

HAL
open science

An ALMA view of molecular filaments in the Large Magellanic Cloud I: The formation of high-mass stars and pillars in the N159E-Papillon Nebula triggered by a cloud-cloud collision

Yasuo Fukui, Kazuki Tokuda, Kazuya Saigo, Ryohei Harada, Kengo Tachihara, Kiseitsu Tsuge, Tsuyoshi Inoue, Kazufumi Torii, Atsushi Nishimura, Sarolta Zahorecz, et al.

► To cite this version:

Yasuo Fukui, Kazuki Tokuda, Kazuya Saigo, Ryohei Harada, Kengo Tachihara, et al.. An ALMA view of molecular filaments in the Large Magellanic Cloud I: The formation of high-mass stars and pillars in the N159E-Papillon Nebula triggered by a cloud-cloud collision. *The Astrophysical Journal*, 2020, 886 (1), pp.14. 10.3847/1538-4357/ab4900 . hal-02346595

HAL Id: hal-02346595

<https://hal.science/hal-02346595>

Submitted on 2 Dec 2020

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.

AN ALMA VIEW OF MOLECULAR FILAMENTS IN THE LARGE MAGELLANIC CLOUD. I. THE
FORMATION OF HIGH-MASS STARS AND PILLARS IN THE N159E-PAPILLON NEBULA TRIGGERED BY
A CLOUD–CLOUD COLLISION

YASUO FUKUI,^{1,2} KAZUKI TOKUDA,^{3,4} KAZUYA SAIGO,⁴ RYOHEI HARADA,³ KENGO TACHIHARA,¹ KISETSU TSUGE,¹
TSUYOSHI INOUE,¹ KAZUFUMI TORII,⁵ ATSUSHI NISHIMURA,³ SAROLTA ZAHORECZ,^{3,4} OMNARAYANI NAYAK,⁶
MARGARET MEIXNER,^{7,6} TETSUHIRO MINAMIDANI,⁵ AKIKO KAWAMURA,⁴ NORIKAZU MIZUNO,^{4,8} REMY INDEBETOUW,^{9,10}
MARTA SEWILO,^{11,12} SUZANNE MADDEN,¹³ MAUD GALAMETZ,¹³ VIANNEY LEBOUTELLER,¹³ C.-H. ROSIE CHEN,¹⁴ AND
TOSHIKAZU ONISHI³

¹*Department of Physics, Nagoya University, Chikusa-ku, Nagoya 464-8602, Japan*

²*Institute for Advanced Research, Nagoya University, Furo-cho, Chikusa-ku, Nagoya 464-8601, Japan*

³*Department of Physical Science, Graduate School of Science, Osaka Prefecture University, 1-1 Gakuen-cho, Naka-ku, Sakai, Osaka 599-8531, Japan*

⁴*National Astronomical Observatory of Japan, National Institutes of Natural Science, 2-21-1 Osawa, Mitaka, Tokyo 181-8588, Japan*

⁵*Nobeyama Radio Observatory, 462-2 Nobeyama Minamimaki-mura, Minamisaku-gun, Nagano 384-1305, Japan*

⁶*Space Telescope Science Institute, 3700 San Martin Drive, Baltimore, MD 21218, USA*

⁷*Department of Physics & Astronomy, Johns Hopkins University, 3400 N. Charles Street, Baltimore, MD 21218, USA*

⁸*Department of Astronomy, School of Science, The University of Tokyo, 7-3-1 Hongo, Bunkyo-ku, Tokyo 133-0033, Japan*

⁹*Department of Astronomy, University of Virginia, P.O. Box 400325, Charlottesville, VA 22904, USA*

¹⁰*National Radio Astronomy Observatory, 520 Edgemont Road, Charlottesville, VA 22903, USA*

¹¹*CRESST II and Exoplanets and Stellar Astrophysics Laboratory, NASA, Goddard Space Flight Center, Greenbelt, MD 20771, USA*

¹²*Department of Astronomy, University of Maryland, College Park, MD 20742, USA*

¹³*AIM, CEA, CNRS, Université Paris-Saclay, Université Paris Diderot, Sorbonne Paris Cité, F-91191 Gif-sur-Yvette, France*

¹⁴*Max Planck Institute for Radio Astronomy, Auf dem Huegel 69, D-53121 Bonn, Germany*

(Received December 23, 2019)

Submitted to ApJ

ABSTRACT

We present the ALMA observations of CO isotopes and 1.3 mm continuum emission toward the N159E-Papillon Nebula in the Large Magellanic Cloud (LMC). The spatial resolution is $0''.25\text{--}0''.28$ ($0.06\text{--}0.07$ pc), which is a factor of 3 higher than the previous ALMA observations in this region. The high resolution allowed us to resolve highly filamentary CO distributions with typical widths of ~ 0.1 pc (full width half maximum) and line masses of a few $100 M_{\odot} \text{pc}^{-1}$. The filaments (more than ten in number) show an outstanding hub-filament structure emanating from the nebular center toward the north. We identified for the first time two massive protostellar outflows of $\sim 10^4$ yr dynamical age along one of the most massive filaments. The observations also revealed several pillar-like CO features around the Nebula. The H II region and the pillars have a complementary spatial distribution and the column density of the pillars is an order of magnitude higher than that of the pillars in the Eagle nebula (M16) in the Galaxy, suggesting an early stage of pillar formation with an age younger than $\sim 10^5$ yr. We suggest that a cloud–cloud collision triggered the formation of the filaments and protostar within the last ~ 2 Myr. It is possible that the collision is more recent, as part of the kpc-scale H I flows come from the tidal interaction resulting from the close encounter between the LMC and SMC ~ 200 Myr ago as suggested for R136 by Fukui et al.

Corresponding author: Yasuo Fukui
fukui@a.phys.nagoya-u.ac.jp

Keywords: stars: formation — stars: protostars — ISM: clouds— ISM: kinematics and dynamics — ISM: individual (N159E, the Papillon Nebula)

1. INTRODUCTION

Obtaining a comprehensive picture of high-mass star formation is one of the most important issues in astrophysics. Although several promising mechanisms of high-mass star formation have been proposed and explored (e.g., Zinnecker & York 2007; Tan et al. 2014), these theories are not yet able to fully explain various aspects of high-mass star formation through when compared with observations. We note that many isolated or asymmetric O-star formation (e.g., M42, Fukui et al. 2018a; GM24, Fukui et al. 2018b; RCW34, Hayashi et al. 2018; see also Ascenso 2018) and the production of dense and massive cores as the initial condition of high-mass star formation as posited in theories (e.g., Krumholz et al. 2009), for instance, remain important challenges to be addressed by the various star formation theories.

Most recently, supersonic cloud–cloud collisions (i.e., gas compression by collisions between different-velocity gas streams) have been extensively explored and tested as a trigger of high-mass star formation both by theoretical and observational studies (see the PASJ special issue: Star Formation Triggered by Cloud–Cloud Collision (Volume 70, Issue SP2) and the other papers). Among them, the magnetohydrodynamic (MHD) numerical simulations made by Inoue et al. (2018) showed that massive filaments with high-mass stars at their vertex are naturally formed at the shock-compressed layer by a cloud–cloud collision (see also Inoue & Fukui 2013). According to their simulations, there is no significant delay between the formation of the filament and the first sink particle (the high-mass protostar)—more than a few 0.1 Myr. Although the intrinsic turbulent motions in a molecular cloud form filamentary structures without any colliding flows, more massive/high-density hub-filamentary structures (see Myers 2009) tend to be created preferentially in the colliding case, as supported by Matsumoto et al. (2015), Balfour et al. (2015), Wu et al. (2017), and Takahira et al. (2018). Hub filaments associated with high-mass protostellar sources are often seen in many Galactic high-mass star-forming regions, such as infrared dark clouds (e.g., Busquet et al. 2013; Peretto et al. 2013; Williams et al. 2018).

