Formation of Molecular Clouds and Global Conditions for Star Formation

Clare L. Dobbs

University of Exeter

Mark R. Krumholz

University of California, Santa Cruz

Javier Ballesteros-Paredes

Universidad Nacional Autónoma de México

Alberto D. Bolatto

University of Maryland, College Park

Yasuo Fukui

Nagoya University

Mark Heyer

University of Massachusetts

Mordecai-Mark Mac Low

American Museum of Natural History

Eve C. Ostriker

Princeton University

Enrique Vázquez-Semadeni

Universidad Nacional Autónoma de México

Giant molecular clouds (GMCs) are the primary reservoirs of cold, star-forming molecular gas in the Milky Way and similar galaxies, and thus any understanding of star formation must encompass a model for GMC formation, evolution, and destruction. These models are necessarily constrained by measurements of interstellar molecular and atomic gas, and the emergent, newborn stars. Both observations and theory have undergone great advances in recent years, the latter driven largely by improved numerical simulations, and the former by the advent of large-scale surveys with new telescopes and instruments. This chapter offers a thorough review of the current state of the field.

1. INTRODUCTION

Stars form in a cold, dense, molecular phase of the interstellar medium (ISM) that appears to be organized into coherent, localized volumes or clouds. The star formation history of the universe, the evolution of galaxies, and the formation of planets in stellar environments are all coupled to the formation of these clouds, the collapse of unstable regions within them to stars, and the clouds' final dissipation. The physics of these regions is complex, and descriptions of cloud structure and evolution remain incomplete and require continued exploration. Here we review the cur-

rent status of observations and theory of molecular clouds, focusing on key advances in the field since Protostars and Planets V.

The first detections of molecules in the ISM date from the 1930s, with the discovery of CH and CN within the diffuse interstellar bands (*Swings and Rosenfeld* 1937; *McKellar* 1940) and later the microwave lines of OH (*Weinreb et al.* 1963), NH₃ (*Cheung et al.* 1968), water vapor (*Cheung et al.* 1969) and H₂CO (*Snyder et al.* 1969). Progress accelerated in the 1970s with the first measurements of molecular hydrogen (*Carruthers* 1970) and the ¹²CO J=1-0 line at 2.6mm (*Wilson et al.* 1970) and the con-

tinued development of millimeter wave instrumentation and facilities.

The first maps of CO emission in nearby star forming regions and along the Galactic Plane revealed the unexpectedly large spatial extent of giant molecular clouds (GMCs Kutner et al. 1977; Lada 1976; Blair et al. 1978; Blitz and Thaddeus 1980), and their substantial contribution to the mass budget of the ISM (Scoville 1975; Gordon and Burton 1976; Burton and Gordon 1978; Sanders Panoramic imaging of ¹²CO emission in the Milky Way from both the Northern and Southern Hemispheres enabled the first complete view of the molecular gas distribution in the Galaxy (Dame et al. 1987, 2001) and the compilation of GMC properties (Solomon et al. 1987; Scoville et al. 1987). Higher angular resolution observations of optically thin tracers of molecular gas in nearby clouds revealed a complex network of filaments (Bally et al. 1987; Heyer et al. 1987), and high density tracers such as NH₃, CS, and HCN revealed the dense regions of active star formation (Myers 1983; Snell et al. 1984). Since this early work, large, millimeter filled aperture (IRAM 30m, NRO 45m), interferometric (BIMA, OVRO, Plateau de Bure) and submillimeter (CSO, JCMT) facilities have provided improved sensitivity and the ability to measure higher excitation conditions. Observations to date have identified ~200 distinct interstellar molecules (van Dishoeck and Blake 1998; Müller et al. 2005), and the last 40 years of observations using these molecules have determined a set of cloud properties on which our limited understanding of cloud physics is based.

