

Interpretation of the pressure-induced Raman frequency shift of the ν 1 stretching bands of CH₄ and N₂ within CH₄-CO₂ , N₂-CO₂ and CH₄-N₂ binary mixtures

Van-Hoan Le, Alexandre Tarantola, Marie-Camille Caumon

► To cite this version:

Van-Hoan Le, Alexandre Tarantola, Marie-Camille Caumon. Interpretation of the pressure-induced Raman frequency shift of the ν 1 stretching bands of CH₄ and N₂ within CH₄-CO₂ , N₂-CO₂ and CH₄-N₂ binary mixtures. Physical Chemistry Chemical Physics, 2021, 10.1039/d1cp00163a . hal-03188338

HAL Id: hal-03188338

<https://hal.science/hal-03188338>

Submitted on 1 Apr 2021

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

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

Interpretation of the pressure-induced Raman frequency shift of the ν_1 stretching bands of CH_4 and N_2 within $\text{CH}_4\text{-CO}_2$, $\text{N}_2\text{-CO}_2$ and $\text{CH}_4\text{-N}_2$ binary mixtures

Van-Hoan Le,^{*,a} Alexandre Tarantola^a and Marie-Camille Caumon^a

The relationships between the frequency shift of the ν_1 stretching bands of CH_4 and N_2 with pressure (or density) and composition has been previously provided in the literature as accurate empirical barometers and densimeters for the direct determination of the pressure or density of gas mixtures. However, the latter results still remain a pure description of the experimental data without any interpretation of the physical mechanisms hidden behind the variation trend of the observed peak position. The present paper is devoted to interpreting the origin of the pressure-induced vibrational frequency shifts of the ν_1 stretching bands of CH_4 and N_2 within $\text{CH}_4\text{-CO}_2$, $\text{N}_2\text{-CO}_2$ and $\text{CH}_4\text{-N}_2$ binary mixtures at the molecular scale. Two different theoretical models (i.e., the Lennard-Jones 6-12 potential approximation - LJ, and the generalized perturbed hard-sphere fluid - PHF) are used to intuitively and qualitatively assess the variation trend as well as the magnitude of the frequency shift of the CH_4 and N_2 ν_1 bands for an in-depth understanding. Thereby, the contribution of the attractive and repulsive solvation-mean forces to the variation of the Raman frequency shift as a function of pressure and composition is assessed. A predictive model of the variation trend of the frequency shift of the CH_4 ν_1 band as a function of pressure (up to 3000 bars), density and composition within $\text{CH}_4\text{-N}_2$ and $\text{CH}_4\text{-CO}_2$ binary mixtures is then provided.

Keywords: Raman spectroscopy, frequency shift, intermolecular interaction, Lennard-Jones potential, Perturbed Hard-Sphere fluid model.

1 Introduction

Raman spectroscopy is a straightforward analytical tool to quickly identify the chemical nature of substances based on their vibrational frequency fingerprints.^{1,2} The latter can be slightly perturbed by the interaction of the molecule with its medium under the effect of pressure, density, temperature, and/or composition,³ reflecting a small yet measurable and reproducible shift from their original position measured at low density (pressure). Thus, interpretation and determination of the Raman frequency shifts may provide a direct proxy for investigating physicochemical and thermodynamic properties of fluids, including solute-solvent coupling mechanisms and intermolecular interaction forces.^{4,5}

Beside CO_2 , CH_4 and N_2 are among the most common volatile species ubiquitous in various geological environments.^{6–9} Their pressure-induced Raman frequency shift has been intensively studied since the 1970s to develop barometers and densimeters.^{10–13} Most studies investigated pure components without fully considering the significant and systematic effect of composition in the variation of the CH_4 and N_2 peak position, which was however experimentally revealed in numerous works.^{11,14,15} Recently, Le et al.^{16,17} presented a new calibration data based on the variation of the band position of CH_4 and N_2 in pure gas systems, and binary and ternary mixtures of $\text{CH}_4\text{-CO}_2\text{-N}_2$. The wavelength shifts of the CH_4 ν_1 band were then used as a reliable parameter for the development of accurate barometer and densimeter. The measurement of the N_2 band peak position was however shown to be less reproducible than that of CH_4 due to its asymmetric shape at low pressure and the overlapping with the signal of atmospheric nitrogen.^{16,17} Still, the frequency shift of the N_2 band was used to provide accurate quantitative calibration data for $\text{CO}_2\text{-CH}_4\text{-N}_2$ systems by Sublett

et al.¹⁸ The above-mentioned works were mainly dedicated to providing accurate experimental calibration data of the Raman signal based on the variation of peak position for direct applications in the quantitative measurement of PVTX properties. Thus, the pressure-induced vibrational frequency shift of CH_4 and N_2 bands was principally described rather than interpreted from a chemical-physical point of view.

Lennard-Jones 6-12 potential approximation (LJ)¹⁹ and the generalized perturbed hard-sphere fluid model (PHF)^{5,20} are theoretical models describing the evolution of the repulsive and attractive intermolecular interaction forces that contribute to the resulting Raman frequency shift as a function of pressure, density and/or intermolecular distance. The PHF model was successfully tested for studying the frequency shift of the ν_1 band of pure N_2 and CH_4 as a function of density and temperature.²¹ The results showed a good correlation between the predicted and experimental frequency shifts. It is to note that Ben-Amotz et al.²¹ treated the attractive force-induced frequency shift of the CH_4 ν_1 band as a linear density-dependent one (according to the mean-field approximation of the van der Waals equation of state⁵). However, more recent experimental results suggested that the attractive force-induced frequency shift of the vibrational modes involving hydrogen bonds (e.g., O–H or C–H bonds) varies nonlinearly as a function of density rather than linearly, especially at high density or pressure.^{20,22} Besides, a noticeable difference between the variation trend of the ν_1 band of CH_4 in $\text{CH}_4\text{-N}_2$ and $\text{CH}_4\text{-CO}_2$ mixtures was observed^{14,15,17} and so needs to be interpreted from a chemical-physical point of view.

The present study aims to interpret the fundamental mechanism hidden behind the observed Raman frequency shift of the CH_4 and N_2 ν_1 bands and their variation trends as a function of pressure, density and composition. The LJ model is firstly used to intuitively interpret the global variation trend of

the pressure-induced frequency shift ($\Delta\nu$) of the CH₄ and N₂ bands in pure and binary mixtures of CH₄-CO₂-N₂ without any complex molecular dynamic simulation or *ab-initio* calculations. The variation of $\Delta\nu$ is therefore reasonably explained by attributing them to the variation of the LJ potential. For evaluating the contribution of the repulsive and attractive solvation mean-forces as a function of pressure, density and composition (mol%), the net frequency shift of the CH₄ ν_1 band is quantitatively decomposed into the repulsive and attractive components using the PHF model (that of N₂ band is not studied herein due to the lack of accurate experimental data within binary mixtures). For that, the non-linearity of the attractive force-induced frequency shift of the CH₄ ν_1 band is evaluated. New attractive coefficient parameters (C_a , B_a) required upon the application of the PHF model are then provided by fitting our experimental data. Afterwards, the predictive model of the variation trends of the CH₄ ν_1 band position within CH₄-N₂ and CH₄-CO₂ mixtures over 5-3000 bars is provided.

