

HAL
open science

Methylammonium methylcarbamate thermal formation in interstellar ice analogs: a glycine salt precursor in protostellar environments

Jean-Baptiste Bossa, Fabrice Duvernay, Patrice Theulé, Fabien Borget, Louis
d'Hendecourt, Thierry Chiavassa

► **To cite this version:**

Jean-Baptiste Bossa, Fabrice Duvernay, Patrice Theulé, Fabien Borget, Louis d'Hendecourt, et al.. Methylammonium methylcarbamate thermal formation in interstellar ice analogs: a glycine salt precursor in protostellar environments. *Astronomy and Astrophysics - A&A*, 2009, 506 (2), pp.601-608. 10.1051/0004-6361/200912850 . hal-00844598

HAL Id: hal-00844598

<https://hal.science/hal-00844598>

Submitted on 7 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.

Methylammonium methylcarbamate thermal formation in interstellar ice analogs: a glycine salt precursor in protostellar environments

J.-B. Bossa¹, F. Duvernay¹, P. Theulé¹, F. Borget¹, L. d'Hendecourt², and T. Chiavassa¹

¹ Laboratoire de Physique des Interactions Ioniques et Moléculaires (PIIM), Université de Provence et CNRS, UMR6633, Centre de Saint-Jérôme, Case 252, Avenue Escadrille Normandie-Niemen, 13397 Marseille, France

e-mail: Jean-Baptiste.Bossa@etu.univ-provence.fr

² Institut d'Astrophysique Spatiale (IAS), UMR8617, CNRS, Bât 121, Université Paris-Sud, 91405 Orsay Cedex, France

Received 8 July 2009 / Accepted 22 July 2009

ABSTRACT

Context. Analyses of dust cometary grains collected by the Stardust spacecraft have shown the presence of amines and amino acids molecules, and among them glycine ($\text{NH}_2\text{CH}_2\text{COOH}$). We show how the glycine molecule could be produced in the protostellar environments before its introduction into comets.

Aims. We study the evolution of the interstellar ice analogues affected by both thermal heating and vacuum ultraviolet (VUV) photons, in addition to the nature of the formed molecules and the confrontation of our experimental results with astronomical observations.

Methods. Infrared spectroscopy and mass spectrometry are used to monitor the evolution of the $\text{H}_2\text{O}:\text{CO}_2:\text{CH}_3\text{NH}_2$ and $\text{CO}_2:\text{CH}_3\text{NH}_2$ ice mixtures during both warming processes and VUV photolysis.

Results. We first show how carbon dioxide (CO_2) and methylamine (CH_3NH_2) thermally react in water-dominated ice to form methylammonium methylcarbamate $[\text{CH}_3\text{NH}_3^+][\text{CH}_3\text{NHCOO}^-]$ noted C. We then determine the reaction rate and activation energy. We show that C thermal formation can occur in the 50–70 K temperature range of a protostellar environment. Secondly, we report that a VUV photolysis of a pure C sample produces a glycine salt, methylammonium glycinate $[\text{CH}_3\text{NH}_3^+][\text{NH}_2\text{CH}_2\text{COO}^-]$ noted G. We propose a scenario explaining how C and subsequently G can be synthesized in interstellar ices and precometary grains.

Conclusions. $[\text{CH}_3\text{NH}_3^+][\text{CH}_3\text{NHCOO}^-]$ could be readily formed and would act as a glycine salt precursor in protostellar environments dominated by thermal and UV processing. We propose a new pathway leading to a glycine salt, which is consistent with the detection of glycine and methylamine within the returned samples of comet 81P/Wild 2 from the Stardust mission.

Key words. astrochemistry – ISM: molecules – methods: laboratory

1. Introduction

Icy grains in the ISM play an important role in the chemistry of dense molecular clouds. They provide a surface upon which atoms and molecules can freeze out, forming icy mantles over the underlying silicates (O-rich) or carbonaceous (C-rich) grains. The current inventory of molecules within the icy grain mantles as inferred by ISO (Infrared Space Observatory), includes water (H_2O), the dominant species, carbon monoxide (CO), carbon dioxide (CO_2), methanol (CH_3OH), ammonia (NH_3), and traces of other species (Dartois 2005).

These icy grains evolve from dense molecular clouds to planetary systems. During a molecular cloud collapse, a protostar surrounded by a gas and dust envelope is formed. This induces a warming up of icy grains and the reactions between frozen molecules lead to refractory compounds that remain on dust grains, while the most volatile compounds are delivered into the gas phase (hot corino, where the temperatures reach 100–200 K) (Cecarelli 2008). With time, the gas and dust envelope dissipates forming a protoplanetary disk, where the dust grains are distributed along the mid-plane. By means of yet unknown mechanisms, dust grains coagulate to form larger particles that eventually become planets, comets, and meteorites. During this evolution, organic material within grains experiences different types of chemical alteration (thermal processes,

cosmic rays, and ultraviolet irradiations) depending on their location within star-forming regions.

Here, we are interested in the formation of the simplest amino acid, glycine ($\text{NH}_2\text{CH}_2\text{COOH}$), in protostellar environments. Numerous tentative detections of interstellar glycine have been reported but its identification has not yet been confirmed (Kuan et al. 2003; Snyder et al. 2005). Meteoritic glycine has been identified in both CM- and CI-type carbonaceous chondrites such as Murchison, Murray, Orgeuil, and Ivuna by using highly sensitive analytical techniques (Kvenvolden et al. 1970; Cronin & Pizzarello 1997; Lawless 1972; Ehrenfreund et al. 2001a; Botta & Bada 2002). In cometary coma, approximately 25 molecules have been detected by radio astronomy (Crovisier et al. 1998; Bockelée-Morvan et al. 2000; Despois 1999; Irvine et al. 2000), but not glycine (Ehrenfreund et al. 2002; Crovisier et al. 2004). Finally, within the returned samples of comet 81P/Wild 2 from the Stardust mission, traces of glycine and β -alanine have been detected as well as amines such as methylamine and ethylamine (Sandford et al. 2006; Glavin 2008). An open question is whether glycine can be synthesized in these environments.

