
A	=	$\mathbf{C}_6\mathbf{H}_6\mathbf{O}_3$	Pyrogallol	309		
	99 66	$\mathrm{C}_{10}\mathrm{H}_8\mathrm{O}$	2-Naphthol	295. 0	293.5 78	25 5
	9967	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	<240.6 <6	255
	9968	C ₁₂ H ₁₀	Acenaphthene	2 77.9	272.8 20	242
	9969	$C_{12}H_{10}$	Biphenyl	256.1	253.5 10	242
	$9970 \\ 9971$	$\mathrm{C_{13}H_{12}} \\ \mathrm{C_{13}H_{12}} \mathbf{O}$	Diphenylmethane	265.4	<263.5 >11	242
			Benzyl phenyl ether	286.5	<283.5 <20	25 5
A		$\mathbf{C}_6\mathbf{H}_6\mathbf{S}$	Benzenethiol	16 9.5		
	9972	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	<161.5 79	246
	9973	C ₈ H ₁₆ O ₂	Isobutyl butyrate	157	~155 ~15?	243
	9974	$C_{10}H_{16}$	Camphene	~158	Reacts	243
	99 7 5 9976	$\mathrm{C_{10}H_{16}} \\ \mathrm{C_{10}H_{16}}$	α-Phellandrene	1 7 1.5	Reacts	243
	9977	C ₁₀ H ₁₈	lpha-Pinene Menthene	155.8	Reacts	24 3
			Wienthene	170.8	Reacts	24 3
A		$\mathbf{C}_{6}\mathbf{H}_{7}\mathbf{N}$	Aniline	184.35		
	9978	C_nH_{2n-6}	Aromatic hydrocarbons	16 0-17 5	Min. b.p.	8 9
	9979	C_nH_{2n+2}	Paraffins	160–17 5	Min. b.p.	89
	9980	C ₆ H ₁₀ O	Cyclohexanone	155. 7	Nonazeotrope	2 31
	9981 9982	C ₆ H ₁₀ O ₄	Ethyl oxalate	18 5. 0	~181.5 ~40	243
	9983	$\mathrm{C_{6}H_{11}NO_{2}}$ $\mathrm{C_{6}H_{12}}$	Nitrocyclohexane Cyclohexane	205.4	Nonazeotrope	231
	9984	C ₆ H ₁₂ O	Cyclohexane Cyclohexanol	80.75	Nonazeotrope	231
	9985	C_6H_{14}	n-Hexane	160.8	Nonazeotrope	231
	9986	C ₆ H ₁₄ O	n-Hexpl alcohol	68.8 15 7 .85	Nonazeotrope Nonazeotrope	231
	9987	$C_6H_{14}O_2$	2-Butoxyethanol	171.15	Nonazeotrope Nonazeotrope	231 231
	9988	$C_6H_{14}O_2$	Pinacol	171.15 174.35	172.0 45	2 31 231
	9989	$\mathbf{C}_{6}\mathrm{H}_{14}\mathrm{O}_{3}$	2-(2-Ethoxyethoxy)ethanol	201.9	Nonazeotrope	251 25 5
	9990	C ₆ H ₁₅ NO	2-Diethylamincethanol	162.2	Nonazeotrope	231
	9991	C ₇ H ₅ N	Benzonitrile	191.1	Nonazeotrope	245
	9992	C ₇ H ₆ O	Benzaldehyde	179.2	Reacts	243
	9993 9994	C ₇ H ₇ Br C ₇ H ₇ Br	α-Bromotoluene	198.5	Reacts	243
	000 %	C7H7Br	m-Bromotoluene	184.3	179.9 39	231

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P. , ° C.	B.P., ° C. Wt. % A	Ref.
A =	C_6H_7N	Aniline (continued)	184 .3 5		001
9995	C_7H_7Br	o-Bromotoluene	181.5	178.45 35 180.2 44	231 2 31
9996	C7H7Br	$p ext{-Bromotoluene}$	185.0	180.2 44 Reacts	243
9997	C7H7Cl	α -Chlorotoluene	179.35	Nonazeotrope	231
9998	C_7H_7Cl	o-Chlorotoluene	159.2	Nonazeotrope	231
999 9	C7H7Cl	p-Chlorotoluene	$162.4 \\ 221.75$	Nonazeotrope	231
10000	C7H7NO2	o-Nitrotoluene	110.75	Nonazeotrope	231
10001	C7H8	Toluene	153.85	Nonazeotrope	231
10002	C7H8O	Anisole Benzyl alcohol	205.25	Nonazeotrope	231
10003	C ₇ H ₈ O	m-Cresol	202.2	Nonazeotrope	231
10004	C7H8O C7H8O	o-Cresol	191.1	191.25 8	231
10005 10006	C7H8O	p-Cresol	201.7	Nonazeotrope	231
10007	C7H8O2	Guajacol	205.05	Nonazeotrope	231
10001	C7H9N	Benzylamine	185.0	185.55 44	248
10009	C7H14	Methylcyclohexane	101.15	Nonazeotrope	231
10010	C ₇ H ₁₄ O	2-Methylcyclohexanol	168.5	168	256
10011	C7H14O3	Isobutyl lactate	182.15	~180	243
10012	C7H16	Heptane	98.4	Nonazeotrope	207
10013	C7H16O	n-Heptyl alcohol	176.15	175.4 22	231
10014	C ₈ H ₈	Styrene	145.8	Nonazeotrope	231
10015	C8H8 O	Acetophenone	202.0	Nonazeotrope	231
10016		Ethylbenzene	136.15	Nonazeotrope	231 2 07
10017		m-Xylene	139.2	Nonazeotrope	231
10018	C_8H_{10}	o-Xylene	144.3	Nonazeotrope	231 231
10019		$p extsf{-}\mathbf{X}\mathbf{y}$ lene	138.45	Nonazeotrope	231 231
10020	$C_8H_{10}O$	Benzyl methyl ether	167.8	Nonazeotrope	231 231
10021	$C_8H_{10}O$	$p ext{-}\mathbf{Methylanisole}$	177.05	Nonazeotrope	231
10022	$C_8H_{10}O$	Phenetole	170.45	Nonazeotrope	231
10023	$C_8H_{10}O_2$	o-Ethoxyphenol	216.5	Nonazeotrope Nonazeotrope	231
1 0 024	$C_8H_{10}O_2$	Veratrole	206.8	Reacts	215
10025	$C_8H_{14}O$	Methylheptenone	173.2	Nonazeotrope	231
10026		1,3-Dimethylcyclohexane	120.7	Nonazeotrope	243
10027		2-Octanone	$^{\sim 173}_{125.75}$	Nonazeotrope	2 31
10028		Octane	142.4	Nonazeotrope	2 31
10029		Butyl ether	122.3	Nonazeotrope	231
10030	_	Isobutyl ether	195.2	183.95 83	231
10031		n-Octyl alcohol	180.4	179.0 36	231
10032		sec-Octyl alcohol Indene	182.6	179.75 41.5	231
10033		Cumene	152.8	Nonazeotrope	231
10034		Mesitylene	164.6	Nonazeotrope	89*, 231
10035		Propylbenzene	159.3	Nonazeotrope	231
10036		Pseudocumene	168.2	<167.8 <13	231
10037 10038		Benzyl ethyl ether	185.0	179.8 51	231
1 00 39		Phenyl propyl ether	190 .5	<183.5 <82	231
10040		Dimethyl-o-toluidine	185.3	180.55 51.5	229
10041		Naphthalene	218.0	Nonazeotrope	231
10042		Butylbenzene	183.1	177.8 46	231
10043		Cymene	176.7	173.5 27	231
10044		Camphene	159.6	157.5 13	231
1004		Dipentene	177.7	171.3 39	231
10046		d-Limonene	177.8	171.35 38.8	24 3
1004		Nopinene	163.8	161.8 23	231
10048		α -Phellandrene	171.5	167 ~30	243
10049		α -Pinene	155.8	155.25 15	231
10050		α -Terpinene	173.4	169.5 32	231 218
1005		γ -Terpinene	181.5	174 ~42	218 231
1005		Terpinolene	184.6	175.8 52	231 212
1005		Thymene	179.7	173.5 41	21 z 231
1005		Camphor	209.1	Nonazeotrope	231 243
1005		Fenchone	193	Nonazeotrope	243 231
1005		$d ext{-}\mathbf{Menthene}$	170.8	<167.5 <34	231 231
1005		Cineole	176.35	174.65 30	231 231
1005		Linaloöl	198.6	Nonazeotrope	231
	ο σπο	β -Terpineol	210.75	Nonazeotrope	201
1005	9 $C_{10}H_{18}$ O	n-Decane	173.3	<169.5 <36	231

		Azeotropic Data				
No.	Formula.	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	C_6H_8N	Aniline (continued)	184.35			
10061	C10H22	2,7-Dimethyloctane	160.1	<159.5	<22	231
10062	C10H22O	Amyl ether	187.5	177.5	55	231
10063	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	169.35	28	231
10064	C ₁₁ H ₁₀	2-Methylnaphthalene	241.15		eotrope	207, 231*
10065	C11H20O	Isobornyl methyl ether	$192.4 \\ 192.2$	<183.8	<80 eotrope	231 243
10066	C12H18	1,3,5-Triethylbenzene	215.5		eotrope	23 0
10067	C12H22O	Ethyl isobornyl ether	203.8		eotrope	255
A =	C_6H_7N	Picolines				
10068	C ₈ H ₈	Styrene	145	Min.	h.n.	99
10069	CaH10	Ethylbenzene	136	Min.		99
10070	$C_{\delta}H_{10}$	Xylenes	140	Min.	b.p.	99
A =	C_6H_7N	2-Picoline	130.7			
10071	C ₆ H ₁₀ S	Allyl sulfide	139.35	<130.2	<95	255
10072	C ₆ H ₁₄ S	Propyl sulfide	141.5	129.8	90	255
10073	C8H18	2,2,4-Trimethylpentane	99.3		eotrope	255
A =	C_6H_7N	3-Picoline	144.0			
10074	C ₆ H ₁₀ S	Allyl sulfide	139. 3 5	135.5	30	255
10075	C7H8	Toluene	110.7		eotrope	82
10076	C8H18	2,3,4-Trimethylpentane	113.4	Nonaze	eotrope	82
A =	C_6H_7N	4-Picoline	145.3			
10077	C7H8	Toluene	110.7	Nonaze	eotrope	8 2
10078	C8H18	2,3,4-Trimethylpentane	113.4		eotrope	82
A =	C_6H_8	1,3-Cyclohexadiene	80.8			
10079	C ₆ H ₁₀	Cyclohexene	82.75	Nonaz	eotrope	243
10080	C ₆ H ₁₂	Cyclohexane	80.75	79.0	45	241
A =	C ₆ H ₈ N ₂	o-Phenylenediamine	258.6			
10081	C ₇ H ₇ NO ₂	m-Nitrotoluene	230.8	Nonez	eotrope	231
10081	C7H7NO2	p-Nitrotoluene	238.9		eotrope	207
10083	C7H8O2	m-Methoxyphenol	243.8		eotrope	2 31
10084	$C_8H_{10}O$	Phenethyl alcohol	219.4	Nonaz	eo tro pe	207
10085	$C_9H_{12}O$	3-Phenylpropanol	235.6		eotrope	207
10086	C10H8O	1-Naphthol	288.0		eotrope	207
10087	C10H10O2	Isosafrole	252.0	249.2	30	207 207
10088 10089	$C_{10}H_{10}O_2$ $C_{10}H_{12}O$	Safrole Anethole	235.9 235.7		eotrope eotrope	207
10090	C10H12O2	Eugenol	254.8		eotrope	231
10091	C ₁₀ H ₁₂ O ₂	Isoeugenol	268.8		eotrope	255
10092	$C_{10}H_{20}O$	Menthol	216.3	Nonaz	eotrope	207
A =	$C_6H_8N_2$	o-Phenylenediamine	258.6			
10093	C ₁₁ H ₁₀	1-Methylnaphthalene	244.6	<243.0	<17	207
10094	C11H14O2	1-Allyl-3,4-dimethylbenzene	254.7	250.5	38	207
10095	$C_{11}H_{14}O_{2}$	1,2-Dimethoxy-4-propenylbenzene	270.5	Nonaz	eotrope	23 1
1 0 096	C12H10	Acenaphthene	277.9	<258.0	• • • •	207
10097	C12H10	Biphenyl	256.1	249.7	37	207
10098	C ₁₂ H ₁₀ O	Phenyl ether Diphenylmethane	259.0	251.2 254.0	46 70	207 2 07
10099 1010 0	$C_{13}H_{12}$ $C_{14}H_{14}$	1,2-Diphenylethane	$265.4 \\ 284.5$		eotrope	£07
				1101122	courope	201
A =	C ₆ H ₈ O ₄	Methyl Fumarate	193.25	Mana	4	202
10101 10102	C ₆ H ₈ O ₄ C ₆ H ₁₀ O ₄	Methyl maleate Ethyl oxalate	264.05 185.65		eotrope eotrope	207 207
10102	C ₆ H ₁₀ O ₄	Glycol diacetate	186.3		eotrope eotrope	229
10103	C ₆ H ₁₂ O ₂	Caproic acid	205.15		eotrope	255
10105	C ₆ H ₁₄ O ₂	2-Butoxyethanol	171.15		eotrope	207
10106	C7H7Br	α-Bromotoluene	198.5	<19 2.3		255
10107	C7H7Br	m-Bromotoluene	184.3	183.65	16	207
10108	C7H7Br	o-Bromotoluene	181.5		eotrope	207
10109	C ₇ H ₇ Cl	α-Chlorotoluene	179.3		eotrope	207
10110 10111	C ₇ H ₈ O	m-Cresol o-Cresol	202.2 191.1	204. 3 197.8	72 60	206 250
10111	C7H 8O C7H 8O	p-Cresol	201.7	204.0	29	207
10112	C7H12O4	Ethyl malonate	199.35		eotrope	207
-		.	_			

		B-Component		Azeotropic Data			
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.	
A =	$C_6H_8O_4$	Methyl Fumarate (continued)	193.25				
10114	$C_8H_8O_2$	Methyl benzoate	199.4	Nonaze	otrope	207, 229	
10115	$C_8H_{10}O$	p-Methylanisole	177.05	Nonaze	otrope	207	
10116	$C_8H_{18}O$	n-Octyl alcohol	195.2	<190.1	<72	207	
10117	C ₉ H ₈	Indene	182.6	Nonaze	-	255	
10118	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	183.5	32	207	
10119	C ₂ H ₁₈ O ₂	Methyl caprylate	192.9	189.4	46	207	
10120	C ₁₀ H ₈	Naphthalene	218.0	Nonaze	_	255	
10121	C ₁₀ H ₁₄	Butylbenzene	183.1	Nonaze	-	255	
10122	C10H16	Dipentene	177.7	172.5	70	242	
10123	C ₁₀ H ₁₆	α-Pinene	155.8	Nonaze	-	255	
10124 10125	C ₁₀ H ₁₆ C ₁₀ H ₁₈ O	α-Terpinene	173.4 215	170.5 Nonaze	75	242 255	
10125	C10H18O	Borneol Cineole	176.35	175.75	15	237	
10127	C10H18O	Citronellal	208.0	Nonaze		257 255	
10128	C10H20O2	Ethyl caprylate	208.35	Nonaze	-	255	
10129	C10H20O2	Isoamyl isovalerate	192.7	189.3	95	25 0	
10120	010112002	1804HIJI ISOVAICIAUC	192.7	189.3	43	229	
10130	C10H22O	Isoamyl ether	173.2	172.35	16	207	
10131	C11H20O	Isobornyl methyl ether	192.4	185.5	48	207	
10132	C ₁₂ H ₂₂ O	Bornyl ethyl ether	204.9	191.2	80	237	
10133	C ₁₂ H ₂₂ O	Ethyl isobornyl ether	203.8	<191.5	<81	237	
A =	$C_6H_8O_4$	Methyl Maleate	204.05				
10134	C6H10O4	Methyl succinate	195.5	Nonaz	eotrope	207	
10135	$C_6H_{12}O_2$	Caproic acid	205.15	201.5	63	242	
10136	$C_6H_{12}O_2$	Isocaproic acid	199.5	198.3	40	24 2	
10137	C7H7Br	α -Bromotoluene	198.5	197.7	12	255	
10138	C_7H_8O	Benzyl alcohol	205,25		acts	207	
10139	C_7H_8O	m-Cresol	202.2	208.75	5 5	207	
10140	C7H8O	o-Cresol	191.1	204.65	7 8	207	
10141	C7H8O	p-Cresol	201.7	208.6	56	249,250	
10142	C7H8O2	Guaiacol	205.05	205.15	20	207	
10143	C7H12O4	Ethyl malonate	199.35		eotrope	207	
10144	C ₈ H ₈ O	Acetophenone	202.0	201.0	39	250	
10145	C ₈ H ₈ O ₂	Methyl benzoate	199.4	198.95	25	207	
10146	C ₈ H ₈ O ₂	Phenyl acetate	195.7		eotrope	207	
10147 10148	C ₈ H ₁₀ O C ₈ H ₁₀ O ₂	3,4-Xylenol	226.8	<202.8	eotrope >55	207 237	
10148	C8H10O2	m-Dimethoxybenzene o-Ethoxyphenol	214.7 216.5		eotrope	257 255	
10150	C8 H ₁₀ O ₂	Veratrole	206.8	<200.9		237	
10150	C8H14O4	Propyl oxalate	214	-	eotrope	255	
10152	C ₈ H ₁₆ O ₈	Isoamyl lactate	202.4	200.0	45	255	
10153	C ₈ H ₁₈ O	Octyl alcohol	195.2	193.55	32	25 0	
10154	C ₉ H ₁₀ O ₂	Ethyl benzoate	212.5		eotrope	207	
10155	C ₁₀ H ₈	Naphthalene	218.0	203.7	87	207	
10156	C10H12O	Estragol	215.6		eotrope	237	
10157	C10H18O	Borneol	215.0	202.95	7 8	207	
10158	$C_{10}H_{18}O$	Citronellal	208.0	Nonaz	eotrope	255	
10159	C10H18O	Geraniol	229.6	Nonaz	eotrope	25 5	
10160	C10H18O	Linaloöl	198.6	< 197.2	<40	255	
10161	$C_{10}H_{18}O$	α -Terpineol	218.85	<203.8		2 55	
10162	C10H20O2	Isoamyl isovalerate	192.7	190.65	25	207	
10163	$C_{10}H_{22}S$	Isoamyl sulfide	214.8	203.0	82	246	
10164	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	Nonaz	eotrope	207	
10165	$C_{11}H_{16}O$	Methyl thymol ether	216.5	Nonaz	eotrope	237	
10166	$C_{12}H_{18}$	Triethylbenzene	215.5	<202.8	>72	207	
10167	$C_{12}H_{22}O$	Ethyl isobornyl ether	203.8	<197.8	• • • •	237	
A =	C_6H_{10}	Biallyl	60.1				
10168	C_6H_{14}	2,3-Dimethylbutane	58.0	<57.5	42	241	
A =	C_6H_{10}	Cyclohexene	•	741 mm.			
10169	C_6H_{12}	Cyclohexane	80.0		trope, V-l.	153	
1 0 170		Cyclohexane	80.75	<80.6	>10	241	
10171		Hexane	68.95		zeotrope	243	
10172		Propyl ether	90.55		zeotrope	228	
10173	$C_6H_{14}O_2$	Acetal	103.55	Nona	zeotrop e	23 8	

A = C ₆ H ₁₀ Cyclohexene (continued) 82.2/741 10174 C ₇ H ₁₄ Methylcyclohexane 101.15 10175 C ₇ H ₁₆ Heptane 98.4 A = C ₆ H ₁₀ Methylcyclopentene 75.85 10176 C ₆ H ₁₄ Hexane 68.8 A = C ₆ H ₁₀ O Cyclohexanone 155.7 10177 C ₆ H ₁₂ O ₁ Propyl lactate 171.7 10178 C ₆ H ₁₂ O ₁ Propyl lactate 171.7 10179 C ₈ H ₁₄ O ₁ Hexyl alcohol 157.4 10180 C ₆ H ₁₄ O Hexyl alcohol 157.85 10181 C ₈ H ₁₄ O Hexyl alcohol 157.85 10182 C ₇ H ₇ Cl o-Chlorotoluene 159.2 10183 C ₇ H ₇ Cl p-Chlorotoluene 162.4 10184 C ₇ H ₈ O Anisole 153.85 10185 C ₇ H ₁₄ O 2-Methylcyclohexanol 168.5 10186 C ₇ H ₁₄ O ₂ Methyl caproate 149.7	mm. Nonazeotrope Nonazeotrope <68.6 >7 Nonazeotrope Nonazeotrope 155.3 155.65 94 Nonazeotrope Nonazeotrope Nonazeotrope Nonazeotrope	255 255 241 116*, 232
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Nonazeotrope Nonazeotrope <68.6 >7 Nonazeotrope Nonazeotrope 155.3 155.65 94 Nonazeotrope	255 241 116*, 232
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Nonazeotrope <68.6 >7 Nonazeotrope Nonazeotrope 155.3 155.65 94 Nonazeotrope	255 241 116*, 232
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	<68.6 >7 Nonazeotrope Nonazeotrope 155.3 155.65 94 Nonazeotrope	241 116 *, 23 2
10176 C_6H_{14} Hexane 68.8 A = $C_6H_{10}O$ Cyclohexanone 155.7 10177 $C_6H_{12}O$ Cyclohexanol 160.8 10178 $C_6H_{12}O$ Propyl lactate 171.7 10179 $C_6H_{13}ClO_2$ Chloroacetal 157.4 10180 $C_6H_{14}O$ Hexyl alcohol 157.85 10181 $C_6H_{14}S$ Propyl sulfide 141.5 10182 C_7H_7Cl o -Chlorotoluene 159.2 10183 C_7H_7Cl p -Chlorotoluene 162.4 10184 C_7H_8O Anisole 153.85 10185 $C_7H_{14}O$ 2-Methylcyclohexanol 168.5 10186 C_7H_1O Methyl caproate 149.7	Nonazeotrope Nonazeotrope 155.3 155.65 94 Nonazeotrope	116 *, 23 2
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Nonazeotrope Nonazeotrope 155.3 155.65 94 Nonazeotrope	116 *, 23 2
10177 C6H12O Cyclohexanol 160.8	Nonazeotrope 155.3 155.65 94 Nonazeotrope	
10178 C6H12O1 Propyl lactate 171.7 10179 C6H12ClO2 Chloroacetal 157.4 10180 C6H14O Hexyl alcohol 157.85 10181 C6H14S Propyl sulfide 141.5 10182 C7H7Cl o-Chlorotoluene 159.2 10183 C7H7Cl p-Chlorotoluene 162.4 10184 C7H6O Anisole 153.85 10185 C7H14O 2-Methylcyclohexanol 168.5 10186 C7H14O2 Methyl caproate 149.7	Nonazeotrope 155.3 155.65 94 Nonazeotrope	
10179 C ₆ H ₁₂ ClO ₂ Chloroacetal 157.4 10180 C ₆ H ₁₄ O Hexyl alcohol 157.85 10181 C ₆ H ₁₄ S Propyl sulfide 141.5 10182 C ₇ H ₇ Cl o-Chlorotoluene 159.2 10183 C ₇ H ₇ Cl p-Chlorotoluene 162.4 10184 C ₇ H ₉ O Anisole 153.85 10185 C ₇ H ₁₄ O 2-Methylcyclohexanol 168.5 10186 C ₇ H ₁₄ O ₂ Methyl caproate 149.7	155.3 155.65 94 Nonazeotrope	232
10180 C6H14O Hexyl alcohol 157.85 10181 C4H14S Propyl sulfide 141.5 10182 C7H17Cl o-Chlorotoluene 159.2 10183 C7H7Cl p-Chlorotoluene 162.4 10184 C7H5O Anisole 153.85 10185 C7H14O 2-Methylcyclohexanol 168.5 10186 C7H14O Methyl caproate 149.7	Nonazeotrope	232 232
10182 C7HrCl o-Chlorotoluene 159.2 10183 C7HrCl p-Chlorotoluene 162.4 10184 C7HsO Anisole 153.85 10185 C7HsO 2-Methylcyclohexanol 168.5 10186 C7HsO Methyl caproate 149.7		23 2
10183 C ₇ H ₇ Cl p-Chlorotoluene 162.4 10184 C ₇ H ₈ O Anisole 153.85 10185 C ₇ H ₁₄ O 2-Methylcyclohexanol 168.5 10186 C ₇ H ₁₄ O ₂ Methyl caproate 149.7	Nonazeotrope	255
10184 C ₇ H ₈ O Anisole 153.85 10185 C ₇ H ₁₄ O 2-Methylcyclohexanol 168.5 10186 C ₇ H ₁₄ O ₂ Methyl caproate 149.7	Nonazeotrope	23 2 232
10185 C ₇ H ₁₄ O 2-Methylcyclohexanol 168.5 10186 C ₇ H ₁₄ O ₂ Methyl caproate 149.7	Nonazeotrope	232 232
the contract of the contract o	Nonazeotrope	232
	Nonazeotrope	2 32
10187 C ₈ H ₁₀ o-Xylene 144.3	Nonazeotrope	232
10188 C ₈ H ₁₆ O ₂ Butyl butyrate 166.4 10189 C ₈ H ₁₆ O ₂ Isoamyl propionate 160.7	Nonazeotrope Nonazeotrope	232 232
10190 $C_8H_{16}O_2$ Isobutyl butyrate 156.9	155.3 60	232
10191 C ₈ H ₁₆ O ₂ Propyl isovalerate 155.7	155.2 45	232
10192 C ₉ H ₁₂ Cumene 152.8	152.0 65	232
10193 C ₉ H ₁₂ Mesitylene 164.6	Nonazeotrope Nonazeotrope	232
10194 C_0H_{12} Pseudocumene 168.2 10195 $C_{10}H_{16}$ Camphene 159.6	150.55 57.8	<i>255</i> 5 <i>232</i>
10196 C ₁₀ H ₁₆ Nopinene 163.8	152.2 65	232
10197 C ₁₀ H ₁₆ α-Pinene 155.8	149.8 40	2 32
10198 C ₁₀ H ₁₆ α-Terpinene 173.4	Nonazeotrope	232
10199 $C_{10}H_{22}$ 2,7-Dimethyloctane 160.1	151.5 55	232
$A = C_6H_{10}O \qquad Mesityl Oxide \qquad 130.5$		
10200 C ₆ H ₁₀ S Allyl sulfide 139.35	Nonazeotrope	246
10201 $C_6H_{12}O_2$ Butyl acetate 126.0 10202 $C_6H_{12}O_2$ Isoamyl formate 123.8	Nonazeotrope Nonazeotrope	207 207
$\begin{array}{ccc} 10202 & C_6 \Pi_{12} O_2 & \text{Isolamy Formate} & 123.8 \\ 10203 & C_6 \Pi_{12} O_2 & \text{Propyl propionate} & 123.0 \end{array}$	Nonazeotrope	207
10204 C ₆ H ₁₂ O ₈ Paraldehyde 124.35	Nonazeotrope	232
10205 C ₇ H ₈ Toluene 110.75	Nonazeotrope	207
10206 C ₇ H ₁₄ Methylcyclohexane 101.15	Nonazeotrope	232
10207 $C_7H_{14}O_2$ Ethyl isovalerate 134,7 10208 $C_7H_{14}O_2$ Isobutyl propionate 134,0	Nonazeotrope Nonazeotrope	207 232
10209 $C_7H_14O_2$ Propyl isobutyrate 133.9	Nonazeotrope	211
10210 C ₈ H ₁₀ Ethylbenzene 136.15	Nonazeotrope	207
10211 C ₈ H ₁₀ m-Xylene 139.2	Nonazeotrope	207
10212 C_8H_{16} 1,3-Dimethylcyclohexane 120.7 10213 $C_8H_{16}O_2$ Propyl isovalerate 134.7	118.0 25	232 232
10213 $C_8H_{16}O_2$ Propyl isovalerate 134.7 10214 C_8H_{18} Octane 125.75	Nonazeotrope 121.0 35	207 207
10215 C ₈ H ₁₈ O Butyl ether 142.4	Nonazeotrope	232
10216 C ₈ H ₁₈ O Isobutyl ether 122.3	Nonazeotrope	232
10217 C ₈ H ₁₉ N Diisobutylamine 138.5	<128.5 >25	255
$A = C_6H_{10}O_2 \qquad 2,5-Hexanedione \qquad 192.2$		
10218 C ₇ H ₈ O m-Cresol 202.4	36.3, 7	
10219 C ₇ H ₈ O p-Cresol 202.0	32.2, \	
10220 C ₈ H ₉ Cl o,m,p-Chloroethylbenzene, 10 mm. 67.5 10221 C ₈ H ₁₈ O Octyl alcohol 195.2	66.0 24 190.0 65	2 4 355
10222 C ₈ H ₁₈ O sec-Octyl alcohol 180.4	<179.0 >18	255
$A = C_6 H_{10} O_3 \qquad \text{Ethyl Acetoacetate} \qquad 180.4$		
$A = C_6 H_{10} O_3$ Ethyl Acetoacetate 180.4 10223 $C_6 H_{10} O_4$ Ethyl oxalate 185.65	Nonazeotrope	207
10224 C ₆ H ₁₂ O ₂ Isocaproic acid 199.5	Nonazeotrope	232
10225 $C_7H_6Cl_2$ α,α -Dichlorotoluene 205.1	Nonazeotrope	243
10226 C ₇ H ₆ O Benzoic acid 179.2	Reacts	243
10227 C_7H_7Br α -Bromotoluene 198.5 10228 C_7H_7Br m -Bromotoluene 184.3	Azeotrope doubtfu 176.5 55	ıl <i>243</i> <i>207</i>
10228 C_7H_7Br m-Bromotoluene 184.3	176.5 55	207 2 3 2
		232
10229 C ₇ H ₇ Br o-Bromotoluene 181.5 10230 C ₇ H ₇ Br p-Bromotoluene 185	176.5 55	

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_6H_{10}O_3$	Ethyl Acetoacetate (continued)	180.4		
10 232	C_7H_7Cl	o-Chlorotoluene	159 .2	Nonazeotrope	2 32
10233	C7H7Cl	p-Chlorotoluene	162.4	Nonazeotrope	232
10234	$\mathrm{C_7H_8}\mathbf{O}$	Anisole	153.85	Nonazeotrope	232
10235	C_7H_8O	o-Cresol	190.8	Reacts	243
10236	C_8H_8	Styrene	145.8	Nonazeotrope	232
1 0 237	C_8H_8O	Acetophenone	202.0	Nonazeotrope	232
10238	$C_8H_8O_2$	Phenyl acetate	195.7	Nonazeotrope	232
10239	C_8H_{10}	m-Xylene	139	Nonazeotrope	244
10240	C_8H_{10}	o-Xylene	144.3	Nonazeotrope	23 2
10241	C_8H_{10}	p-Xylene	138.4	Nonazeotrope	244
10242	$C_8H_{10}O$	p-Methylanisole	177.05	175.7	251
10243	$C_8H_{10}O$	Phenetole	170.45	169.8 24	23 2
10244	$C_8H_{10}O_2$	Veratrole	206.8	Nonazeotrope	232
10245	$C_8H_{14}O$	Methylheptenone	173.2	173.0 30?	232
10246	$C_8H_{16}O_2$	Butyl butyrate	166.4	Nonazeotrope	232
10247	$C_8H_{16}O_2$	Isoamyl propionate	160.7	Nonazeotrope	232
10248	C8H18O	Butyl ether	142.4	Nonazeotrope	232
10249	$C_8H_{18}O$	sec-Octyl alcohol	179.0	Nonazeotrope	252
10250	$C_8H_{18}S$	Butyl sulfide	185.0	<178.5 <78	246
10251	$C_8H_{18}S$	Isobutyl sulfide	172.0	171.0 10	247
10252	C ₉ H ₈	Indene	182.6	177.15 68	232
10253	C9H12	Mesitylene	164. 6	162.5 32	232
10254	C9H ₁₂	Propylbenzene	159.3	158.3 24	232
10255	C ₉ H ₁₂	Pseudocumene	168.2	165.2 37	232
10256	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	175.5 >75	232
10257	C9H18O	2,6-Dimethyl-4-heptanone	168.0	Nonazeotrope	232 232
10258	C ₉ H ₁₈ O ₂	Isoamyl butyrate	181.05	174.5 60	244
10259	C ₉ H ₁₈ O ₂	Isoamyl isobutyrate	169.8	169.0 20	
10260	C9H ₁₈ O ₂	Isobutyl isovalerate	171.2	170.2 25	2 32 232
10261	C9H18O2	Methyl caprylate	192.9	180.0 80	
10262	C ₁₀ H ₈	Naphthalene		Nonazeotrope	255
10263	C ₁₀ H ₁₄	Butylbenzene	218.0	. •	23 2
10264	C ₁₀ H ₁₄	Cymene	183.1	174.0 52	232
10265	C10H14	Camphene	176.7	170.5 41	23 2
10266	C10H16	Dipentene	159.6	156.15 30	232
10267	C10H16	=	177.7	169.05 43	232
10268	C10H16 C10H16	d-Limonene Nopinene	177.8	169.05 43	243
10269	C ₁₀ H ₁₆	α -Phellandrene	163.8	159.3 <35	232
10209	C10H16		171.5	165 ~40	24 3
10270	C101116 C10H16	α-Pinene	155.8	153.35 22	232
10271		α-Terpinene	173.4	166.6 40	232
	C ₁₀ H ₁₆	Terpinene	181.5	171.0 50	225
10273	C ₁₀ H ₁₆	Terpinolene	184.6	172.2 55	232
10274	C10H16O	Fenchone	193.6	Nonazeotrope	232
10275	C ₁₀ H ₁₈	m-Menthene-8	170.8	164.9	232
10276	C10H18O	Cineol	176.35	168.75 43	2 32
10277	C ₁₀ H ₂₀ O ₂	Isoamyl isovalerate	192.7	179.5 77	2 32
10278	C ₁₀ H ₂₂	2.7-Dimethyloctane	160.1	156.0 24	232
10279	C ₁₀ H ₂₂ O	Amyl ether	187.5	174.5 70	2 32
10280	$C_{10}H_{22}O$	Isoamyl ether	173.2	167.4 40	23 2
10281	C ₁₁ H ₂₀ O	Isobornyl methyl ether	192.4	<179.0	232
10282	$\mathrm{C_{12}H_{18}}$	1,3,5-Triethylbenzene	216	Nonazeotrope	243
1028 3	$\mathrm{C}_{12}\mathrm{H}_{22}\mathbf{O}$	Ethyl isobornyl ether	203.8	Nonazeotrope	232
A =	$\mathbf{C}_{6}\mathbf{H}_{10}\mathbf{O}_{4}$	Ethylidene Diacetate	168. 5		
10284	C ₆ H ₁₂ O ₃	2-Ethoxyethyl acetate	156.8	Nonazeotrope	207
10285	C ₆ H ₁₄ O	Hexyl alcohol	157.85		
10286	$C_6H_{14}O_2$			<157.3	25 5
		2-Butoxyethanol	171.15	166.7 64	207
10287	C ₆ H ₁₄ O ₂	Pinacol	174.35	<167.0	255
10288	C ₇ H ₇ Br	m-Bromotoluene	184.3	Nonazeotrope	207
10289	C7H7Br	o-Bromotoluene	181.5	Nonazeotrope	255
10990	C7H7Cl	α -Chlorotoluene	179.3	Nonazeotrope	255
10291	C7H7Cl	$p ext{-} ext{Chlorotoluene}$	16 2.4	<161.0 >70	207
10292	C7H8 O	Anisole	153.85	Nonazeotrope	207
10293	C_7H_8O	o-Cresol	191.1	Nonazeotrope	207
1 0 294	$C_7H_{14}O$	2-Methylcyclohexanol	168.5	<165.8 <57	255
			200.0	12000	~00

		B-Component		Name and Address of the Owner, where the Owner, which is the Owner, where the Owner, which is the Owner, which	otropic Dat	a
No.	Formula	Name	B .P., ° C.	B.P., ° C.	Wt. % A	Ref.
A = 10295	${f C_6 H_{10} O_4} \ {f C_7 H_{14} O_3}$	Ethylidene Diacetate (continued) 1,3-Butanediol methyl ether	168.5			
		acetate	171.75	Nonazeo	trope	207
10 29 6	$\mathrm{C_{8}H_{10}}$	$m ext{-}\mathrm{Xylene}$	139.2	Nonazeo		207
10297	$\mathrm{C_{8}H_{10}}$	$o ext{-}\mathrm{Xylene}$	144.3	Nonazeo	•	207
10298	C_8H_{10} O	Benzyl methyl ether	167.8	164.0	48	207
10299	$C_8H_{10}O$	p-Methylanisole	177.05	<168.3	>62	237
10300	C ₈ H ₁₀ O	Phenetole	170.45	164.5	. 56	207
10301	C ₈ H ₁₄ O	Methylheptenone	173.2	Nonazeo		232
10302	C ₈ H ₁₆ O	2-Octanone	172.85	Nonazeo	trope 37	232 207
10303 10304	$C_8H_{16}O_2$ $C_8H_{16}O_2$	Butyl butyrate Ethyl caproate	166.4 167.7	163.5 164.0	45	229
10304	C8H16O2 C8H16O2	Hexyl acetate	1 7 1.5	<166.5	<67	207
10306	C ₈ H ₁₆ O ₂ C ₈ H ₁₆ O ₂	Isoamyl propionate	160.7	159.3	23	229
10307	C ₈ H ₁₈ O	sec-Octyl alcohol	180.4	168.3	93.5	207
10308	C ₉ H ₁₈ O ₂	Butyl isovalerate	177 .6	167.5		255
10309	C9H ₁₈ O ₂	Isoamyl isobutyrate	169.8	165.0	60	207
10310	C9H ₁₈ O ₂	Isobutyl isovalerate	1 71 .2	165.5	65	207
10311	$C_{10}H_{14}$	Cymene	176.7	165.5	>62	242
10312	$C_{10}H_{16}$	Camphene	159.6	<157.0	>32	207
10313	$C_{10}H_{16}$	α-Pinene	155.8	<154.0	>25	207
10314	$C_{10}H_{18}O$	Cineole	17 6.35	164.95	66	207
10 315	$\mathrm{C}_{10}\mathrm{H}_{22}\mathrm{O}$	Isoamyl ether	173.2	161.5	57	207
A =	$\mathbf{C}_{6}\mathbf{H}_{10}\mathbf{O}_{4}$	Ethyl Oxalate	185.65			
1031 6	$\mathrm{C_6H_{10}O_4}$	Methyl succinate	1 95.5	Nonazeo		207
10317	$\mathrm{C_6H_{12}O_2}$	Isocaproic acid	1 9 9. 7	Nonazeo	-	207
10318	$\mathrm{C_{6}H_{12}O_{3}}$	2-Ethoxyethyl acetate	15 6 . 8	Nonazeo	-	206
10319	$\mathbf{C_6H_{13}Br}$	1-Bromohexane	156 .5	Nonaze		255
10 320	$\mathrm{C_{6}H_{14}O_{2}}$	2-Butoxyethanol	171.25	Read		206
10321	C7H5N	Benzonitrile	191.1	Nonazeo	-	245
10322	C7H6O	Benzaldehyde	179.2	Nonazeo	-	243
10323	C ₇ H ₇ Br	m-Bromotoluene	184.3	179.0	46	207
10324	C ₇ H ₇ Br	o-Bromotoluene	181.75	177.40	38	207
10325	C ₇ H ₇ Br	p-Bromotoluene	185	<180.2	<49	208 24 3
10326	C ₇ H ₇ Cl	α -Chlorotoluene o-Chlorotoluene	179.35 159.2	Nonazeo Nonazeo		207
10327 10328	C7H7Cl C7H7Cl	p-Chlorotoluene	162.4	Nonazeo	-	207
10329	C7H ₈ O	Anisole	153.85	Nonazeo	-	207
10330	C7H8O	m-Cresol	202.2	202.3	~3	222
10331	C7H8O	o-Cresol	191.1	194.1	3 6	222
10332	C7H8 O	p-Cresol	201.7	2 02 .0	6.5	222
10333	C7H9N	Methylaniline	196.1	Read	ets	245
10334	$C_7H_{13}ClO_2$	Isoamyl chloroacetate	190.5	181.5	~65	244
10335	$C_7H_{14}O$	2-Methylcyclohexanol	168.5	Nonazeo	otrope	255
10336	$C_7H_{14}O_3$	1,3-Butanediol methyl ether acetate	171. 7 5	Nonaze	otrope	207
10337	$C_7H_{16}O$	Heptyl alcohol	176.15	17 5.5		207
10338	C_8H_8	Styrene	145.8	Nonaze	-	255
10339	$C_8H_8O_2$	Phenyl acetate	195.7	Nonaze	-	207
10 3 4 0	$\mathrm{C_{8}H_{10}O}$	Benzyl methyl ether	16 7.8	Nonaze	otrope	207, 2 3 7
1 0 341	$\mathrm{C_{8}H_{10}O}$	$p ext{-Methylanisole}$	17 7.0 5	<176.3		237
10342	$C_8H_{10}O$	Phenetole	1 71 .5	Nonaze		207
1 03 43	$C_8H_{10}O_2$	Veratrol	205.5	Nonaze		237
10344	$\mathrm{C_{8}H_{16}O_{2}}$	Hexyl acetate	171.5	Nonaze		255
1 034 5	C ₈ H ₁₈ O	Octyl alcohol	195.15	Read		215
10346	$C_8H_{18}O$	sec-Octyl alcohol	180.4	178.85	33	247
10347	C ₉ H ₈	Indene	182.6	<181.0	<43	255
10348	C ₉ H ₁₂	Cumene	152.8	Nonaze Nonaze		255
10349	$_{\mathrm{OH_{12}}}^{\mathrm{C_9H_{12}}}$	Mesitylene	164.6	Nonaze 167.95	o tr ope ∼6	226 221
10350	C ₉ H ₁₂	Pseudocumene	168.2	<181.8	~°° <50	221 207
1 0 35 1	C ₉ H ₁₂ O	Benzyl ethyl ether	185. 0	176.3	< 50 25	207 207
10352	C ₉ H ₁₈ O ₂	Butyl isovalerate	177.6 188.7	183.0	60	229
10353 1 0 354	C ₉ H ₁₈ O ₂	Ethyl enanthate Isoamyl butyrate	183.7	179.45	32.5	248
10554	$\mathrm{C_{9}H_{18}O_{2}}$					
	C.HO-	Icobutyl icovalanta	195 65	None.	otrone	911
10355 1 03 56	${ m C_9H_{18}O_2} \ { m C_9H_{18}O_2}$	Isobutyl isovalerate Methyl caprylate	185.65 192.9	Nonaze 184.2	otrope 70	207 229

		B-Component		Azeotropic Dat	a
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$\mathbf{C}_{6}\mathbf{H}_{10}\mathbf{O}_{4}$	Ethyl Oxalate (continued)	185.65		
10358	$C_{10}H_{14}$	Butylbenzene	183.1	< 180.0 < 44	242
10359	$C_{10}H_{14}$	Cymene	175.3	~173 ~15	243
10360	${ m C_{10}H_{16}}$	Camphene	159.6	158.5 16	254
1 0 361	$C_{10}H_{16}$	Dipentene	177.7	172.2 40	25 5
10362	C ₁₀ H ₁₆	d-Limonene	177.8	172.2 41 $161.5 27$	2 4 3
10363	$C_{10}H_{16}$	Nopinene	163.8	$ \begin{array}{ccc} 161.5 & 27 \\ 154.8 & 20 \end{array} $	2 26 2 17
10364	$ ext{C}_{10} ext{H}_{16} \ ext{C}_{10} ext{H}_{16}$	α-Pinene	155.8 173.3	170.5 30	22 6
10365 10366	C ₁₀ H ₁₆	α -Terpinene γ -Terpinene	181.5	173.5 45	218
10367	C ₁₀ H ₁₆	Terpinolene	185	173 ~50	243
10368	C ₁₀ H ₁₆	Thymene	179.7	~ 176.0 40.5	217
10369	$C_{10}H_{18}$	m-Menthene-8	170.8	168.0 28	2 5 5
10370	$\mathrm{C}_{10}\mathrm{H}_{18}\mathbf{O}$	Cineole	176.35	173.5 28	237
10371	$\mathrm{C}_{10}\mathrm{H}_{18}\mathbf{O}$	Linaloöl	198.6	Nonazeotrope	255
1037 2	$\mathrm{C}_{10}\mathrm{H}_{18}\mathbf{O}$	Linaloöl	198.6	$185.6 \sim 97$	254
10373	$C_{10}H_{20}O_2$	Isoamyl isovalerate	192.7	184.1 69	207
10374	$C_{10}H_{22}$	2,7-Dimethyloctane	160.1	188.5 28	24 2
10375	C ₁₀ H ₂₂ O	Amyl ether	187.5	177.7 54 170.15 29	2 07 20 7
10376	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	170.15 29 Nonazeotrope	207 21 5
10377	C ₁₀ H ₂₂ O	Isoamyl ether Methyl isobornyl ether	$172.6 \\ 192.2$	181.15 88?	237
10378 10379	$ ext{C}_{11} ext{H}_{20} extbf{O} \ ext{C}_{12} ext{H}_{18}$	1,3,5-Triethylbenzene	215.5	Nonazeotrope	25 5
10379	C ₁₂ H ₁₈ C ₁₂ H ₂₂ O	Ethyl isobornyl ether	203.8	Nonazeotrope	237
A =	$\mathbf{C}_{6}\mathbf{H}_{10}\mathbf{O}_{4}$	Glycol Diacetate	186.3		
10381	C ₆ H ₁₂ O ₂	2-Ethoxyethyl acetate	156.8	Nonazeotrope	255
10382	$C_6H_{14}O_2$	2-Butoxyethanol	171.15	Nonozeotrope	255
10383	C_7H_7Br	o-Bromotoluene	181.5	<179.8 <32	255
10384	C7H7Br	p-Bromotoluene	185.0	<182.0 <45	25 5
10385	C7H8 O	m-Cresol	202.4	24, V-l.	292
10386	C7H8O	o-Cresol	191.1	194.5 35	242
10387	C7H8O	$p ext{-}\mathrm{Cresol}$	2 0 2. 0	23, V-l.	292
10 388	C7H14O3	1,3-Butanediol methyl ether	181 85	Namanatuana	207
10000	C II O	acetate	171.75 195.7	Nonazeotrope Nonazeotrope	257 255
10389 10390	$\mathrm{C_8H}_{f 8O_2} \ \mathrm{C_8H}_{f 10}{f O}$	Phenyl acetate Benzyl methyl ether	167.8	Nonazeotrope	237
10390	C ₈ H ₁₀ O	Phenetole	170.45	Nonazeotrope	237
10392	$C_8H_{10}O_2$	Veratrole	206.8	Nonazeotrope	237
10393	C ₈ H ₁₈ O	Octyl alcohol	195.2	<186.0	25 5
1 0 394	C_8H_1 8 O	sec-Octyl alcohol	180.4	179.2	247
10395	$\mathrm{C_{9}H_{12}}$	Mesitylene	164.6	Nonazeotrope	255
10396	C_9H_{12}	Propylbenzene	159.3	Nonazeotrope	255
10397		Benzyl ethyl ether	185.0	<181.2	237
10398		Butyl isovalerate	177.6	<177.0 >15	229
10399		Isoamyl butyrate	181.05	179.0 38 <181.2 <42	229 25 5
10400		Butylbenzene	183.1 177.7	<181.2 <42 <173.5 <37	255
10401 104 0 2	$\mathrm{C_{10}H_{16}} \\ \mathrm{C_{10}H_{20}O_{2}}$	Dipentene Isoamyl is o valerate	192.7	184.6 75	229
10402		Amyl ether	187.5	<179.0 <60	237
10404		Isoamyl ether	173.2	170.1	237
10405		Isobornyl methyl ether	192.4	<183.5 <82	2 37
A =	$\mathbf{C}_6\mathbf{H}_{10}\mathbf{O}_4$	Methyl Succinate	195.5		
10406		Caproic acid	205.15	Nonazeotrope	255
10407		Isocaproic acid	199.5	<194.2 <80	242
10408		Benzonitrile	191.1	Nonazeotrope	245
10409		α, α -Dichlorotoluene	205.2	Nonazeotrope	227
10410		α -Bromotoluene	19 8.5	<192.5 >55	25 5
10411		m-Bromotoluene	184.3	182.6 <21	255
10412		o-Bromotoluene	181.5	<181.0 <10	255
10413		p-Bromotoluene	185.0	180.0	227
10414		o-Cresol	190.8	198.8 ∼60	243 243
10415		p-Cresol	201.8 199.35	204.7 Nonazeotrope	243 255
10416 10417		Ethyl malonate Acetophenone	202.0	Nonazeotrope	232
10417		Methyl benzoate	199.4	Nonazeotrope	25 5
10419		Phenyl acetate	19 5 .5	Nonazeotrope	25 2
20.110		yy		-	

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_6H_{10}O_4$	Methyl Succinate (continued)	195.5		
10420	C ₈ H ₁₀ O ₄	p-Methylanisole	177.05	Nonazeotrope	237
10421	C8H18 O	n-Octyl alcohol	195.15	192.5 50	252
10422	C ₉ H ₈	Indene	182.6	Nonazeotrope	255
10423	C_9H_{12}	Mesitylene	164.6	Nonazeotrope	226
10424	C_9H_{12}	Propylbenzene	159.3	Nonazeotrope	25 5
10425	$\mathrm{C_{9}H_{12}}$	Pseudocumene	168.2	Nonazeotrope	255
1 0 426	$\mathrm{C_9H_{14}O}$	Phorone	197.8	Nonazeotrope	232
10427	C ₉ H ₁₈ O ₃	Isobutyl carbonate	190.3	Nonazeotrope	229
10428	C ₁₀ H ₈	Naphthalene	218.1	Nonazeotrope	226
10429	C ₁₀ H ₁₆	Camphene	159.6	~159.0 10 175.5 26	226 209
10430 10431	$\mathrm{C_{10}H_{16}} \\ \mathrm{C_{10}H_{16}}$	$d ext{-Limonene} \ oldsymbol{lpha} ext{-Pinene}$	$177.8 \\ 155.8$	155.5 <10	226
10431	$C_{10}H_{16}$	α-Timene α-Terpinene	173.4	172.5 19	242
10433	$C_{10}H_{16}$	γ-Terpinene	181.5	178.0 32	218
10434	C ₁₀ H ₁₆	Terpinolene	185	~178 ~28	243
10435	$C_{10}H_{16}$	Thymene	179.7	178 .2 ∼32	210
10436	$\mathrm{C}_{10}\mathrm{H}_{17}\mathrm{Cl}$	Bornyl chloride	2 07 .5	<19 5.2	255
10437	$\mathrm{C}_{10}\mathrm{H}_{18}\mathrm{O}$	Cineole	17 6.35	<176.0 < 95	237
10438	$\mathrm{C}_{10}\mathrm{H}_{18}\mathbf{O}$	Linaloöl	198.6	Reacts	216
10439	C ₁₀ H ₂₀ O	Menthol	2 12	Nonazeotrope?	243
10440	$C_{10}H_{20}O_{2}$	Ethyl caprylate	208.35	Nonazeotrope 191.0 30	229
10441 10442	$C_{10}H_{20}O_2$	Isoamyl isovalerate	$192.7 \\ 173.2$	191.0 30 <172.5	229 237
10442	${ m C_{10}H_{22}O} \ { m C_{51}H_{20}O}$	Isoamyl ether Isobornyl methyl ether	192.4	186.4	237
10444	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	216	Nonazeotrope	226
10445	C ₁₂ H ₂₂ O	Ethyl isobornyl ether	203.8	193.0 75	237
A =	$\mathbf{C}_{6}\mathbf{H}_{10}\mathbf{S}$	Allyl Sulfide	139.35		
10446	C ₆ H ₁₀ O	Cyclohexanol	160.8	Nonazeotrope	246
10447	$\mathbf{C_6H_{12}O}$	2-Hexanone	127.2	Nonazeotrope	246
10448	$C_6H_{12}O$	4-Methyl-2-pentanone	116.05	Nonazeotrope	246
10449	$C_6H_{12}O_2$	Butyl acetate	126. 0	Nonazeotrope	246
10450	$\mathrm{C_6H_{12}O_2}$	Ethyl butyrate	121.5	Nonazeotrope	246
			119.9	~ 117.5 ~ 15	243
10451	$\mathrm{C_6H_{12}O_2}$	Isoamyl formate	123 .6	~120 ~20	243
10452	C ₆ H ₁₄ O	Hexyl alcohol	157.85	Nonazeotrope	246
10453	C ₇ H ₁₄ O	4-Heptanone	143.55	138.2 75 <135.5 >68	246
10454 10455	${ m C_7H_{16}O_2} \ { m C_8H_{10}}$	Dipropoxymethane Ethylbenzene	137.2 136.15	<135.5 >68 <136.0 >11	242 246
10456	C_8H_{10}	m-Xylene	139.2	<138.3 >52	246
10457	C ₈ H ₁₆	1,3-Dimethylcyclohexane	120.7	Nonazeotrope	246
10458	C8H18O	Butyl ether	142.4	<139.0 70	246
A =	$C_6H_{11}BrO_2$	Ethyl α -bromoisobutyrate	178		
10459	C ₇ H ₆ O	Benzaldehyde	179.2	Azeotrope doubtful	243
10460	C ₇ H ₇ Cl	α-Chlorotoluene	179.3	~173.5 ~60	212
10461	C8H18O	sec-Octyl alcohol	178.7	~175	243
10462	$C_{10}H_{16}$	d-Limonene	177.8	17 4 ∼55	243
A =	$C_6H_{11}ClO_2$	Butyl Chloroacetate	181.8		
10463	C_7H_7Br	o-Bromotoluene	181.5	179.5 45	242
10464	C ₈ H ₁₀ O	Benzyl methyl ether	167.8	Nonazeotrope	255
10465	$\mathrm{C_8H_{10}O}$	Phenetole	170.45	Nonazeotrope	255
1046 6	$\mathrm{C}_{8}\mathrm{H}_{18}\!\mathbf{O}$	Octyl alcohol	$\boldsymbol{195.2}$	Nonazeotrope	255
1 0 46 7	$\mathrm{C}_{10}\mathrm{H}_{14}$	Butylbenzene	183.1	<179 .5 <70	242
10468	$C_{10}H_{14}$	Cymene	17 6.7	17 5.4 25	255
10469	$C_{10}H_{16}$	Dipentene	177.7	175.0 32	242
10470	$C_{10}H_{22}O$	Isoamyl ether	173.2	Nonazeotrope	25 5
A =	$\mathbf{C}_{6}\mathbf{H}_{11}\mathbf{ClO_{2}}$	Isobutyl Chloroacetate	174.5		
10471	C_7H_7Cl	p-Chlorotoluene	162.4	Nonazeotrope	25 5
10472	$C_8H_{10}O$	Phenetole	170.45	170.0 12	25 5
10473	C_9H_{12}	Propylbenzene	159.3	Nonazeotrope	25 5
10474	C ₁₀ H ₁₄	Cymene	176.7	172.2 65	242
10475	C ₁₀ H ₁₆	Camphene	159.6	Nonazeotrope	255 255
1 047 6 1 0477	${ m C_{10}H_{16}} \ { m C_{10}H_{18}O}$	lpha-Pinene Cineole	155.8 176.35	Nonazeotrope 173.2 70	242
10477	C ₁₀ H ₁₈ O	Linaloöl	198.6	Nonazeotrope	255
10110	~1011190	- IIIaiooi	130.0	1.01.01.000	.300

			B-Component		Azeotropic Dat	a
	No.	Formula		B.P., ° C.	B.P., ° C. Wt. % A	Ref.
Α	_ '	$C_6H_{11}ClO_2$	Isobutyl Chloroacetate (continued)	174.5		
	10479	$C_{10}H_{22}$ O	Amyl ether	187.5	Nonazeotrope	25 5
	10480	C ₁₀ H ₂₂ O	Isoamyl ether	1 73 .2	172.0 38	242
			·	163.9		
A	=	$\mathbf{C}_{6}\mathbf{H}_{11}\mathbf{N}$	Capronitrile	160.8	158.0 36	247
	10481	$C_6H_{12}O$	Cyclohexanol Hexyl alcohol	157.85	<156.6 >19	247
	10482 10483	$\mathrm{C_6H_{14}O} \\ \mathrm{C_6H_{14}O_2}$	2-Butoxyethanol	171.15	Nonazeotrope	255
	10484	C8H ₁₀	m-Xylene	139.2	Nonazeotrope	25 5
	10485	C ₉ H ₁₂	Cumene	152.8	150.8 18	255
	10486	C ₁₀ H ₁₆	Camphene	159.6	143.0 35	242
	10487	$C_{10}H_{16}$	α -Pinene	155.8	142.0 30	242
				205.3		
A	. =	$C_6H_{11}NO_2$	Nitrocyclohexane	162.2	Nonazeotrope	255
	10488	C ₆ H ₁₅ NO	2-(Diethylamino)ethanol	102.2 179.2	Nonazeotrope	234
	10489	C7H6O	Benzaldehyde Methylaniline	196.25	Nonazeotrope	231
	10490 10491	C7H9N C7H9N	m-Toluidine	203.1	<203.0 >4	231
	10491	C7H9N C7H9N	o-Toluidine	200.35	Nonazeotrope	231
	10493	C ₇ H ₁₄ O ₃	Isobutyl lactate	182.15	Nonazeotrope	255
	10494	C ₈ H ₁₁ N	Dimethylaniline	194.15	Nonazeotrope	231
	10495	C ₈ H ₁₁ N	Ethylaniline	205.5	<204.8	231
	10496	$C_8H_{16}O_3$	Isoamyl lactate	2 0 2.4	<201.0 >28	255
		C ₈ H ₁ 8S	Butyl sulfide	185. 0	Nonazeotrope	25 5
	10497	$\mathrm{C_9H_{13}N}$	N, N-Dimethyl- o -toluidine	185.3	Nonazeotrope	231
٨	_	$\mathbf{C}_6\mathbf{H}_{12}$	Cyclohexane	80.75		
P	10498	$C_{6}H_{12}O$	4-Methyl-2-pentanone	116. 0 5	Nonazeotrope	207
	10498 10499	C ₆ H ₁₂ O	Pinacolone	106.2	Nonazeotrope	232
	10500	C ₆ H ₁₂ O ₂	Ethyl isobutyrate	110.1	Nonazeotrope	255
	10501	C ₆ H ₁₄	Hexane	68.95	Nonazeotrope	243
	1 0 502	C ₆ H ₁₄ O	Propyl ether	90.55	Nonazeotrope	228
	10503	$C_6H_{14}O_2$	Acetal	10 3.55	Nonazeotrope	218
	10 504	C_7H_8	Toluene	110.7	Nonazeotrope	243
	10 5 0 5	C_7H_{14}	Methylcyclohexane	100.80	Nonazeotrope, V-l.	325
	10 506	$\mathrm{C_{7}H_{16}}$	2,2,3-Trimethylbutane, 744 mm.	80.1	79.45 47.8, V-l.	153
				80.75	Nonazeotrope	255
	10507	C_8H_{18}	2.5-Dimethylhexane	109.4	Nonazeotrope	255
ļ	\ =	$\mathbf{C}_6\mathbf{H}_{12}$	Methylcyclopentane	71.95		
-	1 0 508	C ₆ H ₁₄	Hexane	68.8	<67.9 >25	175*, 241
	10509	$C_6H_{14}O$	Isopropyl ether	68.3	<68.0 <20	238
	10510	$C_6H_{15}N$	Triethylamine	89.35	Nonazeotrope	231
,	\ =	$C_6H_{12}O$	Cyclohexanol	160.8		
1	1 0 511	$C_{6}H_{12}O_{3}$	Isopropyl lactate	166.8	<160.7	25 5
	10511	C ₆ H ₁₂ O ₃	Paraldehyde	124.35	Nonazeotrope	255
	10512	C ₆ H ₁₂ O ₃	Propyl lactate	171.7	Nonazeotrope	255
	10514	C ₆ H ₁₂ Br	1-Bromohexane	156.5	<153.7 <34	255
	10515	$C_6H_{13}ClO_2$	Chloroacetal	156.8	155.6 15	243
	10516	$C_6H_{14}O$	Hexyl alcohol	157.95	Nonazeotrope	218
	10517	$\mathrm{C_{6}H_{14}O_{2}}$	2-Butoxyethanol	171.15	Nonazeotrope	255
	10518	C_7H_6O	$\mathbf{Benzaldehyde}$	179.2	Nonazeotrope	25 <i>5</i>
	10519	C_7H_7Br	m-Bromotoluene	184.3	Nonazeotrope	207
	10520	C7H7Br	o-Bromotoluene	181.45	160.6? ∼98	210
	10 52 1	$C_7H_7B_r$	p-Bromotoluene	185.0	Nonazeotrope	255
	10 522	C7H7Cl	α -Chlorotoluene	179.35	Nonazeotrope	243
	10523	C ₇ H ₇ Cl	o-Chlorotoluene	159.3	155.5 38	253
	10524	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	156.5 55	21 1 221
	10525	C_7H_8	Toluene	110.75	Nonazeotrope 152.45 30	209
	10526		Anisole	153.85 191.1	Nonazeotrope	222
	10527		o-Cresol	191.1	Nonazeotrope Nonazeotrope	217
	10528		Methylcyclohexane Methyl caproate	149.8	Nonazeotrope	255
	10529 10530		1,3-Butanediol methyl ether acetate	144.6	Nonazeotrope	255
	10530	C7H14O3	Heptane	98.45	Nonazeotrope	221
	10531		Styrene	145.8	144	217
	10533		m-Xylene	139.0	138.9 5	243
	105 34		$o ext{-}\mathrm{X}\mathbf{y}\mathrm{lene}$	143.6	143.0 14	217

		B-Component		Azeotropic Da	ata
No.	Formula	Name	В.Р., ° С.	B.P., ° C. Wt. % A	Ref.
A =	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O}$	Cyclohexanol (continued)	1 60 .8		
1 0 53 5	C_8H_{10}	p-Xylene	138.2	Nonazeotrope	221
1053 6	$C_8H_{10}O$	Benzyl methyl ether	167.8	159.0 62	236 , 3 60*
10537	$\mathrm{C_8H_{10}O}$	Phenetole	170.35	159.2 \sim 72	209
10538	$\mathrm{C_{8}H_{10}}\mathbf{O}$	p-Methylanisole	177.05	160.5 92	244
10539	$C_8H_{11}N$	Dimethylaniline	194.05	Nonazeotrope	231
10540	C ₈ H ₁₄ O	Methylheptenone	173.2	Nonazeotrope	232
10541	C8H16	1,3-Dimethylcyclohexane	120.7	Nonazeotrope	25 5
10542	C8H16O	2-Octanone	172.85	Nonazeotrope	232
10543	C8H ₁₆ O ₂	Butyl butyrate	166.4	<160.5	255
10544 10545	${ m C_8H_{16}O_2} \ { m C_8H_{16}O_2}$	Isoamyl propionate	~160.3	$ \begin{array}{ccc} 157.7 & \sim 63 \\ 156 & \sim 20 \end{array} $	243 21 7
10546	$C_8H_{16}O_2$ $C_8H_{16}O_2$	Isobutyl butyrate Isobutyl isobutyrate	15 6.8 14 7. 3	Nonazeotrope	217
10547	C ₈ H ₁₆ O ₂	Propyl isovalerate	155.7	155.1 17	255
10548	C ₈ H ₁₈ O	Butyl ether	142.1	Nonazeotrope	2 56
10549	C8H ₁₈ O	Isobutyl ether	122.3	Nonazeotrope	255
10550	$C_8H_{18}S$	Butyl sulfide	185.0	Nonazeotrope	246
10551	C_9H_8	Indene	181.7	16 0 7 5	217
10552	C_9H_{12}	Cumene	152.8	150.0 28	247
10553	$\mathrm{C_9H_{12}}$	Mesitylene	164. 0	156.3 ~ 50	243
10554	C_9H_{12}	Propylbenzene	158.8	153.8 40	217
10555	C_9H_{12}	Pseudocumene	169	158 ∼60	243
10556	$\mathrm{C_{9}H_{12}O}$	Benzyl ethyl ether	185.0	Nonazeotrope	25 5
10 55 7	$C_9H_{13}N$	N, N -Dimethyl- o -toluidine	185.3	Nonazeotrope	231
10558	C ₉ H ₁₈ O	2,6-Dimethyl-4-heptanone	168.0	Nonazeotrope	23 2
10559	C ₉ H ₁₈ O ₂	Isobutyl isovalerate	168.7	Nonazeotrope	216
10560	C ₁₀ H ₈	Naphthalene	218.05	Nonazeotrope	220
10561	C ₁₀ H ₁₄	Butylbenzene	183.1	Nonazeotrope	255
10562 10563	$\mathrm{C_{10}H_{14}} \\ \mathrm{C_{10}H_{16}}$	Cymene Camphene	176.7	159.5 7 2 151.9 41	217 208
10564	$C_{10}H_{16}$	d-Limonene	159.5	151.9 41 159.25 7 3.5	200 221
10565	C ₁₀ H ₁₆	α -Phellandrene	177.8 171.5	159.25 75.5	243
10566	C ₁₀ H ₁₆	α-Pinene	155.8	149.9 35.5	243
10567	$C_{10}H_{16}$	α-Terpinene	173.4	158.3 65	247
10568	C ₁₀ H ₁₆	γ -Terpinene	183	160.3 83	255
10569	$C_{10}H_{16}$	Terpinene	181	159.8	243
10570	$C_{10}H_{16}$	Terpinolene	184.6	160.5 87	255
10571	$\mathrm{C_{10}H_{16}}$	Thymene	179.7	159.8 78	253
10572	${ m C_{10}H_{18}}$	d-Menthene	170.8	~ 157.5 ~62	243
1 0 57 3	$\mathrm{C}_{10}\mathrm{H}_{18}\mathbf{O}$	Cineole	1 7 6.35	160.55 92	2 54
10574	$\mathrm{C}_{10}\mathrm{H}_{22}$	2,7-Dimethyloctane	160.2	153.0 ∼ 6 2	217
10575	$\mathrm{C}_{10}\mathrm{H}_{22}\mathbf{O}$	Amyl ether	187.5	Nonazeotrope	2 36
10576	$\mathrm{C_{10}H_{22}O}$	Isoamyl ether	17 2.6	158. 8 78	25 4
A =	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O}$	2-Hexanone	127.2		
10577	$C_6H_{12}O_2$	Butyl acetate	126.0	125.4 32	207
10578	$C_6H_{12}O_2$	Isoamyl formate	123.8	Nonazeotrope	232
10579	$\mathrm{C_7H_{14}O_2}$	Propyl isobutyrate	134.0	Nonazeotrope	232
		-			
A =	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O}$	3-Hexanone	123.3	100 1	***
10580	$C_6H_{12}O_2$	Butyl acetate	126.0	123.1	2 32
10581	C ₆ H ₁₂ O ₂	Ethyl butyrate	121.5	Nonazeotrope	23 2
10582 1058 3	${ m C_6H_{12}O_2} \ { m C_6H_{12}O_2}$	Isoamyl formate	123.8	123.0 50	232 aaa
10584	$C_{6}H_{12}O_{2}$ $C_{6}H_{12}O_{2}$	Isobutyl acetate Methyl isovalerate	117.4	Nonazeotrope	232 232
10584	$C_{6}H_{12}O_{2}$ $C_{6}H_{12}O_{2}$	Propyl propionate	116.5 123. 0	Nonazeotrope 122.5 40	232 232
10586	$C_6H_{14}S$	Isopropyl sulfide	12 3.0 12 0. 5	119.0 32	23 <i>5</i>
10587	C ₆ H ₁₅ BO ₃	Ethyl borate	118.6	116.7 28	232
10588	C ₆ H ₁₅ N	Dipropylamine	109.2	Nonazeotrope	231
10589	C ₇ H ₈	Toluene	110.75	Nonazeotrope	232
10590	C7H16	n-Heptane	98.4	Nonazeotrope	207
10591	$\mathrm{C_{8}H_{10}}$	Ethylbenzene	136.15	Nonazeotrope	255
10592	$\mathrm{C_{8}H_{10}}$	$m ext{-}\mathrm{X}\mathbf{y}\mathrm{lene}$	139.2	Nonazeotrope	207
10593	$\mathrm{C_{8}H_{16}}$	1,3-Dimethylcyclohexane	12 0.7	116.0 37	232
10594	$\mathrm{C_{8}H_{19}N}$	Diisobutylamine	138.5	Nonazeotrope	2 55
A =	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O}$	4-Mothyl-2 montanens	116.05		
10595	$C_6H_{12}O_2$	4-Methyl-2-pentanone Ethyl butyrate	116.05	Nanagaataana	207
10089	O61112U2	Edit Dudyrate	121.5	Nonazeotrope	207

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_6H_{12}O$	4-Methyl-2-pentanone (continued)	116.05		
10596	$\mathrm{C_6H_{12}O_2}$	Ethyl isobutyrate	110.1	Nonazeotrope	207
10597	$\mathrm{C_6H_{12}O_2}$	Isobutyl acetate	117.4	115.6	232
10598	$\mathbf{C}_{6}\mathrm{H}_{12}\mathrm{O}_{2}$	Isopropyl propionate	110.5	Nonazeotrope	232
10599	C ₆ H ₁₂ O ₂	Methyl isovalerate	116.5	115. 6 55	207
10600 10601	$\mathrm{C_{6}H_{14}S}$ $\mathrm{C_{6}H_{15}N}$	Isopropyl sulfide	120.5	114.9 72	23 5
10601 10602	C ₇ H ₈	Dipropylamine Toluene	109.2 110.75	<105.5 <32 110.7 3	231 20 7
10603	C7H14	Methylcyclohexane	101.15	<100.1 <20	207
10604	C7H16	Heptane	98.4	97.5 13	232
1 0 605	$\mathrm{C_{8}H_{10}}$	Ethylbenzene	136.15	Nonazeotrope	207
10606	C8H16	1,3-Dimethylcyclohexane	120.7	112. 0 53	232
10607	C_8H_{18}	n-Octane	125.75	113.4 65	207
10608	C ₈ H ₁₈ O	Isobutyl ether	122.3	Nonazeotrope	2 5 5
10609	$C_8H_{19}N$	Diisobutylamine	138.5	Nonazeotrope	25 5
A =	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O}$	Pinacolone	106.2		
10610	C ₆ H ₁₂ O ₂	Ethyl isobutyrate	110.1	Nonazeotrope	23 2
10611	$\mathrm{C_6H_{12}O_2}$	Isopropyl propionate	110.5	Nonazeotrope	232
10612 10613	C ₆ H ₁₄ C ₆ H ₁₄ O ₂	Hexane	68.8	Nonazeotrope	232
10614	C6H114O2 C6H15N	Acetal Dipropylamine	$103.55 \\ 109.2$	Nonazeotrope	25 5 255
10615	C7H8	Toluene	110.75	106.0 85	232
10616	C_7H_{14}	Methylcyclohexane	101.15	97.0 32	232
1 0 617	$\mathrm{C_{7}H_{16}}$	Heptane	98.4	95.5 28	232
10618	$\mathrm{C_{3}H_{16}}$	1,3-Dimethylcyclohexane	120.7	104.0 7 5	232
A =	$C_6H_{12}O_2$	Butyl Acetate	126.0		
10619	$C_6H_{12}O_2$	Isoamyl formate	123.8	Nonazeotrope	2 5 5
10620	$\mathrm{C_6H_{12}O_2}$	Propyl propionate	123.0	Nonazeotrope	255
10 621	$\mathrm{C_6H_{12}O_3}$	2-Ethoxyethyl acetate	156.8	Nonazeotrope	25 5
10622	C ₆ H ₁₂ O ₂	Paraldehyde	124.35	124. 2 5 9	207
10623	C ₆ H ₁₄ S	Propyl sulfide	141.5	Nonazeotrope	25 5
10624 10625	C_7H_8 $C_7H_{14}O_2$	Toluene	110.75	Nonazeotrope	207
10626	$C_7H_{16}O_2$	Propyl isobutyrate Dipropoxymethane	$134.0 \\ 137.2$	Nonazeotrope Nonazeotrope	255 237
10627	C ₈ H ₁₀	Ethylbenzene	136.1	Nonazeotrope	207
10628	C ₈ H ₁ ,	m-Xylene	139.0	Nonazeotrope	207
10 629	$\mathrm{C_{8}H_{10}}$	$p ext{-} ext{Xylene}$	138.45	Nonazeotrope	207
10630	$\mathrm{C_{8H_{16}}}$	1,3-Dimethylcyclohexane	120.7	<118.0 <37	255
10631	C ₈ H ₁₈	Octane	125.8	119 52	218
10632	C ₈ H ₁₈ O	Isobutyl ether	122.3	Nonazeotrope	237
10633 10634	$C_{10}H_{16} \\ C_{10}H_{16}$	Camphene Nopinene	159.6	Nonazeotrope	2 5 5
10635	C10H16	α -Pinene	163.8 1 5 5.8	Nonazeotrope Nonazeotrope	207 2 55
_				ronazconope	200
A =	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O_{2}}$	Caproic Acid	205.3		
10636 10637	C ₇ H ₆ Cl ₂	α,α-Dichlorotoluene	205.2	199.0 36	222
10638	C7H7Br C7H7Br	α -Bromotoluene o-Bromotoluene	198.5 1 81 .5	\sim 196.5 77 180.8 6	243 221
10639	C7H7Br	p-Bromotoluene	185.0	184.0 8	221
10640	C ₇ H ₇ BrO	o-Bromoanisole	217.7	Nonazeotrope	255
10641	C7H7Cl	α -Chlorotoluene	179.3	179.0 ~3	221
10 642	C_7H_7Cl	m-Chlorotoluene	162.3	Nonazeotrope	244
10643	C ₇ H ₇ Cl	$o ext{-}\mathrm{Chlorotoluene}$	159.2	Nonazeotrope	244
10644	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	Nonazeotrope	244
10645	C ₇ H ₇ I	p-Iodotoluene	214.5	202.2 50	242
10646 10647	C7H7N O 2 C7H7N O2	o-Nitrotoluene p -Nitrotoluene	221.85	$\sim 205.0 \sim 96$ Nonazeotrope	222 234
10648	C7H7NO2	<i>p</i> -introtoluene <i>m</i> -Cresol	238.9 202.2	201.9 13	234 244
10649	C ₇ H ₈ O	o-Cresol	190.8	Nonazeotrope	243
10650	C7H8O	p-Cresol	201.7	201.5 11	244
10651	C_7H_8O	$p ext{-}\mathrm{Cresol}$	201.8	Nonazeotrope	243
10652	C ₇ H ₈ O ₂	Guaiacol	$\boldsymbol{205.05}$	200.8 42	236
10653	$C_7H_{12}O_4$	Ethyl malonate	199.35	198.5 12	242
$10654 \\ 10655$	$\mathrm{C_{7}H_{13}ClO_{2}}$ $\mathrm{C_{8}H_{8}O}$	Isoamyl chloroacetate	190.5	Nonazeotrope	25 5
10655 10 6 56	C ₈ H ₈ O ₂	Acetophenone Benzyl formate	202.0 203.0	200.5 32 20 20	23 2 255
20000	~011002	Denayi Iormane	200.0	~202.2 2U	200

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O_{2}}$	Caproic Acid (continued)	205.3		
10657	$C_8H_8O_2$	Phenyl acetate	195.7	Nonazeotrope	221
10658	$\mathrm{C}_{8}\mathrm{H}_{10}\mathbf{O}$	$p ext{-Ethylphenol}$	218.8	Nonazeotrope	255
10659	$\mathrm{C}_{8}\mathrm{H}_{10}\mathbf{O}$	3,4-Xylenol	226.8	Nonazeotrope	244
10660	$\mathrm{C_8H_{10}O_2}$	m-Dimethoxybenzene	216.2	Nonazeotrope	223
10661	$C_8H_{10}O_2$	o-Ethoxyphenol	216.5	Nonazeotrope	255 217
10662	$C_8H_{10}O_2$	Veratrole	206.5	~202.5 ~42	255
10663	C ₈ H ₁₄ O ₄	Propyl oxalate	214	Nonazeotrope Nonazeotrope	255 255
10664	C ₈ H ₁₆ O ₄	2-(2-Ethoxyethoxy)ethyl acetate	218.5 182.6	Nonazeotrope	25 5
10665	C ₉ H ₈	Indene	217.7	Nonazeotrope	2 32
1066 6	C ₂ H ₁₀ O	Propiophenone Benzyl acetate	215.0	Nonazeotrope	2 5 5
10667 10668	$\mathrm{C}_{9}\mathrm{H}_{10}\mathbf{O}_{2} \ \mathrm{C}_{9}\mathrm{H}_{10}\mathbf{O}_{2}$	Ethyl benzoate	212. 5	Nonazeotrope	25 5
10669	C9H ₁₂	Mesitylene	164.6	Nonazeotrope	244
10670	C9H ₁₂	Pseudocumene	168.2	Nonazeotrope	223
10671	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	Nonazeotrope	255
10672	C ₉ H ₁₂ O	Phenyl propyl ether	190.5	Nonazeotrope	255
10673	C9H14 O	Phorone	197.8	Nonazeotrope	2 32
10674	C9H18O2	Methyl caprylate	192.9	Nonazeotrope	25 5
10675	C9H18O3	Isobutyl carbonate	190.3	Nonazeotrope	25 5
10676	C ₁₀ H ₇ Cl	1-Chloronaphthalene	26 2. 7	Nonazeotrope	244
10677	C10H8	Naphthalene	218. 0 5	2 0 3. 7 5 7 1	244
10678	C10H14	Cymene	176.7	Nonazeotrope	223
10679	$C_{10}H_{16}$	d-Limonene	177.8	177.0 ∼5	221
10680	$C_{10}H_{16}$	Nopinene	163.8	Nonazeotrope	255
10681	$\mathbf{C}_{10}\mathbf{H}_{16}$	Terpinolene	185	Azeotrope doubtful	243
10682	$C_{10}H_{16}$	Thymene	179.7	179.0 ∼3	221
10683	$C_{10}H_{16}O$	Camphor	2 0 9.1	204.0	23 2
1 06 84	$\mathrm{C}_{10}\mathrm{H}_{17}\mathrm{Cl}$	Bornyl chloride	207 .5	200.0 38	242
1 068 5	$\mathrm{C}_{10}\mathrm{H}_{18}\mathbf{O}$	Citronellal	2 07.8	~203.5	221
1068 6	$C_{10}H_{20}O_2$	Isoamyl isovalerate	192.7	Nonazeotrope	2 5 5
10687	$\mathbf{C_{10}H_{20}O_{2}}$	Methyl pelargonate	213.8	Nonazeotrope	25 5
10688	$C_{10}H_{22}S$	Isoamyl sulfide	214.8	<204.5 <95	246 25 5
1 06 89	$C_{11}H_{10}$	1-Methylnaphthalene	244.6	Nonazeotrope	20 7
10690		2-Methylnaphthalene	241.15	Nonazeotrope Nonazeotrope	255
10691	$\mathbf{C}_{11}\mathbf{H}_{20}\mathbf{O}$	Isobornyl methyl ether	192.4	202.0 63	244
10692		1,3,5-Triethylbenzene	$215.5 \\ 203.5$	<201.5 >30	243
1 0 693	$C_{12}H_{22}O$	Ethyl isobornyl ether		201.0	
A =	$\mathbf{C}_6\mathbf{H}_{12}\mathbf{O}_2$	Ethyl Butyrate	121.5		
10694	$C_6H_{12}O_2$	Isoamyl formate	123.8	Nonazeotrope	255
10695	$C_6H_{12}O_2$	Isobutyl acetate	117.4	Nonazeotrope	25 5
10696	$C_6H_{12}O_2$	Methyl isovalerate	116.5	Nonazeotrope	255
10697	$C_6H_{12}O_2$	Propyl propionate	123. 0	Nonazeotrope	255
10698	$\mathbf{C_6H_{12}O_3}$	Paraldehyde	124	Nonazeotrope	237
1 0 699		Isopropyl sulfide	120.5	<120.0 <42 117.6 35	246 2 29
10700		Ethyl borate	118.6		243
10701		Toluene	110.7	Nonazeotrope Nonazeotrope	2 26
10702		Methylcyclohexane	101.1	Nonazeotrope	162
10703		Isoamyl acetate	137.5 98.5	Nonazeotrope	207
10704		Heptane	136.15		25 5
10705		Ethylbenzene 1.3-Dimethylcyclohexane	120.7	116.7 <50	242
10706		, , , , , , , , , , , , , , , , , , , ,	125.8	Nonazeotrope	243
10707	7 C8H18	Octane	125.8	118.0 >60	226
10708	3 C8H18O	Isobutyl ether	122.3	120.5 20	237
			110.1		
A =	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O_{2}}$	Ethyl Isobutyrate		Nonazeotrope	255
10709		Methyl isovalerate	116.5		237
10710		Acetal	103.55 113.7	Nonazeotrope	237
1071		Ethoxypropoxymethane	113.7 12 0.5	Nonazeotrope	24 6
1071		Isopropyl sulfide	110.75	_	253
1071		Toluene Methylcyclohexane	101.1	100.1 <20	226
1071		Metnylcyclonexane Heptane	98.5	97.0 17	207
1071		1,3-Dimethylcyclohexane	120.7	<109.5 <88	255
1071		Octane	125.78		255
1071				Nonazeotrope	237
1071		Isobutyl ether	122.2		

		B-Component		Aze	otropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O_{2}}$	4-Hydroxy-4-methyl-2- pentanone	61.6/10 m	m.		
10719	$\mathrm{C_8H_9Cl}$	o,m,p-Chloroethylbenzene, 10		59.0	58	24
A =	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O}_{2}$	Isoamyl Formate	123.8			
10720	$C_6H_{12}O_2$	Propyl propionate	1 2 2.5	Nonazeo	otrope	225
10721	$C_6H_{12}O_3$	Paraldehyde	124.1	123.0	5 6	237
1 072 2	C_7H_8	Toluene	110.7	Nonazeo	otrope	243
10723	C ₈ H ₁₀	Ethylbenzene	136.15	Nonazeo	-	253
10724 10725	C ₈ H ₁₈	Octane	125.8	<116.5	~55	243
10725	$\mathrm{C_8H_{18}O}$	Isobutyl ether	122.3	121.5	65	237
A =	$\mathbf{C}_6\mathbf{H_{12}O_2}$	Isobutyl Acetate	117.2			
10726	$C_6H_{12}O_2$	Methyl isovalerate	116.5	Nonaze	-	229
10727	C ₆ H ₁₂ O ₃	Paraldehyde	124	Nonazeo		237
10728 10729	$\mathrm{C_6H_{14}O_2} \ \mathrm{C_6H_{14}S}$	Acetal	103.55	Nonazeo	•	237
10729	C ₆ H ₁₅ BO ₂	Isopropyl sulfide Ethyl borate	120.5 118. 6	$115.2 \\ 117.0$	57 63	246
10731	C ₇ H ₈	Toluene	110.6	Nonazeo		22 9 252
10732	C_7H_{16}	Heptane	98.5	Nonazeo		226
10733	C_8H_{10}	Ethylbenzene	136.15	Nonazeo		255
10734	$\mathrm{C_{8}H_{16}}$	1,3-Dimethylcyclohexane	120.7	<114.0	<62	242
10735	C_8H_{18}	Octane	125.8	114.5	>70	226
1 07 36	$\mathrm{C_8H_{18}O}$	Isobutyl ether	12 2.3	Nonazeo	trope	237
A =	$C_6H_{12}O_2$	Isocaproic Acid	199.5			
10737	C7H6 O	Benzaldehyde	179.2	Nonazeo	trope	2 5 5
10738	$\mathrm{C_7H_6}\mathbf{O}_2$	Salicylaldehyde	196.7	<196.4		25 5
10739	C_7H_7Br	α -Bromotoluene	198.5	193.0	3 2	242
10740	C ₇ H ₇ Br	m-Bromotoluene	184.3	183. 0	10	242
10741	C ₇ H ₇ Br	o-Bromotoluene	181.5	180.5	9	255
10742	$C_7H_7B_r$ C_7H_7Cl	p -Bromotoluene α -Chlorotoluene	185.0	183.0	12	255
10743 10744	C ₇ H ₇ Cl	o-Chlorotoluene	$179.3 \\ 159.2$	178.0 Nonazeo	8	2 5 5 2 5 5
10745	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	Nonazeo	-	255
10746	C7H8O	o-Cresol	191.1	Nonazeo	-	255
10747	C7H8O	$p ext{-}\mathrm{Cresol}$	201.7	199.1	80?	25 5
10748	$\mathrm{C}_{7}\mathrm{H}_{8}\mathrm{O}_{2}$	Guaiacol	20 5. 0 5	<198.5	>80	2 5 5
10749	C7H12O4	Ethyl malonate	199.35	196.5	42	242
10751	C ₈ H ₈ O	Acetophenone	202.0	<199.2	••••	255
10752 10753	$\mathrm{C_8H_8O_2} \ \mathrm{C_8H_{10}O}$	Benzyl formate Benzyl methyl ether	203.0	198.8	62	25 5
10754	C ₈ H ₁₀ O	p-Methylanisole	167.8 177. 0 5	Nonazeo Nonazeo	_	255 2 5 5
10755	C ₈ H ₁₀ O	Phenetole	170.45	Nonazeo	_	25 5
10756	C_9H_8	Indene	182.6	Nonazeo	· -	255
10757	C9H12	Mesitylene	164.6	Nonazeo	trope	255
10758	$\mathrm{C_9H_{12}O}$	Benzyl ethyl ether	185.0	Nonazeo	trope	25 5
10759	C ₉ H ₁₂ O	Phenyl propyl ether	190.5	190.0	10	255
10760	C ₁₀ H ₈ C ₁₀ H ₁₄	Naphthalene	218.0	199.0	7 5	242
10761 10762	C ₁₀ H ₁₆	Cymene Dipentene	176.7 177.7	<176.2 176.5	>3 10	25 5
10763	C10H16 C10H16	Limonene	177.7	176.5	10	242 255
10764	C ₁₀ H ₁₆ O	Camphor	209.1	Nonazeo		2 5 5
10765	$C_{10}H_{18}O$	Cineole	176.35	Nonazeo		2 5 5
10766	$C_{10}H_{20}O_{2}$	Isoamyl isovalerate	192.7	Nonazeo		25 5
10767	C ₁₀ H ₂₂ O	Amyl ether	187.5	<186.5	>8	255
10768	C ₁₀ H ₂₂ O	Isoamyl ether	172.6	Nonazeo		244
107 69	$C_{10}H_{22}S$	Isoamyl sulfide	214.8	Nonazeo	trope	24 6
A =	$\mathbf{C}_{6}\mathbf{H_{12}O_{2}}$	Methyl Isovalerate	11 6. 5			
10770	$C_6H_{12}O_3$	Paraldehyde	124.35	Nonazeo		237
10771	C6H14O2	Acetal	103.55	Nonazeo	•	237
10772	C ₇ H ₈	Toluene	110.75	Nonazeo	-	253
10773 10774	C7H14 C7H16	Methylcyclohexane Heptane	101.15 98.5	Nonazeo Nonazeo		255
10774	C ₈ H ₁₆	1,3-Dimethylcyclohexane	98.5 120.7	Nonazeo	trope < 7 5	207 255
10776	C ₈ H ₁₈	Octane	125.75	<115.5	< 8 8	200 255
10777	$C_8H_{18}O$	Isobutyl ether	122	Nonazeo		237

		B-Component		Azeotropic Da	ta
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$\mathbf{C}_6\mathbf{H}_{12}\mathbf{O}_2$	Propyl Propionate	122.5		
10778	C7H8	Toluene	110.75	Nonazeotrope	218
10779 10780	C_8H_{10}	Ethylbenzene	136.15	Nonazeotrope 118.2 60	218 218
	C ₈ H ₁₈	Octane	125.8	118.2 60	210
A =	$C_6H_{12}O_3$	2-Ethoxyethyl Acetate	156.8	27	0.55
10781 10782	$\mathrm{C_6H_{12}O_3} \ \mathrm{C_6H_{13}Br}$	Isopropyl lactate 1-Bromohexane	166.8 156.5	Nonazeotrope <155.0 <49	25 5 255
10783	C ₆ H ₁₄ O	Hexyl alcohol	157.85	<156.0 <63	25 5
10784	$\mathrm{C_6H_{14}O_2}$	2-Butoxyethanol	171.15	Nonazeotrope	236
10785	C_7H_6	Benzaldehyde	179.2	Nonazeotrope	206
10786	C ₇ H ₇ Cl	o-Chlorotoluene	159.2	156.6 90	206 255
10787 10788	C ₇ H ₇ Cl C ₇ H ₈ O	$p ext{-} ext{Chlorotoluene} \ ext{Anisole}$	$162.4 \\ 153.85$	Nonazeotrope Nonazeotrope	236
10789	C7H8O	m-Cresol	202.2	Nonazeotrope	206
10790	$\mathrm{C_7H_8O}$	o-Cresol	191.1	191.5 10	236
10791	$\mathrm{C_{7}H_{8}O}$	$p ext{-}\mathrm{Cresol}$	2 01 .7	Nonazeotrope	206
10792	C ₇ H ₁₄ O	2-Heptanone	143.55	Nonazeotrope	255
10793 10794	$C_7H_{14}O$ $C_7H_{14}O$	2-Methylcyclohexanol	$168.5 \\ 144.2$	Nonazeotrope Nonazeotrope	255 2 55
10794	$C_7H_{14}O_2$	5-Methyl-2-hexanone Ethyl isovalerate	134.2 134.7	Nonazeotrope	255 255
10796	C ₇ H ₁₄ O ₂	Isoamyl acetate	142. 1	Nonazeotrope	25 5
10797	$\mathrm{C_7H_{14}O_2}$	Propyl butyrate	143.7	Nonazeotrope	255
10798	$C_7H_{16}O$	Heptyl alcohol	176.15	Nonazeotrope	25 5
10799	C ₇ H ₁₆ O ₃	Ethyl orthoformate	145. 75	Nonazeotrope	236
10800 10801	$\mathrm{C_{8}H_{8}}$ $\mathrm{C_{8}H_{10}}$	Styrene Ethylbenzene	145.8 136.15	Nonazeotrope Nonazeotrope	2 55 206
10802	C ₈ H ₁₀	m-Xylene	139.2	Nonazeotrope	207
10803	C_8H_{10}	o-Xylene	144.3	Nonazeotrope	206
108 04	$\mathrm{C_{8}H_{10}}$	$p ext{-} ext{Xylene}$	138.45	Nonazeotrope	206
10805	$C_8H_{10}O$	Benzyl methyl ether	167.8	Nonazeotrope	255
10806	C ₈ H ₁₀ O	p-Methylanisole	177.05	Nonazeotrope	255
10807 10808	$C_8H_{10}O$ $C_8H_{16}O$	Phenetole 2-Octanone	170.45 172.85	Nonazeotrope Nonazeotrope	206 255
10809	$C_8H_{16}O_2$	Ethyl caproate	167.7	Nonazeotrope	255
10810	$C_8H_{16}O_2$	Hexyl acetate	171.5	Nonazeotrope	255
10 811	$\mathrm{C_8H_{16}O_2}$	Isoamyl propionate	160.7	1 56.5 90	206
10812	$C_8H_{16}O_2$	Isobutyl butyrate	156.9	156.0 5 2	206
10 813 1 0814	C ₈ H ₁₆ O ₂	Isobutyl isobutyrate	148.6	Nonazeotrope	255 255
10814	${f C_8 H_{16} O_2} \ {f C_8 H_{18} O}$	Propyl isovalerate Butyl ether	155. 7 1 42.4	141.7 88	206
10816	C ₈ H ₁₈ O	sec-Octyl alcohol	180.4	Nonazeotrope	206
10817	$\mathrm{C_{9}H_{12}}$	Cumene	152.8	152.0 15	25 5
10818	$C_{9}H_{12}$	Mesitylene	164.6	Nonazeotrope	2 5 5
10819	C ₉ H ₁₂	Propylbenzene	159.3 168.0	<156.0 >70	25 5 2 5 5
10820 10821	$\mathrm{C_9H_{18}O} \\ \mathrm{C_9H_{18}O_2}$	2,6-Dimethyl-4-heptanone Isoamyl butyrate	181.05	Nonazeotrope Nonazeotrope	255
10822	C ₉ H ₁₈ O ₂	Isobutyl isovalerate	171.3	Nonazeotrope	206
10823	$C_{10}H_{14}$	Butylbenzene	183.1	Nonazeotrope	206
10 824	$C_{10}H_{14}$	Cymene	1 76 .7	Nonazeotrope	25 5
10825	C ₁₀ H ₁₆	Camphene	159.6	153.2 68	206
1 08 26 1 0827	$\mathrm{C_{10}H_{16}} \\ \mathrm{C_{10}H_{16}}$	Nopinene α-Pinene	163.8 155.8	154.0 80 151.0 50	242 206
10828	$C_{10}H_{16}$	α -Terpinene	173.4	<156.5 <93	255
10829	$C_{10}H_{16}$	Terpinolene	184.6	Nonazeotrope	255
10830	$\mathrm{C}_{10}\mathrm{H}_{18}\mathbf{O}$	Cineole	176.35	Nonazeotrope	2 36
10831	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.1	153.0 75	242
10832	$C_{10}H_{22}O$	Isoamyl ether	1 7 3.2	156.45 94	207, 236
A =	$C_6H_{12}O_3$	Isopropyl Lactate	166.8		
1 083 3	C ₆ H ₁₄ O	Hexyl alcohol	157.85	Nonazeotrope	25 5
10834	C_7H_8O C_7H_8O	o-Cresol	191.1 201. 7	Nonazeotrope Nonazeotrope	255 255
10835 1 08 36	C7H8O C7H14O	p-Cresol 2-Methylcyclohexanol	201.7 168.5	Nonazeotrope 165.5 67	255
10837	C ₇ H ₁₆ O	Heptyl alcohol	176. 1 5	Nonazeotrope	255
10838	C ₃ H ₁₂	Mesitylene	164.6	159.5 60	247
10839	$\mathrm{C}_{10}\mathrm{H}_{16}$	Camphene	159.6	154.2 30	247
10840	$C_{10}H_{16}$	Nopinene	163.8	157 .5 38	247

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A = 10841	${f C_6 H_{12} O_3} \ {f C_{10} H_{16}}$	Isopropyl Lactate (continued) α -Pinene	166.8 155.8	152.5 22	2 5 5
A =	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O}_{3}$	Paraldehyde	124.35		
10842	$C_6H_{14}O$	Hexyl alcohol	157.85	Nonazeotrope	25 5
10843	C6H16BO2	Ethyl borate	118.6 110.7	Nonazeotrope Nonazeotrope	228 243
10844 10845	C7H8 C7H14 O 2	Toluene Ethyl isovalerate	134.7	Nonazeotrope	237
10846	C ₇ H ₁₄ O ₂ C ₇ H ₁₄ O ₂	Isobutyl propionate	137.5	Nonazeotrope	237
10847	C ₇ H ₁₄ O ₂	Propyl isobutyrate	134.0	Nonazeotrope	237
10848	C_8H_{10}	Ethylbenzene	136.15	Nonazeotrope	243
10849	$\mathrm{C_8H_{10}}$	m-Xylene	139.0	Nonazeotrope	243
10850	$\mathrm{C_{8}H_{10}}$	$p ext{-}\mathrm{Xylene}$	138.4	Nonazeotrope	2 28
A =	$\mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O}_{3}$	Propyl Lactate	171.7		
10851	$C_6H_{13}ClO_2$	Chloroacetal	157.4	Nonazeotrope	25 5
10852	$\mathrm{C_6H_{14}O}$	Hexyl alcohol	157.85	Nonazeotrope	25 5
10853	$C_6H_{14}O_2$	2-Butoxyethanol	171.25	>170.75 >55	25 5
10854	C ₆ H ₁₄ O ₂	Pinacol	171.5	~168 ~37 Nonazeotrope	243 243
10855	C ₇ H ₆ O	Benzaldehyde	179.2 181.5	$171.0 \sim 15$	245 25 5
10856 10857	C_7H_7 Br C_7H_7 Cl	o-Bromotoluene α-Chlorotoluene	179.35	171.2 ~78	243
10858	C ₇ H ₇ Cl	o-Chlorotoluene	159.2	<159.0	2 5 5
10859	C ₇ H ₇ Cl	p-Chlorotoluene	162.4	160.5 18	247
10860	C7H8 O	Anisole	153. 85	Nonazeotrope	2 36
10861	C_7H_8O	m-Cresol	202.2	Nonazeotrope	25 5
10862	C_7H_8O	$o ext{-}\mathbf{Cresol}$	191.1	Nonazeotrope	224
10863	$\mathrm{C_7H_8}\mathbf{O}$	$p ext{-}\mathrm{Cresol}$	201.7	Nonazeotrope	224
108 6 4	C7H14 O	2-Methylcyclohexanol	168.5	<167.8 <34 <171.55 <90	255
10865	C ₇ H ₁₆ O	Heptyl alcohol	176.15	<171.55 <90 Nonazeotrope	25 5 25 5
10866	C ₈ H ₈ C ₈ H ₁₀ O	Styrene	$145.8 \\ 167.8$	165.5 2 5	255
10867 10868	C ₈ H ₁₀ O	Benzyl methyl ether p -Methylanisole	177.05	<171.0 >82	255
10869	C ₈ H ₁₀ O	Phenetole	171.5	167.1 50	236
10870	C ₈ H ₁₆ O	2-Octanone	172.85	<171.4 <75	232
10871	C ₈ H ₁ 8O	sec-Octyl alcohol	179.8	Nonazeotrope	255
1087 2	$C_8H_{18}S$	Isobutyl sulfide	172.0	169.0 48	246
10873	C_9H_{12}	Cumene	152.8	Nonazeotrope	255
10874	C9H12	Mesitylene	164.6	160.5 28 103.5 38	218
10875	C ₉ H ₁₂	Pseudocumene	$108.2 \\ 185.0$	103.5 38 Nonazeotrope	247 2 5 5
10876	C ₂ H ₁₂ O	Benzyl ethyl ether Isoamyl isobutyrate	169.8	167.5 40	255
10877 10878	$\mathrm{C_9H_{18}O_2} \ \mathrm{C_9H_{18}O_2}$	Isobutyl isovalerate	171.2	<169.0 <52	207
10879	$C_{10}H_{14}$	Cymene	176.7	~167.0 60	218
10880	C ₁₀ H ₁₆	Camphene	159.6	~156.2 17	218
10881	$C_{10}H_1$	d-Limonene	177.8	166.35 63	243
10882	${ m C_{10}H_{16}}$	Nopinene	163.8	159.0 33	247
10883	C ₁₀ H ₁₆	α-Phellandrene	171.5	~162.5 ~50	243 25 5
10884	C ₁₀ H ₁₆	α-Pinene	155.8	<154.5 ~164.0 50	228
10885	C ₁₀ H ₁₆	α-Terpinene	173.3 17 6.3	~169 ~73	243
1088 6 1088 7	${ m C_{10}H_{18}O} \ { m C_{10}H_{22}O}$	Cineole Isoamyl ether	173.2	167.5 53	236
		•		20110	
A =	$C_6H_{13}Br$	1-Bromohexane	156.5	150 5 60	25 5
10888	C ₆ H ₁₄ O	Hexyl alcohol	157.85 171.15	150.5 60 <156.0	255
10889 10890	$\mathrm{C_6H_{14}O_2} \\ \mathrm{C_7H_8}\mathbf{O}$	$2 ext{-Butoxyethanol} o ext{-Cresol}$	171.15	Nonazeotrope	255
10890	C7H8 O C7H14 O2	Isoamyl acetate	142.1	Nonazeotrope	255
10891	C ₇ H ₁₆ O	Heptyl alcohol	176.15	Nonazeotrope	255
10893	C ₈ H ₁₀ O	Benzyl methyl ether	167.8	Nonazeotrope	239
10894	$C_8H_{16}O_2$	Isobutyl isobutyrate	148. 6	Nonazeotrope	255
10895	$\mathrm{C_8H_{16}O_2}$	Propyl isovalerate	15 5. 7	<155.2 >28	2 5 5
1 08 96	$\mathrm{C_{8}H_{18}O}$	Butyl ether	142.4	Nonazeotrope	239
10897	C8H18O	sec-Octyl alcohol	180.4	Nonazeotrope	255 255
10898	$C_9H_{18}O_2$	Isobutyl isovalerate	171.2	Nonazeotrope	25 5
A =	$C_6H_{13}ClO_2$	Chloroacetal	157.4		
10899	$C_6H_{14}O$	Hexyl alcohol	157.85	<154.5 <58	25 5
10900	$C_6H_{14}O_2$	Pinacol	171.5	155.5 <90	2 43

			B-Component		Azeotropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	=	$C_6H_{13}ClO_2$	Chloroacetal (continued)	157.4		
	10901	C_7H_8O	Anisole	153.85	Nonazeotrope	22 8
	10902	$C_7H_{14}O$	4-Heptanone	1 43 .5 5	Nonazeotrope	255
	10903	C_8H_8	Styrene	145.8	Nonazeotrope	228
	10904	$\mathbf{C_{8}H_{10}}$	m-Xylene	139.2	Nonazeotrope	255
	10905	C ₈ H ₁₀	o-Xylene	143.6	Nonazeotrope	228
	10906	C ₈ H ₁₀ O	Phenetole	170.45	Nonazeotrope	255 232
	10907	C ₈ H ₁₆ O	2-Octanone	172.85 160.3	Nonazeotrope Nonazeotrope	211
	10908	C ₈ H ₁₆ O ₂	Isoamyl propionate	155.8	154.7 ~43	243
	10909	C ₈ H ₁₆ O ₂ C ₉ H ₁₂	Propyl isovalerate Cumene	152.8	<152.0 <10	255
	10910 10911	C9H12 C9H12	Propylbenzene	159.2	<156.0 <75	2 28
	10911	C ₉ H ₁₈ O	2,6-Dimethyl-4-heptanone	168.0	Nonazeotrope	255
	10912	C ₉ H ₁₈ O ₂	Isobutyl isovalerate	171.35	Nonazeotrope	225
	10914	C ₁₀ H ₁₄	Cymene	176.7	Nonazeotrope	211
	10915	C ₁₀ H ₁₆	Camphene	159.5	~155.2 5 6	2 36
	10916	$C_{10}H_{16}$	d-Limonene	177.8	Nonazeotrope	211
	10917	$C_{10}H_{16}$	Nopinene	163.8	156. 2 2 3	236
	10 918	$C_{10}H_{16}$	α-Pinene	155.8	153.0 43	2 36
	1 0 919	$C_{10}H_{16}$	α -Terpinene	173.3	Nonazeotrope	228
	10920	$\mathrm{C}_{10}\mathrm{H}_{22}$	2,7-Dimethyloctane	160.2	155.5 3 5	2 36
	10921	$\mathrm{C}_{10}\mathrm{H}_{22}\mathbf{O}$	Isoamyl ether	173.4	Nonazeotrope	2 28
Α	=	C_6H_{14}	Hexane	6 8.8		
	10923	C ₆ H ₁₄ O	Isopropyl ether	68. 3	67.5 47	2 38
	10924	C ₆ H ₁₅ N	Triethylamine	89.35	Nonazeotrope	231
	10925	C_7H_{16}	Heptane	98.45	Vapor pressure data	369
	10926	C_8H_{18}	Octane	125.8 N	Ionazeotrope (b.p. curve)	<i>432</i>
٨	=	$C_6H_{14}O$	2-Ethylbutanol	55 .6 /10 mr	n.	
	10927	C ₈ H ₉ Cl	o, m, p-Chloroethylbenzene, 10 mm.	•	54.9 74	24
	10921	Callact	o,m,p-Chioroconyroomache, 10 mm			-
A	=	$\mathbf{C}_6\mathbf{H}_{14}\mathbf{O}$	Hexyl Alcohol	157.8		
	10928	$C_6H_{14}O$	Isopropyl ether	69. 0	Nonazeotrope	93
	10929	$C_6H_{14}O_2$	2-Butoxyethanol	171.25	Nonazeotrope	206
	10 93 0	C_7H_6O	Benzaldehyde	179.2	Nonazeotrope	255
	1 0 931	C7H7Br	o-Bromotoluene	181.5	Nonazeotrope	25 5 25 5
	10932	C ₇ H ₇ Cl	α-Chlorotoluene	179.3	Nonazeotrope 153.5 44	247
	10933	C ₇ H ₇ Cl	o-Chlorotoluene	159.2 16 6 .4	<154.0 <54	247
	10934	C ₇ H ₇ Cl	p-Chlorotoluene	110.75	Nonazeotrope	217
	10935	C ₇ H ₈	Toluene Anisole	153.85	151.0 36.5	218
	1093 6 1 0 937	C7H8 O C7H8 O	o-Cresol	191.1	Nonazeotrope	255
	10937	C7H14	Methylcyclohexane	101.1	Nonazeotrope	220
	10939	C7H14 C7H14 O	5-Methyl-2-hexanone	144.2	Nonazeotrope	232
	10940	C7H14O2	Propyl butyrate	142.8	Nonazeotrope	216
	10941	C7H14O3	1.3-Butanediol methyl ether acetate	171.75	Nonazeotrope	25 5
	10942	C7H16	Heptane	98.45	Nonazeotrope	2 21
	10943	C_8H_8	Styrene	145.8	144 23	221
	10944	C_8H_9Cl	o,m,p-Chloroethylbenzene, 10 mm.	67.5	62.0 43	24
	10945	C_8H_{10}	Ethylbenzene	13 6 .15	Nonazeotrope	217
	10946	$\mathbf{C_8H_{10}}$	m-Xylene	139 . 0	138.3 15	217
	10947	$\mathrm{C_{8}H_{10}}$	o-Xylene	143.6	142.3 ~18	217
	10948	$\mathrm{C_{8}H_{10}}$	p-Xylene	138.2	~137.7 13	221 25
	10949	C ₈ H ₁₀ O	Benzyl methyl ether	1 6 7.8	156.7 73	255 255
	10950	C8H10O	p-Methylanisole	177.05	Nonazeotrope 157.65 81	200 218
	10951	C ₈ H ₁₀ O	Phenetole	170.45	Nonazeotrope	2 31
	10952	C ₈ H ₁₁ N	Dimethylaniline 2-Octanone	$194.05 \\ 172.85$	Nonazeotrope	2 32
	100 70		z-Uctanone	114.00	TIOMADOGROPO	
	10953	C ₈ H ₁₆ O		166 4	Nonazeotrope	25 5
	10954	$\mathrm{C_8H_{16}O_2}$	Butyl butyrate	166.4 160.7	Nonazeotrope 156.7 60	
	10954 1095 5	$\mathrm{C_8H_{16}O_2} \ \mathrm{C_8H_{16}O_2}$	Butyl butyrate Isoamyl propionate	160.7	156.7 60	247
	10954 10955 10956	${f C_8 H_{16} O_2} \ {f C_8 H_{16} O_2} \ {f C_8 H_{16} O_2}$	Butyl butyrate Isoamyl propionate Isobutyl butyrate	160.7 156.8	156.7 60 ~155.0 40	20 0 247 2 16 216
	10954 10955 10956 10957	$C_8H_{16}O_2$ $C_8H_{16}O_2$ $C_8H_{16}O_2$ $C_8H_{16}O_2$	Butyl butyrate Isoamyl propionate Isobutyl butyrate Isobutyl isobutyrate	160.7 156.8 147.3	156.7 60	247 2 16
	10954 10955 10956 10957 10958	$C_8H_{16}O_2$ $C_8H_{16}O_2$ $C_8H_{16}O_2$ $C_8H_{16}O_2$ $C_8H_{16}O_2$	Butyl butyrate Isoamyl propionate Isobutyl butyrate Isobutyl isobutyrate Propyl isovalerate	160.7 156.8	156.7 60 ~155.0 40 Nonazeotrope	247 2 16 216 21 6
	10954 10955 10956 10957 10958 10959	$C_8H_{16}O_2$ $C_8H_{16}O_2$ $C_8H_{16}O_2$ $C_8H_{16}O_2$ $C_8H_{16}O_2$ $C_8H_{18}O_2$	Butyl butyrate Isoamyl propionate Isobutyl butyrate Isobutyl isobutyrate Propyl isovalerate Octane	160.7 156.8 147.3 155.7	156.7 60 ~155.0 40 Nonazeotrope ~154.2 33 Nonazeotrope Nonazeotrope	247 2 16 2 16 2 16 2 55 236
	10954 10955 10956 10957 10958	$C_8H_{16}O_2$ $C_8H_{16}O_2$ $C_8H_{16}O_2$ $C_8H_{16}O_2$ $C_8H_{16}O_2$	Butyl butyrate Isoamyl propionate Isobutyl butyrate Isobutyl isobutyrate Propyl isovalerate	160.7 156.8 147.3 155.7 125.75	156.7 60 ~155.0 40 Nonazeotrope ~154.2 33 Nonazeotrope	247 2 16 216

		B-Component		Azeotropic Data	
No.	Formula		3.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_6H_{14}O$	Hexyl Alcohol (continued)	157.8		
10963	C_9H_8	Indene	18 2.6	Nonazeotrope	255
10964	$\mathrm{C_{9}H_{12}}$	Cumene	152.8	149.5 35	247
10965	$\mathrm{C_9H_{12}}$	Mesitylene	164.6	153.5 55	217
10966	$\mathrm{C_{9}H_{12}}$	Pseudocumene	168.2	156.3 68	221
10967	C_9H_{12}	Propylbenzene	158.8	152.5 45	220
10968	C_9H_{12} O	Benzyl ethyl ether	185.0	Nonazeotrope	255 231
10969	C ₉ H ₁₈ N	N, N-Dimethyl-o-toluidine	185.3	Nonazeotrope Nonazeotrope	232
10970	C ₉ H ₁₈ O	2,6-Dimethyl-4-heptanone	168. 0 1 7 1.2	Nonazeotrope	255 255
10971	C ₉ H ₁ 8O ₂	Isobutyl isovalerate	183.1	Nonazeotrope	255
10972	C ₁₀ H ₁₄	Butylbenzene	159.6	~150.8 ~48	253
10973	C ₁₀ H ₁₆	$egin{aligned} ext{Camphene} \ d ext{-Limonene} \end{aligned}$	177.8	155.5 ~79	217
10974	$C_{10}H_{16} \ C_{10}H_{16}$	Nopinene	163.8	153.0 52	247
10975	C ₁₀ H ₁₆	α-Pinene	155.8	150.8 40	217
10976 10977	C ₁₀ H ₁₆	α-Terpinene	173.4	156.5 72	247
10977	C ₁₀ H ₁₈ O	Cineole	176.35	Nonazeotrope	236
10979	C ₁₀ H ₂₂	2.7-Dimethyloctane	160.2	152.5 47	217
10979	C ₁₀ H ₂₂ C ₁₀ H ₂₂ O	Isoamyl ether	173.4	Nonazeotrope	25 6
10300	01011220	150amy Conc.	173.4	157 89	236
A =	$C_6H_{14}O$	Propyl Ether	90.1		
10981	C ₆ H ₁₅ N	Dipropylamine	109 .2	Nonazeotrope	231
10982	C ₆ H ₁₅ N	Triethylamine	89.35	<88 .5	231
10983	C ₇ H ₈	Toluene	110.75	Nonazeotrope	238
10984	C7H14	Methylcyclohexane	101.1	Nonazeotrope	253
10985	C7H16	Heptane	98.45	Nonazeotrope	207
10986	$\mathrm{C_{8}H_{18}}$	2,5-Dimethylhexane	109.4	Nonazeotrope	2 38
A =	$C_6H_{14}O_2$	Acetal	103.55		
10987	C ₆ H ₁₄ S	Isopropyl sulfide	120.5	Nonazeotrope	24 6
10988	$C_6H_{15}N$	Dipropylamine	109.2	Nonazeotrope	231
10989	$C_6H_{15}N$	Triethylamine	89.35	Nonazeotrope	231
10990	C7H8	Toluene	110.75	Nonazeotrope	2 53
10991	C_7H_{14}	Methylcyclohexane	101.15	99.65 40	238
10992	C_7H_{16}	n-Heptane	98.45	97.75 28	238
10993	C_8H_{18}	2,5-Dimethylhexane	109.3	103.0 7 5	228
10994	$\mathrm{C_8H_{18}}$	Octane	125. 75	Nonazeotrope	238
$\mathbf{A} =$	$\mathbf{C}_6\mathbf{H}_{14}\mathbf{O}_2$	2-Butoxyethanol	171.15		
10995	$C_6H_{15}NO$	2-Diethylaminoethanol	1 62. 2	Nonazeotrope	231
10996	C_7H_5N	Benzonitrile	191.1	Nonazeotrope	236
10997	$\mathrm{C_7H_6}\mathbf{O}$	Benzaldehyde	179 .2	170.95 91	236
10998	C_7H_7Br	o-Bromotoluene	181.5	169.7 65	206
1 0 999	C_7H_7Cl	o-Chlorotoluene	159.2	158.0 12	206
11000	C_7H_7Cl	p-Chlorotoluene	162.4	160.5 20	236 2 5 5
11001	C7H7C1 O	o-Chloroanisole	195.7	Nonazeotrope	236
1100 2	C7H8 O	Anisole	153.85	Nonazeotrope	206
11003	C7H8O	m-Cresol	202.2	Nonazeotrope 191.55 15	236
11004	C ₇ H ₈ O	o-Cresol	191.1 201.7	Nonazeotrope	236
11005	C ₇ H ₈ O	p-Cresol	185. 0	Nonazeotrope	231
11006	C ₇ H ₉ N	Benzylamine	196.25	Nonazeotrope	231
11007	C ₇ H ₉ N	Methylaniline Isoamyl chloroacetate	190.25	Nonazeotrope	2 5 5
11008	C ₇ H ₁₈ Cl O ₂	2-Methyleyclohexanol	168.5	Nonazeotrope	255
11009	C ₇ H ₁₄ O	1,3-Butanediol methyl ether acetate		170.1 53	236
11010		Isobutyl lactate	182.15		255
11011 11012	C ₇ H ₁₄ O ₃	Heptyl alcohol	176.15		206
		Methyl benzoate	199.4	Nonazeotrope	236
11013		Phenyl acetate	195.7	Nonazeotrope	255
11014 11015		o, m, p-Chloroethylbenzene, 10 mm.	67.5	62.5 37	24
11015 11016		m-Xylene	139.2	Nonazeotrope	255
11010	_	o-Xylene	144.3	Nonazeotrope	236
11017		Benzyl methyl ether	167.8	165.0 43	206
11019		p-Methylanisole	177.05		206
11020		Phenetole	170.45		236
11021		Dimethylaniline	194.15		231
11022		Butyl butyrate	166.4	164.7 20	206

