


Dynamics of cluster-forming hub-filament systems

S. P. Treviño-Morales, A. Fuente, Á. Sánchez-Monge, J. Kainulainen, P. Didelon, S. Suri, N. Schneider, J. Ballesteros-Paredes, Y.-N. Lee, P. Hennebelle, et al.

► To cite this version:

S. P. Treviño-Morales, A. Fuente, Á. Sánchez-Monge, J. Kainulainen, P. Didelon, et al.. Dynamics of cluster-forming hub-filament systems: The case of the high-mass star-forming complex Monoceros R2. *Astronomy and Astrophysics - A&A*, 2019, 629, pp.A81. 10.1051/0004-6361/201935260 . cea-02285828

HAL Id: cea-02285828

<https://cea.hal.science/cea-02285828>

Submitted on 13 Sep 2019

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.

Dynamics of cluster-forming hub-filament systems

The case of the high-mass star-forming complex Monoceros R2

S. P. Treviño-Morales¹, A. Fuente², Á. Sánchez-Monge³, J. Kainulainen^{1,5}, P. Didelon⁴, S. Suri^{3,5}, N. Schneider³, J. Ballesteros-Paredes⁶, Y.-N. Lee⁷, P. Hennebelle⁴, P. Pilleri⁸, M. González-García⁹, C. Kramer¹⁰, S. García-Burillo², A. Luna¹¹, J. R. Goicoechea¹², P. Tremblin⁴, and S. Geen¹³

¹ Department of Space, Earth and Environment, Chalmers University of Technology, 412 93 Gothenburg, Sweden
e-mail: sandra.trevino@chalmers.se

² Observatorio Astronómico Nacional, Apdo. 112, 28803 Alcalá de Henares Madrid, Spain

³ I. Physikalisches Institut, Universität zu Köln, Zùlpicher Str. 77, 50937 Köln, Germany

⁴ Laboratoire AIM, Paris-Saclay, CEA/IRFU/SAP – CNRS – Université Paris Diderot, 91191 Gif-sur-Yvette Cedex, France

⁵ Max-Planck-Institute for Astronomy, Königstuhl 17, 69117 Heidelberg, Germany

⁶ Instituto de Radioastronomía y Astrofísica, Universidad Nacional Autónoma de México, PO Box 3-72, 58090 Morelia, Mexico

⁷ Institut de Physique du Globe de Paris, Sorbonne Paris Cité, Université Paris Diderot, UMR 7154 CNRS, 75005 Paris, France

⁸ IRAP, Université de Toulouse, CNRS, UPS, CNES, 9 Av. colonel Roche, BP 44346, 31028 Toulouse Cedex 4, France

⁹ Instituto de Astrofísica de Andalucía, IAA-CSIC, Glorieta de la Astronomía s/n, 18008 Granada, Spain

¹⁰ Institut de Radioastronomie Millimétrique (IRAM), 300 rue de la Piscine, 38406 Saint Martin d'Hères, France

¹¹ Instituto Nacional de Astrofísica, Óptica y Electrónica, Luis Enrique Erro #1, 72840 Tonantzintla, Puebla, Mexico

¹² Instituto de Física Fundamental (CSIC). Calle Serrano 121, 28006, Madrid, Spain

¹³ Zentrum für Astronomie, Institut für Theoretische Astrophysik, Universität Heidelberg, Albert-Ueberle-Str. 2, 69120 Heidelberg, Germany

Received 12 February 2019 / Accepted 5 July 2019

ABSTRACT

Context. High-mass stars and star clusters commonly form within hub-filament systems. Monoceros R2 (hereafter Mon R2), at a distance of 830 pc, harbors one of the closest of these systems, making it an excellent target for case studies.

Aims. We investigate the morphology, stability and dynamical properties of the Mon R2 hub-filament system.

Methods. We employed observations of the ^{13}CO and C^{18}O 1 \rightarrow 0 and 2 \rightarrow 1 lines obtained with the IRAM-30 m telescope. We also used H_2 column density maps derived from *Herschel* dust emission observations.

Results. We identified the filamentary network in Mon R2 with the DisPerSE algorithm and characterized the individual filaments as either main (converging into the hub) or secondary (converging to a main filament). The main filaments have line masses of 30–100 $M_\odot \text{ pc}^{-1}$ and show signs of fragmentation, while the secondary filaments have line masses of 12–60 $M_\odot \text{ pc}^{-1}$ and show fragmentation only sporadically. In the context of Ostriker's hydrostatic filament model, the main filaments are thermally supercritical. If non-thermal motions are included, most of them are transcritical. Most of the secondary filaments are roughly transcritical regardless of whether non-thermal motions are included or not. From the morphology and kinematics of the main filaments, we estimate a mass accretion rate of 10^{-4} – $10^{-3} M_\odot \text{ yr}^{-1}$ into the central hub. The secondary filaments accrete into the main filaments at a rate of 0.1 – $0.4 \times 10^{-4} M_\odot \text{ yr}^{-1}$. The main filaments extend into the central hub. Their velocity gradients increase toward the hub, suggesting acceleration of the gas. We estimate that with the observed infall velocity, the mass-doubling time of the hub is ~ 2.5 Myr, ten times longer than the free-fall time, suggesting a dynamically old region. These timescales are comparable with the chemical age of the HII region. Inside the hub, the main filaments show a ring- or a spiral-like morphology that exhibits rotation and infall motions. One possible explanation for the morphology is that gas is falling into the central cluster following a spiral-like pattern.

Key words. ISM: kinematics and dynamics – ISM: structure – ISM: clouds – ISM: individual objects: Monoceros R2

1. Introduction

In recent decades, our view of star-forming regions has been undergoing a revolution thanks to the new observational facilities. Space telescopes such as *Spitzer* and *Herschel* provided observations of a large number of molecular clouds that have revealed a ubiquity of filamentary structures containing stars in different evolutionary stages (e.g., Schneider & Elmegreen 1979; Loren 1989a,b; Nagai et al. 1998; Myers 2009; André et al. 2010; Molinari et al. 2010; Schneider et al. 2010; Busquet et al. 2013; Stutz et al. 2013; Kirk et al. 2013; Peretto et al. 2014; Fehér et al. 2016; Abreu-Vicente et al. 2016). Filamentary

structures pervading clouds are unstable against both radial collapse and fragmentation (e.g., Larson 1985; Miyama et al. 1987a,b; Inutsuka & Miyama 1997), and although their origin or formation process is still unclear, turbulence and gravity (e.g., Klessen et al. 2000; André et al. 2010) can produce, together with the presence of magnetic fields (e.g., Molina et al. 2012; Kirk et al. 2015), the observed structures. It is thought that star formation occurs preferentially along the filaments, with high-mass stars forming in the highest density regions where several filaments converge, called ridges or hubs ($N_{\text{H}} \sim 10^{23} \text{ cm}^{-2}$ and $n_{\text{H}_2} \sim 10^6 \text{ cm}^{-3}$, e.g., Schneider et al. 2010, 2012; Liu et al. 2012; Peretto et al. 2013, 2014; Louvet et al. 2014). This suggests that


Fig. 1. *Left:* three-color image of the Mon R2 cluster-forming hub-filaments system. Red: H_2 column density map derived from *Herschel* SPIRE and PACS observations (Didelon et al. 2015), green: $1.65 \mu\text{m}$ band of the Two Micron All Sky Survey (Skrutskie et al. 2006), and blue: 560 nm band of the Digitalized Sky Survey (Lasker et al. 1990). *Center:* *Herschel* H_2 column density (in cm^{-2} , Didelon et al. 2015). The black polygon shows the area surveyed with the IRAM-30 m telescope, while the white box corresponds to the inner $0.7 \text{ pc} \times 0.7 \text{ pc}$ around the central hub and zoomed in the right panel. *Right:* *Herschel* H_2 column density (in cm^{-2}) of the central hub of Mon R2. Gray contours show the H^{13}CO^+ ($3 \rightarrow 2$) emission tracing the high-density molecular gas (Treviño-Morales et al. 2014). The red star gives the position of IRS 1 (with coordinates $\alpha(\text{J2000}) = 06^{\text{h}}07^{\text{m}}46.2^{\text{s}}$, $\delta(\text{J2000}) = -06^{\circ}23'08.3''$). White stars indicate the positions of infrared sources. The white circle indicates the beam size of the IRAM-30 m telescope at 100 GHz (see Sect. 2). The colored symbols are the sources identified by Rayner et al. (2017): pink stars are protostars, green circles are bound clumps, and red triangles are unbound clumps.

filaments precede the onset of star formation, funneling interstellar gas and dust into increasingly denser concentrations that will contract and fragment, leading to gravitationally bound prestellar cores that will eventually form both low- and high-mass stars. Following this process, high-mass stars can inject large amounts of radiation and turbulence in the surrounding medium that may affect the structural properties of filaments, leading to a different level of fragmentation (e.g., Csengeri et al. 2011; Seifried & Walch 2015, 2016).

In the recent years, an increasing number of works have focused on the study of the dynamics and fragmentation of filamentary structures from both the observational and theoretical points of view (see e.g., André et al. 2010; Schneider et al. 2010, 2012; Hennemann et al. 2012; Busquet et al. 2013; Galvan-Madrid et al. 2013; Hacar et al. 2013, 2018; Peretto et al. 2013; Louvet et al. 2014; Tafalla & Hacar 2015; Smith et al. 2014; Henshaw et al. 2014; Tackenberg et al. 2014; Seifried & Walch 2016; Kainulainen et al. 2017; Seifried et al. 2017; Arzoumanian et al. 2019; Williams et al. 2018; Clarke et al. 2019). However, few of these works focus on massive star-forming regions within hub-filament system, and little is known about the dynamics of filamentary networks (e.g., cluster-forming hub filament systems) and their role in the accretion processes that regulate the formation of high-mass star-forming clusters. In addition, most of the research on high-mass star-forming regions focuses on the study of one particular cloud: the Orion A molecular cloud (e.g., Hacar et al. 2018; Suri et al. 2019). Thus, and with the goal of having a better understanding of the filament properties in high-mass star-forming regions, it is necessary to study other massive clouds. For this, the Monoceros star-forming complex appears to be an ideal target.

Located at a distance of only 830 pc (Herbst & Racine 1976), Monoceros R2 (hereafter Mon R2) is an active massive star-forming cloud that hosts one of the closest ultracompact (UC) HII regions. Recently, *Herschel* observations have revealed an intriguing look of the cloud with several filaments converging into the central area ($\sim 2.25 \text{ pc}^2$, see left panel in Fig. 1; Didelon et al. 2015; Pokhrel et al. 2016; Rayner et al. 2017). A number of hot bubbles and already developed HII regions

are identified throughout the region (visible in blue in the image shown in Fig. 1, left) mainly in the outskirts of the central and densest region, where a cluster of young high-mass stars is found to be forming at the junction (or hub) of the filamentary structures. The most massive star of this infrared cluster is IRS 1, at $\alpha(\text{J2000}) = 06^{\text{h}}07^{\text{m}}46.2^{\text{s}}$, $\delta(\text{J2000}) = -06^{\circ}23'08.3''$, with a mass of $\sim 12 M_{\odot}$ (e.g., Thronson et al. 1980; Giannakopoulou et al. 1996). This source is driving an UC HII region that has created a cavity free of molecular gas extending for about $30''$ (or 0.12 pc , e.g., Choi et al. 2000; Dierickx et al. 2015) and surrounded by a number of photon-dominated regions (PDRs) with different physical and chemical conditions (e.g., Ginard et al. 2012; Pilleri et al. 2012; Treviño-Morales et al. 2014, 2016). Based on *Herschel* PACS and SPIRE maps, Didelon et al. (2015) determined that the central region hosting the UC HII region shows a power-law density profile of $\rho(r) \propto r^{-2.5}$. This density profile was attributed to an external pressure certainly associated with global collapse. Rayner et al. (2017) studied the distribution of dense cores and young stellar objects in the region and proposed that the hub may be sustaining its star formation by accretion of material from the large-scale mass reservoir (see also Treviño-Morales 2016).

In summary, thanks to its morphology, proximity and general characteristics, Mon R2 appears to be one of the clearest examples of a hub-filament system, thus being an excellent target to study in detail the physical properties of these systems. In this paper, we report observations of the Mon R2 star-forming region conducted with the IRAM-30 m telescope. We observed different molecular line transitions that allow us to study the molecular gas content in the region, and for the first time, study the large-scale gas dynamics of its filamentary structure. The observational data are introduced in Sect. 2. In Sect. 3, we present the large-scale structure of the molecular gas (at parsec scales), while in Sect. 4 we analyze the filamentary structure in Mon R2, giving special emphasis on the kinematic properties and zooming into the central hub. A general discussion and a summary of the main results are presented in Sects. 5 and 6, respectively.

Table 1. Observational parameters of the main detected lines.

Species	Transition	Freq. (GHz)	HPBW ^(a) (arcsec)	B_{eff} ^(a) (%)	rms ^(b) (mK)
HNC	1 _{0,0} –0 _{0,0}	90.664	28.6	80	0.15
HC ₃ N	10–9	90.979	28.5	80	0.15
N ₂ H ⁺	1–0	93.173	27.8	80	0.14
CCS	7 ₈ –6 ₇	93.870	27.6	80	0.15
HC ₃ N	12–11	109.174	23.8	80	0.20
SO	3 ₂ –2 ₁	109.252	23.7	80	0.20
C ¹⁸ O	1–0	109.782	23.6	80	0.22
NH ₂ D	1 _{1,1} –1 _{0,1}	110.154	23.5	79	0.23
¹³ CO	1–0	110.201	23.5	79	0.24
C ¹⁸ O	2–1	219.560	10.5	58	0.15
¹³ CO	2–1	220.399	10.5	58	0.15

Notes. ^(a)The values of HPBW (half-power beam width), F_{eff} (forward efficiency: 95% between 90 and 110 GHz, and 92% at 220 GHz) and B_{eff} (beam efficiency) are taken from <http://www.iram.es/IRAMES/mainWiki/Iram30mEfficiencies>. ^(b)Rms noise level over the whole surveyed area. The rms is given at the nominal resolutions of the spectrometers used, as described in Sect. 2.

2. Observations and data reduction

We observed the Mon R2 star-forming region with the IRAM-30 m telescope (Pico Veleta, Spain). The observations were conducted between July 2014 and December 2016¹ under good weather conditions, with precipitable water vapor (pwv) between 1 and 3 mm and $\tau \sim 0.06$ –0.18². We used the on-the-fly (OTF) mapping technique to cover a field of view of 855 arcmin² at 3 mm in dual polarization mode using the EMIR receivers (Carter et al. 2012), with the fast Fourier transform spectrometer (FTS) at 50 kHz of resolution (Klein et al. 2012). The observed area is indicated with a black polygon in the middle panel of Fig. 1, where the offset [0'', 0''] corresponds to the position of the IRS 1 star. The molecular spectral lines covered and detected within our spectral setup are listed in Table 1. During the observations, the pointing was corrected by observing the strong nearby quasar 0605–058 every 1–2 h, and the focus by observing a planet every 3–4 h. Pointing and focus corrections were stable throughout all the runs.

The data were reduced with a standard procedure using the CLASS/GILDAS package³ (Pety et al. 2005). For each molecular transition listed in Table 1, we created individual data cubes centered at the source velocity ($v_{\text{LSR}} = 10 \text{ km s}^{-1}$), and spanning a velocity range of $\pm 60 \text{ km s}^{-1}$. The native spectral resolution across the whole observed frequency band varies between 0.13 and 0.16 km s^{-1} . In order to perform a proper comparison of the line profiles of every molecule, we smoothed it to a common value of 0.17 km s^{-1} . A two-order polynomial baseline was applied for baseline subtraction. The final data do not show platforming effects and/or spikes (bad channels) in the observed sub-bands. The emission from the sky was subtracted using different reference positions, which were observed every 2 min for a duration of 20 s. Single-pointing observations of the reference

positions revealed the presence of weak ¹³CO (1→0) emission ($T_{\text{MB}} < 300 \text{ mK}$), but not from the other transitions included in the setup. We corrected the ¹³CO (1→0) emission data cube of Mon R2 by adding synthetic spectra derived from Gaussian fits to the emission found in the reference positions. Throughout this paper, we use the main beam brightness temperature (T_{MB}) as intensity scale, while the output of the telescope is usually calibrated in antenna temperature (T_{A}^*). The conversion between T_{A}^* and T_{MB} is done by applying the factor $F_{\text{eff}}/B_{\text{eff}}$, where F_{eff} is the forward efficiency which equals 95%, and B_{eff} is the beam efficiency (see Table 1).

In addition to the IRAM-30 m data at 3 mm, we also make use of complementary C¹⁸O and ¹³CO (2→1) maps. These maps were obtained with the IRAM-30 m telescope during 2013 (PI: P. Pilleri). The observations were performed using the same technique described above, but combining the EMIR receivers with the FTS backed at 200 kHz of resolution. The $J=2\rightarrow 1$ maps cover an area of about 10 arcmin² around the IRS 1 star. The data were processed following the strategy described above.

3. Parsec-scale molecular emission

Figure 2 shows the spectra for the detected species averaged over an area of $3' \times 3'$ (or $0.7 \text{ pc} \times 0.7 \text{ pc}$ at the distance of Mon R2), corresponding to the inner part of the hub (see Fig. 1, right). Among all the detected species, ¹³CO, C¹⁸O, HNC, and N₂H⁺ are the brightest with $T_{\text{MB}} \geq 1 \text{ K}$. For these species, the emission spans a velocity range of $\sim 13 \text{ km s}^{-1}$ for ¹³CO, ~ 8 – 10 km s^{-1} for C¹⁸O and HNC, and $\sim 5 \text{ km s}^{-1}$ for N₂H⁺. The emission from the other species (i.e., HC₃N, SO, CCS, and NH₂D) spans a velocity range of 4–6 km s^{-1} and presents weaker intensities with $T_{\text{MB}} < 1 \text{ K}$. In Fig. 3, we show the maps of integrated intensity (left column), velocity centroid (middle column), and linewidth (right column) for the ¹³CO (1→0), C¹⁸O (1→0), HNC (1→0), and N₂H⁺ (1→0) molecular lines (rows, from top to bottom). The velocity range considered includes emission above 3σ (see red dashed vertical lines in Fig. 2).

As seen in the top panels of Fig. 3, the CO isotopologs show extended emission distributed across all the surveyed area revealing a set of filaments coming from all directions to flow into the central hub. For clarity, we refer to the various relevant structures seen in the maps as *N* for the north-south elongated structure, *NE* for the structure to the northeast of the central hub, *E* for the structure extending to the east, and *SW* for the emission toward the southwest of the central area. For the HNC and N₂H⁺ species (see bottom panels), the emission is mainly found in the central region. However, these species also show faint extended emission coincident with the elongated structures identified in the ¹³CO and C¹⁸O maps. The lack of N₂H⁺ emission within the elongated structures might mean that CO could be frozen out outside the central hub. These structures are also traced by HNC and N₂H⁺, but their lower abundances result in a lower signal to noise ratio (S/N) which challenges their detection. In the following, we use the ¹³CO and C¹⁸O (1→0) lines to study the physical properties and kinematics of the extended structures in Mon R2.

The central area around IRS 1 is bright in all the observed species, but some different features can be distinguished. The emission of most of the detected species appears mainly in an arc-shell structure surrounding the central cluster of infrared stars (see red star in Fig. 3 and right panel of Fig. 1) that pinpoint the location of newly formed stars in Mon R2. The arc structure points toward the south of the infrared cluster, in agreement with the cometary shape of the HII region as revealed in previous works (e.g., Ginard et al. 2012; Pilleri et al. 2012;

¹ Under the project numbers 027-14, 035-15 and D03-16; PI: A. Fuente and S. P. Treviño-Morales.

² The atmospheric opacity τ at 225 GHz is calculated from the expression $\tau(225) = 0.058 \times \text{pwv} + 0.004$.

³ See <http://www.iram.fr/IRAMFR/GILDAS> for information on the GILDAS software.


Fig. 2. Spectra averaged over an area of $0.7 \text{ pc} \times 0.7 \text{ pc}$ centered at the position of IRS 1 (corresponding to the area shown in Fig. 1, right). The blue dotted vertical line indicates the source velocity ($v_{\text{LSR}} = 10 \text{ km s}^{-1}$). The red dashed vertical lines indicate the velocity range where the S/N is above 3σ for the molecular emission. These ranges are used to generate the integrated intensity maps presented in Fig. 3. The velocity ranges correspond to $5\text{--}18 \text{ km s}^{-1}$ for ^{13}CO , $7\text{--}15 \text{ km s}^{-1}$ for C^{18}O , $6\text{--}14 \text{ km s}^{-1}$ for HNC , and $7\text{--}12 \text{ km s}^{-1}$ for N_2H^+ .

Martí et al. 2013). The observed species present their strongest emission to the northeast and southwest of the infrared cluster. The HNC and N_2H^+ maps show a third bright peak to the south of the cluster, where the CO intensity decreases. This spatial differentiation may be due to different physical conditions causing ^{13}CO and C^{18}O to be depleted onto dust grains and/or a high opacity that results in self-absorption of the CO lines. However, the spectra at these positions show Gaussian profiles with no signatures of self-absorption. A more detailed study of the chemical properties in this region is the subject of a forthcoming paper.

The middle column of panels in Fig. 3 show the velocity field as determined from the first-order moment analysis. The region presents complex kinematics with different velocity components and velocity gradients. On large scales, there is a global velocity gradient ($\sim 1.5 \text{ km s}^{-1} \text{ pc}^{-1}$) from east to west. On smaller scales, we do not find a clear velocity gradient along the N structure, with most of the emission at systemic velocities ($\sim 10 \text{ km s}^{-1}$). The NE structure is mainly blue-shifted, with a velocity $\sim 8.5 \text{ km s}^{-1}$. The E structure shows a velocity gradient of $\sim 3 \text{ km s}^{-1}$ from east (at 7.5 km s^{-1}) to the center of the region (at 10.5 km s^{-1}). Finally, the southern part of SW is red-shifted (11 km s^{-1}), but shows a velocity gradient toward the central part,

reaching a velocity of 9.5 km s^{-1} . In addition to the longitudinal gradients, these four structures also show signatures of smaller velocity gradients ($\sim 1 \text{ km s}^{-1}$) across them. The velocity features of these structures are studied in more detail in Sect. 4.4. The velocity structure around the hub is similar in all the species with a prominent northeast-southwestern velocity gradient. Interestingly, the blue-shifted gas is reminiscent of an elongated curved structure that starts to the west of IRS 1 and approaches the center through the north. The red-shifted emission, although not as clear as for the blue-shifted component, also seems to converge toward the IRS 1 position from the east and then south, constituting a complementary curved structure to the blue-shifted emission (see Sect. 4.5 for a detailed discussion).

The right column of panels of Fig. 3 show the velocity dispersion as determined from the second-order moment analysis. The extended emission has a constant, relatively narrow linewidth of $\sim 1\text{--}1.5 \text{ km s}^{-1}$, which increases toward the central part, reaching a maximum value of $\sim 6 \text{ km s}^{-1}$ for ^{13}CO , $\sim 4 \text{ km s}^{-1}$ for C^{18}O , $\sim 4 \text{ km s}^{-1}$ for HNC , and $\sim 2.0 \text{ km s}^{-1}$ for N_2H^+ . These large linewidths are more likely the consequence of the complex kinematics in the inner region, which is not resolved by the IRAM-30m beam.

4. Filamentary network of Mon R2

In the following section we analyze the structure of the dense gas in Mon R2, concentrating on the characterization of the filamentary structure previously seen in dust continuum emission maps with *Herschel* and now, for the first time, resolved in velocity in different molecular species. In Sects. 4.1 and 4.2 we derive column density maps from molecular line emission and identify filamentary structures from the position-position-velocity data cubes. The stability of the filaments is explored in Sect. 4.3, and their kinematic properties are discussed in Sect. 4.4. We study the convergence of the filaments into the central hub in Sect. 4.5.

4.1. Column density structure

The integrated intensity maps of the ^{13}CO and C^{18}O ($1\rightarrow 0$) lines reveal the existence of several filamentary structures converging into the central hub (see Fig. 3). These filamentary structures are also detected in the H_2 column density map derived from the *Herschel* continuum emission maps (see Didelon et al. 2015). Complementary to the H_2 column density maps, we derive column density maps for the ^{13}CO and C^{18}O species. Assuming local thermodynamic equilibrium (LTE) and optically thin molecular emission, the column densities are calculated (see Appendix A) as

$$\left[\frac{N(^{13}\text{CO})}{\text{cm}^{-2}} \right] = 4.69 \times 10^{13} T_{\text{ex}} e^{\frac{5.30}{T_{\text{ex}}}} \left[\frac{\int T(v) dv}{\text{K km s}^{-1}} \right], \quad (1)$$

and

$$\left[\frac{N(\text{C}^{18}\text{O})}{\text{cm}^{-2}} \right] = 4.73 \times 10^{13} T_{\text{ex}} e^{\frac{5.28}{T_{\text{ex}}}} \left[\frac{\int T(v) dv}{\text{K km s}^{-1}} \right], \quad (2)$$

where T_{ex} is the excitation temperature in K, and the term $\int T(v) dv$ is the integrated flux of the ($1\rightarrow 0$) line in K km s^{-1} . We assume that the lines are thermalized with the excitation temperature being equal to the gas kinetic temperature (i.e., $T_{\text{ex}} = T_{\text{k}}$) and that this equals the dust temperature, T_{dust} , as derived in Didelon et al. (2015, see top-right panel in Fig. 4). This assumption is only accurate in dense regions ($n > 10^4 \text{ cm}^{-3}$)


Fig. 3. *Left column panels:* integrated intensity maps over the whole surveyed area for the (1→0) transition lines of the ^{13}CO , C^{18}O , HNC and N_2H^+ molecules. *Middle column:* velocity centroid. *Right column panels:* linewidth. The maps were produced by computing the zero-order (*left*), first-order (*middle*) and second-order (*right*) moments in the velocity range defined in Fig. 2. The yellow labels and the dotted lines indicate the main features identified in the region. The red star at (0'',0'') offset gives the position of IRS 1.