Glycine can be formed in the laboratory by Strecker synthesis involving hydrogen cyanide (HCN), ammonia (NH_3), and formaldehyde (H_2CO). The Bucherer-Bergs synthesis is close to that of the Strecker synthesis with additional carbon dioxide

(CO₂). These reactions can occur in laboratory VUV photolysis and thermal processes experiments performed on interstellar ice analogs (Munoz Caro et al. 2002; Bernstein et al. 2002; Elsila et al. 2007). After warming the irradiated ice to room temperature and hydrolyzing the residue obtained, glycine and other amino acids have been identified after GC-MS analysis. Other fruitful attempts to form interstellar glycine have been performed in the laboratory involving either ammonia (NH₃) and acetic acid (CH₃COOH) or methylamine (CH₃NH₂) and carbon dioxide (CO₂) mixtures, by electron bombardments at 10 K (Lafosse 2006; Holtom et al. 2005). Finally, the VUV irradiation of methylamine (CH₃NH₂) and carbon dioxide (CO₂) adsorbed onto a water ice surface at 56 K has also been studied, using the analysis techniques of reactive ion scattering and low energy sputtering and resulting in the identification of the amino acid glycine or the relative isomers (Lee et al. 2009). No mechanism has yet been proposed and the authors do not take into account the thermal activity of their system at 56 K.

Methylamine is an astrophysical important molecule, which has been detected by millimeter wave observations of the Sagittarius B2 and Orion A molecular clouds (Kaifu et al. 1974; Fourikis et al. 1974). Methylamine can be produced inside icy grains from the vacuum ultraviolet photolysis of other relatively abundant molecules, i.e., methane (CH₄) and ammonia (NH₃) (Garder & McNesby 1980; Ogura et al. 1988), or methylum ion (CH₃⁺) and ammonia (NH₃) (Herbst 1985), or from a hydrogenation series based on the cyanide radical (CN), hydrogen cyanide (HCN), and methanimine (H₂C = NH) (Godfrey et al. 1973). One can also imagine that gas phase methylamine can simply stick onto icy grains. Methylamine is understood to be present on icy grains at concentrations of less than 1% relative to water. This is too low for its detections by remote infrared observations (Holtom et al. 2005).

In this paper, we provide experimental evidence of a glycine salt precursor formation from methylamine (CH₃NH₂) and carbon dioxide (CO₂). A thermal reaction between both molecules in a water-dominated ice forms methylammonium methylcarbamate [CH₃NH₃⁺][CH₃NHCOO⁻]. The photochemical behaviour of methylammonium methylcarbamate is studied independently. The optimal analysis conditions are achieved by the VUV irradiation at 10 K of a pure sample of methylammonium methylcarbamate (i.e., without water). We therefore show that by means of VUV irradiation, methylammonium methylcarbamate [CH₃NH₃⁺][CH₃NHCOO⁻] is converted into a glycinate salt, methylammonium glycinate [CH₃NH₃⁺][NH₂CH₂COO⁻]. We propose a plausible scenario to explain the formation of glycine in protostellar environments and its possible introduction in comets or meteorites.

2. Description of experimental methods

The gases that we use include carbon dioxide (CO₂) (Linde, purity 99.9995%), methylamine (CH₃NH₂) (Air Liquide, purity 99.9995%), and water that is distilled and purified by several freeze-thaw cycles within a primary vacuum. Gas mixtures are prepared in a single primary vacuum-pumped glass mixing ramp (10⁻³ mbar) at room temperature. The relative molecular abundances are obtained by standard manometric techniques using partial vapour pressure and from infrared spectra by estimating the column density of each component of the ices. These mixtures are introduced into a high vacuum chamber (10⁻⁷ mbar) pumped by a turbomolecular pump, containing a rotating gold-plated metal surface cooled to 10 K by a model 21 CTI Cryogenics cold head. We use the following

relation $N_x = \int \tau_{\nu,x} dv / A_x$, where N_x is the number of absorbing molecules per cm² (i.e., column density), $\int \tau_{\nu,x} dv$ is the integrated optical depth of an absorption line, and A_x the relative band strength of the species x . The ratio of N_x of the different mixtures allows us to derive more accurately the relative molecular abundances. We therefore integrate the infrared absorption features of the water stretching mode at 3279 cm⁻¹ ($A_{\text{H}_2\text{O}} = 2.0 \times 10^{-16}$ cm molecule⁻¹) (Oeberg et al. 2007), of carbon dioxide at 2340 cm⁻¹ ($A_{\text{CO}_2} = 7.1 \times 10^{-17}$ cm molecule⁻¹) (Schutte & Gerakines 1995) and of methylamine at 1156 cm⁻¹ ($A_{\text{CH}_3\text{NH}_2} = 1.5 \times 10^{-18}$ cm molecule⁻¹) (Holtom et al. 2005).

A H₂O:CO₂:CH₃NH₂ = 10:3:0.5 ice analog is deposited and then heated to 4 K min⁻¹ to simulate the thermal effects of a star-forming region. The sample chemical evolution induced by thermal and photochemical processes is monitored by infrared spectroscopy and mass spectrometry. To determine the rate constant and activation energy of the thermal reaction, kinetic studies are performed at fixed temperature by means of the isolation method. For each isothermal experiment, the initial gas mixture is condensed at 10 K, where the rate constant is too low to observe any reactivity between reactants. The warming of the ice to the desired temperature is then achieved rapidly to minimize the thermal effects between the temperature of deposition and the final temperature reached.

Infrared spectra are acquired by a FTIR spectrometer (NICOLET Magna 750) and recorded in the reflection mode in the 4000–650 cm⁻¹ range. A typical spectrum has 1 cm⁻¹ resolution and is averaged over 100 interferograms. A RGA quadrupole mass spectrometer (MKS Microvision-IP plus) is used to obtain information about the molecules delivered in the gaseous phase. The mass spectra are recorded between 1 and 80 amu (atomic mass units). The ionization source is defined to have a 70 eV electronic impact energy.