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$\mathbf{C}_{6}\mathbf{H}_{14}\mathbf{O}_{2}$	2-Butoxyethanol (continued)	171.15		
1 10 23	$\mathrm{C_8H_{16}O_2}$	Ethyl caproate	167.7	166.0 25	247
11024	$\mathrm{C_8H_{16}O_2}$	Hexyl acetate	171.5	167.7 45	247
1 10 25	$\mathrm{C_{8}H_{16}O_{2}}$	Isoamyl propionate	160.7	Nonazeotrope	25 5
1 10 26	$\mathrm{C_8H_{16}O_2}$	Isobutyl butyrate	15 6 .9	Nonazeotrope	255
11 0 27	$C_8H_{16}O_2$	Propyl isovalerate	155.7	Nonazeotrope	2 5 5
1 10 28	$\mathrm{C_8H_{16}O_4}$	2-(2-Ethoxyethoxy)ethyl acetate	218.5	Nonazeotrope	25 5
11029	$\mathrm{C_{8}H_{18}O}$	Butyl ether	142.4	Nonazeotrope	255
11030	$\mathrm{C_8H_{18}O}$	sec-Octyl alcohol	180.4	Nonazeotrope	206
110 31	$\mathrm{C_{8}H_{18}S}$	Isobutyl sulfide	172	163.8 42	235
11 0 32	C_9H_7N	Quinoline	2 37.3	Nonazeotrope	233
1 10 33	$\mathrm{C_9H_{12}}$	Mesitylene	164.6	162.0 32	2 36
1 10 34	C9H12	Propylbenzene	159.3	158.0	20 6
11035	$\mathrm{C_{9}H_{12}}$	Pseudocumene	168.2	164 .5 38	255
1 10 36	$C_9H_{13}N$	N, N-Dimethyl- o -toluidine	185.3	170.95 88	2 31
11037	$\mathrm{C_{9}H_{18}O_{2}}$	Isoamyl butyrate	181.05	170.85 86	236
11038	$C_9H_{18}O_2$	Isoamyl isobutyrate	169.8	166.5 36	247
11039	$\mathrm{C_9H_{18}O_2}$	Isobutyl isovalerate	171.2	167.75 43	2 07
11040	$C_{10}H_{14}$	Butylbenzene	183.0	170.2 80	2 06
11041	C ₁₀ H ₁₄	Cymene	176.7	168. 0 60	236
1 10 42	$C_{10}H_{16}$	Camphene	159 .6	154.5 30	206
11043	$C_{10}H_{16}$	Dipentene	177.7	164.0 53	247
11044	$C_{10}H_{16}$	Nopinene	163.8	158.0 37	206
11045	$C_{10}H_{16}$	α-Pinene	155.8	15 1 .5 2 5	247
11046	$C_{10}H_{16}$	α-Terpinene	173.4	164.0 50	206
11047	C ₁₀ H ₁₈ O	Cineole	176.35	168.9 58 . 5	207
11048	C10H18O	Citronellal	2 07.8	Nonazeotrope	206
11049	$C_{10}H_{18}O$	Linaloöl	198. 6	Nonazeotrope	2 55
11050	C ₁₀ H ₂₂ O	Amyl ether	187.5	169.0 67	236
11051	$C_{10}H_{22}O$	Isoamyl ether	173.2	164.95 54	25 0
11052	C ₁₀ H ₂₂ O ₂	Acetaldehyde dibutyl acetal	188.8	170.6 42	62
11053	$C_{11}H_{20}O$	Isobornyl methyl ether	192.4	Nonazeotrope	236
11054	$C_{12}H_{18}$	Triethylbenzene	215.5	Nonazeotrope	2 06
A =	$\mathbf{C}_{6}\mathbf{H}_{14}\mathbf{O_{2}}$	Pinacol	174.35		
11055	C7H7Cl	o-Chlorotoluene	159.2	<157.0	255
110 56	C_7H_7Cl	p-Chlorotoluene	162.4	158.0 >13	247
11057	C_7H_8	Toluene	110.7	Nonazeotrope	220
11058	C_7H_8O	Anisole	174.35	153.5	225
11059	C7H8O	m-Cresol	202.2	Nonazeotrope	224
11060	$\mathrm{C_7H_8}\mathbf{O}$	o-Cresol	191.1	191.5	2 5 5
11061	C7H8O	$p ext{-}\mathrm{Cresol}$	201.7	Nonazeotrope	25 5
1 10 62	$\mathrm{C_{7}H_{14}}$	Methylcyclohexane	101.1	Nonazeotrope	217
11063	C_7H_{16}	Heptane	98.45	Nonazeotrope	217
110 64	$\mathrm{C_{8}H_{10}}$	m-Xylene	139.0	Nonazeotrope	217
11065	$C_8H_{10}O$	Benzyl methyl ether	167.8	163.5? 28?	255
1106 6	$\mathrm{C_{8}H_{10}O}$	$p ext{-} ext{Methylanisole}$	177.05	168.7 44	25 6
11067	$\mathrm{C}_{8}\mathrm{H}_{10}\mathbf{O}$	Phenetole	170.4	165.2 33	252
11 0 68	$C_8H_{11}N$	Dimethylaniline	194.05	<169.5 >60	2 31
11069	$C_8H_{14}O$	$\mathbf{Methylheptenone}$	173.2	171.7 40	232
11070	$\mathrm{C_{8}H_{16}O}$	2-Octanone	172.85	171.5 35	232
11071	$\mathrm{C_{8}H_{18}}$	2,5-Dimethylhexane	1 0 9.4	Nonazeotrope	255
11 072	C_8H_{18}	Octane	125.75	Nonazeotr o pe	255
11073	C_9H_{12}	Mesitylene	164 .6	160.2 35	252
11074	C_9H_{12}	Propylbenzene	159.3	156.3 28	247
11075	$C_{9}H_{12}$	Pseudocumene	168.2	162.9 38	247
11076	$C_9H_{12}O$	Benzyl ethyl ether	185.0	<171.5 >62	255
11077	C9H18 O2	Isobutyl isovalerate	171.2	<169.8 >10	255
11078	C9H18O2	Isoamyl butyrate	181. 0 5	<173.9	25 5
11079	C ₁₀ H ₈	Naphthalene	218.05	Nonazeotrope	217
11080	C10H14	Cymene	176.7	167.7 50	247
11081	C ₁₀ H ₁₆	Camphene	159.6	155.5 ~28	217
11082	C ₁₀ H ₁₆	Dipentene	177.7	166.7 ~50	25 5
11083	C ₁₀ H ₁₆	d-Limonene	177.8	171 ~45	217
11084	C ₁₀ H ₁₆	α-Pinene	155.8	152.5	217
11085	C ₁₀ H ₁₈ O	Cineole	176.35	168.5 45	247
11086	$\mathrm{C}_{10}\mathrm{H}_{22}$	2,7-Dimethyloctane	16 0 .25	~144?	243

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A = 11087	${f C_6 H_{14} O_2} \ {f C_{10} H_{22} O}$	Pinacol (continued) Isoamyl ether	1 74.35 173.4	167.2 40	256
A =	$C_6H_{14}O_3$	Dipropylene Glycol	229.2		
11088	C7H7BrO	o-Bromoanisole	217.7	212.0 30	255
11089	C7H7NO2	o-Nitrotoluene	221.75	216.9 > 21	234
11090	C ₇ H ₇ NO ₂	p-Nitrotoluene	238.9	225.0 62?	234
11091 11092	C7H8O C7H8O	Benzyl alcohol p-Cresol	205.25 201.7	Nonazeotrope Nonazeotrope	255 255
11092	C ₈ H ₈ O ₂	Anisaldehyde	249.5	Nonazeotrope	255 255
11094	C ₈ H ₈ O ₂	Methyl salicylate	222.95	213.0 35	255
11095	C ₈ H ₉ BrO	p-Bromophenetole	234.2	221.0 45	2 5 5
11096	CoH7N	Quinoline	237.3	<228.0 <72	255
11097	C ₉ H ₁₀ O ₉	Ethyl salicylate	233.8	218.2 55	255
11098	C ₁₀ H ₉ N	Quinaldine	246.5 252.0	Nonazeotrope 225.5 60	255 247
11 0 99 11100	C ₁₀ H ₁₀ O ₂ C ₁₀ H ₁₀ O ₂	Isosafrole Safrole	235.9	222.0 50	247
11101	C ₁₀ H ₁₂ O	Anisole	235.7	221.5 48	247
11102	C ₁₀ H ₁₈ O	Cineole	176.35	Nonazeotrope	255
11103	$C_{10}H_{22}O$	Isoamyl ether	173.2	Nonazeotrope	255
11104	C11H14O2	1-Allyl-3,4-dimethoxybenzene	254.7	226.5 65	255
11105	C ₁₁ H ₁₆ O	Methyl thymyl ether	216.5	211.0 30	255
11106 11107	$C_{11}H_{20}O$ $C_{12}H_{10}O$	Methyl α-terpineol ether	$216.2 \\ 259.0$	<211.5 >24 <228.0 <77	255 255
11107	C ₁₂ H ₁₆ O ₃	Phenyl ether Isoamyl salicylate	259.0 277.5	Nonazeotrope	255 255
11109	C ₁₂ H ₁₂ O	Benzyl phenyl ether	286.5	Nonazeotrope	255
11110	C14H14O	Benzyl ether	297.0	Nonazeotrope	255
A =	$C_6H_{14}O_3$	2-(2-Ethoxyethoxy)ethanol	195.0		
11111	C7H8O	m-Cresol	202.4	36.8, V-l.	2 92
11112	C_7H_8O	o-Cresol	191.1	205.5 70	255
11113	C7H8O	p-Cresol	$202.0 \\ 202.0$	38, V-l. 209.0 50	292 247
11114	$C_7H_{16}O_4$	2-[2-(2-Methoxyethoxy)ethoxy]- ethanol	245.25	Nonazeotrope	2 55
11115	C8H8O3	Methyl salicylate	222.95	Nonazeotrope	255 255
11116	C ₈ H ₁₀ O	3,4-Xylenol	226.8	Nonazeotrope	255
11117	$C_8H_{11}N$	Dimethylaniline	194.15	<193.0 >10	255
11118	$C_8H_{16}O_8$	Isoamyl lactate	202.4	<201.0 >38	255
11119	C ₉ H ₇ N	Quinoline	237.3	Nonazeotrope	255
11120	C ₉ H ₁₈ N	Dimethyl-o-toluidine	185.3	Nonazeotrope	255 255
11121 11122	C9H13N C10H8	Dimethyl-p-toluidine Naphthalene	$210.2 \\ 218.0$	199.5 200.5	255 255
11123	C ₁₀ H ₁₃ O	Estragole	215.6	201.0 87	255
11124	C10H14	Butylbenzene	183.1	181.3 18	255
11125	$C_{10}H_{15}N$	Diethylaniline	217.05	<200.5 >85	255
11126	C10H16	Dipentene	177.7	173.0 23	255
11127	C10H18O	Cineole	176.35	<175.5	255 255
11128 11129	C ₁₀ H ₂₂ O C ₁₁ H ₁₀	Amyl ether 2-Methylnaphthalene	187.5 241.15	<183.0 Nonazeotrope	255 255
11130	C11H20O	Isobornyl methyl ether	192.4	190.5 25	247
11131	C ₁₂ H ₂₂ O	Ethyl isobornyl ether	203.8	198.5 55	247
A =	$C_6H_{14}O_4$	Triethylene Glycol	288.7		
11132	C ₉ H ₁₀ O ₃	Ethyl salicylate	233.8	Nonazeotrope	255
11133	C ₁₀ H ₇ Br	1-Bromonaphthalene	281.2	273.4 33	207
11134	C ₁₀ H ₇ Cl	1-Chloronaphthalene	262.7	261.5 5	207
11135	C ₁₀ H ₁₀ O ₂	Isosafrole	252.0	Nonazeotrope	<i>236</i>
11136	C10H10O2	Methyl cinnamate	261.9	Nonazeotrope	206
11137	C ₁₀ H ₁₀ O ₂	Safrole	235.9	Nonazeotrope	206 206
11138	C10H10O4	Methyl phthalate	283.2 235.7	277.0 33 Nonazeotrope	206 255
11139 11140	C ₁₀ H ₁₂ O C ₁₁ H ₁₀	Anethole 1-Methylnaphthalene	$235.7 \\ 244.6$	Nonazeotrope Nonazeotrope	206
11141	C11H10	2-Methylnaphthalene	241.15	Nonazeotrope Nonazeotrope	207
11142	C11H12O2	Ethyl cinnamate	272.0	<271.5 >7	255
11143	C11H14O2	1-Allyl-3,4-dimethoxybenzene	254.7	Nonazeotrope	206
11144	C11H14O2	Butyl benzoate	249.0	Nonazeotrope	206
11145	C12H16	Acenaphthene	277.9	271.5 35	207

		B-Component		Az	eotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.
A =	C ₆ H ₁₄ O ₄	Triethylene Glycol (continued)	288.7			
11146	$C_{12}H_{10}$	Biphenyl	256.1	255.3	10	<i>236</i>
11147	$C_{12}H_{10}O$	Phenyl ether	259.0	258.7	3	23 6
11148	$C_{12}H_{14}O_4$	Ethyl phthalate	298.5	<285.5	>58	255
11149	C ₁₂ H ₁₆ O ₂	Isoamyl benzoate	262.0	261.4	14	207
11150	C12H16O3	Isoamyl salicylate	277.5	269.0	30	2 55
11151	C12H22O4	Isoamyl oxalate	268.0	Rea		206
11152	C18H10O2 C11H12	Phenyl benzoate	315	286.0	80 20	206
11153 1115 4	C ₁₈ H ₁₂ O	Diphenylmethane Benzyl phenyl ether	265.4 286.5	263.0 280.0	20 40	236 206
11155	C14H13	Stilbene	306.5	284.5	60	206 206
11156	C14H14	1,2-Diphenylmethane	284.5	275.5	42	206
A =	C ₆ H ₁₄ S					
A = 11157	C ₆ H ₁₄ S C ₇ H ₈	Isopropyl Sulfide Toluene	120.5	Managa	atmana	255
11157	C7H14	Methylcyclohexane	110.75 101.15	Nonaze Nonaze	_	255 255
11159	C7H14	Heptane	98.4	Nonaze	-	255 255
11160	C8H18O	Isobutyl ether	122.3	<119.8	>64	24 6
A =	$C_6H_{14}S$	Propyl Sulfide	141.5			
11161	C7H14O	5-Methyl-2-hexanone	144.2	<140.7	>65	246
11162	C7H14O2	Ethyl isovalerate	134.7	~134.0	~10	212
11163	C_8H_{10}	m-Xylene	139.0	~137.5	• • • •	211
11164	C_8H_{10}	$p ext{-} ext{Xylene}$	138.45	<138.2	>7	2 55
11165	$C_8H_{18}O$	Butyl ether	142. 4	140.3	62	242
A =	$C_6H_{15}BO_3$	Ethyl Borate	118.6			
1116 6	C7H8	Toluene	110.75	Nonaze	otrope	210
11167	C_7H_{14}	Methylcyclohexane	101.1	Nonaze	otrope	226
11168	C7H16	Heptane	98.5	Nonaze	otrope	22 6
11169	$C_8H_{18}O$	Butyl ether	122.3	<116.8	• • • •	237
A =	$C_6H_{15}N$	Dipropylamine	109.2			
11170	C_7H_8	Toluene	110.75	<108.5	>53	231
11171	C_7H_{16}	n-Heptane	98. 4	Nonaze	otrope	207
11172	C8H16	1,3-Dimethylcyclohexane	120.7	Nonaze	-	231
11173	C ₈ H ₁₈	2,4-Dimethylhexane	109.4	<108.0	<54	231
11174	C8H18O	Isobutyl ether	122.3	Nonaze	otrope	231
A =	$\mathbf{C}_{6}\mathbf{H}_{15}\mathbf{N}$	Isohexylamine	123.5			
11175	C7H8	Toluene	110.75	Nonaze	otrope	255
11176	C8H16	1,3-Dimethylcyclohexane	120.7	<120.0	• • • •	255
11177	C8H18O	Isobutyl ether	122.3	<121.8	••••	255
A =	$\mathbf{C_6H_{14}N}$	Triethylamine	89.35			
11178	C7H14	Methylcyclohexane	101.15	Nonaze	_	231
11179	C7H16	$n ext{-}\mathbf{Heptane}$	98.4	Nonaze	otrope	231
A =	$C_6H_{15}NO$	2-(Diethylamino)ethanol	162.2			
11180	C7H8	Toluene	110.75	Nonaze	-	255
11181	C7H8O	Anisole	153.85	<148.0	>19	231
11182	C ₇ H ₈ O	o-Cresol	191.1	Nonaze		231
11183	C ₇ H ₉ N	Methylaniline	196.25	Nonaze	-	231
111 84 111 8 5	C7H16 C8H9Cl	Heptane	98.4	Nonaze 57.0	otrope 91	255 24
11186	C ₈ H ₁₀	o,m,p-Chloroethylbenzene, 10 mm. m-Xylene	$67.5 \\ 139.2$	<136.0	>8	255
11187	C ₈ H ₁₁ N	Dimethylaniline	194.15	<160.5	>58	231
11188	C ₈ H ₁₈ O	Isobutyl ether	122.3	Nonaze		231
11189	C10H16	Camphene	159.6	<146.5	••••	255
11190	$C_{10}H_{18}O$	Cineole	176.35	<158.0		255
11191	$C_{10}H_{22}O$	Isoamyl ether	173.2	<156.5	>58	231
A =	$C_7H_5Cl_3$	α, α, α -Trichlorotoluene	220.8			
11192	C7H7NO2	m-Nitrotoluene	230.8	Nonaze	-	234
11193	C7H7NO2	o-Nitrotoluene	221.75	219.45	75.5	234
11194	C ₇ H ₇ NO ₂	p-Nitrotoluene	238.9	Nonaze		234
11195 11196	C7H8O C7H8O2	Benzyl alcohol Guaiacol	205.2 205.05	Rea Rea		215 215
11197	C7H2N	o-Toluidine	200.3	Nonaze		218
11198	C ₈ H ₈ O ₃	Benzyl formate	202.3	Nonaze		227
	· · •	•			-	

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_7H_5Cl_3$	α, α, α -Trichlorotoluene (continued)	220.8		
11199	C8H8O8	Methyl salicylate	222.35	220.75 ~97	2 18
11200	C_8H_9BrO	p-Bromophenetole	234.5	Nonazeotrope	2 55
11201	C8H10O2	m-Dimethoxybenzene	214.7	Nonazeotrope	215
11202	C ₉ H ₁₀ O	p-Methylacetophenone	226.35	Nonazeotrope	2 32
11203	C ₉ H ₁₀ O	Propiophenone	217.7	Nonazeotrope	2 32 215
11204 11205	C ₂ H ₁₀ O ₂	Benzyl acetate	214.9 212.6	Nonazeotrope Nonazeotrope	2 54
11205	C9H10O2 C9H10O3	Ethyl benzoate Ethyl salicylate	234.0	Nonazeotrope	204 218
11207	C ₁₀ H ₇ Cl	1-Chloronaphthalene	262.7	Nonazeotrope	22 5
11208	C ₁₀ H ₈	Naphthalene	218.05	Nonazeotrope	254
11209	C10H12O	Estragole	215.6	Nonazeotrope	215
11210	C10H12O2	Ethyl α-toluate	228.75	Nonazeotrope	218
11211	$C_{10}H_{12}O_2$	Propyl benzoate	230 . 8 5	Nonazeotrope	218
11212	$C_{10}H_{14}O$	Carvone	231.0	Nonazeotrope	231
11213	C10H14O	Thymol	232.9	Reacts	222
11214	C ₁₀ H ₁₅ N	Diethylaniline	217.05	Nonazeotrope	218
11215	C11H22O4	Isoamyl carbonate	$232.2 \\ 215.5$	Nonazeotrope Nonazeotrope	227 2 55
11216 11217	$C_{12}H_{18} \\ C_{12}H_{20}O_{2}$	1,3,5-Triethylbenzene Bornyl acetate	~227.7	Nonazeotrope	2 15
A =	C ₇ H ₅ N	Benzonitrile	191.1		
11218	C7H7Br	m-Bromotoluene	184.3	183.8 11.5	2 50
11219	C ₇ H ₇ B _r	o-Bromotoluene	181.5	181.4	245
11220	C7H7Br	p-Bromotoluene	185.0	184.3 15	245
11221	C7H7Br	p-Bromotoluene	185	~181	24 3
11222	C7H7Cl	p-Chlorotoluene	162.4	Nonazeotrope	24 5
11223	C_7H_8O	Benzyl alcohol	205.25	Nonazeotrope	245
11224	C7H8O	m-Cresol	202.2	202.5 11	207
11225	C ₇ H ₈ O	o-Cresol	191.1	195.95 49	<i>250</i>
11226	C ₇ H ₈ O	p-Cresol	201.7	202.1 14 Nonazeotrope	207 255
11227 11228	C7H9N C7H9N	Methylaniline o-Toluidine	196.25 200.35	Nonazeotrope	265 265
11229	C7H12O4	Ethyl malonate	199.35	Nonazeotrope	255 255
11230	C7H16O	Heptyl alcohol	176.15	Nonazeotrope	245
11231	$C_8H_8O_2$	Phenyl acetate	195.7	<189.5 >51	·
11232	$C_8H_{10}O$	Benzyl methyl ether	167.8	Nonazeotrope	2 45
11233	$C_8H_{10}O$	Phenetole	170.45	Nonazeotrope	245
11234	C ₈ H ₁₁ N	Dimethylaniline	194.15	Nonazeotrope	255
11235	C ₈ H ₁₁ N	Ethylaniline	205.5	Nonazeotrope	<i>255</i>
11236	C ₈ H ₁₈ O	n-Octyl alcohol	195.2	<189.2 <70 180.05 11	207 250
11237 11238	$\mathrm{C_{8}H_{18}O}$ $\mathrm{C_{8}H_{18}S}$	sec-Octyl alcohol Butyl sulfide	180.4 185.0	180.05 11 <184.5 <12	255
11239	C8H18S	Isobutyl sulfide	172.0	Nonazeotrope	246
11240	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	182.5 27	245
11241	C9H18O2	Butyl isovalerate	177.6	Nonazeotrope	245
11242	$C_9H_{18}O_2$	Isoamyl butyrate	181.05	180.85 8	207
11243	$C_9H_{18}O_2$	Isoamyl isobutyrate	169.8	Nonazeotrope	245
11244	C9H18O2	Isobutyl isovalerate	171.2	Nonazeotrope	245
11245	C10H18O	Cineole	176.35	175.6 14	207
11246		Isoamyl isovalerate	192.7	<189.0 >42	207
11247 11248	C ₁₀ H ₂₂ O C ₁₀ H ₂₂ O	Amyl ether Isoamyl ether	187.5 173.2	180.5 42 171.4 16	207 207
11249	C ₁₁ H ₂₀ O	Isobornyl methyl ether	192.4	<186.0	245
A =	C7H6NO	Phenyl Isocyanate	162.8	37	
11250	C ₈ H ₁₈ S	Butyl sulfide	185.0	Nonazeotrope	2 55
11251	C ₈ H ₁₈ S	Isobutyl sulfide	172.0	Nonazeotrope	255
A =	C ₇ H ₆ Cl ₂	α,α-Dichlorotoluene	205.2	Nonagactuana	255
11252 11253	C7H6O2 C7H7NO2	Benzoic acid o-Nitrotoluene	250.8 221.75	Nonazeotrope Nonazeotrope	255
11254	C7H8O	Benzyl alcohol	205.5	182?	243
11255	C7H8O	m-Cresol	202.8	Reacts	243
11256	C7H8O	o-Cresol	190.8	Reacts	243
11257	C7H8O	p-Cresol	201.8	Reacts	243
11258	C7H9N	Methylaniline	196.1	Reacts	243

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C7H6Cl2	α, α -Dichlorotoluene (continued)	205.2		
11259	C7H9N	o-Toluidine	200.3	Nonazeotrope	218
112 60	C7H9N	p-Toluidine	200.3	Reacts	943
11261	$C_7H_{12}O_4$	Ethyl malonate	198.9	Nonazeotrope	243
11262	C ₈ H ₈ O	Acetophenone	20 2	Nonazeotrope	243
11263	C ₈ H ₈ O ₂	Benzyl formate	202.3	Nonazeotrope	218
11264 11265	C ₈ H ₈ O ₂ C ₈ H ₈ O ₂	Methyl benzoate Phenyl acetate	199.55 195.5	Nonazeotrope Nonazeotrope	243 243
11266	C8H8O2 C8H11N	Dimethylaniline	193.3	Nonazeotrope Nonazeotrope	231
11267	C ₈ H ₁₁ N	Ethylaniline	206.3	Reacts	243
11268	C8H14O4	Ethyl succinate	217.25	Nonazeotrope	227
11269	$C_8H_{14}O_4$	Propyl oxalate	212	Nonazeotrope	227
11270	C8H16O3	Isoamyl lactate	202.4	201.3 45	243
11271	C8H18O	n-Octyl alcohol	195.15	194.5 ~10	2 11
11272 11273	C ₉ H ₁₀ O ₂	Benzyl acetate	214.9 213	Nonazeotrope Nonazeotrope	218 243
11273	C9H10O2 C10H8	Ethyl benzoate Naphthalene	218.05	Nonazeotrope	243
11275	C ₁₀ H ₁₆ O	Camphor	209.1	209.7 25	231
11276	C10H18O	Borneol	213.4	205.0 ~85	£ 18
11277	C10H18O	Citronellal	~207.8	Nonazeotrope	218
11278	$C_{10}H_{18}O$	Menthone	207	Azeotrope doubtful	243
11279	C10H18O	Menthone	209.5	Nonazeotrope	255
11280	C ₁₀ H ₂₀ O	Menthol	216.3	Nonazeotrope	255 255
11281 11282	$C_{10}H_{20}O_2$ $C_{12}H_{18}$	Isoamyl isovalerate 1,3,5-Triethylbenzene	192.7 215.5	Nonazeotrope Nonazeotrope	200 218
		-		Nonazeotrope	210
A =	C ₇ H ₆ O	Benzaldehyde	179.2	-150.0	055
11283 11284	C7H7Br C7H7Br	m-Bromotoluene	184.3 181.5	<179.0 <92 178.5	255 225
11284	C7H7Br C7H7Br	o-Bromotoluene p-Bromotoluene	185.0	Nonazeotrope	225 225
11286	C7H7Cl	α -Chlorotoluene	179.35	177.9 50	243
11287	C ₇ H ₇ Cl	o-Chlorotoluene	159.15	Nonazeotrope	228
11288	C7H7Cl	p-Chlorotoluene	162.4	Nonazeotrope	225
11289	C_7H_7ClO	o-Chloroanisole	195.7	Nonazeotrope	255
11290	C7H8O	Anisole	153.85	Nonazeotrope	255
11291	C7H6O	m-Cresol	202.2	Nonazeotrope	255 219
11292 11293	C7H8 O C7H8 O	o-Cresol	191.1 201.7	192.0 23 Nonazeotrope	218 225
11293	C7H18O	$p ext{-} ext{Cresol}$ Isobutyl lactate	182.15	<178.8 <92	255
11295	C7H16O	Heptyl alcohol	176.15	<174.5 <45	255
11296	C ₈ H ₈	Styrene	145.8	Nonazeotrope	255
11297	C ₈ H ₉ Cl	o, m, p-Chloroethylbenzene, 10 mm.	67.5	63.5 57	24
11298	C8H10	o-Xylene	144.3	Nonazeotrope	255
11299	C8H10O	Benzyl methyl ether	167.8	<167.0	255 255
11300	C ₈ H ₁₀ O	p-Ethylphenol	218.8	Nonazeotrope	255 255
11301 11302	$C_8H_{10}O$ $C_8H_{10}O$	$p ext{-}\mathbf{Methylanisole}$ Phenetole	177.05 170.45	<175.5 <169.8 <12	25 5
11303	C8H11N	Dimethylaniline	194.05	Reacts	243
11304	C ₈ H ₁₄ O	Methylheptenone	173.2	Nonazeotrope	232
11305	$C_8H_{16}O$	2-Octanone	172.85	Nonazeotrope	23 2
11306	$C_8H_{16}O_2$	Butyl butyrate	1 6 6.4	Nonazeotrope	2 55
11307	C ₈ H ₁₆ O ₂	Ethyl caproate	167.7	Nonazeotrope	2 55
11308	C ₈ H ₁₆ O ₂	Hexyl acetate	171.5	<171.3	2 55 255
11309 11310	C8H18 O C8H18 O	Butyl ether Octyl alcohol	142.6 195.2	Nonazeotrope Nonazeotrope	255 255
11310	C8H18O	sec-Octyl alcohol	178.7	174 ~25	243
11312	C9H ₁₂	Cumene	152.8	Nonazeotrope	255
11313	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	<117.5 <92	2 55
11314	$C_9H_{14}O$	Phorone	197.8	Nonazeotrope	232
11315	C ₂ H ₁₈ O	2,6-Dimethyl-4-heptanone	168.0	Nonazeotrope	252
11316	C ₉ H ₁₈ O ₂	Isoamyl butyrate	178.5	~176.3 38	216 255
11317		Isoamyl isobutyrate	$169.8 \\ 171.2$	Nonazeotrope 170.85 10	255 255
11318 11319	C9H18 O 2 C3H18 O 2	Isobutyl isovalerate Isobutyl isovalerate	171.2	Nonazeotrope	200 225
11320		Isobutyl carbonate	190.3	Nonazeotrope	255
11321	C10H8	Naphthalene	218.0	Nonazeotrope	255
11322	$C_{10}H_{14}$	Butylbenzene	183.1	<176.5 <65	2 55

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C_7H_6O	Benzaldehyde (continued)	179.2		
11323	$C_{10}H_{14}$	Cymene	175.3	171 28	243
11324	$C_{10}H_{16}$	Camphene	159.6	158.45 15.5	228
11325	$C_{10}H_{16}$	d-Limonene	177.8	171.2 43	243
11326	$C_{10}H_{16}$	Nopinene	163.8	<162.0 <25	228
11327	$\mathbf{C}_{10}\mathbf{H}_{10}$	α -Phellandrene	171.5	170	243
11328	$C_{10}H_{16}$	α-Pinene	155.8	Nonazeotrope	255
11329	$C_{10}H_{16}$	α -Pinene	155.8	~155.0 ~10	228
11330	$C_{10}H_{16}$	α -Terpinene	173.4	<170.0 <38	255
11331	C10H16	γ -Terpinene	179.9	~173.0 ~48	228
11332	C ₁₀ H ₁₀	Terpinolene	185	<176.5 >70	243
11333	C10H16O	Fenchone	193.6	Nonazeotrope	232
11334	$C_{10}H_{16}O$	Cineole	176.35	172.05 36	236
1100	O 11	0 7 D: 11 1 1	176.3	Nonazeotrope	243
11335	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.2	<159.5	255 2 3 6
11336	C ₁₀ H ₂₂ O C ₁₀ H ₂₂ O	Amyl ether	187.5	175.2 168.6 37.5	207
11337	C ₁₀ H ₂₀ O	Isoamyl ether	173.2	178.0 92?	255
11338 11339	C1111260 C12H16	Isobornyl methyl ether	192.4	Nonazeotrope	255
11340	C12H18 C12H22O	1,3,5-Triethylbenzene Bornyl ethyl ether	215.5 204.9	Nonazeotrope	255 255
11341	C12H22O	Ethyl isobornyl ether	203.8	Nonazeotrope	255 255
_				Honazeotrope	200
A =	$C_7H_6O_2$	Benzoic Acid	250.8		
11342	$C_7H_7NO_2$	m-Nitrotoluene	230.8	Nonazeotrope	234
11343	C7H7NO2	o-Nitrotoluene	221.75	Nonazeotrope	23 4
11344	C7H7NO2	p-Nitrotoluene	238.9	237.4 11	234
11345	C7H8O2	m-Methoxyphenol	243.8	Nonazeotrope	255
11346	C ₈ H ₈ O ₂	Anisaldehyde	249.5	Nonazeotrope	218
11347	C ₈ H ₁₀ O	3,4-Xylenol	226.8	Nonazeotrope	255
11348	C ₈ H ₁₁ NO	p-Phenetidine	249.9	Nonazeotrope	221
11349	C ₉ H ₈ O	Cinnamaldehyde	253.5	~250.2 ~90	218
11350	0.17.0		253.5	Nonazeotrope	255
11351	C ₃ H ₁₀ O	p-Methylacetophenone	226.35	Nonazeotrope	232
11352	C ₂ H ₁₀ O ₃	Ethyl salicylate	234.0	233.85 6	218
11353	C ₁₀ H ₇ Br	1-Bromonaphthalene	281.8	249.9 ~95	221
11354	C ₁₀ H ₇ Cl	1 Chlourombak-lana	281.8	Nonazeotrope 247.8 57	244 221
11355	C10H17C1	1-Chloronaphthalene Naphthalene	262.7 218.05	217.7 5	218
11356	C10H10O2	Isosafrole	252.0	246.5 53.5	236
11357	C10H10O2	Methyl cinnamate	261.9	Nonazeotrope	221
11358	C10H10O2	Safrole	235.9	Nonazeotrope	217
11000	010111002	Santoic	235.9	234.75 12.5	236
11359	C10H12O	Anethole	235.7	234.6 12	242
11360	C ₁₀ H ₁₂ O ₂	Eugenol	254.8	Nonazeotrope	255
11361	$C_{i0}H_{12}O_{2}$	Eugenol	254.8	250.4 96.5	218
11362	$C_{10}H_{12}O_{2}$	Propyl benzoate	230.85	Nonazeotrope	222
11363	$C_{10}H_{14}O$	Carvone	231.0	Nonazeotrope	232
11364	C:0H14O	Carvaerol	237.85	<237.75	2 55
11365	$C_{10}H_{14}O$	Thymol	232.9	Nonazeotrope	255
1136 6	$C_{10}H_{14}O$	Thymol	232.9	232.85? 1.5?	218
11367	$C_{10}H_{14}O_{2}$	m-Diethoxybenzene	235.0	Nonazeotrope	221
11368	$C_{10}H_{18}O_4$	Propyl succinate	250. 5	248.0 43	255
11369	$C_{10}H_{20}O_4$	2-(2-Butoxyethoxy)ethyl acetate	245.3	251.8 7 0	242
11370	$C_{11}H_{10}$	1-Methylnaphthalene	244.6	239.6 27	218
11371	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	237.25 25	207
11372	C11H14O2	1-Allyl-3,4-dimethoxybenzene	254.7	Nonazeotrope	217
			255.0	250.3 89	218
11373	C11H14O2	Butyl benzoate	249.0	245.5 35	242
11374	C ₁₁ H ₁₄ O ₂	1,2-Dimethoxy-4-propenylbenzene	270.5	Nonazeotrope	221
11375	C11H14O2	Isobutyl benzoate	241.9	241.15 ~12	218
11376	C11H16O	Methyl thymol ether	216.5	Nonazeotrope	255 255
11377	C11H20O	Methyl α-terpineol ether	216.2	Nonazeotrope	255 255
11378	C11H22O2	Isoamyl carbonate	232.2	Nonazeotrope	255 441
11379 11380	C ₁₂ H ₁₀ C ₁₂ H ₁₀	Acenaphthene Biphenyl	277.9 277.9	~ 250.0 246.05 50.5	221 221
11380	C ₁₂ H ₁₀ C	Biphenyl Phenyl ether	277.9 257	Nonazeotrope	221 242
11001	OB11100	r nen'i coner	259.3	247.3 59	236
			200.0		

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.		Ref.
	CILO	Demois Asid (41 3)	250.0		
A = 11382	C ₇ H ₆ O ₃ C ₁₂ H ₁₆ O ₃	Benzoic Acid (continued) Isoamyl salicylate	250.8 277.5	Nonazeotrope	2 55
11383	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	Nonazeotrope	223
11384		Isoamyl oxalate	268.0	Nonazeotrope	221
11385		Fluorene	295	Nonazeotrope	255
11386		Diphenylmethane	265.6	248.95 82	2 18 2 55
1138 7 11388	C ₁₈ H ₁₂ O C ₁₄ H ₁₂	Benzyl phenyl ether Stilbene	286.5 306.5	Nonazeotrope Nonazeotrope	255
11389	C14H14	1,2-Diphenylethane	284	Nonazeotrope	223
A =	C ₇ H ₇ Br	α -Bromotoluene	198.5		
11390	C ₇ H ₈ O	o-Cresol	190.8	Reacts	243
11391	C7H8O	p-Cresol	201.8	Reacts	243
11392	C7H9N	Methylaniline	196.1	Reacts	243
11393	C ₇ H ₉ N	p-Toluidine	200.3	Reacts	243
11394 11395	C7H12O4 C8H8O	Ethyl malonate Acetophenone	198.9 202	197.3 58 Nonazeotrope	243 243
11396	C ₈ H ₈ O ₂	Benzyl formate	203.0	<198.0	255
11397	C8H8O2	Methyl benzoate	199.45	Nonazeotrope	255
	C ₈ H ₈ O ₂	Methyl benzoate	199.55	~197.5 ~59	243
11398	C ₈ H ₈ O ₅	Phenyl acetate	195.5	194.5 ~43	243
11399 11400	C ₈ H ₁₁ N C ₈ H ₁₄ O ₄	Dimethylaniline Propyl oxalate	194.05 214.5	Reacts Nonazeotrope	243 255
11401	C ₈ H ₁₆ O ₄	Isoamyl lactate	202.4	197.6 ~73	243
11402	C8H18O	Octyl alcohol	195.2	193.5 68	2 55
11403	C8H18O	sec-Octyl alcohol	180.4	Nonazeotrope	2 55
11404	C ₉ H ₁₉ O	Phenyl propyl ether	190.5	Nonazeotrope	255 855
11405 11406	C ₉ H ₁₈ O ₂ C ₉ H ₁₈ O ₃	Isoamyl butyrate Isobutyl carbonate	181.05 190.3	Nonazeotrope Nonazeotrope	2 55 227
11407	C10H16O	Fenchone	193	Nonazeotrope	243
11408	C10H18O	Citronellal	208.0	Nonazeotrope (reacts)	255
11409	C10H18O	Menthone	~207	Nonazeotrope	243
11410	C ₁₀ H ₂₀ O ₂	Ethyl caprylate	208.35	Nonazeotrope	2 55
11411 11412	C ₁₀ H ₂₀ O ₂ C ₁₂ H ₂₂ O	Isoamyl isovalerate Bornyl ethyl ether	192.7 204.9	Nonazeotrope Nonazeotrope	227 239
		_ :		Trongscoulope	
$\mathbf{A} = 11413$	C7H7Br C7H8O	m-Bromotoluene Benzyl alcohol	184.3 205.25	<184.15	255
11414	C7H8O	o-Cresol	191.1	183.05 78	207
11415	C7H•N	Methylaniline	196.25	Nonazeotrope	207
11416	C7H9N	o-Toluidine	200.35	Nonazeotrope	207
11417	C7H14O2	Enanthic acid	221.3	Nonazeotrope	207
11418	C7H14O8 C8H11N	Isobutyl lactate	182.15 194.15	180.4 40 Nonazeotrope	2 47 207
11419 11420	C8H16O	Dimethylaniline 2-Octanone	172.85	Nonazeotrope	207
11421	C8H16O8	Isoamyl lactate	202.4	Nonazeotrope	255
11422	$C_8H_{18}O$	Octyl alcohol	195.2	184.05 91	207
11423	C ₈ H ₁₈ O	sec-Octyl alcohol	180.4	178.9 43	207
11424 11425	C9H12O C9H12N	Phenyl propyl ether N, N-Dimethyl-o-toluidine	190.5 185.3	Nonazeotrope 184.25 87	239 244
11425	C ₉ H ₁₈ N	N, N-Dimethyl-o-toluidine N, N-Dimethyl-o-toluidine	185.3	Nonazeotrope	231
11427	C9H18O2	Isobutyl isovalerate	171.2	Nonazeotrope	255
11428	$C_9H_{18}O_8$	Isobutyl carbonate	190.3	182.8 75	242
11429	C10H14	Butylbenzene	183.1	Nonazeotrope	255
11430	C ₁₀ H ₁₆	Dipentene	177.7	Nonazeotrope Nonazeotrope	207 207
11431 11432	$C_{10}H_{16} \ C_{10}H_{18}O$	α-Terpinene Cineole	173.4 176.35	Nonazeotrope	207
A =	C ₇ H ₇ Br	o-Bromotoluene	181.75		
11433	C7H7Dl C7H7Cl	α-Chlorotoluene	179.35	Nonazeotrope	243
11434	C7H8O	Benzyl alcohol	205.15	181.25 93?	211
11435	C7H8O	m-Cresol	20 2. 2	Nonazeotrope	224
11436	C7H8O	o-Cresol	191.1	180.3 81	228
11437	C ₇ H ₈ O	p-Cresol	201.8	Nonazeotrope Nonazeotrope	222 231
11438 11439	C7H9N C7H9N	m-Toluidine o-Toluidine	200.55 200.35	Nonazeotrope Nonazeotrope	231 231
11440	C7H9N	p-Toluidine	200.55	Nonazeotrope	231
11441	C7H14O2	1,3-Butanediol methyl ether acetate	171.75	Nonazeotrope	2 55

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C_7H_7Br	o-Bromotoluene (continued)	181.75		
11442	C7H14O3	Isobutyl lactate	182.15	180 56	2 43
11443	C7H16O	Heptyl alcohol	176.15	174.0 38	247
11444	C ₈ H ₁₀ O	p-Methylanisole	177.05	Nonazeotrope	22 8
11445 11446	C8H ₁₀ O C8H ₁₁ N	Phenetole Dimethylaniline	170.35 194.15	Nonazeotrope Nonazeotrope	253 251
11447	C ₈ H ₁₄ O	Methylheptenone	173.2	Nonazeotrope	232
11448	$C_8H_{16}O$	2-Octanone	172.85	Nonazeotrope	232
11449	C8H18O	n-Octyl alcohol	195.15	181.0	209
11450	C ₈ H ₁₈ O	sec-Octyl alcohol	179.0	177.0 48	25 2
11451 11452	C ₈ H ₂₀ SiO ₄ C ₉ H ₈	Ethyl silicate Indene	168.8 182.3	Nonazeotrope	25 5 243
11453	C ₉ H ₁₃ N	N, N-Dimethyl-o-toluidine	185.3	Nonazeotrope	231
11454	$C_9H_{18}O_2$	Butyl isovalerate	177.6	Nonazeotrope	227
11455	C9H18O2	Ethyl enanthate	188.7	Nonazeotrope	255
11456	C ₉ H ₁₈ O ₂	Isoamyl butyrate	178.5	Nonazeotrope	227 442
11457 11458	C9H18 O2 C9H18 O2	Isoamyl isobutyrate Isobutyl isovalerate	170.0 168.7	Nonazeotrope Nonazeotrope	227 243
11459	C ₉ H ₁₈ O ₂	Isobutyl carbonate	190.3	180.5 ~90	243
			190.3	Nonazeotrope	227
11460	C10H14	Cymene	176.7	Nonazeotrope	218
11461	$\mathbf{C}_{10}\mathbf{H}_{16}$	d-Limonene	177.8	Nonazeotrope	215
11462	C19H16	α-Terpinene	177.8 173.4	$177.3 \sim 17$ Nonazeotrope	24 3 255
11463	C ₁₀ H ₁₆	γ -Terpinene	181.5	181.0	218
11464	$C_{21}H_{16}$	Terpinolene	184.6	Nonazeotrope	255
11465	C10H16	Thymene	179.7	179.55 ~15	25 3
11466	C ₁₀ H ₁₈ O	Cineole	176.4	Nonazeotrope	208
11467 11468	C ₁₀ H ₁₈ O C ₁₀ H ₁₉ N	Linaloöl Bornylamine	198.6 199.8	Nonazeotrope Nonazeotrope	2 09 255
11469	C ₁₀ H ₂₀ O ₂	Isoamyl isovalerate	192.7	Nonazeotrope	227
11470	C_{1} H $_{22}$ O	Isoamyl ether	173.5	Nonazeotrope	228
A ==	C ₇ H ₇ Br	p-Bromotoluene	185.0		
11471	C7H8 O	Benzyl alcohol	205.2	~184.5 ~92	215
11472 11473	C7H8 O C7H8 O	m-Cresol o-Cresol	202.2 191.1	184.8 ~95 182.7 72	222 218
11474	C7H8 O	p-Cresol	201.7	184.8 ~93	222
11475	C7H9N	o-Toluidine	200.35	Nonazeotrope	2 31
11476	C7H9N	p-Toluidine	200.55	Nonazeotrope	231
11477	C7H12O4	Ethyl malonate	199.2	Nonazeotrope	227
11478 11479	C7H14 O3 C8H8 O2	Isobutyl lactate Phenyl acetate	182.15 195.7	180.2 38 Nonazeotrope	847 827
11480	C ₈ H ₁₀ O	2,4-Xylenol	210.5	Nonazeotrope	255
11481	$C_8H_{11}N$	Dimethylaniline	194.15	Nonazeotrope	231
		_	194.05	184.2 85	21 5
11482	C8H18O	Octyl alcohol	195.2	184.6 90	\$55
1148 3 11484	C ₉ H ₁₄ O C ₉ H ₁₈ O ₂	Phorone Butyl isovalerate	197.8 177.6	Nonazeotrope Nonazeotrope	232 255
11485	C9H18O2	Isoamyl butyrate	178.5	Nonazeotrope	200 227
11486	C9H18O3	Isobutyl carbonate	190.3	182.9 ~35	243
11487	$C_{10}H_{14}$	Butylbenzene	183.1	Nonazeotrope	255
11488	C10H14	Cymene	176.7	Nonazeotrope	8 55
11489 11490	$C_{10}H_{16} \ C_{10}H_{16}$	d-Limonene $lpha$ -Terpinene	177.8 173.4	Nonazeotrope Nonazeotrope	215 255
11491	C10H16	γ-Terpinene	183	182.8 15	255
11492	C ₁₀ H ₁₆	Terpinolene	185	~183	243
11493	$C_{10}H_{16}$	Thymene	179.7	Nonazeotrope	215
11494	C ₁₀ H ₁₆ O	Fenchone	193.6	Nonazeotrope	255
11495 11496	$\mathrm{C}_{10}\mathrm{H}_{18}\mathbf{O} \\ \mathrm{C}_{10}\mathrm{H}_{18}\mathbf{O}$	Cineole	176.35	Nonazeotrope Nonazeotrope	253 210
11496	C ₁₀ H ₁₈ O C ₁₀ H ₂₀ O ₂	Linaloöl Isoamyl isovalerate	$198.6 \\ 192.7$	Nonazeotrope Nonazeotrope	212 227
A =	C ₇ H ₇ BrO	o-Bromoanisole	217.7	-	
11498	C7H7I	p-Iodotoluene	214.5	<214.3 <10	255
11499	C_7H_8O	m-Cresol	202.2	Nonazeotrope	25 5
11500	C ₆ H ₁₀ O	3,4-Xylenol	226 . 8	Nonazeotrope	2 5 5

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref
740.	Formula	148 me	В.1 С.	B.1., O. W. 70 II	1001,
A =	C7H7BrO	o-Bromoanisole (continued)	217.7		
11501	C ₉ H ₇ N	Quinoline	237. 3	Nonazeotrope	255
11502	C ₁₀ H ₈	Naphthalene Estarable	218.0 215.6	<216.5 >55 Nonazeotrope	2 42 2 28
11503 11504	C ₁₀ H ₁₉ O C ₁₀ H ₁₈ O	Estragole Citronellal	208.0	Nonazeotrope Nonazeotrope	255
11504	C ₁₁ H ₂₀ O	Terpineol methyl ether	216.2	~215.0 >15	228
A =	C ₇ H ₇ BrO	p-Bromoanisole	217.7	Nonazeotrope	255
11506 115 07	C ₂ H ₁₀ O C ₂ H ₁₀ O	p-Methylacetophenone Propiophenone	226.25 217.7	<217.4 >54	255
11507	C10H16O	Pulegone	223.8	Nonazeotrope	255 255
A =	C ₇ H ₇ Cl	α-Chlorotoluene	179.3		
A = 11509	C7H7C1	Benzyl alcohol	205.15	Nonazeotrope	2 10
11510	C7H8O	o-Cresol	190.8	Reacts	243
11511	C7H14O	2-Methylcyclohexanol	168.5	<168.2 <34	255
11512	C7H14O2	Enanthic acid	222.0	204.0 88	25 5
11513	C7H14O	Isobutyl lactate	182.15	178.0 ~70	24 3
11514	C7H16O	Heptyl alcohol	176.15	<173.5 <51	255
11515	C ₈ H ₈ O	Acetophenone	202.0	Nonazeotrope	23 2 2 10
11516	C ₈ H ₁₀ O C ₈ H ₁₁ N	Phenetole Dimethylaniling	170.35 194.05	Nonazeotrope Reacts	210 243
11517 11518	C8H11N C8H14 O	Dimethylaniline Methylheptenone	173.2	Nonazeotrope	243 232
11519	C ₈ H ₁₆ O	2-Octanone	172,85	Nonazeotrope	232
11520	C8H16O2	Butyl butyrate	166.4	Nonazeotrope	227
11521	$C_8H_{16}O_2$	Ethyl caproate	167.7	Nonazeotrope	255
11522	$C_8H_{16}O_2$	Hexyl acetate	171.5	Nonazeotrope	255
11523	C ₈ H ₁₆ O ₂	Isoamyl propionate	160.4	Nonazeotrope	227
11525	C ₈ H ₁₈ O	n-Octyl alcohol	195.1 5 179.0	Nonazeotrope	£10 £11
11526 11527	C ₈ H ₁₈ O C ₉ H ₁₂	ec-Octyl alcohol Mesitylene	164.6	Nonazeotrope	255
11528	C9H12	Propylbenzene	159.3	Nonazeotrope	255
11529	C ₉ H ₁₂	Pseudocumene	169	Nonazeotrope	243
11530	C9H18O2	Butyl isovalerate	177.6	Nonazeotrope	227
11531	$C_9H_{18}O_2$	Isoamyl butyrate	178.5	~178.2 30?	210
11532	C9H18O2	Isoamyl isobutyrate	170.0	Nonazeotrope	227
11533	C ₉ H ₁₈ O ₂	Isobutyl isovalerate	171.35 190.3	Nonazeotrope Nonazeotrope	£18 £27
11534 11535	C9H18O8 C10H14	Isobutyl carbonate Cymene	175.3	174 <20	243
11536	C10H14	Camphene	159.6	Nonazeotrope	255
11537	C10H16	d-Limonene	177.8	174.8 46	24 3
11538	$C_{10}H_{16}$	Nopinene	163.8	Nonazeotrope	255
11539	$C_{10}H_{16}$	α -Phellandrene	171.5	170?	243
11540	C10H16	α-Terpinene	173.4	173.0	242
11541	C ₁₀ H ₁₆	γ-Terpinene	181.5 185	$ \begin{array}{ccc} 176.9 & \sim 70 \\ \sim 177.5 & \dots \end{array} $	218 243
11542 11543	C ₁₀ H ₁₆ C ₁₀ H ₁₆	Terpinolene Thymene	179.7	177.2 ~52	211
11544	C10H18	m-Menthene-8	170.8	<170.0 <15	242
11545	C10H18O	Cineol	176.3	175.5 ~19	£43
11546	$C_{10}H_{18}O$	Linaloöl	198.6	Nonazeotrope	212
11547	$C_{10}H_{22}O$	Isoamyl ether	172.6	Nonazeotrop e	25 3
A =	C_7H_7C1	o-Chlorotoluene	159.15		
11548		Anisole	153.85	Nonazeotrope	228
11549	_	o-Cresol	191.1	Nonazeotrope	2 55
11550	C7H14O	2-Methylcyclohexanol	168.5	158.4	255
11551	_	Methyl caproate	151.0	Nonazeotrope	227
11552		Benzyl methyl ether	167.8	Nonazeotrope	239
11553		Phenetole Methylheptenone	170.45 173.2	Nonazeotrope Nonazeotrope	239 232
11554 11555		Butyl butyrate	166.4	Nonazeotrope	227
11556		Isoamyl propionate	160.3	158.0 >65	218
11557		Isobutyl butyrate	157	155.5 <50	243
			156.8	Nonazeotrope	227
11558		Isobutyl isobutyrate	147.3	Nonazeotrope	227
11559		Propyl isovalerate	155.7	Nonazeotrope	227
1 60		sec-Octyl alcohol	180.4	Nonazeotrope Nonazeotrope	255 255
11561	C ₈ H ₂₁ SiO ₄	Ethyl silicate	168.8	Monwagonobe	200

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
				D.1., C. W. 70 11	1001
A =	C ₇ H ₇ Cl	o-Chlorotoluene (continued)	159.15	27	
11562	C ₉ H ₁₉	Cumene	152.8	Nonazeotrope	2 55
11563	C ₂ H ₁₂	Mesitylene	164.6	Nonazeotrope	218
11564 115 65	C9H12 C9H18 O	Pseudocumene	168.2	Nonazeotrope Nonazeotrope	2 55 232
11566	C9H18O C9H18O2	2,6-Dimethyl-4-heptanone Isobutyl isovalerate	168.0 171.35	Nonazeotrope	238 218
11567	C ₁₀ H ₁₆	Camphene	159.6	~158.0	£18
11568	C10H16	Nopinene	163.8	<158.5 >63	242
11569	C ₁₀ H ₁₆	α -Pinene	155.8	154.5	242
11570	C ₁₀ H ₁₆	α-Terpinene	173.4	Nonazeotrope	255
A =	C ₇ H ₇ C1	p-Chlorotoluene	161.3		
11571	C_7H_8O	Anisole	153.85	Nonazeotrope	243
11572	C7H8O	o-Cresol	191.1	Nonazeotrope	255
11573	C7H14O	2-Methylcyclohexanol	168.5	161.1 75	247
11574	C7H14O4	1,3-Butanediol methyl ether			
		acetate	171.75	Nonazeotrope	255
11575	$C_7H_{16}O$	Heptyl alcohol	176.15	161.9 ~92	255
11576	C ₈ H ₁₀ O	Phenetole	170.35	Nonazeotrope	253
11577	C ₈ H ₁₄ O	Methylheptenone	173.2	Nonazeotrope	232
11578	C ₈ H ₁₆ O	2-Octanone	172.85	Nonazeotrope	232
11579	C ₈ H ₁₆ O ₂	Butyl butyrate	166.4	Nonazeotrope	227
11580	C ₈ H ₁₆ O ₂	Ethyl caproate	167.9	Nonazeotrope	227 227
11581 11582	C8H16 O2 C8H18 O	Isoamyl propionate	160.3 179.0	159.5 Nonazeotrope	253
11582	C ₈ H ₁₈ S	sec-Octyl alcohol Isobutyl sulfide	179.0	Nonazeotrope	246
11584	C8H20SiO4	Ethyl silicate	168.8	Nonazeotrope Nonazeotrope	255
11585	C9H12	Cumene	152.8	Nonazeotrope	255 255
11586	C ₂ H ₁₂	Mesitylene	164.0	160.5 ~72	243
11587	C9H12	Pseudocumene	168.2	Nonazeotrope	218
11588	CoH12N	N, N-Dimethyl-o-toluidine	185.3	Nonazeotrope	231
11589	C9H18O	2,6-Dimethyl-4-heptanone	168.0	Nonazeotrope	232
11590	$C_9H_{18}O_2$	Isoamyl butyrate	181. 05	Nonazeotrope	255
11591	$C_9H_{18}O_2$	Isobutyl isovalerate	171.2	Nonazeotrope	255
11592	$C_{10}H_{14}$	Cymene	176.7	Nonazeotrope	255
11593	C10H16	Camphene	159.6	~158.0	215
11594	$C_{10}H_{16}$	Dipentene	177.7	Nonazeotrope	255
11595	C10H16	Nopinene	163.8	160.2	243
11596	C10H16	α-Pinene	155.8	<155.5 <20	255
11597	C ₁₀ H ₁₆	α-Terpinene	173.4	Nonazeotrope	255 255
11598 11 5 99	C ₁₀ H ₁₈ C ₁₀ H ₁₈ O	m-Menthene-8	170.8	Nonazeotrope Nonazeotrope	255 239
11600	C10H18O C10H22	Cineole 2,7-Dimethyloctane	176.35 160.25	158.5 ~50	233 243
A =	C ₇ H ₇ ClO		102.2		
11601	C7H7CIO C7H14O3	m-Chloroanisole 1,3-Butanediol methyl ether	193.3		
11001	C71114O8	acetate	171.75	Nonazeotrope	255
11602	$C_8H_{18}S$	Butyl sulfide	185.0	Nonazeotrope	255
A =	C ₇ H ₇ ClO	o-Chloroanisole	195 .7		
11603	C7H7CIO C7H8O	o-Cresol	193.7	<189.8 >20	242
11003	C7118O	0-Cresoi	191.1	109.0 /20	242
A =	C7H7C1O	<i>p</i> -Chloroanisole	19 3.3		
11604	C_8H_8O	Acetophenone	202.0	Nonazeotrope	255
11 6 05	$C_8H_{18}S$	Butyl sulfide	185.0	Nonazeotrope	2 55
11606	$C_9H_{12}O$	Benzyl ethyl ether	185.0	Nonazeotrope	2 55
11607	$C_9H_{14}O$	Phorone	197.8	<197.4	255
11608	C10H8	Naphthalene	218.0	Nonazeotrope	255
11609	C ₁₀ H ₁₆ O	Camphor	209.1	Nonazeotrope	255
11610	C10H16O	Fenchone	193.6	Nonazeotrope	255
11611	C12H18	1,3,5-Triethylbenzene	215.5	Nonazeotrope	255
A =	C_7H_7I	$p ext{-Iodotoluene}$	214.5		
11612	C7H7NO2	o-Nitrotoluene	221.75	Nonazeotrope	234
11613	C7H8O	Benzyl alcohol	205.15	~203.0 25?	209
11614	C7H8O	m-Cresol	202.2	201.6 25	228
11615	C7H8O	o-Cresol	190.8	Nonazeotrope	243

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C_7H_7I	p-Iodotoluene (continued)	214.5		
1161 6	C7H8O	p-Cresol	201.7	201.0 23	222
11617	C7H9N	m-Toluidine	2 03.1	Nonazeotrope	231
11 6 18	C7H9N	o-Toluidine	200.35	Nonazeotrope	231
11619	C7H9N	p-Toluidine	200.55	Nonazeotrope	231
11620	C ₇ H ₉ NO	o-Anisidine	219.0	213.0 70?	255
11621	C7H12O4	Ethyl malonate	199.35	<198.8 >8	255
11622	C7H14O2	Enanthic acid	222.0	211.5 83	242
11623	C ₈ H ₈ O ₂	Methyl benzoate	199.4	Nonazeotrope	25 5 2 5 5
11624 11 6 25	C ₈ H ₈ O ₈ C ₈ H ₁₀ O	Methyl salicylate	222.95 218.8	Nonazeotrope 212.0 72	242
11626	C ₈ H ₁₀ O	p-Ethylphenol Phenethyl alcohol	219.4	<211.5	255
11627	CsH ₁₀ O	2,4-Xylenol	210.5	207.5 38	255 255
11628	CaH ₁₀ O	3,4-Xylenol	226.8	214.0 85	255
11629	C8H10O2	m-Dimethoxybenzene	214.7	Nonazeotrope	215
11630	C8H10O2	Veratrole	205.5	Nonazeotrope	215
11631	C ₈ H ₁₁ N	Dimethylaniline	194.15	Nonazeotrope	231
11632	C8H11N	2,4-Xylidine	214.0	<212.5	255
11633	C8H14O4	Propyl oxalate	214	<209.2 >53	255
11634	C8H16O3	Isoamyl lactate	202.4	Nonazeotrope	255
11635	C8H18O	Octyl alcohol	195.2	Nonazeotrope	2 55
1163 6	C8H18O8	2-(2-Butoxyethoxy)ethanol	231.2	Nonazeotrope	255
11637	C ₉ H ₇ N	Quinoline	237.3	Nonazeotrope	233
11638	$C_9H_{10}O$	Propiophenone	217.7	Nonazeotrope	232
11639	$C_9H_{10}O_2$	Ethyl benzoate	212.5	<212.3 >14	255
11640	C10H20O	Menthol	216.3	<213.0	255
11641	C ₁₀ H ₂₀ O ₂	Ethyl caprylate	208.35	Nonazeotrope	255
11642	$C_{10}H_{22}S$	Isoamyl sulfide	214.8	<213.3 >42	242
A =	$C_7H_7NO_2$	m-Nitrotoluene	230.8		
11643	C_7H_8O	Benzyl alcohol	205.25	Nonazeotrope	2 34
11644	C7H9NO	o-Anisidine	219.0	Nonazeotrope	2 55
11645	C7H14O2	Enanthic acid	222.0	220.0 30	234
11646	C7H16O4	2-[2-(2-Methoxyethoxy)ethoxy]-	0.47 07	000 4 89	
11047	O II O	ethanol	245.25	226.4 77 Nonazeotrope	234 234
11 647 11648	C ₈ H ₈ O ₈ C ₈ H ₁₀ O	Methyl salicylate	222.95 226.8	Nonazeotrope	234
11649	C8H10O	3,4-Xylenol p-Ethylphenol	220.0	Nonazeotrope	234
11650	C ₈ H ₁₁ NO	o-Phenetidine	232.5	233.0 30	231
11651	C ₈ H ₁₁ NO	p-Phenetidine	249.9	Nonazeotrope	231
11652	C ₈ H ₁₂ O ₄	Ethyl fumarate	217.85	Nonazeotrope	234
11653	C8H12O4	Ethyl maleate	223.3	Nonazeotrope	234
11654	C8H14O4	Ethyl succinate	217.25	Nonazeotrope	234
11655	C8H16O2	Caprylic acid	238.5	<229.8 <80	234
11656	C8H18O8	2-(2-Butoxyethoxy)ethanol	231.2	<229.0 <70	23 4
11657	C9H7N	Quinoline	237.6	Nonazeotrope	234
11658	$C_9H_{10}O$	Cinnamyl alcohol	257.0	Nonazeotrope	234
11659	$C_9H_{10}O$	p-Methylacetophenone	226.35	Nonazeotrope	255
11660	$C_9H_{10}O$	Propiophenone	217.7	Nonazeotrope	2 55
11661	$C_9H_{10}O_2$	Benzyl acetate	215.0	Nonazeotrope	234
11662	C9H10O3	Ethyl salicylate	253.8	Nonazeotrope	2 34
11663	C9H12O	3-Phenylpropanol	235.6	229.5 68	234
11664	C9H18O2	Pelargonic acid	254.0	Nonazeotrope	255
11665	C ₁₀ H ₈	Naphthalene	218.0	Nonazeotrope	234
11666	C10H10O2	Safrol	232	227 55 230.0 48	243 234
11667 11668	C10H12O2	Propyl benzoate	230.85 237.85	Nonazeotrope	234 234
11669	C ₁₀ H ₁₄ O C ₁₀ H ₁₄ O	Carvacrol Carvone	237.85 231.0	230.5	2 25
11670	C ₁₀ H ₁₄ O	Thymol	232.9	Nonazeotrope	234
11670	C10H14O C10H15N	Diethylaniline	232.9 217.05	Nonazeotrope	231
11671	C ₁₀ H ₁₆ O	Pulegone	223.8	Nonazeotrope	255
11672	C ₁₀ H ₁₈ O	Borneol	213.4	Nonazeotrope	256
11674	C ₁₀ H ₁₈ O	Geraniol	229.6	227.3 49	234
11675	C10H18O	a-Terpineol	218.85	218.65 8	234
11676	C10H20O	Citronellol	224.4	223.2 >26	234
11677	C ₁₀ H ₂₀ O	Menthol	216.3	<216.2	234
11678	C ₁₀ H ₂₂ O	n-Decanol	232.8	228.2 60	234

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C7H7NO2	m-Nitrotoluene (continued)	230.8		
11679	$C_{11}H_{16}$	1-Methylnaphthalene	244. 6	Nonazeotrope	234
11680	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	Nonazeotrope	234
11681	$C_{11}H_{14}O_2$	Ethyl β-phenylpropionate	248.1	Nonazeotrope	2 34
11682	$C_{11}H_{14}O_2$	Isobutyl benzoate	241.9	Nonazeotrope	234
11683	C11H17N	Isoamylaniline	256.0	Nonazeotrope	231
11684	$C_{11}H_{22}O_3$	Isoamyl carbonate	232.2	<230.2 >56 <226.5 >28	234 234
11685	$\mathrm{C}_{12}\mathrm{H}_{20}\mathbf{O}_2$	Bornyl acetate	2 27.6	\ZZ0.5 \ZZ6	204
A =	C7H7NO9	o-Nitrotoluene	221.75		
11686	C7H8 O	Benzyl alcohol	202.25	Nonazeotrope	234
		•	2 0 5.2	204.75 9	216
11687	C_7H_8O	$m ext{-}\mathrm{Cresol}$	2 02 .2	Nonazeotrope	234
11688	C_7H_9N	Methylaniline	196.25	Nonazeotrope	231
11689	C_7H_9N	o-Toluidine	200.35	Nonazeotrope	231
1 1690	C_7H_9N	p-Toluidine	200.55	Nonazeotrope	231
11691	$C_7H_{14}O_2$	Enanthic acid	22 2 .0	<218. 0 <60	234
1169 2	$\mathrm{C_7H_{16}O_4}$	2-[2-(2-Methoxyethoxy)ethoxy]-	245.25	<220.8 88	234
11.000	O II O	ethanol	245.25 228.75	Nonazeotrope	234
11693	C ₈ H ₈ O ₂	Phenyl acetate	222.95	221.65 86	234
11694	C ₈ H ₈ O ₈ C ₈ H ₁₀ O	Methyl salicylate	219.4	217.6 43	234
11695 11696	$C_8H_{10}O$	2-Phenethyl alcohol 2,4-Xylenol	210.5	Nonazeotrope	255
11697	C8H10O	3.4-Xylenol	226.8	Nonazeotrope	234
11698	C8H10O2	m-Dimethoxybenzene	214.7	Nonazeotrope	217
11699	C ₈ H ₁₀ O ₂	o-Ethoxyphenol	216.5	Nonazeotrope	234
11 70 0	C ₈ H ₁₀ O ₂	Veratrol	206.5	Nonazeotrope	217
11701	$C_8H_{11}N$	Dimethylaniline	194.15	Nonazeotrope	231
11702	$C_8H_{11}N$	Ethylaniline	205.5	Nonazeotrope	231
11 70 3	$C_8H_{11}N$	2,4-Xylidine	214.0	Nonazeotrope	231
11704	$C_8H_{11}N$	3,4-Xylidine	225.5	Nonazeotrope	231
11 7 05	$C_8H_{11}NO$	o-Phenetidine	232.5	Nonazeotrope	231
1170 6	$C_8H_{12}O_4$	Ethyl fumarate	217.85	Nonazeotrope	2 34
1 1707	$C_8H_{12}O_4$	Ethyl maleate	223.3	221.0 62	234
11708	C ₈ H ₁₄ O ₄	Ethyl succinate	217.25	<217.1 221.5 ~95	234 221
11709	C8H16O2	Caprylic acid	237.5	Nonazeotrope	234
11710	C8H18 O	n-Octyl alcohol	195.2 237.3	Nonazeotrope	234
11711	C ₉ H ₇ N	Quinoline	257.3 257.0	Nonazeotrope	234
11712	C ₉ H ₁₀ O C ₉ H ₁₀ O	Cinnamyl alcohol	226.35	Nonazeotrope	232
11713 11714	C ₉ H ₁₀ O	$p ext{-}\mathbf{Methylacetophenone}$ $\mathbf{Propiophenone}$	217.7	Nonazeotrope	232
11714	C ₉ H ₁₀ O ₂	Benzyl acetate	215.0	Nonazeotrope	234
11716	C ₉ H ₁₀ O ₂	Ethyl benzoate	212.5	Nonazeotrope	234
11717	C9H10O3	Ethyl salicylate	233.8	Nonazeotrope	234
11718	C_9H_{12} O	3-Phenylpropanol	235.6	Nonazeotrope	234
			23 5.6	235.3 92	225
11719	$\mathrm{C_9H_{13}N}$	N, N-Dimethyl- p -toluidine	210.2	Nonazeotrope	2 31
11720	$\mathrm{C}_{10}\mathrm{H}_{8}$	Naphthalene	218.0	Nonazeotrope	234
11721	$C_{10}H_{10}O_2$	Safrole	235.9	Nonazeotrope	234
11722	$\mathrm{C}_{10}\mathrm{H}_{12}\mathrm{O}_{2}$	Propyl benzoate	230.85	Nonazeotrope	234
11723	$C_{10}H_{14}O$	Carvacrol	237.85	Nonazeotrope	23 4 234
11724	$C_{10}H_{14}O$	Thymol	232.9	Nonazeotrope 216.85 12	234 231
11725		Diethylaniline	217.05	216.85 12 Nonazeotrope	232
11726		Camphor	209.1 223.8	Nonazeotrope	232
11727	C ₁₀ H ₁₆ O	Pulegone	2 07 .5	Nonazeotrope	234
11728		Bornyl chloride	207.5 215.0	213.5 25	234
11729 11730		Borneol Citronellal	208.0	Nonazeotrope	234
11730		Geraniol	229.6	220.7 81	234
17731 1 77 32	_	Linaloöl	198.6	Nonazeotrope	234
11732		α-Terpineol	218.85	217.1 38	234
11734		β-Terpineol	21 0 .5	209.7 10	234
11735		Citronellol	224.4	219.8 62	234
11736		Menthol	216.3	214.65 34	234
11737		Methyl pelargonate	213.8	Nonazeotrope	234
11738	$C_{10}H_{22}O$	n-Decyl alcohol	232.8	221.0 85	234
11739	$\mathrm{C}_{10}\mathrm{H}_{22}\mathrm{S}$	İsoamyl sulfide	214.8	Nonazeotrope	255

		B-Component		Azeotropic Dat	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C7H7NO2	o-Nitrotoluene (continued)	221.75		
11740	$C_{11}H_{10}$	1-Methylnaphthalene	244.6	Nonazeotrope	234
11741	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	Nonazeotrope	234
11742	$\mathrm{C_{11}H_{20}O}$	Methyl α -terpineol ether	216. 2	215.0 15?	234
11743	${ m C_{11}H_{22}O_3}$	Isoamyl carbonate	232.2	Nonazeotrope	234
11744	$C_{12}H_{18}$	1,3,5-Triethylbenzene	215.5	Nonazeotrope	234
11745	$\mathrm{C}_{12}\mathrm{H}_{20}\mathrm{O}_{2}$	Bornyl acetate	227.6	221.15 73	234
A =	$C_7H_7NO_2$	p-Nitrotoluene	238.9		
11746	C7H8O	Benzyl alcohol	2 0 2. 2 5	Nonazeotrope	2 34
11747	$C_7H_{16}O_4$	2-[2-(2-Methoxyethoxy)ethoxy]-			
		ethanol	245.25	231.2 61	234
11748	$C_8H_8O_2$	Anisaldehyde	249.5	Nonazeotrope	218
11749	$C_8H_8O_2$	α-Toluic acid	266.8	Nonazeotrope	2 34 234
11750	C8H10O	3,4-Xylenol	226.8	Nonazeotrope Nonazeotrope	234
11751	C ₈ H ₁₀ O	2-Phenylethanol	$219.4 \\ 232.5$	Nonazeotrope	231
11752	C ₈ H ₁₁ N O	o-Phenetidine	$232.5 \\ 249.9$	Nonazeotrope	231
11753	C ₈ H ₁₁ NO	p-Phenetidine Caprylic acid	2 38. 5	<235.0 <38	234
11754	$\mathrm{C_8H_{16}O_2} \\ \mathrm{C_9H_7N}$	Quinoline	237.3	237.2	233
11755 11756	C ₉ H ₈ O	Cinnamyl aldehyde	253.5	Nonazeotrope	234
11757	C9H10O3	Ethyl salicylate	233.8	Nonazeotrope	234
11758	C ₉ H ₁₂ O	3-Phenylpropanol	235.6	234.0 38	234
11759	C ₉ H ₁₂ O ₂	2-Benzyloxyethanol	265.2	Nonazeotrope	234
11760	C ₁₀ H ₇ Cl	1-Chloronaphthalene	2 62.7	Nonazeotrope	234
11761	$C_{10}H_{10}O_2$	Isosafrole	252.1	Nonazeotrope	234
11762	$C_{10}H_{10}O_2$	Safrole	235.9	234.5 18	234
11763	$C_{10}H_{12}O_2$	Eugenol	254.8	Nonazeotrope	234
11764	$\mathrm{C}_{10}\mathrm{H}_{12}\mathrm{O}_{2}$	Ethyl α -toluate	2 28.7 5	Nonazeotrope	234
1 176 5	$C_{10}H_{12}O_2$	Propyl benzoate	230.85	Nonazeotrope	234
1176 6	C ₁₀ H ₁₄ O	Carvacrol	237.85	237.7 >25	234 232
11767	C10H14O	Carvone	231.0	Nonazeotrope Nonazeotrope	234
11768		Thymol	232.9 215.0	Nonazeotrope	234
11769	C10H18O	Borneol Geraniol	229.6	228.8 2 5	234
11770	C ₁₀ H ₁₈ O	α -Terpineol	217.8	~217.6 5	216
11771	$C_{10}H_{18}O$	a-rerpineor	218.0	Nonazeotrope	225
11772	$C_{10}H_{18}O$	β -Terpineol	210.5	Nonazeotrope	234
11773		Menthol	216.3	Nonazeotrope	234
11110	0101110		216.4	21 6.3 3	216
11774	$C_{10}H_{22}O$	n-Decyl alcohol	232.8	231.5 33	234
11775	$C_{11}H_{10}$	1-Methylnaphthalene	244.6	Nonazeotrope	234
11776	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	Nonazeotrope	207
11777	$C_{11}H_{14}O_2$	Butyl benzoate	249.5	Nonazeotrope	234
11778	$C_{11}H_{14}O_{2}$	Ethyl β-phenylpropionate	248.1	Nonazeotrope	234
11779		Isobutyl benzoate	241.9	238.6 70	234 231
11780		Isoamylaniline	256. 0	Nonazeotrope	234
11781		Biphenyl	256.1	Nonazeotrope Nonazeotrope	234
11782	_	Phenyl ether	259. 0 2 77 .5	Nonazeotrope	234
11783		Isoamyl salicylate	227.6	227.45 10	234
11784	$C_{12}H_{20}O_2$	Bornyl acetate		227,10	,
A =	C_7H_8	Toluene	110.7		0.40
11785	C7H9N	2,6-Lutidine	144	Nonazeotrope	242 203*, 270
11786		Ethylcyclopentane	103.5	103.0 7 Nonazeotrope, V-l.	203*, 270 311
11787	_	Methylcyclohexane	100.85	Nonazeotrope, v-i. Nonazeotrope	25 5
11788		2-Methylcyclohexanol	168.5	Nonazeotrope	25 5
11789		Isopropyl isobutyrate	120.8 98.4	Nonazeotrope, V-l.	44, 379*
11790	_	n-Heptane	98.4 176.15		255
11791		Heptyl alcohol Ethylbenzene		Nonazeotrope (b.p. curv	
11792		1.3-Dimethylcyclohexane	12 0 .7	Nonazeotrope	25 5
11793		cis-1,3-Dimethylcyclohexane	120.1	110.6 96	270
11794		1,1,3-Trimethylcyclopentane	104.9	103.8 16	270
11795 11 7 96		cis-trans-cis-1,2,3-Trimethyleyelo			
111/90	O 51116	pentane	110.4	108.0 39	270
11797	7 C8H16	cis-trans-cis-1,2,4-Trimethylcycle			
11,00	~ ~~14	pentane	109.3	107.0 39	270
		•			

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C ₇ H ₈	Tolsono (soutinos)	110.7		
11798	C ₈ H ₁₆	Toluene (continued) 2,3,4-Trimethyl-2-pentene	116.7	110 82	270
11799	C8H18	2,5-Dimethylhexane	109.4	107.0 35	270
11800	C ₅ H ₁₈	2-Methylheptane	117.6	110.3 82	270
11801	C8H18	n-Octane	125.4	Nonazeotrope, V-l.	44
11802	C_8H_{18}	2,3,4-Trimethylpentane	113.5	109.5 60	270
11803	C8H18O	Isobutyl ether	122	Nonazeotrope	217
11804	$C_8H_{18}O$	sec-Octyl alcohol	180.4	Nonazeotrope	255
A =	C_7H_8O	Anisole	153.85		
11805	$C_7H_{14}O$	4-Heptanone	143.3	Nonazeotrope	225
11806	$C_7H_{14}O$	2-Methylcyclohexanol	168.5	Nonazeotrope	256
11807	C7H14O2	Butyl propionate	146.5	Nonazeotrope	237
11808	C7H14O2	Isoamyl acetate	142.1	Nonazeotrope	<i>237</i>
11809 11810	C7H14 O2 C7H14 O3	Propyl butyrate 1,3-Butanediol methyl ether	143.7	Nonazeotrope	237
11011	0 11 0	acetate	171.75	Nonazeotrope	207
11811	C ₇ H ₁₆ O	Heptyl alcohol	176.15	Nonazeotrope	236 229
11812 11813	C ₇ H ₁₆ O ₃ C ₈ H ₈	Ethyl orthoformate Styrene	145.75 145.8	Nonazeotrope Nonazeotrope	253
11814	C ₈ H ₁₀	m-Xylene	139.2	Nonazeotrope	207
11815	C ₈ H ₁₀	o-Xylene	143.6	Nonazeotrope	228
11816	C8H16O	2-Octanone	172.85	Nonazeotrope	232
11817	C8H16O2	Butyl butyrate	166.4	Nonazeotrope	237
11818	$C_8H_{16}O_2$	Isoamyl propionate	160.4	Nonazeotrope	237
11819	C8H16O2	Isobutyl butyrate	156.8	Nonazeotrope	237
11000	0.11.0	* 1 . 1 . 1	157	151 67	243
11820 11821	C ₈ H ₁₆ O ₂ C ₈ H ₁₀ O ₂	Isobutyl isobutyrate	$148.0 \\ 155.7$	Nonazeotrope	237 237
11821	C ₈ H ₁₈ O	Propyl isovalerate Butyl ether	142.4	<153.6 Nonazeotrope	229
11823	C8H19N	Diisobutylamine	138.5	Nonazeotrope	231
11824	C8H20SiO4	Ethyl silicate	168.8	Nonazeotrope	237
11825	C9H12	Cumene	152.8	<152.0 >30	238
11826	C.H.12	Mesitylene	164.6	Nonazeotrope	23 8
11827	C ₉ H ₁₈ O ₂	Isobutyl isovalerate	171.2	Nonazeotrope	237
11828	C ₁₀ H ₁₆	Camphene	159.5	151.85 63	252
11829	C ₁₀ H ₁₆	Nopinene	163.8	152.3 74 150.45 56	238 243
11830 11831	C10H16 C10H16	α -Pinene α -Terpinene	155.8 173.4	Nonazeotrope	238
11832	C10H22	2,7-Dimethyloctane	160.1	153.2 66	238
11833	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.25	Nonazeotrope	2 43
A =	C_7H_8O	Benzyl Alcohol	205.2		
11834	C7H8O	m-Cresol	202.2	207.1 61	222
11835	C7H8O	o-Cresol	191.1	Nonazeotrope	215
			190.8	206	243
11836	C7H8O	p-Cresol	201.7	206.8 62	222
11837	C7H8O2	Guaiacol	205.05	204.25 43	236
11838	C7H9N	Methylaniline	196.25	195.8 30	231
11000	C II N	m 1 : 11	196.1	Nonazeotrope	225 231
11839	C7H9N	m-Toluidine	$203.1 \\ 203.2$	Nonazeotrope 203.1 47	228
11840	C ₇ H ₂ N	o-Toluidine	200.35	Nonazeotrope	231
11841		p-Toluidine	200.55	Nonazeotrope	231
11842		o-Anisidine	219.0	Nonazeotrope	231
11843	C7H13ClO2	Isoamyl chloroacetate	195.0	Nonazeotrope	255
11844	C_8H_8O	Acetophenone	202.0	Nonazeotrope	251
	0 11 0	D 14	202	~201	243
11845		Benzyl formate	~202.3	~202.0	215 209
11846 11847		Methyl benzoate Phenyl acetate	199.2 195.7	Nonazeotrope Nonazeotrope	209 215
11847		Methyl salicylate	205.2	Nonazeotrope	225
11849		p-Ethylphenol	218.8	Nonazeotrope	255
11850		3,4-Xylenol	226.8	Nonazeotrope	255
11851		m-Dimethoxybenzene	214.7	Min. b.p.?	256
11852		o-Ethoxyphenol	216.5	Nonazeotrope	255
11853		2-Phenoxyethanol	245.2	Nonazeotrope	255 005
11854	C8H10O2	Veratrole	206.5	202.5 50	22 5

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C7H8O	Benzyl Alcohol (continued)	205.2		
11855	C ₈ H ₁₁ N	Dimethylaniline	194.05	193.9 6.5	231
11856	$C_8H_{11}N$	Ethylaniline	205.5	202.8 50	231
11857	$C_8H_{11}N$	2,4-Xylidine	214.0	Nonazeotrope	231
11858	C ₈ H ₁₁ N	3,4-Xylidine	225.5	Nonazeotrope	231
11859	C ₈ H ₁₁ NO	o-Phenetidine	232.5	Nonazeotrope	231 255
11860	C ₈ H ₁₆ O ₄	2-(2-Ethoxyethoxy)ethyl acetate	218.5	Nonazeotrope	233
11861 11862	C ₂ H ₇ N	Quinoline Propiophenone	237.3 217.7	Nonazeotrope Nonazeotrope	232
11862	C ₂ H ₁₀ O C ₂ H ₁₀ O ₂	Benzyl acetate	214.9	Nonazeotrope	209
11864	C9H10O2	Ethyl benzoate	213	Nonazeotrope	243
11865	C9H10O2	Methyl α-toluate	215.3	Nonazeotrope	255
11866	C ₉ H ₁₂	Mesitylene	164.6	Nonazeotrope	220
11867	C ₉ H ₁₂ O	Phenyl propyl ether	190.5	Nonazeotrope	255
11868	$C_9H_{18}N$	N, N-Dimethyl-o-toluidine	185.3	185.2 7	231
			185.3	Nonazeotrope	225
11869	$C_9H_{19}N$	N, N-Dimethyl- p -toluidine	210.2	202.8 58	231
11870	$C_9H_{18}O_2$	Isobutyl carbonate	190.3	Nonazeotrope	255
11871	C10H8	Naphthalene	218.05	204.1 60	221 236
11872	C10H10O2	Safrole	235.9	Nonazeotrope	255 255
11873	C ₁₀ H ₁₂ O	Anethole	235.7 176.7	Nonazeotrope Nonazeotrope	200 217
11874 11875	C ₁₀ H ₁₄ C ₁₀ H ₁₄ O	Cymene Thymol	232.9	Nonazeotrope	255
11876	C10H14O	Diethylaniline	217.05	204.2 72	231
11877	C10H16	Camphene	159.6	Nonazeotrope	217
11878	C10H16	d-Limonene	177.8	176.4 11	221
11879	C10H16	α -Pinene	155.8	Nonazeotrope	243
11880	C10H16	α -Terpinene	173.4	Nonazeotrope	255
11881	$C_{10}H_{16}$	Terpinene	180.5	179 13?	243
11882	$C_{10}H_{16}$	Terpinolene	184.6	182.5 15	255
11883	$C_{10}H_{16}$	Thymene	179.7	179.0 14	210
11884	$C_{10}H_{16}O$	Camphor	209.1	Nonazeotrope	232
			208.9	205.45?	243 229
11885	C10H18O	Borneol	215.0	205.07 85.8 202.9 56	209
11886	C ₁₀ H ₁₈ O	Citronellal Menthone	207.8 209.5	Nonazeotrope	232
11887	$\mathbf{C}_{10}\mathbf{H}_{18}\mathbf{O}$	Menthone	209.5	~204.8	243
11888	C10H18O	α -Terpineol	217.8	Nonazeotrope	212
11889	C10H20O	Menthol	216.4	Nonazeotrope	225
11890	C10H20O2	Ethyl caprylate	208.35	<204.8 <82	255
11891	$C_{10}H_{20}O_2$	Isoamyl isovalerate	192.7	Nonazeotrope	2 55
11892	$C_{10}H_{22}S$	Isoamyl sulfide	214.8	Nonazeotrope	246
11893	$\mathbf{C_{11}H_{10}}$	1-Methylnaphthalene	244.9	Nonazeotrope	217
11894	C11H10	2-Methylnaphthalene	241.15	Nonazeotrope	255 255
11895	C11 H16O	Methyl thymyl ether	216.5	Nonazeotrope	255 236
11896	C11H20O	Isobornyl methyl ether	$192.4 \\ 192.2$	Nonazeotrope Min. b.p. ?	256 256
11897	C11H20O	Isobornyl methyl ether	216.2	Nonazeotrope	225
11898 11899	C ₁₁ H ₂₀ O C ₁₁ H ₂₄ O ₂	Terpineol methyl ether Diisoamyloxymethane	207.5	198.7 ~50	243
11900	C12H18	1,3,5-Triethylbenzene	215.5	203, 2 57	217
11901	C ₁₂ H ₂₂ O	Ethyl isobornyl ether	203.5	201 3 9	<i>236</i>
11902		Bornyl ethyl ether	204.9	<203.0 <50	255
A =	C_7H_8O	m-Cresol	202.2		
11903		o-Cresol	191.1	Nonazeotrope	328
11904		p-Cresol	200.9	Nonazeotrope	134
11905		Guaiacol	205.05	Nonazeotrope	222
11906		Benzylamine	185.0	<207.2 <94	231
11907		Methylaniline	196.25	Nonazeotrope	231
11908		m-Toluidine	203.1	205.5 53	231
11909		o-Toluidine	200.35	203.65 61.5	231
11910		p-Toluidine	200.55	204.3 62	231 25
11911		Enanthic acid	222.0	Nonazeotrope	255 241
11912		Isobutyl lactate	182.15	Max. b.p. 63.6, V-l.	224 292
11913		2-Ethoxyethyl 2-methoxyethyl ethe	r 194.2 202.0	63.6, V-I. 208.45 47.2	232 232
11914		Acetophenone Benzyl formate	202.0	207.1 46	222
1191 5	0811803	Donn's I tormate			

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C_7H_8O	m-Cresol (continued)	202.2		
11916	$C_8H_8O_2$	Methyl benzoate	199.45	204.6 63	222
11917	$C_8H_8O_2$	Phenyl acetate	195.7	204.4 70	222
11918	C ₈ H ₁₀ O	Phenethyl alcohol	219.4	Nonazeotrope	222
11919	C ₈ H ₁₀ O	2,4-Xylenol	210.5 214.7	Nonazeotrope Nonazeotrope	255 224
11920 11921	C ₈ H ₁₀ O ₂ C ₈ H ₁₀ O ₃	m-Dimethoxybenzene Veratrole	206.5	Nonazeotrope Nonazeotrope	2 2 2
11921	C8H110U2	Dimethylaniline	194.15	Nonazeotrope	23 1
11923	C ₈ H ₁₁ N	Ethylaniline	205.5	Nonazeotrope	231
11924	C8H12O4	Ethyl fumarate	217.85	Nonazeotrope	2 55
11925	$C_8H_{12}O_4$	Ethyl maleate	223.3	Nonazeotrope	2 55
11926	$C_8H_{16}O_2$	2-Ethylcaproic acid	227	Nonazeotrope, V-l.	292
11927	C8H16O1	Isoamyl lactate	202.4	207.6 50	243
11928	C ₈ H ₁₈ O	Octyl alcohol	195.15	203.3 62 Nonazeotrope	222 222
11929 11930	C8H18O C8H18O3	sec-Octyl alcohol Bis(2-ethoxyethyl) ether	179.0 188.9	62, V-l.	292
11931	CoHs	Indene	182.6	Nonazeotrope	222
11932	C ₉ H ₁₀ O	p-Methylacetophenone	226.35	Nonazeotrope	232
11933	C ₉ H ₁₀ O	Propiophenone	217.7	218.6 17	232
11934	$C_9H_{10}O_2$	Benzyl acetate	215.0	Nonazeotrope	255
11935	$C_9H_{10}O_2$	Benzyl acetate	214.9	215.5 12	222
11936	C ₉ H ₁₀ O ₂	Ethyl benzoate	212.6	212.75 ~9	222
11937	C ₉ H ₁₂ O	Phenyl propyl ether	190.5 185.35	Nonazeotrope Nonazeotrope	255 231
11938 11939	C9H13N C9H13N	N, N-Dimethyl-o-toluidine N, N-Dimethyl-p-toluidine	210.2	Nonazeotrope	231 231
11940	CoH ₁₄ O	Phorone	197.8	206.5 55	232
11941	C ₂ H ₁₈ O ₂	Isoamyl butyrate	181.05	Nonazeotrope	255
11942	C9H18O3	Isobutyl carbonate	190.3	Nonazeotrope	224
11943	$C_{10}H_7Cl$	1-Chloronaphthalene	262.7	Nonazeotrope	224
11944	C10H8	Naphthalene	218.05	202.08 2.8?	221
11945	C10H12O	Estragole	215.6	Nonazeotrope	222
11946	C ₁₀ H ₁₂ O ₂	Ethyl α-toluate	228.75 183.1	Nonazeotrope Nonazeotrope	255 255
11947 11948	$C_{10}H_{14} \\ C_{10}H_{14}$	Butylbenzene Cymene	176.7	Nonazeotrope Nonazeotrope	224
11949	C ₁₀ H ₁₄ O	Carvone	231.0	Nonazeotrope	232
11950	C10H16N	Diethylaniline	217.05	Nonazeotrope	231
11951	C10H16	d-Limonene	177.9	Nonazeotrope	224
11952	$C_{10}H_{16}$	Nopinene	163.8	Nonazeotrope	255
11953	C10H16	α-Terpinene	173.4	Nonazeotrope	255
11954	C ₁₀ H ₁₆	Thymene	179.7	Nonazeotrope 213.35 36.5	222 232
11955 11956	C ₁₀ H ₁₆ O	Camphor	209.1 213.4	213.35 36.5 Nonazeotrope	222 222
11957	$C_{10}H_{18}O \\ C_{10}H_{18}O$	Borneol Citronellal	207.8	211.0 30	225
11958	C10H18O	Geraniol	229.6	Nonazeotrope	255
11959	C ₁₀ H ₁₈ O	Linaloöl	198.6	Reacts	222
11960	$C_{10}H_{20}O$	Menthol	216.4	Nonazeotrope	224
11961	$C_{10}H_{20}O_2$	Isoamyl isovalerate	192.7	Nonazeotrope	222
11962	C10H20O2	Methyl pelargonate	213.8	Nonazeotrope	255
11963	C ₁₀ H ₂₂ O	Isoamyl ether	173.35	Nonazeotrope Nonazeotrope, V-l.	244 292
11964 11965	$C_{11}H_{10} \\ C_{11}H_{20}O$	2-Methylnaphthalene	$241.1 \\ 216.2$	Nonazeotrope, v-1.	292 222
11966	C12H120U	α -Terpineol methyl ether 1-Ethylnaphthalene	254.2	Nonazeotrope, V-l.	292
11967	C12H18	1,3,5-Triethylbenzene	215.5	Nonazeotrope	222
11968	C12H20O2	Bornyl acetate	227.7	Nonazeotrope	2 2 4
11969	C18H14	2-Isopropylnaphthalene	266.5	Nonazeotrope, V-l.	292
11970	C14H80O	Tetradecanol	260.0	Nonazeotrope, V-l.	292
11971	C18H18	2-Amylnaphthalene	292.3	Nonazeotrope, V-l.	292
11972	C ₁₆ H ₂₀	Diisopropylnaphthalene	305	Nonazeotrope, V-l.	292
A =	C_7H_8O	o-Cresol	191.1		
11973	C7H8O	p-Cresol	201.7	Nonazeotrope	225
11974	C7H9N	Benzylamine	185.0	201.45 67	231
11975	C7H9N	Methylaniline	196.25	Nonazeotrope	231
11070	C.H.M	- Toluidine	196.1	196.7 ~10 Nonazeotrope	243 2 31
119 76 11977	C7H9N C7H9N	<i>m-</i> Toluidine o-Toluidine	203.1 200.35	Nonazeotrope Nonazeotrope	231 231
11978	C7H ₉ N	p-Toluidine	200.55	Nonazeotrope	231
		F	200.00	- · · · · · · · · · · · · · · · · · · ·	

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C_7H_8O	o-Cresol (continued)	191.1		
11979	C7H•NO	o-Anisidine	219.0	Nonazeotrope	2 55
11980	C7H12O4	Ethyl malonate	198.9	Reacts	243
11981	C7H14O	2-Methylcyclohexanol	168.5	Nonazeotrope	2 55
11982	C7H14O8	1,3-Butanediol methyl ether			•••
		acetate	171.75	194.1 68	236
11983	C7H14O3	Isobutyl lactate	182.15	193.3 69	222
11984	C7H16O	Heptyl alcohol	176.16	Nonazeotrope	255 265
11985	C ₈ H ₈	Styrene	145.8 202.0	Nonazeotrope 203.75 26	282
11986 11987	C8H8O C8H8O2	Acetophenone Benzyl form a te	202.3	~203.0 ~15	254
11988	C8H8O2	Methyl benzoate	199.45	200.3 21	222
11989	C ₈ H ₈ O ₂	Phenyl acetate	195.7	198.5 36	222
11990	C8H10	o-Xylene	144.3	Nonazeotrope	25 5
11991	C ₈ H ₁₀ O	p-Methylanisole	177.05	Nonazeotrope	2 2 2
11992	C8H10O	Phenetole	170.45	Nonazeotrope	23 6
11993	$C_8H_{10}O_2$	Veratrole	206.5	Nonazeotrope	2 2 4
11994	$C_8H_{11}N$	Dimethylaniline	194.15	Nonazeotrope	23 1
			194.05	195.6 <30	243
11995	$C_8H_{11}N$	Ethylaniline	205.5	Nonazeotrope	231
11996	$C_8H_{11}N$	2,4-Xylidine	214.0	Nonazeotrope	231
11997	$C_8H_{12}O_4$	Ethyl fumarate	217.85	Nonazeotrope	25 5
11998		Ethyl maleate	223.3	Nonazeotrope	2 55
11999	C ₈ H ₁₄ O	Methylheptenone	173.2	191.9 85	232
12000	C8H14O4	Ethyl succinate	216.5	Nonazeotrope 192.05 76	243 207
12001 12002	C ₈ H ₁₆ O	2-Octanone	172.85	204.2 18	201 222
		Isoamyl lactate	202.4 195.15	196.9 38	254
12003 12004	$C_8H_{18}O$ $C_8H_{18}O$	Octyl alcohol sec-Octyl alcohol	179.0	191.4 ~92	£ 15
12004		Butyl sulfide	185.0	183.8 25	246
12006		Isobutyl sulfide	172.0	Nonazeotrope	246
12007		Ethyl silicate	168.8	Nonazeotrope	2 55
12008		Indene	183.0	182.9 9	221
12009		Propiophenone	217.7	Nonazeotrope	232
12010		Benzyl acetate	215.0	Nonazeotrope	25 5
12011		Ethyl benzoate	212.9	Nonazeotrope	2 43
12012	C_9H_{12}	Mesitylene	164.0	Nonazeotrope	2 43
12013	C9H12	Cumene	152.8	Nonazeotrope	255
12014		Propylbenzene	159.3	Nonazeotrope	2 55
12015		Pseudocumene	168.2	Nonazeotrope	2 55
12016		Benzyl ethyl ether	185.0	Nonazeotrope 185.3 5	255 231
12017		N, N-Dimethyl-o-toluidine	185.35		251 255
12018		N,N-Dimethyl-p-toluidine	210.2	Nonazeotrope 201.3 35	232
12019 12020		Phorone	197.8 168.0	Nonazeotrope	232
12020		2,6-Dimethyl-4-heptanone Butyl isovalerate	177.6	Nonazeotrope	255
12021		Ethyl enanthate	188.7	193.7 60	242
12023		Isoamyl butyrate	178.5	191.6 ~83	2 53
12024		Isobutyl isovalerate	168.7	Nonazeotrope	243
12025		Methyl caprylate	192.9	195.8 33	242
12026		Isobutyl carbonate	190.3	194.5 4 9	2 22
12027		Naphthalene	218.05	Nonazeotrope	218
12028		Cymene	175.3	~175	243
12029	$C_{10}H_{15}N$	Diethylaniline	217.05	Nonazeotrope	231
12030	$C_{10}H_{16}$	Camphene	159.6	Nonazeotrope	222
12031		d-Limone n e	177.8	175.35 25	2 43
12032	$C_{10}H_{16}$	Nopi n ene	163.8	Azeotrope doubtful (reacts)	243
12033	C ₁₀ H ₁₆	α -Phellandrene	171.5	171?	243
12033		α -Finenandrene α -Pinene	155.8	Nonazeotrope	243
12034		α -Finene α -Terpinene	173.4	172.0 16	242
12036		Terpinene Terpinene	181.5	177.8 28	222
12037		Terpinelle Terpinolene	184.6	179.5 34	242
12038		Thymene	179.7	176.6 73	253
12039		Camphor	209.1	209.85 15	232
12040		Fenchone	193.6	199.6 43	23 2
12041		Bornyl chloride	~210	Nonazeotrope	243

		B-Component		Azeotropic Da	ta
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C_7H_8O	o-Cresol (continued)	191.1		
12042	C10H18O	Borneol	211.8	Nonazeotrope	243
12043	$C_{10}H_{18}O$	Cineole	176.35	Nonazeotrope	2 36
12044	$C_{10}H_{18}O$	Citronellal	208.0	Nonazeotrope	255
12045	$C_{10}H_{18}O$	Linaloöl	198.6	199.0 ~20	215
			198.6	Nonazeotrope	218
12046	C10H18O	α-Terpineol	218.85	Nonazeotrope	255 255
12047	C ₁₀ H ₁₈ O	β-Terpineol	$210.5 \\ 216.4$	Nonazeotrope Nonazeotrope	255 222
12048	C ₁₀ H ₂₀ O	Menthol	208.35	Nonazeotrope Nonazeotrope	255
12049 12050	C ₁₀ H ₂₀ O ₂ C ₁₀ H ₂₀ O ₂	Ethyl caprylate Isoamyl isovalerate	192.7	195.45 33	250
12051	C10112002 C10H22	2,7-Dimethyloctane	160.1	Nonazeotrope	255
12052	C ₁₀ H ₂₂ O	Amyl ether	187.5	186.2	236
12053	C10H22O	Isoamyl ether	173.4	Nonazeotrope	222, 236
12054	C ₁₀ H ₂₂ S	Isoamyl sulfide	214.8	Nonazeotrope	246
12055	C11H20O	Isobornyl methyl ether	192.4	189.7 68	242
12056	$C_{12}H_{18}$	1,3,5-Triethylbenzene	216	Nonazeotrope	222
12057	$C_{12}H_{22}O$	Ethyl isobornyl ether	204.9	Nonazeotrope	2 55
A =	C_7H_8O	$p ext{-}Cresol$	201.6		
12 05 8	C7H8O2	Guaiacol	205.1	Nonazeotrope	208
12059	C7H9N	Benzylamine	185.0	>206.5 <95	231
12060	C7H9N	Methylaniline	196.25	Nonazeotrope	231
10001	G 11 11	m 1 · 11	196.1	~202.2 ~93	243 231
12061	C ₇ H ₉ N	m-Toluidine	203.1	204.9 47 203.5 57	231 231
12062 12063	C ₇ H ₉ N	o-Toluidine	200.35 200.55	204.05 57	231
12064	C7H9N C7H9NO	p-Toluidine o -Anisidine	219.0	Nonazeotrope	255
12065	C7H12O4	Ethyl malonate	198.9	Reacts	243
12066	C ₇ H ₁₄ O	2-Methylcyclohexanol	168.5	Nonazeotrope	255
12067	C7H14O2	Enanthic acid	222.0	Nonazeotrope	2 55
12068	C7H14O3	1,3-Butanediol methyl ether		203.3 82	207
12069	C-H-O	acetate	171.75 182.15	Nonazeotrope	222
12009	C7H14O3 C7H16O3	Isobutyl lactate		64.7 V-l.	292
12070	C ₈ H ₈ O	2-Ethoxyethyl 2-methoxyethyl ether Acetophenone	202.0	208.4 46.5	232
12072	C8H8O2	Benzyl formate	202.4	207.0 42	222
12073	C ₈ H ₈ O ₂	Methyl benzoate	199.4	204.35 40	207
12074	C ₈ H ₈ O ₂	Phenyl acetate	195.7	204.3 68	253
12075	C ₈ H ₁₀ O	Phenethyl alcohol	219.4	Nonazeotrope	222
12076	$C_8H_{10}O_2$	m-Dimethoxybenzene	214.7	Nonazeotrope	218
12077	C8H10O2	o-Ethoxyphenol	216.5	Nonazeotrope	222
12078	C8H10O2	Veratrole	206.5	Nonazeotrope	222
12079	C ₈ H ₁₁ N	Dimethylaniline	194.15	Nonazeotrope	231
12080	C ₈ H ₁₁ N	2,4-Xylidine	214.0	Nonazeotrope	231
12081	$C_8H_{11}N$	Ethylaniline	205.5	Nonazeotrope	23 1
10000	0.11.0	Tab at forms and	206.05	207.2 <20	242 206
12082 12083	C ₈ H ₁₂ O ₄ C ₈ H ₁₂ O ₄	Ethyl fumarate Ethyl maleate	217.85 223.3	Nonazeotrope Nonazeotrope	206 20 6
12084	C8H12O4	Ethyl maleate Ethyl succinate	216.5	Reacts	243
12085	C8H16O2	2-Ethylcaproic acid	227	Nonazeotrope, V-l.	292
12086	C8H16O2	Isoamyl lactate	202.4	207.25 48	243
12087	C ₈ H ₁₈ O	Octyl alcohol	195.2	202.25 70	244
12088	C ₈ H ₁₈ O	sec-Octyl alcohol	178.5	Nonazeotrope	243
12089	C8H18O2	Bis(2-ethoxyethyl) ether	188.9	63, V-l.	292
12090	$C_8H_{18}S$	Butyl sulfide	185.0	Nonazeotrope	246
12091	C_9H_8	Indene	182.6	Nonazeotrope	222
12092	$C_9H_{10}O$	p-Methylacetophenone	226.35	Nonazeotrope	2 3 2
12093	C ₉ H ₁₀ O	Propiophenone	217.7	218.5 16.2	232
12094	C9H10O2	Benzyl acetate	214.9 215.6	~215.2. 10 Nonazeotrope	2 22 2 43
12095	C9H10O2	Ethyl benzoate	212.6	Nonazeotrope	222
12095	C ₉ H ₁₀ O ₂ C ₉ H ₁₂ O	Phenyl propyl ether	190.5	Nonazeotrope Nonazeotrope	255
12097	CoHioN	N, N-Dimethyl-o-toluidine	185.35	Nonazeotrope	231
12098	C ₉ H ₁₈ N	N, N-Dimethyl- p -toluidine	210.2	Nonazeotrope	231
12099	C ₉ H ₁₄ O	Phorone	197.8	206.0 55	232
12100	C9H18O2	Butyl isovalerate	177.6	Nonazeotrope	255

		B-Component		Azeotropic Da	ıta
No.	Formula.	Name	B.P., ° C.	3.P., ° C. Wt. % A	Ref.
			•		
A =	C ₇ H ₈ O	p-Cresol (continued)	201.6	37	000
12101 12102	C ₉ H ₁₈ O ₂ C ₉ H ₁₈ O ₂	Ethyl enanthate Isoamyl butyrate	188.7 178.5	Nonazeotrope Nonazeotrope	255 222
12102	C9H18O2 C9H18O2	Methyl caprylate	178.5 192.9	Nonazeotrope	255
12104	C9H18O9	Isobutyl carbonate	190.3	203.2 ~80	243
12105	C ₁₀ H ₈	Naphthalene	218.05	Nonazeotrope	222
12106	C10H12O2	Ethyl α-toluate	228.75	Nonazeotrope	255
12107	C10H12O2	Propyl benzoate	230.85	Nonazeotrope	255
12108	C10H14	Butylbenzene	183.1	Nonazeotrope	255
12109	C ₁₀ H ₁₄	Cymene	176.7	Nonazeotrope	222
12110 12111	C ₁₀ H ₁₄ O C ₁₀ H ₁₅ N	Carvone Diethylaniline	231.0 217.05	Nonazeotrope Nonazeotrope	232 231
12111	C10H16N	d-Limonene	177.8	177.6 4	222
12112	C101116 C10H16	Nopinene	163.8	Nonazeotrope	255
12114	C10H16	α -Pinene	155.8	Nonazeotrope	2 55
12115	C ₁₀ H ₁₀	α -Terpinene	173.4	Nonazeotrope	255
12116	C10H16	γ-Terpinene	183	181.8 13	2 55
12117	C10H16	Terpinene	180.5	~179	243
12118	C10H16	Terpinole ne	184.6	183 16	255
12119	C10H16	Thyme ne	179.7	Nonazeotrope	224
12120	C10H16O	Camphor	209.1	213.5 30.5	232
12121	C ₁₀ H ₁₆ O	Fenchone	193.6	205.5 72 224.2 97	232 232
12122 12123	C ₁₀ H ₁₆ O	Pulegone	223.8 ~210	224.2 97 200.5 70	243
12123	C ₁₀ H ₁₇ Cl C ₁₀ H ₁₈ O	Bornyl chloride Borneol	213.4	213.6 ~10	215
12125	C10H18O	Cineole	176.35	Nonazeotrope	236
12126	C ₁₀ H ₁₈ O	Citronellal	207.8	210.5	22 5
12127	C ₁₀ H ₁₈ O	Geraniol	229.5	Nonazeotrope	2 55
12128	$C_{10}H_{18}O$	Linaloöl	198.6	204 ~55	215
12129	$C_{10}H_{18}O$	Menthone	~206	211 ~38	243
12130	C10H18O	α -Terpineol	218.0	Nonazeotrope	222
12131	C ₁₀ H ₁₈ O	β-Terpineol	210.5	Nonazeotrope	255 255
12132	C10 H20 O	Citronellol	224.4 216.4	Nonazeotrope Nonazeotrope	2 55 2 15
12133	C ₁₀ H ₂₀ O	Menthol	216.4 212	212	213 24 3
12134	C10 H20 O2	Ethyl caprylate	208.35	209.5 25	255
12135	C10H20O2	Isoamyl isovalerate	~193.5	~203.5 ~74	253
	0.0	25545-571 255 (4257455	192.7	Nonazeotrope	222
12136	$C_{10}H_{22}O$	Amyl ether	187.5	Nonazeotrope	236
12137	C10 H22O	Isoamyl ether	173.35	Nonazeotrope	244
12138	$C_{11}H_{19}$	2-Methylnaphthalene	241.1	Nonazeotrope, V-l.	207*, 292
12139	C11H20O	Isobornyl methyl ether	192.4	Nonazeotrope	255 255
12140 12141	C ₁₁ H ₂₂ O ₃	Isoamyl carbonate 1-Ethylnaphthalene	$232.2 \\ 254.2$	Nonazeotrope Nonazeotrope, V-l.	200 292
12141	C ₁₂ H ₁₂ C ₁₂ H ₁₈	1.3.5-Triethylbenzene	254.2 216	201.5 ~96	243
12143	C12H18	Bornyl acetate	227.7	Nonazeotrope	224
12144	C18H14	2-Isopropylnaphthalene	266.5	Nonazeotrope, V-l.	292
12145	C14H30O	Tetradecanol	260.0	Nonazeotrope, V-l.	29 2
12146	C15 H18	2-Amylnaphthalene	292.3	Nonazeotrope, V-l.	292
12147	C15H26	Diisopropylnaphthalene	305	Nonazeotrope, V-l.	292
۸ ـ	CHA	Gueigeal	205.05		
A =	C ₇ H ₈ O ₂	Guaiacol Methylaniline	205.05 196.25	Nonazeotrope	231
12148 12149	C,H,N C,H,N	Metnylaniine m-Toluidine	203.1	Nonazeotrope	231
12149	C7H9N	o-Toluidine	200.35	Nonazeotrope	231
12151	C7H•N	p-Toluidine	200.55	Nonazeotrope	231
12152	C7H12O4	Ethyl malonate	198.9	Nonazeotrope	243
12153	C ₈ H ₈ O	Acetophenone	202.0	205.25 67.5	252
12154	$C_8H_8O_2$	Benzyl formate	202.3	206.2 ~90	2 54
12155	C ₈ H ₈ O ₂	Methyl benzoate	199.45	Nonazeotrope	236
12156	C ₈ H ₈ O ₂	Phenyl acetate	195.5	Nonazeotrope	24 3
12157	C ₈ H ₈ O ₃	Methyl salicylate	222.95	Nonazeotrope Nonazeotrope	255 21 5
12158 12159	C ₈ H ₁₀ O	Phenethyl alcohol 2,4-Xylenol	219.4 210.5	Nonazeotrope Nonazeotrope	210 255
12159	C ₈ H ₁₀ O C ₈ H ₁₀ O ₂	m-Dimethoxybenzene	214.7	Nonazeotrope	£15
12160	C ₈ H ₁₈ O ₂ C ₈ H ₁₁ N	Dimethylaniline	194.15	Nonazeotrope	#3 1
12162	C ₈ H ₁₁ N	Ethylaniline	205.5	204.4 55	231
_		- ·			