2 Experimental data

Experimental data of the pressure-induced frequency shift of CH₄ and N₂ ν_1 bands within pure or binary mixtures of CH₄-CO₂-N₂ can be found in literature, e.g., for low pressure range (0-600 bars)^{14–17} and high pressure range (up to 3000 bars)¹¹. The global variation trend of the CH₄ and N₂ ν_1 bands with the change of pressure, density and composition revealed by all data sets shows a good agreement. Herein, we are interested in the relative variation of the fitted peak position of the ν_1 stretching band of CH₄ and N₂ ($\Delta\nu$), which is the difference between the fitted peak position recorded at a given pressure and near-zero pressure (~ 5 bars), so-called hereafter as “frequency shift”. Due to the use of a low spectral resolution (~ 5 cm⁻¹), the data points of Seitz et al.^{14,15} are very scattered and even indistinguishable. Thus, the peak position at near-zero pressure cannot be accurately determined. The experimental data of Seitz et al.^{14,15} are therefore not used in this study. The experimental data of Sublett et al.¹⁸ were also not considered in this study because they are only reported for ternary mixtures. It is to note that the variation trends of the CH₄ and N₂ bands within binary and ternary mixtures are different, and the frequency shift of CH₄ and N₂ within ternary mixtures varies non-systematically with composition variation.^{17,18} In this study, the selected data are thus from the works of Le et al.^{16,17} (for the pressure between 5-600 bars) and from Fabre and Oksengorn¹¹ (for pressure up to 3000 bars in CH₄-N₂ mixtures).

The experimental protocol of the measurements over 5-600 bars is described in Le et al.^{16,17} Briefly, binary gas mixtures of any composition are prepared from pure CH₄, CO₂ and N₂ gases (99.99% Air LiquidTM) by a commercial mixer (GasMix AlytechTM), then compressed by a home-made pressurization system and stored in a stainless steel tanker at ~ 130 bars. The composition of the obtained gas mixtures, before being loaded in an improved High-Pressure Optical Cell system (HPOC)^{23,24}, is checked by gas chromatography with an uncertainty of about ± 0.3 mol%. The HPOC system serves as a chamber sample, whose one end is equipped with a manual screw pump for pressure

adjustment, and the other end is connected to a sealed transparent microcapillary placed on a Linkam CAP500 heating-cooling stage for temperature control. The temperature is maintained at 22.0 ± 0.1 °C. The internal pressure is monitored by two pressure-transducers (± 1 bar). Pressure-to-density conversion is done by REFPROP software²⁵ using default options of equation of states (EoS), i.e., Setzmann and Wagner²⁶ and Span et al.²⁷ for pure CH₄ and N₂, and GERG-2008²⁸ for gas mixtures. Raman spectra are collected with a LabRAM HR spectrometer (Horiba Jobin-Yvon) equipped with a liquid-nitrogen cooling CCD detector, a 514.532 nm Ar⁺ laser (Stabilite 2017, Spectra-Physics), a $\times 20$ Olympus objective (NA = 0.4) and a 1800 groove-mm⁻¹ grating. The confocal hole and the slit are set at 1000 and 200 μ m, respectively, yielding a spectral resolution of about 1.6 cm⁻¹. The laser power at the sample is ~ 30 mW. At any given PTX condition, each Raman measurement (with 10 accumulations) is repeated at least six times for statistical purpose. Accumulation time is between 2 and 15s depending on pressure. The uncertainty of the measured frequency shift is about 0.02 cm⁻¹. The Raman spectra are fitted with Labspec6 software (Horiba), after baseline correction, using asymmetric Gaussian-Lorentzian function (for N₂ band) and symmetric Gaussian-Lorentzian function (for CH₄ band). To minimize the day-to-day spontaneous deviation arising from the instrumental response^{17,18,29}, the whole analysis series of a specific mixture must be continuously performed and done within the same experimental section.

On the other hand, the calibration data of Fabre and Oksengorn¹¹ were performed at room temperature only for pure CH₄, N₂ and a commercial gas mixture of CH₄-N₂ (55/45 ± 3 mol%, respectively) for pressures up to ~ 3000 bars. Raman spectra were collected using a 488 nm Ar-ion laser. The spectral resolution was about 0.8 cm⁻¹. The experimental protocol and other spectral parameters (objective, grating, confocal hole and slit size, etc.) were not detailed.

3 Background theory

3.1 The Lennard-Jones (LJ) potential approximation.

The Lennard-Jones 6-12 potential (U_{LJ}) approximation describes the evolution of the repulsive and attractive potentials experienced between two molecules as a function of their intermolecular distance r .¹⁹ The general mathematic form of U_{LJ} is expressed by Eq. 1, where the parameters σ and ϵ have the dimension of a length (Å), and the attraction parameter ϵ and U_{LJ} are expressed in joule (J).

$$U_{LJ} = 4\epsilon \left(\left(\frac{\sigma}{r} \right)^{12} - \left(\frac{\sigma}{r} \right)^6 \right) \quad (1)$$

Figure 1 represents the relative variation of U_{LJ} as a function of the distance between two identical molecules of CH₄. For a pair of non-identical molecules, U_{LJ} can be estimated from parameters σ_{ij} and ϵ_{ij} determined using Lorentz-Berthelot combining rules (Eq. 2 and 3). LJ parameters of CH₄, N₂ and CO₂ are all listed in Table 1.^{30,31}

Figure 1: Lennard-Jones 6-12 potential between two CH₄ molecules as a function of intermolecular distance r .

$$\sigma_{ij} = \frac{\sigma_i + \sigma_j}{2} \quad (2)$$

$$\epsilon_{ij} = \sqrt{\epsilon_i \epsilon_j} \quad (3)$$

Table 1: LJ parameters between two identical or non-identical molecules of CH₄, N₂ and CO₂. k_B is Boltzmann constant (J/K)

Molecular pair	σ (Å)	ϵ/k_B (K)
CH ₄ -CH ₄	3.733	149.9
N ₂ -N ₂	3.745	95.2
CO ₂ -CO ₂	3.713	257.8
CH ₄ -N ₂	3.739	119.5
CH ₄ -CO ₂	3.723	196.6

The net U_L can be decomposed into repulsive and attractive components (cf. Eq. 1 and Figure 1). In general, at very low pressure (low density) where the intermolecular distance r is large enough ($> 9\text{Å}$), there is no interaction between molecules. As pressure increases, the distance between molecules is reduced, and so molecules begin to interact with each other with more frequent collisions and steric restrictions. At long distance-range, the attractive force dominates and produces a significant effect, whereas the repulsive forces are negligible. The net U_L reaches its minimum value at the intermolecular distance $r_0 = 1.1224\sigma$. At $r = \sigma$, the repulsive force completely compensates the attractive force, i.e., the net U_L equals zero. For small intermolecular distances, the repulsive force dominates the interactions (Figure 1).

