
1

赤外分光法の基本原理：振動のポテンシャルエネルギー

二原子分子の振動をばねで近似 有機分析化学第２回(2022/11/10)

r0 : 自然長
Dr : 伸ばした距離 = x1+x2
k : ばね定数

フックの法則より

復元力

弾性エネルギー

→二原子間の振動エネルギーは

調和振動子の振動数は
以下で示される

n : 振動数
µ : 換算質量 =
k : ばね定数

※結合が強い(kが大きい)と
原子の質量(µ)が大きいと

ばね定数kの違い

実際は結合の解離があるので
非調和振動子となる

振動エネルギーも量子化
されているので、

質問用フォーム
(後ほどまとめて回答します)
h"ps://forms.gle/xM8YRhL5JG7azjU9

https://forms.gle/xM8YRhLfjJG7azjU9

分光計のしくみ：分散型とフーリエ変換型

2

分散型：サンプルに白色光を当てて
出てきた光を回折格子で波長ごとに分けて
検出器で検出する方式

JASCO社ウェブサイトより
http://www.jasco.co.jp/jpn/technique/internet-seminar/ftir/ftir2.html

 㸴㸰

ᐇ㦂䠎 ᭷ᶵᵓ㐀ゎᯒ
㻌

䠎䠊䠍䠖ゎㄝ㻌

䠎䠊䠍䠊䠍䠖㉥እศගἲ㻌

㉥እศගἲ䛿䚸ศᏊ᣺ື䛻ᇶ䛵䛟㉥እග䛾྾཰䚸཯ᑕ䚸Ⓨග䛺䛹䜢䝇䝨䜽䝖䝹䛸䛧䛶 ᐃ䛩䜛䜒

䛾䛷䛒䜛䚹᭷ᶵᵓ㐀ゎᯒ䛷䛿䚸䛣䜜䜙䛾୰䛷㉥እ྾཰䝇䝨䜽䝖䝹䜢฼⏝䛩䜛ሙྜ䛜ᅽಽⓗ䛻ከ䛔䚹

䛣䛾✀䛾᪉ἲㄽ䛾᭷⏝ᛶ䛿䚸㉥እ䝇䝨䜽䝖䝹䛻䛚䛔䛶䛿䚸䝇䝨䜽䝖䝹඲య䛾䝟䝍䞊䞁䚸ᐁ⬟ᇶ䛾

≉ᚩⓗ䛺䝅䜾䝘䝹䠄≉ᛶ྾཰䠅䚸䛒䜛䛔䛿ヲ⣽䛺䝇䝨䜽䝖䝹䛾ゎᯒ䛻䜘䛳䛶䚸ศᏊᵓ㐀䛾ヲ⣽䜔ศ