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_7H_8O_2$	Guaiacol (continued)	205.05		
12163	$C_8H_{11}N$	2,4-Xylidine	214.0	Nonazeotrope	231
12164	$C_8H_{16}O_8$	Isoamyl lactate	202.4	Nonazeotrope	943
12165	$C_8H_{18}O$	Octyl alcohol	195.2	Nonazeotrope	255
1216 6	CsH18S	Butyl sulfide	185.0	Nonazeotrope	3 46
12167	C ₉ H ₁₀ O	Propiophenone	217.7	Nonazeotrope	2 55
12168	C ₉ H ₁₀ O ₂	Benzyl acetate	215.0	Nonazeotrope	2 25 23 6
12169	C ₉ H ₁₀ O ₂	Ethyl benzoate	212.6	Nonazeotrope Nonazeotrope	83 1
12170	C ₉ H ₁₉ N	N, N-Dimethyl-o-toluidine	185.35	-	25 5
12171	C ₉ H ₁₄ O	Phorone	197.8 218.05	Nonazeotrope Nonazeotrope	2 55
12172	C ₁₀ H ₈	Naphthalene Estragole	215.6	Nonazeotrope	3 15
12173 12174	C10H15O C10H15N	Diethylaniline	21 7 .05	Nonazeotrope	231
12174	C10H16O	Camphor	209.1	Nonazeotrope	232
12176	C101116O	Fenchone	193.6	Nonazeotrope	25 5
12177	C10H16O	Borneol	211.8	Nonazeotrope	23 6
12178	C10H18O	Citronellal	207.8	204.55 86.5	#36
12179	C10H18O	Geraniol	229.6	Nonazeotrope	25 5
12180	C10H18O	Linaloöl	198.6	Nonazeotrope	225
12181	C10H18O	α -Terpineol	217.8	Nonazeotrope	3 15
12182	C10H20O	Menthol	216.4	Nonazeotrope	\$ 15
12183	C10H20O2	Ethyl caprylate	208.35	208.9 15	255
12184	C ₁₀ H ₂₀ O ₂	Methyl pelargonate	213.8	Nonazeotrope	255
12185	C10H22S	Isoamyl sulfide	214.8	Nonazeotrope	246
12186	C12H18	1,3,5-Triethylbenzene	215.5	Nonazeotrope	215
12187	C ₁₈ H ₂₈	Tridecane	234.0	Nonazeotrope	2 55
A =	$C_7H_8O_2$	m-Methoxyphenol	243.8		
12188	C8H7N	Indole	253.5	Nonazeotrope	2 55
12189	C ₉ H ₇ N	Quinoline	237.3	Nonazeotrope	2 55
12190	C ₉ H ₈ O	Cin n amaldehyde	253.7	Nonazeotrope	2 55
12191	C9H10O	Ethyl salicylate	233.8	Nonazeotrope	2 55
12192	$C_9H_{12}O$	3-Phenylpropanol	235.6	Nonazeotrope	2 55
12193	C10H8	Naphthalene	218.0	Nonazeotrope	2 55
12194	C10H10O2	Isosafrole	252.1	Nonazeotrope	215
12195	C10H10O2	Safrole	235.9	Nonazeotrope	2 55
12196	$C_{10}H_{14}O$	Carvacrol	237.85	Nonazeotrope	2 55
12197	C10H14O	Thymol	232. 9	Nonazeotrope	224
12198	C10H14O2	m-Diethoxybenzene	235.0	Nonazeotrope	2 15
12199	$C_{11}H_{10}$	1-Methylnaphthalene	245.1	243	2 15
12200	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	240.2 25	2 55
12201	C11H14O2	1-Allyl-3,4-dimethoxybenzene	255,2	Nonazeotrope	£ 15
12202	C11H14O2	Isobutyl benzoate	242.15	245.5 ~60	2 15
12203	C11H17N	Isoamylaniline	256.0	Nonazeotrope	23 1
12204	C ₁₂ H ₁₀	Biphenyl	256.1	Nonazeotrope	2 55
A = 12205	C7H8S C10H16	lpha-Toluenethiol Terpinolene	19 4.8 185	Reacts	243
A =	C ₇ H ₉ N	Benzylamine	185.0		
12206	C ₈ H ₁₀ O	Benzyl methyl ether	167.8	Nonazeotrope	231
			177.05	Nonazeotrope	2 31
12207 12208	C ₈ H ₁₀ O	$m{p} ext{-}\mathbf{Methylanisole}$ Phene $m{tole}$	170.45	Nonazeotrope	231
12208	C8H10 O C9H12 O	Benzyl ethyl ether	185.0	<181.5	2 55
12210		Cineole	176.35	175.6 16.5	207
12210	C ₁₀ H ₁₈ O C ₁₀ H ₂₂ O	Amyl ether	187.5	<180.0 <67	2 31
12211	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	170.4 23	231
12213	C ₁₁ H ₂₀ O	Isobornyl methyl ether	192.4	<184.2	255
A =	C_7H_9N	2,6-Lutidine	144		
12214	C_8H_8	Styrene	145	Min. b.p.	99
12215	C8H10	Ethylbenzene	136	Min. b.p.	99
12216	C_8H_{10}	Xylenes	140	Min. b.p.	99
12217	C8H18	2,3,4-Trimethylpentane	113.4	Nonazeotrope	82
A =	C_7H_9N	Methylaniline	196.25		
12218	C ₇ H ₉ N	o-Toluidine	200.3	Nonazeotrope	229
12219	C7H16O	n-Heptyl alcohol	176.75	Nonazeotrope	231

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
	C II N	DF -45 1			
A = 12220	C ₇ H ₉ N C ₈ H ₈ O	Methylaniline (continued) Acetophenone	19 6.25 202.25	Nonazeotrope	225
12221	C8H18O	p-Methylanisole	177.05	Nonazeotrope	231
12222	C ₈ H ₁₀ O ₂	o-Ethoxyphenol	216.5	Nonazeotrope	231
12223	$C_8H_{11}N$	Dimethylaniline	194.15	Nonazeotrope	229
12224	$C_8H_{18}O$	n-Octyl alcohol	195.2	193.0 45	231
12225	C8H18O	sec-Octyl alcohol	180.4	Nonazeotrope	231
12226	C ₉ H ₈	Indene	182.6	Nonazeotrope	231 231
1222 7 1 2 228	C ₉ H ₁₂ C ₁₀ H ₈	Mesitylene Naphthalene	164.6 218.0	Nonazeotrope Nonazeotrope	231
12229	C10H18	Cymene	176.7	Nonazeotrope	231
12230	C10H16	Camphene	159.6	Nonazeotrope	231
12231	C10H16	Dipentene	177.7	<177.2 <11	231
12232	$C_{10}H_{16}$	d-Limonene	177.8	174.5 13	243
12233	$C_{10}H_{16}$	Nopinene	163.8	Nonazeotrope	231
12234	C10H16	α-Pinene	155.8	Nonazeotrope	231
12235	C ₁₀ H ₁₆	α-Terpinene	173.4 185	Nonazeotrope 180 ~32	231 243
12236 12237	C ₁₀ H ₁₆ C ₁₀ H ₁₈ O	Terpinolene Borneol	215.0	Nonazeotrope	231
12238	C ₁₀ H ₁₈ O	Cineole	176.35	Nonazeotrope	231
12239	C ₁₀ H ₁₈ O	Linaloöl	198.6	195.6 70	231
12240	C10H18O	Menthone	209.5	Nonazeotrope	255
12241	$C_{10}H_{18}O$	$oldsymbol{eta}$ -Terpineol	210.5	Nonazeotrope	231
12242	C10H20O	Menthol	216.3	Nonazeotrope	231
12243	C10H22O	Isoamyl ether	173.2 215.5	Nonazeotrope	231 231
12244 12245	C ₁₂ H ₁₈ C ₁₂ H ₂₂ O	1,3,5-Triethylbenzene Ethyl isobornyl ether	203.8	Nonazeotrope Nonazeotrope	231 231
_		•		Hondacourope	202
A =	C ₇ H ₉ N	<i>m</i> -Toluidine	203.1	Managadaana	231
12246	C ₈ H ₁₀ O C ₈ H ₁₀ O	p-Ethylphenol	$218.8 \\ 226.8$	Nonazeotrope Nonazeotrope	231 231
12247 12248	C8H10O2	3,4-Xylenol o-Ethoxyphenol	216.5	Nonazeotrope	231
12249	C8H110O1	Ethylaniline	205.5	202.95 89	244
12250	C ₈ H ₁₈ O	n-Octyl alcohol	195.2	Nonazeotrope	231
12251	C8H18O	sec-Octyl alcohol	180.4	Nonazeotrope	231
1 22 52	$C_{10}H_8$	Naphthalene	218.0	Nonazeotrope	231
12253	C10H14	Butylbenzene	183.1	Nonazeotrope	231
12254	C ₁₀ H ₁₆ O	Camphor	209.1 223.8	Nonazeotrope Nonazeotrope	231 231
12255 12256	$C_{10}H_{16}O$ $C_{10}H_{18}O$	Pulegone Borneol	225.8 215.0	Nonazeotrope	231
12257	C10H18O	Menthone	209.5	Nonazeotrope	255
12258	C ₁₀ H ₁₈ O	α-Terpineol	218.85	Nonazeotrope	231
12259	C10H18O	β-Terpineol	210.5	Nonazeotrope	255
12260	$C_{10}H_{20}O$	Menthol	216.3	Nonazeotrope	231
1 2 261	$C_{11}H_{16}O$	Methyl thymyl ether	216.5	Nonazeotrope	<i>255</i>
12262	C11H20O	Methyl a-terpineol ether	216.2	Nonazeotrope <201.0 <60	231 231
1 226 3	C12H22O	Ethyl isobornyl ether	203.8	201.0 \00	201
A =	C_7H_9N	o-Toluidine	200.7	. .	
12264	C7H12O4	Ethyl malonate	198.9	Reacts	24 3 231
12265	C ₇ H ₁₆ O	n-Heptyl alcohol	176.15 202.0	Nonazeotrope 203.65 32	231 231
12266 12267	C_8H_8O $C_8H_{10}O$	Acetophenone Phenethyl alcohol	202.0 219.4	Nonazeotrope	231
12268	C8H10O2	m-Dimethoxybenzene	214.7	Nonazeotrope	217
12269	C ₈ H ₁₈ O	n-Octyl alcohol	195.2	194.7 23	244
12270	C8H18O	sec-Octyl alcohol	180.4	Nonazeotrope	231
12271	C_9H_8	Indene	182.6	Nonazeotrope	231
12272	C ₉ H ₁₀ O	Propiophenone	217.7	Nonazeotrope	231
12273	C ₂ H ₁₈ N	N-Dimethyl-o-toluidine	185.3	Nonazeotrope Nonazeotrope	2 29 231
12274	C ₁₀ H ₈	Naphthalene Butylbenzene	218.0 183.1	Nonazeotrope Nonazeotrope	231 231
12275 12276	C ₁₀ H ₁₄ C ₁₀ H ₁₄	Cymene	176.7	Nonazeotrope Nonazeotrope	231
12277	C10H14O	Camphor	209.1	Nonazeotrope	231
12278	C10H18O	Borneol	215.0	Nonazeotrope	231
1 227 9	CtoH18O	Cineole	176.35	Nonazeotrope	255
12280	C10H18O	Linaloöl	198.6	198.3 30	23 1
12281	C10H18O	α-Terpineol	218.85	Nonazeotrope	255 231
12282	$C_{10}H_{18}O$	β -Terpineol	210.75	Nonazeotrope	201

		B-Component		Azeotropic Data	•
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C7H9N	o-Toluidine (continued)	200.7		
12283		Menthol	216.3	Nonazeotrope	231
12284		Isobornyl methyl ether	192.4	<192.0	255
12285	C ₁₁ H ₂₀ O	Terpineol methyl ether	216.0	Nonazeotrope	217
12286	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	Nonazeotrope	231
12287	C11H22O	Ethyl isobornyl ether	203.8	<198.5	255
A =	C_7H_9N	p-Toluidine	200.5		
12288		Acetophenone	202.0	203.65 32	231
12289	C ₈ H ₈ O	Acetophenone	202	~199	243
12290		n-Octyl alcohol	195.2	194.65 23	231
12291		n-Octyl alcohol	195.15	194.4 33	225 221
12292 1229 3		sec-Octyl alcohol Indene	180.4 182.6	Nonazeotrope Nonazeotrope	231 231
12294		Propiophenone	217.7	Nonazeotrope	231
12295		Naphthalene	218.0	Nonazeotrope	231
12296		Terpinolene	184.6	<183.5	231
12297		Camphor	209.1	Nonazeotrope	231
12298		Borneol	215.0	Nonazeotrope	231
12299	$C_{10}H_{18}O$	Menthone	~207	Nonazeotrope	243
12300	$\mathrm{C}_{10}\mathrm{H}_{20}\mathrm{O}$	Menthol	216.3	Nonazeotrope	231
A =	C7H9NO	o-Anisidine	219.0		
12301	C ₈ H ₈ O	Acetophenone	202.0	Nonazeotrope	255
12302	C ₈ H ₈ O ₈	Methyl salicylate	222.95	Nonazeotrope	255
12303	$C_8H_{10}O$	3,4-Xylenol	226.8	Nonazeotrope	255
12304		p-Methylacetophenone	226.35	Nonazeotrope	255
12305	C ₉ H ₁₀ O	Propiophenone	217.7	219.7 ~65	255 ass
12306	C ₉ H ₁₀ O ₈	Ethyl salicylate	233.8	Nonazeotrope Nonazeotrope	255 255
12307 12308	C9H14O C10H8	Phorone Naphthalene	197.8 218.0	217.0 50	255 255
12309	C ₁₀ H ₁₄ O	Thymol	232.9	Nonazeotrope	255
12310	C ₁₀ H ₂₀ O	Menthol	216.3	<216.0	231
12311	C11H10	2-Methylnaphthalene	241.15	Nonazeotrope	255
12312	C11H20O	Methyl α-terpineol ether	216.2	215.2 35	2 55
12313	$C_{19}H_{18}$	1,3,5-Triethylbenzene	215.5	214.5 35	255
A =	$C_7H_{12}O_4$	Ethyl Malonate	198.6		
12314	C ₈ H ₈ O	Acetophenone	202.0	Nonazeotrope	23 2
12315	$C_8H_8O_2$	Benzyl formate	203.0	<198.2	229
12316	$C_8H_8O_2$	Methyl benzoate	199.55	198.2 ~54	208
12317	C ₈ H ₈ O ₂	Methyl benzoate	199.4	198.7 56	207
12318	C ₈ H ₈ O ₂	Phenyl acetate	195.7	Nonazeotrope Nonazeotrope	209 237
12319 12320	C ₈ H ₁₀ O ₂ C ₈ H ₁₄ O ₄	m-Dimethoxybenzene Propyl oxalate	214. 7 214	Nonazeotrope	251 255
12321	C8H16O	2-Octanone	172.85	Nonazeotrope	232
12322	CaH ₁₆ O ₂	Isoamyl lactate	202.4	Nonazeotrope	255
12323	C ₈ H ₁₈ O	Octyl alcohol	195.15	Reacts	216
12324	$C_9H_{10}O_2$	Ethyl benzoate	212.5	Nonazeotrope	255
12325	C_9H_{12}	Mesitylene	164.6	Nonazeotrope	2 55
12326	C_9H_{12}	Propylbenzene	159.3	Nonazeotrope	255
12327	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	Nonazeotrope	237
12328	C ₉ H ₁₄ O	Phorone	19 7 .8 192.9	<197.65 <47 191.9 26	2 32 229
12329 12330	C ₉ H ₁₈ O ₂ C ₉ H ₁₈ O ₃	Methyl carrylate Isobutyl carbonate	192.9	Nonazeotrope	229
12331	C ₁₀ H ₈	Naphthalene	218.1	Nonazeotrope	243
12332	C10H14	Cymene	176.7	Nonazeotrope	255
12333	C10H16	Camphene	159.6	Nonazeotrope	217
12334	C10H16	Dipentene	177.7	Nonazeotrope	2 55
12335	$C_{10}H_{16}$	d-Limonene	177.8	177.5 10	217
12336	C10H16	Nopinene	163.8	Nonazeotrope	255
12337	C ₁₀ H ₁₀	α-Pinene	155.8	Nonazeotrope	226 255
12338 12339	C ₁₀ H ₁₆ C ₁₀ H ₁₆	α-Terpinene Terpinene	173.4 181.5	Nonazeotrope 178.0 22	200 2 18
12340	C10 H16 C10 H16O	Camphor	209.1	Nonazeotrope	232
12341	C ₁₀ H ₁₇ Cl	Bornyl chloride	207.5	<198.0 <82	255

		B-Component		Az	eotropic Da	ıta
No.	Formula	Name	B.P., ° C.	B.P., ° C.		Ref.
2101	201111414		2.2.1, 51	,	,6	
A =	$C_7H_{12}O_4$	Ethyl Malonate (continued)	198.6			
12342	C10 H18O	Linaloöl	199	~198	~60	243
12343	C10 H20 O2	Isoamyl isovalerate	192.7	191.75	30	207
12344	C11H16O	Methyl thymol ether	216.5	Nonaze	-	2 37 2 37
12345	C ₁₁ H ₂₀ O	Methyl α-terpineol ether	216.2 2 07 .5	Nonaze Azeotrope	-	24 3
12346	C11H24O2	Diisoamyloxymethane	201.5	Nonaze		237
12347	C12H18	1,3,5-Triethylbenzene	215.5	Nonaze	-	255
12348	C ₁₂ H ₂₂ O	Bornyl ethyl ether	204.9	<196.0	<71	237
12349	C ₁₂ H ₂₂ O	Ethyl isobornyl ether	203.8	<196.2	<70	237
	01111-0			4		
A =	$C_7H_{13}ClO_2$	Isoamyl Chloroacetate	190.5			
12350	C7H14O3	Isobutyl lactate	182.15	Nonaze	otrope	<i>255</i>
12351	C_8H_8O	Acetophenone	202.0	Nonaze	-	255
12352	$C_8H_8O_2$	Methyl benzoate	199.55	Nonaze	-	243
12353	$C_8H_{16}O$	2-Octanone	172.85	Nonaze	-	255
12354	C ₈ H ₁₈ O	Octyl alcohol	195.2	<193.5	<62	255
12355	C ₈ H ₁₈ O	sec-Octyl alcohol	180.4	Nonaze	-	255
12356	C ₁₀ H ₁₆	d-Limonene	177.8	Nonaze	-	243
12357	$C_{10}H_{18}O$	Linaloöl	198.6	<194.2	<82	255
A =	C7H14	3-Heptene	94.8			
12358	C7H16	Heptane	98.4	Nonaze	ntrone	255
12000	Cille	Heptane	80. 4	Honasc	outopo	200
A =	C7H14	Methylcyclohexane	100.8			
12359	C ₇ H ₁₆	n-Heptane	98.4	Nonazeotr	ope, V-l.	44
			98.45	98.3	10	160*, 252
12360	C8H18	2,5-Dimethylhexane	109.4	Nonaze	otrope	255
12361	C_8H_{18}	2,2,4-Trimethylpentane, 741 mm.	98.2	Nonazeotr	ope, V-l.	15 3
12362	$C_8H_{18}O$	Isobutyl ether	122.3	Nonaze	otrope	238
	O.TT. O.	4 77 . 4	142 55			
A =	C ₇ H ₁₄ O	4-Heptanone	143.55			0.00
12363	C7H14O2	Butyl propionate	146.8	Nonaze	_	232 232
12364	C7H14O2	Ethyl n-valerate	145.15	Nonaze 141.7	otrope 25	232 232
12365 12366	C7H14O2 C7H14O2	Isoamyl acetate Isobutyl propionate	$142.1 \\ 137.5$	Nonaze		23 2
12367	C7H14O2	Propyl butyrate	143.7	143.0	47	232
12368	C ₈ H ₁₀	Ethylbenzene	136.15	Nonaze		232
12369	C8H10	m-Xylene	139.2	139.0	10	232
12370	C8H10	o-Xylene	144.3	142.4	42	232
12371	CaH ₁₉ N	Diisobutylamine	138.5	<137.0	<32	2 55
12372	C9H13	Cumene	152.8	Nonaze	otrope	232
12373	C9H12	Propylbenzene	159.3	Nonaze	otrope	232
12374	$C_{10}H_{16}$	Camphene	159.6	142.5	95	232
12375	$C_{10}H_{16}$	α-Pinene	155.8	142.0	80	22 3
A _	C II O	2 Mathelenalahananal	160 E			
A =	C ₇ H ₁₄ O	2-Methylcyclohexanol	168.5 182.15	Nonaze	atrono	255
123 76 12377	C7H14O8 C8H10	Isobutyl lactate Ethylbenzene	136.15	Nonaze		255 255
12377	C8H10	m-Xvlene	139.2	Nonaze	•	255 255
12379	C ₈ H ₁₀ O	Benzyl methyl ether	167.8	165.0	46	255
12380	C ₈ H ₁₀ O	p-Methylanisole	177.05	167.5	71	256
12381	C ₈ H ₁₀ O	Phenetole	170.45	165.7	50	256
12382	C ₈ H ₁₁ N	Dimethylaniline	194.05	Nonaze	otrope	2 31
12383	C8H14O	Methylheptenone	173.2	Nonaze	otrope	232
12384	$C_8H_{16}O$	2-Octanone	172.85	Nonaze	otrope	232
12385	$C_8H_{16}O_2$	Isoamyl propionate	160.7	Nonaze		255
12386	C8H16O2	Isobutyl isobutyrate	156.9	Nonaze	-	255
12387	C9H12	Cumene	152.8	151.7	12	255
12388	C ₉ H ₁₂	Mesitylene	164.6	160.5	34	247
12389	C ₉ H ₁₃	Pseudocumene	168.2	<164.0	<48	255 255
12390	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	Nonaze	-	255 281
12391	C ₉ H ₁₈ N	N, N-Dimethyl-o-toluidine	185.3	Nonaze	-	231 232
12 3 92 12393	C ₂ H ₁₈ O	2,6-Dimethyl-4-heptanone	$168.0 \\ 171.2$	167.5 167.5	40 62	255 255
12393	C ₉ H ₁₈ O ₂ C ₁₀ H ₁₄	Isobutyl isovalerate Butylbenzene	183.1	<168.0	>70	255 255
12395	C10H14	Cymene	176.7	<166.5	<68	255
_2000		-,				

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_7H_{14}O$	2-Methylcyclohexanol (continue	d) 168.5		
1239 6	$C_{10}H_{16}$	Camphene	159.6	155.5 25	247
12397	$C_{10}H_{16}$	Dipentene	177.7	165.3 6 0	247
12398	$C_{10}H_{16}$	α-Pinene	155.8	152.8 20	247
12399	$C_{10}H_{16}$	α -Terpinene	173.4	163.7 52	247
12400	$C_{10}H_{18}O$	Cineole	176.35	167.2 70	256
12401	$C_{10}H_{22}$	2,7-Dimethyloctane	160.1	155.8 27	247
12402	C10H22O	Amyl ether	187.5	Nonazeotrope	255
12403	C ₁₀ H ₂₂ O	Isoamyl ether	173.4	166.2 60	225
A =	$C_7H_{14}O$	3-Methylcyclohexanol	172		
12404	$C_8H_{10}O$	Phenetole, 770 mm.	170.5	167.2 46.5	199
		13 mm.	• • • •	60 24	199
		2 mm.	• • • •	28.8 18.7	199
A =	C7H14O	5-Methyl-2-hexanone	144.2		
12405	C7H14O2	Butyl propionate	146.8	Nonazeotrope	232
12406	C7H14O2	Isoamyl acetate	142.1	141.8 18	232
12407	C7H14O2	Isobutyl propionate	137.5	Nonazeotrope	252
12408	C7H14O2	Propyl butyrate	143.7	143.3 35	232
12409	C8H10	Ethylbenzene	136.15	Nonazeotrope	232
12410	C ₈ H ₁₀	o-Xylene	144.3	143.0 42	232
12411	C8H16O2	Isobutyl isobutyrate	148.6	Nonazeotrope	23 2
12412	C ₈ H ₁₉ N	Diisobutylamine	138.5	136.3 30	255 232
12413 12414	C ₉ H ₁₂ C ₁₀ H ₁₆	Cumene α-Pinene	152.8 155.8	Nonazeotrope 142.0 75	232 232
A =	CHO	Amyl Acatata	148.8		
	$C_7H_{14}O_2$	Amyl Acetate		Nonggootropo	2 55
12415	C7H14O3	Butyl propionate	146.8 142.1	Nonazeotrope Nonazeotrope	2 55
12416	C7H14O1	Isoamyl acetate	142.1	Nonazeotrope	255 255
12417 12418	C7H14O2 C8H10	Propyl butyrate o-Xylene	143.6	Nonazeotrope	226
12419	C ₈ H ₁₆ O ₂	Isobutyl isobutyrate	148.6	<148.5 >10	22 9
12419	C ₈ H ₁₈ O ₂	Butyl ether	142.4	Nonazeotrope	23 7
12421	C ₁₀ H ₁₆	α -Pinene	155.8	<148.0 75	226
A =	$C_7H_{14}O_2$	Butyl Propionate	146.8		
12422	C7H14O2	Isoamyl acetate	142.1	Nonazeotrope	2 55
12423	C7H14O2	Propyl butyrate	143.7	Nonazeotrope	2 55
12424	C ₈ H ₈	Styrene	146	145.5	2 26
12425	C8H10	o-Xylene	143.6	Nonazeotrope	22 6
12426	$C_8H_{18}O$	Butyl ether	142.4	Nonazeotrope	23 7
12427	C_9H_{19}	Cumene	152.8	Nonazeotrope	255
12428	$\mathbf{C_{10}H_{10}}$	α-Pinene	155.8	<145.8 >85	22 6
A =	$C_7H_{14}O_2$	Enanthic Acid	222.0		
12429	C ₈ H ₈ O	Acetophenone	202.0	Nonazeotrope	232
12430	$C_8H_{10}O$	3,4-Xylenol	226 .8	Nonazeotrope	255
12431	C8H10O2	$o ext{-}\mathbf{Ethoxyphenol}$	216.5	<215.2 >15	255
12432	$C_8H_{12}O_4$	Ethyl fumarate	217.85	216.4 22	242
12433	$C_8H_{12}O_4$	Ethyl maleate	223.3	220.0 50	2 42
12434	C8H14O4	Ethyl succinate	217.25	216.0 20	242
12435	$C_8H_{14}O_4$	Propyl oxalate	214	<213.8 >7	255
1 24 36	$C_8H_{16}O_4$	2-(2-Ethoxyethoxy)ethyl acetate	218.5	224.5 58	242
12437	C_9H_8	Indene	182.6	Nonazeotrope	255
12438	$C_9H_{10}O$	p-Methylacetophenone	226.35	<221.2 >70	232
12439	C ₉ H ₁₀ O	Propiophenone	217.7	216.5 20	232
12440	C9H10O2	Benzyl acetate	215.0	Nonazeotrope	255
12441	C ₉ H ₁₀ O ₂	Ethyl benzoate	212.5	Nonazeotrope	255
12442	C ₁₀ H ₇ Cl	1-Chloronaphthalene	262.7	Nonazeotrope	255
12443	C ₁₀ H ₈	Naphthalene	218.0	214.2 30	2 42
12444	C ₁₀ H ₁₀ O ₂	Safrole	235.9	<221.7 >85	255 255
12445	C ₁₀ H ₁₂ O ₂	Ethyl α-toluate	228.75	Nonazeotrope	255 255
12446	C ₁₀ H ₁₄ O	Carvacrol	237.85	Nonazeotrope	255 220
12447 12448	C ₁₀ H ₁₄ O	Carvone	231.0	Nonazeotrope	232 255
12448	C ₁₁ H ₁₆ O C ₁₁ H ₂₀ O	Methyl thymol ether Methyl α -terpineol ether	216.5 216.2	215.0 25 <215.3 <30	2 55 255
12449	O111120U	metnyi a-terpineoi etner	216.2	~210.0 \0 0	200

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A = 12450	$C_7H_{14}O_2$	Enanthic Acid (continued)	222.0 256.1	Nonazeotrope	25 5
12450	C ₁₂ H ₁₀ C ₁₂ H ₁₈	Biphenyl 1,3,5-Triethylbenzene	215.5	211.0 27	2 42
12452	C ₁₂ H ₂₀ O ₂	Bornyl acetate	227.6	Nonazeotrope	25 5
12453	$C_{18}H_{28}$	Tridecane	234.0	<219.2 >55	242
A =	$C_7H_{14}O_2$	Ethyl Isovalerate	134.7		
12454	C7H16O8	Ethyl orthoformate	145.75	Nonazeotrope	237
12455	C_8H_8	Styrene	145.8	Nonazeotrope	255
12456	C8H10	Ethylbenzene	136.15	Nonazeotrope	211 207
12457 12458	$C_8H_{10} \\ C_8H_{10}$	$m ext{-} ext{Xylene}$ $p ext{-} ext{Xylene}$	139.0 138.45	Nonazeotrope Nonazeotrope	255
12459	C ₈ H ₁₈ O	Butyl ether	142.4	Nonazeotrope	237
12460	C'8H18O	Isobutyl ether	122.3	Nonazeotrope	237
A =	$C_7H_{14}O_2$	Ethyl Valerate	145.45		
12461	C7H14O2	Isoamyl acetate	142.1	Nonazeotrope	255
12462	C8H8	Styrene	145.8	<145.0 >48	255
12463	C_8H_{10}	m-Xylene	139.2	Nonazeotrope	207
12464	C ₈ H ₁₀	o-Xylene	144.3 142.4	Nonazeotrope	255 2 3 7
12465	C_8H_1 8O	Butyl ether	142.4	Nonazeotrope	201
A =	$\mathbf{C}_{7}\mathbf{H}_{14}\mathbf{O}_{2}$	Isoamyl Acetate	142.1		
12466	C7H14O2	Isobutyl propionate	137.5	Nonazeotrope	255 asa
12467 12468	C7H14O2 C7H16O2	Propyl butyrate Ethyl orthoformate	142.8 145.75	Nonazeotrope Nonazeotrope	252 237
12469	C ₈ H ₁₀	Ethylbenzene	136.15	Nonazeotrope	252
12470	C8H10	m-Xylene	139.0	Nonazeotrope	207
			139.0	136 50	243
12471	C8H10	o-Xylene	143.6	Nonazeotrope	22 6 226
12472 12473	${ m C_8H_{10}} \\ { m C_8H_{16}}$	p-Xylene 1,3-Dimethylcyclohexane	138.3 120.7	Nonazeotrope Nonazeotrope	255
12474	C ₈ H ₁₈ O	Butyl ether	142.2	<141.2 <55	237
12475	C9H12	Cumene	152.8	Nonazeotrope	255
12476	C10H16	Camphene	158	Nonazeotrope	22 6
12477 12478	$C_{10}H_{16} \ C_{10}H_{16}$	Nopinene α -Pinene	163.8 155.8	Nonazeotrope 142.05 97.5	255 217
12470	C10 H16	a-rinene	133.6	142.00 81.0	211
A =	$C_7H_{14}O_2$	Isobutyl Propionate	136.9		•
12479	C ₈ H ₈	Styrene, 60 mm.	68	Nonazeotrope 135.8 ~30	26 253
12480	C_8H_{10}	Ethylbenzene 60 mm.	136.15 6 0.5	$ \begin{array}{ccc} 135.8 & \sim 30 \\ 60 & 13 \end{array} $	2 03
12881	C8H10	m-Xylene	139.0	Nonazeotrope	253
		•	139.0	134.5	243
12482	C8H10	o-Xylene	143.6	Nonazeotrope	226
12 483 12 484	C ₈ H ₁₀ C ₈ H ₁₈ O	$p ext{-}\mathbf{X}\mathbf{y}$ lene Butyl ether	138.3 142.4	136.8 85 Nonazeotrope	22 6 23 7
12404	CSIIISO	Butyl etner	142.4	Nonazcowope	
A =	$\mathbf{C_7H_{14}O_2}$	Isopropyl Isobutyrate	120.8		
12485	C_7H_{16}	Heptane	98.4	Nonazeotrope	255
A =	$C_7H_{14}O_2$	Methyl Caproate	149.6		
12486	C ₈ H ₁₀	m-Xylene	139.0	Nonazeotrope	243
12487	C_8H_{10}	$o ext{-}\mathbf{X}\mathbf{y}\mathbf{lene}$	144.3	Nonazeotrope	255
12488	C ₈ H ₁₆ O ₂	Isobutyl isobutyrate	149.75	Nonazeotrope Nonazeotrope	255 255
12489 12490	C ₈ H ₁₆ O ₂ C ₉ H ₁₂	Propyl isovalerate Cumene	155.7 152.8	Nonazeotrope	255
_				1,0110200110p0	
A =	$C_7H_{14}O_2$	Propyl Butyrate	143.7	Manager	000
12491 12492	C ₈ H ₈	Styrene	146 145.8	Nonazeotrope <143.5 <68	226 255
12492	$\mathrm{C_8H_8}$ $\mathrm{C_8H_{10}}$	$egin{aligned} \mathbf{Styrene} \ m ext{-}\mathbf{Xylene} \end{aligned}$	139.0	Nonazeotrope	207
	> 		139.0	138.7	243
12494	C_8H_{10}	$o ext{-}\mathbf{X}\mathbf{y}\mathbf{lene}$	143.6	143.2 55	226
12495	C ₈ H ₁₈ O	Butyl ether	142.4	<142.0 <45	237
12496 12497	C9H12 C10H16	Cumene α -Pinene	152.8 155.8	Nonazeotrope <143.4 <88	255 255
12497	C10H16	α -Finene α -Pinene	155.8	Nonazeotrope	243
	**			-	•

No. Formula Name B.P., °C. R.P., °C. Wt. % A Ref.			B-Component		Azeotropic Data	
1349 C.H.O.	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
12499 CiHuO	A =	$C_7H_{14}O_2$	Propyl Isobutyrate	134.0		
12901 CiHi	12499			137.2	Nonazeotrope	
12902 C.H.					_	
12903 CiHin					-	
12504 C _{HH} O					_	
A = C ₇ H ₁₁ O ₃					-	
Acetate					-	
12506 C.HuO	A =	$C_7H_{14}O_3$		151 55		
12507 C,HinO	19508	C-H-O			Nonazeotrope	255
12508 Chird						
12509 C.H.uO 2-Octanone 172.85 171.3 35 255 12510 C.H.uO, Ethyl caproate 167.7 167.4 ~10 255 12511 C.H.uO, Hexyl acetate 171.5 170.7 49 242 12512 C.H.uO, Isoamyl propionate 160.7 Nonazeotrope 267 12513 C.H.uO Octyl alcohol 195.2 Nonazeotrope 265 12514 C.H.uO Octyl alcohol 195.2 Nonazeotrope 265 12515 C.H.uO Mestylene 164.6 Nonazeotrope 255 12517 C.H.u Mestylene 164.6 Nonazeotrope 256 12518 C.H.uO Espanyl ethyl ether 185.0 Nonazeotrope 256 12518 C.H.uO Espanyl ethyl ether 185.0 Nonazeotrope 256 12519 C.H.uO 2.6-Dimethyl-4-beptanone 168.0 Nonazeotrope 256 12519 C.H.uO Isoamyl butyrate 131.05 Nonazeotrope 257 12522 C.H.uO, Isobutyl isovalerate 171.2 170.35 47 256 12522 C.H.uO, Isobutyl isovalerate 171.2 170.35 47 256 12522 C.H.uO, Isobutyl isovalerate 176.7 Nonazeotrope 256 12523 C.H.uO Isobutyl isovalerate 177.7 169.6 78 242 12522 C.H.u Dipentene 176.7 Nonazeotrope 256 12525 C.H.u Dipentene 177.7 169.6 78 242 12525 C.H.u Dipentene 177.7 169.6 78 242 12525 C.H.u Dipentene 177.7 169.6 78 242 12525 C.H.u Dipentene 177.3 169.6 78 242 12525 C.H.u Dipentene 173.4 168.9 65 242 12525 C.H.u Dipentene 173.5 170.0 52 207 12530 C.H.u Dipentene 173.5 170.9 64 207 12530 C.H.u Dipentene 173.5 170.9 64 207 12530 C.H.u Dipentene 173.5 170.9 64 207 12530 C.H.u			- ·		•	
12511 CHmO					171.3 35	255
12512 C.H. 100				167.7	167.4 ~10	255
12513 C.H.H.O	12511	$C_8H_{16}O_2$	Hexyl acetate	171.5	170.7 49	242
12514 C.H.H.O Octyl alcohol 195.2 Nonazeotrope 255 12515 C.H.H.	12512	$C_8H_{16}O_2$	Isoamyl propionate	160.7	Nonazeotrope	207
12515 CiHin	12513	$C_8H_{16}O_2$	Isobutyl butyrate			
12516 C.Hii						
12517 C ₁ H ₁₁			· ·		-	
12518 C ₂ H ₁₄ O Benzy thy ether 185.0 Nonazeotrope 255					-	
12519 C ₃ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 255					_	
12520 C ₁ H ₁₈ O ₂ Isoamyl butyrate 181.05 Nonazeotrope 207 12521 C ₂ H ₁₈ O ₂ Isobutyl isovalerate 171.2 170.35 47 250 12522 C ₂ H ₁₈ O ₂ Isobutyl carbonate 190.3 Nonazeotrope 256 12523 C ₁ H ₁₈ Cymene 176.7 Nonazeotrope 256 12524 C ₁ H ₁₈ Dipentene 159.6 <159.45 > 5 256 12525 C ₁₀ H ₁₈ Nopinene 163.8 162.0 20 242 12527 C ₁₀ H ₁₈ Nopinene 163.8 162.0 20 242 12527 C ₁₀ H ₁₈ Occasional care 177.7 169.6 78 242 12527 C ₁₀ H ₁₈ Occasional care 176.35 170.9 64 207 12529 C ₁₀ H ₁₈ O Isoamyl isovalerate 192.7 Nonazeotrope 256 12531 C ₁₀ H ₁₈ O Isoamyl ether 187.5 Nonazeotrope 257 12531 C ₁₀ H ₁₈ O Isoamyl ether 173.2 <170.0 > 52 207 12532 C ₂ H ₁₈ O Benzyl methyl ether 167.8 Nonazeotrope 256 12532 C ₂ H ₁₈ O Benzyl methyl ether 167.8 Nonazeotrope 243 12532 C ₂ H ₁₈ O 24.4-Xylenol 210.5 Nonazeotrope 256 12533 C ₃ H ₁₈ O 24.4-Xylenol 210.5 Nonazeotrope 256 12535 C ₃ H ₁₈ O 24.4-Xylenol 195.2 Nonazeotrope 256 12535 C ₃ H ₁₈ O 24.4-Xylenol 178.5 117.3 243 12537 C ₃ H ₁₈ S Butyl sulfide 185.0 <181.3 <78 246 12539 C ₃ H ₁₈ O 8ec.Octyl alcohol 178.5 117.3 243 12537 C ₃ H ₁₈ S Butyl sulfide 185.0 <181.0 57.7 48 288 12539 C ₃ H ₁₈ Mesitylene 164.6 Nonazeotrope 256 12540 C ₃ H ₁₉ O Benzyl ethyl ether 185.0 181.0 57.7 48 288 12539 C ₃ H ₁₈ Mesitylene 164.6 Nonazeotrope 256 12541 C ₃ H ₁₉ O Benzyl ethyl ether 185.0 181.0 57.7 585 12542 C ₁₀ H ₁₉ O Benzyl ethyl ether 185.0 181.0 57.5 243 12542 C ₁₀ H ₁₉ O Benzyl ethyl ether 185.0 181.0 57.5 245 12542 C ₁₀ H ₁₉ O Benzyl ethyl ether 185.5 181.0 57.5 245 12545 C ₁₀ H ₁₉ O 150amyl butyrate 181.05 171.5 ×0.45 245 12545 C ₁₀ H ₁₉ O 150amyl butyrate 180.5 172.5 ×0.46 245 125			- ·			
1252 C ₈ H ₁₈ O ₁ Isobuty isovalerate 171.2 170.35 47 250 12522 C ₁ H ₁₈ O ₁ Isobuty carbonate 190.3 Nonazeotrope 255 12524 C ₁₀ H ₁₆ Camphene 176.7 Nonazeotrope 255 12525 C ₁₀ H ₁₆ Dipentene 177.7 169.6 78 2442 12525 C ₁₀ H ₁₆ Nopinene 163.8 162.0 20 2442 12527 C ₁₀ H ₁₆ α-Terpinene 173.4 168.9 65 2442 12528 C ₁₀ H ₁₆ α-Terpinene 173.4 168.9 65 2442 12528 C ₁₀ H ₁₀ O ₁ Isoamyl isovalerate 192.7 Nonazeotrope 207 12530 C ₁₀ H ₂₀ O ₁ Isoamyl ether 187.5 Nonazeotrope 255 12532 C ₁₀ H ₂₀ O ₁ Isoamyl ether 173.2 (170.0 52 207 12532 C ₁₀ H ₂₀ O ₁ Isoamyl ether 173.2 (170.0 52 207 12532 C ₁₀ H ₂₀ O ₁ Isoamyl ether 173.2 (170.0 52 207 12532 C ₁₀ H ₂₀ O ₁ Isoamyl ether 167.8 Nonazeotrope 255 12532 C ₁₀ H ₂₀ O ₁ Benzyl methyl ether 167.8 Nonazeotrope 245 12532 C ₁₀ H ₂₀ O ₁ Phenetole 171.5 Nonazeotrope 245 12534 C ₁₀ H ₂₀ O ₁ 24.4 Xylenol 210.5 Nonazeotrope 255 12535 C ₁₀ H ₁₀ O C ₁₀ C ₁₀ C ₁₀ O ₁ 250						
12522 C ₈ H ₁₈ O ₇ Isobutyl carbonate 190.3 Nonazeotrope 255 12523 C ₁₆ H ₁₄ Cymene 176.7 Nonazeotrope 255 12525 C ₁₆ H ₁₆ Dipentene 159.6 <159.45 > 5 2555 12525 C ₁₆ H ₁₆ Dipentene 177.7 169.6 78 242 12526 C ₁₆ H ₁₆ Nopinene 163.8 162.0 20 244 12526 C ₁₆ H ₁₆ Ocincole 173.4 168.9 65 244 12528 C ₁₆ H ₁₆ Cincole 176.35 170.9 64 207 12529 C ₁₆ H ₂₆ O ₄ Isoamyl isovalerate 192.7 Nonazeotrope 207 12530 C ₁₆ H ₂₆ O Amyl ether 187.5 Nonazeotrope 255 12531 C ₁₆ H ₂₆ O Isoamyl ether 187.5 Nonazeotrope 255 12532 C ₁₆ H ₂₆ O Benzyl methyl ether 167.8 Nonazeotrope 244 12532 C ₁₆ H ₂₆ O Phenetole 171.5 Nonazeotrope 245 12532 C ₁₆ H ₂₆ O Phenetole 171.5 Nonazeotrope 245 12532 C ₁₆ H ₂₆ O C ₁₆ H			• •			
12523 C1eH14 Cymene 176.7 Nonazeotrope 255 12525 C1eH16 Camphene 159.6 159.45 55 255 12525 C1eH16 Dipentene 177.7 169.6 78 248 12526 C1eH16 Nopinene 163.8 162.0 20 248 12527 C1eH16 Cincole 176.35 170.9 64 207 12529 C1eH16 Cincole 176.35 170.9 64 207 12529 C1eH16 Amyl ether 187.5 Nonazeotrope 207 12530 C1eH10 Isoamyl isovalerate 192.7 Nonazeotrope 207 12530 C1eH10 Isoamyl ether 187.5 Nonazeotrope 255 12531 C1eH10 Isoamyl ether 187.5 Nonazeotrope 255 12532 C1eH10 Benzyl methyl ether 167.8 Nonazeotrope 245 12532 C2eH16 Benzyl methyl ether 171.5 Nonazeotrope 245 12533 C2eH16 C2e			•			
12524 C10H16			· · · · · · · · · · · · · · · · · · ·	176.7	Nonazeotrope	255
12525 C ₁₀ H ₁₆ Dipentene 177.7 169.6 78 242 12526 C ₁₀ H ₁₆ Nopinene 163.8 162.0 20 2448 12527 C ₁₀ H ₁₆ α-Terpinene 173.4 168.9 65 248 12528 C ₁₀ H ₁₆ O Gincole 176.35 170.9 64 207 12529 C ₁₀ H ₂₀ O ₁ Isoamyl isovalerate 192.7 Nonazeotrope 255 12531 C ₁₀ H ₂₀ O Amyl ether 187.5 Nonazeotrope 255 12532 C ₁₀ H ₂₀ O Benzyl methyl ether 167.8 Nonazeotrope 255 12533 C ₂ H ₁₀ O Benzyl methyl ether 167.8 Nonazeotrope 245 12532 C ₃ H ₁₀ O Benzyl methyl ether 167.8 Nonazeotrope 245 12533 C ₃ H ₁₀ O Phenetole 171.5 Nonazeotrope 245 12535 C ₃ H ₁₀ O 2.4-Xylenol 210.5 Nonazeotrope 255 12536 C ₃ H ₁₀ O Octyl alcohol 195.2 Nonazeotrope 255 12536 C ₃ H ₁₀ O Sec-Octyl alcohol 178.5 117.3 245 12538 C ₃ H ₁₆ Indene 182.8 177 48 228 12539 C ₃ H ₁₆ Mesitylene 164.6 Nonazeotrope 255 12540 C ₃ H ₁₀ O Benzyl ethyl ether 185.0 181.0 757 255 12541 C ₃ H ₁₀ O Benzyl ethyl ether 185.0 181.0 757 255 12542 C ₁₀ H ₁₆ Camphene 177.3 171.5 ~35 244 12543 C ₁₀ H ₁₆ Camphene 177.3 171.5 ~35 244 12544 C ₁₀ H ₁₆ Camphene 177.3 171.5 ~35 245 12545 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 218 12545 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 218 12545 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 255 12546 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 255 12547 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 255 12548 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 255 12549 C ₁₀ H ₁₆ Cincole 177.3 172.5 ~46 245 12545 C ₁₀ H ₁₆ Cincole 177.3 172.5 ~46 245 12545 C ₁₀ H ₁₆ Cincole 177.3 172.5 ~46 245 12546 C ₁₀ H ₁₆ Cincole 176.35 174.0 32 258 12550 C ₁₀ H ₁₆ Cincole 176.35 174.0 32 258 12550 C ₁₀ H ₁₆ Cinc				159.6	<159.45 >5	255
12527 C10H16 \(\alpha \text{-Terpinene} \) 173.4 168.9 65 242 12528 \) C10H16 Cincole 176.35 170.9 64 207 12529 C10H16 Cincole 176.35 170.9 64 207 12520 C10H16 Amyl ether 187.5 Nonazeotrope 205 12531 C10H10 Isoamyl ether 187.5 Nonazeotrope 255 12531 C10H10 Isoamyl ether 173.2 <170.0 > 52 207 A = C_7H_{14}O_3 Isobutyl Lactate 182.15 12532 C10H16 Benzyl methyl ether 167.8 Nonazeotrope 255 12533 C20H16 Phenetole 171.5 Nonazeotrope 255 12533 C20H16 Phenetole 171.5 Nonazeotrope 255 12535 C20H16 C20H	12525	$C_{10}H_{16}$		177.7	169.6 78	242
12528 C10 H150 Cincole 176.35 170.9 64 207 12529 C10 H200 Isoamyl isovalerate 192.7 Nonazeotrope 207 12530 C10 H20 Amyl ether 187.5 Nonazeotrope 255 12531 C10 H20 Isoamyl ether 173.2 170.0 >52 207 A = C7H14O3 Isobutyl Lactate 182.15 12532 C3H190 Benzyl methyl ether 167.8 Nonazeotrope 255 12533 C4H190 Phenetole 171.5 Nonazeotrope 245 12534 C3H190 Cylarolol 195.2 Nonazeotrope 255 12535 C3H190 Octyl alcohol 195.2 Nonazeotrope 255 12536 C3H190 Sec-Octyl alcohol 178.5 117.3 243 12537 C3H195 Butyl sulfide 185.0 181.3 <78 246 12538 C3H3 Indene 182.8 177 48 228 12539 C3H19 Mesitylene 164.6 Nonazeotrope 255 12540 C3H190 Benzyl ethyl ether 185.0 181.0 757 255 12541 C3H190 Benzyl ethyl ether 185.0 181.0 757 255 12542 C10H14 Cymene 175.3 171.5 ~35 243 12543 C19H16 Camphene 159.6 Nonazeotrope 218 12544 C10H16 d-Limonene 177.8 172.5 40 243 12545 C10H16 Camphene 163.8 Nonazeotrope 256 12546 C10H16 A-Pinene 163.8 Nonazeotrope 256 12547 C10H16 Terpinolene 185. 172.5 ~46 244 12549 C10H16 Terpinolene 185. 175. 55 243 12545 C10H16 Terpinolene 185. 175. 55 243 12545 C10H16 Terpinolene 185. 175. 55 243 12545 C10H16 Terpinolene 186. Nonazeotrope 256 12540 C10H16 Terpinolene 186. Nonazeotrope 256 12540 C10H16 Terpinolene 185. 175. 55 243 12545 C10H16 Terpinolene 185. 175. 55 243 12545 C10H16 Terpinolene 186. Nonazeotrope 256 12540 C10H16 Terpinolene 186.	12526	$C_{10}H_{16}$	Nopinene			
12529 C ₁₀ H ₂₀ O ₄ Isoamyl isovalerate 192.7 Nonazeotrope 207 12530 C ₁₀ H ₂₀ O Amyl ether 187.5 Nonazeotrope 255 12531 C ₁₀ H ₂₀ O Isoamyl ether 173.2 <170.0 >52 207			_			-
12530 C10 HmO C10 Lisoamyl ether 187.5 Nonazeotrope 255 12531 C10 HmO Lisoamyl ether 173.2 <170.0 >52 207						
12531 CinHmO Isoamyl ether 173.2 <170.0 >52 207			•		-	
A = C ₇ H ₁₄ O ₃ Isobutyl Lactate 182.15 12532 C ₃ H ₁₀ O Benzyl methyl ether 167.8 Nonazeotrope 255 12533 C ₄ H ₁₀ O Phenetole 171.5 Nonazeotrope 243 12534 C ₆ H ₁₀ O 2,4-Xylenol 210.5 Nonazeotrope 255 12535 C ₈ H ₁₈ O 8ec-Octyl alcohol 195.2 Nonazeotrope 255 12536 C ₈ H ₁₈ O 8ec-Octyl alcohol 178.5 117.3 243 12537 C ₈ H ₁₈ S Butyl sulfide 185.0 <181.3 <78 246 12538 C ₈ H ₁₈ Indene 182.8 177 48 228 12539 C ₈ H ₁₂ Mesitylene 164.6 Nonazeotrope 255 12540 C ₈ H ₁₂ O Benzyl ethyl ether 185.0 181.0 757 255 12541 C ₈ H ₁₆ O Benzyl ethyl ether 185.0 181.0 757 255 12542 C ₁₀ H ₁₄ Cymene 175.3 171.5 ~35 243 12543 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 218 12544 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 218 12545 C ₁₀ H ₁₆ d-Limonene 177.8 172.5 40 243 12545 C ₁₀ H ₁₆ A-Pinene 163.8 Nonazeotrope 255 12546 C ₁₀ H ₁₆ Terpinene 183.8 Nonazeotrope 255 12547 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12548 C ₁₀ H ₁₆ Terpinene 185.175 55 243 12549 C ₁₀ H ₁₆ Terpinene 185. 175 55 243 12548 C ₁₀ H ₁₆ Terpinene 185. 175 55 243 12549 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₆ Cineole 176.					-	
12532	12001		·		X110.0 702	20.
12533 C ₈ H ₁₀ O Phenetole 171.5 Nonazeotrope 243 12534 C ₈ H ₁₀ O 2,4-Xylenol 210.5 Nonazeotrope 255 12535 C ₈ H ₁₈ O Octyl alcohol 195.2 Nonazeotrope 255 12536 C ₈ H ₁₈ O sec-Octyl alcohol 178.5 117.3 243 12537 C ₈ H ₁₈ S Butyl sulfide 185.0 <181.3 <78 246 12538 C ₈ H ₈ Indene 182.8 177 48 228 12539 C ₈ H ₁₂ Mesitylene 164.6 Nonazeotrope 255 12540 C ₈ H ₁₂ O Benzyl ethyl ether 185.0 181.0 75? 255 12541 C ₈ H ₁₈ O Benzyl ethyl ether 185.0 181.0 75? 255 12542 C ₁₀ H ₁₈ Cymene 175.3 171.5 ~35 243 12543 C ₁₀ H ₁₈ Cymene 175.3 171.5 ~35 243 12544 C ₁₀ H ₁₈ Camphene 159.6 Nonazeotrope 218 12544 C ₁₀ H ₁₈ d-Limonene 177.8 172.5 40 243 12545 C ₁₀ H ₁₈ d-Limonene 163.8 Nonazeotrope 255 12546 C ₁₀ H ₁₈ α-Pinene 163.8 Nonazeotrope 255 12547 C ₁₀ H ₁₈ α-Pinene 185.0 172.5 ~46 243 12548 C ₁₀ H ₁₈ Terpinolene 185. 175. 55 243 12549 C ₁₀ H ₁₈ Terpinolene 185. 175. 55 243 12549 C ₁₀ H ₁₈ Terpinolene 185. 175. 55 243 12549 C ₁₀ H ₁₈ Terpinolene 185. 174.0 32 236 12550 C ₁₀ H ₁₈ O Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₈ O Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₈ O Linaloöl 198.6 Nonazeotrope 255 12551 C ₁₀ H ₁₉ O Isoamyl ether 173.2 <172.0 >13 255 255 Nonazeotropic below 55° C. 59 Nonazeotropic below 55° C. 59 Nonazeotropic above 75° C. 69 Nonazeotrop				-		
12534 C ₈ H ₁₀ O 2,4-Xylenol 210.5 Nonazeotrope 255 12535 C ₈ H ₁₈ O Octyl alcohol 195.2 Nonazeotrope 265 12536 C ₈ H ₁₈ O sec-Octyl alcohol 178.5 117.3 243 12537 C ₈ H ₁₈ S Butyl sulfide 185.0 <181.3 <78 246 12538 C ₉ H ₈ Indene 182.8 177 48 228 12539 C ₉ H ₁₂ Mesitylene 164.6 Nonazeotrope 255 12540 C ₉ H ₁₂ Mesitylene 164.6 Nonazeotrope 255 12540 C ₉ H ₁₂ O Benzyl ethyl ether 185.0 181.0 757 256 12541 C ₉ H ₁₆ O Isoamyl butyrate 181.05 <178.5 > 28 207 12542 C ₁₀ H ₁₄ Cymene 175.3 171.5 ~35 243 12543 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 218 12544 C ₁₀ H ₁₆ d-Limonene 177.8 172.5 40 243 12545 C ₁₀ H ₁₆ Nopinene 163.8 Nonazeotrope 256 12547 C ₁₀ H ₁₆ α-Pinene 163.8 Nonazeotrope 256 12547 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12548 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12548 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12549 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12549 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12549 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12550 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~55 243 12550 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12550 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12550 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~55 243 12550 C ₁₀ H ₁₆ Terpinene 180.5 172.0 >13 255 12551 C ₁₀ H ₁₆ Linaloöl 198.6 Nonazeotrope 255 12551 C ₁₀ H ₁₆ Linaloöl 198.6 Nonazeotrope 255 12551 C ₁₀ H ₁₆ Linaloöl 198.6 Nonazeotrope 255 12552 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 67.71 ~50 Nonazeotropic below 55° C. 59 Nonazeotropic above 75° C. 69			•			
12535 C ₈ H ₁₈ O Octyl alcohol 195.2 Nonazeotrope 255 12536 C ₈ H ₁₈ O sec-Octyl alcohol 178.5 117.3 243 12537 C ₈ H ₁₈ S Butyl sulfide 185.0 <181.3 <78 246 12538 C ₉ H ₈ Indene 182.8 177 48 228 12539 C ₉ H ₁₂ Mesitylene 164.6 Nonazeotrope 255 12540 C ₉ H ₁₇ O Benzyl ethyl ether 185.0 181.0 75? 255 12541 C ₈ H ₁₈ O ₂ Isoamyl butyrate 181.05 <178.5 >28 207 12542 C ₁₀ H ₁₄ Cymene 175.3 171.5 ~35 243 12543 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 218 12544 C ₁₀ H ₁₆ d-Limonene 177.8 172.5 40 243 12545 C ₁₀ H ₁₆ Nopinene 163.8 Nonazeotrope 255 12546 C ₁₀ H ₁₆ α-Pinene 155.8 Nonazeotrope 255 12547 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12548 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12549 C ₁₀ H ₁₆ Terpinene 180.5 172.5 55 243 12549 C ₁₀ H ₁₆ Terpinene 180.5 172.5 55 243 12550 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12550 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12550 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~55 243 12551 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 323 12552 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 67.71 ~50 Nonazeotropic below 55° C. 59 Nonazeotropic above 75° C. 59 Nonazeotropic above 75° C. 59					_	-
12536 C ₈ H ₁₈ O sec-Octyl alcohol 178.5 117.3 243 12537 C ₈ H ₁₈ S Butyl sulfide 185.0 <181.3 <78 246 12538 C ₉ H ₈ Indene 182.8 177 48 228 12539 C ₉ H ₁₂ Mesitylene 164.6 Nonazeotrope 265 12540 C ₉ H ₁₂ O Benzyl ethyl ether 185.0 181.0 75? 255 12541 C ₉ H ₁₈ O ₂ Isoamyl butyrate 181.05 <178.5 >28 207 12542 C ₁₀ H ₁₄ Cymene 175.3 171.5 ~35 243 12543 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 218 12544 C ₁₀ H ₁₆ d-Limonene 177.8 172.5 40 243 12545 C ₁₀ H ₁₆ Nopinene 163.8 Nonazeotrope 255 12546 C ₁₀ H ₁₆ a-Pinene 155.8 Nonazeotrope 255 12547 C ₁₀ H ₁₆ Terpinene 183. 172.5 ~46 243 12548 C ₁₀ H ₁₆ Terpinene 185. 172.5 ~46 243 12549 C ₁₀ H ₁₆ Terpinolene 185 175 55 243 12549 C ₁₀ H ₁₆ Terpinolene 185 175 55 243 12550 C ₁₀ H ₁₆ Terpinolene 185 174.0 32 256 12551 C ₁₀ H ₁₆ Cincole 176.35 174.0 32 256 12552 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 67.71 ~50 Nonazeotropic below 55° C. 59 Nonazeotropic above 75° C. 59 Nonazeotropic above 75° C. 59 Nonazeotropic above 75° C. 59					_	
12537 C ₈ H ₁₈ S Butyl sulfide 185.0 <181.3 <78 246 12538 C ₉ H ₁₈ Indene 182.8 177 48 228 12539 C ₉ H ₁₉ Mesitylene 164.6 Nonazeotrope 255 12540 C ₉ H ₁₉ O Benzyl ethyl ether 185.0 181.0 757 255 12541 C ₉ H ₁₈ O ₂ Isoamyl butyrate 181.05 <178.5 >28 207 12542 C ₁₀ H ₁₄ Cymene 175.3 171.5 ~35 243 12543 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 218 12544 C ₁₀ H ₁₆ d-Limonene 177.8 172.5 40 243 12545 C ₁₀ H ₁₆ Nopinene 163.8 Nonazeotrope 255 12546 C ₁₀ H ₁₆ α-Pinene 155.8 Nonazeotrope 256 12547 C ₁₀ H ₁₆ Terpinene 185.5 172.5 ~46 243 12548 C ₁₀ H ₁₆ Terpinolene 185 175 55 243 12549 C ₁₀ H ₁₆ Terpinolene 185 175 55 243 12549 C ₁₀ H ₁₆ Cincole 176.35 174.0 32 236 12550 C ₁₀ H ₁₈ O Linaloöl 198.6 Nonazeotrope 256 12551 C ₁₀ H ₁₆ O Linaloöl 198.6 Nonazeotrope 256 12552 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 67.71 ~50 Nonazeotropic below 55° C. 59 Nonazeotropic above 75° C. 59 Nonazeotropic above 75° C. 59 Nonazeotropic above 75° C. 59					=	
12538 C ₉ H ₈ Indene 182.8 177 48 228 12539 C ₉ H ₁₂ Mesitylene 164.6 Nonazeotrope 265 12540 C ₉ H ₁₂ O Benzyl ethyl ether 185.0 181.0 75? 255 12541 C ₉ H ₁₆ O ₂ Isoamyl butyrate 181.05 <178.5 > 228 207 12542 C ₁₀ H ₁₄ Cymene 175.3 171.5 ~35 243 12543 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 218 12544 C ₁₀ H ₁₆ d-Limonene 177.8 172.5 40 243 12545 C ₁₀ H ₁₆ Nopinene 163.8 Nonazeotrope 255 12546 C ₁₀ H ₁₆ α-Pinene 155.8 Nonazeotrope 255 12546 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12548 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12549 C ₁₀ H ₁₆ Terpinelene 185 175 55 243 12549 C ₁₀ H ₁₆ Terpinelene 185 175 55 243 12550 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12551 C ₁₀ H ₁₆ Linaloöl 198.6 Nonazeotrope 255 12551 C ₁₀ H ₁₆ Isoamyl ether 173.2 <172.0 >13 255 A = C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12552 C ₇ H ₁₆ 2,2-Trimethylbutane, 505 mm. 67.58 67.71 ~50 Nonazeotropic above 75° C. 59 Nonazeotropic above 75° C. 59						-
12539 C ₉ H ₁₂ Mesitylene 164.6 Nonazeotrope 255 12540 C ₉ H ₁₂ O Benzyl ethyl ether 185.0 181.0 75? 265 12541 C ₉ H ₁₆ O ₂ Isoamyl butyrate 181.05 <178.5 >28 207 12542 C ₁₀ H ₁₄ Cymene 175.3 171.5 ~35 243 12543 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 218 12544 C ₁₀ H ₁₆ d-Limonene 177.8 172.5 40 243 12545 C ₁₀ H ₁₆ Nopinene 163.8 Nonazeotrope 256 12546 C ₁₀ H ₁₆ α-Pinene 155.8 Nonazeotrope 256 12547 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12548 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12549 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12549 C ₁₀ H ₁₆ Terpinene 185 175 55 243 12550 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12551 C ₁₀ H ₁₆ Linaloöl 198.6 Nonazeotrope 255 12551 C ₁₀ H ₁₆ Linaloöl 198.6 Nonazeotrope 256 12552 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 67.71 ~50 Nonazeotropic below 55° C. 59 Nonazeotropic above 75° C. 59 Nonazeotropic above 75° C. 59						
12541 C ₀ H ₁₆ O ₂ Isoamyl butyrate 181.05 <178.5 >28 207 12542 C ₁₀ H ₁₄ Cymene 175.3 171.5 ~35 243 12543 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 218 12544 C ₁₀ H ₁₆ d-Limonene 177.8 172.5 40 243 12545 C ₁₀ H ₁₆ Nopinene 163.8 Nonazeotrope 255 12546 C ₁₀ H ₁₆ α-Pinene 155.8 Nonazeotrope 255 12547 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12548 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12549 C ₁₀ H ₁₆ Terpinolene 185 175 55 243 12549 C ₁₀ H ₁₆ Terpinolene 185 175 55 243 12550 C ₁₀ H ₁₆ O Linaloöl 198.6 Nonazeotrope 255 12551 C ₁₀ H ₂₀ O Isoamyl ether 173.2 <172.0 >13 255 12552 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12552 C ₇ H ₁₆ 2,2-Trimethylbutane, 505 mm. 67.58 12552 C ₇ H ₁₆ 2,2-Trimethylbutane, 505 mm. 67.58 12553 C ₇ H ₁₆ 2-Heptanol, 10 mm. 65.4						
12542 C ₁₀ H ₁₄ Cymene 175.3 171.5 ~35 243 12543 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 218 12544 C ₁₀ H ₁₆ d-Limonene 177.8 172.5 40 243 12545 C ₁₀ H ₁₆ Nopinene 163.8 Nonazeotrope 255 12546 C ₁₀ H ₁₆ α-Pinene 155.8 Nonazeotrope 256 12547 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12548 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12549 C ₁₀ H ₁₆ Terpinolene 185 175 55 243 12549 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 256 12550 C ₁₀ H ₁₆ O Linaloöl 198.6 Nonazeotrope 255 12551 C ₁₀ H ₁₆ O Isoamyl ether 173.2 <172.0 >13 255 A = C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12552 C ₇ H ₁₆ 2,2-Trimethylbutane, 505 mm. 67.58 12552 C ₇ H ₁₆ 2,2-Trimethylbutane, 505 mm. 67.58 12553 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12554 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12555 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12550 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12550 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12550 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12550 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12550 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12550 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12550 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12550 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12550 C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58	12540	C9H12O	Benzyl ethyl ether	185.0	181.0 75?	255
12543 C ₁₀ H ₁₆ Camphene 159.6 Nonazeotrope 218 12544 C ₁₀ H ₁₆ d-Limonene 177.8 172.5 40 243 12545 C ₁₀ H ₁₆ Nopinene 163.8 Nonazeotrope 255 12546 C ₁₀ H ₁₆ α-Pinene 155.8 Nonazeotrope 255 12547 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12548 C ₁₀ H ₁₆ Terpinene 185 175 55 243 12549 C ₁₀ H ₁₆ Terpinelene 185 175 55 243 12549 C ₁₀ H ₁₆ Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₆ O Linaloöl 198.6 Nonazeotrope 255 12551 C ₁₀ H ₁₆ O Isoamyl ether 173.2 <172.0 >13 255 A = C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12552 C ₇ H ₁₆ 2,2,3-Trimethylbutane, 505 mm. 67.58 67.71 ~50 Nonazeotropic below 55° C. 59 Nonazeotropic above 75° C. 59	12541	C9H18O2	Isoamyl butyrate	181.05	<178.5 >28	207
12544 C ₁₀ H ₁₆ d-Limonene 177.8 172.5 40 243 12545 C ₁₀ H ₁₆ Nopinene 163.8 Nonazeotrope 256 12546 C ₁₀ H ₁₆ α-Pinene 155.8 Nonazeotrope 255 12547 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12548 C ₁₀ H ₁₆ Terpinene 185 175 55 243 12549 C ₁₀ H ₁₈ O Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₈ O Linaloöl 198.6 Nonazeotrope 255 12551 C ₁₀ H ₂₀ O Isoamyl ether 173.2 <172.0 >13 255 A = C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12552 C ₇ H ₁₆ 2,2,3-Trimethylbutane, 505 mm. 67.58 67.71 ~50 Nonazeotropic below 55° C. 59 Nonazeotropic above 75° C. 59		$C_{10}H_{14}$	Cymene			
12545 C ₁₀ H ₁₆ Nopinene 163.8 Nonazeotrope 255 12546 C ₁₀ H ₁₆ α-Pinene 155.8 Nonazeotrope 255 12547 C ₁₀ H ₁₆ Terpinene 180.5 172.5 ~46 243 12548 C ₁₀ H ₁₆ Terpinolene 185 175 55 243 12549 C ₁₀ H ₁₈ O Cineole 176.35 174.0 32 236 12550 C ₁₀ H ₁₈ O Linaloöl 198.6 Nonazeotrope 255 12551 C ₁₀ H ₂₀ O Isoamyl ether 173.2 <172.0 >13 255 A = C ₇ H ₁₆ 2,4-Dimethylpentane, 505 mm. 67.58 12552 C ₇ H ₁₆ 2,2,3-Trimethylbutane, 505 mm. 67.58 67.71 ~50 Nonazeotropic below 55° C. 59 Nonazeotropic above 75° C. 59		$C_{10}H_{16}$	Camphene		Nonazeotrope	218
$\begin{array}{cccccccccccccccccccccccccccccccccccc$						
$\begin{array}{cccccccccccccccccccccccccccccccccccc$						
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$						
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$			<u>-</u>			
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$						
12551 $C_{10}H_{20}O$ Isoamyl ether 173.2 <172.0 >13 255 A = C_7H_{16} 2,4-Dimethylpentane, 505 mm. 67.58 67.51 ~ 50 Nonazeotropic below 55° C. Nonazeotropic below 75° C. 59 Nonazeotropic above 75° C. 59 A = $C_7H_{16}O$ 2-Heptanol, 10 mm. 65.4						
12552 C ₇ H ₁₆ 2,2,3-Trimethylbutane, 505 mm. 67.58 67.71 ~50 Nonazeotropic below 55° C. 59 Nonazeotropic above 75° C. 59 A = C ₇ H ₁₆ O 2-Heptanol, 10 mm. 65.4						
12552 C ₇ H ₁₆ 2,2,3-Trimethylbutane, 505 mm. 67.58 67.71 ~50 Nonazeotropic below 55° C. 59 Nonazeotropic above 75° C. 59 A = C ₇ H ₁₆ O 2-Heptanol, 10 mm. 65.4	A =	C7H15	2.4-Dimethylpentane, 505 mm.	67.58		
Nonazeotropic below 55° C. 59 Nonazeotropic above 75° C. 59 $A = C_7H_{16}O$ 2-Heptanol, 10 mm. 65.4					67.71 ~50	
Nonazeotropic above 75° C. 59 $A = C_7H_{16}O \qquad \text{2-Heptanol, 10 mm.} \qquad \qquad \textbf{65.4}$, ,			59
						59
	A =	$C_7H_{16}O$	2-Heptanol, 10 mm.	65.4		
					61.4 43	24

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref
A =	C ₇ H ₁₆ O	Heptyl Alcohol	176.15		
12554		m-Xylene	139.2	Nonazeotrope	255
12555		Benzyl methyl ether	167.8	167.0 20	255
12556		p-Methylanisole	177.05	173.3 52	247
12557		Phenetole	170.45	169.0 28	225
12558	$C_8H_{11}N$	Dimethylaniline	194.05	Nonazeotrope	231
12559	. C8H14O	Methylheptenone	173.2	Nonazeotrope	232
12560	$C_8H_{16}O_2$	Ethyl caproate	167.7	Nonazeotrope	2 55
12561		Isoamyl propionate			
12562		sec-Octyl alcohol	180.4	Nonazeotrope	255
12563		Cumene	152.8	Nonazeotrope	255
12564		N, N-Dimethyl-o-toluidine	185.3	175.5 82	23 1
12565		Isobutyl isovalerate	171.2	<171.0 >8 172.5 47	255
12566		Cymene	176.0		247 231
12567		Diethylaniline	217.05	Nonazeotrope <159.3 >10	255 255
12568		Camphene	159.6	<159.3 >10 171.7 50	247
12569		Dipentene	177.7 163.8	<162.6 >15	255
12570		Nopinene	173.4	169.7 40	247
12571 12572		α-Terpinene Cineole	176.35	173.0 48	236
12572		Isoamyl ether	173.35	170.35 37	244
		*	145.75	170.00	~~~
A =	C ₇ H ₁₆ O ₃	Ethyl Orthoformate	145.75	<145.0 <45	238
12574		Styrene	145.8 139.2	Nonazeotrope	207
12575		m-Xylene	155.7	Nonazeotrope	237
125 76 125 77	C ₈ H ₁₆ O ₂ C ₉ H ₁₂	Propyl isovalerate Cumene	152.8	Nonazeotrope	238
12578		Propylbenzene	159.3	Nonazeotrope	23 8
12579	C ₁₀ H ₁₆	Camphene	159.6	Nonazeotrope	23 8
12579	C ₁₀ H ₁₆	Nopinene	163.8	Nonazeotrope	238
			100.0	140100000000000	
A =	$C_7H_{16}O_4$	2-[2-(2-Methoxyethoxy)ethoxy] Ethanol	245.25		
12581	$C_8H_8O_2$	Methyl benzoate	199.4	Nonazeotrope	255
12582	C8H8O8	Methyl salicylate	222.95	222.0 8	255
12583	$C_8H_{10}O_2$	2-Phenoxyethanol	245.2	<244.0 >55	2 55
12584	$C_8H_{12}O_4$	Ethyl fumarate	217.85	Nonazeotrope	255
12585	$C_8H_{12}O_4$	Ethyl maleate	223.3	Nonazeotrope	255
12586	C ₉ H ₇ N	Quinoline	237.3	235.55 22	233
12587	$C_9H_{10}O_2$	Benzyl acetate	215.0	Nonazeotrope	255
12588	C9H10O2	Ethyl benzoate	212.5	Nonazeotrope	255
12589	$C_9H_{10}O_8$	Ethyl salicylate	233.8	227.7 28	236
12590	C ₉ H ₁₂ O ₂	2-Benzyloxyethanol	265.2	Nonazeotrope	255
12591	C10H7Br	1-Bromonaphthalene	281.2	Nonazeotrope	2 55
12592	C ₁₀ H ₇ Cl	1-Chloronaphthalene	262.7	Nonazeotrope 214.8 20	255 2 3 6
12593	C ₁₀ H ₈	Naphthalene	218.0		236
12594	C ₁₀ H ₈ O	1-Naphthol	288.5	Nonazeotrope	255 255
12595	C ₁₀ H ₉ N	Quinaldine	$246.5 \\ 252.0$	241.5 65	247
12596	C10H10O2	Isosafrole	261.9	242.3 70	247
12597 12598	C ₁₀ H ₁₀ O ₂ C ₁₀ H ₁₀ O ₂	Methyl cinnamate Safrole	235.9	233.5 31	247
		Methyl phthalate	283.2	Nonazeotrope	255
12599 12600	C10H10O4 C10H12O	Anethole	235.7	233.0 30	247
12601	C10 H12O2	Propyl benzoate	230.85	226.0 32	247
12602	C11H10	1-Methylnaphthalene	244.6	232.0 46	247
12603	C11H10	2-Methylnaphthalene	241.15	229.4 44	236
12604	C ₁₁ H ₁₄ O ₂	Butyl benzoate	249.0	235.0 52	247
12605	C ₁₁ H ₁₄ O ₂	Isobutyl benzoate	241.9	231.2 40	247
12606	C ₁₁ H ₁₆ O	Methyl thymyl ether	216.5	Nonazeotrope	255
12607	C ₁₁ H ₂₀ O	Methyl α-terpineol ether	216.2	Nonazeotrope	255
12608	C12H10	Acenaphthene	277.9	242.5 71	<i>236</i>
12609	C ₁₂ H ₁₀	Biphenyl	256.1	236.0 50	247
12610	C12H10O	Phenyl ether	259.0	243.0 80	247
12611	C12H16O2	Isoamyl benzoate	262. 0	239.4 60	23 6
12612	C12H16O3	Isoamyl salicylate	277.5	Nonazeotrope	2 55
12613	C12H18	1,3,5-Triethylbenzene	215.5	212.0 18	247
12614	$C_{13}H_{12}$	Diphenylmethane	265.4	239.0 56	247
12615	C14H14	1,2-Diphenylethane	284.5	243.8 80	2 5 5

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C_8H_7N	Indole	253.5		
12616	C ₈ H ₉ BrO	p-Bromophenetole	234.2	Nonazeotrope	2 55
12617	C ₉ H ₁₀ O	Cinnamyl alcohol	257.0	Nonazeotrope	255
12618	C10H10O2	Safrole	235.9	Nonazeotrope	2 55
12619	C ₁₀ H ₁₂ O ₂	Eugenol	254.8	<251.8 >35	255
12620	C10H12O2	Isoeugenol	268 .8	Nonazeotrope	2 55
12621	C10H14O	Carvacrol	237.85	254.5 88	2 55
12622	C11H14O2	1-Allyl-3,4-dimethoxybenzene	254.7	<251.8 >55	25 5
12623	C11H14O2	1,2-Dimethyl-4-propenylbenzene	270.5	Nonazeotrope	255
12624	$C_{11}H_{16}O$	p-tert-Amylphenol	266.5	268.0 12	255
12625	C12H10O	Phenyl ether	259.0	Nonazeotrope	2 55
A =	C_8H_7N	α -Toluonitrile	232		
12 6 26	$C_{10}H_{18}O$	Geraniol	229.5	~226	243
A =	C_8H_8	Styrene	145.8		
12627	C8H10	Ethylbenzene	136.15	Nonazeotrope	2 41
12628	C_8H_{10}	m-Xylene	139.2	Nonazeotrop e	241
12629	C_8H_{10}	$o ext{-}\mathbf{X}\mathbf{y}\mathbf{lene}$	142.6	Nonazeotrope	243
12630	$C_8H_{16}O_2$	Isobutyl isobutyrate	148.6	<145.5 >60	2 55
12631	$C_8H_{16}O_2$	Propyl isovalerate	155.7	Nonazeotrope	2 55
12 6 32	C9H20	Nonane	149.5	144.0 75	241
A =	C_8H_8O	Acetophenone	202.0		
1 26 33	$C_8H_8O_2$	Benzyl formate	203.0	Nonazeotrope	232
12634	$C_8H_8O_2$	Methyl benzoate	199.4	Nonazeotrope	232
12635	$C_8H_8O_2$	Phenyl acetate	195.7	Nonazeotrope	232
1263 6	C8H10O	p-Ethylphenol	218.8	219.5 15	232
12637	C ₈ H ₁₀ O	2,4-Xylenol	210.5	213.0 30	2 55
12638	C ₈ H ₁₀ O	3,4-Xylenol	226.8	Nonazeotrope	232
12639	C8H10O2	o-Ethoxyphenol	216.5	Nonazeotrope	232
12640	C8H10O2	Veratrol	205.5	Nonazeotrope	254
12641	C ₈ H ₁₁ N	Dimethylaniline	194.15	Nonazeotrope	23 1 231
12642	C ₈ H ₁₁ N	Ethylaniline	205.5	Nonazeotrope	231 231
12643	C ₈ H ₁₁ N	2,4-Xylidine	$214.0 \\ 214.2$	Nonazeotrope Nonazeotrope	2 32
12644 12645	C ₈ H ₁₄ O ₄ C ₈ H ₁₆ O ₃	Propyl oxalate Isoamyl lactate	202.4	<201.7 48	232
12646	C8H16O8 C8H16O4	2-(2-Ethoxyethoxy)ethyl acetate	218.5	Nonazeotrope	2 55
12647	C ₈ H ₁₈ O	Octyl alcohol	195.2	194.95 12.5	232
12648	CsH ₁₈ O	sec-Octyl alcohol	180.4	Nonazeotrope	232
12649	C9H10O2	Benzyl acetate	215.0	Nonazeotrope	232
12650	C ₉ H ₁₀ O ₂	Ethyl benzoate	212.5	Nonazeotrope	232
12651	CoH10N	N, N-Dimethyl-o-toluidine	185.3	Nonazeotrope	231
12652	C ₉ H ₁₈ N	N, N-Dimethyl- p -toluidine	210.2	Nonazeotrope	2 55
12653	C10H8	Naphthalene	218.0	Nonazeotrope	2 32
12654	C10H14O	Thymol	232.9	Nonazeotrope	2 32
12655	C10H15N	Diethylaniline	217.05	Nonazeotrope	231
12656	C10H18O	Borneol	215.0	Nonazeotrope	232
12657	$C_{10}H_{18}O$	Citronellal	208.0	201.95 95	232
12658	C10H18O	Linaloöl	198.6	198.0 14	232
12659	$C_{10}H_{18}O$	β -Terpineol	210.5	Nonazeotrope	232
126 60	$C_{10}H_{20}O$	Menthol	216.3	Nonazeotrope	232
12661	C10H20O2	Methyl pelargonate	213.8	Nonazeotrope	2 32
12 6 62	$C_{10}H_{22}S$	Isoamyl sulfide	214.8	Nonazeotrope	246
12663	C11H20O	Isobornyl methyl ether	192.4	Nonazeotrope	255
12664	C12H18	1,3,5-Triethylbenzene	215.5	Nonazeotrope	232
12665	C ₁₂ H ₂₂ O	Bornyl ethyl ether	204.9	Nonazeotrope	255
A =	$C_8H_8O_2$	Anisaldehyde	249.5		
12666	C ₈ H ₉ BrO	p-Bromophenetole	234.2	Nonazeotrope	255
12 6 67	C ₉ H ₁₀ O	Cinnamyl alcohol	257.0	<248.0	2 55
12668	C ₁₀ H ₇ Cl	1-Chloronaphthalene	262.7	Nonazeotrope	255
12669	C10H10O2	Isosafrole	252.0	248.6 60	23 6
12670	C ₁₀ H ₁₀ O ₂	Methyl cinnamate	261.9 235.9	Nonazeotrope Nonazeotrope	228 23 6
12671	C10H10O2	Safrole Corvocrel	235.9 237.85	Nonazeotrope Nonazeotrope	25 5
12672	$C_{10}H_{14}O$	Carvacrol	201.00	TACHOROGUEONO	200

		B-Component		Azeotropic Data	
No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C ₈ H ₈ O ₂	Anisaldehyde (continued)	249.5		
12673	$C_{10}H_{14}O_{2}$	Thymol	232.9	Nonazeotrope	255
12674	C10H114O	Citronellol	224.5	Nonazeotrope	255
12675	C11H14O2	1-Allyl-3,4-dimethoxybenzene	255.0	Nonazeotrope	236
12676	C ₁₁ H ₁₄ O ₂	Butyl benzoate	249.5	<248.8 ~50	228
12677	C11H14O2	1,2-Dimethoxy-4-propenylbenzene	270.5	Nonazeotrope	255
12678	C11H14O2	Isobutyl benzoate	241.9	Nonazeotrope	218
12679	$C_{12}H_{10}O$	Phenyl ether	259.3	Nonazeotrope	236
12680	$C_{12}H_{16}O_2$	Isoamyl benzoate	262.0	Nonazeotrope	228
A =	$C_8H_8O_2$	Benzyl Formate	203.0		
12681	$C_8H_8O_2$	Methyl benzoate	199.4	Nonazeotrope	229
12682	$C_8H_8O_2$	Phenyl acetate	195.7	Nonazeotrope	255
12683	$C_8H_{10}O$	3,4-Xylenol	226.8	Nonazeotrope	255
12684	C8H10O2	m-Dimethoxybenzene	214.7	Nonazeotrope	217
12685	C ₈ H ₁₈ O	Octyl alcohol	195.2	Nonazeotrope	255 010
12686	C ₈ H ₁₈ O	Octyl alcohol	195.15	195.0 3	216
12687	C ₁₀ H ₈	Naphthalene	218.05	Nonazeotrope Nonazeotrope	217 226
12688 12689	C10H16	d-Limonene	$177.9 \\ 179.7$	Nonazeotrope	226
12690	C ₁₀ H ₁₆ C ₁₀ H ₁₆ O	γ-Terpinene	209.1	Nonazeotrope	228
12691	C10H18O	Camphor Borneol	213.4	Nonazeotrope	215
12692	C10H18O	Citronellal	208.0	Nonazeotrope	255
12693	C10H18O	Linaloöl	198.6	197.5	215
12694	C10H18O	α -Terpineol	217.8	Nonazeotrope	216
12695	C ₁₀ H ₂₀ O	Menthol	216.4	Nonazeotrope	215
12696	$C_{10}H_{20}O_2$	Isoamyl isovalerate	192.7	Nonazeotrope	255
12697	$C_{11}H_{10}O$	Methyl thymol ether	216.5	Nonazeotrope	237
12698	C12H18	1,3,5-Triethylbenzene	216	Nonazeotrope	226
A =	$C_8H_8O_2$	Methyl Benzoate	199.4		
12699	C ₈ H ₁₀ O	2,4-Xylenol	210.5	Nonazeotrope	255
12700	C8H10O2	Veratrol	205.5	Nonazeotrope	237
12701	C8H14O4	Propyl oxalate	214	Nonazeotrope	255
12702	C8H16O3	Isoamyl lactate	202.4	<198.8	255
12703	C8H16O2	Isoamyl lactate	202.4	Nonazeotrope	243
12704	$C_8H_{16}O_4$	2-(2-Ethoxyethoxy)ethyl acetate	218.5	Nonazeotrope	255
12705	C8H18O	n-Octyl alcohol	195.2	194.4 35	250
12706	C ₉ H ₈	Indene	182.6	Nonazeotrope	<i>255</i>
12707	C ₉ H ₁₀ O ₂	Ethyl benzoate	212.5	Nonazeotrope	255
12708	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	Nonazeotrope	23 7 2 32
12709 12710	C ₂ H ₄ O	Phorone	197.8 190.3	Nonazeotrope Nonazeotrope	252 255
12710	C9H18O3 C10H8	Isobutyl carbonate Naphthalene	218.0	Nonazeotrope	255
12711	C10118 C10H14	Cymene	176.7	Nonazeotrope	255
12713	C10H14	d-Limonene	177.8	Nonazeotrope	210
12714	C10H16	α -Terpinene	173.4	Nonazeotrope	255
12715	C ₁₀ H ₁₆	γ-Terpinene	179.7	Nonazeotrope	226
12716	C ₁₀ H ₁₆ O	Camphor	209.1	Nonazeotrope	232
12717	C ₁₀ H ₁₇ Cl	Bornyl chloride	207.5	Nonazeotrope	255
12718	$C_{10}H_{18}O$	Borneol	213.4	Nonazeotrope	216
12719	$C_{10}H_{18}O$	Citronellal	~ 207.8	Nonazeotrope	209
12720	$C_{10}H_{18}O$	Linaloöl	198.7	197.8 ~42	208
12721	$C_{10}H_{18}O$	β-Terpineol	210.5	Nonazeotrope	255
12722	$C_{10}H_{20}O$	\mathbf{Ment} hol	216.3	Nonazeotrope	255
12723	$C_{10}H_{20}O_{2}$	Ethyl caprylate	2 08.35	Nonazeotrope	255
12724	C10H20O2	Isoamyl isovalerate	192.7	Nonazeotrope	229
12725	C11H16O	Methyl thymol ether	216.5	Nonazeotrope	237 227
12726 12727	C ₁₁ H ₂₄ O ₂ C ₁₂ H ₁₈	Diisoamyloxymethane 1,3,5-Triethylbenzene	$210.8 \\ 215.5$	Nonazeotrope Nonazeotrope	287 255
	○121118	· ·		11011aacontopo	
A =	$C_8H_8O_2$	Phenyl Acetate	195.7	None	0==
12728	C ₈ H ₁₀ O	2,4-Xylenol	210.5	Nonazeotrope	255 aga
12729	C8H10O2	Veratrole	205.5	Nonazeotrope	237 050
12730	C ₈ H ₁₈ O	n-Octyl alcohol	195.15	192.4 53 Nonazeotrope	252 255
12731	C ₂ H ₃	Indene Pseudocumene	182.6 1 6 8.2	Nonazeotrope Nonazeotrope	255
12732	C_9H_{12}	rseudocumene	100.4	14 OH WHO OU OPO	

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_8H_8O_2$	Phenyl Acetate (continued)	195.7		
12733	C9H12O	Benzyl ethyl ether	185.0	Nonazeotrope	237
12734	C ₉ H ₁₄ O	Phorone	198.2	Nonazeotrope	25 3
			197.8	<195.6 <90	23 2
12735	C9H18O3	Isobutyl carbonate	190.3	Nonazeotrope	255
12736	$C_{10}H_8$	Naphthalene	218.05	Nonazeotrope	217
12737	$C_{10}H_{14}$	Cymene	176.7	Nonazeotrope	217
12738	$C_{10}H_{16}$	Camphene	15 8	Nonazeotrope	226
12739	C10H16	d-Limonene	177.8	177.5 7	2 18
12740	C10H16	Nopinene	163.8	Nonazeotrope	2 55
12741	C10H16	α-Terpinene	173.4	Nonazeotrope	255 218
12742	C10H16	γ-Terpinene	181.5	180.3 15 179.3 18	210 210
12743	C ₁₀ H ₁₆	Thymene	179.7	179.3 18 Nonazeotrope	210 210
12744	C10H18O	Borneol	213.2 176.35	Nonazeotrope	237
12745	$C_{10}H_{18}O$ $C_{10}H_{18}O$	Cineole Citronellal	208.0	Nonazeotrope	257 255
12746 12747	C10H18O	Linaloöl	208.0 198.6	193.5 61	209
12747	C10H18O	β-Terpineol	210.5	Nonazeotrope	255
12748	C10H18O C10H20O2		208.35	Nonazeotrope	255
12749	C ₁₀ H ₂₀ O ₂ C ₁₀ H ₂₂ O	Ethyl caprylate Isoamyl ether	173.2	Nonazeotrope	237
12751	C ₁₀ H ₂₀ O	Isobornyl methyl ether	192.4	Nonazeotrope	237
12752	C ₁₁ H ₂₄ O ₂	Diisoamyloxymethane	210.8	Nonazeotrope	237
12753	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	216	Nonazeotrope	226
12754	C12H18	Bornyl ethyl ether	204.9	Nonazeotrope	237
12755	C ₁₂ H ₂₂ O	Ethyl isobornyl ether	203.8	Nonazeotrope	237
	3 			•	
A =	$C_3H_8O_2$	α -Toluic Acid	266.5		
12756	C_9H_8O	Cinnamaldehyde	253.5	Nonazeotrope	221
12757	C ₁₀ H ₇ Br	1-Bromonaphthalene	281.8	264.0 53.5	221
12758	$C_{10}H_7Cl$	1-Chloronaphthalene	262.7	255.9 30	221
12759	$C_{10}H_8$	Naphthalene	218.05	Nonazeotrope	221
12760	$C_{10}H_8O$	1-Naphthol	288.5	Nonazeotrope	221
12761	C10H10O2	Isosafrole	252.0	251.5 11	221
12762	$C_{10}H_{10}O_2$	Methyl cinnamate	261.9	261.8 3	221
12763	$C_{10}H_{10}O_4$	Methyl phthalate	283.7	Nonazeotrope	221
12764	$C_{10}H_{12}O$	Anethole	235.7	Nonazeotrope	236
12765	C10H12O2	Eugenol	254 .8	Nonazeotrope	255
12766	C10H12O2	Isoeugenol	268.8	<266.2 >58	255 255
12767	C10H18O4	Propyl succinate	250.5	Nonazeotrope $243.2 \sim 12$	255 221
12768	C ₁₁ H ₁₀	1-Methylnaphthalene	244.6	$243.2 \sim 12$ $239.95 12$	207
12769	C ₁₁ H ₁₀	2-Methylnaphthalene	241.15 271.5	Nonazeotrope	201 221
12770 12771	C11H12O2	Ethyl cinnamate	255.0	Nonazeotrope	221
12771	C ₁₁ H ₁₄ O ₂ C ₁₁ H ₁₄ O ₂	1-Allyl-3,4-dimethoxybenzene Butyl benzoate	249.8	Nonazeotrope	221
12773	C11H14O2	1,2-Dimethoxy-4-propenylbenzene	270.5	265.4 60	221
12774	C11H14O2	Ethyl β-phenylpropionate	248.1	Nonazeotrope	255
12775	C ₁₂ H ₁₀	Acenaphthene	277.9	262.2 71	2 21
12776	C12H10	Biphenyl	255.9	252.15 23.3	221
12777	C ₁₂ H ₁₀ O	Phenyl ether	259.3	255.05 27.8	236
12778	C12H16O2	Isoamyl benzoate	262.0	259.85 26	221
12779	C ₁₂ H ₁₈	1,3,5-Triethyl benzene	215.5	Nonazeotrope	2 55
12780	C12H22O4	Isoamyl oxalate	268.0	262.35 50	221
12781	C18H16	Fluorene	295	265.8 90	2 55
12782	C18H12	Diphenylmethane	265.4	258.7 35	221
12783	C18H12O	Benzyl phenyl ether	286.5	<266.0 >90	255
12784	C14H12	Stilbene	306.5	Nonazeotrope	255
12785	$C_{14}H_{14}$	1,2-Diphenylethane	284.5	264.3 ~90	2 21
A =	C ₈ H ₈ O ₃	Methyl Salicylate	222.95		
				Nonazeotrope	2 55
12786	C ₈ H ₁₀ O	p-Ethylphenol	218.8	-	
12787	C ₈ H ₁₀ O	Phenethyl alcohol	219.4	218.0 43	2 09
12788	C ₈ H ₁₀ O	3,4-Xylenol	226.8	Nonazeotrope	244 055
12789	C ₈ H ₁₀ O ₂	m-Dimethoxybenzene	214.7	Nonazeotrope	255 055
12790	C ₈ H ₁₀ O ₂	o-Ethoxyphenol	216.5	Nonazeotrope	2 55
12791	C8H10O3	2-Phenoxyethanol	245.2	Nonazeotrope	255 aga
12792	C ₈ H ₁₁ NO	o-Phenetidine	232.5	Nonazeotrope	232

		B-Component		Azeotropic Data	
No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_aH_aO_a$	Methyl Salicylate (continued)	222.95		
12793	C8H12O4	Ethyl fumarate	217.85	Nonazeotrope	2 55
12794	$C_8H_{12}O_4$	Ethyl maleate	223.3	221.95 60	2 50
12795	C8H18O8	2-(2-Butoxyethoxy)ethanol	231.2	220.7 78	2 55
12796	C ₀ H ₇ N	Quinoline	237.3	Nonazeotrope	233
12797	$C_9H_{10}O$	p-Methylacetophenone	226.35	Nonazeotrope	232
12798	C ₉ H ₁₀ O	Propiophenone	217.7	Nonazeotrope	232
12799	C ₉ H ₁₀ O ₂	Benzyl acetate	215.0	Nonazeotrope	225
12800	C ₉ H ₁₀ O ₂	Ethyl benzoate	212.6	Nonazeotrope	22 5
12801	C ₉ H ₁₀ O ₂	Methyl α-toluate	215.3	Nonazeotrope	2 55
12802	C ₂ H ₁₂ O	3-Phenylpropanol Naphthalene	235.6 218.05	Nonazeotrope Nonazeotrope	22 5 2 08
12803 12804	C ₁₀ H ₈ C ₁₀ H ₁₀ O ₂	Naphthalene Safrole	234.5	Nonazeotrope	256
12804	C10H12O2	Ethyl α -toluate	228.75	Nonazeotrope	209
12806	C ₁₀ H ₁₂ O ₂	Propyl benzoate	230.85	Nonazeotrope	22 8
12807	C10H14O	Carvone	231.0	Nonazeotrope	232
12808	C ₁₀ H ₁₄ O	Thymol	232.9	Nonazeotrope	216
12809	C ₁₀ H ₁₄ O ₂	m-Diethoxybenzene	235.4	Nonazeotrope	2 55
12810	C ₁₀ H ₁₆ O	Pulegone	223.8	Nonazeotrope	232
12811	C ₁₀ H ₁₈ O	Borneol	213.4	Nonazeotrope	216
12812	C ₁₀ H ₁₈ O	Geraniol	229.7	222.2 97	216
12813	C ₁₀ H ₁₈ O	Linaloöl	198.6	Nonazeotrope	255
12814	C10H18O	α -Terpineol	217.8	216.0 ~37	208
12815	C10H20O	Citronellol	224.5	220.5	216
12816	C10H20O	Menthol	216.4	216.25 15	209
12817	C10H20O2	Ethyl caprylate	208.35	Nonazeotrope	2 55
12818	$C_{10}H_{22}O$	Decyl alcohol	232.9	Nonazeotrope	2 16
12819	$C_{11}H_{10}$	1-Methylnaphthalene	244.6	Nonazeotrope	25 5
12820	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	Nonazeotrope	25 5
12821	$C_{11}H_{20}O$	Methyl α -terpineol ether	216.2	Nonazeotrope	2 55
12822	C11H22O3	Isoamyl carbonate	232.2	Nonazeotrope	22 8
12823	$C_{12}H_{18}$	1,3,5-Triethylbenzene	215.5	Nonazeotrope	218
12824	$C_{12}H_{20}O_{2}$	Bornyl acetate	227.7	222.3 10?	210
12825	$\mathrm{C}_{18}\mathrm{H}_{28}$	Tridecane	234.0	Nonazeotrope	25 5
A =	C ₈ H ₉ BrO	<i>p</i> -Bromophenetole	234.2		
12826	$C_8H_{10}O$	3,4-Xylenol	226.8	226.0 12	255
12827	C ₉ H ₇ N	Isoquinoline	240.8	Nonazeotrope	255
12828	C ₉ H ₈ O	Cinnamaldehyde	253.7	Nonazeotrope	25 5
12829	$C_9H_{10}O$	$p ext{-Methylacetophenone}$	226.25	Nonazeotrope	255
12830	$C_{10}H_8$	Naphthalene	218.0	Nonazeotrope	255
12831	$C_{10}H_{10}O_2$	Safrole	235.9	233.5 78	255
12832	$C_{10}H_{12}O$	Anethole	235.7	233.0 70	242
12833	C10H14N2	Nicotine	247.5	Nonazeotrope	255
12834	C10H14O	Carvone	231.0	Nonazeotrope	255
12835	$\mathbf{C_{11}H_{10}}$	2-Methylnaphthalene	241.15	Nonazeotrope	255
A =	$\mathbf{C_8H_{10}}$	Ethylbenzene	136.15		
12836	C8H10	m-Xylene	139.2	Nonazeotrope	241
12837	C8H10	p-Xylene	138.2	Nonazeotrope	243
12838	C8H18	Octane	125.75	<125.6 <12	241
12 83 9	$C_8H_{18}O$	Butyl ether	142.2	Nonazeotrope	243
12840	$C_8H_{18}O$	Isobutyl ether	122.3	Nonazeotrope	£38
12841	$C_8H_{19}N$	Diisobutylamine	138.5	<135.5 < 6 2	25 5
A =	C_8H_{10}	m-Xylene	139.2		
12842	C8H10	o - $\hat{\mathbf{X}}$ ylene	144.3	Nonazeotrope	2 55
12843	C_8H_{10}	$p ext{-}\mathbf{X}\mathbf{y}\mathbf{lene}$	138.2	Nonazeotrope	243
12844	$C_8H_{16}O_2$	Isobutyl isobutyrate	147.3	Nonazeotrope	207
12845	$C_8H_{18}O$	Butyl ether	142.2	Nonazeotrope	228
12846	C8H18O	Octyl alcohol	195.2	Nonazeotrope	255
12847	C8H18O	sec-Octyl alcohol	179.0	Nonazeotrope	217
12848	$C_8H_{19}N$	Diisobutylamine	138.5	<137 .5 <49	231
A =	C_8H_{10}	o-Xylene	143.6		
12849	C ₈ H ₁₈ O	Butyl ether	142.4	<142.0 <22	238
		•			

		B-Component		Azeotropic Data	
No.	Formula,	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_8H_{10}O$	Benzyl Methyl Ether	167.8		
12850	$C_8H_{14}O$	Methylheptenone	173.2	Nonazeotrope	255
12851	C8H16O	2-Octanone	172.85	Nonazeotrope	255
12852	C ₈ H ₁₆ O ₂	Butyl butyrate	166.4	166.0 30	237
12853 12954	C ₈ H ₁₆ O ₂ C ₈ H ₁₈ O	Isoamyl propionate sec-Octyl alcohol	160.7 180.4	Nonazeotrope Nonazeotrope	237 255
12855	C8H20SiO4	Ethyl silicate	168.8	<165.5	237
12856	C9H12	Mesitylene	164.6	<163.5 >15	238
12857	$C_9H_{18}O_2$	Isoamyl butyrate	181.05	Nonazeotrope	23 7
12858	$C_9H_{18}O_2$	Isobutyl isovalerate	171.2	Nonazeotrope	2 37
12859	C ₁₀ H ₁₆	Camphene	159.6	158.0 <30	23 8
12860 12861	C10H16	Nopinene α -Terpinene	163.8 173.4	161.2 35 166.4 65	238 238
	C ₁₀ H ₁₆		216.5	100.4 05	200
A = 12862	C ₈ H ₁₀ O C ₁₀ H ₁₈ O	o-Ethylphenol Citronellal	208.0	Nonazeotrope	255
_				Nonazcotrope	200
A =	$\mathbf{C_8H_{10}O}$ $\mathbf{C_8H_{10}O}$	p-Ethylphenol Phenethyl alcohol	218.8 219.4	>220.5 >55	255
12863 12864	C ₈ H ₁₀ O	2,4-Xylenol	210.5	Nonazeotrope	255 255
12865	C8H10O2	Veratrole	206.8	Nonazeotrope	255
12866	C ₈ H ₁₀ O ₂	2-Phenoxyethanol	245.2	Nonazeotrope	255
12867	$C_8H_{11}N$	Ethylaniline	217.05	214.0 60	231
12868	$C_8H_{11}NO$	o-Phenetidine	232.5	Nonazeotrope	231
12869	C8H12O4	Ethyl fumarate	217.85	223.0 48	242
12870	C ₈ H ₁₂ O ₄	Ethyl maleate	223.3	226.3 38 Nonazeotrope	255 055
12871 12872	C ₈ H ₁₈ O C ₉ H ₇ N	Octyl alcohol Quinoline	$195.2 \\ 237.3$	<239.5 >11	255 255
12872	C ₉ H ₁₀ O	p-Methylacetophenone	226.35	229.5 30	232
12874	C ₉ H ₁₀ O	Propiophenone	217.7	224.5	232
12875	$C_9H_{10}O_2$	Benzyl acetate	215.0	221.0 60	242
12876	$C_9H_{10}O_2$	Ethyl benzoate	212.5	219.8 80	255
12877	C ₉ H ₁₈ N	N,N-Dimethyl-p-toluidine	210.2	Nonazeotrope	231
12878	C ₁₀ H ₈	Naphthalene Propyl benzoate	$218.0 \\ 230.85$	215.0 45 Nonazeotrope	242 255
12879 12880	C ₁₀ H ₁₂ O ₂ C ₁₀ H ₁₅ N	Diethylaniline	217.05	214.0 60	231
12881	C ₁₀ H ₁₈ O	Citronellal	208.0	Nonazeotrope	255
12882	C10H18O	α -Terpineol	218.85	<219.7 >58	255
12883	$C_{10}H_{22}O$	Decyl alcohol	232.8	Nonazeotrope	255
12884	C10H22S	Isoamyl sulfide	214.8	<213.5 >23	246
12885	C11H16O	Methyl thymyl ether	$216.5 \\ 216.2$	<216.3 >20 <215.9 >14	255 255
12886	C ₁₁ H ₂₀ O C ₁₁ H ₂₂ O ₃	Methyl α -terpineol ether Isoamyl carbonate	232.2	Nonazeotrope	255 255
12887 12888	C ₁₂ H ₁₆ O ₂	Isoamyl benzoate	241.9	Nonazeotrope	255
12889	C12H18	1,3,5-Triethylbenzene	215.5	212.0 40	242
A =	C ₈ H ₁₀ O	p-Methylanisole	177.05		
12890	C ₈ H _{1i} N	Dimethylaniline	194.15	Nonazeotrope	231
12891	C8H16O	2-Octanone	172.85	Nonazeotrope	255
12892	C8H16O2	Butyl butyrate	166.4	Nonazeotrope	237
12893	C ₈ H ₁₆ O ₂	Isoamyl propionate	160.7	Nonazeotrope	237
12894	C ₈ H ₁₈ O	Octyl alcohol sec-Octyl alcohol	195.15 180.4	Nonazeotrope 176.3 79	256 256
12895 12896	C ₈ H ₁₈ O C ₈ H ₁₈ S	Butyl sulfide	185.0	Nonazeotrope	255 255
12897	C ₉ H ₈	Indene	183.0	Nonazeotrope	221
12898	C9H12	Pseudocumene	~168.2	Nonazeotrope	221
12899	$C_9H_{13}N$	Dimethyl-o-toluidine	185.35	Nonazeotrope	231
12900	C9H18O2	Butyl isovalerate	177.6	176.4 58	237
12901	C9H18O2	Isoamyl butyrate	181.05	Nonazeotrope	237 202
12902	C ₂ H ₁₈ O ₂	Isoamyl isobutyrate Isobutyl isovalerate	169.8 171.35	Nonazeotrope Nonazeotrope	237 237
12903 12904	C ₉ H ₁₈ O ₂ C ₁₀ H ₁₄	Butylbenzene	183.2	Nonazeotrope	228
12904	C10H14	Cymene	176.7	Nonazeotrope?	22 8
12906	C10H16	α -Terpinene	173.4	Nonazeotrope	238
12907	C ₁₀ H ₁₆	Terpinolene	184.6	Nonazeotrope	238
12908	C10H18O	Cineole	176.35	175.35 35	207
12909	C ₁₀ H ₂₀ O ₂	Isoamyl isovalerate Isoamyl ether	192.7 173.2	Nonazeotrope 172.5 29.5	2 37 229
12910 12911	C ₁₀ H ₂₂ O C ₁₀ H ₂₂ N	Diisoamylamine	188.2	Nonazeotrope	229 231
17911	-10-12014			·	

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_8H_{10}O$	Phenethyl Alcohol	219.4		
12912	C ₈ H ₁₀ O	3,4-Xylenol	226.8	Nonazeotrope	255
12913	C8H10O2	2-Phenoxyethanol	245.2	Nonazeotrope	2 55
12914	C8H11N	Dimethylaniline	194.05	Nonazeotrope	231
12915	$C_8H_{11}N$	Ethylaniline	205.5	Nonazeotrope	2 25
12916	$C_8H_{11}N$	2,4-Xylidine	214.0	Nonazeotrope	231
12917	$C_8H_{11}N$	3,4-Xylidine	225.5	Nonazeotrope	231
12918	$C_8H_{11}NO$	o-Phenetidine	232.5	Nonazeotrope	231
12919	C8H12O4	Ethyl fumarate	217.85	Nonazeotrope	255
12920	C8H12O4	Ethyl maleate	223.3	Nonazeotrope	2 55
12921	C ₈ H ₁₆ O ₈	Isoamyl lactate	202.4	Nonazeotrope <219.0 <92	255 255
12922	C ₈ H ₁₈ O ₈	2-(2-Butoxyethoxy)ethanol	$231.2 \\ 226.35$	<219.0 <92 Nonazeotrope	255 232
12923 12924	C9H10 O C9H10 O	p-Methylacetophenone	217.7	Nonazeotrope	232 232
12924	C9H10O2	Propiophenone Benzyl acetate	214.9	Nonazeotrope	202 209
12926	C9H10O2	Ethyl benzoate	212.6	Nonazeotrope	215
12927	C9H10O2	Ethyl salicylate	233.7	Nonazeotrope	2 16
12928	C ₂ H ₁₂ N	N,N-Dimethyl-p-toluidine	210.2	208.5 30	231
12929	C ₁₀ H ₈	Naphthalene	218.05	214.2 44	208
12930	C10H10O2	Safrole	235.9	Nonazeotrope	255
12931	C10H12O	Anethole	235.7	Nonazeotrope	255
12932	C10H12O2	Ethyl α-toluate	228.75	Nonazeotrope	2 15
12933	C10H12O2	Propyl benzoate	230.85	Nonazeotrope	2 55
12934	$C_{10}H_{14}O$	Carvacrol	237.85	Nonazeotrope	2 55
12935	$C_{10}H_{14}O$	Carvone	231.0	Nonazeotrope	232
12936	$C_{10}H_{14}O$	Thymol	232.8	Nonazeotrope	210
12937	$C_{10}H_{1\delta}N$	Diethylaniline	217.05	213.95 40	231
12938	$C_{10}H_{16}O$	Pulegone	223.8	Nonazeotrope	232
12939	C10H18O	Borneol	213.4	213.0 20	225
12940	C10H18O	Citronellal	208.0	Nonazeotrope	255
12941	C ₁₀ H ₁₈ O	α-Terpineol	218.85	217.85 33 215.05 30	<i>229</i>
12942	C ₁₀ H ₂₀ O	Menthol	216.3 244.9	215.05 30 Nonazeotrope	229 217
12943	C11H10	1-Methylnaphthalene	216.5	~215.0	255
12944 12945	C11H16O C11H17N	Methyl thymyl ether Isoamylaniline	256.0	Nonazeotrope	231
12945	C11H17N C11H20O	α -Terpineol methyl ether	216.2	215.5	225
12947	C ₁₂ H ₁₀	Biphenyl	254.9	Nonazeotrope	217
12948	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	212.5	217
12949	C ₁₂ H ₂₀ O ₂	Bornyl acetate	227.6	Nonazeotrope	215
A =	$C_8H_{10}O$	Phenetole	170.45		
12950	C ₈ H ₁₁ N	Dimethylaniline	194.15	Nonazeotrope	231
12951	C ₈ H ₁₄ O	Methylheptenone	173.2	170.1 90?	232
12952	C ₈ H ₁₆ O	2-Octanone	172.85	170.0 92	23 2
12953	C8H16O2	Butyl butyrate	1 6 6.4	Nonazeotrope	237
12954	C8H16O2	Hexyl acetate	171.5	169.9 <75	2 37
12955	$C_8H_{16}O_2$	Isoamyl propionate	160.3	Nonazeotrope	237
12956	$C_8H_{18}O$	sec-Octyl alcohol	179.0	Nonazeotrope	236
12957	$C_8H_{18}S$	Butyl sulfide	185.0	Nonazeotrope	246
12958	$C_8H_{20}SiO_4$	Ethyl silicate	168.8	<166.0	2 37
12959	C ₉ H ₈	Indene	182.8	Nonazeotrope	228
12960	C9H12	Cumene	168.2	168.15 <10	238
12961	C ₉ H ₁₂	Mesitylene	164.6	Nonazeotrope Nonazeotrope	210
12962	C ₉ H ₁₂	Propylbenzene	$159.3 \\ 168.2$	168.15 <10	238 228
12963	C ₉ H ₁₉	Pseudocumene Dimethyl-o-toluidine	185.35	Nonazeotrope	231
12964	C ₂ H ₁₃ N	Butyl isovalerate	177.6	Nonazeotrope	237
12965 12966	C9H18 O2 C9H18 O2	Isoamyl butyrate	178.5	Nonazeotrope	2 37
12967		Isoamyl isobutyrate	169.8	169.2 40?	237
	C ₂ H ₁₈ O ₂	Isobutyl isovalerate	171.4	170.1 65	237
12968	C ₉ H ₁₈ O ₂	Isobutyl isovalerate Isobutvl carbonate	190.3	Nonazeotrope	237 237
12969	C ₂ H ₁₈ O ₃	Cymene	176.7	Nonazeotrope	228
12970	C ₁₀ H ₁₄	Cymene Camphene	159.6	Nonazeotrope	228
12971	C ₁₀ H ₁₆	Campnene Dipentene	177.7	Nonazeotrope	#38
12972	C10H16	d-Limone ne	177.8	170.35 97?	228
12973	C ₁₀ H ₁₀	Nopinene	163.8	Nonazeotrope	238
12974	$C_{10}H_{16}$	иорисие	100.0	110111110000000000000000000000000000000	~00

		B-Component		Azeotropic Ds	ıta
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_8H_{10}O$	Phenetole (continued)	170.45		
12975	C10H16	α-Pinene	155.8	Nonazeotrope	228
12976	C10H16	α-Terpinene	173.4	170.0 86	25 8
12977	C ₁₀ H ₁₆	γ-Terpinene	179.9	Nonazeotrope	22 8
1 297 8	C10H18O	Cineole	176.35	Nonazeotrope	22 5
12979	C10H20O2	Isoamyl isovalerate	192.7	Nonazeotrope	237
12980	$C_{10}H_{22}O$	Isoamyl ether	173.2	169.2 65	229
12981	C10H28N	Diisoamylamine	188.2	Nonazeotrope	25 1
A =	$C_8H_{10}O$	2,4-Xylenol	210.5		
12982	C8H12O4	Ethyl fumarate	217.85	219.65 32	255
12983	C8H12O4	Ethyl maleate	223.3	223.7	255
12984	C ₈ H ₁₆ O ₈	Isoamyl lactate	202.4	>212.2 <30	25 5
12985	C ₉ H ₇ N	Quinoline	237.3	239.0 8	255
1 29 8 6	$C_9H_{10}O$	p-Methylacetophenone	226.35	227.0 85	255
12987	$C_9H_{10}O$	Propiophenone	217.7	221.0 65	25 5
12988	$C_9H_{10}O_2$	Benzyl acetate	215.0	216.8 36	2 55
12989	$C_9H_{10}O_2$	Ethyl benzoate	212.5	>214.5 >32	25 5
12990	$C_{10}H_{16}O$	Camphor	209.1	217.0 50	2 55
12991	C10H20O2	Isoamyl isovalerate	192.7	Nonazeotrope	255
12992	$C_{10}H_{22}S$	Isoamyl sulfide	214.8	<209.5 <88	2 55
12993	C ₁₂ H ₂₀ O ₂	Bornyl acetate	227.6	Nonazeotrope	25 5
A =	C ₈ H ₁₀ O	3,4-Xylenol	226.8		
12994	$C_8H_{10}O_2$	o-Ethoxyphenol	216.5	Nonazeotrope	25 5
12995	C ₈ H ₁₀ O ₂	2-Phenoxyethanol	245.2	Nonazeotrope	255
12996	C ₈ H ₁₁ N	2,4-Xylidine	214.0	Nonazeotrope	231
12997	C ₈ H ₁₁ N	Ethylaniline	205.5	Nonazeotrope	231
12998	C ₈ H ₁₁ NO	o-Phenetidine	232.5	232.65 8	231
12999	C ₈ H ₁₁ NO	p-Phenetidine	249.9	Nonazeotrope	231
1 30 00	C8H12O4	Ethyl fumarate	217.85	228.2 65	1*, 206
13001	C8H12O4	Ethyl maleate	223.3	230.0 55	207
13002	C ₈ H ₁₆ O ₂	Caprylic acid	238.5	Nonazeotrope	255
13003	C ₈ H ₁₆ O ₈	Isoamyl lactate	202.4	Nonazeotrope	255
13004	C ₈ H ₁₈ O	Octyl alcohol	195.2	Nonazeotrope	255
13005	C ₉ H ₇ N	Quinoline	237.3	241.95 35	248
13006	C ₉ H ₁₀ O	Cinnamyl alcohol	257.0	Nonazeotrope	255
13007	C ₉ H ₁₀ O	p-Methylacetophenone	226.35	231.35 51	248
13008	C ₉ H ₁₀ O	Propiophenone	217.7	228.5 67	232
13009	C9H10O2	Benzyl acetate	215.0	Nonazeotrope	255
13010	C9H ₁₀ O ₂	Ethyl benzoate	212.5	Nonazeotrope	25 5
13011	C9H10O3	Ethyl salicylate	233.8	Nonazeotrope	255
13012	C ₉ H ₁₂ O	Mesitol	220.5	Nonazeotrope	2 55
13013	C ₉ H ₁₂ O	3-Phenylpropanol	235.6	Nonazeotrope	2 55
13014	C9H13N	N, N-Dimethyl-p-toluidine	210.2	Nonazeotrope	231
13015	$C_{10}H_8$	Naphthalene	218.0	217.6 16	244
13016	C ₁₀ H ₉ N	Quinaldine	246.5	>248.0 20	2 55
13017	C ₁₀ H ₁₂ O ₂	Ethyl α-toluate	228.75	230.8 42	242
13018	C ₁₀ H ₁₂ O ₂	Propyl benzoate	230.85	231.9 33	2 55
13019	C ₁₀ H ₁₄ O	Thymol	232.9	Nonazeotrope	229
13020	C10H15N	Diethylaniline	217.05	217.0 8	231
13021	C10H16O	Camphor	209.1	227.55 73	248
13022	C ₁₀ H ₁₈ O	Borneol	215.0	Nonazeotrope	255
13023	C ₁₀ H ₁₈ O	Citronellal	208.0	Nonazeotrope	\$5 5
13024	C10H18O	Linaloöl	198.6	Nonazeotrope	255
13025	C10H18O	α -Terpineol	218.85	Nonazeotrope	2 55
13026	C10H20O	Menthol	216.3	Nonazeotrope	25 5
13027	C ₁₀ H ₂₀ O ₂	Ethyl caprylate	208.35	Nonazeotrope	2 55
13027	C ₁₀ H ₂₂ S	Isoamyl sulfide	214.8	Nonazeotrope	246
13028	C101122S C11H14O2	Isobutyl benzoate	241.9	Nonazeotrope	255
13029 1 3 030	$C_{11}H_{16}O_2$	Methyl thymyl ether	216.5	Nonazeotrope	2 55
13030 13031	$C_{11}H_{16}O$ $C_{11}H_{20}O$	Methyl thymylether Methyl α -terpineol ether	216.2	Nonazeotrope	255 255
13031	C ₁₁ H ₂₀ O ₃	Isoamyl carbonate	232.2	Nonazeotrope	25 5
13032	$C_{12}H_{18}$	1,3,5-Triethylbenzene	215. 5	Nonazeotrope	255 255
13034	$C_{12}H_{18}$ $C_{12}H_{20}O_{2}$	Bornyl acetate	227.6	>229.8 >37	255
13035	C ₁₂ H ₂₈	Tridecane	234.0	223.5 58	242
10000	J1028				·-· y ·-