Fig. 4. Top panels: H_2 column density (left) and dust temperature (right) maps from *Herschel* (Didelon et al. 2015). Middle panels: ^{13}CO (left) and C^{18}O (right) column density maps. Bottom panels: velocity centroid for ^{13}CO (left) and C^{18}O (right). The “skeleton” of identified filaments are marked with solid white, black, or yellow lines. The black and white circles correspond to the radii at 200″, 250″, and 300″ (transition between the hub and the filaments, see Fig. 5). The white circles in the top right panel show sources identified by Sokol et al. (2019); the colored symbols show the sources identified by Rayner et al. (2017).

shielded from the UV radiation. Hence, in the surroundings of the central UC HII region and the PDRs, the UV radiation will increase the gas temperature (T_{gas}), and $T_{\text{gas}} = T_{\text{dust}}$ should be

considered as a lower limit to the real temperature. We smoothed the IRAM-30m molecular maps to the angular resolution of the *Herschel*-derived T_{dust} map (i.e., 36″) and used Eqs. (1)


Fig. 5. Azimuthally averaged mass and surface density derived from the ^{13}CO (top) and C^{18}O (bottom) column density maps. From left to right: each column shows (i) radially integrated mass, (ii) radially integrated mass divided by the area of the circle with radius R_{cir} (i.e., radially integrated surface density), (iii) concentric annular mass, (iv) concentric annular surface density. The radially integrated mass and surface density were calculated within circles of radius R_{cir} centered on IRS 1 from $R = 25''$ (~ 0.1 pc) to $R = 600''$ (~ 2.4 pc). The concentric annular mass and surface density were calculated within concentric rings of radius $R_{\text{ring}} = R_{\text{cir,out}} - R_{\text{cir,in}} = 36''$ (corresponding to the *Herschel* beam size). In order to do a direct comparison of the profiles, the x -axis in the concentric annular mass and surface density profiles correspond to $R_{\text{cir,out}}$. The yellow dotted lines indicate the different slopes in the surface density profiles. The light gray zone indicates the transition between the hub and the filaments, from $200''$ to $300''$. The dark gray area marks the central hub with $R_{\text{hub}} = 250'' = 1$ pc.

and (2) to derive the molecular column density maps shown in Fig. 4. The highest column densities are found toward the central hub with $N(^{13}\text{CO}) > 5 \times 10^{16} \text{ cm}^{-2}$. Outside the hub, we find a constant column density of $N(^{13}\text{CO}) \approx 1 \times 10^{16} \text{ cm}^{-2}$ with local enhancements associated with the filamentary structures. For C^{18}O , we derive column densities ≈ 10 times lower than for ^{13}CO .

We next present our study of the internal structure of the cluster-forming region; our specific aim was to determine whether a well-defined hub can be identified, and if so, to measure its size and average radial parameters. To this end, we studied the azimuthally averaged mass and surface density of the cloud within concentric circles and rings centered at IRS 1. The radius of the circles, R_{cir} , ranges from 0.1 pc to 2.4 pc (or $25''$ – $600''$, the radius of the UC HII region is $12.5''$), while the ring radius R_{ring} is the difference of an external circle $R_{\text{cir,out}}$ and an inner circle $R_{\text{cir,in}}$. In Fig. 5, we plot the azimuthally averaged radial profiles for ^{13}CO (top panels) and C^{18}O (bottom panels). We first considered the radially integrated gas mass M_{cir} (first column of panels) calculated in circles of radius R_{cir} , and then, we calculated the gas mass M_{ring} (third column of panels) over concentric rings with radius $R_{\text{ring}} = R_{\text{cir,out}} - R_{\text{cir,in}}$. The gas mass M within each circle or ring is given by

$$M = \frac{N}{X} A (2.8 m_{\text{H}}), \quad (3)$$

where N is the total column density of the molecule (as derived in Eqs. (1) and (2)), X is the relative abundance of the molecule

with respect to H_2 , A is the surface area of the circle, and m_{H} is the hydrogen atom mass. We used the typical Mon R2 abundances $X(^{13}\text{CO}) = 1.7 \times 10^{-6}$ and $X(\text{C}^{18}\text{O}) = 1.7 \times 10^{-7}$ (e.g., Ginard et al. 2012). These values are consistent with the average abundances that can be derived by comparing the H_2 (from *Herschel*) and the ^{13}CO and C^{18}O column density maps (see Fig. B.1). Figure 5 also shows the radially integrated gas mass divided by the surface area of the circles (second column of panels) and the concentric ring's mass divided by the ring's surface area (fourth column of panels), i.e., the surface densities profiles. The radial profiles of the surface density in Fig. 5 show two different slopes (yellow dotted lines) with the turnover point occurring at a radius between $200''$ and $300''$ (or 0.8 – 1.2 pc). This change in slope may result from a transition between a denser region in the center and a more diffuse component on the outside. We therefore consider that there is a well-defined hub structure with a radius of about $250''$, or 1 pc. Hereafter, we refer to this as the hub radius, R_{hub} . We note that the radial mass and surface density profiles do not correspond to the initial mass distribution of the cloud. They are just a tool to investigate the morphology of the current evolutionary stage of the cloud.

From the ^{13}CO and C^{18}O column density maps, we estimated a mass of $\sim 1700 M_{\odot}$ within the $R_{\text{hub}} = 1$ pc, which corresponds to about 24% of the total mass ($\sim 7200 M_{\odot}$) of the surveyed area. From the H_2 column density maps obtained with *Herschel* observations (Didelon et al. 2015), we derived the mass of $\sim 3600 M_{\odot}$ for the hub and $\sim 8300 M_{\odot}$ for the surveyed area. These are in reasonable agreement with the values derived from

Table 2. Gas and dust mass derived from different tracers for the different structures in Mon R2 (see Sect. 4.1 for details).

	Mass derived from			Average mass
	^{13}CO (M_{\odot})	C^{18}O (M_{\odot})	dust (M_{\odot})	
Total cloud	6200	8300	8400	100%
Hub	1800	1600	3600	32%
Main/secondary filaments	2400	3200	2500	35%
Diffuse medium	2000	3500	2300	33%

the molecular species (see Table 2). In summary, considering the different tracers, we find that about 32% of the mass in the surveyed area is contained in the central hub.

4.2. Filament identification

As shown in Fig. 4, Mon R2 has a filamentary structure outside the central hub. Making use of our 3D data cubes (position–position–velocity) we used the structure identification algorithm Discrete Persistent Structures Extractor (DisPerSE, [Sousbie 2011](#)) to define filaments. DisPerSE was originally developed to search for filamentary structures in large-scale cosmological simulations, but it has been successfully applied to identify filaments from molecular clouds and from numerical simulations of star-forming regions (e.g., [Arzoumanian et al. 2011](#); [Schneider et al. 2012](#); [Palmeirim et al. 2013](#); [Smith et al. 2014](#); [Panopoulou et al. 2017](#); [Zamora-Avilés et al. 2017](#); [Chira et al. 2018](#); [Suri et al. 2019](#)). DisPerSE identifies critical points in a data set where the gradient of the intensity goes to zero and connects them with arcs; the arcs are then called filaments. The critical point pairs that form an arc with low significance can be eliminated with two thresholds: the persistence threshold and the detection threshold. The persistence is expressed as the difference between the intensities of critical points in a pair. The higher the persistence, the more contrast the structure has. The detection threshold eliminates the critical points that are below the noise. We used the ^{13}CO emission map for filament identification with DisPerSE, and set both the persistence and the detection thresholds to be five times the noise level per channel. These thresholds assure that we select filaments with high significance.

Complementing the identification of filaments with DisPerSE, we visually inspected the correspondence between the DisPerSE-identified filaments and elongated structures visible in the ^{13}CO ($1\rightarrow 0$) and C^{18}O ($1\rightarrow 0$) data sets. Most of the structures identified with DisPerSE are clearly visible in at least one velocity interval and appear contiguous in successive velocity channels, which further supports the picture that they are coherent entities in the position-position-velocity space. Only few structures are not clearly identified in the molecular channel maps and have been discarded. Thus, our final set of filaments consists of those DisPerSE identified structures that are confirmed via visual inspection in both ^{13}CO and C^{18}O emission through different velocity intervals.

The skeletons of the identified filaments are shown in Fig. 4. A comparison of the filaments with the *Herschel* maps confirms that most of them trace H_2 column density structures (see top left panel). Some of the filaments extend beyond the area surveyed with the IRAM-30 m telescope. In total, we have identified nine filaments, which are named F1 to F9, counterclockwise from the north. Filaments F1 to F7 and F9 converge to the central

hub, while F8 seems to be spatially and kinematically isolated from the other filaments (see Sect. 4.4). In addition to these nine main filaments, DisPerSE identified other filaments that do not converge into the central hub, but merge into one of the main filaments. These structures are more prominent in ^{13}CO than in C^{18}O . We call these structures secondary filaments, and use labels to indicate to which main filament they are connected with, for example sF1a. The last letter in the label is an increasing index for the secondary filaments associated with one main filament. A total of 16 secondary filaments are identified.

On the basis of C^{18}O ($2\rightarrow 1$) line observations, [Rayner et al. \(2017\)](#) performed an identification and analysis of the filamentary structure in the inner area of Mon R2 (about 7 pc²). They found eight filaments with about 1 pc of length converging into the Mon R2 hub. Six of them⁴ seem to correspond to filaments identified in this work, extending into the hub. However, there are some differences between the filament skeletons presented by us and [Rayner et al. \(2017\)](#). We attribute these differences to the identification techniques and the difference in the resolution of the data cube used by [Rayner et al. \(2017\)](#) and used in this paper.

4.3. Physical properties of the filaments

One possible way to gain insight into the stability of filaments is to study their line mass, M/L (mass per unit length). In the case of an isolated, infinitely long filament where gravity and thermal pressure are the only forces, an equilibrium solution exists at the line mass ([Ostriker 1964](#))

$$(M/L)_{\text{crit},\text{O64}} = \frac{2c_s^2}{G} = 16.7 \left(\frac{T}{10 \text{ K}} \right) M_{\odot} \text{ pc}^{-1}, \quad (4)$$

where $c_s = (kT/\mu m_{\text{H}})^{1/2}$ is the sound speed, which is linked to the thermal velocity dispersion, and G is the gravitational constant. Equation (4) only depends on the gas temperature. Linear perturbation analyses have shown that this equilibrium solution is prone to fragmentation due to gravitational fragmentation (see, e.g., [Inutsuka & Miyama 1997](#), hereafter IM97). The fragmentation leads to clumps that are separated by a distance

$$\lambda_{\text{cl},\text{IM97}} = c_s \left(\frac{\pi}{G\rho} \right)^{1/2} = 0.066 \text{ pc} \left[\frac{T}{10 \text{ K}} \right]^{1/2} \left[\frac{n_c}{10^5 \text{ cm}^{-3}} \right]^{-1/2},$$

and have masses given by

$$M_{\text{cl},\text{IM97}} = (M/L)_{\text{crit}} \times \lambda_{\text{cl}} = 0.877 M_{\odot} \left[\frac{T}{10 \text{ K}} \right]^{3/2} \left[\frac{n_c}{10^5 \text{ cm}^{-3}} \right]^{-1/2},$$

where n_c is the number density of gas at the filament center.

These models only consider the thermal gas pressure as the force opposing gravity. It is possible, and commonly assumed in the literature, that turbulence within gas can also provide a supporting pressure ([Chandrasekhar 1951](#), hereafter C51, see also [Wang et al. 2014](#)). This pressure can be simplistically taken into account by replacing the sound speed in Eq. (4) by an effective sound speed that results from the combination of thermal and non-thermal motions (or velocity dispersion). In this case, the critical line mass is given by ([Wang et al. 2014](#))

$$(M/L)_{\text{crit},\text{vir}} = \frac{2\sigma_{\text{tot}}^2}{G} = 465 \left(\frac{\sigma_{\text{tot}}}{1 \text{ km s}^{-1}} \right)^2 M_{\odot} \text{ pc}^{-1}, \quad (5)$$

⁴ The nomenclature in this work was chosen to be consistent with the previous analysis presented in [Treviño-Morales \(2016\)](#). The correspondence between our nomenclature and that adopted by [Rayner et al. \(2017\)](#) can be found in Fig. 7.


Fig. 6. Comparison of the observed M/L values with the critical ones. The gray circles correspond to the values of $[(M/L)_{\text{crit,vir}}]/[(M/L)_{\text{crit,O64}}]$, the blue circles show $[(M/L)]/[(M/L)_{\text{crit,O64}}]$, and the black circles correspond to $[(M/L)]/[(M/L)_{\text{crit,vir}}]$. The gray band indicates the transcritical range, between 0.5 and 1.5.

where $\sigma_{\text{tot}} = \Delta v / \sqrt{8 \ln 2}$ is the total velocity dispersion, which in our case is obtained from the ^{13}CO and the C^{18}O linewidths (see Fig. 3). The separations and masses of the clumps are given by

$$\lambda_{\text{cl,vir}} = 1.24 \text{ pc} \left[\frac{\sigma_{\text{tot}}}{1 \text{ km s}^{-1}} \right] \left[\frac{n_c}{10^5 \text{ cm}^{-3}} \right]^{-1/2},$$

$$M_{\text{cl,vir}} = 575.3 M_{\odot} \left[\frac{\sigma_{\text{tot}}}{1 \text{ km s}^{-1}} \right]^3 \left[\frac{n_c}{10^5 \text{ cm}^{-3}} \right]^{-1/2}.$$

It should be noted that these models represent a simplistic case of an isolated and highly idealized gas cylinder. Effects of various additional physical processes on the filament stability and fragmentation have been studied by several works (e.g., Fiege & Pudritz 2000a,b; Fischera & Martin 2012; Heitsch 2013a,b; Recchi et al. 2014; Zamora-Avilés et al. 2017). Also, simulations have analyzed the evolution of filaments in various setups (e.g., Clarke et al. 2016, 2017; Chira et al. 2018; Kuznetsova et al. 2018). Nevertheless, we employ here the simplistic framework to gain the first insight into the stability of the filaments and to compare the filaments in Mon R2 with other works that have analyzed filaments using the same framework.

Making use of Eqs. (4) and (5), we calculated the $(M/L)_{\text{crit,O64}}$ and $(M/L)_{\text{crit,vir}}$ values for each filament. The σ_{tot} values used to calculate $M/L_{\text{crit,vir}}$ are listed in Table B.5; they were obtained from the median value of the ΔV , estimated from Gaussian fits (see Appendix B) in different positions along the filaments. We find that $(M/L)_{\text{crit,O64}}$ and $(M/L)_{\text{crit,vir}}$ agree within a factor of ~ 2 , indicating that thermal and non-thermal pressures are similar (see gray circles in Fig. 6, and last columns of Tables B.1 and B.2). This is in good agreement with the results of Pokhrel et al. (2018) work, where the authors present a study of the hierarchical structure in the Perseus molecular cloud on different scales. They show that the thermal motions are least efficient in providing support on larger scales such as the whole cloud (~ 10 pc), and most efficient on smaller scales such as the protostellar objects (~ 15 AU). Our analysis in Mon R2 corresponds to an intermediate scale between small clumps (~ 1 pc) and cores (~ 0.05 – 0.1 pc), in the frontier where the turbulent support starts to be substituted by the thermal support.

In Tables B.1 and B.2 we compare the observed M/L values for each filament with the critical values. The masses of the filaments were calculated using Eq. (3) for both ^{13}CO and

C^{18}O and for the *Herschel*-derived column density. We find differences of less than a factor of two between the masses determined with different tracers. We adopt the mean of these masses for the following analysis and estimate that the uncertainty on the mass is a factor of two. This results in a line mass of $M/L = 30$ – $110 M_{\odot} \text{ pc}^{-1}$ for the main filaments, which are a factor of 1–4 above the thermally critical values, $(M/L)_{\text{crit,O64}} = 24$ – $30 M_{\odot} \text{ pc}^{-1}$. The main filaments are therefore thermally supercritical (see blue circles in Fig. 6). If non-thermal motions are considered, $(M/L)_{\text{crit,vir}} = 30$ – $75 M_{\odot} \text{ pc}^{-1}$, most main filaments become transcritical (see red circles in Fig. 6). For the secondary filaments we obtain $M/L = 12$ – $60 M_{\odot} \text{ pc}^{-1}$, which can be compared to $(M/L)_{\text{crit,O64}} = 24$ – $30 M_{\odot} \text{ pc}^{-1}$ and $(M/L)_{\text{crit,vir}} = 30$ – $70 M_{\odot} \text{ pc}^{-1}$. They are roughly in agreement with the critical line mass regardless of whether non-thermal motions are considered or not. Figure 6 shows the results of the line mass comparisons. It is important to mention that for filaments F6, F7, sF5b and sF7a, it is possible to identify more than one velocity component (see Sect. 4.4). This suggests that more than one structure (not resolved with our spatial resolution) may exist in these filaments. In these cases, we may have overestimated the mass of the filaments, leading to values of M/L that are too high. If we assume that the intensities of the two velocity components identified in F6 and F7 are directly proportional to their masses, the two components of F6 would contain 35 and 65% of its total mass. The M/L values of these two components would be ~ 20 and $\sim 30 M_{\odot} \text{ pc}^{-1}$, similar to the $(M/L)_{\text{crit,O64}}$ value. Following the same procedure, the two components of F7 each contain 50% of the total filament mass. The two components would be transcritical under the O64 model, but subcritical under the C51 model. The secondary filaments sF5b and sF7a also show multiple velocity components, but in these cases we cannot make a clear separation between them using line intensities.

Figure 7 presents a comparison of the observed M/L for the main filaments (F1 to F9) with a selection of filaments in other low and high-mass star-forming regions. The main filaments in Mon R2 have line masses similar to the filaments in the Taurus molecular cloud ($M/L = 50 M_{\odot} \text{ pc}^{-1}$, Palmeirim et al. 2013), and Serpens ($M/L \sim 70 M_{\odot} \text{ pc}^{-1}$, Kirk et al. 2013), and clearly lower line masses than those found in high-mass star-forming regions such as Orion A and DR 21 ($M/L \sim 500 M_{\odot} \text{ pc}^{-1}$, Bally et al. 1987; Johnstone & Bally 1999; Hacar et al. 2018; Stutz & Gould 2016; Hennemann et al. 2012). This is consistent with the fact that the physical conditions measured in the Mon R2 filaments ($T_k \sim 15$ – 20 K and $n \sim 1$ – $5 \times 10^4 \text{ cm}^{-3}$, Rayner et al. 2017; see also Tables B.3 and B.4) are more similar to those found in low-mass star-forming clouds. Figure 7 also shows the comparison of the range of M/L values obtained in this work with the range obtained in Rayner et al. (2017), which are in agreement within a factor of 1.5.

The dense clumps and cores identified in *Herchel* continuum maps (Rayner et al. 2017) and Large Millimetre Telescope (LMT) continuum maps (Sokol et al. 2019) appear distributed along the filaments of Mon R2 (see Fig. 4). The clumps and cores identified in both works are consistent, with only a few bound cores in the external regions of the filaments reported only in the work of Rayner et al. (2017). In Tables B.3 and B.4, we list the ranges of mass separation of the observed clumps and cores in filaments. We compare these values with the predicted masses and separations, which are listed in the tables and derived following the IM97 and C51 models. The density n_c used to calculate the predicted separations and masses was estimated assuming that the filaments are homogeneous cylinders with n_c being the average density derived from the mass and size of the filament.


Fig. 7. Comparison of the observed M/L for the filaments F1 to F9 with different low-mass and high-mass star-forming regions. The gray area on the left present the Mon R2 range of values obtained in this work (in black) and by [Rayner et al. \(2017\)](#) (in blue). The gray area located toward the right of the plot present the Orion values. The blue solid bars at the Orion band indicate the M/L range found in the fibers within each filament. The black bars present the total filament M/L reported by [Bally et al. \(1987\)](#) and [Johnstone & Bally \(1999\)](#). The red crosses indicate the value of the $(M/L)_{\text{crit},0.64}$ for each region, while the green ones indicate the value of the $(M/L)_{\text{crit},\text{vir}}$ for each filament in Mon R2. The plot indicates the resolution used in each work to obtain the observational M/L .

This value of n_c , a few 10^4 cm^{-3} , is a lower limit to the density. In order to account for possible density gradients within the filaments, we adopt a value ten times larger as an upper limit to the central density. The obtained values, a few 10^5 cm^{-3} , are similar to those measured by [Berné et al. \(2009\)](#) and [Ginard et al. \(2012\)](#) within the central hub (see also [Rizzo et al. 2003](#)). Figure B.2 shows a comparison between the observed and predicted clump masses and separations. The observed separations ($\lambda_{\text{cl},\text{obs}} = 0.25\text{--}2.00 \text{ pc}$) are in agreement with the predictions of the C51 model ($\lambda_{\text{cl},\text{vir}} = 0.20\text{--}1.60 \text{ pc}$), and they are 5–10 times higher than the predictions of the IM97 model ($\lambda_{\text{cl},\text{IM97}} = 0.05\text{--}0.25 \text{ pc}$). Similarly, most of the observed masses ($M_{\text{cl},\text{obs}} = 5\text{--}35 M_\odot$) are in agreement with the predictions of the C51 model ($M_{\text{cl},\text{vir}} = 8\text{--}55 M_\odot$). The observed clump masses are 1–5 times higher than the predictions of the IM97 model ($M_{\text{cl},\text{IM97}} = 1\text{--}5 M_\odot$; see Fig. B.2). In summary, our observations are in good agreement with the C51 model. This indicates that that non-thermal motions are non-negligible in the fragmentation and formation of clumps and cores within the filaments of Mon R2. Finally, it is worth noting that only 50% of the mass outside the hub is contained within the filaments (see Table 2), while the rest is distributed in a more extended and diffuse inter-filament medium. This diffuse inter-filament medium is basically devoid of clumps, suggesting that it is non-star-forming gas.

4.4. Filament kinematics

In this section, we study the kinematic properties of the Mon R2 hub-filament system, with special focus on the line shape

properties (Sect. 4.4.1) and the velocity gradients along the filaments (Sect. 4.4.2) and inside the central hub (Sect. 4.5).

4.4.1. Velocity components and linewidths

Most of the main and secondary filaments have a relatively simple velocity structure with one velocity component (see Figs. B.4–B.14). However, a few of them show two velocity components (F6, F7, sF5b, and sF7a). This is similar to the velocity structure observed toward some filaments in low-mass star-forming regions like Taurus, where a number of velocity-coherent, small filaments or fibers have been found (e.g., [Hacar et al. 2013](#)). However, other authors (e.g., [Zamora-Avilés et al. 2017](#); [Clarke et al. 2018](#)) suggest that it is not clear that fibers are actual objects. Our low angular resolution ($\sim 25''$, or 0.1 pc), even though it resolves the kinematic structure of the filaments, prevents us from searching for “fiber-like” structures in Mon R2. Higher angular resolution observations with facilities like the Atacama Large Millimeter/Sub-millimeter Array (ALMA, [ALMA Partnership 2015](#)) may help in the search for small-scale substructures.

In order to have a complete image of the kinematical profiles of the filaments, we extracted a number of ^{13}CO and C^{18}O spectra along the filament skeletons. We fit them with Gaussian functions. The whole spectra set and Gaussian fits are shown in Appendix B, while Fig. 8 presents a summary of the main results. Larger linewidths are observed in the hub, very likely as a consequence of filaments merging together and due to the presence of a hot and expanding UC HII region


Fig. 8. Averaged spectra of the molecules of ^{13}CO (black) and C^{18}O (red) at different positions toward the hub (red box), and the filaments and secondary filaments F1 (pink box), F2 (yellow box), F3 (light-blue box) and, F7 (green box). The positions corresponding to each spectrum are indicated in the central bottom panel.

(e.g., Treviño-Morales et al. 2016, see also Sect. 4.5). The filaments have linewidths of $1\text{--}2\text{ km s}^{-1}$ in ^{13}CO , and $0.5\text{--}1.5\text{ km s}^{-1}$ in C^{18}O . Assuming that the gas and dust are thermalized, $T_k = T_d$, the non-thermal velocity dispersion, σ_{NT} , can be determined as

$$\sigma_{\text{NT}} = \left[\left(\frac{\Delta V}{\sqrt{8 \ln 2}} \right)^2 - \left(\frac{k_B T_k}{\mu_X m_H} \right)^2 \right]^{1/2}, \quad (6)$$

where ΔV is the observed full width at half maximum, T_k is the kinetic temperature, m_H is the mass of the hydrogen atom, and μ_X is the molecular mass of a specific molecule (i.e., 29 for ^{13}CO and 30 for C^{18}O). Assuming $T_k = T_d$, all the filaments have T_k between 14 and 18 K (Tables B.1 and B.2), corresponding to a thermal sound speed⁵ $c_s(T_k)$ of $0.23\text{--}0.26\text{ km s}^{-1}$. Using the ratio $\sigma_{\text{NT}}/c_s(T_k)$, we calculate the Mach number, \mathcal{M} , for the main and secondary filaments (see Table B.5) and look for subsonic ($\mathcal{M} \leq 1$), transonic ($1 < \mathcal{M} \leq 2$) and supersonic ($\mathcal{M} > 2$) gas motions along them. For the filaments associated with two velocity components (e.g., F6, F7), we estimated the Mach number using the most intense velocity component. Figure 9 (top) presents the distribution of \mathcal{M} of all filaments. There are no significant differences between the main and secondary filaments, with mean (and standard deviation) values of $\mathcal{M} = 1.5(\pm 0.7)$. Our analysis, therefore, indicates that the main and secondary filaments exhibit transonic non-thermal motions on average. In Fig. 9 (bottom), we present a comparison of \mathcal{M} with the observed line mass for all the filaments. In the figure it is possible to distinguish a trend suggesting that the filaments that have higher M/L also have higher \mathcal{M} values (see blue and red lines in Fig. 9).