Theoretically, the presence of molecular hydrogen in the ISM was predicted long before the development of large scale CO surveys (e.g., Spitzer 1949). In the absence of metals, formation of H2 by gas phase reactions catalyzed by electrons and protons is extremely slow, but dust grains catalyze the reaction and speed it up by orders of magnitude. As a result, H₂ formation is governed by the density of dust grains, gas density, and the ability of hydrogen atoms to stick to dust grains and recombine (van de Hulst 1948; McCrea and McNally 1960; Gould and Salpeter 1963; Hollenbach and Salpeter 1971). The ISM exhibits a sharp transition in molecular fraction from low to high densities, typically at 1–100 cm⁻³ (or $\Sigma \sim 1$ –100 M_{\odot} pc⁻²), dependent mostly on the UV radiation field and metallicity (van Dishoeck and Black 1986; Pelupessy et al. 2006; Glover and Mac Low 2007a; Dobbs et al. 2008; Krumholz et al. 2008, 2009a; Gnedin et al. 2009). This dramatic increase in H₂ fraction represents a change to the regime where H₂ becomes self shielding. Many processes have been invoked to explain how atomic gas reaches the densities ($\gtrsim 100 \, \mathrm{cm}^{-3}$) required to become predominantly molecular (see Section 3). Several mechanisms likely to govern ISM structure became apparent in the 1960s: cloud-cloud collisions (Oort 1954; Field and Saslaw 1965), gravitational instabilities (e.g., Goldreich and Lynden-Bell 1965a), thermal instabilities (*Field* 1965), and magnetic instabilities (Parker 1966; Mouschovias 1974). At about

the same time, *Roberts* (1969) showed that the gas response to a stellar spiral arm produces a strong spiral shock, likely observed as dust lanes and associated with molecular gas. Somewhat more recently, the idea of cloud formation from turbulent flows in the ISM has emerged (*Ballesteros-Paredes et al.* 1999), as well as colliding flows from stellar feedback processes (*Koyama and Inutsuka* 2000).

et al. The nature of GMCs, their lifetime, and whether they are virialized, remains unclear. Early models of cloud-cloud collisions required very long-lasting clouds (100 Myr) in order to build up more massive GMCs (Kwan 1979). Since then, lifetimes have generally been revised downwards. Several observationally derived estimates, including up to the present date, have placed cloud lifetimes at around 20–30 Myr (Bash et al. 1977; Blitz and Shu 1980; Fukui et al. 1999; Kawamura et al. 2009; Miura et al. 2012), although there have been longer estimates for molecule rich galaxies (Tomisaka 1986; Koda et al. 2009) and shorter estimates for smaller, nearby clouds (Elmegreen 2000; Hartmann et al. 2001).

In the 1980s and 1990s, GMCs were generally thought to be supported against gravitational collapse, and in virial equilibrium. Magnetic fields were generally favored as a means of support (*Shu et al.* 1987). Turbulence would dissipate unless replenished, whilst rotational support was found to be insufficient (e.g., *Silk* 1980). More recently these conclusions have been challenged by new observations, which have revised estimates of magnetic field strengths downwards, and new simulations and theoretical models that suggest that clouds may in fact be turbulence-supported, or that they may be entirely transient objects that are not supported against collapse at all. These questions are all under active discussion, as we review below.

In § 2, we describe the main new observational results, and corresponding theoretical interpretations. These include the extension of the Schmidt-Kennicutt relation to other tracers, notably H₂, as well as to much smaller scales, e.g., those of individual clouds. § 2 also examines the latest results on GMC properties, both within the Milky Way and in external galaxies. Compared to the data that were available at the time of PPV, CO surveys offer much higher resolution and sensitivity within the Milky Way, and are able to better cover a wider range of environments beyond it. In § 3, we discuss GMC formation, providing a summary of the main background and theory, whilst reporting the main advances in numerical simulations since PPV. We also discuss progress on calculating the conversion of atomic to molecular gas, and CO chemistry. § 4 describes the various scenarios for the evolution of GMCs, including the revival of globally collapsing clouds as a viable theoretical model, and examines the role of different forms of stellar feedback as internal and external sources of cloud motions. Then in § 5 we relate the star forming properties in GMCs to these different scenarios. Finally in § 6 we look forward to what we can expect between now and PPVII.

2. OBSERVED PROPERTIES OF GMCs

2.1. GMCs and Star Formation

Molecular gas is strongly correlated with star formation on scales from entire galaxies (Kennicutt 1989, 1998; Gao and Solomon 2004; Saintonge et al. 2011a) to kpc and sub-kpc regions (Wong and Blitz, 2002; Bigiel et al. 2008; Rahman et al. 2012; Leroy et al. 2013) to individual GMCs (Evans et al. 2009; Heiderman et al. 2010; Lada et al. 2010, 2012). These relations take on different shapes at different scales. Early studies of whole galaxies found a power-law correlation between total gas content (H I plus H₂) and star formation rate (SFR) with an index $N \sim 1.5$ (Kennicutt 1989, 1998). These studies include galaxies that span a very large range of properties, from dwarfs to ultraluminous IR galaxies, so it is possible that the physical underpinnings of this relation are different in different regimes. Transitions with higher critical densities such as HCN(1-0) and higher-J CO lines (Gao and Solomon 2004; Bayet et al. 2009; Juneau et al. 2009; García-Burillo et al. 2012) also show power-law correlations but with smaller indices; the index appears to depend mostly on the line critical density, a result that can be explained through models (Krumholz and Thompson 2007; Narayanan et al. 2008b,a).

