

HAL
open science

Detection of complex organic molecules in a prestellar core: a new challenge for astrochemical models

A. Bacmann, V. Taquet, A. Faure, C. Kahane, C. Ceccarelli

► To cite this version:

A. Bacmann, V. Taquet, A. Faure, C. Kahane, C. Ceccarelli. Detection of complex organic molecules in a prestellar core: a new challenge for astrochemical models. *Astronomy and Astrophysics - A&A*, 2012, 541, 10.1051/0004-6361/201219207 . insu-03612434

HAL Id: insu-03612434

<https://insu.hal.science/insu-03612434>

Submitted on 18 Mar 2022

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

Detection of complex organic molecules in a prestellar core: a new challenge for astrochemical models^{★,★★}

A. Bacmann¹, V. Taquet¹, A. Faure¹, C. Kahane¹, and C. Ceccarelli¹

UJF-Grenoble 1 / CNRS-INSU, Institut de Planétologie et d'Astrophysique de Grenoble (IPAG) UMR 5274, 38041 Grenoble, France
e-mail: abacmann@ujf-grenoble.fr

Received 12 March 2012 / Accepted 29 March 2012

ABSTRACT

Context. Complex organic molecules (COMs) have long been detected in the interstellar medium, especially in hot cores and in the hot corinos of low-mass protostars. Their formation routes however remain uncertain. Both warm gas-phase reactions and warm grain-surface reactions have been invoked to account for their presence in low-mass protostars. In this latter scheme, COMs result from radical-radical reactions on the grains as radicals become mobile when the nascent protostar warms up its surroundings and the resulting molecules are subsequently desorbed into the gas phase at higher temperatures.

Aims. Prestellar cores are the direct precursors of low-mass protostars and offer a unique opportunity to study the formation of COMs before the warm-up phase. Their very low temperatures (≤ 10 K) and the absence of any heating source or outflow exclude any efficient warm gas phase or warm dust chemistry, so that the presence of COMs in prestellar cores would have to originate from non-thermal chemical processes.

Methods. We used the IRAM 30 m telescope to look for four O-bearing COMs (acetaldehyde CH_3CHO , dimethyl ether CH_3OCH_3 , methyl formate CH_3OCHO , and ketene CH_2CO) in the prestellar core L1689B.

Results. We report the unambiguous detection of all four molecules in the cold gas phase of L1689B. These detections support the role played by non-thermal (possibly photolytic) processes in COM formation and desorption, though the presence of dimethyl ether is so far unexplained by current grain formation scenarios. The data show univocally that COM synthesis has already started at the prestellar stage and suggests at least part of the COMs detected in hot corinos have a prestellar origin.

Key words. astrochemistry – molecular processes – ISM: molecules – stars: formation

1. Introduction

Complex organic molecules (COMs) have long been detected in the hot cores of massive star-forming regions such as Sgr B2 (Cummins et al. 1986) or OMC-1 (Blake et al. 1987). The warm central regions of low-mass protostars have been shown to harbour the same organic molecules (van Dishoeck et al. 1995; Cazaux et al. 2003), which led them to be called “hot corinos” (Bottinelli et al. 2004). In these regions, O- and N-bearing species like methyl formate (CH_3OCHO), dimethyl ether (CH_3OCH_3) or acetonitrile (CH_3CN) are abundant, so that these molecules have been designated as “hot core tracers”. The mechanisms leading to COM formation in star-forming regions are however still debated. COMs were first thought to be the result of warm gas-phase chemistry between ice mantle constituents, sometimes called primary species or parent molecules, which are evaporated in the gas phase in the vicinity of the nascent protostar (Charnley et al. 1992). In this scheme, primary molecules are formed on the grain ice mantles via successive hydrogenation of atoms or simple molecules like CO. When they are injected into the gas phase via thermal desorption, they can react and form secondary species like, e.g., CH_3OCHO . The gas-phase scenario has been however challenged by experimental results showing that gas-phase formation pathways were much less efficient

than originally thought (Horn et al. 2004, for methyl formate). Alternative scenarios have been proposed in which radicals are formed by ultraviolet (UV) irradiation of grain mantle molecules (e.g., Garrod & Herbst 2006) or trapped within the bulk of ice mantles of dust grains (Taquet et al. 2012). Following Garrod & Herbst (2006), the radicals can react on the grain mantles once the protostar starts heating its immediate surroundings and the grains reach a temperature of around 30–40 K, and form complex species on the grain, before they are being desorbed and released into the gas phase. Laboratory experiments however have shown the possibility to synthesize COMs such as methyl formate by irradiation (with UV photons or energetic particles) of methanol ices at temperatures as low as 10 K (Gerakines et al. 1996; Bennett & Kaiser 2007).