Fig. 9. *Top:* distribution of the Mach number calculated from the ^{13}CO (blue) and C^{18}O (red-gray) velocity dispersion. *Bottom:* relation between the Mach number and the observed M/L . The green area indicates the range of the $(M/L)_{\text{crit,O64}}$ values and the yellow area indicates the range of the $(M/L)_{\text{crit,vir}}$ values. A linear fit is indicated by the blue and red dotted lines.

⁵ The thermal sound speed, $c_s(T_k) = (k_B T_k / \mu_{\text{gas}} m_H)^{1/2}$, was calculated assuming an average molecular mass of $\mu_{\text{gas}} = 2.7$.


Fig. 10. Position-velocity diagrams (*top panels*) along the skeleton of filament F1 obtained from the ^{13}CO (*left*) and C^{18}O (*right*) data cubes. The vertical yellow dashed lines indicate the transition between the hub and the filaments, corresponding to radii $200''$, $250''$ (R_{hub}), and $300''$. *Middle panels*: variation in velocity against the offset along the filament in two different manners. The dotted black line corresponds to the velocity obtained at the central pixel that constitutes the skeleton of the filament, while the blue line shows the velocity along the skeleton after averaging over the velocity range shown in the *top panels*. The green lines indicate the velocity range where most of the emission of the filament resides. *Bottom panels*: line-width (Δv) of the skeleton's central pixels along the filaments (in black) and the velocity dispersion calculated from $\sigma = \Delta v / \sqrt{8 \ln 2}$ (in red). The text labels show the mean and the median value of the velocity dispersion.

Finally, we study the variation in linewidth (and velocity dispersion, see bottom panels of Figs. 10 and B.3). We do not find large variations ($<0.5 \text{ km s}^{-1}$) in the velocity dispersion along the secondary filaments. In contrast, the velocity dispersion increases along the main filaments when approaching and entering the central hub. Inside the central hub ($R_{\text{hub}} < 250''$) the gas has supersonic non-thermal motions on average. It is worth noting that given the moderate spatial resolution of our observations, we cannot exclude the possibility that all our filaments and secondary filaments could contain smaller (subsonic) entities like those observed in other regions (e.g., Orion A: Hacar et al. 2018, Perseus: Hacar et al. 2017b and Taurus: Hacar et al. 2013).

4.4.2. Velocity gradients

In the following, we study the velocity gradients along the filaments by constructing position-velocity (PV) diagrams along all the filament skeletons. The PV diagrams were obtained with the python tool `pvector`⁶, which generates PV diagrams along

any user-defined path or curved line given its spatial coordinates in a position-position-velocity data set. In the PV diagrams we average over ten pixels (corresponding to two beams, or $\sim 0.2 \text{ pc}$) in the direction perpendicular to the filament skeleton to enhance the S/N. In this section, we analyze the velocity gradients along the filaments excluding the area located within the hub. The kinematics within the hub are discussed in Sect. 4.5.

Figure 10 (top) shows the PV diagrams along the skeleton of the filament F1 for the ^{13}CO ($1 \rightarrow 0$) and C^{18}O ($1 \rightarrow 0$) lines. The PV diagrams for the other filaments are shown in Fig. B.3. Most of the filaments show different velocities at the two ends of the filament, i.e., global velocity gradients. We determine the global velocity gradient of each filament from a linear fit to the velocities along the filament (see middle panels of Figs. 10 and B.3) after excluding the region of the filament located inside $R_{\text{hub}} = 250''$. In Table B.5, we list the velocity gradients derived for each filament, which are in the range $0.0\text{--}0.8 \text{ km s}^{-1} \text{ pc}^{-1}$. Figure 11 shows the distribution of the velocity gradients measured over all filaments.

Some main filaments show significant variations or zig-zag features in the velocity distribution. In particular, filaments F1, F2, F5, and F7 show different velocity gradients in some

⁶ The python package `pvector` is freely available at <http://keflavich.github.io/pvector>


Fig. 11. Distribution of the velocity gradients. The blue dots correspond to the values calculated from the ^{13}CO data and the red dots to the values calculated using the C^{18}O data. The blue and red dotted lines indicate the average values of the gradients. The black triangles (^{13}CO) and green squares (C^{18}O) correspond to the different gradients calculated along the filaments F1, F2, F5, and F7. The Zones (ZI, ZII, and ZIII) labeled in those filaments correspond to those indicated in their respective velocity diagrams (e.g., Fig. 10).

segments or zones along the filament. These zones are marked in the PV diagrams as ZI to ZIII (see, e.g., Fig. 10). The velocity gradients seen along the defined zones are in the range $0.2\text{--}3.0\text{ km s}^{-1}\text{ pc}^{-1}$ (see green and black symbols in Fig. 11). The larger velocity gradients are found in those regions close to the central hub, suggesting that the gas may be accelerating when approaching the center of the potential well. In contrast to the main filaments, the secondary filaments have smooth and constant velocity gradients along them. These velocity patterns have also been observed in numerical simulations of clouds in global collapse (e.g., Gómez & Vázquez-Semadeni 2014).

4.5. Into the hub

As seen in Fig. 4, the filaments extend into the central hub forming a ring structure traced by the DisPerSE filament skeletons. Several velocity components can be distinguished within the hub suggesting a complex structure that remains unresolved due to the limited angular resolution of the ^{13}CO and $\text{C}^{18}\text{O}(1\rightarrow0)$ maps. To explore the morphology and the kinematics of the central hub in more detail, we use the higher angular resolution maps of the ^{13}CO and $\text{C}^{18}\text{O}(2\rightarrow1)$ lines. Figure 12 shows, for different velocity ranges, the superposition of the filament skeletons detected with DisPerSE (white contours) with ^{13}CO and the brightest C^{18}O features. The brightest $^{13}\text{CO}(2\rightarrow1)$ emission highlights an elliptical structure (hereafter hub-ring) consistent with the skeleton structure identified from the $^{13}\text{CO}(1\rightarrow0)$ data. The hub-ring morphology is also observed in the $\text{C}^{18}\text{O}(2\rightarrow1)$ maps, although it traces an inner layer compared to the $^{13}\text{CO}(2\rightarrow1)$ maps. The innermost area of the ring-like structure is, however, devoid of ^{13}CO and C^{18}O emission, suggesting a lack of molecular gas, or a lower column density in the very center. This is likely caused by the interaction of the UC HII region associated with IRS 1 that affects the dynamics, structure, and chemistry of the gas close to the stellar cluster (Pilleri et al. 2012; Treviño-Morales et al. 2016), creating a cavity devoid of gas.

In the following, we describe the kinematics of the gas within the hub-ring. We assume that the gas is falling into the young protostellar cluster while an UC HII region is developing and

breaking out the external cocoon. We make use of PV diagrams to search for possible rotation and infall signatures. The right panels in Fig. 13 show the PV diagrams built along the ellipse corresponding to the hub-ring seen in ^{13}CO (red ellipse in Panels A–D in Fig. 13). Panels E and G show the PV diagrams along the hub-ring, while panels H–M show the PV diagrams along the major and minor axes of the ellipse. The gas velocity along the ellipse follows a sinusoidal curve reminiscent of a rotational motion (green dots in Panels E–G). The interpretation of a rotational motion is also supported by the PV diagrams along the major axis with a velocity gradient of about $4\text{ km s}^{-1}\text{ pc}^{-1}$ from east to west (see Panels H–J in Fig. 13). However, the PV diagrams present some features that do not follow the rotational patterns. These features are likely the consequence of the interaction of the young stars with the surrounding gas (bipolar outflows and the UC HII region, Dierickx et al. 2015; Downes et al. 1975; Massi et al. 1985). A velocity gradient, $1\text{--}1.5\text{ km s}^{-1}$ in $0.1\text{--}0.2\text{ pc}$, is observed along the minor axis which is consistent with the presence of infall (see Panels K and M in Fig. 13). The combination of rotation and infall motions suggest that the molecular gas falls into the stellar cluster following a spiral path as seen in the morphology structure of the $\text{C}^{18}\text{O}(2\rightarrow1)$ maps. In Fig. 12, it is possible to distinguish three spiral-filament features flowing into the forming cluster. To look for further support for this scenario, it is interesting to compare the velocity gradient measured in the PV diagram with the free-fall velocity in the gravitational potential created by the stellar cluster. The total mass content in the intermediate- to high-mass IRS 1 to IRS 5 cluster is about $48\text{ }M_{\odot}$ (Carpenter & Hodapp 2008). We need to add the mass of the population of low-mass near-IR stars. Following Carpenter & Hodapp (2008), there are 371 stars within a circle of $R = 1.85\text{ pc}$. As a first approximation, we can assume that the stellar surface density is uniform, resulting in 154 stars in $R < 0.32\text{ pc}$, and a stellar mass of $77\text{ }M_{\odot}$ assuming an average stellar mass of $0.5\text{ }M_{\odot}$. Finally, we should consider the gas mass. The gas density within the HII region is expected to be ~ 100 times lower than in the molecular cloud if we assume thermal pressure equilibrium. However, the fully ionized region has a radius of $R_{\text{HII}} \sim 0.09\text{ pc}$, which is much smaller than our ellipse. On the basis of our molecular data, we estimate a mass of $\sim 1600\text{ }M_{\odot}$ within $R_{\text{hub}} = 1\text{ pc}$. Assuming constant volume density, this would imply $43\text{ }M_{\odot}$ gas mass in the inner 0.32 pc sphere. In total, we would have a mass of $168\text{ }M_{\odot}$, leading to the free-fall velocity of $\sim 2.0\text{ km s}^{-1}$ at a distance of 0.32 pc (semimajor axis of the ellipse). This free-fall velocity is consistent with the velocity gradients measured along the semiminor axis of the hub-ring. It is important to note that the hub-ring is not completely edge-on, and thus the measured infall velocity is a lower limit. However, the mass content also suffers from significant uncertainty. Therefore, we consider that the proposed infall-rotation scenario is consistent with our observational data. Higher angular resolution observations can better resolve the spiral pattern and provide us with more constraints on the kinematics of the gas in the very center of Mon R2.

It should be noted that similar spiral-like morphologies have been reported by recent observational (see e.g., Galvan-Madrid et al. 2013; Johnston et al. 2015; Liu et al. 2015, 2019; Lin et al. 2016; Schwörer et al. 2019) and theoretical works (see e.g., Gómez & Vázquez-Semadeni 2014; Mapelli 2017) studying OB cluster-forming regions. This indicates that this structure is not a peculiarity of Mon R2, but they are common features in cluster-forming regions and thus it is essential to perform a deeper study of this kind of features.


Fig. 12. Integrated emission maps in ranges of 1 km s^{-1} for the $\text{C}^{18}\text{O } 2 \rightarrow 1$ line (*top panels*) and $^{13}\text{CO } 2 \rightarrow 1$ line (*bottom panels*). The red lines in the *top panels* depict the brightest features of the C^{18}O emission, and mark the possible path that the gas follows to reach the stellar cluster, indicated with a white star. The white lines in the *bottom panels* mark the “skeletons” of the filaments identified by DisPerSE in the ^{13}CO and $\text{C}^{18}\text{O } 1 \rightarrow 0$ maps.


Fig. 13. Integrated intensity (*panels A and B*) and velocity centroid (*panels C and D*) maps of the C^{18}O and $^{13}\text{CO } 2 \rightarrow 1$ lines. The red ellipse marks the position of the hub-ring. *Panels E–G*: PV diagrams clockwise along the hub-ring (starting at the point A of the ellipse) for the $^{13}\text{CO } 2 \rightarrow 1$, $\text{C}^{18}\text{O } 2 \rightarrow 1$ and $\text{C}^{18}\text{O } 1 \rightarrow 0$ lines. *Panels H and J*: PV diagrams along the major axis (from point A to point C). Finally, *panels K and M*: PV diagrams along the minor axis (from point B to point D). The green dots in *panels E–G* indicate the velocities associated with the most intense emission along the ellipse, tracing the sinusoidal pattern. The yellow stars in *panels H–J* show the position of the cluster along the major axis. Finally, the cyan lines in *panels K–M* mark the strongest velocity gradients along the minor axis.

5. Discussion

In the previous sections we presented and analyzed the properties of the filaments. In this section we discuss the implications of the kinematical and dynamical properties of the gas along the filamentary network converging into the dense hub.

5.1. Mass accretion rate

The kinematic properties can also give us information on the mass of the accretion flow (\dot{M}_{acc}) along the filaments of Mon R2. We calculate \dot{M}_{acc} following Kirk et al. (2013). We consider that the filaments are cylinders with mass M ; length, L ; and radius, r . They are inclined with respect to the plane of the sky by an angle α and the velocity of the gas along the long axis of the filament is given by V_{\parallel} . The mass accretion rate, \dot{M}_{acc} , is given by

$$\dot{M}_{\text{acc}} = \left(\frac{M}{L} \right) \times V_{\parallel}, \quad (7)$$

where, due to projection effects, $L_{\text{obs}} = L \cos(\alpha)$ and $V_{\parallel, \text{obs}} = V_{\parallel} \sin(\alpha)$. Defining the velocity gradient as $\nabla V_{\parallel, \text{obs}} = V_{\parallel, \text{obs}} / L_{\text{obs}}$, we can write Eq. (7) as

$$\dot{M}_{\text{acc}} = \frac{\left(\frac{M}{L_{\text{obs}}} V_{\parallel, \text{obs}} \right)}{\tan(\alpha)} = \frac{M \nabla V_{\parallel, \text{obs}}}{\tan(\alpha)}. \quad (8)$$

As a first approximation, we assume that all the filaments have an inclination of $\alpha = 45^\circ$. In Table B.5, we list, the velocity gradients and the derived mass accretion rates for the filaments in Mon R2 (see also Fig. 14). We determine a mean (standard deviation) accretion rate of $0.72(\pm 0.82) \times 10^{-4} M_{\odot} \text{ yr}^{-1}$ and $0.17(\pm 0.19) \times 10^{-4} M_{\odot} \text{ yr}^{-1}$ for the main and secondary filaments, respectively. Changing the inclination angle to 30° (60°) would increase (reduce) the mass accretion rate by a factor of 1.73. Considering that there is no preferred direction, or inclination angle, for the filaments, the measured mass accretion rates indicate that the secondary filaments transport mass to the main filaments at


Fig. 14. Mass accretion rate along the main and secondary filament considering an inclination of $\alpha = 45^\circ$ (top) and the inclination listed in Table B.5 (bottom). The blue dots correspond to the values calculated from the ^{13}CO parameters (M and $\nabla V_{\parallel\text{obs}}$) and the red ones correspond to the values calculated using the C^{18}O parameters. The gray zone in the plots indicate the values corresponding to the main filaments.

a rate four times lower than the main filaments do to the central hub.

It is important to note that each filament may be distributed around the central core with different inclination angles with respect to the plane of the sky. The angle of the filament can be obtained from

$$\frac{V_{\parallel\text{obs}}}{L_{\text{obs}}} = \frac{V_{\parallel\text{real}}}{L_{\text{real}}} \left(\frac{\sin(\alpha)}{\cos(\alpha)} \right) = \frac{V_{\parallel\text{real}}}{L_{\text{real}}} \tan(\alpha), \quad (9)$$

which results in the inclination angle of

$$\alpha = \tan^{-1} \frac{\nabla V_{\parallel\text{obs}}}{\nabla V_{\parallel\text{real}}}. \quad (10)$$

Assuming that all the filaments are accreting material onto the hub and have the same velocity gradient, the observed differences can only be due to different inclination angles. Hence, we calculate the average of all the observed velocity gradients to be $\langle \nabla V_{\parallel} \rangle = 0.30 \text{ km s}^{-1} \text{ pc}^{-1}$ for ^{13}CO and $\langle \nabla V_{\parallel} \rangle = 0.35 \text{ km s}^{-1} \text{ pc}^{-1}$ for C^{18}O , and consider that this is the velocity gradient at an angle $\alpha = 45^\circ$. We then determine the angle of each one of the main filaments as $\alpha = \tan^{-1}(\nabla V_{\parallel\text{obs}}/\langle \nabla V_{\parallel} \rangle)$ (see Table B.5). With these angles, we determine the corrected mass accretion rates ($\dot{M}_{\text{acc}}^{\text{corr}}$, see Table B.5). Figure 14 (bottom) shows the corrected mass accretion rates for all the filaments. We find a mean (standard deviation) accretion rate of $0.70(\pm 0.52) \times 10^{-4} M_{\odot} \text{ yr}^{-1}$ and $0.20(\pm 0.11) \times 10^{-4} M_{\odot} \text{ yr}^{-1}$ for the main and secondary filaments, respectively. Considering the

eight main filaments that feed the central hub, we determine a total mass accretion rate of $4\text{--}7 \times 10^{-4} M_{\odot} \text{ yr}^{-1}$. Using Eqs. (9) and (10), it is also possible to determine corrected lengths (L^{corr}) for the filaments. We find that these values can be larger than the observed L by a factor of 1.2–2.3, which would result in a decrease of about 35% in the calculated λ_{cl} and M_{cl} parameters. Moreover, the larger values of L result in a decrease of the observed M/L by a factor of 10–40%.

Compared to other star-forming regions, the mass accretion rates measured along the filaments of Mon R2 ($\sim 10^{-4} M_{\odot} \text{ yr}^{-1}$) are (i) similar to those found in Serpens ($1\text{--}3 \times 10^{-4} M_{\odot} \text{ yr}^{-1}$, Kirk et al. 2013), Perseus ($0.1\text{--}0.4 \times 10^{-4} M_{\odot} \text{ yr}^{-1}$, Hacar et al. 2017b), and Orion ($\sim 0.6 \times 10^{-4} M_{\odot} \text{ yr}^{-1}$, Rodríguez-Franco et al. 1992; Hacar et al. 2017a); (ii) lower by one order of magnitude than those measured in the DR 21 ridge ($\sim 10^{-3} M_{\odot} \text{ yr}^{-1}$, Schneider et al. 2010); and (iii) higher than those seen in Taurus ($0.1\text{--}0.9 \times 10^{-5} M_{\odot} \text{ yr}^{-1}$, Hacar et al. 2013) and SDC 13 ($2\text{--}5 \times 10^{-5} M_{\odot} \text{ yr}^{-1}$, Peretto et al. 2014).

It is important to note that $V_{\parallel\text{obs}}$ was calculated as an average velocity gradient along the filament. However, it is possible to distinguish changes in the velocity gradients along the filaments F1, F2, F5, and F7. The velocity gradients seen in the different zones (see Figs. 10 and B.3) are in the range $0.2\text{--}3.0 \text{ km s}^{-1} \text{ pc}^{-1}$ (see green and black markers in Fig. 11), and correspond to \dot{M}_{acc} of $0.3\text{--}3.5 M_{\odot} \text{ yr}^{-1}$. The largest velocity gradients are found in the vicinity of the hub, i.e., when the filaments reach and enter the hub. This is due to the higher masses (the main filaments gather mass on their trajectories to the hub) and the acceleration of the material when approaching the hub. The behavior seen in filaments F1, F2, F5, and F7 is reminiscent of a gravitational collapse, where a rapid acceleration is expected in the proximity to the potential well, with the velocity varying as $R^{-0.5}$. In this expression, R is the distance to the center of the potential well which is related to the distance measured in our maps, R_{hub} , by $R = R_{\text{hub}}/\sin(\alpha)$ with α being the inclination angle relative to the plane of sky. In a rotating cloud, because of the conservation of the angular momentum, the trajectories of the infalling material change from a large-scale radial infall to a rotating flattened structure around the potential well. The rotation within the hub can produce the “zig-zag” variations seen in the PV diagrams. In contrast with the main filaments, the velocity gradients along the secondary filaments show a constant gradient with no significant variations.

We make use of the velocity gradients and the angles derived for each filament to build a 3D vision of the filamentary network in Mon R2. Figure 15 shows a sketch in which we assign a color to each filament depending on its location. We find that the northern (F1) and eastern filaments (F2 to F4) are placed behind the hub (blue-shifted in velocity), while the western filaments (F6 to F9) are placed in front of the hub (red-shifted velocities), with the ones in the north-south direction being less shifted and most likely located close to the plane of the sky. This suggests that the main filaments are located in an extended 2D sheet with an angle of 30° with respect to the plane of the sky, i.e., the eastern side being located behind the plane, and the western side in front of it.

5.2. Timing a global collapse

In the context of a hub-filament system presenting a global non-isotropic collapse, the gas flows through the filaments to form the central hub. We determine a mass-doubling time of $4\text{--}7.5 \text{ Myr}$ to build up the current mass of the hub ($\sim 3000 M_{\odot}$) considering the total mass accretion rate of the


Fig. 15. Three-dimensional schematic view of the filamentary structure in Mon R2. *Top panel:* face-on view of the filaments, as seen in the plane of the sky. *Bottom panel:* top view of the filaments. Filaments F1 to F4 are placed behind the hub (with blue-shifted velocities), while filaments F6 to F9 are placed in front of the hub (with red-shifted velocities).

main filaments ($4\text{--}7 \times 10^{-4} M_{\odot} \text{ yr}^{-1}$). A slightly shorter mass-doubling time ($\sim 2.5 \text{ Myr}$) is obtained if we consider the higher mass accretion rates measured in the vicinity of the central hub ($\sim 12 \times 10^{-4} M_{\odot} \text{ yr}^{-1}$, see Sect. 5.1). This last value is comparable with the velocity gradients and timescale presented by Rayner et al. (2017) when analyzing only the inner part of the filaments in Mon R2. The mass-doubling time derived from the velocity gradients seen in the filaments is one order of magnitude larger than the free-fall⁷ time in Mon R2, suggesting a dynamically old region. If the initial density of the cloud is lower, and on the order of $\sim 5 \times 10^2 \text{ cm}^{-3}$, the free-fall time is in agreement with the mass-doubling time, suggesting a dynamically young region.

⁷ Considering the gas density of $\sim 10^4 \text{ cm}^{-3}$ for Mon R2, the free-fall time ($t_{\text{ff}} = (3\pi/(32G\rho))^{1/2}$) is $\sim 3 \times 10^5 \text{ yr}$.

In general, hub-filament systems are likely to be very common in massive collapsing regions as a consequence of the interaction between turbulence and gravitational instabilities. The similarity between observed hub-filament systems with numerical simulations is striking (see e.g., Smith et al. 2009; Gómez & Vázquez-Semadeni 2014; Vázquez-Semadeni et al. 2017; Ballesteros-Paredes et al. 2018; Lee & Hennebelle 2016, 2019). Lee & Hennebelle (2019) present simulations of a collapsing molecular cloud and summarize the main features of the process in (i) a global collapse forming a central stellar cluster, (ii) prominent filamentary structures, and (iii) stars forming along the radial filaments that feed the central cluster. The presence of radial filamentary structures like the one seen in Mon R2 is more prominent in simulations with a low initial density. In this situation (case A of Lee & Hennebelle 2019) the global collapse precedes the formation of most of the stars. Contrary to that, for initially denser clouds (see case C of Lee & Hennebelle 2019), star formation activity is more widespread and the global collapse is less efficient, resulting in a web-like cloud instead of a radially filamentary cloud. A different interpretation for the generation of a radial filamentary structures in a molecular cloud, is presented in Ballesteros-Paredes et al. (2015), where the turbulent crossing time is $\sim 6\text{--}7$ times longer than the sound crossing time (consistent with the obtained in the case A of Lee & Hennebelle 2019). For turbulent crossing times that are much longer or shorter, the morphology can be substantially different (case C of Lee & Hennebelle 2019; Ballesteros-Paredes et al. 2015).

In a recent work Motte et al. (2018) present an evolutionary scheme for the formation of high-mass stars (see their Fig. 8) that follows an empirical scenario qualitatively recalling the global hierarchical collapse and clump-feed accretion scenarios (see Vázquez-Semadeni et al. 2009, 2017; Smith et al. 2009). In this scenario, parsec-scale massive clumps such as ridges (e.g., DR 21) and hub-filament systems (e.g., Mon R2) are the preferred sites for high-mass star formation, and their physical characteristics (velocity, density, and structure) favor a global controlled collapse. The Motte et al. scheme (adapted from Tígé et al. 2017) represents a molecular cloud complex containing a ridge or a hub-filament system with gas flowing through the filaments to the central hub, where a number of massive dense cores/clumps (MDCs, on a 0.1 pc scale) form. During the starless phase ($\sim 10^4 \text{ yr}$), MDCs only harbor low-mass prestellar cores. The MDCs become protostellar when hosting a stellar embryo of low mass ($\sim 3 \times 10^5 \text{ yr}$). Then the protostellar envelopes feed from the gravitationally driven inflows and lead to the formation of high-mass protostars. High-mass protostars become IR bright for stellar embryos with masses higher than $8 M_{\odot}$. Finally, the main accretion phase terminates when the stellar UV radiation ionizes the envelope and generates an HII region (in a few $10^5\text{--}10^6 \text{ yr}$). The properties of the Mon R2 hub-filament system agree with the morphological description of the scheme presented in Motte et al. (2018). Adapting this evolutionary scheme for the case of Mon R2, we consider that it was necessary for a low initial collapsing mass (dense structure) to reach the current physical and morphological properties of the hub-filament system after $\sim 1\text{--}2 \text{ Myr}$. Moreover, massive star formation exist in the central hub of Mon R2 for about 10^5 yr , as determined on the basis of the UC HII region and surrounding PDRs (see Treviño-Morales et al. 2014; Didelon et al. 2015).