		B-Component		Azeotropic Data	,
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_8H_{10}O_2$	m-Dimethoxybenzene	214.7		
13036	C ₈ H ₁₁ N	2,4-Xylidine	214.0	<211.8 <56	25 5
13037	C ₈ H ₁₁ N	3.4-Xylidine	225.5	Nonazeotrope	28 5
13038		Ethyl fumarate	217.85	211.2	257
13039		Ethyl maleate	223.3	<212.5 >82	255
13040		Benzyl acetate	215.0	<214.0 <60	2 5 5
13041	C9H10O2	Ethyl benzoate	212.5	<212.35	237
13042	$C_{10}H_{18}O$	Borneol	213.4	213.0	256
13043	$C_{10}H_{18}O$	α -Terpineol	218.85	<214.0 >70	2 55
13044	$C_{10}H_{18}O$	α -Terpineol	218.0	Nonazeotrope	2 5 6
13045	$C_{10}H_{20}O$	Menthol	216.4	214.2	256
13046	$C_{10}H_{22}S$	Isoamyl sulfide	214.8	<213.5 >44	2 55
13047	C ₁₁ H ₂₀ O	Terpineol methyl ether	216.2	Nonazeotrope	217
13048	$C_{12}H_{20}O_2$	Bornyl acetate	227.6	Nonazeotrope	237
A =	$\mathbf{C_8H_{10}O_2}$	m-Ethoxyphenol	243.8		
13049	$C_{11}H_{14}O_{2}$	Butyl benzoate	249.0	Nonazeotrope	2 55
A =	$C_8H_{10}O_2$	o-Ethoxyphenol	216.5		
13050	$C_8H_{10}O_2$	2-Phenoxyethanol	245.2	Nonazeotrope	2 55
13051	$C_8H_{11}N$	Dimethylaniline	194.15	Nonazeotrope	231
13052	$C_8H_{11}N$	Ethylaniline	205.5	Nonazeotrope	231
13053	$C_8H_{11}N$	2,4-Xylidine	214.0	Nonazeotrope	231
13054	$C_8H_{12}O_4$	Ethyl maleate	223.3	Nonazeotrope	25 5
13055	$C_8H_{14}O_4$	Ethyl succinate	216.5	Azeotropic	243
1305 6	$C_8H_{18}O_8$	2-(2-Butoxyethoxy)ethanol	231.2	Nonazeotrope	2 55
13057	C ₉ H ₁₀ O	Propiophenone	217.7	218.3	232
13058	C ₉ H ₁₀ O ₂	Benzyl acetate	~214.9	218	215
13059	C9H10O2	Ethyl benzoate	212.6	Nonazeotrope	228
13060	C ₉ H ₁₂ O	Mesitol	220.5	Nonazeotrope	255 231
13061	C ₉ H ₁₈ N	N, N-Dimethyl-p-toluidine	210.2	Nonazeotrope <215.5 >72	251 255
13062	C ₁₀ H ₈	Naphthalene	218.0	<215.5 >72 Nonazeotrope	200
13063 13064	C ₁₀ H ₁₄ O C ₁₀ H ₁₅ N	Thymol	232.9 217.05	<216.2 >57	231
13065	C10H16N C10H16O	Diethylaniline Camphor	209.1	Nonazeotrope	255
13066	C10H16O	Pulegone	223.8	Nonazeotrope	232
13067	C ₁₀ H ₁₈ O	Borneol	211.8	Nonazeotrope	243
13068	C ₁₀ H ₂₀ O	Menthol	216.3	<216.0	255
13069	C ₁₀ H ₂₀ O ₂	Ethyl caprylate	208.35	Nonazeotrope	25 5
13070	C ₁₀ H ₂₂ S	Isoamyl sulfide	214.8	<214.2	246
13071	C12H18	1,3,5-Triethylbenzene	215.5	<214.5 >30	255
13072	$C_{12}H_{20}O_2$	Bornyl acetate	227.6	Nonazeotrope	215
A =	$C_8H_{10}O_2$	2-Phenoxyethanol	245.2		
13073	C ₉ H ₁₀ O	Cinnamyl alcohol	257.0	Nonazeotrope	255
13074	$C_9H_{10}O_8$	Ethyl salicylate	233.8	Nonazeotrope	2 55
13075	$C_9H_{12}O$	γ -Phenylpropanol	235.6	Nonazeotrope	255
13076	$C_{10}H_7Cl$	1-Chloronaphthalene	262.7	Nonazeotrope	255
13077	$C_{10}H_8$	Naphthalene	218.0	Nonazeotrope	255
13078	$C_{10}H_{10}O_2$	Isosafrole	252.0	<244.5 >68	255
13079	$C_{10}H_{18}O$	Geraniol	229.6	Nonazeotrope	255
13080	$C_{11}H_{10}$	1-Methylnaphthalene	244.6	<243.0 >43	255
13081	C11H10	2-Methylnaphthalene	241.15	239.5 30	255
13082	C ₁₂ H ₁₀	Acenaphthene	277.9	Nonazeotrope	255
130 83 130 84	C ₁₂ H ₁₀ O C ₁₃ H ₁₂	Phenyl ether Diphenylmethane	$259.0 \\ 265.4$	Nonazeotrope Nonazeotrope	255 25 5
_				1,0110101010	
A =	$C_8H_{10}O_2$	Veratrole	206.8	Managaduana	2 31
13085 13086	$\mathrm{C_8H_{11}N} \\ \mathrm{C_8H_{11}N}$	Dimethylaniline Ethylaniline	194.15 205.5	Nonazeotrope <203.0	255
13087	C ₈ H ₁₁ N C ₈ H ₁₂ O ₄	Ethylaninne Ethyl fumarate	205.5 217.85	<205.9 >69	237 237
13088	C ₉ H ₁₀ O ₂	Benzyl acetate	217.85 215.0	Nonazeotrope	237
13089	C9H10O2	Ethyl benzoate	212.6	Nonazeotrope	237
13090	C9H12N	Dimethyl-o-toluidine	185.35	Nonazeotrope	231
13091	C ₁₀ H ₈	Naphthalene	218.05	Nonazeotrope	253
13092	C10H15N	Diethylaniline	217.05	Nonazeotrope	231
13093	C ₁₀ H ₁₈ O	Borneol	213.4	Nonazeotrope	253
				-	

		B-Component		Azeotropic Data	<u> </u>
No.	Formula.	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_8H_{10}O_2$	Veratrole (continued)	206.8		
13094	$C_{10}H_{20}O_{2}$	Isoamyl isovalerate	192.7	Nonazeotrope	237
13095	$C_{12}H_{18}$	1,3,5-Triethylbenzene	215.5	Nonazeotrope	217
A =	$\mathbf{C}_{8}\mathbf{H}_{11}\mathbf{N}$	Dimethylaniline	194.05		
13096	$C_8H_{18}O$	Octyl alcohol	195.2	191.75 49.5	231
13097	$C_8H_{18}O$	sec-Octyl alcohol	180.4	Nonazeotrope	23 1
10000	G TT	. .	180.4	180.0	22 5 23 1
13098	C ₂ H ₈	Indene	182.6	Nonazeotrope Nonazeotrope	231 231
13099 13100	C ₉ H ₁₀ O	Propiophenone	217.7 164.6	Nonazeotrope Nonazeotrope	231
13100	C ₉ H ₁₂ C ₉ H ₁₂	Mesitylene Propylbenzene	159.3	Nonazeotrope	251
13102	C ₉ H ₁₂ O	Benzyl ethyl ether	185.0	Nonazeotrope	255
13103	C ₁₀ H ₈	Naphthalene	218.0	Nonazeotrope	231
13104	C10H14	Cymene	176.7	Nonazeotrope	231
13105	C ₁₀ H ₁₆	Camphene	159.6	Nonazeotrope	231
13106	C10H16	Dipentene	177.7	Nonazeotrope	231
13107	C10H16	d-Limonene	177.8	Nonazeotrope	2 25
			177.8	174 27	243
13108	$C_{10}H_{16}$	Nopinene	163.8	Nonazeotrope	231
13109	$C_{10}H_{16}$	α-Pinene	155.8	Nonazeotrope	231
13110	$C_{10}H_{16}$	α -Terpinene	173.4	Nonazeotrope	231
13111	C10 H16	Terpinolene	185	~179 ~35	243
13112	C10H16	Thymene	179.7	Nonazeotrope	212
13113	C10H16O	Camphor	209.1	Nonazeotrope	2 31
13114	C ₁₀ H ₁₆ O	Fenchone	193	191 ~35	24 5 231
13115	C ₁₀ H ₁₈ O	Borneol	215.0 176.35	Nonazeotrope Nonazeotrope	2 31
13116	C ₁₀ H ₁₈ O	Cineole Lin a loöl	176.35	193.9 85	2 31
1311 7 13118	C ₁₀ H ₁₈ O C ₁₀ H ₁₈ O	α -Terpineol	218.85	Nonazeotrope	231
13119	C10H20O	Citronellol	224.4	Nonazeotrope	231
13120	C10H20O	Menthol	216.3	Nonazeotrope	251
13121	C ₁₀ H ₂₂ O	Amyl ether	187.5	<187.0 <27	231
13122	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	Nonazeotrope	23 1
13123	C12H22O	Bornyl ethyl ether	204.9	Nonazeotrope	23 1
A =	$C_8H_{11}N$	Ethylaniline	205.5		
13124	$C_8H_{18}O$	n-Octyl alcohol	195.2	194.9 15	23 1
13125	$C_8H_{18}O$	sec-Octyl alcohol	180.4	Nonazeotrope	231
13126	$C_9H_{10}O$	Propiophenone	217.7	Nonazeotrope	231
13127	C ₉ H ₁₅ O	Phenyl propyl ether	190.5	Nonazeotrope	285
13128	$C_{10}H_{8}$	Naphthalene	218.0	Nonazeotrope	23 1
12100	O 11 O	m 11	218.1	205 ~10	243 23 1
13129	C ₁₀ H ₁₄ O	Thymol	232.9 184.6	Nonazeotrope Nonazeotrope	23 1
1 3 130 13131	C ₁₀ H ₁₆ C ₁₀ H ₁₆ O	Terpinolene Camphor	209.1	Nonazeotrope	23 1
13131	C ₁₀ H ₁₈ O	Borneol	215.0	Nonazeotrope	231
13132	C ₁₀ H ₁₈ O	Geraniol	229. 6	Nonazeotrope	255
13134	C10H18O	Linaloöl	198.6	Nonazeotrope	231
13135	C ₁₀ H ₁₈ O	Menthone	207	<205 ~60	243
13136	C ₁₀ H ₁₈ O	Menthone	209.5	Nonazeotrope	255
13137	C10H18O	α-Terpineol	218.85	Nonazeotrope	231
13138	C10H20O	Citronellol	244.4	Nonazeotrope	2 31
13139	$C_{10}H_{20}O$	Menthol	216.3	Nonazeotrope	231
13140	C10H22O	n-Decyl alcohol	232.8	Nonazeotrope	23 1
13141	$C_{11}H_{16}O$	Methyl thymyl ether	216.5	Nonazeotrope	2 55
13142	$C_{11}H_{20}O$	Isobornyl methyl ether	192.4	Nonazeotrope	23 1
13143	C11H20O	Methyl α -terpineol ether	216.3	Nonazeotrope	243
13144 13145	C11H24O2	Diisoamyloxymethane Bornyl ethyl ether	207.3 204.9	204 58 <203.0 <48	243 231
	C ₁₂ H ₂₂ O	• •		\200.0 \30	201
13146	C ₈ H ₁₁ N C ₈ H ₁₈	s-Collidine 2,2,4-Trimethylpentane	170.0 99.3	Nonazeotrope	255
		• • •		ионаленире	200
=	C ₈ H ₁₁ N	2,4-Xylidine	214.0	NT	
13147	C8H18O	n-Octyl alcohol	195.2	Nonazeotrope	231
13148	C ₉ H ₁₀ O	Propiophenone	217.7	Nonazeotrope	231
13149	$C_{10}H_{14}O$	Thymol	23 2.9	Nonazeotrope	231

		B-Component		Azeotropic Da	ta
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_8H_{11}N$	2,4-Xylidine (continued)	214.0		
13150	$C_{10}H_{16}O$	Camphor	209.1	Nonazeotrope	£ 31
13151	$C_{10}H_{20}O$	Menthol	216.3	213.5 70	2 31
13152	$C_{11}H_{16}O$	Methyl thymyl ether	216.5	<212.5	2 55
13153	C12H18	1,3,5-Triethylbenzene	215.5	<212.5 >51	231
13154	$C_{12}H_{22}O$	Ethyl bornyl ether	204.9	Nonazeotrope	2 55
A =	$C_8H_{11}N$	3,4-Xylidine	225.5		
13155	$C_9H_{12}O$	3-Phenylpropanol	235.6	Nonazeotrope	231
13156	$C_{10}H_8$	Naphthalene	218.0	Nonazeotrope	231
13157	$C_{10}H_{14}O$	Carvacrol	237.85	Nonazeotrope	255
13158	C ₁₀ H ₂₀ O	Citronellol	224.4	223.5 40	231
13159	C ₁₁ H ₁₀	2-Methylnaphthalene	241.15	Nonazeotrope	207, 2 31 2 55
13160	$C_{12}H_{22}O$	Bornyl ethyl ether	204.9	Nonazeotrope	200
A =	$C_8H_{11}NO$	o-Phenetidine	232.5		
13161	$C_8H_{18}O_8$	2-(2-Butoxyethoxy)ethanol	231.2	226.0 52	255
13162	C ₉ H ₁₀ O	p-Methylacetophenone	226.35	Nonazeotrope	231
13163	C9H10O8	Ethyl salicylate	233.8	232.2 82	231
13164	C ₉ H ₁₂ O	3-Phenylpropanol	235.6	Nonazeotrope	231 231
13165	C ₁₀ H ₈	Naphthalene	218.0	Nonazeotrope	231 231
13166 13167	$C_{10}H_{10}O_2$ $C_{10}H_{10}O_2$	Isosafrole Safrole	252.0 235.9	Nonazeotrope 232.38 86.5	231
13168	C ₁₀ H ₁₂ O	Anethole	235.7	232.25 75	231
13169	C ₁₀ H ₁₄ O	Carvacrol	237.85	238.0 13	231
13170	C ₁₀ H ₁₄ O	Carvone	231.0	>232.8 <74	231
13171	C10H14O	Thymol	232.9	234.3 45.5	2 31
13172	C10H16O	Carvenone	234.5	235.0 30	23 1
13173	$C_{10}H_{16}O$	Pulegone	223.8	Nonazeotrope	231
13174	$C_{10}H_{18}O$	α -Terpineol	218.85	Nonazeotrope	231
13175	C ₁₀ H ₂₀ O	Menthol	216.3	Nonazeotrope	231
13176	C ₁₀ H ₂₂ O	n-Decyl alcohol	232.8	232.0 >52	281
13177	$C_{11}H_{10}$	1-Methylnaphthalene	244.6	Nonazeotrope	23 1
19170	СП	O Mathalasa hthalasa	244.6	Nonazeotrope	228 207, 23 1
13178 13179	$C_{11}H_{10} \ C_{12}H_{18}$	2-Methylnaphthalene 1,3,5-Triethylbenzene	241.15 215.5	Nonazeotrope Nonazeotrope	201, 201
		<u> </u>		Honazeonope	
A =	$C_8H_{11}NO$	p-Phenetidine	249.9		004
13180	C ₉ H ₁₀ O	Cinnamyl alcohol	257.0	Nonazeotrope	231
13181	C ₉ H ₁₀ O ₃	Ethyl salicylate	233.8	Nonazeotrope	231 231
13182 131 83	C ₉ H ₁₂ O C ₉ H ₁₂ O ₂	3-Phenylpropanol Benzyloxyethanol	$235.6 \\ 265.2$	Nonazeotrope Nonazeotrope	255
13184	C ₁₀ H ₇ Cl	1-Chloronaphthalene	262.7	249.7 90	23 1
13185	C ₁₀ H ₁₀ O ₂	Isosafrole	252.0	248.8 64	231
13186	C ₁₀ H ₁₀ O ₂	Safrole	235.9	Nonazeotrope	231
13187	$C_{10}H_{12}O$	Anethole	235.7	Nonazeotrope	231
13188	$C_{10}H_{14}O$	Carvacrol	237.85	Nonazeotrope	231
13189	$C_{10}H_{14}O$	Carvone	231.0	Nonazeotrope	231
13190	C10H14O	Thymol	232.9	Nonazeotrope	231
13191	C ₁₀ H ₁₆ O	Carvenone	234.5	Nonazeotrope	231
13192	C11H10	1-Methylnaphthalene	244.6	243.95 27	231 207
1319 3 13194	C ₁₁ H ₁₀ C ₁₁ H ₁₄ O ₂	2-Methylnaphthalene 1-Allyl-3,4-dimethoxybenzene	241.15 254.7	240.85 15 249.4 75	231
13195	C11H14O2	1,2-Dimethoxy-4-propenylbenzene	270.5	Nonazeotrope	231
13196	C ₁₂ H ₁₀	Biphenyl	256.1	249.5 90	231
13197	C ₁₂ H ₁₀ O	Phenyl ether	259.0	249.75 85	231
13198	C12H16O3	Isoamyl salicylate	277.5	Nonazeotrope	231
13199	C18H19	Diphenylmethane	265.4	Nonazeotrope	231
A =	$C_8H_{12}O_4$	Ethyl Fumarate	217.85		
13200	C ₈ H ₁₄ O ₄	Propyl oxalate	217.85	Nonazeotrope	255
13201	C ₈ H ₁₆ O ₂	Caprylic acid	238.5	Nonazeotrope	255
13202	C ₈ H ₁₆ O ₄	2-(2-Ethoxyethoxy)ethyl acetate	218.5	217.0 62	242
13203	C ₉ H ₁₀ O	p-Methylacetophenone	226.35	Nonazeotrope	232
13204	$C_9H_{10}O$	Propiophenone	217.7	216.8 53	232
13205	$C_9H_{10}O_2$	Benzyl acetate	215.0	Nonazeotrope	229
13206	C9H10O2	Ethyl benzoate	212.5	Nonazeotrope	255
13207	C ₁₀ H ₈	Naphthalene	218.0	216.7 58	207
13208	C ₁₀ H ₁₀ O ₂	Safrole	235.9	Nonazeotrope	237

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.		Ref.
A =	C ₈ H ₁₂ O ₄	Ethyl Fumarate (continued)	217.85		
13209	$C_{10}H_{12}O$	Anethole	235.7	Nonazeotrope	237
13210	$C_{10}H_{12}O_2$	Ethyl α -toluate	228.75	Nonazeotrope	2 55
13211	$C_{10}H_{14}O$	Thymol	232.9	233.35 12.5	242
13212	$C_{10}H_{14}O_{2}$	m-Diethoxybenzene	235.0	Nonazeotrope	237
13213	C10H16O	Camphor	209.1	Nonazeotrope	232
13214	$C_{10}H_{16}O$	Pulegone	223.8	Nonazeotrope	23 2
13215	$C_{10}H_{18}O$	Borneol	215.0	Nonazeotrope	208
13216	$C_{10}H_{18}O$	Citronellal	208.0	Nonazeotrope	25 5
13217	$C_{10}H_{18}O$	Geraniol	229.6	Nonazeotrope	255
13218	$C_{10}H_{18}O$	α -Terpineol	218.85	Nonazeotrope	25 5
13219	$C_{10}H_{20}O$	Menthol	216.3	216.0 30	206
13220	$C_{10}H_{20}O_2$	Methyl pelargonate	213.8	Nonazeotrope	229
13221	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	Nonazeotrope	207
13222	$C_{11}H_{16}O$	Methyl thymol ether	216.5	<212.8	237
13223	$C_{11}H_{20}O$	Methyl α -terpineol ether	216.2	209.5 43	237
13224	$C_{11}H_{22}O_2$	Ethyl pelargonate	227	Nonazeotrope	255
13225	$C_{12}H_{18}$	1,3,5-Triethylbenzene	215.5	<215.0 <43	255
13226	$C_{12}H_{20}O_2$	Bornyl acetate	227.6	Nonazeotrope	229
A =	$C_8H_{12}O_4$	Ethyl Maleate	223.3		
13227	$C_8H_{14}O_4$	Propyl oxalate	214	Nonazeotrope	255
13228	C8H16O2	Caprylic acid	238.5	Nonazeotrope	255
13229	C ₉ H ₁₀ O	p-Methylacetophenone	226.35	223.15 88	232
13230	C ₉ H ₁₀ O	Propiophenone	217.7	Nonazeotrope	239
13231	C9H10O2	Benzyl acetate	215.0	Nonazeotrope	225
13232	C ₉ H ₁₀ O ₂	Ethyl benzoate	212.5	Nonazeotrope	252
13233	C ₉ H ₁₀ O ₃	Ethyl salicylate	233.8	Nonazeotrope	257
13234	C ₁₀ H ₈	Naphthalene	218.0	217.65 23	205
13235	C ₁₀ H ₁₀ O ₂	Safrole	235.9	Nonazeotrope	236
13236	C ₁₀ H ₁₂ O	Anethole	235.7	Nonazeotrope	23 7 255
13237	C ₁₀ H ₁₂ O ₂	Propyl benzoate	230.85	Nonazeotrope 238.7 12	200 255
13238	C ₁₀ H ₁₄ O	Carvacrol	237.85		232
13239	C ₁₀ H ₁₄ O	Carvone	$231.0 \\ 232.9$	Nonazeotrope 234.9 27	242
13240	C ₁₀ H ₁₄ O	Thymol	232.9	221.8 53	232
13242 13243	C ₁₀ H ₁₆ O	Pulegone	208.0	Nonazeotrope	255 255
13244	C ₁₀ H ₁₈ O	Citronellal α -Terpineol	218.85	218.3 20	206
13245	C ₁₀ H ₁₈ O C ₁₀ H ₂₀ O	Citronellol	224.4	<222.3 <50	255
13246	C ₁₀ H ₂₀ O	Decyl alcohol	232.8	Nonazeotrope	255
13247	C ₁₁ H ₁₀	2-Methylnaphthalene	241.15	Nonazeotrope	207
13248	C ₁₁ H ₁₆ O	Methyl thymyl ether	216.5	<215.9 <12	255
13249	C ₁₁ H ₂₀ O	Methyl terpineol ether	216.2	<214.8 <18	255
13250	C ₁₁ H ₂₂ O ₃	Isoamyl carbonate	232.2	Nonazeotrope	255
13251	C12H18	1,3,5-Triethylbenzene	215.5	Nonazeotrope	255
_				2,02000000	
A =	C ₈ H ₁₄ O	Methylheptenone	173.2		
13252	C8H18O	Octyl alcohol	195.2	Nonazeotrope	232
13253	C ₈ H ₁₈ O	sec-Octyl alcohol	180.4	Nonazeotrope	232
13254	C8H18S	Butyl sulfide	185.0	Nonazeotrope	246
13255	C ₉ H ₈	Indene	182.6	Nonazeotrope	232
13256	C ₉ H ₁₂	Mesitylene	164.6	Nonazeotrope	232
13257	C ₉ H ₁₂	Propylbenzene	159.3	Nonazeotrope	255
13258	C ₉ H ₁₈ O ₂	Isoamyl butyrate	181.05	Nonazeotrope	232
13259	C9H18O2	Isoamyl isobutyrate	169.8	Nonazeotrope	232
13260	C9H18O2	Isobutyl isovalerate	171.2	Nonazeotrope	232
13261	C ₁₀ H ₁₄	Butylbenzene	183.1	Nonazeotrope	232
13262	C ₁₀ H ₁₄	Cymene	176.7	172.7 72	232
13263	$C_{10}H_{16}$	Camphene	159.6 1 5 9.6	157.5 12 Nonazeotrope	232 225
12264	С. и.	Dimentone			232
13264 13265	C ₁₀ H ₁₆ C ₁₀ H ₁₆	$egin{aligned} ext{Dipentene} \ ext{d-Limonene} \end{aligned}$	177.7 177.8	170.9 52.5 170.9 52.5	209
1326 6	C10H16	a-Limonene α-Pinene	155.8	Nonazeotrope	253
13267	C10H16 C10H16	α -rinene α -Terpinene	173.4	170.0 42	232
13268	C10H18O	Cineole	176.35	171.9 52	232
13269	C ₁₀ H ₂₂	Decane	173.3	169.0 42	232
13270	C ₁₀ H ₂₂ O	Isoamyl ether	172.6	~171.5	254
	J1V42 V	-00mm1 - 01m01	-12.0		

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
	C TT 0	This of Constructs	217.25		
A = 13271	$C_8H_{14}O_4$ $C_8H_{16}O_2$	Ethyl Succinate Caprylic acid	21 7.25 238.5	Nonazeotrope	255
13272	C ₉ H ₈	Indene	182.6	Nonazeotrope	255
13273	C ₉ H ₁₀ O	p-Methylacetophenone	226.35	Nonazeotrope	232
13274	$C_9H_{10}O$	Propiophenone	217.7	216.7 67	232
13275	$C_9H_{10}O_2$	Ethyl benzoate	212.4	Nonazeotrope	209
13276	C ₁₀ H ₈	Naphthalene	218.05	216.3 61.5	209 209
13277 13278	C ₁₀ H ₁₀ O ₂	Safrole	235.9 228.75	Nonazeotrope Nonazeotrope	237 229
13278	$ ext{C}_{10} ext{H}_{12} ext{O}_2 \ ext{C}_{10} ext{H}_{14} ext{O}$	Ethyl α -toluate Thymol	232.9	>233.0	255
13280	C ₁₀ H ₁₆	d-Limonene	177.8	Nonazeotrope	218
13281	C10H16	γ-Terpinene	179.9	Nonazeotrope	22 6
13282	$C_{10}H_{16}$	Thymene	179.7	Nonazeotrope	218
13283	$C_{10}H_{16}O$	Camphor	209.1	Nonazeotrope	232
13284	C10H16O	Pulegone	~223.8	Nonazeotrope	232 215
13285 13286	$C_{10}H_{18}O \\ C_{10}H_{18}O$	Borneol Geraniol	$213.4 \\ 229.7$	Nonazeotrope Reacts	215 215
13287	C ₁₀ H ₂₀ O	Menthol	216.4	215	2 15
13288	C ₁₀ H ₂₀ O ₂	Methyl pelargonate	213.8	212.5	229
13289	C11H10	1-Methylnaphthalene	245.1	Nonazeotrope	226
13290	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	Nonazeotrope	207
13291	C11H16O	Methyl thymyl ether	216.5	<213.5 >38	255
13292	C ₁₁ H ₂₀ O	Methyl α -terpineol ether	216.2	<212 18: Nonazeotrope	237 229
13293 13294	$C_{11}H_{22}O_2$ $C_{11}H_{24}O_2$	Ethyl pelargonate Diisoamyloxymethane	227 210.8	<210.4	223 237
13295	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	<214.0 <46	242
13296	C ₁₂ H ₂₀ O ₂	Bornyl acetate	227.6	Nonazeotrope	229
_		•			
A =	$C_8H_{14}O_4$	Propyl Oxalate	214		
13297	C ₉ H ₁₀ O ₂	Benzyl acetate	215.0	<212.5	2 2 9 226
13298 13299	$C_{10}H_{8} \\ C_{10}H_{14}O$	Naphthalene Thymol	218.1 232.9	Nonazeotrope Nonazeotrope	255
13300	C ₁₀ H ₁₆	d-Limonene	177.9	Nonazeotrope	226
13301	C ₁₀ H ₁₆	α -Pinene	155.8	Nonazeotrope	2 26
13302	$C_{10}H_{17}Cl$	Bornyl chloride	207.5	205.5 25	2 55
13303	$\mathrm{C}_{12}\mathrm{H}_{18}$	1,3,5-Triethylbenzene	216	<210 >70	226
A =	$C_8H_{15}N$	Cantulonitrila	205.2		
13304	C ₈ H ₁₅ H C ₈ H ₁₈ O	Caprylonitrile Octyl alcohol	195.2	Nonazeotrope	255
	011110	Obly! altomor	200.2	210223377777	
A =	$\mathbf{C_8H_{16}}$	1,3-Dimethylcyclohexane	120.7		
13305	C8H18	Octane	125.75	Nonazeotrope	241
13306	$C_8H_{18}O$	Isobutyl ether	122.3	120.0 72	23 8
A =	$C_8H_{16}O$	2-Octanone	172.85		
13307	$C_8H_{16}O_2$	Butyl butyrate	166.4	Nonazeotrope	232
13308	C8H16O2	Ethyl caproate	167.7	Nonazeotrope	232
13309	C ₈ H ₁₆ O ₂	Hexyl acetate	171.5	171.4 ?	232 232
13310 13311	$C_8H_{18}O$ $C_8H_{18}S$	sec-Octyl alcohol Butyl sulfide	180.4 185.0	Nonazeotrope Nonazeotrope	255
13312	C8H18S	Isobutyl sulfide	172.0	169.8 50	246
13313	C ₉ H ₈	Indene	182.6	Nonazeotrope	255
13314	C_9H_{12}	Mesitylene	164.6	Nonazeotrope	232
13315	C_9H_{12}	Propylbenzene	159.3	Nonazeotrope	232
13316	C9H12	Pseudocumene	168.2	168.0	232
13317 13318	C9H18O2 C9H18O2	Isoamyl butyrate Isobutyl isovaler at e	181. 05 171.2	Nonazeotrope Nonazeotrope	232 232
13318	C ₁₀ H ₁₄	Butylbenzene	183.2	Nonazeotrope	228
13320	C10H14	Cymene	176.7	172.5 75	232
_ ,,,,,	~ ·v	- J	175.3	Nonazeotrope	243
13321	$C_{10}H_{16}$	Camphene	159.6	158.0 13	232
13322	C10H16	Dipentene	177.7	170.0 55	232
13323	C ₁₀ H ₁₆	d-Limonene	177.8	170 ~57	2 53 23 2
13324 13325	$C_{10}H_{16}$ $C_{10}H_{16}$	α -Pinene α -Terpinene	155.8 173.4	Nonazeotrope 169.0 42	232 23 2
13326	C10H16 C10H16	α -1erpinene γ -Terpinene	183	171.0 75	232
13327	C ₁₀ H ₁₈ O	Cineole	176.35	172.0 55	232

A = C ₃ H ₁₆ O ₂ Butyl Butyrate 166.4 13328 C ₈ H ₁₆ O ₂ Ethyl caproate 167.7 Nonazeotrope 255 13329 C ₈ H ₁₆ O ₂ Isoamyl propionate 160.7 Nonazeotrope 255 13330 C ₈ H ₁₆ O ₂ Isobutyl butyrate 156.9 Nonazeotrope 255 13331 C ₈ H ₁₆ O ₂ Ethyl silicate 168.8 Nonazeotrope 229 13332 C ₈ H ₈ Indene 182.6 Nonazeotrope 255 13332 C ₈ H ₁₂ Mesitylene 164.6 Nonazeotrope 256 13334 C ₈ H ₁₂ Propylbenzene 159.3 Nonazeotrope 256 13335 C ₈ H ₁₆ O ₂ Isoamyl isobutyrate 169.8 Nonazeotrope 255 13336 C ₈ H ₁₆ O ₂ Isobutyl isovalerate 171.2 Nonazeotrope 255 13337 C ₈ H ₁₆ O ₂ Isoamyl isobutyrate 169.8 Nonazeotrope 255 13338 C ₁₀ H ₁₆ C ₁₀ H ₁₆ C ₁₀ H ₁₆ No			B-Component		Azeotropic Data	
13328 C.H.H.O.	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
13320 CiHuO, Incarny proxionate 190.7 Nonascotrope \$55	A =	$C_8H_{16}O_2$	Butyl Butyrate			
13330 C.H. O.	13328	C ₈ H ₁₆ O ₂	Ethyl caproate			
13321 CJH-SIOQ Ethyl silicate 188.			Isoamyl propionate			255
13322 C.H.	13330		Isobutyl butyrate			
13333 CaHu	13331	$C_8H_{20}SiO_4$			-	
1334 C.H. Propylbensene					_	
13335 C.H. O			•		-	
13336			= -			
13337 C.H. C. Isobuty isovalerate 171. 2 Nonazeotrope 255 13338 C.H. C. Cymene 176. 7 Nonazeotrope 255 13339 C.H. C. Cymene 159. 6 158. 30 248 13340 C.H. C.H. C.H. C.H. C.H. C.H. C.H. 13341 C.H. C.H. C.H. C.H. C.H. C.H. 13342 C.H. C.H. C.H. C.H. C.H. 13343 C.H. C.H. C.H. C.H. C.H. 13344 C.H. C.H. C.H. C.H. C.H. 13345 C.H. C.H. C.H. C.H. C.H. 13346 C.H. C.H. C.H. C.H. C.H. 13347 C.H. C.H. C.H. C.H. 13346 C.H. C.H. C.H. C.H. C.H. 13347 C.H. C.H. C.H. C.H. 13348 C.H. C.H. C.H. C.H. C.H. 13349 C.H. C.H. C.H. C.H. C.H. 13484 C.H. C.H. C.H. C.H. C.H. C.H. 13590 C.H. Naphthalene 262. 7 Nonazeotrope 255 13591 C.H. C.H. C.H. C.H. C.H. C.H. 13500 C.H. Naphthalene 262. 7 Nonazeotrope 255 13501 C.H. C.H. C.H. C.H. C.H. C.H. 13501 C.H. C.H. C.H. C.H. C.H. C.H. 13502 C.H. C.H. C.H. C.H. C.H. C.H. 13503 C.H. C.H. C.H. C.H. C.H. C.H. 13504 C.H. C.H. C.H. C.H. C.H. C.H. 13505 C.H. C.H. C.H. C.H. C.H. C.H. 13506 C.H. C.H. C.H. C.H. C.H. C.H. 13507 C.H. C.H. C.H. C.H. C.H. C.H. 13508 C.H. C.H. C.H. C.H. C.H. C.H. C.H. 13509 C.H. C.H. C.H. C.H. C.H. C.H. C.H. C.H. 13501 C.H. C.H. C.H. C.H. C.H. C.H. C.H. C.H. 13502 C.H. C.H						
13332 CuHu					-	
13399 Culture Camphene 159.6 158.0 30 248 13340 Culture Culture 177.9 Nonazeotrope 289 13341 Culture Culture 155.8 160.5 40 248 13342 Culture Culture 155.8 160.5 40 248 13342 Culture Culture 155.8 Nonazeotrope 289 289 283 284 283 283 283 283 284 283 283 283 283 284 283 283 283 284 284 283 283 284 283 283			•			
1340 C ₁₄ H ₁₄					-	
13341 C16 His Nopinene 163.8 160.5 40 248 13342 CidHis a-Pinene 155.8 <155.0 <20 255 13343 CidHis a-Pinene 155.8 Nonazeotrope 256 13344 CidHis a-Pinene 173.4 <165.0 <74 255 13345 CidHis a-Pinene 173.4 <165.0 <74 255 13346 CidHis a-Pinene 173.4 <165.0 <74 255 13346 CidHis a-Pinene 173.4 Nonazeotrope 257 13346 CidHis Isoamyl ether 173.4 Nonazeotrope 257 13347 CidHis Park Park Park Park Park 13348 CidHis Park Park Park Park 13349 CidHis Park Park Park Park 13349 CidHis Park Park Park 13349 CidHis Park Park Park 13351 CidHis Park Park 13352 CidHis Park Park 13353 CidHis Park Park 13353 CidHis Park Park 13354 CidHis Park Park 13355 CidHis Park Park 13356 CidHis Park Park 13366 CidHis Park Park Park 13367 CidHis Park Park Park 13368 CidHis Park Park Park 13368 CidHis Park Park Park 13369 CidHis Park Park Park 13370 CidHis Park Park Park 13371 CidHis Park Park Park Park 13372 CidHis Park Park Park Park 13373 CidHis Park Park Park Park 13374 CidHis Park Park Park Park 13375 CidHis Park Park Park Park 13376 CidHis Park Park Park Park 13377 CidHis Park Park Park Park 13377 Ci			<u> </u>			
1342 Culfu					_	
1344						
13344 C16 H.						
13345 C ₁₀ H ₁₄ O Cincele 176.35 Nonazeotrope 237 13346 C ₁₀ H ₁₄ O Isoamyl ether 173.4 Nonazeotrope 237 A = C ₂ H ₁₆ O ₂ Captylic Acid 238.5 13347 C ₁ H ₁₄ O P.Methylacetophenone 226.35 Nonazeotrope 255 13348 C ₁₀ H ₁ Cl 1-Chloronaphthalene 262.7 Nonazeotrope 255 13349 C ₁₀ H ₁ Cl 1-Chloronaphthalene 262.7 237.0 228 13351 C ₁₀ H ₁₆ O Safrole 235.9 232.5 ~45 221 13352 C ₁₀ H ₁₆ O Anethole 235.7 ~234.0 ~35 244 13353 C ₁₀ H ₁₆ O Anethole 235.7 ~234.0 ~35 244 13353 C ₁₀ H ₁₆ O Carvacrol 237.85 237.6 25 255 13355 C ₁₀ H ₁₆ O Thymol 232.9 ~232.8 255 13355 C ₁₀ H ₁₆ O Thymol 232.9 ~232.8 255 13355 C ₁₀ H ₁₆ O Thymol 232.9 ~232.8 255 13355 C ₁₀ H ₁₆ O Thymol 232.9 ~232.8 255 13355 C ₁₀ H ₁₆ O Methyl chephylaphthalene 244.6 233.5 52 255 13355 C ₁₀ H ₁₆ O Methyl chephylaphthalene 244.1 15 235.0 48 207 13358 C ₁₀ H ₁₆ O Methyl chephylaphthalene 232.2 ~231.8 20 225 13360 C ₁₀ H ₁₆ O Hothylaphthalene 232.2 ~231.8 20 255 13361 C ₁₀ H ₁₆ O Hothylaphylaphthalene 232.2 ~231.8 20 255 13362 C ₁₀ H ₁₆ O Hothylaphylaphthalene 232.2 ~231.8 20 255 13363 C ₁₀ H ₁₆ O Hothylaphylaphylaphylaphylaphylaphylaphylap						
13340 C10HmO			-		•	
A = C ₈ H ₁₆ O ₂ Caprylic Acid 238.5						
1347 CiHinO P-Methylacetophenone 226. 35 Nonazeotrope 255	13346	C ₁₀ H ₂₂ O	Isoamyl ether	173.4	Nonazeotrope	237
13348 C ₁₀ H _r Cl 1-Chloronaphthalene 262.7 Nonazeotrope 255 13349 C ₁₀ H _r Cl 1-Chloronaphthalene 262.7 237.0 228 231.3350 C ₁₀ H ₁₀ O ₁ Safrole 235.9 232.5 ~45 221 13351 C ₁₀ H ₁₀ O ₂ Safrole 235.9 232.5 ~45 221 13352 C ₁₀ H ₁₀ O ₂ Ethyl α-toluate 228.75 Nonazeotrope 255 13354 C ₁₀ H ₁₀ O ₂ Carvacrol 237.85 237.6 25 255	A =	$\mathbf{C_8H_{16}O_2}$	Caprylic Acid	238.5		
13349 C ₁₀ H _r Cl 1-Chloronaphthalene 262.7 237.0 288 13350 C ₁₀ H ₁₀ Naphthalene 218.05 216.2 6 221 13351 C ₁₀ H ₁₀ O Safrole 235.9 232.5 ~45 235.7 ~234.0 ~35 248 13352 C ₁₀ H ₁₀ O Ethyl α-toluate 228.75 Nonazeotrope 255 13354 C ₁₀ H ₁₀ O Carvaerol 237.85 237.6 25 255 13355 C ₁₀ H ₁₀ O Thymol 232.9 ~232.8 255 13355 C ₁₀ H ₁₀ O Thymol 232.9 ~232.8 255 13355 C ₁₀ H ₁₀ O Thymol 232.9 ~232.8 255 13355 C ₁₀ H ₁₀ O Thymol 244.6 233.5 52 288 13357 C ₁₀ H ₁₀ O Methyl hymolether 216.5 Nonazeotrope 255 13358 C ₁₁ H ₁₀ O Methyl thymolether 216.5 Nonazeotrope 255 13350 C ₁₁ H ₁₀ O Methyl α-terpineol ether 216.2 Nonazeotrope 225 13360 C ₁₁ H ₁₀ O Isoamyl carbonate 232.2 ~231.8 ~10 255 13361 C ₁₁ H ₁₀ O ₁ Bornyl acetate 227.6 Nonazeotrope 255 13362 C ₁₁ H ₁₀ O ₁ Bornyl acetate 227.6 Nonazeotrope 255 13363 C ₁₁ H ₁₀ O ₁ Bornyl acetate 227.6 Nonazeotrope 255 13364 C ₁₁ H ₁₀ O ₁ Mesitylene 164.6 Nonazeotrope 255 13365 C ₁₂ H ₁₁ O Mesitylene 164.6 Nonazeotrope 256 13366 C ₁₂ H ₁₁ Pseudocumene 168.2 167.6 226 13367 C ₁₀ H ₁₀ O Isobutyl isovalerate 171.2 Nonazeotrope 256 13368 C ₁₀ H ₁₀ O Isobutyl isovalerate 171.2 Nonazeotrope 256 13369 C ₁₀ H ₁₀ O Isobutyl isovalerate 171.2 Nonazeotrope 257 13371 C ₁₀ H ₁₀ O Isoamyl ether 173.4 Nonazeotrope 257 13372 C ₁₀ H ₁₀ O Isoamyl ether 173.4 Nonazeotrope 257 13373 C ₁₀ H ₁₀ O Isoamyl ether 173.4 Nonazeotrope 257 13374 C ₁₀ H ₁₀ O Isoamyl ether 173.4 Nonazeotrope 257 13375 C ₁₀ H ₁₀ O Isoamyl ether 173.4 Nonazeotrope 257 13377 C ₁₀ H ₁₀ O Isoamyl ether 173.4 Nonazeotrope 257 13378 C ₁₀ H ₁₀ O Isoamyl ether 173.4 Nonazeotrope 256 13380 C ₁₀ H ₁₀ O Isoamyl ether 175.6 Nonazeotrope 256	13347	$C_9H_{10}O$	p-Methylacetophenone	226.35	Nonazeotrope	2 55
13350 C ₁₀ H ₁₆ Naphthalene 218.05 216.2 6 221 13351 C ₁₀ H ₁₀ O ₂ Safrole 235.9 232.5 ~45 221 13352 C ₁₀ H ₁₀ O ₃ Anethole 235.7 <234.0 >35 248 13353 C ₁₀ H ₁₀ O ₄ Ethyl α-toluate 228.75 Nonazeotrope 255 13354 C ₁₀ H ₁₀ O Carvacrol 237.85 237.6 25 256 13355 C ₁₀ H ₁₀ O Chilu 1-Methylnaphthalene 244.6 233.5 52 222 13357 C ₁₁ H ₁₀ 2-Methylnaphthalene 244.15 233.5 52 222 13357 C ₁₁ H ₁₀ 2-Methylnaphthalene 244.15 233.5 048 207 13358 C ₁₁ H ₁₀ O Methyl thymol ether 216.5 Nonazeotrope 255 13359 C ₁₁ H ₁₀ O Methyl c-terpineol ether 216.2 Nonazeotrope 225 13350 C ₁₁ H ₁₀ O Hosomyl carbonate 232.2 <231.8 >10 255 13361 C ₁₂ H ₁₀ 1.3,5-Triethylbenzene 215.5 ~214.3 4 221 13362 C ₁₀ H ₁₀ O ₁ Bornyl acetate 227.6 Nonazeotrope 255 13363 C ₁₀ H ₁₀ O ₁ Bornyl acetate 227.6 Nonazeotrope 255 13364 C ₂ H ₁₀ O ₂ Ethyl Caproate 167.7 13363 C ₃ H ₁₀ O ₁ Mesitylene 164.6 Nonazeotrope 255 13365 C ₃ H ₁₁ Propylbenzene 158.9 Nonazeotrope 256 13365 C ₃ H ₁₁ Propylbenzene 168.0 167.5 60 223 13367 C ₃ H ₁₀ O 2.6-Dimethyl-4-heptanone 168.0 167.5 60 225 13368 C ₃ H ₁₀ O 1.6obutyl isovalerate 171.2 Nonazeotrope 256 13370 C ₁₀ H ₁₀ C ₁₀ H ₁₀ Camphene 155.8 Nonazeotrope 256 13371 C ₁₀ H ₁₀ C ₁₀ H ₁₀ Camphene 173.4 Nonazeotrope 257 13373 C ₁₀ H ₁₀ O Isoamyl ether 173.2 Nonazeotrope 237 13374 C ₁₀ H ₁₀ O Isoamyl ether 173.2 Nonazeotrope 237 13377 C ₁₀ H ₁₀ O Isoamyl ether 173.5 Nonazeotrope 237 13377 C ₁₀ H ₁₀ O Isoamyl ether 170.0 Nonazeotrope 257 13378 C ₁₀ H ₁₀ O Isoamyl ether 170.0 Nonazeotrope 257 13379 C ₁₀ H ₁₀ O Isoamyl ether 170.0 Nonazeotrope 256 13380 C ₁₀ H ₁₀ O Isoamyl ether 170.0 Nonazeotrope 256 13381 C ₁₀ H ₁₀ O Isoamyl ether 170.0 Nonaz	13348	C ₁₀ H ₇ Cl	1-Chloronaphthalene	262.7	Nonazeotrope	255
13351 C ₁₀ H ₁₀ O ₂ Safrole 235.9 232.5 245 221 235.2 C ₁₀ H ₁₀ O Anethole 235.7 2234.0 235.3 224 235.3 235	13349	$C_{10}H_7Cl$	1-Chloronaphthalene	262.7		223
13352 C ₀ H ₁₀ O Anethole 235.7 <234.0 >35 248 13353 C ₁₀ H ₁₀ O Ethyl α-toluate 228.75 Nonazeotrope 255 13355 C ₁₀ H ₁₀ O Thymol 232.9 <232.8 255 13355 C ₁₀ H ₁₀ O Thymol 232.9 <232.8 255 13355 C ₁₀ H ₁₀ O Thymol 232.9 <232.8 255 13355 C ₁₀ H ₁₀ O Thymol 244.6 233.5 0.48 207 13358 C ₁₁ H ₁₀ O Methyl thymol ether 241.15 235.0 48 207 13359 C ₁₁ H ₂₀ O Methyl thymol ether 216.5 Nonazeotrope 255 13350 C ₁₁ H ₂₀ O Methyl α-terpineol ether 216.5 Nonazeotrope 255 13361 C ₁₁ H ₂₀ O Isoamyl carbonate 232.2 <231.8 >10 255 13362 C ₁₁ H ₂₀ O ₁ Boamyl carbonate 227.6 Nonazeotrope 255 13363 C ₁₁ H ₂₀ O ₂ Bornyl acetate 227.6 Nonazeotrope 255 13364 C ₁₁ H ₁₁ Mesitylene 164.6 Nonazeotrope 255 13365 C ₁ H ₁₁ Mesitylene 164.6 Nonazeotrope 255 13367 C ₁ H ₁₁ Propythenzene 158.9 Nonazeotrope 256 13368 C ₁ H ₁₀ O 2.6-Dimethyl-4-heptanone 168.0 167.5 60 232 13369 C ₁₁ H ₁₀ O 2.6-Dimethyl-4-heptanone 158 159 15 226 13370 C ₁₀ H ₁₀ α-Pinene 158.8 Nonazeotrope 256 13371 C ₁₀ H ₁₀ O Cincole 176.35 Nonazeotrope 256 13372 C ₁₀ H ₁₀ O Cincole 176.35 Nonazeotrope 257 13373 C ₁₀ H ₁₀ O Cincole 176.35 Nonazeotrope 257 13376 C ₁₁ H ₁₀ O Cincole 176.35 Nonazeotrope 257 13377 C ₁₀ H ₁₀ O Cincole 176.35 Nonazeotrope 257 13377 C ₁₀ H ₁₀ O Cincole 176.35 Nonazeotrope 257 13377 C ₁₀ H ₁₀ O Cincole 176.35 Nonazeotrope 257 13378 C ₁₁ H ₁₀ O Cincole 176.35 Nonazeotrope 257 13377 C ₁₀ H ₁₀ O Cincole 176.35 Nonazeotrope 257 13378 C ₁₁ H ₁₀ O Cincole 176.35 Nonazeotrope 257 13379 C ₁₁ H ₁₀ O Cincole 176.35 Nonazeotrope 257 13379 C ₁₁ H ₁₀ O Cincole 176.35 Nonazeotrope 256 13380 C ₁₁ H ₁₀ O Cincole 176.35 Nonazeotrope 256 13380 C ₁₁ H ₁₀ O Cincole	13350	C10H8	Naphthalene	218.05	216.2 6	221
13353 C ₁₀ H ₁₀ O ₁ Ethyl α-toluate 228.75 Nonazeotrope 255 13354 C ₁₀ H ₁₀ O Carvaerol 237.85 237.6 25 255 255 13355 C ₁₀ H ₁₀ O Thymol 232.9 <232.8 255 255 13355 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 233.5 52 222 233.5 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.15 235.0 48 207 13358 C ₁₁ H ₁₀ O Methyl thymol ether 216.5 Nonazeotrope 255 13359 C ₁₁ H ₂₀ O Methyl α-terpineol ether 216.2 Nonazeotrope 255 13360 C ₁₁ H ₂₀ O Methyl α-terpineol ether 216.2 Nonazeotrope 228 13360 C ₁₁ H ₂₀ O Bornyl acetate 232.2 <231.8 > 10 255	13351	$C_{10}H_{10}O_2$	Safrole	235.9		221
13354 CidHicO Carvacrol 237.85 237.6 25 255 2355 CidHicO Thymol 232.9 <232.8 255 2355 CidHicO Thymol 232.9 <232.8 255 232.8 13355 CidHicO Thymol 232.9 <232.8 255 232.8 13355 CidHicO Thymol CidHicO Cid	13352	$C_{10}H_{12}O$	Anethole	235.7	<234.0 >35	242
13355 C10 HuO	13353	$C_{10}H_{12}O_2$	Ethyl α -toluate	228.75	-	2 55
13356 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 233.5 52 222 23337 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 235.0 48 207 235.5 C ₁₁ H ₁₀ Methyl thymol ether 216.5 Nonazeotrope 256 2359 C ₁₁ H ₁₀ O Methyl thymol ether 216.2 Nonazeotrope 225 23360 C ₁₁ H ₁₀ O Methyl a-terpineol ether 216.2 Nonazeotrope 225 23360 C ₁₁ H ₁₀ O Isoamyl carbonate 232.2 <231.8 > 10 255 255 2361 C ₁₁ H ₁₀ O Bornyl acetate 227.6 Nonazeotrope 255 2363 C ₁₁ H ₁₀ O Bornyl acetate 227.6 Nonazeotrope 255 2363 C ₁₁ H ₁₀ O Bornyl acetate 167.7	13354	C10H14O	Carvacrol	237.85		
13357 C11H10 2-Methylnaphthalene 241.15 235.0 48 207	13355	C10H14O	Thymol	232.9	•	
13358 C11H160 Methyl thymol ether 216.5 Nonazeotrope 255 13360 C11H20 Methyl a-terpineol ether 216.2 Nonazeotrope 223 13360 C11H20 Isoamyl carbonate 232.2 <231.8 >10 255 13361 C12H15 1,3,5-Triethylbenzene 215.5 ~214.3 4 221 13362 C12H250 Bornyl acetate 227.6 Nonazeotrope 255 13363 C4H158 Isobutyl sulfide 172.0 Nonazeotrope 255 13364 C2H12 Mesitylene 164.6 Nonazeotrope 255 13365 C3H12 Propylbenzene 158.9 Nonazeotrope 255 13366 C2H12 Propylbenzene 168.2 167.6 228 13367 C2H160 2,6-Dimethyl-4-heptanone 168.0 167.5 60 232 13369 C2H160 2,6-Dimethyl-4-heptanone 158 159 15 226 13370 C2H16 Camphene 158 159 15 226 13371 C2H16 Camphene 173.4 Nonazeotrope 256 13372 C2H160 C2 C2 C2 C2 C2 C2 C2 13373 C2 C2 C2 C2 C2 C2 C2 C	13356		1-Methylnaphthalene			
13359 C ₁₁ H ₂₀ O Methyl α-terpineol ether 216.2 Nonazeotrope 225 13360 C ₁₁ H ₁₀ O Isoamyl carbonate 232.2 <231.8 >10 255 255 235 255	13357	$\mathbf{C_{11}H_{10}}$	2-Methylnaphthalene			
13360 C ₁₁ H ₂₀ O ₁ Isoamyl carbonate 232.2 <231.8 >10 2656 13361 C ₁₃ H ₁₈ 1,3,5-Triethylbenzene 215.5 ~214.3 4 221 13362 C ₁₃ H ₂₀ O ₂ Bornyl acetate 227.6 Nonazeotrope 2656 A = C ₈ H ₁₆ O ₂ Ethyl Caproate 167.7 13363 C ₈ H ₁₈ S Isobutyl sulfide 172.0 Nonazeotrope 2556 13364 C ₈ H ₁₈ Mesitylene 164.6 Nonazeotrope 2556 13365 C ₉ H ₁₂ Propylbenzene 158.9 Nonazeotrope 2266 13366 C ₉ H ₁₂ Pseudocumene 168.2 167.6 2266 13366 C ₉ H ₁₂ Pseudocumene 168.2 167.6 2266 13368 C ₉ H ₁₅ O ₂ Isobutyl isovalerate 171.2 Nonazeotrope 2556 13369 C ₁₀ H ₁₆ Camphene 158 159 15 2266 13370 C ₁₀ H ₁₆ α-Pinene 155.8 Nonazeotrope 256 13371 C ₁₀ H ₁₆ α-Pinene 157.8 Nonazeotrope 256 13372 C ₁₀ H ₁₆ α-Pinene 176.35 Nonazeotrope 256 13372 C ₁₀ H ₁₆ α-Terpinene 173.2 Nonazeotrope 237 13373 C ₁₀ H ₁₆ Sec-Octyl alcohol 180.4 Nonazeotrope 237 A = C ₈ H ₁₆ O ₂ Hexyl Acetate 171.5 13374 C ₈ H ₁₆ O ₂ Isoamyl ether 173.3 Nonazeotrope 256 13375 C ₁₀ H ₁₆ O Cincole 176.35 Nonazeotrope 256 13376 C ₁₀ H ₁₆ O Isoamyl ether 173.4 ~171.2 >80 257 A = C ₈ H ₁₆ O ₂ Isoamyl propionate 160.7 13378 C ₈ H ₁₆ O ₂ Isoamyl Propionate 160.7 13378 C ₈ H ₁₆ O ₂ Isoamyl Propionate 155.7 Nonazeotrope 256 13380 C ₈ H ₁₆ O ₂ Isobutyl sulfide 172.0 Nonazeotrope 256 13381 C ₈ H ₁₆ O ₄ Ethyl silicate 168.8 Nonazeotrope 256 13382 C ₈ H ₁₆ O ₂ Ethyl silicate 168.8 Nonazeotrope 256 13382 C ₈ H ₁₆ O ₂ C ₁ H ₁₆ O C ₁ H ₁₆ O ₁ C ₁ H ₁₆ O C ₁ H ₁₆ O ₁ C ₁ H ₁₆ O ₁					-	
13361 C ₁₁ H ₁₈ 1,3,5-Triethylbenzene 215.5 ~214.3 4 221 13362 C ₁₁ H ₂₀ O ₂ Bornyl acetate 227.6 Nonazeotrope 255 A = C ₃ H ₁₆ O ₂ Ethyl Caproate 167.7 13363 C ₃ H ₁₈ S Isobutyl sulfide 172.0 Nonazeotrope 255 13364 C ₃ H ₁₂ Mesitylene 164.6 Nonazeotrope 255 13365 C ₃ H ₁₂ Propylbenzene 158.9 Nonazeotrope 228 13366 C ₃ H ₁₂ Pseudocumene 168.2 167.6 226 13367 C ₃ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 167.5 60 222 13368 C ₃ H ₁₈ O ₂ Isobutyl isovalerate 171.2 Nonazeotrope 255 13369 C ₁₀ H ₁₆ Camphene 158 159 15 228 13370 C ₁₀ H ₁₆ Camphene 155.8 Nonazeotrope 226 13371 C ₁₀ H ₁₆ α-Pinene 173.4 Nonazeotrope 256 13372 C ₁₀ H ₁₆ Cincole 176.35 Nonazeotrope 237 13373 C ₁₀ H ₂₇ O Isoamyl ether 173.2 Nonazeotrope 237 A = C ₃ H ₁₆ O ₂ Hexyl Acetate 171.5 13374 C ₃ H ₁₆ O Sec-Octyl alcohol 180.4 Nonazeotrope 255 13375 C ₃ H ₁₆ O Isoamyl butyrate 181.05 Nonazeotrope 257 13376 C ₁₀ H ₁₆ O Cincole 176.35 Nonazeotrope 257 13377 C ₁₀ H ₂₀ O Isoamyl ether 173.4 ~171.2 >80 257 A = C ₃ H ₁₆ O ₂ Isoamyl Propionate 160.7 13378 C ₃ H ₁₆ O ₂ Isoamyl Propionate 156.9 Nonazeotrope 255 13379 C ₃ H ₁₆ O ₂ Isoamyl Propionate 155.7 Nonazeotrope 255 13381 C ₃ H ₁₆ O ₂ Isoamyl sulfide 172.0 Nonazeotrope 256 13381 C ₃ H ₁₈ O Sec-Octyl alcohol 160.3 Nonazeotrope 256 13382 C ₃ H ₁₈ O Ethyl silicate 168.8 Nonazeotrope 256 13384 C ₃ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₃ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₃ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 255 13384 C ₃ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 255 13385 C ₃ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.						
13362 C ₁₁ H ₁₈ O ₂ Bornyl acetate 227.6 Nonazeotrope 255					•	
A = C ₃ H ₁₆ O ₂ Ethyl Caproate 167.7 13363 C ₄ H ₁₈ S Isobutyl sulfide 172.0 Nonazeotrope 255 13364 C ₉ H ₁₂ Mesitylene 164.6 Nonazeotrope 255 13365 C ₉ H ₁₂ Propylbenzene 158.9 Nonazeotrope 226 13366 C ₉ H ₁₂ Pseudocumene 168.2 167.6 226 13367 C ₉ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 167.5 60 252 13368 C ₉ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 167.5 60 252 13369 C ₁₀ H ₁₆ Camphene 158 159 15 226 13370 C ₁₀ H ₁₆ Camphene 158 159 15 226 13371 C ₁₀ H ₁₆ α-Terpinene 173.4 Nonazeotrope 255 13372 C ₁₀ H ₁₆ O Cineole 176.35 Nonazeotrope 257 13373 C ₁₀ H ₁₂ O Isoamyl ether 171						
13363 C ₈ H ₁₈ S Isobutyl sulfide 172.0 Nonazeotrope 255 13364 C ₉ H ₁₂ Mesitylene 164.6 Nonazeotrope 255 13365 C ₉ H ₁₂ Propylbenzene 158.9 Nonazeotrope 226 13366 C ₉ H ₁₂ Pseudocumene 168.2 167.6 226 13367 C ₉ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 167.5 60 252 13368 C ₉ H ₁₈ O ₂ Isobutyl isovalerate 171.2 Nonazeotrope 255 13369 C ₁₀ H ₁₈ Camphene 158 159 15 226 13370 C ₁₀ H ₁₈ α-Pinene 155.8 Nonazeotrope 256 13371 C ₁₀ H ₁₈ α-Pinene 173.4 Nonazeotrope 256 13372 C ₁₀ H ₁₈ O Cineole 176.35 Nonazeotrope 257 13373 C ₁₀ H ₂₁ O Isoamyl ether 173.2 Nonazeotrope 237 A = C ₈ H ₁₈ O ₂ Hexyl Acetate 171.5 13374 C ₁₀ H ₁₈ O sec-Octyl alcohol 180.4 Nonazeotrope 255 13375 C ₁₀ H ₁₈ O Cineole 176.35 Nonazeotrope 255 13376 C ₁₀ H ₁₈ O Cineole 176.35 Nonazeotrope 255 13377 C ₁₀ H ₂₂ O Isoamyl ether 173.4 ~171.2 >80 257 13378 C ₈ H ₁₆ O ₂ Isoamyl ether 173.4 ~171.2 >80 257 13378 C ₈ H ₁₆ O ₂ Isoamyl Propionate 155.7 Nonazeotrope 255 13380 C ₈ H ₁₆ O ₂ Isobutyl butyrate 156.9 Nonazeotrope 255 13381 C ₈ H ₁₆ O ₂ Propyl isovalerate 155.7 Nonazeotrope 255 13381 C ₈ H ₁₆ O ₂ Propyl isovalerate 155.7 Nonazeotrope 255 13382 C ₈ H ₁₆ O ₃ Ethyl silicate 168.8 Nonazeotrope 255 13383 C ₈ H ₁₈ O Ethyl silicate 168.8 Nonazeotrope 256 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13385 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258	13362	C ₁₂ H ₂₀ O ₂	Bornyl acetate	227.6	Nonazeotrope	255
13364 C ₉ H ₁₂ Mesitylene 164.6 Nonazeotrope 255	A =	$\mathbf{C_8H_{16}O_2}$	Ethyl Caproate	167.7		
13365 C ₀ H ₁₁₂ Propylbenzene 158.9 Nonazeotrope 226	13363	$C_8H_{18}S$	Isobutyl sulfide	172.0	Nonazeotrope	
13366 C₀H1₂ Pseudocumene 168.2 167.6	13364	C_9H_{12}	Mesitylene	164.6	Nonazeotrope	255
13367 C ₉ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 167.5 60 252	13365	C_9H_{12}	Propylbenzene	158.9	Nonazeotrope	
13368 C ₉ H ₁₈ O ₂ Isobutyl isovalerate 171.2 Nonazeotrope 255 13369 C ₁₀ H ₁₆ Camphene 158 159 15 226 13370 C ₁₀ H ₁₆ α-Pinene 155.8 Nonazeotrope 226 13371 C ₁₀ H ₁₆ α-Terpinene 173.4 Nonazeotrope 255 13372 C ₁₀ H ₁₆ O Cineole 176.35 Nonazeotrope 257 13373 C ₁₀ H ₂₀ O Isoamyl ether 173.2 Nonazeotrope 237 A = C ₈ H ₁₆ O ₂ Hexyl Acetate 171.5 13374 C ₈ H ₁₈ O sec-Octyl alcohol 180.4 Nonazeotrope 255 13375 C ₉ H ₁₆ O ₂ Isoamyl butyrate 181.05 Nonazeotrope 255 13376 C ₁₀ H ₁₆ O Cineole 176.35 Nonazeotrope 257 13377 C ₁₀ H ₂₂ O Isoamyl ether 173.4 ~171.2 >80 257 A = C ₈ H ₁₆ O ₂ Isoamyl Propionate 160.7 13378 C ₈ H ₁₆ O ₂ Isoamyl Propionate 155.7 Nonazeotrope 255 13379 C ₈ H ₁₆ O ₂ Isobutyl butyrate 156.9 Nonazeotrope 255 13380 C ₈ H ₁₆ O ₂ Propyl isovalerate 155.7 Nonazeotrope 255 13381 C ₈ H ₁₆ O sec-Octyl alcohol 160.3 Nonazeotrope 256 13382 C ₈ H ₁₆ O ₄ Ethyl silicate 168.8 Nonazeotrope 256 13383 C ₈ H ₁₂ Mesitylene 164.6 Nonazeotrope 256 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13485 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 258 13485 C ₈ H ₁₈ O 2,6-Dimethyl-4-hepta	13366	C_9H_{12}	Pseudocumene			
13369 CloHis Camphene 158 159 15 226						
13370 C ₁₀ H ₁₈	133 6 8	$C_9H_{18}O_2$	Isobutyl isovalerate		•	
13371 C ₁₀ H ₁₈ α-Terpinene 173.4 Nonazeotrope 255						
13372 C10H18O Cineole 176.35 Nonazeotrope 237					_	
13373 C10H210 Isoamyl ether 173.2 Nonazeotrope 237			-			
$\begin{array}{llllllllllllllllllllllllllllllllllll$					-	
13374 C ₈ H ₁₈ O sec-Octyl alcohol 180.4 Nonazeotrope 255 13375 C ₉ H ₁₈ O ₂ Isoamyl butyrate 181.05 Nonazeotrope 255 13376 C ₁₀ H ₁₈ O Cineole 176.35 Nonazeotrope 237 13377 C ₁₀ H ₁₂ O Isoamyl ether 173.4 ~171.2 >80 257 A = C ₈ H ₁₆ O ₂ Isoamyl Propionate 160.7 13378 C ₈ H ₁₆ O ₂ Isobutyl butyrate 156.9 Nonazeotrope 255 13379 C ₈ H ₁₆ O ₂ Propyl isovalerate 155.7 Nonazeotrope 255 13380 C ₈ H ₁₆ O ₂ Propyl isovalerate 155.7 Nonazeotrope 255 13381 C ₈ H ₁₈ O sec-Octyl alcohol 160.3 Nonazeotrope 256 13382 C ₈ H ₁₈ O ₃ Ethyl silicate 168.8 Nonazeotrope 255 13383 C ₉ H ₁₂ Mesitylene 164.6 Nonazeotrope 226 13384 C ₉ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0	13373	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	Nonazeotrope	237
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	A =	$\mathbf{C_8H_{16}O_2}$	Hexyl Acetate	171. 5		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	13374	$C_8H_{18}O$	sec-Octyl alcohol	180.4	Nonazeotrope	255
$\begin{array}{llllllllllllllllllllllllllllllllllll$	13375	$C_9H_{18}O_2$	Isoamyl butyrate	181.05	Nonazeotrope	255
$\begin{array}{llllllllllllllllllllllllllllllllllll$	13376	$C_{10}H_{18}O$	Cineole	176.35	Nonazeotrope	237
13378 C ₈ H ₁₆ O ₂ Isobutyl butyrate 156.9 Nonazeotrope 255 13379 C ₈ H ₁₆ O ₂ Propyl isovalerate 155.7 Nonazeotrope 255 13380 C ₈ H ₁₆ O sec-Octyl alcohol 160.3 Nonazeotrope 216 13381 C ₈ H ₁₈ S Isobutyl sulfide 172.0 Nonazeotrope 255 13382 C ₈ H ₁₈ O ₅ iO ₄ Ethyl silicate 168.8 Nonazeotrope 255 13383 C ₈ H ₁₂ Mesitylene 164.6 Nonazeotrope 226 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 232	13377	$C_{10}H_{22}O$	Isoamyl ether	173.4	~171.2 >80	237
13378 C ₈ H ₁₆ O ₂ Isobutyl butyrate 156.9 Nonazeotrope 255 13379 C ₈ H ₁₆ O ₂ Propyl isovalerate 155.7 Nonazeotrope 255 13380 C ₈ H ₁₆ O sec-Octyl alcohol 160.3 Nonazeotrope 216 13381 C ₈ H ₁₈ S Isobutyl sulfide 172.0 Nonazeotrope 255 13382 C ₈ H ₁₈ O ₅ iO ₄ Ethyl silicate 168.8 Nonazeotrope 255 13383 C ₈ H ₁₂ Mesitylene 164.6 Nonazeotrope 226 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 232	A =	$C_8H_{16}O_2$	Isoamyl Propionate	160.7		
13379 C ₈ H ₁₈ O ₂ Propyl isovalerate 155.7 Nonazeotrope 255 13380 C ₈ H ₁₈ O sec-Octyl alcohol 160.3 Nonazeotrope 216 13381 C ₈ H ₁₈ S Isobutyl sulfide 172.0 Nonazeotrope 255 13382 C ₈ H ₂₀ SiO ₄ Ethyl silicate 168.8 Nonazeotrope 255 13383 C ₈ H ₁₂ Mesitylene 164.6 Nonazeotrope 226 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 232					Nonazeotrope	255
13380 C ₈ H ₁₈ O sec-Octyl alcohol 160.3 Nonazeotrope 216 13381 C ₈ H ₁₈ S Isobutyl sulfide 172.0 Nonazeotrope 255 13382 C ₈ H ₂₀ SiO ₄ Ethyl silicate 168.8 Nonazeotrope 255 13383 C ₈ H ₁₂ Mesitylene 164.6 Nonazeotrope 226 13384 C ₈ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 232						255
13381 C ₈ H ₁₈ S Isobutyl sulfide 172.0 Nonazeotrope 255 13382 C ₈ H ₂₀ SiO ₄ Ethyl silicate 168.8 Nonazeotrope 255 13383 C ₉ H ₁₂ Mesitylene 164.6 Nonazeotrope 226 13384 C ₉ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 252					•	
13382 C ₈ H ₂₀ SiO ₄ Ethyl silicate 168.8 Nonazeotrope 255 13383 C ₉ H ₁₂ Mesitylene 164.6 Nonazeotrope 226 13384 C ₉ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 252					Nonazeotrope	255
13383 C ₀ H ₁₂ Mesitylene 164.6 Nonazeotrope 226 13384 C ₀ H ₁₈ O 2,6-Dimethyl-4-heptanone 168.0 Nonazeotrope 232	13382	$C_8H_{20}SiO_4$	Ethyl silicate	168.8	Nonazeotrope	255
	13383	C_9H_{12}	Mesitylene	164.6		
13385 C ₉ H ₂₀ O ₂ Diisobutoxymethane 163.8 Nonazeotrope 237						
	13385	$C_9H_{20}O_2$	Diisobutoxymethane	163.8	Nonazeotrope	237

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref
A =	$C_8H_{16}O_2$	Isoamyl Propionate (continued)	160.7		
13386	$C_{10}H_{14}$	Cymene	176.7	Nonazeotrope	258
13387	$C_{10}H_{16}$	Camphene	159. 6	155.5 46	250
			~158	~155.5 <50	243
13388	C10H16	Nopinene	163.8	157.0 57	242
13389	C10H16	α-Pinene	155.8	154 ~25	245
13390	C ₁₀ H ₁₈ O	Cineole	176.35	Nonazeotrope	237
13391	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.25	157 ~49	245 237
13392	$\mathrm{C}_{10}\mathrm{H}_{22}\mathrm{O}$	Isoamyl ether	173.2	Nonazeotrope	201
A =	$C_8H_{16}O_2$	Isobutyl Butyrate	156.9		051
13393	C ₈ H ₂₀ SiO ₄	Ethyl silicate	168.8	Nonazeotrope	256
13394	C ₉ H ₁₂	Mesitylene	164.6	Nonazeotrope <155.4 <75	255 255
13395 13396	$C_{10}H_{16} \ C_{10}H_{16}$	Nopinene	163.8 155.8	<153.4 <75	226
13397	C10H16 C10H16	α -Pinene α -Terpinene	173.3	Nonazeotrope	226
10081		a-rerpinene		140Hazeou opo	
A =	$C_8H_{16}O_2$	Isobutyl Isobutyrate	148.6	37	aar
13398	C ₈ H ₁₈ O	Butyl ether	142.4	Nonazeotrope	237
13399	C ₉ H ₁₂	Cumene	152.8	Nonazeotrope 153 63	255 226
13400 13401	C ₁₀ H ₁₆ C ₁₀ H ₁₀	Camphene α-Pinene	158 155.8	153 63 Nonazeotrope	226
_					
A =	$C_8H_{16}O_2$	Propyl Isovalerate	155. 7		
13402	C8H18O	Butyl ether	142.4	Nonazeotrope	237
13403	C ₈ H ₂₀ SiO ₄	Ethyl silicate	168.8	Nonazeotrope	255
13404	C ₉ H ₁₂	Cumene	152.8 164.6	Nonazeotrope	258 258
13405 13406	C ₉ H ₁₂ C ₉ H ₁₂	Mesitylene	158.9	Nonazeotrope Nonazeotrope	226
13407	C ₉ H ₁₂ C ₉ H ₂₀ O ₂	Propylbenzene Diisobutoxymethane	163.8	Nonazeotrope	2 37
13408	C10H16	Camphene	159.6	145 65	226
13409	C10H16	Nopinene	163.8	155.0 75	242
13410	C ₁₀ H ₁₆	α -Pinene	155.8	144.0 53	225
13411	C10 H16	α-Terpinene	173.4	Nonazeotrope	255
13412	$C_{10}H_{22}$	2,7-Dimethyloctane	160.25	152 57	255
A =	$C_8H_{16}O_3$	Isoamyl Lactate	202.4		
13413	C ₈ H ₁₈ O	Octyl alcohol	195.2	Nonazeotrope	255
13414	C ₉ H ₁₄ O	Phorone	197.8	Nonazeotrope	232
13415	C10H8	Naphthalene	218.05	Nonazeotrope	218
13416	$C_{10}H_{14}O$	Carvacrol	237.85	Nonazeotrope	258
13417	$C_{10}H_{14}O$	Thymol	232.9	Nonazeotrope	222
13418	$C_{10}H_{16}O$	Camphor	209.1	Nonazeotrope	232
13419	$C_{10}H_{17}Cl$	Bornyl chloride	207 .2	201.8	255
13420	C10H18O	Citronellal	208.0	<202.2	255
13421	C ₁₀ H ₁₈ O	Linaloöl	198.6	<198.5	255 255
13422	C ₁₀ H ₂₀ O ₂	Ethyl caprylate	208.35	<202.0	245
13423 13424	$C_{10}H_{22}S$ $C_{12}H_{18}$	Isoamyl sulfide 1,3,5-Triethylbenzene	214.8 215.5	Nonazeotrope Nonazeotrope	256
A =	C ₈ H ₁₆ O ₄	2-(2-Ethoxyethoxy) Ethyl		•	
19405	0 11 0	Acetate	218.5	Nongrootrong	255
13425 13426	C ₉ H ₁₀ O C ₉ H ₁₀ O ₂	p-Methylacetophenone Benzyl acetate	226.35 215.0	Nonazeotrope <214.8 >9	255
13426	C ₉ H ₁₀ O ₂	Ethyl benzoate	213.0 212.5	212.3	256
13428	C ₉ H ₁₂ O	3-Phenylpropanol	235.6	Nonazeotrope	258
13429	C ₁₀ H ₁₈ O	Borneol	215	Nonazeotrope	256
13430	C ₁₀ H ₁₈ O	Geraniol	229.6	Nonazeotrope	258
13431	C ₁₀ H ₁₈ O	α -Terpineol	218.85	<218.0 >53	256
13432	C10H20O	Citronellol	224.4	Nonazeotrope	250
13433	C10H20O2	Ethyl caprylate	208.35	Nonazeotrope	256
13434	C10 H22O	Decyl alcohol	232.8	Nonazeotrope	258
13435	$C_{12}H_{20}O_2$	Bornyl acetate	227.6	Nonazeotrope	258
A =	C_8H_{18}	n-Octane	125.4		
13436	C ₈ H ₁₈	2,2,4-Trimethylpentane	99.2	Nonazeotrope, V-l.	44
13437	$C_8H_{18}O$	Isobutyl ether	122.3	122.0 90	23 8

		B-Component		Azeotropic Data	
No.	Formula	Name	B .P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_8H_{18}O$	Butyl Ether	142.4		
13439	C9H12	Cumene	152.8	Nonazeotrope	238
13440	$C_{10}H_{16}$	α -Pinene	155.8	Nonazeotrope	23 8
A =	$C_8H_{18}O$	Isobutyl Ether	122.3		
13441	C ₈ H ₁₉ N	Diisobutylamine	138.5	Nonazeotrope	2 31
A =	$C_8H_{18}O$	Octyl Alcohol	195.2		
13442	C ₉ H ₈	Indene	182.6	182.4 12	207
13443	$C_9H_{10}O_2$	Ethyl benzoate	212.6	Nonazeotrope	2 16
13444	C_9H_{12}	Mesitylene	164.6	Nonazeotrope	25 5
13445	C9H12	Propylbenzene	159.3	Nonazeotrope	2 55
13446	C9H12O	Benzyl ethyl ether	185.0	Nonazeotrope	225
13447	C9H12O	Phenyl propyl ether	190.2	190.0	218
13448	C ₉ H ₁₈ N	N, N-Dimethyl-o-toluidine	185.3	184.8 20	2 31
13449	$C_9H_{14}O$	Phorone	197.8	<193.5 <80	232
	~ ~		197.8	Nonazeotrope	2 28
13450	C9H18O2	Ethyl enanthate	188.7	Nonazeotrope	2 55
13451	C ₉ H ₁₈ O ₈	Isobutyl carbonate	190.3	~189.5 20	216
13452	C ₁₀ H ₈	Naphthalene	218.05	Nonazeotrope	2 17
13453	C ₁₀ H ₁₄	Cymene	176.7	Nonazeotrope	2 17
13454	C ₁₀ H ₁₄ O	Thymol	232.9	Nonazeotrope	2 55 231
13455	C ₁₀ H ₁₅ N	Diethylaniline	217.05	Nonazeotrope	251 255
13456	C ₁₀ H ₁₆	Camphene	159.6	Nonazeotrope	209
13457	C ₁₀ H ₁₆	d-Limonene	177.8	177.45 ~8 Nonazeotrope	2 55
13458 13459	C ₁₀ H ₁₆	Nopinene α-Pinene	163.8 155.8	Nonazeotrope Nonazeotrope	2 55
13459	C ₁₀ H ₁₆		173.4	Nonazeotrope	2 55
	$C_{10}H_{16} \ C_{10}H_{16}$	α-Terpinene	183	182.5 >10	2 55
13461 13462	C10H16	γ-Terpinene	179.7	179.6 ~7	210
13463	C ₁₀ H ₁₆ O	Thymene Camphor	209.1	Nonazeotrope	232
13464	C10H18O	Cineole	176.35	Nonazeotrope	236
13465	C10H18O	Citronellal	208.0	Nonazeotrope	255
13466	C10H18O	Linaloöl	198.7	Nonazeotrope	208
13467	C ₁₀ H ₁₈ O	Menthone	209.5	Nonazeotrope	232
13468	C10H20O2	Ethyl caprylate	208.35	Nonazeotrope	255
13469	C10H20O2	Isoamyl isovalerate	192.7	192,55 15	244
13470	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	Nonazeotrope	2 36
13471	C10H22S	Isoamyl sulfide	214.8	Nonazeotrope	246
13472	$C_{11}H_{20}O$	Isobornyl methyl ether	192.2	191.9 30	236
A =	$C_8H_{18}O$	sec-Octyl Alcohol	179.0		
13473	C ₉ H ₈	Indene	181.7	176 ~6 0	217
13474	C_9H_{12}	Cumene	152.8	Nonazeotrope	2 55
13475	C_9H_{12}	Mesitylene	164.6	Nonazeotrope	221
13476	C_9H_{12}	Propylbenzene	159.3	Nonazeotrope	255
13477	$C_9H_{12}O$	Benzyl ethyl ether	185.0	180.0	225
13478	$C_9H_{12}O$	Phenyl propyl ether	190.2	Nonazeotrope	256
13479	$C_9H_{13}N$	N, N-Dimethyl- o -toluidine	185.3	179.0 70	231
13480	C ₉ H ₁₈ N	N, N-Dimethyl- p -toluidine	210.2	Nonazeotrope	231
13481	C9H18O2	Butyl isovalerate	137.6	177.4 11	2 55
13482	C9H18O2	Isoamyl butyrate	181.05	180.3 72	244
13483	C9H18O2	Isoamyl isobutyrate	169.8	Nonazeotrope	2 55
13484	C ₉ H ₁₈ O ₂	Isobutyl isovalerate	168.7	Nonazeotrope	2 16 2 55
13485	C ₉ H ₁₈ O ₃	Isobutyl carbonate	190.3	<180.0 Nonazeotrope	200 216
13486	C ₉ H ₁₈ O ₃	Isobutyl carbonate	190.3	-	
13487	C10H14	Butylbenzene	183.1	178.2 50 174 44	2 47 2 17
13488 13489	C10H14 C10H15N	Cymene Diethylaniline	176.7 217.05	Nonazeotrope	231
13499	C10H16N	Camphene	159.6	159.55?	217
13491	C10H16 C10H16	d-Limonene	177.8	174.5 ~45	217
13491	C101116 C10H16	Nopinene	163.8	163.5 ~5	255
13493	C10H16	α -Phellandrene	171.5	~170	243
13494	C10H16	α -Pinene	155.8	Nonazeotrope	243
13495	C10H16	α -Terpinene	173.4	171.8 27	247
13496	C10H16	Terpinene	180.5	~175.5	243
13497	$C_{10}H_{16}$	Terpinolene	184.6	179.0 57	247

		P. Compound		Azastronia Data	
No.	Formula	B-Component Name	B.P., • C.	Azeotropic Data B.P., ° C. Wt. % A	Ref.
No.	Formula	Name	B.F., - C.	D.F., C. W. 70 A	Rei.
A =	$C_8H_{18}O$	sec-Octyl Alcohol (continued)	179.0		
13498	C10H16	Thymene	179.7	176 52	217
13499	C10H18O	Cineole	176.35	175.85 26.5	252
13500	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.1	Nonazeotrope 179.8 86	2 55
13501 13502	C ₁₀ H ₂₂ O C ₁₀ H ₂₂ O	Amyl ether Isoamyl ether	$187.5 \\ 173.2$	179.8 80	23 6 2 07
13503	C ₁₀ H ₂₂ O	Isoamyl ether	173.4	Nonazeotrope	2 56
		•		-	
A =	$C_8H_{18}O_3$	Bis(2-ethoxyethyl) Ether	186.0		
13504	C ₉ H ₈	Indene	182.5	Nonazeotrope	23 8
13505	C10 H16	Dipentene	177.7	Nonazeotrope	238
A =	$C_8H_{18}O_3$	2-(2-Butoxyethoxy) Ethanol	231.2		
13506	C ₉ H ₇ N	Quinoline	237.3	<229.5 >56	255
13507	$C_9H_{10}O$	Cinnamyl alcohol	257.0	Nonazeotrope	255
13508	C9H10O8	Ethyl salicylate	233.8	225.2 54	255
13509	C ₁₀ H ₇ Cl	1-Chloronaphthalene	262.7	Nonazeotrope	25 5
13510	C ₁₀ H ₉ N	Quinaldine	246.5 229.6	Nonazeotrope	2 55 2 5 5
13511 13512	C ₁₀ H ₁₈ O C ₁₀ H ₂₂ O	Geraniol Decyl alcohol	232.8	<228.5 <230.5 <85	200 25
10012	01011220	Decyr around	202.0	22000	
A =	$C_8H_{18}S$	Butyl Sulfide	185.0		
13513	C9H12	Mesitylene	164.6	Nonazeotrope	2 46
13514	C9H12O	Benzyl ethyl ether	185.0	<184.2 >53	2 46
13515	C ₉ H ₁₈ O	2,6-Dimethyl-4-heptanone	168.0	Nonazeotrope	246
13516	C ₉ H ₁₈ O ₂	Butyl isovalerate	177.6 171.2	Nonazeotrope Nonazeotrope	246
13517 13518	C ₉ H ₁₈ O ₂ C ₁₀ H ₁₄	Isobutyl isovalerate Butylbenzene	183.1	182.0 40	246 246
13519	C ₁₀ H ₁₈ O	Cineole	176.35	Nonazeotrope	246
13520	$C_{10}H_{22}O$	Isoamyl ether	173.2	Nonazeotrope	246
A =	C ₈ H ₁₈ S	Isobutyl Sulfide	172.0	None	0.40
13521	C ₂ H ₁₂	Mesitylene 2,6-Dimethyl-4-heptanone	164.6 168.0	Nonazeotrope	246 246
13522 13523	C ₁₀ H ₁₈ O C ₁₀ H ₁₆	Camphene	159.6	Nonazeotrope	246 246
13524	C ₁₀ H ₁₆	α-Pinene	155.8	Nonazeotrope	246
13525	C ₁₀ H ₂₂ O	Isoamyl ether	172.6	171.0 62	23 5
A =	C ₈ H ₂₀ SiO ₄	Ethyl Silicate	168.8	N	
13526	C ₉ H ₁₈ O ₂	Butyl isovalerate	177.6 169.8	Nonazeotrope 168.2	255 255
1352 7 13528	C ₉ H ₁₈ O ₂ C ₉ H ₁₈ O ₂	Isoamyl isobutyrate Isobutyl isovalerate	171.2	168.75 93	229
13529	C ₁₀ H ₁₆	Camphene	~158	~150 ~37	243
13530	C ₁₀ H ₁₆	α-Pinene	155.8	<149 <35	243
13531	$C_{10}H_{22}O$	Isoamyl ether	173.2	<165.5	237
	C II N	Owinalina	227.2		
A = 13532	C ₉ H ₇ N C ₉ H ₁₀ O	Quinoline p-Methylacetophenone	237.3 226.35	Nonazeotrope	255
13533	C9H10O8	Ethyl salicylate	233.8	Nonazeotrope	233
13534	C9H12O	Mesitol	220.5	240.4 85	255
13535	$C_9H_{12}O_2$	2-Benzyloxyethanol	26 5.2	Nonazeotrope	233
13536	$C_{10}H_{8}$	Naphthalen e	237.3	Nonazeotrope	<i>233</i>
13537	$C_{10}H_{10}O_{2}$	Isosafrole	252.0	Nonazeotrope	233
13538	$C_{10}H_{10}O_2$	Safrole	235.9	235.15 27	2 33
13539	C10H12O	Anethole Eugenol	235.7 1 54 .8	234.7 30 Nonazeotrope	23 3 255
13540 13541	C ₁₀ H ₁₂ O ₂ C ₁₀ H ₁₄ O	Carvacrol	237.85	244.3 48	255 255
13541	C ₁₀ H ₁₄ O	Thymol	232.9	243.1 55	244
13543	C ₁₀ H ₁₄ O ₂	m-Diethoxybenzene	235.4	235.0 22	255
13544	$C_{10}H_{18}O$	α -Terpineol	218.85	Nonazeotrope	2 55
13545	C10H20O	Menthol	216.3	Nonazeotrope	255
13546	C11H10	1-Methylnaphthalene	244.6	Nonazeotrope 237.25 93	233
13547	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	237.25 93	233 207
13548	C11H14O2	1-Allyl-3,4-dimethylbenzene	254.7	Nonazeotrope	255
13549	C ₁₁ H ₁₆ O	Methyl thymyl ether	216.5	Nonazeotrope	255
13550	$C_{11}H_{16}O$	p-tert-Amylphenol	266.5	267.5 6	25 5

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	C ₉ H ₇ N	Quinoline (continued)	237.3		
13551	$C_{11}H_{20}O$	Methyl a-terpineol ether	216.2	Nonazeotrope	255
13552	$C_{12}H_{10}$	Biphenyl	256.1	Nonazeotrope	23 3
13553	$\mathrm{C}_{12}\mathrm{H}_{16}\mathrm{O}_{8}$	Isoamyl salicylate	277.5	Nonazeotrope	23 3
A =	C_9H_8	Indene	182.6		
13554	$C_9H_{12}O$	Benzyl ethyl ether	185.0	Nonazeotrope	<i>238</i>
13555	C ₉ H ₁₈ N	N, N-Dimethyl-o-toluidine	185.3	Nonazeotrope	231
13556	C ₉ H ₁₄ O	Phorone	197.8	Nonazeotrope	228
13557	C ₉ H ₁₈ O ₂	Ethyl enanthate	188.7	Nonazeotrope 178.0	255
13558	C ₉ H ₁₈ O ₂	Isoamyl butyrate	178.5 171.35	178.0 Nonazeotrope	226 221
13559 13560	C9H18O2 C9H18O3	Isobutyl isovalerate Isobutyl carbonate	190.3	Nonazeotrope	255
13561	C ₁₀ H ₁₄	Cymene	176.7	Nonazeotrope	241
13562	C ₁₀ H ₁₆	Dipentene	177.7	Nonazeotrope	255
13563	C10H16	Limonene	177.7	Nonazeotrope	241
13564	C10H18O	Borneol	215	Nonazeotrope	255
13565	$C_{10}H_{18}O$	Cineole	176.35	Nonazeotrope	23 8
13566	$C_{10}H_{18}O$	Linaloöl	198.6	Nonazeotrope	255
13567	$C_{10}H_{18}O$	β -Terpineol	210.5	Nonazeotrope	255
13568	$C_{10}H_{20}O$	Menthol	216.3	Nonazeotrope	255
13569	$C_{10}H_{20}O_2$	Isoamyl isovalerate	192.7	Nonazeotrope	226
13570	C10H22O	Amyl ether	187.5	Nonazeotrope	238
13571	C10 H22O	Isoamyl ether	173.2	Nonazeotrope	258
13572	C10H23N	Diisoamylamine	188.2	Nonazeotrope	231
A =	C_9H_8O	Cinnamaldehyde	253. 5		
13573	$C_9H_{10}O$	Cinnamyl alcohol	257.0	<252.3	2 55
13574	C9H12O	3-Phenylpropanol	235.6	Nonazeotrope	255
13575	C ₁₀ H ₇ Cl	1-Chloronaphthalene	262.7	Nonazeotrope	225
13576	C ₁₀ H ₈	Naphthalene	218.0	Nonazeotrope 251.3 23	255
13577	C ₁₀ H ₁₀ O ₂	Isosafrole	$252.0 \\ 261.9$	251.3 23 Nonazeotrope	236 225
13578	$C_{10}H_{10}O_2$ $C_{10}H_{10}O_2$	Methyl cinnamate Safrole	235.9	Nonazeotrope Nonazeotrope	228
13579 13580	C ₁₀ H ₁₂ O	Anethole	235.7	Nonazeotrope	255
13581	C ₁₀ H ₁₂ O ₂	Isoeugenol	268.8	Nonazeotrope	255
13582	C ₁₀ H ₁₄ O	Carvacrol	237.85	Nonazeotrope	255
135 83	C10H14O	Thymol	232.9	Nonazeotrope	<i>255</i>
13584	C11H10	1-Methylnaphthalene	244.6	Nonazeotrope	255
13585	$C_{11}H_{10}$	1-Methylnaphthalene	244.6	~244.4 ~5	218
13586	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	Nonazeotrope	207
13587	C11H14O2	1-Allyl-3,4-dimethoxybenzene	255.0	253.0 80?	218
13588	C11H14O2	Butyl benzoate	249.5	Nonazeotrope	228
13589	C11H14O2 C11H14O2	1,2-Dimethoxy-4-propenylbenzene Isobutyl benzoate	$270.5 \\ 241.9$	Nonazeotrope Nonazeotrope	255 228
13590 13591	C ₁₂ H ₁₀	Acenaphthene	277.9	Nonazeotrope	255
13591	C12H10	Biphenyl	255.0	~250.0 ~40	228
13593	C12H10	Phenyl ether	259.0	253.0 65	236
13594	C ₁₂ H ₁₆ O ₂	Isoamyl benzoate	262.0	Nonazeotrope	228
13595	C12H18	1,3,5-Triethylbenzene	215.5	Nonazeotrope	255
13596	$C_{13}H_{12}$	Diphenylmethane	265.4	Nonazeotrope	228
A =	C ₉ H ₉ N	2-Methylindole	268		
13597	C ₁₁ H ₁₆ O	p-tert-Amylphenol	266.5	272.0 56	255
	0.11.0	Cinnamul Alashal	257.0		
A =	C ₉ H ₁₀ O	Cinnamyl Alcohol 2-Benzyloxyethanol	257.0 265.2	Nonazeotrope	055
13598	C ₉ H ₁₂ O ₂	Naphthalene	218.0	Nonazeotrope	255 255
13599	C ₁₀ H ₈ C ₁₀ H ₁₀ O ₂	Isosafrole	252.0	<251.6	255
13600 13601	C ₁₀ H ₁₀ O ₂	Methyl cinnamate	261.9	Nonazeotrope	255 255
13602	C10H10O2	Safrole	235.9	Nonazeotrope	255
13603	C ₁₀ H ₁₂ O ₂	Isoeugenol	268.8	Nonazeotrope	255
13604	C10H14O	Carvone	231.0	Nonazeotrope	232
13605	C10H14O	Thymol	232.9	Nonazeotrope	255
13606	$C_{10}H_{15}N$	Diethylaniline	217.05	Nonazeotrope	231
13607	C10H20O4	2-(2-Butoxyethoxy)ethyl acetate	245.3	Nonazeotrope	255
13608	$C_{11}H_{10}$	1-Methylnaphthalene	244.6	<244.3 >12	25 5

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P, °C.	B.P., ° C. Wt. % A	Ref.
A =	$C_9H_{10}O$	Cinnamyl Alcohol (continued)	257.0		
13609	$C_{11}H_{12}O_2$	Ethyl cinnamate	272.0	Nonazeotrope	255
13610	$C_{11}H_{14}O_{2}$	Butyl benzoate	249.0	Nonazeotrope	255
13611	$C_{11}H_{14}O_{2}$	Ethyl β -phenylpropionate	248.1	Nonazeotrope	255
13612	C11H14O2	Isobutyl benzoate	241.9	Nonazeotrope	255
13613	C ₁₁ H ₂₂ O ₃	Isoamyl carbonate	232.2	Nonazeotrope	255
13614	C12H10	Acenaphthene	277.9	Nonazeotrope $253.0 \sim 45$	255 055
13 6 15 13616	$C_{12}H_{10} C_{12}H_{10}O$	Biphenyl Phenyl ether	$256.1 \\ 259.0$	<256.0 ~45	255 255
13617	C12H16O2	Isoamyl benzoate	262.0	Nonazeotrope	255 25 5
13618	C12H16O2 C12H22O4	Isoamyl oxalate	268.0	<256.7	255
13619	C ₁₃ H ₁₂	Diphenylmethane	265.4	<256.2 >62	255
13620	C13H28	Tridecane	234.0	Nonazeotrope	255
A =	$C_9H_{10}O$	<i>p</i> -Methylacetophenone	226.3 5		
13621	$C_9H_{10}O_3$	Ethyl salicylate	233.8	Nonazeotrope	232
13622	$C_9H_{12}O$	3-Phenylpropanol	235 .6	Nonazeotrope	232
13623	C10H8	Naphthalene	218.0	Nonazeotrope	232
13624	C ₁₀ H ₁₀ O ₂	Safrole	235.9	Nonazeotrope	232
13625	C10H12O	Anethole	235.7	Nonazeotrope 226.2 75	232
13626 13627	$C_{10}H_{12}O_2$ $C_{10}H_{12}O_2$	Ethyl α-toluate Propyl benzoate	228.75 230.85	226.2 75 Nonazeotrope	<i>232</i> 232
13628	C ₁₀ H ₁₂ O ₂ C ₁₀ H ₁₄ O	Thymol	232.9	234.9 32	232
13629	C10H14O2	m-Diethoxybenzene	235	Nonazeotrope	217
13630	C ₁₀ H ₁₅ N	Diethylaniline	217.05	Nonazeotrope	231
13631	C ₁₀ H ₁₈ O	Geraniol	229.6	226.25 95	232
13632	C10H18	α -Terpineol	218.85	Nonazeotrope	232
13633	$C_{10}H_{20}O$	Citronellol	224.4	223.7 32	232
13634	$C_{10}H_{20}O$	Menthol	216.4	Nonazeotrope	215
13635	$C_{10}H_{22}O$	Decyl alcohol	232.8	Nonazeotrope	232
13636	C11H10	2-Methylnaphthalene	241.15	Nonazeotrope	207
13637	C ₁₁ H ₂₀ O	Methyl terpenyl ether	$216.2 \\ 232.2$	Nonazeotrope Nonazeotrope	232 232
13638 13639	$C_{11}H_{22}O_3$ $C_{12}H_{20}O_2$	Isoamyl carbonate Bornyl acetate	227.6	225.8 60	232 232
A =	C ₉ H ₁₀ O	Propiophenone	217.7		
13640	C ₉ H ₁₀ O ₂	Benzyl acetate	215.0	Nonazeotrope	232
13641	$C_9H_{10}O_2$	Ethyl benzoate	212.5	Nonazeotrope	232
13642	C9H18N	N, N-Dimethyl- p -toluidine	210.2	Nonazeotrope	255
13643	$C_{10}H_8$	Na phthalene	218.0	Nonazeotrope	232
13644	C10H14O	Carvacrol	237.85	Nonazeotrope	255
13645	C ₁₀ H ₁₄ O	Thymol	232.9	>233.2 >13	232
13646	C ₁₀ H ₁₅ N	Diethylaniline Borneol	217.05 215.0	<216.6 <47 Nonazeotrope	231 232
13647 13648	C ₁₀ H ₁₈ O C ₁₀ H ₂₀ O ₂	Methyl pelargonate	213.8	Nonazeotrope	232 232
13649	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	215.4 25	232
13650	C ₂₀ H ₂₀ O ₂	Bornyl acetate	227.6	Nonazeotrope	232
A =	$C_9H_{10}O_2$	Benzyl Acetate	214.9		
13651	$C_9H_{10}O_2$	Ethyl benzoate	212.4	212.35 2	209
			212.5	Nonazeotrope	229
13652	C10 H8	Naphthalene	218.05	214.65 ~72	209
13653	C ₁₀ H ₁₄ O	Thymol	232.8	Nonazeotrope	211
13654	C ₁₀ H ₁₆	γ-Terpinene	179.7	Nonazeotrope	226
13655	C ₁₀ H _M O	Camphor Pulegone	$209.1 \\ 223.8$	Nonazeotrope Nonazeotrope	232 23 2
13656 13 657	$C_{10}H_{16}O$ $C_{10}H_{17}Cl$	Bornyl chloride	207.5	Nonazeotrope	255 255
13658	C ₁₀ H ₁₇ C ₁	Borneol	213.2	212.8 ~36	209
13659	C10H18O	Citronellal	208.0	Nonazeotrope	255
13660	C ₁₀ H ₁₈ O	α-Terpineol	217.8	$214.5 \sim 65$	209
13661	C10H18O	β-Terpineol	210.5	210.2 22	255
13662	$C_{10}H_{20}O$	Citronellol	224.4	Nonazeotrope	255
13663	$C_{10}H_{20}O$	Menthol	216.4	~213.5 73.5	209
13664	C11H10	2-Methylnaphthalene	241.15	Nonazeotrope	207
13665	C11H20O	Methyl α-terpineol ether	216.2	214.7 72	237 487
13666	C11H24O2	Diisoamyloxymethane 1,3,5-Triethylbenzene	207.5 216	Nonazeotrope 214.5 50	237 226
13667	C ₁₂ H ₁₈	1,3,3-1 nethymenzene	210	214.0 00	220

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_9H_{10}O_2$	Ethyl Benzoate	212.5		
13668	C ₉ H ₁₀ O ₂	Methyl α -toluate	215.3	Nonazeotrope	229
13669	$C_{10}H_8$	Naphthalene	218.05	Nonazeotrope	243
13670	$C_{10}H_{12}O$	Estragol	215.6	Nonazeotrope	237
13671	C ₁₀ H ₁₄ O	Thymol	232.8	Nonazeotrope	211
13672	C10H15N	Diethylaniline	216.1	Reacts	243
13673	C ₁₀ H ₁₆ O	Camphor	209.1	Nonazeotrope	232
13674	C ₁₀ H ₁₇ Cl	Bornyl chloride	207.5	Nonazeotrope	2 55 243
13675	C ₁₀ H ₁₇ Cl	Bornyl chloride	$^{\sim 210}_{213.2}$	~209.5 212.2 90	243 209
13676 13677	$C_{10}H_{18}O \\ C_{10}H_{18}O$	Borneol Citronellal	~207.8	Nonazeotrope	218
13678	C10H18O	Linaloöl	198.6	Nonazeotrope	215
13679	C10H18O	α-Terpineol	218.85	Nonazeotrope	2 55
13680	C ₁₀ H ₁₈ O	α-Terpineol	~217.8	212.55 ~98	216
13681	C10H18O	β-Terpineol	210.5	<209.8 <48	255
13682	C10H20O	Menthol	216.4	212.3 95	209
13683	C11H20O	Terpineol methyl ether	216	<212.3 <78	237
13684	C11H24O2	Diisoamyloxymethane	210.8	<210.6 15?	237
13685	$C_{12}H_{18}$	1,3,5-Triethylbenzene	216.0	Nonazeotrope	226
A =	$\mathbf{C_9H_{10}O_2}$	Methyl α -Toluate	215.3		
13686	$C_{10}H_{16}O$	Pulegone	223.8	Nonazeotrope	232
13687	C10H18O	Borneol	215.0	<214.3 <52	2 55
13668 13689	C ₁₀ H ₁₈ O C ₁₀ H ₂₀ O	α -Terpineol Menthol	$218.85 \\ 216.3$	<215.0 >75 <214.5 >63	255 2 55
				V214.0 / 00	200
A =	$C^{5}H^{10}O^{3}$	Ethyl Salicylate	233.8		
13690	C10H10O2	Isosafrole	252.0	Nonazeotrope	2 56
13691	$C_{10}H_{10}O_2$	Safrole	235.9	233.65 88	2 16
10000	O 11 O	Tabel 4-1 -4-	235.9 234.0	Nonazeotrope Nonazeotrope	23 6 218
13 6 92 13 6 93	C ₁₀ H ₁₂ O ₂ C ₁₀ H ₁₂ O ₂	Ethyl α -toluate Propyl benzoate	230.85	Nonazeotrope Nonazeotrope	218 228
13694	C ₁₀ H ₁₄ O	Carvacrol	237.85	Nonazeotrope	255
13695	C10H14O	Carvone	231.0	Nonazeotrope	232
1369 6	C ₁₀ H ₁₄ O	Thymol	232.9	235 ~65	216
13697	C10H16O	Pulegone	223.8	Nonazeotrope	232
13698	C10H18O	Borneol	213.4	Nonazeotrope	22 5
13699	C ₁₀ H ₁₈ O	Geraniol	229.7	228.5 40	216
13700	$C_{10}H_{18}O$	α -Terpineol	~217.8	Nonazeotrope	216
13701	$C_{10}H_{20}O$	Citronellol	224.5	Nonazeotrope	22 5
13702	$C_{10}H_{20}O$	Menthol	216.4	Nonazeotrope	216
13703	$C_{10}H_{22}O$	Decyl alcohol	232.9	230.5 48	216
13704	$C_{11}H_{10}$	1-Methylnaphthalene	244.9	Nonazeotrope	216
13705	C11H10	2-Methylnaphthalene	241.15	Nonazeotrope	207
13706	C ₁₁ H ₁₄ O ₂	Ethyl β -phenylpropionate	248.1	Nonazeotrope	2 55 2 18
13707	C ₁₁ H ₁₄ O ₂	Isobutyl benzoate	$241.9 \\ 227$	Nonazeotrope Nonazeotrope	255
13708 13709	C ₁₁ H ₂₂ O ₂ C ₁₁ H ₂₂ O ₃	Ethyl pelargonate Isoamyl carbonate	232.2	<232.0 <28	255 255
13710	C ₁₂ H ₁₀	Biphenyl	256.1	Nonazeotrope	£55
13711	$C_{12}H_{20}O_2$	Bornyl acetate	227.6	Nonazeotrope	218
A =	$\mathbf{C_9H_{12}}$	Cumene	152.8		
13712	C ₉ H ₂₀	Nonane	149.5	148.0 23	241
13713	C10H16	α-Pinene	155.8	151.8 80	241
A =	$\mathbf{C}_{9}\mathbf{H}_{12}$	Mesitylene	164.6		
13714	C ₉ H ₁₂	Propylbenzene	159.3	Nonazeotrope	241
13715	C ₉ H ₁₂	Pseudocumene	169.0	Nonazeotrope	243
13716	C ₉ H ₁₈ N	N, N-Dimethyl-o-toluidine	185.3	Nonazeotrope	231
13717	$C_9H_{18}O_2$	Isoamyl butyrate	181.05	Nonazeotrope	2 55
13718	C9H18O2	Isoamyl isobutyrate	169.8	Nonazeotrope	2 55
13719	$C_9H_{18}O_2$	Isobutyl isovalerate	168.7	163	243
			168.7	Nonazeotrope	226
13720	C9H18O3	Isobutyl carbonate	190.3	Nonazeotrope	255
13721	C ₁₀ H ₁₄	Cymene	176.7	Nonazeotrope	241
13722	C10H16	Camphene Nopinene	159.6 163.8	Nonazeotrope 162.7 40	2 41 2 41
13723	$C_{10}H_{16}$	Nobliene	100.0	202.1 40	241

	2				
		B-Component		Azeotropic Data	,
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
	C 77	35 44 4 4 3	164.6		
A =	C_9H_{12}	Mesitylene (continued)	164.6	N	241
13724	C ₁₀ H ₁₆	α-Pinene	155.8 173.4	Nonazeotrope Nonazeotrope	241 241
13725 13726	C ₁₀ H ₁₆	α-Terpinene	173.4 198.6	Nonazeotrope	220
13726	C ₁₀ H ₁₈ O C ₁₀ H ₂₂	Linaloöl	160.1	158.6 28	220 241
13728	C ₁₀ H ₂₂ C ₁₀ H ₂₂ O	2,7-Dimethyloctane Isoamyl ether	173.4	Nonazeotrope	228
10120	C101122O	Isoamyi ether	1,0.4	Honazeowope	220
A =	$\mathbf{C_9H_{12}}$	Propylbenzene	159		
13729	$C_9H_{13}N$	N, N-Dimethyl- o -toluidine	185.3	Nonazeotrope	2 55
13730	$C_{10}H_{16}$	Camphene	159.6	158.0 47	241
13731	$C_{10}H_{16}$	Nopinene	163.8	<159.0 >85	241
13732	$C_{10}H_{16}$	α-Pinene	155.8	155.0 17	241
A =	C_9H_{12}	Pseudocumene	168.2		
13733	C ₂ H ₁₈ N	N, N-Dimethyl-o-toluidine	185.3	Nonazeotrope	231
13734	C ₉ H ₁₈ O ₂	Isobutyl isovalerate	171.35	Nonazeotrope	221
			168.7	<166.5 ~49	243
13735	C10H14	Cymene	176.7	Nonazeotrope	241
13736	C10H18	Menthene	170.8	167.5 >85	241
13737	$C_{10}H_{18}O$	Cineole	176.35	Nonazeotrope	23 8
13738	$C_{10}H_{22}$	Decane	173.3	166.5 75	241
13739	$\mathrm{C}_{10}\mathrm{H}_{22}\mathrm{O}$	Isoamyl ether	173.2	Nonazeotrope	23 8
A =	$C_9H_{12}O$	Benzyl Ethyl Ether	185.0		
13740	C9H18O2	Butyl isovalerate	177.6	Nonazeotrope	237
13741	C9H18O2	Isoamyl butyrate	181.05	Nonazeotrope	237
13742	C10H14	Cymene	176.7	Nonazeotrope	23 8
13743	C10H16	Dipentene	177.7	Nonazeotrope	23 8
13744	C10H16O	Fenchone	193.6	Nonazeotrope	255
13745	C10H18O	Citronellal	208.0	Nonazeotrope	255
13746	$C_{10}H_{18}O$	Linaloöl	198.6	Nonazeotrope	255
13747	$C_{10}H_{20}O_2$	Isoamyl isovalerate	192.7	Nonazeotrope	237
A =	$C_9H_{12}O$	Mesitol	230.5		
13748	C ₁₀ H ₈	Naphthalene	218.0	215.5 37	242
13749	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	213.0 30	242
			224		
A =	$C_9H_{12}O$	3-Phenylpropanol	235.6	**	0.55
13750	C ₉ H ₁₂ O ₂	2-Benzyloxyethanol	265.2	Nonazeotrope 217.8 ~20	255 217
13751	C ₁₀ H ₈	Naphthalene	218.05		255
13752	C ₁₀ H ₁₀ O ₂	Isosafrole	$252.0 \\ 235.9$	Nonazeotrope 233.8 47	200 225
13753 13754	C ₁₀ H ₁₀ O ₂	Safrole Anethole	235.7	234.0 48	247
13755	$C_{10}H_{12}O$ $C_{10}H_{12}O_2$	Ethyl α -toluate	228.75	Nonazeotrope	216
13756	C ₁₀ H ₁₂ O ₂	Eugenol	254.8	Nonazeotrope	255
13757	C ₁₀ H ₁₂ O ₂	Propyl benzoate	230.85	Nonazeotrope	216
13758	C ₁₀ H ₁₄ O	Carvacrol	237.85	>238.5 <42	255
13759	C10H14O	Carvone	231.0	Nonazeotrope	232
13760	C10H14O	Thymol	232.9	237.5 ~62	222
13761	C10H14O2	m-Diethoxybenzene	235.4	<234.8 >43	255
13762	$C_{10}H_{15}N$	Diethylaniline	217.05	216.9 7	231
			217.05	Nonazeotrope	228
13763	$C_{10}H_{18}O$	Geraniol	229.7	Nonazeotrope	225
13764	$C_{10}H_{20}O$	Citronellol	224.4	Nonazeotrope	229
13765	$C_{10}H_{20}O_4$	2-(2-Butoxyethoxy)ethyl acetate	245.3	Nonazeotrope	255
13766	$C_{10}H_{22}O$	Decyl alcohol	232.9	232.0	225
13767	C11H10	1-Methylnaphthalene	244.6	234 ~60	221
13768	C11H10	2-Methylnaphthalene	241.15	233.7	255 255
13769	C11H14O2	Ethyl β-phenylpropionate	248.1	Nonazeotrope	255 215
13770	C ₁₁ H ₁₄ O ₂	Isobutyl benzoate	241.9	Nonazeotrope	215 255
13771	C11H16O	Methyl thymyl ether	216.5	Nonazeotrope Nonazeotrope	231
13772	C11H17N	Isoamylaniline	$256.0 \\ 232.2$	<231.8 >5	251 255
13773	C11H22O3	Isoamyl carbonate Biphenyl	254.9	235.4	217
13774 13775	C ₁₂ H ₁₀ C ₁₂ H ₁₆ O ₈	Isoamyl salicylate	277.5	Nonazeotrope	2 55
13776	C ₁₂ H ₂₀ O ₂	Bornyl acetate	227.6	Nonazeotrope	2 55
13777	C12H120C2	Diphenylmethane	265.6	Nonazeotrope	217
		<u> </u>		-	

