

HAL
open science

Spatial variation of the cooling lines in the reflection nebula NGC 7023

J. Bernard-Salas, E. Habart, M. Köhler, A. Abergel, H. Arab, V. Lebouteiller, C. Pinto, M. H. D. van Der Wiel, G. J. White, M. Hoffmann

► **To cite this version:**

J. Bernard-Salas, E. Habart, M. Köhler, A. Abergel, H. Arab, et al.. Spatial variation of the cooling lines in the reflection nebula NGC 7023. *Astronomy and Astrophysics - A&A*, 2015, 574, pp.A97. 10.1051/0004-6361/201423705 . cea-01290091

HAL Id: cea-01290091

<https://cea.hal.science/cea-01290091>

Submitted on 17 Mar 2016

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.

Spatial variation of the cooling lines in the reflection nebula NGC 7023[★]

J. Bernard-Salas^{1,2}, E. Habart², M. Köhler², A. Abergel², H. Arab^{2,3}, V. Lebouteiller⁴, C. Pinto⁵,
M. H. D. van der Wiel⁶, G. J. White^{1,7}, and M. Hoffmann^{2,8}

¹ Department of Physical Sciences, The Open University, MK7 6AA, Milton Keynes, UK
e-mail: jeronimo.bernard-salas@open.ac.uk

² Institut d'Astrophysique Spatiale, Paris-Sud 11, 91405 Orsay, France

³ Space Telescope Science Institute, 3700 San Martin Drive, Baltimore, MD 21218, USA

⁴ Laboratoire AIM, CEA/DSM-CNRS-Université Paris Diderot, DAPNIA/Service d'Astrophysique, Saclay, France

⁵ Laboratoire d'Astrophysique de Marseille, CNRS/INSU Université de Provence, 13388 Marseille, France

⁶ Institute for Space Imaging Science, Department of Physics & Astronomy, University of Lethbridge, Lethbridge AB T1K 3M4, Canada

⁷ Space Science & Technology Division, The Rutherford Appleton Laboratory, Chilton, Didcot OX11 0NL, UK

⁸ Wolfson Brain Imaging Centre, Addenbrooke's Hospital, University of Cambridge, Cambridge CB2 0QQ, UK

Received 24 February 2014 / Accepted 4 December 2014

ABSTRACT

Context. The north-west photo-dissociation region (PDR) in the reflection nebula NGC 7023 displays a complex structure. Filament-like condensations at the edge of the cloud can be traced via the emission of the main cooling lines, offering a great opportunity to study the link between the morphology and energetics of these regions.

Aims. We study the spatial variation of the far-infrared fine-structure lines of [C II] (158 μm) and [O I] (63 and 145 μm). These lines trace the local gas conditions across the PDR. We also compare their emission with molecular tracers including rotational and ro-vibrational lines of H₂ and high-rotational lines of CO.

Methods. We used observations from the *Herschel*/PACS instrument to map the spatial distribution of these fine-structure lines. The observed region covers a square area of about 110'' \times 110'' with an angular resolution that varies from 4'' to 11''. We compared this emission with ground-based and *Spitzer* observations of H₂ lines, *Herschel*/SPIRE observations of CO lines, and *Spitzer*/IRAC 3.6 μm images that trace the emission of polycyclic aromatic hydrocarbons. We used a PDR code to model the [O I]145 μm line and infer the physical conditions in the region.

Results. The [C II] (158 μm) and [O I] (63 and 145 μm) lines arise from the warm cloud surface where the PDR is located and the gas is warm, cooling the region. We find that although the relative contribution to the cooling budget over the observed region is dominated by [O I]63 μm (>30%), H₂ contributes significantly in the PDR (~35%), as does [C II]158 μm outside the PDR (30%). Other species contribute little to the cooling ([O I]145 μm 9%, and CO 4%). Enhanced emission of these far-infrared atomic lines trace the presence of condensations, where high-excitation CO rotational lines and dust emission in the submillimetre are detected as well. The [O I] maps resolve these condensations into two structures and show that the peak of [O I] is slightly displaced from the molecular H₂ emission. The size of these structures is about 8'' (0.015 pc) and in surface cover about 9% of the PDR emission. We have tested whether the density profile and peak densities that were derived in previous studies to model the dust and molecular emission can predict the [O I]145 μm emission. We find that the model with a peak density of 10⁶ cm⁻³, and 2 \times 10⁴⁻⁵ cm⁻³ in the oxygen emitting region predicts an [O I]145 μm line that is only 30% lower than the observed emission. Finally, we did not detect emission from [N II]122 μm , suggesting that the cavity is mostly filled with non-ionised gas.

Key words. infrared: general – H II regions – photon-dominated region (PDR) – ISM: individual objects: NCG 7023 – ISM: lines and bands

1. Introduction

NGC 7023 is a bright and well-known reflection nebula. Although it is a relatively nearby object, its reported distance varies significantly in the literature. Using HIPPARCOS parallaxes, van den Ancker et al. (1997) and later on van Leeuwen (2007) measured a distance of 430⁺¹⁶⁰₋₉₀ pc and 520 \pm 180 pc, respectively, and Benisty et al. (2013) estimated a distance of 320 \pm 51 pc based on revised orbital parameters and

astrometry. In this paper we adopt the distance given by van den Ancker et al. (1997) (430 pc), which is almost the average of the values given by van Leeuwen (2007) and Benisty et al. (2013).

The reflection nebula is excited by the Herbig Be binary star system HD 200775 (Alecian et al. 2008), which is immersed in the cavity of the molecular cloud (Fuente et al. 1992). The overall morphology of NGC 7023 is driven by the action of the ionising stars, where the stellar outflow, now inactive, creates a biconical cavity in the shape of a butterfly of about of 1.5 pc \times 0.8 pc in size (Köhler et al. 2014). The stars illuminate the walls of the cavity in an almost edge-on orientation. At the edge of

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

these walls, three photo-dissociation regions (PDRs) are present (Fuente & Martín-Pintado 1997), which are located at 40'' north-west (NW), 70'' south-west (SW), and 170'' east of the stars. The NW PDR is the brightest and is oriented almost edge-on to the observer. Polarization observations in the near-infrared (Sellgren et al. 1992) and vibrational H₂ (Lemaire et al. 1996) of the NW PDR reveal a filamentary morphology. Witt et al. (2006) found that this morphology is the result of several condensations that are superimposed along the line of sight, whose surfaces are directly illuminated by the star. The incident radiation field, in units of the interstellar far-ultraviolet radiation field estimated by Habing¹, is $G = 2.6 \times 10^3$ (Chokshi et al. 1988; Pilleri et al. 2012). However, higher values also having been reported in the literature (Fuente et al. 1999). Deriving the incident radiation field relies on several assumptions on the geometry and spectral type of the star. For the rest of the paper, we assume the value of $G = 2.6 \times 10^3$ at the PDR front, as in Chokshi et al. (1988) and Pilleri et al. (2012).

