

HAL
open science

Thermal evolution of interstellar ice analogues containing formaldehyde

V. Vinogradoff, F. Duvernay, Grégoire Danger, P. Theulé, T. Chiavassa

► **To cite this version:**

V. Vinogradoff, F. Duvernay, Grégoire Danger, P. Theulé, T. Chiavassa. Thermal evolution of interstellar ice analogues containing formaldehyde. EAS Publications Series, 2012, ECLA - European Conference on Laboratory Astrophysics Paris, France, September 26-30, 2011, 58, pp.337-341. 10.1051/eas/1258055 . hal-03332566

HAL Id: hal-03332566

<https://hal.science/hal-03332566>

Submitted on 22 Sep 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.

THERMAL EVOLUTION OF INTERSTELLAR ICE ANALOGUES CONTAINING FORMALDEHYDE

V. Vinogradoff¹, F. Duvernay¹, G. Danger¹, P. Theulé¹ and T. Chiavassa

Abstract. We have developed a new laboratory approach to investigate the evolution of interstellar ices by separating thermal processing from VUV processing. Infrared spectroscopy and mass spectrometry are used to monitor the thermal evolution of ice containing formaldehyde (H₂CO) and ammonia (NH₃). The main idea is to distinguish photon-induced chemistry from thermally induced chemistry. We show that H₂CO and NH₃ thermally react at low temperature (40 K) to give aminomethanol (NH₂CH₂OH). We also show that in presence of HCOOH the warming of an ice mixture H₂CO:NH₃ gives at room temperature hexamethylenetetramine (HMT-C₆H₁₂N₄). From an astrobiological point of view, HMT is of significant interest, since its hydrolysis leads to the formation of amino-acids. Furthermore, it is one of the main refractory products obtained after VUV photolysis at 10 K of ice mixtures containing CH₃OH and NH₃. It is also suspected to be a part of the organic matter present in comets and asteroids. In this contribution, we demonstrate that HMT can no longer be considered as a reliable indicator of VUV photolysis of ice, as we demonstrate that it can be formed from a purely thermal reaction.

1 Introduction

Dust grains in the interstellar medium (ISM) play an important role in the chemistry of dense molecular clouds by providing a catalytic surface on which atoms and molecules can stick, forming icy mantles. Dense molecular clouds are characterized by low temperature (10–50 K) and are the sites of star formation. Part of a dense molecular cloud can collapse gravitationally leading to the formation of a star and subsequently a protoplanetary disk from which planets, asteroids and comets will be formed. During this evolution, organic materials within the icy mantle undergo chemical reactions induced by thermal processes, ultraviolet photons, electron scattering and cosmic rays bombardment, hence increasing the

¹ Aix-Marseille Université, Laboratoire de Physique des Interactions Ioniques et Moléculaires, Centre de St-Jérôme, Avenue Escadrille Normandie-Niemen, 13397 Marseille, France

molecular complexity in ices. Those newly formed molecules can be further incorporated in precometary ices. Among molecules that are detected in interstellar ices, we focus our study on formaldehyde (H_2CO) and ammonia (NH_3) which are known constituents of the interstellar icy mantles. Those molecules have been detected in varying proportions from one molecular cloud to another (Dartois 2005), but are around a few percent with respect to H_2O . The H_2CO molecule is suspected to be formed on the interstellar grains through hydrogenation processes of CO (Watanabe *et al.* 2004). Thermally promoted formaldehyde reactions at low temperature in $\text{H}_2\text{O}:\text{NH}_3:\text{H}_2\text{CO}$ ices have been previously studied by Schutte *et al.* (1993a,b). They distinguish three different products: polyoxymethylene (POM) $\text{OH}(\text{CH}_2\text{O})_n\text{H}$, the H_2CO polymer, and two other unassigned ones, called X and Y. The nature of the products and their relative abundances depend strongly on the initial composition of the initial ice mixture. In this contribution, we used infrared spectroscopy and mass spectrometry to monitor the thermal evolution of ice containing formaldehyde (H_2CO) and ammonia (NH_3) to determine the nature of the X product in Schutte's study. We show that H_2CO and ammonia thermally react at low temperature (40 K) giving aminomethanol ($\text{NH}_2\text{CH}_2\text{OH}$). We also show that in presence of HCOOH the warming of an ice mixture $\text{H}_2\text{CO}:\text{NH}_3$ gives at room temperature hexamethylenetetramine ($\text{HMT}-\text{C}_6\text{H}_{12}\text{N}_4$). HMT is of significant interest from an astrobiological point of view as its hydrolysis leads to amino-acids, and it seems to be one of the main refractory products obtained after VUV photolysis of ice mixtures containing CH_3OH and NH_3 . In addition, we show that HMT can no longer be considered as a reliable indicator of VUV photolysis of ice as we demonstrate that it can be formed from a purely thermal reaction.