Concerning observational aspects, multiple components of molecular clouds are often seen as a possible evidence of cloud–cloud collisions in the Galactic cluster-forming regions (e.g., Furukawa et al. 2009; Fukui et al. 2016; Nishimura et al. 2018). In addition, recent observations toward high-mass star-forming regions with a resolution higher than 0.1 pc have been attempting to resolve filamentary structures, which may be crucial in regulating star formation efficiency (e.g., NGC 6334, André et al. 2016). Even though the filament width of high-mass star-forming regions is not significantly different from the typical filament width of ~ 0.1 pc in the low-mass star-forming regions (André et al. 2014), the line mass (mass per unit length) of filaments is one or two orders of magnitude higher than the critical isothermal line mass (see Inutsuka & Miyama 1997). André et al. (2016) suggests that the massive filaments that we see in the present day may be an indirect piece of evidence for their very recent formation because such super critical filaments are supposed to be unstable against the gravitational collapse. This suggestion is consistent with the theory that massive filaments and high-mass stars are rapidly formed by shock compression that originated in cloud–cloud collisions or converging flows.

Observations toward external galaxies can be very powerful in the study of high-mass star formation studies compared to those in the Milky Way because we can avoid the serious contaminations along the lines of sight toward the galactic plane. However, larger distances generally make it difficult to achieve a spatial resolution high enough to resolve filaments. In this regard, the Large Magellanic Cloud (LMC) is close to us at a distance of ~ 50 kpc (Schaefer 2008; de Grijs et al. 2014), and its face-on view (Balbinot et al. 2015) allows us to isolate associations among the molecular clouds, massive YSOs, and H II regions without the abovementioned contamination problem. Extensive molecular gas surveys toward the LMC identified ~ 300 giant molecular clouds (GMCs) (Fukui et al. 1999, 2008; Kawamura et al. 2009; Fukui, & Kawamura 2010) and found that the N159 GMC is a crucial object as the most active ongoing star formation site among the samples.

Our present target, the N159E-Papillon region, is an ideal source to investigate the filament/high-mass star formation as well as the feedback from massive YSOs. The H α observations with *Hubble Space Telescope* discovered a butterfly shaped H II region, “the Papillon Nebula,” with the wings separated by ~ 0.6 pc (Heydari-Malayeri et al. 1999; Meynadier et al. 2004). The very compact size of the H II region indicates that the embedded YSO system (hereafter, the Papillon Nebula YSO), which contains two massive protostars with the stellar masses of $\sim 21 M_{\odot}$ (Heydari-Malayeri et al. 1999; Testor et al. 2007) and $\sim 41 M_{\odot}$ (Indebetouw et al. 2004; Chen et al. 2010), is in a very young stage of the onset of the surrounding gas ionization. The previous ALMA Cycle 1 observations with an angular resolution of ~ 0.24 pc (Saigo et al. 2017, hereafter Paper I) found that at least three filamentary CO clouds with different velocities are entangled toward the Papillon Nebula, and that the shape of the Papillon Nebula nicely fits

the cavity of CO emission. Based on these results, the authors suggested that a filamentary cloud collision triggered high-mass star formation, analogous to N159W. Prior to N159E, Fukui et al. (2015) made a similar analysis of the ALMA Cycle 1 data in N159W and found that two CO filaments are crossed with each other and that a high-mass protostar showing outflow is located toward the crossing position. This was the first protostellar outflow discovered outside the Milky Way, lending further support that protostellar outflows are ubiquitous in protostellar evolution in galaxies. The N159E and N159W regions are separated by ~ 50 pc in the sky, which requires 10 Myr to travel at a typical velocity dispersion of ~ 5 km s $^{-1}$, longer than the protostellar age of 1–5 Myr. However, it remained somewhat curious that the extension of the filamentary clouds is seen toward the same direction in fan shape, to the north of the young stars, both in N159E and N159W (see also Figure 6 of Paper I).

In this paper, we present new ALMA Cycle 4 observations toward the N159E-Papillon region with a factor of three higher angular resolution than the previous study. Section 2 contains descriptions of the observations and in Section 3 contains the results, where we mainly focus on the filamentary molecular clouds and the pillar-like structure around the Papillon Nebula. In addition, YSOs are newly identified, with indications of outflow wings along the filamentary structure. In Sect. 4, we discuss the formation scenario of molecular filaments, high-mass stars, and the pillars. Note that we also observed two other targets (the N159W-South and the N159W-North region) in this project, and the observational results of the N159W-South region are presented in a separate paper (Tokuda et al. 2019, hereafter, TFH19).

2. OBSERVATIONS

We conducted ALMA observations toward the N159E-Papillon region with Band 6 (211–275 GHz) in Cycle 4 as a part of the multi-objects survey in N159 (P.I. Y. Fukui #2016.1.01173.S.) by using the 12 m array alone. The central coordinate of the observed field toward the N159E-Papillon region was $(\alpha_{J2000.0}, \delta_{J2000.0}) = (5^{\text{h}}40^{\text{m}}04^{\text{s}}.0, -69^{\circ}44'34''.0)$. The target lines were ^{12}CO ($J = 2-1$), ^{13}CO ($J = 2-1$), C^{18}O ($J = 2-1$), SiO ($J = 5-4$), and $\text{H}30\alpha$. The observation settings and the data reduction processes are described in TFH19. In the imaging process, we used “tclean”, which is implemented in the Common Astronomy Software Application package (McMullin et al. 2007), with a noise threshold of the $\sim 1\sigma$ noise level. We did not apply the self-calibration process. The synthesized beam sizes of the molecular lines (^{12}CO , ^{13}CO , and C^{18}O) are $0''.28 \times 0''.25$, using the Briggs weighting with a robust parameter of 0.5. The sensitivities (RMS noise levels) of the lines are ~ 4.0 mJy beam $^{-1}$ (~ 1.4 K) for ^{12}CO , ~ 4.5 mJy beam $^{-1}$ (~ 1.5 K) for ^{13}CO , and ~ 4.5 mJy beam $^{-1}$ (~ 1.2 K) for C^{18}O at a velocity resolution of 0.2 km s $^{-1}$. The beam size and RMS noise level for the 1.3 mm continuum map are $0''.26 \times 0''.23$, and ~ 0.027 mJy beam $^{-1}$, respectively. There is no significant missing flux in the present data set compared to our Cycle 1 observations (Paper I). The total fluxes of the ^{12}CO , ^{13}CO , and the 1.3 mm continuum data of the Cycle 4 were $\sim 20\%$ lower than those of the Cycle 1 (see also the detailed flux comparison between the two data sets shown in Appendix A.1). We thus use the Cycle 4 data alone in this paper. Actually, the ^{13}CO intensity distributions of the new data have reasonably reproduced the overall CO distribution obtained in our previous lower-resolution study (see also Figure 1 in Sect. 3.1).

We made moment-masked cube data (e.g., Dame 2011; Nishimura et al. 2015) to suppress the noise effect in the velocity analyses. We set the emission-free pixels, which are determined by significant emission from the smoothed data in the velocity/spatial axes, as zero values. We used the masked cube data to make moment maps.