		B-Component		Azeotropic Dat	8.
No	Formula	N a me	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_9H_{12}O$	Phenyl Propyl Ether	190.5		
13778	C ₉ H ₁₈ N	Dimethyl-o-toluidine	185.35	Nonazeotrope	25 5
13779	C10 H18O	Linaloöl	198.6	Nonazeotrope	225
A =	$\mathbf{C_9H_{12}O_2}$	2-Benzyloxyethanol	2 65. 2		
13780	$C_{10}H_7Cl$	1-Chloronaphthalene	262.7	<261.5	255
13781	C10 H8	Naphthalene	218.0	Nonazeotrope	255
13782	C10H10O2	Isosafrole	252.0	Nonazeotrope	255
13783	C10H10O2	Methyl cinnamate	261.9	Nonazeotrope	255
13784	C ₁₀ H ₁₀ O ₂	Safrole	$235.9 \\ 254.8$	Nonazeotrope	255 255
13785 13786	C10 H12O2	Eugenol 1-Methylnaphthalenc	244.6	Nonazeotrope Nonazeotrope	255 255
13787	$C_{11}H_{10}$ $C_{11}H_{10}$	2-Methylnaphthalene	241.15	Nonazeotrope	255 255
13788	C ₁₁ H ₁₂ O ₂	Ethyl cinnamate	272.0	Nonazeotrope	25 5
13789	C11H14O2	Butyl benzoate	249.0	Nonazeotrope	255
13790	C11H14O2	Ethyl β-phenylpropionate	248.1	Nonazeotrope	255
13791	C12H10O	Phenyl ether	259.0	<258.2 >15	255
13792	$C_{12}H_{16}O_2$	Isoamyl benzoate	262.0	261.0 ~15	255
13793	C12H16O8	Isoamyl salicylate	277.5	Nonazeotrope	255
13794	$C_{12}H_{12}$	Diphenylmethane	265.4	262.5 46	255
13795	$C_{14}H_{14}$	1,2-Diphenylethane	284.5	Nonazeotrope	255
A =	$C_9H_{13}N$	N,N-Dimethyl- o -toluidine	185.3		
13796	$C_{10}H_8$	Naphthalene	218.0	Nonazeotrope	231
13797	C10H14	Cymene	176.7	Nonazeotrope	231
13798	C ₁₀ H ₁₆	Camphene	159.6	Nonazeotrope	231
13799	C ₁₀ H ₁₆	α-Pinene	155.8	Nonazeotrope	231
13800	C ₁₀ H ₁₆ O	Camphor	209.1 215.0	Nonazeotrope Nonazeotrope	231 231
13801 13802	C ₁₀ H ₁₈ O C ₁₀ H ₁₈ O	Borneol Cineole	176.35	Nonazeotrope	231
13802	C10H18O	Linaloöl	198.6	Nonazeotrope	231
13804	C ₁₀ H ₁₈ O	β-Terpineol	210.5	Nonazeotrope	231
13805	C ₁₁ H ₂₀ O	Isobornyl methyl ether	192.4	Nonazeotrope	231
13806	$\mathrm{C}_{12}\mathrm{H}_{18}$	1,3,5-Triethylbenzene	215.5	Nonazeotrope	255
A =	$C_9H_{13}N$	N, N -Dimethyl- p -toluidine	210.2		
13807	$C_{10}H_8$	Naphthalene	218.0	Nonazeotrope	255
13808	C10H18O	Geraniol	229.6	Nonazeotrope	231
13809	C ₁₀ H ₂₂ O	n-Decyl alcohol	232.8	Nonazeotrope	231
13810	C ₁₁ H ₂₀ O	Methyl α-terpineol ether	216.2	Nonazeotrope	255 255
13811 13812	$C_{12}H_{18} \ C_{12}H_{22}O$	1,3,5-Triethylbenzene Ethyl isobornyl ether	$215.5 \\ 203.8$	Nonazeotrope Nonazeotrope	255 255
A =	C ₉ H ₁₄ O	Phorone	19 7. 8		
13813	C9H18O2	Methyl caprylate	192.9	Nonazeotrope	232
13814	C9H18O2	Isobutyl carbonate	190.3	Nonazeotrope	232
13815	C10H14	Butylbenzene	183.1	Nonazeotrope	255
13816	$C_{10}H_{14}O$	Thymol	232.9	Nonazeotrope	255
13817	$C_{10}H_{15}N$	Diethylaniline	217.05	Nonazeotrope	255
13818	$C_{10}H_{20}O_2$	Isoamyl isovalerate	192.7	Nonazeotrope	232
13819	$C_{10}H_{22}S$	Isoamyl sulfide	214.8	Nonazeotrope	246
13820	C ₁₁ H ₂₀ O	Isobornyl methyl ether	192.4	Nonazeotrope	255
13821	$C_{12}H_{22}O$	Bornyl ethyl ether	204.9	Nonazeotrope	255
A =	$C_9H_{18}O$	2,6-Dimethyl-4-heptanone	168.0	37	000
13822	C9H18O2	Isoamyl isobutyrate	169.8	Nonazeotrope	232
13823	C9H18O2	Isobutyl isovalerate	171.2	Nonazeotrope	232
A =	$C_9H_{18}O_2$	Butyl Isovalerate	1 77.6	Nonazeotrope	255
13824	C ₂ H ₁₈ O ₂	Isoamyl butyrate Isobutyl isovalerate	181.05 171.2	Nonazeotrope	255 255
13825	C ₉ H ₁₈ O ₂ C ₁₀ H ₁₆	Camphene	158	Nonazeotrope	226
13826 13827	C ₁₀ H ₁₆	d-Limonene	177.9	176 55	226
13828	C ₁₀ H ₁₆	Nopinene	164	Nonazeotrope	226
13829	C ₁₀ H ₁₆	α-Pinene	155.8	Nonazeotrope	255
13830	C10H18O	Cineole	176.35	<176.2 <75	237
13831	$C_{10}H_{22}O$	Amyl ether	187.5	Nonazeotrope	237
13832	$C_{10}H_{22}O$	Isoamyl ether	173.2	Nonazeotrope	237

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
	0.77.0	TM 1 Thursday	100 7		
A =	C ₉ H ₁₈ O ₂	Ethyl Enanthate	188.7 183.1	Nonegotrone	2 55
13833 13834	C ₁₀ H ₁₄ C ₁₀ H ₁₆	Butylbenzene Dipentene	183.1 177.7	Nonazeotrope Nonazeotrope	2 55
13835	C10 H16	α-Pinene	155.8	Nonazeotrope	255
	-1010	 		•	
A =	$C_9H_{18}O_2$	Isoamyl Butyrate	181.05		
13836	$C_9H_{18}O_2$	Isobutyl isovalerate	171.2	Nonazeotrope	2 55
13837	C10H14	Butylbenzene	183.2	Nonazeotrope	226
13838		Cymene	176.7 175.3	Nonazeotrope	255 243
13839 13840	C ₁₀ H ₁₄ C ₁₀ H ₁₆	Cymene Camphene	175.5	<173 Nonazeotrope	£26
13841	C10H16	d-Limonene	177.8	~176.5 ~45	208
13842	C10H16	Nopinene	163.8	Nonazeotrope	255
13843	C10H16	α -Terpinene	173.4	Nonazeotrope	2 55
13844	$C_{10}H_{16}$	γ -Terpinene	179.9	177.5 57	226
13845	C10 H16	Terpinolene	185	~177	243
10040	G 17 0	Cl. co.l.	185.2	Nonazeotrope	226 237
13846 13847	C ₁₀ H ₁₈ O C ₁₀ H ₁₈ O	Cineole Cineole	176.35 176.35	Nonazeotrope <175.9 ~ 25	257 252
13848	C ₁₀ H ₁₈ O	Linaloöl	198.6	Nonazeotrope	216
13849	C ₁₀ H ₂₂ O	Amyl ether	187.5	Nonazeotrope	237
13850	C10H22O	Isoamyl ether	173.2	Nonazeotrope	237
13851	C11H20O	Isobornyl methy lether	192.4	Nonazeotrope	2 37
A =	$C_9H_{18}O_2$	Isoamyl Isobutyrate	168.8		
13852	C9H18O2	Isobutyl isovalerate	168.7	168.4?	253 255
13853 13854	C10H14	Cymene	176.7 159.6	Nonazeotrope <159.5 <22	255 255
13855	C ₁₀ H ₁₆ C ₁₀ H ₁₆	Camphene Dipentene	177.7	Nonazeotrope	2 55
13856	C10 H16	α-Pinene	155.8	<155.6 <16	2 55
13857	C ₁₀ H ₁₈ O	Cineole	176.35	Nonazeotrope	237
A =	$\mathbf{C_9H_{18}O_2}$	Isobutyl Isovalerate	171.2		
13858	C10H14	Butylbenzene	183.1	Nonazeotrope	2 55
18859	C ₁₀ H ₁₄	Cymene	176.7	Nonazeotrope	226
18860	C ₁₀ H ₁₀	Camphene	159.6 177.9	Nonazeotrope Nonazeotrope	255 226
13861 13862	C ₁₀ H ₁₆ C ₁₀ H ₁₆	d-Limonene α-Pine ne	155.8	Nonazeotrope	226
13863	C10H16	α -Terpinene	173.3	170.5 65	2 26
13864	C10H16	γ-Terpinene	183	Nonazeotrope	255
13865	C ₁₀ H ₁₀	Terpinolene	185.2	Nonazeotrope	226
13866	C10H18	m-Menthene-8	170.8	<170.5 <92	255
13867	C ₁₀ H ₁₀ O	Cineole	176.35	Nonazeotrope	237
13868 13869	C ₁₀ H ₂₂ C ₁₀ H ₂₂ O	2,7-Dimethyloctane Amyl ether	160.2 187.5	159 12 Nonazeotrope	2 26 237
13870	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	170.95 90	237
100.0	Citize	150amy1 conci	110.2	2,0.00	
A =	C ₂ H ₁₈ O ₂	Methyl Caprylate	192.9		
13871	C ₁₀ H ₁₄	Butylbenzene	183.1	Nonazeotrope	2 55
13872	$C_{10}H_{16}$	Dipentene	177.7	Nonazeotrope	255
13873	$C_{10}H_{20}O_2$	Isoamyl isovalerate	192.7	192.5 47	229
		75.1 A -1.5	054.0		
A =	C ₂ H ₁₈ O ₂	Pelargonic Acid	254.0 281.2	Nonazeotrope	255
13874 1 38 75	C10H7Br C10H7Cl	1-Bromonaphthalene 1-Chloronaphthalene	261.2 262.7	252.5 >50	255 255
13876	C ₁₀ H ₁₈	Naphthalene	218.0	Nonazeotrope	255
13877	C10H10O2	Isosafrole	252.0	249.5 35	236
13878	C ₁₀ H ₁₀ O ₂	Safrole	235.9	Nonazeotrope	255
13879	C10H12O2	Eugenol	254.8	250.5 52	2 55
13880	C10 H14O	Thymol	232.9	Nonazeotrope	255
13881	C ₁₀ H ₁₈ O ₄	Propyl succinate	250.5	<249.8 20	255 010
13882	C ₁₁ H ₁₀	1-Methylnaphthalene	244.6	243.0 18 240.2 10	242 207
13883 13884	CuHuOs	2-Methylnaphthalene 1,2-Dimethoxy-4-propenylbenzene	241.15 270.5	Nonazeotrope	207 255
13885	C ₁₁ H ₁₄ O ₂ C ₁₂ H ₁₀	Biphenyl	256.1	250 45	242
13886	C ₁₂ H ₁₀ O	Phenyl ether	259.0	250.5 55	236

			B-Component		Azeotropic Data	
	No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A	_	C ₉ H ₁₈ O ₂	Pelargonic Acid (continued)	254.0		
	13887	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	Nonazeotrope	255
	13888	$C_{12}H_{22}O_4$	Isoamyl oxalate	268.0	Nonazeotrope	<i>255</i>
	13889	$C_{18}H_{12}$	Diphenylmethane	265.4	252.7 75	243
A	_	$C_9H_{18}O_3$	Isobutyl Carbonate	190.3		
	13890	C10H16	Camphene	158	Nonazeotrope	226
	13891	$C_{10}H_{16}$	Dipentene	177.7	<174.5 <33	255
	13892	$C_{10}H_{16}$	d-Limonene	177.9	Nonazeotrope	226
	13893	$C_{10}H_{16}$	α-Pinene	155.8	Nonazeotrope	226
	13894	C10H18O	Cineole	176.35	<176.0 >18	237
	13895	C10H18O	Cineole	176.35	Nonazeotrope	228
	13896	C10H18O	Linaloöl	198.6	<189.8 <96	255 215
	13897	C ₁₀ H ₁₈ O	Linaloöl	198.6	Nonazeotrope	215 237
	13898 13899	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	<172.5	237 218
	19088	$C_{11}H_{10}$	1-Methylnaphthalene	244.6	Nonazeotrope	210
A	=	$C_{10}H_7Br$	1-Bromonaphthalene	281.2		
	13900	C ₁₀ H ₈ O	1-Naphthol	288	281	224
	13901	C ₁₀ H ₈ O	2-Naphthol	295	Nonazeotrope	255 227
	13902	C ₁₀ H ₁₀ O ₂	Methyl cinnamate	261.9	Nonazeotrope 278.85 61	227 221
	13903 13904	C ₁₀ H ₁₀ O ₄ C ₁₁ H ₁₂ O ₂	Methyl phthalate	$283.7 \\ 271.5$	Nonazeotrope	221
	13905	$C_{11}H_{12}O_2$ $C_{11}H_{14}O_2$	Ethyl cinnamate 1,2-Dimethoxy-4-propenylbenzene	271.5	Nonazeotrope	239
	13906	C11H16O2	Isoamyl salicylate	277.5	Nonazeotrope	255
	13907	C12H10	Acenaphthene	277.9	Nonazeotrope	222
	13908	C ₁₂ H ₁₆ O ₂	Isoamyl benzoate	262.0	Nonazeotrope	227
	13909	C12H22O4	Isoamyl oxalate	268.0	Nonazeotrope	222
	13910	C18H10	Fluorene	295	Nonazeotrope	255
	13911	C18H12	Diphenylmethane	265.4	Nonazeotrope	255
	13912	$C_{13}H_{12}O$	Benzyl phenyl ether	286.5	Nonazeotrope	<i>239</i>
	13913	$C_{14}H_{14}$	1,2-Diphenylethane	284.5	Nonazeotrope	225
A	=	$C_{10}H_7C1$	1-Chloronaphthalene	262.7		
	13914	C10H8O	1-Naphthol	288	Nonazeotrope	22 2
	13915	$C_{10}H_8O$	2-Naphthol	295	Nonazeotrope	222
	13916	C10 H10O2	Isosafrole	252.0	Nonazeotrope	221
	13917	C10H10O2	Methyl cinnamate	261.9	260.7 55	222
	13918	C10H10O4	Methyl phthalate	283.7	Nonazeotrope	227
	13919	C10H12O2	Eugenol	254.8	Nonazeotrope	2 55
	13920	C ₁₀ H ₁₂ O ₂	Isoeugenol	268.8	<262.4 <92	255 255
	13921	C ₁₀ H ₁₄ O	Carvacrol	$237.85 \\ 232.9$	Nonazeotrope Nonazeotrope	224
	13922 13923	C ₁₀ H ₁₄ O C ₁₀ H ₁₈ O ₄	Thymol Propyl succinate	250.5	Nonazeotrope	227
	13924	C ₁₀ H ₂₀ O ₂	Capric acid	268.8	<261.5 <88	255
	13925	C11H10	1-Methylnaphthalene	244.6	Nonazeotrope	255
	13926	C11H10	2-Methylnaphthalene	241.15	Nonazeotrope	207
	13927	C11 H12O2	Ethyl cinnamate	271.5	Nonazeotrope	221
	13928	C11H14O2	1-Allyl-3,4-dimethoxybenzene	255.0	Nonazeotrope	221
	13929	$C_{11}H_{14}O_{2}$	Butyl benzoate	249.5	Nonazeotrope	227
	13930	C11H14O2	1,2-Dimethoxy-4-propenylbenzene	270.5	Nonazeotrope	239
	13931	$C_{12}H_{10}$	Acenaphthene	277.9	Nonazeotrope	255
	13932	$C_{12}H_{10}$	${f B}$ iphenyl	254.8	Nonazeotrope	225
	13933	$C_{12}H_{10}O$	Phenyl ether	259.3	258.92 ~6	239
					261.65 23	222
	13934	C12H16O2	Isoamyl benzoate	262.0		000
	13935	C12H16O5	Isoamyl salicylate	277.5	Nonazeotrope	255 aaa
	13935 13936	C ₁₂ H ₁₆ O ₅ C ₁₂ H ₂₂ O ₄				255 222 221
	13935 13936 13937	C ₁₂ H ₁₆ O ₅ C ₁₂ H ₂₂ O ₄ C ₁₈ H ₁₂	Isoamyl salicylate Isoamyl oxalate Diphenylmethane	277.5 268.0 265.4	Nonazeotrope 262.5 ~92	222
A	13935 13936 13937	C ₁₂ H ₁₆ O ₅ C ₁₂ H ₂₂ O ₄ C ₁₃ H ₁₂ C ₁₀ H ₈	Isoamyl salicylate Isoamyl oxalate Diphenylmethane Naphthalene	277.5 268.0 265.4 218.05	Nonazeotrope 262.5 ~92 262.55 93	222 221
A	13935 13936 13937 = 13938	C ₁₂ H ₁₆ O ₅ C ₁₂ H ₂₂ O ₄ C ₁₈ H ₁₂ C ₁₀ H ₈ C ₁₀ H ₁₀ O ₂	Isoamyl salicylate Isoamyl oxalate Diphenylmethane Naphthalene Safrole	277.5 268.0 265.4 218.05 235.9	Nonazeotrope 262.5 ~92 262.55 93 Nonazeotrope	222 221 228
A	13935 13936 13937 = 13938 13939	C ₁₂ H ₁₆ O ₅ C ₁₂ H ₂₂ O ₄ C ₁₃ H ₁₂ C ₁₀ H ₈ C ₁₀ H ₁₀ O ₂ C ₁₀ H ₁₂ O	Isoamyl salicylate Isoamyl oxalate Diphenylmethane Naphthalene Safrole Anethole	277.5 268.0 265.4 218.05 235.9 235.7	Nonazeotrope 262.5 ~92 262.55 93 Nonazeotrope Nonazeotrope	222 221 228 238
A	13935 13936 13937 = 13938 13939 13940	C ₁₂ H ₁₆ O ₅ C ₁₂ H ₂₂ O ₄ C ₁₈ H ₁₂ C ₁₀ H ₈ C ₁₀ H ₁₀ O ₇ C ₁₀ H ₁₂ O C ₁₀ H ₁₂ O ₂	Isoamyl salicylate Isoamyl oxalate Diphenylmethane Naphthalene Safrole Anethole Ethyl \(\alpha\)-toluate	277.5 268.0 265.4 218.05 235.9 235.7 228.75	Nonazeotrope 262.5 ~92 262.55 93 Nonazeotrope Nonazeotrope Nonazeotrope	222 221 228 238 209
A	13935 13936 13937 = 13938 13939 13940 13941	C ₁₂ H ₁₆ O ₅ C ₁₂ H ₂₂ O ₄ C ₁₈ H ₁₂ C ₁₀ H ₈ C ₁₀ H ₁₀ O ₇ C ₁₀ H ₁₂ O ₂ C ₁₀ H ₁₂ O ₂	Isoamyl salicylate Isoamyl oxalate Diphenylmethane Naphthalene Safrole Anethole Ethyl \(\alpha \)-toluate Propyl benzoate	277.5 268.0 265.4 218.05 235.9 235.7 228.75 231.2	Nonazeotrope 262.5 ~92 262.55 93 Nonazeotrope Nonazeotrope Nonazeotrope Nonazeotrope	222 221 228 238 209 243
A	13935 13936 13937 = 13938 13939 13940	C ₁₂ H ₁₆ O ₅ C ₁₂ H ₂₂ O ₄ C ₁₈ H ₁₂ C ₁₀ H ₈ C ₁₀ H ₁₀ O ₇ C ₁₀ H ₁₂ O C ₁₀ H ₁₂ O ₂	Isoamyl salicylate Isoamyl oxalate Diphenylmethane Naphthalene Safrole Anethole Ethyl \(\alpha\)-toluate	277.5 268.0 265.4 218.05 235.9 235.7 228.75	Nonazeotrope 262.5 ~92 262.55 93 Nonazeotrope Nonazeotrope Nonazeotrope	222 221 228 238 209

			B-Component		Azeotropic Data	
	No.	Formula	Name	B.P., ° C.		Ref.
	140.	r ormus.	Name	В.т., С.	D.1., O. 11 0. 70 12	2000,
A	=	$C_{10}H_8$	Naphthalene (continued)	218.05		
	13945	$C_{10}H_{15}N$	Diethylaniline	217.05	Nonazeotrope	231
				216.5	213	243
	13946	C ₁₀ H ₁₆ O	Camphor	209.1	Nonazeotrope	232
	13947	$\mathbf{C}_{10}\mathbf{H}_{1}\cdot\mathbf{O}$	Citral	$^{226}_{\sim 224}$	Nonazeotrope Nonazeotrope	243 209
	13948 13949	C ₁₀ H ₁₆ O C ₁₀ H ₁₇ Cl	Pulegone Bornyl chloride	$^{\sim 224}_{207.5}$	Nonazeotrope Nonazeotrope	255 255
	13950	C10H18O	Borneol	213.4	213.0 35	254
	13951	C10H18O	Geraniol	229.6	Nonazeotrope	221
				229.5	218.0?	243
	13952	$C_{10}H_{18}O$	Linaloöl	198. 6	Nonazeotrope	212
	13953	$C_{10}H_{18}O$	α -Terpineol	217.8	212 ~45	208
	13954	C10H18O	β-Terpineol	210.5	Nonazeotrope	255
	13955	C10H18O4	Propyl succinate	250.5	Nonazeotrope 217.8 70	226 217
	13956	C ₁₀ H ₂₀ O	Citronellol	224.5 216.4	217.8 70 215.15 25.5	209
	13957 13958	C ₁₀ H ₂₀ O C ₁₀ H ₂₀ O ₂	Menthol Capric acid	268.8	Nonazeotrope	255
	13959	C101120O2	Ethyl caprylate	208.35	Nonazeotrope	255
	13960	C ₁₀ H ₂₀ O ₂	Isoamyl isovalerate	192.7	Nonazeotrope	255
	13961	C10 H22O	n-Decyl alcohol	232.9	Nonazeotrope	209
	13962	$C_{10}H_{22}S$	Isoamyl sulfide	214.8	Nonazeotrope	255
	13963	$C_{11}H_{14}O_{2}$	Isobutyl benzoate	241.9	Nonazeotrope	255
	13964	$C_{11}H_{20}O$	Terpineol methyl ether	216	Nonazeotrope	243
	13965	C ₁₁ H ₂₂ O ₂	Ethyl pelargonate	227	Nonazeotrope	255 211
	13966 13967	C ₁₁ H ₂₂ O ₃	Isoamyl carbonate	228.8 215.5	Nonazeotrope	241
	13968	C ₁₂ H ₁₈ C ₁₂ H ₂₀ O ₂	1,3,5-Triethylbenzene Bornyl acetate	213.3 227.7	Nonazeotrope	209
	13969	C121120O2 C12H22O	Bornyl ethyl ether	204.9	Nonazeotrope	238
	13970	C ₁₈ H ₂₈	Tridecane	234.0	Nonazeotrope	241
A	. = .	$\mathbf{C}_{10}\mathbf{H}_{8}\mathbf{O}$	1-Naphthol	28 8. 0		
	13971	C ₁₀ H ₉ N	1-Naphthylamine	300.8	Nonazeotrope	231
	13972	C ₁₀ H ₉ N	2-Naphthylamine	306.1	Nonazeotrope	231 255
	13973 13974	C ₁₀ H ₁₀ O ₂ C ₁₁ H ₁₀	Methyl cinnamate 1-Methylnaphthalene	$261.9 \\ 244.6$	Nonazeotrope Nonazeotrope	200 222
	13975	C111110 C11H10	2-Methylnaphthalene	241.15	Nonazeotrope	207
	13976	C11H12O2	Ethyl cinnamate	271.5	Nonazeotrope	222
	13977	C ₁₁ H ₁₄ O ₂	1,2-Dimethoxy-4-propenylbenzene		Nonazeotrope	222
	13978	$C_{12}H_{10}$	Acenaphthene	277.9	Nonazeotrope	255
	13979	$C_{12}H_{10}$	Acenaphthene	177.9	174.0 20	224
	13980	C ₁₂ H ₁₀	Biphenyl	255.9	Nonazeotrope	222
	13981	C ₁₂ H ₁₀ O	Phenyl ether	259.0	Nonazeotrope	2 36 24 3
	13982 13983	$C_{12}H_{11}N$ $C_{12}H_{16}O_{2}$	Diphenylamine Isoamyl benzoate	275 262.0	Azeotropic Nonazeotrope	245 255
	13984	C ₁₂ H ₁₆ O ₂	Isoamyl benzoate Isoamyl salicylate	277.5	Nonazeotrope	2 55
	13985	C12H16O4	Isoamyl oxalate	268.0	Nonazeotrope	222
	13986	C13H10	Fluorene	295	Nonazeotrope	255
	13987	$C_{13}H_{12}$	Diphenylmethane	265.4	Nonazeotrope	255
	13988	$C_{18}H_{12}$	Diphenylmethane	265.6	265 10	224
	13989	$C_{14}H_{12}$	1,2-Diphenylethylene	308.5	Nonazeotrope	255
٨	=	$C_{10}H_8O$	2-Naphthol	295.0		
-	13990	C ₁₀ H ₁₀ O ₄	Methyl phthalate	283.2	>296.0 >82	255
	13991	$C_{11}H_{12}O_2$	Ethyl cinnamate	272.0	Nonazeotrope	255
	13992	C12H10	Acenaphthene	277.9	Nonazeotrope	255
	13993	$C_{12}H_{10}$	Acenaphthene	277.9	277.0 10	224
	13994	$C_{12}H_{10}$	Biphenyl	255.9	Nonazeotrope	222
	13995	C13H12	Diphenylmethane	265.5	Nonazeotrope	222
	13996	C14H12	Stilbene	308.5	Nonazeotrope	255 055
	13997	C14H14	1,2-Diphenylethane	285.5 284	Nonazeotrope	255 441
	13998	C14H14	1,2-Diphenylethane	283.5	224	
A	. =	$\mathbf{C}_{10}\mathbf{H}_{9}\mathbf{N}$	1-Naphthylamine	30 0.8		
	13999	C ₁₂ H ₁₀	Acenaphthene	277.9	Nonazeotrope	231
	14000	C18H12O	Benzyl phenyl ether	286.5	Nonazeotrope	231
	14001	C14H14	1,2-Diphenylethane	284.5	Nonazeotrope	231
	14002	C14H14O	Benzyl ether	297	<296	2 55

		B-Component	Azeotropic Data						
No.	Formula	Name	B.P., ° C.	B.P., ° C.	Wt. % A	Ref.			
A =	$C_{10}H_9N$	2-Naphthylamine	306.1						
14003	3 C13H12O	Benzyl phenyl ether	286.5	Nonazeotrope 2					
14004	C14H14O	Benzyl ether	297	Nonaze	otrope	2 55			
A =	$\mathbf{C}_{10}\mathbf{H}_{9}\mathbf{N}$	Quinaldine	246.5						
14005		Safrole	23 5.9	Nonaze	-	2 55			
14006		Carvacrol	237.85	250.8	67	255			
14007	C ₁₀ H ₁₄ O	Thymol	232.9	250.0	80	2 55			
A =	$C_{10}H_{10}O_2$	Isosafrol	252.1						
14008		Methyl cinnamate	261.6	Nonaze	•	211, 237			
14009		Eugenol	255.0	252.05?	~92	254			
14010		Thymol	232.9	Nonaze	•	222 237			
14011		Propyl succinate	250.5	<249.0 Nonaze	<70	257 255			
14012		Capric acid	268.8		-	200 228			
14013		1-Methylnaphthalene	244.6	Nonaze	-	207			
14014		2-Methylnaphthalene	241.15	Nonaze	-	207 229			
14015		1-Allyl-3,4-dimethoxybenzene	254.7	Nonaze	-	229 2 3 7			
14016		Butyl benzoate	249.5	Nonazee Nonazee	-	237 237			
14017		Isobutyl benzoate	241.9		-	231			
14018		Isoamylaniline	256.0	<250.0	>64	231 228			
14019		Biphenyl	255.0	Nonazee Nonazee	_	220 229			
14020		Phenyl ether	259.0	Nonazeo	•	2 5 7			
14021		Isoamyl benzoate	262.05 268.0	Nonazeo	_	257 257			
14022		Isoamyl oxalate	265.6	Nonazeo	-	237 215			
14023 14024		Diphenylmethane Isoamyl borate	265.6 255	<250.8	····	257			
A =	СПО	Mathul Cinnamata	261.95						
14025	$\mathbf{C}_{10}\mathbf{H}_{10}\mathbf{O}_2$	Methyl Cinnamate	201.93 255.0	Nonazeo	.t=0.00	236			
14025		Eugenol		Nonazeo	-	2 30			
14020	01012-02	Isoeugenol	268.8 232.9	Nonazeo		25 5			
14027	C10H14O C10H20O2	Thymol	~268.8	Nonazeo	-	25 5			
14028	C ₁₀ H ₂₀ O ₄	Capric acid	245.3	Nonazeo	-	25 5			
14030	C ₁₁ H ₁₀	2-(2-Butoxyethoxy)ethyl acetate 1-Methylnaphthalene	245.1	Nonazeo	_	22 6			
14031	C ₁₁ H ₁₀	2-Methylnaphthalene	241.15	Nonazeo	-	207			
14032	C ₁₁ H ₁₄ O ₂	1-Allyl-3,4-dimethoxybenzene	255.2	Nonazeo	-	237			
14033	C ₁₁ H ₁₄ O ₂	1,2-Dimethoxy-4-propenylbenzene	270.5	Nonazeo	-	237			
14034	C12H10	Acenaphthene	277.9	Nonazeo	-	226			
14035	C12H10	Biphenyl	255.9	Nonazeo	-	222			
14036	C12H10O	Phenyl ether	259.3	258.8	17?	237			
14037	C ₁₂ H ₁₆ O ₂	Isoamyl benzoate	262.0	260.5	47.5	229			
14038	C ₁₂ H ₁₆ O ₂	Isoamyl salicylate	277.5	Nonazeo	trope	255			
14039	C ₁₂ H ₂₂ O ₄	Isoamyl oxalate	268.0	Nonazeo		255			
14040	C12H12	Diphenylmethane	265.6	261.55	~95	253			
A =	$C_{10}H_{10}O_2$	Safrole	235.9						
14041	C ₁₀ H ₁₂ O	Anethole	235.7	234.65	60	207			
14042	C10H12O2	Ethyl α-toluate	228.75	Nonazeot	trope	237			
14043	C10H12O2	Propyl benzoate	230.85	Nonazeo	trope	237			
			231.2	228	40	243			
14044	C10 H14N2	Nicotine	247.5	Nonazeot	trope	2 55			
14045	C10H14O	Carvacrol	237.85	Nonazeot	trope	<i>236</i>			
14046	$C_{10}H_{14}O$	Carvone	231.0	Nonazeot	rope	232			
14047	C10H14O	Thymol	232.8	Nonazeot	rope	209			
14048	$C_{10}H_{15}N$	Diethylaniline	217.05	Nonazeot	rope	231			
14049	C10H16O	Menthenone	222.5	Nonazeot	rope	244			
14050	C10H16O	Pulegone	223.8	Nonazeot	rope	25 5			
14051	C10H18O	Borneol	215.0	Nonazeot	rope	255			
14052	C10H18O	Geraniol	235.9	Nonazeot	rope	225			
14053	C10H18O	α-Terpineol	218.85	Nonazeot		255			
14054	C10H18O4	Propyl succinate	250.5	Nonazeot	237				
14055	C ₁₀ H ₂₀ O	Citronellol	224.4	Nonazeotrope 222					
14056	C ₁₀ H ₂₂ O	Decyl alcohol	235.9	Nonazeotrope 225					
14057	C ₁₁ H ₁₀	1-Methylnaphthalene	244.9	Nonazeot	217				
14058	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	Nonazeotrope 207					
14059	$C_{11}H_{14}O_{2}$	1-Allyl-3,4-dimethoxybenzene	255.2	Nonazeot	rope	215			

$A =$ $C_{10}H_{10}O_2$ Safrole (continued) 235.9 14060 $C_{11}H_{14}O_2$ Butyl benzoate 249.0 Nonazeotrope 237 14061 $C_{11}H_{14}O_2$ Ethyl β-phenylpropionate 248.1 Nonazeotrope 237 14062 $C_{11}H_{14}O_2$ Isobutyl benzoate 241.9 Nonazeotrope 237 14063 $C_{11}H_{17}N$ Isoamylaniline 256.0 Nonazeotrope 231 14064 $C_{11}H_{22}O_3$ Isoamyl carbonate 232.2 <231.8 237 14065 $C_{11}H_{22}O_3$ Isoamyl carbonate 232.2 Nonazeotrope 228			B-Component	Azeotropic Data					
14060 CuH-lo, Buty benroate 249.0 Nonascotrope 237 14062 CuH-lo, Lisobuty benroate 241.9 Nonascotrope 237 14063 CuH-lo, Lisobuty benroate 241.9 Nonascotrope 237 14064 CuH-lo, Lisomy carbonate 232.2 < < 231.8 237 14065 CuH-lo, Lisomy carbonate 232.2 Nonascotrope 237 14066 CuH-lo, Lisomy carbonate 232.2 Nonascotrope 237 14066 CuH-lo, Borny acetate 227.6 Nonascotrope 237 14067 CuH-lo, Lisomy carbonate 232.2 Nonascotrope 237 14068 CuH-lo, Lisomy carbonate 232.2 Nonascotrope 237 14069 CuH-lo, Lisomy carbonate 232.2 Nonascotrope 237 14070 CuH-lo, Lisomy carbonate 277.0 Nonascotrope 237 14071 CuH-lo, Lisomy carbonate 277.5 Nonascotrope 238 14071 CuH-lo, Lisomy calicylate 277.5 Nonascotrope 238 14071 CuH-lo, Lisomy calicylate 277.5 Nonascotrope 238 14072 CuH-lo, Lisomy calicylate 277.5 Nonascotrope 238 14073 CuH-lo, Lisomy calicylate 277.5 Nonascotrope 238 14074 CuH-lo, Lisomy calicylate 235.7 Nonascotrope 237 14075 CuH-lo, Lisomy calicylate 235.7 Nonascotrope 237 14077 CuH-lo, Benzyl phenyl ether 286.5 < <	No.	Formula	Name	B.P., ° C. Wt. % A	Ref.				
14061 CuHuO,	A =	$C_{10}H_{10}O_2$	Safrole (continued)	235.9					
14062 CuHuO	14060	C11H14O2	Butyl benzoate	249.0	Nonazeotrope				
14063 Cull-NO Isoamylandline 226,0 Nonascotrope 231 14065 Cull-NO Isoamylarbonate 232,2 231,8 14066 Cull-NO Isoamylarbonate 232,2 Nonascotrope 238 14067 Cull-NO Isoamylarbonate 227,6 Nonascotrope 238 14068 Cull-NO Ethyl Phthalate 283,2 14069 Cull-NO Ethyl innamate 270,0 Nonascotrope 239 14060 Cull-NO Isoamylarbonate 270,0 Nonascotrope 239 14070 Cull-NO Isoamylarbonate 250,0 Nonascotrope 237 14071 Cull-NO Phenyl ether 250,0 Nonascotrope 237 14072 Cull-NO Isoamylarbonate 236,6 Nonascotrope 237 14073 Cull-NO Isoamylarbonate 236,6 Nonascotrope 237 14074 Cull-NO Ethyl innamate 236,6 Nonascotrope 237 14075 Cull-NO Isoamylarbonate 236,6 Nonascotrope 237 14076 Cull-NO Ethyl innamate 236,6 Nonascotrope 238 14077 Cull-NO Ethyl innamate 236,5 238,5 53 238 14077 Cull-NO Ethyl innamate 236,5 238,5 53 238 14077 Cull-NO Ethyl innamate 237,5 Nonascotrope 237 14078 Cull-NO Ethyl innamate 230,8 Nonascotrope 237 14079 Cull-NO Ethyl innih 232,9 Nonascotrope 238 14080 Cull-NO Carvaerol 237,8 Nonascotrope 238 14080 Cull-NO Carvaerol 237,8 Nonascotrope 238 14081 Cull-NO Cull-NO Carvaerol 231,0 Nonascotrope 238 14082 Cull-NO Cull-NO Curl-NO 232,9 Nonascotrope 236 14083 Cull-NO	14061	$C_{11}H_{14}O_{2}$	Ethyl β-phenylpropionate	248.1		237			
14064 CulHaO	14062	$C_{11}H_{14}O_{2}$	Isobutyl benzoate	241.9	Nonazeotrope	237			
14065 CuHuO Loamyl carbonate 232 2 Nonazeotrope 238	14063	$C_{11}H_{17}N$	Isoamylaniline	256.0	Nonazeotrope	231			
14066 Chi C	14064	C ₁₁ H ₂₂ O ₃	Isoamyl carbonate	232.2	_				
A =	14065	C11H22O3	Isoamyl carbonate	232.2	-				
14067 CuHuO	14066	$\mathrm{C}_{12}\mathrm{H}_{20}\mathrm{O}_2$	Bornyl acetate	227.6	Nonazeotrope	237			
14068 CuHuOt CuHuO			•	283.2					
14090 Chilu				272.0	Nonazeotrope				
14070 ChHu Bipheny 255.9 Nonascotrope 287					-				
14071 ChHuO Phenyl ether 250.0 Nonaseotrope 257									
14072 ChHuO			_ _						
14073 Ci, High									
14074 CuHuO					_				
14075 C ₁₄ H ₁₄									
14076 CuHuO Benzylether 297 Nonzeotrope 237									
A = C ₁₀ H ₁₁ O									
14077 CinHinOr Propyl benzoate 230.85 Nonazeotrope 237 14078 CinHinO Carvacrol 237.85 Nonazeotrope 236 231.0 Nonazeotrope 236 231.0 Nonazeotrope 236 231.0 Nonazeotrope 235 231.0 Nonazeotrope 235 232.9 Nonazeotrope 235 232.8 Nonazeotrope 235 232.8 Nonazeotrope 236 232.8 Nonazeotrope 237 232.8 Nonazeotrope 238 232.8 23	Δ =								
14078 C ₁₀ H ₁₁ O Carvacrol 237.85 Nonazeotrope 238 14079 C ₁₀ H ₁₄ O Carvone 231.0 Nonazeotrope 238 14080 C ₁₀ H ₁₄ O Thymol 232.9 Nonazeotrope 255 14081 C ₁₀ H ₁₄ O Pulegone 231.0 Nonazeotrope 255 14083 C ₁₀ H ₁₄ O Pulegone 223.8 Nonazeotrope 255 14083 C ₁₀ H ₁₄ O Citronellol 224.4 Nonazeotrope 256 14083 C ₁₀ H ₁₄ O Citronellol 224.4 Nonazeotrope 256 14083 C ₁₀ H ₁₄ O Decyl alcohol 224.4 Nonazeotrope 256 14088 C ₁₀ H ₁₄ O Decyl alcohol 232.8 <322.6 <78 256 14088 C ₁₀ H ₁₄ O Decyl alcohol 232.8 <322.6 <78 256 14088 C ₁₀ H ₁₄ O Leobutyl bensoate 241.15 Nonazeotrope 257 14089 C ₁₀ H ₁₄ O Leobutyl bensoate 241.9 Nonazeotrope 257 14089 C ₁₀ H ₁₄ O Leobutyl bensoate 241.9 Nonazeotrope 257 14090 C ₁₀ H ₁₄ O Camphor 209.1 Nonazeotrope 256 14093 C ₁₀ H ₁₄ O Propyl benzoate 230.9 228.7 97 259 14092 C ₁₀ H ₁₄ O Propyl benzoate 230.9 228.7 97 259 14092 C ₁₀ H ₁₄ O Carvone 231.0 228.6 93 232.8 235.75 37.5 259 14093 C ₁₀ H ₁₄ O Carvone 231.0 228.6 93 232.8 235.75 37.5 259 14095 C ₁₀ H ₁₄ O Carvone 231.0 228.6 93 232.8 235.75 37.5 259 14095 C ₁₀ H ₁₄ O Carvone 232.8 235.75 37.5 259 14095 C ₁₀ H ₁₄ O Carvone 232.8 235.75 37.5 259 14095 C ₁₀ H ₁₄ O Carvone 232.8 235.75 37.5 259 14095 C ₁₀ H ₁₄ O Carvone 232.8 235.75 37.5 259 14095 C ₁₀ H ₁₄ O Carvone 234.5 Nonazeotrope 237 14096 C ₁₀ H ₁₄ O Carvone 234.5 Nonazeotrope 237 14096 C ₁₀ H ₁₄ O Carvone 234.5 Nonazeotrope 237 14096 C ₁₀ H ₁₄ O Carvone 234.5 Nonazeotrope 238 14098 C ₁₀ H ₁₄ O Carvone 234.5 Nonazeotrope 236 14102 C ₁₀ H ₁₄ O Carvone 234.5 Nonazeotrope 236 14106 CalH ₁₄ O Carvone 231.0 Nonazeotrope 236 14106 CalH ₁₄ O Loudylaphthalene 244.5 Nonazeotrope 256 1410					Noncontract	007			
14079 C10H140									
14080 CisHuO									
14081 C ₁₀ H ₁₄ N Diethylaniline 217.05 Nonazeotrope 251					-				
14082 C.16H18O					-				
14083 C ₁₀ H ₁₈ O α-Terpineol 218.85 Nonazeotrope 255 14084 C ₁₀ H ₁₈ O Oitronellol 224.4 Nonazeotrope 255 14085 C ₁₀ H ₁₈ O Decyl alcohol 232.8 <232.6 <78 255 14086 C ₁₀ H ₁₀ O Decyl alcohol 232.8 <232.6 <78 255 14087 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 257 14089 C ₁₁ H ₁₀ O 1-Methylnaphthalene 244.1.15 Nonazeotrope 257 14089 C ₁₁ H ₁₀ O 1-Methylnaphthalene 244.1.15 Nonazeotrope 257 14090 C ₁₀ H ₁₀ O Camphor 209.1 Nonazeotrope 257 14091 C ₁₀ H ₁₀ O 2-Methylnaphthalene 230.9 228.7 97 209 14092 C ₁₀ H ₁₀ O 2-Propyl benzoate 230.85 Nonazeotrope 255 14091 C ₁₀ H ₁₀ O Carvacrol 237.85 238.3 20 258.1 14092 C ₁₀ H ₁₀ O Carvacrol 237.85 238.3 20 258.1 14093 C ₁₀ H ₁₀ O Carvacne 231.0 228.6 93 252.8 14094 C ₁₀ H ₁₀ O Thymol 232.8 235.75 37.5 209 14095 C ₁₀ H ₁₀ O Carvene 233.0 Nonazeotrope 257 14096 C ₁₀ H ₁₀ O Carvene 234.5 Nonazeotrope 257 14097 C ₁₀ H ₁₀ O Carvene 234.5 Nonazeotrope 257 14099 C ₁₀ H ₁₀ O Carvene 234.5 Nonazeotrope 252 14099 C ₁₀ H ₁₀ O Carvene 234.5 Nonazeotrope 252 14099 C ₁₀ H ₁₀ O Geraniol 229.6 228.1 70 209 14090 C ₁₀ H ₁₀ O Geraniol 229.6 228.1 70 209 14090 C ₁₀ H ₁₀ O Geraniol 224.5 Nonazeotrope 216 14100 C ₁₀ H ₁₀ O Menthol 244.5 Nonazeotrope 255 14101 C ₁₀ H ₁₀ O Decyl alcohol 224.5 Nonazeotrope 256 14101 C ₁₀ H ₁₀ O Decyl alcohol 222.5 Nonazeotrope 256 14102 C ₁₀ H ₁₀ O Seomyl carbonate 228.5 227.9 255 14103 C ₁₀ H ₁₀ O Gervone 231.0 Nonazeotrope 256 14104 C ₁₀ H ₁₀ O Seomyl carbonate 228.5 227.9 255 14105 C ₁₀ H ₁₀ O Carvone 231.0 Nonazeotrope 256 14111 C ₁₀ H ₁₀ O Carvone 232.5 Nonazeotrope 256 14111 C ₁₀ H ₁₀ O Carvone 231.					_				
14084 C10H200 Citronellol Citronello					-				
14085 C ₁₀ H ₂₀ O Menthol 210.3 Nonazeotrope 285 14086 C ₁₄ H ₁₄ O Decyl alcohol 232.8 <232.6 <78 255 6 <78 255 14087 CuH ₁₀ 1.Methylnaphthalene 244.6 Nonazeotrope 238 14088 CuH ₁₀ 2.Methylnaphthalene 241.15 Nonazeotrope 207 14089 CuH ₁₀ O Estragole 215.6 14090 Cu ₁₀ H ₁₄ O Estragole 215.6 14090 Cu ₁₀ H ₁₄ O Estragole 228.75									
14086 C10 C					•				
14087 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 238 14088 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14089 C ₁₁ H ₁₀ O ₂ Isobutyl benzoate 241.9 Nonazeotrope 237 237 241.9 Nonazeotrope 236 241.9 241.9 Nonazeotrope 236 241.9 24									
14088 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14089 C ₁₁ H ₁₄ O ₂ Isobutyl benzoate 241.9 Nonazeotrope 237									
14089 C ₁₁ H ₁₄ O ₂ Isobutyl benzoate 241.9 Nonazeotrope 237					-				
14090 C ₁₀ H ₁₀ O Camphor 209.1 Nonazeotrope 255					=				
A = C ₁₀ H ₁₂ O ₂ Ethyl α-toluate 228.75	A =	$C_{10}H_{12}O$	Estragole	215.6					
14091 C ₁₀ H _H O ₂ Propyl benzoate 230.9 228.7 97 209	14090	$C_{10}H_{16}O$	Camphor	209.1	Nonazeotrope	2 5 5			
14092 C ₁₀ H ₁₄ O Carvacrol 237.85 238.3 20 255 14093 C ₁₀ H ₁₄ O Carvone 231.0 228.6 93 232 14094 C ₁₀ H ₁₄ O Thymol 232.8 235.75 37.5 209 14095 C ₁₀ H ₁₄ O Thymol 232.8 235.75 37.5 209 14096 C ₁₀ H ₁₆ O Carvenone 234.5 Nonazeotrope 237 14096 C ₁₀ H ₁₆ O Pulegone 223.8 Nonazeotrope 232 14097 C ₁₀ H ₁₆ O Pulegone 223.8 Nonazeotrope 232 14098 C ₁₀ H ₁₆ O Geraniol 229.6 228.1 70 209 14099 C ₁₀ H ₁₆ O Geraniol 217.8 Nonazeotrope 216 14101 C ₁₀ H ₁₆ O Menthol 216.3 Nonazeotrope 216 14102 C ₁₀ H ₁₆ O Menthol 216.3 Nonazeotrope 255 14103 C ₁₀ H ₁₆ O Decyl alcohol 232.9 228.55 94 209 14104 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.9 Nonazeotrope 217 14105 C ₁₁ H ₁₀ O Methyl thymol ether 216.5 Nonazeotrope 255 14106 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 255 14107 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 257 14108 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 257 14109 C ₁₁ H ₁₆ O Methyl thymol ether 228.5 227.9 253 14110 C ₁₀ H ₁₆ O Garvone 231.0 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 224.4 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 224.4 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 224.4 Nonazeotrope 256 14111 C ₁₀ H ₁₆ O Menthenone 224.4 Nonazeotrope 256 14112 C ₁₀ H ₁₆ O Menthenone 224.4 Nonazeotrope 256 14113 C ₁₁ H ₁₀ O 1-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ O 2-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ O 2-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ O 2-Methylnaphthalene 244.6 Nonazeotrope 257 14115	A =	$C_{10}H_{12}O_2$	Ethyl α -toluate	228.75					
14092 C ₁₀ H ₁₄ O Carvacrol 237.85 238.3 20 255 14093 C ₁₀ H ₁₄ O Carvone 231.0 228.6 93 232 14094 C ₁₀ H ₁₄ O Thymol 232.8 235.75 37.5 209 14095 C ₁₀ H ₁₄ O m-Diethoxybenzene 235.0 Nonazeotrope 237 14096 C ₁₀ H ₁₆ O Carvenone 234.5 Nonazeotrope 232 14097 C ₁₀ H ₁₆ O Pulegone 223.8 Nonazeotrope 232 14098 C ₁₀ H ₁₆ O Geraniol 229.6 228.1 70 209 14099 C ₁₀ H ₁₆ O Gironellol 224.5 Nonazeotrope 216 14101 C ₁₀ H ₁₆ O Menthol 216.3 Nonazeotrope 216 14102 C ₁₀ H ₁₆ O Decyl alcohol 232.9 228.55 94 209 14103 C ₁₀ H ₁₆ O Decyl alcohol 232.9 228.55 94 209 14104 C ₁₁ H ₁₀ 1-Methylnaphthalene 241.15 Nonazeotrope 255 14106 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 255 14107 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 257 14108 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 257 14109 C ₁₁ H ₁₆ O Bornyl acetate 228.5 227.9 253 14109 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 255 14110 C ₁₀ H ₁₆ O Methyl thymol ether 226.6 244 229 A = C ₁₀ H ₁₂ O ₂ Eugenol 254.8 14110 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 224.4 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 224.4 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O 2-Methylnaphthalene 244.6 Nonazeotrope 256 14111 C ₁₁ H ₁₆ O 2-Methylnaphthalene 244.6 Nonazeotrope 256 14111 C ₁₁ H ₁₆ O 2-Methylnaphthalene 244.6 Nonazeotrope 256 14111 C ₁₁ H ₁₆ O 2-Methylnaphthalene 244.6 Nonazeotrope 256 14111 C ₁₁	14091	$C_{10}H_{12}O_2$	Propyl benzoate	230.9	228.7 97	2 09			
14093 Clo Hi O Carvone 231 0 228 6 93 232 14094 Clo Hi O Thymol 232 8 235 75 37 5 209 14095 Clo Hi O Thymol 232 8 235 75 37 5 209 14096 Clo Hi O Carvenone 234 5 Nonazeotrope 237 14096 Clo Hi O Pulegone 223 8 Nonazeotrope 232 14098 Clo Hi O Pulegone 223 8 Nonazeotrope 232 14098 Clo Hi O Geraniol 229 6 228 1 70 209 14099 Clo Hi O α-Terpineol 217 8 Nonazeotrope 216 14100 Clo Hi O Menthol 216 3 Nonazeotrope 216 14101 Clo Hi O Menthol 216 3 Nonazeotrope 255 14102 Clo Hi O Decyl alcohol 232 9 228 5 94 209 14104 Cli Hi O Decyl alcohol 232 9 228 5 94 209 14105 Cli Hi O Decyl alcohol 241 15 Nonazeotrope 255 14107 Cli Hi O Isobutyl bensoate 241 9 Nonazeotrope 255 14108 Cli Hi O Methyl thymol ether 216 5 Nonazeotrope 255 14109 Cli Hi O Bornyl acetate 228 5 227 9 253 14109 Cli Hi O Bornyl acetate 227 6 226 6 44 229 A = Clo Hi O Carvone 231 0 Nonazeotrope 255 14110 Clo Hi O Carvone 231 0 Nonazeotrope 255 14111 Clo Hi O Carvone 231 0 Nonazeotrope 255 14111 Clo Hi O Citronellol 224 Nonazeotrope 256 14112 Clo Hi O Citronellol 224 Nonazeotrope 256 14113 Cli Hi O Citronellol 224 Nonazeotrope 256 14114 Cli Hi O Carvone 244 6 Nonazeotrope 256 14115 Cli Hi O Carvone 244 6 Nonazeotrope 256 14115 Cli Hi O Carvone 244 6				230.85	Nonazeotrope	22 9			
14094 C ₁₀ H ₁₄ O Thymol 232.8 235.75 37.5 209 14095 C ₁₀ H ₁₄ O ₂ m-Diethoxybenzene 235.0 Nonazeotrope 237 14096 C ₁₀ H ₁₄ O Carvenone 234.5 Nonazeotrope 232 14097 C ₁₀ H ₁₄ O Pulegone 223.8 Nonazeotrope 232 14098 C ₁₀ H ₁₄ O Geraniol 229.6 228.1 70 209 14099 C ₁₀ H ₁₄ O Geraniol 217.8 Nonazeotrope 216 14100 C ₁₀ H ₁₄ O Citronellol 224.5 Nonazeotrope 216 14101 C ₁₀ H ₁₆ O Menthol 216.3 Nonazeotrope 216 14102 C ₁₀ H ₁₆ O 2-(2-Butoxyethoxy)ethyl acetate 245.3 Nonazeotrope 255 14103 C ₁₀ H ₁₇ O Decyl alcohol 232.9 228.55 94 209 14104 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.9 Nonazeotrope 255 14105 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 255 14107 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 255 14107 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 255 14108 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 255 14109 C ₁₁ H ₁₆ O Bornyl acetate 228.5 227.9 253 14109 C ₁₁ H ₁₆ O Bornyl acetate 227.6 226.6 44 229 A = C ₁₀ H ₁₂ O ₂ Eugenol 254.8 14110 C ₁₀ H ₁₆ O Garvone 231.0 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Gitronellol 224.4 Nonazeotrope 255 14113 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 244.6 Nonazeotrope 256 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 244.6 Nonazeotrope 256 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 244.6 Nonazeotrope 256			Carvacrol	237.85	238.3 20	255			
14095 C ₁₀ H ₁₄ O ₂ m-Diethoxybenzene 235.0 Nonazeotrope 237 14096 C ₁₀ H ₁₆ O Carvenone 234.5 Nonazeotrope 232 14097 C ₁₀ H ₁₆ O Pulegone 223.8 Nonazeotrope 232 14098 C ₁₀ H ₁₆ O Geraniol 229.6 228.1 70 209 14098 C ₁₀ H ₁₆ O α-Terpineol 217.8 Nonazeotrope 216 14100 C ₁₀ H ₁₆ O Citronellol 224.5 Nonazeotrope 216 14101 C ₁₀ H ₁₆ O Menthol 216.3 Nonazeotrope 255 14102 C ₁₀ H ₁₆ O Decyl alcohol 232.9 228.55 94 209 14103 C ₁₀ H ₁₀ O Decyl alcohol 232.9 228.55 94 209 14104 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.9 Nonazeotrope 217 14105 C ₁₁ H ₁₁ 2-Methylnaphthalene 241.15 Nonazeotrope 255 14107 C ₁₁ H ₁₆ O Isobutyl benzoate 241.9 Nonazeotrope 255 14108 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 257 14109 C ₁₁ H ₁₆ O Bornyl acetate 228.5 227.9 253 14109 C ₁₁ H ₁₆ O Bornyl acetate 227.6 226.6 44 229 A = C ₁₀ H ₁₂ O ₂ Eugenol 254.8 14110 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14112 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14113 C ₁₁ H ₁₀ O Citronellol 224.4 Nonazeotrope 256 14114 C ₁₀ H ₁₆ O Citronellol 224.4 Nonazeotrope 256 14115 C ₁₁ H ₁₀ O 2-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ O 2-Methylnaphthalene 244.6 Nonazeotrope 256 14115 C ₁₁ H ₁₀ O 2-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ O 2-Methylnaphthalene 241.15 Nonazeotrope 256 14115 C ₁₁ H ₁₀ O 2-Methylnaphthalene 241.15 Nonazeotrope 256 14115 C ₁₁ H ₁₀ O 2-Methylnaphthalene 241.15 Nonazeotrope 256 14115 C ₁₁ H ₁₀ O 2-Methylnaphthalene 241.15 Nonazeotrope 257 14115 C ₁₁ H ₁₀ O 2-Methylnaphthalene 241.15 Nonazeotrope 257 14116 C ₁₁ H ₁₀ O 2-Methy			Carvone	231.0	228.6 93	232			
14096 C ₁₀ H ₁₆ O Carvenone 234.5 Nonazeotrope 232 14097 C ₁₀ H ₁₆ O Pulegone 223.8 Nonazeotrope 233 14098 C ₁₀ H ₁₆ O Geraniol 229.6 228.1 70 209 14099 C ₁₀ H ₁₆ O α-Terpineol 217.8 Nonazeotrope 216 14100 C ₁₀ H ₁₆ O Gitronellol 224.5 Nonazeotrope 216 14101 C ₁₀ H ₁₆ O Menthol 216.3 Nonazeotrope 255 14102 C ₁₀ H ₁₆ O C ₁₀ H ₁₆ O Decyl alcohol 232.9 228.55 94 209 14104 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.9 Nonazeotrope 217 14105 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 255 14106 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 255 14107 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 257 14108 C ₁₁ H ₁₆ O Methyl thymol ether 228.5 227.9 253 14109 C ₁₁ H ₁₆ O Bornyl carbonate 228.5 227.9 253 14109 C ₁₁ H ₁₆ O Bornyl acetate 227.6 226.6 44 229 228.13 C ₁₀ H ₁₆ O Carvone 231.0 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Citronellol 224.4 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Citronellol 224.4 Nonazeotrope 256 14111 C ₁₀ H ₁₆ O Citronellol 224.4 Nonazeotrope 256 14111 C ₁₁ H ₁₆ O Citronellol 224.4 Nonazeotrope 256 14111 C ₁₁ H ₁₆ O 2-Methylnaphthalene 244.6 Nonazeotrope 256 14111 C ₁₁ H ₁₆ O 2-Methylnaphthalene 244.6 Nonazeotrope 256 14111 C ₁₁ H ₁₆ O 2-Methylnaphthalene 241.15 Nonazeotrope 256 14111 C ₁₁ H ₁₆ O 2-Methylnaphthalene 241.15 Nonazeotrope 256 14111 C ₁₁ H ₁₆ O 2-Methylnaphthalene 241.15 Nonazeotrope 256 14111 C ₁₁ H ₁₆ O 2-Methylnaphthalene 241.15 Nonazeotrope 256 14111 C ₁₁ H ₁₆ O 2-Methylnaphthalene 241.15 Nonazeotrope 2				232.8	235.75 37.5	209			
14097 C10 H16O Pulegone 223.8 Nonzectrope 232 14098 C10 H16O Geraniol 229.6 228.1 70 209 14099 C10 H16O α-Terpineol 217.8 Nonzectrope 216 14100 C10 H16O Menthol 216.3 Nonzectrope 216 14101 C10 H16O Menthol 216.3 Nonzectrope 255 14102 C10 H16O C10 H16				235.0	Nonazeotrope	2 37			
14098 C ₁₀ H ₁₈ O Geraniol 229.6 228.1 70 209 14099 C ₁₀ H ₁₈ O α-Terpineol 217.8 Nonazeotrope 216 14100 C ₁₀ H ₁₈ O Citronellol 224.5 Nonazeotrope 216 14101 C ₁₀ H ₁₈ O Menthol 216.3 Nonazeotrope 255 14102 C ₁₀ H ₁₈ O 2-(2-Butoxyethoxy)ethyl acetate 245.3 Nonazeotrope 255 14103 C ₁₀ H ₁₇ O Decyl alcohol 232.9 228.55 94 209 14104 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.9 Nonazeotrope 217 14105 C ₁₁ H ₁₁ 2-Methylnaphthalene 241.15 Nonazeotrope 255 14107 C ₁₁ H ₁₈ O Methyl thymol ether 216.5 Nonazeotrope 255 14108 C ₁₁ H ₁₈ O Methyl thymol ether 216.5 Nonazeotrope 257 14108 C ₁₁ H ₁₈ O Methyl thymol ether 228.5 227.9 253 14109 C ₁₁ H ₁₈ O Bornyl acetate 227.6 226.6 44 229 A = C ₁₀ H ₁₂ O ₂ Eugenol 254.8 14110 C ₁₀ H ₁₆ O Carvone 231.0 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14112 C ₁₀ H ₁₆ O Citronellol 224.4 Nonazeotrope 255 14113 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 244.6 Nonazeotrope 256 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 256 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 256 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 256 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 256 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 256 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 256 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 256 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 256 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 256 14116 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 256 14116 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15				234.5	Nonazeotrope				
14099 C ₁₀ H ₁₈ O α-Terpineol 217.8 Nonazeotrope 216			=		_				
14100 C ₁₀ H ₁₀ O Citronellol 224.5 Nonazeotrope 216									
14101 C ₁₀ H ₁₀ O Menthol 216.3 Nonazeotrope 255 14102 C ₁₀ H ₁₀ O ₄ 2-(2-Butoxyethoxy)ethyl acetate 245.3 Nonazeotrope 256 14103 C ₁₀ H ₂₁ O Decyl alcohol 232.9 228.55 94 209 14104 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.9 Nonazeotrope 217 14105 C ₁₁ H ₁₁ 2-Methylnaphthalene 241.15 Nonazeotrope 255 14106 C ₁₁ H ₁₄ O ₂ Isobutyl benzoate 241.9 Nonazeotrope 255 14107 C ₁₁ H ₁₀ O Methyl thymol ether 216.5 Nonazeotrope 257 14108 C ₁₁ H ₁₀ O ₁ Isoamyl carbonate 228.5 227.9 253 14109 C ₁₁ H ₁₀ O ₁ Bornyl acetate 227.6 226.6 44 229 A = C ₁₀ H ₁₂ O ₂ Eugenol 254.8 14110 C ₁₀ H ₁₀ O Carvone 231.0 Nonazeotrope 255 14111 C ₁₀ H ₁₀ O Menthenone 222.5 Nonazeotrope 255 14112 C ₁₀ H ₁₀ O Citronellol 224.4 Nonazeotrope 255 14113 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 256 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 257 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 257 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 257 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 257 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 257 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 257 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 257 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 257 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 257 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 257 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 257 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 257 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 241.15 Nonazeotrope					-				
14102 C ₁₀ H ₁₀ O ₄ 2-(2-Butoxyethoxy)ethyl acetate 245.3 Nonazeotrope 255 14103 C ₁₀ H ₂₁ O Decyl alcohol 232.9 228.55 94 209 14104 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.9 Nonazeotrope 217 14105 C ₁₁ H ₁₁ 2-Methylnaphthalene 241.15 Nonazeotrope 255 14106 C ₁₁ H ₁₀ O Methyl bensoate 241.9 Nonazeotrope 255 14107 C ₁₁ H ₁₀ O Methyl thymol ether 216.5 Nonazeotrope 257 14108 C ₁₁ H ₁₀ O ₁ Isoamyl carbonate 228.5 227.9 253 14109 C ₁₂ H ₁₀ O ₂ Bornyl acetate 227.6 226.6 44 229 A C ₁₀ H ₁₂ O ₂ Eugenol 254.8 14110 C ₁₀ H ₁₀ O Carvone 231.0 Nonazeotrope 255 14111 C ₁₀ H ₁₀ O Menthenone 222.5 Nonazeotrope 255 14112 C ₁₀ H ₁₀ O Citronellol 224.4 Nonazeotrope 255 14113 C ₁₁ H ₁₀ O Citronellol 224.4 Nonazeotrope 255 14113 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 257					-				
14103 C10H2O Decyl alcohol 232.9 228.55 94 209 14104 C11H10 1-Methylnaphthalene 244.9 Nonazeotrope 217 14105 C11H10 2-Methylnaphthalene 241.15 Nonazeotrope 255 14106 C11H14O1 Isobutyl benzoate 241.9 Nonazeotrope 255 14107 C11H16O Methyl thymol ether 216.5 Nonazeotrope 257 14108 C11H16O1 Isoamyl carbonate 228.5 227.9 253 14109 C11H16O1 Bornyl acetate 227.6 226.6 44 229 A = C10H12O2 Eugenol 254.8 14110 C10H14O Carvone 231.0 Nonazeotrope 256 14111 C10H16O Menthenone 222.5 Nonazeotrope 256 14111 C10H16O Citronellol 224.4 Nonazeotrope 256 14113 C11H10 1-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C11H10 2-Methylnaphthalene 241.15 Nonazeotrope 256 14115 C11H10 2-Methylnaphthalene 241.15 Nonazeotrope 257					•				
14104 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.9 Nonazeotrope 255 14105 C ₁₁ H ₁₂ 2-Methylnaphthalene 241.15 Nonazeotrope 255 14106 C ₁₁ H ₁₀ C ₁ Isobutyl bensoate 241.9 Nonazeotrope 255 14107 C ₁₁ H ₁₀ O Methyl thymol ether 216.5 Nonazeotrope 237 14108 C ₁₁ H ₁₂ O ₁ Isoamyl carbonate 228.5 227.9 253 14109 C ₁₁ H ₁₀ O ₂ Bornyl acetate 227.6 226.6 44 229 A = C ₁₀ H ₁₂ O ₂ Eugenol 254.8 14110 C ₁₀ H ₁₄ O Carvone 231.0 Nonazeotrope 255 14111 C ₁₀ H ₁₀ O Menthenone 222.5 Nonazeotrope 255 14111 C ₁₀ H ₁₀ O Menthenone 222.5 Nonazeotrope 255 14112 C ₁₀ H ₁₀ O Citronellol 224.4 Nonazeotrope 255 14113 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207									
14105 C ₁₁ H ₁₂ 2-Methylnaphthalene 241.15 Nonazeotrope 255 14106 C ₁₁ H ₁₄ O ₂ Isobutyl benzoate 241.9 Nonazeotrope 255 14107 C ₁₁ H ₁₄ O Methyl thymol ether 216.5 Nonazeotrope 237 14108 C ₁₁ H ₁₄ O ₂ Isoamyl carbonate 228.5 227.9 253 14109 C ₁₂ H ₁₄ O ₂ Bornyl acetate 227.6 226.6 44 229 A = C ₁₀ H ₁₂ O ₂ Eugenol 254.8 14110 C ₁₀ H ₁₄ O Carvone 231.0 Nonazeotrope 255 14111 C ₁₀ H ₁₄ O Menthenone 222.5 Nonazeotrope 255 14112 C ₁₀ H ₁₆ O Menthenone 222.4 Nonazeotrope 255 14113 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 256 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207									
14106 C ₁₁ H ₁₄ O ₂ Isobutyl benzoate 241.9 Nonazeotrope 255 14107 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 287 14108 C ₁₁ H ₁₆ O ₁ Isoamyl carbonate 228.5 227.9 253 14109 C ₁₁ H ₁₆ O ₂ Bornyl acetate 227.6 226.6 44 229 A = C ₁₀ H ₁₂ O ₂ Eugenol 254.8 14110 C ₁₀ H ₁₆ O Carvone 231.0 Nonazeotrope 255 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 255 14112 C ₁₀ H ₁₆ O Citronellol 224.4 Nonazeotrope 255 14113 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 236 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207									
14107 C ₁₁ H ₁₆ O Methyl thymol ether 216.5 Nonazeotrope 237 14108 C ₁₁ H ₁₆ O ₁ Isoamyl carbonate 228.5 227.9 253 14109 C ₁₁ H ₁₆ O ₁ Bornyl acetate 227.6 226.6 44 229 A = C ₁₀ H ₁₂ O ₂ Eugenol 254.8 14110 C ₁₀ H ₁₆ O Carvone 231.0 Nonazeotrope 256 14111 C ₁₀ H ₁₆ O Menthenone 222.5 Nonazeotrope 256 14112 C ₁₀ H ₁₆ O Citronellol 224.4 Nonazeotrope 256 14113 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 236 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14115 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14116 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14116 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14116 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14116 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14116 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14116 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14116 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14117 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14117 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14117 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14117 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14117 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14117 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14117 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14117 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14117 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14117 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14118 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207 14118 C									
14108 C ₁₁ H ₁₀ O ₂ Isoamyl carbonate 228.5 227.9 253 14109 C ₁₁ H ₁₀ O ₂ Bornyl acetate 227.6 226.6 44 229 A = C ₁₀ H ₁₂ O ₂ Eugenol 254.8 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td></td<>									
$\begin{array}{llllllllllllllllllllllllllllllllllll$									
$\begin{array}{llllllllllllllllllllllllllllllllllll$									
14110 C10 H 140 Carvone 231.0 Nonazeotrope 255 14111 C10 H 160 Menthenone 222.5 Nonazeotrope 255 14112 C10 H 160 Citronellol 224.4 Nonazeotrope 255 14113 C11 H 10 1-Methylnaphthalene 244.6 Nonazeotrope 236 14114 C11 H 10 2-Methylnaphthalene 241.15 Nonazeotrope 207	A =								
14111 C ₁₀ H ₁₀ O Menthenone 222.5 Nonazeotrope 255 14112 C ₁₀ H ₁₀ O Citronellol 224.4 Nonazeotrope 255 14113 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 236 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207					Nongrocktors	0 F F			
14112 C ₁₀ H ₁₀ O Citronellol 224.4 Nonazeotrope 255 14113 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 236 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207									
14113 C ₁₁ H ₁₀ 1-Methylnaphthalene 244.6 Nonazeotrope 236 14114 C ₁₁ H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207					-				
14114 C _{II} H ₁₀ 2-Methylnaphthalene 241.15 Nonazeotrope 207					_				
1411E O II O					-				
					=				

		B-Component		Aze	otropic Da	ta.
No.	Formula	Name	B.P., ° C	B.P., ° C.	Wt. % A	Ref.
A =	$C_{10}H_{12}O_2$	Eugenol (continued)	254.8	N		228
14116	C ₁₁ H ₁₄ O ₂	Butyl benzoate	249.5 242.15	Nonaze Nonaze		228 215
14117 14118	$C_{11}H_{14}O_2$ $C_{11}H_{16}O$	Isobutyl benzoate p-tert-Amylphenol	242.15 266.5	Nonaze	-	255
14119	C ₁₁ H ₁₇ N	Isoamylaniline	256.0	<254.5	••••	231
14120	C ₁₂ H ₁₀	Biphenyl	255.0	253.5	50?	236
14121	C ₁₂ H ₁₀ O	Phenyl ether	259.3	254.9	~97	254
14122	C ₁₂ H ₁₆ O ₂	Isoamyl benzoate	262.05	Nonaze	otrope	236, 254
14123	$C_{18}H_{12}$	Diphenylmethane	265.4	Nonaze	otrope	236
A =	$\mathbf{C}_{10}\mathbf{H}_{12}\mathbf{O}_{2}$	Isoeugenol	268.8			
14124	C11H10	2-Methylnaphthalene	241.15	Nonaze	-	255
14125	C11H12O2	Ethyl cinnamate	272.5	Nonaze	_	228
14126 14127	C11H14O2	1,2-Dimethoxy-4-propenylbenzene	$270.5 \\ 266.5$	Nonaze Nonaze	_	215 255
14127	$C_{11}H_{16}O$ $C_{11}H_{17}N$	<i>p-tert-</i> Amylphenol Isoamylaniline	256.0	Nonaze	_	255 255
14129	C12H10	Acenaphthene	277.9	Nonaze	_	236
14130	C ₁₂ H ₁₀	Biphenyl	255.0	Nonaze	-	23 6
14131	C ₁₂ H ₁₀ O	Phenyl ether	259.3	Nonaze	-	251
14132	C12H16O2	Isoamyl benzoate	262.05	Nonaze	otrope	215
14133	C12H16O3	Isoamyl salicylate	277.5	Nonaze	otrope	<i>255</i>
14134	$C_{18}H_{12}$	Diphenylmethane	265.5	264.7	20?	23 6
14135	C14H14	1,2-Diphenylethane	284.5	Nonaze	otrope	2 55
A =	$C_{10}H_{12}O_2$	Propyl Benzoate	230.85			
14136	C ₁₀ H ₁₄ O	Carvacrol	237.85	238.85	18	24 2
14137	$C_{10}H_{14}O$	Carvone	231.0	231.5?	50	232
14138	$C_{10}H_{14}O$	Thymol	232.8	235.5	45	2 0 9
14139	C10H16O	Carvenone	234.5	Nonaze		232
14140	C10H16O	Citral	226	Nonaze		243
14141	C ₁₀ H ₁₆ O	Pulegone	223.8	Nonaze	otrope ~45	232
14142	C ₁₀ H ₁₈ O	Geraniol	229.5 218.85	228.0 Nonaze		24 3 255
14143 14144	$C_{10}H_{18}O$ $C_{10}H_{20}O$	α -Terpineol Citronellol	224.5	Nonaze		200 216
14145	C10H20O	Menthol	216.3	Nonaze	-	255
14146	C10H20O4	2-(2-Butoxyethoxy)ethyl acetate	245.3	Nonaze		255
14147	C10H22O	n-Decyl alcohol	232.5	230.7	~75	208
14148	$C_{11}H_{10}$	1-Methylnaphthalene	244.9	Nonaze	otrope	217
14149	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	Nonaze	otrope	207
14150	$C_{11}H_{22}O_8$	Isoamyl carbonate	232.2	<230.8	• • • •	229
A =	$C_{10}H_{14}$	Butylbenzene	183.1		_	
14151	C ₁₀ H ₁₄	Cymene	176.7	Nonaze		241
14152	C ₁₀ H ₁₆	α-Terpinene	173.4 184.6	Nonaze 182.2	otrope 65	241
14153 14154	$C_{10}H_{16} \\ C_{10}H_{18}O$	Terpinolene Borneol	215	Nonaze		241 255
14155	C10H18O	Cineole	176.35	Nonaze		228
14156	C ₁₀ H ₁₈ O	Citronellal	208.0	Nonaze	-	255
14157	C10H18O	Linaloöl	198.6	Nonaze		255
14158	$C_{10}H_{20}O$	Menthol	216.3	Nonaze	otrope	255
14159	$C_{10}H_{22}O$	Amyl ether	187.5	Nonaze	otrope	238
14160	$C_{11}H_{20}O$	Isobornyl methyl ether	192.4	Nonaze	otrope	238
A =	C ₁₀ H ₁₄	Cymene	176.7			
14161	C10H16	Camphene	159.6	Nonaze	-	241
14162	C ₁₀ H ₁₆	Dipentene	177.7	175.8	60 7.5	241
141 63 14164	C10H16	d-Limonene	177.8 163.8	174.5 Nonaze	75	243 941
14164	$C_{10}H_{16} \ C_{10}H_{16}$	Nopinene α-Terpinene	173.4	173.0	20	241 241
14166	C ₁₀ H ₁₈ O	Cineole	176.35	176.2	45	238
14167	C10H18O	Linaloöl	198.6	Nonaze		217
14168	C10H18O	α-Terpineol	218.85	Nonaze	-	255
14169	$C_{10}H_{22}O$	Isoamyl ether	172.6	Nonaze		217
14170	$C_{10}H_{28}N$	Diisoamylamine	188.2	Nonaze	otrope	231
A =	$C_{10}H_{14}$	Isobutylbenzene	241.9			
14171	C ₁₀ H ₁₄ O ₂	m-Diethoxybenzene	235.0	Nonaze	eotrope	237

		B-Component	Azeotropic Data						
No.	Formula								
			•	B.P., ° C. Wt. % A					
A =	$\mathbf{C}_{10}\mathbf{H}_{14}\mathbf{N}_{2}$	Nicotine	247.5	> 0 FO 0 > 70	055				
	a. C ₁₀ H ₁₄ O b C ₁₀ H ₁₄ O ₂	Thymol m-Diethoxybenzene	232.9 235.4	>250.2 >79 Nonazeotrope	255 255				
		"-Diethoxy benzene		Honazcotrope					
A =	$\mathbf{C}_{10}\mathbf{H}_{14}\mathbf{O}$	Carvacrol	237.85	0.00	0.00				
14172		Carvone	231.0	242.2 >58	232 255				
14173 14174		Thymol Diethylaniline	232.9 217.05	Nonazeotrope Nonazeotrope	231				
14175		Carvenone	234.5	243.0 5 5	255				
14176		Menthenone	222.5	239.5 75	255				
14177	C10 H16O	Pulegone	223.8	238.4	232				
14178		Geraniol	229.6	>238.2 >85	<i>255</i>				
14179		Menthone	209.5 218.85	Nonazeotrope Nonazeotrope	255 255				
14180 14181		α-Terpineol Propyl succinate	250.5	251.5 25	255 255				
14182		Decyl alcohol	232.8	Nonazeotrope	255				
14183		1-Methylnaphthalene	244.6	Nonazeotrope	2 55				
14184	C11H14O2	Butyl benzoate	249.0	Nonazeotrope	255				
14185		Isobutyl benzoate	241.9	243.85 33	242				
14186		Isoamylaniline	256.0	Nonazeotrope >239.0 >62	231 255				
14187		Isoamyl carbonate	$232.2 \\ 256.1$	>239.0 >62 Nonazeotrope	255 255				
14188 14189		Biphenyl Bornyl acetate	227.6	238.8 75	242				
		-		200,0	•				
A =	$\mathbf{C}_{10}\mathbf{H}_{14}\mathbf{O}$	Carvone	230.95 232.9	238.65 48	232				
14190 14191		Thymol m -Diethoxybenzene	232.9 235	238.65 48 Nonazeotrope	217				
14192		m-Diethoxybenzene Diethylaniline	217.05	Nonazeotrope	231				
14193		Borneol	215.0	Nonazeotrope	232				
14194		Geraniol	229.6	229.2 40	232				
1419		Citronellol	224.4	Nonazeotrope	232				
14190		Menthol	216.3	Nonazeotrope	23 2 232				
1419 1419		n-Decyl alcohol	$232.8 \\ 244.6$	230.85 81 Nonazeotrope	23 2				
1419		1-Methylnaphthalene 2-Methylnaphthalene	241.15	Nonazeotrope	207				
14200		Isobutyl benzoate	241.9	Nonazeotrope	232				
1420		p-tert-Amylphenol	265	Nonazeotrope	255				
1420	$C_{11}H_{17}N$	N-Isoamylaniline	256. 0	Nonazeotrope	255				
1420	3 C ₁₁ H ₂₂ O ₃	Isoamyl carbonate	228.5	Nonazeotrope 230.5 60	25 3 2 3 2				
1420-	4 C ₁₂ H ₂₀ O ₂	Poppel agatata	232.2 227.6	230.5 60 Nonazeotrope	232 232				
1420	4 C121120U2	Bornyl acetate		Попалооноро					
A =	$\mathbf{C}_{10}\mathbf{H}_{14}\mathbf{O}$	Thymol	232.9		000				
1420		m-Diethoxybenzene	235.0	Nonazeotrope Nonazeotrope	222 231				
1420 1420		Diethylaniline Camph or	217.05 209.1	233.3 84	232				
1420	6 C101116O	Campior	209.1	Nonazeotrope	222				
1420	9 C ₁₀ H ₁₆ O	Carvenone	234.5	241.0 50	255				
1421	0 C ₁₀ H ₁₆ O	Pulegone	223.8	235.3 65	232				
1421		Borneol	213.4	Nonazeotrope	222				
1421		Geraniol	229.6 198.6	235.6 57.5 Nonazeotrope	20 9 255				
1421 1421		Linaloöl Menthone	209.5	233.2 92	255				
1421		α -Terpineol	217.8	Nonazeotrope	209				
1421		Propyl succinate	250.5	Nonazeotrope	255				
1421		Citronellol	224	233.8 ~85	253				
1421		$\mathbf{Menthol}$	216.4	Nonazeotrope	222				
1421		Methyl pelargonate	213.8	Nonazeotrope	255 209				
1422		n-Decyl alcohol	232.5 242	\sim 234.5 \sim 60 Nonazeotrope	209 25 3				
1422 1422		1-Methylnaphthalene 2-Methylnaphthalene	242 241.15	_	207				
1422		1-Allyl-3,4-dimethoxybenzene	254.7	Nonazeotrope	255				
1422		Butyl benzoate	249.8	Nonazeotrope	222				
1422	5 C ₁₁ H ₁₄ O ₂	Isobutyl benzoate	242.15		253				
1422		Methyl thymyl ether	216.5	Nonazeotrope	255 001				
1422		Methyl α-terpineol ether	$216.2 \\ 232.2$	Nonazeotrope 236.25 ~48	224 232				
1422 1422		Isoamyl carbonate Biphenyl	255.9	Nonazeotrope	222				
1722	CIZZZIU	Dipaonji	200.0						

		B-Component		Azeotropic Data				
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.			
A =	$C_{10}H_{14}O$	Thymol (continued)	232.9					
14230	$C_{12}H_{10}O$	Phenyl ether	259.0	Nonazeotrope	2 55			
14231	$C_{12}H_{18}$	1,3,5-Triethylbenzene	216	Nonazeotrope	224			
14232	C ₁₂ H ₂₂ O ₂	Bornyl acetate	227.7	235.6 60	209			
A =	$C_{10}H_{14}O_2$	m-Diethoxybenzene	235.4					
14234	C ₁₀ H ₁₅ N	Diethylaniline	217.05	Nonazeotrope	25 5			
14235 14236	C ₁₀ H ₁₈ O C ₁₀ H ₂₀ O	Geraniol	$229.7 \\ 224.4$	Nonazeotrope Nonazeotrope	256 255			
14237	C ₁₀ H ₂₂ O	Citronellol Decyl alcohol	232.8	232.2	256 256			
14238	C11H2O	Isoamyl carbonate	232.2	<231.0 >33	237			
14239	C ₁₂ H ₂₀ O ₂	Bornyl acetate	227.6	Nonazeotrope				
=	$C_{10}H_{15}N$	Diethylaniline	217.05					
14240	C10H16O	Camphor	209.1	Nonazeotrope	231			
14241	$C_{10}H_{16}O$	Citral	226	Reacts	243			
14242	$C_{10}H_{16}O$	Pulegone	223.8	Nonazeotrope	231			
14243	$C_{10}H_{1}$	Borneol	215.0	<214.8 <20	231			
1.01.1	G 77 G	G	213.5	Nonazeotrope	222			
14244	C ₁₀ H ₁₈ O	Geraniol	229.6	Nonazeotrope	231 231			
14245 14246	C ₁₀ H ₁₈ O C ₁₀ H ₁₈ O	Linaloöl α-Terpineol	198.6 218.85	Nonazeotrope 215.5 56	231 231			
14247	C10H18O	β-Terpineol	210.5	Nonazeotrope	231			
14248	C ₁₀ H ₂₀ O	Citronellol	224.4	Nonazeotrope	231			
14249	C ₁₀ H ₂₀ O	Menthol	216.3	215.3 43.5	231			
14250	C10H22O	Decyl alcohol	232.8	Nonazeotrope	2 31			
14251	$C_{11}H_{10}$	2-Methylnaphthalene	241.5	Nonazeotrope	207			
14252	$C_{11}H_{16}O$	Methyl thymyl ether	216.5	<216.0 <49	255			
14253	$C_{11}H_{20}O$	Methyl α -terpinyl ether	216.2	<215.0 <48	23 1			
14254	C11H24O2	Diisoamyloxymethane	210.8	Nonazeotrope	231			
14255	C12H22O	Ethyl isobornyl ether	203.8	Nonazeotrope	231			
A =	$C_{10}\mathbf{H}_{16}$	Camphene	159.6	Managadana	011			
14256	$C_{10}H_{16} \\ C_{10}H_{16}$	Dipentene	177.7 163.8	Nonazeotrope Nonazeotrope	241 241			
14257 14258	C ₁₀ H ₁₆ C ₁₀ H ₁₆	Nopinene α-Pinene	155.8	Nonazeotrope	241 241			
14259	C ₁₀ H ₁₈ O	Linaloöl	198.6	Nonazeotrope	217			
14260	C ₁₀ H ₂₂	2,7-Dimethyloctane	160.25	158 62	241			
14261	C10H21N	Diisoamylamine	188.2	Nonazeotrope	231			
14262	$\mathrm{C}_{12}\mathrm{H}_{20}\mathrm{O}_2$	Isobornyl acetate	225.8	Nonazeotrope	255			
A =	$\mathbf{C}_{10}\mathbf{H}_{16}$	Dipentene	177.7					
14263	$C_{10}H_{16}$	α-Pinene	155.8	Nonazeotrope	241			
14264	C10H16	α-Terpinene	173.4	Nonazeotrope	255			
14265	C ₁₀ H ₂₂ O	Amyl ether	187.5	Nonazeotrope	2 3 8			
14266 14267	$C_{10}H_{23}N$ $C_{12}H_{20}O_{2}$	Diisoamylamine Isobornyl acetate	188.2 225.8	Nonazeotrope Nonazeotrope	231 255			
		•		140nazeou ope	200			
A =	$C_{10}H_{16}$	d-Limonene	177.8					
14268	C10H16	Terpinene	180.5	Nonazeotrope	243			
14269	C ₁₀ H ₁₈ O	Borneol	213.4	Nonazeotrope Nonazeotrope	217 209			
14270 14271	C ₁₀ H ₁₈ O C ₁₀ H ₁₈ O	Cineole Linaloöl	176.35 198. 6	Nonazeotrope Nonazeotrope	209 217			
14271	C ₁₀ H ₁₈ O	Menthol	216.4	Nonazeotrope	217			
14273	C ₁₀ H ₂₀ O ₂	Isoamyl isovalerate	~193.5	Nonazeotrope	253			
14274	C ₁₀ H ₂₂ O	Isoamyl ether	172.7	Nonazeotrope	243			
A =	$C_{10}H_{16}$	Nopinene	1 63. 8					
14275	C ₁₀ H ₁₆	α-Terpinene	173.4	Nonazeotrope	241			
14276	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	Nonazeotrope	238			
A =	$C_{10}H_{16}$	α -Phellandrene	171.5					
14277	C ₁₀ H ₁₈ O	Cineole	176.3	Nonazeotrope	243			
A =	$C_{10}H_{16}$	α-Pinene	155.8					
14278	C ₁₀ H ₁₆	α-Terpinene	173.4	Nonazeotrope	241			
14279	C10H18O	Borneol	155.8	Nonazeotrope	217			
14280	$C_{10}H_{22}$	2,7-Dimethyloctane	160.1	<155.5 <89	241			

		B-Component		Azeotropic Data					
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.				
A =	$\mathbf{C}_{10}\mathbf{H}_{16}$	α -Terpinene	173.4						
14281	C10H18O	Cineole	176.35	Nonazeotrope	238				
14282	C10H18O	Linaloöl	198.6	Nonazeotrope	2 55				
14283		Decane	173.3	<171.5 <50	241				
14284		Isoamyl ether	173.2	172.0 50	2 38				
A =	$\mathbf{C}_{10}\mathbf{H}_{16}$	γ -Terpinene	180.5						
14285	C10H18O	Cineole	176.3	Nonazeotrope	243				
14286	$C_{10}H_{20}O_2$	Isoamyl isovalerate	Isoamyl isovalerate 192.7						
14287	$C_{10}H_{22}O$	Isoamyl ether	173.4	Nonazeotrope	228				
A =	$\mathbf{C}_{10}\mathbf{H}_{16}$	Terpinolene	184.6						
14288	$C_{10}H_{20}O_2$	Isoamyl isovalerate	192.7	Nonazeotrope	255				
14289	$C_{11}H_{20}O$	Isobornyl methyl ether	192.4	Nonazeotrope	238				
A =	$\mathbf{C}_{10}\mathbf{H}_{16}$	Thymene	179.7						
14290	$C_{10}H_{18}O$	Borneol	213.4	Nonazeotrope	217				
14291	$C_{10}H_{18}O$	Cineole	176.35	Nonazeotrope	217				
14292	$C_{10}H_{18}O$	Linaloöl	198. 6	Nonazeotrope	254				
14293	$C_{10}H_{18}O$	α -Terpineol	~ 217.8	Nonazeotrope	217				
14294	$C_{10}H_{20}O$	Menthol	216.4	Nonazeotrope	220				
14295	C10H20O2	Isoamyl isovalerate	193.5	Nonazeotrope	2 53				
A =	$\mathbf{C}_{10}\mathbf{H}_{16}\mathbf{O}$	Camphor	208.9						
14296	$C_{10}H_{17}Cl$	Bornyl chloride	~210	Nonazeotrope	2 43				
14297	$C_{10}H_{18}O$	Borneol	215.0	Nonazeotrope	232				
14298	C10H18O	Citronellal	208.0	207.5	232				
14299	C10H18O	Linaloöl	198.6	Nonazeotrope	232				
14300	C10H18O	Menthone	207	Nonazeotrope	243				
14301	C10H20O	Menthol	216.3	Nonazeotrope	232				
14302	C ₁₀ H ₂₂ S	Isoamyl sulfide	214.8	<208.8	246				
14303	C11H16O	Methyl thymyl ether	216.5	Nonazeotrope	255 232				
14304 14305	$C_{11}H_{20}O$ $C_{12}H_{18}$	Methyl terpenyl ether 1,3,5-Triethylbenzene	$216.2 \\ 215.5$	Nonazeotrope Nonazeotrope	232 232				
A =	$C_{10}H_{16}O$	Carvenone	234.5						
14306	C ₁₁ H ₁₄ O ₂	Isobutyl benzoate	241.9	Nonazeotrope	232				
14307	C ₁₁ H ₂₂ O ₃	Isoamyl carbonate	232.2	Nonazeotrope	232				
A =	$C_{10}H_{16}O$	Citral	226						
1 43 08	C ₁₀ H ₁₈ O	Geraniol	229	Nonazeotrope	#43				
14309	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	Nonazeotrope	£ 55				
A =	$\mathbf{C}_{10}\mathbf{H}_{16}\mathbf{O}$	Fenchone	193						
14310	C ₁₁ H ₂₀ O	Methyl isobornyl ether	192.2	191	248				
A =	$C_{10}H_{16}O$	Pulegone	223.8						
14311	C ₁₀ H ₁₇ Cl	Bornyl chloride	207.5	Nonazeotrope	232				
14312	C10H18O	Borneol	215.0	Nonazeotrope	282				
14313	C10H18O	α -Terpineol	218.85	Nonazeotrope	232				
	C10 H20O	Menthol	216.3	Nonazeotrope	232				
14315	$C_{11}H_{16}O$	Methyl thymyl ether	216.5	Nonazcotrope	2 55				
14316	$C_{11}H_{20}O$	Terpineol methyl ether	216.3	Nonazeotrope	243				
14317	C ₁₁ H ₂₂ O ₃	Isoamyl carbonate	232.2	Nonazeotrope	232				
14318	$C_{12}H_{18}$	1,3,5-Triethylbenzene	215.5	Nonazeotrope	255				
14319	$C_{12}H_{20}O_2$	Bornyl acetate	227.6	Nonazeotrope	232				
A =	$C_{10}H_{17}C1$	Bornyl Chloride	207.5						
14 32 0	$C_{10}H_{22}S$	Isoamyl sulfide	214.8	Nonazeotrope	\$ 55				
A =	$C_{10}H_{18}O$	Borneol	211.8						
14321	C10H18O	Menthone	207	Nonazeotrope \$45					
14322	C ₁₀ H ₁₈ O	α -Terpineol	218.0	Nonazeotrope	22 5				
14323	$C_{10}H_{20}O$	Menthol	216.4	Nonazeotrope	22 5				
14324	$C_{11}H_{16}O$	Methyl thymyl ether	216.5	<214.0 <62	255				
14325	$C_{11}H_{20}O$	Methyl α -terpineol ether	216.2	214.0 55	255				
14326	C ₁₁ H ₂₀ O	Methyl α -terpineol ether	216	Nonazeotrope	#48				

		B-Component		Azeotropic Data	
No.	Formula.	Name	B.P., ° C	B.P., ° C. Wt. % A	Ref.
A =	$C_{10}H_{18}O$	Borneol (continued)	211.8		
14327	$C_{12}H_{18}$	1,3,5-Triethylbenzene	215.5	212.2 62	225
14328	$\mathrm{C}_{12}\mathrm{H}_{22}\mathrm{O}$	Ethyl isobornyl ether	204.9	Nonazeotrope	255
A =	$C_{10}H_{18}O$	Cineole	176.35		
14329	$C_{10}H_{18}O$	α -Terpineol	218.85	Nonazeotrope	255
14330	C ₁₀ H ₂₀ O ₂	Isoamyl isovalerate	192.7	Nonazeotrope	237 229
14331 14332	C ₁₀ H ₂₂ O C ₁₀ H ₂₂ N	Isoamyl ether Diisoamylamine	$173.2 \\ 188.2$	Nonazeotrope Nonazeotrope	229 231
		•		-1	
A =	$\mathbf{C}_{10}\mathbf{H}_{18}\mathbf{O}$	Citronellal	208.0 218.85	Nonazeotrope	255
14333 14334	C ₁₀ H ₁₈ O C ₁₀ H ₂₀ O	α -Terpineol Citronellol	218.85	Nonazeotrope	255 255
14335	C ₁₀ H ₂₀ O	Menthol	216.3	Nonazeotrope	255
14336	$C_{11}H_{20}O$	Isobornyl methyl ether	192.4	Nonazeotrope	255
A =	$C_{10}H_{18}O$	Geraniol	229.6		
14337	C ₁₀ H ₁₈ O	α-Terpineol	218.85	Nonazeotrope	255
14338	$C_{10}H_{22}O$	Decyl alcohol	232.9	Nonazeotrope	255
14339	C11H10	1-Methylnaphthalene	244.9	Nonazeotrope	217
14340	C11H16O	Methyl thymyl ether	216.5	Nonazeotrope	255 255
14341 14342	C ₁₁ H ₂₀ O C ₁₁ H ₂₂ O ₂	Methyl α -terpineol ether Isoamyl carbonate	$216.2 \\ 232.2$	Nonazeotrope <229.2 >65	255 247
14342	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	Nonazeotrope	255
14344	$C_{12}H_{20}O_2$	Bornyl acetate	228	Nonazeotrope	208
A =	$C_{10}H_{18}O$	Linaloöl	198.6		
14345	C ₁₀ H ₂₀ O ₂	Isoamyl isovalerate	192.7	<192.4	255
14346	$C_{11}H_{20}O$	Isobornyl methyl ether	192.2	Nonazeotrope	256
14347	$C_{12}H_{18}$	1,3,5-Triethylbenzene	215.5	Nonazeotrope	217
A =	$C_{10}H_{18}O$	α-Terpineol	217.8		
14348	$C_{10}H_{20}O$	Menthol	216.4	Nonazeotrope	209
14350	$C_{11}H_{10}$	1-Methylnaphthalene	244.9	Nonazeotrope	220
14351	C ₁₁ H ₁₀	2-Methylnaphthalene	241.15	Nonazeotrope	207
14352	C11H16O	Methyl torpined ather	216.5 21 6 .2	<215.5 Min. b.p. ?	255 256
14353 14354	$C_{11}H_{20}O$ $C_{12}H_{20}O_2$	Methyl terpineol ether Bornyl acetate	210.2 227.7	Nonazeotrope	209
A =			210.5		
A = 14355	$\mathbf{C}_{10}\mathbf{H}_{18}\mathbf{O} \\ \mathbf{C}_{11}\mathbf{H}_{20}\mathbf{O}$	β-Terpineol Isobornyl methyl ether	192.4	Nonazeotrope	255
14356	C11H20O	Methyl terpineol ether	216.2	<210 >82	255
14357	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	210.0	255
A =	$C_{10}H_{18}O_4$	Propyl Succinate	250.5		
14358	C ₁₁ H ₁₀	1-Methylnaphthalene	245.1	Nonazeotrope	226
14359	$C_{11}H_{10}$	2-Methylnaphthalene	241.15	Nonazeotrope	255
14360	C ₁₁ H ₁₄ O ₂	1-Allyl-3,4-dimethoxybenzene	254.7	Nonazeotrope	255
14361	C ₁₁ H ₁₄ O ₂	Butyl benzoate	249.0	Nonazeotrope	229
14362 14363	C ₁₁ H ₁₄ O ₂ C ₁₂ H ₁₀	Isobutyl benzoate Biphenyl	$241.9 \\ 256.1$	Nonazeotrope Nonazeotrope	255 255
14364	C ₁₂ H ₁₀ O	Phenyl ether	259.0	<250.0	237
A =	$C_{10}H_{20}O$	Citronellol	224.4		
14365	C ₁₀ H ₁₀	2-Methylnaphthalene	241.15	Nonazeotrope	255
14366	C ₁₁ H ₂₀ O	Methyl terpineol ether	216.2	Nonazeotrope	256
14367	C11H22O3	Isoamyl carbonate	232.2	<224.2	255
14368	$C_{12}H_{18}$	1,3,5-Triethylbenzene	215.5	<215.3	255
14369	$C_{12}H_{20}O_2$	Bornyl acetate	227.6	Nonazeotrope	255
A =	$C_{10}\mathbf{H}_{20}\mathbf{O}$	Menthol	216.3		
14370	C ₁₀ H ₂₀ O ₂	Ethyl caprylate	208.35	Nonazeotrope	255
14371	C11H10	1-Methylnaphthalene	244.9	Nonazeotrope Nonazeotrope	217 255
14372 14373	$C_{11}H_{10}$ $C_{11}H_{20}O$	2-Methylnaphthalene Terpineol methyl ether	$241.15 \\ 216.2$	Nonazeotrope 215.3 50	255 225
14374	$C_{11}H_{22}O_2$	Ethyl pelargonate	227	Nonazeotrope	255
14375	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	214 ~55	217
14376	$C_{12}H_{20}O_2$	Bornyl acetate	227.6	Nonazeotrope	215

		B-Component		Α -	eotropic Date			
No.	Formula	Name	B.P., ° C.		Wt. % A	Ref.		
2.0.	1 ormana	T tame		2111, 01	70			
A =	$C_{10}H_{20}O_2$	Capric Acid	268.8					
14377	C11H10	1-Methylnaphthalene	244.6	Nonaze		255 207		
14378 14379	$C_{11}H_{10}$ $C_{12}H_{10}O$	2-Methylnaphthalene Phenyl ether	241.15 259.0	Nonaze <258.0	>12	257 255		
14380	C ₁₂ H ₁₀ O C ₁₂ H ₂₂ O ₄	Isoamyl oxalate	268.0	<266.0	>35	255		
14381	C ₁₂ H ₁₂	Diphenylmethane	265.4	262.5	28	242		
A =	$\mathbf{C}_{10}\mathbf{H}_{20}\mathbf{O}_2$	Ethyl Caprylate	208.35	37	•	50		
14382	C ₁₀ H ₂₂ S	Isoamyl sulfide	214.8		eotrope	59 237		
14383 14384	$C_{11}H_{20}O$ $C_{12}H_{18}$	Methyl α -terpineol ether 1,3,5-Triethylbenzene	$216.2 \\ 215.5$	Nonazeotrope & Nonazeotrope &				
11001			210.0	110242				
A =	$\mathbf{C}_{10}\mathbf{H}_{20}\mathbf{O}_2$	Isoamyl Isovalerate	192.7					
14385	C ₁₀ H ₂₂ O	Isoamyl ether	173.2	Nonaze	237			
14386	C11H20O	Isobornyl methyl ether	192.4	<192	<55	2 37 255		
14387 14388	C ₁₂ H ₁₈ C ₁₂ H ₂₂ O	1,3,5-Triethylbenzene Bornyl ethyl ether	215.5 204.9		eotrope eotrope	237		
14389	C ₁₂ H ₂₂ O	Ethyl isobornyl ether	203.8		eotrope	237		
- 1000	0111110	2019.18020119104001	200.0					
A =	$\mathbf{C}_{10}\mathbf{H}_{20}\mathbf{O}_2$	Methyl Pelargonate	213.8					
14390	C12H18	1,3,5-Triethylbenzene	215.5	Nonaze	eotrope	255		
A =	$C_{10}H_{20}O_4$	2-(2-Butoxyethoxy) Ethyl						
	010112004	Acetate	245.3					
14391	$C_{11}H_{14}O_2$	Ethyl β-phenylpropionate	248.1	<245.0	>82	255		
14392	$C_{11}H_{14}O_{2}$	Isobutyl benzoate	241.9	<241.7	>10	255		
14393	$C_{11}H_{22}O_3$	Isoamyl carbonate	232.2		eotrope	255		
14394	$C_{12}H_{20}O_2$	Bornyl acetate	227 . 6	Nonaz	eotrope	2 55		
A =	$C_{10}H_{22}O$	Decyl Alcohol	~232.9					
14395	$C_{11}H_{10}$	1-Methylnaphthalene	244.9	Nonaz	eotrope	217		
14396	$C_{11}H_{14}O_2$	Isobutyl benzoate	241.9		eotrope	216		
14397	C11H16O	Methyl thymyl ether	216.5		eotrope	255 055		
14398	C ₁₁ H ₂₀ O	Methyl terpineol ether	216.0	Nonaz <230.9	eotrope >36	255 247		
14399 14400	C ₁₁ H ₂₂ O ₃ C ₁₂ H ₁₀	Isoamyl carbonate Biphenyl	232.2 254.8		eotrope	220		
14401	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5		eotrope	217		
14402	$C_{12}H_{20}O_2$	Bornyl acetate	2 28		eotrope	208		
14403	$\mathbf{C_{13}H_{12}}$	Diphenylmethane	265.6	Nonaz	eotrope	217		
A =	$C_{10}H_{22}O$	Isoamyl Ether	173.2					
14404	C ₁₀ H ₂₃ N	Diisoamylamine	188.2	Nonaz	eotrope	231		
_								
A =	$C_{10}\mathbf{H}_{22}\mathbf{S}$	Isoamyl Sulfide	214.8	213.8	70	016		
14405 14406	C11H20O	Methyl a-terpineol ether	216.2 215.5	213.8 214.0	70 65	246 25 5		
14400	$\mathbf{C_{12}H_{18}} \\ \mathbf{C_{12}H_{22}O}$	1,3,5-Triethylbenzene Ethyl isobornyl ether	203.8		eotrope	246		
A =	$C_{11}H_{10}$	1-Methylnaphthalene	244.6					
14408	C ₁₁ H ₁₀	2-Methylnaphthalene	241.15		eotrope	241		
14409 14410	$C_{11}H_{14}O_2$ $C_{11}H_{14}O_2$	1-Allyl-3,4-dimethoxybenzene Butyl benzoate	$254.7 \\ 249.5$		eotrope eotrope	2 28 22 6		
14411	$C_{11}H_{14}O_{2}$	Ethyl β-phenylpropionate	248.1		eotrope	255		
14412	$C_{11}H_{14}O_2$	Isobutyl benzoate	242.15		eotrope	212		
14413	C11H16O	p-tert-Amylphenol	266 .5	Nonaz	eotrope	255		
14414	$C_{11}H_{17}N$	Isoamylaniline	256.0		eotrope	255		
14415	C11H22O3	Isoamyl carbonate	232.2		eotrope	22 6		
14416	C ₁₂ H ₁₀	Biphenyl	256.1		eotrope eotrope	241		
14417 14418	$\mathbf{C_{12}H_{10}O} \\ \mathbf{C_{12}H_{16}O_{2}}$	Phenyl ether Isoamyl benzoate	259.0 262.0	Nonaz Nonaz	238 255			
14418	$C_{12}H_{16}O_{2}$ $C_{12}H_{20}O_{2}$	Bornyl acetate	202.0 227.7		eotrope eotrope	215		
14420			265.4		eotrope	241		
A =	$\mathbf{C}_{11}\mathbf{H}_{10}$		241.15					
A = 14421	$C_{11}H_{10}$ $C_{11}H_{14}O_{2}$	2-Methylnaphthalene Butyl benzoate	241.13 249.0		eotrope	207		
14421	$C_{11}H_{14}O_{2}$ $C_{11}H_{14}O_{2}$	Ethyl 6-phenylpropionate	248.1		eotrope	255		
14423	C ₁₁ H ₁₄ O ₂	Isobutyl benzoate	241.9	240.8	60	207		
14424	$C_{11}H_{17}N$	Isoamylaniline	256.0	Nonaz	eotrope	255		

		B-Component		Azeotropic D	ata				
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.				
A =	$C_{11}H_{10}$	2-Methylnaphthalene (continue	d) 241.15						
14425		Isoamyl carbonate	232.2	Nonazeotrope	255				
14426	$\mathrm{C}_{12}\mathrm{H}_{20}\mathrm{O}_{2}$	Bornyl acetate	227.6	Nonazeotrope	255				
A -	СПО	Ethyl Cinnemate	272.0						
A =	$\mathbf{C}_{11}\mathbf{H}_{12}\mathbf{O}_2$	Ethyl Cinnamate	272.5	Nonazeotrope	237				
14427 14428	C11H14O2	1,2-Dimethyl-4-propenylbenzene 1,2-Dimethoxy-4-propenylbenzene	270.5	270.4 ~7	221				
14428		Acenaphthene	277.9	Nonazeotrope	226				
14430		Biphenyl	256.1	Nonazeotrope					
14431		Phenyl ether	259.3	Nonazeotrope	237				
14432		Isoamyl benzoate	262.0	Nonazeotrope	22 5				
14433		Isoamyl salicylate	277.5	Nonazeotrope	255				
14434		Isoamyl oxalate	268.0	<267.5 >21	229 226				
14435	C18H12	Diphenylmethane	265.6	Nonazeotrope					
14436	C14H14	1,2-Diphenylethane	284	Nonazeotrope	226				
A =	C11H14O2	1-Allyl-3,4-dimethoxybenzene	~249.8						
14437	C ₁₁ H ₁₄ O ₂	Butyl benzoate	254.7	Nonazeotrope	23 7				
14438		Isobutyl benzoate	242.15	Nonazeotrope	2 37				
14439	C11H17N	Isoamylaniline	25 6 .0	250.5 58	2 31				
14440		Biphenyl	255.0	254.5 70	<i>238</i>				
14441	$C_{12}H_{10}O$	Phenyl ether	259.0	Nonazeotrope	229				
14442	$C_{12}H_{16}O_{2}$	Isoamyl benzoate	262.05	Nonazeotrope	237				
14443	C13H12	Diphenylmethane	265.6	Nonazeotrope	215				
A =	$C_{11}H_{14}O_2$	Butyl Benzoate	249.8						
14444	C ₁₂ H ₁₀	Biphenyl	255.9	Nonazeotrope	2 26				
14445	C ₁₂ H ₁₀ O	Phenyl ether	259.3	Nonazeotrope	217, 23 7				
14446	C ₁₅ H ₃₃ BO ₃	Isoamyl borate	255	Nonazeotrope	<i>255</i>				
A =	$\mathbf{C_{11}H_{14}O_2}$	1,2-Dimethoxy-4-propenyl- benzene	270.5						
14447	C HN		256.0	Nonazeotrope	255				
14448	C ₁₁ H ₁₇ N C ₁₂ H ₁₀	Isoamylaniline Acenaphthene	277.9	Nonazeotrope	228				
14449	C ₁₂ H ₁₀ O	Phenyl ether	259.3	Nonazeotrope	215				
14450	C ₁₂ H ₁₆ O ₂	Isoamyl benzoate	262.05	Nonazeotrope	215, 237				
14451	C ₁₂ H ₁₆ O ₃	Isoamyl salicylate	277.5	Nonazeotrope	255				
14452	C ₁₂ H ₂₂ O ₄	Isoamyl oxalate	268.0	Nonazeotrope	2 37				
14453	C12H22O4	Isoamyl oxalate	268.0	267.95 4	221				
14454	$C_{13}H_{12}$	Diphenylmethane	265.6	Nonazeotrope	215				
A =	C11H14O2	Ethyl 4 shanylanasianata	248.1						
14455	C ₁₁ H ₁₄ O ₂ C ₁₁ H ₁₄ O ₂	Ethyl β -phenylpropionate	241.9	Nonazeotrope	25 5				
14456	C12H10	Isobutyl benzoate Biphenyl	256.1	Nonazeotrope	255				
14457	C ₁₂ H ₁₀ O	Phenyl ether	259.0	Nonazeotrope	237				
A =	$C_{11}H_{16}O$	p-tert-Amylphenol	266 .5						
14458	$C_{12}H_{10}$	Acenaphthene	277.9	Nonazeotrope	255				
14459	$C_{12}H_{16}O_3$	Isoamyl salicylate	277.5	Nonazeotrope	25 5				
14460	C18H10	Fluorene	295	Nonazeotrope	255 055				
14461	C18H12	Diphenylmethane	265.4	263.0 40	2 55 25 5				
14462	C14H14	1,2-Diphenylethane	284.5	Nonazeotrope	200				
A =	$C_{11}H_{16}O$	Methyl Thymol Ether	216.5						
14463	C ₁₂ H ₂₀ O ₂	Bornyl acetate	227.6	Nonazeotrope	237				
A -	C 11 N	To a community of	256.0						
A =	$\mathbf{C}_{11}\mathbf{H}_{17}\mathbf{N}$	Isoamylaniline	256.0	∠955 ∩	255				
14464 14465	C ₁₂ H ₁₀ C ₁₂ H ₁₀ O	Biphenyl Phenyl ether	256.1 259.0	<255.0 <252.5	255				
*******	O1211100	I nony i conci	200.0						
A =	$C_{11}H_{20}O$	Methyl α -Terpineol Ether	216.2						
14466	C ₁₂ H ₁₈	1,3,5-Triethylbenzene	215.5	Nonazeotrope	23 8				
14467	$\mathbf{C_{12}H_{20}O_2}$	Bornyl acetate	227.6	Nonazeotrope	237				

		B-Component		Azeotropic Data	
No.	Formula	Name	B.P., ° C.	B.P., ° C. Wt. % A	Ref.
A =	$C_{11}H_{22}O_3$	Isoamyl Carbonate	232.2		
14468	$C_{12}H_{16}O_{2}$	Isoamyl benzoate	241.9	Nonazeotrope	2 5 5
14469	$\mathrm{C}_{12}\mathrm{H}_{20}\mathrm{O}_2$	Bornyl acetate	227.6	Nonazeotrope	222
A =	$C_{12}H_{10}$	Acenaphthene	27 7 .9		
14470	$C_{12}H_{14}O_4$	Ethyl phthalate	277.9	Nonazeotrope	255
14471	$C_{12}H_{16}O_2$	Isoamyl benzoate	262. 0	Nonazeotrope	226
14472	C ₁₂ H ₂₂ O ₄	Isoamyl oxalate	268.0	Nonazeotrope	222
14473	C13H12	Diphenylmethane	265.4	Nonazeotrope	241 238
1 4474	C18H12O	Benzyl phenyl ether	286.5	Nonazeotrope	23 8 241
1 4475	C14H14	1,2-Diphenylethane	284.5	Nonazeotrope	241
A =	$\mathbf{C}_{12}\mathbf{H}_{10}$	Biphenyl	255.9		•••
14476	C12H10O	Phenyl eth er	259.3	Nonazeotrope	22 2
14477	C12H14O4	Ethyl phthalate	298.5	Nonazeotrope	255 226
14478	C ₁₂ H ₁₆ O ₂	Isoamyl benzo ate	262.0	Nonazeotrope Nonazeotrope	255
14479 14480	C ₁₂ H ₁₆ O ₃ C ₁₂ H ₂₂ O ₄	Isoamyl salicylate Isoamyl oxalate	277.5 268.0	Nonazeotrope	2 26
14480	C ₁₂ H ₂₂ O ₄ C ₁₃ H ₁₂	Diphenylmethane	265.4	Nonazeotrope	241
	0.11.0	Dhamil Eshan	259		
A =	C ₁₂ H ₁₄ O C ₁₂ H ₁₄ O ₄	Phenyl Ether Ethyl phthalate	298.5	Nonazeotrope	237
14482 14483	C12H14O4 C12H16O2	Isoamyl benzoate	262.05	258.9 90	237
14484	C ₁₂ H ₁₆ O ₂	Isoamyl salicylate	277.5	Nonazeotrope	255
14485	C ₁₂ H ₂₂ O ₄	Isoamyl oxalate	268.0	Nonazeotrope	221
14486	C ₁₃ H ₁₂	Diphenylmethane	265.6	Nonazeotrope	209
14487	$C_{14}H_{14}O$	Benzyl ether	297	Nonazeotrope	255
A =	$C_{12}H_{14}O_4$	Ethyl Phthalate	298.5		
14488	$C_{18}H_{12}$	Diphenylmethane	265.4	Nonazeotrope	255
A =	$C_{12}H_{16}O_2$	Isoamyl Benzoate	262.0		
14489	$C_{12}H_{16}O_{3}$	Isoamyl salicylate	277.5	Nonazeotrope	255
14490	$C_{12}H_{22}O_4$	Isoamyl oxalate	268.0	Nonazeotrope	221
14491	$C_{13}H_{12}$	Diphenylmethane	265.6	Nonazeotrope	215
A =	$C_{12}H_{16}O_3$	Isoamyl Salicylate	277.5		
14492	$C_{13}H_{12}$	Diphenylmethane	265.4	Nonazeotrope	255
14493	$C_{13}H_{12}O$	Benzyl phenyl ether	286.5	Nonazeotrope	255
14494	C14H14	1,2-Diphenylethane	284.5	Nonazeotrope	255
A =	$C_{12}H_{15}$	1,3,5-Triethylbenzene	215.5		
14495	$\mathrm{C}_{12}\mathrm{H}_{20}\mathrm{O}_2$	Bornyl acetate	227.2	Nonazeotrope	217
14496	$C_{12}H_{22}O$	Bornyl ethyl ether	204.9	Nonazeotrope	238
A =	$C_{12}H_{22}O_4$	Isoamyl Oxalate	268.0		
14497	$C_{18}H_{12}$	Diphenylmethane	265.4	265.25 14	225
14498	$C_{14}H_{14}$	1,2-Diphenylethane	284	Nonazeotrope	22 6
A =	$C_{13}H_{10}O_2$	Phenyl Benzoate	315		
14499	C14H12	Stilbene	306.5	Nonazeotrope	255
14500	$C_{14}H_{14}O$	Benzyl ether	297	Nonazeotrope	237
A =	$C_{13}H_{12}O$	Benzyl Phenyl Ether	286.5		
14501	C14H14	1,2-Diphenylethane	284.5	Nonazeotrope	238

