See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231534024

Speed of Sound, Isentropic Compressibility, Viscosity, and Excess Volume of Binary Mixtures. 2. Alkanenitriles + Dimethylformamide, + Dimethylacetamide, and + Dimethyl Sulfoxide

ARTICLE in JOURNAL OF CHEMICAL & ENGINEERING DATA · JULY 19	95
--	----

Impact Factor: 2.04 · DOI: 10.1021/je00020a024

CITATIONS READS

22

2 AUTHORS:

Shantilal Oswal

Veer Narmad South Gujarat University

102 PUBLICATIONS 1.620 CITATIONS

SEE PROFILE

Navin B Patel

Veer Narmad South Gujarat University

92 PUBLICATIONS 493 CITATIONS

SEE PROFILE

Speed of Sound, Isentropic Compressibility, Viscosity, and Excess Volume of Binary Mixtures. 2. Alkanenitriles + Dimethylformamide, + Dimethylacetamide, and + Dimethyl Sulfoxide

S. L. Oswal* and N. B. Patel

Department of Chemistry, South Gujarat University, Surat 395 007, India

The speed of sound u, density ϱ , and viscosity η of nine binary mixtures of ethanenitrile, propanenitrile, and adiponitrile with dimethylformamide, dimethylacetamide, and dimethyl sulfoxide have been measured at 303.15 K. The isentropic compressibility $K_{\rm S}$, excess volume $V^{\rm E}$, and excess isentropic compressibility $K_{\rm S}^{\rm E}$ have been calculated from the results. The values of $V^{\rm E}$ and $K_{\rm S}^{\rm E}$ are examined as a function of composition, size, and polarity of the participating molecules.

Introduction

As a part of our systematic studies on thermodynamic. acoustic, and transport properties of binary liquid mixtures (Oswal and Patel, 1990; Oswal and Dave, 1992; Oswal et al., 1994), the speed of sound u, isentropic compressibility $K_{\rm S}$, viscosity η , excess volume $V^{\rm E}$, and excess isentropic compressibility $K_{\rm S}^{\rm E}$ of eight binary mixtures of ethanenitrile, propanenitrile, and adiponitrile with methyl, ethyl and butyl acetates were reported in part 1 (preceding paper in this issue). To obtain more information about molecular interactions and molecular orientations in dipolar mixtures, in this paper we studied the same properties of nine pairs of mixtures of ethanenitrile, propanenitrile, and adiponitrile with dimethylformamide, dimethylacetamide, and dimethyl sulfoxide. The dipole moments of the latter three molecules differ by less than 1%, and they are more polar than the esters investigated in part 1.

Experimental Section

Ethanenitrile (E. Merck, Bombay, >99 mol %) was dried over anhydrous calcium chloride, refluxed repeatedly over P_2O_5 until no color appeared on the oxide, and was fractionally distilled before use (Riddick et al., 1986). Propanenitrile (Ferak Berlin, >99 mol %) and adiponitrile (Merck, Schuchardt, >98 mol %) were dried over molecular sieves, type 4A (Fluka, AG). Dimethylformamide (Sisco Research Laboratory, Bombay, 99.5 mol %) was dried over sodium carbonate and then distilled. Dimethylacetamide (Sisco Research Laboratory, Bombay, 99.5 mol %) and dimethyl sulfoxide (E. Merck, Bombay, >99 mol %) were dried over anhydrous $K_2\mathrm{CO}_3$ and fractionally distilled. The middle fraction of the distilate was used.

Estimated purities determined by gas-liquid chromatography were better than 99.8 mol % for all the liquid samples. The densities, speeds of sound, and viscosities of purified liquids are compared with the literature values in Table 1.

Mixtures were prepared by mixing known masses of pure liquids in air tight, narrow-mouth ground glass stoppered bottles taking due precaution to minimize the evaporation losses. All the mass measurements were performed on an electronic balance (Mettler AE 163, Switzerland) accurate to 0.01 mg. The possible error in the mole fraction is estimated to be less than $\pm 1 \times 10^{-4}$.