2 Results

2.1 $\text{NH}_2\text{CH}_2\text{OH}$ formation from a $\text{H}_2\text{O}:\text{NH}_3:\text{H}_2\text{CO}$ ice mixture

Thermally promoted formaldehyde reactions at low temperature in $\text{H}_2\text{O}:\text{NH}_3:\text{H}_2\text{CO}$ ices have been studied by Schutte *et al.* (1993a,b). They have shown that X is the dominant product when NH_3 is in excess with respect to H_2CO . In order to produce the X product only, we start with a $\text{H}_2\text{O}:\text{NH}_3:\text{H}_2\text{CO}$ ice mixture where NH_3 is in excess with respect to H_2CO . Figure 1 shows the thermal evolution of a $\text{H}_2\text{O}:\text{NH}_3:\text{H}_2\text{CO}$ ice mixture in a 10:5:0.3 ratio deposited at 10 K. At 10 K the spectrum is dominated by strong water absorption bands at 3225, 1628 and 790 cm^{-1} , assigned to the OH stretching mode, OH bending mode and libration mode respectively. Formaldehyde is characterized by two strong bands located at 1725 and 1492 cm^{-1} assigned to the C=O stretching mode and CH bending mode respectively. Finally, ammonia is characterized by its strong band at 1110 cm^{-1} assigned to the inversion mode. Ammonia hydrate $\text{NH}_3:(\text{H}_2\text{O})_n$ bands are also observed at 2900 cm^{-1} . During the warming of this ice mixture, above 80 K, new bands are observed at 1390 and 1003 cm^{-1} while the bands corresponding to NH_3 and H_2CO decrease as it can be seen in Figure 1. The new features are growing until H_2CO is all consumed. This indicates that a new species is formed by the reaction involving H_2CO and NH_3 during the warming. At 200 K all the

Fig. 1. FTIR spectra of a $\text{H}_2\text{O}:\text{NH}_3:\text{H}_2\text{CO}$ ice mixture in a 10:5:0.3 concentration ratio at (a) 10 K, (b) 90 K, (c) 110 K, (d) 150 K, (e) 200 K.

reactants evaporate, and only an organic residue remains on the substrate. This organic residue fully evaporates at 220 K. Its infrared spectrum, Figure 1, reveals the presence of: an NH_2 group from the bands located at 3346 and 3200 cm^{-1} , an OH group from the broad band at 3051 cm^{-1} , a CH group from the bands at 2940 , 2850 , 1390 cm^{-1} and a C-O group from the band at 1000 cm^{-1} . These bands are characteristic of aminomethanol. This assignment has been confirmed by both B3LYP calculation and mass spectrometry (Bossa *et al.* 2009). In addition, a kinetic study of the thermal formation of aminomethanol allows us to derive a $4.5\text{ kJ}\cdot\text{mol}^{-1}$ activation energy for the aminomethanol (Bossa *et al.* 2009). This very low activation barrier allows aminomethanol formation in interstellar ices, even at very low temperature (20 K).

2.2 Thermal formation of HMT

Figure 2 shows the thermal evolution of a $\text{H}_2\text{CO}:\text{NH}_3:\text{HCOOH}$ ice mixture in a 1:6:1 concentration ratio from 15 K to 330 K. At 15 K, the IR spectrum is dominated by a strong feature at 1585 cm^{-1} assigned to HCOO^- . Indeed, the ammonium formate $\text{HCOO}^-\text{NH}_4^+$ is formed at low temperature ($T < 40\text{ K}$) from HCOOH and NH_3 (Schutte *et al.* 1999). After the disappearance of the reactants (H_2CO , NH_3 , and HCOOH), at 220 K the IR spectrum is the addition of ammonium formate and aminomethanol infrared spectra. At 330 K, the organic residue is easily assigned to HMT from its IR bands located at 1007 , and 1235 cm^{-1} (Fig. 2). Here the HMT is formed without any photon, just by thermal activation.