NGC 7023 has been the subject of many studies in the literature, including several spectroscopic studies in the mid- and far-infrared (FIR). The mid- and far-IR spectral regions contain many important cooling lines and hold the fingerprints of the dust emission. Fuente et al. (2000) presented observations of NGC 7023 from the Infrared Space Observatory (ISO) with the short and long wavelength spectrometers (SWS and LWS) and differentiated between three regions: 1) the star and the cavity formed by the star, which is filled with a low-density gas; 2) the edges of the cavity that defines the PDRs; and 3) the molecular gas. Based on their analysis of the atomic and molecular lines ([O I]63 μm , [O I]145 μm , [C II]158 μm , H₂), they found that the NW and SW PDRs have similar excitation conditions, with filaments with a high density of $n \sim 10^6 \text{ cm}^{-3}$ and a lower density of $n \sim 10^4 \text{ cm}^{-3}$ in the region between filaments. Werner et al. (2004) and, later on, Sellgren et al. (2007) studied the variation of the dust features in the mid-IR spectrum of NGC 7023 using the *Spitzer* Infrared Spectrograph (IRS) and Multiband Imaging Photometers (MIPS) instruments. They observed variations in the NW and SW PDRs of the intensity, widths, and central wavelength of the spectral features that arise from polycyclic aromatic hydrocarbons (PAHs) as a function of the distance to the ionising source (HD 200775). Witt et al. (2006) found a good correlation between the optical emission from the dust, as traced by the *R* band (658 nm), with that of rovibrational H₂. Using *Spitzer* data, Fleming et al. (2010) studied the H₂ and PAHs emission in the PDRs of three reflection nebulae, including NGC 7023. They showed evidence for PAH de-hydrogenation, which they concluded to be suggestive of H₂ formation on PAHs.

Recently, NGC 7023 has been the target of several programs using the *Herschel* Space Observatory (Pilbratt et al. 2010), vastly improved the spatial resolution of previous FIR studies. Abergel et al. (2010) combined *Spitzer* and *Herschel* maps to study the spatial variations of the dust properties in the eastern PDR. Using a radiative transfer code, they were able to reproduce the different spatial variations of PAHs, very small grains (VSGs), and large dust grain emission. Joblin et al. (2010) used the high spectral resolution provided by the HIFI instrument to study the [C II]158 μm line at several positions in the nebula, including a central position in the NW PDR. They found that the emission of [C II]158 μm line and PAHs arises from the transition region between the atomic and molecular gas.

Okada et al. (2013) studied the photoelectric efficiency from PAHs in a sample of six PDRs, including the east and NW PDRs of NGC 7023. Using *Spitzer* and *Herschel*/PACS observations, they evaluated the photo-electric effect from PAHs and the cooling [O I]63 and 145 μm , and [C II]158 μm lines in three regions (cavity, interface, and molecular region) and found that regions with a high fraction of ionised PAHs have a lower heating efficiency.

In this paper we present observations from the Photoconductor Array Camera and Spectrometer (PACS, Poglitsch et al. 2010) of the [O I]63 μm , [O I]145 μm , and [C II]158 μm lines in the NW PDR of NGC 7023. These observations allow us to resolve in detail the global shape of the PDR, although substructures such as the filaments observed at higher spatial resolution (e.g., Lemaire et al. 1996; Fuente et al. 1996) are unresolved. This study complements a recent SPIRE spectroscopic study of the molecular gas and dust emission by our group (Köhler et al. 2014). This paper is organised as follows: the observations and data reduction are described in Sect. 2. In Sect. 3 we discuss the spatial morphology of the lines, compare them with the emission of CO and H₂, and describe the correlation between the different line ratios as a function of the distance to the ionising source. In Sect. 4 we analyse the cooling budget and the morphology of the main cooling lines. In Sect. 5 the results of the modelling are described. The conclusions are summarised in the final section.

2. Observations and data reduction

The observations were carried out during the science demonstration phase (SDP) of *Herschel* on 7 January 2010 and are part of the “Evolution of the Interstellar Medium” guaranteed-time key project (observation ID = 1342191152, Abergel et al. 2010). The observations were taken using the PACS instrument in the – now decommissioned – wavelength-switching mode. Four fine-structure lines were observed: [C II] at 158 μm , [O I] at 63 and 145 μm , and [N II] at 122 μm . The observations were centred on the NW PDR, with RA and Dec coordinates of 315.375° and 60.178°, respectively (J2000).

The observing strategy and reduction methods follow that of our earlier paper on the Orion Bar (Bernard-Salas et al. 2012). We thus summarise the main steps here and refer to the above paper for details.

To trace the NW PDR, we performed a 3 × 3 raster map. The configuration at the time of the observation is shown in Fig. 1, where the raster map at the epoch of observation is overlaid on top of an H₂ map of the region made with the Canada-France-Hawaii Telescope (CFHT). An additional map centred on the eastern PDR (not shown in the figure) will be presented in a future paper. A minimum exposure configuration of one cycle and repetition per line was performed. Raster and point line steps of 23.5'' were chosen and result in Nyquist sampling for the lines in the red channel ([C II]158 μm , [O I]145 μm , [N II]122 μm). The purpose of the wavelength-switching mode is to cancel out the background by determining a differential line profile. This means that observations at an off-position are not needed to remove the background in such mode. The present observations of NGC 7023 were deemed to have calibration value by the *Herschel* Science Center, and it was decided to obtain an additional set of observations at the centre position so that the PDR would be observed with a higher signal-to-noise ratio (S/N). This was achieved by including an off-observation in the astronomical observation request (AOR), to be performed after three raster positions and with zero offset relative to the centre of the map.

¹ The Habing field corresponds to $1.6 \times 10^{-3} \text{ erg s}^{-1} \text{ cm}^{-2}$ when integrated between 91.2 and 240 nm (Habing 1968).

Fig. 1. Overlay of the PACS field of view on a ground-based H_2 1-0 S(1) map at $2.12 \mu\text{m}$ (Lemaire et al. 1996). A 3×3 raster map was performed (see Sect. 2). The map covers an area of approximately $110'' \times 110''$ and is centred on the NW PDR. The emission from the ionising stars (HD 200775), in the bottom left corner of the figure, is saturated. RA and Dec coordinates are in degrees (J2000).

This resulted in the centre of the map being observed a total of three times, with the redundancy resulting in a higher S/N for that central position, which is centred on the PDR.

