

HAL
open science

Spectral energy distribution modelling of southern candidate massive protostars using the Bayesian inference method

T. Hill, C. Pinte, V. Minier, M. G. Burton, M. R. Cunningham

► **To cite this version:**

T. Hill, C. Pinte, V. Minier, M. G. Burton, M. R. Cunningham. Spectral energy distribution modelling of southern candidate massive protostars using the Bayesian inference method. *Monthly Notices of the Royal Astronomical Society*, 2009, 392, pp.768. 10.1111/j.1365-2966.2008.14103.x . hal-00479969

HAL Id: hal-00479969

<https://hal.science/hal-00479969>

Submitted on 11 Jun 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Spectral energy distribution modelling of southern candidate massive protostars using the Bayesian inference method

T. Hill,^{1,2,3*} C. Pinte,¹ V. Minier,^{4,5} M. G. Burton³ and M. R. Cunningham³

¹*School of Physics, University of Exeter, Stocker Rd, EX4 4QL Exeter*

²*Leiden Observatory, Leiden University, PO BOX 9513, 2300 RA Leiden, the Netherlands*

³*School of Physics, University of New South Wales, Sydney 2052, NSW, Australia*

⁴*CEA, DSM, IRFU, Service d'Astrophysique, 91191 Gif-sur-Yvette, France*

⁵*Laboratoire AIM, CEA/DSM - CNRS - Université Paris Diderot, IRFU/Service d'Astrophysique, CEA-Saclay, 91191 Gif-sur-Yvette, France*

Accepted 2008 October 16. Received 2008 October 15; in original form 2008 September 11

ABSTRACT

Concatenating data from the millimetre regime to the infrared, we have performed spectral energy distribution (SED) modelling for 227 of the 405 millimetre continuum sources of Hill et al. which are thought to contain young massive stars in the earliest stages of their formation. Three main parameters are extracted from the fits: temperature, mass and luminosity. The method employed was the Bayesian inference, which allows a statistically probable range of suitable values for each parameter to be drawn for each individual protostellar candidate. This is the first application of this method to massive star formation.

The cumulative distribution plots of the SED modelled parameters in this work indicate that collectively, the sources without methanol maser and/or radio continuum associations (MM-only cores) display similar characteristics to those of high-mass star formation regions. Attributing significance to the marginal distinctions between the MM-only cores and the high-mass star formation sample, we draw hypotheses regarding the nature of the MM-only cores, including the possibility that the population itself comprises different types of source, and discuss their role in the formation scenarios of massive star formation. In addition, we discuss the usefulness and limitations of SED modelling and its application to the field. From this work, it is clear that within the valid parameter ranges, SEDs utilising current far-infrared data cannot be used to determine the evolution of massive protostars or massive young stellar objects.

Key words: masers – stars: early-type – stars: formation – stars: fundamental parameters – H II regions – submillimetre.

1 INTRODUCTION

The study of massive stars and their natal molecular environments has seen a surge in interest and study in recent years. Despite this, precise scenarios for the formation of massive stars, especially of the earliest stages of their evolution, are still not forthcoming. This may be attributed to a number of factors. The very nature of massive star formation (i.e. rare, rapid, clustered and distant) impedes the study of the earliest stages of their evolution, which are not easily distinguished. Massive stars also form in turbulent and evolving environments, e.g. jets, discs and outflows, which contribute to hinder extraction and interpretation of information from these regions. Additionally, instrumental limitations, specifically the resolution of current instruments, are not sufficient to probe the innermost workings of the cocoons in which massive stars are forming.

Previous studies have identified associations between young massive stars and methanol masers (Pestalozzi, Minier & Booth 2005), Ultra Compact H II (UC H II) regions (Thompson et al. 2006), *Infrared Astronomical Satellite (IRAS)* colour-selected sources (Wood & Churchwell 1989) as well as *Midcourse Space Experiment (MSX)* colour-selected sources (Lumsden et al. 2002). Methanol masers and UC H II regions, in particular, are thought to feature prominently in the earliest stages of massive star formation (cf. Batrla et al. 1987; Caswell et al. 1995; Minier et al. 2001; Beuther et al. 2002; Faúndez et al. 2004; Williams et al. 2004, and references within).

Early work (e.g. Walsh et al. 1998) suggested that the methanol maser was the earliest indicator of massive star formation prior to the onset of H II regions that are signposted by radio continuum emission. More recent work has focused on finding a precursor stage to that signposted by radio continuum emission, which would mark the very earliest stages of massive star formation. The hot molecular core (HMC) and infrared dark clouds are such objects proposed

*E-mail: thill@astro.ex.ac.uk

to satisfy this criterion (cf. Olmi et al. 1996; Osorio, Lizano & D'Alessio 1999; Hill et al. 2005, hereafter Paper I; Rathborne, Simon & Jackson 2007). The methanol masers likely form during these stages (Paper I; Longmore et al. 2006, 2007).

In Paper I we undertook a SIMBA (Swedish ESO Submillimetre Telescope (SEST) IMaging Bolometer Array) millimetre continuum emission survey towards regions displaying evidence of massive star formation, in search of cold cores that would mark the earliest stages of their evolution. This survey revealed each of the methanol maser and radio continuum sources targeted to be associated with millimetre continuum emission. Interestingly, this survey also revealed evidence of star formation clearly offset from, and devoid of, both the methanol maser and radio continuum sources targeted. These sources were dubbed 'MM-only' cores.¹

Preliminary analysis showed these MM-only sources to be smaller and less massive than cores harbouring a methanol maser and/or an UC H II region. This conclusion was drawn, however, assuming a constant temperature of 20 K across the sources in the sample. At least 45 per cent of these 'MM-only' sources are also without mid-infrared *MSX* emission. It was consequently proposed that the MM-only core is a possible precursor to the methanol maser stage of massive star formation, and thus traces an even earlier stage – perhaps even *the* earliest stage in the formation of massive stars. Follow-up submillimetre observations of these MM-only cores (Hill et al. 2006, hereafter Paper II) revealed each of them to be associated with submillimetre continuum emission, confirming their association with cold, deeply embedded objects.

In order to ascertain the nature of the MM-only cores and any role that they play in the formation and evolution of massive stars, it is necessary to determine their ambient physical conditions, such as temperature, luminosity and mass. Only in light of this information is it possible to characterize the MM-only core and address hypotheses regarding their formation and/or whether they are indicative of the earliest stages of massive star formation. Additionally, in order to put the MM-only core into context within an evolutionary sequence for massive star formation, a wide cross-section of sources suspected of being at various evolutionary stages are required.

In this paper, we combine the (sub)millimetre data from our earlier work (Papers I and II), with existing submillimetre data (Pierce-Price et al. 2000; Walsh et al. 2003; Thompson et al. 2006), together with archival *MSX* data where applicable, and *IRAS* data (more often than not as upper limits) to draw spectral energy distribution (SED) diagrams for a large sample of sources detected with SIMBA. The sample itself is a cross-section of sources suspected of representing different evolutionary stages of massive star formation (see Section 2.1).

2 MULTIWAVELENGTH COMPILATION OF THE SIMBA SOURCES

In this section, we outline the source selection criteria, explore each of the wavebands used for the SED fitting and explore infrared associations for the sample.

¹ In this paper, the term 'cores' refers to molecular cloud fragments that were detected through millimetre dust continuum emission. These 'cores' have sizes and masses that span a large range which qualifies them to form many young stellar objects (YSOs) or even protostellar clusters. Although they are more widely labelled as 'clumps' in the literature, for consistency with our earlier work we preferentially use the term 'cores' in this work.

2.1 The sample origin: (sub)millimetre observations

Our 1.2 mm SIMBA survey (Paper I) revealed a total of 405 millimetres continuum sources, a large number of which are MM-only cores as introduced in Section 1.

The SIMBA sample comprises four distinct classes of source, distinguished by the presence, or lack thereof, of methanol maser and radio continuum tracers. Class M sources are millimetre sources with methanol maser sites but are devoid of radio continuum emission. Class R sources are millimetre sources with radio continuum emission but without methanol maser emission. Class MR sources are millimetre sources with both methanol maser and radio continuum emission. The fourth class of source is the MM-only sample which comprised sources with millimetre continuum emission, but without methanol maser sites or UC H II regions.

The observation and data reduction method of each of the SIMBA and Submillimetre Common User Bolometer Array (SCUBA) surveys are as described in Papers I and II, respectively, and the reader is referred to these for more information.

The millimetre (1.2 mm) and submillimetre (450 and 850 μm) fluxes used in this work were extracted directly from the (sub)millimetre continuum maps using the respective data reduction and analysis packages (see Papers I and II). This procedure involved distinguishing the source from the background and subtracting the latter from the former using apertures defined to 10 per cent contour level (of the peak flux) for each of the SIMBA and SCUBA sources.

The definition of the source size (contour level of 10 per cent) is critical for SED analysis as it influences the amount of flux input into the SED as well as the resultant parameters from the model. Comparison of the integrated flux determined for a sample of sources to a contour level of 5, 10 and 20 per cent of the peak flux of the source reveals an integrated flux difference of less than 10 per cent for a 5 per cent contour and less than 15 per cent for a 20 per cent contour, when compared with our assumed size of a 10 per cent contour. As discussed in Section 3.1, we assume a 20 per cent flux error for SED analysis which accounts for any ambiguity in source size.

2.2 Infrared data

2.2.1 Infrared Astronomical Satellite

The *IRAS* was a joint scientific project between the United Kingdom, the Netherlands and the United States. *IRAS*' mission was to perform a sensitive and unbiased all-sky survey centred at four wavebands in the infrared regime: 12, 25, 60 and 100 μm . *IRAS* was launched in 1983 January and ended its mission 10 months later in November, after surveying 96 per cent of the sky.² The angular resolution of *IRAS* varies between about 30 arcsec at 12 μm to about 2 arcmin at 100 μm . For more detail about the design and performance of *IRAS*, refer to Beichman et al. (1988).

The *IRAS* Sky Survey Atlas (ISSA) is a publicly available set of FITS images of the infrared sky, while the *IRAS* point source catalogue (PSC) provides flux estimates of sources detected by *IRAS* for each of the wavebands of observation.

The *IRAS* infrared fluxes at 60 and 100 μm have been extracted from the *IRAS* PSC for those sources with an *IRAS* association. They are also used for the purposes of upper limit constraints to

² See <http://irsa.ipac.caltech.edu/IRASdocs/iras.html>.

SED analysis in the absence of a direct association. Note that we do not use the other two *IRAS* wavebands at 12 and 25 μm as they overlap that of the *MSX* satellite, which achieved better angular resolution (see Section 2.2.2).

2.2.2 Midcourse Space Experiment

The *MSX* was a multi-discipline experiment sponsored by the Ballistic Missile Defence Organisation. Launched on 1996 April 24, this infrared satellite operated at a temperature of 11 to 12 K, and spanned the infrared regime from 4.2 to 26 μm . The four main wavebands of *MSX* are centred at 8.3, 12.1, 14.7 and 21.3 μm .

The *MSX* Galactic plane Survey mapped the Galactic plane for $|b| < 5^\circ$, and surveyed the part of the sky missed by *IRAS* in the ‘Survey of Areas Missed by *IRAS*’, as well as other surveys. An overview of the astronomical experiments conducted with *MSX* is given by Price (1995), while a complete description of the experiments and data processing is given in Price et al. (2001).

The infrared instrument on *MSX* SPIRIT III had a spatial resolution of 18.3 arcsec and a sensitivity of 0.1 Jy at 8.3 μm .

The *MSX* images were examined for sources appearing in the SIMBA source list. For those sources with a direct *MSX* association, the mid-infrared flux density was determined from the calibrated images. The maps were converted from B1950 Galactic coordinates to J2000 equatorial coordinates. The maps were then converted from $\text{W m}^2 \text{sr}^{-1}$ to Jy, allowing for 6 arcsec² pixels, and an additional factor of 1.133 to convert from square pixels into a Gaussian area. The final conversion factors for each of the wavebands were 6.84×10^3 , 2.74×10^4 , 3.08×10^4 and 2.37×10^4 Jy per $\text{W m}^2 \text{sr}^{-1}$ at 8.3, 12.1, 14.7 and 21.3 μm , respectively.