Ꮚ䜔ᐁ⬟ᇶ䛾䛚䛛䜜䛶䛔䜛≧ែ䛺䛹䛻㛵䛩䜛ヲ⣽䛺᝟ሗ䜢䚸䝞䞁䝗䛾Ἴᩘ䚸ᙉᗘ䚸䝞䞁䝗䛾ᙧ≧

䛛䜙ᚓ䜛䛣䛸䛜䛷䛝䜛䛣䛸䛷䛒䜛䚹䛧䛯䛜䛳䛶䚸㉥እศගἲ䛿≀㉁䛾䜻䝱䝷䜽䝍䝸䝊䞊䝅䝵䞁䛾᭷ຊ䛺

᪉ἲ䛸䛺䜛䚹䛣䛾ศᯒ⿦⨨䛻䛿ศᩓᆺ⿦⨨䛸䝣䞊䝸䜶ኚ᥮ᆺ⿦⨨䛜䛒䜚䚸䛭䜜䛮䜜䛾 ᐃཎ⌮䛜

␗䛺䜛䚹௨ୗ䛻⿦⨨䛻䛴䛔䛶ゎㄝ䛩䜛䚹㻌

㻌

䠄⿦⨨䠅㻌

㻌 ᅗ䠍䛻♧䛧䛯䛾䛿䚸ศᩓᆺ⿦⨨䛾୍౛䛾ᴫ␎ᅗ䛷䛒䜛䚹䛣䛾ᅗ䛻䛭䛳䛶䚸᭱䜒୍⯡ⓗ䛻౑⏝䛥

䜜䛶䛔䜛྾཰䝇䝨䜽䝖䝹 ᐃ䛾ሙྜ䜢ㄝ᫂䛩䜛䚹㻌

㻌 㐃⥆ⓗ䛻ᗈ䛔Ἴ㛗⠊ᅖ䛾ග䜢ྵ䜐ග※䜢ⓑⰍග※䛸䛔䛖䛜䚸 ᐃ䛿䜎䛪䛣䛾䜘䛖䛺ග※䛛䜙䛾

ග䜢ග※㒊䛾䝭䝷䞊䛻䜘䜚ヨᩱഃ䜢㏱㐣䛩䜛ග䛸ཧ↷ഃ䜢㏻䜛ග䛻ศ䛡䜛䚹䛣䜜䜙䠎䛴䛾ග᮰䛿䚸

䛭䜜䛮䜜ᅇᢡ᱁Ꮚ䛷ྛἼ㛗䛻ศゎ䛥䜜䚸୍ᐃ䛾࿘ᮇ䛷ᅇ㌿䛧䛶䛔䜛ᅇ㌿䝉䜽䝍䞊䝭䝷䞊䛷䛭䜜䜙

䛾ග䛜䝉䜽䝍䞊䝭䝷䞊䛾ᅇ㌿࿘ᮇ䛷ヨᩱഃ䚸ཧ↷ഃ䛾ග䝡䞊䝮䛜஺஫䛻᳨ฟჾ䛻ධᑕ䛩䜛䜘䛖䛻

䛺䛳䛶䛔䜛䚹㻌

㻌 ᳨ฟჾ䛿䛣䛾䜘䛖䛻ධᑕ䛧䛶䛟䜛ග䛾䜶䝛䝹䜼䞊䜢㟁Ẽಙྕ䛻ኚ᥮䛩䜛䝖䝷䞁䝇䝕䝳䞊䝃䞊䛷䛒

䜛䚹ヨᩱ䛻䜘䜛ග䛾྾཰䛜䛒䛳䛶䚸㟁఩䛾ᕪ䛜࿘ᮇⓗ䛻⏕䛨䜛䛸䚸᳨ฟჾ䛛䜙䛾ฟຊ䛿஺ὶಙྕ

䛸䛧䛶᳨ฟ䛥䜜䜛䚹䛣䛾஺ὶಙྕ䜢ቑᖜ䛧䛶䚸䛭䜜䜢䝗䝷䜲䝡䞁䜾䝣䜷䞊䝇䛻䛧䚸᳨ฟჾ䛻ㄏ㉳䛥䜜

䜛ヨᩱഃ䛚䜘䜃ཧ↷ഃ䛛䜙䛾ග䛻䜘䜛㟁఩䛜ᖖ䛻➼䛧䛟䛺䜛䜘䛖䛻ῶග᷸䜢ື䛛䛩䚹䛭䛧䛶䛣䛾᫬䚸

䛣䛾ῶග᷸䛾ື䛝䛸ྠᮇ䛥䛫䛶グ㘓ィ䛾䝨䞁䜢ື䛛䛧䛶䝇䝨䜽䝖䝹䜢グ㘓䛥䛫䜛䛾䛷䛒䜛䚹䛣䛾䜘䛖

䛺᪉ᘧ䜢䝎䝤䝹䝡䞊䝮᪉ᘧ䛸࿧䜆䚹䛣䛾✀䛾᪉

ἲ䛿㉥እศගἲ䛻㝈䜙䛪䚸ྛ✀ ᐃἲ䛻ᗈ䛟

౑⏝䛥䜜䛶䛚䜚䚸୍⯡䛻䛿䚸㻎ගᏛⓗ䝊䝻఩ἲ㻎

䛸ゝ䜟䜜䜛䚹䝎䝤䝹䝡䞊䝮᪉ᘧ䛿䚸✵Ẽ୰䛾Ỉ