3. RESULTS

3.1. ^{13}CO Filaments in the N159E-Papillon region

Figure 1 shows integrated intensities of ^{13}CO ($J = 2-1$) toward the N159E-Papillon region obtained in the ALMA Cycle 4 and 1 (Paper I). We found overall agreement with each other, while the Cycle 4 data clearly resolve significantly more details of the filaments. Figure 2 shows the velocity-channel map of the region, which also shows the multiple filamentary distributions. Most of the filaments are aligned roughly in the north–south direction. The first-moment map of ^{13}CO ($J = 2-1$) in Figure 3 (a) shows the velocity gradient along that direction. Note that a similar figure was also presented in the previous lower-resolution study (Figure 6(a) in Paper I). The averaged ^{12}CO , ^{13}CO , and C^{18}O spectra shown in Figure 3 (b) demonstrate that there are no velocity components significantly over the blueshifted ($\lesssim 225$ km s $^{-1}$) and redshifted ($\gtrsim 245$ km s $^{-1}$) ranges. This means that there are no external components affecting the determination of the first-moment map (Figure 3 (a)). Figure 3 (c) shows the ^{13}CO position-velocity (PV) diagram along the dashed rectangle in Figure 3 (a). We estimated the centroid velocity in each X-axis bin with Gaussian fittings,

and then the velocity gradient was derived by the least-squares fitting with a linear function within the X-range of -1.8 to 1.0 pc. The velocity gradient is $\sim 1.5 \text{ km s}^{-1} \text{ pc}^{-1}$ and its possible origin will be discussed in Sect. 4.1.

Figure 1. $^{13}\text{CO}(J = 2-1)$ images toward the N159E-Papillon region. (a) Velocity-integrated intensity of $^{13}\text{CO}(J = 2-1)$ obtained in Cycle 4. The angular resolutions are shown in the lower left corners in each panel. The yellow crosses represent the position of the Papillon Nebula YSO, given by the 98 GHz continuum peak (Paper I). The white crosses denote the position of MMS-1 and MMS-2 (see the text in Sect. 3.3). The shape of the Papillon Nebula traced by $\text{H}\alpha$ emission (see also Figure 5 (b)) is shown in white contours in both panels. (b) Same as (a) but for the $^{13}\text{CO}(J = 2-1)$ data obtained in Cycle 1 (Paper I). Note that the moment masked cube data are used in both panels (see Sect. 2).

The previous observations in the Cycle 1 with an angular resolution of $\sim 1''$ ($\sim 0.24 \text{ pc}$) did not resolve the thin filaments; however, the Cycle 4 data clearly identified much narrower filaments that were previously unresolved. To identify the filamentary structures from the ^{13}CO data quantitatively, we applied the DisPerSE algorithm (Sousbie 2011), which has been developed to extract structures such as filaments and voids in astrophysical data. This algorithm was applied to the dust continuum data obtained by the *Herschel* Gould Belt survey (e.g., André et al. 2010; Arzoumanian et al. 2011) and molecular line emission in Taurus (Panopoulou et al. 2014). To extract topological components from the molecular line cube, we set a “persistence” threshold, and the difference in value between the two points in the pair lower than the given threshold is cancelled (see Sousbie 2011), of 20 K in brightness temperature of $^{13}\text{CO}(J = 2-1)$, which roughly corresponds to the typical peak temperature in the high-column density ($\gtrsim 5 \times 10^{22} \text{ cm}^{-2}$) regions. We defined structures with an aspect ratio $>3:1$ as the filaments after the measurements of the width (see below) and length. For this reason, some of the pillars (Sect. 3.2) and high-column density regions around the Papillon Nebula are not identified in this criterion. In total, we identified ~ 50 filaments that are overlaid on the ^{13}CO velocity-integrated intensity map in Figure 4 (a). To estimate filamentary widths, we performed Gaussian fits to the

Figure 2. Velocity-channel maps toward the N159E-Papillon region in ^{13}CO ($J = 2-1$). The lowest velocities are given in the upper left corners in each panel. The white/yellow crosses and white lines are the same as those in Figure 1. The angular resolution is given by a white ellipse in the lower left corner in the lower left panel.

normalized radial intensity profile to the filament along the identified skeleton shown in Figure 4 (a). An example of the fitted profile is shown in the panel (b). The resultant median FWHM widths along the filaments (W_{fil}), shown in Figure 4 (b), has a remarkable peak at ~ 0.1 pc with the standard deviation of 0.08 pc. The widths of most of the filaments are significant at the present resolution (~ 0.07 pc). Furthermore, the derived width is not an effect of the averaging of the radial profile across all the identified filaments, as shown in Figure 4 (d). Such a small filamentary width is similar to the Galactic star-forming regions reported by Arzoumanian et al. (2011, 2019) and others, and is the first detection of such narrow filaments outside our Galaxy (see also THF18). We estimated the column density and mass of the filamentary clouds using the ^{12}CO and ^{13}CO data by assuming the local thermodynamical equilibrium. We obtained the excitation temperature (T_{ex}) map from the ^{12}CO data assuming that the line is optically thick. Then we got the optical depth of ^{13}CO using the T_{ex} map, and finally, the ^{13}CO column density was derived using the previous calculations. We adopted a $^{13}\text{CO}/\text{H}_2$ abundance ratio of 3.1×10^{-7} , taking $^{12}\text{CO}/\text{H}_2$ as 1.6×10^{-5} and $^{12}\text{CO}/^{13}\text{CO}$ as 50 (see also Mizuno et al. (2010) and the references therein), to obtain the H_2 column density. The cumulated mass of all structures shown in Figure 1 using the mean molecular weight, μ , of (Kauffmann et al. 2008) is $\sim 1 \times 10^4 M_{\odot}$, which corresponds to ~ 10 – 20% of that of the entire molecular cloud in the N159E region (Paper I). The averaged column density of the N159E-Papillon region shown in Figure 1 is calculated to be $\sim 5 \times 10^{22} \text{ cm}^{-2}$. The central column densities at the filament crests (Σ_0) are $\sim (5-30) \times 10^{22} \text{ cm}^{-2}$ and the resultant line masses (M_{line}) are calculated to be

Figure 3. Velocity structures of filamentary molecular clouds traced by the CO observations in the N159E-Papillon region. (a) The first-moment intensity-weighted velocity map of ^{13}CO ($J=2-1$) is shown in color scale. Note that the moment-masked cube data is used (see Section 2). The white/yellow crosses are the same as those in Figure 1. The angular resolution is shown in the lower left corner. (b) Averaged spectra of ^{12}CO , ^{13}CO , and C^{18}O ($J=2-1$) in the regions where the molecular line emissions were detected. (c) A ^{13}CO ($J=2-1$) position-velocity diagram along the region shown by dashed rectangle in panel (a). The X-axis shows angular distances in parsec scale from the position of MMS-1. The dotted line shows the velocity gradient ($1.5 \text{ km s}^{-1} \text{ pc}^{-1}$) derived by the least-squares fitting (see the text).

$\sim(1-7) \times 10^2 M_{\odot} \text{pc}^{-1}$ using the equation $M_{\text{line}} \approx \Sigma_0 \times W_{\text{fil}}$ (e.g., André et al. 2014). This is consistent with filaments found in the Galactic high-mass star-forming regions (Hill et al. 2012 for Vela C; André et al. 2016 for NGC 6334). Such filaments with very large line-mass are supposed to be quite unstable against the gravitational collapse unless we assume that there is an additional support force, such as strong magnetic fields (see also discussions in André et al. 2016).