Within galaxies the star formation rate surface density, Σ_{SFR} , is strongly correlated with the surface density of molecular gas as traced by CO emission and only very weakly, if at all, related to atomic gas. The strong correlation with H₂ persists even in regions where atomic gas dominates the mass budget (Schruba et al. 2011; Bolatto et al. 2011). The precise form of the SFR-H₂ correlation is a subject of study, with results spanning the range from super-linear (Kennicutt et al. 2007; Liu et al. 2011; Calzetti et al. 2012) to approximately linear (Bigiel et al. 2008; Blanc et al. 2009; Rahman et al. 2012; Leroy et al. 2013) to sub-linear (Shetty et al. 2013). Because CO is used to trace H₂, the correlation can be altered by systematic variations in the CO to H2 conversion factor, an effect that may flatten the observed relation compared to the true one (Shetty et al. 2011; Narayanan et al. 2011, 2012).

The SFR-H₂ correlation defines a molecular depletion time, $\tau_{\rm dep}({\rm H_2})=M({\rm H_2})/{\rm SFR}$, which is the time required to consume all the H₂ at the current SFR. A linear SFR-H₂ correlation implies a constant $\tau_{\rm dep}({\rm H_2})$, while superlinear (sub-linear) relations yield a time scale $\tau_{\rm dep}({\rm H_2})$ that decreases (increases) with surface density. In regions where CO emission is present, the mean depletion time over kpc scales is $\tau_{\rm dep}({\rm H_2})=2.2$ Gyr with ± 0.3 dex scatter, with some dependence on the local conditions (*Leroy et al.* 2013). Saintonge et al. (2011) find that, for entire galaxies, $\tau_{\rm dep}({\rm H_2})$ decreases by a factor of ~ 3 over two orders of magnitude increase in the SFR surface. Leroy et al. (2013) show that the kpc-scale measurements within galaxies are consistent with this trend, but that $\tau_{\rm dep}({\rm H_2})$ also correlates with the dust-to-gas ratio. For normal galaxies, using a CO-

to- H_2 conversion factor that depends on the local dust-to-gas ratio removes most of the variation in $\tau_{\rm dep}(H_2)$.

On scales of a few hundred parsecs, the scatter in $\tau_{\rm dep}({\rm H_2})$ rises significantly (e.g., *Schruba et al.* 2010; *Onodera et al.* 2010) and the SFR–H₂ correlation breaks down. This is partially a manifestation of the large dispersion in SFR per unit mass in individual GMCs (*Lada et al.* 2010), but it is also a consequence of the time scales involved (*Kawamura et al.* 2009; *Kim et al.* 2013). Technical issues concerning the interpretation of the tracers also become important on the small scales (*Calzetti et al.* 2012).

On sub-GMC scales there are strong correlations between star formation and extinction, column density, and volume density. The correlation with volume density is very close to that observed in ultraluminous IR galaxies (Wu et al. 2005). Some authors have interpreted these data as implying that star formation only begins above a threshold column density of $\Sigma_{\rm H_2} \sim 110$ –130 M $_{\odot}$ yr $^{-1}$ or volume density $n \sim 10^{4-5}$ cm $^{-3}$ (Evans et al. 2009; Heiderman et al. 2010; Lada et al. 2010, 2012). However, others argue that the data are equally consistent with a smooth rise in SFR with volume or surface density, without any particular threshold value (Krumholz and Tan 2007; Narayanan et al. 2008b,a; Gutermuth et al. 2011; Krumholz et al. 2012; Burkert and Hartmann 2013).