In contrast to warm star-forming regions such as hot cores or hot corinos, little research has been carried out to investigate the contents of cold gas. Studies of the dark cloud TMC-1 have revealed the presence of acetaldehyde (Matthews et al. 1985), ketene (Irvine et al. 1989), and methanol (Friborg et al. 1988). Evidence of COMs in prestellar cores is similarly scarce: Matthews et al. (1985) reported the detection of acetaldehyde in L183 (L134N), but searches for dimethyl ether (Friborg et al. 1988), ketene (Irvine et al. 1989) and methyl formate (Requena-Torres et al. 2007) only yielded upper limits. Despite their very low temperatures (~ 10 K), prestellar cores are however an important piece of the puzzle, as they represent the stage immediately before the gravitational collapse leading to protostar formation. They thus offer the opportunity to study the initial conditions of the star formation process. The relative simplicity

[★] Based on observations carried out with the IRAM 30 m Telescope. IRAM is supported by INSU/CNRS (France), MPG (Germany), and IGN (Spain).

^{★★} Appendices are available in electronic form at <http://www.aanda.org>

Fig. 1. CH_3OCH_3 spectrum at 99.325 GHz in the prestellar core L1689B. Three lines corresponding to the AA, EE, EA, and AE symmetry substates (AE and EA being at the same frequency) are clearly detected at the $>7\sigma$ level. The vertical dotted lines indicate the rest frequencies measured in the laboratory and listed in the CDMS database (Müller et al. 2001).

of their structure (shallow temperature gradients, absence of inner heating source, absence of shocks or outflows, environment shielded from external radiation fields) makes them ideal targets to study chemical processes in cold gas at the very early stages of star formation.

We present here the first detection of the COMs dimethyl ether and methyl formate in a prestellar core, as well as the detection of the two other COMs acetaldehyde and ketene, in the gas phase at a temperature of ~ 10 K.

2. Observations

The target of our observation is the prestellar core L1689B. This source is a typical core characterised by low dust temperatures around 11–12 K (Kirk et al. 2007), high central densities of 10^5 – 10^6 cm^{-2} , and a high central column density of $\sim 10^{23}$ cm^{-2} (Bacmann et al. 2000; Dapp & Basu 2009). It was selected based on the assumption that the gas-phase abundances of C-bearing molecules such as formaldehyde (Bacmann et al. 2003) or methanol (Bacmann et al., in prep.) were relatively large with respect to other cores. Therefore, it can be hypothesised that COMs are more likely to be detected in this object than in more depleted ones.

Observations were carried out in March 2011 at the IRAM 30 m telescope. We used the E090 receiver tuned to a frequency of 99.325 GHz (close to low energy transitions of CH_3OCH_3) to which we connected both the high resolution autocorrelator VESPA and the low resolution Fourier transform spectrometer (FTS). The spectral resolution and bandwidth of VESPA were 20 kHz (corresponding to a velocity resolution of ~ 0.06 km s^{-1}) and 100 MHz, respectively. The FTS covered the whole 4 GHz receiver band (from 97.6 to 101.6 GHz in this case) with a spectral resolution of 192 kHz, corresponding to a velocity resolution of ~ 0.6 km s^{-1} . The observations were carried out in the frequency switching mode with a frequency switch of 7.5 MHz to reduce standing waves. Pointing was checked every two hours on a nearby quasar and was found to be accurate to within $1''$. The weather conditions were very good and system temperatures were typically 100–120 K despite the low elevation of the source. We integrated on the dust peak of the core L1689B, at $\alpha_{2000} = 16^{\text{h}}34^{\text{m}}48^{\text{s}}.30$, $\delta_{2000} = -24^{\circ}38'04.0''$. The size of the telescope beam at the observing frequency was $\sim 25''$, and the forward and beam efficiencies were $\eta_{\text{fwd}} = 0.95$ and $\eta_{\text{beam}} = 0.80$, respectively.