The flux of the source was then measured using the KARMA/KVIS³ package by applying an aperture around the sources and at various points in the image considered to be the background. Contour levels of 10 per cent of the peak source flux were overlaid and used to define the ‘source’ aperture size. The resultant flux of the source was then determined by measuring the flux inside each of the source and background apertures, and subtracting the latter from the former. In most instances, the fluxes which were determined from the *MSX* images were consistent with (to within 10 per cent of) the flux reported by the *MSX* catalogue. However, as there are known problems with the fluxes reported in the *MSX* catalogue, we cautiously opted to manually determine fluxes from the *MSX* images for all sources.

For those sources with an *MSX* association, the infrared *MSX* emission is used to draw the SED as described in Section 3.

2.3 Correlating the SIMBA data with other data

The aim of this paper is to draw SED diagrams for individual sources in the SIMBA source list of Paper I. Submillimetre associations with these data were explored in Paper II. For those SIMBA cores which are resolved by SCUBA into multiple components, the corresponding submillimetre flux for the SIMBA sources has been used to draw the SED, with individual submillimetre components summed together.

Extracting source-specific information from all sky surveys can be difficult due to confusion in the images. The infrared images from the *IRAS* and *MSX* satellites are examined here with respect to each of the sources in the SIMBA images.

As a consequence of the poor spatial resolution of *IRAS* compared to that of SIMBA (24 arcsec), it was often not possible to conclude an *IRAS* association with an individual SIMBA source. Generally, the entire SIMBA map ($240 \times 480 \text{ arcsec}^2$) falls within a single *IRAS* source, that is the SIMBA instrument resolved the corresponding *IRAS* source into multiple millimetre components. Very few sources in the sample had a direct correlation with the *IRAS* peak of emission and hence an *IRAS* source. An *IRAS* flux was generally only used for isolated SIMBA sources. For all other sources, the *IRAS* flux corresponding to the nearest coincident methanol maser and/or radio continuum source was used as an upper limit in the SEDs. In both of these instances, the *IRAS* flux was taken directly from the PSC. In the few cases where a SIMBA source was completely devoid of *IRAS* emission, falling in diffuse background emission instead, an upper limit was obtained from the *IRAS* images according to the procedure described for the *MSX* data (Section 2.2.2), and is included in the SED plots.

Considering the resolution of *IRAS*, the usefulness of these data for characterization and constraint of the cold component of our SED fits is questionable. It may be argued instead that *Spitzer* data would be a better choice, especially the 70 μm data which easily supersede the resolution of the 60 μm *IRAS* data. We have, however, elected not to use the *Spitzer* data for our SED fits primarily as these data are an, as yet, unpublished data set. While the data are available for download, it contains many artefacts and saturated values, which we are unable to quantify.

As mentioned in Section 2.2.2, the *MSX* satellite produced higher resolution images than that of *IRAS*. However, as a result of an excess of mid-infrared emission in the fields examined, it is often not possible to distinguish individual associations due to confusion. For instance, there can be extended PAH emission in the *MSX* 8, 12 and 14 μm maps, which makes it difficult to extract the flux associated with dust emission from a core. Consequently, although a SIMBA source may not have a *direct* association with a *MSX* source, it does not eliminate that same source from having associated mid-infrared emission. Often, a SIMBA source falls within diffuse mid-infrared *MSX* emission, yet they are not directly associated with a *MSX* peak of emission (i.e. a *MSX* source). For any SIMBA source where a *MSX* association was ambiguous, *MSX* data were not used. *MSX* emission associated with multiple SIMBA sources was not used unless it was obvious which SIMBA source is dominated by the *MSX* flux.

In the case of G 49.49–0.37, the SCUBA images reveal it to be quite complicated at both 450 and 850 μm , resolving the SIMBA sources into multiple components. The SIMBA sources also are only partially sampled by our SCUBA data. Due to this inadequate sampling, as well as confusion for associations with *MSX* and *IRAS*, SED analysis was not performed for this entire region (20 sources).

3 SPECTRAL ENERGY DISTRIBUTION ANALYSIS

The concatenation of the (sub)millimetre and infrared data described in Section 2 enables the SED of each of the SIMBA sources to be drawn.

3.1 Modelling procedure

We have modelled our sample according to a simple two-component model denoting a central warm core surrounded by a colder dust envelope (see Minier et al. 2005). The ‘hot’ component of this model is assumed to radiate as a blackbody sphere, whilst the ‘cold’

³ <http://www.atnf.csiro.au/computing/software/karma/>

Table 1. Range of values explored for each of the parameters of interest from the fitting procedure using log-space sampling.

Parameter	Range	No. of values sampled
T_{cold}	2.73–100 K	100
M_{cold}	1– $10^6 M_{\odot}$	100
T_{hot}	100–1500 K	25
R_{hot}	10^3 – $10^6 R_{\odot}$	25

component accounts for optically thin emission from the dust. The emerging spectrum is then defined by

$$F_{\nu} = [\pi B_{\nu}(T_{\text{hot}}) R_{\text{hot}}^2 + B_{\nu}(T_{\text{cold}}) M_{\text{cold}} \kappa(\nu)] / d^2, \quad (1)$$

where F_{ν} is the flux density of the source, R_{hot} is the radius of the hot component of the source, B_{ν} is the Planck function for a temperature of T_{hot} and T_{cold} , M_{cold} is the mass of the cold component, d is the distance to the source and $\kappa(\nu)$ is the mass absorption coefficient. In this instance, $\kappa(\nu)$ is assumed to vary as a power law with $\kappa(\lambda) = \kappa_0(\lambda/\lambda_0)^{-2} \text{ cm}^2 \text{ g}^{-1}$ of dust at $\lambda_0 = 1.2 \text{ mm}$, as per the opacity models of Ossenkopf & Henning (1994) (cf. Minier et al. 2005) where $\kappa_0 = 1.0 \text{ cm}^2 \text{ g}^{-1}$. We assume a dust-to-gas ratio of 100.

Equation (1) solves for four parameters: R_{hot} , T_{hot} , T_{cold} and M_{cold} . Due to the ambiguities with SED fitting, it is not possible to constrain each of these four parameters independently. The robust estimation for the range of validity of the parameters instead requires the potential correlations between each of the parameters to be taken into consideration. With this in mind, we systematically explored a grid of models by varying all four free parameters in order to ascertain a solution. The range of values explored with the fitting procedure is summarized in Table 1. SEDs were calculated for each combination of these parameters, resulting in a total of 6.25 million synthetic SEDs.

Comparisons between the models and the observations were drawn according to a reduced χ^2 value. For each of the individual sources, we computed a table of reduced χ^2 sampling of the whole parameter space. That is, the observed SEDs were compared to all synthetic SEDs according to the calculated reduced χ^2 values. These tables of reduced χ^2 values are used in the following section to estimate the range of validity for each of the different parameters via the Bayesian inference method.

For the purpose of the χ^2 calculations, each observational flux was assumed to have a flux error of 20 per cent, except for those 450 μm submillimetre and *IRAS* data where a 40 per cent error was used. The error estimates for the (sub)millimetre data are consistent with Paper II, whilst for the infrared data these estimates are consistent with Minier et al. (2005) and are deemed reasonable for fitting purposes.

For those sources devoid of coincident mid-infrared *MSX* emission, we have fit the (sub)millimetre data for the cold component of equation (1) only, similar to what was done by Minier et al. (2005). In the absence of an *IRAS* association, we have used the *IRAS* flux as an upper limit in the fitting procedure.

The free-free emission contribution to the millimetre fluxes of the sources in our sample is expected to be minor. Comparison of cm-band radio continuum fluxes with our 1.2 mm continuum fluxes indicates that the free-free contamination is typically a few per cent, even for bright sources such as G 5.89–0.39, which has a free-free contamination to the 1.2 mm flux of not more than 5 per cent. We therefore do not expect free-free emission to sig-

nificantly influence our fits and do not consider it in the fitting procedure.

The luminosity of each source was determined through the integration of equation (1). We opt to limit the range for luminosity integration between 1.2 mm and 8 μm , corresponding to the region encompassed by our data. At longer wavelengths, there are no data to constrain the SED curve, the shape of which is then reliant upon the model alone. For consistency, we thus also limit the shorter wavelengths to the actual data. We stress that the resultant luminosity is representative of the luminosity between the range integrated (1.2 mm and 8 μm) only and is not a direct representation of the bolometric luminosity of the source (i.e. it is a lower limit to the luminosity). In order to ascertain the effect that limiting the integration range had on the resultant luminosity, we also integrated the luminosity over the wavelength range 0.1 μm to 3 mm. Although the luminosity for this range was roughly only 5 per cent greater on average than the range encompassing our data (1.2 mm to 8 μm), individual sources could vary as much as 40 per cent. Despite the differences in the luminosity determined for each range, varying the integration range had negligible effect on the shape of the cumulative distributions in Fig. 2.

3.2 Validity range of parameters

To determine the range of validity for each of the four free parameters, or two free parameters for the single-component analysis, we used a Bayesian inference method (Press et al. 1992; Lay, Carlstrom & Hills 1997; Pinte et al. 2007, 2008). This technique allows us to estimate the probability of occurrence of each parameter value. The relative probability of a single point of the parameter space (i.e. one model) is proportional to $\exp(-\chi^2/2)$, where χ^2 refers to the reduced χ^2 of the corresponding model. All probabilities are normalized at the end of the procedure so that the sum of the probabilities of all models over the entire grid is equal to 1.

The Bayesian inference method of SED modelling does not only give *the* best value for each parameter, but also produce a range of suitable values for each parameter, with each value having an associated probability of occurrence.

The Bayesian method relies on a priori probabilities for the parameters. For the purposes of our analysis, we assume that we do not have any *preliminary available information*, choosing instead a uniform a priori probability, which corresponds to a logarithmic sampling of the parameters.

Fig. 1 presents the best-fitting SED (i.e. the model with the smallest χ^2 value) and the relative figures of merit (probability distribution diagrams) estimated from the Bayesian inference method for the temperature and mass of the cold component of the fit for three individual sources. These results were obtained from marginalization (i.e. summing) of the probabilities of all models, where one parameter is fixed successively to its different values. The resulting histograms indicate the probability that a parameter takes a certain value, given the data and assumptions of our modelling. The width of the probability curves is a strong indicator of how well the data are constrained (see Section 4.1). The radius and temperature of the hot component are considered as ‘nuisance parameters’ here. That is, they are parameters that have an influence on the data but do not have a direct physical interpretation and are thus not of prime interest to us in this study.

For each parameter θ with a density of probability $p(\theta)$, this range of validity is defined as the interval $[\theta_1, \theta_2]$ where

Figure 1. SED fits and probability distributions of the temperature and the mass for three sources, from top to bottom: G 12.02–0.03, G 0.21–0.00 and G 10.288–0.127. Left-hand panel: example SEDs. The blue and red lines represent the hot and cold components, respectively. The black line represents the total SED fit. Crosses are observational data points whilst triangles are upper limits. Centre and right-hand panel: histograms of marginal probability distributions for the temperature and mass of the cold component, respectively. The shaded component represents the range of validity of the parameters presented in Table 2. This is the range of values that encloses the 68 per cent probability (i.e. the shaded area represents 0.68 of the area under the curve) as defined in equation (2).

$$p(\theta_1) = p(\theta_2) \quad \text{and} \quad \int_{\theta_1}^{\theta_2} p(\theta) d\theta = \gamma \quad (2)$$

with $\gamma = 0.68$. The interval $[\theta_1, \theta_2]$ is a 68 per cent confidence interval and corresponds to the 1σ interval for a Gaussian distribution of probability. Table 2 gives the range of validity of the parameters for the cold component of the SED fit, with *min* and *max* representing the lower and upper values of this range, respectively.