The speeds of sound u in the pure liquids and the binary mixtures were measured with a single crystal multi-

frequency ultrasonic interferometer (supplied by Mittal Enterprise, New Delhi). In the present work, a steel cell fitted with a quartz crystal of 2 MHz frequency was employed. The measurements of viscosity η were made with a modified suspended level Ubbelohde viscometer (Concalves et al., 1991). The viscometer was calibrated, and two constants, C and B, of the viscometer in the equation $\eta/\varrho = Ct - B/t$ were obtained by measuring the flow time t with pure water, benzene, and cyclohexane at (303.15 ± 0.02) K. The densities ρ were measured with a high-precision vibrating tube digital densimeter DMA 60/ 602 (Anton-Paar, K.G., Austria). The temperature was maintained at (303.15 ± 0.02) K, by employing appropriate water thermostats. The details of the apparatus and procedure have been described previously (Oswal and Palsanawala, 1989; Oswal and Dave, 1992; Patel and Oswal, 1992). The values of the speed of sound u, viscosity n, and density o were reproducible to within ± 1.0 m·s⁻¹. ± 0.002 mPa·s, and ± 0.02 kg·m⁻³, respectively. The isentropic compressibilities $K_{\rm S}$ determined from the relation $K_{\rm S}$ = $1/(u^2\varrho)$ are believed to be reliable to within 2.0 TPa⁻¹.

Results

 $K_{\rm S}^{\rm E}$ and $V^{\rm E}$ in each mixture were calculated from $K_{\rm S}$ (=1/ $u^2\varrho$) and ϱ of pure liquids and binary mixtures with the following expression:

$$Y^{E} = Y - Y^{id} \tag{1}$$

where Y is either K_S or V. The V^{id} for an ideal mixture was calculated from the usual relation

$$V^{\rm id} = \sum x_i V_i^{\circ} = \sum x_i M_i / \varrho_i \tag{2}$$

while K_S^{id} for an ideal mixture was calculated from the relation recommended by Benson and Kiyohara (1979) and Douheret et al. (1985):

$$K_{\rm S}^{\rm id} = K_T^{\rm id} - TV^{\rm id}(\alpha^{\rm id})^2 / C_P^{\rm id}$$
 (3)

Here

$$K_T^{\text{id}} = \sum \phi_i [K_{S,i}^{^{\circ}} + TV_i^{^{\circ}} (\alpha_i^{^{\circ}})^2 / C_{P,i}^{^{\circ}}]$$
 (4)

$$\alpha^{\mathrm{id}} = \sum \phi_i \alpha_i^{\mathrm{i}} \tag{5}$$

Table 1. Properties of Pure Liquids at 303.15 K

	⊘/(kg·m ^{−3})		$u/(\mathbf{m} \cdot \mathbf{s}^{-1})$		$\eta/(mPa\cdot s)$			
liquid	exptl	lit.	exptl	lit.	exptl	lit.	$10^3 \alpha / K$	$C_P/(\mathbf{J} \cdot \mathbf{mol}^{-1} \cdot \mathbf{K}^{-1})$
ethanenitrile	771.40	771.25^{a}	1260.0	1264^b	0.3244	0.324^{a}	1.397^{a}	92ª
propanenitrile	771.82	771.96^a	1242.5		0.3886	0.389^{a}	1.335^{a}	120^a
adiponitrile	954.34		1560.0		4.9049		0.859^{f}	227^g
dimethylformamide	939.59	939.67^{c} 941.20^{a}	1444.0	1445^c	0.7675		0.945^{c}	151°
dimethylacetamide	932.46	$931.69^a \ 931.70^d$	1441.0		0.8769	$0.871^{a}\ 0.873^{d}$	0.955^{a}	178^a
dimethyl sulfoxide	1090.54	1090.42^{e}	1477.0		1.8034	1.810^{e}	0.928^{a}	153^a

^a Riddick et al. (1986). ^b Lagemann et al. (1949). ^c Rajasekhar and Reddy (1987). ^d Pikkarainen (1980). ^e Bicknell et al. (1982). ^f Derived from measured densities at different temperatures. ^g Estimated by Missenard's group contribution method (Reid et al., 1987).

and

$$C_P^{\rm id} = \sum x_i C_{P,i}^{\circ} \tag{6}$$

in which the V_i , α_i , and $C_{P,i}$ are, respectively, the molar volume, isobaric thermal expansion coefficient, and molar isobaric heat capacity for pure component i and $\phi_i = x_i V_i / \Sigma x_j V_j$ is the volume fraction of i in the mixture, stated in terms of the unmixed components. The values of α_i and $C_{P,i}$ used for these calculations are listed in Table 1. The results of u, $K_{\rm S}$, η , $V^{\rm E}$, and $K_{\rm S}^{\rm E}$ for nine binary mixtures are presented in Table 2.