Figure 4. Filamentary structures and their width toward the N159E-Papillon region. (a) Color lines show the identified filaments (see the text) on the ^{13}CO velocity-integrated intensity map. (b) The intensity profile of filament 1. The grey dots are all the points of the cross sections taken along the filament. The blue and red lines show the averaged profile and the Gaussian fitting result for the profile, respectively. (c) Distributions of the FWHM widths for identified filaments. (d) The number of profiles (every radial slice) along all the identified filaments.

3.2. CO Pillars around the Papillon Nebula

Table 1. Properties of CO pillars around the Papillon Nebula

Name	$T_{\max}^{12\text{CO}}$ (K) ^a	$N(\text{H}_2)_{\max}$ (cm ⁻²) ^b	$N(\text{H}_2)_{\text{ave}}$ (cm ⁻²) ^c	Width (pc) ^d	$n(\text{H}_2)_{\text{ave}}$ (cm ⁻³) ^e
Pillar 1	77	4.0×10^{23}	2.5×10^{23}	0.12	6.7×10^5
Pillar 2	76	3.7×10^{23}	2.6×10^{23}	0.18	4.7×10^5
Pillar 3	80	4.1×10^{23}	3.0×10^{23}	0.22	4.4×10^5
Pillar 4	67	1.3×10^{23}	1.0×10^{23}	0.13	2.7×10^5
Pillar 5	61	1.4×10^{23}	9.0×10^{22}	0.09	3.2×10^5

^a Maximum brightness temperature of ^{12}CO ($J = 2-1$).

^b Maximum H_2 column density.

^c Averaged H_2 column density within the certain regions. In order to separate from the surrounding structures, the boundaries of Pillar 1, 2, 3, and 5 were defined as 50%, 60%, 70%, 50%, respectively, of the maximum column densities of each pillar. The boundary of Pillar 4 is manually defined at the edge of the white line because we cannot divide the surrounding high-column density gas located at the northern part of the pillar with the similar criterion.

^d FWHM of the pillars (see the text).

^e Averaged H_2 volume density obtained by dividing the N_{ave} by the width.

Figure 5 shows the ^{12}CO (panels (a)–(c)), ^{13}CO , C^{18}O ($J = 2-1$) (panel (d)) and the $\text{H}\alpha$ (panel (b)) distributions around the Papillon Nebula. Our previous observations confirmed that there is a CO cavity centered on the Papillon Nebula YSO (Paper I). The present high-resolution data clearly resolved several elongated structures along the $\text{H}\alpha$ bright region, the Papillon Nebula, as shown in Figure 5 (b). These structures roughly extend toward the position of the Papillon Nebula YSO and are considered to be heated by the protostars and the H II region because they show high-brightness temperature (60–80 K) in ^{12}CO (Figure 5 (c)). We define these structures as “CO pillars” by eye based on the abovementioned features, independently of the filament identification (Sect. 3.1), and the CO pillars are shown by white lines in Figure 5 (c). This is the first detection of “pillars of creation” in an external galaxy (see Hester et al. 1996 for the Eagle Nebula). The properties of the CO pillars are listed in Table 1. The averaged column densities of the CO pillars are $(0.9\text{--}3.0) \times 10^{23} \text{ cm}^{-2}$. We derived the width (FWHM) of the pillars by Gaussian fitting to the averaged column density profile perpendicular to the white lines in Figure 5. The resultant width of the pillars is $\sim 0.1\text{--}0.2 \text{ pc}$, which is similar to that of the filaments in the region. The average volume density, $n(\text{H}_2)$, is $\sim (1\text{--}7) \times 10^5 \text{ cm}^{-3}$. These results show that the density and temperature are significantly higher than those of the surrounding filaments. The high-density nature is also supported by the detection of the C^{18}O ($J = 2-1$) emission along the CO pillars (Figure 5 (d)). We do not see clear extinctions of the $\text{H}\alpha$ emission along the CO pillars, except for the central part of the Papillon Nebula, despite its high-column density. This indicates that the pillars are embedded in the ionized region or located behind it.

3.3. Protostellar sources with molecular outflow

Figure 6 (a) shows the 1.3 mm continuum and C^{18}O ($J = 2-1$) distribution around the Papillon Nebula. The extended 1.3 mm continuum emission around the Papillon Nebula YSO roughly agrees with the distribution of the $\text{H}\alpha$ emission and has no counterparts of molecular gas, indicating that the continuum emission seems to be dominated by free-free emission from the ionized gas (see also Paper I). On the other hand, the filamentary dust clumps along the C^{18}O emission, a tracer of cold/dense molecular gas, are considered to be dominated by the thermal dust emission. Two major local maxima, hereafter MMS-1 and MMS-2, are found in the 1.3 mm continuum image in Figures 6 (a–c). Because we detected extended emission in 1.3 mm and C^{18}O along the north–south direction, the two sources are considered to be dense cores embedded in the filamentary cloud. The peak column densities and total masses of both sources deduced from the 1.3 mm continuum emission are $\sim 1 \times 10^{24} \text{ cm}^{-2}$, and $\sim 2 \times 10^2 M_{\odot}$, respectively, with an assumption of the dust emissivity, $\kappa_{1.3\text{mm}}$ of $1 \text{ cm}^2 \text{ g}^{-1}$ for protostellar envelopes (e.g., Ossenkopf & Henning 1994), a dust-to-gas ratio of 3.0×10^{-3} (Herrera et al. 2013; Gordon et al. 2014) and a uniform dust temperature of 20 K, which is typically adapted/estimated for galactic high-mass star-forming dust clumps (e.g., Urquhart et al. 2014; Yuan et al. 2017). Note that the core boundaries deriving their total masses were set as the 30% intensity level

Figure 5. Zoomed-in views of CO, its isotopes, and H α emission in the Papillon Nebula. (a) Total velocity-integrated intensities of ^{12}CO ($J = 2-1$) are shown in color scale. (b) Color scale and contours of the H α emission obtained with *HST* and the ^{12}CO integrated intensity as in panel (a), respectively. The CO contour levels are 50, 100, 250, and 300 K km s^{-1} . (c) Color-scale image of the peak brightness temperature map of ^{12}CO ($J = 2-1$). (d) Color-scale image and contours of total velocity-integrated intensities of ^{13}CO ($J = 2-1$) and C^{18}O ($J = 2-1$), respectively. The C^{18}O contour levels are 0.5, 1.5, 2.5, and 3.5 K km s^{-1} . The yellow crosses in all panels represents the position of the Papillon Nebula YSO. The angular resolutions of the ALMA data are shown in the lower left corners in each panel.

Table 2. YSO characteristics and outflow properties in the N159E-Papillon region

Source name	M^* (M_{\odot}) ^a	L^* (L_{\odot}) ^b	M_{out} (M_{\odot}) ^c	Distance (pc) ^d	Velocity (km s^{-1}) ^e
			Blue/Red	Blue/Red	Blue/Red
Papillon Nebula YSO	21 + 41	$(0.5\text{--}1.8) \times 10^5$
MMS-1	4.8/3.4	$\lesssim 0.1$	12.7/26.7
MMS-2	2.5/1.3	$\lesssim 0.1$	20.5/12.9

^aReferences: Heydari-Malayeri et al. (1999); Testor et al. (2007) for the 21 M_{\odot} protostar, and Indebetouw et al. (2004); Chen et al. (2010) for the 41 M_{\odot} one.

^bThe average total luminosity; see Carlson et al. (2012) and Chen et al. (2010) for details.

^cThe outflow mass is estimated from the ^{12}CO ($J = 2\text{--}1$) intensity by assuming a conversion factor from ^{12}CO ($J = 1\text{--}0$) intensity to the column density of $X_{\text{co}} = 7 \times 10^{20} \text{ cm}^{-2} (\text{K km s}^{-1})^{-1} \text{ cm}^{-2}$ (Fukui et al. 2008) and the ^{12}CO ($J = 2\text{--}1$)/ ^{12}CO ($J = 1\text{--}0$) ratio = 1.0.