The data were processed using version 6.0.3 of the reduction and analysis package HIPE (Ott 2010). Each raster position, or footprint, consists of 5×5 spectral pixels (called spaxels). HIPE produces a data cube for each footprint, which contains a spectrum for each spaxel. Starting from level 1, the cubes were further processed, using proprietary tools, to correct for minor drifting effects and flux misalignments between scans. At this point the cubes were exported into the software PACSman (Lebouteiller et al. 2012) to measure the line fluxes by fitting a Gaussian and to create the final map. The uncertainties in the line fluxes are small and on average amount to less than 5% for the [C II] and [O I] lines. The relative flux accuracy between spaxels is $10\%^2$, and for the remaining of the paper we have adopted this value or the uncertainty from the fit given by PACSman, whichever is higher. Note that we did not detect the [N II] $122 \mu\text{m}$ line at any position in the map. The final integrated intensity maps of the [O I] $63 \mu\text{m}$, [O I] $145 \mu\text{m}$, and [C II] $158 \mu\text{m}$ lines are shown in Fig. 2.

We compared our measurements of the [C II] line with the fluxes measured by Joblin et al. (2010) using the HIFI instrument, and the ISO/LWS measurements by Fuente et al. (2000), all compared to the largest beam. The position used for comparison (RA = 315.385° , Dec = 68.1743°) is located in the clump of enhanced emission and is marked at the top right panel of Fig. 2 with a plus symbol. All measurements agree within $\sim 10\%$. Okada et al. (2013) observed the same lines in the NW PDR. Their observations consist of a single pointing, while our observations perform a detailed mapping of the region to show the morphology of these lines, providing a complete coverage of the region and allowing for better calibration.

² From the PACS spectroscopy performance and calibration manual. This can be found at <http://herschel.esac.esa.int/twiki/bin/view/Public/PacsCalibrationWeb>

We compared our fluxes with those of Okada et al. (2013) in the cavity, interface, and molecular region. These three positions are marked with squares in the top right panel of Fig. 2. All values agree within 29%, where the [C II] $158 \mu\text{m}$ and [O I] $145 \mu\text{m}$ fluxes in the interface, and the [O I] $63 \mu\text{m}$ flux in the molecular region agree within 5%. The uncertainty assumed by Okada et al. (2013) is of $\sim 30\%$, while in our work it is typically $< 10\%$, and thus both values are consistent within the uncertainties.

In addition to the atomic lines presented in this paper, we compare in Sect. 4 their emission with other relevant cooling species of CO, H_2O , CH^+ , and C^0 . In particular, we use the CO $4 < J_u < 13$ transitions in the SPIRE range, and the rotational lines of H_2 0-0 S(1), S(2), and S(3) at 17.0, 12.3, and $9.7 \mu\text{m}$ from the *Spitzer* data. We also use the 360 and $609 \mu\text{m}$ lines of C^0 (SPIRE). Since we did not detect any CH^+ and H_2O lines in the SPIRE range, we derived an upper limit to the transitions of these species that were detected in the Orion Bar (Bernard-Salas et al. 2012). These observations were taken from Pilleri et al. (2012) for the H_2 lines and from Köhler et al. (2014) for the SPIRE lines.

3. Spatial distribution

3.1. Cooling lines

The three top panels in Fig. 2 show the observed distributions of the [O I] 63 and $145 \mu\text{m}$, and [C II] $158 \mu\text{m}$ lines. The exciting source, the binary system HD 200775 (RA = 315.404° , Dec = 68.1633°), illuminates the PDR from the lower left side of the figure (just outside the maps, see also Fig. 3). For each panel, the beams are shown in the lower left corner and represent sizes of $4.5''$, $8.8''$, and $11''$ from left to right. In this scale, and adopting a distance of 430 pc to NGC 7023, $10''$ corresponds to a physical scale of 0.02 pc.

The PDR is detected in the three lines. The emission of these lines arises from the surface of the clouds, where the gas is warm ($\sim 700\text{--}70$ K, Fuente et al. 1999; Fleming et al. 2010; Köhler et al. 2014). There is also evidence for condensations of enhanced emission within the PDR, where both [O I] 63 and $145 \mu\text{m}$ line maps can resolve two structures (red clumps in the figure). This is the first time in NGC 7023 that such structures have been revealed from the emission of the [C II] $158 \mu\text{m}$ and [O I] 63 and $145 \mu\text{m}$ lines within the PDR. These structures or knots are directly illuminated by the star and coincide with the presence of highly excited CO lines and dust emission (see next section). These clumps are better delineated in the [O I] $145 \mu\text{m}$ map (Fig. 2), which reveals two distinct clumps, and a possibly third fainter clump. The size of the main structures is about $8''$ (0.015 pc at the distance to NGC 7023). While it is possible that these clumps may not be yet resolved in our observations, we find that these clumps cover 9% of the PDR surface area, where in this case we consider the PDR area to be any [O I] $145 \mu\text{m}$ flux greater than $0.9 \times 10^{-7} \text{ W m}^{-2} \text{ sr}^{-1}$ (red, green, and blue colours in the upper middle panel of Fig. 2).

The PDR is well delineated in the [O I] $145 \mu\text{m}$ line (Fig. 2). Farther away from HD 200775, the emission of [O I] $145 \mu\text{m}$ drops to zero. The spatial distribution of the [O I] $63 \mu\text{m}$ line is similar, although the emission is more extended than that of the [O I] $145 \mu\text{m}$ line. This is expected as the [O I] $63 \mu\text{m}$ line becomes optically thick at lower column densities than the [O I] $145 \mu\text{m}$ line, and once saturated, its emission will be broader (Caux et al. 1999). The [C II] $158 \mu\text{m}$ emission is even more extended because it is easily

Fig. 2. *Upper three panels:* observed images for the [O I]63 μm , [O I]145 μm , and [C II]158 μm lines. *Lower panels:* combination of lines with contour maps over-plotted in white. The *bottom* images have been convolved to the 158 μm (largest) beam, with the beam size illustrated in the bottom left of each panel. The squares and plus symbols in the *upper right panel* indicate the positions used to compare the [C II]158 μm flux with previous measurements in the literature (see Sect. 2). All maps are in flux units of $10^{-7} \text{ W m}^{-2} \text{ sr}^{-1}$. The eight highest contours are at 100, 91, 82, 74, 65, 56, 47, and 38% of the peak emission.

excited. This was also seen in a similar study by our group on the Orion Bar (Bernard-Salas et al. 2012). The figure also shows that the morphology of the [C II]158 μm line is complex and structured. Using *Herschel*/HIFI high-resolution spectra of the [C II]158 μm line, Joblin et al. (2010) and Berné et al. (in prep.) detected different components with a wide distribution of velocities, indicating that in addition to the main filaments, other regions are contributing to the [C II] emission.

In the lower three panels of Fig. 2 we plot different combinations of lines and their contours convolved to the largest beam size ($11''$). Both of the [O I] lines correlate spatially very well with each other (lower left panel). The middle bottom panel shows that the [C II] emission also delineates the PDR, but with a more complex structure than the [O I]145 μm line. The peak emission is slightly displaced and broader in the [C II] line than the [O I]145 μm . This is better seen in the last panel, where the concentric contours of the [O I]63 μm line contrasts with the more irregular emission of [C II], including a peak of emission with a heart-shaped structure.