The data were reduced using the IRAM CLASS/GILDAS package¹. The scans were coadded, deconvolved from the frequency switching procedure, and a low order (typically 3) polynomial was then fitted over line-free regions to correct for baseline oscillations. The spectra were converted from T_a^* to the T_{mb} scale, using the values of the efficiencies given above.

3. Results

The high spectral resolution spectrum obtained close to 99.325 GHz is shown in Fig. 1. The *rms* noise in the spectra is ~ 7 mK. The frequencies and spectroscopic parameters of the detected species are listed in Table A.1. Three spectral lines are clearly detected (to the 7–12 σ level), corresponding to the 4_{14} – 3_{03} transitions of the four symmetry substates (AA-, EE-, AE-, and EA-) of CH_3OCH_3 . The EA- and AE- transitions are only 2 kHz apart and therefore are indistinguishable in our spectrum. The lines are very narrow, ≈ 0.4 km s^{-1} wide, as expected for lines originating from cold gas at around 10 K. These spectra show the unambiguous presence in the cold gas of dimethyl ether, which is detected for the first time in a cold dark core.

The low-resolution spectrum covers the 97.6 GHz to 101.6 GHz region. Within this bandwidth, we also detect six lines of CH_3OCHO (three lines of the A- and three lines of the E- substates), which had so far never been detected in a prestellar core. In addition, two lines of CH_2CO (one ortho line and one para line) and two lines of CH_3CHO (one of the A- and one of the E-substates) are also detected. Figures 2–4 present the spectra of CH_3OCHO , CH_3CHO , and CH_2CO , respectively. Again, the detection of more than one line of each species at the measured catalog frequencies (see figures) is clear evidence of these three species in the gas phase of L1689B.

At these low temperatures, the different substates have to be considered separately. Since we only have one line for each substate (except for methyl formate), the excitation conditions are poorly constrained and estimates of the column densities can only be given by assuming an excitation temperature. In the case of methyl formate, all detected lines have similar upper level energies and Einstein coefficients, so that having more than one line per substate does not bring supplementary constraints for the excitation. As these data are a subset of a larger ongoing observing project targeting several lines for each molecule and substate, we postpone the detailed analysis² of the column densities and abundances to a future paper and give here only preliminary estimates of the column densities. At densities around 10^5 – 10^6 cm^{-3} (similar to the critical density of 10^6 cm^{-3}), and gas temperatures of 7–10 K (Redman et al. 2004), it is reasonable to assume excitation temperatures of around 5 K. Because this value is uncertain, the column densities are also given for more extreme values of the excitation temperature, 4 K and 8 K.

The total column densities of the species were derived from the integrated line intensities assuming local thermodynamic equilibrium (see Appendix B for more details). The derived column densities are given in Table 1. The difference between the column density values at $T_{\text{ex}} = 4$ K and $T_{\text{ex}} = 8$ K varies between a factor of two for CH_3OCH_3 and an order of magnitude for CH_3OCHO . It is reasonable to expect the same excitation temperature for the A- and E- substates of CH_3CHO and CH_3OCHO , as these have similar upper level energies, Einstein coefficients, frequencies, and upper level degeneracies. We find

¹ <http://www.iram.fr/IRAMFR/GILDAS>

² Note that collisional rates for methyl formate have been obtained by Faure et al. (2011).

Fig. 2. CH_3OCHO spectra of the $8_{17}-7_{11}$ transitions at 100.48 GHz (A and E substates, *bottom panel*), of the $9_{09}-8_{08}$ transitions at 100.68 GHz (A and E substates, *middle panel*), and of the $9_{19}-8_{18}$ transitions at 100.08 GHz (A and E substates, *top panel*) in L1689B. The vertical dotted lines indicate the rest frequencies measured in the laboratory and listed in the JPL database (Pickett et al. 1998). The CH_3OCHO spectrum in the top panel also shows a HC_3N line. The negative spectral feature between both CH_3OCHO lines results from the frequency switching procedure and the folding of the ortho- CH_2CO line shown in Fig. 4.