Since CH₄, N₂ and CO₂ are all non-polar molecules, the effects of the electrostatic and the polarization potential energy on the actual potential energies within the binary systems may be negligible (Coulomb's law). In other words, the intermolecular interactions experienced between these molecular pairs chiefly consist of repulsive and attractive forces. The LJ potential approximation could therefore be used to reasonably interpret the overall fashion of the variation trend of the pressure-induced frequency shifts of the mentioned gaseous systems. The variation of the intermolecular interaction impacts the vibrational mode of gaseous molecules

by different phenomena such as lengthening or shortening of bond length or perturbing electron cloud distribution, and so resulting in polarizability changes. In general, the attractive forces expand the geometry and so the bond length of molecules, implying that less energy is required to stretch the bonds^{4,32,33} which result in a redshift. On the contrary, the repulsive force producing more significant effect at short distance range tend to contract the geometry of molecules, and so the bond length. The observed vibration mode requires therefore more energy, which in turn leads to a blueshift.^{4,32,33}

3.2 Perturbed hard-sphere fluid model

Based on the theoretical model developed by Buckingham⁴, the relationship between vibrational frequency shifts ($\Delta\nu$) and medium-induced intermolecular forces experienced along the bond is represented by Eq. 4,^{32,34} where ν_0 is the unperturbed vibrational frequency measured at low density; f and g are the harmonic and anharmonic force constants of an isolated diatomic solute (Eq. 5); F and G are the linear and quadratic coefficients in an expansion of the solvent potential of mean-force as a function of solute bond length (Eq. 6); and $f_1(\kappa)$ and $f_2(\kappa)$ are the modified Morse coefficients for anharmonic vibration.^{35,36,34}

$$\Delta\nu \approx \nu_0 \frac{F}{f} \left[-\left(\frac{3g}{2f}\right) f_1(\kappa) + \left(\frac{G}{F}\right) f_2(\kappa) \right] \quad (4)$$

$$U_0(r_{12}) = \frac{1}{2} f(r_{12} - r_e)^2 + \frac{1}{2} g(r_{12} - r_e)^3 + \dots \quad (5)$$

$$V_{\text{mean-force}} = F(r_{12} - r_e) + G(r_{12} - r_e)^2 + \dots \quad (6)$$

The net frequency shift $\Delta\nu$ can be decomposed into the repulsive ($\Delta\nu_R$) and attractive ($\Delta\nu_A$) contributions, which are induced by repulsive and attractive solvation-mean forces, respectively (Eq. 7). The centrifugal forces only show a noticeable effect at ultrahigh pressure (e.g., ~ 158 kbar in study of Devendorf et al.³⁷). It is therefore negligible in this study.

$$\Delta\nu = \Delta\nu_R + \Delta\nu_A \quad (7)$$

The repulsive contribution ($\Delta\nu_R$) can be accurately calculated from PHF model parameters.^{5,20,21,32} All required hard-sphere parameters of solute CH₄ and solvent (CH₄, N₂ and CO₂) are reported in Table 2. The detailed calculation process can be found in Ben-Amotz et al. 1993.²⁰

On the other hand, the attractive contribution ($\Delta\nu_A$) within diatomic or pseudoatomic molecules is assumed to be proportional to the attractive force (F_A) acting along the vibrational bond.⁵ Since F_A varies relatively slowly, Chandler and co-workers assumed that the attractive contribution ($\Delta\nu_A$) varies linearly with the solvent density, i.e., $\Delta\nu_A = C_a \cdot \rho$ (where C_a is an empirical coefficient fitted from experimental data). This assumption had shown a good agreement in various solvent-solute systems.^{5,32,21} Recently published experimental data however showed that $\Delta\nu_A$ may rather vary as a quadratic function of density (i.e., $\Delta\nu_A = B_a \cdot \rho^2 + C_a \cdot \rho$)^{36,20,38–41}, especially for hydrogen stretching vibrations (e.g., C–H, O–H). The parameters C_a and B_a can also be empirically fitted from experimental data. Once these adjustment parameters are determined, the attractive frequency shift $\Delta\nu_A$ can be calculated for any arbitrary density.

Table 2: Hard-sphere fluid parameters of solute (CH_4) and solvent (CH_4 , N_2 , and CO_2) ²¹.

bond	ν_0 (cm^{-1})	r_e (\AA)	σ_1 (\AA)	σ_2 (\AA)	$\sigma_s^{\text{CH}_4}$ (\AA)	$\sigma_s^{\text{N}_2}$ (\AA)	$\sigma_s^{\text{CO}_2}$ (\AA)	f (dyne/ \AA)	g (dyne/ \AA^2)
C-H	2917	1.091	2.22	3.53	3.58	3.45	4.00	0.005049	-0.01047

ν_0 : Raman peak position of CH_4 ν_1 band at near-zero pressure.

r_e : bond length of CH_4 ν_1 band at equilibria.

σ_1 and σ_2 : pseudo-diatomic hard-sphere diameters of CH_4 solute.

σ_s : hard-sphere diameters of solvent.

f , g : harmonic and anharmonic force constants of isolated CH_4 solute molecule, respectively.

It should be kept in mind that the frequency shift of the CH_4 ν_1 band changes not only with different solvents but also gradually changes as a function of the molar fraction (composition).^{14–18} Thus, C_a and B_a are also expected to be composition dependent. In this study, both assumptions (linear and quadratic density-dependence of $\Delta\nu_A$) will be examined for the case of CH_4 (ν_1 stretching band) dissolved in different solvents (pure CH_4 , CH_4 - N_2 and CH_4 - CO_2 mixtures). The adjustable parameters C_a and B_a are then provided by fitting selected experimental data.

4 Results and discussion

4.1 Pressure-induced frequency shift of N_2 and CH_4 bands

The variation of the peak position of the ν_1 stretching bands of N_2 (within the CH_4 - N_2 and CO_2 - N_2 mixtures) and CH_4 (within the CH_4 - N_2 and CH_4 - CO_2 mixtures) as a function of pressure and composition was previously reported in the literature^{11,14–17} and selectively plotted in Figure 2 and Figure 3.

Briefly, both N_2 and CH_4 bands shift toward lower wavenumbers as pressure (density) increases. The composition effect is very small at low pressure and becomes more pronounced at high pressure. As evidence, the curves converge to a point at near-zero pressure (low density) and span out as pressure increases (Figure 2 and Figure 3a), except over the pressure range 300 - 400 bars in the case of CH_4 - CO_2 mixtures (Figure 3b). The magnitude of the frequency shift of N_2 in CH_4 - N_2 and CO_2 - N_2 mixtures gradually increases with decreasing N_2 concentration (Figure 2), whereas that of CH_4 band in the CH_4 - N_2 mixtures decreases with decreasing CH_4 concentration (Figure 3a). The difference between the propensity of the frequency shift of CH_4 in CH_4 - N_2 mixtures and that in CH_4 - CO_2 mixtures can be observed in Figure 3. Indeed, the magnitude of the frequency shift of CH_4 within CH_4 - CO_2 mixtures may increase or decrease as CH_4 concentration decreases, depending on the pressure-range.