Thus far, very few massive star-forming regions have been studied with a detail similar to that presented in this paper (among them: Orion and DR 21, Stutz & Gould 2016; Hacar et al. 2018; Suri et al. 2019). Even though this group is not numerous, it

is clear that giant molecular clouds may undergo different types of collapse, most likely related to their initial physical conditions. Mon R2 shows differentiated dynamical properties from the others. While DR 21 and Orion have massive supercritical ridges with high star formation rates, Mon R2 is formed by a network of filaments resembling those in low-mass star-forming regions that converge in a single well-defined gravitational hole where a cluster of massive stars is forming. The formation of the hub and radial filamentary structure has taken more than one million of years. To our knowledge, this is the first massive cloud with these characteristics and thus it is essential to compare it with 3D magneto-hydrodynamic simulations to better understand the star formation process. With its simple geometry and location at only 830 pc from the Sun, Mon R2 appears to be an ideal candidate to study the global collapse of a massive cloud.

6. Summary and conclusions

In this paper, we studied the stability and the kinematic/dynamic properties of the cluster-forming hub-filament system in the Monoceros R2 molecular cloud. We used large-scale maps of different molecular tracers obtained with the IRAM-30 m telescope, and the H_2 column density map derived from *Herschel* observations. Our main results can be summarized as follows:

- The large-scale emission seen in ^{13}CO , C^{18}O , HNC , and N_2H^+ correlates with the *Herschel*-derived H_2 column density. All tracers reveal a hub-filament system in Mon R2.
- We identified 9 main filaments and 16 secondary filaments in the position–position–velocity data sets. The main filaments converge to the central hub for which we determine a radius $R_{\text{hub}} \approx 1$ pc, while the secondary filaments merge into main filaments.
- We studied the stability of the filaments by determining their line mass (M/L) and comparing it with the critical line masses of a thermally supported filament and a filament supported by non-thermal motions. The two critical line masses are similar suggesting that thermal pressure and turbulence have similar contributions to the stability of the filaments. The line mass for the main filaments is $30\text{--}100 M_{\odot} \text{ pc}^{-1}$, and is lower for the secondary filaments ($12\text{--}60 M_{\odot} \text{ pc}^{-1}$). The main filaments are slightly supercritical, while the secondary filaments are transcritical.
- We studied the fragmentation of the filaments by comparing the masses and separations of clumps located within the filaments, with the estimates of a fragmenting filament as predicted in two different models: a filament regulated by thermal motions, and a filament with non-thermal support. The observed clump masses ($M_{\text{cl,obs}} = 5\text{--}35 M_{\odot}$) and separations ($\lambda_{\text{cl,obs}} = 0.25\text{--}2.00$ pc) are in agreement with a fragmenting properties of a filament if the non-thermal motions are considered.
- We studied the kinematic properties of the filaments by inspecting the velocity and linewidth values. Most of the filaments have a simple velocity structure with one velocity component, and linewidths of $\sim 0.5\text{--}1.5 \text{ km s}^{-1}$. The linewidth increases inside the hub, likely due to the filaments merging together and to presence of a hot and expanding UC HII region. We find subsonic non-thermal motions along the filaments, which become supersonic inside the hub.
- We measured velocity gradients $\approx 0.4 \text{ km s}^{-1} \text{ pc}^{-1}$ in the filaments of Mon R2, and derived mass accretion rates of $\approx 0.7 \times 10^{-4} M_{\odot} \text{ yr}^{-1}$ and $\approx 0.2 \times 10^{-4} M_{\odot} \text{ yr}^{-1}$ for the main and secondary filaments, respectively. We find significant variations in the velocity of some main filaments,

in particular when approaching or entering the hub. The velocity gradients and mass accretion rates of these filaments increase by a factor of a few in the vicinity of the central hub, likely due to an acceleration of the accretion flow when approaching the center of the potential well.

- We determined that most of the main filaments extend into the central hub forming a ring structure. The kinematics of the hub-ring reveal signs of rotation and infall motions with gas flowing from the external filaments to the central massive cluster following a spiral-like pattern.
- We constructed a 3D schematic view of the filamentary structure in Mon R2. Filaments F1 to F4 (located to the north and east) are placed behind the hub. Filaments F6 to F9 (located in the south and west) are placed in front of the hub. This scheme suggests that the filaments in Mon R2 may be distributed in a 2D plane with an angle of about 30° with respect to the plane of the sky.
- Considering that the velocity gradients seen in the main filaments converging to the central hub correspond to infall, we estimate a timescale of about ~ 2.5 Myr as the necessary time to gather the current mass in the central hub ($\sim 3000 M_{\odot}$).

Overall, the properties of Mon R2 are in agreement with a scenario of a massive star-forming region that has been formed by a global non-isotropic collapse. The main filaments converge in the central hub from different directions feeding it at an accretion rate of $10^{-3}\text{--}10^{-4} M_{\odot} \text{ yr}^{-1}$. The mass accretion rates increase along the filaments when approaching or entering in the hub, which may be due to an acceleration of the gas when entering the hub. In a similar way, secondary filaments feed the main filaments at lower mass accretion rates. The main filaments extend in to the central hub forming a ring structure. Within the hub, it is possible to distinguish several velocity components suggesting a complex structure that remains unresolved. The kinematics inside the hub show signs of rotation and infall motions with the gas converging in to the stellar cluster following a spiral like pattern, while the central UC HII region is expanding and breaking out of the surrounding envelope. Thanks to its simple geometry and nearby distance (830 pc), Mon R2 is an ideal candidate to study the global collapse of a massive cloud and the formation process of high-mass stars, combining both high spatial resolution observations and numerical simulations.

Acknowledgements. S.P.T.M. and J.K. acknowledge to the European Union's Horizon 2020 research and innovation program for funding support given under grant agreement No 639459 (PROMISE). A.F. thanks the Spanish MINECO for funding support from grants AYA2016-75 066-C2-2-P, and ERC under ERC-2013-SyG, G.A. 610 256 NANOCOSMOS. A.S.M. and S.S. thank the Deutsche Forschungsgemeinschaft (DFG) for funding support via the collaborative research grant SFB 956, projects A6 and A4. P.P. acknowledges financial support from the Center National de Etudes Spatiales (CNES). N.S. acknowledges support from the French ANR and the German DFG through the project "GENESIS" (ANR-16-CE92-0035-01/DFG1591/2-1). S.S. acknowledges support from the European Research Council under the Horizon 2020 Framework Program via the ERC Consolidator Grant CSF-648 505. S.G. is funded by the European Research Council under Grant Agreement no. 339 177 (STARLIGHT) of the European Community's Seventh Framework Programme (FP7/2007-2013). J.R.G. thanks the Spanish MICIU for funding support from grant AYA2017-85 111-P. S.P.T.M. acknowledges to J. Orkisz for useful discussions. We thank the anonymous referee for the constructive comments.

References

- Abreu-Vicente, J., Ragan, S., Kainulainen, J., et al. 2016, *A&A*, **590**, A131
- ALMA Partnership (Fomalont, E. B., et al.) 2015, *ApJ*, **808**, L1
- André, P., Men'shchikov, A., Bontemps, S., et al. 2010, *A&A*, **518**, L102
- André, P., Könyves, V., Arzoumanian, D., & Palmeirim, P. 2014, *The Labyrinth of Star Formation* (Berlin: Springer Science & Business Media), 36, 225
- Arzoumanian, D., André, P., Didelon, P., et al. 2011, *A&A*, **529**, L6

- Arzoumanian, D., André, P., Könyves, V., et al. 2019, *A&A*, **621**, A42
- Ballesteros-Paredes, J., Hartmann, L. W., Pérez-Goytia, N., & Kuznetsova, A. 2015, *MNRAS*, **452**, 566
- Ballesteros-Paredes, J., Vázquez-Semadeni, E., Palau, A., & Klessen, R. S. 2018, *MNRAS*, **479**, 2112
- Bally, J., Langer, W. D., Stark, A. A., & Wilson, R. W. 1987, *ApJ*, **312**, L45
- Berné, O., Fuente, A., Goicoechea, J. R., et al. 2009, *ApJ*, **706**, L160
- Busquet, G., Zhang, Q., Palau, A., et al. 2013, *ApJ*, **764**, L26
- Carpenter, J. M., & Hodapp, K. W. 2008, *Handbook of Star-forming Regions* (San Francisco: ASP Monograph Publications), I, 4, 899
- Carter, M., Lazareff, B., Maier, D., et al. 2012, *A&A*, **538**, A89
- Chandrasekhar, S. 1951, *Phil. Trans. R. Soc. London Ser. A*, **210**, 26
- Clarke, S. D., Whitworth, A. P., & Hubber, D. A. 2016, *MNRAS*, **458**, 319
- Clarke, S. D., Whitworth, A. P., Duarte-Cabral, A., & Hubber, D. A. 2017, *MNRAS*, **468**, 2489
- Clarke, S. D., Whitworth, A. P., Spowage, R. L., et al. 2018, *MNRAS*, **479**, 1722
- Clarke, S. D., Williams, G. M., Ibáñez-Mejía, J. C., et al. 2019, *MNRAS*, **484**, A024
- Chira, R.-A., Kainulainen, J., Ibáñez-Mejía, J. C., Henning, T., & Mac Low, M.-M. 2018, *A&A*, **610**, A62
- Choi, M., Evans, N. J., II, Tafalla, M., & Bachiller, R. 2000, *ApJ*, **538**, 738
- Csengeri, T., Bontemps, S., Schneider, N., & Motte, F. 2011, *Computational Star Formation*, *IAU Symp.*, **270**, 53
- Didelon, P., Motte, F., Tremblin, P., et al. 2015, *A&A*, **584**, A4
- Dierickx, M., Jiménez-Serra, I., Rivilla, V. M., & Zhang, Q. 2015, *ApJ*, **803**, 89
- Downes, D., Winnberg, A., Goss, W. M., & Johansson, L. E. B. 1975, *A&A*, **44**, 243
- Estalella, R., & Anglada, G. (1999). *Introducción a la Física del Medio Interestelar* (Barcelona: Edicions Universitat de Barcelona)
- Fehér, O., Tóth, L. V., Ward-Thompson, D., et al. 2016, *A&A*, **590**, A75
- Fernández-López, M., Arce, H. G., Looney, L., et al. 2014, *ApJ*, **790**, L19
- Fiege, J. D., & Pudritz, R. E. 2000a, *MNRAS*, **311**, 85
- Fiege, J. D., & Pudritz, R. E. 2000b, *MNRAS*, **311**, 105
- Fischera, J., & Martin, P. G. 2012, *A&A*, **542**, A77
- Fuente, A., Berné, O., Cernicharo, J., et al. 2010, *A&A*, **521**, L23
- Galván-Madrid, R., Liu, H. B., Zhang, Z.-Y., et al. 2013, *ApJ*, **779**, 121
- Giannakopoulou, J., Fich, M., & Wilson, C. D. 1996, *BAAS*, **28**, 894
- Giannakopoulou, J., Mitchell, G. F., Hasegawa, T. I., Matthews, H. E., & Maillard, J.-P. 1997, *ApJ*, **487**, 346
- Ginard, D., González-García, M., Fuente, A., et al. 2012, *A&A*, **543**, A27
- Gómez, G., & Vázquez-Semadeni, E. 2014, *ApJ*, **791**, 124
- Hacar, A., Tafalla, M., Kauffmann, J., & Kovács, A. 2013, *A&A*, **554**, A55
- Hacar, A., Kainulainen, J., Tafalla, M., Beuther, H., & Alves, J. 2016, *A&A*, **587**, A97
- Hacar, A., Tafalla, M., & Alves, J. 2017b, *A&A*, **606**, A123
- Hacar, A., Alves, J., Tafalla, M., & Goicoechea, J. R. 2017a, *A&A*, **602**, L2
- Hacar, A., Tafalla, M., Forbrich, J., et al. 2018, *A&A*, **610**, A77
- Heitsch, F. 2013a, *ApJ*, **769**, 115
- Heitsch, F. 2013b, *ApJ*, **776**, 62
- Hennemann, M., Motte, F., Schneider, N., et al. 2012, *A&A*, **543**, L3
- Henshaw, J. D., Caselli, P., Fontani, F., Jiménez-Serra, I., & Tan, J. C. 2014, *MNRAS*, **440**, 2860
- Henshaw, J. D., Jiménez-Serra, I., Longmore, S. N., et al. 2017, *MNRAS*, **464**, L31
- Herbst, W., & Racine, R. 1976, *AJ*, **81**, 840
- Inutsuka, S.-I., & Miyama, S. M. 1992, *ApJ*, **388**, 392
- Inutsuka, S.-i., & Miyama, S. M. 1997, *ApJ*, **480**, 681
- Jaffe, D. T., Zhu, Q., Lacy, J. H., & Richter, M. 2003, *ApJ*, **596**, 1053
- Johnston, K. G., Robitaille, T. P., Beuther, H., et al. 2015, *ApJ*, **813**, L19
- Johnstone, D., & Bally, J. 1999, *ApJ*, **510**, L49
- Kainulainen, J., Hacar, A., Alves, J., et al. 2016, *A&A*, **586**, A27
- Kainulainen, J., Stutz, A. M., Stanke, T., et al. 2017, *A&A*, **600**, A141
- Kirk, H., Myers, P. C., Bourke, T. L., et al. 2013, *ApJ*, **766**, 115
- Kirk, H., Klassen, M., Pudritz, R., & Pillsworth, S. 2015, *ApJ*, **802**, 75
- Klessen, R. S., Heitsch, F., & Mac Low, M.-M. 2000, *ApJ*, **535**, 887
- Klein, B., Hochgürtel, S., Krämer, I., et al. 2012, *A&A*, **542**, L3
- Kuznetsova, A., Hartmann, L., & Ballesteros-Paredes, J. 2018, *MNRAS*, **473**, 2372
- Larson, R. B. 1985, *MNRAS*, **214**, 379
- Lasker, B. M., Sturch, C. R., McLean, B. J., et al. 1990, *AJ*, **99**, 2019
- Lee, Y.-N., & Hennebelle, P. 2016, *A&A*, **591**, A30
- Lee, Y.-N., & Hennebelle, P. 2019, *A&A*, **622**, A125
- Lin, Y., Liu, H. B., Li, D., et al. 2016, *ApJ*, **828**, 32
- Liu, H. B., Jiménez-Serra, I., Ho, P. T. P., et al. 2012, *ApJ*, **756**, 10
- Liu, H. B., Galván-Madrid, R., Jiménez-Serra, I., et al. 2015, *ApJ*, **804**, 37
- Liu, H. B., Chen, H.-R. V., Román-Zúñiga, C. G., et al. 2019, *ApJ*, **871**, 185
- Loren, R. B. 1989a, *ApJ*, **338**, 902
- Loren, R. B. 1989b, *ApJ*, **338**, 925
- Louvet, F., Motte, F., Hennebelle, P., et al. 2014, *A&A*, **570**, A15
- Nagai, T., Inutsuka, S.-i., & Miyama, S. M. 1998, *ApJ*, **506**, 306
- Mapelli, M. 2017, *MNRAS*, **467**, 3255
- Martí, J., Luque-Escamilla, P. L., Mu noz-Arjonilla, A. J., et al. 2013, *A&A*, **556**, A131
- Massi, M., Felli, M., & Simon, M. 1985, *A&A*, **152**, 387
- Myers, P. C. 2009, *ApJ*, **700**, 1609
- Miyama, S. M., Narita, S., & Hayashi, C. 1987a, *Prog. Theor. Exp. Phys.*, **78**, 1051
- Miyama, S. M., Narita, S., & Hayashi, C. 1987b, *Prog. Theor. Exp. Phys.*, **78**, 1273
- Megeath, S. T., Gutermuth, R., Muzerolle, J., et al. 2012, *AJ*, **144**, 192
- Molinari, S., Swinyard, B., Bally, J., et al. 2010, *A&A*, **518**, L100
- Molina, F. Z., Glover, S. C. O., Federrath, C., & Klessen, R. S. 2012, *MNRAS*, **423**, 2680
- Motte, F., Bontemps, S., & Louvet, F. 2018, *ARA&A*, **56**, 41
- Ostriker, J., 1964, *ApJ*, **140**, 1067
- Palau, A., Ho, P. T. P., Zhang, Q., et al. 2006, *ApJ*, **636**, L137
- Palmeirim, P., André, P., Kirk, J., et al. 2013, *A&A*, **550**, A38
- Panopoulou, G. V., Psaradaki, I., Skolidis, R., Tassis, K., & Andrews, J. J. 2017, *MNRAS*, **466**, 2529
- Peretto, N., Fuller, G. A., Duarte-Cabral, A., et al. 2013, *A&A*, **555**, A112
- Peretto, N., Fuller, G. A., André, P., et al. 2014, *A&A*, **561**, A83
- Pilleri, P., Fuente, A., Cernicharo, J., et al. 2012, *A&A*, **544**, A110
- Pilleri, P., Treviño-Morales, S., Fuente, A., et al. 2013, *A&A*, **554**, A87
- Pillari, P., Fuente, A., Gerin, M., et al. 2014, *A&A*, **561**, A69
- Pineda, J. L., Goldsmith, P. F., Chapman, N. L., et al. 2011, *EAS Pub. Ser.*, **52**, 157
- Pety, J., Teyssier, D., Fossé, D., et al. 2005, *A&A*, **435**, 885
- Pokhrel, R., Gutermuth, R., Ali, B., et al. 2016, *MNRAS*, **461**, 22
- Pokhrel, R., Myers, P. C., Dunham, M. M., et al. 2018, *ApJ*, **853**, 5
- Rayner, T. S. M., Griffin, M. J., Schneider, N., et al. 2017, *A&A*, **607**, A22
- Recchi, S., Hacar, A., & Palestini, A. 2014, *MNRAS*, **444**, 1775
- Rizzo, J. R., Fuente, A., Rodríguez-Franco, A., & García-Burillo, S. 2003, *ApJ*, **597**, L153
- Rodríguez-Franco, A., Martín-Pintado, J., Gómez-González, J., & Planesas, P. 1992, *A&A*, **264**, 592
- Sánchez-Monge, Á., 2011, PhD Thesis, Universitat de Barcelona, Spain
- Sánchez-Monge, Á., Beltrán, M. T., Cesaroni, R., et al. 2014, *A&A*, **569**, A11
- Schneider, S., & Elmegreen, B. G. 1979, *ApJS*, **41**, 87
- Schneider, N., Csengeri, T., Bontemps, S., et al. 2010, *A&A*, **520**, A49
- Schneider, N., Csengeri, T., Hennemann, M., et al. 2012, *A&A*, **540**, L11
- Schwörer, A., Sánchez-Monge, Á., Schilke, P., et al. 2019, *A&A*, **628**, A6
- Seifried, D., & Walch, S. 2015, *MNRAS*, **452**, 2410
- Seifried, D., & Walch, S. 2016, *MNRAS*, **459**, L11
- Seifried, D., Sánchez-Monge, Á., Suri, S., & Walch, S. 2017, *MNRAS*, **467**, 4467
- Skrutskie, M. F., Cutri, R. M., Stiening, R., et al. 2006, *AJ*, **131**, 1163
- Smith, R. J., Longmore, S., Bonnell, I. 2009, *MNRAS*, **400**, 1775
- Smith, R. J., Glover, S. C. O., & Klessen, R. S. 2014, *MNRAS*, **445**, 2900
- Sokol, A. D., Gutermuth, R. A., Pokhrel, R., et al. 2019, *MNRAS*, **483**, 407
- Sousbie, T. 2011, *MNRAS*, **414**, 350
- Stutz, A. M., & Gould, A. 2016, *A&A*, **590**, A2
- Stutz, A. M., Tobin, J. J., Stanke, T., et al. 2013, *ApJ*, **767**, 36
- Suri, S. T., Sánchez-Monge, A., Schilke, P., et al. 2019, *A&A*, **623**, A142
- Tackenberg, J., Beuther, H., Henning, T., et al. 2014, *A&A*, **565**, A101
- Tafalla, M., & Hacar, A. 2015, *A&A*, **574**, A104
- Thronson, H. A., Jr. Gately, I., Harvey, P. M., Sellgren, K., & Werner, M. W. 1980, *ApJ*, **237**, 66
- Tigé, J., Motte, F., Russeil, D., et al. 2017, *A&A*, **602**, A77
- Treviño-Morales, 2016, PhD Thesis, Universidad de Granada, Spain
- Treviño-Morales, S. P., Pilleri, P., Fuente, A., et al. 2014, *A&A*, **569**, A19
- Treviño-Morales, S. P., Fuente, A., Sánchez-Monge, Á., et al. 2016, *A&A*, **593**, L12
- Vázquez-Semadeni, E., Gómez, G. C., Jappsen, A. K., Ballesteros-Paredes, J., & Klessen, R. S. 2009, *ApJ*, **707**, 1023, 1033
- Vázquez-Semadeni, E., González-Samaniego, A., Colín, P. 2017, *MNRAS*, **467**, 1313
- Wang, K., Zhang, Q., Wu, Y., & Zhang, H. 2011, *ApJ*, **735**, 64
- Wang, K., Zhang, Q., Testi, L., et al. 2014, *MNRAS*, **439**, 3275
- Williams, G. M., Peretto, N., Avison, A., Duarte-Cabral, A., & Fuller, G. A. 2018, *A&A*, **613**, A11
- Zamora-Avilés, M., Ballesteros-Paredes, J., & Hartmann, L. W. 2017, *MNRAS*, **472**, 647
- Zhu, Q.-F., Lacy, J. H., Jaffe, D. T., Richter, M. J., & Greathouse, T. K. 2005, *ApJ*, **631**, 381
- Zhu, Q.-F., Lacy, J. H., Jaffe, D. T., Richter, M. J., & Greathouse, T. K. 2008, *ApJS*, **177**, 584

Appendix A: Mass and column density

The mass M of the filaments is given by

$$M = N(\text{H}_2) A (2.8 m_{\text{H}}), \quad (\text{A.1})$$

where $N(\text{H}_2)$ is the total column density of the H_2 molecule, A is the surface area of the filament and m_{H} is the hydrogen mass. When the mass is determined from a molecular tracer different to H_2 (e.g., ^{13}CO , C^{18}O) Eq. (A.1) is written as

$$M = \frac{N}{X} A (2.8 m_{\text{H}}), \quad (\text{A.2})$$

where N is the total molecular column density and X its abundance with respect to H_2 .

The molecular column density can be determined from observations of a molecular transition from level u (upper) to level l (lower). In particular (see e.g., [Estalella & Anglada 1999](#); [Sánchez-Monge 2011](#)), the column density of molecules in the u level (N_u) is related to the optical depth as a function of velocity (τ_v) by

$$\tau_v = \frac{c^3 A_{ul}}{8\pi\nu^3} N_u \left(e^{\frac{h\nu}{kT_{\text{ex}}}} - 1 \right) \phi_v(v), \quad (\text{A.3})$$

where c is the speed of light, A_{ul} is the Einstein spontaneous emission coefficient, ν is the frequency of the transition, T_{ex} is the excitation temperature, h is the Planck constant, k is the Boltzmann constant and $\phi_v(v)$ is the line profile function. The parameter N_u corresponds to the number of molecules in the energy level u (integrated over the path-length dx). The optical depth (τ_v) can be rewritten in terms of the maximum optical depth (τ_0 at the center of the line) and the linewidth (Δv) using

$$\tau_v = \tau_0 \Delta v \phi_v(v). \quad (\text{A.4})$$

Inserting Eq. (A.4) in Eq. (A.3) and normalizing the line profile to 1, $\int \phi_v(v) dv = 1$, we obtain

$$\tau_0 \Delta v = \frac{c^3}{8\pi k \nu^3} A_{ul} N_u \left(e^{\frac{h\nu}{kT_{\text{ex}}}} - 1 \right). \quad (\text{A.5})$$

In the Rayleigh–Jeans approximation ($h\nu \ll kT_{\text{ex}}$), Eq. (A.5) can be written as

$$\tau_0 \Delta v = \frac{c^3}{8\pi k \nu^2} \frac{A_{ul} N_u}{T_{\text{ex}}}. \quad (\text{A.6})$$

The number of molecules in the energy level u (N_u) is related to the total number of molecules (N) by

$$N_u = N \frac{g_u}{Q(T_{\text{ex}})} e^{\left(\frac{-E_u}{T_{\text{ex}}}\right)}, \quad (\text{A.7})$$

where g_u and E_u are the upper state degeneracy and energy, respectively, and $Q(T_{\text{ex}})$ is the partition function defined as the sum over all the possible energy levels. Substituting Eq. (A.7) in Eq. (A.6), we have

$$T_{\text{ex}} \tau_0 \Delta v = \frac{c^3 A_{ul}}{8\pi k \nu^2} N \frac{g_u}{Q(T_{\text{ex}})} e^{\left(\frac{-E_u}{T_{\text{ex}}}\right)}. \quad (\text{A.8})$$

The opacity term in Eq. (A.8) can be written as

$$\tau_0 \Delta v = \int \tau(v) dv = \frac{1}{J_v(T_{\text{ex}}) - J_v(T_{\text{bg}})} \frac{\tau_0}{1 - e^{-\tau_0}} \int T_L(v) dv, \quad (\text{A.9})$$

(e.g., [Palau et al. 2006](#)). Where $J_v(T)$ is defined as

$$J_n u(T) = \frac{h\nu/k}{\exp\left(\frac{h\nu}{kT}\right) - 1}. \quad (\text{A.10})$$

If $J_v(T_{\text{ex}}) \gg T_{\text{bg}}$, where T_{bg} is the background temperature, Eq. (A.9) can be written as

$$\tau_0 \Delta v = \frac{1}{T_{\text{ex}}} \left(\frac{\tau_0}{1 - e^{-\tau_0}} \right) \int T_L(v) dv. \quad (\text{A.11})$$

Combining Eqs. (A.8) and (A.11), the total molecular column density N can be written as

$$N = \frac{8\pi k \nu^2}{hc^3 A_{ul}} \left(\frac{Q(T_{\text{ex}})}{g_u} \right) \left(\frac{\tau_0}{1 - e^{-\tau_0}} \right) e^{\frac{E_u}{T_{\text{ex}}}} \int T_L(v) dv, \quad (\text{A.12})$$

which simplifies to

$$N = \frac{8\pi k \nu^2}{hc^3 A_{ul}} \left(\frac{Q(T_{\text{ex}})}{g_u} \right) e^{\frac{E_u}{T_{\text{ex}}}} \int T_L(v) dv \quad (\text{A.13})$$

in the optically thin scenario ($\tau \ll 1$).