Ultraviolet photolysis experiments are performed using a microwave-discharge hydrogen flow lamp (Ophos instruments). The UV photon flux reaching the sample is 2×10^{13} photons cm⁻² s⁻¹. One hour of UV irradiation in the laboratory simulates the processing of interstellar ices for $\sim 2 \times 10^6$ years in a dense cloud (UV flux about 1×10^3 photons cm⁻² s⁻¹) (Prasad & Tarafdar 1983; Gredel et al. 1989). The lamp is mounted directly onto the sample chamber and the UV photons are transmitted through a MgF₂ window (transparent at the radiation range $\lambda > 110$ nm).

Pure methylammonium methylcarbamate used for the characterization and ultraviolet photolysis is thermally obtained from a CO₂:CH₃NH₂ = 1:5 binary ice mixture deposited at 10 K (Bossa et al. 2008a). To avoid the photoproducts of the initial mixture, the sample is purified by warming and after the sublimation of the remaining carbon dioxide and methylamine at 200 K, pure methylammonium methylcarbamate is retained on the deposition surface. The sample is finally cooled to 10 K before being vacuum ultraviolet photolyzed.

To characterize the photochemical products formed, we record the infrared spectra of pure methylcarbamic acid (CH₃NHCOOH), following the procedure described previously (Bossa et al. 2008a) and methylammonium glycinate [CH₃NH₃⁺][NH₂CH₂COO⁻] according to the procedure described below.

Methylammonium glycinate is obtained by warming a methylamine and neutral glycine binary ice mixture. Glycine (Sigma-Aldrich, purity 99%) is warmed from a glass tube mounted directly onto the sample chamber and sublimates in its non-ionic form (NH₂CH₂COOH). It can then be channelled by

Fig. 1. Formation of methylammonium methylcarbamate $[\text{CH}_3\text{NH}_3^+][\text{CH}_3\text{NHCOO}^-]$, from the thermal activation of carbon dioxide (CO_2) and methylamine (CH_3NH_2) in a water-dominated ice. **a)** Infrared spectra of a $\text{H}_2\text{O}:\text{CO}_2:\text{CH}_3\text{NH}_2 = 10:3:0.5$ ice film deposited at 10 K then recorded, **b)** after heating to 120 K, **c)** before water desorption at 180 K, **d)** after the complete desorption of water ice at 200 K, and **e)** infrared spectra of pure methylammonium methylcarbamate at 10 K obtained from a thermal process of a $\text{CH}_3\text{NH}_2:\text{CO}_2 = 5:1$ ratio. The C abbreviation refers to methylammonium methylcarbamate and D refers to the dimer form of methylcarbamic acid (Bossa et al. 2008a).

a methylamine carrier gas. After condensing the gas mixture at 10 K, the sample is warmed to 150 K. After sublimation of the remaining methylamine, pure methylammonium glycinate is formed from an acid-base reaction type. Subsequently, the methylammonium glycinate sample is cooled to 10 K before identification. Comparisons are made with the ATR spectrum of sodium glycinate $[\text{Na}^+, \text{NH}_2\text{CH}_2\text{COO}^-]$ (Sigma-Aldrich, purity 99%) to facilitate its characterization.

3. Results

3.1. Formation of methylammonium methylcarbamate (C) in a water-dominated ice

Carbamates are chemical products with the general structure $[\text{R}-\text{NHCO}_2^-]$. In aqueous solution, carbon dioxide (CO_2) and primary amines ($\text{R}-\text{NH}_2$) yield alkylammonium alkylcarbamates $[\text{R}-\text{NH}_3^+][\text{R}-\text{NHCO}_2^-]$ (DellAmico et al. 2003) according to the reaction described below:

We have shown that the simplest carbamate $[\text{NH}_2\text{CO}_2^-]$ could be thermally produced from icy grains containing NH_3 and CO_2 (Bossa et al. 2008b). From a $\text{CO}_2:\text{CH}_3\text{NH}_2 = 1:5$ binary ice mixture, pure methylammonium methylcarbamate $[\text{CH}_3\text{NH}_3^+][\text{CH}_3\text{NHCOO}^-]$ is thermally produced (Bossa et al. 2008a). The infrared spectrum of C is presented in Fig. 1e, and the vibrational bands are reported in Table 1. However, a $\text{CO}_2:\text{CH}_3\text{NH}_2 = 1:5$ mixture is not a realistic astrophysical ice because we expect CO_2 to be in excess compared to CH_3NH_2 . Furthermore, both molecules should be diluted in a water-dominated environment. We report (Fig. 1) the results of the thermal evolution of a $\text{H}_2\text{O}:\text{CO}_2:\text{CH}_3\text{NH}_2 = 10:3:0.5$ ice

Fig. 2. Electronic impact mass spectra (70 eV) during the methylammonium methylcarbamate $[\text{CH}_3\text{NH}_3^+][\text{CH}_3\text{NHCOO}^-]$ decomposition at 248 K.

analog mixture deposited at 10 K, which is a more astrophysically relevant ice.

Although introduced at less than 5% relative to water in the mixture, CH_3NH_2 features are hardly observable because of the weakness of the band strengths measured for this molecule. Nevertheless, no reaction is observed at 10 K (Fig. 1a). At temperature above 100 K (Fig. 1b), new infrared absorption bands appear and can be assigned to a new and dominant species. We deduce that this species is C by comparison with its relative spectrum in Fig. 1e. After the complete desorption of H_2O and CO_2 above 180 K (Figs. 1c and d), a thin layer consisting mainly of C remains on the gold plate until it fully decomposes above 240 K. The C decomposition is observed by mass spectrometry during the warming of the C sample. The recorded mass spectrum at 248 K (Fig. 2) displays the presence of peaks corresponding to the CH_3NHCOOH molecular ion at $m/z = 75$, $m/z = 58$ (CH_3NHCO^+) and $m/z = 45$ (COOH^+). The C decomposition occurs after the complete desorption of water, and C is therefore more refractory than the most volatile molecules found into icy grains.

