

HAL
open science

CH+(1-0) and 13CH+(1-0) absorption lines in the direction of massive star-forming regions

E. Falgarone, B. Godard, J. Cernicharo, M. de Luca, M. Gerin, T. G. Phillips, J. H. Black, D. C. Lis, T. A. Bell, F. Boulanger, et al.

► **To cite this version:**

E. Falgarone, B. Godard, J. Cernicharo, M. de Luca, M. Gerin, et al.. CH+(1-0) and 13CH+(1-0) absorption lines in the direction of massive star-forming regions. *Astronomy and Astrophysics - A&A*, 2010, 521, pp.L15. 10.1051/0004-6361/201015109 . hal-00542315

HAL Id: hal-00542315

<https://hal.science/hal-00542315>

Submitted on 1 Dec 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.

Distributed under a Creative Commons Attribution 4.0 International License

LETTER TO THE EDITOR

CH⁺(1–0) and ¹³CH⁺(1–0) absorption lines in the direction of massive star-forming regions^{★,★★}

E. Falgarone¹, B. Godard^{8,1}, J. Cernicharo³, M. De Luca¹, M. Gerin¹, T. G. Phillips⁷, J. H. Black², D. C. Lis⁷, T. A. Bell⁷, F. Boulanger⁸, A. Coutens^{12,13}, E. Dartois⁸, P. Encrenaz¹, T. Giesen⁹, J. R. Goicoechea³, P. F. Goldsmith⁶, H. Gupta⁶, C. Gry¹⁰, P. Hennebelle¹, E. Herbst⁴, P. Hily-Blant¹¹, C. Joblin^{12,13}, M. Kaźmierczak¹⁵, R. Kołos¹⁴, J. Krełowski¹⁵, J. Martin-Pintado³, R. Monje⁷, B. Mookerjee¹⁶, D. A. Neufeld⁵, M. Perault¹, J. C. Pearson⁶, C. Persson², R. Plume¹⁷, M. Salez¹, M. Schmidt¹⁵, P. Sonnentrucker⁵, J. Stutzki⁹, D. Teyssier¹⁸, C. Vastel^{12,13}, S. Yu⁶, K. Menten¹⁹, T. R. Geballe²⁰, S. Schlemmer⁹, R. Shipman²¹, A. G. G. M. Tielens²², S. Philipp²³, A. Cros^{12,13}, J. Zmuidzinas⁷, L. A. Samoska⁶, K. Klein²⁴, A. Lorenzani²⁵, R. Szczerba¹⁸, I. Péron^{26,1}, P. Cais²⁷, P. Gaufre²⁷, A. Cros^{12,13}, L. Ravera^{12,13}, P. Morris²⁸, S. Lord²⁸, and P. Planesas^{29,30}

(Affiliations are available on page 5 of the online edition)

Received 31 May 2010 / Accepted 19 July 2010

ABSTRACT

We report the detection of the ground-state rotational transition of the methylidyne cation CH⁺ and its isotopologue ¹³CH⁺ toward the remote massive star-forming regions W33A, W49N, and W51 with the HIFI instrument onboard the *Herschel* satellite. Both lines are seen only in absorption against the dust continuum emission of the star-forming regions. The CH⁺ absorption is saturated over almost the entire velocity ranges sampled by the lines-of-sight that include gas associated with the star-forming regions (SFR) and Galactic foreground material. The CH⁺ column densities are inferred from the optically thin components. A lower limit of the isotopic ratio $[^{12}\text{CH}^+]/[^{13}\text{CH}^+] > 35.5$ is derived from the absorptions of foreground material toward W49N. The column density ratio, $N(\text{CH}^+)/N(\text{HCO}^+)$, is found to vary by at least a factor 10, between 4 and >40, in the Galactic foreground material. Line-of-sight ¹²CH⁺ average abundances relative to total hydrogen are estimated. Their average value, $N(\text{CH}^+)/N_{\text{H}} > 2.6 \times 10^{-8}$, is higher than that observed in the solar neighborhood and confirms the high abundances of CH⁺ in the Galactic interstellar medium. We compare this result to the predictions of turbulent dissipation regions (TDR) models and find that these high abundances can be reproduced for the inner Galaxy conditions. It is remarkable that the range of predicted $N(\text{CH}^+)/N(\text{HCO}^+)$ ratios, from 1 to ~50, is comparable to that observed.