2.2. GMCs as a Component of the Interstellar Medium

Molecular clouds are the densest, coldest, highest column density, highest extinction component of the interstellar medium. Their masses are dominated by molecular gas (H_2), with a secondary contribution from He ($\sim 26\%$), and a varying contribution from H I in a cold envelope (e.g., Fukui and Kawamura 2010) and interclump gas detectable by H I self-absorption (Goldsmith and Li 2005). Most of the molecular mass in galaxies is in the form of molecular clouds, with the possible exception of galaxies with gas surface densities substantially higher than that of the Milky Way, where a substantial diffuse H_2 component exists (Papadopoulos et al. 2012b,a; Pety et al. 2013; Colombo et al. 2013).

Molecular cloud masses range from $\sim 10^2~M_{\odot}$ for small clouds at high Galactic latitudes (e.g., Magnani et al. 1985) and in the outer disk of the Milky Way (e.g., Brand and Wouterloot 1995; Heyer et al. 2001) up to giant $\sim 10^7~M_{\odot}$ clouds in the central molecular zone of the Galaxy (Oka et al. 2001). The measured mass spectrum of GMCs (see §2.3) implies that most of the molecular mass resides in the largest GMCs. Bulk densities of clouds are $\log[n_{\rm H_2}/{\rm cm}^{-3}] = 2.6 \pm 0.3$ (Solomon et al. 1987; Roman Duval et al. 2010), but clouds have inhomogenous density distributions with large contrasts (Stutzki et al. 1988). The ratio of molecular to stellar mass in galaxies shows a strong trend with galaxy color from high in blue galaxies (10% for $NUV - r \sim 2$) to low in red galaxies $(\lesssim 0.16\% \text{ for } NUV - r \gtrsim 5)$ (Saintonge et al. 2011a). The typical molecular to atomic ratio in galaxies where

both H I and H₂ are detected is $R_{\rm mol} \equiv M_{\rm H_2}/M_{\rm HI} \approx 0.3$ with scatter of ± 0.4 dex. The large scatter reflects the fact that the atomic and molecular masses are only weakly correlated, and in contrast with the molecular gas to stellar mass fraction, the ratio $R_{\rm mol}$ shows only weak correlations with galaxy properties such as color (*Leroy et al.* 2005; *Saintonge et al.* 2011a).

In terms of their respective spatial distributions, in spiral galaxies H2 is reasonably well described by an exponential profile with a scale length $\ell_{\rm CO} \approx 0.2 R_{25}$, rather smaller than the optical emission (Young et al. 1995; Regan et al. 2001; Leroy et al. 2009; Schruba et al. 2011), where R_{25} is the 25th magnitude isophotal radius for the stellar light distribution. In contrast, H I shows a nearly flat distribution with typical maximum surface density $\Sigma_{\rm HI,max} \sim 12~{\rm M}_{\odot}\,{\rm pc}^{-2}$ (similar to the H I column seen toward Solar neighborhood clouds, Lee et al. 2012). Galaxy centers are the regions that show the most variability and the largest departures from these trends (Regan et al. 2001; Bigiel and Blitz 2012). At low metallicities the H I surface density can be much larger, possibly scaling as $\Sigma_{\rm HI,max} \sim Z^{-1}$ (Fumagalli et al. 2010; Bolatto et al. 2011; Wong et al. 2013). In spiral galaxies the transition between the atomic- and molecular-dominated regions occurs at $R \sim 0.4 R_{25}$ (e.g., Leroy et al. 2008). The CO emission also shows much more structure than the H I on the small scales (*Leroy et al.* 2013). In spirals with well defined arms (NGC 6946, M 51, NGC628) the interarm regions contain at least 30% of the measured CO luminosity (Foyle et al. 2010), but at fixed total gas surface density $R_{\rm mol}$ is very similar for arm and interarm regions, suggesting that arms act mostly to collect gas rather to directly trigger H2 formation (Foyle et al. 2010) (see Figure 1). We discuss the relationship between H I and H_2 in more detail in § 3.3.