Figure 2: Frequency shift of the ν_1 stretching band of N_2 measured at 22 °C as a function of pressure and composition in (a) CH_4 - N_2 and (b) CO_2 - N_2 mixtures. Experimental data are from Le et al.¹⁷ (up to 600 bars) and Fabre et Oksengorn¹¹ (up to 3000 bars). The frequency shift of the ν_1 band of pure N_2 reaches the minimal value within the pressure range ~ 1200 - 1600 bars. Inflection point A is located using LJ potential approximation (see text in section 4.2).

Figure 3: Frequency shift of the ν_1 stretching band of CH_4 measured at 22 °C as a function and pressure and composition in (a) $\text{CH}_4\text{-N}_2$ and (b) $\text{CH}_4\text{-CO}_2$ mixtures. Experimental data are from Le et al.¹⁷ (up to 600 bars) and Fabre et Oksengorn¹¹ (up to 3000 bars). The frequency shift of the ν_1 band of pure CH_4 reaches the minimal value within the pressure range $\sim 1200 - 1700$ bars. Inflection point B is located using LJ potential approximation (see text in section 4.2).

4.2 Interpretation of the frequency shift based on the Lennard-Jones potential approximation: effect of pressure (density)

Figure 4: (a) Variation of the intermolecular distance r (Å) as a function of pressure of pure CH_4 and in mixtures with CO_2 or N_2 . The intermolecular distance r between CH_4 and/or N_2 molecules was calculated by the cube root of the density. Pressure-to-density conversion is done by REFPROP software. (b) Variation of Lennard-Jones 6-12 potential experienced between a pair of identical molecules of CH_4 , N_2 and CO_2 (solid lines) or a pair of non-identical molecules, i.e., $\text{CH}_4\text{-N}_2$ or $\text{CH}_4\text{-CO}_2$ (dotted-lines). The points A (~ 1400 bars) and B (~ 1300 bars) are the minimal value when $r_0 = 1.1224\sigma$.

Figure 4a presents the variation of intermolecular distance r as a function of pressure of pure CH_4 and different mixtures with N_2 or CO_2 over 5-600 bars. Overall, the curves plotted in Figure 4a show a close affinity with the relative order and the curvature change as a function of composition of the frequency shift-pressure curves plotted in Figure 2 and Figure 3. The intermolecular distance at any pressure decreases from pure N_2 to pure CH_4 then pure CO_2 , which is in good agreement with the overall variation trends of the magnitude of the frequency shift of the N_2 and CH_4 bands as composition varies, i.e., the magnitude of the frequency shift of the N_2 band always decreases when it is mixed with either CH_4 or CO_2 (Figure 2), whereas that of the CH_4 band decreases when it is mixed with N_2 or increases when it is mixed with CO_2 (over $\sim 1\text{-}400$ bars) (Figure 3). The above observation are in good agreement with the interpretation of Sublett et al.¹⁸ where the variation of molar density as a function of pressure and composition is discussed. The curvature of the frequency shift calibration curves of CH_4 and N_2 bands within $\text{CH}_4\text{-N}_2$ mixtures progressively changes with the change of CH_4 or N_2 content (Figure 2 and Figure 3a). Regarding $\text{CO}_2\text{-N}_2$ and $\text{CH}_4\text{-CO}_2$ mixtures dominated by CO_2 (for example $\text{CH}_4\text{-CO}_2$ mixture of 90 mol% CO_2), the intermolecular distance drastically decreases at around 80-150 bars then slowly decreases with further pressure increase. These variation trends reasonably mirror the significant decrease, then followed by a stepwise-like behavior of the curve of the $\text{CH}_4\text{-CO}_2$ mixture of 90 mol% CO_2 as observed in Figure 3b. Similar variation is observed for the curve of the $\text{CO}_2\text{-N}_2$ mixture of 90 mol% CO_2 Figure 2b). The similarity described above is thus an evidence of the intrinsic correlation between the observed Raman frequency shifts and the intermolecular distance change, as well as the variation of intermolecular interactions. Thus, the LJ potential may be used to practically interpret the observed pressure-induced Raman frequency shift.

Figure 4b shows how U_L between a pair of two (identical or non-identical) molecules of CH_4 , N_2 , and CO_2 varies as a function of intermolecular distance r and pressure (represented by solid points denoted 1 to 7). The U_L becomes more and more negative with increasing pressure, implying a domination by attraction forces, so resulting in a continuous downshift of CH_4 and N_2 bands. With a further increase of pressure, the intermolecular distance reaches the value $r = r_0$ where the U_L of N_2 and CH_4 are minimal, marked by points A and B at ~ 1400 and 1300 bars, respectively (density-to-pressure conversion is done by REFPROP program). At these points, the effect of the repulsive potential to frequency shift balances that induced by attractive potential. Correspondingly, an inflection is observed on the experimental frequency shift-pressure curves at around ~ 1200 - 1600 bars for pure N_2 and ~ 1200 - 1700 bars for pure CH_4 (Figure 2 and Figure 3a), e.g., pressure ranges where points A and B marked in Figure 4b are found. Afterward, the CH_4 and N_2 bands undergo a blueshift as the onset of the important contribution of repulsive potential.

The downshift magnitude of the CH_4 band is more significant than that of N_2 at any pressure and composition (e.g., ~ -6.8 and -2.1 cm^{-1} at 600 bars, respectively, cf. Figure 2 and Figure 3). It can be directly explained by the fact that the derivative of the polarizability of vibrational coordinate ($d\alpha/dQ$) for the C–H bond within CH_4 molecules is much larger than that of the N–N bond within N_2 molecules (e.g., 2.08 in $\text{CH}_4 > 0.66$ in N_2 ,⁴²). The magnitude of U_L potentials shown in Figure 4b also reasonably reflects the relative difference between the downshift magnitude of CH_4 and N_2 bands within pure systems or CH_4 - N_2 mixtures.

However, the LJ 6-12 potential approximation could not interpret quantitatively the downshift magnitude of the CH_4 band in CH_4 - CO_2 mixtures. For instance, over 350 - 600 bars (cf. points 5, 6, and 7 in Figure 4b), the U_L between CH_4 molecules in pure CH_4 is much smaller than that between molecules in CH_4 - CO_2 mixtures, but the frequency shift magnitude of the CH_4 band within pure CH_4 is always larger than that within CH_4 - CO_2 mixtures (Figure 3b). It is noteworthy that the LJ potential approximation only describes the variation between two molecules, whereas the Raman frequency shift of the observed vibration mode chiefly arises from the perturbation caused by its medium (i.e., all surrounding molecules). Therefore, the effective effect of the composition change could not fully be taken into account by the LJ potential approximation. Moreover, the effect of the perturbation also strongly depends on the geometrical configuration between molecules⁴³, and so on the mixture composition (Figure 2 and Figure 3). Thus, to quantitatively appraise the pressure-induced frequency shift with composition, the solvation mean-forces acting along the vibration bond of the analyzed molecules must be considered using a more appropriate model such as the perturbed hard-sphere fluid model (PHF). Since the calibration data of the N_2 ν_1 band within binary mixtures is less reproducible (with no systematic variation with composition)^{16,17}, in the following, the PHF model is only used to accurately determine the contribution of repulsive and attractive mean-forces to the

observed frequency shift of the CH_4 band as a function of pressure (density) and composition.