Key words. astrochemistry – ISM: molecules – ISM: kinematics and dynamics – turbulence

1. Introduction

The methylidyne ion CH⁺ was among the first molecules to be detected in the interstellar medium (ISM) Douglas & Herzberg (1941). For decades, CH⁺ remained accessible only in absorption at 423.2 nm, restricting its investigation to the lines-of-sight (LOS) toward bright nearby stars. The CH⁺ abundances observed in the local diffuse ISM are several orders of magnitude above the predictions of UV-driven steady-state models (see references in Godard et al. 2009), raising one of the most intractable puzzles in our understanding of the ISM. Unfortunately, the detection of the CH⁺ ground-state rotational transition has been prevented for a long time for two independent reasons. CH⁺ being a light molecule, its lowest rotational transition lies in the submillimetre range. Its high reactivity makes it difficult to isolate in laboratory experiments (Pearson & Drouin 2006). Only

recently did successful experiments provide accurate frequency determinations (Amano 2010). Moreover, ground-based astronomical detection of ¹²CH⁺(1–0) is prevented by its proximity to a strong atmospheric line of water vapor. The first detection of the CH⁺ rotational lines (above $J = 2-1$) was achieved by ISO-LWS in the planetary nebula NGC7027 (Cernicharo et al. 1997). The CH⁺(1–0) line has now been detected in emission and absorption with the *Herschel*/HIFI instrument (Pilbratt et al. 2010; de Graauw et al. 2010) in DR21 (Falgarone et al. 2010) and, as spectrally unresolved lines with the *Herschel*/SPIRE FTS (Griffin et al. 2010), in emission in the Orion Bar and in absorption in two SFRs (Naylor et al. 2010). The ground-state transition of the isotopologue ¹³CH⁺, at a frequency lower by ~5 GHz, can be observed under exceptional atmospheric conditions and was detected in absorption toward SgrB2(M) and several massive SFRs of the inner Galaxy with the Atacama Pathfinder EXperiment (APEX) telescope (Menten et al. 2010) and the Caltech Submillimeter Observatory (CSO) telescope (Falgarone et al. 2005, Falgarone et al. in prep.).

In this Letter, we report the detection of the ¹²CH⁺ and ¹³CH⁺ transitions toward the massive SFRs W33A, W49N, and

* *Herschel* is an ESA space observatory with science instruments provided by European-led Principal Investigator consortia and with important participation from NASA.

** Appendix (page 6) is only available in electronic form at <http://www.aanda.org>

Fig. 1. CH^+ (1–0) and $^{13}\text{CH}^+$ (1–0) *Herschel*/HIFI spectra, and HCO^+ (1–0) IRAM-30m spectra observed toward W33A (CH^+ only), W49N, and W51. The CH^+ and $^{13}\text{CH}^+$ (1–0) spectra are shown assuming rest frequencies of 835.137 MHz and 830.215 MHz respectively. Toward W49N and W51, the HCO^+ (1–0) spectra are shifted by 3.2 and 4.4 K respectively, to match the observed CH^+ continuum levels. Note that since the DBS mode is used, any absorption line profile deeper than one-half the continuum level suggests a sideband gain ratio which differs from unity. Emission lines in the CH^+ and $^{13}\text{CH}^+$ spectra are all methanol lines from the SFRs.

W51. The HIFI observations are described in Sect. 2. The results, given in Sect. 3, are compared to models in Sect. 4.

2. HIFI observations and data reduction

The observations presented here were carried out on 2010 April 13 with the *Herschel*/HIFI instrument in the framework of the key programme PRISMAS. We observed the $J = 1-0$ transitions of CH^+ and $^{13}\text{CH}^+$, with rest frequencies of 835.1375 and 830.2150 GHz (Amano 2010), in the upper and lower sidebands of the Band 3a HIFI receiver respectively, using the dual beam switch (DBS) mode and the wide band spectrometer (WBS) with a frequency resolution of 1.1 MHz. In these frequency ranges, the corresponding velocity resolution is $\sim 0.36 \text{ km s}^{-1}$, and the *Herschel* HPBW at 835.1 GHz is $26''$. The FIR background continuum sources observed were three remote massive star-forming regions in the Galactic plane, W33A, W49N, and W51 (distances from the Sun: 4, 11.5 and 7 kpc respectively) at central positions of $\alpha = 18^{\text{h}} 14^{\text{m}} 39.4^{\text{s}}$, $\delta = -17^{\circ} 52' 00''$, $\alpha = 19^{\text{h}} 10^{\text{m}} 13.2^{\text{s}}$, $\delta = +09^{\circ} 06' 12''$, and $\alpha = 19^{\text{h}} 23^{\text{m}} 43.9^{\text{s}}$, $\delta = +14^{\circ} 30' 30.5''$ (J2000) respectively.