The values of $Y(u, K_S, \text{ and } \eta)$ are expressed by

$$Y = \sum_{i=0}^{m} A_i x_1^i \tag{7}$$

The values of excess properties Y^{E} (V^{E} and K^{E}_{S}) were fitted to the Redlich-Kister polynomial equation

$$\mathbf{Y}^{E} = x_{1}(1 - x_{1}) \sum_{i=0}^{m} A_{i}(1 - 2x_{1})^{i}$$
 (8)

The coefficients A_i of the eqs 7 and 8 obtained by the least-squares method and the standard deviations σ as per eq 9 are listed in Table 3.

$$\sigma = \left[\frac{\sum (Y_{\text{obsd}} - Y_{\text{calcd}})^2}{n - m}\right]^{1/2} \tag{9}$$

where n and m represent the number of experimental points and number of coefficients used in eqs 7 and 8.

Discussion

The values of viscosities η decrease with an increase of the mole fraction x_1 of alkanenitrile for six binary mixtures involving ethanenitrile and propanenitrile while the trend is the opposite in the case of three mixtures containing adiponitrile. Figure 1 shows that deviations from linear dependence $(\Delta \eta = \eta - (x_1\eta_1 + x_2\eta_2))$ on mole fraction for all mixtures except ethanenitrile + dimethylformamide and ethanenitrile + dimethylacetamide mixtures are negative over the entire range of composition. For the mixture ethanenitrile + dimethylacetamide deviations are small but positive while in the case of ethanenitrile + dimethylformamide, the deviation changes sign from small positive to small negative as the composition of ethanenitrile in the mixture is increased. The mixture ethanenitrile + dimethyl sulfoxide was investigated by Fort and Moore (1966) at 298.15 K. The negative deviations $\Delta \eta$ at 298.15 K are slightly larger than those observed at 303.15 K in the present work.

As shown in Figure 2 the V^{E} are negative for six mixtures

Figure 1. Deviations $(\Delta \eta)$ of viscosity from linear additivity on mole fraction for binary mixtures at 303.15 K. Experimental points: \bigcirc , ethanenitrile + dimethylformamide; \square , ethanenitrile + dimethylacetamide; \triangle , ethanenitrile + dimethyl sulfoxide; \blacksquare , propanenitrile + dimethylacetamide; \blacksquare , propanenitrile + dimethylacetamide; \blacksquare , propanenitrile + dimethylacetamide; \blacksquare , adiponitrile + dimethy

involving ethanenitrile and propanenitrile and positive for three adiponitrile mixtures. In general the dependence of $V^{\rm E}$ on x_1 is unsymmetrical and the magnitude varies with the type of solvent used. The negative values of $V^{\rm E}$ at $x_1 = 0.5$ for ethanenitrile and propanenitrile as a common component decrease in the order dimethylacetamide > dimethylformamide > dimethyl sulfoxide, while the order of $V^{\rm E}$ for adiponitrile mixtures is dimethyl sulfoxide > dimethylacetamide > dimethylacetamide > dimethylacetamide.

dimethylacetamide > dimethylformamide. The results for $K_{\rm S}^{\rm E}$ are plotted in Figure 3; like $V^{\rm E}$, the values of $K_{\rm S}^{\rm E}$ are negative for six binary mixtures involving ethanenitrile and propanenitrile and positive for the other three mixtures containing adiponitrile. However, the trend differs from that observed in the case of ethanenitrile and propanenitrile mixtures. The negative values of $K_{\rm S}^{\rm E}$ for ethanenitrile and propanenitrile mixtures decrease in the order dimethyl sulfoxide > dimethylformamide > dimethylacetamide.

Table 2. Speed of Sound, Isentropic Compressibility, Viscosity, Density, Excess Volume, and Excess Isentropic Compressibility at 303.15 K