ศ䜔Ⅳ㓟䜺䝇䚸䛒䜎䜚ᙉ䛟䛺䛔⁐፹䛾྾཰䛺䛹

䛾ᙳ㡪䛜ぢ䛛䛡ୖ䚸グ㘓䛥䜜䛯䝇䝨䜽䝖䝹䛻⌧

䜜䛺䛔䜘䛖䛻䛩䜛᪉ἲ䛷䛒䜛䚹䛣䛾᭷⏝ᛶ䛿䚸

ཎ⌮ⓗ䛻䝅䞁䜾䝹䝡䞊䝮᪉ᘧ䛻䜘䜛 ᐃ䛷䛒䜛䚸

䝣䞊䝸䜶ኚ᥮ᆺ䛾⿦⨨䛾ሙྜ䛸ẚ䜉䜜䜀䜘䛟⌮

ゎ䛷䛝䜛䚹㻌
ᅗ䠍㻌 ศᩓᆺ㉥እศගィ䛾ᴫ␎ᅗ

フーリエ変換型：干渉波を試料に導入し、
観測した光をフーリエ変換で各波数に分離する方式

試料調製とスペクトルの表示形式

3

試料形状：気相・液相・固相いずれでも測定が可能

気相測定：低密度を補うために長いセル(通常10 cm)を使う
液相測定：NaCl板に挟んで測定or液体セルに入れる
固相測定：流動パラフィンに分散させてNaCl板で挟む

or 10~100倍量のKBrと共に錠剤成形する(水の混入あり)

スペクトル表示形式(例：パラフィン(長鎖炭化水素)のIRスペクトル)

縦軸：通常は
横軸：波数と波長の両方が示されることが多い

通常は

–

島津製作所ウェブサイトより http://www.an.shimadzu.co.jp/apl/topics/200812/ibutsu.htm

最近は測定の容易な
ATR法も使われる

振動の分類と特性吸収の一般傾向

4

伸縮振動：
変角振動：

水素との単結合の特性吸収の傾向
＝

n : 伸縮振動
d : 変角振動
g : 面外変角振動
t : ねじれ振動

多重結合の特性吸収の傾向
＝

官能基ごとの特性吸収①：C–H, O–H, N–H

5

C–H吸収の特徴

・対称禁制のものがある
・多くの吸収はほとんど同じ波数＝
・アルカン型C–Hは3000 cm–1以下に強い吸収
・sp2炭素–Hは3000 cm–1以上に弱い吸収