4 ANALYSIS

In this section, we discuss the method of our fitting approach and analyse each of the three parameters derived from the SED analysis: temperature, mass and luminosity with respect to the different classes of source in the sample.

4.1 Method

SED diagrams have been drawn for 227 of the 405 sources appearing in the SIMBA list of Paper I (56 per cent). Of these, 135 are two-component SEDs modelling a hot and a cold component for a source, whilst the remaining 92 are single-component fits which model the cold component of a source only.

For 47 two-component SEDs, the cold component of the curve is ill constrained as a consequence of the poor data sampling: only the

1.2 mm SIMBA flux with *IRAS* upper limits. In this instance, the number of free parameters (T_{cold} and M_{cold}) for the cold component exceeds the number of data points available for analysis and it is not possible to define a χ^2 value or constrain the resultant parameters from these fits. These 47 ‘bad’ SEDs are consequently excluded from the following analysis and discussion, bringing the total number of SEDs analysed to 180 (44 per cent of the sample) and the number of two-component fits to 88.

The three main parameters that we extract from the SED analysis are the dust temperature, dust mass and the luminosity. The 180 millimetres continuum sources comprise four distinct classes of source, as discussed in Section 2.1. Table 3 indicates how many of each class of source satisfy each of the single- and two-component SEDs, as well as how many sources have a direct *IRAS* association. Those sources that were fitted with *IRAS* upper limits are identified by alpha (α) in Table 2.

For each of the sources with a near–far distance ambiguity, the near-distance value of each parameter is assumed in the following analysis (and for comparison with Paper I). As a check, in Paper I, we examined the results for sources with no distance ambiguity with the results from the sample, assuming the near distance for 197 sources with a distance ambiguity. The results were consistent with each other and indicated the small influence of assuming the near distance value for those with an ambiguity. We thus refrain from presenting the far distance determinations of each of the parameters

Table 2. Parameters resulting from SED modelling of 180 of the 405 sources in the SIMBA source list. For each of the temperature, mass and luminosity, the range corresponding to a 1σ (68 per cent) probability of occurrence is presented, with the \min and \max values representing the lower and upper values of this range, respectively.

Peak position		Source name ^{a,b}	Ident tracer ^c	Fit type ^d	Temperature		Mass		Luminosity	
RA (J2000)	Dec. (J2000)				$T_{\text{cold,min}}$ (K)	$T_{\text{cold,max}}$ (K)	M_{min} (M_{\odot})	M_{max} (M_{\odot})	L_{min} (L_{\odot})	L_{max} (L_{\odot})
06 07 46.29	-06 23 05.0	G213.61-12.6	mr	Single	2.8E+01	3.1E+01	9.3E+02	1.4E+03	7.6E+04	3.3E+05
06 09 06.50	+21 50 42.0	G188.79+1.02	r	SED	1.2E+01	3.4E+01	2.0E+02	1.4E+03	2.5E+02	2.9E+04
09 03 13.50	-48 55 30.0	G269.45-1.47	mr	SED	2.7E+00	3.5E+01	3.1E+02	7.6E+03	6.1E+02	7.0E+04
09 16 41.40	-47 55 18.0	G270.25+0.84	m	SED	2.7E+00	2.9E+01	1.5E+02	3.8E+03	8.9E+01	1.1E+04
10 48 03.98	-58 27 04.0	G287.37+0.65	m	SED	2.7E+00	3.6E+01	6.6E+01	2.2E+03	1.3E+02	2.0E+04
10 57 33.00	-62 59 10.0	G290.40-2.91	m	SED	2.7E+00	2.9E+01	6.6E+01	1.9E+03	3.7E+01	3.9E+03
11 12 18.06	-58 46 19.0	G290.37+1.66	m	SED	2.7E+00	3.5E+01	5.0E+01	1.4E+03	8.5E+00	1.1E+04
11 35 31.04	-63 14 52.3	G 294.52-1.6 [†]	m	SED	2.7E+00	3.2E+01	1.1E+01	1.5E+02	1.1E+01	1.1E+03
12 11 47.64	-61 46 29.5	G298.26+0.7	m	SED	2.7E+00	3.6E+01	8.7E+01	2.5E+03	7.5E+01	1.7E+04
12 35 34.95	-63 01 35.5	G301.14-0.2	mr	SED	1.6E+01	3.9E+01	1.1E+03	3.1E+04	6.0E+02	2.5E+05
12 43 32.10	-62 55 05.8	G302.03-0.06	mr	SED	2.7E+00	3.6E+01	2.0E+02	5.0E+03	2.4E+02	4.5E+04
13 10 43.25	-62 43 04.5	G 305.137+0.069 [†]	mm	Single	3.4E+01	3.9E+01	8.7E+01	1.3E+02	2.7E+04	2.6E+05
13 16 58.38	-62 55 25.2	G 305.833-0.196 [†]	mm	Single	2.6E+01	2.8E+01	7.6E+01	1.0E+02	4.2E+03	1.8E+05
15 31 44.50	-56 30 51.0	G 323.74-0.30 [†]	m	SED	2.7E+00	3.5E+01	2.7E+02	6.6E+03	3.7E+02	4.8E+04
16 11 26.90	-51 41 57.0	G331.279-0.189	m	SED	1.7E+01	3.6E+01	6.1E+02	1.3E+04	8.2E+02	1.4E+05
17 45 54.30	-28 44 00.0	G 0.204+0.051 [†]	mm	Single ^α	1.3E+01	3.5E+01	4.0E+02	1.9E+03	5.2E+02	2.0E+05
17 46 04.61	-28 24 51.0	G 0.49+0.19 [†]	m	SED ^α	8.1E+00	3.2E+01	5.7E+01	6.1E+02	1.3E+01	2.7E+03
17 46 07.09	-28 41 28.0	G 0.266-0.034 [†]	mm	Single ^α	1.2E+01	3.2E+01	7.1E+02	3.3E+03	5.4E+02	2.1E+05
17 46 07.70	-28 45 28.0	G 0.21-0.00 [†]	mr	SED ^α	8.4E+00	3.2E+01	7.1E+02	7.6E+03	9.8E+01	3.7E+04
17 46 08.24	-28 25 23.0	G 0.497+0.170 [†]	mm	SED ^α	7.0E+00	2.9E+01	4.3E+01	5.3E+02	9.6E+00	1.8E+03
17 46 09.52	-28 43 36.0	G 0.240+0.008 [†]	mm	Single ^α	9.4E+00	2.4E+01	6.6E+03	3.1E+04	1.8E+03	2.9E+05
17 46 10.67	-28 23 31.0	G 0.527+0.181 [†]	r	SED ^α	8.1E+00	3.2E+01	1.1E+02	1.2E+03	3.4E+01	6.6E+03
17 46 10.74	-28 41 36.0	G 0.271+0.022 [†]	mm	Single ^α	1.0E+01	3.4E+01	3.1E+02	1.9E+03	2.5E+02	1.8E+05
17 46 11.35	-28 42 40.0	G 0.257+0.011 [†]	mm	Single ^α	9.8E+00	2.5E+01	5.7E+03	2.7E+04	1.6E+03	2.9E+05
17 46 53.41	-28 07 27.0	G 0.83+0.18 [†]	m	SED	1.3E+01	4.5E+01	1.0E+02	9.3E+02	1.0E+02	5.3E+04
17 47 01.19	-28 45 36.0	G 0.310-0.170 [†]	mm	Single ^α	1.6E+01	6.7E+01	4.3E+01	2.7E+02	3.8E+02	8.1E+05
17 47 09.71	-28 46 08.0	G 0.32-0.20 [†]	mr	Single ^α	9.8E+00	2.9E+01	3.3E+03	2.0E+04	1.4E+03	4.4E+05
17 47 20.66	-28 46 56.0	G 0.325-0.242 [†]	mm	Single ^α	1.3E+01	5.0E+01	1.3E+02	7.1E+02	3.6E+02	4.4E+05
17 48 31.59	-28 00 30.9	G1.124-0.065	mm	Single	3.4E+01	5.6E+01	1.7E+02	4.0E+02	1.2E+04	7.4E+05
17 48 34.65	-28 00 16.0	G1.134-0.073	mm	Single ^α	1.2E+01	5.8E+01	6.6E+01	5.3E+02	2.3E+02	7.2E+05
17 48 36.41	-28 02 31.0	G1.105-0.098	mm	Single ^α	8.4E+00	3.0E+01	9.3E+02	7.6E+03	6.3E+02	4.0E+05
17 48 42.46	-28 01 35.0	G1.13-0.11	r	SED ^α	3.9E+00	2.0E+01	2.5E+03	9.3E+04	2.5E+02	2.0E+05
17 48 49.75	-28 01 04.0	G1.14-0.12	m	Single ^α	1.5E+01	6.5E+01	7.6E+01	5.3E+02	3.4E+02	9.3E+05
17 50 15.11	-27 54 23.0	G0.55-0.85	mr	Single ^α	9.4E+00	2.9E+01	6.1E+02	3.8E+03	2.5E+02	1.4E+05
17 50 18.77	-28 53 19.0	G0.549-0.868	mm	Single ^α	1.4E+01	6.2E+01	7.1E+00	5.0E+01	4.9E+01	2.0E+05
17 50 25.46	-28 50 15.0	G0.627-0.848	mm	Single ^α	1.5E+01	7.0E+01	5.3E+00	3.8E+01	3.4E+01	2.0E+05
17 50 26.07	-28 52 31.0	G0.600-0.871	mm	Single ^α	1.0E+01	4.2E+01	1.9E+01	1.3E+02	4.0E+01	1.4E+05
17 50 46.50	-26 39 44.0	G 2.54+0.20 [†]	m	Single	1.9E+01	1.7E+01	1.7E+02	4.0E+02	5.6E+02	1.4E+05
17 59 02.84	-24 20 55.0	G5.48-0.24	r	SED ^α	8.4E+00	3.4E+01	1.4E+03	1.5E+04	5.3E+02	1.9E+05
17 59 07.53	-24 19 19.0	G5.504-0.246	mm	Single ^α	9.8E+00	3.2E+01	8.1E+02	5.0E+03	8.5E+02	4.1E+05
18 00 30.42	-24 03 59.0	G5.89-0.39	r	SED ^α	4.1E+00	1.9E+01	7.1E+02	2.3E+04	9.6E+01	4.1E+04
18 00 40.90	-24 04 12.0	G 5.90-0.42 [†]	m	SED ^α	9.4E+00	4.0E+01	3.5E+02	3.8E+03	1.3E+02	6.6E+04
18 00 49.74	-23 20 25.0	G6.53-0.10	r	SED	1.3E+01	3.5E+01	3.3E+03	2.7E+04	5.6E+03	6.6E+05
18 00 54.58	-23 16 54.0	G 6.60-0.08 [†]	m	SED ^α	4.9E+00	1.2E+01	1.0E+00	4.0E+00	4.9 E -02	4.2E+01
18 02 49.31	-21 48 34.0	G8.111+0.257	mm	Single ^α	1.0E+01	6.2E+01	6.1E+00	7.6E+01	1.9E+01	2.1E+05
18 02 52.76	-21 47 54.0	G8.127+0.255	mm	Single ^α	5.9E+00	3.1E+01	3.8E+01	6.1E+02	2.2E+01	1.3E+05
18 02 56.21	-21 47 38.0	G8.138+0.246	mm	Single ^α	6.8E+00	3.2E+01	1.0E+02	1.4E+03	4.4E+01	1.3E+05
18 03 01.95	-21 48 02.0	G8.13+0.22	mr	SED ^α	6.5E+00	3.0E+01	5.3E+02	1.0E+04	8.1E+01	4.0E+04
18 03 26.85	-24 22 29.0	G5.948-1.125	mm	Single ^α	7.8E+00	4.7E+01	3.5E+00	5.0E+01	7.8E+00	1.1E+05
18 03 29.19	-24 21 49.0	G5.962-1.128	mm	Single ^α	7.3E+00	3.2E+01	7.1E+00	8.7E+01	9.3E+00	8.3E+04
18 03 33.88	-24 21 41.0	G5.975-1.146	mm	Single ^α	8.7E+00	5.4E+01	4.6E+00	5.7E+01	1.2E+01	1.5E+05
18 03 36.80	-24 22 08.0	G5.971-1.158	mm	Single ^α	1.3E+01	5.4E+01	1.4E+01	1.0E+02	7.0E+01	2.1E+05
18 03 41.49	-24 22 37.0	G5.97-1.17	r	SED ^α	3.2E+00	1.7E+01	1.3E+02	5.7E+03	1.6E+01	2.0E+04
18 05 13.33	-18 50 30.0	G 10.10+0.72 [†]	r	SED	5.3E+00	2.0E+01	1.0E+00	7.1E+00	1.3 E -01	3.3E+01
18 06 14.80	-20 31 29.0	G9.63+0.19	mr	SED ^α	7.8E+00	3.1E+01	2.7E+02	2.8E+03	5.2E+01	1.3E+04
18 06 18.91	-21 37 21.0	G8.68-0.36	mr	Single ^α	8.4E+00	2.5E+01	3.3E+03	2.0E+04	7.3E+02	2.2E+05
18 06 23.49	-21 36 57.0	G8.686-0.366	m	Single ^α	1.1E+01	3.1E+01	7.1E+02	3.8E+03	4.7E+02	2.0E+05
18 07 50.36	-20 18 51.0	G9.99-0.03	m	Single ^α	8.7E+00	2.7E+01	3.1E+02	1.9E+03	9.8E+01	9.7E+04