The data were reduced using the standard *Herschel* pipeline to Level 2, providing fully calibrated spectra, subsequently

analysed using the GILDAS-CLASS90 software¹ (Hily-Blant et al. 2005). The average spectra displayed in Fig. 1 as functions of the local standard of rest (LSR) velocity were obtained by combining the data from three observations with different settings of the local oscillator frequency (carried out to separate the lines originating from the upper and lower sidebands) and from both polarizations. For comparison, we also display the $J = 1-0$ lines of HCO^+ observed at the IRAM-30m telescope by Godard et al. (2010).

Thanks to the saturated shape of the CH^+ absorption line profiles, we measured the sideband gain ratios R at 835.1375 GHz, defined as the ratio of the continuum temperatures measured in the lower and upper sidebands. For all the spectra with saturated absorption lines, we found $R \sim 1$ and $R \sim 0.8$ in the horizontal and vertical polarization respectively. Since we are interested in the velocity structure and the properties of the absorbing gas, the spectra in both polarizations were normalized to their respective continuum temperature and then averaged (Fig. 2).

These spectra exhibit a few remarkable properties: (1) there is no emission line detected at the velocities of the SFRs (see Table 1), unlike what has been observed in the direction of DR21 (Falgarone et al. 2010) and the Orion Bar (Naylor et al. 2010), (2) CH^+ absorption covers almost all velocities sampled by the LOS, and (3) several velocity components, unseen in HCO^+ are detected in CH^+ , for instance at LSR velocities 23.4 km s^{-1} and 40 km s^{-1} on the W51 LOS, the former being also detected in absorption in $\text{HF}(1-0)$ (Sonnentrucker et al. 2010) and H_2O^+ (Wyrowski et al. 2010).

3. Line profiles analysis and results

The spectra have been decomposed into individual velocity components and the column densities of CH^+ and $^{13}\text{CH}^+$ were inferred from a multi-Gaussian fitting procedure based on the Levenberg-Marquardt algorithm and developed by Godard et al. (2010). To correctly determine the opacity of weak absorption features blended with saturated lines, we applied an empirical model to account for the CH^+ saturated line profiles (see magenta profiles in Fig. 2). All the results are listed in Tables A.1 and A.2 of Appendix A, and shown in Fig. 2.

The column densities of optically thin lines given in the last columns of Tables A.1 and A.2 are derived assuming a low excitation temperature $T_{\text{ex}} = 3 \text{ K}$ (a valid assumption for the components associated with the diffuse gas along the LOS): $N(\text{CH}^+) = 3.11 \times 10^{12} \int \tau \, dv \text{ cm}^{-2}$ and $N(^{13}\text{CH}^+) = 3.05 \times 10^{12} \int \tau \, dv \text{ cm}^{-2}$. However, these relations set a lower limit for the velocity components associated with the SFR where T_{ex} is likely higher: for $T_{\text{ex}} = 40 \text{ K}$, the corresponding scaling factors are about twice as large. Finally, for the saturated CH^+ features, lower limits on the column densities are inferred assuming a conservative lower limit on the optical depth of 2.3 (Neufeld et al. 2010). The uncertainties given in Tables 1, A.1 and A.2 are the formal $1-\sigma$ errors derived from the diagonal elements of the covariance matrix and do not take into account the systematic errors introduced by the uncertainty in the continuum level T_c and by the dependence of the Gaussian decomposition on the input parameters. An uncertainty $\delta T_c/T_c$ of 10% induces an error on the derived column density which ranges from 3% to 62% when the central optical depth τ_0 varies between 0.1 and 2.

We find that the distribution of the FWHM (full width at half maximum) of the CH^+ velocity components is continuous

¹ See <http://www.iram.fr/IRAMFR/GILDAS> for more information about the GILDAS softwares.