The partition function is $Q(T_{\text{ex}}) = \sum g_u e^{\left(\frac{-E_u}{kT_{\text{ex}}}\right)}$. For linear molecules like CO, the degeneracy and energy of a rotational transition going from level u (described by the quantum number J) to a lower level l (described by the quantum number $J-1$) are given by $g_u = (2J+1)$ and $E_u = J(J+1)hB_0$, where $B_0 = h/(8\pi^2 I)$ is the rotational constant of the molecule and I its moment of inertia. Then, the partition function can be written as

$$Q(T_{\text{ex}}) \approx \frac{kT_{\text{ex}}}{hB_0} + \frac{1}{3} + \frac{1}{15} \frac{hB_0}{kT_{\text{ex}}} + \dots \approx \frac{kT_{\text{ex}}}{hB_0}. \quad (\text{A.14})$$

For ^{13}CO and C^{18}O , B_0 is 55101.012 MHz and 54891.421 MHz, respectively, and the partition function can be calculated as $Q(T_{\text{ex}}) = T_{\text{ex}}/2.644416$ K for ^{13}CO , and $Q(T_{\text{ex}}) = T_{\text{ex}}/2.634358$ K for C^{18}O . Applying this to Eq. (A.13), we find that the column density N is

$$\left[\frac{N(^{13}\text{CO})}{\text{cm}^{-2}} \right] = 4.69 \times 10^{13} [T_{\text{ex}}] e^{\left(\frac{5.3}{T_{\text{ex}}}\right)} \left[\frac{\int T(v) dv}{\text{K km s}^{-1}} \right], \quad (\text{A.15})$$

for the $^{13}\text{CO}(1 \rightarrow 0)$ line, and

$$\left[\frac{N(\text{C}^{18}\text{O})}{\text{cm}^{-2}} \right] = 4.723 \times 10^{13} [T_{\text{ex}}] e^{\left(\frac{5.28}{T_{\text{ex}}}\right)} \left[\frac{\int T(v) dv}{\text{K km s}^{-1}} \right] \quad (\text{A.16})$$

for the $\text{C}^{18}\text{O}(1 \rightarrow 0)$ line⁸.

Appendix B: Additional figures and tables

In this section, we present additional figures and tables listing the main parameters of the filaments identified in Mon R2.

Figure B.1 shows an abundance map of the main analyzed species ^{13}CO and C^{18}O . These maps have been obtained from the molecular column density maps obtained pixel by pixel using Eqs. (A.15) and (A.16), and the H_2 column density map obtained from *Herschel* ([Didelon et al. 2015](#)).

⁸ We use $\nu_{10} = 110.2013541$ GHz, $A_{ul} = 6.338 \times 10^{-8} \text{ s}^{-1}$, $g_u = 3$ for $^{13}\text{CO}(1 \rightarrow 0)$, and $\nu_{10} = 109.7821734$ GHz, $A_{ul} = 6.266 \times 10^{-8} \text{ s}^{-1}$, $g_u = 3$ for $\text{C}^{18}\text{O}(1 \rightarrow 0)$. Values reported in the Cologne Database for Molecular Spectroscopy (CDMS, <https://cdms.astro.uni-koeln.de/classic/entries/>).


Fig. B.1. ^{13}CO and C^{18}O abundance maps toward Mon R2. The yellow star at offset ($0''$, $0''$) indicates the position of IRS 1.

In Fig. B.2, we show the ranges of the observed and predicted masses (top) and separations (bottom) between the clumps obtained from the stability analysis presented in Sect. 4.3.


Fig. B.2. Masses (*top panel*) and separation (*bottom panel*) of clumps within main and secondary filaments. The observed values are marked in black, and the ranges are set from the minimum and maximum values obtained from the different molecular tracers (see Tables B.1–B.4). Theoretical values are marked in blue (following the O64 model) and in red (following the C51 model), see Sect. 4.3.

Tables B.1–B.4 list the stability parameters of the main and secondary filaments identified in Mon R2. All the parameters are calculated on basis of the ^{13}CO , C^{18}O , and H_2 (derived from dust) molecular emission, following the analysis presented in Appendix A.

Table B.5 lists the kinematic parameters of the filaments derived from the ^{13}CO and C^{18}O emission maps. Figure B.3 shows the position-velocity diagrams along the skeletons of the main and secondary filaments for both ^{13}CO and C^{18}O . Figures B.4 and B.14 show ^{13}CO (black) and C^{18}O (red) spectra along the main filaments. The green solid lines correspond to Gaussian fits. The parameters of the Gaussian functions are listed in Table B.6.

Table B.1. Physical parameters of the main filaments.

Filament	$L^{(a)}$ (pc)	Area ^(b) (pc ²)	$\int T_{\text{MB}} dv^{(b)}$ (K km s ⁻¹)	$T^{(c)}$ (K)	$N^{(d)}$ ($\times 10^{16} \text{cm}^{-2}$)	$M^{(e)}$ (M_{\odot})	M/L (M_{\odot}/pc)	$(M/L)_{\text{crit},064}^{(f)}$ (M_{\odot}/pc)	$(M/L)_{\text{crit,vir}}^{(g)}$ (M_{\odot}/pc)
<i>Derived from ^{13}CO</i>									
F1	4.6	1.45	9.54	15.80	1.26	241.22	52.44	27	54
F2	3.6	1.00	9.35	17.27	1.28	172.04	47.80	29	50
F3	3.8	1.43	11.61	14.97	1.48	279.86	73.65	25	70
F4	1.7	0.45	8.50	14.97	1.10	64.67	38.04	25	40
F5	2.6	0.61	8.90	16.50	1.20	95.50	36.73	28	29
F6	3.0	0.60	13.54	16.32	1.82	142.77	47.59	27	60
F7	4.3	1.36	13.85	14.73	1.76	318.37	74.04	25	55
F8	2.1	0.70	8.86	14.61	1.11	101.74	48.45	24	55
F9	4.4	1.29	8.90	15.66	1.16	198.54	45.12	26	56
<i>Derived from C^{18}O</i>									
F1	4.6	1.45	1.29	15.80	1.70	326.60	71.00	27	40
F2	3.6	1.00	1.27	17.27	1.75	234.31	65.08	29	34
F3	3.8	1.43	1.78	14.97	2.27	428.28	112.71	25	37
F4	1.7	0.45	1.46	14.97	1.87	111.62	65.66	25	25
F5	2.6	0.61	1.00	16.50	1.34	107.78	41.46	28	74
F6	3.0	0.60	1.29	16.32	1.75	137.23	45.74	27	74
F7	4.3	1.36	1.83	14.73	2.35	424.57	98.74	25	50
F8	2.1	0.70	1.40	14.61	1.77	161.96	77.12	24	50
F9	4.4	1.29	1.06	15.66	1.40	239.60	54.45	26	74
<i>Derived from the H_2 Herschel-derived column density maps</i>									
F1	4.6	1.45	...	15.80	10.23	334.18	72.65	27	...
F2	3.6	1.00	...	17.27	7.90	179.98	50.00	29	...
F3	3.8	1.43	...	14.97	10.83	347.37	91.41	25	...
F4	1.7	0.45	...	14.97	10.67	108.37	63.75	25	...
F5	2.6	0.61	...	16.50	5.56	75.91	29.20	28	...
F6	3.0	0.60	...	16.32	7.91	105.30	35.10	27	...
F7	4.3	1.36	...	14.73	11.17	342.98	79.76	25	...
F8	2.1	0.70	...	14.61	6.34	98.46	46.89	24	...
F9	4.4	1.29	...	15.66	7.34	213.21	48.46	26	...

Notes. ^(a)The lengths are calculated from the PV diagrams (see Figs. 10 and B.3). ^(b)From a polygon defined from the emission (over 5σ) around each filament skeleton. ^(c)From a polygon defined in the T_{dust} map (Fig. 4) around each filament skeleton. ^(d)From a polygon defined in the $N(^{13}\text{CO})$ map (Fig. 4) around each filament skeleton. ^(e)Mass of the filament derived from Eq. (3). ^(f)Calculated from Eq. (4). ^(g)Calculated from Eq. (5). For filaments F6 and F7, the values are calculated considering the velocity dispersion of the velocity component with larger T_{MB} .

Table B.2. Physical parameters of the secondary filaments.

Filament	$L^{(a)}$ (pc)	Area ^(b) (pc ²)	$\int T_{\text{MB}} dv^{(b)}$ (K km s ⁻¹)	$T^{(c)}$ (K)	$N(^{13}\text{CO})^{(d)}$ ($\times 10^{16}\text{cm}^{-2}$)	$M^{(e)}$ (M_{\odot})	M/L (M_{\odot}/pc)	$(M/L)_{\text{crit},064}^{(f)}$ (M_{\odot}/pc)	$(M/L)_{\text{crit,vir}}^{(g)}$ (M_{\odot}/pc)
<i>Derived from ^{13}CO</i>									
sF1a	1.90	0.22	6.29	14.22	0.78	23.24	12.23	24	39
sF1b	4.10	0.60	7.87	14.63	1.00	78.32	19.10	24	50
sF1c	1.30	0.25	13.90	15.60	1.80	58.03	45.50	26	67
sF2a	1.40	0.22	11.90	17.37	1.63	46.93	33.52	29	70
sF2b	2.25	0.35	8.25	16.70	1.11	52.21	23.20	29	67
sF2c	0.80	0.09	9.25	15.98	1.22	13.93	17.41	27	67
sF2d	1.30	0.17	10.22	17.80	1.43	31.89	24.53	30	50
sF2e	1.00	0.28	7.90	16.73	1.10	39.68	39.68	28	70
sF3a	0.80	0.07	7.50	15.20	1.00	8.61	10.76	25	60
sF3b	1.70	0.21	8.18	14.60	1.00	29.17	17.16	24	50
sF3c	3.00	0.55	6.89	15.00	0.90	64.47	21.50	25	48
sF4a	1.55	0.26	8.37	15.00	1.10	37.20	24.00	25	67
sF4b	1.10	0.22	6.50	15.70	0.85	24.91	22.65	26	50
sF5a	1.40	0.18	6.62	15.90	0.87	24.91	17.80	27	30
sF5b ^(*)	1.15	0.24	15.58	16.00	2.00	64.81	56.35	27	60
sF7a ^(*)	2.20	0.62	13.09	14.80	1.66	135.73	61.70	25	60
<i>Derived from C^{18}O</i>									
sF1a	1.90	0.22	1.08	14.22	1.40	40.47	21.30	24	30
sF1b	4.10	0.60	1.30	14.63	1.64	129.32	31.54	24	25
sF1c	1.30	0.25	1.73	15.60	2.28	73.47	56.52	26	30
sF2a	1.40	0.22	1.44	17.37	2.00	57.22	40.87	29	39
sF2b	2.25	0.35	1.00	16.70	1.42	66.82	29.70	28	70
sF2c	0.80	0.09	1.17	15.98	1.60	17.88	22.35	27	70
sF2d	1.30	0.17	1.00	17.80	1.40	31.35	24.12	30	57
sF2e	1.00	0.28	1.10	16.73	1.50	54.56	54.56	28	50
sF3a	0.80	0.07	1.30	15.20	1.70	15.01	18.76	25	67
sF3b	1.70	0.21	1.42	14.60	1.80	51.24	30.14	24	39
sF3c	3.00	0.55	1.30	15.00	1.67	122.40	40.80	25	37
sF4a	1.55	0.26	1.27	15.00	1.64	57.20	36.90	25	39
sF4b	1.10	0.22	1.00	15.70	1.32	38.55	35.05	26	30
sF5a	1.40	0.18	1.13	15.90	1.50	33.91	24.22	27	30
sF5b ^(*)	1.15	0.24	1.35	16.00	1.80	56.54	49.17	27	39
sF7b	2.20	0.62	1.34	14.80	1.70	139.59	63.45	25	50
<i>Derived from the H_2 Herschel-derived column density maps</i>									
sF1a	1.90	0.22	...	14.22	5.93	29.99	15.78	24	...
sF1b	4.10	0.60	...	14.63	7.86	105.47	25.72	24	...
sF1c	1.30	0.25	...	15.60	13.72	75.11	57.78	26	...
sF2a	1.40	0.22	...	17.37	11.81	57.84	41.31	29	...
sF2b	2.25	0.35	...	16.70	5.84	46.70	20.75	29	...
sF2c	0.80	0.09	...	15.98	7.34	14.26	17.83	27	...
sF2d	1.30	0.17	...	17.80	7.51	28.57	21.98	30	...
sF2e	1.00	0.28	...	16.73	4.93	31.10	31.10	28	...
sF3a	0.80	0.07	...	15.20	4.73	7.20	9.00	25	...
sF3b	1.70	0.21	...	14.60	5.23	25.21	14.83	24	...
sF3c	3.00	0.55	...	15.00	5.08	63.16	21.05	25	...
sF4a	1.55	0.26	...	15.00	7.40	43.63	28.15	25	...
sF4b	1.10	0.22	...	15.70	2.99	14.84	13.49	26	...
sF5a	1.40	0.18	...	15.90	5.82	22.47	16.05	27	...
sF5b ^(*)	1.15	0.24	...	16.00	8.64	46.38	40.33	27	...
sF7a ^(*)	2.20	0.62	...	14.80	8.69	121.25	55.11	25	...

Notes. ^(a)The lengths are calculated from the PV diagrams (see Figs. 10 and B.3). ^(b)From a polygon defined from the emission (over 5σ) around each filament skeleton. ^(c)From a polygon defined in the T_{dust} map (Fig. 4) around each filament skeleton. ^(d)From a polygon defined in the $N(^{13}\text{CO})$ map (Fig. 4) around each filament skeleton. ^(e)Mass of the filament derived from Eq. (3). ^(f)Calculated from Eq. (4). ^(g)Calculated from Eq. (5). ^(*)These values were calculated considering the velocity dispersion of the velocity component presenting the largest T_{MB} .

Table B.3. Clumps properties of the main filaments.

Filament	n_c ^(a) (10^4 cm^{-3})	$\lambda_{\text{cl,obs}}$ ^(b) (pc)	$M_{\text{cl,obs}}$ ^(b) (M_\odot)	$\lambda_{\text{cl,IM97}}$ ^(c) (pc)	$M_{\text{cl,IM97}}$ ^(d) (M_\odot)	$\lambda_{\text{cl,vir}}$ ^(e) (pc)	$M_{\text{cl,vir}}$ ^(f) (M_\odot)
<i>Derived from ^{13}CO</i>							
F1	0.97	0.20–1.00	5–35	0.09–0.27	1.8–5.6	0.43–1.35	20–70
F2	1.13	0.20–2.00	10–25	0.08–0.25	1.9–5.9	0.38–1.21	20–60
F3	0.95	0.10–1.00	10–15	0.08–0.26	1.6–5.2	0.49–1.56	35–110
F4	1.00	0.20–0.70	7–10	0.08–0.25	1.6–5.0	0.35–1.13	15–45
F5 (*)	1.23	0.07–0.24	1.7–5.3	0.26–0.85	8–22
F6	2.19	>1.00	12–17	0.05–0.18	1.2–3.9	0.26–0.85	12–40
F7	1.36	0.25–1.00	8–25	0.07–0.21	1.3–4.3	0.38–1.20	22–70
F8	0.80	0.25–1.00	8–11	0.09–0.28	1.7–5.5	0.32–1.00	11–35
F9 (*)	0.96	0.08–0.26	1.7–5.5	0.44–1.40	25–80
<i>Derived from C^{18}O</i>							
F1	1.31	0.20–1.00	10–30	0.07–0.22	1.5–4.8	0.30–1.00	12–38
F2	1.55	0.20–2.00	15–30	0.06–0.22	1.6–5.0	0.26–0.85	10–28
F3	1.46	0.10–1.00	15–35	0.07–0.21	1.3–4.2	0.29–0.90	10–33
F4	1.73	0.20–0.70	10–20	0.06–0.19	1.2–3.8	0.19–0.63	5–13
F5 (*)	1.38	0.07–0.22	1.6–5.0	0.42–1.33	30–100
F6	2.10	>1.00	10–15	0.06–0.18	1.3–3.8	0.34–1.10	25–80
F7	1.81	0.25–1.00	12–35	0.06–0.18	1.2–3.7	0.46–1.50	55–100
F8	1.27	0.25–1.00	15–20	0.07–0.22	1.4–4.3	0.40–1.30	18–100
F9 (*)	1.16	0.07–0.25	1.6–5.0	0.45–1.45	23–35
<i>Derived from the H_2 Herschel-derived column density maps</i>							
F1	1.34	0.20–1.00	10–40	0.07–0.23	1.5–4.8
F2	1.19	0.20–2.00	10–40	0.08–0.25	1.8–5.8
F3	1.18	0.10–1.00	10–25	0.07–0.23	1.5–4.6
F4	1.66	0.20–0.70	7–17	0.06–0.19	1.3–4.0
F5 (*)	0.97	0.09–0.27	1.9–4.5
F6	1.61	>1.00	7–12	0.07–0.21	1.5–4.0
F7	1.46	0.25–1.00	10–30	0.07–0.21	1.3–5.4
F8	0.78	0.25–1.00	10–17	0.09–0.29	1.8–3.2
F9 (*)	1.03	0.08–0.25	1.7–2.3

Notes. ^(a)The density, n_c , was estimated considering that the filaments are homogeneous cylinder. ^(b)Minimum (left) and maximum (right) values of the masses and distances between clumps. These values were measured from the ^{13}CO , C^{18}O and H_2 maps. For this, we set a polygon around the clumps and protostar presented in Fig. 4. ^(c)Calculated from the equation $\lambda_{\text{cl,O64}} = 0.066 \text{ pc } (T/10 \text{ K})^{1/2} (n_c/10^5 \text{ cm}^{-3})^{-1/2}$. ^(d)Calculated from the equation $M_{\text{cl,O64}} = 0.877 M_\odot (T/10 \text{ K})^{3/2} (n_c/10^5 \text{ cm}^{-3})^{-1/2}$. ^(e)Calculated from the equation $\lambda_{\text{cl,IM97}} = 1.24 \text{ pc } (\sigma_{\text{tot}}/1 \text{ km s}^{-1})^3 (n_c/10^5 \text{ cm}^{-3})^{-1/2}$. ^(f)Calculated from the equation $M_{\text{cl,IM97}} = 575.3 M_\odot (\sigma_{\text{tot}}/1 \text{ km s}^{-1})^3 (n_c/10^5 \text{ cm}^{-3})^{-1/2}$. The values at the right of the Cols. 5–8 were calculated using the n_c listed in Col. 2. The values at the left of the Cols. 5–8 were calculated using the n_c as an order of magnitude larger than the values listed in Col. 2. ^(*)The filaments that are not associated with any clump or protostar (see Fig. 4) were flagged with the “...” mark.

Table B.4. Clumps properties of the secondary filaments.

Filament	$n_c^{(a)}$ (10^4 cm^{-3})	$\lambda_{\text{cl,obs}}^{(b)}$ (pc)	$M_{\text{cl,obs}}^{(b)}$ (M_\odot)	$\lambda_{\text{cl,IM97}}^{(c)}$ (pc)	$M_{\text{cl,IM97}}^{(d)}$ (M_\odot)	$\lambda_{\text{cl,vir}}^{(e)}$ (pc)	$M_{\text{cl,vir}}^{(f)}$ (M_\odot)
<i>Derived from ^{13}CO</i>							
sF1a	1.66	0.25–1.00	7–15	0.05–0.19	1.2–3.5	0.29–0.90	10–23
sF1b	1.63	0.25–2.00	5–10	0.05–0.19	1.2–3.8	0.32–1.00	15–13
sF1c	2.22	0.25–0.50	5–10	0.05–0.17	1.1–3.6	0.31–1.00	16–20
sF2a	2.50	>1	10–15	0.05–0.17	1.3–4.0	0.30–1.00	22–25
sF2b	1.75	>0.5	5–10	0.07–0.20	1.4–4.5	0.35–1.10	24–70
sF2c	2.54	0.05–0.16	1.1–3.5	0.35–1.00	20–59
sF2d	2.64	0.06–0.17	1.3–4.0	0.30–0.80	13–48
sF2e	0.94	0.10–0.27	1.9–6.2	0.25–1.50	35–58
sF3a	2.70	0.05–0.15	1.0–3.2	0.50–0.90	15–48
sF3b	2.13	0.06–0.17	1.0–3.4	0.27–0.90	15–23
sF3c	1.19	0.25–2.00	4–8	0.08–0.23	1.5–4.7	0.28–1.15	17–27
sF4a	1.56	0.06–0.20	1.5–4.0	0.36–1.20	25–28
sF4b	1.04	0.10–0.25	1.3–5.4	0.38–1.30	20–22
sF5a	1.99	>0.5	10–15	0.06–0.19	1.7–3.9	0.40–0.70	5–18
sF5b	2.39	0.06–0.17	1.2–3.6	0.22–0.90	20–30
sF7a	1.43	0.25–1.00	10–15	0.07–0.21	1.3–4.2	0.30–1.30	25–53
<i>Derived from C^{18}O</i>							
sF1a	1.43	0.25–1.00	10–20	0.05–0.20	1.0–3.9	0.25–0.82	10–38
sF1b	2.72	0.25–2.00	8–15	0.05–0.15	1.0–3.0	0.17–0.55	5–38
sF1c	2.83	0.25–0.50	8–15	0.05–0.15	1.0–3.2	0.18–0.82	5–38
sF2a	3.03	>1.0	15–20	0.05–0.15	1.1–3.6	0.20–0.58	10–38
sF2b	2.26	>0.5	10–15	0.06–0.17	1.5–4.0	0.32–0.65	22–38
sF2c	3.27	0.05–0.15	1.0–3.0	0.26–1.00	20–38
sF2d	2.56	0.06–0.17	1.3–4.1	0.27–0.85	15–38
sF2e	1.29	0.07–0.23	2.2–5.3	0.36–1.10	18–38
sF3a	4.50	0.04–0.12	1.0–2.5	0.22–0.70	15–38
sF3b	3.68	0.04–0.13	1.2–2.5	0.18–0.60	7–38
sF3c	2.22	0.25–2.00	8–13	0.05–0.17	1.5–3.4	0.23–0.74	8–38
sF4a	2.44	0.05–0.16	1.2–3.3	0.22–0.73	7–38
sF4b	1.63	0.07–0.20	2.2–4.3	0.24–0.77	7–38
sF5a	2.70	>0.5	13–17	0.05–0.16	1.3–3.4	0.19–0.60	5–38
sF5b	2.09	0.05–0.18	1.4–4.0	0.20–0.60	9–38
sF7a	1.47	0.25–1.00	10–15	0.06–0.20	1.4–4.1	0.25–0.80	17–38
<i>Derived from the H_2 Herschel-derived column density maps</i>							
sF1a	2.17	0.25–1.00	12–22	0.06–0.17	1.6–3.2
sF1b	2.20	0.25–2.00	7–10	0.06–0.17	1.6–3.3
sF1c	2.87	0.25–0.50	5–10	0.06–0.15	1.6–3.2
sF2a	3.09	>1.0	16–23	0.06–0.16	1.6–3.6
sF2b	1.59	>0.5	5–8	0.06–0.21	1.6–4.8
sF2c	2.72	0.06–0.16	1.6–3.4
sF2d	2.40	0.06–0.18	1.6–4.3
sF2e	0.72	0.06–0.31	1.6–7.0
sF3a	2.40	0.06–0.17	1.6–3.3
sF3b	1.77	0.06–0.19	1.6–3.7
sF3c	1.15	0.25–2.00	4–6	0.06–0.23	1.6–4.8
sF4a	1.85	0.06–0.19	1.6–3.8
sF4b	0.62	0.06–0.33	1.6–6.8
sF5a	1.74	>0.5	8–11	0.06–0.19	1.6–4.2
sF5b	1.72	0.06–0.20	1.6–4.2
sF7a	1.26	0.25–1.00	12–15	0.06–0.22	1.6–4.4

Notes. ^(a)The density, n_c , was estimated considering that the filaments are homogeneous cylinder. ^(b)Minimum (left) and maximum (right) values of the masses and distances between clumps. These values were measured from the ^{13}CO , C^{18}O and H_2 maps. For this, we set a polygon around the clumps and protostar presented in Fig. 4. ^(c)Calculated from the equation $\lambda_{\text{cl,O64}} = 0.066 \text{ pc } (T/10 \text{ K})^{1/2} (n_c/10^5 \text{ cm}^{-3})^{-1/2}$. ^(d)Calculated from the equation $M_{\text{cl,O64}} = 0.877 M_\odot (T/10 \text{ K})^{3/2} (n_c/10^5 \text{ cm}^{-3})^{-1/2}$. ^(e)Calculated from the equation $\lambda_{\text{cl,IM97}} = 1.24 \text{ pc } (\sigma_{\text{tot}}/1 \text{ km s}^{-1})(n_c/10^5 \text{ cm}^{-3})^{-1/2}$. ^(f)Calculated from the equation $M_{\text{cl,IM97}} = 575.3 M_\odot (\sigma_{\text{tot}}/1 \text{ km s}^{-1})^3 (n_c/10^5 \text{ cm}^{-3})^{-1/2}$. The values at the right of Cols. 5–8 were calculated using the n_c listed in Col. 2. The values at the left of the Cols. 5–8 were calculated using the n_c as an order of magnitude larger than the values listed in Col. 2. The filaments that are not associated with any clump or protostar (see Fig. 4) were flagged with the “...” mark.