Compre	essibility	at oo.	10 11									*	
	u/.	_K _S /	$\underline{\eta}/$	ϱ /	10^6V^{E}	$K_{\rm S}^{\rm E}$		u/.	_K _S /	η /	ϱ /	$10^6V^{\rm E}/$	$K_{\mathrm{S}}^{\mathrm{E}}$
x_1	(m·s ⁻¹)	TPa ⁻¹	(mPa·s)	(kg·m ⁻³)	(m³•mol-1)	TPa ⁻¹	x_1	(m·s ⁻¹)	TPa ⁻¹	(mPa·s)	(kg·m ⁻³)	(m³•mol-1)	TPa ⁻¹
(i) Ethanenitrile (1) + Dimethylformamide (2)													
0.0000	1444.0	510.4	0.7675	939.59			0.6013	1339.4	649.6	0.4940	858.14	-0.2906	-39.5
0.0953	1430.0	526.1	0.7392	929.51	-0.0995	-11.5	0.6983	1321.0	682.6	0.4471	839.83	-0.2399	-38.7
0.1981	1413.0	545.8	0.6991	917.60	-0.1847	-20.9	0.8009	1301.0	721.4	0.4023	818.84	-0.1852	-32.1
0.3038	1395.2	568.2	0.6537	904.14	-0.2501	-28.6	0.8992	1282.0	764.5	0.3607	796.44	-0.0953	-21.0
0.3988	1378.3	591.0	0.6046	890.84	-0.2862	-35.4	1.0000	1260.0	816.5	0.3244	771.40		
0.5000	1359.0	618.6	0.5476	875.35	-0.3053	-38.4							
				(i:	i) Ethanenit:	rile (1) +	Dimethy	lacetamic	le (2)				
0.0000	1441.0	516.5	0.8769	932.46			0.5983	1350.0	634.7	0.5843	864.56	-0.4829	-34.1
0.0996	1431.3	528.4	0.8371	924.52	-0.1558	-9.0	0.7013	1327.9	670.3	0.5199	845.96	-0.4358	-32.5
0.2019	1417.0	544.1	0.7966	915.31	-0.2922	-16.4	0.7983	1307.0	708.9	0.4568	825.73	-0.3594	-28.3
0.2938	1403.6	560.3	0.7487	905.95	-0.3914	-22.6	0.9001	1282.3	759.4	0.3878	800.59	-0.2090	-16.6
0.3974	1387.0	581.4	0.7001	893.79	-0.4599	-28.5	1.0000	1260.0	816.5	0.3244	771.40		
0.4970	1368.6	606.5	0.6422	880.30	-0.4873	-31.6							
				(ii	i) Ethanenit	rile (1) +	- Dimethy	l Sulfoxio	de (2)				
0.0000	1477.0	420.3	1.8034	1090.54			0.5977	1347.2	594.6	0.6451	926.52	-0.2229	-55.0
0.0948	1458.0	440.3	1.5539	1068.45	-0.0618	-13.9	0.6957	1325.0	637.8	0.5361	892.96	-0.2162	-52.4
0.2036	1434.0	467.0	1.3083	1041.31	-0.1110	-27.2	0.7957	1304.0	686.9	0.4469	855.99	-0.1740	-45.1
0.2949	1415.0	491.0	1.1244	1017.27	-0.1550	-37.8	0.8967	1281.1	746.5	0.3757	815.87	-0.1098	-27.6
0.4000	1391.0	523.2	0.9332	987.86	-0.1964	-46.6	1.0000	1260.0	816.5	0.3244	771.40		
0.4976	1369.0	556.7	0.7778	958.52	-0.2121	-52.1							
					Propanenit		Dimothe	·lform ami	do (9)				
0.0000	1444.0	510.4	0.7675	939.59	Fropanemi	rne(I)		1320.8		0.5113	944 71	_0.1659	. 49.1
0.1013	1444.0 1425.6	$510.4 \\ 532.0$	0.7673	924.95	-0.0902	-16.1	0.5976 0.6964		678.6		$844.71 \\ 827.61$	-0.1653 -0.1545	-42.1 -38.9
0.1013	1425.6 1405.6	555.8	0.6428	910.65	-0.0902 -0.1340	-26.5	0.0904	1301.6 1281.6	$713.2 \\ 750.4$	$0.4839 \\ 0.4533$	810.21		
0.3003	1382.6	585.1	0.5983	894.09	-0.1606	-34.8	0.9000	1260.8	795.4	0.4535 0.4186	790.87	-0.1336 -0.0842	-30.4
0.4007	1360.8	615.2	0.5648	877.75	-0.1689	-39.8	1.0000	1242.5	839.2	0.3886	771.82	-0.0642	-16.8
0.4949	1340.8	645.2	0.5385	862.12	-0.1683	-41.8	1.0000	1242.0	000.2	0.0000	111.02		