Table 1. CH⁺ (0–1) and ¹³CH⁺ (0–1) absorption lines analysis. The column densities are derived assuming an excitation temperature $T_{\text{ex}} = 3$ K.

Source	Velocity component	v_{min} km s ⁻¹	v_{max} km s ⁻¹	$N(\text{CH}^+)$ 10 ¹³ cm ⁻²	$N(^{13}\text{CH}^+)$ 10 ¹² cm ⁻²	$50 \times N(^{13}\text{CH}^+)$ 10 ¹³ cm ⁻²	$N(\text{HCO}^+)^a$ 10 ¹² cm ⁻²	$\frac{N(\text{CH}^+)}{N(\text{HCO}^+)}$	N_{H}^b 10 ²² cm ⁻²
W33A	star forming region	19	60	>16.7	–	–	–	–	0.8 ± 0.4
	foreground	–4	19	0.8 ± 0.1	–	–	–	–	
W49N	star forming region	–20	30	>16.6	>6.7	>33.5	–	–	4.1 ± 0.4
	foreground	30	80	>27.7	7.8 ± 0.6	39 ± 3	25 ± 1	>11	
W51	star forming region	43	80	>12.8	>5.4	>27.0	–	–	2.5 ± 0.6
	foreground	15	43	1.0 ± 0.1	–	–	<0.25	>40	
	foreground	–2	15	1.7 ± 0.1	–	–	4.1 ± 0.4	4	

Notes. ^a From Godard et al. (2010). ^b From models of the extinction at 2 μm by Marshall et al. (2006).

Fig. 2. Superimposition of the CH⁺ (black) and ¹³CH⁺ (red) spectra observed toward W33A (top panel), W49N (middle panel) and W51 (bottom panel). The observational points are compared to empirical models (magenta line) of saturated line profiles, and to the results of the multi-Gaussian decomposition of the CH⁺ (blue line) and the ¹³CH⁺ (green line) absorption spectra.

between 2.2 and 8.4 km s⁻¹. The signal/noise ratio of the ¹³CH⁺ spectra is not sufficient to allow the identification of narrow components. As a result, the FWHMs of the ¹³CH⁺ line profiles are large (up to 18 km s⁻¹). Lastly, the CH⁺ column densities *per velocity component* are found to range between 10¹² cm⁻² and 1.7 × 10¹⁴ cm⁻², a range very similar to that obtained in the local ISM (Crane et al. 1995; Gredel 1997; Weselak et al. 2008). It is interesting that in either sample, the smallest CH⁺ linewidths and column densities are so similar (~2 km s⁻¹ and ~10¹² cm⁻²),

Fig. 3. Dependence of CH⁺ column densities on the total hydrogen column density $N_{\text{H}} = N(\text{H}) + 2N(\text{H}_2)$. The values obtained for the LOS toward W33A, W49N, and W51 are lower limits (red rhombus). The values derived from absorption lines at 423.2 nm are from Crane et al. (1995) (magenta triangles), Gredel (1997) (blue dots) and Weselak et al. (2008) (green squares). Note that the $N(\text{CH}^+)/N_{\text{H}}$ values obtained along the inner Galaxy LOS (submillimetre data) are larger than the mean value observed in the local ISM.

while the resolving power of the submillimetre and visible observations are so different.

The results for the each LOS are summarized in Table 1 where we have separated the absorption components in the velocity range of the star-forming regions from those originating in unrelated Galactic foreground gas. The ¹³CH⁺ and ¹²CH⁺ column densities of the foreground gas on the W49N LOS provide a lower limit of the isotopic ratio $[^{12}\text{CH}^+]/[^{13}\text{CH}^+] > 35.5$, consistent with the results of Casassus et al. (2005); Stahl et al. (2008). Three $N(\text{CH}^+)/N(\text{HCO}^+)$ ratios, computed using the observed $N(\text{HCO}^+)$ values of Godard et al. (2010), are found to be scattered by more than a factor 10. Note that the 23.4 km s⁻¹ CH⁺ component on the W51 LOS is barely visible in the HCO⁺(1–0) profile. In that case, the abundance ratio cannot be determined properly because of the broad HCO⁺ line wing.