Table II. Ternary Systems

	Ref.	898	86	88	808	98	308	99	878	18	8	243 309	848	161	10	843	149
8	Wt. % C		78.6	75.5	74.5	79.3	19.4	09	54	:	8 4	÷	10	10.3		11	5.44
Azeotropic Data	Wt. % B	trope	11.0	12.3	20.2	15.9	64.8	10	36	:	12	sure data	85.5	86.3	otrope	2 6	90.43
Aze	Wt. % A	Nonazeotrope	10.4	12.2	5.3	4.8	15.8	30	10	:	3.5	Vapor pressure data	4.5	3.4	Nonszeotrope	3	4.13
	B.P., ° C.		105	56.4	96.9	49.5	107.33	103	116.1	-36	4	8	62	61.8		65.15	65.4
	B.P., ° C.	98 –	131.8	÷	131.8	÷	182	78.3	100	:	÷	47 81.6	78.3	÷	22	96.95	÷
C-Component	Name	Hydrogen	Chlorobenzene	Chlorobenzene,	Chlorobenzene	Chlorobenzene, 100 mm.	Phenol	Ethyl alcohol	Water	Dichlorodifluoro-	Dichlorodifluoro- methane, 44 lb./sq. inch	gage Sulfur trioxide Acetonitrile	Ethyl alcohol	Ethyl alcohol	Acetone	Allyl alcohol	Allyl alcohol
•	Formula	СІН	C_6H_6Cl	C ₆ H ₆ Cl	$C_6H_6C_1$	C_6H_6Cl	C_6H_6O	C_2H_6O	О²Н	CCl_2F_2	CCl2F3	SO, C2H4N	C_2H_6O	C_2H_6O	C_bH_6O	C ₂ H ₆ O	C ₃ H ₆ O
	B.P.,	-92.5	100	:	100	:	100	100	:	-10	:	100 71.75	76.75	:	76.75	76.75	÷
B-Component	Name	Boron hydride	Water	Water	Water	Water	Water	Water	Fluosilicic acid	Sulfur dioxide	Sulfur dioxide	Water Carbon tetra-	Carbon tetra-	Carbon tetra- chloride	Carbon tetra-	Carbon tetra-	Carbon tetra- chloride
	Formula	$\mathrm{B_2H_6}$	H_2O	H_2O	H ₂ 0	H_2O	H_2O	H ₂ O	F_6H_2Si	SO_2	SO.	H20 CC1	, (CC),	*CC1	7100	CCI	CCI
	B.P.,	11.5	-67	÷	-80	:	- 80	19.4	19.4	19.4	:	86 100	100	:	100	100	÷
A-Component	Name	Boron chloride	Hydrobromic	Hydrobromic	Hydrochloric	Hydrochloric scid	Hydrochloric	Hydrofluoric acid	Hydrofluoric	Hydrofluoric	Hydrofluoric acid	Nitric acid Water	Water	Water	Water	Water	Water
	No. Formula	14502 BCla	14503 BrH	BrH	CIH	CIH	СІН	FH	FH	FH	FH	HN0, H20	H_2O	Н2О	14512 H ₂ O	14513 H ₂ O	Н,0
	No.	14502	14503		14504		14505	14506	14507	14508		14509 14510	14511		14512	14513	

																											_	
848	10	10	10	809	131	389	90	878	848	878	878		808	607	8	16	8	858	353	120	843	99	150	181	176	90	687	
11	22.2	11.9		:	5.0	23.98		<22.5	:	÷	:			4	38.4		49.0	62	<u>e</u>	26.6, V-1.	65?	13.54						
84	74.8	85.0	Nonazeotrope	:	3.4	75.21	otrope	>70	:	:	:		m b.p.	92.5	57.6	otrope	40.4	32	Liquid-vapor equilibrium	55.9	177	81.20	Nonazeotrope	otrope	otrope	Nonazeotrope	otrope	
7.0	က	3.1	Nonaze	:	1.6	0.81	Nonazeotrope	7.5	:	:	÷		Minimum b.p.	3.5	40	Nonazeotrope	10.6	9	id-vapor	17.5	187	5.26	Nonaze	Nonazeotrope	Nonazeotrope	Nonaze	Nonazeotrope	
65.4	65.7	64.7		39	41.3	38.042		72.0	76	~74.5	77.5			55.4	60.41		97.51	78	Liqu	82.3	82.4	67.85						
97.2	79.6	82.5	64.7	81.6	78.3	56.4	101.4	78.3	96.92	82.45	108		81.6	78.3	56.4	78.3	139	82.0	:	97.2	102.2	131.4	22	42.3	108	64.3	65.90	
Propyl alcohol	2-Butanone	tert-Butyl alcohol	Methanol	Acetonitrile	Ethyl alcohol	Acetone	Dioxane	Ethyl alcohol	Allyl alcohol	Isopropyl	Isobutyl	alcohol	Acetonitrile	Ethyl alcohol	Acetone	Ethyl alcohol	m-Xylene	Isopropyl alcohol	Isopropyl alcohol	Propyl alcohol	3-Pentanone	Methyl chloro-	Methyl acetate	Methylal	Isobutyl alcohol	Acetaldehyde	dimethylacetal Ethoxymethoxy-	methane
C ₃ H ₈ O	C4H80	C4H100	OH'0	C_2H_3N	C_2H_6O	C_3H_6O	C4H8O2	C2H6O	C_3H_6O	C3H8O	C4H100		C_2H_3N	C2H6O	C ₃ H ₆ O ₃	C_2H_6O	C_8H_{10}	C_3H_8O	C,H,O	C2H8O	$C_6H_{10}O$	C ₂ H ₅ ClO ₂	C ₃ H ₆ O ₂	C3H8O2	$C_4H_{10}O$	C4H1002	C4H10O2	
76.75	76.75	76.75	46.25	46.25	46.25	46.25	46.25	90.2	90.2	90.2	90.2		61	61.2	61	41.5	100.75	101.0	:	101	101.2	64.7	64.7	64.7	64.7	64.7	64.7	
Carbon tetra-	Carbon tetra-	Carbon tetra- chloride	Carbon disulfide	Carbon disulfide	Carbon disulfide	Carbon disulfide	Carbon disulfide	Bromodichloro- methane	Bromodichloro- methane	Bromodichloro-	Bromodichloro-	methane	Chloroform	Chloroform	Chloroform	Dichloromethane	Formic acid	Nitromethane	Nitromethane	Nitromethane	Nitromethane	Methanol	Methanol	Methanol	Methanol	Methanol	Methanol	
CCI	CCI	7 100	CS	CS_2	CS2	CS2	CS_2	CHBrCls	CHBrCl2	CHBrCl	CHBrCl		CHCI	CHCI	CHCI	CH_2Cl_2	CH_2O_2	CH3NO2	CH3NO2	CH,NO	CH ₃ NO ₂	OHO	OH40	OH'0	CH4O	$CH^{\dagger}O$	CH'O	
100	100	100	100	100	100	100	100	100	100	100	100		100	100	100	100	100	100	:	100	100	100	100	100	100	100	100	
Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water		Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	
H_2O	H_2O	H ₂ 0	H ₂ 0	H_2O	H_2O	$_{1}^{\rm H_2O}$	H_2O	H_2O	H_2O	H_2O	H_2O		H_2O	H ₂ 0	H_2O	H_2O	H ₂ 0	H_2O	Н,0	H_2O	H20	Н2О	H_2O	H_2O	H_2O	H_2O	H_2O	
14514	14515	14516	14517	14518	14519	14520	14521	14522	14523	14524	14525		14526	14527	14528	14529	14530	14531		14532	14533	14534	14535	14536	14537	14538	14539	

	Ref.	310 431	243	848	87 9 87 9	848 848	848	808	243	808	808	276	102	259	259, 323*	76, 259	259	259	149, 243*	878
)ata	Wt. % C	:						:	:	20.5	u		:	11.5	15.2	16.1	20.6	21.2	8.75	:
Azeotropic Data	Wt. % B	Nonazeotrope	Nonazeotrope	Nonazeotrope	Nonazeotrope Nonazeotrope	Nonszeotrope	Nonazeotrope	:	÷	73.1	Liquid-vapor equilibrium	Nonazeotrope	÷	85.1	79.6	78.4	72.3	70.5	84.7	÷
Az	Wt. % A	Nonaze	Nonaze	Nonaze	Nonaze	Nongze	Nonaze	:	:	6.4	quid-vapor	Nonaze	÷	3.4	5.2	5.5	7.1	80.33	6.55	:
	B.P., ° C.	51.2						73	88	29	Ľ		70.8–71.5	25.1	52.5	29	96	131	71.6	~70
	B.P.,	63.7 80.2	80.8	60.2	82.75	68.95	110.7	81.6	97.2	81.6	:	128	:	÷	;	:	:	:	96.95	82.45
C-Component	Name	2-Methylfuran Benzene	1,3-Cyclohexa-	Biallyl	Cyclohexene	Hexane	Toluene	Acetonitrile	Propyl alcohol	Acetonitrile	Acetonitrile	2-Chloroethanol	2-Chloroethanol	Ethyl alcohol,	Ethyl alcohol,	Ethyl alcohol,	Ethyl alcohol,	Ethyl alcohol,	5660 mm. Allyl alcohol	Isopropyl alcohol
	Formula	C,H,O C,H,	C,H,	C ₆ H ₁₀	Co His	CeH ₁₄	C,H	CH'N	C,H80	C,H,N	C2H3N	C_2H_6ClO	C,H,ClO	C_2H_6O	C2H60	C2H60	C2H6O	C_2H_6O	C ₃ H ₆ O	C,H,0
	B.P.,	64.7 64.7	64.7	64.7	64.7	64.7	64.7	120.8	120.8	86.95	:	86.95	:	86.95	:	:	:	:	86.95	86.95
B-Component	Name	Methanol Methanol	Methanol	Methanol	Methanol	Methanol	Methanol	Tetrachloro-	ethylene Tetrachloro-	Trichloro-	Trichloro-	etnylene Trichloro-	ethylene Trichloro- ethylene	Trichloro-	etnylene Trichloro-	ethylene Trichloro-	Trichloro-	etnylene Trichloro-	ethylene Trichloro-	etnylene Trichloro- ethylene
	Formula	CH40	OH10	OH'O	CHO	CH'O	CH'0	1 25	C3C1*	C,HCl	C_2HCl_3	C ₂ HCl ₃	C,HCl,	C,HCl,	C_2HCl_3	C_2HCl_8	C,HCl,	C_2HCl_2	C,HCl,	C,HCI,
	B.P.,	100	100	100	8 5	100	100	100	100	100	÷	100	÷	100	÷	÷	÷	:	100	100
A-Component	Name	Water Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water
	No. Formula	H ₂ 0 H ₂ 0	H ₂ 0	H ₂ O	H ₂ O	H ₂ O	H20	Н,0	H_2O	H ₂ O	Н,0	H ₂ O	H ₂ O	H ₂ 0	H ₂ O	H ₂ 0	H ₂ 0	H_2O	H,0	H ₂ O
	No.	14540 14541	14542	14543	14544	14546	14547	14548	14549	14550		14551		14552					14553	14554

IADL	E II.	IEKN	AKI	515	EMS	•																				233	
878	243	1.1	11	808	\$09	808	809	809	808	809	9/2	102	878	878	30	30	243	918	276	102	873	878	878	873	843	243 264	
12	÷	6.65	4.4		_;	÷	:	68.5		:		:	17							:	6 ~	91	7.5	95	:	3	
81	÷	90.5	94.5	Nonazeotrope	Nonazeotrope, V-l.	:	:	23.3	Nonazeotrope	:	Nonazeotrope	:	78	Nonazeotrope	Minimum b.p.	Minimum b.p.	Azcotropic?	Minimum b.p.	Nonazeotrope	:	98∼	9	87.5	4	:	5 12 Nonszeotrope ?	
7	:	2.85	1.1	Nonaz	Nonaz	:	:	≎i ∞	Nonaz	: ;	Nongz	÷	rO	Nons	Minim	Minim	Azcot	Minim	Nons	:	' 2	က	₩	-	:	5 Nonsz	
71.55	72.7	53.8	44.4			92	4.2	63		73		9.69	2.99							0.79	61	54?	54.5	43.37	7.5	69	
97.2	108	78.3	78.3	81.6	56.4	11	101.6	80.2	124.8	110.7	128	:	78.3	110.7	133	1.40	78.3	178	80.1	:	78.3	57.8	63.25	48.35	102	71.0 88	
Propyl alcohol	Isobutyl alcohol	Ethyl alcohol	Ethyl alcohol	Acetonitrile	Acetone	Ethyl acetate	Propyl acetate	Benzene	Butyl acetate	Toluene	2-Chloroethanol	2-Chloroethanol	Ethyl alcohol	Toluene	Ethylbenzene	Xylenes	Ethyl alcohol	Bis(2-chloro- ethyl) ether	Benzene	Benzene	Ethyl alcohol	cis-1-Bromo-	propene trans-1-Bromo-	propene 2-Bromonropene	3-Iodopropene	1-Bromopropane Biacetyl	
C,H60	C4II100	C2H60	C ₂ H ₆ O	C ₂ H ₄ N	C,HO	$C_4H_8O_2$	C.H100	$C_{\mathbf{t}}H_{\mathbf{t}}$	C ₆ H ₁₃ O ₃	C,H,	CHICLO	C4H,C10	C,H,O	C_7H_8	C_8H_{10}	C_8H_{10}	C,H,0	C'H8Cl30	C,H	$C_{f k}H_{f k}$	C_2H_6O	$C_2H_bB_r$	$C_2H_bB_r$	C.H.Br	CHIL	C,H,Br C,H,O;	
86.95	86.95	60.25	48.35	146.35	81.6	81.6	81.6	81.6	81.6	81.6	 88	:	83.7	118.5	118.1	118.1	38.4	128	128	:	72.3	78.3	78.3	78.3	78.3	78.3 78.3	
Trichloro-	Trichloro- ethylene	cis-1,2-Dichloro-	trans-1,2-Di-	1,1,2,2-Tetra-	Acetonitrile	Acetonitrile	Acetonitrile	Acetonitrile	Acetonitrile	Acetonitrile	1,2-Dichloro-	1,2-Dichloro- ethane	1,2-Dichloro-	Acetic acid	Acetic acid	Acetic acid	Bromoethane	2-Chloroethanol	2-Chloroethanol	2-Chloroethanol	Iodoethane	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol Ethyl alcohol	
C,HCl,	C ₂ IIC)	$C_2H_2Cl_2$	$C_2H_2Cl_2$	C,H;Cl,	C,H,N	C_2H_4N	C_2H_3N	C_2H_1N	C_2H_1N	C ₂ H ₁ N	C,H,Cl,	C ₂ H ₄ Cl ₃	C,H,Cl,	C3H4O3	C4H,O	$C_2H_4O_2$	C_tH_bBr	C3H6C1O	C,HCIO	C,H,ClO	C_8H_6I	C3H6O	C ₂ H ₆ O	C,H,O	C,H,O	C,H,O C,H,O	
100	100	100	100	100	100	100	100	100	100	100	961	:	001	100	100	100	100	100	100	:	100	100	100	001	100	100	
Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water Water	
Н,0	н,0	H_2O	H_2O	H_2O	Н,0	Н2О	H_2O	H ₂ 0	H_2O	H ₂ 0	H_2O	Н,0	O*H	0,11	H_2O	H_2O	1H,0	H,0	11,0	H_2O	•		H,0	O.H			
14555	14556	14557	14558	14559	14560	14561	14562	14563	14564	14565	14566		14567	14568	14569	14570	14571	14572	14573		14574	14575	14576	14577	14578	14579 14580	

	Ref.	89	10 878	873	873	843	848	187	17	637	131	86	433	181	878	878	878	878	167	167	873	431	08	687
ata	Wt.	20.8	92.0	82.6	9.77	~65	82.5				69.5	13	74.1	es	73	÷	:	73	÷	:	:	:	61.0	
Azeotropic Data	Wt. % B	61.7	otrope 4.0	8.4	12.1	\sim 25	13	otrope	otrope	otrope	18.4	÷	18.5	Effect of pressure, 1-19 atmospheres	20	÷	÷	20	;	:	:	:	27.6	otrope
Aze	Wt. % A	17.5	Nonazeotrope 4.0 4.0	9.0	10.3	8	4.5	Nonazeotrope	Nonazeotrope	Nonazeotrope	12.8	:	7.4	ure, 1-19	4	:	:	7	÷	:	:	:	11.4	Nonazeotrope
	B.P., ° C.	81.35	-1.40	70.23	88.96	69.5	58.62				73.2	75.0	64.86	ct of press	63.6	~65.5	\sim 52	64.05	59.9	64.4	62.1	56.60	8.77	
	B.P., ° C.	143.5	77.05	÷	:	91.6	68.85	34.5	133	65.90	87.5	131.8	80.2	Effe	80.8	85.6	60.2	82.75	70.2	80.5	80.75	68.95	103.6	113.7
C-Component	Name	Ethyl chloro- acetate	Ethyl acetate Ethyl acetate,	Ethyl acetate,	Ethyl acetate,	1-Bromo-2-	methylpropane 1-Chloro-2-	methylpropane Ethyl ether	2-Ethoxyethanol	Ethoxymethoxy-	methane Diethoxy•	methane Chlorobenzene	Benzene	Benzene	1,3-Cyclohexa-	diene 1,4-Cyclohexa-	diene Biallyl	Cyclohexene	1-Hexyne	3-Hexyne	Cyclohexane	n-Hexane	Acetal	Ethoxypropoxy- methane
	Formula	C,H,ClO2	C,H ₁ O ₂ C,H ₁ O ₂	C4H8O2	C4H4O2	C,H,Br	C4H,CI	C4H100	C4H1003	C4H1002	C,H1303	C_bH_bCl	C,H,	C_6H_6	C_6H_8	C,H,	C_6H_{10}	C_6H_{10}	C_6H_{10}	C_6H_{10}	C_6H_{12}	C'HI	C6H14O2	C ₆ H ₁₄ O ₂
	B.P., ° C.	78.3	78.3	:	÷	78.3	78.3	78.3	78.3	78.3	78.3	78.3	78.3	:	78.3	78.3	78.3	78.3	78.3	78.3	78.3	78.3	78.3	78.3
B-Component	Name	Ethyl alcohol	Ethyl alcohol Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol
	Formula	C2H6O	C,1160 C,1160	C,H60	C,H6O	C_2H_6O	C,HO	C_2H_6O	C ₂ H ₆ O	C_2H_6O	C ₂ H ₆ O	C ₂ II ₆ O	C ₂ H ₆ O	C,H,O	$C_2 II_6 O$	C_2H_6O	C_2H_6O	C_2H_6O	C_2H_6O	C_2H_6O	C_2H_6O	C_2H_6O	C_2H_6O	C_2H_6O
	B.P., • C.	100	100	÷	:	100	100	100	100	100	100	100	100	:	100	100	100	100	100	100	100	100	100	100
A-Component	Мате	Water	Water Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water
	No. Formula	H ₂ O	H ₂ O H ₂ O	H_2O	H ₂ 0	H ₂ O	Н,0	H_2O	1120	H 3 0	H_2O	H ₂ O	H ₂ O	H20	H20	H ₂ O	H20	H_2O	H_2O	H20	H ₂ O	H20	H ₂ O	II ₂ O
	No. F	14581	14584			14585	14586	14587	14588	14589	14590	14591	14592		14593	14594	14595	14596	14597	14598	14599	14600	14601	14602

404 243 157 243	157 243 90 364 843	243 310 296 351 128	367*, 413 243 243 2643 367	848 800 800 800 800 800	800 800 800 800 848	25 10 24.5
8 : : :	:: :	20 92.0	82.26 80.5 78.9 81	06 :	÷	68 :
13	Nonazeotrope Vapor-liquid equilibrium	78.15 8 72 20 55.6 32.5 0.4 7.6 92.0 Nonazeotrope, vapor pressure curve Minimum b.p.	9.16 11 8.7	5 m b.p. m b.p.	п р.р. 6.р. 6.р. 1. 6.р.	32.2 otrope
o ; ; ;	Nonazeotrope	8 72 0.4 7.6 rope, vapor pree	8,58 8.5 8	5 Minimum b.p. Minimum b.p. Minimum b.p.	Minimum b.p. Minimum b.p. Minimum b.p. Minimum b.p.	28.8 32. Nonazeotrope
74.7 74.55 71.0 ~70.5	69.0 ~69.5 Vap	78.15 55.6 32.5 Nonazeot	68.21 67.5 67.95 77.8 66.18	59.7 80.2	78.25	61
89.4 110.7 99.5 101.8	90.8 98.45 101.4 80.2 96.95	97.2 63.7 34.7 181.5	80.2 80.8 82.75 94.8	68.95 110.7 	97.2	136 79.6 68.85
Triethylamine Toluene 1-Heptyne Methylcyclo- hexane	Isoamyl acetate Heptane Dioxane Benzene Allyl alcohol	Propyl alcohol 2-Methylfuran Isoprene Phenol Isopropyl ether	Benzene 1,3-Cyclohexa- diene Cyclohexene Allyl ether Cyclohexane	Hexane Toltene Naphthenes Hexanes	Heptanes Naphthenes Octanes Nonanes Propyl alcohol	Ethylbenzene 2-Butanone 1-Chloro-2- methylpropane
C ₆ H _{1b} N C ₇ H ₈ C ₇ H ₁₈ C ₇ H ₁₄	C,H,4O, C,H,6 C,H,6 C,H,8O, C,H,6 C,H,6	C,H3O C,H4O C,H3 C,H4O C,H4O	C, H, C, H, C, H, O C, H, O C, H, 13	C6H14 C7H8 C6H13 C6H14 C7H14	C,H,6 C,H,16 C,8H,18 C,9H,18 C,1H,18 C,1H,18	C ₈ H ₁₀ C ₄ H ₈ O C ₄ H ₉ Cl
78.3 78.3 78.3	78.3 78.3 197.4 	102 56.1 56.4 56.25 56.4	96.95 96.95 96.95 96.95	96.95 96.95 114.5 114.5	114.5 114.5 114.5 114.5 102.4	130.5 82.4 82.45
Ethyl alcohol Ethyl alcohol Ethyl alcohol Ethyl alcohol	Ethyl alcohol Ethyl alcohol Glycol 2-Propyn-1-ol 3-Iodopropene	3-Iodopropene Acetone Acetone Acetone	Allyl alcohol Allyl alcohol Allyl alcohol Allyl alcohol Allyl alcohol	Allyl alcohol Allyl alcohol Trioxane Trioxane	Trioxane Trioxane Trioxane Trioxane 1-Iodopropane	1-Nitropropane Isopropyl alcohol Isopropyl alcohol
C2H6O C2H6O C2H6O C2H6O	C,H;O C,H;O C,H;O; C,H;O; C,H;I	C,H,I C,H,O C,H,O C,H,O C,H,O	C,H,O C,H,O C,H,O C,H,O C,H,O C,H,O	C,H,O C,H,O C,H,O, C,H,O, C,H,O,	C,H,O, C,H,O, C,H,O, C,H,O, C,H,O,	C,H,NO, C,H%O C,H%O
100 100 100 100	100 100 100 100	100 100 100 100	100 100 100 100	100 100 100 100	100 100 100 100 100	100 100 100
Water Water Water Water	Water Water Water Water	Water Water Water Water	Water Water Water Water	Water Water Water Water Water	Water Water Water Water Water	Water Water Water
H ₂ O H ₂ O H ₂ O	H20 H20 H20 H20	H ₂ O H ₂ O H ₃ O H ₂ O	HiO HiO HiO HiO	H,0 H,0 H,0 H,0	H,0 H,0 H,0 H,0	Н, 0 Н,0
14603 14604 14605 14606	14607 14608 14609 14610 14611	14612 14613 14614 14615 14616	14618 14618 14619 14620 14621	14622 14623 14624 14625 14626	14628 14628 14629 14630 14631	14632 14633 14634

	A-Component			B-Component			C-Component			Aze	Azeotropic Data	t3	
No. Formula	Name	B.P., ° C.	Formula	N a me	B.P.,	Formula	Name	B.P.,	B.P., ° C.	Wt. % A	Wt. % B	₩t. % C	Ref.
О.Н	Water	100	C,H8O	Isopropyl alcohol	82.4	C,H100	Allyl ethyl ether	9.79		Azeotropic	ropic		Ø
Н,0	Water	100	C,H8O	Isopropyl	82.7	C,H120	Butyl methyl ether	70.3		Azeotropic	ropic		0
H,0	Water	100	C,H8O	Isopropyl alcobol	82.4	$C_bH_{LB}O$	Ethyl isopropyl ether	54		Azeotropic	ropic		9
Н,0	Water	100	C,H80	Isopropyl	82.4	C ₆ H ₁₂ O	Ethyl propyl	64		Azcotropic	ropic		9
О.Н	Water	100	C,H8O	Isopropyl	82.4	C,H130	Isobutyl methyl	29		Azeotropic	ropic		9
H,0	Water	100	C ₃ H ₈ O	Isopropyl alcohol	82.45	C ₆ H ₆	Benzene	80.2	66.51	7.5	18.7	73.8	481
H,0	Water	100	C ₃ H ₈ O	Isopropyl alcohol	82.45	C ₆ H ₈	1,3-Cyclohexa- diene	80.8	65.7	:	÷	:	843
Н,0	Water	100	C ₆ H ₈ O	Isopropyl alcohol	82.45	C6H10	Cyclohexene	82.75	66.1	7.5	21.5	11	878
Н,0	Water	100	C,H,O	Isopropyl alcohol	82.45	$C_{f 0}H_{13}$	Cyclohexane	80.75	64.3	7.5	18.5	74	878
Н,0	Water	100	C,H,O	Isopropyl alcohol	82.45	C,H14	Hexane	68.95	58.2	:	÷	÷	873
H ₂ O	Water	100	C,H,O	Isopropyl alcohol	82.45	C6H14O	Ethyl tert-butyl ether	69-89		Azeotropic	ropic		Đ
Н,0	Water	100	C,H8O	Isopropyl alcohol	82.45	C ₆ H ₁₄ O	Isopropyl ether	0.69	61.6	4.7	7.3	88.0	128
H ₂ O	Water	100	C ₃ H ₈ O	Isopropyl alcohol	82.45	C,Hs	Toluene	110.7	76.2	:	:	:	878
H ₂ 0	Water	100	C_bH_bO	Propyl alcohol	97.2	C4H,0	2-Butanone	9.62		Nonazeotrope	otrope		10
Н ₁ 0	Water Water	10 10 10	C,H,0 C,H,0	Propyl alcohol Propyl alcohol	97.16 97.2	C,H,O,	Propyl formate 1-Cbloro-2-	80.9 68.85	70.8 64.2	13	٠ : م	. 82	150 243
О•Н	Water	100	C,H8O	Propyl alcohol	97.2	C,H,C10	methylpropane Propyl chloro- acetate	162.3	88.6	25.25	58.27	16.48	99
H ₂ O H ₂ O	Water Water	100	C,H;0 C,H;0	Propyl alcohol Propyl alcohol	97.2 97.16	C, H ₁₀ O C, H ₁₀ O	3-Pentanone Propyl acetate	102.2 101.6	$^{81.2}$	~ 20 21	~ 20 19.5	~60 59.5	248 160

489	\$50 859 \$59 \$60	843	87 88 87 88 80 80 8	429	181	Q	30	30	386	386	958	31	31	31	31	31	31	31
	82.3 77.4 75.5	2 2	79.5 81.5 ···	59.5	47.2	21.0	67.2		:	:	73.6							7.4
otrope	10.1 13.1 14.2	12	11.5	22.9	 44.8	51.6	7.4	ım b.p.	:	:	Nonazeotrope 8.9 17.5	ım b.p.	Minimum b.p.	Minimum b.p.	ım b.p.	Minimum b.p.	ım b.p.	22
Nonazeotrope	7.6 9.5 10.3	9	9 80.5	17.6	; o o	27.4	25.4	Minimum b.p.	:	: ;	Nonaze 8.9	Minimum b.p.	Minim	Minim	Minimum b.p.	Minim	Minimum b.p.	4
	67 107 127	67.75	63.2 66.55 59.95 74.8	86 86 86 86	86.4 86.4	97.6	9 :		85.3	80-85	68.9							58.5/ 742.5
88.0	80.2 740 mm. 2830 mm. 4900 mm.	80.8	82.75 80.75 68.95 91	113.7	137.2	147.7	136	140	110.7	: 8	82.4 80.12	85	:	:	:	:	:	68.95
Diethoxy-		1,3-Cyclohexa- diene	Cyclohexene Cyclohexane Hexane Propyl ether	Ethoxypropoxy- methane	Louche Dipropoxy- methane	Acetaldehyde dipropylacetal	Ethylbenzene	Xylenes	Toluene	Paraffins	tert-Butyi alcohol Benzene	1-Hexene	2-Hexene	3-Hexene	2-Methyl-1-	pentene 2-Methyl-2-	pentene 3-Methyl-2-	pentene Hexane
C,H130,	°,⊞,	C ₆ H ₈	C6H10 C6H12 C6H14 C6H14	C ₆ H ₁₄ O ₂	C,H , 60;	C ₈ H ₁₈ O ₂	C 8 H10	C_8H_{10}	C,H8	CaHan+1	Out H	C _c H ₁₂	$C_{\epsilon}H_{12}$	C_6H_{12}	C_6H_{12}	C6H12	C_6H_{12}	СеНи
97.2	97.2	97.2	97.2 97.2 97.2 97.2	97.2	96.90	97.2	124	124	102	102	9.67	79.6	9.64	9.62	9.62	9.62	9.62	9.62
Propyl alcohol	Propyl alcohol	Propyl alcohol	Propyl alcohol Propyl alcohol Propyl alcohol Propyl alcohol	Propyl alcohol	Fropyi alcohol Propyi alcohol	Propyl alcohol	2-Methoxy- ethanol	2-Methoxy- ethanol	Crotonaldehyde	Crotonaldel yde	2-Butanone	2-Butanene	2-Butanone	2-Eutanone	2-Butanene	2-Butanone	2-Butanone	2-Butanone
C,H,0	C,H8O	C,H8O	C ₃ H ₃ O C ₃ H ₃ O C ₃ H ₃ O C ₃ H ₃ O	C ₃ H ₈ O	C,HgO	C,H,O	C,H,O	C,H602	C4H60	0 H, U		C,H,0	C,HbO	C4H8O	O8H,7	C4H8O	C,H80	C4H90
100	100	100	100 100 100	100	100	100	100	100	100	001	96 10 10 10 10 10 10 10 10 10 10 10 10 10	100	100	100	100	100	100	100
Water	Water	Water	Water Water Water	Water .	Water Water	Water	Water	Water	Water	Water	water Water	Water	Water	Water	Water	Water	Water	Water
H20	H ₂ O	Н,0	H ₂ O H ₂ O H ₂ O	H20	0. H, O	H_2O	H ₂ 0	11 ₂ O	H.0	0 G	i ii	H ₂ O	H_2O	H20	H_2O	H_2O	H ₂ 0	H ₂ 0
14654	14655	14656	14657 14658 14659 14660	14661	14662 14663	14664	14665	14666	14667	14668	14669	14671	14672	14673	14674	14675	14676	14677

	Ref.	91 189 189	878	160 243 58	\$7*, 137, 160	307 131	08	ю ю	49	9	9	877 84 87 84 87 84	873 9	6 297 104
ta	Wt. % C	::	:	68.7	35.3	27.7						:	:	::
Azeotropic Data	Wt. % B	Minimum b.p. Minimum b.p.	:	10 50.3	27.4	29.3 42.9 Nonazeotrope	Nonazeotrope	Nonazeotrope Nonazeotrope	Nonazeotrope	Nonazeotrope	Nonazeotrope	Azeotrope doubtful	Nonazeotrope	Nonazeotrope
Az	Wt. % A	Minim Minim 	:	21.3	37.3	29.3 Nonaz	Nonaz	Nonaz Nonaz	Nonaz	Nonaz	Nonaz	Azeotrop	Nonaz	Nonaz
	B.P., ° C.	~57 48	62	83.6 70.22 93.1	89.4	91						~67	61.1	80.2 86.5
	B.P., ° C.	::::	82.55	106.6 82.75 181.9	126.2	141.9 181.8	188.8	67.6	54	64	59	80.2 80.75	68.95 68-69	69
C-Component	Name	2-Methylpentane 3-Methylpentane Heptanes Heptanes	tert-Butyl alcohol	Butyl formate Cyclohexene Butyl chloro-	accare Butyl acetate	Butyl ether Dibutoxy-	Acetaldehyde	albutyl acetal Allyl ethyl ether Butyl methyl ether	Ethyl isopropyl	etner Ethyl propyl	etner Isobutyl methyl	ether Benzene Cyclohexane	Hexane Ethyl tert-butyl	Isopropyl ether Diisobutylene Butyl ether
	Formula	C6H14 C6H14 C7H16 C7H16	C4H100	C4H10O2 C4H11 C4H11CIO2	C6H12O2	C ₈ H ₁₈ O C ₉ H ₂₀ O ₂	$C_{10}H_{22}O_{\pmb{z}}$	C ₆ H ₁₀ O C ₆ H ₁₂ O	C,H120	C,H120	C,H120	C ₆ H ₆ C ₆ H ₁₂	C ₆ H ₁₄ C ₆ H ₁₄ O	C ₆ H ₁₄ O C ₈ H ₁₄ C ₆ H ₁₈ O
	B.P., ° C.	79.6 79.6 75.7 63	68.85	117.8 116.9 117.4	117.8	117.5	117	93.6 93.6	9.66	99.66	9.66	99.66	99.6 99.6	9.66 9.66 99.6
B-Component	Name	2-Butanone 2-Butanone Butyraldehyde Isobutyralde- hyde	1-Chloro-2-	methylpropane Butyl alcohol Butyl alcohol Butyl alcohol	Butyl alcohol	Butyl alcohol Butyl alcohol	Butyl alcohol	sec-Butyl alcohol sec-Butyl alcohol	sec-Butyl alcohol	sec-Butyl alcohol	sec-Butyl alcohol	sec-Butyl alcohol sec-Butyl alcohol	sec-Butyl alcohol sec-Butyl alcohol	sec-Butyl alcohol sec-Butyl alcohol sec-Butyl alcohol
	Formula	C,H ₈ O C,H ₈ O C,H ₈ O C,H ₈ O	C,H,Cl	C4H100 C4H100 C4H100	C'H100	C'H100 C'H100	C,II100	C4H10O	C4H100	C4II10O	C4H100	C4H100 C4H100	C4H100 C4H100	C4H100 C4H100 C4H100
	B.P.,	100 100 100	100	100 100 100	100	100	100	100	100	100	100	100	100	100 100 100
A-Component	Name	Water Water Water	Water	Water Water Water	Water	Water Water	Water	Water Water	Water	Water	Water	Water Water	Water Water	Water Water Water
	ormula	H ₂ O H ₂ O H ₂ O	О.Н	H ₂ O H ₂ O H ₂ O	Н,0	H ₂ O H ₂ O	H,0	H ₂ O H ₂ O	H ₂ O	H ₂ O	H ₂ O	H ₂ 0 H ₂ 0	1120 H20	H ₂ O H ₂ O H ₂ O
	No. Formula	14678 14679 14680 14681	14682	14683 14684 14685	14686	14687 14688	14689	14690 14691	14692	14693	14694	14695 14696	14697 14698	14699 14700 14701

104 431	878	843	873	843	873	150	431	243	878	28		243	137*, 150	843	878	878	307	307	181	08		376	976	200	0/0	376	878
													137*														
70.5	:	:	11	÷		92			;	13.26		•	46.5		÷	:	:	:									
21.4	÷	÷	21	÷	otrope	6.7	otrope	otrope	•	53.1	-	otrope	23.1	otrope	:	:	:	:	otrope	trope		m b.p.	2 2 2		d.o. II	m b.p.	n b.p.
8.1	:	:	œ	÷	Nonazeotrope	17.3	Nonazeotrope	Nonazeotrope	:	33.64	;	Nonazeotrope	30.4	Nonazeotrope	:	:	:	:	Nonazeotrope	Nonazeotrope		Minimum b.p.	Minimum b.	A C.	Minimum D.p.	Minimum b.p.	Minimum b.p.
83 67.30	2.99	29	65	58.9		80.2			~69.5	90.2		;	86.8		83	~ 89.5	88	85.4									
121 80.2	80.8	82.75	80.75	68.95	102.2	98.4	80.2	80.8	82.75	174.4		80.75	117.2	68.95	110.7	136.15	141.9	122	163.8	171.3		80.8	69 73	2.00	00.10	:	87.8
sec-Butyl ether Benzene	1,3-Cyclobexa-	Cyclohexene	Cyclohexane	Hexane	3-Pentanone	Isobutyl formate	Benzene	1,3-Cyclohexa- diene	Cvclobexene	CelliClO, Isobutyl chloro-	acetate	Cyclohexane	Isobutyl acetate	Hexane	Toluene	Ethylbenzene	Butyl ether	Isobutyl ether	Diisobutoxy- methane	Acetaldehyde	diisobutyl acetal	1,3-Cyclohexa-	diene	Cyclonescie	Cyclonexane	Methylcyclo- hexadiene	1,1-Dimethyl- cyclopentane
C ₈ H ₁₈ O C ₆ H ₆	C,H,	C6H10	C ₆ H ₁₁	$C_{f 6}H_{1f 4}$	$C_6H_{10}O$	$C_6H_{10}O_2$	$C_{\bullet}H_{\bullet}$	C,H8	C.H.10	Cell ₁₁ ClO ₃	:	Cattus	Cell120	$C_{f e}H_{1f 4}$	C_7H_8	C_8H_{10}	$C_8H_{18}O$	C ₈ II ₁₈ O	C, II20O	C10 H22O2		CeIIs	7.17		C61112	$\mathrm{C_7II_{10}}$	C,H14
99.53 82.55	82.55	82.55	82.55	82.55	108.0	108	108	108	108	107.4		108	108	108	108	108	108	108	107.5	107.8		115.5	r u	0.011	6.611	115.5	115.5
sec-Butyl alcohol tert-Butyl	tert-Butyl	tert-Butyl	tert-Butyl alcohol	tert-Butyl alcohol	Isobutyl alcohol	Isobutyl alcohol	Isobutyl alcohol	Isobutyl alcohol	Isobutyl alcohol			Isobutyl alcohol	Isobutyl alcohol	Isobutyl alcohol	Isobutyl alcohol	Isobutyl alcohol	Isobutyl alcohol	Isobutyl alcohol	Isobutyl alcohol	Isobutyl alcohol		Pyridine	D			Pyridine	Pyridine
C4H100 C4H100	C4H100	C4H100	C4H100	C4H100	CIII10	C4H100	C4H100	C4H100	CAHIO	C,H ₁₀ 0	;	C4H100	C,H100	C4H100	C4H100	C411100	C4H100	C4H100	C4H100	C4H100		Chin	N II C	Const	Certer	C,H,N	CHIN
100	100	100	100	100	100	100	100	100	9	100	;	100	100	100	100	100	100	100	100	100		100	9	001	3	100	100
Water Water	Water	Water	Water	Water	Water	Water	Water	Water	Water	Water		Water	Water	Water	Water	Water	Water	Water	Water	Water		Water	Weden	water	water	Water	Water
H20 H20	H_2O	H ₂ 0	Н2О	H ₂ 0	O ₂ II	H_2O	H,0	H20	O,H	0.H	·	H,0	H,0	Н20	H ₂ 0	H ₂ 0	H_2O	H ₂ 0	Н,0	Н,0		0 ° H	9		20	H ₂ 0	Н,0
14702 14703	14704	14705	14706	14707	14708	14709	14710	14711	14719	14713	i	14714	14715	14716	14717	14718	14719	14720	14721	14722		14723	14704	#7/FT	14/20	14726	14727

	Ref.	376	376	876	376	376	160	150, 17 3 * 427	181	90	843	843	843	431	160	98	150, 173* 307	24	1.7	347	158	168	158 168
at a	₩t. % C			:			41	10.5					:		48	6.5	24			63.3			
Azeotropic Data	Wt. % B	Minimum b.p.	Minimum b.p.	rO	Minimum b.p.	Minimum b.p.	37.5 21.5	33.3	Nonazeotrope	Nonazeotrope	Nonazeotrope	Nonazeotrope	:	Nonazeotrope	19.6	47.3	31.2	Nonazeotrope	Minimum b.p.	9.7	Nonaseotrope	Nonazeotrope	Nonazeotrope Nonazeotrope
.Az	Wt. % A	Minim	Minim	:	Minim	Minim	37.5	56.2	Nonaz	Nonaz	Nonaz	Nonaz	:	Nonaz	32.4	46.2	44.8	Nongz	Minin	27.0	Nong	Nona	Nona
	B.P.,			80.0			91.4	94.8 95.94					~83		86.8	95.4	93.6	9	:	90.7			
	B.P.,	÷	8.06	101.2	98.45	91.8	132	148.8 188	221.6	225.3	80.2	80.75	110.7			195.2	142	. 213.6	137	:	3.5	9	9-0
C-Component	Name	1,2-Dimethyl-	cyclopentane 1,3-Dimethyl-	cyclopentane Methylcyclo-	nexane n-Heptane	3-Methylhexane	Discoutylene Amyl formate	Amyl scetate Amyl ether	Diamyloxy-	methane Acetaldehyde	duamyi acetal Benzene	Cyclobexane	Toluene	Вепzепе		Ë	acetate Isoamyl acetate Isoamyl ether	Acetaldehyde di-	isoamyl acetal Xylene	2,4,6-Trimethyl- 5,6-dihydro-1,2	pyran Trimethylamine	1-Butene	2-Methylpropene But sne
	Formula	C,H14	C_7H_{14}	C,H14	C_7H_{10}	C,H16	C.H.	C,H140, C10H110	C11H14O2	C12H55O2	C ₆ H ₆	C_6H_{13}	C,H8	C_6H_6	C,H13O	C,HuClO	C,H,O,	C13 H36O3	C_8H_{10}	C8H14O	C,H,N	C'H	C,H, C,H,
	B.P.,	115.5	115.5	115.5	115.5	115.5	137.8	137.8 138	137.2	137.5	102	102	102	131.3	131.5	131.3	131.5	131.6	182	÷	3	3.5	
B-Component	Name	Pyridine	Pyridine	Pyridine	Pyridine	Pyridine	Fyrkaine Amyl alcohol	Amyl alcohol Amyl alcohol	Amyl alcohol	Amyl sleohol	tert-Aunyl alcohol 102	tert-Amyl alcohol	tert-Amyl alcohol	Isoamyl alcohol	Isoamyl alcohol	Isoamyl alcohol	Isoamyl alcohol	Isoamyl alcohol	Phenol	2-Methyl-2- penten-4-ol	Methyl ether	Trimethylamine	Trimethylamine Trimethylamine
	Formula	C,H,N	C,H,N	C,H,N	C,H,N	C,H,N	Chino Chino	CaHiro CaHiro	C,H120	$C_{f b}H_{12}O$	C,H110	C.H120	C, H120	C,H120	C, H120	$C_6H_{12}O$	C,H120	C,H120	C ₆ H ₆ O	CeH120	C,H60	C,H,N	C.H.N C.H.N
	B.P.,	100	100	100	100	00 5	3 2	100 100	100	100	100	100	100	100	100	100	9 9	100	100	100	- 33	- 33	1.33
A-Component	Name	Water	Water	Water	Water	Water	Water Water	Water Water	Water	Water	Water	Water	Water	Water	Water	Water	Water Water	Water	Water	Water	Ammonia	Ammonia	Ammonia Ammonia
	No. Formula	Н,0	O*H	H,0	ОН	0,11	0.1	H ₂ 0	H ₂ 0	$H_{\mathbf{r}}O$	H ₂ O	H ₂ 0	О,Н	H,0	Н2О	H ₂ 0	0,H	H,0	H,0	H ₂ 0	H ₃ N	Z,	H,N
	No. F	14728	14729	14730	14731	14732	14734 14734	14735 14736	14737	14738	14739	14740	14741	14742	14743	14744	14745	14747	14748	14749	14750	14751	14752 14753

IADLL		N17/N	. 31	OILM																	
158 243	843	848	878	873	90	878	848	848	878	843	8 43	•	548	c+2	04.0 87.0	843	878	848	843	848 848	# # # # # # # # #
									< 12		: <u>%</u>			:	. or	3	22?	:	÷		÷
Nonazeotrope Nonazeotrope	Nonazeotrope	Nonazeotrope	Nonazeotrope	Azeotropic?	Nonszeotrope	Nonazeotrope	Nonazeotrope?	Nonszeotrope	:	Nonazeotrope	~ 		Nonazeotrope			nazeotro	18? 60?	:		Nonazeotrope Nonazeotrope	Nonazeotrope Nonazeotrope
% %	°Z	ο̈́Ν	ž	Ÿ	ž	ž	ž	Ž	35.95		33.92 ~40	;	Ž		Z,		.13	~24	21.5?	ZZ	38.2?
-10 80.75	110.7	9.62	77.05	80.2	:	79.7	80.75	80.75	64.7	31.9	42.25 38.4		56.25	96.6	49.95			37.15	36.15	77.05	57.0 46.6 77.05
2-Methylpropane Cyclohexane	Toluene	2-Butanone	Ethyl acetate	Benzene	Benzene	Methyl propionate	Cyclohexane	Cyclohexane	Methanol	Methyl formate	Methylal Bromoethane		Acetone	Methyl acetate	I-cmotopropane Methylal	2-Methyl-2-butene	Bromoethane	2-Methyl-2- butene	Pentane	z-Ducanone Ethyl acetate	Methyl acetate 1-Chloropropane Ethyl acetate
C4H10	СлН.	C,H,0	C4H802	C ₆ H ₆	C,H6	C4H8O3	C_6H_{19}	CeH11	CH'O	C, H,O,	C,H,SC, C,H,Br	;		֓֞֞֞֞֜֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓	CHIC	C, H10	C,H,Br	C,Hie	C, H ₁₂	C4H ₈ O ₃	C,H,O, C,H,Cl C,H,0)
3.5	131.5	78.3	78.3	78.3	:	9.62	79.6	77.05	42.6	42.6	42.5 64.7		64.7	7.40	64.7	64.7	31.9	31.9	31.9	78.3	56.25 54.1 82.45
Trimethylamine Methanol	1,2-Dibromo- ethane	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	Ethyl alcohol	2-Butanone	2-Butanone	Ethyl acetate	Iodomethane	Iodomethane	lodomethane Methanol	:	Methanol	Methanol	Methenol	Methanol	Methyl formate	Methyl formate	Methyl formate	Ethyl sleohol	Acetone Ethyl formate Isopropyl alcohol
CH40 CH40	C ₁ H ₄ Br ₁	C2H60	C ₃ H ₆ O	C2H6O	C,1460	C4H8O	C,H ₀ O	C4H101	CHi	CHI	CH'O		CHO	2 10	O C	CH'0	C,H,O,	C3H4O2	C,H,O	C,H,O	C,H,O C,H,O, C,H,O
-33 76.75	76.75	76.75	78.75	76.75	:	76.75	76.75	76.75	46.25	46.25	46.25	;	46.25	40.20	46.25	46.25	46.	46.25	46	46.25	46.25 46.25 46.25
Ammonia Carbon tetra-	Carbon tetra- chloride	Carbon tetra- chloride	Carbon tetra- chloride	Carbon tetra-	Carbon tetra- chloride	Carbon tetra-	Carbon tetra- chloride	Carbon tetra-	Carbon disulfide	Carbon disulfide	Carbon disulfide Carbon disulfide	:	Carbon disulfide	Carbon disulfdo	Carbon disulfide	Carbon disulfide	Carbon disulfide	Carbon disulfide	Carbon disulfide	Carbon disulnde	Carbon disulfide Carbon disulfide Carbon disulfide
H,N CCl,	,	*[DD	CCI	CCI	CCI	,	CCI	CCI	CS.	8	% %	į	. 8	5 8	i 2		CS;	C S	CS CS	CS:	C.S. C.S. C.S.
14754 14755	14756	14757	14758	14759		14760	14761	14762	14763	14764	14765 14766		14767	14760	14770	14771	14772	14773	14774	14776	14777 14778 14779

	Ref.	878	110	110	878	878	322 110	873	873	678	878	848	878	873	873	878	127	873		117	843	117	843	9/9	2 t e	4	243	243	848	•	84 3
sta	wt. % C	÷		30		:		:			:	30				:		:		40.5		33.6									
Azeotropic Data	Wt. % B	:	Nonazeotrope	23	Nonazeotrope	:	Nonazeotrope, V-l. Nonazeotrope	:	Nonezentrone	Azeotropic	:	55	Nonazeotrope	Nonazeotrope?	Nonazeotrope	:	Nonazeotrope	:		43.5	Nonazeotrope	48.6	Nonazeotrope	0 11 11 11	Nonszeotrope	ado no	Nonazeotrope	Nonazeotrope	Nonszeotrope	,	Nonazeotrope
A	Wt % A	:	Nonaz	47	Nonaz	:	Nonazeot Nonaz	:	Nonez	Azeo	:	15	Nonaz	Nonaze	Nonaz	:	Nonaz	:		16	Nonaze	17.8	Nonaz		Nonaka	NOTION	Nonaz	Nonaz	Nonaz	;	Nonaz
	B.P., ° C.	35.2?		57.5		~58.3		38.5			99.03	31.4				53.9		52.0		51.1		8.09									
	B.P., • C.	37.15	56.4	56.4	68.95	68.95	80.2 54.6	42.25	36 15	102.2	101.55	37.15	27.95	56.25	77.05	57.0	:	68.85		80.75	68.95	80.75	37.15	i	80.73	07.70	80.75	80.75	116.45		97.2
C-Component	Name	2-Methyl-2-	Acetone	Acetone	Hexane	Hexane	Benzene Acetone	Methylal	Pontane	3-Pentanone	Propyl acetate	2-Methyl-2- butene	2-Methylbutane	Acetone	Ethyl acetate	Methyl acetate	Methyl acetate	1-Chloro-2-	methylpropane	Cyclohexane	Hexane	Cyclohexane	2-Methyl-2-	butene	Cyclonexane	Cyclonexene	Cyclohexane	Cyclohexane	Epichlorohydrin		Propyl alcohol
	Formula	$C_{\pmb{\delta}}H_{1\pmb{\delta}}$	C ₂ II ₆ O	C,H6O	C_6H_{14}	Cell ₁	C,H,O C,H,O	C ₄ II ₈ O ₂	C.H.s	CkHin	ChH100	$C_{f b}\Pi_{10}$	C,H12	C,H60	CII8O	CaH6O2	C,HO	C_iH_iC		$C_{f e}H_{12}$	CeH14	C ₆ H ₁₂	$C_{m{6}}\Pi_{m{10}}$:	Ce1112	Cenie	C_6H_{12}	C_6II_{11}	C,H,ClO		C,H80
,	B.P., ° C.	42.25	40	64.7	64.7	78.3	56.4 64.7	64.7	31.0	97.2	102.2	38.4	38.4	72.3	72.3	56.25	:	56.25		56.4	56.25	22	42.25	i		2.00	80.2	80.8	118.5		116.45
B-Component	Name	Methylal	Dichloromethane	Methanol	Methanol	Ethanol	Acetone Methanol	Methanol	Mothyl formate	Propyl alcohol	3-Pentanone	Bromoethane	Bromoethane	Iodoethane	Iodoethane	Acetone	Acetone	Acetone		Acetone	Acetone	Methyl acetate	Methylal		Etnyl acetate	Denzene	Benzene	1,3-Cyclohexa-	Acetic acid		Epichlorohydrin 116.45
	Formula	C,H80,	CH2Cl3	O'H2	CH*0	C_2H_6O	CII,0	OH'0	C.H.C	C.H.C	C,HinO	C ₂ H ₄ Br	C,H,Br	C_2H_bI	$C_{2}H_{6}I$	C,H,O	C,II6O	C,H,O		C,H60	C,H60	$C_1H_6O_2$	C,H,O,	:	CH SC	5116	$C_{f e}H_{f e}$	C,H,	C2H40,		C,II,ClO
	B.P., ° C.	46.25	61	61	61	61	61 40	42.6	49 7	101	101.2	64.7	64.7	64.7	64.7	64.7	:	64.7		64.7	64.7	64.7	64.7	,	64.7	04.7	64.7	64.7	120.8		120.8
A-Component	Name	Carbon disulfide	Chloroform	Chloroform	Chloroform	Chloroform	Chloroform Dichloromethane	Iodomethane	Todomothene	Nitromethane	Nitromethane	Methanol	Methanol	Methanol	Methanol	Methanol	Methanol	Methanol		Methanol	Methanol	Methanol	Methanol	,	Methanol	Methanol	Methanol	Methanol	Tetrachloro-	ethylene	Tetrachloro- ethylene
	Formula	CS_2	CHCI	CIICI	CHCI	CHC !	CIICI 1	CHI	CHA	CH.NO.	CHINO	CHO	01170	CHO	CH'0	CH ₁ O	CHO	O'H.O		OH'0	CH1O	CHO	CIIO		CHO	CHIO	OH'0	0'H O	C_2C_1		10°C
,	No.	14780	14781	14782	14783	14784	14785 14786	14787	14788	14789	14790	14791	14792	14793	1479⊣	14793		14796		14797	14798	14799	14800	•	14801	14002	14803	14804	14805		14806

878	878	878	878	878	878	873	873	873	848	878	843	87 8 87 8	8787 887	878	878	878	873	316	#43 10 #43 #43
				:	30				÷			:	~43	:	:	:	52		
Azeotrope?	Nonazeotrope	Nonazeotrope	Nonazeotrope	÷	25	Nonazeotrope	Nonazeotrope	Nonazeotrope	:	Nonazeotrope	Nonazeotrope	Nonazeotrope	: '{	:	:	÷	œ	Nonazeotrope	Nonazeotrope Nonazeotrope Nonazeotrope Nonazeotrope
Azeo	Nona	Nona	Nona	:	45	Nonaz	Nonaz	Nonaz	:	Nona	Nona	Nona		3 :	:	:	40	Nona	Nonas Nonas Nonas
				< 116.0?	~117.6				127.5			× 23	24.1 16.95	21.77	24?	24	20.4		
120	108.0	131.8	119.9	131.8	124	177.8	177.8	131.8	131.8	131.8	136.15	_	37.15 27 95	36.15	37.15	37.15	36.15	49.7	77.05 77.0 9 79.7 80.2
1-Iodo-2-methyl-	Isobutyl alcohol	Isoamyl alcohol	Ethyl butyrate	Isoamyl alcohol	Paraldehyde	d-Limonene	d-Limonene	Chlorobenzene	Chlorobenzene	Chlorobenzene	Ethylbenzene	Toluene Isoprene	2-Methyl-2-butene	Pentane	2-Methyl-2-	butene 2-Methyl-2- butene	Pentane	2,2-Dimethyl-	Dutane Ethyl acetate Ethyl acetate Methyl propionate Benzene
C,HII	C4H100	C,H120	C ₆ H ₁₂ O ₉	C,H12O	C6H13O	$C_{10}H_{1\boldsymbol{6}}$	C ₁₀ H ₁₀	C,H,Cl	CeHeCl	C,H,Cl	$C_{f e}H_{f if e}$	C,H ₈ C ₆ H ₈	C,Hi	C,H11	$C_{f b}H_{10}$	C,H10	C,H118	$C_{f 6}H_{1f 4}$	C,H ₈ O ₃ C,H ₈ O ₃ C,H ₈ O ₃ C,H ₈ O ₃
116.45	116.45	116.45	116.45	126.0	123.6	181.75	179.35	118.5	140.7	131.8	131.8	116.45 38.4	38.4	38.4	24.3	34.6	34.6	49.3	78.3 79.6 79.6 79.6
Epichlorohydrin	Epichlorobydrin	Epichlorobydrin	Epichlorohydrin	Ethyl carbonate 126.0	Isoamyl formate 123.6	o-Bromotoluene	α-Chlorotoluene	Acetic acid	Propionic acid	Isoamyl alcohol	Isoamyl alcohol	Epichlorohydrin Bromoethane	Bromoethane Bromoethene	Bromoethane	Ethanethiol	Ethyl ether	Ethyl ether	Cyclopentane	Ethyl alcohol 2-Butanone 2-Butanone 2-Butanone
C,H,C10	C,H,CIO	C,H,ClO	CiHiClO	C.H10O	CeII1203	$C_1H_1B_r$	C,H,Cl	C,II,O	C,H,O,	C,H130	C,H130	C,H,ClO C,H,Br	C,H,Br	C,H,Br	C,H6S	C4H10O	C4H19O	C,H11	C,H,0 C,H,0 C,H,0 C,H,0
120.8	120.8	120.8	120.8	120.8	120.8	186.5	186.5	131.5	131.5	131.5	131.5	$\frac{118.5}{31.9}$	31.9	31.9	31.9	31.9	31.9	31.9	72.3 78.3 78.3 78.3
Tetrachloro-	etnylene Tetrachloro-	Tetrachloro-	etnylene Tetrachloro-	etnylene Tetrachloro- ethylene	Tetrachloro-	Chloroacetic	Chloroacetic	1,2-Dibromo-	ethane 1,2-Dibromo- ethane	1,2-Dibromo-	1,2-Dibromo-	Acetic acid Methyl formate	Methyl formate	Methyl formate	Methyl formate	Methyl formate	Methyl formate	Methyl formate	Iodoethane Ethyl alcohol Ethyl alcohol Ethyl alcohol
C ₂ Cl ₄	C ₂ Cl ₄	C'CI	C3C14	C ₂ Cl ₄	C ₂ CJ ₄	$C_2H_4ClO_2$	C2H4C1O3	C2H4Brs	C,H,Br	C ₁ II,Br ₃	C,H,Br	C,H,O, C,H,O,	CHO	C,H,O,	C ₂ H ₄ O ₃	C2H4O3	C3H4O3	C,H,O,	C2H4I C2H4O C2H4O C2H4O
14807	14808	14809	14810	14811	14812	14813	14814	14815	14816	14817	14818	14819 14820	14821	14823	14824	14825	14826	14827	14828 14829 14830 14831

	Ref.	878	878 878	88	848 845	878 878	83 83 83 82 82 82	873	878	848	873	843	848	878	#	848	8778	STE
ata	Wt.		:		÷						:	:			ium	:		:
Asectropic Data	Wt. % B	Nonazeotrope	Azeotropic?	Minimum b.p.	Nonazeotrope	Nonazeotrope Nonazeotrope	Nonazeotrope Nonazeotrope Azeotropic?	Azeotropic?	Nonazeotrope	Nonazeotrope	:	÷	Nonszeutrope	Nonazeotrope	Liquid-vapor equilibrium	:	Nonszeotrope	:
As	Wt. % A	Nonaze	Azeoti	Minim	Nonaz	Nonaz Nonaz	Nonszeotroj Nonszeotroj Azeotropic	Azeot	Nonaz	Nong	:	:	Nons	Nons	quid-vap	:	Nona	:
	B.P., ° C.		64.3?		162.45						165.57	165.57			ï	~68.3		< 74?
	B.P., ° C.	80.75	80.75 68.95	80.2	80.75 177.8	110.7 119.9	110.7 102.2 101.55	101.8	177.8	179.35	177.8	177.8	177.8	68.95	100.8	80.75	101.55	80.75
C-Component	Name	Cyclohexane	Cyclohexane Hexane	Benzene	Cyclohexane d-Limonene	Toluene Ethyl butyrate	Toluene 3-Pentanone Propyl acetate	Methylcyclo-	nexane d-Limonene	a-Chlorotoluene	d-Limonene	d-Limonene	d-Limonene	Hexane	Methylcyclo-	Cyclohexane	Propyl acetate	Cyclohexane
	Formula	C ₆ H ₁₈	C6H12 C6H14	C.H.	CeHis CieHis	C,Hs CeH ₁₁ Os	C,Hs C,H1,0 C,H1,00	C,H14	C10H10	C,H,Cl	C ₁₀ H ₁₀	C10H10	C10H18	C.H.14	C_7H_{14}	C ₆ H ₁₉	C.H10O.	C ₆ H ₁₃
	B.P.,	9.62	77.05 68.95	75-76	80.2 184.35	97.2 120	108.0 97.2 102.2	102.2	163.3	171.7	171.7	179.35	178.7	68.85	110.4	77.05	102.2	80.2
B-Component	Name	2-Butanone	Ethyl acetate 1-Chloro-2-	methylpropane Ethoxytri-	metnyisusne Benzene Aniline	Propyl alcohol 1-Iodo-2-methyl-	propane Isobutyl alcohol Propyl alcohol 3-Pentanone	3-Pentanone	Methyl oxalate	Propyl lactate	Propyl lactate	a-Chlorotoluene	sec-Octyl alcohol	1-Chloro-2-	Toluene	Ethyl acetate	3-Pentanone	Benzene
	Formula	C'H'O	C,H,O,	C,H,OSi	CoH, CoH,N	C,H,I	C,H10 C,H10 C,H10 C,H10	C,H100	C,H60,	CeH1808	$C_{\bullet}H_{12}O_{\bullet}$	C,H,C	CeH18O	C'HCI	C,H,	C,H,0	C,H100	CeHs
	B.P.,	78.3	78.3 78.3	78.3	78.3 197.4	116.45 116.45	116.45 102 102	102	174.5	174.5	174.5	174.5	183	56.25	56.4	82.45	97.2	97.2
A-Component	Name	Ethyl alcohol	Ethyl alcohol Ethyl alcohol	Ethyl alcohol	Ethyl alcohol Glycol	Epichlorohydrin Epichlorohydrin	Epichlorohydrin 3-Iodopropene 3-Iodopropene	3-Iodopropene	C.H.CliO 1,3-Dichloro-2-	1	propanol C.H.ClrO 1,3-Dichloro-2-	propanol CaHeClrO 1,3-Dichloro-2-	લ	Acetone	Acetone	Isopropyl	Propyl alcohol	Propyl alcohol
	Formula	C ₂ H ₆ O	C,H,O C,H,O	C ₃ H ₆ O	C,H,O C,H,O	C,H,C!O C,H,C!O	C,H,ClO C,H,I C,H,I	C,H,I	C,H,Cl,O	C,H,Cl,O	C,H,ClrO	C ₂ H ₆ Cl ₂ O	C,HCI,O	C ₆ H ₆ O	C,H60	C ₆ H ₆ O	C ₈ H ₈ O	C,H,O
,	No.	14832	14833 14 83 4	14835	14836 14837	14838 14839	14840 1 484 1 14842	14843	14844	14845	14846	14847	14848	14849	14850	14851	14852	14853

878	878 878 878	\$5 \$5 \$7 \$5 \$7 \$2 \$77 \$2	es es es es	£43 579	#661 #443 #43 #43	######################################	878
		: :	÷		:: :	::: ::	:
Nonazeotrope	Nonazeotrope Nonazeotrope Nonazeotrope	Reacts Nonazeotrope Nonazeotrope	Nonazeotrope Nonazeotrope	Nonazeotrope Nonazeotrope, V-l.	Nonszeotrope Nonszeotrope	Nonszeotrope Azeotropic? Azeotropic? Nonszeotrope	:
z	Z Z Z	<154.5 <152.3? N	<150.4 · · · · · · · · · · · · · · · · · · ·	N Non	146.4	168.7 167.8? 168.7? 152.6? >153.4?	197?
36.15	155.8 160.65 155.8	164 177.8 163.8 155.8 155.8	155.8 139.0 139.0	80.2 98.45	110.7 155.8 155.8 36.15	179.35 177.8 175.3 176.3 176.5 155.8 155.8 155.8 155.8	207.5
Pentane	α-Piuene Cyclohexanol α-Pinene	Mesitylene d-Limonene Nopinene a-Pinene a-Pinene	α-Pinene m-Xylene m-Xylene	Benzene n-Heptane	Toluene c-Pinene c-Pinene Pentane Diisobutylene	a-Chlorotoluene d-Limonene Cymene d-Limonene d-Limonene Cincole crincole c-Pinene c-Pinene a-Pinene a-Pinene	Diisoamyloxy- methane
C,H13	C10H16 C6H120 C10H16	CoHis CioHis CioHis CioHis CioHis	C10H16 C8H10	C ₆ H ₆ C ₇ H ₁₆	C,H ₆ C ₁₀ H ₁₈ C ₁₀ H ₁₈ C ₁₀ H ₁₉ C ₅ H ₁₇	C,H,Cl C,0H,10 C,0H,14 C,0H,14 C,0H,18 C,0H,18 C,0H,18 C,0H,18 C,0H,18	C11H34O3
37.15	161.5 156.1 156.1	160.65 160.65 164.0 156.1 160.65	153.85 144.8 143	80.8 110.7	117.7 156.1 153.85 37.15	179.2 179.2 179.35 179.35 179.35 180.65 160.65 160.65	205.5
2-Methyl-2-	Duvene 2-Furaldehyde Bromobenzene Bromobenzene	Cyclohexanol Cyclohexanol Mesitylene Bromobenzene Cyclohexanol	Anisole Methyl lactate Propyl butyrate	Propyl formate Toluene	Butyl alcohol Bromobenzene Anisole 2-Methyl-2- butene Piperidine	Benzaldehyde Benzaldehyde a-Chlorotoluene a-Chlorotoluene a-Chlorotoluene Cyclohexanol Cyclohexanol Cyclohexanol Cyclohexanol Chloroacetal	Bengy accohol
C,H10	C,H,O, C,H,Br C,H,Br	C6H13O C6H13O C6H13 C6H4Br C6H13O	C,H ₁ O, C,H ₁ O,	C,H,O, C,H,	C,H1,0 C,H4,Br C,H4,0 C,H1,0 C,H1,0	C,H60 C,H0 C,H,C! C,H,C! C,H,C! C,H,C! C,H,C C,H,O C,H,O C,H,O	C,H8O
42.25	163.3 163.3 163.3	163.3 163.3 163.3 158.2	158.2 143.5	79.6 79.6	77.1 154.35 154.35 34.6 115.3	176.5 176.5 176.5 176.5 176.5 176.1 156.1 156.1 156.1 156.1	210.85
Methylal	Methyl oxalate Methyl oxalate Methyl oxalate	Methyl oxalate Methyl oxalate Methyl oxalate Ethyl bromo- acetate Ethyl bromo-	Ethyl bromo- scetate Ethyl chloro- scetate Ethyl chloro-	acetate 2-Butanone 2-Butanone	Ethyl acetate Isobutyric acid Isobutyric acid Ethyl ether Pyridine	Isovaleric acid Bromobenzene Bromobenzene Bromobenzene Bromobenzene Gromobenzene Bromobenzene	Nitrobenzene
C,H,O,	C,H,O, C,H,O, C,H,O,	C.H.O. C.H.O. C.H.O. C.H.B.O. C.H.B.O.	C,H,BrO; C,H,ClO; C,H,ClO;	C,H,0 C,H,0	C4H ₁ O ₂ C4H ₁ O ₃ C4H ₁ O ₃ C4H ₁ O ₃	C,H,O, C,H,O, C,H,O, C,H,O, C,H,O, C,H,O, C,H,Br C,H,Br C,H,Br C,H,Br	CeHeNO,
14854	14855 14856 14857	14858 14859 14860 14861	14863 14864 14865	1 4866 14867	14868 14869 14870 14871	14873 14874 14875 14876 14877 14879 14880 14881	14883

	Ref.	8 8 8 8 8 8 9 9 9 9	######################################	878 878	878	843	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	87 87 87 87 88 87 87 88	87% 87%
Azeotropic Data	Wt. % C				:		36	: :	
	Wt. % B	Nonazeotrope Reacts Reacts Reacts	Reacts Nonazeotrope Nonazeotrope Nonazeotrope	Nonazeotrope? Nonazeotrope	:	Nonazeotrope	Nonazeotrope Nonazeotrope Nonazeotrope 31 33 Nonazeotrope	Azeotrope doubtful Azeotropic? Liquid-vapor equilibrium	Reacts Nonazeotrope
A	Wt. % A		Re Nonaz Nonaz Nonaz Nonaz	Nonaze Nonaz	:	Nonaz	Nonaz Nonaz Nonaz 31 Nonaz Nonaz	Azeotrop Azeot quid-vapo	Re Nonaz
	B.P., ° C.				168.8?		163.0	172.5 Li	
	B.P., ° C.	177.8 181.75 185 177.8	180.5 178.7 177.8 177.8 177.8	155.8 177.8	177.8	163.8	177.8 155.8 177.8 170.8 177.8	177.8 180.5 177.8 98.4	177.8 180.5
C-Component	Name	d-Limonene o-Bromotoluene p-Bromotoluene d-Limonene	Terpinene sec-Octyl alcohol d-Limonene d-Limonene d-Limonene	lpha-Pinene d-Limonene	d-Limonene	Nopinene	d-Limonene cr-Pinene d-Limonene Menthene d-Limonene Terpinene	d-Limonene Terpinene d-Limonene n-Heptane	d-Limonene Terpinene
	Formula	C ₁₀ H ₁₆ C ₇ H ₇ B _r C ₇ H ₇ B _r C ₁₀ H ₁₆	C10H14 C8H18O C10H14 C10H14 C10H14	C ₁₀ H ₁₆ C ₁₀ H ₁₆	$C_{10}H_{10}$	$C_{10}H_{16}$	C10H16 C10H16 C10H16 C10H18 C10H18	C101116 C10H16 C10H16 C7H16	C10H16 C10H16
	B.P.,	181.75 178.6 185 185	185 181.75 181.75 205.5 178.7	153.85 181.75	179.35	164.0	181.75 153.85 179.35 171.5 179.35	182.15 182.15 178.7 100.8	178.7 178.7
B-Component	Name	o-Bromotoluene Ethyl oxalate Ethyl oxalate Ethyl oxalate	Ethyl oxalate o-Bromotoluene o-Bromotoluene Benzyl alcohol	Anisole o-Bromotoluene	a-Chlorotoluene	Mesitylene	o-Bromotoluene Anisole α-Chlorotoluene Phenetole α-Chlorotoluene α-Chlorotoluene	Isobutyl lactate Isobutyl lactate sec-Octyl alcohol Methylcyclo-	nexane sec-Octyl alcohol sec-Octyl alcohol
	Formula	C,11,Br C,H1,00, C,H1,00, C,H1,00,	C ₆ H ₁₀ O ₄ C ₇ H ₇ Br C ₇ H ₇ Br C ₇ H ₈ O C ₆ H ₁₈ O	C,H8O C,H,Br	C,H,Cl	C,H13	C,H,Br C,HgO C,H,Cl C,H,O C,H,Cl C,H,Cl	C ₇ H ₁₄ O ₈ C ₇ H ₁₄ O ₈ C ₈ H ₁₈ O C ₇ H ₁₄	C ₈ H ₁₈ O C ₈ H ₁₈ O
	B.P.;	181.5 184.35 184.35 184.35	184.35 184.35 184.35 184.35	156.7 180.7	180.7	180.7	185 160.65 171.7 171.7 179.2 179.2	179.35 179.35 179.35 110.4	182.15 182.15
A-Component	Name	Phenol Aniline Aniline Aniline	Aniline Aniline Aniline Aniline	Cyclohexanone Ethyl aceto-	Ethyl aceto-	Ethyl aceto-	actatic Ethyl oxalate Cyclohexanol Propyl lactate Propyl lactate Benzaldehyde Benzaldehyde	α-Chlorotoluene α-Chlorotoluene α-Chlorotoluene Toluene	Isobutyl lactate Isobutyl lactate
	Formula	C,H,O C,H,N C,H,N C,H,N	C ₆ H,N C ₆ H,N C ₆ H,N C ₆ H,N C ₆ H,N	C ₆ H ₁₀ O C ₆ H ₁₀ O ₁	C,H100	$C_6II_{10}O_3$	C, H1, O, C, H1, O, C, H1, O, C, H1, O, C, H, O	C,H,Cl C,H,Cl C,H,Cl C,H,Cl	C ₇ H ₁₄ O ₁ C ₇ H ₁₄ O ₂
	No.	14884 14885 14886 14887	14888 14889 14890 14891 14892	14893 14894	14895	14896	14897 14898 14899 14900 14901	14903 14904 14905 14906	14907 14908

TABLE III. FORMULA INDEX

The following index lists all compounds appearing in the azeotropic tables, together with the numbers of the systems in which each compound appears.

Formula	Name and System Nos.
A	Argon. B.p., -186
AgCl	1 Silver chloride. B.p., 1550
BCl₃	Boron chloride. B.p., 11.5 3, 14502
BF ₃	Boron fluoride. B.p., -100 4-33
B_2H_6	Boron hydride. B.p., -92.5 3, 4, 31-33, 14502
BrH	Hydrobromic acid. B.p., -73 31, 34-36, 14503, 14504
Br	Bromine. B.p., 58.75 37, 38
Br ₄ Sn	Tin bromide. B.p., 206.7 39-41
C	Graphite. B.p., 2300/0.01 mm. 42
CCl ₂ O	Phosgene. B.p., 8.2 43, 44
CF ₂ O	Carbonyl fluoride. 45
CF4O	Trifluoromethyl hypofluorite. B.p., -94.2
CO ₂	Carbon dioxide. B.p., -79.1 46-54
CIH	Hydrochloric acid. B.p., -80 32, 46, 55-59, 14502, 14504, 14505
ClHO4	Perchloric acid. B.p., 110 60
Cls	Chlorine. B.p., -37.6 47, 61, 62
Cl₂Cu	Cupric chloride. 63, 64
Cl ₂ O ₂ S	Thionyl chloride. B.p., 70.5 65
Cl₃Pb	Lead chloride. B.p., 954 2, 63, 66
Cl₂Zn	Zinc chloride. B.p., 732 64
Cl ₂ OP	Phosphorus oxychloride. B.p., 107.2
Cl₃Sb	Antimony trichloride. 67, 68
Cl₄Si	Silicon chloride. B.p., 56.7 69-80
Cl ₄ Sn	Tin chloride. B.p., 113.85 81-93
Cl ₄ Ti	Titanium chloride. B.p., 136 69, 81, 94
Cu	Copper. B.p., 2310 95, 96
FH	Hydrofluoric acid. B.p., 19.54 43, 97-102, 14506-14508
F₃Sb	Antimony fluoride. B.p., 319 103
$F_{\delta}Sb$	Antimony pentafluoride. B.p., 155 103
F ₆ H ₂ Si	Fluosilicic acid. 14507
HI	Hydriodic acid. B.p., -34 104, 105

Formula. Name and System Nos. HNO. Nitric acid. B.p., 86 106, 14509 H₂O Water. B.p., 100 5, 34, 48, 55, 60, 61, 97, 104, 106-481, 14503-14507, 14509-14749 Hydrogen peroxide. B.p., 152.1 H₂O₂ H₂S Hydrogen sulfide. 35, 105, 109 H₂N Ammonia. B.p., -33 6, 110, 482-497, 14750-14754 H₄N₂ Hydrazine. B.p., 113.5 111 I, Iodine. B.p., 185.3 37 I₄Sn Tin iodide. B.p., 346 39 MnS Manganese sulfide. 42 NO Nitric oxide. B.p., -153.6398 NO₂ Nitrogen peroxide. B.p., 26 398 N_3 Nitrogen. B.p., -195 1, 499, 500 N₂O Nitrous oxide. B.p., 15 501 0, Oxygen. B.p., -183 499 O₂S Sulfur dioxide. B.p., -10 36, 49, 56, 62, 112, 502-520, 14508, 14509 Sulfur trioxide. B.p., 47 O₂S 113, 14509 O10P4 Phosphorus pentoxide. 114 Pb Lead. B.p., 1525 95 SnTin. B.p., 2275 96, 521 CCIN Cyanogen chloride. B.p., 12.5 522 CCl₂F₂ Dichlorodifluoromethane. 98, 523, 14508 CCl₂NO₂ Trichloronitromethane. B.p., 111.9 524-586 CCl4 Carbon tetrachloride. B.p., 76.75 38, 70, 94, 115, 587-662, 14510-14516, 14755-14762 CS₂ Carbon disulfide. B.p., 46.2 50, 116, 587, 663-774, 14517-14521, 14763-14780 CHBrCl₂ Bromodichloromethane. B.p., 90.1 524, 775-834, 14522-14525 CHBr_s Bromoform. B.p., 149.5 835-917 CHCIF₂ Chlorodifluoromethane. 99, 918 CHCl. Chloroform. B.p., 61 71, 117, 588, 663, 919-988, 14526-14528, 14781-147 CHN Hydrocyanic acid. B.p., 26 107, 522, 989-991 CH₂Br₂ Dibromomethane. B.p., 97.0 525, 992-1022 CH2CINO2 Chloronitromethane. B.p., 122.5 1023-1029 CH₂Cl₂ Dichloromethane. B.p., 41.5 118, 664, 919, 1030-1059, 14781, 14786 CH₂I₂ Diiodomethane. B.p., 181 1060-1086 Formaldehyde. B.p., -21CH₂O

Formula Name and System Nos. CH₂O₂ Formic acid. B.p., 100.75 7, 120, 526, 589, 665, 775, 835, 920, 1087-1193, 14530 CH₂Br Bromomethane. B.p., 3.65 1194-1201 CH₂Cl Chloromethane. B.p., -23.751, 1202, 1203 CH₂I Iodomethane. B.p., 42.55 666, 921, 1030, 1087, 1204-1227, 14763-14765, 14787, 14788 CH₁NO₂ Methyl nitrite. B.p., -161228-1232 CH₂NO₂ Nitromethane. B.p., 101 72, 121, 527, 590, 667, 776, 922, 1088, 1233-1341, 14531-14533, 14789, 14790 CH₂NO₂ Methyl nitrate. B.p., 64.8 122, 591, 668, 777, 1031, 1204, 1342-1371 CH4 Methane. B.p., -164CH4O Methanol. B.p., 64.7 8, 123, 528, 592, 669, 778, 923, 989, 992, 993, 1032, 1194, 1205, 1233, 1342, 1372-1550, 14517, 14534-14547, 14755, 14763, 14766-14771, 14782, 14783, 14786, 14787, 14791-14844 CH₄S Methanethiol. B.p., 6.8 **50**2, 1555–1559 CH₄N Methylamine. B.p., -6124, 582, 1560-1574 C₂Br₂Cl₂ 1,2-Dibromo-1,2-dichloroethylene. B.p., 172 1575, 1576 C2Cl3N Trichloroacetonitrile. 1577 C2Cl4 Tetrachloroethylene. B.p., 121.1 529, 593, 1023, 1089, 1234, 1372, 1578-1652, 14548, 14549, 14805-14812 C₂Cl₆ Hexachloroethane. B.p., 184.8 670, 1653-1694 C₂HBrCl₂ cis-1-Bromo-1,2-dichloroethylene. B.p., 113.8 1695 C.HBrCl2 trans-1-Bromo-1,2-dichloroethylene. 1696 C₂HB_rCl₂ 1-Bromo-2,2-dichloroethylene. B.p., 107 1697 C2HBr2Cl 1,2-Dibromo-1-chloroethylene. B.p., 140 1698, 1699 C₂HBr₂O Bromal. B.p., 174 1700 C2HC1F4 Chlorotetrafluoroethane. B.p., -101701 C2HCl3 Trichloroethylene. B.p., 86.2 125, 779, 780, 1090, 1235, 1236, 1373, 1702-1756, 14550-14556 C₂HCl₂O Chloral. B.p., 97.75 126, 781, 1237, 1578, 1757-1791 C2HCl3O2 Trichloroacetic acid. B.p., 196 1653, 1792-1816 C2HCla Pentachloroethane. B.p., 162.0 127, 1091, 1792, 1817-1912 C.H. Acetylene. B.p., -841913, 1914 C₂H₂BrCl cis-1-Bromo-2-chloroethylene. B.p., 106.7 1374, 1915-1918 C₂H₂BrCl trans-1-Bromo-2-chloroethylene. B.p., 75.3 1920 C₂H₂BrI cis-1-Bromo-2-iodoethylene. B.p., 149.05 1921-1924 C2H2Br2 cis-1,2-Dibromoethylene. B.p., 112.5 1375, 1925 C2H2Br2 trans-1,2-Dibromoethylene. B.p., 108 1376, 1926 cis-1-Chloro-2-iodoethylene. B.p., 116 C2H2C1I 1927 C2H2ClI trans-1-Chloro-2-iodoethylene. B.p., 113

1929

1378

1,1-Dichloroethylene. B.p., 31

C₂H₂Cl₂

Formula Name and System Nos. C2H2Cl2 cis-1,2-Dichloroethylene, B.p., 60.2 128, 1379, 1930, 1931, 14557 C2H2Cl2 trans-1,2-Dichloroethylene. B.p., 48.35 129, 1932, 14558 C₂H₂Cl₂O₂ Dichloroacetic acid. B.p., 190 1933-1940 C₂H₂Cl₄ 1,1,2,2-Tetrachloroethane. B.p., 146.2 836, 1092, 1941-2018, 14559 C₂H₃Br Bromoethylene. B.p., 15.8 671, 1093, 1380, 2019-2027 C2H3BrO2 Bromoacetic acid. B.p., 205.1 837, 1817, 2028-2052 C₂H₃Cl Chloroethylene. B.p., -13.6 2053, 2054 C₂H₃ClO₂ Chloroacetic acid. B.p., 189.35 838, 1654, 1793, 1818, 1941, 1942, 2055-2141, 14813, 14814 C₂H₂Cl₂ 1,1,1-Trichloroethane. 1381 C2H2Cl2 1,1,2-Trichloroethane. B.p., 113.65 1382, 1579, 2142-2155 C₂H₃Cl₃O Methyl trichloromethyl ether. B.p., 131.2 2156-2161 C₂H₃Cl₃O₂ Chloral hydrate. B.p., 97.5 594, 924, 2162-2165 C₂H₃N Acetonitrile. B.p., 81.6 9, 73, 130, 595, 1033, 1384, 1577, 1702, 2166-2210, 14510, 14518, 14526, 14548, 14550, 14559-14565 C2H3NS Methyl thiocyanate. B.p., 132.5 2212 C₂H₄ Ethylene. B.p., -103.9503, 1913, 2213 C₂H₄BrCl 1-Bromo-2-chloroethane. B.p., 106.7 1385, 2214-2225 C2H4Br2 1,1-Dibromoethane. B.p., 109.5 1386, 2226-2250 C₂H₄Br₂ 1,2-Dibromoethane. B.p., 131.5 596, 839, 1094, 1388, 2055, 2251-2327, 14756, 14815-14818 C₂H₄Cl₂ 1,1-Dichloroethane. B.p., 57.4 74, 597, 672, 925, 1095, 1389, 2328-2365 C2H4Cl2 1,2-Dichloroethane. B.p., 83.45 44, 75, 131, 598, 926, 1096, 1343, 1390, 1703, 1704, 1757, 2251, 2328, 2366-2413, 14566, 14567 C₂H₄Cl₂O Bis(chloromethyl) ether. B.p., 106 132, 673, 927, 2414-2423 2,2-Dichloroethanol. B.p., 146.2 C₂H₄Cl₂O 840, 1580, 1943, 2424-2448 C2H4F2 1,1-Difluoroethane. 523 C₂H₄O Acetaldehyde. B.p., 20.2 133, 1034, 1195, 1391, 2449-2463 C₂H₄O Ethylene oxide. B.p., 10 134, 1392, 2366, 2449, 2464-2479 C₂H₄OS Thioacetic acid. B.p., 89.5 2480-2482 C2H4O2 Acetic acid. B.p., 118.1 10, 135, 530, 599, 674, 782, 841, 928, 994, 1060, 1097, 1238, 1581, 1705, 1819, 1921, 1944, 2142, 2214, 2226, 2252, 2367, 2483-2622, 14568-14570, 14805, 14815, 14819 $C_2H_4O_2$ Methyl formate. B.p., 31.9 11, 136, 675, 929, 990, 1035, 1196, 1206, 1393, 1555, 1794, 1933, 2019, 2056, 2450, 2464, 2623-2667, 14764, 14772-14774, 14788, 14820-14827 C₂H₄S Ethylene sulfide. B.p., 55.7 1239, 1394, 2623, 2668-2677 C₂H₄Br Bromoethane. B.p., 38.4 137, 600, 676, 930, 1036, 1098, 1344, 1395, 2451, 2624, 2668, 2678-2713, 14571, 14766, 14791, 14792, 14820, 14821, 14822, 14823 C₂H₆BrO 2-Bromoethanol. B.p., 150.2 783, 1582, 1706, 1945, 2253, 2714-2744 C₂H₄BrO Bromomethyl methyl ether. B.p., 87.5

In AZEOTROPIC DATA:

2745, 2746

Formula Name and System Nos. C₂H₄Cl Chloroethane. B.p., 12.4 52, 677, 931, 1099, 1396, 1556, 2020, 2452, 2625, 2747-2754 C2H6ClO 2-Chloroethanol. B.p., 127 12, 138, 531, 784, 842, 995, 1240, 1583, 1707, 1708, 1820, 1946, 2227, 2254, 2368, 2755-2868, 14551, 14566, 14572, 14573 C2H5ClO Chloromethyl methyl ether. B.p., 59.5 601, 678, 1037, 1100, 1397, 2329, 2626, 2669, 2678, 2869-2897 C₂H₄I Iodoethane. B.p., 70 139, 602, 679, 932, 1101, 1241, 1345, 1398, 2166, 2483, 2679, 2898-2927, 14574, 14793, 14794, 14828 C2H4IO 2-Iodoethanol. B.p., 176.5 140, 1947, 2928-2941 C₂H₅NO Acetamide. B.p., 221.2 141, 843, 844, 1399, 1584, 1655, 1821, 1948, 2143, 2228, 2255, 2484, 2755, 2942-3225 C₂H₅NO₂ Ethyl nitrite. B.p., 17.4

C2H5NO2 Nitroethane. B.p., 114.2 681, 785, 1102, 1400, 1758, 2485, 2756, 3240-3272

C2H4NO Ethyl nitrate. B.p., 87.68

142, 603, 682, 786, 996, 1242, 1401, 1709, 2369, 2486, 3240, 3273-3316

680, 991, 1197, 1557, 2021, 2627, 2680, 2747, 3226-3239

C2H6 Ethane. B.p., -88

33, 53, 57, 501, 504, 1402, 1914, 2213, 3317-3321

C2HaCl2Si Dichlorodimethylsilane. 3322, 3323

C₂H₆O Ethyl alcohol.

13, 143, 532, 604, 683, 787, 933, 997, 1038, 1207, 1243, 1346, 1403, 1575, 1585, 1695–1698, 1710, 1759, 1915, 1920, 1925, 1926, 1930, 1932, 2022, 2144, 2167, 2215, 2229, 2256, 2330, 2370, 2453, 2628, 2681, 2748, 2869, 2898, 3241, 3273, 3317, 3324-3512, 14506, 14511, 14519, 14522, 14527, 14529, 14552, 14557, 14558, 14567, 14571, 14574-14608, 14757-

14759, 14775, 14776, 14784, 14828-14836

C₂H₆O Methyl ether. B.p., -23.6514, 54, 58, 483, 505, 1202, 1711, 3513, 14750

C2H6O2 Glycol. B.p., 197.4

144, 788, 845, 1061, 1244, 1586, 1656, 1822, 1949, 2145, 2216, 2230, 2257, 2757, 2942,

3514-3795, 14609, 14837

C2H6S Ethanethiol. B.p., 36.2 1039, 1245, 1404, 2629, 2682, 2870, 3796-3809, 14824

C2H6S Methyl sulfide. B.p., 37.4

> 684, 1103, 1246, 1405, 2487, 2630, 2683, 2871, 3226, 3324, 3796, 3810-3827 Methyl sulfate. B.p., 189.1

C₁H₆SO₄ 145, 1657, 1823, 2057, 3828-3848

C₂H₇N Dimethylamine. B.p., 7.3

146, 484, 1560, 3849-3851

Ethylamine. B.p., 16.55 C2H7N 147, 3852-3858

C.H.NO 2-Aminoethanol. B.p., 170.8

846, 1062, 1247, 2943, 3514, 3859-3934

C2H8N2 Ethylenediamine. B.p., 116

148, 3936-3940 CaHaClaO2 Methyl trichloroacetate. B.p., 152.8

3942-3948

C₈H₈N Acrylonitrile. B.p., 79

76, 149, 605, 1405, 3949-3951

C₂H₄ Propyne. B.p., -23

485, 3952

CaH4Bra cis-1,2-Dibromopropene. B.p., 135.2

C₁H₄Br₂ trans-1,2-Dibromopropene. B.p., 125.95

3954

C₈H₄Cl₂ 1,2-Dichloro-1-propene. B.p., 76.8

1407

CaH4Cl4 1,1,2,2-Tetrachloropropane. B.p., 153

3956-3959

C₈H₄Cl₄ 1,1,2,2-Tetrachloropropane. B.p., 180

3960, 3961

C₂H₄O Acrolein. B.p., 52.45 685, 1408, 3962-3965

C:H4O 2-Propyn-1-ol. 150, 3966, 14610

```
Formula.
 Name and System Nos.
CaH4Oa
 Acrylic acid. B.p., 140.5
 3967, 3968
C.H.O.
 Pyruvic acid (acetyl formic acid). B.p., 166.8
 3969-3986
CaH4Na
 Pyrazole (1,2-diazole). B.p., 187.5
 3987-3993
C.H.Br
 trans-1-Bromopropene. B.p., 63.25
 1409, 3325, 14576
C.H.Br
 cis-1-Bromopropene. B.p., 57.8
 1410, 3326, 14575
CaHaBr
 2-Bromopropene. B.p., 48.35
 1411, 3327, 14577
C.H.Br
 3-Bromopropene. B.p., 70.5
 686, 1104, 1248, 1347, 1412, 2488, 2872, 2899, 3274, 3328, 3994-4013
C<sub>8</sub>H<sub>8</sub>BrO
 Epibromohydrin. B.p., 138.5
 1587, 2258, 2489, 4014-4029
CaHsBrO2
 α-Bromopropionic acid. B.p., 205.8
 1824, 4030-4040
C.H.Br.
 1,2,3-Tribromopropane. B.p., 220
 2944, 4041-4060
C<sub>8</sub>H<sub>6</sub>Cl
 cis-1-Chloropropene. B.p., 32.8
 3329
C<sub>8</sub>H<sub>8</sub>Cl
 trans-1-Chloropropene. B.p., 37.4
 3330
CaHaCl
 2-Chloropropene. B.p., 22.65
 1105, 1413, 2631, 3227, 3331, 4061-4067
C<sub>8</sub>H<sub>8</sub>Cl
 3-Chloropropene. B.p., 45.15
 687, 1106, 1348, 1414, 2632, 3332, 3873, 3955, 4061, 4068-4080
CaHaClO
 1-Chloro-2-propanone. B.p., 121
 151, 1107, 1588, 4081-4111
C<sub>2</sub>H<sub>5</sub>ClO
 α-Chloropropionaldehyde. B.p., 86
 152
 Epichlorohydrin. B.p., 116.45
C<sub>8</sub>H<sub>6</sub>ClO
 82, 153, 533, 606, 1108, 1415, 1589, 2217, 2490, 3333, 4112-4169, 14805-14810, 14819,
 14838-14840
CaHaClOs
 Methyl chloroacetate. B.p., 131.4
 154, 847, 1416, 1590, 1950, 2259, 2491, 2758, 4170-4222, 14534
C:HCI:
 1,1,3-Trichloropropane. B.p., 148
 4223, 4224
CaHaCla
 1,2,2-Trichloropropane. B.p., 122
 4225-4230
CaHaCla
 1,2,3-Trichloropropane. B.p., 156.85
 2058, 2492, 2945, 3515, 4231-4267
C<sub>8</sub>H<sub>8</sub>I
 3-Iodopropene. B.p., 102.0
 155, 534, 1109, 1249, 1417, 1760, 2393, 2759, 3275, 3334, 3516, 4268-4296, 14578, 14611,
 14612, 14841-14843
C<sub>2</sub>H<sub>4</sub>N
 Propionitrile. B.p., 97
 77, 156, 1418, 3335, 4297-4319
CaHaNaOs
 Nitroglycerin.
 4320
C<sub>8</sub>H<sub>6</sub>
 Cyclopropane. B.p., -31.5
 486
CaH6
 Propene. B.p., -48
 487, 506
CaH6Br2
 1,2-Dibromopropane. B.p., 141
 2260, 2494, 2714, 2760, 2928, 2946, 3517, 4112, 4170, 4321-4360
CaH6Bra
 1,3-Dibromopropane. B.p., 166.9
 2424, 2495, 2761, 2947, 3517, 4361-4404
CaH.BraO
 2,3-Dibromo-1-propanol. B.p., 219.5
 4405-4424
CaHaCla
 1,1-Dichloropropane. B.p., 90
 4425, 4426
C.H.Cl.
 1,2-Dichloropropane. B.p., 97
 157, 1419, 3336, 4427-4432
CaH6Cl2
 1,3-Dichloropropane. B.p., 129.8
CaHeCla
 2,2-Dichloropropane. B.p., 70.4
 1110, 1420, 2414, 2496, 3276, 3337, 4436-4452
C2H6Cl2O
 1,3-Dichloro-2-propanol. B.p., 175.8
 848, 1825, 1951, 2948, 3519, 4453-4526, 14843-14847
```

Formula Name and System Nos. C₈H₆Cl₂O 2,3-Dichloro-1-propanol. B.p., 182.5 3520, 4527-4576, 14848 C₂H₆O Acetone. B.p., 56.1 158, 607, 688, 789, 934, 1040, 1111, 1208, 1421, 1712, 2146, 2168, 2331, 2371, 2454, 2497, 2633, 2670, 2684, 2874, 2900, 3338, 3797, 3810, 3852, 3994, 4068, 4320, 4577-4650, 14512, 14520, 14528, 14613-14616, 14767, 14781, 14782, 14785, 14786, 14793, 14795-14798, 14849, 14850 C₈H₆O Allyl alcohol. B.p., 96.9 159, 536, 608, 689, 690, 786, 849, 935, 998, 1250, 1591, 1713, 2261, 2262, 2332, 2372, 2901, 3277, 3995, 4113, 4171, 4268, 4436, 4577, 4651-4702, 14513, 14523, 14553, 14611, 14617-14623 C₈H₆O Propionaldehyde. B.p., 48.7 691, 936, 1041, 1422, 2333, 2685, 3339, 3962, 4578, 4703-4708 CaH6O Propylene oxide. B.p., 35 160, 937, 1042, 2465, 2686, 3853, 4709-4720 Methyl thioacetate. B.p., 95.5 CaH6OS 1423, 3340, 4721, 4722 CaHaOa 1,3-Dioxolane. B.p., 75 161, 4723 CaH6O2 Ethyl formate. B.p., 54.1 15, 162, 692, 938, 1043, 1209, 1424, 2334, 2671, 2687, 2875, 2902, 3341, 3996, 4069, 4437, 4579, 4724-4751, 14778 CaH6O2 Methoxyacetaldehyde. B.p., 92 163 C₃H₆O₃ Methyl acetate. B.p., 57.1 16, 164, 609, 693, 939, 1044, 1210, 1425, 2169, 2335, 2688, 2876, 2903, 3342, 3997, 4070, 4438, 4580, 4703, 4724, 4752-4780, 14535, 14768, 14777, 14795, 14799 C₂H₆O₂ Propionic acid. B.p., 140.7 17, 165, 537, 694, 850, 999, 1063, 1251, 1592, 1826, 1922, 1952, 2147, 2218, 2231, 2263, 3242, 3967, 3969, 4014, 4015, 4114, 4172, 4231, 4269, 4321, 4361, 4781-4879, 14816 C₃H₆O₃ Methyl carbonate. B.p., 90.25 166, 610, 611, 695, 791, 1000, 1426, 1714, 1761, 2373, 2498, 2904, 3278, 3343, 4270, 4651, 4880-4922 C₁H₆O₂ Methyl glycolate. B.p., 151 18 C₈H₆O₈ Trioxane. B.p., 114.5 167, 4923-4930, 14624-14630 CaH7Br 1-Bromopropane. B.p., 71.0 612, 696, 940, 1112, 1252, 1349, 1427, 2170, 2499, 2877, 2905, 3279, 3344, 3998, 4581, 4652, 4725, 4752, 4880, 4934-4962, 14579 C·H₇Br 2-Bromopropane. B.p., 59.4 697, 941, 1113, 1253, 1350, 1428, 2336, 2500, 2878, 3345, 4582, 4653, 4726, 4753, 4963-4984 C₈H₇Cl 1-Chloropropane. B.p., 46.4 168, 698, 1114, 1211, 1254, 1351, 1429, 2415, 2634, 2879, 3346, 3811, 4071, 4583, 4704, 4727, 4754, 4985-5000, 14769, 14778 C₈H₇Cl 2-Chloropropane. B.p., 34.9 169, 699, 1115, 1430, 2455, 2635, 2689, 3228, 3347, 3798, 3812, 4584, 4728, 5001-5010 CaH₂ClO 1-Chloro-2-propanol. B.p., 127 170, 538, 792, 851, 1001, 1255, 1593, 1715, 1953, 2264, 2374, 3243, 3521, 5011-5035 C₈H₇ClO 2-Chloro-1-propanol. B.p., 133.7 171, 1256, 1594, 1716, 2265, 5036-5050 C₂H₇ClO₂ Chloromethylal. B.p., 95 5051-5055 CaH7ClO2 1-Chloro-2,5-propanediol. B.p., 213 5056-5060 CaH-I 1-Iodopropane. B.p., 102.4 539, 1116, 1257, 1431, 1762, 2425, 2501, 2762, 2949, 3280, 3348, 4115, 4271, 4781, 4881, 5061-5083, 14631 C₈H₇I 2-Iodopropane. B.p., 89.45 793, 1117, 1258, 1432, 1717, 1763, 2502, 2763, 3281, 3349, 4297, 4585, 4882, 5084-5104 CaH7N Allylamine. B.p., 52.9 172 CaH7NO Acetoxime. B.p., 135.8 5105 C₈H₇NO Propionamide. B.p., 222.1 173, 852, 1433, 1595, 1658, 1827, 1954, 2266, 2764, 2950, 3522, 3859, 4322, 4362, 5106-5302 C₈H₇NO₂ Ethyl carbamate. B.p., 185,25

In AZEOTROPIC DATA:

5445

853, 1064, 1596, 1828, 1955, 2267, 2951, 3523, 3860, 4232, 4363, 4453, 4527, 5106, 5303-

```
Name and System Nos.
Formula
CaH7NO2
 Isopropyl nitrite. B.p., 40.1
 174, 700, 942, 1045, 1198, 1212, 2023, 2456, 2636, 2672, 2690, 2749, 3813, 4062, 4072, 4586,
 4705, 4729, 4755, 4985, 5001, 5446-5461
C<sub>3</sub>H<sub>7</sub>NO<sub>2</sub>
 1-Nitropropane. B.p., 130.5
 2268, 5462-5466, 14632
C<sub>3</sub>H<sub>7</sub>NO<sub>2</sub>
 2-Nitropropane. B.p., 120
 5467-5468
CallaNO2
 Propyl nitrite. B.p., 477.5
 175, 701, 943, 1046, 2337, 2637, 2691, 2880, 3799, 3814, 4073, 4587, 4706, 4730, 4756, 4963
 4986, 5002, 5446, 5469-5478
CaH7NO
 Propyl nitrate. B.p., 110.5
 176, 1259, 1597, 2232, 2503, 3244, 3350, 5447, 5479-5501
C<sub>3</sub>H<sub>8</sub>
 Propane. B.p., -44
 488, 507, 918, 1434, 2171, 3952
CaH<sub>8</sub>O
 Ethyl methyl ether. B.p., 10.8
 19,702
C<sub>3</sub>H<sub>8</sub>O
 Isopropyl alcohol. B.p., 82.3
 177, 540, 613, 703, 794, 944, 1002, 1047, 1213, 1260, 1352, 1598, 1718, 2172, 2233, 2270,
 2338, 2375, 2692, 2693, 2906, 2907, 3229, 3282, 3318, 3351, 3815, 3949, 3999, 4074, 4081,
 4116, 4173, 4272, 4298, 4427, 4439, 4588, 4721, 4731, 4757, 4883, 4931, 4932, 4964, 4987,
 5003, 5061, 5084, 5479, 5502-5590, 14524, 14531, 14554, 14633-14647, 14779, 14851
CaHaO
 Propyl alcohol. B.p., 97.25
 20, 178, 489, 541, 614, 704, 795, 854, 945, 1003, 1214, 1261, 1599, 1719, 1927, 1929, 1956,
 2059, 2173, 2234, 2339, 2376, 2694, 2881, 3245, 3283, 3319, 3352, 3942, 3953, 3954, 4000,
 4016, 4117, 4174, 4273, 4299, 4323, 4440, 4589, 4654, 4722, 4884, 4933, 4965, 4966, 4988,
 5062, 5085, 5469, 5480, 5591-5690, 14154, 14532, 14549, 14555, 14612, 14631, 14648-14664,
 14789, 14806, 14838, 14841, 14852, 14853
 2-Methoxyethanol. B.p., 124.5
C<sub>1</sub>H<sub>8</sub>O<sub>2</sub>
 179, 542, 855, 1435, 1600, 1957, 2156, 2271, 2416, 2715, 2765, 3353, 3935, 4175, 4274,
 4324, 5063, 5481, 5691-5771, 14665, 14666
C3H8O2
 Methylal. B.p., 42.3
 180, 705, 946, 1048, 1118, 1215, 1353, 1436, 2340, 2638, 2695, 2882, 3230, 3354, 3800, 3816,
 4075, 4590, 4732, 4758, 4989, 5004, 5448, 5470, 5503, 5591, 5772-5789, 14536, 14765, 14770,
 14780, 14787, 14800, 14854
CaH &O2
 1,2-Propanediol. B.p., 187.8
 181, 2952, 5303, 5790-5810
CaHaOa
 Glycerol. B.p., 290
 2953, 3524, 5811-5912
C<sub>8</sub>H<sub>8</sub>S
 1-Propanethiol. B.p., 67.5
 947, 1437, 3355, 4591, 4733, 4934, 4967, 4990, 5772, 5913-5932
CaHaS
 2-Propanethiol. B.p., 52.60
 5933-5939
 Methyl borate. B.p., 68.7
C<sub>2</sub>H<sub>2</sub>BO<sub>3</sub>
 616, 706, 707, 796, 948, 1438, 1720, 2341, 2377, 2884, 2908, 3356, 4001, 4592, 4759, 4935,
 4968, 4991, 5940-5959
C.H.ClSi
 Chlorotrimethylsilane. B.p., 57.5
 78, 615, 949, 1262, 2174, 2342, 3950, 4300, 5960, 5961
CaH<sub>9</sub>N
 Propylamine. B.p., 49.7
 4593, 5773, 5962-5967
C<sub>2</sub>H<sub>9</sub>N
 Trimethylamine. B.p., 3.5
 21, 182, 490, 1119, 1561, 2504, 3513, 3849, 5968-5975, 14750-14754
C:H10N2
 1,2-Propanediamine. B.p., 119.7
 183
C<sub>8</sub>H<sub>10</sub>SiO
 Trimethylsilanol. B.p., 99
 5976
C<sub>4</sub>F<sub>8</sub>
 Octafluorocyclobutane. B.p., -4
CaHa
 1-Butene-3-yne. B.p., 5.0
 1562, 5968, 5977
C4H4Cl2
 2,3-Dichloro-1,3-butadiene. B.p., 98
C4H4N2
 Pyrazine (1,4-diazine). B.p., 118
 185, 1440, 3357, 5691, 5980
C<sub>4</sub>H<sub>4</sub>N<sub>2</sub>
 Pyridazine (1,2-diazine). B.p., 207.2
 5981-5990
C<sub>4</sub>H<sub>4</sub>O
 1-Butyn-3-one. B.p., 85
 186
C<sub>4</sub>H<sub>4</sub>O
 Furan. B.p., 31.7
 184, 708, 1049, 1441, 2639, 2750, 3231, 3854, 4063, 5449, 5978, 5979
```

Formula Name and System Nos. C4H48 Thiophene. B.p., 84 187, 617, 1120, 1354, 1442, 1721, 2378, 2909, 3284, 3358, 4594, 4936, 5503, 5913, 5991-6008 C4H4ClO2 α-Chlorocrotonic acid. B.p., 212.5 6009, 6010 C4H4Cl4O α, α, β-Trichlorobutyraldehyde. B.p., 164 4233 C4H4Cl8O2 Ethyl trichloroacetate. B.p., 167.2 6011-6016 C₄H₄N cis- and trans-Crotonitrile. B.p., 107.5-120.5 188 C₄H₅N Pyrrole. B.p., 129.8 189, 1601, 2157, 2235, 2272, 2417, 3525, 4118, 4325, 5692, 5790, 6017-6047 C4H4NS Allyl isothiocyanate. B.p., 152.05 709, 1443, 2954, 3526, 5107, 5791, 6048-6058 C₄H₆ 1,3-Butadiene. B.p., -4.5 491, 1199, 1228, 1563, 1564, **2053**, **24**57, 2466, **3**359, 5969, 6059-6062 C₄H₆ 1-Butyne. B.p., 7 492, 6063, 6064 C4H4Cl2O2 Ethyl dichloroacetate. B.p., 158.1 4782, 6065-6076 C₄H₆O 3-Butyn-1-ol. B.p., 128.9 190 C₄H₄O Crotonaldehyde. B.p., 102.15 1121, 1263, 1444, 2505, 3360, 5064, 5592, 6077-6087, 14667, 14668 C₄H₆O₂ Allyl formate. B.p., 80.0 618, 2379, 2910, 3361, 6088-6091 C4H4O2 Biacetyl. B.p., 87-88 191, 710, 1445, 2506, 3362, 5504, 5593, 6092-6094, 14580 C₄H₆O₂ Crotonic acid. B.p., 189 C4H₆O₂ Methylacrylate. B.p., 80 192, 1446, 3**363**, 5506, 559**4, 6095–6097** C4H4O2 Methacrylic acid. 6098 C₄H₄O₂ Acetic anhydride. B.p., 138 6099-6107 C₄H₄O₈ Methyl pyruvate. B.p., 137.5 2507, 4783, 6108-6132 C4H4O4 Methyl oxalate. B.p., 164.45 856, 1659, 1829, 1958, 2060, 2955, 3527, 4234, 4454, 4528, 5108, 5304, 6133-6205, 14844, 14855-14860 C4H7Br trans-1-Bromo-1-butene. B.p., 94.70 3364 C4H7Br cis-1-Bromo-1-butene. B.p., 86.15 3365 C4H7Br 2-Bromo-1-butene. B.p., 81.0 3366 C4H7Br cis-2-Bromo-2-butene. B.p., 93.9 3367 C4H7Br trans-2-Bromo-2-butene. B.p., 85.55 3368 C4H7BrO2 Ethyl bromoacetate. B.p., 158.2 857, 1830, 1959, 2956, 3528, 4326, 4364, 4784, 5109, 6206-6258, 14861-14863 C4H7Cl trans-1-Chloro-1-butene. B.p., 68 3369 C4H7Cl cis-1-Chloro-1-butene. B.p., 63.4 3370 C4H7Cl 2-Chloro-1-butene. B.p., 58.4 3371 C4H7Cl trans-2-Chloro-2-butene. B.p., 66.6 3372 C4H7Cl cis-2-Chloro-2-butene. B.p., 62.4 1-Chloro-2-methyl-1-propens. B.p., 68.1 C₄H₇Cl 193 C4H7C1O α-3-Chloro-2-butene-1-ol. B.p., 164 194 β-3-Chloro-2-butene-1-ol. B.p., 166 C4H7ClO

195

```
Formula.
 Name and System Nos.
C4H7ClO
 2-Chloroethyl vinyl ether. B.p., 108
 6259
C4H7ClO2
 4-Chloromethyl-1,3-dioxolane. B.p., 66/40
 196
C4H7ClO2
 Ethyl chloroacetate. B.p., 143.5
 197, 858, 1831, 1960, 2273, 2716, 2766, 2957, 3374, 3529, 4235, 4655, 4785, 5595, 5693,
 6133, 6260-6307, 14581, 14864, 14865
C4H7ClsO
 Ethyl-1,1,2-trichloroethyl ether. B.p., 172.5
 859, 4365, 5305, 6308-6321
C4H7N
 Butyronitrile. B.p., 118
 198, 5596, 6327-6329
C4H7N
 Isobutyronitrile. B.p., 103
 199, 4275, 5507, 5597, 6330, 6335
C4H7N
 Pyrroline (2,3-dihydropyrrol). B.p., 90.9
 711, 1447, 5598, 5991, 6336
 1-Butene. B.p., -6
C<sub>4</sub>H<sub>8</sub>
 493, 508, 1200, 1229, 1565, 1566, 2054, 2467, 2640, 5970, 6059, 6337, 14751
C<sub>4</sub>H<sub>8</sub>
 2-Butene. B.p., 1-3.7
 510, 511, 1567, 1568, 2468, 2469, 2642, 2648, 5971, 5972, 5977, 6060, 6063, 6064
C<sub>4</sub>H<sub>8</sub>
 2-Methylpropene. B.p., -6
 494, 509, 1230, 1569, 2470, 2643, 5973, 6337, 14752
C4H8BrsO
 Bis(2-bromoethyl) ether.
 3530, 5792
 Bis(2-chloroethyl) ether. B.p., 178.65
C4H8Cl2O
 860, 2767, 2959, 3531, 3532, 3861, 3987, 4366, 5110, 5306, 6338-6381, 14572
C4H8Cl2O
 1,2-Dichloroethyl ether ether. B.p., 145.5
 861, 2212, 2508, 2958, 5599, 6048, 6382-6410
C4H8Cl2O
 1,3-Dichloro-2-methyl-2-propanol. B.p., 172
C4H8Cl2S
 Bis(2-chloroethyl) sulfide. B.p., 216.8
 3533, 6411-6419
C<sub>4</sub>H<sub>8</sub>O
 2-Butanone. B.p., 79.6
 201, 619, 712, 797, 950, 1122, 1264, 1448, 1722, 1764, 2343, 2380, 2509, 2673, 2884, 2911,
 3285, 3376, 3817, 4002, 4595, 4656, 4760, 4786, 4885, 4939, 4969, 5051, 5086, 5508, 5600,
 5914, 5940, 5962, 5992, 6420-6460, 14515, 14633, 14648, 14670-14679, 14757, 14760, 14761,
 14775, 14829-14832, 14866, 14867
C<sub>4</sub>H<sub>8</sub>O
 1-Butene-3-ol. B.p., 96
 202, 6461
C<sub>4</sub>H<sub>8</sub>O
 Butyraldehyde. B.p., 74
 203, 713, 951, 4596, 4761, 4937, 4970, 5941, 5993, 6462-6465, 6420, 14680
C<sub>4</sub>H<sub>8</sub>O
 Crotonyl alcohol. B.p., 119
 204
C_4H_8O
 Cyclopropyl methyl ether. B.p., 44.73
 4707
C<sub>4</sub>H<sub>8</sub>O
 Ethyl vinyl ether. B.p., 35.5
 3377
C<sub>4</sub>H<sub>8</sub>O
 Isobutylene oxide. B.p., 50
 953, 1050, 2344
C<sub>4</sub>H<sub>8</sub>O
 Isobutyraldehyde. B.p., 63.5
 620, 714, 952, 1449, 2345, 3378, 3963, 4597, 4734, 4762, 4938, 4971, 6421, 6466-6468, 14681
C<sub>4</sub>H<sub>8</sub>O
 2-Methyl-2-propen-1-ol. B.p., 113.8
C<sub>4</sub>H<sub>8</sub>O
 Tetrahydrofuran. B.p., 65
 6470
 Ethyl thioacetate. B.p., 1166
C4H8OS
 3379, 3434, 4657, 5509, 5601, 6471-6476
C4H8O2
 Butyric acid. B.p., 162.45
 23, 205, 621, 715, 862, 1065, 1602, 1603, 1660, 1723, 1832, 1961, 2148, 2236, 2274, 2381
 2510, 2644, 2696, 3970, 4236, 4327, 4367, 4428, 6011, 6065, 6134, 6206, 6260, 6338, 6477-
 6572
C4H8O2
 1,2-Dimethoxyethylene. B.p., 102
 1450
C4H8O2
 Dioxane. B.p., 101.32
 206, 543, 622, 954, 1123, 1265, 1451, 1604, 1724, 2149, 2382, 2511, 2768, 3246, 3286, 3380.
 3535, 4276, 4429, 4598, 4658, 4787, 4886, 5065, 5087, 5482, 5510, 5602, 5694, 6259, 6422,
 6573-6611, 14521, 14609
C4H8O2
 m-Dioxane. B.p., 104
 207, 6612
```