0.1010	10-10.0	040.2	0.0000				.						
0.0000	1 4 4 1 0	F10 F	0.0500) Propanenit	rile (1) +							
0.0000	1441.0	516.5	0.8769	932.46	0.1000	0.1	0.5950	1325.2	669.9	0.5621	850.00	-0.2345	-30.4
0.0953	1424.0	534.9	0.8264	921.75	-0.1239	-9.1	0.6990	1304.6	706.2	0.5131	831.94	-0.2068	-29.1
0.2000	1404.0	558.2	0.7648	908.74	-0.1994	-16.8	0.7950	1284.0	744.9	0.4684	814.32	-0.1822	-23.2
0.3021	$1383.0 \\ 1366.0$	584.2	0.7092 0.6613	894.95	-0.2331	-22.0	0.9013	1263.0	790.3	0.4250	793.21	-0.1156	-14.5
$0.3926 \\ 0.4985$	1344.9	$607.7 \\ 638.6$	0.6082	881.92 865.71	$-0.2455 \\ -0.2456$	-26.9 -30.0	1.0000	1242.5	839.2	0.3886	771.82		
0.4500	1344.9	0.00.0	0.0002										
					.) Propanenit	trile (1) -							
0.0000	1477.0	420.3	1.8034	1090.54			0.6002	1323.2	633.6	0.6745	901.37	-0.1448	-56.7
0.1009	1447.2	450.8	1.5473	1059.17	-0.0457	-18.0	0.7153	1299.2	685.2	0.5619	864.62	-0.1492	-51.0
0.2020	1418.4	483.7	1.3222	1027.59	-0.0857	-32.5	0.7980	1280.8	727.5	0.4937	837.82	-0.1208	-40.2
0.3031	1394.4	516.5	1.1205	995.83	-0.1172	-46.0	0.8994	1261.6	780.6	0.4328	804.90	-0.0801	-24.1
0.4043	1367.2	555.0	0.9436	963.85	-0.1386	-52.4	1.0000	1242.5	839.2	0.3886	771.82		
0.4990	1347.8	590.2	0.8012	933.66	-0.1416	-58.0							
				(v	ii) Adiponitr	ile (1) +	Dimethyl	formamic	le (2)				
0.0000	1444.0	510.4	0.7675	939.59			0.5919	1516.8	458.1	2.4132	948.84	0.0793	1.8
0.1051	1458.2	499.5	0.9087	941.57	0.0151	1.1	0.6983		450.2	2.9567	950.56	0.0442	1.3
0.2983	1483.7	481.1	1.3347	944.24	0.0927	1.1		1543.4	440.7	3.8208	952.60	0.0148	1.4
0.3971	1494.4	473.5	1.6365	945.74	0.1042	2.0	1.0000	1560.0	430.6	4.9049	954.34		
0.4957	1504.8	466.2	2.0014	947.29	0.0991	2.7							
				(v	iii) Adiponit	rile(1) +	Dimethy	lacetamic	le (2)				
0.0000	1441.0	516.5	0.8769	932.46			0.5898	1498.2	471.3	2.4202	945.26	0.1230	9.0
0.0999	1448.0	510.3	0.9801	934.57	0.0496	3.9	0.6990	1512.2	461.3	2.9648	947.95	0.0742	7.9
0.2976	1464.8	496.6	1.3630	938.65	0.1310	8.9		1532.5	447.5	3.8501	951.36	0.0219	5.7
0.3998	1476.0	487.9	1.6663	940.88	0.1460	9.4		1560.0	430.6	4.9049	954.34	3.0220	٥.,
0.4988	1487.2	479.4	2.0294	943.17	0.1376	9.5							
(ix) Adiponitrile (1) + Dimethyl Sulfoxide (2)													
0.0000	1477 0	490.9	1.8034	1090.54	.x.) Aaiponitr	ne (1) +				0.0400	007.04	0.0110	10.0
	1477.0	420.3		1090.54	0.1760	E 0		1517.6	440.4	3.3426	987.04	0.8116	12.9
0.1031 0.2999	1480.4	427.8	2.0270		0.1762		0.6945		440.1	3.6819	976.32	0.7886	11.6
	1492.6	435.8	2.4887	1029.40	0.5002		0.8441		436.7	4.2431	963.52	0.5604	7.2
$0.4015 \\ 0.5024$	1500.4	438.5	2.7598	1013.00	0.6467	12.9	1.0000	1560.0	430.6	4.9049	954.34		
0.0024	1506.4	441.5	3.0605	998.51	0.7673	14.8							