Finally, as mentioned in the previous section, no [N II] line at 122 μm was detected in the PACS map. The 205 μm line was not detected in the SPIRE maps either (Köhler et al. 2014). Using HIFI observations that include the ionising stars, the *Herschel* Warm and Dense ISM program (WADI, Ossenkopf et al. 2011) only detects ionised emission from a shell close to the stars (priv. comm.), an area just outside our observed map. This could indicate that the gas in the cavity near the PDR is mostly neutral and not ionised and might explain why we did not detect the 122 μm line since our map does not include this region close to the ionising stars. Alternatively, if the density is too low in the cavity (Fuente et al. 2000), its emission will be

too weak to be detected in our observations. We have derived an upper limit to the flux for this line of $1.1 \times 10^{-7} \text{ W m}^{-2} \text{ sr}^{-1}$.

3.2. Comparison with CO, H₂, and PAH emission

Figure 3 (left) displays a high-resolution CFHT image of the H₂ 1-0 S(1) molecular line at 2.12 μm (Lemaire et al. 1996), which reveals in detail the filamentary structure of the region. Over-plotted in white and red are the contours of the [O I] 145 μm line and one of the excited rotational ¹²CO line ($J = 12-11$) measured in the SPIRE data by Köhler et al. (2014). We note that the images are not convolved because the purpose of this panel is to place the emission of [O I] 145 μm line and warm CO relative to the filaments. The right panel of the figure shows the *Spitzer* H₂ 0-0 S(3) 9.7 μm map convolved to the 145 μm beam, with white [O I]145 μm contours. The H₂ 0-0 S(3) transition follows the same distribution as the 1-0 S(1), but because it is a pure rotational line, it peaks slightly behind ($\sim 1.9''$) the 1-0 S(1) transition. These observations show for the first time that the [O I]145 μm emission in NCG 7023 is displaced with respect to the bright filaments that are seen in H₂. The reason for this is that since the H₂ emission closely traces the UV field, its emission peaks at the edge of the PDR, while the [O I] 145 μm is more sensitive to both the gas density and temperature. Köhler et al. (2014) have recently mapped the emission of high-excitation CO lines in the region. This highly excited CO emission (left panel in Fig. 3) is located at the same position as the [O I] peak. We note that the ¹²CO $J = 12-11$ line peaks at the same position as the also observed ¹³CO $J = 7-6$ line. Similarly, and although not shown, these condensations are also

Fig. 3. *Left panel:* spatial correlation of the H₂ 1-0 S(1) emission map at 2.12 μm (Lemaire et al. 1996) compared with the [O I] (145 μm) and ¹²CO $J = 12-11$ (Köhler et al. 2014) contour maps in white and red. To better illustrate the filaments, these images have not been convolved to the largest beam (in this case, CO). The two orange symbols (squares) mark the position where the high-excitation CO lines are detected (A), and a nearby position with similar conditions but without highly excited CO emission (B). These positions are discussed in Sect. 3.2. *Right panel:* H₂ 0-0 S(3) map at 9.7 μm convolved to the [O I] 145 μm beam with its contours in white. In both panels the colour bar intensities are in units of $10^{-7} \text{ W m}^{-2} \text{ sr}^{-1}$, where the four highest contours have values of 5.4, 4.7, 3.9, and 3.1 for [O I] 145 μm , and of 0.37, 0.3, 0.2, and 0.1 for CO.

detected in *Herschel*/SPIRE and IRAM submillimetre maps that trace dust emission (Köhler et al. 2014).

It is interesting to explore the origin of this highly excited CO in relation to the atomic cooling line emission. For this purpose, and to guide the discussion in the next section, we selected two regions: one coinciding with the CO $J = 12-11$ peak (position A), and a nearby region without high- J CO emission (B). We note that low- J emission is detected in positions A and B (Köhler et al. 2014). Both positions are labelled in Fig. 3. The [O I] 145 μm flux and the [O I] 145 μm /[C II] 158 μm ratio in position A is 2.2 and 1.7 higher than in position B. Although small, these differences are real (larger than the associated uncertainties in the [O I] 145 μm flux and ratio), and indicate variations in the physical conditions between the two regions. Such differences can be achieved by changes in the radiation field and/or density of a factor ~ 3 in standard PDR grid models (Kaufman et al. 2006). How can such small differences explain the highly excited CO in position A? The emission of highly excited CO can be explained by changes in the gas density if a certain threshold in the conditions is reached. Köhler et al. (2014) derived a density of $5 \times 10^4-10^6 \text{ cm}^{-3}$ and a temperature ranging between 65–130 K at position A, while at position B they found a lower density ($10^4-10^5 \text{ cm}^{-3}$) and $T = 80-120 \text{ K}$. The critical density of the CO lines ($10^5-10^7 \text{ cm}^{-3}$ for $J = 4-3$ to 13–12 transitions) is higher than the [O I] lines ($\sim 10^5 \text{ cm}^{-3}$). This means that in the density regime between 10^{4-6} cm^{-3} , the CO lines are more sensitive than the oxygen lines to an increase in density, which could boost the CO emission while having little effect on the atomic line emission. It is thus possible that differences in densities in the two positions could explain the highly excited CO in the clumps.

Because of the low ionisation potential required to ionise carbon (11.3 eV), the [C II] 158 μm line can arise from both the neutral (i.e. PDR) and the ionised medium. To validate its use as a star formation indicator, it is interesting to compare the [C II] emission with other known tracers of the star

Fig. 4. Comparison of the PAH morphology as traced by the IRAC 3.6 μm band intensity in MJy/sr (taken from the *Spitzer* archive), with [C II] 158 μm in white contours. In decreasing order the contour levels are at $10.1, 9.0, 7.8, 6.7, 5.6, 4.5, 3.4,$ and $2.2 \times 10^{-7} \text{ W m}^{-2} \text{ sr}^{-1}$.

formation process, such as PAHs (Peeters et al. 2004). In Fig. 4 we make such a comparison, where we plot the PAH emission traced by the *Spitzer*/IRAC 3.6 μm band with the [C II] 158 μm contour map. Although the [C II] 158 μm line includes emission from different velocity components, the [C II] line follows the PAH emission reasonably well, with the peak of the [C II] 158 μm emission (heart-shaped) coinciding with the PAH filament. Regardless of which regions contribute to the [C II] 158 μm emission, they must be (mostly) PDR dominated since it traces the PAH emission.