Formula	Name and System Nos.
C ₄ H ₈ O ₂	Ethyl acetate. B.p., 77.05 24, 208, 623, 716, 798, 955, 1216, 1266, 1452, 1725, 2162, 2175, 2383, 2697, 2885, 2912, 3381, 4003, 4301, 4940, 4441, 4599, 4659, 4887, 4942, 4972, 4992, 5511, 5603, 5942, 5994, 6423, 6613-6646, 14561, 14584, 14758, 14762, 14776, 14779, 14801, 14794, 14827, 14828, 14833, 14868
C ₄ H ₈ O ₂	Isobutyric acid. B.p., 154.35 209, 544, 717, 863, 1066, 1605, 1833, 1962, 2275, 3944, 4017, 4237, 4328, 4368, 6012, 6066, 6108, 6135, 6207, 6261, 6573, 6647-6719, 14869, 14870
C4H4O2	Isopropyl formate. B.p., 68.8 210, 624, 718, 956, 1453, 2886, 2913, 4600, 4763, 4942, 5943, 6424, 6613, 6720-6725
C ₄ H ₈ O ₂	Methyl propionate. B.p., 79.85 211, 625, 719, 799, 957, 1267, 1454, 1726, 2176, 2914, 3382, 4302, 4442, 4660, 4943, 5088, 5512, 5604, 5995, 6425, 6614, 6726–6747, 14760, 14830
C4H8O2	Propyl formate. B.p., 80.9 212, 626, 720, 800, 958, 1268, 1455, 1727, 1765, 2177, 2384, 2512, 2915, 3383, 4004, 4303, 4443, 4661, 4944, 5089, 5513, 5605, 5996, 6426, 6462, 6615, 6726, 6748-6777, 14649, 14866
C ₄ H ₈ O ₈	Glycol monoacetate. B.p., 190.9 2960, 3536, 5111, 6136, 6339, 6778–6825
C ₄ H ₈ O ₈	Methyl lactate. B.p., 144.8 213, 864, 1606, 1834, 1963, 2276, 4176, 4238, 5695, 6208, 6262, 6826-6884, 14864
C ₄ H ₈ S	Thiophane. B.p., 118.8 545, 1124, 1456, 2518, 2768, 4119, 5483, 5514, 5607, 6885-6896
C ₄ H ₉ Br	1-Bromobutane. B.p., 101.5 546, 1004, 1125, 1269, 1457, 1766, 2178, 2426, 2514, 2717, 2769, 3247, 3287, 3384, 3537, 4018, 4120, 4662, 4788, 4888, 5484, 5608, 6574, 6897-6928
$C_{\bullet}H_{\bullet}Br$	2-Bromobutane. B.p., 91.2 801, 1458, 2515, 3288, 3385, 4889, 5515, 5609, 6427, 6727, 6748, 6929-6937
C ₄ H ₉ Br	1-Bromo-2-methylpropane. B.p., 91.4 802, 1126, 1270, 1459, 1767, 2179, 2516, 2718, 2770, 3248, 3289, 3386, 3538, 4304, 4601, 4663, 5485, 5516, 5610, 6077, 6428, 6575, 6616, 6728, 6749, 6929, 6938-6965, 8890, 14585
C ₄ H ₉ Br	2-Bromo-2-methylpropane. B.p., 73.3 627, 721, 1127, 1271, 1355, 1460, 2517, 2916, 3290, 3387, 4891, 5517, 5611, 5944, 6429, 6617, 6729, 6750, 6966-6975
C ₄ H ₉ Cl	1-Chlorobutane. B.p., 77.9 214, 722, 1128, 1272, 1356, 1461, 1768, 2180, 2518, 2887, 3249, 3291, 3388, 4121, 4602, 4664, 4892, 5518, 5612, 5945, 5997, 6088, 6430, 6618, 6730, 6751, 6897, 6976-6997
C ₄ H ₉ Cl	2-Chlorobutane. B.p., 68.25 723, 1357, 1462, 2519, 3389, 4603, 4764, 5519, 5613, 5946, 6431, 6619, 6752, 6998-7004
C ₄ H ₉ Cl	1-Chloro-2-methylpropane. B.p., 68.8 215, 724, 1129, 1273, 1358, 1463, 2181, 2520, 2888, 3292, 3390, 4005, 4604, 4665, 4735, 4765, 4945, 4946, 5520, 5614, 5947, 6432, 6463, 6576, 6620, 6720, 6731, 6753, 6998, 7005- 7022, 14586, 14634, 14650, 14682, 14796, 14834
C ₄ H ₉ Cl	2-Chloro-2-methylpropane. B.p., 50.8 725, 1130, 1464, 2645, 2889, 3391, 4605, 4736, 4766, 5450, 5471, 5615, 5774, 5948, 6466, 7023-7030
C₄H ₉ ClO	1-Chloroethyl ethyl ether. B.p., 98.5 628, 726, 1005, 2385, 3818, 4722, 5998, 6976, 7032-7040
C4H ₀ ClO	1-Chloro-2-methyl-2-propanol. B.p., 126.7 216
C⁴H•I	1-Iodobutane. B.p., 130.4 1131, 1274, 1465, 2277, 2427, 2521, 2771, 2961, 3392, 3539, 4122, 4177, 4666, 4789, 5011, 5036, 5112, 5307, 5521, 5616, 5696, 6017, 6109, 6263, 6477, 6647, 6826, 7041-7070
C ₄ H ₉ I	2-Iodobutane. B.p., 120.0 1466, 2522, 3393, 5486, 5618, 7071-7074
C ₄ H ₉ I	1-Iodo-2-methylpropane. B.p., 120.8 217, 547, 865, 1132, 1275, 1467, 1607, 1769, 2278, 2428, 2523, 2772, 2962, 3394, 3395, 3540, 4123, 4178, 4790, 5012, 5308, 5487, 5522, 5617, 5697, 6322, 6478, 6827, 7075-7100, 14807, 14839
C ₄ H ₉ N	Methallylamine. B.p., 78.7 218
C ₄ H ₉ N	Pyrrolidine (tetrahydropyrrole). B.p., 88 7101
C ₄ H ₉ NO	Morpholine. B.p., 128 7102
C4H9NO2	Butyl nitrite. B.p., 78.2 219, 629, 727, 803, 959, 1728, 2182, 2386, 4444, 4606, 4947, 5949, 5999, 6089, 6433, 6621, 6732, 6754, 6938, 6966, 6977, 6999, 7005, 7103-7114

```
Formula
 Name and System Nos.
  C4H9NO2
 Isobutyl nitrite. B.p., 67.1
 220, 630, 728, 960, 2356, 4006, 4445, 4607, 4767, 4948, 4973, 4993, 5950, 6000, 6434, 6622,
 6721, 6967, 6978, 6970, 7006, 7023, 7115-7142
  C4H9NO
 Isobutyl nitrate. B.p., 122.9
 221, 1608, 2524, 4791, 5698, 7041, 7075
  C4H10
 Butane
 100, 495, 512, 1201, 1231, 1558, 1570, 1571, 2471, 2646, 2751, 3232, 3320, 3850, 5974, 6061,
 14753
 2-Methylpropane. B.p., -10
  C4H10
 101, 496, 513, 1203, 1232, 1559, 1572, 2472, 2647, 5975, 14754
  C4H10O
 Butyl alcohol. B.p., 117.75
 25, 222, 548, 631, 729, 804, 866, 1276, 1577, 1609, 1699, 1729, 1923, 1928, 1964, 2237, 2279,
 2387, 2773, 2917, 2963, 3250, 3293, 3541, 4007, 4019, 4082, 4124, 4179, 4277, 4305, 4329,
 4446, 4608, 4893, 4949, 5013, 5066, 5090, 5488, 5699, 6018, 6067, 6095, 6209, 6264, 6323,
 6340, 6382, 6435, 6471, 6577, 6623, 6733, 6755, 6828, 6900, 6930, 6939, 6979, 7007, 7042,
 7076, 7123, 7143-7246, 14683-14689, 14868
 sec-Butyl alcohol. B.p., 99.4
 C4H10O
 223, 549, 632, 805, 961, 1277, 1610, 1730, 2280, 2388, 2698, 3294, 4083, 4125, 4180, 4667,
 4894, 4974, 5091, 5619, 5700, 6383, 6472, 6578, 6624, 6734, 6756, 6899, 6931, 6940, 6980,
 7008, 7274-7284, 14690-14702
 C4H10O
 tert-Butyl alcohol. B.p., 82.5
 224, 550, 633, 731, 806, 962, 1278, 1359, 1611, 1731, 2357, 2389, 3295, 3396, 3819, 4008,
 4076, 4126, 4609, 4895, 4950, 4975, 4994, 5092, 5523, 5951, 6436, 6579, 6627, 6735, 6757,
 6900, 6941, 6968, 6981, 7009, 7024, 7043, 7285-7315, 14516, 14669, 14682, 14703-14707
 C4H10O
 Ethyl ether. B.p., 34.5
 26, 102, 225, 634, 730, 963, 1051, 1133, 1217, 1360, 1468, 1795, 1934, 2061, 2183, 2390,
 2525, 2648, 2674, 2699, 2890, 3233, 3397, 3801, 3820, 3855, 4064, 4077, 4610, 4737, 4768,
 4995, 5451, 5472, 5620, 5963, 6062, 6479, 6648, 7316-7332, 14587, 14825, 14826, 14871
 Isobutyl alcohol. B.p., 107.0
 C4H10O
 226, 551, 635, 732, 807, 867, 964, 1006, 1279, 1612, 1732, 1770, 1965, 2150, 2184, 2219,
 2238, 2281, 2391, 2774, 2918, 3251, 3296, 3321, 4009, 4020, 4084, 4127, 4181, 4278, 4306,
 4330,\ 4447,\ 4611,\ 4896,\ 4951,\ 5014,\ 5067,\ 5093,\ 5489,\ 5621,\ 5701,\ 6019,\ 6096,\ 6210,\ 6265,
 6324, 6437, 6473, 6580, 6625, 6626. 6758. 6901, 6932, 6942, 6969, 6982, 7010, 7044, 7077,
 7124, 7285, 7333-7418, 14525, 14537, 14556, 14708-14722, 14808, 14840
 C4H10O
 Methyl propyl ether. B.p., 38.9
 227, 733, 965, 1052, 1218, 1469, 1470, 2649, 2700, 3398, 3821, 3856, 4612, 4996, 5452, 5775,
 7316, 7419-7422
 C4H10O2
 Acetaldehyde dimethyl acetal. B.p., 64.3
 230, 734, 808, 967, 1471, 2919, 3399, 4010, 4738, 4770, 4952, 4976, 6983, 7011, 7115, 7428-
 7426, 14538
C4H10O2
 1-2.3-Butanediol.
 228, 7427
C4H10O2
 meso-2,3-Butanediol. B.p., 183
 229, 6461
C4H10O2
 1,2-Dimethoxyethane. B.p., 83
 231, 5622
C4H10O2
 2-Ethoxyethanol. B.p., 135.1
 232, 868, 1067, 1280, 1613, 1835, 1966, 2282, 2719, 2775, 3400, 3862, 4182, 4331, 5015,
 5068, 5490, 6020, 6211, 6266, 6829, 7045, 7078, 7125, 7143, 7333, 7428-7514, 14588
C4H10O2
 Ethoxymethoxymethane. B.p., 65.91
 233, 966, 1361, 1472, 3401, 4011, 4769, 4953, 6970, 14539, 14589
 1-Methoxy-2-propanol. B.p., 118
C4H10O2
 236, 7515
C4H10O2
 2-Methoxy-1-propanol. B.p., 130
 236
C4H10O8
 Diethylene glycol. B.p., 245.5
 237, 2964, 4405, 5113, 5811, 7516-7597
C4H10S
 Butanethiol. B.p., 97.5
 552, 1007, 1281, 2776, 4897, 5623, 6021, 6761, 6984, 7598, 7615
C4H10S
 2-Butanethiol. B.p., 85.15
 7615-7625
C4H10S
 Ethyl sulfide. B.p., 92.2
 636, 809, 968, 1134, 1282, 1473, 2418, 2526, 2777, 3297, 3402, 4613, 4668, 4722, 4792, 4898,
 5524, 5624, 6022, 6438, 6628, 6736, 6759, 6760, 6902, 6943, 7032, 7103, 7144, 7247, 7286,
 7598, 7626-7643
C4H10S
 2-Methyl-1-propanethiol. B.p., 88
 1733, 2392, 4722, 7626, 7644-7666
C4H10S
 2-Methyl-2-propanethiol. B.p., 64.35
 7662-7666
```

Name and System Nos. Formula C4H10SO4 Ethyl sulfate. B.p., 208.0 C4H11ClSi Chloromethyl trimethylsilane. B.p., 97 3403 Butylamine. B.p., 77.8 C4H11N 4614, 6439, 7668-7669 $C_4H_{11}N$ Diethylamine. B.p., 55.9 735, 1474, 2358, 2701, 4615, 4771, 5776, 6440, 7317, 7419, 7423, 7670-7676 C4H11N Isobutylamine. B.p., 68 1475, 4616, 7678-7684 2-Amino-2-methyl-1-propanol. B.p., 165.4 C4H11NO 7685 C4H11NO 3-Methoxypropylamine. B.p., 116 238 C4H11NO2 2,2'-Iminodiethanol. B.p., 268 2965, 7686-7689 C4H11Si Tetramethylsilane. B.p., 26.64 1219 C4H12SiO Trimethylmethoxysilane. 1476 C4H12SiO4 Tetramethoxysilane. B.p., 121.8 7690 C₆H₄O₂ 2-Furaldehyde. B.p., 161.45 239, 869, 1614, 1661, 1836, 1967, 2283, 2458, 2527, 2778, 2966, 3542, 4239, 4332, 4369, 4455, 4793, 5309, 5702, 6049, 6068, 6137, 6308, 6341, 6384, 6480, 6649, 6778, 7046, 7428, 7691-7772, 14855 C_5H_5N Pyridine. B.p., 115.5 27, 83, 240, 553, 637, 1024, 1135, 1283, 1477, 1615, 2151, 2284, 2528, 2779, 3404, 4128, 4225, 4669, 4794, 5625, 5703, 6099, 6581, 6885, 7047, 7079, 7145, 7248, 7334, 7429, 7599, 7627, 7773-7809, 14723-14733, 14872 C_bH₆ Cyclopentadiene. B.p., 41.0 2650, 4617 C₄H₄O 2-Methyl-3-butyn-2-ol. B.p., 104.4 241 C₆H₆O 2-Methylfuran. B.p., 63.7 242, 736, 1478, 3405, 4708, 4772, 6441, 14540, 14613 C₆H₆O₂ Furfuryl alcohol. B.p., 169.35 243, 1068, 1616, 1968, 2720, 2780, 2967, 4370, 5114, 5310, 7691, 7810-7832 C₆H₇N 1-Methylpyrrole (N-methylpyrrole). B.p., 112.8 2419, 5626, 5704, 6886, 7033, 7146, 7335, 7628 C.H.N 2-Methylpyrrole. B.p., 147.5 7430, 7832 C₆H₇NO Furfurylamine. B.p., 144 244 C.H. Cyclopentene. B.p., 43 1479, 2651, 4709, 7833 C.H. Isoprene. B.p., 34.3 737, 1480, 1573, 2024, 2652, 2702, 3406, 3802, 3822, 4618, 4710, 4739, 4997, 5453, 5778, 7318, 7420, 7834-7840, 14614, 14820 C₅H₈ 3-Methyl-1,2-butadiene. B.p., 40.8 1481, 2653, 2703, 3407, 4619, 5777, 5915, 7319, 7834, 7841 C.H. cis-Piperylene (1,3-pentadiene). B.p., 42.5 1482, 2654, 4620, 7833, 7835 C₆H₈O Cyclopentanone. B.p., 130.65 1617, 2158, 2529, 3863, 4129, 4183, 4226, 4795, 6267, 6650, 6830, 7048, 7431, 784 2-753 C₆H₈O 3-Methyl-3-butene-2-one. B.p., 98.5 C₅H₅O 2-Methyl-3-butyne-2-ol. 246 C5H8O2 Allyl acetate. B.p., 105 247, 4670 C6H8O2 Ethyl acrylate. B.p., 100 248, 1483, 3408, 6097 C&H&O2 Methyl methacrylate. B.p., 99.5 249, 1484, 6098 CoH8O2 2,3-Pentanedione. B.p., 109 250 C6H8O2 2.4-Pentanedione, B.p., 138

5796, 6110, 7853-7864

C8H10O2

Formula Name and System Nos. CaHaOa Ethyl pyruvate. B.p., 155.5 4797, 6481, 6651, 7865-7892 C₅H₈O₅ Levulinic acid (β-acetylpropionic acid). B.p., 252 2968, 5115, 7893-7915 C₅H₈O₅ Methyl acetoacetate. B.p., 169.5 1838, 1969, 6309, 6342, 6652, 7692, 7916-7959 C₆H₈O₄ Methyl malonate. B.p., 181.5 1662, 1839, 4371, 5311, 7960-8023 Propyl chloroacetate. B.p., 162.3 C.H.ClO: 251, 870, 1840, 1970, 2969, 3543, 4798, 5116, 5627, 6482, 7147, 7336, 8024-8045, 14651 C.H.N Isovaleronitrile. B.p., 130.5 1618, 5705, 7049, 8046, 8047 C.H.N Valeronitrile. B.p., 141.3 2285, 5706, 7148, 7432, 8048-8058 C.H 10 Amylenes. 1574, 8059, 8060 C.H. Cyclopentane. B.p., 49.4 738, 1053, 1136, 1220, 1285, 1362, 1485, 2185, 2359, 2530, 2655, 2704, 2891, 3234, 3298, 3409, 3803, 4078, 4621, 4711, 4740, 4998, 5005, 5454, 5473, 5525, 5779, 5916, 5933, 5963, 6722, 6762, 7012, 7025, 7116, 7287, 7320, 7337, 7678, 7836, 8061–8066, 14827 C5H10 2-Methyl-1-butene. B.p., 32 514, 2473, 2656, 4622, 4712 C₆H₁₀ 3-Methyl-1-butene. B.p., 21.2 515, 740, 1138, 1223, 1284, 1487, 2025, 2474, 2657, 2752, 3235, 3410, 3805, 3823, 3851, 3857, 4065, 4624, 5008, 5456, 5527, 5786, 5978, 7322, **783**8, 8069 C6H10 2-Methyl-2-butene. B.p., 37.7 516, 539, 969, 1054, 1137, 1221, 1222, 1486, 2475, 2658, 2705, 2892, 3236, 3411, 3412. 3804, 3824, 4741, 4773, 5006, 5007, 5455, 5526, 5623, 5781, 5917, 5965, 7149, 7288, 7321, 7421, 7670, 7837, 7841, 8061, 8067, 8068, 14771, 14773, 14780, 14791, 14800, 14821, 14824, 14825, 14854, 14871 C₅H₁₀ 1-Pentene. B.p., 30.2 517, 2476, 2659, 4625, 5782 C5H10 2-Pentene. B.p., 35.8 518, 1488, 2477, 2660, 4626, 4713, 5783 C6H10O Allyl ethyl ether. B.p., 63 3413, 14635, 14690 $C_6H_{10}O$ Cyclopentanol. B.p., 140.85 252, 741, 1286, 1619, 2720, 2781, 4085, 4184, 5707, 6023, 6050, 6268, 6343, 6385, 6831, 7050, 7126, 7433, 7853, 8070, 8096 C₆H₁₀O Isovaleraldehyde. B.p., 92.5 253, 554, 638, 1734, 2393, 2531, 3299, 6442, 6629, 6737, 6985, 7629, 8097-8100 C&H10O 3-Methyl-2-butanone. B.p., 94 255, 639, 742, 810, 1008, 1139, 1287, 1489, 1735, 2394, 3414, 4671, 4899, 5069, 5528, 5628, 6001, 6078, 6582, 6944, 6986, 7034, 7104, 7150, 7338, 7630, 7671, 7679, 8101-8110 C₆H₁₀O 2-Methyltetrahydrofuran. B.p., 77 254 C6H10O 2-Pentanone. B.p., 102.35 256, 743, 811, 1009, 1140, 1288, 2220, 3415, 4279, 4430, 4672, 5070, 5629, 6079, 6903, 6945 7151, 7339, 7773, 8111-8126 C₆H₁₀O 3-Pentanone. B.p., 257 257, 556, 744, 812, 1010, 1141, 1289, 1736, 1771, 2221, 2239, 2532, 3252, 4130, 4280, 4673, 5052, 5071, 5529, 5630, 6080, 6887, 6904, 6933, 6946, 7035, 7152, 7249, 7289, 7340, 7631, 7774, 8097, 8111, 8126–8152, 14533, 14652, 14708, 14789, 14790, 14841–14843, 14852 C₆H₁₀O Tetrahydropyran. 258 C. H. O. Butyl formate. B.p., 106.6 259, 813, 1290, 1490, 1772, 2533, 4086, 4281, 5530, 5631, 6905, 6947, 7080, 7153, 7250, 7341, 7775, 8112, 8126, 8153-8169, 14683 C&H10O2 4,5-Dimethyl-1,3-dioxolane. 260 C&H10O2 3-Ethoxy-1,2-epoxypropane. B.p., 124 261 C&H10O2 Ethyl propionate. B.p., 99.15

In AZEOTROPIC DATA:

3-Hydroxy-3-methyl-2-butanone. B.p., 141

263

28, 262, 556, 745, 814, 1291, 1491, 1737, 1773, 1916, 2186, 2534, 3416, 4282, 4307, 4431, 4674, 5632, 6081, 6630, 6906, 6948, 7154, 7251, 7342, 8101, 8113, 8127, 8170-8186

Formula. Name and System Nos. C6H10O2 Isobutyl formate. B.p., 98.3 264, 640, 746, 815, 1142, 1292, 1492, 1738, 1774, 2535, 2782, 3417, 4283, 4675, 4900, 5094, 5531, 5633, 6583, 6888, 6907, 6949, 7155, 7252, 7290, 7343, 8114, 8128, 8170, 8187-8201, 14709 $C_6H_{10}O_2$ Isopropyl acetate. B.p., 88.6 265, 641, 747, 816, 1011, 1293, 1493, 1739, 1775, 2187, 2395, 3418, 4284, 4425, 4901, 4954, 5072, 5095, 5532, 6443, 6584, 6908, 6950, 6987, 7105, 7156, 7344, 8102, 8202-8215 C₅H₁₀O₂ Isovaleric acid. B.p., 176.5 266, 748, 871, 872, 1069, 1620, 1663, 1700, 1841, 1971, 2062, 2286, 2970, 3828, 4240, 4333, 4372, 6212, 7051, 7693, 7960, 8024, 8216-8299, 14873-14877 C6H10O2 Methyl butyrate. B.p., 162.65 267, 557, 817, 1294, 1494, 1740, 1776, 2240, 2536, 2783, 3419, 4087, 4131, 4285, 4308, 4676, 4902, 5073, 5533, 5634, 6082, 6111, 6585, 6909, 6951, 7081, 7157, 7253, 7345, 7632, 8115, 8129, 8153, 8170, 8300-8313 C5H10O2 Methyl isobutyrate. B.p., 92.3 268, 642, 817, 1012, 1295, 1495, 1496, 1777, 2537, 2920, 3420, 4286, 4677, 5074, 5096, 5534, 5635, 6910, 6934, 6952, 7158, 7254, 7291, 7346, 7633, 8098, 8103, 8116, 8130, 8187, 8202, 8314-8327 C6H10O2 Propyl acetate. B.p., 101.6 29, 269, 558, 749, 819, 1013, 1296, 1497, 1778, 1917, 2152, 2163, 2188, 2241, 2538, 2784, 3253, 3421, 4088, 4132, 4287, 4309, 4678, 5075, 5535, 5636, 6112, 6586, 6889, 6911; 6953, 7082, 7159, 7255, 7292, 7347, 7634, 8117, 8131, 8154, 8172, 8188, 8300, 8327-8343, 14562, 14653, 14790, 14842, 14852 C&H10O2 Tetrahydrofurfuryl alcohol. **834**3 C₅H₁₀O₂ Valeric acid. B.p., 186.35 873, 1664, 1842, 1972, 2063, 3829, 4334, 4373, 6013, 7916, 7961, 8344-8398 Ethyl carbonate. B.p., 126.5 C₅H₁₀O₅ 270, 1621, 1973, 2287, 2722, 2785, 2971, 3544, 4133, 4185, 4227, 4799, 6024, 7052, 7083 7127, 7160, 7348, 7776, 7842, 8071, 8399-8422, 14811 CaH10Os Ethyl lactate. B.p., 153.9 1843, 1974, 3945, 4241, 6069, 6138, 6213, 6214, 6269, 6386, 7434, 7694, 8072, 8423-8475 C5H10O3 2-Methoxyethyl acetate. B.p., 144.6 271, 1622, 1844, 1975, 2288, 2539, 2723, 2786, 3545, 3971, 4021, 4134, 4186, 4433, 4800, 5312, 5708, 6139, 6215, 6270, 6387, 6484, 6653, 6654, 6832, 7053, 7084, 7128, 7161, 7349, 7435, 7695, 8070, 8400, 8423, 8476-8530 CsH10Os Methyl β-methoxypropionate. B.p., 84/100 272 C₅H₁₁Br 1-Bromo-3-methylbutane. B.p., 120.65 559, 1025, 1143, 1297, 1498, 1623, 1779, 2189, 2540, 2724, 2788, 2972, 2973, 3254, 3422, 3546, 4135, 4187, 4801, 5016, 5037, 5117, 5313, 5536, 5537, 5637, 5709, 6025, 6326, 6484, 6587, 6655, 7085, 7129, 7162, 7293, 7350, 7436, 7696, 7777, 7843, 8074, 8155, 8216, 8401, 8476, 8533-8557 C₁H₁₁Br 1-Bromopentane. B.p., 130.0 8558 C₆H₁₁Cl 1-Chloro-3-methylbutane. B.p., 99.4 560, 1026, 1144, 1298, 1500, 1780, 2429, 2541, 2789, 3300, 3423, 4288, 4679, 4802, 4903. 5538, 5638, 5710, 6330, 6588, 6763, 6890, 7163, 7256, 7294, 7351, 8104, 8132, 8173, 8189, 8203, 8301, 8314, 8327, 8559-8571 C₆H₁₁Cl 1-Chloropentane. B.p., 108.35 273, 1499, 3424 C₆H₁₁I 1-Iodo-3-methylbutane. B.p., 147.65 874, 1145, 1976, 2064, 2430, 2542, 2790, 2929, 2974, 3547, 4022, 4188, 4456, 4803, 5118, 5314, 5639, 5711, 6113, 6140, 6216, 6271, 6485, 6656, 6833, 7164, 7257, 7352, 7437, 7697, 8217, 8344, 8402, 8424, 8477, 8572-8605 C4H11I 2-Iodo-2-methylbutane. B.p., 127.5 C.HIIN Piperidine (hexahydropyridine). B.p., 105.8 274, 1501, 6589, 7778, 8133, 8605-8608, 14872 C_bH₁₁NO Tetrahydrofurfurylamine. B.p., 153 275 C6H11NO2 Ethyl N-ethylaminoformate. 8609, 8611 C₆H₁₁NO₂ Isoamyl nitrite. B.p., 97.15 276, 643, 750, 820, 1014, 1299, 1741, 2242, 2396, 4289, 5076, 5097, 6002, 6590, 6913, 6935, 6954, 6988, 8105, 8118, 8134, 8190, 8204, 8315, 8328, 8559, 8611-8624 C₆H₁₁NO₈ Isoamyl nitrate. B.p., 149.75 277, 875, 1845, 1977, 4242, 4335, 4374, 4804, 5315, 5712, 6070, 6217, 6272, 6486, 6657, 6834, 7438, 7810, 8425, 8478, 8625-8650

In AZEOTROPIC DATA:

C6H14SiO

```
Formula
 Name and System Nos.
C5H12
 2-Methylbutane. B.p., 27.6
 497, 519, 751, 1146, 1224, 1300, 1502, 2026, 2459, 2478, 2661, 2706, 2753, 3237, 3425, 3806,
 3807, 3825, 3858, 4066, 4627, 4715, 5009, 5457, 5474, 5539, 5742, 5784, 5966, 5979, 6487,
 7258, 7295, 7323, 7839, 8067, 8069, 8651, 8652, 14792, 14822
C.H 13
 Pentane. B.p., 36.15
 281, 520, 752, 970, 1056, 1147, 1225, 1363, 1503, 2027, 2190, 2460, 2479, 2662, 2675, 2707,
 2754, 3238, 3426, 3808, 3826, 3964, 4067, 4079, 4628, 4717, 4743, 4774, 4999, 5010, 5458,
 5475, 5540, 5640, 5785, 5918, 5934, 5952, 7026, 7117, 7259, 7296, 7324, 7353, 7422, 7672,
 7680, 7840, 8062, 8068, 8651, 8653, 8654, 14774, 14788, 14823, 14826, 14854, 14871
C4H12O
 Amyl alcohol. B.p., 137.8
 278, 753, 1624, 2289, 2725, 2791, 2975, 3255, 4089, 4136, 4189, 5713, 6026, 6474, 6836, 7054,
 7130, 7439, 7779, 8048, 8404, 8479, 8533, 8655–8679, 14734–14738
C6H12O
 tert-Amyl alcohol, B.p., 102,25
 279, 561, 644, 754, 821, 1301, 1625, 1742, 2191, 2243, 2290, 2397, 2921, 3256, 3301, 4090,
 4137, 4190, 4290, 4310, 4629, 4955, 5077, 5098, 5491, 5714, 6027, 6330, 6388, 6475, 6591
 6914, 6955, 6989, 7013, 7260, 7780, 8119, 8135, 8156, 8174, 8191, 8302, 8316, 8329, 8480,
 8534, 8560, 8653, 8680-8701, 14739-14741
C<sub>5</sub>H<sub>12</sub>O
 Butyl methyl ether. B.p., 71
 1504, 14636, 14691
C.H12O
 tert-Butyl methyl ether. B.p., 55
 280, 1506
C<sub>5</sub>H<sub>12</sub>O
 Ethyl isopropyl ether. B.p., 54
 14637, 14692
C.H 12O
 Ethyl propyl ether. B.p., 63.6
 282, 755, 971, 1148, 1364, 1505, 2360, 2893, 3239, 3427, 4630, 4744, 4956, 4977, 5476, 5541,
 5641, 5919, 7001, 7014, 7118, 7673, 8063, 8702-8706, 14638, 14693
C<sub>5</sub>H<sub>12</sub>O
 Isoamyl alcohol. B.p., 132.05
 283, 562, 645, 756, 876, 1015, 1070, 1302, 1626, 1743, 1846, 1979, 2244, 2291, 2398, 2726,
 2792, 2922, 2976, 3257, 3428, 3548, 4023, 4091, 4138, 4191, 4243, 4291, 4336, 4957, 5017,
 5119, 5316, 5492, 5642, 5715, 6028, 6092, 6218, 6273, 6344, 6389, 6915, 6956, 7055, 7086,
 7131, 7354, 7440, 7635, 7781, 7832, 7844, 7854, 8025, 8136, 8157, 8405, 8426, 8481, 8535,
 8561, 8573, 8707-8782, 14742-14747, 14817, 14818, 14809, 14811
C<sub>5</sub>H<sub>12</sub>O
 Isobutyl methyl ether. B.p., 59
 14639, 14694
C4H12O
 2-Methyl-1-butanol.
 8783, 8784
C6H12O
 3-Methyl-2-butanol. B.p., 112.9
 284, 563, 757, 822, 1303, 1744, 2399, 4139, 5099, 6916, 6957, 8765-8792
C6H12O
 2-Pentanol. B.p., 119.3
 285, 564, 646, 758, 1304, 1627, 1744, 2292, 2793, 2977, 3302, 4092, 4140, 4192, 4904, 5493,
 5716, 6029, 6274, 6592, 6837, 6958, 7056, 7132, 7165, 7441, 7846, 8059, 8137, 8158, 8482,
 8536, 8793-8820
 C.H.2O
 3-Pentanol. B.p., 115.4
 286, 565, 647, 759, 1305, 1745, 2192, 2400, 2794, 4141, 4193, 5078, 5717, 6476, 6593, 6917,
 6959, 6990, 7166, 7782, 8138, 8159, 8175, 8303, 8330, 8821-8837
 C<sub>6</sub>H<sub>12</sub>O<sub>2</sub>
 Diethoxymethane. B.p., 87.5
 287, 760, 823, 1016, 1507, 1747, 2401, 2543, 3303, 3429, 4631, 4680, 4905, 5100, 5542, 5643,
 6003, 6444, 6631, 6738, 6764, 6991, 7106, 7355, 7636, 8106, 8192, 8205, 8317, 8531, 8611,
 8680, 14590, 14654
 Cs H12O2
 1,2-Dimethoxypropane. B.p., 92
 288
 C6H12O2
 2-Propoxyethanol. B.p., 151.35
 289, 877, 1071, 1306, 1628, 1847, 1980, 2293, 2795, 2978, 3258, 3549, 3864, 4375, 4457.
 5018,\ 5120,\ 5317,\ 6030,\ 6071,\ 6219,\ 6275,\ 6345,\ 6390,\ 6838,\ 7087,\ 7133,\ 7698,\ 8075,\ 8427.
 8483, 8537, 8574. 8625, 8707, 8838-8902
 C.H 12O2
 2-(2-Methoxyethoxy)ethanol. B.p., 192.95
 290, 2979, 3550, 3865, 4529, 5121, 5318, 5718, 6779, 7699, 8626, 8903-8967
 C.H12O1
 1,1,2-Trimethoxyethane. B.p., 126
 291
 C<sub>4</sub>H<sub>12</sub>S
 3-Methyl-1-butanethiol. B.p., 120
 8969
 C<sub>6</sub>H<sub>18</sub>ClSiO
 2-Chloroethoxytrimethylsilane. B.p., 134.3
 2796
 C<sub>5</sub>H<sub>15</sub>NO
 3-Ethoxypropylamine.
 292
 C<sub>4</sub>H<sub>14</sub>SiO
 Ethoxytrimethylsilane. B.p., 75
 3430, 8969, 14835
```

Methoxymethyltrimethylsilane. B.p., 83

Formula. Name and System Nos. C6H3Cl3 1,3,5-Trichlorobenzene. B.p., 208.4 2065, 3551, 4458, 8218, 8970-9004 p-Bromochlorobenzene. B.p., 196.4 C₆H₄BrCl 1796, 2066, 2981, 3552, 4459, 5122, 6488, 8219, 9005-9028 C6H4Br2 o-Dibromobenzene. B.p., 181.5 4030 C6H4Br2 p-Dibromobenzene. B.p., 220.25 2028, 2067, 2980, 3553, 5123, 5319, 5812, 7516, 9029-9105 C6H4CINO2 m-Chloronitrobenzene. B.p., 235.5 2982, 3554, 5124, 5813, 7517, 9029, 9106-9130 C6H4CINO2 o-Chloronitrobenzene. B.p., 246.0 2983, 3555, 5125, 5814, 7518, 9131-9149 C6H4CINO2 p-Chloronitrobenzene. B.p., 239,1 2984, 3556, 5126, 5815, 7519, 7893, 9030, 9150-9179 C6H4Cl2 o-Dichlorobenzene. B.p., 179.5 2029, 2068, 2797, 2985, 3557, 3866, 4406, 4460, 4530, 4805, 5127, 5320, 6141, 6310, 6346, 6489, 6780, 7700, 7917, 7962, 8220, 8345, 9180-9224 CaH4Cl2 p-Dichlorobenzene. B.p., 174.4 1072, 1149, 1797, 2030, 2069, 2431, 2544, 2798, 2986, 3558, 3559, 3830, 3867, 4031, 4461, 4531, 4806, 5128, 5321, 6142, 6220, 6311, 6347, 6490, 6658, 6781, 7701, 7811, 7918, 7963, 8221, 8346, 8428, 8609, 8838, 9225-9291 C6H5Br Bromobenzene. B.p., 156.1 878, 1073, 1150, 1798, 1848, 1981, 2031, 2070, 2294, 2432, 2545, 2799, 2930, 2987, 3560, 3831, 3868, 3972, 4244, 4462, 4532, 4807, 5019, 5038, 5129, 5322, 5644, 6031, 6114, 6143, 6221, 6276, 6312, 6348, 6391, 6491, 6659, 6839, 6840, 7167, 7356, 7442, 7702, 7856, 7865, 7919, 7964, 8222, 8347, 8429, 8484, 8627, 8708, 8839, 9180, 9292-9340, 14856, 14857, 14869, 14878-14881 C6H6BrO o-Bromophenol. B.p., 194.8 2988, 5130, 6349, 9225, 9341-9366 C₆H₆Cl Chlorobenzene. B.p., 131.8 293, 648, 879, 972, 1151, 1307, 1509, 2071, 2164, 2295, 2433, 2546, 2727, 2800, 2989, 3431, 3561, 3869, 3973, 4142, 4143, 4194, 4632, 4681, 4808, 5020, 5039, 5131, 5323, 5462, 5543, 5645, 5719, 6032, 6115, 6277, 6392, 6492, 6633, 6660, 6841, 7134, 7168, 7261, 7357, 7443, 7703, 7783, 7812, 7846, 7857, 7866, 8076, 8223, 8406, 8430, 8485, 8655, 8681, 8709, 8840, 9292, 9367-9396, 14503, 14504, 14591, 14815, 14816, 14817 C6H6ClO o-Chlorophenol. B.p., 176.8 880, 1849, 1850, 1982, 2990, 3562, 6350, 6493, 8224, 8575, 9181, 9226, 9293, 9397-9431, 14882 C6H6C1O p-Chlorophenol. B.p., 219.75 2991, 3563, 5132, 5793, 9031, 9432-9500 C6H5F Fluorobenzene. B.p., 84.9 1152, 1365, 1510, 2547, 2801, 3304, 3432, 4633, 5544, 5646, 5953, 6445, 6632, 6765, 7107, 7169, 7296, 7358, 9501-9505 C6H6I Iodobenzene. B.p., 188.55 1799, 3032, 2072, 2992, 3564, 3832, 3870, 4032, 4407, 4463, 4533, 5133, 5324, 6351, 6494, 6661, 6782, 7444, 7704, 7858, 7920, 7965, 8225, 8348, 8841, 9397, 8501, 9506-9556 C6H6NO2 Nitrobenzene. B.p., 210.85 294, 649, 881, 973, 1226, 1511, 1800, 1851, 1935, 1983, 2033, 2073, 2296, 2548, 2993, 3433, 3565, 3871. 4033, 4041, 5056, 5134, 5325, 5816, 6009, 6783, 6918, 6992, 7002, 7170, 7262, 7325, 7520, 7894, 8059, 8652. 8654, 8903. 8970, 9032, 9182, 9294, 9367, 9506, 9557-9640, 14883 C6H5NOs o-Nitrophenol. B.p., 217.25 2994, 3566, 5135, 5326, 5794, 5981, 6411, 7521, 9033, 9341, 9557, 9641-9702 C₆H₆ Benzene. B.p., 80.1 84, 295, 566, 650, 651, 761, 824, 974, 1017, 1153, 1308, 1366, 1512, 1748, 1781. 1931, 2193, 2297, 2402, 2461, 2480, 2549, 2708, 2745, 2802, 2894, 2923, 3259, 3305, 3434, 3567, 3872, 3951, 3966, 3974, 4012, 4144, 4448, 4634, 4682, 4723, 4745, 4775, 4809, 4906, 4958, 4978, 5021, 5053, 5101, 5494, 5545, 5647, 5720, 5786, 5920, 5954, 6004, 6083, 6090, 6093, 6332, 6446, 6464, 6467, 6594, 6595, 6634, 6723, 6739, 6766, 6960, 6971, 7003, 7015, 7036, 7101,

7108, 7119, 7171, 7263, 7298, 7326, 7359, 7424, 7445, 7600, 7615, 7637, 7644, 7681, 7784, 8077, 8099, 8107, 8120, 8139, 8160, 8176, 8193, 8206, 8304, 8318, 8331, 8563, 8612, 8656, 8682, 8710, 8785, 8794, 8821, 8831, 8969, 9368, 9502, 9558, 9703-9726, 14541, 14563, 14573, 14592, 14610, 14617, 14640, 14655, 14670, 14695, 14703, 14710, 14739, 14759, 14785, 14802, 14803, 14831, 14835, 14836, 14853, 14866

C₆H₆O Phenol. B.p., 182

> 296, 882, 1665, 1852, 1936, 1984, 2074, 2298, 2803, 2931, 2995, 2996, 3568, 3833, 3873, 3988, 4042, 4245, 4337, 4376, 4434, 4464, 4534, 4635, 5040, 5136, 5327, 5721, 5982, 6144, 6352, 6495, 6662, 6784, 6842, 7057, 7172, 7446, 7705, 7813, 7921, 7966, 8078, 8226, 8349, 8431, 8486, 8576, 8657, 8711, 8842. 8904, 8971, 9005, 9034, 9183, 9227, 9295, 9369, 9398, 9727-9859, 14505, 14615, 14748, 14878, 14884

C6H6O2

```
Formula
 Name and System Nos.
C6H6O2
 Pyrocatechol. B.p., 245.9
```

2997, 3510, 5137, 5817, 7522, 8973, 9035, 9106, 9131, 9150, 9641, 9860-9927 C6H6O2

Resorcinol. B.p., 281.4

2998, 3435, 5138, 5818, 9036, 9132, 9151, 9860, 9928-9965 Pyrogallol. B.p., 309

9928, 9966-9971 C₆H₆S Benzenethiol. B.p., 169.5 2804, 8712, 9228, 9972-9977

CaH₇N Aniline. B.p., 184.35

59, 297, 883, 1154, 1666, 1853, 1985, 2299, 2550, 2999, 3571, 3874, 4377, 4535, 5139, 5795, 7173, 7814, 7967, 8060, 8079, 8713, 8843, 8905, 8974, 9006, 9184, 9229, 9296, 9370, 9399, 9508, 9703, 9727, 9978-10067, 14837, 14885-14892

C6H7N 2-Picoline. B.p., 134

298, 1155, 2558, 4810, 5722, 7174, 7785, 8080, 8714, 8795, 10068-10073

C₆H₇N 3-Picoline. B.p., 144.

299, 1156, 2552, 4811, 6033, 8715, 9400, 9728, 10074-10076

C₄H₇N 4-Picoline. B.p., 145.3

300, 1157, 2553, 4812, 6034, 9401, 9729, 10077, 10078

C₆H₈ 1,3-Cyclobexadiene. B.p., 80.8

302, 652, 762, 975, 1158, 1513, 2554, 3306, 3436, 4636, 4683, 5546, 5648, 5955, 6447, 6635, 7016, 7175, 7299, 7360, 7645, 8683, 8716, 9704, 10079, 10080, 14542, 14593, 14618, 14641, 14656, 14704, 14711, 14723, 14804

C₆H₈ 1,4-Cyclohexadiene. B.p., 85.6

301, 653, 1514, 2555, 3437, 5547, 7646, 9705, 14594

CaHaN. o-Phenylenediamine. B.p., 258.6 3000, 3572. 5140, 10081-10100 C6H8N2 Phenylhydrazine. B.p., 243 303

C6H8O2 Vinyl crotonate. B.p., 132.7 304

C6H8O4 Methyl fumarate. B.p., 193.25

305, 2075, 5141, 5328, 6785, 7523, 8227, 8906, 9185, 9509, 9730, 10101-10133

C6HO4 Methyl maleate. B.p., 204.05

2076, 3001, 3573, 5142, 5329, 5819, 7524, 9560, 9642, 9731, 10101, 10134-10167

C₆H₉N 1-Ethylpyrrole (N-ethylpyrrole). B.p., 130.4 3774, 7176

C6H10 Biallyl. B.p., 60.2

976, 1159, 1310, 1515, 2361, 2663, 2709, 2895, 3438, 4637, 4746, 4776, 5459, 5548, 5787. 5921, 7027, 7327, 7674, 8064, 8702, 10168, 14543, 14595

C.H10 Cyclohexene. B.p., 82.75

> 306, 567, 654, 763, 825, 977, 1160, 1309, 1516, 1749, 2300, 2403, 2556, 2805, 3439, 3575, 4684, 4777, 5549, 5649, 6005, 6448, 6496, 6596, 6636, 6740, 6767, 7017, 7177, 7264, 7300, 7361, 7447, 7647, 8684, 8717, 8786, 8796, 9706, 10079, 10169, 10174, 14544, 14596, 14619, 14642, 14657, 14684, 14705, 14712, 14724, 14802

2,3-Dimethyl-1,3-butadiene. B.p., 68.9

1517

C6H10

C₀H₁₀O

C6H10 1-Hexyne. B.p., 70.2 3440, 14597 C6H10 3-Hexyne. B.p., 80.5 3441, 14598

CaH10 Methylcyclopentene. B.p., 75.85 764, 1518, 3442, 5650, 7301, 10176

CeH₁₀ 4-Methyl-1,3-pentadiene.

307

CoH10O Allyl ether. B.p., 94.84 4685, 14620

C₆H₁₀O Cyclohexanone. B.p., 155.6

> 884, 1854, 1986, 2728, 3002, 3875, 3956, 4246, 4378, 4465, 4536, 4813, 5330, 6145, 6278, 6393, 6497, 6597, 6663, 6843, 7706, 7867, 7922, 8228, 8432, 8577, 9297, 9371, 9732, 9980, 10177-10199, 14893

1-Hexene-5-one. B.p., 129

308, 8968 C6H10O Mesityl oxide (4-methyl-3-penten-2-one). B.p., 129.5

> 309, 310, 885, 1629, 1987, 2301, 2557, 2729, 2806, 4024, 4145, 4195, 4338, 4814, 4907, 5723, 6035, 6116, 6279, 6844, 7058, 7178, 7448, 7786, 8081, 8407, 8538, 8578, 8718, 8797, 9372,

10200-10217 C6H10O2 Crotonyl acetate. B.p., 129

311

In AZEOTROPIC DATA:

Formula Name and System Nos. CaH10O2 2,5-Hexadione. B.p., 191.3 3576, 10218-10222 CoH10O2 Isopropyl acrylate. 1519 CeH10O2 Propyl acrylate. 1520 C₆H₁₀O₈ Ethyl acetoacetate. B.p., 180.4 1667, 1855, 4247, 6313, 6353, 6498, 8229, 8350, 8975, 9007, 9186, 9230, 9298, 9510, 9733, 10223-10283, 14894-14896 C6H10O4 Ethylidene diacetate. B.p., 168.5 886, 1074, 1668, 2807, 3003, 3577, 5143, 5331, 6222, 6499, 7968, 8230, 8487, 8844, 8907, 9187, 9299, 9734, 10284-10315 C6H10O4 Ethyl oxalate. B.p., 185.65 1669, 1856, 2078, 3004, 3578, 3579, 3834, 4379, 4466, 4537, 5144, 5332, 5820, 6354, 6786, 7923, 7969, 8231, 8351, 9188, 9231, 9300, 9511, 9735, 9981, 10102, 10223, 10316-10380, 14885-14888, 14897 C6H10O4 Glycol diacetate. B.p., 186.3 3005, 3580, 5145, 5821, 7970, 8232, 8352, 8908, 9512, 9736, 10103, 10381-10405 C6H10O4 Methyl succinate. B.p., 195.5 1670, 2077, 3581, 5333, 9008, 9513, 9737, 10134, 10316, 10406-10445 CoH40S Allyl sulfide. B.p., 139.35 887, 1161, 1311, 1630, 1988, 2558, 2730, 2808, 3006, 3876, 4025, 4093, 4196, 4339, 4815, 5105, 5334, 5724, 6036, 6117, 6280, 6500, 6476, 6919, 7179, 7362, 7787, 8082, 8233, 8408, 8539, 8564, 8658, 8719, 8845, 9301, 9373, 10071, 10074, 10200, 10446-10458 C6H11BrO2 Ethyl α-bromoisobutyrate. B.p., 178 1857, 6501, 7971, 10459-10462 C8H11ClO2 Butyl chloroacetate. B.p., 181.9 312, 3582, 5146, 7180, 8720, 9514, 10463-10470, 14685 C6H11ClO2 Isobutyl chloroacetate. B.p., 174.4 313, 1858, 7363, 9302, 9515, 10471-10480, 14713 C₆H₁₁N Capronitrile. B.p., 163.9 7449, 8083, 8721, 8846, 10481-10487 C6H11N Diallylamine. B.p., 110.4 314 C₆H₁₁NO₂ Nitrocyclohexane. B.p., 205.3 3007, 3877, 5147, 6787, 8909, 9982, 10488-10497 C6H12 Cyclohexane. B.p., 80.75 85, 315, 568, 655, 765, 826, 978, 1162, 1312, 1367, 1521, 1750, 1782, 2165, 2194, 2302, 2404, 2481, 2559, 2809, 2924, 3307, 3443, 3583, 3878, 4146, 4432, 4449, 4638, 4686, 4718, 4778. 4816, 4908, 4923, 4959, 4979, 5022, 5041, 5054, 5102, 5550, 5651, 5725, 5922, 5956, 6084, 6327, 6333, 6449, 6502, 6598, 6637, 6741, 6768, 6936, 6961, 6972, 6993, 7018, 7037, 7109, 7120, 7181, 7265, 7302, 7364, 7450, 7601, 7616, 7638, 7648, 7668, 7682, 7788, 8084, 8108, 8121, 8140, 8161, 8177, 8194, 8207, 8319, 8332, 8613, 8659, 8685, 8722, 8798, 8822, 8832, 9374, 9503, 9707, 9983, 10080, 10169, 10498-10507, 14545, 14599, 14621, 14643, 14658, 14696, 14714, 14725, 14740, 14755, 14761, 14762, 14797 14799, 14803, 14804, 14832, 14833, 14836, 14851, 14853 C6H12 Hexene. B.p., 68 1522, 4719, 14671, 14672, 14673 C6H12 Methylpentene. 14674-14676 C6H12 Methylcyclopentane. B.p., 72.0 656, 766, 827, 979, 980, 1057, 1163, 1313, 1368, 1523, 1751, 1783, 2195, 2362, 2405, 2482, 2560, 2664, 2710, 2810, 3260, 3308, 3444, 3584, 3879, 4450, 4639, 4687, 4747, 4909, 4960, 4980, 5551, 5652, 5923, 5957, 6006, 6599, 6638, 6724, 6742, 6769, 6973, 7019, 7028, 7110, 7121, 7182, 7266, 7303, 7365, 7425, 7617, 7662, 7669, 7675, 7683, 8141, 8320, 8614, 8686, 8703, 8723, 8799, 9504, 9708, 10508–10510 C6H12O trans-2-Butenyl ethyl ether. B.p., 100.45 C6H12O cis-2-Butenyl ethyl ether. B.p., 100.3 3447 CH12O Butyl vinyl ether. B.p., 93.8 7183 C6H12O Cyclohexanol. B.p., 160.65 316, 569, 888, 1314, 1671, 1859, 1989, 3008, 3585, 3946, 4147, 4197, 4248, 4340, 4380, 4538, 5148, 5335, 6051, 6146, 6223, 6224, 6281, 6600, 6845, 7707, 7815, 7924, 8026, 8433, 8579,

C₆H₁₂O 2,2-Dimethyltetrahydrofuran. B.p., 90

317

10576, 14856, 14858, 14859, 14862, 14879, 14880, 14898

8628, 8847, 9189, 9232, 9303, 9402, 9516, 9709, 9738, 9984, 10177, 10446, 10481, 10511-

Formula. Name and System Nos. C6H12O Ethyl methylallyl ether. B.p., 76.65 3445 C6H12O 2-Hexanone. B.p., 127 318, 2159, 2811, 4817, 5726, 6118, 6282, 7184, 7185, 7366, 8409, 8800, 10447, 10577-10579 C6H12O 3-Hexanone. B.p., 124 319, 570, 1631, 2812, 4148, 4198, 4818, 5023, 5727, 7059, 7186, 7367, 7451, 7790, 8410, 8540, 10580-10594 Isobutyl vinyl ether. B.p., 83.0 CoH12O 7368 C₆H₁₂O 4-Methyl-2-pentanone. B.p., 115.9 320, 768, 828, 1315, 1632, 2245, 2561, 2813, 3261, 4149, 4199, 4819, 5024, 5728, 6920, 7187, 7369, 7452, 7791, 8541, 8724, 8823, 10448, 10498, 10595-10610 C6H12O 2-Methyl-2-pentene-4-ol, 321, 14749 C6H19O Pinacolone (3,3-dimethyl-2-butanone). B.p., 106 322, 767, 829, 1164, 1316, 2562, 2814, 4150, 5552, 5653, 6601, 6891, 6921, 7267, 7370, 7789, 8162, 8178, 8195, 8305, 8333, 8565, 8615, 9710, 10499, 10610-10618 C6H12O2 Amyl formate. B.p., 132 323, 8660, 14734 C6H12O2 Butyl acetate. B.p., 126.2 324, 1633, 1634, 2303, 2563, 2731, 2815, 3009, 3262, 3586, 4151, 4200, 4228, 4820, 5025, 5729, 7060, 7088, 7188, 7371, 7453, 7792, 7847, 7868, 8050, 8085, 8488, 8542, 8661, 8725, 8801, 8848, 9375, 10201, 10449, 10577, 10580, 10619–10635, 14564, 14686 $C_6H_{12}O_2$ sec-Butyl acetate. B.p., 112.4 325, 7268 C6H12O2 Caproic acid. B.p., 205.15 1801, 2034, 2079, 3010, 4381, 5149, 8976, 9009, 9037, 9190, 9233, 9517, 9561, 10104, 10135. 10406, 10636-10693 C6H12O2 Ethyl butyrate. B.p., 119.9 86, 326, 1317, 1635, 2153, 2304, 2564, 3263, 3587, 4094, 4152, 4201, 5654, 5730, 6639, 7061, 7089, 7189, 7372, 7454, 7793, 8051, 8489, 8543, 8662, 8726, 8802, 9376, 10450, 10581, 10595, 10694-10708, 14810, 14839 C6H12O2 Ethyl isobutyrate. B.p., 110.1 327, 571, 1318, 1636, 1784, 1918, 2154, 2222, 2565, 3264, 3448, 4095, 4153, 4154, 4292, 4311, 4688, 5026, 5079, 5495, 5655, 5731, 6602, 6923, 7071, 7090, 7190, 7373, 8142, 8163, 8544, 8566, 8803, 9711, 10500, 10596, 10610, 10709-10718 C6H12O2 4-Hydroxy-4-methylpentanone. B.p., 166 328, 10719 C6H12O2 Isoamyl formate. B.p., 124.2 329, 1637, 2305, 2566, 2816, 3011, 3588, 4155, 4202, 4821 5027, 5042, 5732, 6037, 6503, 7062, 7091, 7135, 7191, 7374, 7455, 7794, 7848, 7869, 8086, 8411, 8490, 8545, 8663, 8727, 10202, 10451, 10578, 10582, 10619, 10694, 10720-10725, 14743, 14812 Isobutyl acetate. B.p., 117.2 C6H12O2 330, 572, 1319, 1638, 1990, 2817, 3265, 4096, 4156, 4689, 5028, 5043, 5656, 5733, 6038, 6119, 6603, 7063, 7072, 7092, 7192, 7269, 7375, 7456, 7795, 8052, 8491, 8546, 8728, 8804, 10583, 10597, 10695, 10726-10736, 14715 C.H12O2 Isocaproic acid. B.p., 199.5 1860, 4382, 7972, 9191, 9234, 9518, 9739, 10136, 10224, 10317, 10407, 10737-10769 C6H12O2 Isopropyl propionate. B.p., 110.3 331, 10598, 10611 C6H12O2 Methyl isovalerate. B.p., 116.3 332, 573, 1320, 1639, 2223, 2246, 2818, 3449, 4157, 4312, 5553, 5657, 5734, 6120, 7073, 7093, 7193, 7270, 7376, 7457, 7708, 7796, 8547, 8687, 8805, 10584, 10599, 10696, 10709, 10726, 10770-10777 C6H12O2 Propyl propionate. B.p., 122.1 333, 1640, 2306, 2561, 2819, 3012, 4158, 4203, 4822, 5658, 5735, 7064, 7136, 7194, 7377, 7458, 7797, 8548, 8729, 10203, 10585, 10620, 10697, 10720, 10778-10780 C6H12O8 2,2-Dimethoxy-3-butanone. 334 2-Ethoxyethyl acetate. B.p., 156.8 CtH12O2 335, 1075, 1861, 1991, 3013, 3589, 3975, 4341, 4383, 4435, 4823, 5150, 5336, 5736, 5796, 6225, 6283, 6355, 6394, 6504, 6664, 6846, 7065, 7195, 7378, 7459, 7709, 7816, 7973, 8027, 8234, 8412, 8434, 8580, 8629, 8730, 8849, 9235, 9304, 9740, 10284, 10318, 10381, 10621, 10781-10832 Ethyl α-hydroxyisobutyrate. B.p, 150 C6H12O8 9741 C6H12O Isopropyl lactate. B.p., 166.9 6226, 9742, 10511, 10781, 10833-10841

Formula. Name and System Nos. C6H12O8 Paraldehyde. B.p., 124 336, 1641, 2307, 2462, 2820, 3590, 4204, 5659, 5737, 6665, 7137, 7196, 7460, 7690, 8087, 8413, 8549, 8664, 8731, 8806, 8850, 9377, 10204, 10512, 10622, 10698, 10721, 10727, 10770, 10842-10850, 14812 C8H12O8 Propyl lactate. B.p., 171.7 1862, 3014, 4468, 5151, 6227, 6356, 7710, 8851, 9236, 9743, 10178, 10513, 10851-10887, 14845, 14846, 14899, 14900 C6H12O2 Trioxane. B.p., 114.5 337 C6H18Br 1-Bromohexane. B.p., 156.5 2568, 2821, 3015, 3591, 3835, 4469, 4824, 5152, 5337, 6147, 6228, 6284, 6357, 6395, 6505. 6661, 7197, 7379, 7974, 8235, 8353, 8492, 8630, 9744, 10319, 10514, 10782, 10888-10898 Chloroacetal. B.p., 157.4 C6H18ClO2 5338, 6052, 6148, 6667, 8435, 9305, 9403, 10179, 10515, 10899-10921, 14881 C6H14 2,2-Dimethylbutane. B.p., 49.7 2665, 3809, 5924, 5935, 8065, 14827 C6H14 2,3-Dimethylbutane. B.p., 58.0 769, 981, 1058, 1165, 1321, 1369, 1524, 2196, 2363, 2569, 2666\ 2676, 2711, 2896, 3450, 3592, 3827, 4080, 4640, 4690, 4748, 4779, 4961, 4981, 5460, 5477, 5554, 5660, 5788, 5925, 5936, 5959, 5967, 6450, 6640, 6770, 7020, 7029, 7271, 7304, 7328, 7663, 7676, 8066, 8688, 8704, 8732, 10168 Hexane. B.p., 68.95 C6H14 338, 657, 770, 830, 982, 1059, 1166, 1227, 1322, 1370, 1525, 1752, 1785, 2197, 2308, 2364, 2406, 2570, 2667, 2677, 2712, 2746, 2822, 2897, 2925, 3309, 3451, 3593, 3880, 3965, 4013, 4313, 4641, 4691, 4720, 4749, 4780, 4910, 4924, 4962, 4982, 4983, 5000, 5461, 5478, 5555, 5661, 5789, 5926, 5937, 5959, 6007, 6091, 6451, 6470, 6641, 6725, 6743, 6771, 6974, 6994, 7004, 7021, 7030, 7111, 7122, 7198, 7272, 7305, 7329, 7380, 7426, 7649, 7664, 7677, 7684, 8100, 8122, 8143, 8179, 8196, 8208, 8209, 8321, 8334, 8616, 8665, 8689, 8705, 8733, 8787, 8807, 8824, 8833, 9505, 9562, 9712, 9985, 10171, 10176, 10501, 10408, 10612, 10923-10926, 14546, 14600, 14622, 14644, 14659, 14677. 14697, 14707, 14716, 14783, 14784, 14798, 14834, 14849 C6H14 2-Methylpentane. B.p., 60.4 80, 5927, 5938, 5960, 7665, 14678 CeH14 3-Methylpentane. B.p., 63.3 79, 5928, 5939, 5961, 7666, 14679 C₆H₁₄O Amyl methyl ether. B.p., 100 30 C₆H₁₄O tert-Amyl methyl ether. B.p., 86 339, 1526, 7273, 8808 C6H14O tert-Butyl ethyl ether. B.p., 73 340, 3452, 7274, 8809, 14645, 14698 C₆H₁₄O 2-Ethyl-1-butanol. B.p., 148.9 341, 10927 C₀H₁₄O Ethyl isobutyl ether. B.p., 79 7381 Hexyl alcohol. b.p., 157.85 C6H14O 342, 574, 889, 1323, 1863, 1992, 2309, 3016, 3594, 4159, 4205, 4249, 4342, 4470, 4539, 5153, 5339, 6053, 6072, 6149, 6229, 6285, 6358, 6847, 7066, 7330, 7711, 7817, 8078, 8436, 8493, 8581, 8631, 8852, 9192, 9237, 9306, 9378, 9519, 9563, 9713, 9745, 9986, 10180, 10285, 10452, 10482, 10516, 10783, 10833, 10842, 10852, 10888, 10889, 10928-10981 C6H14O Isopropyl ether. B.p., 69 31, 343, 983, 1753, 2365, 2407, 2823, 2926, 4314, 4452, 4642, 4984, 5556, 5929, 6008, 6975, 6995, 7022, 7639, 8834, 9714, 10509, 10923, 10928, 14616, 14699 Propyl ether. B.p., 90.7 CaH₁₄O 344, 658, 831, 1018, 1527, 2408, 2420, 2511, 2824, 3310, 3453, 4315, 4643, 4692, 4825, 4911, 5103, 5557, 5662, 5738, 6212, 6336, 6452, 6642, 6744, 6772, 6892, 6924, 6996, 7038, 7112, 7199, 7275, 7306, 7382, 7640, 7798, 8046, 8144, 8164, 8180, 8210, 8306, 8322, 8335, 8567, 8605, 8617, 8825, 9715, 10172, 10502, 10981-10986, 14660 C6H14O2 Acetal (acetaldehyde diethyl acetal). B.p., 103.6 345, 575, 659, 832, 1019, 1324, 1528, 1754, 2224, 2247, 2572, 3311, 3454, 3595, 4293, 4644, 4912, 5080, 5496, 5558, 5559, 5663, 6453, 6773, 6962, 7200, 7383, 7641, 8145, 8165, 8181, 8197, 8211, 8307, 8323, 8336, 8532, 8568, 8618, 9716, 10173, 10503, 10613, 10710, 10728, 10771, 10987-10994, 14601 2-Butoxyethanol. B.p., 171.2 C6H14O2 346, 890, 1076, 1642, 1864, 1993, 2310, 2732, 2825, 3017, 3596, 3881, 4384, 4471, 4540, 5154,

10853, 10889, 10929, 10995-11054

5340, 6073, 6150, 6230, 6359, 6788, 6848, 7712, 7818, 8437, 8582, 8632, 9010, 9193, 9238, 9307, 9379, 9520, 9564, 9746, 9987, 10105, 10286, 10320, 10382, 10483, 10517, 10784.

C7H7Br

Formula Name and System Nos. 1,2-Diethoxyethane. B.p., 123 C6H14O2 347, 7461 C₆H₁₄O₂ Ethoxypropoxymethane. B.p., 113.7 348, 3455, 5497, 5664, 8182, 8337, 10711, 14602, 14661 Pinacol (2,3-dimethyl-2,3-butanediol). B.p., 174.35 C6H14O2 349, 1865, 3018, 3597, 4472, 5155, 5341, 6054, 6151, 8583, 8853, 9239, 9308, 9380, 9565, 9643, 9747, 9988, 10287, 10854, 10900, 11055-11087 Dipropylene glycol. B.p., 229.2 C6H14O8 4408, 9107, 9152, 9644, 9861, 11088-11110 C₆H₁₄O₈ 2-(2-Ethoxyethoxy)ethanol. B.p., 261.9 5342, 9748, 9989, 11111-11131 C6H14O4 Triethylene glycol. B.p., 288.7 350, 5822, 9133, 11132-11156 C. H14S Isopropyl sulfide. B.p., 120.5 576, 891, 1027, 1167, 1325, 1529, 2160, 2421, 2573, 2733, 2826, 3266, 3456, 4098, 4160, 5343, 5560, 6039, 6122, 6396, 6893, 6925, 7201, 7384, 7799, 8146, 8338, 8550, 10586, 10600, 10699, 10712, 10729, 10987, 11157-11160 C.H.S Propyl sulfide. B.p., 141.5 1168, 1326, 1994, 2574, 2827, 3882, 4097, 4206, 4826, 5156, 6040, 6055, 6231, 6286, 6397, 6506, 6849, 7138, 7202, 7385, 7462, 7713, 7870, 8053, 8236, 8354, 8734, 8810, 9309, 9381, 10072, 10181, 10623, 11161-11165 CeH18BO Ethyl borate. B.p., 118.6 1643, 4099, 6604, 7094, 7203, 7386, 8551, 8735, 10587, 10700, 10730, 10843, 11166-11169 C.H.N Diisopropylamine. B.p., 83.86 351 C₆H₁₅N 3,3-Dimethyl-1-butylamine. B.p., 112.8 352 CaHuaN Dipropylamine. B.p., 109.2 6094, 6454, 8147, 10588, 10601, 10614, 10981, 10988, 11170-11174 C₆H₁₅N Isohexylamine. 11175-11177 C₀H₁₅N Triethylamine. B.p., 89.4 353, 771, 984, 1530, 2575, 3457, 4426, 4645, 6455, 7331, 8109, 8706, 8835, 9717, 10510 10924, 10982, 10989, 11178, 11179, 14603 C₆H₁₈NO 2-Diethylaminoethanol. B.p., 162 354, 1327, 3019, 7463, 8854, 9718, 9990, 10488, 10995, 11180-11191 C₆H₁₅NO 3-Isopropoxypropylamine. B.p., 147 355 C₆H₁₆SiO Ethoxymethyltrimethylsilane. B.p., 102 3458 CeH16O2Si Diethoxydimethylsilane. B.p., 114 3459 CoH18Si2O Hexamethyldisiloxane. B.p., 100 5976 C7F16 Perfluoroheptane. B.p., 81.6 C7H4Cl α, α, α-Trichlorotoluene (phenyl chloroform). B.p., 220.9 3020, 3598, 5157, 9038, 9108, 9566, 11192-11217 C7H4N Benzonitrile. B.p., 191.3 3599, 4385, 5344, 8910, 9011, 9240, 9521, 9749, 9991, 10321, 10408, 10996, 11218-11249 C₇H₈NO Phenyl isocyanate. B.p., 162.8 11250, 11251 C7HeCl2 α, α-Dichlorotoluene. B.p., 205.2 2080, 3021, 3600, 6507, 6668, 8237, 9567, 9750, 9862, 10225, 10409, 10636, 11252-11282 C7HO Benzaldehyde. B.p., 179.2 1672, 1866, 2081, 3022, 3601, 3960, 4386, 4473, 4827, 5158, 6014, 6360, 6508, 6669, 7819, 7925, 8238, 8355, 8855, 9194, 9241, 9522, 9568, 9751, 9992, 10322, 10459, 10489, 10518, 10737, 10785, 10855, 10930, 10997, 11283-11341, 14873, 14901, 14902 C7HO2 Benzoic acid. B.p., 250.5 3023, 4043, 4646, 5159, 8977, 9039, 9134, 9153, 9863, 10226, 11252, 11342-11389 C7HO2 Salicylaldehyde. B.p., 196.7 8356, 10738 C7H7Br α -Bromotoluene. B.p., 198.5 2082, 4034, 6509, 6670, 7975, 8239, 8240, 8357, 9404, 9752, 9993, 10106, 10137, 10227,

2035, 2083, 2828, 3024, 3602, 3836, 3883, 4474, 4541, 4828, 5161, 5345, 6152, 6510, 6789, 7976, 8241, 8358, 9523, 9753, 9994, 10107, 10228, 10288, 10323, 10411, 10519, 10740, 11218.

10410, 10637, 10227, 10410, 10637, 10739, 11390-11412

m-Bromotoluene. B.p., 184.3

11283, 11413-11432

Formula. Name and System Nos. C7H7Br o-Bromotoluene. B.p., 181.45 1803, 1937, 2036, 2084, 2829, 3025, 3603, 3837, 3884, 4409, 4475, 4542, 4829, 5160, 5346, 6153, 6314, 6361, 6511, 6671, 7714, 7715, 7871, 7977, 8242, 8359, 9405, 9569, 9754, 9995, 10108, 10229, 10289, 10324, 10383, 10412, 10463, 10520, 10638, 10741, 10856, 10931, 10998, 11284, 11433, 11219, 11433-11471, 14813, 14882, 14884, 14885, 14889, 14890, 14894, 14897 C7H7Br p-Bromotoluene. B.p., 185 $1673,\ 2085,\ 2830,\ 3026,\ 3604,\ 3838,\ 4476,\ 4543,\ 5162,\ 5347,\ 6154,\ 6512,\ 7978,\ 8243,\ 8360,$ 9342, 9406, 9755, 9996, 10230, 10324, 10384, 10413, 10521, 10639, 10742, 11285, 11220, 11221, 11285, 11471-11497, 14886 C₇H₇BrO o-Bromoanisole. B.p., 217.7 3027, 5163, 7525, 9040, 9645, 9864, 10640, 11088, 11498-11505 p-Bromoanisole. B.p., 217.7 C7H7BrO 11506-11508 α-Chlorotoluene. B.p., 179.3 C7H7Cl 1804, 2086, 2576, 3028, 3605, 3839, 4477, 4544, 4830, 5057, 6155, 6513, 6672, 7716, 7859, 7926, 7979, 8244, 8361, 9407, 9570, 9756, 9997, 10109, 10231, 10290, 10326, 10460, 10522, 10641, 10743, 10857, 10932, 11286, 11433, 11509-11547, 14814, 14845, 14847, 14873, 14875-14877, 14895, 14899, 14901-14905 C₇H₇Cl m-Chlorotoluene. B.p., 162.3 10642 C7H7Cl o-Chlorotoluene. B.p., 159.2 1077, 1169, 1805, 1867, 2087, 2577, 2831, 2932, 3029, 3606, 3885, 3976, 4250, 4478, 4545, 4831, 5164, 5348, 6041, 6156, 6232, 6287, 6515, 6673, 7464, 7717, 7872, 7927, 7980, 8029, 8245, 8362, 8438, 8494, 8633, 8736, 8856, 9310, 9408, 9757, 9998, 10182, 10232, 10327, 10523, 10643, 10744, 10786, 10858, 10933, 10999, 11055, 11287, 11548-11570 C7H7Cl p-Chlorotoluene. B.p., 163.5 356, 1170, 1868, 2088, 2578, 2832, 3030, 3607, 3840, 3886, 3977, 4387, 4479, 4832, 5349, 6157, 6233, 6315, 6362, 6516, 6674, 6790, 7465, 7718, 7873, 7928, 7981, 8030, 8246, 8363, 8439, 8634, 8737, 8857, 9758, 9972, 9999, 10183, 10233, 10291, 10328, 10471, 10524, 10634, 10745, 10787, 10859, 10934, 11000, 11056, 11222, 11288, 11571-11600 m-Chloroanisole. B.p., 193.3 C7H7ClO 5350, 5983, 7719, 11601, 11602 C7H7ClO o-Chloroanisole. B.p., 195.7 3031, 5165, 5353, 6412, 9759, 11001, 11289, 11603 C7H7ClO p-Chloroanisole. B.p., 197.8 3032, 5166, 5984, 9343, 9646, 11604-11611 p-Iodotoluene. B.p. 214.5 C7H7I 11612-11642 C7H7NO2 m-Nitrotoluene. B.p., 230.8 3034, 3609, 5168, 5353, 5823, 7526, 7895, 9041, 9109, 9866, 10081, 11192, 11342, 11643-11685 C7H7NO2 o-Nitrotoluene. B.p., 221.75 3035, 3610, 3887, 4044, 5169, 5354, 5824, 6010, 7527, 7896, 8911, 8978, 9042, 9648, 9867, 10000, 10646, 11089, 11193, 11253, 11343, 11612, 11686-11745 C7H7NO2 p-Nitrotoluene. B.p., 238.9 3036, 3611, 5170, 5355, 5825, 7528, 7897, 9043, 9110, 9135, 9154, 9868, 9929, 10082, 10647, 11090, 11194, 11344, 11746-11784 C7H8 Toluene. B.p., 110.7 87, 357, 577, 660, 772, 892, 985, 1020, 1028, 1171, 1328, 1531, 1644, 1786, 1995, 2198, 2248, 2310, 2408, 2422, 2434, 2463, 2579, 2833, 2933, 3037, 3267, 3312, 3460, 3612, 3978, 4100, 4161, 4207, 4294, 4316, 4480, 4546, 4647, 4693, 4833, 4913, 5029, 5081, 5171, 5356, 5467, 5498, 5561, 5665, 5739, 5826, 6042, 6085, 6158, 6328, 6457, 6517, 6605, 6606, 6612, 6643, 6675, 6774, 6850, 6894, 6926, 7067, 7074, 7095, 7139, 7204, 7276, 7307, 7332, 7387, 7466, 7515, 7602, 7720, 7800, 7849, 7860, 8054, 8088, 8123, 8148, 8166, 8183, 8198, 8212, 8247, 8308, 8324, 8339, 8414, 8440, 8495, 8552, 8558, 8606, 8619, 8666, 8691, 8738, 8788, 8811, 8826, 8858, 9311, 9382, 9572, 9719, 9761, 10001, 10075, 10077, 10205, 10504, 10525, 10589, 10602, 10615, 10624, 10701, 10713, 10722, 10731, 10772, 10778, 10844, 10935, 10983, 10990, $11057,\,11157,\,11166,\,11170,\,11175,\,11180,\,11785-11804,\,14547,\,14568,\,14604,\,14622,\,14647,\,1$ 14662, 14667 14717, 14741, 14756, 14819, 14838, 14840, 14850, 14867, 14868, 14906 C7HO Anisole (methoxybenzene). B.p., 153.85 358, 893, 1869, 1996, 2435, 2580, 2834 3038, 3613, 3888, 3947, 3957, 3979, 4251, 4343, $4481,\,4834,\,5030,\,5357,\,5740,\,6056,\,6123,\,6159,\,6234,\,6288,\,6398,\,6518,\,6676,\,6851,\,7205,\\$ 7467, 7721, 7820, 7874 7929, 7982, 8031, 8248, 8365, 8441, 8496, 8584, 8635, 8739, 8859, 9312, 9762, 10002, 10184, 10234, 10292, 10329, 10526, 10788, 10860, 10901, 10936, 11002, 11058, 11181, 11290, 11548, 11571, 11805-11833, 14870, 14893 14898 C7HeO Benzyl alcohol. B.p., 205.2 359, 1674, 3039, 3614, 4388, 4547, 5058, 5172, 5358, 6413, 6791, 7529, 8912, 8979, 9012,

9044, 9155, 9195, 9242, 9524, 9573, 9649, 9763, 10003, 10138, 11091, 11195, 11223, 11254, 11413, 11434, 11471, 11509, 11613, 11643, 11686, 11746, 11834–11902, 14883, 14891

Formula. Name and System Nos. C7H8O m-Cresol. B.p., 202.2 1675, 1807, 1938, 2090, 3040, 3615, 3616, 3841, 5173, 5359, 5985, 6792, 7527, 7667, 8497, 8980, 9045, 9136, 9196, 9574, 9650, 9764, 10004, 10110, 10139, 10218, 10330, 10385, 10648, 10789, 10861,11003, 11059, 11111, 11224, 11255, 11291, 11435, 11472, 11499, 11614, 11687, 11834, 11903-11972 C7H8O o-Cresol. B.p., 191.1 894, 1676, 1808, 1870, 1939, 2091, 3041, 3617, 3889, 3989, 4252, 4389, 4482, 4548, 5174, 5360, 5827, 6793, 6852, 7983, 8249, 8366, 8442, 8498, 8860, 8913, 9344, 9409, 9525, 9575, 9651, 9765, 10005, 10111, 10140, 10235, 10293, 10331, 10386, 10414, 10527, 10649, 10746, 10790, 10834, 10862, 10890, 10937, 11004, 11060, 11112, 11182, 11225, 11256, 11292, 11390, 11414, 11436, 11473, 11510, 11549, 11572, 11603, 11615, 11835, 11903, 11973-12057 C7HO p-Cresol. B.p., 201.7 1678, 1809, 2038, 2092, 3042, 3618, 3619, 3890, 4045, 5059, 5175, 5361, 5797, 5828, 5986, 6794, 7531, 7984, 8367, 8499, 8914, 8982, 9014, 9047, 9198, 9244, 9345, 9526, 9576, 9652, 9766, 10006, 10112, 10141, 10219, 10332, 10387, 10415, 10650, 10651, 10747, 10791, 10835, 10863, 11005, 11061, 11092, 11113, 11226, 11257, 11293, 11391, 11437, 11474, 11616, 11836, 11904, 11973, 12058-12147 C7H8O2 Guaiacol (o-methoxyphenol). B.p., 205.05 1810, 1940, 2039, 2093, 3043, 3620, 4035, 5176, 5829, 5987, 6795, 8915, 9048, 9447, 9577, 10007, 10142, 10652, 10748, 11196, 11837, 11905, 12058, 12148-12187 C7H8O2 m-Methoxyphenol. B.p., 214.7 360, 3044, 3621, 5177, 5798, 9049, 9869, 10083, 11345, 12188-12204 α-Toluenethiol. B.p., 194.8 C7H4S 12205 C7H9N Benzylamine. B.p., 185.0 8861, 8916, 9578, 9767, 10008, 11006, 11906, 11974, 12059, 12206-12213 C7H•N 2,6-Lutidine (2,6-dimethylpyridine). B.p., 144 361, 1172, 2581, 4835, 9410, 9768, 11785, 12214-12217 Methylaniline. B.p., 196.25 C7H9N 3045, 3622, 3891, 5178, 5799, 8862, 8917, 8983, 9199, 9245, 9527, 9579, 9769, 10333, 10490, 11007, 11183, 11227, 11258, 11392, 11415, 11688, 11838, 11907, 11975, 12060, 12148, 12218-12245 C₇H₉N m-Toluidine. B.p., 203.1 3046, 3623, 5179, 8984, 9050, 9528, 9580, 9770, 10491, 11438, 11617, 11839, 11908, 11976, 12061, 12149, 12246-12263 C7H9N o-Toluidine. B.p., 200.35 3047, 3624, 3892, 5180, 9015, 9051, 9529, 9581, 9771, 10492, 11197, 11228, 11259, 11416, 11439, 11475, 11618, 11840, 11909, 11977, 12062, 12150, 12218, 12264-12287 C7H9N p-Toluidine. B.p., 200.55 3048, 3625, 5181, 8985, 9016, 9052, 9530, 9582, 9772, 11260, 11393, 11440, 11476, 11619, 11690, 11841, 11910, 11978, 12063, 12151, 12288-12300 C7H9NO o-Anisidine (ar-methoxyaniline). B.p., 219.0 3626, 9053, 9111, 9583, 9653, 11620, 11644, 11842, 11979, 12064, 12301-12313 C7H10 Methylcyclohexadiene. 14726 C7H12 1-Heptyne. B.p., 99.5 3461, 14605 C7H12 5-Methyl-1-hexyne. B.p., 90.8 3462 C7H12O Methylcyclohexanone. B.p., 165.0 2582 C7H12O4 Ethyl malonate. B.p., 198.9 40, 1679, 3627, 5362, 7532, 8986, 9017, 9531, 9584, 9773, 10113, 10143, 10415, 10653, 10749, 10750, 11229, 11261, 11394, 11477, 11621, 11980, 12065, 12152, 12264, 12314-12349 C7H12ClO2 Isoamyl chloroacetate. B.p., 195.2 362, 2094, 3049, 3628, 6796, 8250, 8368, 8740, 8918, 10334, 10654, 11008, 11843, 12350-12357, 14744 C7H14 1,1-Dimethylcyclopentane. B.p., 87.84 3463, 7618, 7650, 14727 C7H14 cis-1,2-Dimethylcyclopentane. B.p., 99.53 3464, 7603, 7651 CyH14 trans-1,2-Dimethylcyclopentane. 3465, 14728 C7H14 trans-1,3-Dimethylcyclopentane. B.p., 90.77 1532, 3466, 7605, 7619, 7652, 14729 C7H14 Ethylcyclopentane. B.p., 103.45 3467, 7604, 7653, 11786 C7H14 Heptene. 7206, 12358

Formula Name and System Nos. C7H14 Methylcyclohexane. B.p., 101.15 88, 89, 363, 578, 773, 833, 986, 1021, 1173, 1329, 1533, 1755, 1787, 2155, 2199, 2225, 2410, 2583, 2835, 3050, 3268, 3313, 3468, 3469, 3629, 3893, 4102, 4162, 4208, 4295, 4317, 4483, 4549, 4648, 4694, 4836, 4914, 4925, 5082, 5104, 5500, 5562, 5599, 5666, 4571, 6086, 6100, 6329, 6334, 6458, 6519, 6607, 6644, 6745, 6775, 6927, 6963, 7039, 7113, 7207, 7277, 7308, 7388, 7468, 7606, 7642, 7654, 7801, 8124, 8149, 8167, 8184, 8199, 8213, 8309, 8325, 8340, 8443, 8569, 8607, 8620, 8667, 8692, 8741, 8789, 8812, 8827, 8836, 9383, 10009, 10174, 10206,10505, 10528, 10603, 10616, 10702, 10714, 10773, 10938, 10984, 10991, 11062, 11158, 11167, 11178, 11787, 12359-12362, 14606, 14730, 14843, 14850, 14906 C7H14O 2,4-Dimethyl-3-pentanone. B.p., 124 4229 C7H14O Heptaldehyde. B.p., 155 1871, 1997, 3958, 4253 C7H14O 2-Heptanone. B.p., 149 364, 2584, 3959, 4223, 10792 $C_7H_{14}O$ 4-Heptanone. B.p., 143 365, 895, 1998, 2312, 2734, 2836, 3051, 3894, 4026, 4209, 4344, 6289, 6399, 6677, 6853, 8585, 8668, 8742, 8863, 9384, 10453, 10902, 12363-12375 C7H14O Isoamyl vinyl ether. B.p., 112.6 C7H14O 2-Methylcyclohexanol. B.p., 168.5 366, 579, 896, 3052, 4163, 4550, 5363, 6015, 6160, 6235, 6290, 6363, 7722, 7821, 8444, 8586, 8636, 9246, 9654, 9774, 10010, 10185, 10294, 10335, 10793, 10836, 10864, 11009, 11511, 11550, 11573, 11788, 11806, 11981, 12066, 12376-12403 C7H14O 3-Methylcyclohexanol. B.p., 172 12404 C7H14O 5-Methyl-2-hexanone. B.p., 144.2 2837, 3053, 4345, 6520, 6678, 7469, 7875, 8445, 8500, 8744, 8864, 10794, 10939, 11161, 12405-12414 C7H14O2 Amyl acetate. B.p., 148.8 367, 897, 1872, 1999, 2585, 2838, 3054, 3630, 4224, 4346, 5364, 7470, 8501, 8588, 8669, 12415-12421, 14735 C7H14O2 sec-Amyl acetate. B.p., 133.5 368 C7H14O2 Butyl propionate. B.p., 146.8 369, 1078, 2000, 2735, 3055, 3631, 4347, 6291, 6400, 6854, 7208, 7876, 8865, 11807, 12363, 12405, 12415, 12422-12428 C7H14O2 Enanthic acid. B.p., 222.0 371, 2040, 3056, 4046, 7898, 9054, 9112, 9137, 9585, 11417, 11512, 11622, 11645, 11691, 11911, 12067, 12429-12453 C7H14O2 Ethyl isovalerate. B.p., 134.7 372, 898, 1645, 2001, 2313, 2586, 3057, 3632, 4103, 4210, 4348, 4837, 5044, 6124, 6292, 6401, 6856, 7068, 7096, 7209, 7389, 7471, 7850, 7877, 8089, 8415, 8502, 8553, 8589, 8745 8866, 9385, 10207, 10795, 10845, 11162, 12454-12460 C7H14O2 Ethyl valerate. B.p., 145.45 373, 899, 1873, 3058, 3633, 4349, 4838, 6293, 6857, 8503, 8590, 8746, 8867, 9314, 12364, 12461-12465 C7H14O2 Isoamyl acetate. B.p., 142.1 374, 900, 1874, 2002, 2314, 2587, 2736, 2839, 3059, 3634, 4104, 4350, 4839, 5045, 5742, 6043, 6125, 6294, 6679, 6858, 7097, 7210, 7390, 7472, 8090, 8504, 8554, 8587, 8747, 9200, 9315, 9386, 9411, 10703, 10796, 10891, 11808, 12365, 12406, 12416, 12461, 12466-12478, 14607, 14745 C;H14O2 Isobutyl propionate. 375, 901, 1646, 2003, 2315, 2840, 3060, 3635, 4211, 4351, 5743, 6295, 6402, 6855, 7069, 7211, 7391, 7473, 7861, 8055, 8091, 8591, 8748, 8868, 9387, 10208, 10846, 12366, 12407, 12466, 12479-12484 C7H14O2 Isopropyl butyrate. B.p., 128 4230 C7H14O2 Isopropyl isobutyrate. B.p., 120.8 376, 1647, 4105, 7098, 7212, 7392, 8555, 11789 C7H14O2 Methyl caproate. B.p., 149.8 377, 1875, 2004, 3636, 4840, 6859, 7474, 8446, 8593, 8637, 9316, 10186, 10529, 11551, 12486-12490 C7H14O2 Propyl butyrate. B.p., 142.8 378, 1876, 2005, 2841, 3061, 3637, 3948, 4106, 4352, 4841, 6296, 6403, 6680, 6860, 7213, 7475, 8505, 8592, 8749, 9317, 9388, 10797, 10940, 11809, 12367, 12408, 12417, 12423, 12467 12491-12498, 14865

```
Formula
 Name and System Nos.
C7H14O2
 Propyl isobutyrate. B.p., 133.9
 379, 1648, 2316, 2588, 2842, 3638, 4107, 4212, 4353, 6044, 6861, 7099, 7214, 7393, 7862,
 7878, 8416, 8594, 8670, 8750, 10209, 10579, 10625, 10847, 12499-12505
C7H14O1
 1,3-Butanediol methyl ether acetate. B.p., 171.75
 380, 1877, 2006, 3063, 3639, 4390, 5182, 5365, 5800, 6236, 6364, 6521, 6681, 6797, 7476,
 7723, 7822, 8251, 8369, 8595, 8638, 8869, 9201, 9248, 9318, 9776, 10295, 10336, 10388,
 10530, 10941, 11010, 11441, 11574, 11601, 11810, 11982, 12063, 12506-12531
C7H14O2
 2,2-Dimethoxy-3-pentanone. B.p., 162.5
 381
C7H14O1
 Isobutyl lactate. B.p., 182.15
 3063, 5183, 8919, 9247, 9532, 9775, 10011, 10493, 11011, 11294, 11418, 11442, 11478, 11513,
 11912, 11983, 12069, 12350, 12376, 12532-12551, 14903, 14904, 14907, 14908
C7H16
 2,2-Dimethylpentane. B.p., 79.1
 3470, 5930, 7620, 7655, 9720
C7H14
 2,3-Dimethylpentane. B.p., 89.79
 3471, 7607, 7621, 7656, 9721
C7H16
 2,4-Dimethylpentane. B.p., 80.8
 3472, 5931, 7622, 7657, 9722, 12552
C7H16
 3,3-Dimethylpentane. B.p., 86.0
 3473
C7H16
 3-Ethylpentane. B.p., 93.5
 3474
C7H16
 Heptane. B.p., 98.4
 382, 580, 661, 774, 834, 987, 1022, 1174, 1330, 1371, 1534, 1756, 1788, 2200, 2249, 2317,
 2411, 2412, 2423, 2589, 2713, 2737, 2843, 2927, 3064, 3270, 3314, 3475, 3640, 3895, 4164,
 4296, 4318, 4484, 4551, 4649, 4695, 4915, 4916, 4926, 5031, 5055, 5083, 5500, 5563, 5667,
 5744, 6102, 6335, 6459, 6522, 6608, 6645, 6646, 6746, 6747, 6776, 6895, 6928, 6937, 6964,
 6997, 7040, 7114, 7215, 7278, 7309, 7394, 7477, 7608, 7623, 7643, 7658, 7802, 8110, 8125,
 6997, 7040, 7114, 7215, 7278, 7309, 7394, 7477, 7608, 7623, 7643, 7658, 7802, 8110, 8125,
 8150, 8168, 8185, 8200, 8214, 8310, 8326, 8341, 8447, 8570, 8608, 8621, 8693, 8751, 8790,
 8813, 8828, 8837, 9389, 9723, 9777, 10012, 10175, 10531, 10590, 10604, 10617, 10704,
 10715, 10732, 10774, 10924, 10942, 10925, 10985, 10992, 11063, 11159, 11168, 11179, 11790
 12358, 12359, 12485, 14608, 14627, 14680, 14681, 14731, 14867, 14906
C7H16
 2-Methylhexane. B.p., 90.0
 1535, 3476, 7609, 7624
C:H10
 3-Methylhexane. B.p., 91.8
 1536, 3477, 7610, 7625, 7659, 14732
C7H16
 2,2,3-Trimethylbutane. B.p., 80.87
 5932, 7660, 9724, 10506, 12552
C7H16O
 Amyl ethyl ether. B.p., 120
 383
C7H10
 tert-Amyl ethyl ether. B.p., 101
 384, 3477, 7278
C7H16O
 Butyl isopropyl ether. B.p., 103
 5564
C7H16O
 2-Heptanol.
 12553
C_7H_{16}O
 Heptyl alcohol. B.p., 176.15
 385, 581, 902, 1079, 1878, 3065, 3641, 4485, 5366, 6074, 6161, 6237, 6365, 6404, 6798, 8032
 8596,\ 9202,\ 9249,\ 9319,\ 9655,\ 9778,\ 10013,\ 10337,\ 10798,\ 10837,\ 10865,\ 10892,\ 11012,
 11230, 11295, 11443, 11514, 11575, 11791, 11811, 11984, 12219, 12265, 12506, 12554-
C7H16O2
 Dipropoxymethane. B.p., 137.2
 386, 387, 5668, 7395, 8417, 10454, 10626, 12499, 14663
C7H16Oa
 2-Ethoxyethyl 2-methoxyethyl ether. B.p., 194.2
 11913, 12070
C7H16O2
 Ethyl orthoformate. B.p., 195.75
 903, 1879, 2007, 2844, 3066, 8506, 9320, 10799, 11812, 12454, 12468, 12574-12580
C7H16O4
 2-[2-(2-Methoxyethoxy)ethoxy] ethanol. B.p., 245.25
 3067, 5184, 5745, 7533, 8920, 9055, 9156, 9586, 11114, 11646, 11692, 11747, 12581-12615
C7H18SiO
 Butoxytrimethylsilane. B.p., 124.5
 7216
C<sub>8</sub>H<sub>6</sub>
 Phenyl acetylene.
 5463
C<sub>8</sub>H<sub>7</sub>N
 Indole. B.p., 253.5
 3068, 3642, 9870, 12188, 12616-12625
CaH2N
 α-Toluonitrile. B.p., 232.
 12626
```

Formula. Name and System Nos. C.H. Styrene. B.p., 145 388, 1175, 1331, 1537, 1880, 2008, 2095, 2318, 2436, 2590, 2845, 3069, 3478, 3643, 4213, 4486, 4843, 4917, 5367, 5464, 5465, 5565, 5669, 5746, 5830, 6162, 6238, 6297, 6405, 6523, 6682, 6862, 7217, 7280, 7310, 7396, 7478, 7724, 7930, 7985, 8252, 8448, 8507, 8597, 8639, 8752, 8783, 8814, 8870, 9321, 9779, 10014, 10068, 10236, 10338, 10532, 10800, 10866, 10903, 10943, 11296, 11813, 11985, 12214, 12424, 12455, 12462, 12479, 12491, 12492, 12500, 12574, 12627-12632 C₈H₈O Acetophenone (methyl phenyl ketone). B.p., 202.05 1811, 2041, 3070, 3644, 3896, 4487, 4552, 5185, 5368, 5801, 6799, 7534, 7986, 8370, 8921, 8987, 9018, 9346, 9412, 9448, 9587, 9656, 9780, 10015, 10144, 10237, 10417, 10655, 10751, 11262, 11395, 11515, 11604, 11844, 11914, 11986, 12071, 12220, 12266, 12288, 12289, 12301, 12314, 12351, 12429, 12633-12665 C8H8O2 Anisaldehyde (p-methoxybenzaldehyde). B.p., 249.5 7535, 9157, 9871, 11093, 11346, 11748, 12666-12680 Benzyl formate. B.p., 202.3 C8H8O2 389, 3071, 3645, 5369, 5831, 7536, 9413, 9449, 9588, 9657, 9781, 10656, 10752, 11198, 11263, 11396, 11845, 11915, 11987, 12072, 12154, 12315, 12633, 12681-12698 CaHaO2 Methyl benzoate. B.p., 199.45 390, 2042, 2096, 3072, 3646, 4036, 5186, 5370, 5832, 6800, 7537, 8922, 8988, 9019, 9347, 9450, 9533, 9589, 9658, 9782, 10114, 10145, 10418, 11013, 11264, 11396, 11397, 11623, $11846,\,11916,\,11988,\,12073,\,12155,\,12316,\,12317,\,12352,\,12581,\,12634,\,12681,\,12699-12727,\,12352,\,12316,\,12317,\,12352,\,12316,\,12317,\,12352,\,12317,\,1$ CsHsO2 Phenyl acetate. B.p., 195.7 391, 1680, 2097, 3073, 3647, 5187, 5371, 5833, 6801, 7538, 8253, 8923, 9203, 9348, 9414, 9451, 9534, 9590, 9783, 10146, 10238, 10339, 10389, 10419, 10657, 11014, 11231, 11265, 11398, 11479, 11693, 11847, 11917, 11989, 12074, 12156, 12318, 12635, 12682, 12728-12755 C8H8O2 α-Toluic acid. B.p., 266.5 3074, 9056, 9872, 9930, 11749, 12756-12785 C8H8O2 Methyl salicylate. B.p., 222.3 3075, 3648, 5188, 5834, 7539, 7899, 8924, 8989, 9057, 9113, 9591, 9659, 11094, 11115, 11199, 11624, 11647, 11694, 11848, 12157, 12302, 12582, 12786-12825 C₈H₉BrO p-Bromophenetole (p-bromophenyl ethyl ether). B.p., 234.2 3076, 7540, 9058, 9452, 9660, 9873, 11095, 11200, 12616, 12666, 12826-12835 C₈H₉Cl o, m, p-Chloroethylbenzene. 6524, 7685, 7863, 7931, 8343, 10220, 10719, 10927, 10944, 11015, 11185, 11297, 12553 C8H10 Ethylbenzene. B.p., 136.15 90, 392, 582, 904, 1176, 1332, 1538, 1649, 2009, 2098, 2161, 2210, 2319, 2591, 2738, 2846, 3027, 3480, 3649, 3897, 3936, 3980, 4027, 4108, 4165, 4214, 4319, 4354, 4488, 4844, 4918, 5372, 5466, 5566, 5670, 5747, 6163, 6298, 6406, 6525, 6683, 6863, 7070, 7140, 7218, 7281, 7282, 7311, 7397, 7419, 7725, 7803, 7851, 7863, 8046, 8254, 8418, 8449, 8508, 8671, 8672, 8694, 8753, 8784, 8791, 8815, 8816, 8829, 8871, 9322, 9390, 9784, 10016, 10069, 10210, 10455, 10591, 10605, 10627, 10705, 10723, 10733, 10779, 10801, 10848, 10945, 11792, 12215, 12368, 12377, 12409, 12456, 12469, 12480, 12501, 12627, 12836-12841, 14569, 14632, 14665, 14718, 14818 C8H10 m-Xylene. B.p., 139 393, 583, 1080, 1177, 1333, 1539, 2010, 2100, 2202, 2320, 2437, 2592, 2739, 2847, 3079, 3271, 3481, 3650, 3898, 3939, 3981, 4028, 4215, 4216, 4355, 4489, 4553, 4696, 4845, 4919, 4927, 5032, 5046, 5189, 5373, 5566, 5671, 5748, 5835, 6045, 6126, 6164, 6299, 6526, 6684, 6864, 7219, 7220, 7283, 7398, 7480, 7726, 7804, 7879, 7932, 8056, 8092, 8255, 8371, 8419, 8450, 8509, 8598, 8640, 8695, 8754, 8817, 8872, 9323, 9391, 9785, 10017, 10070, 10211, 10239, 10296, 10456, 10484, 10533, 10592, 10628, 10802, 10849, 10904, 10946, 11016, 11064, 11163, 11186, 11814, 12216, 12369, 12378, 12457, 12463, 12470, 12481, 12486, 12493, 12502, 12554, 12575, 12628, 12836, 12842-12848, 14530, 14570, 14666, 14748, 14864, 14865 C8H10 o-Xylene. B.p., 143.6 1178, 1334, 1540, 1881, 2011, 2099, 2438, 2593, 2848, 2934, 3078, 3482, 3651, 3899, 3938, 3982, 4356, 4554, 4846, 5033, 5047, 5191, 5567, 5672, 5749, 5836, 6165, 6300, 6527, 6685, 7102, 7221, 7399, 7481, 7727, 8256, 8372, 8451, 8510, 8696, 8755, 8873, 9786, 10018, 10187, 10240, 10297, 10534, 10803, 10905, 10947, 11017, 11298, 11815, 11990, 12370, 12410, 12418, 12425, 12464, 12471, 12482, 12487, 12494, 12629, 12842, 12849 C8H10 p-Xylene. B.p., 138.4 1179, 1541, 2101, 2321, 2322, 2594, 2740, 2849, 3080, 3483, 3652, 3939, 4217, 4357, 4490, 4847, 5569, 5673, 5750, 6301, 6528, 6686, 6865, 7222, 7312, 7400, 7482, 7728, 8093, 8257, 8420, 8452, 8511, 8673, 8756, 8874, 9392, 10019, 10241, 10535, 10629, 10804, 10850, 10948, 11164, 12458, 12472, 12483, 12503, 12841, 12843 C8H10O Benzyl methyl ether. B.p., 167.8 906, 1882, 2596, 2850, 2935, 3081, 3653, 3900, 4254, 4391, 4491, 4555, 4848, 5374, 6057, 6166, 6239, 6529, 6687, 6802, 6866, 7483, 7729, 7933, 7987, 8258, **83**73, 8757, 8925, 9250, 9324, 9787, 10020, 10298, 10340, 10390, 10464, 10536, 10753, 10805, 10867, 10893, 10949, 11018, 11065, 11232, 11299, 11552, 12206, 12379, 12532, 12555, 12850-12861

```
Formula
 Name and System Nos.
C8H10O
 o-Ethylphenol. B.p., 216.5
 12862
CaHioO
 p-Ethylphenol. B.p., 218.8
 3655, 5375, 5988, 6414, 9060, 9114, 9592, 10658, 11300, 11625, 11649, 11849, 12246, 12636,
 12786, 12863-12889
C8H10O
 m-Methylanisole (m-methoxytoluene). B.p., 177.2
 5376, 7484, 8259
CaH10O
 p-Methylanisole (p-methoxytoluene). B.p., 177.05
 1883, 3082, 3654, 3901, 3990, 4392, 4492, 4556, 4849, 5377, 6240, 6688, 7730, 7988, 8374,
 8875, 9204, 9251, 9252, 9535, 9788, 10021, 10115, 10242, 10299, 10341, 10420, 10538,
 10754, 10806, 10868, 10950, 11019, 11066, 11301, 11444, 12207, 12221, 12380, 12507, 12556,
 12890-12911
C8H10O
 Phenethyl alcohol (2-phenylethanol). B.p., 219.5
 3083, 3656, 5192, 5378, 5837, 6803, 7541, 8926, 8990, 9061, 9453, 9593, 9661, 10084, 11626,
 11695, 11751, 11918, 12075, 12158, 12267, 12787, 12863, 12912-12949
C8H10O
 Phenetole (ethyl phenyl ether): B.p., 170.4
 394, 1884, 2102, 2439, 2851, 2936, 3084, 3657, 3842, 3902, 4255, 4393, 4493, 4850, 5193,
 5379, 6167, 6241, 6530, 6689, 7485, 7731, 7824, 7880, 7934, 7989, 8033, 8260, 8375, 8453,
 8758, 8876, 9205, 9253, 9415, 9536, 9789, 10022, 10243, 10300, 10342, 10391, 10465, 10472,
 11576, 11992, 12208, 12381, 12404, 12508, 12533, 12557, 12950-12981, 14900
C8H10O
 2,4-Xylenol (2,4-dimethylphenol), 210.5
 3085, 5380, 5989, 6415, 6804, 9062, 9454, 11480, 11672, 11690, 11919, 12159, 12534, 12637,
 12699, 12728, 12864, 12982-12993
CaHinO
 3,4-Xylenol (3,4-dimethylphenol). B.p., 226.8
 3086, 3658, 3194, 5381, 5838, 6416, 7542, 7900, 9059, 9115, 9158, 9455, 9594, 9662, 9874,
 10147, 10659, 11116, 11347, 11500, 11628, 11648, 11697, 11751, 11850, 12247, 12303, 12430,
 12638, 12683, 12788, 12826, 12912, 12994-13035
 m-Dimethoxybenzene. B.p., 214.7
C8H10O2
 3087, 5839, 9063, 9457, 9595, 9663, 10148, 10660, 11201, 11629, 11698, 11851, 11920, 12076,
 12160, 12268, 12319, 12684, 12789, 13036, 13048
C8H10O2
 m-Ethoxyphenol. B.p., 243.8
 13049
C8H10O2
 o-Ethoxyphenol. B.p., 216.5
 2043, 3088, 3659, 5195, 5840, 6417, 9064, 9458, 9596, 10023, 10149, 10661, 11699, 11852,
 12077,\ 12222,\ 12248,\ 12431,\ 12639,\ 12790,\ 12994,\ 13050-13072
C8H10O2
 2-Phenoxyethanol. B.p., 245.2
 4411, 7543, 9065, 11853, 12583, 12791, 12866, 12913, 12995, 13050, 13073-13084
C8H10O2
 Veratrole (o-dimethoxybenzene). B.p., 205.5
 395, 3089, 3660, 4412, 5382, 7990, 9456, 9597, 9664, 9790, 10024, 10150, 10244, 10343,
 10392, 10662, 11630, 11700, 11854, 11921, 11993, 12078, 12640, 12700, 12729, 12865,
 13085-13095
CaH<sub>11</sub>N
 s-Collidine (2,4,6-trimethylpyridine). B.p., 171
 396, 13146
C<sub>8</sub>H<sub>11</sub>N
 N.N-Dimethylaniline. B.p., 194.05
 1180, 2597, 3090, 3661, 3903, 5196, 5802, 7825, 8877, 8927, 8991, 9020, 9206, 9254, 9537,
 9598, 9791, 10494, 10539, 10952, 11021, 11068, 11117, 11187, 11234, 11266, 11303, 11399,
 11419, 11446, 11481, 11517, 11631, 11701, 11855, 11922, 11994, 12079, 12161, 12223,
 12382, 12558, 12641, 12890, 12914, 12950, 13051, 13085, 13096-13123
CeH<sub>11</sub>N
 Ethylaniline. B.p., 205.5
 3093, 3664, 3905, 5199, 8992, 9066, 9538, 9599, 9792, 10495, 11235, 11267, 11702, 11856,
 11923, 11995, 12081, 12162, 12249, 12642, 12867, 12915, 12997, 13052, 13086, 13124-
 13145
CsH<sub>11</sub>N
 2,4-Xylidine (2,4-dimethylaniline). B.p., 214.0
 3091, 3662, 3904, 5197, 9600, 11632, 11703, 11857, 11996, 12080, 12163, 12643, 12916,
 12996, 13036, 13053, 13147-13154
C<sub>8</sub>H<sub>11</sub>N
 3,4-Xylidine (3,4-dimethylaniline). B.p., 225.5
 3092, 3663, 5198, 9067, 9601, 11704, 11858, 12917, 13037, 13155-13160
C<sub>8</sub>H<sub>11</sub>NO
 o-Phenetidine (2-ethoxyaniline). B.p., 232.5
 3094, 3665, 5200, 7544, 9068, 9116, 9138, 9159, 9665, 9875, 9931, 11650, 11705, 11752,
 11859, 12792, 12868, 12918, 12998, 13161-13179
C<sub>8</sub>H<sub>11</sub>NO
 p-Phenetidine (4-ethoxyaniline). B.p., 249.9
 3095, 3666, 7545, 9117, 9139, 9160, 9876, 9932, 11348, 11651, 11753, 12999, 13180-13199
 Ethyl fumarate. B.p., 217.85
C8H12O4
```

13226

3096, 3667, 5201, 5383, 5841, 6805, 7546, 9069, 9459, 9602, 9666, 11652, 11706, 11924, 11997, 12082, 12432, 12584, 12793, 12869, 12919, 12982, 13000, 13038, 13087, 13200-

Formula. Name and System Nos. C8H12O4 Ethyl maleate. B.p., 223.3 397, 2103, 3097, 3668, 5202, 5384, 5842, 7547, 7901, 9460, 9603, 9667, 9877, 11653, 11707, 11925, 11998, 12083, 12433, 12585, 12794, 12870, 12920, 12983, 13001, 13039, 13054, 13227-13251 C8H14 Diisobutylene. B.p., 101 398, 14700, 14733, 14872 C8H14O 2-Methallyl ether. B.p., 134.6 399, 6469 C8H14O 2,4,6-Trimethyl-5,6-dihydro-1,2-pyran. 14749 C8H14O Methylheptenone. B.p., 173.2 1885, 3098, 3669, 4494, 5203, 5385, 6531, 7732, 7935, 7991, 8261, 9255, 9793, 10025, 10245, 10301, 10540, 11069, 11304, 11447, 11518, 11554, 11577, 11999, 12383, 12559, 12850, 12951, 13252-13270 C8H14O2 Cyclohexyl acetate. B.p., 177.0 2598 CaH14O4 meso-2,3-Butanediol diacetate. B.p., 190 2599, 7427 C8H14O4 Ethyl succinate. B.p., 217.25 3670, 4047, 5386, 7548, 9070, 9461, 9604, 9668, 11268, 11654, 11708, 12000, 12084, 12434, 13055, 13271-13296 C8H14O4 Propyl oxalate. B.p., 214 9071, 9605, 10151, 10633, 11269, 11400, 11633, 12320, 12435, 12644, 12701, 13200, 13277 13297-13303 CaH15N Caprylonitrile. B.p., 205.2 13304 C8H16N Dimethylallylamine. B.p., 149.0 400 C8H16 1,1-Dimethylcyclohexane. 3484 C8H16 trans-1,2-Dimethylcyclohexane. 5571 C8H16 1,3-Dimethylcyclohexane. B.p., 120.7 91, 584, 1181, 1335, 1542, 1650, 1789, 2012, 2323, 2600, 2741, 2852, 3315, 3485, 3671, 4109, 4166, 4218, 4851, 4920, 5048, 5570, 5674, 6127, 6168, 6532, 6690, 7100, 7141, 7223, 7313, 7401, 7486, 7733, 7805, 7853, 8094, 8151, 8311, 8421, 8454, 8512, 8558, 8622, 8674, 8697 8759, 8818, 8878, 9393, 10026, 10213, 10457, 10541, 10593, 10606, 10618, 10630, 10706, 10716, 10734, 10775, 11172, 11176, 11793, 11794, 12473, 13305, 13306 C8H16 cis-1,4-Dimethylcyclohexane. 3486 C8H16 trans-1,4-Dimethylcyclohexane C8H16 Ethylcyclohexane. B.p., 131.8 2601, 6103, 7487 C8H16 6-Methyl-1-heptene. B.p., 109 8759 CsHie 1-Octene. B.p., 121.6 2203 C8H16 2-Octene. B.p., 125.2 2204 CaHie 1,1,2-Trimethylcyclopentane. 5572 C8H16 1,1,3-Trimethylcyclopentane. B.p., 104.9 5573, 5752, 11795 CaHia cis-cis-trans-1,2,4-Trimethylcyclopentane. 5574 C₈H₁₆ cis-trans-cis-1,2,3-Trimethylcyclopentane. B.p., 110.4 11796 CaHia cis-trans-cis-1,2,4-Trimethylcyclopentane. B.p., 109.3 3488, 11797 C8H16 2,3,4-Trimethyl-2-pentene. B.p., 116 11798 C8H18O Allyl isoamyl ether. B.p., 120 401 C8H16O 2-Octanone. B.p., 174.1 1886, 3099, 3672, 4394, 4495, 4557, 5204, 5387, 5803, 6242, 6366, 6533, 7734, 7881, 7936, 8034, 8262, 8376, 9256, 9349, 9794, 10027, 10302, 10542, 10808, 10870, 10907, 10953, 11070, 11305, 11420, 11448, 11519, 11578, 11816, 12001, 12321, 12353, 12384, 12509, 12851,

12891, 12952, 13307-13327

Name and System Nos. C8H16O 2,2,5,5-Tetramethyltetrahydrofuran. B.p., 115 402 CaH16O2 Amyl propionate. 4852 C8H16O2 Butyl butyrate. B.p., 165.7 403, 907, 1081, 1924, 2013, 2104, 3100, 3673, 5205, 5388, 6075, 6169, 6367, 6534, 6867, 7224, 7735, 7826, 8035, 8455, 8879, 9207, 9257, 9325, 9350, 9795, 10188, 10246, 10303, 10543, 10954, 11022, 11306, 11520, 11555, 11579, 11817, 12852, 12892, 12953, 13307, 13328-13346 C8H16O2 Caprylic acid. B.p., 238.5 3102, 7902, 9072, 9161, 9606, 9878, 11655, 11709, 11754, 13002, 13201, 13228, 13271, 13347-13348 C8H16O2 Ethyl caproate. B.p., 166.8 404, 1887, 2105, 5389, 6170, 6692, 7937, 8513, 9258, 9796, 10304, 10809, 11023, 11307, 11521, 11580, 12510, 12560, 13328, 13363-13373 C8H16O2 2-Ethyl caproic acid. B.p., 227 11926, 12085 C8H16O2 Hexyl acetate. B.p., 171.5 1888, 2106, 3103, 4395, 6171, 7992, 8264, 9259, 10305, 10344, 10810, 11024, 11308, 11522, 12511, 12954, 13309, 13374-13377 Isoamyl propionate. B.p., 160.3 CsH16O2 405, 908, 1082, 1889, 2014, 3104, 3674, 4396, 4496, 5206, 5390, 6076, 6128, 6172, 6535, 6691, 6868, 7736, 7827, 7882, 7938, 8036, 8456, 8514, 8641, 8761, 8928, 9260, 9326, 9797, 10189, 10247, 10306, 10544, 10811, 10908, 10955, 11025, 11523, 11556, 11581, 11818, 12385, 12512, 12561, 12853, 12955, 13329, 13378-13392 CaH16O2 Isobutyl butyrate. B.p., 156.8 406, 909, 1890, 2015, 2853, 3105, 3675, 5207, 5391, 6173, 6536, 6693, 7737, 7939, 8037, 8263, 8457, 8515, 8599, 8642, 8880, 9327, 9973, 10190, 10545, 10812, 10956, 11026, 11557, 11819, 12513, 13330, 13378, 13393-13397 CsH16O2 Isobutyl isobutyrate. B.p., 147.3 407, 910, 2016, 3106, 3676, 4256, 4853, 5392, 6243, 6302, 6537, 6694, 6869, 7883, 7940, 8458, 8516, 8600, 8643, 9328, 10546, 10813, 10894, 10957, 11558, 11820, 12386, 12411, 12419, 12488, 12630, 12844, 13398-13401 Methyl isoamyl acetate. CeH10O2 2602 Propyl isovalerate. B.p., 155.8 C8H16O2 408, 1891, 3107, 3677, 4854, 5208, 5753, 6174, 6407, 6695, 6870, 7488, 7738, 7828, 7884. 8459, 8517, 8881, 9329, 10191, 10213, 10547, 10814, 10895, 10909, 10958, 11027, 11559. 11821, 12489, 12576, 12631, 13379, 13402-13412 C8H16O8 2,2-Diethoxy-3-butanone. B.p., 163.5 409 C8H16O8 Isoamyl lactate. B.p., 202.4 3108, 8929, 9021, 9539, 9607, 9798, 10152, 10496, 11118, 11270, 11401, 11421, 11634, 11927, 12002, 12086, 12164, 12322, 12645, 12702, 12703, 12921, 12984, 13003, 13413-13424 CeH10O4 2-(2-Ethoxyethoxy)ethyl acetate. B.p., 218.5 410, 3678, 10664, 11028, 11860, 12436, 12646, 12704, 13202, 13425-13435 C₈H₁₈ 2,2-Dimethylhexane. B.p., 106.54 3489, 7611 C₈H₁₈ 2,3-Dimethylhexane. B.p., 115.8 3490 C8H18 2,4-Dimethylhexane. B.p., 109.4 5755, 11173 CaHia 2,5-Dimethylhexane. B.p., 109.4 92, 585, 662, 988, 1182, 1336, 1543, 1790, 2205, 2324, 2413, 2603, 2854, 3109, 3272, 3316, 3491, 3679, 4110, 4167, 4650, 4697, 4855, 4921, 5034, 5501, 5575, 5675, 5754, 5843, 6460, $6609,\ 6777,\ 6871,\ 6896,\ 6965,\ 7225,\ 7284,\ 7314,\ 7402,\ 7489,\ 7612,\ 7806,\ 8152,\ 8186,\ 8201,$ 8215, 8312, 8571, 8623, 8698, 8762, 8792, 10507, 10986, 10993, 11071, 11799, 12360 CaHia 3,3-Dimethylhexane. B.p., 111.93 7490, 7613

CaH18

3,4-Dimethylhexane. B.p., 117.9 3492

C8H18 3-Ethylheptane. B.p., 119.0 3494

C8H18 3-Ethyl-3-methylpentane.