4.3 Decomposition of the observed pressure-induced frequency shift into attractive and repulsive components

Figure 5 represents the repulsive and attractive force-induced frequency shifts ($\Delta\nu_R$ and $\Delta\nu_A$, respectively) and the net frequency shift ($\Delta\nu = \Delta\nu_R + \Delta\nu_A$) of the CH_4 ν_1 band as a function of density within a pure CH_4 gas system. $\Delta\nu_R$ (blue solid line) was determined using the PHF model, whereas $\Delta\nu_A$ was fitted from experimental data by the two following assumptions: (i) linear (green solid line, $\Delta\nu_A^1$) or (ii) quadratic (red solid line, $\Delta\nu_A^2$) equation function of density. The intercept of the regression equations was set to 0 at the lowest density value. Thereby, the net predicted frequency shift $\Delta\nu^1$ and $\Delta\nu^2$ are correspondingly the products of $\Delta\nu_R$ with $\Delta\nu_A^1$ or $\Delta\nu_A^2$, presented in Figure 5 by black solid-curve or dashed solid-curve, respectively. The experimental data of the net frequency shift ($\Delta\nu^{\text{exp}}$) over 5 - 3000 bars are also presented in Figure 5.

Figure 5: Variation of the frequency shift of the ν_1 band of CH_4 measured at 22°C as a function of density. Experimental data ($\Delta\nu^{\text{exp}}$) performed at 5 - 3000 bars are from literature^{11,17}. The repulsive force-induced frequency shift ($\Delta\nu_R$) was calculated using the PHF model. The attractive force-induced frequency shift ($\Delta\nu_A^1$ and $\Delta\nu_A^2$) were fitted from experimental data by a linear or quadratic function, respectively. The net predicted frequency shift ($\Delta\nu^1$ and $\Delta\nu^2$) is the sum of the $\Delta\nu_R$ and $\Delta\nu_A^1$ or $\Delta\nu_A^2$.

Comparing between the linear and quadratic regressions, the resulting $\Delta\nu^1$ and $\Delta\nu^2$ are in good agreement at low-density range ($< \sim 0.4 \text{ g}\cdot\text{cm}^{-3}$), then it starts to slightly deviate at higher density range (Figure 5). The $\Delta\nu^{\text{exp}}$ confirmed that the quadratic function describes slightly more accurately the density dependence of $\Delta\nu_A$ than the linear one. It is to note that the small discrepancy between the fitted curves of the linear and quadratic attractive frequency shift models can be improved by adjusting the approximated effective diameters of the solute molecule (σ_1 and σ_2) by about 10 - 20% . In this study, the quadratic function is then used to fit our experimental data of CH_4 - N_2 and CH_4 - CO_2 binary mixtures. All resulting parameters C_a and B_a are listed in Table 3. The adjusted- R^2 of the least-square regression is always higher than 0.997 .

Figure 6: Variation of repulsive and attractive components (Δv_R and Δv_A) decomposed from the net frequency shift of the ν_1 band of CH_4 as a function of composition of $\text{CH}_4\text{-N}_2$ and $\text{CH}_4\text{-CO}_2$ binary mixtures and density (a, b) or pressure (c, d). Dashed straight lines in Figures a and b are guides for eye for curvature evaluation.

Table 3: Δv_A attractive force parameters of the CH_4 band within $\text{CH}_4\text{-N}_2$ and $\text{CH}_4\text{-CO}_2$ binary mixtures, with $\Delta v_A = B_a \cdot \rho^2 + C_a \cdot \rho$.

mol% CH_4	$\text{CH}_4\text{-N}_2$ mixtures		$\text{CH}_4\text{-CO}_2$ mixtures	
	B_a	C_a	B_a	C_a
100	8.633	-32.660	8.633	-32.660
90	6.824	-28.686	1.945	-26.473
80	5.257	-24.946	1.928	-23.019
70	4.856	-22.106	-0.904	-18.888
60	4.335	-19.413	-1.420	-16.637
50	3.873	-16.987	-1.136	-15.100
40	2.828	-14.468	-0.662	-13.739
30	1.793	-12.904	-1.361	-11.944
20	2.121	-10.645	-2.147	-10.254
10	2.337	-9.275	-3.370	-8.405

The variation of Δv_R and Δv_A components decomposed from the net Δv of the CH_4 ν_1 band as a function of density and composition of $\text{CH}_4\text{-N}_2$ and $\text{CH}_4\text{-CO}_2$ mixtures are presented in Figure 6a and b. Both Δv_R and Δv_A change gradually with the variation of density and composition as expected. The value of Δv_A is always greater than Δv_R at any given density-composition

condition, which is in good agreement with the resulting redshift observed in Figure 3. Over the studied density range, the highest value of Δv_R within $\text{CH}_4\text{-N}_2$ mixtures only shows a subtle change from +6.2 to +5.8 cm^{-1} , whereas that in $\text{CH}_4\text{-CO}_2$ mixtures steadily increases from +6.2 to +13.3 cm^{-1} as the content of CH_4 decreases. An inverse variation trend is observed for the absolute value of the attractive component $|\Delta v_A|$, with a progressive decrease in the $\text{CH}_4\text{-N}_2$ mixtures (from about -12.9 to -5.8 cm^{-1}) but a slight increase in the $\text{CH}_4\text{-CO}_2$ mixtures (from about -12.9 to -15.1 cm^{-1}) as the CH_4 content decreases.

The curvature of Δv_A -density curves systematically changes from positive (for $\text{CH}_4\text{-N}_2$ mixtures dominated by N_2) to negative (for $\text{CH}_4\text{-CO}_2$ mixtures dominated by CO_2) fashion (cf. Figure 6a and b, and coefficient B_a in Table 3). The degree of the nonlinear density dependence of Δv_A likely depends on the critical temperatures (T_c) of the analyzed mixtures. Indeed T_c of pure N_2 , CH_4 and CO_2 are -146.5, -82.6 and 31.05 $^\circ\text{C}$, respectively (cited from NIST Chemistry webbook⁴⁴). Consequently, the T_c of $\text{CH}_4\text{-N}_2$ mixtures, which varies between -146.5 and -82.6 $^\circ\text{C}$ depending on mixture composition, is far lower than room temperature. Thereby, $\text{CH}_4\text{-N}_2$ mixtures are always in supercritical state upon the Raman analyses performed at 22 $^\circ\text{C}$.

On the other hand, the T_c of $\text{CH}_4\text{-CO}_2$ mixtures, which ranges from -82.6 to 31.05 °C as a function of composition, can be closer to the temperature of analysis at 22 °C.