In pure ethanenitrile or propanenitrile, there are dipoledipole as well as the usual dispersive interactions. The effect of adding a nonpolar second component is primarily to disrupt the dipolar interactions of the first component, but when the second component is also polar, then the dipole-dipole interaction in unlike molecules is most likely which results in a contraction in volume and the mixture becoming less compressible (Rowlinson and Swinton, 1982; Ohomuro, 1987; Venkatesu and Rao, 1994). Both the

components involved in the present six binary mixtures of ethanenitrile and propanenitrile with dimethylformamide, dimethylacetamide, and dimethyl sulfoxide are highly polar, and there is evidence suggesting specific interactions leading to 1:1 complex formation between alkanenitriles and dimethyl sulfoxide (Ritchie and Pratt, 1964; Fort and Moore 1965, 1966). Therefore, it may be presumed that the positive contributions to $V^{\rm E}$ and to $K^{\rm E}_{\rm S}$ due to the disruption of local dipolar order in both polar components

Table 3. Smoothing Coefficients A_i and Standard Deviations σ for Eqs 7 and 8 for Binary Mixtures at 303.15 K

property	A_1	A_2	A_3	A_4	σ
) + Dimet			
u/(m·s ⁻¹)		-147.9		16.4	0.6
$K_{\rm S}/{\rm TPa^{-1}}$ $\eta({\rm mPa\cdot s})$	509.9 0.7679	169.2 -0.2525		84.1	0.8
K_s^E/TPa^{-1}	-152.0	64.8	-36.7	0.5555	0.0024 0.7
$10^6V^{\mathrm{E}/(\mathrm{m}^3\cdot\mathrm{mol}^{-1})}$	-1.2058	-0.0406			0.0047
		.) + Dime		-: (O)	0.0041
u/(m·s ⁻¹)		-95.8			0.7
K _S /TPa ⁻¹					0.9
η(mPa·s)	0.8760	130.1 -0.3453	-0.2908	-0.0830	0.0020
$K_{\rm S}^{\rm E}/{\rm TPa}^{-1}$	-128.9	56.2	-22.5		0.6
$10^6 V^{\mathrm{E}}/(\mathrm{m}^{3}\cdot\mathrm{mol}^{-1})$	-1.9649	-0.2361	-0.1187	0.2176	0.0042
) + Dime			
$u/(\mathbf{m} \cdot \mathbf{s}^{-1})$		-203.2		25.8	0.5
K _S /TPa ⁻¹	419.6	222.8 -2.6908	31.1	142.4	0.9
η/(mPa·s)	1.8013	-2.6908	1.3471	-0.1331	0.0023
$K_{\mathrm{S}}^{\mathrm{E}}/\mathrm{TPa}^{-1}$ $10^6V^{\mathrm{E}}(\mathrm{m}^3\cdot\mathrm{mol}^{-1})$	-210.1	01.4	-33.0		0.4
					0.0039
$u/(\mathbf{m}\cdot\mathbf{s}^{-1})$		+ Dimer -202.1		mide (2) 24.1	1.0
$K_{\rm S}/{\rm TPa}^{-1}$	509.4	$\frac{-202.1}{224.8}$	-24.3 85.3	19.4	1.0 1.0
η/(mPa·s)	0.7660	-0.7507	0.7803	-0.4106	0.0033
$K_{\rm S}^{\rm E}/{\rm TPa}^{-1}$	-170.1	11.5	-19.3	0.1100	0.8
$10^6 V^{\rm E}/(\rm m^3 \cdot mol^{-1})$					0.0009
		1) + Dime		mide (2)	
$u/(\mathbf{m} \cdot \mathbf{s}^{-1})$	1441.6	-189.2	-10.2		0.5
$K_{\rm S}/{\rm TPa^{-1}}$	515.9	199.5	62.5	60.8	0.6
η/(mPa·s)	0.8780	-189.2 199.5 -0.5712 35.4	0.0384	0.0429	0.0015
$K_{\rm S}^{\rm E}/{\rm TPa}^{-1}$	-118.3	35.4	-22.6		0.5
$10^6 V^{\rm E}/({\rm m}^{3} \cdot {\rm mol}^{-1})$	-0.9662	-0.0955	-0.6188		0.0044
Propar		1) + Dime			
u/(m·s ⁻¹)	1476.6	-299.6	86.6	-20.8	0.9
K _S /TPa ⁻¹	420.2	298.4	55.4	65.1	0.9
η/(mPa·s) K ^E /TPa ⁻¹	-220 1	298.4 -2.6775 41.6	1.4323 -3.5	-0.15888	0.0018
$10^6V^{\mathrm{E}/(\mathrm{m}^3\cdot\mathrm{mol}^{-1})}$	-0.5972	0.9148	-0.1536		0.0046
				.: (O)	0.0040
		+ Dimeth 142.1			0.7
K _S /TPa ⁻¹					0.5
η(mPa·s)	0.7676	-100.2 1.0584	2.6931	0.386	0.0027
K ^E /TPa ⁻¹	9.1				0.6
$10^6 V^{\mathrm{E}/(\mathrm{m}^3 \cdot \mathrm{mol}^{-1})}$	0.3935	0.2113	-0.2876		0.0028
Adipo	nitrile (1)	+ Dimeth	nylacetam	ide (2)	
	1440.6	73.7	29.7	15.4	0.9
$K_{ m S}/{ m TPa^{-1}}$	516.7	-62.7	-23.2		0.5
η/(mPa·s)	0.8784	0.6637	3.2207	0.1419	0.0020
K _S /TPa ⁻¹	40.2	0.0000	0.000*	0.1000	0.6
$10^6 V^{\mathrm{E}/(\mathrm{m}^3 \cdot \mathrm{mol}^{-1})}$		0.3860	-0.3285	-0.1638	0.0025
		+ Dimetl			0 -
$u/(m \cdot s^{-1})$ $V_{-}/TD_{0} = 1$	1476.9	26.0	106.7	-19.1	0.5
K _S /TPa ⁻¹ η/(mPa·s)	420.7 1.8052	68.3 2.0419	-58.4 0.7028	0.3552	$0.6 \\ 0.0021$
//(mra·s) K ^E /TPa ⁻¹	55.6	4.6	0.1040	0.0002	0.0021
$10^6V^{\mathrm{E}}(\mathrm{m}^3\cdot\mathrm{mol}^{-1})$	3.0351		-0.2085	0.2362	0.0044
10 7 (III (IIIOI)	J.0001	1.1000	0.2000	5.2552	0.0044