Fig. 3. CH_3CHO spectra of the $5_{14}-4_{13}$ transitions at 98.9009 GHz (A substate, *left*) and at 98.8633 GHz (E substate, *right*) in L1689B. The vertical dotted lines indicate the rest frequencies measured in the laboratory and listed in the JPL database (Pickett et al. 1998).

that both A- and E- substates are equally abundant in those two molecules. For CH_3OCH_3 , we find the abundance ratio of the EE- to AA- substates to be equal to the statistical ratio of two, although no conclusion can be drawn about the AE- and

Fig. 4. CH_2CO spectra of the $5_{05}-4_{04}$ (para) transition at 101.0367 GHz (*left*) and of the $5_{15}-4_{14}$ (ortho) transition (*right*) at 100.0945 GHz in L1689B. The vertical dotted lines indicate the laboratory rest frequencies listed in the CDMS database (Müller et al. 2001).

EA- substates, as these are too close in values of frequency to be spectrally resolved, so we simply assumed that the ratio of their intensities was equal to the ratio of their upper level degeneracies (which leads to equal column densities in AE- and EA-, each equal to half that of the AA- substate – see note to Table 1). For CH_2CO , we find an ortho-to-para ratio of ~ 3.3 , which is similar to the value of 3.5 found in TMC-1 (Ohishi et al. 1991), consistent with the statistical ratio of 3. Assuming a H_2 column density of 10^{23} cm^{-2} (Dapp & Basu 2009), we find abundances of a few 10^{-10} for the four species. This is a factor of ~ 100 lower than in hot corinos (e.g. in NGC1333-IRAS4A – Bottinelli et al. 2004), similar to the formaldehyde abundance ratio between prestellar cores (Bacmann et al. 2003) and hot corinos (Bottinelli et al. 2004).

4. Discussion and conclusions

The detection of CH_3OCH_3 , CH_3OCHO , CH_2CO , and CH_3CHO in the gas phase of a prestellar core at temperatures of around 10 K sheds new light on COM formation in the interstellar medium. Grain-surface chemistry models such as those of Garrod & Herbst (2006) require temperatures of around 30 K to ensure that the radicals present in the ice mantle have sufficient mobility to recombine and form COMs. This scenario cannot, however, explain the presence of COMs in the gas phase of this prestellar core. Pure gas-phase scenarios assuming that COMs result from warm (~ 100 K) gas-phase reactions between grain mantle constituents after their evaporation from the grains (Charley et al. 1992) are also excluded by the low temperature in prestellar cores.

According to the hypothesis of a grain mantle formation scenario, the COMs that we detect in the gas phase have been desorbed from the ices by non-thermal processes such as secondary UV photon (originating from cosmic rays impacting on H_2 molecules) heating, or direct cosmic-ray impacts. It is therefore possible that radical mobility on the grains is also provided by the energy brought to the grains by UV photons. Similar mechanisms were invoked by Öberg et al. (2010) who detected methyl formate in the protostar B1-b, possibly desorbed by UV originating from the protostar through an outflow cavity. In the case of L1689B, the gas is significantly colder than in B1-b, and the core is well-shielded from external UV, as there is no nearby protostar and no outflow cavity so that the core is not exposed to a direct UV field. In Galactic center clouds, the detection of COMs by Requena-Torres et al. (2006) in the gas phase has been interpreted as the result of the ejection of ice mantle molecules by either shocks or supersonic turbulence. This scheme does not apply to the prestellar core L1689B, in which there are no shocks and the levels of turbulence are very low, as demonstrated by

Table 1. Line fluxes^a and column densities.