^dProjected distances to the peak intensity of the outflow lobes from the continuum peaks.

^eMaximum radial velocity of the outflow lobe with respect to the systemic velocity (see also the black lines in Figures 6(d) and (e)).

of each continuum peak to avoid the contaminations from the parental filamentary clouds. Although these sources were not cataloged as point sources in the infrared observations so far (e.g., Chen et al. 2010; Carlson et al. 2012), their detection in the 1.3 mm is strongly suggestive of their protostellar nature. We have identified outflow wings that have a velocity span of $\sim 30 \text{ km s}^{-1}$ in ^{12}CO ($J = 2\text{--}1$) toward MMS-1 and MMS-2. Figures 6 (b-e) show the distributions and the line profiles of the outflow wings. We extracted the spectra and chose the velocity ranges using the following procedure. We defined the outer boundaries of the outflow spectra (i.e., maximum relative velocity) above the 2σ level of the velocity-smoothed spectra with a smoothing kernel of 9 ch ($=1.8 \text{ km s}^{-1}$). We extracted the spectra at positions $\sim 1''$ away from the millimeter sources in the east direction as the references without the outflow contaminations and defined the velocities below 2σ intensity levels as the inner edge of the outflow spectra (see Figure 6(d) and (e)). The outflow and YSO properties are listed in Table 2. The size of the outflow is as small as $\sim 0.1 \text{ pc}$, and escaped detection with our lower-resolution study (Paper I). It is likely that the launching points of the outflows coincide with the 1.3 mm continuum peaks. Because the positional offsets between the blue-shifted and red-shifted lobes are quite small toward MMS-1 and MMS-2, the outflow orientations may be close to pole-on or very small. The dynamical time (t_d) of the outflows is roughly estimated to be $< 10^4 \text{ yr}$ from a ratio of $0.1 \text{ pc}/20 \text{ km s}^{-1}$. We roughly estimated the mechanical forces of the outflow lobes (F_{out}) using the following equation: $F_{\text{out}} = M_{\text{out}} V_{\text{out}}/t_d$ (e.g., Beuther et al. 2002), where V_{out} and M_{out} are the outflow velocity and mass, respectively. The estimated F_{out} is $\sim 10^{-3}\text{--}10^{-2} M_{\odot} \text{ km s}^{-1} \text{ yr}^{-1}$, depending on the assumption of the outflow inclination angle ($i = 30^{\circ}\text{--}70^{\circ}$). The F_{out} and the envelope mass derived from millimeter dust continuum observations are consistent with those of Galactic high-mass protostars (e.g., Beuther et al. 2002) and the N159W-South region (TFH19). A large amount of the surrounding gas with a mass of $\sim 10^2 M_{\odot}$ and the nondetection of infrared emission suggest that MMS-1 and MMS-2 are in an extremely young phase of high-mass star formation, with an age of $\lesssim 10^4 \text{ yr}$. We note that the Papillon Nebula YSO is more evolved than the two sources; however, the age is as young as $\sim 0.1 \text{ Myr}$ (Paper I) judging from the combination of the spectral energy distribution (SED) fitting using the *Spitzer*/*Herschel* data and the compactness of the H I region (see also Chen et al. 2010). Although certain time differences are found, the three high-mass protostellar systems with separations of $\sim 1\text{--}2 \text{ pc}$ are formed within the order of $\sim 0.1 \text{ Myr}$. We discuss the possible processes of high-mass star formation taking place in the N159E-Papillon region in Sect. 4.1.

4. DISCUSSIONS

4.1. Filament/Protostar formation in the N159E-Papillon region

We discuss the formation of the protostars and the filaments in the N159E-Papillon region. In Paper I, we discussed the possibility that collisions by three molecular filaments induced the star formation activity in the Papillon Nebula. However, such a filamentary cloud collision model may not be appropriate to explain the star formation activities in this region revealed by the present observations for some reasons. (1) The present observations clearly show that

Figure 6. Distributions of high-velocity outflow wings and filamentary structures traced by continuum/line emissions toward the N159E-Papillon region. (a) Color-scale image and lilac contours of 1.3 mm continuum and velocity-integrated intensities of $C^{18}O$ ($J = 2-1$) emission, respectively. The contour levels are 0.5, 1.5, 2.5, and 3.5 $K km s^{-1}$. The white/yellow crosses and the white contour are the same as those in Figure 1. (b) and (c) Enlarged views of 1.3 mm continuum and outflow wings toward MMS-1 and 2. The grayscale images show the 1.3 mm continuum. The blue and red contours show images of ^{12}CO ($J = 2-1$) integrated over the velocity ranges shown by red and blue dashed lines in panels (d) and (e). The lowest contour and the subsequent contour step are 10 and 5 $K km s^{-1}$, respectively. (d) and (e) Black lines show the averaged intensity profiles of ^{12}CO ($J = 2-1$) toward the 1.3 mm continuum peaks of MMS-1 and MMS-2. The gray lines show the reference ^{12}CO spectra at the positions of $\sim 1''$ away from the millimeter sources. The black dotted lines show the systemic velocities estimated from Gaussian fitting to the ^{13}CO profile at each continuum peak.

the parental molecular cloud is composed of many complex filamentary structures (Figures 1 (a) and 4) rather than the previously identified several filaments (Figure 1 (b)). Therefore, it is more likely that the molecular cloud was formed in an entangled filamentary configuration rather than by a coalescence process of many individual filaments. (2) The previous lower-resolution observations could not find the protostellar activities in MMS-1/2 (Sect. 3.3), and thus it was thought that the high-mass star-formation seen at the Papillon Nebula is a local event around this region. Despite this, the projected separations between the Papillon Nebula YSO and MMS-1/2 are as large as $\sim 1-2$ pc, and these objects are independently formed within a few 0.1 Myr. In addition to this, our separate observations toward the N159W-South region (TFH19), which is located ~ 50 pc apart from the N159E-Papillon cloud in projection, found that both regions show quite similar star-formation activities and molecular gas distributions (see also Figure 7). In N159W-South, we detected multiple protostellar sources with a separation of $\sim 1-2$ pc, along with the massive molecular filaments (TFH19). The physical properties of the outflows and molecular filaments are quite similar to

those in the N159E-Papillon region and the global orientation of both filaments is roughly parallel to each other. These facts indicate that the star formation activity and the filament formation taking place in the N159 region are not only local phenomena with a scale of 1–2 pc, but also a more global event extending up to >50 pc. We thus consider the large-scale gas kinematics as an origin of the formation of massive protostars/filaments in this region.

We calculated the filament width to be ~ 0.1 pc, which is reported in a number of Galactic studies (e.g., André et al. 2014 and references therein) and its high line mass, $\sim a \text{ few} \times 100 M_{\odot} \text{ pc}^{-1}$. Such high line-mass filaments are unstable against the gravitational collapse unless some additional strong support forces emerge to regulate and slow down the collapse. There is a possibility that the massive filaments were formed by a large-scale converging flow quite recently with a timescale of $\sim a \text{ few } 0.1 \text{ Myr}$ (see also Sect. 1). If we ignore the magnetic field, the virial mass per unit length, $M_{\text{line,vir}} = 2\sigma_v^2/G$ (see Fiege & Pudritz 2000), is calculated to be $\sim 1.4 \times 10^2 M_{\odot} \text{ pc}^{-1}$, as the typical velocity dispersion, σ_v , is $\sim 0.6 \text{ km s}^{-1}$ measured from the present ^{13}CO data. The $M_{\text{line,vir}}$ is smaller than the observed line mass (Sect. 3.1) and it is likely that the filaments are gravitationally unstable. Nayak et al. (2018) also reported the low virial parameters in molecular clumps in the N159 region, thus we suggest that the filaments may not be long-lived objects. Even if the strong magnetic field of $\sim 300 \mu\text{G}$ is penetrated perpendicular to a ~ 0.1 pc width filament, a line mass of $\sim 70 M_{\odot} \text{ pc}^{-1}$ is a limit that can be magnetically supported according to Inoue et al. (2018).