Table B.5. Kinematical parameters of the main and secondary filaments.

Filament	M (M_\odot)	$\sigma_{\text{NT}}^{(a)}$ (km s^{-1})	$\sigma_{\text{tot}}^{(b)}$ (km s^{-1})	$\mathcal{M}^{(c)}$	$\nabla V_{\text{ obs}}$ ($\text{km s}^{-1} \text{ pc}^{-1}$)	$\dot{M}_{\text{accr}}^{(d)}$ ($10^{-4} M_\odot \text{ yr}^{-1}$)	$\alpha^{(e)}$ (degrees)	$\dot{M}_{\text{accr}}^{\text{corr}, (f)}$ ($10^{-4} M_\odot \text{ yr}^{-1}$)
<i>Derived from ^{13}CO</i>								
F1	241.22	0.33	0.34	1.38	+0.15	0.36	+26	0.73
F2	172.04	0.32	0.33	1.28	+0.17	0.30	+30	0.51
F3	279.86	0.38	0.39	1.67	+0.63	1.80	+64	0.85
F4	64.67	0.28	0.29	1.23	+0.65	0.43	+65	0.20
F5	95.50	0.23	0.24	0.95	+0.00	0.00	+0	0.00
F6	142.77	0.31	0.32	1.30	−0.50	0.72	−60	0.42
F7	318.37	0.35	0.36	1.54	−0.33	1.10	−48	0.96
F8	101.74	0.25	0.26	1.00	−0.38	0.39	−28	0.31
F9	198.54	0.34	0.35	1.43	−0.17	0.34	−30	0.60
sF1a	23.24	0.28	0.29	1.23	−0.25	0.06	−41	0.07
sF1b	78.32	0.32	0.33	1.41	−0.26	0.20	−42	0.21
sF1c	58.03	0.37	0.38	1.55	−0.50	0.16	−60	0.17
sF2a	46.93	0.38	0.39	1.53	+0.43	0.20	+56	0.13
sF2b	52.21	0.37	0.38	1.55	−0.13	0.10	−25	0.15
sF2c	13.93	0.37	0.38	1.56	+0.19	0.02	+34	0.03
sF2d	31.89	0.32	0.33	1.28	+0.18	0.06	+33	0.10
sF2e	39.68	0.38	0.39	1.60	−0.29	0.12	−46	0.11
sF3a	8.61	0.35	0.36	1.54	−0.77	0.07	−70	0.03
sF3b	29.17	0.32	0.33	1.41	+0.10	0.03	+19	0.09
sF3c	64.47	0.31	0.32	1.36	+0.64	0.41	+65	0.20
sF4a	37.20	0.38	0.38	1.63	−0.18	0.07	−33	0.10
sF4b	24.91	0.32	0.33	1.35	+0.42	0.10	+55	0.07
sF5a	24.91	0.24	0.25	1.00	+0.12	0.03	+23	0.07
sF5b	64.81	0.37	0.38	1.55	−0.10	0.07	+20	0.18
sF7a	135.73	0.37	0.38	1.63	+0.00	0.00	+0	0.00
<i>Derived from C^{18}O</i>								
F1	241.22	0.33	0.34	1.38	+0.15	0.36	+26	0.73
F1	326.60	0.28	0.29	1.18	+0.10	0.32	+16	1.12
F2	234.31	0.26	0.27	1.04	+0.10	0.24	+16	0.80
F3	428.28	0.27	0.28	1.18	+0.80	3.42	+84	0.35
F4	111.62	0.20	0.21	0.87	+0.38	0.43	+46	0.40
F5	107.78	0.39	0.40	1.64	+0.00	0.00	+0	0.00
F6	137.23	0.39	0.40	1.64	−0.33	0.45	−42	0.50
F7	424.57	0.50	0.51	2.20	−0.31	1.40	−41	1.54
F8	161.96	0.32	0.33	1.41	−0.30	0.50	−40	1.75
F9	239.60	0.39	0.40	1.64	−0.10	0.80	−15	1.60
sF1a	40.47	0.24	0.25	1.00	−0.72	0.30	−60	0.17
sF1b	129.32	0.22	0.23	0.95	−0.47	0.61	−49	0.53
sF1c	73.47	0.24	0.25	1.00	−0.52	0.38	−52	0.30
sF2a	57.22	0.28	0.29	1.12	+0.30	0.17	+55	0.12
sF2b	66.82	0.38	0.39	1.59	−0.10	0.07	−14	0.27
sF2c	17.88	0.38	0.39	1.59	+0.15	0.03	+20	0.07
sF2d	31.35	0.34	0.35	1.37	+0.73	0.23	+60	0.13
sF2e	54.56	0.32	0.33	1.41	−0.47	0.26	−48	0.23
sF3a	15.01	0.37	0.38	1.55	−0.46	0.07	+48	0.06
sF3b	51.24	0.28	0.29	1.23	+0.14	0.07	+19	0.21
sF3c	122.40	0.27	0.28	1.19	+0.76	0.93	−62	0.49
sF4a	57.20	0.28	0.29	1.23	−0.20	0.11	−26	0.24
sF4b	38.55	0.24	0.25	1.00	+0.62	0.23	+56	0.16
sF5a	33.91	0.24	0.25	1.00	+0.53	0.18	−50	0.15
sF5b	56.54	0.28	0.29	1.17	−0.44	0.25	+47	0.23
sF7b	139.59	0.32	0.33	1.41	+0.00	0.00	+0	0.00

Notes. ^(a)Calculated with the equation $\sigma_{\text{NT}} = [(\Delta V / \sqrt{8 \ln 2})^2 - (k_B T_k / \mu_X m_H)^2]^{1/2}$. ^(b)Velocity dispersion calculated from $\sigma_{\text{tot}} = \Delta v / \sqrt{8 \ln 2}$. ^(c)Mach number calculated from $\sigma_{\text{NT}} / c_s(T_K)$. ^(d)Calculated with the equation $\dot{M}_{\text{accr}} = M \nabla V_{\text{|obs}}$. ^(e)Calculated with the equation $\alpha = \tan^{-1} \left(\frac{\nabla V_{\text{|obs}}}{\nabla V_{\text{|real}}} \right)$. ^(f)Calculated with $\dot{M}_{\text{accr}}^{\text{corr}} = \frac{M \nabla V_{\text{|obs}}}{\tan \alpha}$.


Fig. B.3. Position-velocity diagrams along the skeletons of the main and secondary filaments. For each filament there is a set of six plots showing the results for ^{13}CO (left) and C^{18}O (right). The description of the panels and symbols can be found in Fig. 10.


Fig. B.3. continued.


Fig. B.3. continued.


Fig. B.3. continued.


Fig. B.4. Spectra of the ^{13}CO (black) and C^{18}O (red) lines. These spectra were extracted along skeleton of the Filament 1. The green solid lines correspond to the Gaussian fits listed in Table B.6. The blue dashed line shows the velocity of 10 km s^{-1} . The corresponding positions for each spectra are indicated in the top left corner of the panels. The positions corresponding to the filaments outside the hub are labeled in black. The positions corresponding to spectra inside the central hub ($R_{\text{hub}} = 250''$) are in blue. The colored symbols in the panels indicate the positions corresponding with sources identified by Rayner et al. (2017). The pink stars correspond to protostars, the green circles to bound cores, and the red triangles to unbound clumps. The large aqua circles correspond to the sources identified by Sokol et al. (2019). Figures B.5–B.12 show the spectra along the Filaments 2–9 skeleton. Figures B.13 and B.14 show the spectra along the secondary filament skeletons.


Fig. B.5. Same as Fig. B.4, but for main filament F2.


Fig. B.6. Same as Fig. B.4, but for main filament F3.


Fig. B.7. Same as Fig. B.4, but for main filament F4.


Fig. B.8. Same as Fig. B.4, but for main filament F5.


Fig. B.9. Same as Fig. B.4, but for main filament F6.


Fig. B.10. Same as Fig. B.4, but for main filament F7.


Fig. B.11. Same as Fig. B.4, but for main filament F8.


Fig. B.12. Same as Fig. B.4, but for main filament F9.


Fig. B.13. Same as Fig. B.4, but for secondary filaments converging to F2.


Fig. B.14. Same as Fig. B.4, but for secondary filaments converging to F3, F4, F5 and F7.

Table B.6. Gaussian fit parameters for offsets along the filaments.

Offset (" , ")	^{13}CO				C^{18}O			
	Area (K km s $^{-1}$)	Vel (km s $^{-1}$)	W (km s $^{-1}$)	T_{peak} (K)	Area (K km s $^{-1}$)	Vel (km s $^{-1}$)	W (km s $^{-1}$)	T_{peak} (K)
<i>Filament F1 – outside the hub</i>								
(−48, +1108)	4.1 ± 0.1	10.1 ± 0.1	0.5 ± 0.1	7.3	0.9 ± 0.1	10.2 ± 0.1	0.4 ± 0.1	2.1
(−73, +1083)	4.2 ± 0.2	10.2 ± 0.1	0.5 ± 0.1	8.0	0.5 ± 0.1	10.2 ± 0.1	0.2 ± 0.1	2.2
(−33, +1038)	2.3 ± 0.7	10.1 ± 0.1	0.5 ± 0.1	4.7	2.2 ± 0.3	9.9 ± 0.1	1.6 ± 0.3	1.3
–	5.0 ± 0.8	10.5 ± 0.1	1.3 ± 0.1	3.7	0.6 ± 0.1	10.1 ± 0.1	0.3 ± 0.1	1.9
(−33, +995)	5.6 ± 0.2	10.2 ± 0.1	0.8 ± 0.1	6.7	0.7 ± 0.1	10.2 ± 0.1	0.4 ± 0.1	1.6
(−10, +943)	7.8 ± 0.4	10.4 ± 0.1	1.1 ± 0.1	7.2	1.4 ± 0.2	10.2 ± 0.1	0.6 ± 0.1	2.3
(−23, +885)	7.8 ± 0.3	10.2 ± 0.1	0.8 ± 0.1	9.8	0.9 ± 0.2	10.3 ± 0.1	0.4 ± 0.1	2.1
(−28, +836)	6.7 ± 0.2	10.3 ± 0.1	0.6 ± 0.1	10.6	1.7 ± 0.2	10.3 ± 0.1	0.7 ± 0.1	2.2
(−33, +778)	12.1 ± 0.2	10.3 ± 0.1	1.1 ± 0.1	11.1	1.5 ± 0.2	10.5 ± 0.1	0.6 ± 0.1	2.3
(−23, +730)	12.1 ± 0.3	10.4 ± 0.1	1.1 ± 0.1	10.6	1.7 ± 0.3	10.5 ± 0.1	0.7 ± 0.2	1.3
(−4, +678)	8.8 ± 0.2	10.8 ± 0.1	0.7 ± 0.1	11.8	0.9 ± 0.1	10.8 ± 0.1	0.5 ± 0.1	1.8
(−38, +626)	8.4 ± 0.2	10.6 ± 0.1	0.7 ± 0.1	11.1	0.5 ± 0.1	10.5 ± 0.1	0.6 ± 0.1	0.8
(−33, +568)	6.3 ± 0.2	10.5 ± 0.1	0.7 ± 0.1	8.2	0.7 ± 0.1	10.7 ± 0.1	0.6 ± 0.2	1.1
(−23, +520)	9.2 ± 0.2	10.6 ± 0.1	1.0 ± 0.1	8.8	0.5 ± 0.1	10.4 ± 0.1	0.5 ± 0.1	1.0
(−13, +473)	12.9 ± 0.5	10.5 ± 0.1	0.8 ± 0.1	15.1	4.7 ± 0.6	10.4 ± 0.1	2.1 ± 0.3	2.2
–	5.1 ± 0.9	12.0 ± 0.1	1.4 ± 0.4	3.4	1.2 ± 0.4	12.1 ± 0.1	0.8 ± 0.2	1.5
(−13, +418)	15.3 ± 0.5	10.5 ± 0.1	0.9 ± 0.1	15.3	2.4 ± 1.5	10.4 ± 0.5	1.9 ± 0.8	1.2
–	6.9 ± 0.5	11.9 ± 0.1	1.1 ± 0.1	5.9	0.6 ± 1.4	11.9 ± 0.9	1.6 ± 1.1	0.4
(−13, +359)	8.3 ± 0.4	10.6 ± 0.1	0.8 ± 0.1	9.7	1.4 ± 0.2	10.5 ± 0.1	0.9 ± 0.3	1.0
(−17, +311)	12.1 ± 0.5	10.4 ± 0.1	1.0 ± 0.1	10.9	2.4 ± 0.3	10.5 ± 0.1	1.1 ± 0.2	2.2
(−31, +253)	15.7 ± 0.2	9.6 ± 0.1	1.1 ± 0.1	13.6	1.1 ± 0.1	9.7 ± 0.1	0.8 ± 0.1	1.3
Median	7.1	10.6	0.8	8.5	0.9	10.4	0.7	1.4
σ			0.4				0.3	
Mean	7.6 ± 3.9	10.6 ± 0.6	0.9 ± 0.3	8.5 ± 3.8	1.3 ± 1.0	10.5 ± 0.7	0.8 ± 0.5	1.5 ± 0.6
σ			0.4 ± 0.1				0.4 ± 0.2	
<i>Filament F1 – inside the hub</i>								
(−12, +213)	9.9 ± 0.4	9.6 ± 0.2	0.9 ± 0.2	10.6	2.1 ± 0.2	9.6 ± 0.1	1.0 ± 0.2	2.1
–	7.7 ± 0.4	10.5 ± 0.2	1.4 ± 0.2	5.1	1.3 ± 0.2	11.4 ± 0.1	1.4 ± 0.3	0.9
(−13, +173)	20.4 ± 0.5	9.7 ± 0.1	1.2 ± 0.1	15.6	0.8 ± 0.4	9.3 ± 0.1	0.4 ± 0.1	2.0
–	3.9 ± 0.5	11.2 ± 0.1	1.0 ± 0.1	3.8	2.3 ± 0.6	9.8 ± 0.1	1.0 ± 0.2	2.2
(−3, +128)	33.6 ± 0.1	9.6 ± 0.1	1.6 ± 0.1	20.4	6.7 ± 0.8	9.8 ± 0.1	3.9 ± 0.4	1.6
–	4.3 ± 0.4	11.3 ± 0.1	1.1 ± 0.1	3.6	2.3 ± 0.7	9.7 ± 0.1	1.3 ± 0.2	1.7
(+18, +73)	33.4 ± 0.9	9.4 ± 0.1	5.7 ± 0.2	5.5	0.5 ± 0.9	9.4 ± 1.4	2.9 ± 1.0	0.2
–	29.1 ± 1.0	9.6 ± 0.1	1.8 ± 0.1	15.4	4.9 ± 0.9	10.5 ± 0.1	2.3 ± 0.2	2.0
(+56, +25)	5.8 ± 0.5	11.0 ± 0.1	1.1 ± 0.1	4.8	3.3 ± 0.1	10.2 ± 0.1	1.3 ± 0.1	2.5
–	36.3 ± 0.7	10.2 ± 0.1	3.2 ± 0.1	10.7
(+98, −13)	7.5 ± 0.2	11.0 ± 0.1	3.8 ± 0.1	1.8	1.4 ± 0.1	10.9 ± 0.1	0.9 ± 0.1	1.5
–	26.8 ± 0.1	10.2 ± 0.1	1.7 ± 0.1	14.5	0.6 ± 0.1	15.1 ± 0.1	1.2 ± 0.3	0.5
(+120, −66)	15.2 ± 0.5	10.8 ± 0.2	1.4 ± 0.2	10.5	10.1 ± 0.3	11.2 ± 0.1	2.7 ± 0.1	3.6
–	15.8 ± 0.5	14.9 ± 0.2	2.2 ± 0.2	6.8	5.4 ± 0.1	14.2 ± 0.1	2.5 ± 0.1	2.0
–	12.7 ± 0.5	12.4 ± 0.2	5.5 ± 0.2	2.2
(+88, −98)	31.7 ± 0.3	10.8 ± 0.1	2.3 ± 0.1	13.1	3.8 ± 0.3	11.1 ± 0.1	1.2 ± 0.1	2.9
–	11.5 ± 0.4	13.7 ± 0.1	2.2 ± 0.1	5.1	5.4 ± 0.1	12.5 ± 0.3	5.6 ± 0.4	0.9
(+38, −118)	12.3 ± 0.5	11.1 ± 0.1	1.1 ± 0.1	10.4	3.2 ± 0.5	10.4 ± 0.0	1.7 ± 0.2	1.7
–	28.4 ± 0.6	11.8 ± 0.1	4.5 ± 0.1	5.9	3.4 ± 0.5	12.6 ± 0.1	2.5 ± 0.3	1.3
(−3, −118)	20.4 ± 0.5	10.7 ± 0.1	1.8 ± 0.1	10.5	3.4 ± 0.8	10.8 ± 0.2	2.0 ± 0.4	1.6
–	9.9 ± 0.3	12.5 ± 0.1	1.1 ± 0.1	8.4
–	9.4 ± 0.8	13.2 ± 0.2	6.0 ± 0.3	1.5
(−48, −113)	22.0 ± 0.7	10.3 ± 0.1	1.9 ± 0.1	10.8	3.1 ± 0.7	12.7 ± 0.2	1.6 ± 0.3	1.9
–	21.5 ± 0.7	12.3 ± 0.1	1.4 ± 0.1	14.6
(−83, −98)	39.3 ± 0.5	11.2 ± 0.1	3.4 ± 0.1	10.8	1.7 ± 0.5	11.1 ± 0.3	2.6 ± 0.7	0.7
<i>Filament F2 – outside the hub</i>								
(+743, +568)	4.1 ± 0.3	9.0 ± 0.1	0.7 ± 0.1	5.4	1.3 ± 0.3	8.1 ± 0.1	0.7 ± 0.2	1.8
(+703, +533)	4.9 ± 0.2	8.9 ± 0.1	0.6 ± 0.1	7.7	1.3 ± 0.3	9.3 ± 0.2	1.6 ± 0.4	0.8

Table B.6. continued.

Offset (" , ")	¹³ CO				C ¹⁸ O			
	Area (K km s ⁻¹)	Vel (km s ⁻¹)	W (km s ⁻¹)	T _{peak} (K)	Area (K km s ⁻¹)	Vel (km s ⁻¹)	W (km s ⁻¹)	T _{peak} (K)
(+662, +489)	7.5 ± 0.2	8.9 ± 0.1	0.7 ± 0.1	9.6	0.5 ± 0.2	8.9 ± 0.1	0.3 ± 0.1	1.8
(+653, +443)	5.8 ± 0.3	8.9 ± 0.1	0.6 ± 0.1	9.5	0.6 ± 0.2	9.0 ± 0.1	0.3 ± 0.1	1.8
(+598, +438)	3.7 ± 0.2	8.9 ± 0.1	1.2 ± 0.1	3.0	1.0 ± 0.1	8.9 ± 0.1	0.4 ± 0.1	2.1
–	5.6 ± 0.1	8.9 ± 0.1	0.6 ± 0.1	9.0
(+583, +383)	5.5 ± 0.4	8.7 ± 0.1	0.8 ± 0.1	6.7	0.8 ± 0.4	9.2 ± 0.2	0.9 ± 0.6	0.9
–	4.4 ± 1.3	11.8 ± 1.8	9.5 ± 3.1	0.4	1.1 ± 0.4	10.7 ± 0.2	1.1 ± 0.5	1.0
(+525, +363)	9.0 ± 0.3	8.4 ± 0.1	0.9 ± 0.1	9.2	0.6 ± 0.1	8.1 ± 0.5	0.9 ± 1.6	0.6
(+468, +353)	4.1 ± 0.2	8.0 ± 0.1	0.5 ± 0.1	7.5	1.0 ± 0.3	7.2 ± 0.1	0.9 ± 0.4	1.1
–	6.4 ± 0.3	8.3 ± 0.1	1.0 ± 0.1	5.8	1.2 ± 0.2	8.1 ± 0.1	0.4 ± 0.1	2.9
(+424, +314)	8.2 ± 0.3	8.2 ± 0.1	0.6 ± 0.1	12.8	1.3 ± 0.2	8.3 ± 0.1	0.6 ± 0.1	2.1
–	4.0 ± 0.1	8.6 ± 0.1	0.7 ± 0.1	5.7
(+373, +278)	6.8 ± 0.1	8.8 ± 0.1	0.8 ± 0.1	7.9	0.9 ± 0.1	8.6 ± 0.1	0.4 ± 0.1	1.9
–	4.0 ± 0.1	8.4 ± 0.1	0.5 ± 0.1	7.4
(+318, +263)	6.7 ± 0.1	8.8 ± 0.1	1.2 ± 0.1	5.4	1.0 ± 0.2	8.6 ± 0.1	0.6 ± 0.2	1.7
–	4.6 ± 0.3	8.6 ± 0.1	0.6 ± 0.1	7.4
(+287, +282)	5.3 ± 0.4	8.9 ± 0.2	1.2 ± 0.2	4.3	1.1 ± 0.2	8.9 ± 0.1	0.6 ± 0.1	1.6
–	4.9 ± 0.4	8.9 ± 0.2	0.5 ± 0.2	8.7
(+253, +233)	10.3 ± 0.2	9.3 ± 0.1	0.9 ± 0.1	10.5	1.5 ± 0.1	9.1 ± 0.1	0.9 ± 0.1	1.7
–	4.2 ± 0.1	8.9 ± 0.1	0.8 ± 0.1	5.3
(+223, +203)	13.0 ± 2.2	9.3 ± 0.1	0.9 ± 0.1	14.3	1.6 ± 0.3	9.1 ± 0.1	0.7 ± 0.2	2.3
–	2.3 ± 2.1	10.0 ± 0.3	0.8 ± 0.3	2.7
(+203, +173)	4.7 ± 0.1	10.2 ± 0.1	1.1 ± 0.2	4.2	1.1 ± 0.2	10.1 ± 0.1	0.8 ± 0.2	1.3
–	8.5 ± 0.3	10.1 ± 0.1	0.8 ± 0.1	10.1
Median	5.4	8.9	0.8	7.4	1.0	8.9	0.7	1.7
σ			0.3				0.3	
Mean	5.9 ± 2.4	9.0 ± 0.8	1.1 ± 1.1	7.2 ± 3.2	1.0 ± 0.4	8.9 ± 0.8	0.7 ± 0.3	1.5 ± 0.6
σ			0.5 ± 0.5				0.3 ± 0.1	
<i>Filament F2 – inside the hub</i>								
(+163, +143)	7.1 ± 1.9	9.9 ± 0.1	1.4 ± 0.1	4.7	1.0 ± 0.1	10.1 ± 0.1	0.6 ± 0.1	1.7
–	8.5 ± 2.0	10.1 ± 0.1	0.8 ± 0.1	9.8	0.2 ± 0.1	10.7 ± 0.1	0.4 ± 0.2	0.4
(+133, +108)	6.9 ± 0.2	10.4 ± 0.1	0.7 ± 0.1	8.7	1.6 ± 0.3	10.3 ± 0.1	0.9 ± 0.2	1.8
–	6.3 ± 0.2	10.4 ± 0.1	0.8 ± 0.2	7.2	0.3 ± 0.2	11.7 ± 0.2	0.5 ± 0.3	0.6
(+103, +83)	18.5 ± 0.2	10.7 ± 0.1	1.2 ± 0.1	14.9	1.3 ± 0.3	10.8 ± 0.1	0.7 ± 0.1	1.6
–	5.4 ± 0.1	9.6 ± 0.1	1.0 ± 0.1	5.1	1.7 ± 0.2	10.6 ± 0.2	1.6 ± 0.4	1.0
(+73, +58)	47.2 ± 1.2	9.8 ± 0.2	3.4 ± 0.2	13.2	1.6 ± 0.3	9.5 ± 0.1	1.5 ± 0.3	1.0
–	14.6 ± 1.2	11.2 ± 0.2	1.5 ± 0.2	9.1	2.8 ± 0.2	11.0 ± 0.1	1.0 ± 0.1	2.6
<i>Filament F3 – outside the hub</i>								
(+978, +13)	2.7 ± 0.5	9.2 ± 0.1	0.8 ± 0.1	3.4	0.5 ± 0.1	8.6 ± 0.1	0.5 ± 0.1	0.9
–	4.5 ± 0.5	8.4 ± 0.1	0.7 ± 0.1	5.9
(+943, –8)	6.8 ± 1.1	9.0 ± 0.1	1.2 ± 0.1	5.4	0.5 ± 0.1	8.2 ± 0.1	0.4 ± 0.1	1.1
–	3.0 ± 1.0	8.3 ± 0.1	0.6 ± 0.1	4.5	0.3 ± 0.1	8.9 ± 0.1	0.5 ± 0.2	0.6
(+893, –28)	7.2 ± 0.7	9.3 ± 0.1	1.0 ± 0.1	6.5	0.9 ± 0.1	8.2 ± 0.1	0.5 ± 0.1	1.9
–	5.0 ± 0.6	8.3 ± 0.1	0.7 ± 0.1	6.4	0.8 ± 0.2	9.4 ± 0.1	0.7 ± 0.2	1.0
(+843, –38)	7.9 ± 0.7	9.2 ± 0.1	1.0 ± 0.1	7.6	2.8 ± 0.8	8.5 ± 0.2	1.3 ± 0.3	2.0
–	4.9 ± 0.7	8.4 ± 0.1	0.7 ± 0.1	6.5	1.3 ± 0.8	9.3 ± 0.1	0.7 ± 0.2	1.9
(+813, –38)	8.8 ± 0.9	8.6 ± 0.1	0.9 ± 0.1	9.3	3.1 ± 0.9	8.6 ± 0.2	1.2 ± 0.3	2.5
–	4.2 ± 0.8	9.4 ± 0.1	0.6 ± 0.1	6.4	1.5 ± 0.8	9.4 ± 0.1	0.6 ± 0.1	2.3
(+758, –53)	3.0 ± 0.4	8.9 ± 0.2	0.5 ± 0.2	6.1	2.5 ± 0.2	9.2 ± 0.1	1.1 ± 0.1	2.3
–	7.5 ± 0.4	9.4 ± 0.2	0.9 ± 0.2	7.6
(+703, –73)	1.0 ± 0.4	8.9 ± 0.1	0.3 ± 0.1	3.0	2.2 ± 0.2	9.0 ± 0.1	0.7 ± 0.1	3.0
–	8.2 ± 0.5	9.2 ± 0.1	0.9 ± 0.1	8.2
(+698, –113)	2.9 ± 0.3	9.2 ± 0.2	1.2 ± 0.2	2.3	1.9 ± 0.2	9.5 ± 0.1	1.4 ± 0.2	1.3
–	4.9 ± 0.3	9.5 ± 0.2	0.9 ± 0.2	5.3
(+648, –128)	3.6 ± 0.8	8.8 ± 0.1	0.6 ± 0.1	6.2	1.6 ± 0.1	9.5 ± 0.1	0.7 ± 0.1	2.3
–	8.7 ± 0.8	9.5 ± 0.1	0.8 ± 0.1	9.8
(+607, –118)	3.8 ± 1.5	9.3 ± 0.1	0.9 ± 0.2	4.1	2.3 ± 0.4	9.5 ± 0.1	0.7 ± 0.1	3.3

Table B.6. continued.