Species	Transition	T_{mb} (mK)	rms (mK)	Integrated area (K km s ⁻¹)	Column density ^c (cm ⁻²)		
					$T_{\text{ex}} = 5$ K	$T_{\text{ex}} = 4$ K	$T_{\text{ex}} = 8$ K
AA-CH ₃ OCH ₃	4 ₁₄ -3 ₀₃	55	7	0.026 ± 0.005	(3.32 ± 0.74) 10 ¹²	(5.08 ± 1.12) 10 ¹²	(2.49 ± 0.55) 10 ¹²
EE-CH ₃ OCH ₃	4 ₁₄ -3 ₀₃	90	7	0.037 ± 0.005	(6.81 ± 0.92) 10 ¹²	(10.4 ± 1.40) 10 ¹²	(5.11 ± 0.69) 10 ¹²
EA-CH ₃ OCH ₃	4 ₁₄ -3 ₀₃	36 ^b	7	0.014 ± 0.003	(1.65 ± 0.55) 10 ¹²	(2.53 ± 0.84) 10 ¹²	(1.24 ± 0.41) 10 ¹²
AE-CH ₃ OCH ₃	4 ₁₄ -3 ₀₃	22 ^b	7	0.009 ± 0.003	(1.67 ± 0.37) 10 ¹²	(2.55 ± 0.56) 10 ¹²	(1.25 ± 0.28) 10 ¹²
E-CH ₃ CHO	5 ₁₄ -4 ₁₃	125	3	0.149 ± 0.015	(9.12 ± 0.92) 10 ¹²	(2.67 ± 0.27) 10 ¹³	(2.12 ± 0.21) 10 ¹²
A-CH ₃ CHO	5 ₁₄ -4 ₁₃	110	4	0.137 ± 0.014	(8.26 ± 0.84) 10 ¹²	(1.73 ± 0.18) 10 ¹³	(3.86 ± 0.39) 10 ¹²
A-CH ₃ OCHO	8 ₁₇ -7 ₁₆	20	3	0.025 ± 0.005	(2.01 ± 0.40) 10 ¹³	(5.73 ± 1.15) 10 ¹³	(5.91 ± 1.18) 10 ¹²
A-CH ₃ OCHO	9 ₀₉ -8 ₀₈	12	2	0.016 ± 0.005	(1.73 ± 0.54) 10 ¹³	(5.50 ± 1.71) 10 ¹³	(4.33 ± 1.35) 10 ¹²
E-CH ₃ OCHO	8 ₁₇ -7 ₁₆	19	3	0.024 ± 0.005	(1.90 ± 0.40) 10 ¹³	(5.44 ± 1.15) 10 ¹³	(5.59 ± 1.18) 10 ¹²
E-CH ₃ OCHO	9 ₀₉ -8 ₀₈	12	2	0.016 ± 0.003	(1.72 ± 0.32) 10 ¹³	(5.47 ± 1.03) 10 ¹³	(4.32 ± 0.81) 10 ¹²
o-CH ₂ CO	5 ₁₅ -4 ₁₄	140	3	0.171 ± 0.018	(1.50 ± 0.16) 10 ¹³	(3.09 ± 0.33) 10 ¹³	(6.75 ± 0.71) 10 ¹²
p-CH ₂ CO	5 ₀₅ -4 ₀₄	82	2	0.096 ± 0.010	(4.54 ± 0.47) 10 ¹²	(9.64 ± 1.00) 10 ¹²	(1.95 ± 0.20) 10 ¹²

Notes. ^(a) The fluxes were derived by fitting Gaussians to the lines using the dedicated CLASS routine. The uncertainty was calculated as $\sqrt{\sigma_{\text{stat}} + \sigma_{\text{cal}}}$, where σ_{stat} is the statistical uncertainty in the Gaussian fit (given by the CLASS routine) and σ_{cal} is the calibration uncertainty taken as 10%. ^(b) Both EA- and AE- CH₃OCH₃ lines are so close in frequency that they are indistinguishable in our spectra. In the table, we assume that the ratio of their intensities was equal to the ratio of their upper level degeneracy because the transitions have nearly equal frequencies, Einstein coefficients, and equal level energies. This hypothesis is supported by it also applying to the EE- and AA- transitions (the ratio of their respective intensities is consistent with the ratio of their respective upper level degeneracies). ^(c) The column densities in Cols. (6)–(8) are those of the corresponding substates listed in Col. (1), as derived from the line fluxes given in Col. (5).

the narrow linewidths. If COMs form on grains, the most likely mechanisms to bring radical mobility and lead to molecular desorption are thus secondary UVs, cosmic rays, or the release of chemical energy due to exothermic reactions on the grains (e.g. chemical explosions, Garrod et al. 2007).