O–H, N–H吸収の特徴

・水素結合の有無により波数や線幅が変わる
→
・N–H吸収はO–H吸収よりも少し弱く低振動数側

官能基ごとの特性吸収②：多重結合

6

C≡CおよびX=Y=Z型吸収の特徴

・他の吸収と重なりにくいため同定は容易
・X=Y=Zは二重結合にしては高振動数にある

→
・

C=O, C=N, C=C, N=N, N=O型吸収の特徴

・他の吸収と重なりにくいため同定は容易
・ケトンが1715 cm–1付近にあり、
カルボニルに結合した原子によりシフトする

・カルボン酸では
・a,b-不飽和化合物では
・
・ニトロ基は

官能基ごとの特性吸収③：カルボニル錯体・ヒドリド錯体

7

カルボニル錯体におけるC=O吸収の特徴

Terminal型の特徴
・他の吸収と重なりにくいため同定は容易
・一般には2125~1850 cm–1に現れる

(金属に配位していないCOは2143 cm–1)
・金属からの
金属上の電子密度上昇→
金属上に正電荷→
・カルボニル配位子が複数あると

Bridging型の特徴
・他の吸収と重なりにくいため同定は容易
・一般には1850~1700 cm–1に現れる
・金属の数が増えるとさらに低振動数側へ

ヒドリド錯体におけるM–H吸収の特徴
・terminal型は2200-1600 cm–1に

bridging型は1600-800 cm–1現れる(吸収は弱め)
・

同位体ラベル法

8

調和振動子の振動数

n : 振動数
µ : 換算質量 =
k : ばね定数

原子質量が大きくなると低振動数側へ
→重い同位体を使って化合物の特定の箇所をラベルすると

→

例：レーザー励起されたRh原子の水素化

J. Phys. Chem. A 2002, 106, 3706.

Rh-水素分子錯体およびRhヒドリド錯体のRh–H振動は

with 6% H2. Deuterium counterparts appeared at 1379.9, 1475.2,
and 1512.2 cm-1, respectively. The 1475.2 cm-1 band was
effected little by ultraviolet radiation but doubled on 30 K
annealing. Experiments with H2 and D2 together gave the same
major product bands. The HD experiment gave the same 1920.6
and 1379.9 cm-1 bands but different 2077.9 and 1492.9 cm-1

features as shown in Figure 3. The latter features increased
2-fold on 30 K annealing, decreased 15% on UV irradiation,
and increased 40% on 35 K annealing. The ArnH+ and ArnD+

species were observed in all of these experiments.35

An additional broad 1980 cm-1 band with 1422 cm-1

deuterium counterpart increased on annealing. Analogous bands
were observed at 1998 and 1441 cm-1 with HD. Table 1 lists
the observed bands.
Neon. The neon matrix spectra are more complicated as more

diffusion of H2 takes place during condensation of neon. Figure
4 reveals 2078.5, 2023.6, 2009.4, 1974.2, and 1936 cm-1

absorptions and a sharp weaker 2052.2 cm-1 band in the Rh-H
stretching region; the weak 2023.6 cm-1 band is due to RhCO
from trace CO impurity.27 Annealing to 7 and 9 K increased
all absorptions, but the 2052.2 cm-1 band increased four times
and acquired a 2099.7 cm-1 partner, and sharp 1936.9 and
1935.5 cm-1 peaks were resolved. Broadband photolysis
decreased all absorptions but most notably the sharp bands.
However, these absorptions recovered on subsequent annealing
to 11 K. A new 1608 cm-1 band decreased on annealing and
disappeared on photolysis, and a new 1357.2 cm-1 band
increased on annealing, decreased on photolysis, and restored
on further annealing. The HD spectrum compared in Figure 4
reveals new absorptions at 2085.9, 2076.9, and 1990 cm-1 and
familiar features at 2023.6 and 1935.5 cm-1. Figure 5 compares
analogous spectra in the Rh-D stretching region, and the
product absorptions are listed in Table 1.
Spectra from H2 + D2 mixtures in neon are shown in Figure

6. The sharp features give only pure isotopic absorptions, but
new mixed isotopic features are observed at 1987.6, 1968.5,
and 1432.9 cm-1. The lower frequency regions are illustrated
in Figures 7 and 8, which reveals 1608, 1357.2, and new 737.6
cm-1 bands and isotopic counterparts.
Deuterium. Pure deuterium has been employed as a reactive

matrix,5,6,23 and a set of spectra for rhodium are shown in Figure
9. Note that all bands are sharp, and that no significant change
occurs on photolysis. The observed frequencies are also given
in Table 1.
Calculations. DFT calculations were done for RhH and RhH2

using two functionals, two basis sets, and two pseudopotentials,
and the results for the 3∆ ground-state RhH and 2A1 ground-
state RhH2 are summarized in Table 2. Several higher hy-
drides were also computed including RhH3, (H2)RhH, Rh(H2)2,
(H2)RhH2, and (H2)RhH3, and the structures and frequencies
are given in Table 3. Calculations for RhH4 failed to converge,
and the energy differences between Rh(H2)2 and low symmetry
forms of (H2)RhH2 were small enough (2.5 kcal/mol) to suggest
that both may be observable. The structures of several relevant
species are illustrated in Figure 9. The (RhH)2 dimer gave a
rhombus structure, and the 3B1u state was 24-28 kcal/mol lower
than 5Ag and 1Ag states. The results of calculations for RhHx

-

(x) 1-4) anions are also given in Table 4.