The CH⁺ column densities integrated along the LOS are displayed as a function of the extinction (or total hydrogen column density, $N_{\text{H}} = N(\text{H}) + 2N(\text{H}_2)$) along each LOS (Fig. 3) to allow for a comparison with the local ISM values. The comparison with $N(\text{H}_2)$ will be carried out using the PRISMAS CH column densities along the same LOS as tracers of $N(\text{H}_2)$ (Gerin et al. 2010). The average of the inner Galaxy values, $N(\text{CH}^+)/N_{\text{H}} > 2.6 \times 10^{-8}$, is higher than the local ISM

average, $N(\text{CH}^+)/N_{\text{H}} = 8 \times 10^{-9}$. We note, however, the large scatter of the local ISM values. Moreover, for the inner Galaxy LOS, N_{H} is inferred from K extinction measurements at a resolution of 0.25° (Marshall et al. 2006) which possibly underestimates the true column density over which the CH^+ absorption occurs, in particular the pc-scale envelope of the SFRs. We need $\text{CH}^+(2-1)$ data (included in the PRISMAS programme) to disentangle CH^+ absorption in diffuse extended gas from that arising in the environment of the SFRs.

4. Comparison with model predictions

The large observed abundances of CH^+ have always been a major puzzle of the diffuse interstellar chemistry, since the only reaction efficient enough to form this molecular ion, $\text{C}^+ + \text{H}_2 \rightarrow \text{CH}^+ + \text{H}$, is highly endothermic ($E/k = 4640$ K). This suggests that large amounts of suprathermal energy are deposited in the cold neutral medium. In the past, several scenarios have been investigated, including C-shocks (Flower & Pineau des Forêts 1998), turbulent interfaces between the warm and cold neutral medium (Lesaffre et al. 2007), and regions of intermittent turbulent dissipation (TDR models, Godard et al. 2009). While the reaction between C^+ and vibrationally excited H_2 could account for the large CH^+ abundances in dense and highly illuminated photodissociation regions (PDR), this mechanism is found inefficient for the physical conditions of the diffuse ISM (Sternberg & Dalgarno 1995; Agundez et al. 2010). This riddle could be related to the observed excess of HCO^+ in the diffuse ISM (see references in Godard et al. 2010) because CH^+ -rich environments with H_2 molecular fractions as low as 25% enhance the production of HCO^+ through the ion-neutral reaction chain

The TDR code is a 1-dimensional model in which the chemical and thermal evolution of a turbulent dissipative burst – namely a magnetized vortex – is computed. The lifetime of the burst is controlled by the turbulent rate-of-strain a of the large scales. At any time, a large number of these tiny regions (~ 100 AU), altogether filling a small fraction of the entire LOS, are developing a transient warm chemistry triggered by both the viscous dissipation and the ion-neutral friction, where local CH^+ and HCO^+ abundances reach 10^{-6} and 3×10^{-7} respectively (Godard et al. 2009). A random LOS therefore samples three kinds of diffuse gas: (1) mainly the ambient medium in which the chemistry is driven by the UV radiation field, (2) the active vortices with a filling factor set by the energy transfer rate in the turbulent cascade, $\epsilon = \rho v_l^3/l$, identified with the turbulent dissipation rate (here, v_l is the characteristic velocity at scale l), and (3) the long-lasting relaxation stages where the gas previously heated cools down to its original state.

The resulting average abundance is found to scale as $N(\text{CH}^+)/N_{\text{H}} = 6.4 \times 10^{-8} (\epsilon/\epsilon_0) (n_{\text{H}}/50 \text{ cm}^{-3})^{-2.6} (A_V/0.4)^{-1}$ for an ambient radiation field $\chi = 3$ in ISRF units, and $\epsilon_0 = 2 \times 10^{-24} \text{ erg cm}^{-3} \text{ s}^{-1}$, two values representative of the inner Galaxy conditions. This scaling holds for gas densities $30 \text{ cm}^{-3} \leq n_{\text{H}} \leq 500 \text{ cm}^{-3}$, visual extinctions from the ISRF $0.2 < A_V < 1$ and a rate-of-strain $a = 10^{-11} \text{ s}^{-1}$ close to observed values (Falgarone et al. 2009). The predicted CH^+ abundances are therefore in excellent agreement with the average observed lower limits in the inner Galaxy, for $n_{\text{H}} \leq 75 \text{ cm}^{-3}$ $(\epsilon/\epsilon_0)^{0.38} (A_V/0.4)^{-0.38}$. In the TDR model, the CH^+ and HCO^+ abundances are strongly dependent on n_{H} but, interestingly, their ratio only depends on the relaxation times set by a . For $10^{-12} \text{ s}^{-1} \leq a \leq 10^{-9} \text{ s}^{-1}$,

$N(\text{CH}^+)/N(\text{HCO}^+)$ increases between 1 and 50, a result that compares very well with the observations.