Fig. 5. Intensity plots for different combinations of line fluxes (in $10^{-7} \text{ W m}^{-2} \text{ sr}^{-1}$) and line ratios relative to other lines or distance to HD 200775. All fluxes have been convolved to the largest beam ($11''$). The different regions are indicated in the convolved $[\text{O I}]145 \mu\text{m}$ map in the first panel and are labelled in the second, where blue represents points in front of the PDR and red those behind it. The peak emission in the PDR is delineated by the black curve in the first panel (those with $[\text{O I}]145 \mu\text{m}$ fluxes higher than 75% of the peak intensity of the line) and are plotted as plus symbols in the subsequent panels. The reference points for the adopted cut are numbered and shown in the first panel (Sect. 5), and have been plotted as black dots with error bars in subsequent panels to give an indication of the uncertainties.

3.3. Line correlations and ratios

Different lines and line ratios have been plotted against each other as a function of the distance to the ionising stars HD 20077 in Fig. 5. Panel a in this figure highlights the different regions we consider. These include regions in front of and behind the PDR, which in subsequent panels are shown as blue and red dots. In the figure the plus symbols are PDR points with a flux higher than 75% of the $[\text{O I}]145 \mu\text{m}$ peak emission and are delineated by the black contour. Also shown are selected points from an adopted cut across the PDR starting from HD 200775 (labeled numbers). The latter are shown with their error bars to illustrate the flux uncertainty in different regions of the map. The variation in the flux intensities across the PDR of the $[\text{C II}]158 \mu\text{m}$, and $[\text{O I}]63$ and $145 \mu\text{m}$ lines is larger than a factor 10, which is higher than those observed in the Orion Bar (factor <7) for the same lines (Bernard-Salas et al. 2012).

Panels b and c show the relation between $[\text{C II}]$ and $[\text{O I}]63$ and $145 \mu\text{m}$ lines. There is a broad correlation in front of and after the PDR in both plots. The likely reason for the broad relation is the mixture in the line of sight of the different components that give rise to the $[\text{C II}]158 \mu\text{m}$ line (see Sect. 3). The relation in panel c is somewhat narrower than in panel b. This could be attributed to the fact that the emission of the $[\text{O I}]63 \mu\text{m}$ line, which is optically thicker than the $[\text{O I}]145 \mu\text{m}$ line, is also extended and follows the $[\text{C II}]158 \mu\text{m}$ emission more closely.

Panel d shows a linear correlation between the $[\text{O I}]63$ and $145 \mu\text{m}$ lines behind the PDR, and a more parabolic relationship in front of it. In front of the PDR the gas is warmer and the optical-depth effects become more important. With an

Einstein coefficient five times higher, the $[\text{O I}]63 \mu\text{m}$ line will be more self-absorbed than the $[\text{O I}]145 \mu\text{m}$ line, and its overall emission will be more extended. Therefore, in that region $[\text{O I}]145 \mu\text{m}$ increases more than the $[\text{O I}]63 \mu\text{m}$ line does.

In the last two panels in the figure (e and f), the $[\text{O I}]145 \mu\text{m}/[\text{C II}]158 \mu\text{m}$ and $[\text{O I}]145 \mu\text{m}/[\text{O I}]63 \mu\text{m}$ ratios are plotted against the distance to HD 200775. Closer to the PDR, the density increases and both line ratios increase rapidly, peaking at around $45''$. Behind the PDR, the temperature drops and both line ratios decrease. However, and because of the multi-component $[\text{C II}]158 \mu\text{m}$ emission, there is a broader relation in the ratio.

4. Cooling budget

The mid- and far-IR regions are home to the most important cooling lines in the PDR. Our *Herschel* observations, together with *Spitzer* data, have enabled us to estimate the relative importance of these species to the cooling budget. We have thus derived the contribution of the $[\text{C II}]$ and $[\text{O I}]$ cooling lines in the PDR, as well as other relevant atomic and molecular lines in the mid- and far-IR, including CO , H_2 , and C^0 . H_2 and CO are the most abundance molecular species in the interstellar medium (ISM) and also contribute to the cooling in PDRs (Hollenbach & Tielens 1999). To calculate the budget of these species, we considered the 0–0 S(1), S(2), and S(3) rotational lines of H_2 at 17.0 , 12.3 , and $9.7 \mu\text{m}$ (*Spitzer/IRS*), and $\text{CO } 4 \leq J_u \leq 13$ transitions (*SPIRE*). In the Orion Bar, C^0 , CH^+ and H_2O lines are detected in the PACS and *SPIRE* spectra and contribute $\sim 1\%$ of the total cooling budget

Fig. 6. Relative cooling budget of the [O I]63 and 145 μm , [C II]158 μm lines, and the 0-0 S(1), S(2), S(3) H₂ rotational transitions and $v = 1-0$ S(1) in percentage (%). Adding the contribution of all four species for a given point in the map amounts to 100%. Other species that can contribute to the cooling are ignored in this figure (see Sect. 4). In the first panel we show a contour of the PDR as traced by the [O I]63 μm emission to guide the eye. The images have been convolved to the largest of the beam sizes of these species, in this case the [C II]158 μm line, shown as a solid circle in the [C II] panel. In addition, and for comparison, we also show the largest CO beam size (25'') used to calculate the cooling budget in Table 1 as a dashed circle.

Table 1. Cooling line emission as a percentage at the PDR position and convolving the emission of all species to a 25'' beam.

	NGC 7023	Orion Bar [†]
[C II] 158 μm	19	8
[O I] 63 μm	33	72
[O I] 145 μm	9	10
[C II] + [O I]	61	90
H ₂	35	5
CO	4	5
C ⁰ , H ₂ O, CH ⁺	<1	<1

Notes. ^(†) From Bernard-Salas et al. (2012).

(Habart et al. 2010; Bernard-Salas et al. 2012). This is a small factor compared with the total cooling budget in the Orion Bar, but we also explored the contribution of these lines in NGC 7023. We detected the 370 and 609 μm lines of C⁰ in the SPIRE spectrum (Köhler et al. 2014). We did not detect CH⁺ and H₂O transition in the SPIRE spectrum of NGC 7023 and therefore derived upper limits for their FIR transitions to estimate their contribution. For this comparison we chose the position of the [O I] emission peak in the PDR (red knots in Fig. 2) and convolved all the line emission to the largest beam, in this case, the SPIRE CO emission (25''). In Table 1 we quote these values together with those of the Orion Bar (Bernard-Salas et al. 2012), which is usually adopted as the prototypical PDR.

Table 1 shows that in the NW PDR of NGC 7023 the cooling budget is dominated by the [C II]+[O I] (61%), followed by H₂ with 35%, CO (4%), and C⁰ contributing less than 1%. The

uncertainty in these percentages is around 20% of each value. The main contributors to the cooling budget are [O I]63 μm and H₂. The overall result is similar to that found in the Orion Bar, where the atomic lines dominate the cooling line emission, with [O I]63 μm being the strongest. However, the main difference is the reduced role of H₂ in the Orion Bar (5%) when compared with NGC 7023. As part of the same program, we studied nine other nearby PDRs and found that like for NGC 7023, H₂ contributes to about 30% (Bernard-Salas et al. in prep.).