Discussion

The argon, neon, and deuterium matrix results provide an
interesting contrast for the reaction of rhodium atoms with
dihydrogen as the solidification rate of these three materials at
4 K decreases in the above order for these experiments.
RhH and RhH2. A band at 1920.6 cm-1 is observed after

initial deposition of Rh and H2 in argon (Figure 1). With 2%
H2, the intensity of this band doubles on annealing to 20 K but
reduces on broadband photolysis, and increases further on 30
K annealing; however, with 6% H2, the band decreases on
annealing to 25 K. The D2 counterpart at 1379.9 cm-1 gives an
isotopic ratio of 1.3918. Only these two bands are observed in
HD indicating that one hydrogen atom is involved in this
vibration. The isotopic doublet and H/D ratio support the

Figure 1. Infrared spectra of laser-ablated rhodium and hydrogen
reaction products in solid argon: (a) 6% H2 in argon co-deposited at 4
K for 60 min, (b) after annealing to 25 K, (c) 2% H2 in argon co-
deposited at 7 K for 60 min, (d) after annealing to 20 K, (e) after
broadband photolysis, and (f) after annealing to 30 K.

Figure 2. Infrared spectra of laser-ablated rhodium and deuterium
reaction products in solid argon: (a) 2% D2 in argon co-deposited at 7
K for 60 min, (b) after annealing to 20 K, (c) after broadband photolysis,
(d) after annealing to 30 K, and (e) after annealing to 35 K.

Figure 3. Infrared spectra of laser-ablated rhodium and deuterium
hydride reaction products in solid argon: (a) 2% HD in argon
co-deposited at 7 K for 60 min, (b) after annealing to 20 K, (c) after
broadband photolysis, (d) after annealing to 30 K, and (e) after annealing
to 35 K.

Infrared Spectra of Rhodium Hydrides J. Phys. Chem. A, Vol. 106, No. 15, 2002 3707

with 6% H2. Deuterium counterparts appeared at 1379.9, 1475.2,
and 1512.2 cm-1, respectively. The 1475.2 cm-1 band was
effected little by ultraviolet radiation but doubled on 30 K
annealing. Experiments with H2 and D2 together gave the same
major product bands. The HD experiment gave the same 1920.6
and 1379.9 cm-1 bands but different 2077.9 and 1492.9 cm-1

features as shown in Figure 3. The latter features increased
2-fold on 30 K annealing, decreased 15% on UV irradiation,
and increased 40% on 35 K annealing. The ArnH+ and ArnD+

species were observed in all of these experiments.35

An additional broad 1980 cm-1 band with 1422 cm-1

deuterium counterpart increased on annealing. Analogous bands
were observed at 1998 and 1441 cm-1 with HD. Table 1 lists
the observed bands.
Neon. The neon matrix spectra are more complicated as more

diffusion of H2 takes place during condensation of neon. Figure
4 reveals 2078.5, 2023.6, 2009.4, 1974.2, and 1936 cm-1

absorptions and a sharp weaker 2052.2 cm-1 band in the Rh-H
stretching region; the weak 2023.6 cm-1 band is due to RhCO
from trace CO impurity.27 Annealing to 7 and 9 K increased
all absorptions, but the 2052.2 cm-1 band increased four times
and acquired a 2099.7 cm-1 partner, and sharp 1936.9 and
1935.5 cm-1 peaks were resolved. Broadband photolysis
decreased all absorptions but most notably the sharp bands.
However, these absorptions recovered on subsequent annealing
to 11 K. A new 1608 cm-1 band decreased on annealing and
disappeared on photolysis, and a new 1357.2 cm-1 band
increased on annealing, decreased on photolysis, and restored
on further annealing. The HD spectrum compared in Figure 4
reveals new absorptions at 2085.9, 2076.9, and 1990 cm-1 and
familiar features at 2023.6 and 1935.5 cm-1. Figure 5 compares
analogous spectra in the Rh-D stretching region, and the
product absorptions are listed in Table 1.
Spectra from H2 + D2 mixtures in neon are shown in Figure