2.3. Statistical Properties of GMCs

Statistical descriptions of GMC properties have provided insight into the processes that govern their formation and evolution since large surveys first became possible in the 1980s (see §1). While contemporary observations are more sensitive and feature better angular resolution and sampling than earlier surveys, identification of clouds within position-position-velocity (PPV) data cubes remains a significant problem. In practice, one defines a cloud as a set of contiguous voxels in a PPV data cube of CO emission above a surface brightness threshold. Once a cloud is defined, one can compute global properties such as size, velocity dispersion, and luminosity (Williams et al. 1994; Rosolowsky and Leroy 2006). While these algorithms have been widely applied, their reliability and completeness are difficult to evaluate (Ballesteros-Paredes and Mac Low 2002; Pineda et al. 2009; Kainulainen et al. 2009b), particularly for surveys of ¹²CO and ¹³CO in the Galactic Plane that are subject to blending of emission from unrelated clouds. The improved resolution of modern surveys helps reduce these problems, but higher surface brightness thresholds are required to separate a feature in velocity-crowded regions. High resolution can also complicate the accounting, as the algorithms may identify cloud substructure as distinct clouds. Moreover, even once a cloud is identified, deriving masses and mass-related quantities from observed CO emission generally requires application of the CO-to-H₂ conversion factor or the H₂ to ¹³CO abundance ratio, both of which can vary within and between clouds in response to local conditions of UV irradiance, density, temperature, and metallicity (*Bolatto et al.* 2013; *Ripple et al.* 2013). Millimeter wave interferometers can resolve large GMC complexes in nearby galaxies but must also account for missing flux from an extended component of emission.

Despite these observational difficulties, there are some robust results. Over the mass range $M > 10^4 M_{\odot}$ where it can be measured reliably, the cloud mass spectrum is wellfit by a powerlaw $dN/dM \sim M^{-\gamma}$ (cumulative distribution function $N(>M) \sim M^{-\gamma+1}$), with values $\gamma < 2$ indicating that most of the mass is in large clouds. For GMCs in the Milky Way, γ is consistently found to be in the range 1.5 to 1.8 (Solomon et al. 1987; Kramer et al. 1998; Heyer et al. 2001; Roman Duval et al. 2010) with the higher value likely biased by the inclusion of cloud fragments identified as distinct clouds. GMCs in the Magellanic Clouds exhibit a steeper mass function overall and specifically for massive clouds (Fukui et al. 2008; Wong et al. 2011). In M33, γ ranges from 1.6 in the inner regions to 2.3 at larger radii (Rosolowsky and Blitz 2005; Gratier et al. 2012).

In addition to clouds' masses, we can measure their sizes and thus their surface densities. The Solomon et al. (1987) catalog of inner Milky Way GMCs, updated to the current Galactic distance scale, shows a distribution of GMCs surface densities $\Sigma_{\rm GMC}\approx 150^{+95}_{-70}~{\rm M_{\odot}pc^{-2}}~(\pm 1\sigma$ interval) assuming a fixed CO-to- H_2 conversion factor $X_{\rm CO} =$ $2 \times 10^{20} \ \mathrm{cm^{-2}} \ (\mathrm{K \ km \ s^{-1}})^{-1}$, and including the He mass (Bolatto et al. 2013). Heyer et al. (2009) re-observed these clouds in ^{13}CO and found $\Sigma_{\rm GMC} \sim 40~{\rm M}_{\odot}{\rm pc}^{-2}$ over the same cloud areas, but concluded that this is likely at least a factor of 2 too low due to non-LTE and optical depth effects. Heiderman et al. (2010) find that ¹³CO can lead to a factor of 5 underestimate. A reanalysis by Roman Duval et al. (2010) shows $\Sigma_{\rm GMC} \sim 144~{\rm M}_{\odot}{\rm pc}^{-2}$ using the ¹³CO rather than the ¹²CO contour to define the area. Measurements of surface densities in extragalactic GMCs remain challenging, but with the advent of ALMA the field is likely to evolve quickly. For a sample of nearby galaxies, many of them dwarfs, Bolatto et al. (2008) find $\Sigma_{\rm GMC}~\approx~85~M_{\odot}~pc^{-2}.$ Other recent extragalactic surveys find roughly comparable results, $\Sigma_{\rm GMC} \sim 40$ - $170 \,\mathrm{M}_{\odot} \,\mathrm{pc}^{-2}$ (Rebolledo et al. 2012; Donovan Meyer et al. 2013).