In Fig. 6 we show the relative contribution by percentage of the [O I]63 and 145 μm , and [C II]158 μm lines, along with that of H₂. For H₂ we considered the 0-0 rotational transitions S(1), S(2), and S(3) and the vibrational line $v = 1-0$ S(1). All maps were convolved to the [C II]158 μm beam. Thus, for a given point in the map, the total cooling of these four species amounts to 100%. Therefore this figure shows which species dominates the cooling in different regions. We ignored the contribution of C⁰, H₂O, and CH⁺, but as we can see from Table 1, their contribution is already negligible in the PDR, where we would expect their contribution to be strongest. If we first look at each map individually, we see that [O I]63 μm contributes more in front of the PDR, and [C II]158 μm outside it (in front and behind). [O I]145 μm and H₂ contribute more in the PDR, but with [O I]145 μm contribution being higher in the south-east region (lower right panel). The [O I]145 μm line is more sensitive to the gas density than the H₂ lines and thus contributes more where the clumps are located. By reading the percentage from the colour bars, we can also compare the relative contributions. In general, [O I]63 μm is the dominant contributor over the entire region (>30%). However, [C II]158 μm is a strong coolant outside of the PDR as well (contributing above 30%),

Fig. 7. *Left panel:* observed non-convolved profile of the atomic and molecular lines as a function of the distance to HD 200775 along the cut shown in Fig. 5 and described in Sect. 4. *Middle panel:* density profiles at two different maximum densities used by Köhler et al. (2014) in their analysis of the molecular emission. Model 1 has a peak gas density of 10^5 , model 2 a density of 10^6 cm^{-3} . *Right panel:* observed profile emission of the [O I]145 μm line compared with the convolved predicted emission by Meudon PDR models.

as is H_2 in the PDR (>35%). On the other hand, the contribution of [O I]145 μm does not exceed 12% in the PDR and is lower than 5% in the rest of the region. This figure delineates the importance of [O I]63 μm , [C II]158 μm , and H_2 as cooling agents as a function of the region.

5. Modelling

In this section our goal is to explore whether previously reported parameters that were used to model the dust emission in the PDR (density profile, geometrical parameters) and CO lines (gas physical conditions) can also reproduce the [O I]145 μm emission. This is important in our quest to find a model that can self-consistently reproduce the dust, molecular, and atomic PDR components. Using *Herschel* photometry and spectroscopy, the dust emission and molecular content (CO) of the NW PDR has recently been modelled by Arab et al. (2012) and Köhler et al. (2014). In our observations the [C II]158 μm line is a mixture of many components, the emission of the [O I]63 μm line is optically thick, and the [N II]122 μm was not detected. Attempting to model the atomic component from our observations will therefore serve to provide basic physical conditions of the PDR based on fitting the [O I]145 μm line alone. This is why we prefer instead to test whether previously and more detailed modelling studies can also explain the [O I]145 μm emission.

To model the line emission we selected a cut originating from the ionising stars that intersected the NW PDR at a point of peak dust emission at 250 μm . This is the same cut as was used in (Köhler et al. 2014) for the molecular line and dust emission. The observed emission profiles for the three lines, together with that of the H_2 1-0 S(1) and CO $J = 12-11$ lines, are shown in Fig. 7 (left panel). These profiles are shown at their natural resolution to maximise the spatial information we can obtain from them. [O I]63 and 145 μm , [C II]158 μm , and CO $J = 12-11$ peak at the same position. Because it has the highest spatial resolution, the H_2 profile resolves two filaments (see Fig. 3), with the densest filament peaking immediately in front of the fine-structure and CO lines relative to the external illumination. The [C II]158 μm line has the broadest profile, followed by [O I]63 μm .

We modelled the emission of the [O I]145 μm line with the Meudon PDR radiative transfer code (version 1.4.4, Le Petit et al. 2006; Le Bourlot et al. 2012). This code assumes a plane-parallel slab of gas and dust that is illuminated by an incident radiation field and iteratively resolves the radiative transfer and thermal and chemical balance to compute the atomic and molecular emission in the cloud. As in the papers listed above, we assumed an incident radiation field of $G \sim 2600$ on the NW PDR at 42'' from the star (Chokshi et al. 1988; Pilleri et al. 2012). The RADEX analysis of the CO lines (Köhler et al. 2014) and the modelling of the dust emission are compatible with two maximum gas densities of 10^5 and 10^6 cm^{-3} . We therefore considered both possibilities for our comparison. These studies derived a PDR length of 0.2 pc for a gas density 10^5 cm^{-3} and 0.03 pc for a density of 10^6 cm^{-3} , giving both a total column density of about 10^{22} cm^{-2} , and we adopted these values in our study. We assumed the density profile derived from the dust analysis and adjusted to start at 0.088 pc (42'') from HD 200775. The density profiles for the two gas densities we considered are shown in the middle panel of Fig. 7. We hereafter refer to these models as model 1 ($n = 10^5$ cm^{-3}) and model 2 ($n = 10^6$ cm^{-3}).

Before we proceed, it is interesting to investigate whether the depth of the PDR deduced from the previous studies (Arab et al. 2012; Köhler et al. 2014) is compatible with the width and length of the PDR we derived from the observations (spatial extent of the [O I]145 μm line). In the middle top panel of Fig. 2, the PDR has an approximate width of 20'' and a length of 60'' (as traced by the green contours in the figure), which corresponds to 0.04 and 0.12 pc. From model 1 we find that the depth is about twice the observed length, resulting in a flat extended geometry. For model 2 the depth compares very well to the projected width, resulting in a cylindrical geometry.

The predicted [O I]145 μm intensities for models 1 and 2 are shown in the right-hand panel of Fig. 7, where the line emissivities have been convolved to the PACS beam at 145 μm . For this comparison we considered the conditions of the models in the region where the predicted unconvolved flux is greater than half the maximum flux (48''–52'' from the binary system). In this region model 1 gives $n = 10^4-8 \times 10^4$ cm^{-3} and $T = 90-530$ K. Model 2 gives $n = 2 \times 10^4-2 \times 10^5$ cm^{-3} and

$T = 90\text{--}660$ K. In both models most of the emission comes from a region with a visual extinction $A_V = 0.07\text{--}1.2$. With a 10% uncertainty in the observed line, none of the models reproduces the [O I]145 μm peak intensity. Note that we did not attempt to fit the line, but this additional constraint may serve to discriminate between the two models. Model 1 predicts an intensity nearly three times higher than the observations, while model 2 underestimates the emission by just 30%. The maximum gas temperature in both models is higher than the gas temperature derived by Köhler et al. (2014) when modelling the CO $J = 13\text{--}12$ to $J = 6\text{--}5$ lines with RADEX (140 K). The higher temperature we find is expected since models predict that the [O I]145 μm line originates from a slightly warmer layer than that of the intermediate J CO excited lines.