We summarize the early atomic/molecular gas studies around the N159 region. Figure 7 shows the large-scale gas distributions seen in H I (Kim et al. 2003) and CO (Fukui et al. 2008; Minamidani et al. 2008, see also Wong et al. 2011). Fukui et al. (2017) subtracted the galactic rotation from the H I data and found three major velocity features, L-, I-, and D-components (see also Luks & Rohlfs 1992; Tsuge et al. 2019). The largest giant molecular complex in the LMC, called “the molecular ridge,” which is shown in green contours in Figures 7(a) and (b), is mainly located at the intermediate velocity range between the L- and D-components (Fukui et al. 2017). These authors proposed that the tidal interaction between the LMC and the Small Magellanic Cloud (SMC) drove a kpc H I flow, which originated in the past close encounter between the two galaxies, which was modeled in the numerical simulations by Bekki & Chiba (2007) following the original suggestion by Fujimoto & Noguchi (1990). After settling outside the LMC disk for 200 Myr, the gas could be now inducing the formation of the super star cluster R136 in 30 Dor as well as the molecular ridge containing the N159 region (Fukui et al. 2017). Because the GMC in the N159 region is the most massive molecular reservoir of the region (e.g., Fukui et al. 2008; Minamidani et al. 2008; Chen et al. 2010), this GMC may be the end product of a cloud strongly compressed by the H I flow and enriched to the large mass we observe currently (Fukui et al. 2017). Recent MHD simulations by Inoue et al. (2018) investigated detailed processes of filament/protostar formation driven by cloud–cloud collisions. These authors demonstrated that massive hub filaments with their complex morphology that qualitatively resembles the filaments in the N159E-Papillon region, are formed in the compressed layer between the cloud and the flow, within a few $\times 0.1$ Myr after the collisional event. The colliding flow or GMC is likely moving from the northwest to the southeast, as suggested by Fukui et al. (2017) (see also the white arrow in Figure 7 (b)), and the global orientation of the molecular filaments in the N159E/W region roughly follows the flow (Figures 7(d) and (e)). These features are reproduced by numerical simulations of colliding clouds, as demonstrated by Inoue et al. (2018). The present case in the N159E-Papillon region shows that the typical lengths of the filaments are ~ 6 pc with a vertical angle of $\sim 90^\circ$ and they are in a north–south projected direction, as schematically shown in Figure 8 (see also Figure 4 (a)). This distribution can be explained as follows: the initial small cloud collided with the extended cloud as simulated by Inoue et al. (2018). As shown in Figures 7(a) and (b), the distribution of H I gas is inhomogeneous, and thus the colliding flow is considered to have local high-density parts. Such a kind of colliding flow can mimic a collision between a small cloud and a large one (Figure 8).

The observed filamentary cloud has a velocity gradient of $\sim 1.5 \text{ km s}^{-1} \text{ pc}^{-1}$ in the north–south direction (Figures 2 and 3(a) and (b)). Given the filament formation scenario based on the H I colliding flow (Figures 7 and 8, Fukui et al. 2017), we have a clear picture of the gas flow in the N159 region. Assuming that the clump interacting with the D-component is falling from the northwest (Figure 8), it is likely that the clump comprises the hub of the N159E filamentary system. We expect that the filaments are decelerated via the frictional interaction with the ambient H I gas more than the dense hub. This deceleration will cause a velocity gradient, as the hub is moving toward us, and is more blueshifted than the less dense filaments, which explains an explanation on the velocity gradient. The N159W-South also has a similar interaction with the disk H I, and shows a similar velocity gradient in the same sense (TFH19), although the observed gradient is smaller than that of the N159E filamentary system, possibly due to the projection effect. It is thus a natural outcome that the two filamentary systems have a common velocity gradient in spite of a separation of ~ 50 pc.

Assuming that the ionized shock front proceeds at 5 km s^{-1} (e.g., Fukui et al. 2016 for RCW38), the dynamical time scale of the interaction is $\sim 1.2 \text{ Myr}$, as the size (length) of the molecular clouds is $\sim 6 \text{ pc}$. The interaction will result in the formation of an O-type star and the resulting ionization of a cloud in the following 0.1 Myrs. This means that the lower limit of the CO filament lifetime after their formation is of the order of $\sim 1 \text{ Myr}$, which is consistent with our argument that the CO filaments were formed very recently, as discussed in the previous paragraphs. The collision took place between two velocities of H I flow (Fukui et al. 2017), whereas the currently available H I data with an angular resolution of $\sim 1'$ (Kim et al. 2003) are not high enough to distinguish the relation between the molecular filaments and the large-scale H I gas. The initial H I gas still needs to be observed at a resolution comparable to that of our ALMA observations to better understand its connection with the molecular reservoirs.

Figure 7. Large- and small-scale distributions of H I and CO emission around the N159 GMC. (a) The position-velocity diagrams of H I (Kim et al. 2003) and CO ($J = 1-0$) (Fukui et al. 2008) are shown in grayscale and green contours, respectively. The extracted ranges to make the maps are shown as white dashed lines in panel (b). (b) Cyan and red images of H I integrated intensity maps of L- ($V_{\text{offset}} = -100$ to -30 km s^{-1}), and the D-component ($V_{\text{offset}} = -10$ – 10 km s^{-1}), respectively, reproduced from Fukui et al. (2017), and Tsuge et al. (2019). The green contours show the integrated intensity map of CO ($J = 1-0$) with an angular resolution of $2.7'$. (c) The green image and contours show the CO ($J = 3-2$) map of the N159 GMC (Minamidani et al. 2008). (d) and (e) ALMA ^{13}CO images of the N159E-Papillon (same as Figure 1 (a)) and the N159W-South regions (TFH19). The shape of the Papillon Nebula traced by H α emission is shown in magenta contours in panel (d). The positions of the protostellar sources, the Papillon Nebula YSO, and outflow sources with and without 1.3 mm continuum sources are denoted by the yellow, black, and white crosses, respectively.

4.2. Comparison with Galactic Pillars of creation

It is also important to better understand how feedback is affecting the environment of high-mass stars in disentangling the gas distribution that is usually a mixture of the initial conditions prior to high-mass star formation and the results of feedback effects. In that context, we consider the formation mechanism and the evolutionary state of the CO pillars around the Papillon Nebula. In this section, we compare our study with the early results for the Eagle Nebula in M16, the most famous “pillars of creation” in the Galaxy, and compare them with the present results in N159E-Papillon. Pound (1998) observed the Eagle Nebula in ^{12}CO , ^{13}CO , and C^{18}O ($J = 1-0$) by using the Berkeley–Illinois–Maryland Array with a resolution of $\sim 0.1 \text{ pc}$. The mean column density and volume density deduced from the CO observations are $2 \times 10^{22} \text{ cm}^{-2}$ and $\sim 3 \times 10^3 \text{ cm}^{-3}$, respectively. The total ionizing flux is $S \sim 1.2 \times 10^{50} \text{ s}^{-1}$, mostly from two O5 stars in M16 and the separation between the ionizing stars and the pillars is a few parsecs (Hillenbrand et al. 1993). The age of M16 is estimated to be $1.3 \pm 0.3 \text{ Myr}$ (Bonatto et al. 2006). The Papillon Nebula, with an age of $\sim 0.1 \text{ Myr}$ (Paper I) is in a much younger stage than the Eagle Nebula and the separation of the pillars is $\sim 0.5 \text{ pc}$ from the YSO. Although the total ionization fluxes of both regions are almost the same or higher in the Papillon Nebula

Figure 8. Schematic views of the collisional event in the N159E-Papillon region. A large-scale view of the colliding event with the size of more than 10 pc is shown in the left panel. The zoom on views in the middle and right panels show what is happening around the shock front. Black and gray colors represent the CO distributions traced by the ALMA observations and expected HI gas distributions, respectively.