6. The sharp features give only pure isotopic absorptions, but
new mixed isotopic features are observed at 1987.6, 1968.5,
and 1432.9 cm-1. The lower frequency regions are illustrated
in Figures 7 and 8, which reveals 1608, 1357.2, and new 737.6
cm-1 bands and isotopic counterparts.
Deuterium. Pure deuterium has been employed as a reactive

matrix,5,6,23 and a set of spectra for rhodium are shown in Figure
9. Note that all bands are sharp, and that no significant change
occurs on photolysis. The observed frequencies are also given
in Table 1.
Calculations. DFT calculations were done for RhH and RhH2

using two functionals, two basis sets, and two pseudopotentials,
and the results for the 3∆ ground-state RhH and 2A1 ground-
state RhH2 are summarized in Table 2. Several higher hy-
drides were also computed including RhH3, (H2)RhH, Rh(H2)2,
(H2)RhH2, and (H2)RhH3, and the structures and frequencies
are given in Table 3. Calculations for RhH4 failed to converge,
and the energy differences between Rh(H2)2 and low symmetry
forms of (H2)RhH2 were small enough (2.5 kcal/mol) to suggest
that both may be observable. The structures of several relevant
species are illustrated in Figure 9. The (RhH)2 dimer gave a
rhombus structure, and the 3B1u state was 24-28 kcal/mol lower
than 5Ag and 1Ag states. The results of calculations for RhHx

-

(x) 1-4) anions are also given in Table 4.

Discussion

The argon, neon, and deuterium matrix results provide an
interesting contrast for the reaction of rhodium atoms with
dihydrogen as the solidification rate of these three materials at
4 K decreases in the above order for these experiments.
RhH and RhH2. A band at 1920.6 cm-1 is observed after

initial deposition of Rh and H2 in argon (Figure 1). With 2%
H2, the intensity of this band doubles on annealing to 20 K but
reduces on broadband photolysis, and increases further on 30
K annealing; however, with 6% H2, the band decreases on
annealing to 25 K. The D2 counterpart at 1379.9 cm-1 gives an
isotopic ratio of 1.3918. Only these two bands are observed in
HD indicating that one hydrogen atom is involved in this
vibration. The isotopic doublet and H/D ratio support the

Figure 1. Infrared spectra of laser-ablated rhodium and hydrogen
reaction products in solid argon: (a) 6% H2 in argon co-deposited at 4
K for 60 min, (b) after annealing to 25 K, (c) 2% H2 in argon co-
deposited at 7 K for 60 min, (d) after annealing to 20 K, (e) after
broadband photolysis, and (f) after annealing to 30 K.

Figure 2. Infrared spectra of laser-ablated rhodium and deuterium
reaction products in solid argon: (a) 2% D2 in argon co-deposited at 7
K for 60 min, (b) after annealing to 20 K, (c) after broadband photolysis,
(d) after annealing to 30 K, and (e) after annealing to 35 K.

Figure 3. Infrared spectra of laser-ablated rhodium and deuterium
hydride reaction products in solid argon: (a) 2% HD in argon
co-deposited at 7 K for 60 min, (b) after annealing to 20 K, (c) after
broadband photolysis, (d) after annealing to 30 K, and (e) after annealing
to 35 K.