Table 2 – *continued*

RA (J2000)	Peak position		Source name ^{a,b}	Ident tracer ^c	Fit type ^d	Temperature		Mass		Luminosity	
	Dec. (J2000)					$T_{\text{cold,min}}$ (K)	$T_{\text{cold,max}}$ (K)	M_{min} (M_{\odot})	M_{max} (M_{\odot})	L_{min} (L_{\odot})	L_{max} (L_{\odot})
18 07 53.21	-20 18 19.0		G10.001-0.033	r	SED ^α	7.0E+00	3.4E+01	5.0E+01	8.1E+02	9.9E+00	2.5E+03
18 08 38.47	-19 51 48.0		G 10.47+0.02 [†]	mr	SED ^α	7.3E+00	2.6E+01	7.6E+03	9.3E+04	7.1E+02	1.5E+05
18 08 45.47	-19 54 30.0		G 10.44-0.01 [†]	m	Single ^α	1.3E+01	4.2E+01	3.5E+02	1.9E+03	6.4E+02	4.3E+05
18 08 45.85	-20 05 42.0		G 10.287-0.110 [†]	mm	Single ^α	7.8E+00	2.6E+01	8.7E+01	6.1E+02	6.1E+01	9.4E+04
18 08 49.25	-20 05 58.0		G10.284-0.126	m	SED ^α	7.8E+00	3.4E+01	5.7E+01	7.1E+02	2.0E+01	7.1E+03
18 08 52.66	-20 05 58.0		G 10.288-0.127 [†]	mm	Single ^α	1.3E+01	4.8E+01	1.6E+01	1.0E+02	6.2E+01	1.4E+05
18 08 56.07	-20 05 50.0		G10.29-0.14	mr	SED ^α	7.3E+00	2.9E+01	2.0E+02	2.5E+03	5.2E+01	1.5E+04
18 09 00.04	-20 03 34.0		G 10.343-0.142 [†]	m	Single ^α	1.3E+01	4.2E+01	4.3E+01	2.0E+02	8.2E+01	1.1E+05
18 09 03.49	-20 02 54.0		G 10.359-0.149 [†]	mm	Single ^α	1.1E+01	4.7E+01	2.2E+01	1.7E+02	3.7E+01	1.2E+05
18 09 21.03	-20 19 25.0		G10.15-0.34	r	Single ^α	3.8E+00	1.9E+01	9.3E+02	2.3E+04	1.8E+02	4.1E+05
18 10 15.59	-19 54 45.0		G10.63-0.33B	mm	Single ^α	1.1E+01	5.2E+01	2.0E+02	1.9E+03	5.5E+02	1.1E+06
18 10 18.42	-19 54 29.0		G10.62-0.33	m	SED ^α	7.0E+00	3.0E+01	8.1E+02	1.1E+04	2.0E+02	4.6E+04
18 10 19.00	-20 45 25.0		G9.88-0.75	r	SED ^α	7.8E+00	2.6E+01	8.1E+02	7.6E+03	8.9E+01	1.6E+04
18 10 23.56	-20 43 09.0		G9.924-0.749	mm	SED ^α	4.9E+00	2.5E+01	5.7E+01	1.1E+03	1.6E+01	7.3E+03
18 10 28.77	-19 55 48.0		G10.62-0.38	mr	Single ^α	8.7E+00	2.8E+01	8.7E+03	6.1E+04	2.3E+03	8.0E+05
18 11 23.87	-19 32 20.0		G11.075-0.384	mm	SED ^α	4.9E+00	2.5E+01	5.7E+01	1.1E+03	1.6E+01	7.3E+03
18 11 31.80	-19 30 44.0		G11.11-0.34	r	SED ^α	8.1E+00	2.8E+01	8.1E+02	7.6E+03	1.2E+02	2.8E+04
18 11 35.76	-19 30 44.0		G11.117-0.413	mm	Single ^α	1.2E+01	3.6E+01	1.3E+02	6.1E+02	1.3E+02	1.2E+05
18 11 51.40	-17 31 30.0		G 12.88+0.48 [†]	m	Single ^α	8.1E+00	2.6E+01	1.1E+03	7.6E+03	2.6E+02	1.4E+05
18 11 52.90	-18 36 03.0		G 11.948-0.003 [†]	mm	SED	2.7E+00	4.3E+01	1.5E+02	3.8E+03	6.9E+02	1.2E+05
18 11 53.64	-17 30 02.0		G 12.914+0.493 [†]	mm	Single ^α	6.8E+00	2.9E+01	6.6E+01	7.1E+02	3.5E+01	9.0E+04
18 12 01.34	-18 31 55.0		G 12.02-0.03 [†]	m	SED	1.4E+01	2.7E+01	2.3E+02	9.3E+02	2.2E+02	1.1E+04
18 12 11.11	-18 41 30.0		G 11.903-0.140 [†]	mr	Single ^α	4.7E+00	1.7E+01	3.5E+02	5.7E+03	3.3E+01	6.5E+04
18 12 15.61	-18 44 58.0		G 11.861-0.183 [†]	mm	Single ^α	1.4E+01	5.6E+01	1.2E+01	7.6E+01	5.3E+01	1.5E+05
18 12 17.30	-18 40 02.0		G 11.93-0.14 [†]	m	Single ^α	1.0E+01	2.6E+01	1.5E+02	7.1E+02	8.5E+01	8.5E+04
18 12 19.55	-18 39 54.0		G 11.942-0.157 [†]	mm	Single ^α	8.7E+00	3.4E+01	7.6E+01	7.1E+02	5.0E+01	9.6E+04
18 12 33.13	-18 30 05.0		G12.112-0.125	mm	Single	2.5E+01	2.7E+01	1.2E+03	1.6E+03	4.1E+04	2.8E+05
18 12 39.31	-18 24 13.0		G12.20-0.09	mr	Single ^α	1.0E+01	3.0E+01	8.7E+03	4.6E+04	4.2E+03	9.2E+05
18 12 43.25	-18 25 09.0		G12.18-0.12A	m	Single ^α	1.3E+01	4.3E+01	8.1E+02	5.0E+03	1.3E+03	8.9E+05
18 12 44.37	-18 24 21.0		G12.216-0.119	mm	Single ^α	1.2E+01	3.6E+01	1.9E+03	1.0E+04	2.6E+03	8.4E+05
18 12 50.64	-18 40 31.0		G 11.99-0.27 [†]	m	SED ^α	8.7E+00	3.2E+01	7.6E+01	7.1E+02	1.5E+01	3.6E+03
18 12 54.72	-18 11 04.0		G12.43-0.05	r	SED	1.1E+01	3.0E+01	1.9E+03	1.3E+04	1.1E+03	1.6E+05
18 13 54.14	-18 01 41.0		G 12.68-0.18 [†]	m	SED ^α	7.3E+00	2.8E+01	9.3E+02	8.7E+03	2.5E+02	2.8E+04
18 13 58.08	-18 54 14.0		G11.94-0.62B	mm	Single ^α	6.8E+00	1.9E+01	7.1E+02	5.0E+03	1.6E+02	1.0E+05
18 14 00.90	-18 53 18.0		G11.93-0.61	mr	SED ^α	7.8E+00	3.0E+01	6.1E+02	7.6E+03	7.4E+01	2.8E+04
18 14 07.04	-18 00 37.0		G 12.722-0.218 [†]	mm	SED ^α	5.9E+00	2.1E+01	3.1E+02	4.3E+03	9.7E+01	1.6E+04
18 14 33.90	-17 51 44.0		G12.90-0.25B [†]	mm	Single ^α	8.4E+00	3.6E+01	1.3E+02	1.2E+03	6.1E+01	1.3E+05
18 14 35.54	-16 45 36.0		G13.87+0.28	m	SED	9.1E+00	3.7E+01	5.3E+02	7.6E+03	3.0E+02	1.2E+05
18 14 36.13	-17 54 56.0		G 12.859-0.272 [†]	mm	SED ^α	6.5E+00	3.2E+01	1.7E+02	3.3E+03	3.4E+01	1.0E+04
18 14 38.94	-17 51 52.0		G 12.90-0.26 [†]	m	SED ^α	7.3E+00	2.9E+01	9.3E+02	1.3E+04	1.3E+02	3.3E+04
18 16 22.10	-19 41 19.0		G 11.49-1.48 [†]	m	SED	1.1E+01	2.8E+01	4.3E+01	3.1E+02	1.3E+01	2.2E+03
18 17 02.17	-16 14 28.0		G 14.60+0.01 [†]	mr	SED ^α	8.1E+00	2.9E+01	1.5E+02	1.6E+03	2.1E+01	4.3E+03
18 19 12.03	-20 47 23.0		G10.84-2.59	r	Single ^α	7.8E+00	2.5E+01	1.5E+02	1.1E+03	6.6E+01	8.3E+04
18 20 23.10	-16 11 31.0		G 15.03-0.67 [†]	mr	Single ^α	8.4E+00	3.4E+01	1.1E+03	1.0E+04	4.7E+02	4.0E+05
18 21 09.10	-14 31 40.0		G 16.58-0.05 [†]	m	SED ^α	7.6E+00	2.6E+01	6.1E+02	6.6E+03	3.4E+01	9.4E+03
18 21 14.61	-14 32 52.0		G 16.580-0.079 [†]	mm	Single ^α	5.1E+00	1.0E+01	4.0E+02	2.2E+03	1.2E+01	3.2E+04
18 25 01.30	-13 15 27.0		G18.15-0.28	r	Single ^α	3.2E+00	1.7E+01	5.7E+01	2.2E+03	1.1E+01	8.7E+04
18 25 07.33	-13 14 23.0		G18.177-0.296	mm	Single ^α	1.0E+01	4.8E+01	2.8E+01	2.7E+02	4.7E+01	1.6E+05
18 25 41.65	-13 10 16.0		G18.30-0.39	r	SED	9.8E+00	3.5E+01	2.0E+02	3.3E+03	6.5E+01	3.3E+04
18 27 16.34	-11 53 51.0		G 19.61-0.1 [†]	m	SED ^α	8.4E+00	3.4E+01	1.5E+02	1.9E+03	1.4E+01	7.8E+03
18 27 37.86	-11 56 40.0		G 19.607-0.234 [†]	mr	SED	7.8E+00	3.5E+01	5.3E+02	1.3E+04	1.7E+02	7.9E+04
18 27 55.30	-11 52 48.0		G19.70-0.27A [†]	m	SED	1.7E+01	3.9E+01	5.3E+02	1.3E+04	1.6E+03	2.3E+05
18 29 24.20	-15 16 06.0		G 16.86-2.15 [†]	m	SED ^α	6.8E+00	1.8E+01	7.1E+02	5.0E+03	5.6E+01	2.6E+03
18 29 33.60	-15 15 50.0		G 16.883-2.188 [†]	mm	Single ^α	1.0E+01	3.2E+01	1.1E+01	6.6E+01	9.4E+00	4.0E+04
18 31 02.64	-09 49 38.0		G 21.87+0.01 [†]	mr	SED ^α	8.4E+00	3.2E+01	2.8E+01	2.7E+02	8.8E+00	2.1E+03
18 31 43.02	-09 22 28.0		G22.36+0.07	m	SED ^α	2.7E+00	1.3E+01	1.7E+02	1.3E+04	1.4E+01	3.3E+03
18 33 53.06	-08 07 23.0		G23.71+0.17	r	SED ^α	7.3E+00	2.8E+01	1.1E+03	1.1E+04	1.7E+02	5.9E+04
18 33 53.60	-08 08 51.0		G23.689+0.159	mm	Single ^α	1.2E+01	4.7E+01	8.7E+01	4.6E+02	2.1E+02	2.9E+05
18 34 09.23	-07 17 45.0		G 24.47+0.49 [†]	r	SED ^α	9.1E+00	3.7E+01	8.1E+02	1.0E+04	1.9E+02	1.9E+05
18 34 20.90	-05 59 48.0		G25.65+1.04	mr	SED ^α	7.8E+00	2.6E+01	6.1E+02	5.7E+03	8.1E+01	1.3E+04