GMC surface densities may prove to be a function of environment. The PAWS survey of M 51 finds a progression in surface density (*Colombo et al.* 2013), from clouds in the center ($\Sigma_{\rm GMC} \sim 210~{\rm M}_{\odot}{\rm pc}^{-2}$), to clouds in arms ($\Sigma_{\rm GMC} \sim 185~{\rm M}_{\odot}{\rm pc}^{-2}$), to those in interarm

Fig. 1.— (left) CO J=1-0 image of M51 from *Koda et al.* (2009) showing the largest cloud complexes are distributed in spiral arms, while smaller GMCs lie both in and between spiral features. (right) 3 color image of CO J=1-0 emission from the Taurus molecular cloud from *Narayanan et al.* (2008c) illustrating complex gas motions within clouds. Colors represents the CO integrated intensities over V_{LSR} intervals 0-5 (blue), 5-7.5 (green) and 7.5-12 (red) km s⁻¹.

regions ($\Sigma_{\rm GMC} \sim 140~{\rm M}_{\odot}{\rm pc}^{-2}$). Fukui et al. (2008), Bolatto et al. (2008), and Hughes et al. (2010) find that GMCs in the Magellanic Clouds have lower surface densities than those in the inner Milky Way ($\Sigma_{\rm GMC} \sim 50~{\rm M}_{\odot}{\rm pc}^{-2}$). Because of the presence of extended H₂ envelopes at low metallicities (§2.6), however, this may underestimate their true molecular surface density (e.g., Leroy et al. 2009). Even more extreme variations in $\Sigma_{\rm GMC}$ are observed near the Galactic Center and in more extreme starburst environments (see § 2.7).

In addition to studying the mean surface density of GMCs, observations within the Galaxy can also probe the distribution of surface densities within GMCs. For a sample of Solar neighborhood clouds, Kainulainen et al. (2009a) use infrared extinction measurements to determine that PDFs of column densities are lognormal from $0.5 < A_V < 5$ (roughly 10–100 M_{\odot} pc⁻²), with a powerlaw tail at high column densities in actively star-forming clouds. Column density images derived from dust emission also find such excursions (Schneider et al. 2012, 2013). Lombardi et al. (2010), also using infrared extinction techniques, find that, although GMCs contain a wide range of column densities, the mass M and area A contained within a specified extinction threshold nevertheless obey the Larson (1981) $M \propto A$ relation, which implies constant column density.

Finally, we warn that all column density measurements

are subject to a potential bias. GMCs are identified as contiguous areas with surface brightness values or extinctions above a threshold typically set by the sensitivity of the data. Therefore, pixels at or just above this threshold comprise most of the area of the defined cloud and the measured cloud surface density is likely biased towards the column density associated with this threshold limit. Note that there is also a statistical difference between "mass-weighed" and "area-weighed" $\Sigma_{\rm GMC}$. The former is the average surface density that contributes most of the mass, while the latter represents a typical surface density over most of the cloud extent. Area-weighed $\Sigma_{\rm GMC}$ tend to be lower, and although perhaps less interesting from the viewpoint of star formation, they are also easier to obtain from observations.

In addition to mass and area, velocity dispersion is the third quantity that we can measure for a large sample of clouds. It provides a coarse assessment of the complex motions in GMCs as illustrated in Figure 1. Larson (1981) identified scaling relationships between velocity dispersion and cloud size suggestive of a turbulent velocity spectrum, and a constant surface density for clouds. Using more sensitive surveys of GMCs, Heyer et al. (2009) found a scaling relation that extends the Larson relationships such that the one-dimensional velocity dispersion σ_v depends on the physical radius, R, and the column density $\Sigma_{\rm GMC}$, as

shown in Figure 2. The points follow the expression,

$$\sigma_v = 0.7(\Sigma_{\rm GMC}/100M_{\odot}\,{\rm pc}^{-2})^{1/2}({\rm R}/1\,{\rm pc})^{1/2}\,{\rm km~s}^{-1}.$$
 (1) More recent compilations of GMCs in the Milky Way

10.0 100 1000 10000 Σ_{GMC} (M_O/pc²)

Fig. 2.— The variation of $\sigma_v/R^{1/2}$ with surface density, $\Sigma_{\rm GMC}$, for Milky Way GMCs from $Heyer\ et\ al.\ (2009)$ (open circles) and massive cores from $Gibson\ et\ al.\ (2009)$ (blue points). For clarity, a limited number of error bars are displayed for the GMCs. The horizontal error bars for the GMCs convey lower limits to the mass surface density derived from $^{13}{\rm CO}$. The vertical error bars for both data sets reflect a 20% uncertainty in the kinematic distances. The horizontal error bars for the massive cores assume a 50% error in the $C^{18}{\rm O}$ and $N_2{\rm H}^+$ abundances used to derive mass. The solid and dotted black lines show loci corresponding to gravitationally bound and marginally bound clouds respectively. Lines of constant turbulent pressure are illustrated by the red dashed lines. The mean thermal pressure of the local ISM is shown as the red solid line.