Offset (" , ")	¹³ CO				¹⁸ O			
	Area (K km s ⁻¹)	Vel (km s ⁻¹)	W (km s ⁻¹)	T _{peak} (K)	Area (K km s ⁻¹)	Vel (km s ⁻¹)	W (km s ⁻¹)	T _{peak} (K)
–	5.3 ± 1.6	9.7 ± 0.1	0.8 ± 0.1	6.1	1.8 ± 0.7	10.0 ± 0.3	1.4 ± 0.8	1.1
(+553, –113)	0.8 ± 0.5	11.0 ± 0.51	1.7 ± 0.3	0.5	1.4 ± 0.2	9.6 ± 0.1	0.5 ± 0.1	2.5
–	11.3 ± 0.6	9.8 ± 0.1	1.1 ± 0.1	9.4
(+498, –93)	12.9 ± 0.3	10.0 ± 0.1	1.1 ± 0.1	10.7	1.8 ± 0.2	10.0 ± 0.1	0.9 ± 0.1	2.0
(+440, –88)	10.3 ± 0.2	10.2 ± 0.1	0.8 ± 0.1	11.9	1.3 ± 0.2	10.2 ± 0.1	0.5 ± 0.1	2.5
(+379, –98)	10.5 ± 0.2	10.3 ± 0.1	0.9 ± 0.1	11.1	1.7 ± 0.2	10.3 ± 0.1	0.7 ± 0.1	2.3
(+310, –98)	13.2 ± 0.4	10.6 ± 0.1	1.3 ± 0.1	9.6	1.0 ± 0.2	10.0 ± 0.1	0.4 ± 0.1	2.4
–	1.7 ± 0.4	15.5 ± 0.1	1.2 ± 0.4	1.3	1.5 ± 0.4	10.9 ± 0.1	1.1 ± 0.3	1.4
(+283, –133)	15.5 ± 0.1	10.5 ± 0.1	1.1 ± 0.1	14.2	2.0 ± 0.1	10.6 ± 0.1	0.8 ± 0.1	2.3
–	3.4 ± 0.1	16.1 ± 0.1	1.6 ± 0.1	2.0
(+243, –158)	9.6 ± 0.1	10.8 ± 0.1	0.9 ± 0.1	10.6	1.4 ± 0.1	10.8 ± 0.1	0.5 ± 0.1	2.7
–	1.4 ± 0.1	14.7 ± 0.1	1.3 ± 0.2	1.0
Median	4.9	9.3	0.9	6.6	1.6	9.5	0.7	2.3
σ			0.4				0.3	
Mean	6.1 ± 3.9	9.8 ± 1.6	0.9 ± 0.4	6.6 ± 3.5	1.6 ± 0.7	9.5 ± 0.8	0.8 ± 0.3	2.0 ± 0.7
σ			0.4 ± 0.2				0.3 ± 0.1	
<i>Filament F3 – inside the hub</i>								
(+188, –148)	12.1 ± 0.1	10.9 ± 0.1	1.1 ± 0.1	10.0	1.5 ± 0.1	10.9 ± 0.1	0.8 ± 0.1	1.7
–	2.0 ± 0.1	14.8 ± 0.1	1.3 ± 0.1	1.43
(+123, –148)	12.6 ± 0.6	10.4 ± 0.1	3.5 ± 0.2	3.3	0.4 ± 0.1	10.7 ± 0.1	0.3 ± 0.1	1.2
–	11.7 ± 0.5	10.8 ± 0.1	1.2 ± 0.1	8.8	0.8 ± 0.1	11.4 ± 0.1	0.6 ± 0.1	1.3
(+83, –158)	28.7 ± 0.8	10.8 ± 0.1	2.3 ± 0.1	11.6	2.0 ± 0.4	11.0 ± 0.1	1.1 ± 0.1	1.8
–	7.1 ± 0.7	13.7 ± 0.1	2.0 ± 0.2	3.4	0.2 ± 0.4	11.2 ± 0.1	0.4 ± 0.4	0.5
<i>Filament F4 – outside the hub</i>								
(+473, –373)	4.5 ± 0.2	10.0 ± 0.1	0.7 ± 0.1	5.8	1.3 ± 0.3	10.6 ± 0.3	2.0 ± 0.4	0.6
(+420, –368)	3.5 ± 0.3	9.9 ± 0.1	0.6 ± 0.1	5.6	0.9 ± 0.3	9.4 ± 0.1	1.0 ± 0.4	0.8
(+388, –368)	5.7 ± 0.2	10.1 ± 0.1	0.7 ± 0.1	8.1	1.2 ± 0.2	10.1 ± 0.1	0.7 ± 0.2	1.7
(+358, –338)	5.6 ± 0.3	10.2 ± 0.2	0.7 ± 0.1	7.5	0.5 ± 0.3	10.5 ± 0.2	0.6 ± 0.3	0.7
(+318, –298)	6.6 ± 0.2	10.3 ± 0.1	0.7 ± 0.1	9.1	1.0 ± 0.2	10.4 ± 0.1	0.4 ± 0.1	2.4
(+288, –278)	7.2 ± 0.2	10.4 ± 0.1	0.7 ± 0.1	9.2	0.7 ± 0.2	10.5 ± 0.1	0.6 ± 0.1	1.1
(+268, –253)	8.0 ± 0.2	10.5 ± 0.1	0.7 ± 0.1	11.4	1.5 ± 0.2	10.5 ± 0.1	0.5 ± 0.1	3.0
(+218, –258)	9.8 ± 0.1	10.6 ± 0.1	0.8 ± 0.1	11.3	1.1 ± 0.1	10.7 ± 0.1	0.5 ± 0.1	2.3
(+178, –243)	8.7 ± 0.3	10.8 ± 0.1	0.8 ± 0.1	10.5	1.0 ± 0.2	10.8 ± 0.1	0.5 ± 0.1	2.0
(+138, –233)	8.2 ± 0.3	10.8 ± 0.1	0.7 ± 0.1	10.7	1.4 ± 0.2	10.8 ± 0.1	0.4 ± 0.1	2.9
Median	6.9	10.4	0.7	9.2	1.1	10.5	0.5	1.8
σ			0.3				0.2	
Mean	6.8 ± 2.0	10.4 ± 0.3	0.7 ± 0.1	8.9 ± 2.2	1.0 ± 0.3	10.4 ± 0.4	0.7 ± 0.5	1.8 ± 0.9
σ			0.3 ± 0.1				0.3 ± 0.2	
<i>Filament F4 – inside the hub</i>								
(+93, –213)	12.9 ± 0.2	10.6 ± 0.1	1.3 ± 0.1	9.4	2.1 ± 0.2	10.8 ± 0.1	1.6 ± 0.2	1.3
(+63, –188)	18.5 ± 0.3	10.5 ± 0.1	1.8 ± 0.1	9.5	1.2 ± 0.3	10.0 ± 0.1	1.0 ± 0.3	1.1
–	0.8 ± 0.3	10.9 ± 0.1	0.5 ± 0.1	1.5
(+33, –168)	19.8 ± 0.7	10.8 ± 0.1	2.9 ± 0.1	6.5	0.5 ± 0.1	10.6 ± 0.1	0.7 ± 0.1	0.74
–	9.4 ± 0.7	10.7 ± 0.1	1.2 ± 0.1	7.7	2.4 ± 0.1	10.7 ± 0.1	1.4 ± 0.1	1.6
<i>Filament F5 – outside the hub</i>								
(+53, –723)	7.7 ± 0.2	10.9 ± 0.1	1.1 ± 0.1	6.6	0.9 ± 0.2	10.6 ± 0.1	1.5 ± 0.3	0.6
(+27, –669)	4.8 ± 0.6	11.2 ± 0.1	1.1 ± 0.1	4.0	1.5 ± 0.1	10.3 ± 0.1	2.0 ± 0.2	0.7
–	2.7 ± 0.5	10.7 ± 0.1	0.5 ± 0.1	4.9
(+3, –643)	3.7 ± 0.1	11.1 ± 0.1	1.1 ± 0.1	3.4	0.4 ± 0.1	11.8 ± 0.1	0.7 ± 0.2	0.5
–	2.7 ± 0.1	10.6 ± 0.1	0.5 ± 0.1	5.2
(+28, –608)	4.1 ± 0.2	11.3 ± 0.1	0.7 ± 0.1	5.8	1.4 ± 0.2	11.2 ± 0.1	1.3 ± 0.2	1.0
–	4.5 ± 0.2	10.5 ± 0.1	0.6 ± 0.1	7.2
(+75, –568)	7.2 ± 0.2	10.7 ± 0.1	0.6 ± 0.1	11.8	0.6 ± 0.1	10.9 ± 0.1	0.5 ± 0.1	1.3

Table B.6. continued.

Offset (" , ")	¹³ CO				C ¹⁸ O			
	Area (K km s ⁻¹)	Vel (km s ⁻¹)	W (km s ⁻¹)	T _{peak} (K)	Area (K km s ⁻¹)	Vel (km s ⁻¹)	W (km s ⁻¹)	T _{peak} (K)
(+63, -528)	6.1 ± 0.2	10.9 ± 0.1	0.6 ± 0.1	10.2	1.8 ± 0.2	10.5 ± 0.1	1.6 ± 0.2	1.1
(+13, -493)	3.9 ± 0.3	10.9 ± 0.1	0.7 ± 0.1	5.3	0.5 ± 0.1	11.1 ± 0.1	0.9 ± 0.3	0.5
(-18, -468)	5.9 ± 0.2	11.0 ± 0.1	0.5 ± 0.1	10.7	0.3 ± 0.1	11.0 ± 0.1	0.3 ± 0.2	0.9
(-23, -408)	4.3 ± 0.2	11.1 ± 0.1	0.7 ± 0.1	5.5	0.5 ± 0.1	10.9 ± 0.1	1.0 ± 0.2	0.5
–	1.3 ± 0.3	12.7 ± 0.1	1.1 ± 0.2	1.1
(-28, -350)	8.9 ± 0.5	11.1 ± 0.1	0.8 ± 0.1	10.9	0.7 ± 0.1	11.1 ± 0.1	0.4 ± 0.1	1.6
–	2.9 ± 0.6	12.1 ± 0.1	0.8 ± 0.2	3.3	0.5 ± 0.1	11.8 ± 0.1	0.5 ± 0.1	1.0
(-43, -313)	8.9 ± 0.3	10.5 ± 0.1	0.8 ± 0.1	11.3	0.8 ± 0.4	11.0 ± 0.1	0.8 ± 0.2	1.1
–	8.2 ± 0.6	12.0 ± 0.1	1.6 ± 0.1	4.9	1.8 ± 0.4	12.1 ± 0.2	1.4 ± 0.3	1.1
(-63, -268)	10.2 ± 0.9	10.5 ± 0.1	1.3 ± 0.1	7.2	0.4 ± 0.1	10.4 ± 0.1	0.5 ± 0.1	0.9
–	7.8 ± 0.6	10.5 ± 0.2	3.2 ± 0.4	2.3	0.7 ± 0.1	11.8 ± 0.1	1.0 ± 0.2	0.7
Median	5.4	10.9	0.8	5.6	0.7	11.0	1.0	0.9
σ			0.3				0.4	
Mean	5.6 ± 2.6	11.1 ± 0.6	0.9 ± 0.6	6.4 ± 3.2	0.8 ± 0.5	11.2 ± 0.6	1.9 ± 0.5	0.9 ± 0.3
σ			0.4 ± 0.3				0.4 ± 0.1	
<i>Filament F5 – inside the hub</i>								
(-48, -218)	27.2 ± 0.8	10.9 ± 0.2	1.6 ± 0.2	16.0	2.6 ± 0.5	10.8 ± 0.1	0.9 ± 0.1	2.8
(-43, -183)	24.8 ± 0.5	10.8 ± 0.1	1.6 ± 0.1	14.7	1.9 ± 1.9	10.8 ± 0.1	1.0 ± 0.3	1.9
–	5.3 ± 0.5	12.3 ± 0.1	1.2 ± 0.1	4.3	2.6 ± 1.1	10.6 ± 0.3	2.2 ± 0.5	1.1
(-73, -153)	23.1 ± 0.3	10.6 ± 0.1	2.3 ± 0.1	9.4	9.6 ± 0.3	11.2 ± 0.1	2.7 ± 0.1	3.3
–	3.6 ± 0.2	10.9 ± 0.1	0.7 ± 0.1	5.0	0.8 ± 0.2	10.7 ± 0.1	0.5 ± 0.1	1.5
–	6.5 ± 0.2	12.5 ± 0.1	1.1 ± 0.1	5.8
<i>Filament F6 – outside the hub</i>								
(-408, -713)	2.4 ± 0.1	69.6 ± 0.1	0.8 ± 0.1	3.0	9.7 ± 0.1	69.5 ± 0.10	0.3 ± 0.2	0.3
–	4.6 ± 0.1	11.4 ± 0.1	0.9 ± 0.1	4.8	0.2 ± 0.1	11.2 ± 0.1	0.5 ± 0.2	0.4
(-368, -668)	2.3 ± 0.3	10.3 ± 0.1	1.2 ± 0.2	1.7
–	3.5 ± 0.2	11.2 ± 0.1	0.5 ± 0.1	6.6
(-348, -633)	2.5 ± 0.2	10.4 ± 0.1	2.2 ± 0.2	1.0	0.3 ± 0.1	9.5 ± 0.2	1.1 ± 0.5	0.2
–	3.4 ± 0.2	11.3 ± 0.1	0.6 ± 0.1	5.4	0.3 ± 0.1	11.3 ± 0.2	1.5 ± 0.7	0.2
(-298, -593)	2.2 ± 0.1	9.6 ± 0.1	1.0 ± 0.1	2.1
–	6.5 ± 0.1	11.2 ± 0.1	0.7 ± 0.1	8.6
(-278, -545)	2.2 ± 0.4	10.2 ± 0.2	1.7 ± 0.2	1.3	0.7 ± 0.1	11.3 ± 0.1	0.8 ± 0.1	0.8
–	7.4 ± 0.4	11.2 ± 0.1	0.8 ± 0.1	9.2
(-293, -490)	4.5 ± 0.2	10.0 ± 0.1	1.4 ± 0.1	3.0	1.3 ± 0.1	9.5 ± 0.2	1.4 ± 0.2	0.9
–	6.3 ± 0.1	11.3 ± 0.1	0.7 ± 0.1	8.7	2.8 ± 0.1	11.2 ± 0.2	1.9 ± 0.2	1.4
(-303, -433)	9.9 ± 0.1	9.8 ± 0.1	1.5 ± 0.1	6.2	1.5 ± 0.2	9.7 ± 0.1	1.4 ± 0.2	0.9
–	6.9 ± 0.1	11.3 ± 0.1	0.7 ± 0.1	8.9	1.8 ± 0.2	11.3 ± 0.1	1.5 ± 0.2	1.1
(-298, -375)	8.9 ± 0.4	10.0 ± 0.1	1.3 ± 0.1	6.2	2.9 ± 0.4	10.2 ± 0.1	1.3 ± 0.2	2.1
–	9.4 ± 0.3	11.3 ± 0.1	0.7 ± 0.1	12.0	1.8 ± 0.4	11.4 ± 0.1	0.8 ± 0.1	2.0
(-278, -332)	13.2 ± 0.2	9.8 ± 0.1	1.6 ± 0.1	7.9	3.6 ± 0.3	9.8 ± 0.1	1.9 ± 0.2	1.7
–	6.4 ± 0.1	11.4 ± 0.1	0.7 ± 0.1	9.1	0.7 ± 0.2	11.4 ± 0.1	0.7 ± 0.1	0.9
(-253, -278)	7.2 ± 0.2	9.4 ± 0.1	1.1 ± 0.1	5.9	1.4 ± 0.1	9.3 ± 0.1	1.4 ± 0.1	0.9
–	10.7 ± 0.1	11.2 ± 0.1	0.7 ± 0.1	14.1	1.0 ± 0.1	11.2 ± 0.1	0.7 ± 0.1	1.4
(-228, -228)	7.8 ± 0.1	9.1 ± 0.1	1.1 ± 0.1	6.5	0.7 ± 0.1	9.2 ± 0.1	0.7 ± 0.2	0.9
–	10.2 ± 0.1	11.2 ± 0.1	0.8 ± 0.1	12.1	0.8 ± 0.1	11.1 ± 0.1	0.8 ± 0.1	1.0
(-228, -168)	9.3 ± 0.3	9.3 ± 0.1	1.8 ± 0.1	4.9	3.2 ± 0.2	10.0 ± 0.1	2.8 ± 0.2	1.1
–	9.9 ± 0.2	10.9 ± 0.1	0.7 ± 0.1	13.7	1.0 ± 0.1	10.8 ± 0.1	0.6 ± 0.1	1.7
Median	6.7	10.6	0.8	6.4	1.2	11.0	1.2	1.0
σ			0.4				0.5	
Mean	6.5 ± 3.2	10.5 ± 0.8	1.0 ± 0.5	6.8 ± 3.8	1.4 ± 1.1	10.5 ± 0.9	1.2 ± 0.6	1.1 ± 0.6
σ			0.4 ± 0.2				0.5 ± 0.3	
<i>Filament F6 – inside the hub</i>								
(-208, -118)	8.6 ± 0.3	9.4 ± 0.1	1.4 ± 0.1	5.9	0.2 ± 0.1	9.2 ± 0.1	0.2 ± 0.7	0.8
–	13.5 ± 0.3	10.7 ± 0.1	0.9 ± 0.1	13.6	1.4 ± 0.1	10.7 ± 0.1	0.7 ± 0.1	2.1

Table B.6. continued.

Offset (" , ")	¹³ CO				C ¹⁸ O			
	Area (K km s ⁻¹)	Vel (km s ⁻¹)	W (km s ⁻¹)	T _{peak} (K)	Area (K km s ⁻¹)	Vel (km s ⁻¹)	W (km s ⁻¹)	T _{peak} (K)
<i>Filament F7 – outside the hub</i>								
(−743, −638)	13.0 ± 0.2	11.9 ± 0.1	1.9 ± 0.1	6.3	0.9 ± 0.1	11.8 ± 0.1	0.6 ± 0.1	1.3
–	1.6 ± 0.1	11.7 ± 0.1	2.0 ± 0.3	0.8
(−708, −603)	7.6 ± 0.5	10.9 ± 0.1	2.5 ± 0.2	2.8	1.3 ± 0.2	11.7 ± 0.1	0.9 ± 0.2	1.3
–	3.2 ± 0.4	11.7 ± 0.1	0.7 ± 0.1	4.6
(−688, −563)	5.7 ± 0.4	10.4 ± 0.1	1.1 ± 0.1	4.8	1.2 ± 0.3	10.5 ± 0.1	1.3 ± 0.2	0.8
–	4.1 ± 0.4	11.4 ± 0.1	0.7 ± 0.1	5.5	0.4 ± 0.1	11.4 ± 0.1	0.4 ± 0.1	1.1
(−678, −518)	11.4 ± 0.1	10.9 ± 0.1	1.5 ± 0.1	7.2	1.0 ± 0.1	11.3 ± 0.1	0.8 ± 0.1	1.2
(−658, −483)	9.9 ± 0.2	11.2 ± 0.1	1.1 ± 0.1	8.9	0.4 ± 0.2	11.4 ± 0.1	0.3 ± 0.1	1.1
–	3.5 ± 0.1	10.1 ± 0.1	1.1 ± 0.1	3.2	1.0 ± 0.3	11.0 ± 0.2	1.6 ± 0.5	0.6
(−653, −433)	9.4 ± 0.2	10.6 ± 0.1	1.2 ± 0.1	7.2	1.1 ± 0.1	10.7 ± 0.1	0.6 ± 0.1	1.7
–	3.4 ± 0.1	11.5 ± 0.1	1.8 ± 0.2	1.8	0.2 ± 0.1	11.4 ± 0.1	0.4 ± 0.2	0.5
(−653, −383)	5.6 ± 0.6	11.7 ± 0.1	1.1 ± 0.1	4.9	1.6 ± 0.1	11.4 ± 0.1	1.4 ± 0.1	1.0
–	7.2 ± 0.6	10.7 ± 0.1	1.1 ± 0.1	6.4
(−678, −338)	5.6 ± 0.6	11.0 ± 0.1	2.1 ± 0.2	2.5	1.1 ± 0.2	11.1 ± 0.1	0.8 ± 0.1	1.3
–	4.2 ± 0.6	11.1 ± 0.1	0.7 ± 0.1	5.2
(−623, −323)	9.6 ± 0.1	11.3 ± 0.1	2.3 ± 0.1	3.9	1.6 ± 0.1	11.6 ± 0.1	1.1 ± 0.1	1.4
–	3.2 ± 0.2	10.9 ± 0.1	1.2 ± 0.1	2.5
–	1.2 ± 0.1	12.0 ± 0.1	0.4 ± 0.1	2.6
(−583, −308)	1.0 ± 0.1	10.0 ± 0.1	0.5 ± 0.1	1.9	1.2 ± 0.1	11.1 ± 0.1	0.6 ± 0.1	1.8
–	6.6 ± 0.7	11.9 ± 0.1	1.2 ± 0.1	5.2	1.4 ± 0.1	11.9 ± 0.1	0.6 ± 0.1	2.2
–	5.4 ± 0.7	11.0 ± 0.1	0.8 ± 0.1	6.1
(−565, −260)	3.1 ± 0.3	10.0 ± 0.2	2.1 ± 0.2	1.4	0.3 ± 0.1	11.3 ± 0.1	0.7 ± 0.2	0.4
–	5.4 ± 0.3	12.3 ± 0.2	0.9 ± 0.2	5.5	0.9 ± 0.1	12.2 ± 0.1	0.5 ± 0.1	1.6
–	2.5 ± 0.3	11.2 ± 0.2	1.0 ± 0.2	2.4
(−538, −208)	2.3 ± 0.1	10.1 ± 0.1	0.9 ± 0.1	2.3	1.5 ± 0.1	12.0 ± 0.1	0.8 ± 0.1	1.8
–	5.8 ± 0.1	11.9 ± 0.1	1.5 ± 0.1	3.8
–	3.1 ± 0.1	12.1 ± 0.1	0.9 ± 0.1	3.1
(−488, −213)	3.7 ± 0.1	9.9 ± 0.1	0.8 ± 0.1	4.2	1.8 ± 0.1	11.8 ± 0.1	0.9 ± 0.1	1.9
–	0.6 ± 0.2	12.9 ± 0.4	1.7 ± 0.1	0.3
–	6.6 ± 0.2	11.8 ± 0.1	0.9 ± 0.1	6.6
(−438, −213)	11.2 ± 0.4	9.8 ± 0.1	1.5 ± 0.1	6.9	0.6 ± 0.1	9.9 ± 0.1	0.4 ± 0.1	1.5
–	8.1 ± 0.4	11.3 ± 0.1	1.1 ± 0.1	7.1	2.8 ± 0.3	10.8 ± 0.1	2.7 ± 0.2	1.0
(−420, −180)	10.9 ± 0.1	9.7 ± 0.1	1.8 ± 0.1	5.9	1.0 ± 0.1	9.5 ± 0.2	1.5 ± 0.2	0.6
–	1.8 ± 0.2	10.0 ± 0.1	0.5 ± 0.1	3.7	0.6 ± 0.1	9.9 ± 0.2	0.4 ± 0.2	1.6
–	5.9 ± 0.2	11.6 ± 0.1	1.0 ± 0.1	5.8	1.5 ± 0.1	11.5 ± 0.2	1.3 ± 0.2	1.0
(−383, −148)	3.9 ± 0.6	9.5 ± 0.1	0.7 ± 0.1	5.4	1.3 ± 0.1	9.6 ± 0.1	0.4 ± 0.1	2.8
–	10.8 ± 0.7	10.3 ± 0.1	1.5 ± 0.1	6.9	0.5 ± 0.2	10.5 ± 0.2	0.9 ± 0.3	0.5
(−328, −120)	5.0 ± 1.5	9.5 ± 0.1	0.9 ± 0.1	5.5	2.3 ± 0.1	9.6 ± 0.1	0.7 ± 0.1	3.0
–	7.4 ± 1.6	10.1 ± 0.1	1.6 ± 0.1	4.5
(−273, −113)	7.1 ± 0.1	10.6 ± 0.1	1.7 ± 0.1	4.0	1.5 ± 0.2	9.2 ± 0.1	0.5 ± 0.1	2.8
–	8.7 ± 0.4	9.2 ± 0.1	0.9 ± 0.1	8.8	2.1 ± 0.3	10.1 ± 0.1	1.8 ± 0.3	1.1
–	5.9 ± 0.4	10.2 ± 0.1	1.1 ± 0.1	5.3
Median	5.6	11.1	1.1	4.9	1.1	11.2	0.8	1.3
σ			0.5				0.3	
Mean	5.8 ± 3.3	12.0 ± 0.9	1.2 ± 0.5	4.6 ± 2.1	1.2 ± 0.6	10.9 ± 0.9	0.9 ± 0.5	1.4 ± 0.7
σ			0.5 ± 0.2				0.4 ± 0.2	
<i>Filament F7 – inside the hub</i>								
(−228, −93)	8.3 ± 0.3	9.4 ± 0.1	0.9 ± 0.1	8.9	1.9 ± 0.1	9.4 ± 0.1	1.1 ± 0.1	1.6
–	11.8 ± 0.3	10.6 ± 0.1	1.1 ± 0.1	10.5	1.0 ± 0.2	10.6 ± 0.1	0.6 ± 0.1	1.6
(−188, −93)	5.2 ± 0.1	9.1 ± 0.1	1.2 ± 0.1	4.0	1.4 ± 0.1	10.0 ± 0.2	2.5 ± 0.2	0.5
–	22.6 ± 0.2	10.5 ± 0.1	1.4 ± 0.1	15.2	1.4 ± 0.1	10.5 ± 0.2	0.7 ± 0.2	1.8
<i>Filament F8 – outside the hub</i>								
(−823, +108)	10.4 ± 0.2	13.0 ± 0.1	1.1 ± 0.1	8.7	1.3 ± 0.2	12.8 ± 0.1	1.2 ± 0.2	1.1
(−770, +78)	7.6 ± 0.3	13.2 ± 0.1	0.9 ± 0.1	7.6	1.0 ± 0.3	13.4 ± 0.2	1.2 ± 0.2	0.8

Table B.6. continued.