Table 2 – continued

RA (J2000)	Peak position		Source name ^{a,b}	Ident tracer ^c	Fit type ^d	Temperature		Mass		Luminosity	
	Dec. (J2000)					$T_{\text{cold,min}}$ (K)	$T_{\text{cold,max}}$ (K)	M_{min} (M_{\odot})	M_{max} (M_{\odot})	L_{min} (L_{\odot})	L_{max} (L_{\odot})
18 34 31.30	−08 42 47.0		G 23.25−0.24 [†]	m	Single ^α	1.0E+01	2.8E+01	7.6E+01	3.5E+02	3.5E+01	6.6E+04
18 34 36.16	−08 42 39.0		G 23.268−0.257 [†]	mm	Single ^α	5.4E+00	1.7E+01	8.1E+02	8.7E+03	5.4E+01	7.2E+04
18 34 39.20	−08 31 41.0		G 23.43−0.18 [†]	m	Single ^α	1.0E+01	2.5E+01	1.9E+03	8.7E+03	7.6E+02	1.8E+05
18 36 06.69	−07 13 47.0		G 23.754+0.095 [†]	mm	Single ^α	9.1E+00	3.2E+01	3.1E+02	2.5E+03	1.6E+02	1.5E+05
18 36 12.60	−07 12 11.0		G 24.78+0.08 [†]	m	Single ^α	7.8E+00	2.3E+01	5.7E+03	4.0E+04	9.5E+02	2.4E+05
18 36 17.86	−07 08 52.0		G 24.84+0.08 [†]	m	Single ^α	1.0E+01	3.4E+01	5.3E+02	3.3E+03	3.6E+02	2.0E+05
18 36 25.92	−07 05 16.9		G 24.919+0.088 [†]	mm	SED	9.8E+00	3.2E+01	8.1E+02	8.7E+03	2.9E+02	8.5E+04
18 38 03.00	−06 24 09.0		G25.70+0.04	mr	SED ^α	7.0E+00	3.0E+01	1.9E+03	2.7E+04	2.3E+02	7.9E+04
18 39 03.94	−06 24 13.0		G 25.82−0.17 [†]	m	Single ^α	8.7E+00	2.3E+01	1.9E+03	1.0E+04	4.4E+02	1.5E+05
18 42 42.60	−04 15 39.0		G 28.14−0.00 [†]	m	SED	1.3E+01	3.7E+01	2.0E+02	1.4E+03	1.0E+02	3.9E+04
18 42 54.89	−04 07 40.0		G 28.287+0.010 [†]	mm	Single ^α	1.0E+01	3.9E+01	1.0E+02	8.1E+02	1.4E+02	2.1E+05
18 42 58.10	−04 13 56.0		G 28.20−0.04 [†]	mr	SED ^α	7.8E+00	2.8E+01	2.2E+03	2.7E+04	2.5E+02	6.3E+04
18 43 02.91	−04 14 52.0		G 29.193−0.073 [†]	mm	Single ^α	1.0E+01	4.3E+01	6.6E+01	5.3E+02	1.3E+02	2.4E+05
18 44 15.17	−04 01 56.0		G28.28−0.35	mr	SED ^α	5.7E+00	2.9E+01	1.7E+02	4.3E+03	3.2E+01	2.2E+04
18 44 21.57	−04 17 35.0		G 28.31−0.38 [†]	m	SED ^α	9.4E+00	4.3E+01	1.3E+02	1.6E+03	8.2E+01	7.1E+04
18 45 52.76	−02 42 29.0		G 29.888+0.001 [†]	mm	Single ^α	5.4E+00	2.3E+01	2.7E+02	4.3E+03	1.1E+02	3.3E+05
18 45 54.36	−02 42 45.0		G 29.889−0.006 [†]	mm	Single ^α	5.1E+00	1.6E+01	2.3E+02	2.8E+03	3.0E+01	1.2E+05
18 45 59.70	−02 41 17.0		G 29.918−0.014 [†]	mm	Single ^α	6.8E+00	3.0E+01	6.6E+01	8.1E+02	7.7E+01	3.8E+05
18 46 00.23	−02 45 09.0		G 29.86−0.04 [†]	m	SED ^α	1.0E+01	4.2E+01	2.7E+02	2.5E+03	1.1E+02	4.3E+04
18 46 01.30	−02 45 25.0		G 29.861−0.053 [†]	mm	Single ^α	1.0E+01	5.6E+01	7.6E+01	8.1E+02	2.8E+02	1.0E+06
18 46 02.37	−02 45 57.0		G 29.853−0.062 [†]	mm	Single ^α	1.2E+01	5.4E+01	1.3E+02	1.1E+03	5.0E+02	1.0E+06
18 46 03.97	−02 39 25.0		G29.96−0.02B [†]	mr	SED ^α	7.3E+00	3.4E+01	1.9E+03	3.1E+04	2.2E+02	1.6E+05
18 46 05.04	−02 42 29.0		G 29.912−0.045 [†]	mm	Single ^α	1.1E+01	3.7E+01	8.1E+02	5.0E+03	1.3E+03	6.3E+05
18 46 06.11	−02 41 25.0		G 29.930−0.040 [†]	mm	Single ^α	1.2E+01	5.8E+01	6.6E+01	5.3E+02	3.5E+02	1.1E+06
18 46 09.84	−02 41 25.0		G 29.937−0.054 [†]	mm	SED ^α	3.5E+00	1.8E+01	1.3E+02	5.7E+03	2.4E+01	1.6E+04
18 46 11.45	−02 42 05.0		G29.945−0.059	mm	Single ^α	3.2E+00	2.0E+01	2.0E+02	8.7E+03	5.7E+01	4.1E+05
18 46 12.51	−02 39 09.0		G 29.978−0.050 [†]	m	Single ^α	1.2E+01	4.2E+01	4.6E+02	2.5E+03	1.1E+03	7.2E+05
18 46 58.62	−02 07 27.0		G 30.533−0.023 [†]	mm	SED ^α	9.1E+00	4.3E+01	2.8E+01	3.5E+02	5.1E+00	7.3E+03
18 47 06.97	−01 46 42.0		G 30.855+0.149 [†]	mm	Single	2.7E+01	3.0E+01	6.1E+02	9.3E+02	3.9E+04	2.8E+05
18 47 08.57	−01 44 02.0		G 30.89+0.16 [†]	m	SED	1.3E+01	3.7E+01	2.0E+02	1.4E+03	1.0E+02	3.9E+04
18 47 13.37	−01 44 58.0		G 30.894+0.140 [†]	mm	Single ^α	8.4E+00	2.8E+01	4.0E+02	2.8E+03	1.5E+02	1.2E+05
18 47 15.50	−01 47 06.0		G 30.869+0.116 [†]	r	SED	2.7E+00	3.4E+01	5.3E+02	1.5E+04	5.1E+02	7.5E+04
18 47 18.37	−02 06 15.0		G 30.59−0.04 [†]	m	SED	1.2E+01	3.6E+01	1.7E+02	1.2E+03	7.6E+01	2.4E+04
18 47 26.71	−01 44 50.0		G 30.924+0.092 [†]	mm	Single	1.6E+01	3.6E+01	1.1E+02	7.1E+02	9.8E+01	1.2E+05
18 47 34.77	−01 12 47.0		G31.41+0.30	mr	SED ^α	4.2E+00	1.3E+01	1.1E+04	2.5E+05	3.7E+02	1.9E+04
18 47 34.90	−01 56 41.0		G 30.760−0.027 [†]	mm	SED ^α	3.8E+00	1.9E+01	3.1E+02	7.6E+03	6.2E+01	1.0E+05
18 47 35.43	−02 01 59.0		G 30.682−0.072 [†]	mm	Single ^α	7.3E+00	3.0E+01	5.3E+02	5.7E+03	1.4E+02	1.5E+05
18 47 35.80	−01 55 29.0		G30.78−0.02	m	SED ^α	6.1E+00	2.3E+01	1.6E+03	2.7E+04	1.4E+02	1.2E+05
18 47 35.97	−02 01 03.0		G 30.705−0.065 [†]	m	Single ^α	9.4E+00	2.6E+01	3.3E+03	1.7E+04	9.2E+02	2.3E+05
18 47 38.10	−01 57 45.0		G 30.76−0.05 [†]	mm	SED	1.7E+01	5.6E+01	3.5E+02	1.9E+03	1.5E+04	1.1E+06
18 47 39.17	−01 58 41.0		G 30.740−0.060 [†]	mm	Single ^α	8.4E+00	2.9E+01	9.3E+02	7.6E+03	2.8E+02	1.7E+05
18 47 41.30	−02 00 33.0		G 30.716−0.082 [†]	mm	SED ^α	5.4E+00	2.5E+01	7.1E+02	2.0E+04	5.5E+01	1.6E+04
18 47 41.83	−01 59 45.0		G 30.729−0.078 [†]	mm	Single ^α	1.0E+01	3.4E+01	3.5E+02	2.2E+03	2.6E+02	1.6E+05
18 47 45.94	−01 54 25.0		G 30.81−0.05 [†]	m	Single ^α	9.1E+00	2.3E+01	8.7E+03	4.6E+04	2.0E+03	3.2E+05
18 48 01.58	−01 36 01.0		G 31.119+0.029 [†]	mm	Single ^α	9.4E+00	3.4E+01	2.3E+00	1.6E+01	3.1E+00	2.4E+04
18 48 10.23	−01 27 58.0		G31.256+0.061	mm	Single ^α	1.0E+01	3.2E+01	2.7E+02	1.6E+03	2.8E+02	1.7E+05
18 48 11.87	−01 26 22.0		G31.28+0.06	mr	SED ^α	7.3E+00	2.8E+01	1.4E+03	2.0E+04	1.6E+02	3.6E+04
18 49 32.57	−01 28 56.0		G31.40−0.26	r	SED ^α	7.8E+00	3.2E+01	1.1E+03	1.3E+04	2.1E+02	9.0E+04
18 49 34.17	−01 29 44.0		G31.388−0.266	mm	Single ^α	1.4E+01	6.0E+01	3.3E+01	2.3E+02	2.1E+02	5.6E+05
18 50 30.70	−00 02 00.0		G32.80+0.19	r	SED ^α	7.0E+00	2.9E+01	1.0E+04	1.4E+05	1.4E+03	5.0E+05
18 52 08.00	+00 08 10.0		G33.13−0.09	mr	Single ^α	1.1E+01	2.6E+01	1.2E+03	5.0E+03	6.4E+02	1.6E+05
18 52 50.73	+00 55 28.0		G33.92+0.11	r	SED ^α	7.3E+00	2.7E+01	3.3E+03	4.0E+04	4.4E+02	1.1E+05
18 53 17.97	+01 14 57.0		G34.256+0.150	m	Single ^α	9.8E+00	2.7E+01	6.6E+03	3.5E+04	2.5E+03	5.0E+05
18 53 59.97	+02 01 08.0		G35.02+0.35	mr	SED ^α	5.4E+00	2.5E+01	7.1E+02	2.0E+04	5.5E+01	1.6E+04
18 56 00.67	+02 22 51.0		G35.57+0.07	r	SED ^α	7.6E+00	3.2E+01	9.3E+02	1.3E+04	2.0E+02	6.2E+04
18 56 03.87	+02 23 23.0		G35.586+0.061	mm	Single ^α	1.1E+01	3.7E+01	3.5E+02	2.2E+03	4.3E+02	2.7E+05
18 56 05.47	+02 22 27.0		G35.575+0.048	mm	SED ^α	5.4E+00	2.5E+01	7.1E+02	2.0E+04	5.5E+01	1.6E+04
18 57 09.00	+01 38 57.0		G35.05−0.52	r	SED ^α	8.4E+00	3.6E+01	6.1E+02	7.6E+03	1.8E+02	7.0E+04
19 00 06.91	+03 59 39.0		G37.475−0.106	m	Single ^α	1.0E+01	4.8E+01	8.7E+01	8.1E+02	1.6E+02	4.0E+05
19 00 16.00	+04 03 07.0		G37.55−0.11	r	SED	1.7E+01	3.9E+01	5.3E+02	1.3E+04	1.6E+03	2.3E+05