Infrared Spectra of Rhodium Hydrides J. Phys. Chem. A, Vol. 106, No. 15, 2002 3707

with 6% H2. Deuterium counterparts appeared at 1379.9, 1475.2,
and 1512.2 cm-1, respectively. The 1475.2 cm-1 band was
effected little by ultraviolet radiation but doubled on 30 K
annealing. Experiments with H2 and D2 together gave the same
major product bands. The HD experiment gave the same 1920.6
and 1379.9 cm-1 bands but different 2077.9 and 1492.9 cm-1

features as shown in Figure 3. The latter features increased
2-fold on 30 K annealing, decreased 15% on UV irradiation,
and increased 40% on 35 K annealing. The ArnH+ and ArnD+

species were observed in all of these experiments.35

An additional broad 1980 cm-1 band with 1422 cm-1

deuterium counterpart increased on annealing. Analogous bands
were observed at 1998 and 1441 cm-1 with HD. Table 1 lists
the observed bands.
Neon. The neon matrix spectra are more complicated as more

diffusion of H2 takes place during condensation of neon. Figure
4 reveals 2078.5, 2023.6, 2009.4, 1974.2, and 1936 cm-1

absorptions and a sharp weaker 2052.2 cm-1 band in the Rh-H
stretching region; the weak 2023.6 cm-1 band is due to RhCO
from trace CO impurity.27 Annealing to 7 and 9 K increased
all absorptions, but the 2052.2 cm-1 band increased four times
and acquired a 2099.7 cm-1 partner, and sharp 1936.9 and
1935.5 cm-1 peaks were resolved. Broadband photolysis
decreased all absorptions but most notably the sharp bands.
However, these absorptions recovered on subsequent annealing
to 11 K. A new 1608 cm-1 band decreased on annealing and
disappeared on photolysis, and a new 1357.2 cm-1 band
increased on annealing, decreased on photolysis, and restored
on further annealing. The HD spectrum compared in Figure 4
reveals new absorptions at 2085.9, 2076.9, and 1990 cm-1 and
familiar features at 2023.6 and 1935.5 cm-1. Figure 5 compares
analogous spectra in the Rh-D stretching region, and the
product absorptions are listed in Table 1.
Spectra from H2 + D2 mixtures in neon are shown in Figure

6. The sharp features give only pure isotopic absorptions, but
new mixed isotopic features are observed at 1987.6, 1968.5,
and 1432.9 cm-1. The lower frequency regions are illustrated
in Figures 7 and 8, which reveals 1608, 1357.2, and new 737.6
cm-1 bands and isotopic counterparts.
Deuterium. Pure deuterium has been employed as a reactive

matrix,5,6,23 and a set of spectra for rhodium are shown in Figure
9. Note that all bands are sharp, and that no significant change
occurs on photolysis. The observed frequencies are also given
in Table 1.
Calculations. DFT calculations were done for RhH and RhH2

using two functionals, two basis sets, and two pseudopotentials,
and the results for the 3∆ ground-state RhH and 2A1 ground-
state RhH2 are summarized in Table 2. Several higher hy-
drides were also computed including RhH3, (H2)RhH, Rh(H2)2,
(H2)RhH2, and (H2)RhH3, and the structures and frequencies
are given in Table 3. Calculations for RhH4 failed to converge,
and the energy differences between Rh(H2)2 and low symmetry
forms of (H2)RhH2 were small enough (2.5 kcal/mol) to suggest
that both may be observable. The structures of several relevant
species are illustrated in Figure 9. The (RhH)2 dimer gave a
rhombus structure, and the 3B1u state was 24-28 kcal/mol lower
than 5Ag and 1Ag states. The results of calculations for RhHx

-

(x) 1-4) anions are also given in Table 4.