The simultaneous detection of CH₃OCH₃ and CH₃OCHO in very cold gas is particularly interesting. According to Öberg et al. (2011), COMs could form sequentially and CH₃OCHO and CH₃CHO are formed by UV irradiation of cold CO-rich ices and CH₃OCH₃ forms in warmer (CH₃OH-rich) ice after CO has evaporated (see also Öberg et al. 2009). Our observations do not support this scenario, and show that either CH₃OCH₃ forms in the same ice as CH₃OCHO (since prestellar core have rather uniform temperature and do not undergo temperature changes similar to those of protostars) or that the formation mechanisms of both types of molecules are different with, e.g., CH₃OCH₃ forming in the gas phase, as suggested by Peeters et al. (2006), though this idea is disputed by Requena-Torres et al. (2006).

The main conclusion of this paper is the detection of methyl formate and dimethyl ether for the first time in a very cold (~10K) dark core, here the prestellar core L1689B. Acetaldehyde and ketene, which were previously detected in TMC-1, are also detected. The detection of these species is also further evidence that they do not specifically trace hot core or hot corino regions, but that they are also present in the cold and dense ISM. Since prestellar cores are thought to be the precursors of low-mass protostars, the presence of COMs at the prestellar stage means that we have to re-investigate COM formation scenario in protostars, especially in the case of dimethyl ether, which is not expected to form in similar ices as methyl formate. Following our results, it is likely that at least part of the COM contents in young protostars originates from the prestellar phase.

Acknowledgements. This work has been supported by l'Agence Nationale pour la Recherche (ANR), France (contract ANR-08-BLAN-022).

References

- Bacmann, A., André, P., Puget, J.-L., et al. 2000, A&A, 361, 555
 Bacmann, A., Lefloch, B., Ceccarelli, C., et al. 2003, ApJ, 585, L55
 Bennett, C. J., & Kaiser, R. I. 2007, ApJ, 661, 899
 Blake, G. A., Sutton, E. C., Masson, C. R., & Phillips, T. G. 1987, ApJ, 315, 621
 Bottinelli, S., Ceccarelli, C., Lefloch, B., et al. 2004, ApJ, 615, 354
 Cazaux, S., Tielens, A. G. G. M., Ceccarelli, C., et al. 2003, ApJ, 593, L51
 Charnley, S. B., Tielens, A. G. G. M., & Millar, T. J. 1992, ApJ, 399, L71
 Cummins, S. E., Linke, R. A., & Thaddeus, P. 1986, ApJS, 60, 819
 Dapp, W. B., & Basu, S. 2009, MNRAS, 395, 1092
 Faure, A., Szalewicz, K., & Wiesenfeld, L. 2011, J. Chem. Phys., 135, 024301
 Friberg, P., Hjalmarson, A., Madden, S. C., & Irvine, W. M. 1988, A&A, 195, 281
 Garrod, R. T., & Herbst, E. 2006, A&A, 457, 927
 Garrod, R. T., Wakelam, V., & Herbst, E. 2007, A&A, 467, 1103
 Gerakines, P. A., Schutte, W. A., & Ehrenfreund, P. 1996, A&A, 312, 289
 Horn, A., Møllendal, H., Sekiguchi, O., et al. 2004, ApJ, 611, 605
 Irvine, W. M., Friberg, P., Kaifu, N., et al. 1989, ApJ, 342, 871
 Kirk, J. M., Ward-Thompson, D., & André, P. 2007, MNRAS, 375, 843
 Matthews, H. E., Friberg, P., & Irvine, W. M. 1985, ApJ, 290, 609
 Müller, H. S. P., Thorwirth, S., Roth, D. A., & Winnewisser, G. 2001, A&A, 370, L49
 Öberg, K. I., Garrod, R. T., van Dishoeck, E. F., & Linnartz, H. 2009, A&A, 504, 891
 Öberg, K. I., Bottinelli, S., Jørgensen, J. K., & van Dishoeck, E. F. 2010, ApJ, 716, 825
 Öberg, K. I., van der Marel, N., Kristensen, L. E., & van Dishoeck, E. F. 2011, ApJ, 740, 14
 Ohishi, M., Kawaguchi, K., Kaifu, N., et al. 1991, in Atoms, Ions and Molecules: New Results in Spectral Line Astrophysics, ed. A. D. Haschick, & P. T. P. Ho, ASP Conf. Ser., 16, 387
 Peeters, Z., Rodgers, S. D., Charnley, S. B., et al. 2006, A&A, 445, 197
 Pickett, H. M., Poynter, R. L., Cohen, E. A., et al. 1998, JQSRT, 60, 883
 Redman, M. P., Keto, E., Rawlings, J. M. C., & Williams, D. A. 2004, MNRAS, 352, 1365
 Requena-Torres, M. A., Martín-Pintado, J., Rodríguez-Franco, A., et al. 2006, A&A, 455, 971
 Requena-Torres, M. A., Marcelino, N., Jiménez-Serra, I., et al. 2007, ApJ, 655, L37
 Taquet, V., Ceccarelli, C., & Kahane, C. 2012, A&A, 538, A42
 van Dishoeck, E. F., Blake, G. A., Jansen, D. J., & Groesbeck, T. D. 1995, ApJ, 447, 760