5. Conclusion

The *Herschel*/HIFI $\text{CH}^+(1-0)$ and $^{13}\text{CH}^+(1-0)$ observations carried out in the framework of the PRISMAS key programme in the direction of the remote massive star-forming regions W33A, W49N, and W51 provide several new results. Unlike in DR21, both lines are detected only in absorption. The CH^+ absorption is saturated over broad velocity intervals and unlike HCO^+ , is detected at all the velocities sampled by the LOS, including those of the star-forming regions. A lower limit of the isotopic ratio $[^{12}\text{CH}^+]/[^{13}\text{CH}^+] > 35.5$ is obtained. The column density ratio, $N(\text{CH}^+)/N(\text{HCO}^+)$ is found to vary between 4 and >40 , among the foreground velocity components. Line-of-sight $^{12}\text{CH}^+$ abundances relative to total hydrogen are estimated. Their average, $N(\text{CH}^+)/N_{\text{H}} > 2.6 \times 10^{-8}$, is larger than that the local ISM and confirms the high abundances of CH^+ in the Galactic interstellar medium. Both the high CH^+ abundances and the values of the $N(\text{CH}^+)/N(\text{HCO}^+)$ ratios (and their large scatter) are understood in the framework of models in which chemistry includes routes opened locally by turbulent dissipation bursts (TDR models).

Acknowledgements. HIFI has been designed and built by a consortium of institutes and university departments from across Europe, Canada and the United States (NASA) under the leadership of SRON, Netherlands Institute for Space Research, Groningen, The Netherlands, and with major contributions from Germany, France and the US. Consortium members are: Canada: CSA, U. Waterloo; France: CESR, LAB, LERMA, IRAM; Germany: KOSMA, MPIfR, MPS; Ireland: NUI Maynooth; Italy: ASI, IFSI-INAF, Osservatorio Astrofisico di Arcetri-INAF; Netherlands: SRON, TUD; Poland: CAMK, CBK; Spain: Observatorio Astronómico Nacional (IGN), Centro de Astrobiología; Sweden: Chalmers University of Technology – MC2, RSS & GARD, Onsala Space Observatory, Swedish National Space Board, Stockholm University – Stockholm Observatory; Switzerland: ETH Zurich, FHNW; USA: CalTech, JPL, NHSC. MG and EF acknowledge the support from the Centre National de Recherche Spatiale (CNES). DCL is supported by the NSF, award AST-0540882 to the CSO. M.S. is supported from grant N20339334 from Polish MNiSW.