Table 2 – *continued*

Peak position		Source name ^{a,b}	Ident tracer ^c	Fit type ^d	Temperature		Mass		Luminosity	
RA (J2000)	Dec. (J2000)				$T_{\text{cold, min}}$ (K)	$T_{\text{cold, max}}$ (K)	M_{min} (M_{\odot})	M_{max} (M_{\odot})	L_{min} (L_{\odot})	L_{max} (L_{\odot})
19 43 10.03	+23 44 59.0	G 59.794+0.076 [†]	mm	Single ^α	9.1E+00	3.4E+01	3.8E+01	3.1E+02	2.5E+01	6.5E+04
19 43 10.62	+23 44 03.0	G 59.78+0.06 [†]	r	SED ^α	7.8E+00	2.6E+01	3.1E+02	2.8E+03	4.9E+01	6.8E+03

^aDistance values are reported in Paper I.

^bSource names given to two (or less) decimal places are consistent with those reported by Walsh et al. (1998), Minier et al. (2001) and Thompson et al. (2006) which were targeted in the SIMBA survey (Paper I). Note that in a few instances, there may not be a direct translation between their Galactic name and their equatorial coordinates. Source names given to three decimal places denote those sources identified by SIMBA, with the extended Galactic names intended to distinguish closely associated sources. The source names are consistent with table 5 of Paper I.

^cDenotes (any) association with methanol maser sites (m) and/or UC H_{II} regions (r). Those sources associated with both a methanol maser and a radio continuum source are depicted by (mr). The MM-only sources which are devoid of both of these sources are denoted (mm).

^dThis column depicts the type of SED applied to the source. ‘SED’ indicates that a two-component SED has been applied, whilst ‘Single’ indicates that a single cold-component fit has been applied to the source. An alpha (α) in this column denotes those sources that were fit with *IRAS* upper limits.

[†]Sources which have a distance ambiguity.

Table 3. Table indicating how many of each class of source satisfy the different types of SEDs applied to the sample. Column 1 indicates whether a two- or single-component SED has been applied. Column 2 indicates the class of the millimetre source. Column 3 indicates the number of sources with an *IRAS* association, whilst Column 4 indicates the number of sources that have been fit with the *IRAS* upper limits.

(1)	Source class (2)	<i>IRAS</i> fit (3)	Upper limit fit (4)
Two-component (88)	(MM) MM-only	3	11
	(M) Maser	16	15
	(MR) Maser+radio	4	16
	(R) Radio	7	16
Single (92)	(MM) MM-only	5	56
	(M) Maser	1	18
	(MR) Maser+radio	1	8
	(R) Radio	0	3

in this work and refer the reader to Paper I for the far distances, and equation (1) for the appropriate scaling factor where the far distance value is more applicable. Sources with a distance ambiguity are denoted by dagger (†) in Table 2.

Table 2 presents the temperature, mass and luminosity of each of the 180 sources for which SED models were drawn. Fig. 1 provides an example SED and probability curves for both the temperature and mass of three sources. The top and middle panels of this figure display the respective plots for a two-component SED, whilst the bottom panel illustrates a single-component fit. The top panel presents a well-constrained source with sharply peaked probability curves for both the temperature and mass. The middle and bottom panels, on the other hand, present sources with less well constrained data, i.e. the SED has had the *IRAS* upper limits incorporated. Fig. 1 illustrates the need for observations spanning a broad range of the wavelength parameter space of the SED, as well as ample and tightly constrained data for obtaining sharp probability curves, i.e. strong constraints on the parameters (e.g. G 12.02–0.03, top panel). When less data are available (e.g. G 0.21–0.00 and G 10.288–0.127, middle and bottom panels, respectively) for SED analysis, the resultant probability curves are wider and uncertainties on the derived param-

eters are larger. In this instance, estimating the model parameters from the best-fitting values is simply not accurate enough.

Class-comparative histogram and cumulative distribution plots for the temperature, mass and luminosity of the sample are usually built by sorting the individual sources into bins according to the values for parameters obtained for the best SED models. However, we have shown that these ‘best values’ can be attached to significant uncertainties that should be taken into account when doing statistical studies of the complete sample.

For a given source, instead of incrementing the parameter bins corresponding to the ‘best value’ by 1, we increment all bins by the Bayesian probability that the parameter takes this value, with the sum of all probabilities being 1. For well-constrained sources, the probability is sharp and peaks at the ‘best value’ (see Fig. 1). In this instance, our procedure is almost equivalent to the classical one. For less well-constrained sources however, a larger number of bins are incremented by a small amount. With this method, uncertainties on the derived parameters of individual sources are automatically taken into account in the cumulative distribution plots and more weight is given to well-constrained sources. That is, less well constrained sources essentially have flat distributions and they do not contribute to the shape of the histogram or cumulative plots.

Cumulative distribution plots for each parameter are presented in Fig. 2. For comparative purposes, these distributions depict each of the four classes of source (see Section 2.1) on a single plot for each parameter. In an attempt to ascertain whether the MM-only cores have characteristics similar to sources with star formation activity, we also drew cumulative distributions comparing the MM-only sample with the star formation activity sample (the combination of Classes M, MR and R sources) for each parameter.

As we are primarily interested in the dust properties, temperature comparisons amongst the sources are made using the T_{cold} component of the sources, rather than the T_{hot} value which has only been determined for those sources with a full two-component SED. The mean and median values of the temperature, mass and luminosity for each of the classes of source, as well as the combined maser and radio continuum sources (Classes M, MR and R) and the entire sample, are presented in Table 4.

In order to ascertain the influence of the different types of fit, single- or two-component, on the cumulative distributions, we separated these two populations and drew cumulative distributions for each parameter for each fit type. The cumulative plots of each component (i.e. fit type) displayed little difference from the composite

Figure 2. Cumulative distributions of the SIMBA sources. The distributions of the individual classes are displayed on each of the plots, with the key on the top-left plot indicating which class of source is represented by which distribution. Top left: distribution of temperature. Top right: distribution of mass. Bottom left: two-dimensional probability distribution of the temperature and the mass parameters. Bottom right: distribution of luminosity.

Table 4. Mean and median as derived from the SED analysis of the four classes of source. For a breakdown of the number of sources within each class for which different SEDs were applied, refer to Table 3.

Parameter		Class				Whole Sample	All except MM-only (M+MR+R)
		MM-only (MM)	Maser (M)	Maser+radio (MR)	Radio (R)		
Temperature (K)	Mean	16.0	13.8	12.5	12.4	14.2	13.1
	Median	16.6	14.9	13.2	13.0	15.0	13.9
Mass (M_{\odot})	Mean	4.6E+02	9.6E+02	3.3E+03	2.0E+03	9.5E+02	1.6E+03
	Median	4.5E+02	8.9E+02	3.0E+03	2.2E+03	9.4E+02	1.6E+03
Luminosity (L_{\odot})	Mean	5.6E+03	2.9E+03	4.8E+03	3.3E+03	4.2E+03	3.4E+03
	Median	5.2E+03	3.3E+03	5.7E+03	5.4E+03	4.7E+03	4.4E+03

Table 5. Results from the KS test of temperature, mass and luminosity for the four classes of source as well as the star formation activity sample. Column 1 indicates the parameter being tested. Columns 2 and 3 list the classes of source being tested. Column 4 gives the resultant KS probability that the objects in Columns 2 and 3 are from the same parent distribution. If this probability is <0.01 , it is generally concluded that the samples are not drawn from the same population.

Correlation (1)	Source class (2)	Versus source class (3)	KS prob (4)
Temperature	(MM) MM-only	(M) masers	9.2 E−01
		(MR) Maser+radio	8.5 E−01
		(R) Radio	9.4 E−01
		M+MR+R	6.3 E−01
	(M) Maser	(R) Radio	1.0E+00
Mass	(MM) MM-only	(M) Masers	5.5 E−01
		(MR) Maser+radio	4.2 E−03
		(R) Radio	3.9 E−02
		M+MR+R	8.6 E−03
	(M) Maser	(R) Radio	6.0 E−01
Luminosity	(MM) MM-only	(M) Maser	9.2 E−01
		(MR) Maser+radio	1.0E+00
		(R) Radio	1.0E+00
		M+MR+R	9.7 E−01
	(M) Maser	(R) radio	1.0E+00

data presented in Fig. 2 for each of the temperature, mass and luminosity, and are thus not presented here.

Kolmogorov–Smirnov (KS) tests were also performed from the cumulative distributions, in order to test the hypothesis that the MM-only sources are drawn from the same parent distribution as the other three classes of source (M, MR and R). KS tests were applied to the temperature, mass and luminosity. The results from the KS tests can be found in Table 5, with discussion of each parameter in the following sections.

Generally, in order to conclude that two distributions are not drawn from the same sample, the KS probabilities must be small, ≤ 0.01 . As a calibration measure, the KS tests were applied to Classes M and R sources for each of the parameters mentioned above. The results indicate that the likelihood of these two classes of source being from different distributions, for all three parameters tested, is small (see Table 5).

4.2 Temperature

The cumulative distribution plot of the temperature (Fig. 2, top left) indicates that there is little distinction between the four classes of source in the sample. The sources with radio continuum associations (Classes MR and R) appear to be the coolest of the sample, whilst conversely the MM-only cores are the warmest of the sample. We caution, however, that this distinction is very slight, as indicated by the KS tests which confirm that these data do not allow us to strongly discriminate between the different classes of source with respect to their temperature.