3.2. Determination of the rate constants (k) and the activation energy (E_a) of the methylammonium methylcarbamate thermal formation in a water-dominated ice

The rate constants k for the thermal reaction described in Eq. (2) in a water-dominated ice at different temperatures are investigated in the 80–110 K temperature range:

We follow the time evolution of carbon dioxide infrared absorption band at 2340 cm^{-1} for specific temperatures. The determination of the rate law is realized using the isolation method, where methylamine is in excess within the mixture. We observe that the integrated absorption band of carbon dioxide (A_{CO_2}) undergoes a first order partial decay. The kinetic law can therefore be written as

$$-dA_{\text{CO}_2}/dt = k' \times A_{\text{CO}_2} \quad (3)$$

$$k' = k \times (X_{\text{CH}_3\text{NH}_2})_0^n, \quad (4)$$

Table 1. Infrared band position (cm^{-1}) and assignment of pure methylammonium methylcarbamate (C) at 10 K, pure methylammonium glycinate (G) at 10 K, pure methylamine at 10 K and pure methylcarbamic acid.

Vibration	$[\text{CH}_3\text{NH}_3^+][\text{CH}_3\text{NHCOO}^-]$ (C) ¹	$[\text{CH}_3\text{NH}_3^+][\text{NH}_2\text{CH}_2\text{COO}^-]$ (G) ²	CH_3NH_2 Methylamine ³	CH_3NHCOOH Methylcarbamic acid ⁴
ν NH H bonding	3367
$\nu_{\text{as}} \text{NH}_2$...	3340	3343	...
ν NH	3287
$\nu_{\text{s}} \text{NH}_2$...	3285	3282	...
H bonding	...	3210	3182	...
ν OH	3062/2985
$\nu_{\text{s}} \text{NH}_3 \text{ CH}_3\text{NH}_3^+$	3002	3005
Combination CH_3NH_3^+	2642	2651
Combination CH_3NH_3^+	2544	2549
ν C=O	1679/1672
$\delta_{\text{as}} \text{NH}_3 \text{ CH}_3\text{NH}_3^+$	1652	1655
δ NH ₂	...	1635	1615	...
ν CN + δ NH	1574/1533
$\nu_{\text{as}} \text{COO}^-$	1578	1565
δ NH	1494
$\delta_{\text{as}} \text{CH}_3 \text{ CH}_3\text{NH}_3^+$	1471	1471
$\delta_{\text{d}} \text{CH}_3$	1347	...	1478/1455	1441/1420
δ CH ₂	...	1442
$\nu_{\text{s}} \text{COO}^-$	1410	1403
δ OH	1396
tw NH ₂	...	1330	1339	...
tw CH ₂	...	1310
δ OH + ν C–O	1315/1263

References. (1) (Waldron 1953; Cabana & Sandorfy 1962; Castellucci 1974; Bossa et al. 2008a); (2) (Rosado et al. 1998); (3) (Bossa et al. 2008a; Durig et al. 1968); (4) (Bossa et al. 2008a).

Comments: Vibration mode: stretching (ν), bending (δ) and twisting (tw).
Indication: asymmetric (as), symmetric (s) and degenerated (d).

where $(X_{\text{CH}_3\text{NH}_2})_0^\alpha$ in Eq. (4) is defined as the molar fraction of methylamine in the initial mixture. This value is obtained from the column density of methylamine, carbon dioxide, and water. The solution of Eq. (3) leads to Eq. (5), from which the best-fit solution of the temporal profiles yield a set of k' values for specific temperatures, as listed in Table 2.

$$(A_{\text{CO}_2})_t = (A_{\text{CO}_2})_0 \times \exp(-k' \times t). \quad (5)$$

The partial order relative to the molar fraction of methylamine, α is obtained by means of $\ln(k') = \alpha \times \ln[(X_{\text{CH}_3\text{NH}_2})_0] + \ln(k)$, by plotting $\ln(k')$ versus $\ln[(X_{\text{CH}_3\text{NH}_2})_0]$. This was achieved by a set of experiments performed at 102 K by changing in each experiment the molar fraction of methylamine. The α value obtained is about 0.46. We therefore deduce from Eq. (4) the different k values for each specific temperature (listed in Table 2). From the Arrhenius law given in Eq. (6), we determine the activation energy of the methylammonium methylcarbamate thermal formation as displayed in Fig. 3, $E_a = 3.7 \pm 0.5 \text{ kJ mol}^{-1}$ and the frequency factor, $A = 1.1 \text{ min}^{-1}$:

$$\ln(k) = \ln(A) - E_a/RT. \quad (6)$$

Both values are useful to estimate the set of k values in the temperature range of protostellar environments: $k(T) = 1.1 \times \exp(-3700/RT)$. We include the $k(T)$ expressions in Eq. (4) and we obtain $k' = 1.1 \times \exp(-3700/RT) \times (X_{\text{CH}_3\text{NH}_2\text{-ices}})^\alpha$. We consider that on interstellar icy grains, the upper limit to the molar fraction of methylamine ($X_{\text{CH}_3\text{NH}_2\text{-ices}}$) equals 1% relative to water (Holtom et al. 2005). From the relation $t_{1/2}(T) = \ln(2)/k'$, we deduce, by extrapolation in the 50–100 K temperature range, the carbon dioxide half-time onto interstellar icy grains involved in the thermal reaction with methylamine to yield methylammonium methylcarbamate in a water-dominated ice.

Fig. 3. Linear fit to the Arrhenius plot of $\ln(k)$ vs. $1/T$ for the methylammonium methylcarbamate thermal formation in the 80–110 K temperature range. The fitted slope infers $-E_a/R$ ($E_a = 3.7 \pm 0.5 \text{ kJ mol}^{-1}$) and the intercept at $1/T = 0$ gives $A = 1.1 \text{ min}^{-1}$.

The set of CO_2 half-times onto interstellar icy grains are listed in Table 3. Table 3 shows the comparison between these values and the residence times of CO_2 on water ice as a function of the corresponding temperature. This comparison is helpful for determining the possibility of the methylammonium methylcarbamate thermal formation on interstellar icy grains located in protostellar environments during a typical time of 10^6 – 10^7 years.