References

- Agundez, M., Goicoechea, J. R., Cernicharo, J., et al. 2010, *ApJ*, 713, 662
Amano, T. 2010, *ApJ*, 716, L1
Casassus, S., Stahl, O., & Wilson, T. L. 2005, *A&A*, 441, 181
Cernicharo, J., Liu, X.-W., Gonzalez-Alfonso, E., et al. 1997, *ApJ*, 483, L65
Crane, P., Lambert, D. L., & Sheffer, Y. 1995, *ApJS*, 99, 107
de Graauw, Th., Helmich, F. P., Phillips, T. G., et al. 2010, *A&A*, 518, L6
Douglas, A. E., & Herzberg, G. 1941, *ApJ*, 94, 381
Falgarone, E., Phillips, T. G., & Pearson, J. C. 2005, *ApJ*, 634, L149
Falgarone, E., Pety, J., & Hily-Blant, P. 2009, *A&A*, 507, 355
Falgarone, E., Ossenkopf, V., Gerin, M., et al. 2010, *A&A*, 518, L118
Flower, D. R., & Pineau des Forêts, G. 1998, *MNRAS*, 297, 1182
Gerin, M., De Luca, M., Goicoechea, J. R., et al. 2010, *A&A*, 521, L16
Godard, B., Falgarone, E., & Pineau des Forêts, G. 2009, *A&A*, 495, 847
Godard, B., Falgarone, E., Gerin, M., Hily-Blant P., De Luca M. 2010, *A&A*, 520, A20
Gredel, R. 1997, *A&A*, 320, 929
Griffin, M. J., Abergel, A., Abreu, A., et al. 2010, *A&A*, 518, L3
Hily-Blant, P., Pety, J., & Guilloteau, S. 2005, IRAM Technical Report 2005-1
Lesaffre, P., Gerin, M., & Hennebelle, P. 2007, *A&A*, 469, 949
Marshall, D. J., Robin, A. C., Reylé, C., et al. 2006, *A&A*, 453, 635
Menten, K. M., Wyrowski, F., Alcolea, J., et al. 2010, *A&A*, 521, L7
Naylor, D. A., Dartois, E., Habart, E., et al. 2010, 518, L117
Neufeld, D. A., Sonnentrucker, P., Phillips, T. G., et al. 2010, *A&A*, 518, L108
Pearson, J. C., & Drouin, B. J. 2006, *ApJ*, 647, L83
Pilbratt, G. L., Riedinger, J. R., Passvogel, T., et al. 2010, *A&A*, 518, L1
Sonnentrucker, P., Neufeld, D. A., Phillips, T. G., et al. 2010, *A&A*, 521, L12
Stahl, O., Casassus, S., & Wilson, T. L. 2008, *A&A*, 477, 865
Sternberg, A., & Dalgarno, A. 1995, *ApJS*, 99, 565
Weselak, T., Galazutdinov, G., Musaev F., & Krelowski, J. 2008, *A&A*, 479, 149
Wyrowski, F., van der Tak, F., Herpin, F., et al. 2010, *A&A*, 521, L34

¹ LERMA, CNRS, Observatoire de Paris and ENS, France
e-mail: edith.falgarone@ens.fr

² Chalmers University of Technology, Göteborg, Sweden

³ Centro de Astrobiología, CSIC-INTA, Madrid, Spain

⁴ Depts. of Physics, Astronomy & Chemistry, Ohio State Univ., USA

⁵ The Johns Hopkins University, Baltimore, MD 21218, USA

⁶ JPL, California Institute of Technology, Pasadena, USA

⁷ California Institute of Technology, Pasadena, CA 91125, USA

⁸ Institut d'Astrophysique Spatiale (IAS), Orsay, France

⁹ I. Physikalisches Institut, University of Cologne, Germany

¹⁰ Laboratoire d'Astrophysique de Marseille (LAM), France

¹¹ Laboratoire d'Astrophysique de Grenoble, France

¹² CESR, Université Toulouse 3 and CNRS, Toulouse, France

¹³ CNRS; UMR5187; 31028 Toulouse, France

¹⁴ Institute of Physical Chemistry, Polish Academy of Sciences,
Warsaw, Poland

¹⁵ Nicolaus Copernicus University, Toruń, Poland

¹⁶ Tata Institute of Fundamental Research, Mumbai, India

¹⁷ Dept. of Physics & Astronomy, University of Calgary, Canada

¹⁸ European Space Astronomy Centre, ESA, Madrid, Spain

¹⁹ MPI für Radioastronomie, Bonn, Germany

²⁰ Gemini telescope, Hilo, Hawaii, USA

²¹ SRON Netherlands Institute for Space Research, Netherlands

²² Sterrewacht Leiden, Netherlands

²³ Deutsches Zentrum für Luft- und Raumfahrt e. V., Raumfahrt-
Agentur, Bonn, Germany

²⁴ Department of Physics and Astronomy, University of Waterloo,
Canada

²⁵ Osservatorio Astrofisico di Arcetri-INAf- Florence, Italy

²⁶ IRAM, 300 rue de la Piscine, St. Martin d'Hères, France

²⁷ Laboratoire d'Astrophysique de Bordeaux (LAB), France

²⁸ Infrared Processing Analysis Center, California Institute of
Technology, Pasadena, USA

²⁹ Observatorio Astronómico Nacional (IGN), Spain

³⁰ Atacama Large Millimeter/Submillimeter Array, Joint ALMA
Office, Santiago, Chile

Appendix A: Gaussian decomposition and calculation of column densities

Table A.1. CH⁺ (0–1) absorption line analysis results.