The median temperature (i.e. the value corresponding to the 0.5 fraction value in Fig. 2) of the MM-only sample is 17 K, the maser sample (Class M) is 15 K, the maser+radio sample (Class MR) is 13 K, and the radio sample (Class R) is 13 K. These median values are not inconsistent with the 20 K temperature assumed in Paper I for purposes of mass derivation and they emphasize the small difference between the samples in terms of temperature. The cumula-

tive distribution of the sources with known star formation activity (Classes M, MR and R) indicates that collectively these sources are marginally cooler on average than Class MM-only sources i.e. the sources apparently without star formation activity.

The shape of each of the individual class distributions in a cumulative plot is also a useful diagnostic tool. The linear shape of the temperature profile of Classes MR and R sources indicates that there is little constraint on their temperature as determined from our SED analysis. Only an upper limit of 40–50 K can be firmly established. We also draw attention to the fact that the cumulative distribution of the temperature shows values <5 K. As the cumulative distribution reports the sum of all probabilities over all temperatures, this is simply the tail end of the temperature distribution, and we do not attribute any significance to these low temperatures.

Interestingly, the cumulative distribution of the maser sample (Class M) directly traces the temperature profile of the entire sample (not shown). This perhaps indicates that the maser sample displays a global temperature profile typical of a large cross-section of massive star formation sources, and more specifically our entire sample. That is, the maser population may be considered the ‘standard’ massive star formation population (this is explored further in Section 5.3).

4.3 Mass

The cumulative distribution plot of the mass (Fig. 2, top right) indicates that MM-only sources are the least massive of the sample, whilst the sources with both a methanol maser and a radio continuum source (Class MR) are the most massive of the sample. As per the temperature distribution, the maser sample again traces the mass distribution of the whole sample (not shown).

From these cumulative distributions and the KS tests (Table 5), the null hypothesis that the samples are drawn from the same population can clearly be rejected when comparing the MM-only sample with those sources associated with both a methanol maser and a radio continuum source (i.e. Class MR). This suggests that the MM-only sample is not from the same parent distribution as sources with both a maser and a radio continuum source for the mass parameter. Notably, the null hypothesis can also be rejected when comparing the MM-only sources with the combined star formation sample (Classes M + MR + R). This is not surprising considering that this sample comprised sources that have already been proven to be distinct from the MM-only sample (i.e. Class MR). There is also a weak suggestion that the MM-only sample is not from the same distribution as sources with a radio continuum association (Class R) for the mass. No distinctions could be discerned regarding the mass of the methanol maser sample (Class M).

If we compare the cumulative mass distribution (Fig. 2, middle) with the same plot produced in Paper I (fig. 4) for an assumed temperature of 20 K, we find many similarities. Fig. 4 of Paper I shows that the MM-only sources were the least massive of the sample, followed by the methanol maser sources, the radio continuum sources, with the Class MR sources the most massive in the sample. This result also holds true for the cumulative mass plot in this paper, which depicts a more robust estimate of the mass, taking into account the uncertainties on the temperature, rather than assuming a fixed one.

The cumulative distribution of the combined star formation activity sources (Classes M, MR and R) indicates that these sources are more massive on average than the MM-only sources. Median values for each sample are given in Table 4 which further corroborates this result.

Fig. 2 (bottom left) shows the two-dimensional probability plot of the temperature and the mass. It is clear from this plot that these

two parameters are highly correlated, which is hardly surprising given the nature of the modelling. The shading on the plot indicates the probability of occurrence for both the temperature and mass of the source in our sample, marginalizing the contribution of the hot component for those sources where it is applicable. From this plot, it is possible to ascertain the most likely combination of temperature and mass values for the sources in our sample.

The two-dimensional probability plot corroborates the cumulative plot of temperature indicating the low probability of the sources in our sample having temperatures of <5 K. The most likely temperature of the sources in our sample is between 10 and 20 K, again confirming that our sources are cold, as well as the results of our earlier work in Paper I. The two-dimensional probability plot also indicates that the sources in our sample span a wide range of mass values, with the most probable mass roughly around $10^4 M_{\odot}$. The most likely combination of these parameters for our sources is a temperature of 17 K and a mass of $5.7 \times 10^4 M_{\odot}$. This plot also illustrates that the very low and high temperatures ($\lesssim 5$ and $\gtrsim 50$ K, respectively) correspond to very high and low masses ($\gtrsim 10^5$ and $\lesssim 10 M_{\odot}$, respectively). Although these combinations of parameters are plausible solutions to the SED analysis, they do not correspond to physically meaningful solutions, and the low, but non-negligible, associated probabilities should be interpreted with care.

4.4 Luminosity

The cumulative distribution of the source luminosity is also presented in Fig. 2 (bottom right). These plots, in addition to the KS tests, indicate that there is little difference, if any, between the different classes of sources in the sample in terms of their luminosity. Again, we attribute little significance to low-luminosity values in the distribution, which are simply the tail-end values of the probabilities which accordingly have a low probability of occurrence. Interestingly, the distributions for each of the different classes of source in the sample do not display the same shape or gradient. The mean and median values of the luminosity for each of the different classes in the sample are presented in Table 4.

5 DISCUSSION

5.1 Massive star formation: luminosity, mass and SED modelling

Identification and characterization of young massive stars at all stages of their evolution, especially of the earliest stages, is essential in addressing and defining evolutionary scenarios for their formation. Among the meaningful physical parameters, the mass and luminosity estimates of massive star-forming cores could play a pivotal role in their characterization and classification, possibly providing insight into their evolutionary status in a similar way that they do for low-mass protostar classification from Class 0 to Class I objects (e.g. André et al. 2000).

There are many different data analysis techniques to determine the mass and luminosity of candidate young massive (proto)stars. Assuming a temperature, the mass estimate is usually derived from knowledge of the (sub)millimetre continuum fluxes (e.g. Motte & André 2001; Paper I). Whilst assuming a temperature across a source sample is useful for first-order approximations of the physical properties (e.g. mass) of a source, in reality all sources in a region (Motte & André 2001) or survey (Paper I) will not be at the same global temperature. We cautioned in Paper I that temperature assumption for mass determinations could lead to under-

overestimations of the mass if the temperature was in fact cooler or warmer, respectively. It should be expected that different classes of source, such as methanol maser and radio continuum sources, which originate under different conditions, will also have different physical characteristics – including (but not limited to) their temperature and mass. For a large sample size, comprising different classes of source, we therefore should not expect a global temperature to apply to a particular star formation complex or sample.

SED modelling could, in contrast, provide us with useful estimates of the luminosity, temperature and mass of star-forming cores if the observational data are well constrained (e.g. Burton et al. 2004; Minier et al. 2005). In this instance, data are typically fitted with SED components that reproduce the cold core emission in the far-infrared-millimetre domain and the warm infrared emission that could be caused by a cluster of young stars. The shape of a SED, as well as the position of the SED maxima in the far-infrared-submillimetre and mid-infrared domains, can be indicative of evolutionary stage (e.g. Minier et al. 2005). Compiling a high-quality well-constrained data set for SED modelling (cf. Minier et al. 2005) is, however, difficult, especially with the present lack of suitable high-resolution data covering the peak of the SED at $\sim 100 \mu\text{m}$. The extension of this method to large source numbers makes this an arduous task at best. This method is limited to small numbers of well-studied individual sources.

Various radiative transfer models have also been developed which build large grids of SED models for YSOs to which observational data can be compared and fitted. However, radiative transfer models, such as those of Whitney et al. (2003) and Robitaille et al. (2006), have been mainly developed for low-mass (proto)stars. These authors are principally concerned with modelling mid-infrared emission from low-mass YSOs in relatively nearby star-forming regions. Their conclusions rest on the characteristics of the warm, mid-infrared dust emission surrounding these (proto)stars, and their orientations to our line of sight. Applying these SED fitting techniques has recently been attempted by Molinari et al. (2008). However, there are many caveats and limitations to SED modelling of young massive (proto)stars such as the presence of multiple sources and the confusion due to large distances (Robitaille 2008), which need to be taken into consideration.

5.2 Our approach: SED modelling with Bayesian inference method

In our approach to SED analysis, we adopted a very simple description for the calculations of synthetic SEDs, rather than using detailed radiative transfer modelling. This approach was chosen for two reasons.

Detailed radiative transfer modelling requires a large number of free parameters (generally more than 10) which describe the spatial distribution of the dust grains and the source illumination, for example. When the available observational data are limited, this kind of modelling results in degeneracies between each of these parameters, preventing firm constraints from being established. As we have only partial wavelength coverage of the SED, only the characteristic parameters of our sources, such as the temperature, mass and luminosity, can be extracted in a quantitative way. We thus chose to restrict the number of free parameters for our SED modelling. Although providing a less accurate description, this simple model provides a valid alternative to estimate the main parameters of the sources.

In addition, only simple, analytical models allow systematic sampling of the parameter space in a reasonable period of time

(6.25×10^6 models in a four-dimensional parameter space). This subsequently allows statistical studies of a large number of models, via Bayesian inference, to be undertaken in order to determine the interplay between parameters and establish robust ranges of validity on the parameters. Such a work, especially when dealing with a large number of sources, is beyond current modelling capacities if radiative transfer models are used. For instance, a large numerical effort of SED modelling of YSOs has been undertaken by Robitaille et al. (2006), whose current grid of models includes a total number of 200 000 SED models, sampling a 14-dimensional parameter space. This limited number of models cannot provide a systematic sampling of the parameter space and the authors needed to bias the explored parameter space to accommodate the computing time required. As a result, trends and correlations between parameters are difficult, if not impossible, to apprehend with such a grid of models (see Robitaille (2008) for a more detailed description of the limitations in the use of their grid of models to estimate parameters).

5.3 Interpreting the distinction between mass and luminosity of our source samples

Using the first application of the Bayesian inference method of SED modelling to massive star formation, we have estimated a range of values for the temperature, mass and luminosity for sources from the SIMBA survey of Paper I. We have performed a statistically robust analysis of each of these parameters across the different classes of source in the sample, with the aim of characterizing and classifying them.

If we attribute some significance to the small distinction between the cumulative distributions of the various object classes, MM-only cores to UC H II regions (Fig. 2 and Table 5), two conclusions can be reached. First, the cumulative distribution of the methanol maser sources, for each parameter, is very much representative of the entire sample. This result (Fig. 2) coupled with the fact that methanol masers are exclusive signatures of high-mass star formation confirms that our sample is representative of high-mass star formation. In addition, the MM-only cores are less massive on average than cores with a methanol maser and/or radio continuum association and hence those sources known to support massive star formation. This is in agreement with Paper I, despite the different approaches to mass determination. The cumulative distribution plots of the temperature and luminosity (Fig. 2) display only small distinctions between the different classes of source in the sample, which is more the case for the luminosity than the temperature. Notably, there is no significant difference between the MM-only sample and the combined star formation sources, i.e. those sources with a methanol maser and/or radio continuum source (Classes M, MR and R). This result suggests that the MM-only sample has similar characteristics as sources with known star formation sites. However, the KS tests indicate that the MM-only cores are not from the same parent population as sources with both a methanol maser and a radio continuum association (Class MR) with respect to their masses.

Fig. 3 introduces a luminosity versus mass diagram (hereafter ML diagram) for our sample of cores. A similar diagram was proposed for Class 0 and Class I low-mass protostars by André et al. (2000), who presented the protostellar envelope mass versus the bolometric luminosity for individual protostars or multiple protostar systems. Comparatively, in this work, the derived masses in Table 2 overestimate any protostellar envelope mass because the (sub)millimetre emission fluxes are integrated over more than a full width at half-

Figure 3. Mass–luminosity diagram for the different classes of source in the sample. Each of the points represents the median value (i.e. the values at which the cumulative probability distribution is 0.5) of the mass and luminosity of the individual sources (green cross: mm; red plus sign: m; blue triangles: mr and pink circles: r). The contour levels represent the regions enclosing 68 per cent of the Bayesian probability for a given class of sources (green full line: mm; red dashed line: m; blue dot–dash line: mr and pink dot–dot–dash line: r). The full and dashed straight lines depict the $M = L$ and $M = L^{0.6}$ relations, respectively.

maximum beam. The masses reported in Table 2 almost certainly include contributions from both the core and diffuse-extended gas, whilst the luminosities are rough estimates of the source bolometric luminosity. Consequently, if a dominant source is responsible for both the luminosity and the mass of the core, then the ML diagram could prove a useful diagnostic of the evolutionary status of this dominant object.