Table 2. Reaction rate k measured for methylammonium methylcarbamate formation at a fixed temperature.

Temperature (K)	Ice mixtures CO ₂ :CH ₃ NH ₂ :H ₂ O	(X _{CH₃NH₂}) ₀ molar fraction	k' (min ⁻¹)	k (min ⁻¹)
80.8	3.9:13:10	0.48	$(3.0 \pm 0.3) \times 10^{-3}$	4.2×10^{-3}
91.7	1.5:5.2:10	0.31	$(4.1 \pm 0.7) \times 10^{-3}$	7.0×10^{-3}
98.6	1.5:5.9:10	0.34	$(7.3 \pm 0.7) \times 10^{-3}$	1.2×10^{-2}
102	2.0:6.0:10	0.33	$(8.8 \pm 0.9) \times 10^{-3}$	1.5×10^{-2}
107	1.0:4.9:10	0.31	$(8.3 \pm 1.2) \times 10^{-3}$	1.4×10^{-2}

Table 3. Comparison between the calculated CO₂ half-times involved in the methylammonium methylcarbamate (C) thermal formation and the calculated residence times of CO₂ on water ice at different temperatures.

Temperature (K)	CO ₂ half-times to C formation (yr)	CO ₂ residence times on water ice ¹ (yr)
50	8×10^{-2}	7×10^4
60	2×10^{-2}	5×10^0
70	6×10^{-3}	6×10^{-3}
80	3×10^{-3}	4×10^{-5}
90	2×10^{-3}	7×10^{-7}
100	9×10^{-4}	3×10^{-8}

Reference. (1) Sandford & Allamandola (1993).

3.3. Photolysis of pure methylammonium methylcarbamate (C) at low temperature

The photolysis of methylammonium methylcarbamate is achieved independently of its thermal formation in water-dominated ice. Pure methylammonium methylcarbamate photolysis at 10 K gives rise to new infrared absorption bands relative to newly formed species. In Fig. 4e, we display the difference spectrum recorded between 240 min of VUV photolysis and before any photolysis, where the remaining methylammonium methylcarbamate contributions have been subtracted. Hence, Fig. 4e depicts only the infrared features relative to the photochemical products. We identify methylcarbamic acid (CH₃NHCOOH) (Fig. 4a) and methylamine (CH₃NH₂) (Fig. 4b) by comparing the infrared spectra of the respective pure samples (Bossa et al. 2008a; Durig et al. 1968). The formation of both products is consistent with a proton transfer induced by ultraviolet photons from methylammonium cation [CH₃NH₃⁺] to methylcarbamate anion [CH₃NHCOO⁻] as described below:

The infrared spectra corresponding to both products cannot explain the difference spectrum of the irradiated sample. Some features, such as the most intense band at 1565 cm⁻¹ are not yet assigned and suggest the formation of a third species.

Glycine can exist in different forms depending on the environment (acid, neutral/zwitterionic, or basic). A comparison with the spectra of glycine, in either a neutral (NH₂CH₂COOH) or a zwitterionic form (NH₃⁺CH₂COO⁻), is indecisive (Gomez-Zavaglia & Fausto 2003; Rosado et al. 1998). In a basic environment, glycine exists as a glycinate salt [NH₂CH₂COO⁻]. The infrared spectrum of commercial sodium glycinate [Na⁺, NH₂CH₂COO⁻] (Fig. 5a) is close to the unknown infrared features. Closer agreement is obtained with the infrared spectrum of methylammonium glycinate [CH₃NH₃⁺][NH₂CH₂COO⁻] (Figs. 4c and 5b). The infrared absorption bands of methylammonium glycinate (noted

Fig. 4. Formation of methylammonium glycinate [CH₃NH₃⁺][NH₂CH₂COO⁻] from the vacuum ultraviolet photolysis of pure methylammonium methylcarbamate [CH₃NH₃⁺][CH₃NHCOO⁻] at low temperature (10 K). Comparison between the infrared spectra of **a**) pure methylcarbamic acid (CH₃NHCOOH); **b**) pure methylamine (CH₃NH₂) at 10 K; **c**) pure methylammonium glycinate [CH₃NH₃⁺][NH₂CH₂COO⁻] at 10 K; **d**) sum of spectra **a**) + **b**) + **c**) and **e**) difference spectrum after VUV photolysis (240 min) minus before VUV photolysis with the remaining methylammonium methylcarbamate (C) contributions subtracted. The minor discrepancy between **e**) and **d**) spectra can be explained by environment effects that are not taken into account in the sum spectra. The infrared absorption feature (*) is relative to the dimer form of methylcarbamic acid (Bossa et al. 2008a) and its pure infrared spectra has been omitted for clarity.

G) are listed with their assignments in Table 1. These assignments are confirmed by comparing the infrared spectrum of the sodium glycinate (Fig. 5a) with that of methylammonium glycinate (Fig. 5b). The main differences with the sodium glycinate spectrum come from the methylammonium [CH₃NH₃⁺] counterion, which adds several features in the infrared spectrum.

The detection of G from the pure C photolysis is then straightforward, mainly by means of the methylammonium [CH₃NH₃⁺] vibrational bands (Waldron 1953; Cabana & Sandorfy 1962; Castellucci 1974; Bossa et al. 2008a) located between 3200 and 2500 cm⁻¹ as well as the most intense G contributions corresponding to the CO₂ asymmetric and symmetric modes at 1565 cm⁻¹ and 1403 cm⁻¹ (Figs. 5b and c). A simple addition of the spectra corresponding to methylcarbamic acid (Fig. 4a), methylamine (Fig. 4b), and methylammonium glycinate (Fig. 4c) reproduces rather faithfully the photochemical product infrared spectrum (Figs. 4d and e). The minor discrepancy between both spectra can be explained by the environment effects that are not taken into account in the sum spectrum

Fig. 5. Comparison between the infrared spectra of **a**) ATR spectrum of the glycine sodium salt $[\text{Na}^+, \text{NH}_2\text{CH}_2\text{COO}^-]$ at room temperature; **b**) methylammonium glycinate $[\text{CH}_3\text{NH}_3^+][\text{NH}_2\text{CH}_2\text{COO}^-]$ at 10 K; **c**) difference spectrum after VUV photolysis (240 min) minus before VUV photolysis with the remaining methylammonium methylcarbamate (C) contributions subtracted. Comments: Vibration mode: stretching (ν) and twisting (tw). Indication: asymmetric (as) and symmetric (s).