CaHia 2-Methyl-3-ethylpentane. B.p., 114

2206

C₈H₁₉N

Dibutylamine. 421

Formula Name and System Nos. C8H18 2-Methylheptane. B.p., 117.2 3493, 11800 C8H18 4-Methylheptane. B.p., 118 3495 C₈H₁₈ Octane. B.p., 125.75 93, 411, 1029, 1183, 1337, 1544, 1651, 1791, 2107, 2207, 2604, 2855, 3110, 3496, 3680, 3906, 4111, 4168, 4219, 4698, 4856, 4922, 4929, 5576, 5676, 5757, 6046, 6104, 6303, 6538, 6610, 6696, 6872, 7226, 7403, 7492, 7739, 7807, 8265, 8313, 8342, 8518, 8557, 8624, 8699, 8763, 8819, 8882, 9394, 9799, 10028, 10214, 10607, 10631, 10707, 10717, 10724, 10735, 10776, 10780, 10926, 10959, 10994, 11072, 11801, 12838, 13305, 13436-13438, 14629 C8H18 2,2,3-Trimethylpentane. B.p., 109.8 3497, 5756 C8H18 2,2,4-Trimethylpentane. B.p., 99.3 1545, 2208, 3498, 5577, 5677, 7404, 7614, 7661, 7808, 8764, 9725, 10073, 12361, 13146, 13436, 2,3,3-Trimethylpentane. B.p., 113.6 C8H18 3499 C 8H18 2,3,4-Trimethylpentane. B.p., 13.4 3500, 10075, 10078, 11802, 12217 C8H18O Butyl ether. B.p., 142.6 412, 911, 1184, 2017, 2325, 2440, 2605, 2742, 2856, 2937, 3111, 3681, 3907, 3983, 4220, **4257**, **4358**, **4857**, **5049**, **5393**, **5758**, **6129**, **6244**, **6304**, **6408**, **6540**, **6697**, **6873**, **7227**, **7228** 7405, 7493, 7740, 7941, 8057, 8095, 8266, 8460, 8519, 8601, 8675, 8765, 8883, 9330, 9395 9800, 10029, 10215, 10248, 10458, 10548, 10815, 10896, 11029, 11165, 11169, 11309, 11822, 12420, 12426, 12459, 12465, 12474, 12484, 12495, 12504, 12839, 12845, 12849, 13398, 13402 13439, 13440, 14687, 14701, 14719 C8H18O sec-Butyl ether. B.p., 121 413, 14702 C8H18O 2-Ethylhexanol. B.p., 183.5 414 C₈H₁₈O Ethyl hexyl ether. B.p., 143 415 C8H18O Isobutyl ether. B.p., 122.2 416, 586, 912, 1338, 1652, 2250, 2606, 2857, 3501, 3682, 3908, 4169, 4221, 4858, 5035, 5050, 5578, 5678, 5679, 5759, 6047, 6130, 6476, 6539, 6698, 7142, 7229, 7406, 7494, 7809, 7864 7885, 8047, 8096, 8169, 8422, 8520, 8676, 8700, 8766, 8820, 8830, 8884, 9396, 10030, 10216, 10549, 10608, 10632, 10708, 10718, 10725, 10736, 10777, 10960, 11160, 11174, 11177, 11188, 11803, 12362, 12460, 12840, 13306, 13437, 13438, 13441, 14720 CaH18O Octyl alcohol. B.p., 195.15 417, 3683, 4397, 4413, 4497, 4558, 5209, 5394, 6016, 6368, 6806, 7741, 7993, 8993, 9073, 9208, 9261, 9351, 9462, 9540, 9608, 9669, 9801, 10031, 10116, 10153, 10221, 10345, 10393, 10421, 10466, 11236, 11271, 11310, 11402, 11422, 11449, 11482, 11525, 11635, 11710, 11928, 12003, 12087, 12165, 12224, 12250, 12269, 12290, 12291, 12323, 12354, 12514, 12535, 12647, 12685, 12686, 12705, 12730, 12846, 12871, 12894, 13004, 13096, 13124, 13147, 13252, 13304, 13413, 13442-13472 $C_8H_{18}O$ sec-Octyl alcohol. B.p., 178.7 418, 1083, 1892, 3313, 3684, 4258, 4398, 4498, 4559, 5210, 5395, 6175, 6245, 6369, 6409, 6807, 7994, 8038, 9022, 9209, 9262, 9331, 9352, 9541, 9670, 9802, 10032, 10222, 10249, 10307, 10346, 10394, 10461, 10816, 10871, 10897, 11030, 11237, 11311, 11403, 11423, 11450, 11526, 11560, 11582, 11804, 11929, 12004, 12088, 12225, 12251, 12270, 12292, 12355, 12515, 12536, 12562, 12648, 12847, 12854, 12895, 12956, 13097, 13125, 12353, 13310, 13374, 13380, 13473-13503, 14848, 14892, 14889, 14905, 14907, 14908 C8H18O2 Acetaldehyde dipropyl acetal (1,1-dipropoxyethane). B.p., 147.7 419, 5680, 14664 C8H18O3 Bis(2-ethoxyethyl) ether. B.p., 186 420, 3686, 9263, 11930, 12089, 13504, 13505 C8H18O. 2-(2-Butoxyethoxy)ethanol. B.p., 231.2 4414, 5844, 8994, 9074, 11636, 11656, 12795, 12922, 13056, 13161, 13506-13512 C8H18S Butyl sulfide. B.p., 185.0 2743, 3114, 3909, 3991, 5396, 6316, 6370, 6541, 7742, 7995, 8267, 9264, 9353, 9671, 9803, 10250, 10496, 10550, 10961, 11238, 11250, 11602, 11605, 12005, 12090, 12166, 12537, 12896, 12957, 13254, 13311, 13513-13520 C8H18S Isobutyl sulfide. B.p., 172.0 2858, 3115, 3910, 5397, 6058, 6246, 6317, 6542, 7743, 7886, 7942, 8610, 9265, 9804, 10251

10872, 10962, 11031, 11239, 11251, 11583, 12006, 13312, 13363, 13381, 13521-13525

Name and System Nos. Formula. C₈H₁₉N Diisobutylamine. B.p., 138.5 10217, 10594, 10609, 11823, 12371, 12412, 12841, 12848, 13441 CaHION 1,1,3,3-Tetramethylbutylamine. B.p., 140 422 C₈H₁₉NO 1-Diethylaminobutane-3-ol. 2607 C8H20SiO4 Ethyl silicate. B.p., 168.8 1893, 4259, 6176, 9210, 9266, 9332, 9805, 11451, 11561, 11584, 11824, 12007, 12855, 12958, 13331, 13382, 13393, 13403, 13526-13531 C₂H₇N Isoquinoline. B.p., 240.3 3687, 12827 Quinoline. B.p., 237.3 C₂H₇N 1185, 2608, 3116, 3688, 4859, 5211, 5845, 7549, 7829, 8930, 9075, 9118, 9140, 9162, 9672, 9879, 11032, 11096, 11119, 11501, 11637, 11657, 11711, 11755, 11861, 12189, 12586, 12796, 12872, 12985, 13005, 13506, 13532-13553 C₉H₈ Indene. B.p., 182.4 1186, 2108, 2441, 2859, 3117, 3689, 3911, 4399, 4415, 4499, 4560, 4860, 5212, 5398, 5579, 5681, 5804, 5846, 6177, 6543, 6699, 6808, 7230, 7495, 7744, 7996, 8268, 8377, 8461, 8767, 8885, 8931, 9211, 9267, 9354, 9542, 9806, 10033, 10117, 10252, 10347, 10422, 10551, 10665, 12897, 12959, 13098, 13255, 13272, 13313, 13332, 13442, 13473, 13504, 13554-13572 Cinnamaldehyde (\beta-phenylacrolein). B.p., 253.5 C₉H₈O 3118, 3690, 5213, 9163, 9880, 11350, 11756, 12190, 12756, 12828, 13573-13596 C₉H₉N 2-Methylindole. B.p., 268 13597 C₀H₀N 3-Methylindole. B.p., 266.5 3691 C₉H₁₀O Cinnamyl alcohol. B.p., 257 3113, 5214, 9120, 9164, 9609, 9673, 9881, 9933, 11658, 11712, 12617, 12667, 13006, 13073, 13180, 13507, 13573, 13598-13620 C₉H₁₀O p-Methylacetophenone (p-methylphenyl methyl ketone). B.p., 226.35 3120, 3692, 4416, 5215, 5399, 5847, 9076, 9119, 9463, 9674, 9882, 11202, 11351, 11506, 11659, 11713, 11932, 12092, 12304, 12438, 12797, 12829, 12873, 12923, 12986, 13007, 13162, 13203, 13229, 13273, 13347, 13425, 13532, 13621-13639 Propiophenone (ethyl phenyl ketone). B.p., 217.7 C₉H₁₀O 3121, 3693, 4048, 4417, 5216, 5400, 9077, 9464, 9610, 9807, 10666, 11203, 11507, 11638, 11660, 11714, 11862, 11933, 12009, 12093, 12167, 12272, 12294, 12305, 12439, 12798, 12874, 12924, 12987, 13008, 13057, 13099, 13126, 13148, 13204, 13230, 13274, 13640-13650 C9H10O2 Benzyl acetate. B.p., 214.9 423, 3122, 3694, 4049, 5217, 5848, 7550, 8932, 8995, 9078, 9465, 9612, 9675, 10667, 11204, 11272, 11661, 11715, 11863, 11934, 11935, 12010, 12094, 12168, 12440, 12587, 12649, 12799, 12875, 12925, 12988, 13009, 13040, 13058, 13088, 13205, 13231, 13297, 13426, 13640, 13651-13667 Ethyl benzoate. B.p., 212.4 C9H10O2 424, 2044, 3123, 3695, 4050, 4750, 5218, 5401, 5849, 6809, 7551, 8996, 9079, 9355, 9466, 9612, 9676, 9726, 10154, 10668, 11205, 11273, 11639, 11716, 11864, 11936, 12011, 12095, 12169, 12324, 12441, 12588, 12650, 12707, 12800, 12876, 12926, 12989, 13010, 13041, 13059, 13089, 13206, 13232, 13275, 13427, 13443, 13641, 13651, 13668-13685 C9H10O2 Methyl α-toluate. B.p., 213.3 425, 3124, 5219, 11865, 12801, 13668, 13686-13689 CoH10Os Ethyl salicylate. B.p., 233.7 3125, 3696, 4051, 5220, 5849, 7552, 7903, 9080, 9121, 9165, 9883, 11097, 11132, 11206, 11352, 11662, 11717, 11757, 12191, 12306, 12589, 12927, 13011, 13074, 13163, 13181, 13233, 13508, 13533, 13621, 13690-13711 CoH12 Cumene (isopropylbenzene). B.p., 152.8 1187, 1339, 1546, 1894, 2018, 2109, 2442, 2609 2860, 3126, 3502, 3697, 3912, 3984, 4029, 4359, 4500, 4699, 4861, 5221, 5402, 5580, 5682, 5760, 6178, 6544, 6700, 6874, 7231, 7407, 7496, 7745, 7887, 8269, 8462, 8521, 8768, 8886, 9268, 9333, 9808, 10034, 10192, 10348, 10485, 10552, 10817, 10873, 10910, 10964, 11312, 11562, 11585, 11825, 12013, 12372, 12387, 12413, 12427, 12475, 12490, 12496, 12563, 12577, 12960, 13399, 13404, 13439, 13474, 13712, 13713 m-Ethyltoluene. B.p., 161.3 CoH12 8933 o-Ethyltoluene. B.p., 165.1 C₀H₁₂ 7497, 8934 CoH12 p-Ethyltoluene. B.p., 162.0

8935

Formula. Name and System Nos. CoH12 Mesitylene (1,3,5-trimethylbenzene). B.p., 164.6 426, 1188, 1340, 1547, 1895, 2045, 2110, 2326, 2443, 2610, 2861, 2938, 3127, 3503, 3698, 3913, 3985, 4037, 4400, 4501, 4561, 4852, 5222, 5403, 5581, 5683, 5761, 5762, 5851, 6179, 6247, 6318, 6371, 6545, 6701, 6875, 7323, 7408, 7598, 7746, 7888, 7943, 7997, 8039, 8270, 8378, 8463, 8522, 8644, 8769, 8887, 8936, 9269, 9334, 9809, 10035, 10193, 10253, 10349, 10395, 10423, 10553, 10669, 10757, 10818, 10838, 10874, 10965, 11033, 11073, 11527, 11563, $11586,\,11826,\,11866,\,12012,\,12227,\,12325,\,12388,\,12516,\,12539,\,12856,\,12961,\,13100,\,13256,\,126$ 13314, 13333, 13405, 13444, 13475, 13513, 13521, 13714-13728, 14858, 14860, 14896 C₆H₁₂ Propylbenzene. B.p., 158.9 913, 1189, 1548, 2046, 2111, 2444, 2611, 2939, 3504, 3699, 3914, 3986, 4502, 4863, 5223, 5404, 5582, 5684, 5763, 5764, 5852, 6180, 6248, 6305, 6546, 6703, 6876, 7233, 7409, 7499 7748, 7998, 8040, 8058, 8271, 8379, 8464, 8523, 8645, 8770, 8888, 9335, 9810, 10036, 10254, 10396, 10424, 10473, 10554, 10819, 10911, 10967, 11034, 11074, 11528, 12014, 12326, 12373, 12517, 12578, 12962, 13101, 13257, 13315, 13334, 13365, 13406, 13445, 13476, 13714, 13729-13732 Pseudocumene (1,2,4-trimethylbenzene). B.p., 168.2 C₉H₁₂ 1896, 1897, 2112, 3128, 3640, 4260, 4503, 4751, 4864, 5405, 6181, 6547, 6704, 6877, 7234, 7500, 7747, 7944, 7999, 8272, 8465, 8524, 8771, 8889, 8937, 9212, 9270, 9811, 10037, 10194, 10255, 10350, 10425, 10555, 10670, 10875, 10966, 11035, 11075, 11529, 11564, 11587, 12015, 12389, 12732, 12898, 12963, 13316, 13366, 13715, 13733-13739 C₉H₁₂ 1,2,3-Trimethylbenzene. B.p., 176.6 8938 C₉H₁₂O Benzyl ethyl ether. B.p., 185.0 3129, 3701, 3843, 3915, 3992, 5224, 5406, 6548, 6705, 6810, 7749, 8000, 8380, 8939, 9023, 9213, 9271, 9356, 9543, 9812, 10038, 10118, 10256, 10351, 10397, 10556, 10671, 10758, 10876, 10968, 11076, 11240, 11313, 11606, 12016, 12209, 12327, 12390, 12518, 12540, 12708, 12733, 13102, 13446, 13477, 13514, 13554, 13740-13747 C9H12O Mesitol (2,4,6-trimethylphenol). B.p., 220.5 6418, 9467, 13012, 13060, 13534, 13748, 13749 3-Phenylpropanol. B.p., 235.6 CaH12O 3130, 3702, 5225, 5853, 7553, 9081, 9468, 9613, 9677, 9884, 9934, 10085, 11663, 11718, 11758, 12192, 12802, 13013, 13075, 13155, 13164, 13182, 13428, 13574, 13622, 13750-13777 C₉H₁₂O Phenyl propyl ether. B.p., 190.2 427, 3131, 3703, 3916, 5407, 5854, 6549, 7554, 8273, 8381, 9024, 9813, 10039, 10672, 10759, 11404, 11424, 11867, 11937, 12096, 13127, 13447, 13478, 13778, 13779 C9H12O2 2-Benzyloxyethanol. B.p., 265.2 3132, 11759, 12590, 13183, 13535, 13598, 13750, 13780-13795 N, N-Dimethyl-m-toluidine. B.p., 203.1 C₉H₁₈N 5226 C₉H₁₈N N, N-Dimethyl-o-toluidine. B.p., 185.3 1898, 3133, 3704, 3917, 5227, 5805, 7830, 8890, 8940, 8997, 9025, 9214, 9272, 9544, 9614, 9814, 10040, 10497, 10557, 10969, 11036, 11120, 11425, 11426, 11453, 11588, 11868, 11938, 12017, 12097, 12170, 12273, 12391, 12564, 12651, 12899, 12964, 13090, 13448, 13479, 13555, 13716, 13729, 13733, 13778, 13796-13806 N,N-Dimethyl-p-toluidine. B.p., 210.2 C₉H₁₈N 3134, 3705, 3918, 5228, 5229, 5806, 8941, 9026, 9082, 9615, 11121, 11719. 11869, 11939, 12018, 12098, 12652, 12877, 12928, 13014, 13061, 13480, 13642, 13807-13812 Phorone (2,6-dimethyl-2,5-heptadien-4-one). B.p., 197.8 C₀H₁₄O 3135, 3706, 5230, 5408, 6811, 8382, 8942, 9027, 9545, 9616, 9678, 9815, 10426, 10673, 11314, 11483, 11607, 11940, 12019, 12099, 12171, 12307, 12328, 12709, 12734, 13414, 13449, 13556, 13813-13821 C.H. Nonanaphthene. B.p., 136.7 2612 C₉H₁₈O 2,6-Dimethyl-4-heptanone. B.p., 168.0 1899, 2613, 2744, 3136, 3707, 3961, 4504, 5231, 6319, 6550, 6706, 7889, 7945, 8274, 8466, 8891, 9273, 9816, 10257, 10558, 10820, 10912, 10970, 11315, 11565, 11589, 12020, 12392, 12519, 13335, 13367, 13384, 13515, 13522, 13822, 13823 Butyl isovalerate. B.p., 177.6 C.H.18O2 428, 1681, 2113, 3708, 5409, 6372, 7750, 8001, 8383, 9817, 10308, 10352, 10398, 11241, $11454,\,11484,\,11530,\,12021,\,12100,\,12900,\,12965,\,13481,\,13516,\,13526,\,13740,\,13824-13832,$ C.H.O. Ethyl enanthate. B.p., 188.7 429, 2114, 3137, 3709, 3844, 5410, 9469, 9818, 10353, 11455, 12022, 12101, 13450, 13557, 13833-13835 C.H.18O2 Isoamyl butyrate. B.p., 178.5 430, 1682, 2115, 3138, 3710, 3845, 4505, 4562, 5232, 5233, 5411, 6249, 6551, 6812, 7946, 8002, 8275, 8276, 8384, 8943, 9274, 9357, 9547, 9819, 10258, 10354, 10399, 10821, 11037, 11078, 11242, 11316, 11405, 11456, 11485, 11531, 11590, 11941, 12023, 12102, 12520, 12541, 12857, 12901, 12966, 13258, 13317, 13375, 13482, 13558, 13717, 13741, 13824, 13**83**6-13851

```
Formula.
 Name and System Nos.
C9H18O2
 Isoamyl isobutyrate. B.p., 168.9
 431, 1900, 2940, 3139, 3711, 4261, 4506, 5234, 5412, 6182, 6373, 6552, 7751, 8525, 9275,
 9820, 10259, 10309, 10877, 11038, 11243, 11317, 11457, 11532, 12902, 12967, 13259, 13336,
 13483, 13527, 13718, 13822, 13852-13857
CeH18O2
 Isobutyl isovalerate. B.p., 168.7
 432, 1084, 1683, 1901, 2116, 3140, 3712, 4262, 4401, 4507, 4563, 5235, 5413, 6250, 6374,
 6553, 6813, 7752, 7947, 8003, 8041, 8277, 8944, 9215, 9276, 9336, 9821, 10260, 10310, 10355,
 10559, 10822, 10878, 10898, 10913, 10971, 11039, 11077, 11244, 11318, 11319, 11427, 11458,
 11533, 11566, 11591, 11827, 12024, 12393, 12521, 12565, 12858, 12903, 12968, 13260, 13318,
 13337, 13368, 13484, 13517, 13528, 13559, 13719, 13734, 13823, 13825, 13836, 13852, 13858-
 13870
 Methyl caprylate. B.p., 192.9
CaHISO2
 433, 2117, 3141, 3713, 5414, 10119, 10261, 10356, 10674, 12025, 12103, 12329, 13813,
 13871-13873
C9H18O2
 Pelargonic acid (nonanoic acid). B.p., 254
 4052, 9083, 9885, 11664, 13874-13889
CeH18Os
 Isobutyl carbonate. B.p., 190.3
 434, 1684, 2118, 3714, 4508, 5236, 5415, 5855, 9277, 9470, 9548, 9823, 10427, 10675, 11320,
 11406, 11428, 11459, 11486, 11534, 11870, 11942, 12026, 12104, 12330, 12522, 12710, 12735,
 12969, 13451, 13485, 13486, 13560, 13720, 13814, 13890-13899
C9H20
 3,3-Diethylpentane.
 7501
C<sub>9</sub>H<sub>20</sub>
 2-Methyloctane. B.p., 135.2
 2614
C.H20
 Nonane. B.p., 150.7
 2615, 6105, 7502, 12632, 13712, 14630
C.H.20
 2,2,3,3-Tetramethylpentane.
 7503
CaHan
 2,2,4,4-Tetramethylpentane.
 7504
C:H:0
 2,3,3,4-Tetramethylpentane.
 7505
CoH20
 2,2,3,4-Tetramethylpentane.
 5765
 2,2,5-Trimethylhexane. B.p., 120.1
C9H20
 2209
C9H20
 2,4,4-Trimethylhexane.
 7506
 Dibutoxymethane. B.p., 181.8
C. H20O2
 435, 7236, 14688
C.H 20O2
 Diisobutoxymethane. B.p., 163.8
 436, 7235, 7410, 8646, 13385, 13407, 14721
C<sub>10</sub>H<sub>7</sub>Br
 1-Bromonaphthalene. B.p., 281.8
 3142, 3715, 5237, 5238, 5856, 7555, 9886, 9935, 11133, 11353, 12591, 12757, 13874, 13900-
 13913
C<sub>10</sub>H<sub>7</sub>Cl
 1-Chloronaphthalene. B.p., 262.7
 3143, 3716, 5239, 5857, 7556, 9141, 9887, 9936, 10676, 11134, 11207, 11354, 11760, 11943,
 12442, 12592, 12668, 12758, 13076, 13184, 13348, 13349, 13509, 13575, 13780, 13875,
 13914-13937
 Naphthalene. B.p., 218.1
C10Hs
 41, 437, 1812, 2047, 2119, 2862, 3144, 3717, 3919, 4038, 4053, 4509, 4564, 5240, 5416, 5858,
 6183, 6554, 6814, 7557, 7753, 7904, 8004, 8278, 8385, 8945, 8998, 9084, 9122, 9471, 9617,
 9679, 9824, 9888, 9937, 10041, 10120, 10155, 10262, 10357, 10428, 10560, 10677, 10760,
 11079, 11122, 11208, 11274, 11321, 11355, 11502, 11608, 11665, 11720, 11871, 11944, 12027,
 12105, 12172, 12193, 12220, 12252, 12274, 12295, 12308, 12331, 12433, 12593, 12653, 12687,
 12711, 12736, 12759, 12803, 12830, 12878, 12929, 13015, 13062, 13077, 13091, 13103, 13156,
 13165, 13128, 13207, 13234, 13276, 13298, 13350, 13415, 13452, 13536, 13576, 13599, 13623,
 13643, 13669, 13748, 13751, 13781, 13796, 13807, 13876, 13938-13970
C10H0
 1-Naphthol. B.p., 288
 3145, 7559, 9938, 10086, 12594, 12760, 13900, 13914, 13971-13989
C10H1O
 2-Naphthol. B.p., 290
 3146, 9939, 9966, 13901, 13915, 13990-13998
C10H0N
 1-Naphthylamine. B.p., 300.8
 3147, 5241, 13971, 13999-14002
 2-Naphthylamine. B.p., 306.1
C10H0N
 13972, 14003. 14004
```

```
Formula
 Name and System Nos
C<sub>10</sub>H<sub>9</sub>N
 Quinaldine. B.p., 246.5
 3148, 5242, 7558, 9166, 9889, 11098, 12595, 13016, 13510, 14005-14007
C10H10O2
 Isosafrole (1,2-methylenedioxy-4-propenylbenzene). B.p., 252.0
 438, 3149, 3718, 5243, 5859, 7560, 7686, 9142, 9890, 9940, 10087, 11099, 11135, 11356,
 11761, 12194, 12596, 12669, 12761, 13078, 13166, 13185, 13537, 13577, 13600, 13690, 13752,
 13782, 13877, 13916, 14008-14024
C<sub>10</sub>H<sub>10</sub>O<sub>2</sub>
 Methyl cinnamate. B.p., 261.9
 439, 3150, 3719, 5244, 5860, 7561, 9472, 9891, 9941, 11136, 11357, 12597, 12670, 12762,
 13578, 13601, 13783, 13902, 13917, 13973, 14008, 14025-14040
C10H10O2
 Safrole (4-allyl-1,2-methylenedioxybenzene). B.p., 235.9
 440, 3151, 3720, 5245, 5861, 7562, 7905, 9143, 9167, 9473, 9825, 9892, 10088, 11100, 11137,
 11358, 11666, 11721, 11762, 11872, 12195, 12444, 12598, 12618, 12671, 12804, 12831, 12930,
 13167, 13186, 13208, 13235, 13277, 13351, 13538, 13579, 13602, 13624, 13691, 13753, 13784,
 13878, 13938, 14005, 14041-14066
C10H10O4
 Methyl phthalate. B.p., 283.2
 441, 3152, 3721, 5246, 5862, 7563, 9942, 11138, 12599, 12763, 13903, 13918, 13990, 14067-
C10H12O
 Anethole (p-propenylanisole). B.p., 235.7
 442, 3153, 3722, 5247, 5863, 7564, 7906, 9474, 9893, 10089, 11101, 11139, 11359, 11873,
 12600, 12764, 12832, 12931, 13168, 13187, 13209, 13236, 13352, 13539, 13580, 13625, 13754,
 13939, 14041, 14077-14089
C10H12O
 Estragole (p-allylanisole). B.p., 215.6
 443, 3154, 3723, 5864, 9085, 10156, 11123, 11209, 11503, 11945, 12173, 13168, 13670, 14090
C10H12O2
 Ethyl \alpha-toluate. B.p., 228.75
 444, 3155, 3724, 5248, 5417, 5865, 7565, 9086, 9168, 9358, 9475, 9680, 9894, 11210, 11764,
 11946, 12106, 12445, 12805, 12932, 13017, 13210, 13278, 13353, 13626, 13692, 13755, 13940,
 14042, 14091-14109
C10H12O2
 Eugenol (4-allyl-2-methoxyphenol). B.p., 255
 3156, 3725, 5249, 5866, 9895, 9943, 10090, 11360, 11361, 11763, 12619, 12765, 13540, 13756,
 13785, 13879, 13919, 14009, 14025, 14110-14123
C10H12O2
 Isoeugenol (2-methoxy-4-propenylphenol). B.p., 268.8
 3157, 3726, 5867, 9944, 10091, 12620, 12766, 13581, 13603, 14026, 14124-14135
C10H12O2
 Propyl benzoate. B.p., 230.85
 445, 3157, 3727, 4054, 5250, 5418, 5868, 7566, 7907, 9087, 9123, 9169, 9359, 9476, 9681,
 9896, 11211, 11362, 11667, 11722, 11765, 12107, 12601, 12806, 12879, 12933, 13018, 13237,
 13627, 13693, 13757, 13941, 14043, 14077, 14091, 14136-14150
C10H14
 Butylbenzene. B.p., 183.1
 1685, 1813, 2048, 2120, 2445, 2863, 3159, 3728, 3920, 4418, 4865, 4510, 5419, 5583, 5686,
 5869, 6184, 6375, 6555, 6707, 6815, 7237, 7567, 7754, 7755, 8005, 8279, 8467, 8892, 8946,
 9278, 9360, 9549, 9826, 10042, 10121, 10263, 10358, 10400, 10467, 10561, 10823, 10972,
 11040, 11124, 11322, 11429, 11487, 11947, 12108, 12253, 12275, 12394, 12904, 13261, 13319,
 13487, 13518, 13815, 13833, 13837, 13858, 13871, 14151-14160
C16H14
 sec-Butylbenzene. B.p., 173.1
 8947
C18H14
 tert-Butylbenzene. B.p., 168.5
C10H14
 Cymene (p-isopropyltoluene). B.p., 176.7
 1549, 1686, 1814, 1902, 2049, 2121, 2122, 2327, 2616, 2864, 3160, 3505, 3729, 3921, 4039,
 4263, 4402, 4419, 4511, 4565, 4866, 5251, 5420, 5584, 5685, 5766, 5870, 6185, 6251, 6376,
 6556, 6708, 6878, 7238, 7411, 7507, 7568, 7756, 7948, 8006, 8042, 8280 8386, 8468, 8773,
 8893, 8949, 9279, 9550, 9827, 10043, 10264, 10311, 10359, 10468, 10474, 10562, 10678,
 10761, 10824, 10879, 10914, 11041, 11080, 11323, 11460, 11488, 11535, 11592, 11874, 11948,
 12028, 12109, 12229, 12276, 12332, 12395, 12523, 12542, 12566, 12712, 12737, 12905, 12970,
 13104, 13262, 13320, 13338, 13386, 13453, 13488, 13561, 13721, 13735, 13742, 13797, 13838,
 13839, 13859, 14151, 14161-14170, 14875
C10H14
 Isobutylbenzene. B.p., 241.9
 14171
C16H14No
 Nicotine.
 446, 12833, 14044, 14171
C10H14O
 Carvacrol (2-p-cymenol) B.p., 237.85
 3161, 5252, 5871, 7569, 7909, 9088, 9124, 9144, 9170, 9682, 9897, 11364, 11668, 11723,
 11766, 12196, 12446, 12621, 12672, 12934, 13157, 13169, 13188, 13238, 13354, 13416, 13541,
 13582, 13644, 13694, 13758, 13921, 13942, 14006, 14045, 14078, 14092, 14136, 14172-14189
C_{10}H_{14}O
 Carvone. B.p., 231
 3162, 3730, 5253, 5872, 9089, 9125, 9172, 9477, 9898, 11212, 11368, 11669, 11767, 11949,
 12110, 12447, 12807, 12834, 12935, 13170, 13189, 13239, 13604, 13695, 13759, 13943, 14046,
 14079, 14093, 14110, 14137, 14172, 14190-14204
```

Formula Name and System Nos.

 $C_{10}H_{14}O$ Thymol (3-p-cymenol). B.p., 232.8

3163, 3731, 4055, 5254, 5873, 7570, 7908, 8999, 9090, 9126, 9145, 9171, 9478, 9618, 9683, 9899, 11213, 11365, 11366, 11670, 11724, 11768, 11875, 12197, 12309, 12654, 12673, 12808, 12936, 13019, 13054, 13063, 13129, 13147, 13149, 13171, 13190, 13211, 13240, 13279, 13299, 13355, 13542, 13583, 13605, 13628, 13645, 13653, 13671, 13696, 13760, 13816, 13880, 13922, 13944, 14007, 14010, 14027, 14047, 14080, 14094, 14138, 14171, 14173, 14190, 14205–14232

C₁₀H₁₄O₂ m-Diethoxybenzene. B.p., 235.0

447, 3164, 3732, 5255, 5874, 9091, 9479, 9684, 9900, 11367, 12198, 12809, 13212, 13543, 13629, 13761, 14095, 14171, 14206, 14233-14239

C₁₆H₁₆N N,N-Diethylaniline. B.p., 217.05 3165, 3733, 3922, 4056, 5256, 7687, 8950, 9092, 9619, 11125, 11214, 11671, 11725, 11876, 11950, 12029, 12111, 12174, 12567, 12655, 12880, 12937, 13020, 13064, 13092, 13455, 13489,

13606, 13630, 13646, 13672, 13762, 13817, 13945, 14048, 14081, 14174, 14192, 14207, 14234,

C₁₀H₁₀ Camphene. B.p., 159.6

448, 914, 1190, 1550, 1903, 2123, 2446, 2617, 2865, 3166, 3506, 3734, 3923, 4264, 4512, 4566, 4700, 4867, 5257, 5421, 5585, 5687, 5767, 5875, 6131, 6186, 6252, 6306, 6557, 6709, 6879, 7239, 7412, 7508, 7757, 7890, 7949, 8007, 8043, 8281, 8387, 8469, 8526, 8602, 8647, 8774, 8894, 9280, 9337, 9828, 9974, 10044, 10195, 10265, 10312, 10360, 10429, 10475, 10486, 10563, 10633, 10825, 10839, 10880, 10915, 10973, 11042, 11081, 11189, 11324, 11536, 11567, 11593, 11828, 11877, 12030, 12230, 12333, 12374, 12396, 12476, 12524, 12543, 12568, 12579, 12738, 12859, 12971, 13105, 13263, 13321, 13339, 13369, 13387, 13400, 13408, 13456, 13490, 13523, 13529, 13722, 13730, 13798, 13826, 13840, 13854, 13860, 13890, 14161, 14256-14262, 14879

C₁₀H₁₀ Dipentene (dl-limonene). B.p., 177.7

2447, 3167, 3926, 4403, 4420, 5258, 6253, 6377, 7765, 7950, 8388, 8895, 8951, 9216, 9551, 10045, 10122, 10266, 10361, 10401, 10469, 10762, 11043, 11082, 11126, 11430, 11594, 12231, 12334, 12397, 12525, 12569, 12972, 13106, 13264, 13322, 13505, 13562, 13743, 13834,

13855, 13872, 13891, 14162, 14256, 14263-14267

C₁₆H₁₆ d-Limonene. B.p., 177.8

1191, 1551, 1687, 1815, 1904, 2124, 3168, 3507, 3735, 3846, 4265, 4513, 4567, 4701, 4868, 5259, 5422, 5586, 5688, 5876, 6187, 6558, 6710, 6880, 7240, 7413, 7758, 7951, 8008, 8282, 8470, 8775, 9281, 9829, 10046, 10267, 10362, 10430, 10462, 10564, 10679, 10763, 10881, 10916, 10974, 11083, 11325, 11461, 11489, 11537, 11878, 11951, 12031, 12112, 12232, 12335, 12356, 12544, 12688, 12713, 12739, 12973, 13107, 13265, 13280, 13300, 13323, 13340, 13457, 13491, 13563, 13827, 13841, 13861, 13892, 14163, 14268-14274, 14813, 14814, 14837, 14844, 14846, 14847, 14848, 14859, 14874, 14876, 14882, 14884, 14887, 14890-14892, 14894, 14895, 14897, 14899, 14901, 14903, 14905, 14907

C₁₀H₁₀ Nopinene (β-pinene). B.p., 163.8

916, 1906, 2125, 3169, 3736, 4514, 4568, 4869, 5260, 5768, 5878, 6188, 6254, 6320, 6559, 6711, 6881, 7241, 7414, 7509, 7760, 8009, 8283, 8389, 8471, 8527, 8603, 8648, 8952, 9217, 9282, 9338, 9830, 10047, 10196, 10268, 10363, 10634, 10680, 10826, 10840, 10882, 10917, 10975, 11044, 11326, 11538, 11568, 11595, 11829, 11952, 12032, 12133, 12233, 12336, 12477, 12526, 12545, 12570, 12580, 12740, 12860, 12974, 13108, 13341, 13388, 13395, 13409, 13458, 13492, 13723, 13731, 13828, 13842, 14164, 14257, 14275, 14276, 14860, 14896

 $C_{10}H_{10}$ α -Phellandrene. B.p., 171.5

2126, 4516, 4870, 6189, 6560, 6713, 7952, 8284, 8776, 9831, 9975, 10048, 10269, 10565, 10883, 11327, 11539, 12033, 13493, 14277

C₁₀H₁₀ α-Pinene. B.p., 155.8

915, 1552, 1905, 2127, 2618, 3170, 3508, 3509, 3737, 3924, 4222, 4266, 4360, 4404, 4517, 4569, 4702, 4871, 5261, 5587, 5689, 5769, 5877, 6132, 6190, 6255, 6307, 6410, 6561, 6712, 6882, 7242, 7315, 7415, 7510, 7759, 7891, 7953, 8010, 8044, 8285, 8390, 8472, 8529, 8604, 8649, 8701, 8777, 8896, 8953, 9283, 9339, 9832, 9976, 10049, 10123, 10197, 10270, 10313, 10364, 10431, 10476, 10487, 10566, 10635, 10827, 10841, 10884, 10918, 10976, 11045, 11084, 11328, 11329, 11569, 11830, 11879, 12034, 12116, 12234, 12337, 12375, 12398, 12414, 12421, 12428, 12478, 12497, 12498, 12505, 12546, 12975, 13109, 13266, 13301, 13324, 13342, 13370, 13389, 13396, 13401, 13410, 13440, 13459, 13494, 13524, 13530, 13713, 13724, 13732, 13799, 13829, 13835, 13856, 13862, 13893, 14258, 14263, 14278-14280, 14855, 14857, 14861, 14862, 14863, 14869, 14870, 14878, 14880, 14881, 14893, 14898

 $C_{16}H_{16}$ α -Terpinene. B.p., 173.4

1688, 1908, 2128, 2620, 2866, 3171, 3510, 3738, 3925, 4515, 4570, 4872, 5262, 5423, 5588, 5690, 5879, 6192, 6256, 6321, 6562, 6714, 6883, 7511, 7761, 8011, 8286, 8391, 8528, 8897, 8954, 9218, 9284, 9552, 9829, 9833, 10050, 10124, 10198, 10271, 10365, 10432, 10567, 10828, 10885, 10919, 10977, 11046, 11330, 11431, 11462, 11490, 11540, 11570, 11597, 11831, 11880, 11953, 12035, 12115, 12235, 12338, 12399, 12527, 12571, 12714, 12741, 12861, 12906, 12976, 13110, 13267, 13325, 13344, 13371, 13397, 13411, 13460, 13495, 13725, 13843, 13863, 14152, 14165, 14264, 14275, 14278, 14281–14284

In AZEOTROPIC DATA:

Formula.	Name and System Nos.					
C ₁₀ H ₁₀	γ-Terpinene. B.p., 183 3172, 3739, 4518, 4571, 5424, 6193, 6563, 7762, 8287, 8392, 9285, 10051, 10366, 10433, 10568, 11331, 11463, 11491, 11541, 12116, 12689, 12715, 12742, 12977, 13281, 13326, 13461, 13654, 13844, 13864, 14285-14287					
C ₁₀ H ₁₆	Terpinene. B.p., 181.5 2130, 2131, 6191, 7954, 8012, 8288, 9286, 9553, 9834, 10272, 10569, 11881, 12036, 12117, 12339, 12547, 13496, 14888, 14902, 14904, 14908					
C10H10	Terpinolene. B.p., 185 1689, 2129, 3173, 3740, 4519, 4572, 4873, 5880, 6194, 6378, 6564, 7763, 8013, 8289, 8393, 8473, 8778, 8897, 9287, 9830, 9835, 9836, 9901, 10052, 10273, 10367, 10434, 10570, 10681, 10829, 11332, 11464, 11492, 11542, 11882, 12037, 12118, 12205, 12236, 12296, 12548, 12907, 13111, 13130, 13497, 13845, 13865, 14153, 14288, 14289					
$\mathbf{C}_{1ullet}\mathbf{H}_{1ullet}$	Terpinylene. B.p., 175 6196, 6565					
C ₁₀ H ₁₆	Thymene. B.p., 179.7 1192, 1553, 1690, 3174, 3511, 3741, 4520, 4573, 4874, 5589, 5881, 6197, 6556, 6715, 7243, 7416, 7764, 8014, 8290, 8474, 8779, 9288, 9837, 10053, 10368, 10435, 10571, 10682, 11465, 11493, 11543, 11883, 11954, 12038, 12119, 12743, 13112, 13282, 13462, 13498, 14290-14296					
C10H16O	Camphor. B.p., 209.1 3175, 3742, 5060, 5263, 5425, 5807, 7571, 8954, 9000, 9361, 9480, 9620, 9685, 9838, 10054, 10683, 10764, 11275, 11609, 11726, 11884, 11955, 12039, 12120, 12175, 12254, 12277, 12297, 12340, 12690, 12716, 12990, 13021, 13065, 13113, 13131, 13150, 13213, 13283, 13418, 13463, 13655, 13673, 13800, 13946, 14090, 14208, 14240, 14296–14305					
C ₁₀ H ₁₀ O	Carvenone. B.p., 234.5 3176, 9839, 13172, 13191, 14096, 14139 14175, 14209, 14306, 14307					
C10H16O	Citral. B.p., 226 13947, 14140, 14241, 14308, 14309					
$\mathbf{C}_{10}\mathbf{H}_{16}\mathbf{O}$	Fenchone. B.p., 193 1691, 2620, 3177, 5426, 9554, 9621 '686, 9840, 10055, 10274, 11333, 11407, 11494, 11610 12040, 12121, 12176, 13114, 13744, 14310					
C10H16O	Menthenone. B.p., 222.5 14049, 14111, 14176					
C ₁₆ H ₁₆ O	Pulegone. B.p., 223.8 3178, 3743, 4057, 5264, 9093, 9622, 9902, 11508, 11672, 11727, 12122, 12255, 12810, 12938, 13066, 13173, 13214, 13242, 13284, 13656, 13686, 13697, 13948, 14050, 14082, 14097, 14141, 14177, 14210, 14242, 14311-14319					
$\mathrm{C}_{10}\mathrm{H}_{17}\mathrm{Cl}$	Bornyl chloride. B.p., 207.5 3179, 6567, 9481, 9623, 10436, 10684, 11728, 12041, 12123, 12341, 12717, 13302, 13419, 13657, 13674, 13675, 13949, 14296, 14311, 14320					
C10H18	m-Menthene-8. B.p., 170.8 1909, 3744, 6198, 7955, 8015, 9841, 9977, 10056, 10275, 10369, 10572, 11408, 11544, 11598, 13736, 13866, 14900					
C ₁₀ H ₁₈ O	Borneol. B.p., 213.4 3180, 3745, 4058, 5265, 5427, 6816, 8955, 9001, 9094, 9482, 9624, 9687, 9842, 10125, 10157, 11276, 11673, 11729, 11769, 11885, 11956, 12042, 12124, 12177, 12237, 12256, 12278, 12298, 12656, 12691, 12718, 12744, 12811, 12939, 13022, 13042, 13067, 13093, 13115, 13132, 13215, 13285, 13429, 13564, 13647, 13658, 13676, 13687, 13698, 13801, 13950, 14051, 14154, 14193, 14211, 14243, 14269, 14279, 14290, 14297, 14308, 14312, 14321-14328					
C10H1#O	Cineole. B.p., 176.35 449, 1085, 1692, 1910, 2132, 3181, 3746, 3927, 4574, 4875, 5266, 5428, 6199, 6257, 6379, 6568, 6716, 6817, 7512, 7766, 7892, 7956, 8016, 8291, 8394, 8899, 8956, 9219, 9289, 9843, 9844, 9845, 10057, 10126, 10276, 10314, 10390, 10437, 10477, 10573, 10765, 10830, 10886, 10978, 11047, 11085, 11102, 11127, 11190, 11245, 11334, 11432, 11466, 11495, 11545, 11599, 12043, 12125, 12210, 12238, 12279, 12400, 12528, 12549, 12572, 12745, 12908, 12978, 13116, 13268, 13327, 13345, 13372, 14376, 13390, 13464, 13499, 13519, 13565, 13737, 13802, 13830, 13846, 13847, 13857, 13867, 13894, 13895, 14155, 14166, 14270, 14277, 14281, 14285, 14291, 14329-14332, 14877					
C ₁₀ H ₁₈ O	Citronellal. B.p., 208.0 3882, 3747, 5267, 6818, 8395, 8957, 9625, 10127, 10158, 10685, 11048, 11277, 11409, 11504, 11730, 11886, 11957, 12044, 12126, 12178, 12657, 12692, 12719, 12746, 12862, 12881, 12940, 13023, 13216, 13243, 13420, 13465, 13659, 13677, 13745, 14156, 14298, 14333–14336					
C ₁₀ H ₁₈ O	Geraniol. B.p., 229.6 3183, 3748, 5268, 8958, 9095, 9483, 9626, 9903, 10159, 11674, 11731, 11770, 11958, 12127, 12179, 12626, 12812, 13079, 13133, 13217, 13286, 13430, 13511, 13631, 13699, 13763, 13808, 13951, 14052, 14098, 14192, 14178, 14194, 14212, 14235, 14244, 14337-14344					

C10H22O

```
Formula.
 Name and System Nos.
 C16H16O
 Linoloöl. B.p., 199
 450, 1693, 3184, 3749, 4521, 5269, 5429, 7767, 8017, 9220, 9484, 9555, 9627, 9846, 10058,
 10160, 10371, 10372, 10438, 10478, 11049, 11467, 11496, 11546, 11732, 11959, 12045, 12128,
 12180,\,12239,\,12280,\,12342,\,12357,\,12550,\,12658,\,12693,\,12720,\,12747,\,12813,\,13024,\,13117,\,12813,\,13024,\,13117,\,12813,\,13024,\,13117,\,12813,\,13024,\,13117,\,12813,\,13024,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,131117,\,13117,\,131117,\,131117,\,131117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,13117,\,131
 13134, 13421, 13466, 13566, 13678, 13726, 13746, 13779, 13803, 13848, 13896, 13897, 13952,
 14157, 14167, 14213, 14245, 14259, 14271, 14282, 14292, 14299, 14345-14347
 C10H18O
 Menthone. B.p., 209.5
 3750, 5808, 9002, 9628, 9688, 9847, 11278, 11887, 12129, 12240, 12257, 12299, 13135, 13136,
 13467, 14179, 14214, 14300, 14321
 α-Terpineol. B.p., 217.8
 C10H18O
 3185, 3751, 5270, 5430, 5882, 7572, 8959, 9096, 9485, 9629, 9689, 9848, 10161, 11675, 11733,
 11771,\,11888,\,12046,\,12130,\,12181,\,12258,\,12281,\,12694,\,12814,\,12882,\,12941,\,13025,\,13043,
 13044, 13118, 13174, 13137, 13218, 13244, 13431, 13544, 13632, 13660, 13679, 13680, 13688,
 13700, 13953, 14053, 14083, 14099, 14143, 14168, 14180, 14215, 14246, 14293, 14313, 14372,
 14329, 14333, 14337 14348-14354
 β-Terpineol. B.p., 210.5
C10H18O
 3186, 3752, 5431, 6419, 9486, 9630, 9690, 9849, 10059, 11734, 11772, 12047, 12131, 12241,
 12259, 12282, 12659, 12721, 12748, 13567, 13661, 13681, 13804, 13954, 14247, 14355-14357
C10H18O4
 Propyl succinate. B.p., 250.5
 3753, 9945, 11368, 12767, 13881, 13923, 13955, 14011, 14054, 14181, 14216, 14358-14364
C10H10N
 Bornylamine. B.p., 199.8
 9221, 11468
C10H20
 1-Decene. B.p., 172.0
 2210
C10H20O
 Citronellol. B.p., 224.4
 3187, 3754, 5271, 7573, 9097, 9487, 9631, 9691, 9850, 9946, 11676, 11735, 12132, 12674,
 12815, 13119, 13138, 13158, 13245, 13432, 13633, 13662, 13701, 13764, 13956, 14055, 14084,
 14100, 14112, 14144, 14195, 14217, 14236, 14248, 14334, 14365-14369
C10H20O
 Menthol. B.p., 216.4
 3188, 3755, 4421, 5272, 5432, 5883, 6819, 8960, 9003, 9088, 9632, 9692, 9851, 10092, 10439,
 11280, 11640, 11677, 11736, 11773, 11889, 11960, 12048, 12133, 12182, 12242, 12260, 12283,
 12300, 12310, 12660, 12695, 12722, 12816, 12942, 13026, 13045, 13068, 13120, 13151, 13175,
 13139, 13219, 13287, 13545, 13568, 13634, 13663, 13682, 13689, 13702, 13957, 14085, 14101,
 14145, 14158, 14196, 14218, 14249, 14272, 14294, 14301, 14314, 14323, 14335, 14348, 14370-
 14376
C10H20O2
 Capric acid. B.p., 268.8
 9904, 9947, 13924, 13958, 14012, 14028, 14377-14381
C10 H20O2
 Ethyl caprylate. B.p., 208.35
 451, 3189, 3756, 5273, 5433, 5884, 6821, 9489, 9693, 10128, 10440, 11410, 11641, 11890,
 12049, 12134, 12183, 12723, 12817, 13027, 13069, 13422, 13433, 13468, 13959, 14370, 14382-
 14384
C10H20O2
 Isoamyl isovalerate. B.p., 193.5
 452, 1694, 2133, 3190, 3757, 3847, 4522, 4575, 4876, 5275, 5434, 5885, 6200, 6820, 7957,
 8018, 8292, 8396, 8961, 9028, 9222, 9362, 9490, 9556, 9852, 10129, 10162, 10277, 10373,
 10402, 10441, 10686, 10766, 11246, 11281, 11411, 11469, 11497, 11891, 11961, 12050, 12135,
 12343, 12529, 12696, 12724, 12909, 12979, 12991, 13094, 13469, 13569, 13747, 13818, 13873,
 13960, 14273, 14286, 14288, 14295, 14330, 14345, 14385-14389
C10H20O2
 Methyl pelargonate. B.p., 213.8
 453, 3192, 3758, 5274, 5435, 5886, 9099, 9694, 10687, 11737, 11962, 12184, 12661, 13220,
 13288, 13648, 14219, 14390
C10H20O8
 2,2-Dipropoxy-3-butanone. B.p., 196
C10H20O4
 2-(2-Butoxyethoxy)ethyl acetate. B.p., 245.3
 455, 11369, 13607, 13765, 14029, 14102, 14146, 14391-14394
CiaHta
 Decane. B.p., 173.3
 456, 1911, 2134, 3759, 4877, 5770, 5887, 6106, 6717, 7244, 8293, 9853, 10060, 13269, 13738,
 14283
C10H22
 2,7-Dimethyloctane. B.p., 160.1
 457, 917, 1193, 1554, 2135, 2621, 2622, 2867, 3193, 3512, 3760, 4267, 4523, 4878, 5436, 5590,
 5771, 5888, 6201, 6569, 6718, 6884, 7245, 7417, 7513, 7768, 8019, 8294, 8475, 8530, 8650,
 8780, 8900, 9340, 9854, 10061, 10199, 10278, 10374, 10574, 10831, 10920, 10979, 11086,
```

8677, 8901, 8962, 9223, 9290, 9855, 10062, 10279, 10375, 10403, 10479, 10575, 10767, 11050, 11128, 11247, 11336, 12052, 12136, 12211, 12402, 12530, 13121, 13501, 13570, 13831, 13849 13869, 14159, 14736

11335, 11600, 11832, 11833, 12051, 12401, 13391, 13412, 13500, 13727, 13868, 14260, 14280

458, 2136, 3195, 3762, 3928, 5276, 5437, 6380, 6570, 6822, 7769, 7958, 8020, 8295, 8397,

Amyl ether. B.p., 190

Formula

```
Name and System Nos.
C10 H22O
 Decyl alcohol. B.p., 232.9
 3194, 3761, 5277, 8963, 9100, 9633, 9695, 9905, 11678, 11738, 11774, 12818, 12883, 13140,
 13176, 13246, 13434, 13512, 13635, 13703, 13766, 13809, 13961, 14056, 14086, 14103, 14147,
 14182, 14197, 14220, 14237, 14250, 14338, 14395-14403
C10H22O
 Isoamyl ether. B.p., 172.6
 459, 1086, 1912, 2137, 2138, 2448, 2868, 2941, 3196, 3763, 3929, 3993, 4524, 4879, 5278,
 5438, 6202, 6258, 6381, 6571, 6719, 6823, 7514, 7770, 7831, 7959, 8021, 8045, 8296, 8398,
 8781, 8902, 8964, 9224, 9291, 9363, 9856, 10063, 10130, 10280, 10315, 10376, 10377, 10404,
 10442, 10470, 10480, 10576, 10768, 10832, 10887, 10921, 10980, 11051, 11087, 11103, 11191,
 11248, 11337, 11470, 11547, 11963, 12053, 12137, 12212, 12243, 12403, 12531, 12551, 12573,
 12750, 12910, 12980, 13122, 13270, 13346, 13373, 13377, 13392, 13470, 13502, 13503, 13520,
 13525, 13531, 13571, 13728, 13739, 13832, 13850, 13870, 13898, 14169, 14274, 14276, 14284,
 14287, 14331, 14385, 14404, 14746
C10H22O2
 Acetaldehyde dibutyl acetal (1,1-dibutoxyethane). B.p., 188.8
 460, 7246, 11052, 14689
C10H22O2
 Acetaldehyde diisobutyl acetal. B.p., 171.3
 461, 7418, 14722
C16H22O3
 Isoamyl carbonate. B.p., 232.2
 2764
C10H22S
 Isoamyl sulfide. B.p., 214.8
 3197, 5279, 9127, 9364, 9491, 9634, 9696, 9857, 10163, 10688, 10769, 11642, 11739, 11892,
 12054, 12185, 12662, 12884, 12992, 13028, 13046, 13070, 13423, 13471, 13819, 13962, 14302, \\
 14320, 14382, 14405-14407
C10H21N
 Diisoamylamine. B.p., 188.2
 12911, 12981, 13572, 14170, 14261, 14266, 14332, 14404
C11H10
 1-Methylnaphthalene. B.p., 245.1
 3198, 3765, 3930, 5280, 5439, 5889, 7574, 7910, 9128, 9173, 9697, 9906, 9948, 10093, 10689,
 11140,\,11370,\,11679,\,11740,\,11775,\,11893,\,12199,\,12602,\,12768,\,12819,\,12943,\,13080,\,13177,\,11893,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,12199,\,121990,\,121990,\,121990,\,121990,\,121990,\,121990,\,121990,\,121990,\,121990,\,121990,\,121990,\,121990,\,12
 13192, 13289, 13356, 13546, 13584, 13585, 13608, 13704, 13767, 13786, 13882, 13899, 13925,
 13974, 14013, 14030, 14057, 14087, 14104, 14113, 14148, 14183, 14198, 14221, 14339, 14350,
 14358, 14371, 14377, 14395, 14408-14420
C11 H10
 2-Methylnaphthalene. B.p., 241.15
 2050, 2139, 3199, 3766, 3931, 4040, 5281, 5440, 5890, 7575, 7911, 8965, 9146, 9174, 9492,
 9698, 9907, 9949, 9967, 10064, 10164, 10690, 11129, 11141, 11371, 11680, 11741, 11776,
 11894, 11964, 12138, 12200, 12311, 12603, 12769, 12820, 12835, 13081, 13159, 13178, 13193,
 13221, 13247, 13290, 13357, 13547, 13586, 13636, 13664, 13705, 13768, 13787, 13883, 13926,
 13975, 14014, 14031, 14058, 14088, 14105, 14114, 14124, 14149, 14199, 14222, 14251, 14351,
 14359, 14365, 14372, 14378, 14408, 14421-14426
 Ethyl cinnamate. B.p., 272
C11 H12O2
 462, 3200, 3767, 5282, 5891, 7576, 9908, 9950, 11142, 12770, 13609, 13788, 13904, 13927,
 13976, 13991, 14067, 14125, 14427-14436
C11H14O2
 1-Allyl-3, 4-dimethoxybenzene (eugenol methyl ether). B.p., 255
 463, 3201, 3768, 5283, 5892, 7577, 7688, 9909, 9951, 10094, 11104, 11143, 11372, 12201,
 12622, 12675, 12771, 13194, 13548, 13587, 13928, 14015, 14032, 14059, 14115, 14223, 14360,
 14409, 14437-14443
C11H14O2
 Butyl benzoate. B.p., 249.8
 464, 3202, 3769, 5284, 5893, 7576, 9147, 9175, 9493, 9910, 11144, 11373, 11777, 12604,
 12676, 12772, 13049, 13588, 13610, 13789, 13929, 14016, 14060, 14116, 14184, 14224, 14361,
 14410, 14421, 14437, 14444-14446
C11H14O2
 1,2-Dimethoxy-4-propenylbenzene (isoeugenol methyl ether). B.p., 270.5
 465,\,3203,\,3770,\,5285,\,5894,\,7579,\,9911,\,9952,\,10095,\,11374,\,12623,\,12677,\,12733,\,13195,\\
 13589, 13884, 13905, 13930, 13977, 14033, 14068, 14126, 14427, 14428, 14447-14454
C11H14O2
 Ethyl β-phenylpropionate. B.p., 248.1
 3204, 5895, 11681, 11778, 12744, 13611, 13706, 13769, 13790, 14061, 14391, 14411, 14422,
 14455-14457
C11H14O2
 Isobutyl benzoate. B.p., 242.15
 466, 3205, 3771, 5286, 5896, 7580, 7912, 9148, 9176, 9494, 9912, 11375, 11682, 11779, 12202,
 12605, 12678, 13029, 13590, 13612, 13707, 13770, 13963, 14017, 14062, 14089, 14106, 14117,
 14185, 14200, 14225, 14306, 14362, 14392, 14396, 14412, 14423, 14438, 1445
 p-tert-Amylphenol. B.p., 266.5
C11H16O
 9953, 12624, 13550, 13597, 14118, 14127, 14201, 14413, 14458-14462
C11H16O
 Methyl thymyl ether. B.p., 216.5
 3772, 7581, 9101, 9635, 9913, 10165, 11105, 11376, 11895, 12261, 12344, 12448, 12606,
 12697, 12725, 12885, 12944, 13030, 13152, 18141, 13222, 13248, 13291, 13358, 13549, 13771,
 14107, 14226, 14252, 14303, 14315, 14324, 14340, 14397, 14463
C11H17N
 Isoamylaniline. B.p., 256.0
 11683, 11780, 12203, 12945, 13772, 14018, 14063, 14119, 14128, 14186, 14202, 14414, 14424,
 14439, 14447, 14464, 14465
```

Formula Name and System Nos.

C₁₁H₁₀O Isobornyl methyl ether. B.p., 192.2

467, 2140, 3206, 3773, 3848, 3932, 4423, 4525, 5287, 5441, 5897, 6824, 7582, 7771, 8022, 8297, 8966, 9365, 9858, 10065, 10131, 10281, 10378, 10405, 10443, 10691, 11053, 11130, 11249, 11338, 11896, 11897, 12055, 12139, 12213, 12284, 12663, 12751, 13142, 13472, 13805, 13820, 13851, 14160, 14289, 14310, 14336, 14346, 14355, 14386

13020, 13031, 14100, 14289, 14310, 14330, 14340, 15

C₁₁H₂₀O Methyl α-terpineol ether. B.p., 216.2

468, 1816, 2051, 3207, 3774, 4059, 4422, 5288, 5442, 5898, 7583, 9102, 9495, 9636, 9699, 9914, 11106, 11377, 11505, 11742, 11898, 11965, 12262, 12285, 12312, 12345, 12449, 12607, 12821, 12886, 12946, 13031, 13047, 13143, 13223, 13249, 13292, 13359, 13551, 13637, 13665, 13683, 13810, 13964, 14227, 14253, 14304, 14316, 14325, 14326, 14341, 14353, 14356, 14366, 14373, 4383, 14398, 14405, 14466, 14467

C₁₁H₂₂O₂ Ethyl pelargonate. B.p., 227

469, 3775, 5289, 13224, 13293, 13708, 13965, 14374

C₁₁H₂₂O₁ Isoamyl carbonate. B.p., 232.2

470, 3208, 3776, 4060, 5290, 5443, 7913, 9103, 9129, 9177, 9496, 9915, 11215, 11378, 11684, 11743, 12140, 12822, 12887, 13032, 13250, 13360, 13613, 13638, 13709, 13773, 13966, 14064, 14065, 14108, 14150, 14187, 14203, 14228, 14238, 14307, 14137, 14342, 14367, 14393, 14399, 14415, 14425, 14468, 14469

C11H24 Undecane.

6107

C₁₁H₂₄O₃ Diamyloxymethane. B.p., 221.6

471, 8678, 14737 Diisoamyloxymethane. B.p., 210

C11H24O2 Diisoamyloxymethane. B.p., 210
472, 9004, 9637, 11899, 12346, 12726, 12752, 13144, 13294, 13666, 13684, 14254, 14883

C₁₂H₁₀ Acenaphthene. B.p., 277.9

3209, 3777, 3933, 5291, 5899, 7584, 9916, 9954, 9968, 10096, 11145, 11379, 12608, 12775, 13082, 13591, 13614, 13907, 13931, 13978, 13979, 13992, 13993, 13999, 14034, 14069, 14129, 14429, 14448, 14458, 14470-14475

C₁₂H₁₆ Biphenyl. B.p., 255.9

3210, 3778, 5292, 5900, 7585, 9178, 9497, 9917, 9955, 9969, 10097, 11146, 11380, 11781, 12204, 12450, 12609, 12776, 12947, 13196, 13552, 13592, 13615, 13710, 13774, 13885, 13932, 13980, 13994, 14019, 14035, 14070, 14120, 14130, 14188, 14229, 14363, 14400, 14416, 14430,

14440, 14444, 14456, 14464, 14476-14481

C₁₂H₁₀O Phenyl ether. B.p., 259.3

473, 3211, 3779, 5293, 5901, 7586, 7689, 9918, 9956, 10098, 11107, 11147, 11381, 11782, 12610, 12625, 12679, 12777, 13083, 13197, 13593, 13616, 13791, 13886, 13933, 13981, 14020, 14036, 14071, 14121, 14131, 14230, 14364, 14379, 14417, 14431, 14441, 14445, 14449, 14457,

14465, 14476, 14482-14487 C₁₂H₁₁N Diphenylamine. B.p., 275

13982

C₁₂H₁₂ 1-Ethylnaphthalene. B.p., 254.2

11966, 12141 C₁₂H₁₄O₄ Ethyl phthalate.

Ethyl phthalate. B.p., 298.5

474, 3212, 7587, 11148, 14470, 14477, 14482, 14488

C₁₂H₁₆O₂ Isoamyl benzoate. B.p., 262.3

475, 3213, 3780, 5294, 5902, 7588, 9919, 9957, 11149, 12611, 12680, 12778, 12888, 13594, 13617, 13792, 13908, 13934, 13983, 14021, 14037, 14122, 14132, 14418, 14432, 14442, 14450, 14468, 14471, 14478, 14483, 14489-14491

C₁₈H₁₆O₈ Isoamyl salicylate. B.p., 277.5

3214, 5295, 5903, 7589, 9149, 11108, 11150, 11382, 11783, 12612, 13198, 13553, 13775, 13793, 13909, 13935, 13984, 14038, 14072, 14133, 14433, 14451, 14459, 14479, 14484, 14489, 14492-14494

C₁₂H₁₈ 1,3,5-Triethylbenzene. B.p., 215.5

2052, 2141, 3215, 3781, 4526, 4576, 5904, 6204, 6572, 6825, 7590, 7772, 7914, 8023, 8298, 8967, 9104, 9498, 9638, 9700, 9859, 9920, 9958, 10066, 10166, 10282, 10379, 10444, 10692, 11054, 11216, 11282, 11339, 11383, 11611, 11744, 11900, 11967, 12056, 12142, 12186, 12244, 12286, 12313, 12347, 12451, 12613, 12664, 12698, 12727, 12753, 12779, 12823, 12889, 12948, 13033, 13071, 13095, 13153, 13179, 13225, 13251, 13295, 13303, 13361, 13424, 13595, 13649, 13667, 13685, 13749, 13806, 13811, 13887, 14367, 14231, 14305, 14309, 14818, 14327, 14343, 14347, 14357, 14368, 14375, 14384, 14387, 14390, 14401, 14406, 14466, 14495, 14496

C12H20O2 Bornyl acetate. B.p., 227.6

476, 3216, 3782, 5296, 5444, 5905, 7591, 9105, 9130, 9179, 9366, 9499, 9701, 9921, 11217, 11685, 11745, 11784, 11968, 12143, 12452, 12824, 12949, 12993, 13034, 13048, 13072, 13226, 13296, 13362, 13435, 13639, 13650, 13711, 13776, 13968, 14066, 14109, 14189, 14204, 14232, 14239, 14319, 14344, 14354, 14369, 14376, 14394, 14402, 14419, 14426, 14469, 14495

C₁₂H₂₀O₃ Isobornyl acetate. B.p., 225.8

14262, 142**67**

C19H14

Formula Name and System Nos.

C₁₂H₂₂O Bornyl ethyl ether. B.p., 204.9

3783, 4424, 5297, 5906, 7915, 9639, 10132, 11340, 11412, 11902, 12348, 12665, 12754, 13123,

13154, 13160, 13145, 13821, 13969, 14388, 14496

C₁₂H₂₂O Ethyl isobornyl ether. B.p., 203.8

477, 3217, 3784, 5445, 5990, 9640, 10067, 10133, 10167, 10283, 10380, 10445, 10693, 11131, 11341, 11901, 12057, 12245, 12263, 12287, 12349, 12755, 13812, 14255, 14328, 14389, 14407

C₁₂H₂₂O₄ Isoamyl oxalate. B.p., 268.0

 $3218,\ 6205,\ 7592,\ 9922,\ 9959,\ 11151,\ 11384,\ 12780,\ 13618,\ 13888,\ 13909,\ 13936,\ 13985,$

14022, 14039, 14380, 14434, 14452, 14453, 14472, 14480, 14485, 14490, 14497, 14498

C₁₂H₂₄O₃ 2,2-Dibutoxy-3-butanone. B.p., 228

C₁₂H₂₄O₃ 2,2-Diisobutoxy-3-butanone. B.p., 214

479

C12H26 Dodecane. B.p., 216

3785, 5809

C₁₂H₂₆O₂ Acetaldehyde diamyl acetal. B.p., 225.3

480, 8679, 14738

C₁₂H₂₆O₂ Acetaldehyde diisoamyl acetal. B.p., 213.6 481, 8782, 14747

C₁₈H₁₀ Fluorene. B.p., 295

3219, 3786, 5298, 7593, 9923, 9960, 11385, 12781, 13910, 13986, 14460

C₁₈H₁₀O₂ Phenyl benzoate. B.p., 315

3220, 3787, 5907, 11152, 14499, 14500

C₁₈H₁₂ Diphenylmethane. B.p., 265.6

3221, 3788, 3934, 5299, 5908, 7594, 9924, 9961, 9970, 10099, 11153, 11386, 12614, 12782, 13084, 13199, 13596, 13619, 13777, 13794, 13889, 13911, 13937, 13987, 13988, 13995, 14023, 14040, 14073, 14123, 14134, 14381, 14403, 14420, 14435, 14443, 14454, 14461, 14473, 14481,

14486, 14488, 14491, 14492, 14497 C₁₀H₁₂O Benzyl phenyl ether. B.p., 286.5

3222, 3789, 5909, 7595, 9925, 9962, 9971, 11109, 11154, 11387, 12783, 13912, 14000, 14003,

14074, 14474, 14493, 14501 2-Isopropylnaphthalene. B.p., 266.5

11969, 12144

C13H26 Tridecane. B.p., 234.0

3790, 8299, 9500, 9702, 9926, 9963, 12187, 12453, 12825, 13035, 13620, 13970

C14H12 Stilbene (bibenzal). B.p., 306.5

3223, 3791, 5306, 9964, 11155, 11388, 12784, 13989, 13996, 14499

C₁₄H₁₂O₂ Benzyl benzoate. B.p., 324

3992, 5910

C₁₄H₁₄ 1,2-Diphenylethane. B.p., 284

3224, 3793, 5301, 5911, 7596, 9927, 9965, 10100, 11156, 11389, 12615, 12785, 13795, 13913,

 $13997,\ 13998,\ 14001,\ 14075,\ 14135,\ 14436,\ 14462,\ 14475,\ 14494,\ 14498,\ 14501$

C₁₄H₁₄O Benzyl ether. B.p., 297

3225, 3794, 5302, 5912, 7597, 11110, 14002, 14004, 14076, 14487, 14500

C₁₄H₈₆ Tetradecane. B.p., 252.5

3795, 5810

C₁₄H₈₀O Tetradecyl alcohol. B.p., 260.0

11970, 12145

C₁₈H₁₈ 2-Amylnaphthalene. B.p., 292.3

11971, 12146

C₁₅H₈₁BO₈ Isoamyl borate. B.p., 255

14024, 14446

C₁₆H₂₆ Diisopropylnaphthalene. B.p., 305

11972, 12147

Bibliography

- (1) Adelson and Evans, U.S. Patent 2,500,596 (1950).
- (2) Agliardi, Chimica e industria (Milan), 28, 87 (1946).
- (3) Alpert and Elving, Ind. Eng. Chem., 41, 2864 (1949).
- (4) American Cyanamid Co., New Product Bull. 13 (March 1950).
- (5) Amick and Harney, U. S. Patent 2,487,086 (1949).
- (6) Andrews and Spence, Ibid., 2,061,889 (1936).
- (7) *Ibid.*, 2.126.600 (1938).
- (8) Anon., Oil, Paint Drug Reptr., 156, No. 18, 4 (Oct. 4, 1949).
- (9) Aston, Kennedy, and Messerly, J. Am. Chem. Soc., 63, 2343 (1941).
- (10) Atkins, J. Chem. Soc., 117, 218 (1920).
- (11) Babcock, U. S. Patent 2,049,486 (1936).
- (12) *Ibid.*, 2,461,191 (1949).
- (13) Bahr and Zieler, Z. angew. allgem. Chem., 43, 286 (1930).
- (14) Baker et al., Ind. Eng. Chem., 31, 1260, 1263 (1939).
- (15) Bakowski and Treszczanowicz, Przemysl Chem., 22, 211 (1938).
- (16) Bancelin and Rivat, Bull. soc. chim., (4) 25, 552 (1919).
- (17) Baney, U. S. Patent 2,425,220 (1947).
- (18) Barrett Division, Allied Chemical and Dye Corp., Chem. Inds., 33, 513 (1933).
- (19) Baud, Bull. soc. chim., (4) 5, 1022 (1909).
- (20) Beduwe, Bull. soc. chim. Belg., 34, 41 (1925).
- (21) Benning, U. S. Patents 2,450,414-15 (1948).
- (22) Benning and Park, Ibid., 2,384,449 (1945).
- (23) Berg and Harrison, Trans. Am. Inst. Chem. Engrs., 43, 487 (1947).
- (24) Berg and Harrison, U. S. Patent 2,442,229 (1948).
- (25) Ibid., 2,477,715 (1949).
- (26) Berg, Harrison, and Montgomery, Ind. Eng. Chem., 38, 1149 (1946).
- (27) Berthelot, Compt. rend., 57, 430 (1863).
- (28) Birch, Collis, and Lowry, Nature, 158, 60 (1946).
- (29) Bishop and Denton, Ind. Eng. Chem., 42, 883 (1950).
- (30) Bloomer, U. S. Patent 2,381,996 (1945).
- (31) Bludworth and Flower, Ibid., 2,381,032 (1945).
- (32) Bonner, Bonner, and Gurney, J. Am. Chem. Soc., 55, 1406 (1933).
- (33) Bonner and Wallace, Ibid., 52, 1747 (1930).
- (34) Bouillon, Compt. rend., 230, 1290 (1950).
- (35) Bouzat and Schmitt, Ibid., 198, 1923 (1934).
- (36) Bozza and Gallarati, Giorn. chim. ind. applicata, 13, 163 (1931).
- (37) Bramer et al., U. S. Patent 2,090,652 (1937).
- (38) Brandon, *Ibid.*, 2,459,410 (1949).
- (39) Brant, J. Am. Chem. Soc., 64, 2224 (1942).
 (40) Bremner, Jones, and Coats, Brit. Patent 592,919 (1947).
- (41) Briner and Cardoso, Compt. rend., 144, 911 (1907).
- (42) Britton, Nutting, and Horsley, Anal. Chem., 19, 601 (1947).
- (43) Broick, Dept. of Commerce, OTS Rept., PB 76303.
- (44) Bromiley and Quiggle, Ind. Eng. Chem., 25, 1136 (1933).
- (45) Brooks, U. S. Patent 2,436,286 (1948).
- (46) Brown, J. Chem. Soc., 35, 547 (1879).
- (47) Brown, U.S. Patent 2,286,056 (1942).
- (48) Brunjes and Furnas, Ind. Eng. Chem., 27, 396 (1935).
- (49) Buchheim, Ger. Patent 616,596; Chem. Zentr., 1935, II, 3703.
- (50) Buell, U. S. Patent 2,382,603 (1945).
- (51) Burgin, Hearne, and Rust, Ind. Eng. Chem., 33, 385 (1941).
- (52) Bushmakin, Begetova, and Kuchinskaya, Sintet. Kauchuk, No. 4, 8 (1936).
- (53) Bushmakin and Kuchinskaya, Ibid., No. 5, 3 (1936).
- (54) Bushmakin and Voeikova, J. Gen. Chem. (U.S.S.R.), 19, 1615 (1949).
- (55) Bylewski, Roczniki Chem., 13, 322 (1933)
- (56) Cadbury, J. Chem. Education, 12, 292 (1933).
- (57) Calder and Fleer, U. S. Patents 2,401,335-6 (1946).
- (58) Calices and Hannotte, Ing. chim., 20, 1 (1936).
- (59) Calingaert and Wojciechowski, J. Am. Chem. Soc., 72, 5310 (1950).
- (60) Campbell and Dulmage, *Ibid.*, 70, 1723 (1948).
- (61) Carbide and Carbon Chemicals Corp., Catalog, 12th ed., 1945.
- (62) Carbide and Carbon Chemicals Corp., "Cellosolve and Carbitol Solvents," Jan. 1, 1947.
- (63) Carbide and Carbon Chemicals Corp., Chem. Inds., 33, 521 (1933).
- (64) Carey and Lewis, Ind. Eng. Chem., 24, 882 (1932).
- (65) Carley and Bertelsen, III, Ibid., 41, 2806 (1949).
- (66) Carnell, U. S. Patent 2,430,388 (1947).
- (67) Carpenter, Davis, and Wiedeman, Ibid., 2,404,163 (1946).
- (68) Carlson, Ibid., 2,381,876 (1945).

- (69) Celanese Chemical Corp., New Product Bull. N-08-1.
- (70) Ceslak and Karnatz, Brit. Patent 580,048 (1946).
- (71) Chavanne, Bull. soc. chim. Belg., 27, 205 (1913).
- (72) Churchill, Collamore, and Katz, Oil Gas J., 41, 33 (Aug. 6, 1942).
- (73) Claiborne and Fuqua, Anal. Chem., 21, 1165 (1949).
- (74) Clark, U. S. Patent 2,385,610 (1945).
- (75) Clough and Johns, Ind. Eng. Chem., 15, 1030 (1923).
- (76) Colburn, Trans. Am. Inst. Chem. Engrs., 40, 333 (1944).
- (77) Coles and Popper, Ind. Eng. Chem., 42, 1434 (1950).
- (78) Conner, Elving, Benischeck, Tobias, and Steingiser, Ibid., 42, 106 (1950).
- (79) Conner, Elving, and Steingiser, Ibid., 40, 497 (1948)
- (80) Cornish, Archibald, Murphy, and Evans, *Ibid.*, 26, 397 (1934).
- (81) Coulson, Brit. Patent 585,108 (1947).
- (82) Coulson and Jones, J. Soc. Chem. Ind. (London), 65, 169 (1946).
- (83) Coulter, Lindsay, and Baker, Ind. Eng. Chem., 33, 1251 (1941).
- (84) Craig, paper presented before Div. of Organic Chemistry, 104th Meeting Am. CHEM. Soc. Buffalo, N. Y., 1942.
- (85) Cretcher, Kock, and Pittenger, J. Am. Chem. Soc., 47, 1173 (1925).
- (86) Daudt, U. S. Patent 2,390,518 (1945).
- (87) Davidson, Ibid., 2,506,858 (1950).
- (88) Deansley, Ibid., 1,866,800 (1932).
- (89) Ibid., 2,290,636 (1942).
- (90) De Mol, Ing. chim., 22, 362 (1938).
- (91) Denyer, Fidler, and Lowry, Ind. Eng. Chem., 41, 2726 (1949).
- (92) Dominik and Wojciechowska, Przemysl Chem., 23, 61 (1939).
- (93) Dow Chemical Co., unpublished data.
- (94) Drake, U. S. Patent 2,170,854 (1939).
- (95) Dunlop and Trimble, Ind. Eng. Chem., 32, 1000 (1940).
- (96) Engel, U. S. Patent 2,363,159 (1944).
- (97) Ibid., 2,376,870 (1945).
- (98) Ibid., 2,404,167 (1946).
- (99) *Ibid.*, 2,445,944 (1948). (100) *Ibid.*, 2,481,734 (1949).
- (101) Engs, Wik, and Roberts, Ibid., 2,414,639 (1947).
- (102) Ernst and Kaufler, Ger. Patent 486,492 (1926).
- (103) Evans, Brit. Patent 579,675 (1946).
- (104) Evans, U. S. Patent 2,140,694 (1938).
- (105) Evans and Edlung, Ind. Eng. Chem., 28, 1186 (1936).
- (106) Evans and Hass, U. S. Patent 2,442,589 (1948).
- (107) Evans, Morris, and Shokal, Ibid., 2,372,941 (1945).
- (108) Ibid., 2,426,821 (1947).
- (109) Eversole, Ibid., 2,160,064 (1939).
- (110) Ewell and Welch, Ind. Eng. Chem., 37, 1224 (1945).
- (111) Ewell and Welch, J. Am. Chem. Soc., 63, 2475 (1941).
- (112) Fairborne, J. Chem. Soc., 1932, 1965.
- (113) Farchan Research Laboratory, Data Sheet B, February 1949.
- (114) Feldman, Julian, private communication.
- (115) Field, U. S. Patent 2,212,810 (1940).
- (116) Ibid., 2,265,939 (1941)
- (117) Fisher, Ibid., 2,341,433 (1944).
- (118) Fisher and Fein, Ibid., 2,438,278 (1948).
- (119) Fordyce and Simonsen, Ind. Eng. Chem., 41, 104 (1949).
- (120) Fowler and Hunt, Ibid., 33, 90 (1941).
- (121) Fredenhager and Kerck, Z. anorg. allgem. Chem., 252, 280 (1944).
- (122) Frey, U. S. Patent 2,322,800 (1943).
- (123) Frey et al., Ibid., 2,186,524 (1940).
- (124) Friedel, Bull. soc. chim., (2) 24, 160, 241 (1875).
- (125) Fritzsche and Stockton, Ind. Eng. Chem., 38, 737 (1946).
- (126) Fritzweiler, Angew. Chem., 45, 605; 46, 241 (1933).
- (127) Fuchs, Chem. Ztg., 51, 402 (1927).
- (128) Fuqua, U. S. Patent 2,481,211 (1949).
- (129) Gautier, Ann. chim. et phys., (4) 17, 191 (1869).
- (130) Geckler and Fragen, U. S. Patent 2,316,126 (1943).
- (131) Ghysels, Bull. soc. chim. Belg., 33, 57 (1924).
- (132) Gibson, U. S. Patent 2,347,317 (1944).
- (133) Giguere and Masss, Can. J. Research, 18B, 181 (1940).
- (134) Goldblum, Martin, and Young, Ind. Eng. Chem., 39, 1474 (1947).
- (135) Gomberg, J. Am. Chem. Soc., 41, 1414 (1919).
- (136) Gordon and Benson, Can. J. Research, 24B, 285 (1946).
- (137) Gordon and Bright, U. S. Patent 2,171,549 (1939).

- (138) Gowing-Scopes, Analyst, 39, 6 (1914).
- (139) Greenburg, U. S. Patent 2,313,536 (1943).
- (140) Ibid., 2,405,300 (1946).
- (141) Greene, Ibid., 2,480,919 (1949).
- (142) Gresham, Ibid., 2,395,265 (1946).
- (143) Ibid., 2,479,068 (1949).
- (144) Gresham and Brooks, Ibid., 2,449,470 (1948).
- (145) Griswold and Ludwig, Ind. Eng. Chem., 35, 117 (1943).
- (146) Guinot, U.S. Patent 2,316,860 (1943).
- (147) Guinot and Chassaing, Ibid., 2,437,519 (1948).
- (148) Hammond, Ibid., 2,356,785 (1944).
- (149) Hands and Norman, Ind. Chemist, 21, 307 (1945).
- (150) Hannotte, Bull. soc. chim. Belg., 35, 85 (1926).
- (151) Hansley, U. S. Patent 2,452,460 (1948). (152) Harney and Amick, Ibid., 2,454,447 (1948).
- (153) Harrison and Berg, Ind. Eng. Chem., 38, 117 (1946). (154) Hatch and Ballin, J. Am. Chem. Soc., 71, 1039 (1949).
- (155) Haywood, J. Phys. Chem., 3, 317 (1899).
- (156) Heldman, J. Am. Chem. Soc., 66, 661 (1944). (157) Hennion and Groebner, Ibid., 70, 426 (1948).
- (158) Herold, Wustrow, and Wetzel, U. S. Patent 2,091,636 (1937).
- (159) Herz and Rathmann, Chem. Ztg., 36, 1417 (1912).
- (160) Hicks-Bruun and Bruun, J. Research Natl. Bur. Standards, 8, 525 (1932).
- (161) Hill, J. Chem. Soc., 101, 2467 (1912).
- (162) Holley, J. Am. Chem. Soc., 24, 448 (1902).
- (163) Holley and Weaver, Ibid., 27, 1049 (1905).
- (164) Holst and Hamburger, Z. physik. Chem., 91, 513 (1916).
- (165) Homfray, J. Chem. Soc., 87, 1441 (1905).
- (166) Hopkins, Yerger, and Lynch, J. Am. Chem. Soc., 61, 2460 (1939).
- (167) Horsley, Anal. Chem., 19, 508 (1947).
- (168) *Ibid.*, **21**, 831 (1949).
- (169) Houston, J. Am. Chem. Soc., 55, 4131 (1933).
- (170) Howe and Hass, Ind. Eng. Chem., 38, 251 (1946).
- (171) Huntress, "Organic Chlorine Compounds," p. 588, 1038, New York, John Wiley & Sons, 1948.
- (172) Huntress and Sanchez-Nieva, J. Am. Chem. Soc., 70, 2813 (1948).
- (173) Hyatt, U. S. Patent 2,176,500 (1939).
- (174) Izard, Ibid., 2,061,732 (1936).
- (175) Jackson and Young, J. Chem. Soc., 73, 922 (1898).
- (176) Janecke, Z. physik. Chem., 164, 401 (1933).
- (177) Jensen, U. S. Patent 2,360,685 (1944). (178) Johnson and Spurlin, Ibid., 2,459,433 (1949).
- (179) Jones, Schoenborn, and Colburn, Ind. Eng. Chem., 35, 666 (1943).
- (180) Kaplan and Monakhova, J. Gen. Chem. (U.S.S.R.), 7, 2499 (1937).
- (181) Karpinski and Swietoslawski, Compt. rend., 198, 2166 (1934).
- (182) Karr, U. S. Patent 2,463,629 (1949).
- (183) Kellogg and Cady, J. Am. Chem. Soc., 70, 3986 (1948).
- (184) Kimberlin, U. S. Patent 2,275,151 (1943).
- (185) Kireev, Kaplan, and Zlobin, J. Applied Chem. (U.S.S.R.), 7, 1333 (1934).
- (186) Kireev and Monakhova, J. Phys. Chem. (U.S.S.R.), 7, 71 (1936).
- (187) Kireev and Sitnikov, *Ibid.*, 15, 492 (1941).
- (188) Kireev and Skvortsova, Ibid., 7, 63 (1936).
- (189) Kleinert, Z. angew. allgem. Chem., 46, 18 (1933).
- (190) Kodak Ltd., Brit. Patent 501,927 (1939).
- (191) Konowaloff, Ann. Physik., (2) 14, 34 (1881).
- (192) Kretschmer, Nowakowska, and Wiebe, J. Am. Chem. Soc., 70, 1785 (1948).
- (193) Kretschmer and Wiebe, Ibid., 71, 1793 (1949).
- (194) Ibid., p. 3176.
- (195) Kuenen, Z. physik. Chem., 24, 667 (1897).
- (196) Ibid., 37, 485 (1901).
- (197) Lacher, Buck, and Parry, J. Am. Chem. Soc., 63, 2422 (1941).
- (198) Lacher and Hunt, Ibid., 63, 1752 (1941).
- (199) Lacourt, Bull. soc. chim. Belg., 36, 346 (1927).
- (200) Lake, U. S. Patent 2,432,771 (1947).
- (201) Lake and McDowell, Ibid., 2,456,561 (1948).
- (202) Lake and Stribley, *Ibid.*, 2,439,777 (1948).
- (203) Ibid., 2,477,303 (1949).
- (204) Lange, "Handbook of Chemistry", 5th ed., p. 1386, Sandusky, Ohio, Handbook Publishers, Inc., 1944.
- (205) Lebo, J. Am. Chem. Soc., 43, 1005 (1921).
- (206) Lecat, Acad. roy. belg., Classe sci., Mem., 23, 8 (2) (1943-44).

BIBLIOGRAPHY 311

- (207) Lecat, Ann. chim., (12) 2, 158-202 (1947).
- (208) Lecat, Ann. soc. sci. Bruxelles, 45, I, 169 (1925).
- (209) Ibid., 45, I, 284 (1925).
- (210) Ibid., 47B, I, 21 (1927).
- (211) Ibid., p. 63
- (212) Ibid., p. 108.
- (213) Ibid., 47B, II, 39 (1927).
- (214) Ibid., p. 87.
- (215) *Ibid.*, 47B, I, 149 (1927).
- (216) Ibid., 48B, I, 13 (1928).
- (217) Ibid., 48B, II, 54 (1928).
- (218) Ibid., p. 113.
- (219) *Ibid.*, p. 1.
- (220) Ibid., p. 105.
- (221) Ibid., 49B, I, 17 (1929).
- (222) Ibid., p. 109.
- (223) Ibid., p. 28.
- (224) Ibid., p. 119.
- (225) *Ibid.*, **50B**, I, 21 (1930). (226) *Ibid.*, **55B**, 253 (1935).
- (227) Ibid., 56B, 41 (1936).
- (228) *Ibid.*, p. 221.
- (229) Ibid., 60, 155 (1940-46).
- (230) Ibid., p. 163.
- (231) Ibid., p. 169.
- (232) Ibid., p. 228.
- (233) Ibid., 61, 63 (1947).
- (234) Ibid., p. 79.
- (235) *Ibid.*, p. 148.
- (236) Ibid., 61, pp. 153-62.
- (237) Ibid., pp. 255-62.
- (238) Ibid., 62, 55-60 (1948).
- (239) *Ibid.*, pp. 93-9.
- (240) Ibid., pp. 128-40.
- (241) Ibid., 63, 58-65 (1949).
- (242) Ibid., p. 111.
- (243) Lecat, "Azeotropisme," Brussels, Lamertin, 1918.
- (244) Lecat. Bull. classe sci. Acad. roy. Belg., 29, 273-89 (1943).
- (245) Ibid., 32, 351-62 (1946).
- (246) *Ibid.*, 33, 160–83 (1947).
- (247) Ibid., 35, 484 (1949).
- (248) Lecat, Compt. rend., 217, 242 (1943).
- (249) Ibid., 222, 733 (1946). (250) Ibid., pp. 733, 882, 1488.
- (251) Ibid., 223, 286 (1946).
- (252) Lecat, Rec. trav. chim., 45, 620 (1926).
- (253) Ibid., 46, 240 (1927).
- (254) Ibid., 47, 13 (1928).
- (255) Lecat, "Tables azéotropiques," Brussels, l'Auteur, July 1949.
- (256) Lecat, Z. anorg. allgem. Chem., 186, 119 (1929).
- (257) Lepingle, Bull. soc. chim., 39, 741, 864 (1926).
- (258) Liberman, Parnes, and Kursanov, Bull. acad. sci. U.R.S.S., Classe sci. chim., 1948, 101.
- (259) Licht and Denzler, Chem. Eng. Progress, 44, 627 (1948).
- (260) Lidstone, J. Chem. Soc., 1940, 241.
- (261) Litkenhous, Van Arsdale, and Hutchison, J. Phys. Chem., 44, 377 (1940).
- (262) Loder, French Patent 814,838 (1937); U. S. Patents 2,135,447-60 (1938).
- (263) McCarty, J. Am. Chem. Soc., 71, 1339 (1949).
- (264) McDermott, F. A., private communication.
- (265) McDonald and McMillan, Ind. Eng. Chem., 36, 1175 (1944).
- (266) McKinnis, U. S. Patent 2,388,429 (1945)
- (267) McMillan, J. Am. Chem. Soc., 58, 1345 (1936).
- (268) Magnus, Ann. Physik., 38, 488 (1836).
- (269) Marschner and Cropper, Ind. Eng. Chem., 38, 262 (1946).
- (270) Ibid., 41, 1357 (1949).
- (271) Marshall, J. Chem. Soc., 89, 1351 (1906).
- (272) Matuszak and Frey, Ind. Eng. Chem., Anal. Ed., 9, 111 (1937).
- (273) Merriman, J. Chem. Soc., 103, 1790, 1801 (1913).
- (274) Morton, "Laboratory Technic in Organic Chemistry," p. 66, New York, McGraw-Hill Book Co., 1938.
- (275) Munter, Appli, and Kossatz, Ind. Eng. Chem., 39, 427 (1947).

- (276) Murray, J. Council Sci. Ind. Research, 17, 213 (1944),
- (277) Nadeau and Fisher, U. S. Patent 2,165,293 (1939).
- (278) Natta, Ibid., 2,308,229 (1943).
- (279) Naumann, Ber., 10, 1421, 1819, 2099 (1877).
- (280) Navez, Bull. soc. chim. Belg., 39, 435 (1930).
- (281) Nelson and Markham, J. Am. Chem. Soc., 72, 2417 (1950).
- (282) Noyes and Warfel, Ibid., 23, 463 (1901).
- (283) Oblad, U. S. Patent 2,440,414 (1948).
- (284) Oddo, Gazz. chim. ital., 41, II, 232 (1911).
- (285) Othmer, Ind. Eng. Chem., 35, 614 (1943).
- (286) Othmer, U. S. Patent 2,050,234 (1936).
- (287) *Ibid.*, 2,170,834 (1939).
- (288) Ibid., 2,395,010 (1946).
- (289) Othmer and Josefowitz, Ind. Eng. Chem., 39, 1175 (1947).
- (290) Othmer and Morley, Ibid., 38, 751 (1946).
- (291) Othmer and Savitt, Ibid., 40, 168 (1948).
- (292) Othmer, Savitt, Krasner, Goldberg, and Markowitz, Ibid., 41, 572 (1949).
- (293) Othmer, Schlechter, and Koszalka, Ibid., 37, 895 (1945).
- (294) Padgitt, Amis, and Hughes, J. Am. Chem. Soc., 64, 1231 (1942).
- (295) Pahlovouni, Bull. soc. chim. Belg., 36, 533 (1927).
- (296) Patterson, U. S. Patent 2,407,997 (1946).
- (297) Patterson and Ozol, *Ibid.*, 2,386,058 (1945).
- (298) Petry, Ibid., 2,411,106 (1946).
- (299) Pfann, J. Am. Chem. Soc., 66, 155 (1944).
- (300) Pearce and Gerster, Ind. Eng. Chem., 42, 1418 (1950).
- (301) Pennington and Reed, Chem. Eng. Progress, 46, 464 (1950).
- (302) Picon and Flahaut, Compt. rend., 230, 1954 (1950).
- (303) Pierre, Ibid., 74, 224 (1872).
- (304) Pierre and Puchot, Ibid., 73, 599 (1871).
- (305) Piret and Hall, Ind. Eng. Chem., 40, 661 (1948).
- (306) Plate and Tarasova, Bull. acad. sci. U.R.S.S., Classe sci. chim., 1941, 201; Universal Oil Products Library, Bull. 17, 145 (1942).
- (307) Popelier, Bull. soc. chim. Belg., 32, 179 (1923).
- (308) Prahl and Mathes, Angew. Chem., 47, 11 (1934).
- (309) Pratt, Preprint, Trans. Inst. Chem. Engrs. (London) (March 1947).
- (310) Pryanishnikov and Genin, J. Applied Chem. (U.S.S.R.), 13, 140 (1940).
- (311) Quiggle and Fenske, J. Am. Chem. Soc., 59, 1829 (1937).
- (312) Rabcewicz-Zubkowski, Roczniki Chem., 13, 193 (1933).
- (313) Ibid., p. 334.
- (314) Räder, Z. anorg. allgem. Chem., 130, 325 (1923).
- (315) Ray, U.S. Patent 2,498,928 (1950).
- (316) Reed, Ibid., 2,511,993 (1950).
- (317) Reeves and Sadle, J. Am. Chem. Soc., 72, 1251 (1950).
- (318) Rehberg, *Ibid.*, 71, 3247 (1949).(319) Rehberg, U. S. Patent 2,406,561 (1946).
- (320) Rehberg and Fisher, J. Am. Chem. Soc., 66, 1203 (1944).
- (321) Reid, U. S. Patent 2,070,962 (1937).
- (322) Reinders and Minjer, Rec. trav. chim., 59, 207, 369 (1940).
- (323) *Ibid.*, **66**, 552, 564, 573 (1947).
- (324) Ricard and Guinot, U. S. Patent 1,915,002 (1933).
- (325) Richards and Hargreaves, Ind. Eng. Chem., 36, 805 (1944).
- (326) Riethof, U. S. Patent 2,383,016 (1945).
- (327) Ibid., 2,412,649-51 (1946).
- (328) Robinson, "Elements of Fractional Distillation," p. 230, New York, McGraw-Hill Book Co., 1930.
- (329) Robinson, Wright, and Bennett, J. Phys. Chem., 36, 658 (1932).
- (330) Rohm and Haas Co., Bull. on tert-octylamine (1949).
- (331) Rohm and Haas Co., "Physical Properties of the Methylamines," 1949.
- (332) Roscoe, Ann., 116, 203 (1860).
- (333) Roscoe and Dittmar, Ibid., 112, 327 (1859).
- (334) Ryland, Am. Chem. J., 22, 390 (1899); Chem. News (London), 81, 15, 42, 50 (1908).
- (335) Sakuyama, J. Soc. Chim. Ind. Japan, 44, 266 (1941).
- (336) Sandberg and Patterson, U. S. Patent 2,428,815 (1947).
- (337) Sastry, J. Soc. Chem. Ind. (London), 35, 450 (1916).
- (338) Sauer, J. Am. Chem. Soc., 66, 1707 (1944).
- (339) Sauer, U. S. Patent 2,381,139 (1945).
- (340) Sauer and Hadsell, J. Am. Chem. Soc., 70, 4258 (1948).
 - (341) Sauer and Patnode, Ibid., 67, 1548 (1945).
 - (342) Sauer and Reed, U. S. Patent 2,388,575 (1945).
- (343) Sauer, Scheiber, and Hadsell, J. Am. Chem. Soc., 70, 4254 (1948).

BIBLIOGRAPHY 313

- (344) Scatchard and Raymond, Ibid., 60, 1278 (1938).
- (345) Scatchard, Wood, and Mochel, Ibid., 61, 3206 (1939).
- (346) Scatchard, Wood, and Mochel, J. Phys. Chem., 43, 119 (1939).
- (347) Schelling and Anderson, U. S. Patent 2,422,802 (1947).
- (348) Schopmeyer and Arnold, U. S. Patent 2,350,370 (1944)
- (349) Schichtantz, J. Research Natl. Bur. Standards, 18, 129 (1937).
- (350) Schreinmakers, Z. physik. Chem., 35, 459 (1900).
- (351) Ibid., 39, 485; 40, 440; 41, 331 (1902).
- (352) Ibid., 47, 445; 48, 257 (1904). (353) Schumaker and Hunt, Ind. Eng. Chem., 34, 701 (1942).
- (354) Schutz and Mallonee, J. Am. Chem. Soc., 62, 1491 (1940).
- (355) Senkus, U. S. Patent 2,406,713 (1946).
- (356) Shawinigan Chemical, Ltd., Dept. Chem. Development, "Report on Vinyl Crotonate."

- (357) Shell Chemical Corp., "Allyl Alcohol," 1946.
 (358) Shell Chemical Corp., "Methyl Ethyl Ketone," 1938.
 (359) Shell Chemical Corp., "Organic Chemicals Manufactured by Shell," 1939.
- (360) Shell Development Co., Data Sheet, 1946.
- (361) Shell Development Co., unpublished data.
- (362) Shostakovskii and Prilezhaeva, J. Gen. Chem. (U.S.S.R.), 17, 1129 (1947).
- (363) Simonetta and Barakan, Gazz. chim. ital., 77, 105 (1947).
- (364) Simonetta and Mugnaini, Chimica e industria (Milan), 30, 73 (1948).
- (365) Smith, Ind. Eng. Chem., 34, 251 (1942).
- (366) Smith, U. S. Patent 2,385,546 (1945).
- (367) Smith and Bonner, Ind. Eng. Chem., 41, 2867 (1949).
- (368) Smith and Wojciechowski, J. Research Natl. Bur. Standards, 18, 461 (1937).
- (369) Smyth and Engel, J. Am. Chem. Soc., 51, 2646 (1929).
- (370) Snyder and Gilbert, Ind. Eng. Chem., 34, 1519 (1942).
- (371) Société des usines chimiques Rhône-Poulenc, Brit. Patent 595,738 (1947).
- (372) Soday and Bennett, J. Chem. Education, 7, 1336 (1930).
- (373) Speck, U. S. Patent 2,449,152 (1948).
- (374) Speier, J. Am. Chem. Soc., 70, 4142 (1948).
- (375) Spicer and Kruger, Ibid., 72, 1855 (1950).
- (376) Stasse, U. S. Patent 2,363,157 (1944).
- (377) *Ibid.*, 2,363,158 (1944).
- (378) Steel and Bagstor, J. Chem. Soc., 97, 2607 (1910).
- (379) Steinhauser and White, Ind. Eng. Chem., 41, 2912 (1949).
- (380) Steitz, U. S. Patent 2,500,329 (1950).
- (381) Stengel and O'Loughlin, Ibid., 2,315,139 (1943).
- (382) Stockhardt and Hull, Ind. Eng. Chem., 23, 1438 (1931).
- (383) Streiff et al., paper presented before Div. of Petroleum Chemistry, 110th Meeting Am. CHEM. Soc., Chicago, 1946.
- (384) Stribley and Lake, U. S. Patent 2,463,919 (1949).
- (385) Sullivan, *Ibid.*, 2,265,220 (1941).
- (386) Sutherland, *Ibid.*, 2,290,654 (1942).
- (387) Swietoslawski et al., Roczniki Chem., 12, 48 (1932)
- (388) Swietoslawski and Kopczynski, Ibid., 11, 440 (1931).
- (389) Swietoslawski and Wajcenblit, Compt. rend., 193, 664 (1931).
- (390) Swinehart and Shenk, "Boron Fluoride and Its Addition Compounds," Harshaw Chemical Co., 1946.
- (391) Tarbutton and Deming, J. Am. Chem. Soc., 72, 2086 (1950).
- (392) Taylor and Horsley, U. S. Patent 2,293,317 (1942).
- Teague and Felsing, J. Am. Chem. Soc., 65, 485 (1943).
- (394) Teter and Merwin, U. S. Patent 2,388,507 (1945).
- (395) Thayer, J. Phys. Chem., 3, 36 (1899).
- (396) Timmermans and Delcourt, J. chim. phys., 31, 98 (1934).
- (397) Tomassi, Roczniki Chem., 21, 108 (1947).
- (398) Tomkins, Wheat, and Stranks, Can. J. Research, 26F, 168 (1948).
- (399) Tongberg and Johnston, Ind. Eng. Chem., 25, 733 (1933).
- (400) Treybal, Weber, and Daley, Ibid., 38, 817 (1946).
- Trillat and Cambies, Compt. rend., 118, 1277 (1894).
- (402) Tuda, Oguri, and Hukusima, J. Pharm. Soc. (Japan), 61, 74 (1941).
- (403) Tuerck and Brittain, U. S. Patent 2,405,471 (1946).
- (404) Tyerman, Brit. Patent 590,713 (1947)
- (405) Tyrer, J. Chem. Soc., 101, 81, 1104 (1912).
- (406) Usines de Melle, French Patent 844,000 (1939).
- (407) Van de Walle, Bull. soc. chim. Belg., 34, 10, 399 (1925).
- (408) Van Klooster and Douglas, J. Phys. Chem., 49, 67 (1945).
- (409) Wade and Finnemore, J. Chem. Soc., 85, 938 (1904).
- (410) Wade and Merriman, Ibid., 99, 997 (1911).
- (411) Walker and Carlisle, Chem. Eng. News, 21, 1250 (1943).

- (412) Wallace and Atkins, J. Chem. Soc., 101, 1179 (1912).
- (413) Ibid., p. 1958.
- (414) Walls and Dean, U. S. Patent 2,371,860 (1945).
- (415) Welling, Ibid., 2,376,104 (1945).
- (416) Ibid., 2,386,375 (1945).
- (417) Ibid., 2,401,282 (1946).
- (418) Wentworth, Ibid., 2,038,865, 2,041,668 (1936).
- (419) White and Rose, J. Research Natl. Bur. Standards, 17, 943 (1936).
- (420) *Ibid.*, 21, 151 (1938).
- (421) Willert, U. S. Patent 2,445,738 (1948).
- (422) Williams, Trans. Am. Inst. Chem. Engrs., 37, 157 (1941).
- (423) Williams and Meeker, Anal. Chem., 20, 733 (1948).
- (424) Williams, Rosenberg, and Rothenberg, Ind. Eng. Chem., 40, 1273 (1948).
- (425) Wood, J. Am. Chem. Soc., 59, 1510 (1937).
- (426) Woods, J. Soc. Chem. Ind. (London), 66, 26 (1947).
- (427) Wuyts, Bull. soc. chim. Belg., 33, 178 (1924).
- (428) Wuyts and Bailleux, Ibid., 29, 55 (1920).
- (429) Wuyts and Docquier, Ibid., 44, 297 (1935).
- (430) Young, J. Chem. Soc., 81, 707 (1902).
- (431) Young and Fortey, *Ibid.*, 81, 739 (1902).(432) *Ibid.*, 83, 45, 68, 77 (1903).
- (433) Young and Fortey, J. Chem. Soc., Trans., 81, 717 (1902).
- (434) Young and Nelson, Ind. Eng. Chem., Anal. Ed., 4, 67 (1932).
- (435) Yu and Hickman, J. Chem. Education, 26, 207 (1949).
- (436) Zhdanov, J. Gen. Chem. (U.S.S.R.), 11, 471 (1941).
- (437) Zmaczynski, Roczniki Chem., 11, 449 (1931).

Vapor-Liquid Equilibrium Diagrams of Alcohol-Ketone Azeotropes as a Function of Pressure

E. C. BRITTON, H. S. NUTTING, and L. H. HORSLEY
The Dow Chemical Co., Midland, Mich.

Pressure has a marked effect on the azeotropic composition and vapor-liquid equilibrium diagrams of alcohol-ketone systems (1). This is due to the fact that the slopes of the vapor pressure curves of alcohols are appreciably greater than for ketones; it results in an unusually larger change in the relative boiling points of the components of an alcohol-ketone system with change in pressure.

As a result of the study of these systems, it has been found that the methanol-acetone azeotrope exhibits the unusual phenomenon of becoming nonazeotropic at both low and high pressures—that is, below 200-mm. pressure the system is nonazeotropic with methanol as the more volatile product, while above 15,000 mm. the system is nonazeotropic with acetone the more volatile component.

Some of the equilibrium data for this system and two other alcohol-ketone azeotropes are shown in Figures 1 and 2 on the following pages.

The similarity of the diagrams for the different systems at suitable pressures is of interest. For example, the diagram for methanol-acetone at 10,000 mm. corresponds approximately to the diagram for methanol-methyl ethyl ketone at 1000 mm. and for ethanol-methyl propyl ketone at 100 mm.

Literature Cited

 Britton, E. C., Nutting, H. S., and Horsley, L. H. (to Dow Chemical Co.), U. S. Patent 2,324, 255 (July 13, 1943).

Figure 1. Vapor-Liquid Equilibrium Diagrams of Alcohol-Ketone Systems at Various Pressures

Figure 2. Difference in Composition of Vapor and Liquid in Equilibrium

As a function of corresponding average composition of vapor and liquid for alcohol-ketone systems

Graphical Method for Predicting Effect of Pressure on Azeotropic Systems

H. S. NUTTING and L. H. HORSLEY
The Dow Chemical Co., Midland, Mich.

A rapid and easily applicable method has been found for indicating the effect of pressure on the composition and boiling point of an azeotropic system. The method is based on the use of the Cox vapor pressure chart (1) on which the log of vapor pressure is plotted as a function of $1/(t^{\circ} C. + 230)$ to give a straight line over a wide range of pressures.

Lecat (2) has considered the use of the vapor pressure curves of azeotropes to indicate the pressure at which a system would become nonazeotropic. However, he plotted in the conventional manner and could obtain the curves only by detailed experimental work.

It has been found that the vapor pressure curves of azeotropes are straight lines when plotted on a Cox chart which permits determination of the complete vapor pressure curve from the data at two pressures.

igure 1. Schematic Diagram of Vapor Pressure Curves

of Binary Azeotropes

Since an azeotrope by definition has either a higher or a lower vapor pressure than

Since an azeotrope by definition has either a higher of a lower vapor pressure than that of any of the components, the azeotropic vapor pressure curve will always lie above or below the curves of the components. This is indicated schematically in Figure 1 where A and B are vapor pressure curves of the components and C is the vapor pressure of the azeotropic. If curve C crosses either A or B, the azeotropic vapor pressure is no longer greater or less than any of the components and the system will become nonazeotropic at the point of intersection. On the other hand, if the azeotropic curve is parallel to the other curves the system will be azeotropic up to the critical pressure.

The method has been successfully applied to numerous systems, four of which are shown in Figure 2. The azeotrope methanol-methyl ethyl ketone became nonazeotropic

Azeotropic Vapor Pressure Curves of Methanol–Methyl Ethyl Ketone, Methanol-Acetone, Water—n-Propanol, and Water-Ethanol Figure 2.

at 3000 mm. of mercury after it was predicted that this would occur at 2000 to 4000 mm. The azeotrope methanol-acetone was studied in detail after it was predicted that the azeotropism would disappear at both low and high pressures. This system is non-azeotropic below 200 mm. of mercury and above 15,000 mm. compared to predicted limits of 200 to 500 mm. and 10,000 to 20,000 mm. While this is the only azeotropic system known to become nonazeotropic at both low and high pressures, there are indications that the phenomenon occurs in several other systems, contrary to the conclusions of Lecat that such systems probably do not exist (3).

Caution should be used in extrapolating curves to very low pressures because of the possibility of curvature in the vapor pressure lines over a manyfold range of pressures.

In cases where only the normal azeotropic boiling point is known, it is possible to predict the effect of pressure on the system by drawing the azeotrope curve through the normal boiling point with a slope equal to the average slopes of the component vapor pressure curves. This procedure will permit a fairly accurate prediction of whether the azeotrope will cease to exist below the critical pressure.

Literature Cited

- (1) Cox, Ind. Eng. Chem., 15, 592 (1928).
- (2) Lecat, Ann. soc. sci. Bruxelles, 49B, 261-333 (1929).
- (3) Lecat, "Traité de Chimie Organique," Vol. 1, p. 139, Paris, Grignard, Mason et Cie., 1985.

Graphical Method for Predicting Azeotropism and Effect of Pressure on Azeotropic Constants

L. H. HORSLEY

The Dow Chemical Co., Midland, Mich.

Lecat (2) has devised an analytical method for determining azeotropic boiling points and compositions for certain related groups of binary systems. The method is based on the fact that the composition and boiling point of an azeotrope are related to the relative boiling points of the two components.

Lecat thus obtained a series of equations of the form

$$\delta = a + |\Delta|b + \Delta^2 c$$

$$C = d + \Delta e + \Delta^2 f$$

where Δ = (boiling point of component A) - (boiling point of component B)

 $|\Delta| = \text{difference in boiling point of } A \text{ and } B \text{ (absolute value of } \Delta)$

C = azeotropic composition in weight per cent A

 δ = difference in boiling point of azeotrope and the lower boiling component $a, b, \ldots f$ = constants for a given series of related azeotropes such as methanol-hydrocarbons

Note that Δ may be positive or negative; $|\Delta|$ is always positive.

From a practical standpoint, for determining the azeotropic constants of a system, the plots of the above equations have been found more useful and are given in Figures 1 to 5 for forty-five systems for which data are available. Up to this time only the curve for ethanol-halide hydrocarbons has been published (1).

Another use for this set of curves is for estimating the azeotropic boiling point and composition at pressures other than atmospheric. Consider the azeotrope methanol-benzene. Since the vapor pressure curves of methanol and benzene are known, the difference in boiling point, Δ , can be obtained at any pressure. From this value of Δ and the C- Δ curve for methanol-hydrocarbons the azeotropic concentration C at that pressure can be determined. For example, the effect of pressure on the methanol-benzene azeotrope is shown in Table I.

Table I. Effect of Pressure

Pressure.	Boiling Point, ° C.		Δ,	Azeotropic Boiling Point, C.		C, Weight %	
Mm. Hg	Methanol	Benzene	°-Ċ.	Calcd.	Found	Calcd.	Found
200	35	43	-8	23	26	30	34
400	50	61	-11	39	42	3 3	36
76 0	65	80	-15	55	57	39	40
6,000	130	162	-32	125	124	54	55
11,000	153	193	-40	150	149	64	63

A plot of Δ as a function of C from this table is shown in Figure 6. The experimental data are represented by the five points while the smooth curve is identical with the methanol-hydrocarbon curve in Figure 1.

Similar curves and data for other systems over the pressure range indicated are also shown. In each case the curve is the same as the general curves of Figures 1 to 5, while the experimental points are for the particular system and for the pressure range indicated.

In the same way, the δ - $|\Delta|$ curves of Figures 1 to 5 can be used to determine δ and the azeotropic boiling point at any pressure from the value of $|\Delta|$ at that pressure.

While the agreement between predicted and experimental values is far from perfect, the method has served as a valuable guide in estimating effect of pressure on azeotropic systems.

It is recognized that it would be more convenient to be able to plot pressure instead of Δ as a function of C and δ . However, this would require a separate curve for each azeotrope, whereas the above method permits use of a single curve for a large group of systems.

Literature Cited

- (1) Lecat, Ann. soc. sci. Bruxelles, 55B, 43 (1935).
- (2) Lecat, Compt. rend., 183, 880 (1926); 184, 816 (1927); 189, 990 (1929); Ann. soc. sci. Bruxelles, 47B, 39, 87 (1927); 48B, 1, 105 (1928); 49B, 28, 119 (1929); 55B, 43, 253 (1935); 56B, 41 (1936); Atti accad. nazl. Lincei, (6) 9, 1121 (1929); Z. anorg. allgem. Chem., 186, 119 (1930).

Figure 1. C- Δ and δ - $|\Delta|$ Curves for Alcohol-Hydrocarbon, Glycol-Hydrocarbon, and Phenol-Hydrocarbon Systems

- C. Azeotropic composition in weight % first component
- δ. Boiling point of lower boiling component minus azeotropic boiling point
- $|\Delta|$. Absolute difference in boiling points of components
 - Δ. Boiling point of first component minus boiling point of second component

Figure 2. C- Δ and δ - $|\Delta|$ Curves for Phenol-Hydrocarbon, Acid-Hydrocarbon, and Alcohol-Halide Hydrocarbon Systems

Figure 3. C- Δ and δ - $|\Delta|$ Curves for Alcohol–Halide Hydrocarbon, Glycol–Halide Hydrocarbon, Phenol–Halide Hydrocarbon, and Acid–Halide Hydrocarbon Systems $\frac{nd}{dt}$

Figure 4. C-Δ and δ-|Δ| Curves for Acid—Halide Hydrocarbon, Alcohol-Ester, Glycol-Ester, and Phenol-Ester Systems

Figure 5. C- Δ and δ - $|\Delta|$ Curves for Alcohols-Ethers, Glycols-Ethers, Water-Ethers, Acids-Ethers, Alcohols-Ketones, Glycol-Ketones, Alcohols-Phenols, and Phenols-Ketones

Figure 6. C-Δ Curves for Alcohol-Hydrocarbons, Alcohol-Halide Hydrocarbons, and Alcohols-Ketones

Showing agreement with experimental data at various pressures

C. Weight % alcohol

Δ. Boiling point of alcohol minus boiling point halide hydrocarbon ketone