Fig. 3 plots the median value (the value corresponding to 0.5 on the cumulative distributions) of mass and luminosity for each of the sources in the sample, as well as the 68 per cent Bayesian probability of occurrence for each source class (the latter is explored in the following section). The masses and luminosities span 10 – $10^4 M_{\odot}$ and 10^2 – $10^6 L_{\odot}$, respectively. These ranges are comparable to those presented in fig. 9 of Molinari et al. (2008), although our objects have higher masses on average. Molinari et al. (2008) undertook a method of approach different from that of our own, in which they assigned millimetre emission fluxes to the massive star-forming objects by removing emission from the diffuse clumpy medium. Their resultant masses are consequently lower for their sources compared with this work. They also fitted their SED to a grid of models that were computed according to Whitney et al. (2003).

In Fig. 3, the MM-only cores appear to segregate into two groups with the division loosely defined by the line of $M = L^{0.6}$. The first group of MM-only sources lies in the same region of the plot as the sources with known star formation activity (methanol maser and/or radio continuum sources), i.e. Classes M, MR and R. The other group of MM-only sources exhibits lower masses or higher luminosities and are clearly separated from Classes M, MR and R sources.

In summary, the cumulative distribution plots produced from our SED models as well as the KS tests and the ML diagram reveal that some MM-only sources are distinct from those sources with a radio continuum association in terms of the mass parameter. These results are consistent with Paper I. In Paper I, it was also revealed that the MM-only cores have the smallest radii of the sample and at least 45 per cent are without mid-infrared *MSX* emission. The characteristics of some MM-only cores – the least luminous and

infrared quiet ones – are consistent with less evolved examples of massive star formation. However, we cannot exclude the possibility that some MM-only cores may be dominated by luminous intermediate-mass protostars, hence less massive but still relatively luminous cores. Finally, some fraction of the MM-only cores may even represent the ‘failed’ cores hypothesized by Vázquez-Semadeni et al. (2005). More likely, the MM-only cores represent various classes of prestellar and protostellar sources.

5.4 Significance of luminosity versus mass diagram

Alternatively, if we do not attribute any significance to the small distinction between the various source samples in Fig. 2, these results may simply reflect the limited information that can be extracted from our SED analysis, especially considering the poorly constrained data in the far-infrared regime. There are many limitations to the interpretations of SEDs and ML diagrams for high-mass star-forming cores. For instance, the luminosity estimates are poorly constrained in the far-infrared domain, and the angular resolution of SEST at 1.2 mm is insufficient to exclude the possibility of multiple-source components – indeed Longmore et al. (2006) have detected a few massive infrared protostars or YSOs within 6000 AU, corresponding to 24 arcsec at 4 kpc (i.e. with our current data, we would not expect to see this).

To account for this, Fig. 3 also presents the two-dimensional Bayesian probability contours enclosing the 68 per cent Bayesian probability of occurrence for both the mass and the luminosity. It can be seen that the mass and the luminosity encompass a much larger range of values than depicted by the median values on the plot (see Section 5.3). The MM-only cores could occupy the range $100 M_{\odot}$ and $10^6 L_{\odot}$ or $10^4 M_{\odot}$ and $10 L_{\odot}$ of Fig. 3 with equal probability. That is, these results suggest that the MM-only cores could be either star-forming regions in quite an advanced stage hosting embedded, luminous stars ($10^6 L_{\odot}$) or alternatively very massive quiescent clouds ($10 L_{\odot}$). Moreover, we observe a similarly wide range of probable luminosity and mass for the UC H II regions and the methanol maser sources in our sample, despite the fact that these sources are well identified at high angular resolution. The Bayesian inference method demonstrates that SED fitting, with the currently available far-infrared data sets, cannot provide us with reliable evolutionary tracks in the ML diagram for high-mass star formation.

6 CONCLUSIONS

We have performed SED analysis for 227 of the 405 sources detected in the SIMBA survey of Paper I. Using the Bayesian inference method of analysis we have determined a range of suitable values, with associated probabilities, for each of the parameters of temperature, mass and luminosity. Each of these parameters have been analysed with respect to the different type of source in the sample and hence their associations (or lack thereof) with methanol maser and/or radio continuum sources. The cumulative distribution plot of the mass for the different source classes is consistent with our earlier work.

If we attribute little significance to the class distinction for each parameter of mass, luminosity and temperature, then the MM-only cores have the same characteristics as sources with known star formation activity (Classes M, MR and R), yet they display no overt signs of star formation. Following this, the MM-only cores are excellent candidates for early-stage protostars or massive YSOs.

Attributing significance to the marginal distinctions between the MM-only sources and those sources with methanol maser and/or radio continuum associations for each of the temperature and luminosity, and factoring in the results of the mass, radius and lack of mid-infrared associations for almost half, we can interpret that the MM-only core is a younger, smaller and less evolved example of massive star formation. That is, they represent an evolutionary stage of massive star formation, prior to the development of methanol maser emission and are thus indicative of the earliest stages of massive star evolution. However, we cannot exclude the possibility that the MM-only cores are examples of ‘failed’ cores or instead will support intermediate-mass star formation. Alternatively, the MM-only core could comprise a cross-section of sources supporting both arguments. Spectral line observations (e.g. of turbulent linewidths and/or chemical state) of these MM-only cores are necessary in order to determine which of them, if any, are forming massive stars.

It is clear from this work that SED modelling is heavily reliant upon well-constrained and robust data which is well sampled in wavelength space. There is a clear dependency of the stringency of the fit upon the quality of the data. From our Bayesian inference SED analysis, it is clear that in the absence of reliable far-infrared data, which would serve to constrain the peak of the SED, it is not possible to draw reliable evolutionary tracks in the mass versus luminosity diagram of high-mass star formation. Future observations with the *Herschel Space Observatory* will provide greater constraints in the crucial far-infrared/submillimetre regimes for SED modelling.

ACKNOWLEDGMENTS

We would like to thank S. Lumsden for his *MSX* script, as well as S. Longmore and C. Purcell for assistance with converting the *MSX* and *IRAS* images. We wish to thank P. Jones and H. J. van Langevelde for useful discussions regarding the SED fits. We extend thanks to an anonymous referee for his/her useful contributions to the manuscript. CP acknowledges funding support of the European Commission’s Seventh Framework Program as a Marie Curie Intra-European Fellow (PIEF-GA-2008-220891). This research has made use of the NASA/IPAC Infrared Science Archive, which is operated by the Jet Propulsion Laboratory, California Institute of Technology, under contract with the National Aeronautics and Space Administration. This work has made use of the image production toolkit KARMA.

REFERENCES

- André P., Ward-Thompson D., Barsony M., 2000, in Mannings V., Boss A. P., Russell S. S., eds., *Protostars and Planets IV*. Univ. of Arizona Press, Tucson, p. 59
- Batrla W., Matthews H. E., Menten K. M., Walmsley C. M., 1987, *Nat*, 326, 49
- Beichman C. A., Neugebauer G., Habing H. J., Clegg P. E., Chester T. J., eds, 1988, *Infrared Astronomical Satellite (IRAS) Catalogs and Atlases*, Vol. 1, Explanatory supplement
- Beuther H., Schilke P., Menten K. M., Motte F., Sridharan T. K., Wyrowski F., 2002, *ApJ*, 566, 945
- Burton M. G., Lazendic J. S., Yusef-Zadeh F., Wardle M., 2004, *MNRAS*, 348, 638
- Caswell J. L., Vaile R. A., Ellingsen S. P., Whiteoak J. B., Norris R. P., 1995, *MNRAS*, 272, 96
- Faúndez S., Bronfman L., Garay G., Chini R., Nyman L. A., May J., 2004, *A&A*, 426, 97
- Hill T., Burton M. G., Minier V., Thompson M. A., Walsh A. J., Hunt-Cunningham M., Garay G., 2005, *MNRAS*, 363, 405 (Paper I)

- Hill T., Thompson M. A., Burton M. G., Walsh A. J., Minier V., Cunningham M. R., Pierce-Price D., 2006, *MNRAS*, 368, 1223 (Paper II)
- Lay O. P., Carlstrom J. E., Hills R. E., 1997, *ApJ*, 489, 917
- Longmore S. N., Burton M. G., Minier V., Walsh A. J., 2006, *MNRAS*, 369, 1196
- Longmore S. N., Burton M. G., Barnes P. J., Wong T., Purcell C. R., Ott J., 2007, *MNRAS*, 379, 535
- Lumsden S. L., Hoare M. G., Oudmaijer R. D., Richards D., 2002, *MNRAS*, 336, 621
- Minier V., Conway J. E., Booth R. S., 2001, *A&A*, 369, 278
- Minier V., Burton M. G., Hill T., Pestalozzi M. R., Purcell C. R., Garay G., Walsh A. J., Longmore S., 2005, *A&A*, 429, 945
- Molinari S., Pezzuto S., Cesaroni R., Brand J., Faustini F., Testi L., 2008, *A&A*, 481, 345
- Motte F., André P., 2001, *A&A*, 365, 440
- Olmi L., Cesaroni R., Neri R., Walmsley C. M., 1996, *A&A*, 315, 565
- Osorio M., Lizano S., D'Alessio P., 1999, *ApJ*, 525, 808
- Ossenkopf V., Henning T., 1994, *A&A*, 291, 943
- Pestalozzi M. R., Minier V., Booth R. S., 2005, *A&A*, 432, 737
- Pierce-Price D. et al., 2000, *ApJ*, 545, L121
- Pinte C., Fouchet L., Ménard F., Gonzalez J.-F., Duchêne G., 2007, *A&A*, 469, 963
- Pinte C. et al., 2008, *A&A*, 489, 633
- Press W. H., Teukolsky S. A., Vetterling W. T., Flannery B. P., 1992, *Numerical Recipes in C. The Art of Scientific Computing*. Cambridge Univ. Press, Cambridge
- Price S. D., 1995, *Space Sci. Rev.*, 74, 81
- Price S. D., Egan M. P., Carey S. J., Mizuno D. R., Kuchar T. A., 2001, *AJ*, 121, 2819
- Rathborne J. M., Simon R., Jackson J. M., 2007, *ApJ*, 662, 1082
- Robitaille T. P., 2008, in Beuther H., Linz H., Henning T., eds, *ASP Conf. Ser. Vol. 387. Massive Star Formation: Observations Confront Theory. SED Modelling of Young Massive Stars*. Astron. Soc. Pac., San Francisco, p. 290
- Robitaille T. P., Whitney B. A., Indebetouw R., Wood K., Denzmore P., 2006, *ApJS*, 167, 256
- Thompson M. A., Hatchell J., Walsh A. J., MacDonald G. H., Millar T. J., 2006, *A&A*, 453, 1003
- Vázquez-Semadeni E., Kim J., Shadmehri M., Ballesteros-Paredes J., 2005, *ApJ*, 618, 344
- Walsh A. J., Burton M. G., Hyland A. R., Robinson G., 1998, *MNRAS*, 301, 640
- Walsh A. J., Macdonald G. H., Alvey N. D. S., Burton M. G., Lee J.-K., 2003, *A&A*, 410, 597
- Whitney B. A., Wood K., Bjorkman J. E., Cohen M., 2003, *ApJ*, 598, 1079
- Williams S. J., Fuller G. A., Sridharan T. K., 2004, *A&A*, 417, 115
- Wood D. O. S., Churchwell E., 1989, *ApJS*, 69, 831

This paper has been typeset from a $\text{\TeX}/\text{\LaTeX}$ file prepared by the author.