(Fig. 4d) and are known to affect both the band profiles and the band strengths.

3.4. Estimation of methylammonium glycinate (G) produced by pure methylammonium methylcarbamate (C) during the VUV photolysis

We quantify the methylammonium glycinate production by the VUV irradiation of pure methylammonium methylcarbamate. This is achieved by calculating the total column density of G formed and C consumed. The quantitative analysis of G formed is derived from its infrared spectrum (Fig. 4c) adjusted to achieve the best fit to the difference spectrum (Fig. 4e). The column density of G formed is measured from the optical depth located at 1403 cm^{-1} , corresponding to the $\nu_s\text{ CO}_2^-$ fundamental mode but its band strength is unknown. This value is determined by the thermal conversion of a pure sample of methylammonium glycinate into zwitterionic glycine ($\text{NH}_3^+\text{CH}_2\text{COO}^-$), noted Z, represented by

We choose a Z band at 1414 cm^{-1} without any overlap to determine its band strength (A_Z). Preparing a calibrated KBr pellet of commercial Z, we found a A_Z value of $4.5 \times 10^{-18}\text{ cm molecule}^{-1}$ for this band. From the equation, $A_G = A_Z \times (\int \tau_{v,G} dv / \int \tau_{v,Z} dv)$, we deduce the infrared band strength of G located at 1403 cm^{-1} ($A_G = 2.7 \times 10^{-18}\text{ cm molecule}^{-1}$). The column density of C consumed is measured from its optical depth over two characteristic absorption bands: 1410 cm^{-1} ($0.5 \times 10^{-17}\text{ cm molecule}^{-1}$) and 819 cm^{-1} ($0.3 \times 10^{-18}\text{ cm molecule}^{-1}$) (Bossa et al. 2008a). We provide a rough quantitative estimation of the branching ratio, $G_{(\text{produced})}/C_{(\text{total consumed})} \sim 65\%$. This result indicates that the isomerization induced by UV photons is more favorable than the proton transfert process (Eq. (7)).

After irradiation (240 min), 50% of the C is consumed by the photolysis. From these measurements, we can obtain a rough

quantitative estimation of the photolysis yield of glycinate produced to be about 32%. Nevertheless, the same irradiation experiment with methylammonium methylcarbamate diluted in water should lower this photolysis yield.

4. Discussion

During their lifetime in a protostellar environment (10^6 – 10^7 years), interstellar ices can be submitted to both thermal and UV photolysis processing that change the grain chemical composition.

Our investigations show that a glycine isomer salt, methylammonium methylcarbamate (C) can be produced in a water-dominated ice from the thermal reaction between carbon dioxide and methylamine. The relative abundance of carbon dioxide on icy grains is about 20% compared to water (Ehrenfreund & Charnley 2000; Charnley et al. 2001). Methylamine is observed in the gas-phase of the interstellar medium, and is expected to efficiently condense onto the icy grain surface. Because of its non-detection in solid-state materials with current remote infrared observational techniques, the molar fraction of methylamine in icy grains should be at concentrations of less than 1% relative to water.

The calculation of Arrhenius parameters (A and E_a) and rate constants (k) relative to the thermal reaction in a water-dominated ice allow us to determine by extrapolation the possibility of C formation in protostellar environments. Table 3 compares the CO_2 half-times involved in the reaction with the CO_2 residence times onto water ice in the corresponding temperature range (Sandford & Allamandola 1993). The CO_2 half-times are fast in the 50–70 K temperature range (10^{-2} – 10^{-3} years) compared to the longer or equivalent CO_2 residence time (10^4 – 10^3 years). The CO_2 half-times are also faster than the typical ice lifetime (10^6 – 10^7 years). Methylammonium methylcarbamate (C) is hence likely to be present in the icy grains warmed in the 50–70 K temperature range of protostellar environments. Since cometary ices are related to interstellar ices, the same assumption should be applicable to them. In the hot core regions, temperatures readily exceed 50 K and are conclusive to C formation on the icy grains. In the inner protostellar disk, as the temperature decreases in the radial direction, the 50–70 K temperature range corresponds approximately to 30–15 UA from the young sun (Hayashi 1981). This implies that the icy materials accreted in the 30–15 UA distance range should provide ideal conditions for C formation. Assuming that the abundance of CH_3NH_2 into icy grains is less than 1% relative to water and that CH_3NH_2 is totally consumed in the thermal reaction during the typical ices lifetime, we predict the abundance of C in icy grains to be less than 0.50% relative to water. This implies that C may not be detectable by current remote infrared observational techniques.

Methylammonium methylcarbamate is more refractory than H_2O or the precursor molecules, implying that it acts as a CO_2 and CH_3NH_2 molecules reservoir. This could partially explain the CO_2 depletion in the protostellar hot core gas (Charnley et al. 2001). Methylammonium methylcarbamate remains stable for a wide range of temperatures but, for $T > 240\text{ K}$, it decomposes successively into methylcarbamic acid (CH_3NHCOOH), then into CH_3NH_2 and CO_2 as clearly illustrated by mass spectrometry by their respective peaks at $m/z = 75$ ($\text{CH}_3\text{NHCOOH}^{+\bullet}$), $m/z = 44$ ($\text{CO}_2^{+\bullet}$), and $m/z = 31$ ($\text{CH}_3\text{NH}_2^{+\bullet}$). The instability of methylcarbamic acid (CH_3NHCOOH) in the gas phase makes its detection in the interstellar medium difficult by radio astronomy.