Source	Remark ^a	ν_0 (km s ⁻¹)	$\Delta\nu$ (km s ⁻¹)	τ_0	$N(\text{CH}^+)$ (10 ¹² cm ⁻²)
W33A		2.47 ± 0.13	5.18 ± 0.23	0.28 ± 0.01	4.68 ± 0.40
		10.08 ± 1.17	8.38 ± 4.55	0.03 ± 0.01	0.95 ± 0.66
		16.82 ± 0.05	2.56 ± 0.15	0.28 ± 0.01	2.37 ± 0.24
W49N	E	-3.62 ± 0.06	3.63 ± 0.13	0.18 ± 0.01	>2.1
W51		0.91 ± 0.05	2.21 ± 0.12	0.18 ± 0.01	1.26 ± 0.13
		7.37 ± 0.03	5.13 ± 0.07	0.83 ± 0.01	13.90 ± 0.35
		13.14 ± 0.07	2.73 ± 0.18	0.21 ± 0.01	1.88 ± 0.20
		17.34 ± 0.16	3.41 ± 0.48	0.10 ± 0.01	1.11 ± 0.23
		23.44 ± 0.06	5.83 ± 0.15	0.35 ± 0.01	6.56 ± 0.28
		39.97 ± 0.11	3.76 ± 0.22	0.18 ± 0.01	2.24 ± 0.21
	E	47.16 ± 0.47	5.25 ± 0.55	0.84 ± 0.09	>14.3
	E	49.32 ± 0.06	2.40 ± 0.27	0.94 ± 0.16	>7.3
	E	53.97 ± 0.11	7.26 ± 0.15	1.94 ± 0.03	>45.9
	E	71.56 ± 0.03	3.73 ± 0.07	0.48 ± 0.01	>5.8
Source	remark	ν_{\min} (km s ⁻¹)	ν_{\max} (km s ⁻¹)	$\int \tau d\nu$ (km s ⁻¹)	$N(\text{CH}^+)$ (10 ¹² cm ⁻²)
W33A	E, S	20.0	45.0	>53.6	>166.5
W49N	E, S	0.0	22.0	>39.3	>122.2
	E	22.0	30.0	>13.5	>41.9
	S	30.0	49.0	>41.1	>127.6
	S	49.0	77.5	>48.1	>149.5
W51	E, S	60.0	70.0	>17.7	>54.9

Notes. The column densities are derived assuming an excitation temperature of 3 K, a lower limit for the absorption components detected at velocity intervals corresponding to the source itself. The first part of the table are the results of the multi-Gaussian decomposition procedure. The second part results from the analysis of the spectra over given velocity ranges: for the saturated CH⁺ features, lower limits on the column densities are inferred assuming a conservative lower limit on the optical depth of 2.3 (Neufeld et al. 2010).

^(a) E = absorption line profile observed in the star-forming region. T_{ex} may be underestimated, hence the lower limit on $N(\text{CH}^+)$. S = saturated line profile.

Table A.2. ¹³CH⁺ (0–1) absorption line analysis results.

Source	Remark ^a	ν_0 (km s ⁻¹)	$\Delta\nu$ (km s ⁻¹)	τ_0	$N(^{13}\text{CH}^+)$ (10 ¹² cm ⁻²)	$N(\text{CH}^+)^b$ (10 ¹⁴ cm ⁻²)
W49N	E	11.89 ± 0.05	7.46 ± 0.12	0.28 ± 0.01	>6.7	>3.35
		38.15 ± 0.31	17.50 ± 0.83	0.07 ± 0.01	3.77 ± 0.30	1.89 ± 0.15
		61.29 ± 0.20	13.49 ± 0.48	0.09 ± 0.01	4.07 ± 0.25	2.04 ± 0.13
W51	E	48.65 ± 0.11	1.05 ± 0.25	0.06 ± 0.01	>0.2	>0.1
	E	53.84 ± 0.10	4.73 ± 0.25	0.13 ± 0.01	>2.0	>1.0
	E	64.10 ± 0.15	3.18 ± 0.63	0.10 ± 0.03	>1.0	>0.5
	E	67.56 ± 0.78	7.09 ± 1.02	0.09 ± 0.01	>2.2	>1.1

Notes. ^(a) E = absorption line profile observed in the star-forming region. T_{ex} may be underestimated, hence the lower limit on $N(^{13}\text{CH}^+)$.

^(b) Derived from $N(^{13}\text{CH}^+)$ assuming a ¹²CH⁺/¹³CH⁺ isotopic ratio of 50.