Offset (" , ")	¹³ CO				C ¹⁸ O			
	Area (K km s ⁻¹)	Vel (km s ⁻¹)	W (km s ⁻¹)	T _{peak} (K)	Area (K km s ⁻¹)	Vel (km s ⁻¹)	W (km s ⁻¹)	T _{peak} (K)
(-723, +68)	6.9 ± 0.3	13.1 ± 0.1	0.8 ± 0.1	7.9	1.1 ± 0.2	13.2 ± 0.1	0.6 ± 0.1	1.8
(-670, +68)	7.6 ± 0.2	12.8 ± 0.1	0.9 ± 0.1	8.2	0.9 ± 0.2	12.9 ± 0.1	0.6 ± 0.2	1.2
–	1.4 ± 0.2	14.0 ± 0.1	0.7 ± 0.1	2.0	0.9 ± 0.1	12.6 ± 0.1	1.0 ± 0.1	0.9
(-610, +68)	5.2 ± 0.2	12.5 ± 0.1	0.8 ± 0.1	6.5	0.9 ± 0.2	12.6 ± 0.1	0.9 ± 0.2	0.9
(-583, +53)	6.1 ± 0.2	12.7 ± 0.1	0.8 ± 0.1	6.8	1.4 ± 0.5	12.7 ± 0.1	0.8 ± 0.2	1.7
(-573, +13)	5.1 ± 0.3	12.6 ± 0.1	0.6 ± 0.1	7.6	0.9 ± 0.1	12.7 ± 0.1	2.0 ± 0.3	0.4
(-563, +23)	1.6 ± 0.2	11.1 ± 0.1	1.1 ± 0.2	1.4	0.7 ± 0.1	12.2 ± 0.1	1.4 ± 0.2	0.5
–	5.0 ± 0.2	12.7 ± 0.1	0.8 ± 0.1	5.7
(-563, +23)	2.7 ± 0.4	11.1 ± 0.1	1.4 ± 0.3	1.9	0.5 ± 0.1	12.1 ± 0.1	1.2 ± 0.2	0.4
–	4.3 ± 0.3	12.7 ± 0.1	0.8 ± 0.1	5.1
Median	5.1	12.7	0.8	6.7	0.9	12.9	1.0	0.9
σ			0.4				0.4	
Mean	5.3 ± 2.6	12.6 ± 0.8	0.9 ± 0.2	5.8 ± 2.6	0.9 ± 0.3	12.9 ± 0.4	1.0 ± 0.4	1.0 ± 0.4
σ			0.4 ± 0.1				0.4 ± 0.2	
<i>Filament F9 – outside the hub</i>								
(-400, +648)	5.7 ± 0.2	10.8 ± 0.1	0.7 ± 0.1	7.7	0.4 ± 0.1	10.9 ± 0.1	0.3 ± 0.1	1.3
–	1.0 ± 0.2	12.1 ± 0.1	0.9 ± 0.3	1.1
(-455, +663)	3.5 ± 0.2	11.1 ± 0.1	0.7 ± 0.1	4.9
(-508, +648)	4.6 ± 0.2	11.2 ± 0.1	0.6 ± 0.1	7.2	0.2 ± 0.1	11.4 ± 0.1	0.3 ± 0.1	0.6
(-518, +595)	5.7 ± 0.2	11.3 ± 0.1	0.8 ± 0.1	6.8	0.2 ± 0.1	11.4 ± 0.1	0.2 ± 0.3	1.0
(-538, +548)	6.5 ± 0.2	10.7 ± 0.1	1.3 ± 0.1	4.8	0.2 ± 0.1	10.7 ± 0.1	0.5 ± 0.1	0.3
(-558, +493)	5.8 ± 0.2	10.3 ± 0.1	0.9 ± 0.1	6.3	0.3 ± 0.1	10.3 ± 0.1	0.4 ± 0.1	0.7
(-518, +488)	0.3 ± 0.1	9.0 ± 0.1	0.4 ± 0.1	0.6	0.6 ± 0.1	10.5 ± 0.1	1.1 ± 0.1	0.6
–	2.4 ± 0.2	10.5 ± 0.1	2.3 ± 0.2	1.0
–	3.3 ± 0.2	10.4 ± 0.1	0.6 ± 0.1	5.2
(-465, +478)	1.7 ± 0.4	10.9 ± 0.2	1.6 ± 0.2	1.0	0.5 ± 0.1	10.6 ± 0.1	0.6 ± 0.1	0.8
–	3.5 ± 0.3	10.6 ± 0.1	0.5 ± 0.1	6.2
(-428, +448)	2.2 ± 0.2	6.8 ± 0.1	1.3 ± 0.1	1.7	0.3 ± 0.1	10.8 ± 0.1	0.5 ± 0.1	0.6
–	4.3 ± 0.3	10.4 ± 0.1	3.1 ± 0.4	1.3
–	4.2 ± 0.3	10.7 ± 0.1	0.7 ± 0.1	5.8
(-405, +410)	1.1 ± 0.1	7.2 ± 0.1	1.3 ± 0.2	0.8	0.2 ± 0.1	10.6 ± 0.1	0.5 ± 0.1	0.4
–	4.2 ± 0.1	10.7 ± 0.1	0.7 ± 0.1	5.8
(-353, +369)	2.3 ± 0.3	7.5 ± 0.2	1.6 ± 0.2	1.3	0.4 ± 0.1	10.5 ± 0.1	0.4 ± 0.1	0.8
–	5.6 ± 0.3	10.2 ± 0.2	1.8 ± 0.2	3.0
–	3.1 ± 0.3	10.5 ± 0.2	0.5 ± 0.2	5.5
(-318, +308)	6.9 ± 0.1	10.4 ± 0.1	0.7 ± 0.1	9.1	0.9 ± 0.1	10.3 ± 0.1	0.5 ± 0.1	1.6
(-283, +288)	1.1 ± 0.2	6.4 ± 0.1	1.5 ± 0.3	0.7	0.8 ± 0.1	10.4 ± 0.1	0.5 ± 0.1	1.5
–	4.9 ± 0.5	10.3 ± 0.1	1.1 ± 0.1	4.1
–	2.3 ± 0.5	10.4 ± 0.1	0.5 ± 0.1	4.6
(-258, +233)	2.2 ± 0.2	7.3 ± 0.1	2.0 ± 0.2	1.0	0.7 ± 0.1	10.4 ± 0.1	0.5 ± 0.1	1.2
–	4.7 ± 0.3	10.6 ± 0.1	2.0 ± 0.1	2.2
–	4.4 ± 0.3	10.3 ± 0.1	0.7 ± 0.1	6.4
(-278, +193)	1.4 ± 0.3	7.7 ± 0.2	0.9 ± 0.2	1.5	1.1 ± 0.1	10.5 ± 0.1	0.5 ± 0.1	1.9
–	4.1 ± 0.3	10.5 ± 0.2	0.9 ± 0.2	4.2
–	3.8 ± 0.3	10.5 ± 0.2	0.5 ± 0.2	6.6
(-328, +183)	7.5 ± 0.2	10.7 ± 0.1	0.6 ± 0.1	11.1	1.4 ± 0.2	10.7 ± 0.1	0.8 ± 0.2	1.7
(-363, +138)	7.2 ± 0.3	10.7 ± 0.1	0.8 ± 0.1	8.0	0.8 ± 0.1	10.8 ± 0.1	0.5 ± 0.1	1.7
(-323, +113)	2.4 ± 0.2	8.5 ± 0.1	1.4 ± 0.2	1.7	1.2 ± 0.1	10.4 ± 0.1	0.5 ± 0.1	2.3
–	9.2 ± 0.2	10.8 ± 0.1	0.8 ± 0.1	10.5	0.6 ± 0.1	11.1 ± 0.1	0.4 ± 0.1	1.4
(-273, +98)	8.9 ± 0.2	10.3 ± 0.1	0.9 ± 0.1	9.1	1.3 ± 0.1	10.2 ± 0.1	0.9 ± 0.1	1.6
Median	4.1	10.5	0.9	4.8	0.6	10.6	0.5	1.1
σ			0.4				0.2	
Mean	4.0 ± 2.2	9.9 ± 1.4	1.1 ± 0.6	4.5 ± 3.0	0.6 ± 0.4	10.6 ± 0.5	0.5 ± 0.2	1.1 ± 0.6
σ			0.5 ± 0.3				0.2 ± 0.1	

Table B.6. continued.

Offset (" , ")	^{13}CO				C^{18}O			
	Area (K km s $^{-1}$)	Vel (km s $^{-1}$)	W (km s $^{-1}$)	T_{peak} (K)	Area (K km s $^{-1}$)	Vel (km s $^{-1}$)	W (km s $^{-1}$)	T_{peak} (K)
<i>Filament F9 – inside the hub</i>								
(−323, +113)	2.4 ± 0.2	8.5 ± 0.1	1.4 ± 0.2	1.7	1.2 ± 0.1	10.4 ± 0.1	0.5 ± 0.1	2.3
(−203, +78)	11.0 ± 0.3	10.1 ± 0.1	3.5 ± 0.1	3.0	1.3 ± 0.1	9.9 ± 0.1	0.7 ± 0.1	1.7
–	8.2 ± 0.4	10.0 ± 0.1	0.9 ± 0.1	8.7
(−145, +67)	9.3 ± 0.8	7.5 ± 0.2	2.0 ± 0.2	4.3	3.2 ± 0.1	8.0 ± 0.2	2.1 ± 0.2	1.4
–	23.2 ± 0.8	10.0 ± 0.2	4.5 ± 0.2	4.9	2.9 ± 0.1	10.3 ± 0.2	1.4 ± 0.2	2.0
–	12.1 ± 0.8	10.3 ± 0.2	1.7 ± 0.2	6.5	1.8 ± 0.1	12.2 ± 0.2	2.0 ± 0.2	0.9
–	3.0 ± 0.8	12.5 ± 0.2	0.8 ± 0.2	3.8
(−123, +23)	21.7 ± 0.9	8.9 ± 0.2	4.1 ± 0.2	4.9	1.2 ± 0.1	8.4 ± 0.2	1.9 ± 0.2	0.6
–	2.6 ± 0.9	9.4 ± 0.2	1.5 ± 0.2	1.6	2.6 ± 0.1	10.5 ± 0.2	1.6 ± 0.2	1.5
–	22.2 ± 0.9	10.7 ± 0.2	2.3 ± 0.2	9.1	0.3 ± 0.1	12.5 ± 0.2	15.4 ± 0.2	0.1
–	4.8 ± 0.9	12.7 ± 0.2	0.9 ± 0.2	5.2
(−73, +3)	23.1 ± 1.1	8.8 ± 0.2	3.9 ± 0.2	5.5	0.5 ± 0.1	8.1 ± 0.2	3.7 ± 0.2	0.1
–	32.7 ± 1.1	11.1 ± 0.2	2.3 ± 0.2	13.3	2.7 ± 0.1	10.9 ± 0.2	1.4 ± 0.2	1.8
–	5.1 ± 1.0	12.4 ± 0.2	0.8 ± 0.2	5.8	0.9 ± 0.1	12.3 ± 0.2	0.7 ± 0.2	1.2
(−23, −23)	2.5 ± 0.1	6.6 ± 0.1	1.7 ± 0.1	1.5	0.6 ± 0.1	8.6 ± 0.2	2.1 ± 0.2	0.3
–	42.9 ± 0.2	10.5 ± 0.1	2.9 ± 0.1	13.9	1.9 ± 0.1	10.8 ± 0.2	2.4 ± 0.2	0.7
–	16.3 ± 0.1	10.9 ± 0.1	9.7 ± 0.2	1.6	2.8 ± 0.1	10.9 ± 0.2	2.2 ± 0.2	1.2
(+23, −3)	3.3 ± 0.2	7.3 ± 0.2	2.8 ± 0.3	1.1	0.2 ± 0.1	8.8 ± 0.2	1.7 ± 0.2	0.1
–	41.5 ± 0.2	10.2 ± 0.1	3.1 ± 0.1	12.5	2.3 ± 0.1	10.1 ± 0.2	1.6 ± 0.2	1.3
–	22.7 ± 0.4	12.1 ± 0.1	6.8 ± 0.2	3.2	1.5 ± 0.1	10.9 ± 0.2	2.8 ± 0.2	0.5
<i>Secondary filament sF1a</i>								
(−429, +1113)	6.8 ± 0.1	10.6 ± 0.1	0.9 ± 0.1	7.2	0.7 ± 0.1	10.7 ± 0.1	0.5 ± 0.1	1.3
(−342, +1128)	7.0 ± 0.1	10.5 ± 0.1	0.8 ± 0.1	7.0	0.3 ± 0.1	10.5 ± 0.1	0.8 ± 0.2	0.3
(−240, +1143)	4.4 ± 0.2	10.7 ± 0.1	0.6 ± 0.1	6.4	0.4 ± 0.1	10.8 ± 0.1	0.4 ± 0.1	1.1
<i>Secondary filament sF1b</i>								
(−583, +834)	7.0 ± 0.2	11.2 ± 0.1	0.8 ± 0.1	8.6	0.6 ± 0.1	11.3 ± 0.1	0.4 ± 0.1	1.3
(−414, +882)	7.0 ± 0.2	11.0 ± 0.1	0.9 ± 0.1	7.3	0.6 ± 0.1	11.0 ± 0.1	0.5 ± 0.1	1.2
(−298, +761)	5.1 ± 0.3	9.8 ± 0.1	0.6 ± 0.1	7.7	0.3 ± 0.1	9.7 ± 0.1	0.5 ± 0.1	0.6
<i>Secondary filament sF1c</i>								
(−86, +394)	7.1 ± 0.2	10.3 ± 0.1	1.0 ± 0.1	6.8	0.4 ± 0.1	10.3 ± 0.1	0.6 ± 0.1	0.7
(−134, +360)	11.5 ± 0.5	9.9 ± 0.1	1.1 ± 0.1	10.3	1.5 ± 0.1	10.0 ± 0.1	0.8 ± 0.1	1.7
(−100, +312)	12.9 ± 0.3	9.7 ± 0.1	1.2 ± 0.1	10.1	0.8 ± 0.1	9.7 ± 0.1	0.6 ± 0.1	1.2
<i>Secondary filament sF2a</i>								
(+280, +365)	6.3 ± 0.3	9.3 ± 0.2	0.7 ± 0.1	8.5	0.4 ± 0.1	9.4 ± 0.1	0.5 ± 0.2	0.8
(+222, +273)	12.9 ± 0.3	9.7 ± 0.2	1.2 ± 0.1	10.5	1.7 ± 0.1	9.6 ± 0.1	1.0 ± 0.1	1.7
(+193, +215)	15.1 ± 0.2	9.8 ± 0.1	1.2 ± 0.1	11.4	1.5 ± 0.1	9.8 ± 0.1	0.8 ± 0.1	1.8
<i>Secondary filament sF2b</i>								
(+705, +356)	7.3 ± 0.2	9.4 ± 0.1	1.0 ± 0.1	7.5	0.3 ± 0.2	10.3 ± 0.7	1.6 ± 0.8	0.2
(+551, +317)	5.2 ± 0.3	9.6 ± 0.1	1.2 ± 0.1	4.2	0.7 ± 0.2	9.2 ± 0.1	1.1 ± 0.4	0.6
(+430, +273)	5.3 ± 0.2	9.1 ± 0.1	0.7 ± 0.1	7.4	0.4 ± 0.1	9.1 ± 0.1	0.5 ± 0.1	0.7
<i>Secondary filament sF2c</i>								
(+797, +341)	6.4 ± 0.3	9.2 ± 0.1	0.9 ± 0.1	6.6	0.7 ± 0.1	9.2 ± 0.1	0.6 ± 0.2	1.0
(+768, +307)	7.4 ± 0.2	9.1 ± 0.1	0.9 ± 0.1	7.7	0.6 ± 0.1	9.2 ± 0.1	0.5 ± 0.1	1.0
(+686, +298)	4.4 ± 0.6	9.2 ± 0.1	0.5 ± 0.1	8.7	1.6 ± 0.2	9.9 ± 0.1	1.7 ± 0.2	0.9
–	3.4 ± 0.6	9.8 ± 0.1	0.9 ± 0.1	3.6
<i>Secondary filament sF2d</i>								
(+797, +235)	6.0 ± 0.3	9.4 ± 0.1	0.9 ± 0.1	6.3
(+667, +206)	6.6 ± 0.3	9.7 ± 0.1	0.8 ± 0.1	8.1	0.3 ± 0.1	9.7 ± 0.1	0.4 ± 0.1	0.7
(+541, +172)	9.9 ± 0.2	9.5 ± 0.1	0.8 ± 0.1	11.5	1.0 ± 0.1	9.3 ± 0.1	1.3 ± 0.2	0.7

Table B.6. continued.

Offset (" , ")	^{13}CO				C^{18}O			
	Area (K km s $^{-1}$)	Vel (km s $^{-1}$)	W (km s $^{-1}$)	T_{peak} (K)	Area (K km s $^{-1}$)	Vel (km s $^{-1}$)	W (km s $^{-1}$)	T_{peak} (K)
<i>Secondary filament sF2e</i>								
(+444, +100)	9.4 \pm 0.2	9.8 \pm 0.1	0.8 \pm 0.1	11.6	0.5 \pm 0.1	9.1 \pm 0.2	1.3 \pm 0.3	0.4
(+444, +162)	9.7 \pm 0.2	9.6 \pm 0.1	0.9 \pm 0.1	9.8	0.3 \pm 0.1	9.5 \pm 0.1	0.5 \pm 0.1	0.5
(+372, +191)	8.6 \pm 0.3	9.7 \pm 0.1	0.9 \pm 0.1	9.2	0.4 \pm 0.1	9.7 \pm 0.1	0.6 \pm 0.3	0.6
<i>Secondary filament sF3a</i>								
(+845, +124)	5.8 \pm 0.2	8.8 \pm 0.1	0.8 \pm 0.1	6.5	0.3 \pm 0.1	9.7 \pm 0.1	0.5 \pm 0.2	0.5
(+860, +80)	6.4 \pm 0.3	8.4 \pm 0.1	0.9 \pm 0.1	6.8	0.6 \pm 0.1	8.4 \pm 0.2	1.4 \pm 0.3	0.4
(+923, -7)	5.1 \pm 1.5	8.3 \pm 0.1	0.8 \pm 0.1	6.0	1.3 \pm 0.1	8.3 \pm 0.1	0.9 \pm 0.1	1.3
–	7.0 \pm 1.6	9.1 \pm 0.1	1.4 \pm 0.2	4.8
<i>Secondary filament sF3b</i>								
(+995, -151)	3.7 \pm 0.3	9.3 \pm 0.3	0.7 \pm 0.1	5.1	0.4 \pm 0.1	9.1 \pm 0.1	0.5 \pm 0.3	0.8
(+874, -127)	5.7 \pm 0.3	9.1 \pm 0.2	0.7 \pm 0.1	7.4	0.5 \pm 0.1	9.0 \pm 0.1	0.8 \pm 0.2	0.5
(+715, -146)	9.0 \pm 0.2	9.4 \pm 0.1	1.0 \pm 0.1	9.1	1.2 \pm 0.1	9.3 \pm 0.1	0.5 \pm 0.1	2.3
<i>Secondary filament sF3c</i>								
(+768, -339)	5.4 \pm 0.2	9.9 \pm 0.1	0.7 \pm 0.1	7.3	0.9 \pm 0.2	9.5 \pm 0.1	1.1 \pm 0.3	0.8
(+526, -199)	7.13 \pm 0.3	10.1 \pm 0.1	0.8 \pm 0.1	8.7	1.0 \pm 0.1	10.1 \pm 0.1	0.5 \pm 0.1	1.9
(+372, -170)	10.9 \pm 0.4	10.3 \pm 0.1	0.8 \pm 0.1	12.3
<i>Secondary filament sF4a</i>								
(+531, -707)	6.4 \pm 0.4	10.2 \pm 0.1	1.0 \pm 0.1	6.1	1.2 \pm 0.2	10.3 \pm 0.1	1.0 \pm 0.2	1.2
(+449, -678)	6.4 \pm 0.3	10.4 \pm 0.1	0.9 \pm 0.1	7.0	0.4 \pm 0.1	10.3 \pm 0.1	0.3 \pm 0.1	1.2
(+343, -673)	4.0 \pm 0.2	10.8 \pm 0.1	0.9 \pm 0.1	4.3	0.2 \pm 0.1	10.4 \pm 0.1	0.5 \pm 0.2	0.4
<i>Secondary filament sF4b</i>								
(+217, -446)	7.7 \pm 0.2	10.9 \pm 0.1	0.8 \pm 0.1	8.9	0.7 \pm 0.1	10.9 \pm 0.1	0.4 \pm 0.1	1.4
(+169, -344)	5.3 \pm 0.3	10.6 \pm 0.1	0.6 \pm 0.1	7.8	0.4 \pm 0.1	10.6 \pm 0.1	0.5 \pm 0.1	0.8
(+155, -233)	9.2 \pm 0.2	10.8 \pm 0.1	0.8 \pm 0.1	11.2	1.4 \pm 0.1	10.8 \pm 0.1	0.6 \pm 0.1	2.3
<i>Secondary filament sF5a</i>								
(+174, -499)	8.1 \pm 0.4	11.0 \pm 0.1	0.9 \pm 0.1	8.5	0.5 \pm 0.1	11.2 \pm 0.1	0.4 \pm 0.1	1.4
(+92, -513)	3.8 \pm 0.3	11.0 \pm 0.1	0.4 \pm 0.1	8.0	0.7 \pm 0.1	11.0 \pm 0.1	0.9 \pm 0.2	0.7
(+10, -465)	2.6 \pm 0.2	11.0 \pm 0.1	0.5 \pm 0.1	5.1	0.6 \pm 0.1	12.9 \pm 0.1	0.7 \pm 0.1	0.8
<i>Secondary filament sF5b</i>								
(-158, -446)	10.4 \pm 0.4	10.2 \pm 0.1	1.5 \pm 0.1	6.5	0.6 \pm 0.1	10.2 \pm 0.1	1.2 \pm 0.3	0.5
–	7.4 \pm 0.3	11.2 \pm 0.1	0.7 \pm 0.1	10.5	0.5 \pm 0.1	11.2 \pm 0.1	0.4 \pm 0.1	1.1
(-115, -339)	5.1 \pm 0.4	9.7 \pm 0.1	1.0 \pm 0.1	5.0
–	6.5 \pm 0.3	11.0 \pm 0.1	0.7 \pm 0.1	8.4
(-57, -301)	4.4 \pm 0.5	12.3 \pm 0.2	1.0 \pm 0.2	4.2	0.4 \pm 0.1	10.7 \pm 0.1	0.3 \pm 0.1	1.1
–	13.6 \pm 0.5	10.7 \pm 0.2	1.2 \pm 0.2	10.5
<i>Secondary filament sF7a</i>								
(-598, -581)	5.6 \pm 0.6	9.8 \pm 0.1	0.7 \pm 0.1	8.1	0.7 \pm 0.2	9.8 \pm 0.1	0.7 \pm 0.2	1.0
–	5.4 \pm 0.7	11.0 \pm 0.1	1.4 \pm 0.2	3.7
(-516, -373)	8.4 \pm 0.3	10.0 \pm 0.1	1.0 \pm 0.1	7.8	1.2 \pm 0.1	9.9 \pm 0.1	0.5 \pm 0.1	2.4
–	7.0 \pm 0.3	11.2 \pm 0.1	0.8 \pm 0.1	8.4
(-453, -238)	11.7 \pm 0.8	10.0 \pm 0.1	1.4 \pm 0.1	7.9	1.6 \pm 0.1	10.01 \pm 0.1	1.0 \pm 0.1	1.6
–	5.2 \pm 0.7	11.1 \pm 0.1	0.8 \pm 0.1	5.8	1.2 \pm 0.1	11.3 \pm 0.1	0.8 \pm 0.1	1.5