Pure methylammonium methylcarbamate acts as a glycine salt precursor in VUV environments. We determine the yield of the isomerization process induced by ultraviolet photons to be about 32% in anhydrous conditions. This was inferred independently of the C thermal formation to facilitate the characterization of the photochemical products. This yield should drastically decline during similar VUV irradiation in a water-dominated ice. The pure C photolysis is also achieved at 10 K rather than in the 50–70 K temperature range so as not to combine both irradiation and thermal effects. Since CH_3NH_2 and CO_2 are primary and secondary photochemical products, respectively, there would be competition between the processes of the thermal formation of C and its photolysis. This increases the difficulties in both the characterization and the quantitative approach. The 240 min irradiation time corresponds to $\sim 8 \times 10^6$ years in a dense cloud (Prasad & Tarafdar 1983; Gredel et al. 1989). We assume that the upper relative abundance of C produced in the interstellar ices is 0.50%. During a period of $\sim 8 \times 10^6$ years, less than 32% of C is converted into G in anhydrous conditions. We therefore predict that the relative abundance of G in interstellar ices is lower than 0.16%, and it follows that its direct detection with infrared telescopes should be almost impossible.

In a protostellar environment, the VUV photons emitted from the young stellar object (YSO) are probably sufficient to transform C into G, before their introduction into comets by icy grains coagulation occurring in the protostellar disk. Comets are then later able to bring prebiotic molecules (amino acids) to primitive earths (Delsemme 1994; Maurette 2006). The glycine salt formation arises inside grains. These grains can then protect G from the intense UV radiation and ensure that it survives longer. On the other hand, in the star-forming regions, the survival of gaseous phase amino acids is limited to short time (Ehrenfreund et al. 2001b). The radio-astronomical searches of gas phase glycine have therefore been unsuccessful.

Several reactional mechanisms can explain the formation of G from C during the VUV irradiation. One of the simplest is summarized in reactions of Eqs. (9), (10), and (11). The first step starts with a carbon-nitrogen bond rupture on methylcarbamate anion $[\text{CH}_3\text{NHCOO}^-]$, yielding a carbon dioxide anion radical (CO_2^-) and a methyl amino radical (CH_3NH). Then a methyl amino radical (CH_3NH) rearranges itself into a more stable aminomethyl radical (CH_2NH_2) (Woon 2002). Finally, glycinate $[\text{NH}_2\text{CH}_2\text{COO}^-]$ formation is achieved by a barrierless radical-radical recombination between a carbon dioxide anion radical (CO_2^-) and an aminomethyl radical (CH_2NH_2).

A comparison can be made between our results and the analysis of cometary grains collected by the Stardust spacecraft ejected from the comet P81/Wild 2. After an acidic hydrolysis procedure, the latter analysis indeed detected traces of methylamine and glycine (Sandford et al. 2006; Glavin 2008). It was also suggested that these freely detected molecules were stored predominantly in an acid-soluble residue before any chemical treatment of the returned samples. This assumption is consistent with our observations of G, which could be one of the acid labile residues that would release free methylamine and free glycine after the chemical treatment of cometary grain samples.

A confirmation of the detection of these molecules and more specifically carbamate or glycinate, should be provided

by the ROSETTA mission, including the gas analyser COSAC (Cometary SAMpling and Composition experiment) instrument onboard the lander Philae designed to identify complex organic molecules released from the comet nucleus.

5. Conclusion

Icy grains into the ISM can play an important role in prebiotic molecule formation. A glycine isomer salt $[\text{CH}_3\text{NH}_3^+][\text{CH}_3\text{NHCOO}^-]$ (C) is thermally produced from carbon dioxide (CO_2) and methylamine (CH_3NH_2). The rate constant in a water-dominated ice is estimated to be $1.1 \times \exp(-3700/RT)$. This reaction can occur in a 50–70 K temperature range, which is consistent with protostellar environments. We predict that the upper limit to the abundance of C produced in the interstellar ices is 0.50% relative to water. Because of this low abundance and the gas phase decomposition, its detection is therefore impossible by current observational methods.

The identification and the quantitative analysis of the photochemical products yielded during the pure methylammonium methylcarbamate VUV irradiation, are performed independently of its thermal formation. The presence of methylammonium glycinate $[\text{CH}_3\text{NH}_3^+][\text{NH}_2\text{CH}_2\text{COO}^-]$ (G) is straightforwardly identified by an in situ analysis. Hence, in a VUV environment, $[\text{CH}_3\text{NH}_3^+][\text{CH}_3\text{NHCOO}^-]$ acts as a glycine salt precursor. We calculated the photolysis yield of G to be about 32% in anhydrous conditions. We predict that the abundance of G produced in the interstellar ices is lower than 0.16% relative to water. Its detection is also impossible with current observational methods.

We propose a new pathway leading to a glycine salt in interstellar ices. Interstellar glycine might be formed by thermal processing followed by the VUV processing of ices containing carbon dioxide and methylamine. The reactions involved in these processes are summarized below:

Our result is consistent with the detection of both glycine and methylamine within the samples returned from comet 81P/Wild 2. The pathway that we propose originates from in situ experimental evidence and does not need any specific treatment such as water extraction, acid hydrolysis, and derivatization. Methylammonium methylcarbamate or methylammonium glycinate could consist of both interstellar and cometary ices. We believe in the importance of considering thermal processing, VUV photolysis, but also cosmic-ray processing of the interstellar salts that will be produced from the primitive material. Deriving such a chemical scenario on the basis of laboratory work can help astronomers to constrain the sources in which prebiotic molecules could be detected.

Acknowledgements. We thank the PCMI (Physique et Chimie du Milieu Interstellaire) program and also the CNES (Centre National d'Études Spatiales) agency for financial support. The authors would also like to thank Dr. L. Stievenano as well as Pr. J. F. Lambert for useful discussions and contributions.