The fact that we find a model that can reproduce the dust emission and also roughly matches the spatial profile of the [O I]145 μm line is an encouraging step towards a self-consistent model that explains both the gas and dust. However, while model 2 fails to exactly reproduce the peak and width of the [O I] emission, we must bear in mind that we are assuming a simple model with a simple geometry. The H_2 observations reveal a more complex structure with several filaments. The density profile we used also reflects a smooth PDR, while our own observations clearly reveal a dense structure inside of the PDR. Our cut is also arbitrary. These complex structures will affect the [O I] emission profile (width, peak position). Given these caveats, it is therefore expected that we do not have a perfect fit. To explain the intensity peak of the excited CO emission, a steeper density gradient at the PDR edge over a small scale is needed to have a large amount of both warm and dense gas. The CO lines can be reproduced using a high-pressure model ($P = 10^8$ K cm^{-3}) and relatively small PDR width and depth of 2–3'' (Joblin et al., in prep.). Such a model can also predict the maximum peak intensity of the [O I]145 μm line. A lower pressure is needed, however, to reproduce the full extent of the PDR that we have presented in Fig. 2.

Finally, and since the Meudon code does not take into account the ionised region, we modelled the emission of the [N II]122 and 205 μm lines using the radiative transfer code Cloudy (Ferland et al. 1998). We used the same density profile, peak density, and PDR length as in model³ 2. For the radiation field, we assumed a Kurucz spectrum (Kurucz 1993) with $T_{\text{eff}} = 15\,000$ K corresponding to the spectral type (B3V–B5V) of the illuminating binary star (Alecian et al. 2008), but attenuated to have an incident radiation field of $G_0 \sim 2600$ at the edge of the PDR (Pillari et al. 2012). While there is a cavity, the ionising sources are young and probably have some material around the star. This attenuation of the radiation field is probably caused by the envelope of the star and the dilution effect. We also adopted ISM abundances (Savage & Sembach 1996; Meyer et al. 1997, 1998). There is a cavity between the star and the PDR. The density profile is adjusted to start at 0.023 pc (11'') from HD 200775. The intensity of the nitrogen lines at 122 and 205 μm are sensitive to the electron density in the ionised region, and on the incident radiation field, but we did not detect either line. The upper limits we derived for these lines (1.1×10^{-7} and 10^{-9} W m^{-2} sr^{-1}) are compatible with two scenarios for the cavity, one with an ionised region and a density $n < 100$ cm^{-3} , and another one without an ionised region and a density of 500 cm^{-3} .

6. Summary and conclusions

We have presented *Herschel*/PACS spatially resolved observations of the [C II]158 μm , [O I]63 μm and 145 μm lines of the NW PDR in NGC 7023. This has enabled us to study the emission of these cooling lines in relation to the morphology of the region. We summarise the main findings here:

1. The emission of the atomic cooling lines trace the cloud surface that is directly illuminated by the binary system HD 200775. Here the gas is warmer, and these lines are associated with the filamentary structure revealed in higher-resolution H_2 and PAH maps. In the PDR, the peak of cooling line emission corresponds to condensations that are seen from high-level rotational CO lines and *Herschel* and submillimetre emission of dust.
2. By comparing the role of different coolants, we found that the [O I]63 and 145 μm and [C II]158 μm lines account for 61% of the cooling in the PDR, with [O I]63 μm contributing to 33% of the emission. H_2 also contributes significantly with 35%, CO with 4%, and other atoms and molecules (C^0 , H_2O , CH^+) contribute less than one percent. The relative contribution of the main cooling agents over the region shows that while the [O I]63 μm dominates the cooling, H_2 also contributes significantly in the PDR, and [C II]158 μm is also important in front of and behind the PDR. This highlights the importance of [O I]63 μm and H_2 as a coolant in the PDR and of [C II]158 μm in lower excited regions. It is interesting to note that while in the Orion Bar the atomic lines dominate the cooling, H_2 contributes to only 5%.
3. The [O I]63 and 145 μm maps spatially resolve these condensation into two distinct structures. Furthermore, *Herschel*'s high angular resolution shows that the [O I]145 μm emission peaks slightly farther away from the ionising stars than the H_2 emission, which traces the edge of the PDR. This is expected since [O I]145 μm is more sensitive to the gas density.
4. [O I]63 and 145 μm and [C II]158 μm peak at the same position. The [C II]158 μm line is more extended than the [O I]63 and 145 μm lines because [C II]158 μm is easily excited and presents a more complex structure. This is consistent with HIFI observations of the region by (Joblin et al. 2010), which revealed different velocity components for the [C II]158 μm emission, indicating that different regions contribute to the emission of this line.
5. The emission of highly excited ^{12}CO $J = 12\text{--}11$ correlates with the peak of emission of the cooling lines. Emission from the atomic cooling lines and line ratios at this position differs by a factor of two compared with the conditions of a nearby position without CO $J = 12\text{--}11$ emission. This difference in the cooling line emission indicates a change in the physical conditions (density varying from 10^4 to 10^{5-6} cm^{-3}). In this density range, the CO lines are more sensitive than the atomic lines, which might explain the warm CO in this region.
6. Using a density profile derived to reproduce the dust emission and physical parameters from the analysis of CO lines, we have modelled the emission of the [O I]145 μm line using two different peak gas densities with the Meudon code. The best model predicts the [O I]145 μm emission to within 30% of the intensity at the peak of the emission, occurring at $A_V = 0.07\text{--}1.2$. In this region the conditions are $n = 1.7 \times 10^4\text{--}1.8 \times 10^5$ cm^{-3} and $T = 90\text{--}660$ K. The PDR depth along the line of sight needed to reproduce the

³ Using the parameters of model 1 does not change the conclusion.

absolute [O I]145 μm intensity is 0.03 pc, which is similar to the observed width of the PDR in our map.

7. We did not detect the ionised line of [N II] at 122 μm . Our Cloudy model indicates that the ionised shell may have a low density, in which case the [N II] 122 μm line is too weak to be detected in our observations. Upper limits to this line and the [N II] at 205 μm line are consistent with two scenarios for the cavity, one with an ionised region and a density $n < 100 \text{ cm}^{-3}$, and one without an ionised region and a density of 500 cm^{-3} . This is supported by HIFI observations, which reveal that the [N II] at 205 μm line only emits in a shell close to the star, and indicates that the cavity between the star and the PDR is mostly filled with non-ionised gas.