have been compensated to a varying extent by a negative contribution resulting from the new dipole—dipole specific interaction between the unlike components. The observed negative values of $V^{\rm E}$ and $K^{\rm E}_{\rm S}$ for these mixtures indicate that the specific interactions dominate over the dispersive interaction. This is consistent with excess enthalpies and excess isochoric heat capacities for mixtures of ethanenitrile with dimethylformamide and dimethyl sulfoxide (Miyanaga et al., 1992; Nakamura et al., 1993).

For a given second component (dimethylformamide, dimethylacetamide, or dimethyl sulfoxide), the value of $|V_{\min}^E|$ for the binary mixtures containing propanenitrile is lower than that for those containing ethanenitrile. The

Figure 2. Excess volume for binary mixtures at 303.15 K. Symbols same as in Figure 1; (-) calculated with eq 8.

Figure 3. Excess isentropic compressibility for binary mixtures at 303.15 K. Symbols same as in Figure 1; (—) calculated with eq 8.

average ratio of the latter to the former is about 1.7. It seems that for a given second polar component, the interaction with ethanenitrile is stronger than that with propanenitrile.

The three binary mixtures involving adiponitrile have positive values of $V^{\rm E}$ and $K_{\rm S}^{\rm E}$. The positive values of $V^{\rm E}$ suggest that the expansion caused by the breaking of dipolar order in pure liquid molecules is larger than the contraction caused by the specific interactions between unlike molecules.

The cause of asymmetry in the curves (Figures 2 and 3) must presumably be related to the molecular correlation of orientation restricted by dipole—dipole interaction and the dipole—induced dipole interaction (Ohomuro et al., 1987; Haijum et al., 1993).

From this study it may be concluded that the polarity and size of molecules involved in the mixture formation have a dominating effect on the $V^{\rm E}$ and $K_{\rm S}^{\rm E}$ as well as on the type and extent of intermolecular interactions.

Literature Cited

- Benson, G. C.; Kiyohara, O. Evaluation of Excess Isentropic Compressibilities and Isochoric Heat Capacities. J. Chem. Thermodyn. **1979**, 11, 1061-1064.
- Bicknell, R. T. M.; Davies, D. B.; Lawrence, K. G. Density, Refractive Index, Viscosity and ¹H Nuclear Magnetic Resonance Measurements of Dimethyl Sulphoxide at 2°C Intervals in the Range 20-60°C. J.
- Chem. Soc., Faraday Trans. 1 1982, 78, 1595-1601. Concalves, F. A.; Kestin, J.; Sengers, J. V. Surface-Tension Effects in Suspended-Level Capillary Viscometers. Int. J. Thermophys. 1991, 12, 1013-1028.
- Douheret, G.; Moreau, C.; Viallard, A. Excess Thermodynamic Quantities in Binary Systems of Non-electrolytes. I. Different Ways of Calculating Excess Compressibilities. Fluid Phase Equilib. 1985, 22, 277-287.
- Fort, R. J.; Moore, W. R. Adiabatic Compressibility of Binary Liquid
- Mixtures. Trans. Faraday Soc. 1965, 61, 2102-2110. Fort, R. J.: Moore, W. R. Viscosities of Binary Liquid Mixtures. Trans.
- Faraday Soc. 1966, 62, 1112-1119. Lagemann, R. T.; McMillan, D. R., Jr.; Woolf, W. E. Temperature Variation of Ultrasonic Velocities in Liquids J. Chem. Phys. 1949, 17, 369-373.
- Miyanaga, S.; Tamura, K.; Murakami, S. Excess Molar Volumes, Isentropic Compressibilities, and Isochoric Heat Capacities of (Acetonitrile + Benzene), (Benzene + Dimethylformamide, and (Acetonitrile + Dimethylformamide) at the Temperature 298.15 K. J. Chem. Thermodyn. 1992, 24, 1077-1086. Nakamura, M.; Chubachi, K.; Tamura, K.; Murakami, S. Thermo-
- dynamic Properties of [x{HCON(CH₃)₂ or CH₃CN} + (1-x)(CH₃)₂ SO] at the temperature 298.15 K. J. Chem. Thermodyn. 1993, 25, 1311 - 1318.
- Ohomuro, K.; Tamura, K.; Murakami, S. Speeds of Sound, Excess Molar Volumes and Isentropic Compressibilities of {xCH3COC2H5 $+ (1-x)C_6H_6$ }, { $xCH_3COC_2H_5 + (1-x)C_6H_5CH_3$ }, { $xCH_3COC_2H_5 + (1-x)C_6H_5CH_3$ } $x)C_6H_5Cl\},$ and $\{xC_2H_5COC_2H_5+(1-x)C_6H_6\}$ at 303.15 K. J. Chem. Thermodyn. 1987, 19, 171–176. Oswal, S. L.; Dave, J. P. Viscosity of Nonelectrolyte Liquid Mixtures.
- II. Binary Mixtures of n-hexane with Alkanoates and Bromoalkanoates. Int. J. Thermophys. 1992, 13, 943-955.
 Oswal, S. L.; Oswal, P.; Dave, J. P. V^E of Mixtures Containing Alkyl
- Acetate, or Ethyl Alkanoate or Ethyl Bromoalkanoate with n-Hexane. Fluid Phase Equilib. 1994, 98, 225-234.
- Oswal, S. L.; Palsanawala, P. P. Ultrasonic Velocity, Refractive Index and Isentropic Compressibility of Cyclohexane + Benzene, Ethyl