(Roman Duval et al. 2010) have confirmed this result, and studies of Local Group galaxies (Bolatto et al. 2008; Wong et al. 2011) have shown that it applies to GMCs outside the Milky Way as well. Equation 1 is a natural consequence of gravity playing an important role in setting the characteristic velocity scale in clouds, either through collapse (Ballesteros-Paredes et al. 2011b) or virial equilibrium (Heyer et al. 2009). Unfortunately one expects only factor of $\sqrt{2}$ differences in velocity dispersion between clouds that are in free-fall collapse or in virial equilibrium (Ballesteros-Paredes et al. 2011b) making it extremely difficult to distinguish between these possibilities using observed scaling relations. Concerning the possibility of pressure-confined but mildly self-gravitating clouds (Field et al. 2011), Figure 2 shows that the turbulent pressures, $P = \rho \sigma_v^2$, in observed GMCs are generally larger than the mean thermal pressure of the diffuse ISM (Jenkins and Tripp 2011) so these structures must be confined by self-gravity.

As with column density, observations within the Galaxy can also probe internal velocity structure. *Brunt* (2003), *Heyer and Brunt* (2004), and *Brunt et al.* (2009) used principal components analysis of GMC velocity fields to inves-

tigate the scales on which turbulence in molecular clouds could be driven. They found no break in the velocity dispersion-size relation, and reported that the second principle component has a "dipole-like" structure. Both features suggest that the dominant processes driving GMC velocity structure must operate on scales comparable to or larger than single clouds.

2.4. Dimensionless Numbers: Virial Parameter and Mass to Flux Ratio

The virial theorem describes the large-scale dynamics of gas in GMCs, so ratios of the various terms that appear in it are a useful guide to what forces are important in GMC evolution. Two of these ratios are the virial parameter, which evaluates the importance of internal pressure and bulk motion relative to gravity, and the dimensionless mass to flux ratio, which describes the importance of magnetic fields compared to gravity. Note, however, that neither of these ratios accounts for potentially-important surface terms (e.g., *Ballesteros-Paredes et al.* 1999).

The virial parameter is defined as $\alpha_G = M_{\text{virial}}/M_{\text{GMC}}$, where $M_{\rm virial} = 5\sigma_v^2 R/G$ and $M_{\rm GMC}$ is the luminous mass of the cloud. For a cloud of uniform density with negligible surface pressure and magnetic support, $\alpha_G =$ 1 corresponds to virial equilibrium and $\alpha_G = 2$ to being marginally gravitationally bound, although in reality $\alpha_G > 1$ does not strictly imply expansion, nor does $\alpha_G < 1$ strictly imply contraction (Ballesteros-Paredes 2006). Surveys of the Galactic Plane and nearby galaxies using ¹²CO emission to identify clouds find an excellent, near-linear correlation between M_{virial} and the CO luminosity, L_{CO} , with a coefficient implying that (for reasonable CO-to-H₂ conversion factors) the typical cloud virial parameter is unity (Solomon et al. 1987; Fukui et al. 2008; Bolatto et al. 2008; Wong et al. 2011). Virial parameters for clouds exhibit a range of values from $\alpha_G \sim 0.1$ to $\alpha_G \sim 10$, but typically α_G is indeed ~ 1 . Heyer et al. (2009) reanalyzed the Solomon et al. (1987) GMC sample using ¹³CO J=1-0 emission to derive cloud mass and found a median $\alpha_G = 1.9$. This value is still consistent with a median $\alpha_G = 1$, since excitation and abundance variations in the survey lead to systematic underestimates of $M_{\rm GMC}$. A cloud catalog generated directly from the ¹³CO emission of the BU-FCRAO Galactic Ring Survey resulted in a median $\alpha_G = 0.5$ (Roman Duval et al. 2010). Previous surveys (Dobashi et al. 1996; Yonekura et al. 1997; Heyer et al. 2001) tended to find higher α_G for low mass clouds, possibly a consequence of earlier cloud-finding algorithms preferentially decomposing single GMCs into smaller fragments (Bertoldi and McKee 1992).