($S \gg 1.1 \times 10^{50} \text{ s}^{-1}$, Paper I), the column density and volume density of the CO pillars in the Papillon Nebula, $(0.9\text{--}3.0) \times 10^{23} \text{ cm}^{-2}$ and $\sim(3\text{--}7) \times 10^5 \text{ cm}^{-3}$, respectively, are an order of magnitude higher than those of the Eagle Nebula. This indicates that dissociation of the molecular gas toward the CO pillars has not reached the innermost part. On the other hand, because the boundaries of the ^{12}CO , ^{13}CO , and C^{18}O distributions facing the $\text{H}\alpha$ emission are very close to each other (Figure 5), the surrounding low-density envelopes of the CO pillars have already been dissociated.

We investigate the velocity structure of the CO pillars to explore the formation mechanism. If the Rayleigh-Taylor instability (Spitzer 1954) is working to develop pillar-like objects, the velocity gradient should increase with the square root of the distance from the top of the pillar (Frieman 1954). Pound (1998) pointed out the Rayleigh-Taylor instability is unlikely, as the formation process of the pillars in the Eagle Nebula is based on the CO velocity fields. Our observations also show similar velocity gradients to what is shown in Figure 5 of Pound (1998) or no significant velocity gradient, as shown in Figure 3. We thus exclude the Rayleigh-Taylor instability as a candidate mechanism to form the CO pillars in the Papillon Nebula. Alternatively, we suggest that the radially distributed hub-filaments were the initial configuration before the high-mass star formation (see also Figure 8). The present gas distribution of the Papillon Nebula (Figure 5) can be explained as follows: the high-mass star was formed at the intersection of the hub and the central part and the relatively low-density gases around the filaments were dissociated. Hub filaments without any ionization regions are also seen in the N159W-South clump, where ionization has not yet started (Paper I; TFH19) and it may be in an earlier stage than the Papillon Nebula. N159W-South may possibly evolve later into a star similar to the N159E-Papillon when the protostar becomes a mature O star.

5. CONCLUSIONS

We carried out high-resolution observations of the N159 E region in the ALMA Cycle 4 period. Our main conclusions can be summarized belows:

1. The cloud distribution was known to be filamentary at $\sim 1''$ resolution based on the Cycle 1 observations (Paper I). The present observations revealed that the previously identified filamentary distribution consists of even smaller filaments with a typical width of 0.1 pc at $\sim 0''.28$ resolution in the ^{13}CO ($J = 2\text{--}1$) transition. These CO filaments appear to be extended nearly radially over 1–2 pc, with a pivot toward the Papillon Nebula, which is ionized by an O star. The line mass of the filaments is estimated to be $\sim(1\text{--}7) \times 10^2 M_{\odot} \text{ pc}^{-1}$ and is comparable to that in high-mass star-forming regions in the Milky Way.
2. One of the filaments is associated with the other two protostars driving molecular outflows with a dynamical timescale of $\sim 10^4$ yr, which is presumably two high-mass protostars located at 1–2 pc north of the Papillon

Nebula. This indicates very recent formation of at least three high-mass protostellar systems separated by $\sim 1\text{--}2\text{ pc}$ and that the star formation is coeval within $\sim 0.1\text{ Myr}$.

3. The filamentary distributions are seen as “pillars” similar to those in M16, extending into the Papillon Nebula. Although part of the filaments is already ionized in the H II region, the column density of the pillars is an order of magnitude higher than that of the pillars in M16. We suggest that these pillars were formed prior to the O-star formation, and have been continuously ionized up to the present day.
4. A recent H I study by Fukui et al. (2017) suggested that kiloparsec-scale triggering of star formation occurred about 1 Myr ago through the compression in the converging H I flows in the R136-N159 region, which was driven by the tidal interaction between the LMC and SMC. We suggest that the H I converging flows possibly triggered the coeval formation of two young star systems in the N159 region over a length scale of 50 pc encompassing both N159E and N159W. Formation of the filaments in a cloud–cloud collision is consistent with the MHD simulations of Inoue et al. (2018) which show a hub-filamentary distribution with a pivot at the O-star formation site. The present picture well explains the similar filamentary morphology of N159E and N159W, both of which show unevenly extended filaments to the north despite the large separation. The separation does not allow communication between the two nearly coeval star-forming spots within the O-star formation timescale of $< 1\text{ Myr}$.

We thank Doris Arzoumanian and Shu-ichiro Inutsuka for discussions about the filamentary molecular clouds. This paper makes use of the following ALMA data: ADS/JAO.ALMA#2012.1.00554.S, and #2016.1.01173.S. ALMA is a partnership of the ESO, NSF, NINS, NRC, NSC, and ASIAA. The Joint ALMA Observatory is operated by the ESO, AUI/NRAO, and NAOJ. This work was supported by NAOJ ALMA Scientific Research grant No. 2016-03B and JSPS KAKENHI (grants No. 22244014, 23403001, 26247026, 18K13582, 18K13580, and 18H05440). The work of M.S. was supported by NASA under award number 80GSFC17M0002.

APPENDIX

A. APPENDIX

A.1. *Missing flux*

We estimated the missing flux of our Cycle 4 image in the N159E-Papillon region using the Cycle 1 data (Paper I). We converted the Cycle 4 data shown in Figure 1 (a) to be the same resolution as the Cycle 1 data (Figure 9 (a)), and produced the ratio map and histogram between the two data (Figures 9 (b) and (c)). The distribution of the ratio map is roughly unity and the histogram has a peak around 0.8, indicating that the Cycle 4 image has no significant missing flux compared to the Cycle 1 data.

REFERENCES

- André, P., Men’shchikov, A., Bontemps, S., et al. 2010, *A&A*, 518, L102
- André, P., Di Francesco, J., Ward-Thompson, D., et al. 2014, in *Protostars and Planets VI*, ed. H. Beuther et al. (Tucson, AZ: Univ. Arizona Press), 27
- André, P., Revéret, V., Könyves, V., et al. 2016, *A&A*, 592, A54
- Arzoumanian, D., Andr??, P., Didelonet, P. et al. 2011, *A&A*, 529, L6
- Arzoumanian, D., André, P., Könyves, V., et al. 2019, *A&A*, 621, A42
- Ascenso, J. 2018, *The Birth of Star Clusters*, *ASSL*, 424, 1
- Balbinot, E., Santiago, B. X., Girardi, L., et al. 2015, *MNRAS*, 449, 1129
- Balfour, S. K., Whitworth, A. P., Hubber, D. A., & Jaffa, S. E. 2015, *MNRAS*, 453, 2471
- Bekki, K., & Chiba, M. 2007, *PASA*, 24, 21
- Beuther, H., Schilke, P., Sridharan, T. K. *A&A*, 383, 892
- Bonatto, C., Santos, J. F. C., Jr. & Bica, E. 2006, *A&A*, 445, 567
- Busquet, G., Zhang, Q., Palau, A., et al. 2013, *ApJL*, 764, L26
- Carlson, L. R., Sewilo, M., Meixner, M., Romita, K. A., & Lawton, B. 2012, *A&A*, 542, A66

Figure 9. Flux comparison between the Cycle 4 and Cycle 1 data in the N159E-Papillon region. (a) The smoothed velocity-integrated intensity map of the Cycle 4 ^{13}CO ($J=2-1$) data with an angular resolution of $1''.3 \times 0''.87$ (the Cycle 1 data). The angular resolution is shown by ellipses in the lower left corners in panels (a) and (b). (b) The distributions of the Cycle 4/Cycle 1 intensity ratio. (c) The histogram of the Cycle 4/Cycle 1 intensity ratio shown in panel (b).