- Acetate + Cyclohexane and Ethyl Acetate + Benzene from 303.15 to 323.15. Acoust. Lett. 1989, 13, 66-73.
- Oswal, S. L.; Patel, B. M.; Shah, H. R.; Oswal, P. Viscosity of Nonelectrolyte Liquid Mixtures. III. Binary Mixtures of Methyl Methacrylate with Hydrocarbons, Haloalkanes, and Alkylamines. Int. J. Thermophys. 1994, 15, 627-645.
- Oswal, S. L.; Patel, I. N. Molecular Interaction Study in Binary Mixtures of Ethyl Ethanoate with Chloroalkanes from Velocities of Sound, Isentropic Compressibilities and Excess Volumes. Indian J. Chem. A 1990, 29, 870-875.
- Oswal, S. L.; Patel, N. B. Speed of Sound, Isentropic Compressibility, Viscosity, and Excess Volume of Binary Mixtures. 1. Alkanenitriles with Alkyl Acetates. J. Chem. Eng. Data, preceding paper in this
- Patel, S. G.; Oswal, S. L. Excess Volumes of Binary Mixtures of Triethylamine and Tributylamine with Alkanes and Alkylamines at 298.15, 303.15 and 313.15 K. J. Chem. Soc., Faraday Trans. 1992, 88, 2497-2502.
- Pikkarainen, L. Densities and Viscosities of Binary Solvent Mixtures of N-Methylmethanesulfonamide with Ethanol, Pyridine and N,N-Dimethylacetamide. Finn. Chem. Lett. 1980, 185-188.
- Rajasekhar, P.; Reddy, K. S. Excess Thermodynamic Properties for Mixtures of Water and N.N-Dimethylformamide at 303.15 K. Thermochim. Acta 1987, 117, 379-383.
 Reid, R. C.; Prausnitz, J. M.; Poling, B. E. The Properties of Gases and
- Liquids, 4th ed.; McGraw-Hill International: New York, 1987.
- Riddick, J. A.; Bunger, W. B.; Sakano, T. K. Organic Solvents: Physical Properties and Method of Purifications; 4th ed.; Wiley-Interscience: New York, 1986.
- Ritchie, C. D.; Pratt, A. L. Solvation of Polar Groups. III. Conformational and Chemical Effects of the Solvation of Polar Groups. J.
- Am. Chem. Soc. 1964, 86, 1571-1576. Rowlinson, J. S.; Swinton, F. L. Liquid and Liquid Mixtures, 3rd ed.;
- Butterworths: London, 1982.

 Venkatesu, P.; Rao, M. V. P. Excess Volumes of Ternary Mixtures of N,N-Dimethylformamide Methyl Isobutyl Keonet + 1-Alkanols at 303.15 K. Fluid Phase Equilib. 1994, 98, 173-178.

Received for review November 18, 1994. Accepted March 1, 1995.8 N.B.P. thanks the University Grant Commission, New Delhi, for the award of a Teachers Fellowship.

JE940247+

³ Abstract published in Advance ACS Abstracts, May 1, 1995.