The deviation of the density-dependence of $\Delta\nu_A$ from the linear variation trend could also be ascribed to the aggregation of “non-identical” molecules. Indeed, the uniform molecular distribution may cause less attractive force than the non-uniform one.⁴⁰ When compared with the diameter of a CH_4 molecule (3.8 Å), the diameter of a N_2 molecule (3.65 Å) is rather similar, whereas that of CO_2 molecule is significantly smaller (3.3 Å). As a result, the nonlinearity of the density-dependence of $\Delta\nu_A$ in $\text{CH}_4\text{-N}_2$ mixtures is less noticeable than that observed for $\text{CH}_4\text{-CO}_2$ mixtures (Figure 6a and b).

The origin of the difference on the variation trend of the frequency shift of CH_4 ν_1 band reported in Figure 3a and b can be better understood by evaluating the variation of $\Delta\nu_R$ and $\Delta\nu_A$ components represented in pressure scale (Figure 6c and d). Regarding $\text{CH}_4\text{-N}_2$ mixtures, $\Delta\nu_R$ is likely unchanged, whereas $\Delta\nu_A$ significantly and progressively changes with composition. This indicates that the attractive solvation mean-forces is the predominant contribution to the variation trend of the CH_4 band position as a function of pressure and composition within $\text{CH}_4\text{-N}_2$ mixtures (Figure 6c). On the contrary, the change of $\Delta\nu_A$ as a function of pressure and composition is quite small in the case of $\text{CH}_4\text{-CO}_2$ mixtures compared to that of the repulsive one (Figure 6d). Thus, the variation of the CH_4 band position is chiefly governed by the change of $\Delta\nu_R$ as well as of the repulsive solvation mean-force. Inversely to the variation trend of $\Delta\nu_R$ observed in $\text{CH}_4\text{-N}_2$ mixtures, $\Delta\nu_R$ in $\text{CH}_4\text{-CO}_2$ mixtures increases drastically as CH_4 content decreases, indicating that the contribution of the solvation mean-force at near-critical temperature becomes somewhat significant.

4.4 Predictive model of the variation trends of the ν_1 CH_4 band

The net predicted frequency shift $\Delta\nu = \Delta\nu_R + \Delta\nu_A$ (where $\Delta\nu_R$ and $\Delta\nu_A$ are reported in Figure 6) is plotted in Figure 7 as a function of composition and density or pressure, along with experimental data.^{11,17} Regarding the $\text{CH}_4\text{-N}_2$ mixtures, the predicted frequency shift curves show a good agreement with experimental data. A slight dispersion is observed for the experimental data of $\text{CH}_4\text{-N}_2$ mixture of 55 mol% CH_4 from Fabre et Oksengorn¹¹. Indeed, the latter seems to be superimposed to the experimental data of the $\text{CH}_4\text{-N}_2$ mixture of 60 mol% CH_4 (Figure 7a). This could partially be explained by the uncertainty of the mixture composition (55 ± 3 and 60 ± 0.5 mol% CH_4) and the error of the measured frequency shift (± 0.3 and ± 0.02 cm^{-1} reported in the two studies^{11,17}, respectively).

Regarding the $\text{CH}_4\text{-CO}_2$ mixtures, the predicted model also shows a good agreement with most experimental data (Figure 7c and d). However, a deviation becomes more appreciable for the mixtures dominated by CO_2 . The experimental data of the mixtures containing ≤ 40 mol% CH_4 start to deviate from the associated predicted curve at high-density range, i.e., near the inflection point of the predicted curves (Figure 7c). A significant discrepancy between experimental data points and the predicted curve is observed for $\text{CH}_4\text{-CO}_2$ mixtures of 10 mol% CH_4 at low ($\sim 0.1 - 0.4$ $\text{g}\cdot\text{cm}^{-3}$) and high ($> \sim 0.9$ $\text{g}\cdot\text{cm}^{-3}$) density ranges, which can be partially ascribed to the inaccuracy of EoS at near critical point, and to the error arising from the quadratic regression due to the blank region (lacking data points) corresponding to the vapor-liquid transition of $\text{CH}_4\text{-CO}_2$ mixtures.

Figure 7: Variation of the net predicted frequency shift ($\Delta\nu$) of the CH_4 ν_1 band (at 22 °C) as a function of composition and density (a, c) or pressure (b, d) within CH_4 - N_2 and CH_4 - CO_2 mixtures. The predicted frequency shift is represented by dashed lines. The experimental data from Le et al.¹⁷ and Fabre and Oksengorn¹¹ are represented by symbols.

Talking about the uncertainty of the predictive model, the hard-sphere diameters of solvent (σ_s) are the most sensitive parameter in the PHF model which are calculated with an uncertainty of about $\pm 2\%$.³⁴ This corresponds to a fluctuation of about 0.1 cm^{-1} on the predicted frequency shift value. There are also other possible sources of inaccuracy not quantified yet such as the uncertainty of the attractive parameters and the error due to extrapolation to a wider pressure-range where no experimental data exist. Indeed, $\Delta\nu_A$ were fitted from experimental data by a quadratic density-dependence, but not a linear one. Most of the experimental data used herein were obtained at ≤ 600 bars. Thus, extrapolation to 3000 bars from the best-fitted quadratic function could obviously cause more or less deviation in the predicted curves, depending on its curvature. Thereby, the predictive model of CH_4 - CO_2 mixtures is expected to have a larger error than that of CH_4 - N_2 mixtures because the non-linearity of the $\Delta\nu_A$ density-dependence within CH_4 - CO_2 mixtures is more important than within CH_4 - N_2 mixtures (see text above and Figure 6a and b). Also, an irregular distance between the fitted curves (cf. Figure 6d) and an

inversion of the order of the predicted curves with composition of 100% and 90% CH_4 (cf. Figure 7d) indicate that the predictive model of CH_4 - CO_2 mixtures still contains an appreciable error at high pressure, which should not be negligible upon quantitative measurements requiring high precision. Thus, further experimental data at elevated pressure range are still needed to refine and obtain higher accurate predictive models, especially for the CH_4 - CO_2 mixtures dominated by CO_2 . Overall, the predictive model of the frequency shift presented in this study can still hold and could be used to reasonably predict the variation trend of the CH_4 ν_1 band within binary mixtures.

Conclusions

The variation of the peak position of the ν_1 stretching band of CH_4 and N_2 within different non-polar solutions (i.e., pure CH_4 , pure N_2 , and binary mixtures of CH_4 with CO_2 or N_2), where attraction and repulsion are the major intermolecular interaction forces, was intuitively interpreted based on the basis of the Lennard-Jones 6-12 potential approximation,

without any complex *ab-initio* calculations or molecular dynamics simulations. Thereby, the redshift and blueshift of the CH₄ and N₂ ν_1 band as varying pressure (density) were reasonably attributed to the contribution of the variation of attractive and repulsive forces, simply as a function of intermolecular distance r . The experimental results reported in this study surprisingly showed a very close affinity between the variation trend of the Raman peak position and the variation of the net LJ potential, especially the superposition of inflection points A and B observed on LJ potential curves and Raman frequency shifts curves upon an isotherm increase of pressure or density. This is the evidence of the intrinsic correlation of the Raman peak position variation and the intermolecular interaction change. The LJ potential approximation could also practically point out the difference in the length scale of the intermolecular interaction forces exercising within CH₄-N₂ and CH₄-CO₂ gas mixtures, i.e., the molecules within CH₄-N₂ mixtures experience longer distance-range forces than that within CH₄-CO₂ mixtures at a given pressure at 22 °C, even though in both cases the attractive forces always dominate the net intermolecular forces, resulting in a redshift over the studied pressure range.