The morphology of the [O I]63 and 145 μm and [C II]158 μm lines gives an unprecedented view of the variation of the physical conditions, energetics, and cooling across the NW PDR. The clumps of emission we observe provide a means to understanding how stellar radiation interacts with the gas, and in the future it will be interesting to model whether such clumps will be photo-evaporated or form stars. Given the complexity of the region and that we have assumed a simple planar model to reproduce the [O I]145 μm using parameters derived from modelling the dust and CO emission, this study offers an encouraging step forward in producing a self-consistent model that can explain the atomic, molecular, and dust emission. Moreover, spatially resolved studies like this can help us calibrate the use of the [C II]158 μm and [O I] lines to trace star formation (Stacey et al. 1991; Meijerink et al. 2007) and understand the origin of the so-called [C II] deficit (Luhman et al. 2003) in most luminous galaxies. Because of its brightness, the [C II]158 μm line provides an unmatched opportunity for redshift determinations and source diagnostics of far distant systems, especially with ALMA.

Acknowledgements. We thank an anonymous referee for useful comments and suggestions. J.B.S. wishes to acknowledge the support from a Marie Curie Intra-European Fellowship within the 7th European Community Framework Program under project number 272820. M.H.D.v.d.W. is supported by CSA and NSERC. We thank C. Joblin for useful comments and discussion. HCSS, HSpot, and HIPE are joint developments by the *Herschel* Science Ground Segment Consortium, consisting of ESA, the NASA *Herschel* Science Center, and the HIFI, PACS and SPIRE consortia. PACS has been developed by a consortium of institutes led by MPE (Germany) and including UVIE (Austria); KU Leuven, CSL, IMEC (Belgium); CEA, LAM (France); MPIA (Germany); INAF-IFSI/OAA/OAP/OAT, LENS, SISSA (Italy); IAC (Spain). This development has been supported by the funding agencies BMVIT (Austria), ESA-PRODEX (Belgium), CEA/CNES (France), DLR (Germany), ASI/INAF (Italy), and CICYT/MCYT (Spain).

References

- Abergel, A., Arab, H., Compiègne, M., et al. 2010, A&A, 518, L96
 Alecian, E., Catala, C., Wade, G. A., et al. 2008, MNRAS, 385, 391
 Arab, H., Abergel, A., Habart, E., et al. 2012, A&A, 541, A19
 Benisty, M., Perraut, K., Mourard, D., et al. 2013, A&A, 555, A113
 Bernard-Salas, J., Habart, E., Arab, H., et al. 2012, A&A, 538, A37
 Caux, E., Ceccarelli, C., Castets, A., et al. 1999, A&A, 347, L1
 Chokshi, A., Tielens, A. G. G. M., Werner, M. W., & Castelaz, M. W. 1988, ApJ, 334, 803
 Ferland, G. J., Korista, K. T., Verner, D. A., et al. 1998, PASP, 110, 761
 Fleming, B., France, K., Lupu, R. E., & McCandliss, S. R. 2010, ApJ, 725, 159
 Fuente, A., & Martín-Pintado, J. 1997, ApJ, 477, 107
 Fuente, A., Martín-Pintado, J., Cernicharo, J., Brouillet, N., & Duvert, G. 1992, A&A, 260, 341
 Fuente, A., Martín-Pintado, J., Neri, R., Rogers, C., & Moriarty-Schieven, G. 1996, A&A, 310, 286
 Fuente, A., Martín-Pintado, J., Rodríguez-Fernández, N. J. 1999, ApJ, 518, L45
 Fuente, A., Martín-Pintado, J., Rodríguez-Fernández, N. J., Cernicharo, J., & Gerin, M. 2000, A&A, 354, 1053
 Habart, E., Dartois, E., Abergel, A., et al. 2010, A&A, 518, A116
 Habing, H. J. 1968, Bull. Astr. Inst. Netherlands, 19, 421
 Hollenbach, D. J., & Tielens, A. G. G. M. 1999, Rev. Mod. Phys., 71, 173
 Joblin, C., Pilleri, P., Montillaud, J., et al. 2010, A&A, 521, L25
 Kaufman, M. J., Wolfire, M. G., & Hollenbach, D. J. 2006, ApJ, 644, 283
 Köhler, M., Habart, E., Arab, H., et al. 2014, A&A, 569, A109
 Kurucz, R. L. 1993, VizieR Online Data Catalog VI/39
 Le Bourlot, J., Le Petit, F., Pinto, C., Roueff, E., & Roy, F. 2012, A&A, 541, A76
 Le Petit, F., Nehmé, C., Le Bourlot, J., & Roueff, E. 2006, ApJS, 164, 506
 Lebouteiller, V., Cormier, D., Madden, S. G., et al. 2012, A&A, 548, A91
 Lemaire, J. L., Field, D., Gerin, M., et al. 1996, A&A, 308, 895
 Luhman, M. L., Satyapal, S., Fischer, J., et al. 2003, ApJ, 594, 758
 Meijerink, R., Spaans, M., & Israel, F. P. 2007, A&A, 461, 793
 Meyer, D. M., Cardelli, J. A., & Sofia, U. J. 1997, ApJ, 490, 103
 Meyer, D. M., Jura, M., & Cardelli, J. A. 1998, ApJ, 493, 222
 Okada, Y., Pilleri, P., Berné, O., et al. 2013, A&A, 553, A2
 Ossenkopf, V., Röllig, M., Kramer, C., et al. 2011, EAS Pub. Ser., 52, 181
 Ott, S. 2010, ASP Conf. Ser., 434, 139
 Peeters, E., Mattioda, A. L., Hudgins, D. M., & Allamandola, L. J. 2004, ApJ, 617, 65
 Pilbratt, G. J., Riedinger, J. R., Passvogel, T., et al. 2010, A&A, 518, A2
 Pilleri, P., Montillaud, J., Berné, O., & Joblin, C. 2012, A&A, 542, A69
 Poglitsch, A., Waelkens, C., Geis, N., et al. 2010, A&A, 518, A2
 Savage, B. D., & Sembach, K. R. 1996, ARA&A, 34, 279
 Sellgren, Werner, M. W., & Dinerstein, H. L. 1992, ApJ, 400, 238
 Sellgren, K., Uchida, K. I., & Werner, M. W. 2007, ApJ, 659, 1338
 Sellgren, K., Werner, M. W., Ingalls, J. G., et al. 2010 ApJ, 722, L54
 Stacey, G. J., Geis, N., Genzel, R., et al. 1991, ApJ, 373, 423
 van den Ancker, M. E., Thé, P. S., Tjin A Djie, H. R. E., et al. 1997, A&A, 324, L33
 van Leeuwen, F. 2007, A&A, 474, 653
 Werner, M., Roellig, T. L., Low, F. J., et al. 2004, ApJS, 154, 1
 Witt, A. N., Gordon, K. D., Vijn, U. P., et al. 2006, ApJ, 636, 303