Fig. 2. FTIR spectrum of $\text{H}_2\text{CO}:\text{NH}_3:\text{HCOOH}$ ice mixture in a 1:6:1 concentration ratio at (a) 15 K, (b) 220 K, (c) 330 K.

It is worth noticing that if HCOOH is not present in the ice-mixture, no HMT is observed (Bossa *et al.* 2009).

From the infrared spectrum, it is difficult to define at which temperature HMT is formed because of spectral confusion with NH_3 and aminomethanol bands. Based on the infrared spectrum, HMT does not seem to form immediately when room temperature is reached. At 300 K, only the HCOO^- feature is observed at 1585 cm^{-1} . The HMT features are gradually formed as the temperature increases from 300 to 330 K while the HCOO^- feature located at 1585 cm^{-1} decreases. Consequently, HMT seems to form only at the final stage of the experiment (*i.e.* 300–330 K). This result has been already observed during the warming of a photolysed-ice with methanol and ammonia (Bernstein *et al.* 1997; Muñoz Caro & Schutte 2003). Those results clearly show the existence in ices of a stable intermediate between 200 K and 300 K, that leads to the formation of HMT, but only at a temperature higher than 300 K. So far the nature of this intermediate is still unknown but it is under further investigations.

3 Conclusion

Our experiments have shown that in the solid phase, $\text{H}_2\text{CO}:\text{NH}_3$ ice mixtures efficiently generate new organic molecules when warmed to room temperature. The

Fig. 3. New mechanism for HMT formation in astrophysical ice analogs.

nature of the residue depends on the initial ice composition. If formaldehyde is in excess with respect to ammonia, POM is the main residue, while when ammonia is in excess with respect to formaldehyde, HMT is the main product as long as HCOOH is present in the ice mixture. Comparison with previous studies have been made and demonstrate that formaldehyde containing ice is a better precursors for HMT production than methanol containing ice (Vinogradoff *et al.* 2011). We also demonstrate for the first time that HMT can be formed thermally in interstellar ice analogs $\text{H}_2\text{CO}:\text{NH}_3:\text{HCOOH}$, without any energetic processing (photons or energetics particles). The presence of HCOOH is crucial for HMT formation as it catalyzes methylenimine ($\text{CH}_2=\text{NH}$) formation from aminomethanol ($\text{NH}_2\text{CH}_2\text{OH}$) dehydration (Fig. 3).

Hence, We conclude that HMT cannot be considered anymore as a good indicator of VUV photolysis of interstellar ices. These results also show that HMT could be present in some thermally processed astrophysical environments, such as comet cores. That why, the presence of HMT in cometary core is usually presented as a possible candidate of HCN extended sources observed in comets (Fray *et al.* 2004).

References

- Bernstein, M., Allamandola, L., & Sandford, S., 1997, *Adv. Space Res.*, 19, 991
 Bossa, J., Theule, P., Duvernay, F., & Chiavassa, T., 2009, *ApJ*, 707, 1524
 Dartois, E., 2005, *ISO Science Legacy*, 293
 Fray, N., Bénilan, Y., Cottin, H., *et al.*, 2004, *Meteor. Planet. Sci.*, 39, 581
 Muñoz Caro, G., & Schutte, W., 2003, *A&A*, 412, 121
 Schutte, W., Allamandola, L., & Sandford, S., 1993a, *Icarus*, 104, 118
 Schutte, W., Allamandola, L., & Sandford, S., 1993b, *Science*, 259, 1143
 Schutte, W., Boogert, A., Tielens, A., *et al.*, 1999, *A&A*, 343, 966
 Vinogradoff, V., Duvernay, F., Danger, G., Theulé, P., & Chiavassa, T., 2011, *A&A*, 530
 Watanabe, N., Nagaoka, A., Shiraki, T., & Kouchi, A., 2004, *ApJ*, 616, 638