The shortcoming of the LJ 6-12 potential approximation in the interpretation of Raman frequency shift of the CH₄ ν_1 band as a function of composition (i.e., the molar proportion of solute and solvent) is completed by using the generalized PHF model. It was successfully applied to CH₄-N₂ and CH₄-CO₂ binary mixtures of any molar fraction to quantitatively investigate the solute-solvent interactions. The observed frequency shift of the CH₄ ν_1 band could therefore be decomposed into attractive and repulsive components, which are induced by the attractive and repulsive solvation mean-forces, respectively. The predicted model of the variation trend of the CH₄ ν_1 band position within CH₄-N₂ and CH₄-CO₂ mixtures could also be provided over 5 - 3000 bars. Moreover, the experimental and predicted data over a wide composition-range revealed some interesting information. The change in the solvation-induced attractive component is responsible for the change of frequency shift of the CH₄ ν_1 band in CH₄-N₂ mixtures (Figure 6c), whereas that in CH₄-CO₂ mixtures is governed by the change of the solvation-induced repulsive component (Figure 6d). Also, the slight non-linear density dependence of the frequency shift of the C-H bond of CH₄ was evaluated and confirmed. It was clearly shown that the frequency shift of the same type of bond (herein C-H in CH₄ molecules) strongly depends on solvent parameters as well as the composition of the solution. Overall, the study conducted herein illustrates the practicality and reliability of Raman spectroscopy for investigating thermodynamic and intermolecular behavior of gaseous molecule systems at the molecular scale, which could be an alternative way to directly and quickly determine or estimate intermolecular forces, relative bond length changes,³⁹ and other quantitative measurements as shown in previous works such as physical properties of gas mixtures with a good accuracy (after a specific calibration of the Raman signal), e.g., PVTX properties^{16-18,45}, fugacity and fugacity coefficients^{18,46}.

Conflicts of interest

There are no conflicts to declare

Acknowledgements

The authors acknowledge the French Ministry of Education and Research and the ICEEL Institut Carnot. The work benefited of financial support from CNRS-INSU CESSUR program. Two anonymous reviewers are thanked for their thorough and constructive reviews.

Notes and references

- 1 D. A. Long, *The Raman Effect : A Unified Treatment of the Theory of Raman Scattering by Molecules*, 2002.
- 2 P. Rostron and D. Gerber, Raman Spectroscopy, a review, *International Journal of Engineering and Technical Research*, 2016, **6**, 50–64.
- 3 G. Placzek, *Rayleigh-Streuung und Raman-Effekt*, Akad. Verlag-Ges., 1934, vol. 2.
- 4 A. D. Buckingham, A theory of frequency, intensity and band-width changes due to solvents in infra-red spectroscopy, *Proc. R. Soc. Lond. A*, 1960, **255**, 32–39.
- 5 K. S. Schweizer and D. Chandler, Vibrational dephasing and frequency shifts of polyatomic molecules in solution, *The Journal of chemical physics*, 1982, **76**, 2296–2314.
- 6 J. Mullis, The system methane-water as a geological thermometer and barometer from the external part of the Central Alps, *Bull Minéral*, 1979, **102**, 526–536.
- 7 E. Roedder, Fluid Inclusions. Reviews in Mineralogy, *Mineral. Soc. Am.*, 1984, **12**, 644.
- 8 J. Mullis, J. Dubessy, B. Poty and J. O'Neil, Fluid regimes during late stages of a continental collision: Physical, chemical, and stable isotope measurements of fluid inclusions in fissure quartz from a geotraverse through the Central Alps, Switzerland, *Geochim Cosmochim Acta.*, 1994, **58**, 2239–2267.
- 9 A. Tarantola, J. Mullis, T. Vennemann, J. Dubessy and C. de Capitani, Oxidation of methane at the CH₄/H₂O-(CO₂) transition zone in the external part of the Central Alps, Switzerland: Evidence from stable isotope investigations, *Chem. Geol.*, 2007, **237**, 329–357.
- 10 C. H. Wang and R. B. Wright, Effect of density on the Raman scattering of molecular fluids. I. A detailed study of the scattering polarization, intensity, frequency shift, and spectral shape in gaseous N₂, *J. Chem. Phys.*, 1973, **59**, 1706–1712.
- 11 D. Fabre and B. Oksengorn, Pressure and Density Dependence of the CH₄ and N₂ Raman Lines in an Equimolar CH₄/N₂ Gas Mixture, *Appl. Spectrosc.*, 1992, **46**, 468–471.
- 12 V. Thieu, S. Subramanian, S. O. Colgate and E. D. Sloan, High-Pressure Optical Cell for Hydrate Measurements Using Raman Spectroscopy, *Annals of the New York Academy of Sciences*, 2000, **912**, 983–992.
- 13 Lin, R. J. Bodnar and S. P. Becker, Experimental determination of the Raman CH₄ symmetric stretching (ν_1) band position from 1–650bar and 0.3–22°C: Application to fluid inclusion studies, *Geochim Cosmochim Acta.*, 2007, **71**, 3746–3756.
- 14 J. C. Seitz, J. D. Pasteris and I.-M. Chou, Raman spectroscopic characterization of gas mixtures; I, Quantitative composition and pressure determination of CH₄, N₂ and their mixtures, *Am. J. Sci.*, 1993, **293**, 297–321.