Appendix A: Spectroscopic line parameters

The frequencies, upper energy levels, upper level degeneracies, and Einstein coefficients of the observed transitions were taken from the JPL spectroscopic database (Pickett et al. 1998) and are summed up here in Table A.1.

Table A.1. Parameters of detected lines.

Species	Transition	Frequency (MHz)	E_{up} (K)	g_{up}	A_{ul} (s ⁻¹)
AA-CH ₃ OCH ₃	4 ₁₄ -3 ₀₃	99 326.072	10.2	90	5.533×10^{-6}
EE-CH ₃ OCH ₃	4 ₁₄ -3 ₀₃	99 325.217	10.2	144	5.533×10^{-6}
EA-CH ₃ OCH ₃	4 ₁₄ -3 ₀₃	99 324.362	10.2	36	5.533×10^{-6}
AE-CH ₃ OCH ₃	4 ₁₄ -3 ₀₃	99 324.364	10.2	54	5.533×10^{-6}
E-CH ₃ CHO	5 ₁₄ -4 ₁₃	98 863.328	16.6	22	3.104×10^{-5}
A-CH ₃ CHO	5 ₁₄ -4 ₁₃	98 900.948	16.5	22	3.108×10^{-5}
A-CH ₃ OCHO	8 ₁₇ -7 ₁₆	100 490.682	22.8	34	1.435×10^{-5}
E-CH ₃ OCHO	8 ₁₇ -7 ₁₆	100 482.241	22.8	34	1.434×10^{-5}
A-CH ₃ OCHO	9 ₀₉ -8 ₀₈	100 683.368	24.9	38	1.472×10^{-5}
E-CH ₃ OCHO	9 ₀₉ -8 ₀₈	100 681.545	24.9	38	1.472×10^{-5}
A-CH ₃ OCHO	9 ₁₉ -8 ₁₈	100 080.542	25.0	38	1.444×10^{-5}
E-CH ₃ OCHO	9 ₁₉ -8 ₁₈	100 078.608	25.0	38	1.444×10^{-5}
o-CH ₂ CO	5 ₁₅ -4 ₁₄	100 094.514	27.5	33	1.031×10^{-5}
p-CH ₂ CO	5 ₀₅ -4 ₀₄	101 036.630	14.6	11	1.104×10^{-5}

Appendix B: Column density determination

The column densities were determined within the LTE approximation, using

$$N = \frac{8\pi\nu^3}{c^3} \frac{Q(T_{\text{ex}})}{g_{\text{up}}A_{\text{ul}}} \frac{e^{E_{\text{up}}/kT_{\text{ex}}}}{e^{h\nu/kT_{\text{ex}}} - 1} \frac{1}{J_{\nu}(T_{\text{ex}}) - J_{\nu}(T_{\text{bg}})} \int T_{\text{mb}} d\nu, \quad (\text{B.1})$$

where ν is the frequency of the transition, c the velocity of light, h and k the Planck and Boltzman constants, respectively, g_{up} the upper level degeneracy, A_{ul} the spontaneous emission Einstein coefficient, T_{ex} the excitation temperature, $Q(T_{\text{ex}})$ the partition function at T_{ex} , E_{up} the upper level energy, and $J_{\nu}(T)$ is the radiation temperature that is defined as

$$J_{\nu}(T) = \frac{h\nu}{k} \frac{1}{e^{h\nu/kT} - 1}. \quad (\text{B.2})$$

Equation (B.1) assumes that the lines are optically thin. We note that since the temperatures are very low, $J_{\nu}(T_{\text{bg}})$ is not negligible with respect to $J_{\nu}(T_{\text{ex}})$.