References

- Bernstein, M. P., Dworkin, J. P., Sandford, S. A., Cooper, G. W., & Allamandola, L. J. 2002, *Nature*, 416, 401
 Bockelée-Morvan, D., Lis, D. C., Wink, J., et al. 2000, *A&A*, 353, 1101

- Bossa, J. B., Borget, F., Duvernay, F., Theulé, P., & Chiavassa, T. 2008a, *J. Phys. Chem. A*, 112, 5113
- Bossa, J. B., Theulé, P., Duvernay, F., Borget, F., & Chiavassa, T. 2008b, *A&A*, 492, 719
- Botta, O., & Bada, J. L. 2002, *Surveys in Geophysics*, 23, 411
- Cabana, A., & Sandorfy, C. 1962, *Spectrochim. Acta*, 18, 843
- Castellucci, E. 1974, *J. Mol. Struct.*, 23, 449
- Cecarelli, C. 2008, *International Astronomical Union, Organic Matter in Space, Proc. IAU Symp.*, 251
- Charnley, S. B., Ehrenfreund, P., & Kuan, Y.-J. 2001, *Spectrochim. Acta, Part A*, 57A, 685
- Cronin, J. R., & Pizzarello, S. 1997, *Science*, 275, 951
- Crovisier, J. 1998, *Faraday Discuss.*, 109, 437
- Crovisier, J., Bockelée-Morvan, D., Colom, P., et al. 2004, *A&A*, 418, 1141
- Dartois, E. 2005, *Space Sci. Rev.*, 119, 293
- DellAmico, D. B., Calderazzo, F., Labella, L., Marchetti, F., & Pampaloni, G. 2003, *Chem. Rev.*, 103, 3857
- Delsemme, A. H. 1994, *Adv. Space Res.*, 15, 49
- Despois, D. 1999, *Earth Moon Planets*, 79, 103
- Durig, J. R., Bush, S. F., & Baglin, F. G. 1968, *J. Chem. Phys.*, 49, 2106
- Ehrenfreund, P., & Charnley, S. B. 2000, *ARA&A*, 38, 427
- Ehrenfreund, P., Glavin, D. P., Botta, O., Cooper, G., & Bada, J. L. 2001a, *PNAS*, 98, 2138
- Ehrenfreund, P., Bernstein, M. P., Dworkin, J. P., Sandford, S. A., & Allamandola, L. J. 2001b, *ApJ*, 550, L95
- Ehrenfreund, P., Irvine, W., Becker, L., et al. 2002, *Rep. Progr. Phys.*, 65, 1427
- Elsila, J. E., Dworkin, J. P., Bernstein, M. P., Martin, M. P., & Sandford, S. A. 2007, *ApJ*, 660, 911
- Fourikis, N., Tagaki, K., & Morimoto, M. 1974, *ApJ*, 191, 139
- Gardner, E. P., & McNesby, J. R. 1980, *J. Photochem.*, 13, 353
- Glavin, D. P., Dworkin, J. P., & Sandford, S. A. 2008, *Meteoritics & Planetary Science*, 43, 399
- Godfrey, P. D., Brown, R. D., Robinson, B. J., & Sinclair, M. W. 1973, *ApL*, 13, 119
- Gomez-Zavaglia, A., & Fausto, R. 2003, *Phys. Chem. Chem. Phys.*, 5, 3154
- Gredel, R., Lepp, S., Dalgarno, A., & Herbst, E. 1989, *ApJ*, 347, 289
- Hayashi, C. 1981, *Prog. Theo. Phys.*, 70, 35
- Herbst, E. 1985, *ApJ*, 292, 484
- Holtom, P. D., Bennett, C. J., Osamura, Y., Mason, N. J., & Kaiser, R. I. 2005, *ApJ*, 626, 940
- Irvine, W. M., Schloerb, F. P., Crovisier, J., Fegley, B., & Mumma, M. J. 2000, *Comets: a link between interstellar and nebular chemistry, Protostars and Planets IV*, ed. V. Manning, A. Boss, & S. Russell (Tucson: University of Arizona Press)
- Kaifu, N., Morimoto, M., Nagane, K., et al. 1974, *ApJ*, 191, 135
- Kuan, Y. J., Charnley, S. B., Huang, H. C., Tseng, W. L., & Kisiel, Z. 2003, *ApJ*, 593, 848
- Kvenvolden, K., Lawless, J., Pering, K., et al. 1970, *Nature*, 288, 923
- Lafosse, A., Bertin, M., Domaracka, A., et al. 2006, *Phys. Chem. Chem. Phys.*, 8, 5564
- Lawless, J., Kvenvolden, K. A., Peterson, E., Ponnampuruma, C., & Jarosewich, E. 1972, *Nature*, 236, 66
- Lee, C. W., Kim, J. K., Moon, E. S., Minh, Y. C., & Kang, H. 2009, *ApJ*, 697, 428
- Maurette, M. 2006, *Micrometeorites and the mysteries of our origins, Advances in Astrobiology and Biogeophysics* (Berlin, Heidelberg, New York: Springer)
- Munoz Caro, G. M., Meierhenrich, U. J., Schutte, W. A., et al. 2002, *Nature*, 416, 403
- Oeberg, K. I., Fraser, H. J., Boogert, A. C. A., et al. 2007, *A&A*, 462, 1187
- Ogura, K., Migita, C. T., & Yamada, T. 1988, *Chem. Lett.*, 1563
- Prasad, S., & Tarafdar, S. P. 1983, *ApJ*, 267, 603
- Rosado, M. T., Duarte, M. L. T. S., & Fausto, R. 1998, *Vib. Spectrosc.*, 16, 35
- Sandford, S. A., & Allamandola, L. J. 1993, *ApJ*, 417, 815
- Sandford, S. A., Aleon, J., Alexander, C. M. O'D, et al. 2006, *Science*, 314, 1720
- Schutte, W. A., & Gerakines, P. A. 1995, *Planet. Space Sci.*, 43, 1253
- Snyder, L. E., Lovas, F. J., Hollis, J. M., et al. 2005, *ApJ*, 619, 914
- Waldron, R. D. 1953, *J. Chem. Phys.*, 21, 734
- Woon, D. E. 2002, *ApJ*, 571, 177