- 15 J. C. Seitz, J. D. Pasteris and I.-M. Chou, Raman spectroscopic characterization of gas mixtures. II. Quantitative composition and pressure determination of the CO₂-CH₄ system, *Am. J. Sci.*, 1996, **296**, 577–600.
- 16 V.-H. Le, M.-C. Caumon, A. Tarantola, A. Randi, P. Robert and J. Mullis, Quantitative Measurements of Composition, Pressure, and Density of Microvolumes of CO₂-N₂ Gas Mixtures by Raman Spectroscopy, *Anal. Chem.*, 2019, **91**, 14359–14367.
- 17 V.-H. Le, M.-C. Caumon, A. Tarantola, A. Randi, P. Robert and J. Mullis, Calibration data for simultaneous determination of P-V-X properties of binary and ternary CO₂ - CH₄ - N₂ gas mixtures by Raman spectroscopy over 5–600 bar: Application to natural fluid inclusions, *Chemical Geology*, 2020, **552**, 119783.
- 18 D. M. Sublett, E. Sendula, H. M. Lamadrid, M. Steele-MacInnis, G. Spiekermann and R. J. Bodnar, Raman spectral behavior of N₂, CO₂, and CH₄ in N₂-CO₂-CH₄ gas mixtures from 22°C to 200°C and 10 to 500 bars, with application to other gas mixtures, *Journal of Raman Spectroscopy*, , DOI:<https://doi.org/10.1002/jrs.6033>.
- 19 J. E. Jones and S. Chapman, On the determination of molecular fields. —II. From the equation of state of a gas, *Proceedings of the Royal Society of London. Series A, Containing Papers of a Mathematical and Physical Character*, 1924, **106**, 463–477.
- 20 D. Ben-Amotz and D. R. Herschbach, Hard fluid model for solvent-induced shifts in molecular vibrational frequencies, *J. phys. chem.* (1952), 1993, **97**, 2295–2306.
- 21 D. Ben-Amotz, F. LaPlant, D. Shea, J. Gardecki and D. List, in *Supercritical Fluid Technology*, American Chemical Society, 1992, vol. 488, pp. 18–30.
- 22 E. J. Hutchinson and D. Ben-Amotz, Molecular Force Measurement in Liquids and Solids Using Vibrational Spectroscopy, *J. Phys. Chem. B*, 1998, **102**, 3354–3362.
- 23 I.-M. Chou, R. C. Burruss and W. Lu, in *Advances in High-Pressure Technology for Geophysical Applications*, eds. J. Chen, Y. Wang, T. S. Duffy, G. Shen and L. F. Dobrzynetskaia, Elsevier, Amsterdam, 2005, pp. 475–485.
- 24 M.-C. Caumon, P. Robert, E. Laverret, A. Tarantola, A. Randi, J. Pironon, J. Dubessy and J.-P. Girard, Determination of methane content in NaCl-H₂O fluid inclusions by Raman spectroscopy. Calibration and application to the external part of the Central Alps (Switzerland), *Chem. Geol.*, 2014, **378**, 52–61.
- 25 E. W. Lemmon, M. L. Huber and M. O. McLinden, NIST Standard Reference Database 23: Reference Fluid Thermodynamic and Transport Properties-REFPROP, Version 9.1, National Institute of Standards and Technology, *Standard Reference Data Program*, Gaithersburg.
- 26 U. Setzmann and W. Wagner, A New Equation of State and Tables of Thermodynamic Properties for Methane Covering the Range from the Melting Line to 625 K at Pressures up to 100 MPa, *Journal of Physical and Chemical Reference Data*, 1991, **20**, 1061–1155.
- 27 R. Span, E. W. Lemmon, R. T. Jacobsen, W. Wagner and A. Yokozeki, A Reference Equation of State for the Thermodynamic Properties of Nitrogen for Temperatures from 63.151 to 1000 K and Pressures to 2200 MPa, *Journal of Physical and Chemical Reference Data*, 2000, **29**, 1361–1433.
- 28 O. Kunz and W. Wagner, The GERG-2008 Wide-Range Equation of State for Natural Gases and Other Mixtures: An Expansion of GERG-2004, *J. Chem. Eng. Data*, 2012, **57**, 3032–3091.
- 29 H. M. Lamadrid, L. R. Moore, D. Moncada, J. D. Rimstidt, R. C. Burruss and R. J. Bodnar, Reassessment of the Raman CO₂ densimeter, *Chem. Geol.*, 2017, **450**, 210–222.
- 30 D. Möller, J. Oprzynski, A. Müller and J. Fischer, Prediction of thermodynamic properties of fluid mixtures by molecular dynamics simulations: methane-ethane, *Molecular Physics*, 1992, **75**, 363–378.
- 31 J. O. Hirschfelder, C. F. Curtiss and R. B. Bird, *Molecular theory of gases and liquids*, 1964, vol. 165.
- 32 M. R. Zakin and D. R. Herschbach, Vibrational frequency shifts induced by molecular compression of pyridine in solution, *J. Chem. Phys.*, 1986, **85**, 2376–2383.
- 33 Lin, A. K. Sum and R. J. Bodnar, Correlation of methane Raman v₁ band position with fluid density and interactions at the molecular level, *Journal of Raman Spectroscopy*, 2007, **38**, 1510–1515.
- 34 D. Ben-Amotz, M. Lee, S. Y. Cho and D. J. List, Solvent and pressure-induced perturbations of the vibrational potential surface of acetonitrile, *J. Chem. Phys.*, 1992, **96**, 8781–8792.
- 35 F. G. Dijkman and J. H. van der Maas, Inhomogeneous broadening of Morse oscillators in liquids, *J. Chem. Phys.*, 1977, **66**, 3871–3878.
- 36 M. R. Zakin and D. R. Herschbach, Density dependence of attractive forces for hydrogen stretching vibrations of molecules in compressed liquids, *The Journal of Chemical Physics*, 1988, **89**, 2380–2387.
- 37 G. S. Devendorf and D. Ben-Amotz, Vibrational frequency shifts of fluid nitrogen up to ultrahigh temperatures and pressures, *The Journal of Physical Chemistry*, 1993, **97**, 2307–2313.
- 38 M. Lee and D. Ben-Amotz, Pressure induced vibrational frequency shifts of ethane and methyl iodide. Evidence for the formation of C–H hydrogen bonds in high density fluids, *J. Chem. Phys.*, 1993, **99**, 10074–10077.
- 39 Y. Meléndez-Pagán and D. Ben-Amotz, Intermolecular Forces and Bond Length Changes in High-Pressure Fluids. Vibrational Spectroscopic Measurement and Generalized Perturbed Hard Fluid Analysis, *J. Phys. Chem. B*, 2000, **104**, 7858–7866.
- 40 K. Saitow, H. Nakayama, K. Ishii and K. Nishikawa, Attractive and Repulsive Intermolecular Interactions of a Polar Molecule: Short-Range Structure of Neat Supercritical CHF₃ Investigated by Raman Spectroscopy, *J. Phys. Chem. A*, 2004, **108**, 5770–5784.
- 41 D. Kajiya and K. Saitow, Investigation of attractive and repulsive interactions associated with ketones in supercritical CO₂, based on Raman spectroscopy and theoretical calculations, *J. Chem. Phys.*, 2013, **139**, 054509.
- 42 W. F. Murphy, W. Holzer and H. J. Bernstein, OSA | Gas Phase Raman Intensities: A Review of “Pre-Laser” Data, <https://www.osapublishing.org/as/abstract.cfm?uri=as-23-3-211>, (accessed June 25, 2018).
- 43 R. Hellmann, E. Bich, E. Vogel and V. Vesovic, Intermolecular potential energy surface and thermophysical properties of the CH₄-N₂ system, *J. Chem. Phys.*, 2014, **141**, 224301.
- 44 A. Kramida, Y. Ralchenko, J. Reader and NIST ASD Team, *NIST Atomic Spectra Database (version 5.6.1)*, 2018.
- 45 D. M. Sublett, E. Sendula, H. Lamadrid, M. Steele-MacInnis, G. Spiekermann, R. C. Burruss and R. J. Bodnar, Shift in the Raman symmetric stretching band of N₂, CO₂, and CH₄ as a function of temperature, pressure, and density, *Journal of Raman Spectroscopy*, 2020, **51**, 555–568.
- 46 H. M. Lamadrid, M. Steele-Macinnis and R. Bodnar, Relationship between Raman spectral features and fugacity in mixtures of gases, *J. Raman Spectrosc.*, , DOI:10.1002/jrs.5304.