- Chen, C.-H. R., Indebetouw, R., Chu, Y.-H., et al. 2010, *ApJ*, 721, 1206
- Dame, T. M. 2011, arXiv:1101.1499
- de Grijs, R., Wicker, J. E., & Bono, G. 2014, *AJ*, 147, 122
- Fiege, J. D. & Pudritz, R. E. 2000, *MNRAS*, 311, 85
- Frieman, E. A. 1954, *ApJ*, 120, 18
- Furukawa, N., Dawson, J. R., Ohama, A., et al. 2009, *ApJL*, 696, L115
- Fujimoto, M., & Noguchi, M. 1990, *PASJ*, 42, 505
- Fukui, Y., Harada, R., Tokuda, K., et al. 2015, *ApJL*, 807, L4
- Fukui, Y., & Kawamura, A. 2010, *ARA&A*, 48, 547
- Fukui, Y., Kawamura, A., Minamidani, T., et al. 2008, *ApJS*, 178, 56
- Fukui, Y., Kohno, M., Yokoyama, K., et al. 2018b, *PASJ*, 70, S44
- Fukui, Y., Mizuno, N., Yamaguchi, R., et al. 1999, *PASJ*, 51, 745
- Fukui, Y., Torii, K., Hattori, Y., et al. 2018a, *ApJ*, 859, 166
- Fukui, Y., Torii, K., Ohama, A., et al. 2016, *ApJ*, 820, 26
- Fukui, Y., Tsuge, K., Sano, H., et al. 2017, *PASJ*, 69, L5
- Gordon, K. D., Roman-Duval, J., Bot, C., et al. 2014, *ApJ*, 797, 85
- Hayashi, K., Sano, H., Enokiya, R., et al. 2018, *PASJ*, 70, S48
- Hester, J. J., Scowen, P. A., Sankrit, R. et al. 1996, *ApJ*, 111, 2349
- Herrera, C. N., Rubio, M., Bolatto, A. D., et al. 2013, *A&A*, 554, A91
- Heydari-Malayeri, M., Rosa, M. R., Charmandaris, V., Deharveng, L., & Zinnecker, H. 1999, *A&A*, 352, 665
- Hill, T., André, P., Arzoumanian, D., et al. 2012, *A&A*, 548, L6
- Hillenbrand, L. A., Massey, P., Strom, S. E., & Merrill, K. M. 1993, *AJ*, 106, 1906
- Indebetouw, R., Johnson, K. E., & Conti, P. 2004, *AJ*, 128, 2206
- Inoue, T., & Fukui, Y. 2013, *ApJL*, 774, L31
- Inoue, T., Hennebelle, P., Fukui, Y., et al. 2018, *PASJ*, 70, S53
- Inutsuka, S., & Miyama, S., 1997, *ApJ*, 480, 681
- Kauffmann, J., Bertoldi, F., Bourke, T. L., Evans, N. J., II, & Lee, C. W. 2008, *A&A*, 487, 993
- Kawamura, A., Mizuno, Y., Minamidani, T., et al. 2009, *ApJS*, 184, 1
- Kim, S., Staveley-Smith, L., Dopita, M. A., et al. 2003, *ApJS*, 148, 473
- Krumholz, M. R., Klein, R. I., McKee, C. F., Offner, S. S. R., & Cunningham, A. J. 2009, *Science*, 323, 754
- Luks, T., & Rohlfs, K. 1992, *A&A*, 263, 41
- Matsumoto, T., Dobashi, K., & Shimoikura, T. 2015, *ApJ*, 801, 77
- Meynadier, F., Heydari-Malayeri, M., Deharveng, L., et al. 2004, *A&A*, 422, 129

- Minamidani, T., Mizuno, N., Mizuno, Y., et al. 2008, *ApJS*, 175, 485
- Mizuno, Y., Kawamura, A., Onishi, T., et al. 2010, *PASJ*, 62, 51
- McMullin, J. P., Waters, B., Schiebel, D., Young, W., & Golap, K. 2007, in *ASP Conf. Ser. 376, Astronomical Data Analysis Software and Systems XVI*, ed. R. A. Shaw, F. Hill, & D. J. Bell (Tucson, AZ: Univ. Arizona Press), 127
- Myers, P. C. 2009, *ApJ*, 700, 1609
- Nayak, O., Meixner, M., Fukui, Y., et al. 2018, *ApJ*, 854, 154
- Nishimura, A., Minamidani, T., Umemoto, T., et al. 2018, *PASJ*, 70, S42
- Nishimura, A., Tokuda, K., Kimura, K., et al. 2015, *ApJ*, 216, 18
- Ossenkopf, V., & Henning, T. 1994, *A&A*, 291, 943
- Panopoulou, G. V., Tassis, K., Goldsmith, P. F., & Heyer, M. H. 2014, *MNRAS*, 444, 2507
- Peretto, N., Fuller, G. A., Duarte-Cabral, A., et al. 2013, *A&A*, 555, A112
- Pound, M. W. 1998, *ApJL*, 493, L113
- Saigo, K., Onishi, T., Nayak, O., et al. 2017, *ApJ*, 835, 108
- Schaefer, B. E. 2008, *AJ*, 135, 112
- Sousbie, T. 2011, *MNRAS*, 414, 350
- Spitzer, L. 1954, *ApJ*, 120, 1
- Takahira, K., Shima, K., Habe, A., & Tasker, E. J. 2018, *PASJ*, 70, S58
- Tan, J. C., Beltrán, M. T., Caselli, P., et al. 2014, in *Protostars and Planets VI*, ed. H. Beuther et al. (Tucson, AZ: Univ. Tucson Press), 149
- Testor, G., Lemaire, J. L., Kristensen, L. E., Field, D., & Diana, S. 2007, *A&A*, 469, 459
- Tokuda, K., Fukui, Y., Harada, R., et al. 2019, *ApJ*, 886, 15
- Tsuge, K., Sano, H., Tachihara, K., et al. 2019, *ApJ*, 871, 44
- Urquhart, J. S., Moore, T. J. T., Csengeri, T., et al. 2014, *MNRAS*, 443, 1555
- Williams, G. M., Peretto, N., Avison, A., Duarte-Cabral, A., & Fuller, G. A. 2018, *A&A*, 613, A11
- Wong, T., Hughes, A., Ott, J., et al. 2011, *ApJS*, 197, 16
- Wu, B., Tan, J. C., Nakamura, F., et al. 2017, *ApJ*, 835, 137
- Yuan, J., Wu, Y., Ellingsen, S. P., et al. 2017, *ApJS*, 231, 11
- Zinnecker, H., & Yorke, H. W. 2007, *ARA&A*, 45, 481