Discussion

The argon, neon, and deuterium matrix results provide an
interesting contrast for the reaction of rhodium atoms with
dihydrogen as the solidification rate of these three materials at
4 K decreases in the above order for these experiments.
RhH and RhH2. A band at 1920.6 cm-1 is observed after

initial deposition of Rh and H2 in argon (Figure 1). With 2%
H2, the intensity of this band doubles on annealing to 20 K but
reduces on broadband photolysis, and increases further on 30
K annealing; however, with 6% H2, the band decreases on
annealing to 25 K. The D2 counterpart at 1379.9 cm-1 gives an
isotopic ratio of 1.3918. Only these two bands are observed in
HD indicating that one hydrogen atom is involved in this
vibration. The isotopic doublet and H/D ratio support the

Figure 1. Infrared spectra of laser-ablated rhodium and hydrogen
reaction products in solid argon: (a) 6% H2 in argon co-deposited at 4
K for 60 min, (b) after annealing to 25 K, (c) 2% H2 in argon co-
deposited at 7 K for 60 min, (d) after annealing to 20 K, (e) after
broadband photolysis, and (f) after annealing to 30 K.

Figure 2. Infrared spectra of laser-ablated rhodium and deuterium
reaction products in solid argon: (a) 2% D2 in argon co-deposited at 7
K for 60 min, (b) after annealing to 20 K, (c) after broadband photolysis,
(d) after annealing to 30 K, and (e) after annealing to 35 K.

Figure 3. Infrared spectra of laser-ablated rhodium and deuterium
hydride reaction products in solid argon: (a) 2% HD in argon
co-deposited at 7 K for 60 min, (b) after annealing to 20 K, (c) after
broadband photolysis, (d) after annealing to 30 K, and (e) after annealing
to 35 K.

Infrared Spectra of Rhodium Hydrides J. Phys. Chem. A, Vol. 106, No. 15, 2002 3707

ラマン分光法：原理

9

http://www.jasco.co.jp/jpn/technique/internet-seminar/raman/raman1.html

レーザーをサンプルに当てる→

例：様々な炭素材料の状態解析への応用

図㸰㸸いろいろなⅣ⣲のラマンスペクトル。上からグラフェン、HOPG㸦highly oriented pyrotic

graphite㸧 単ᒙカーボンナノチューブ㸦SWNT㸧、グラフェンの⤖ᬗᛶのᝏいもの、単ᒙカー

ボンナノホーン、㠀ᬗ㉁Ⅳ⣲㸦amorphous carbon㸧

図2:いろいろな炭素のラマンスペクトル
グラフェン、HOPG (highly oriented pyrolytic graphite)
単層カーボンナノチューブ(SWNT)、グラフェンの結晶性の悪いもの
単層カーボンナノホーン、非晶質炭素(amorphous carbon)

選択則：赤外分光法とラマン分光法

10

赤外分光法：振動による を検出
ラマン分光法：振動による を検出

逆対称伸縮振動：
対称伸縮振動：

※同核二原子間での振動はIRによる観測が難しい
⇔

10

P = PtBu2

N
P

P

Mo

Cl

Cl

Cl

Na!Hg
(6 equiv) THF

room temp.
12 h

63% yield
31P{1H} NMR (THF-d8): " 94.6 (s).
1H NMR (THF-d8): " 7.07 (t, J = 7.3 Hz, ArH, 1H),
 6.93 (d, J = 7.3 Hz, ArH, 2H),
 3.37 (br, CH2PtBu2, 4H),
 1.28 (pseudo t, CH2PtBu2, 36H).
 IR (KBr, cm!1): 1936 (#NN). Raman (THF, cm!1): 1890 (#NN).

N2
(1 atm)

��������
���������
�	����������

+ +

cf. N2 (gas): 2331 cm!1

N

N

N

N

N

N

Mo

N

N
N

N

N
P

P

N
P

P

Mo

応用例：窒素分子錯体の同定

IR (KBr, cm–1): 1936 (terminal NN)
Raman (THF, cm–1): 1890 (bridging NN)
cf. N2 (gas): 2331 cm–1

K. Arashiba, Y. Miyake, Y. Nishibayashi
Nature Chem. 2011, 3, 120.