The importance of magnetic forces is characterized by the ratio $M_{\rm GMC}/M_{\rm cr}$, where $M_{\rm cr}=\Phi/(4\pi^2G)^{1/2}$ and Φ is the magnetic flux threading the cloud (Mouschovias and Spitzer 1976; Nakano 1978). If $M_{\rm GMC}/M_{\rm cr}>1$ (the supercritical case) then the magnetic field is incapable of providing the requisite force to balance self-gravity, while if

 $M_{\rm GMC}/M_{\rm cr} < 1$ (the subcritical case) the cloud can be supported against self-gravity by the magnetic field. Initially subcritical volumes can become supercritical through ambipolar diffusion (*Mouschovias* 1987; *Lizano and Shu* 1989). Evaluating whether a cloud is sub- or supercritical is challenging. Zeeman measurements of the OH and CN lines offer a direct measurement of the line of sight component of the magnetic field at densities $\sim 10^3$ and $\sim 10^5$ cm⁻³, respectively, but statistical corrections are required to account for projection effects for both the field and the column density distribution. *Crutcher* (2012) provides a review of techniques and observational results, and report a mean value $M_{\rm GMC}/M_{\rm cr} \approx 2-3$, implying that clouds are generally supercritical, though not by a large margin.

2.5. GMC Lifetimes

The natural time unit for GMCs is the free-fall time, which for a medium of density ρ is given by $\tau_{\rm ff}=[3\pi/(32G\rho)]^{1/2}=3.4(100/n_{\rm H_2})^{1/2}$ Myr, where $n_{\rm H_2}$ is the number density of $\rm H_2$ molecules, and the mass per $\rm H_2$ molecule is 3.9×10^{-24} g for a fully molecular gas of cosmological composition. This is the timescale on which an object that experiences no significant forces other than its own gravity will collapse to a singularity. For an object with $\alpha_G\approx 1$, the crossing timescale is $\tau_{\rm cr}=R/\sigma\approx 2\tau_{\rm ff}$. It is of great interest how these natural timescales compare to cloud lifetimes and depletion times.

Scoville et al. (1979) argue that GMCs in the Milky Way are very long-lived ($> 10^8$ yr) based on the detection of molecular clouds in interarm regions, and Koda et al. (2009) apply similar arguments to the H₂-rich galaxy M51. They find that, while the largest GMC complexes reside within the arms, smaller ($< 10^4 M_{\odot}$) clouds are found in the interarm regions, and the molecular fraction is large (>75%) throughout the central 8 kpc (see also Foyle et al. 2010). This suggests that massive GMCs are rapidly builtup in the arms from smaller, pre-existing clouds that survive the transit between spiral arms. The massive GMCs fragment into the smaller clouds upon exiting the arms, but have column densities high enough to remain molecular (see § 3.4). Since the time between spiral arm passages is ~ 100 Myr, this implies a similar cloud lifetime $\tau_{\rm life} \gtrsim 100 \, {\rm Myr} \gg \tau_{\rm ff}$. Note, however, this is an argument for the mean lifetime of a H2 molecule, not necessarily for a single cloud. Furthermore, these arguments do not apply to H₂-poor galaxies like the LMC and M33.

Kawamura et al. (2009, see also Fukui et al. 1999; Gratier et al. 2012) use the NANTEN Survey of $^{12}\mathrm{CO}$ J=10 emission from the LMC, which is complete for clouds with mass $> 5 \times 10^4~M_{\odot}$, to identify three distinct cloud types that are linked to specific phases of cloud evolution. Type I clouds are devoid of massive star formation and represent the earliest phase. Type II clouds contain compact H II regions, signaling the onset of massive star formation. Type III clouds, the final stage, harbor developed stellar clusters and H II regions. The number counts of cloud

types indicate the relative lifetimes of each stage, and age-dating the star clusters found in type III clouds then makes it possible to assign absolute durations of 6, 13, and 7 Myrs for Types I, II, and III respectively. Thus the cumulative GMC lifetime is $\tau_{\rm life} \sim 25$ Myrs. This is still substantially greater than $\tau_{\rm ff}$, but by less so than in M51.

While lifetime estimates in external galaxies are possible only for large clouds, in the Solar Neighborhood it is possible to study much smaller clouds, and to do so using timescales derived from the positions of individual stars on the HR diagram. *Elmegreen* (2000); *Hartmann et al.* (2001) and *Ballesteros-Paredes and Hartmann* (2007), examining a sample of Solar Neighborhood GMCs, note that their HR diagrams are generally devoid of post T-Tauri stars with ages of ~ 10 Myr or more, suggesting this as an upper limit on $\tau_{\rm life}$. More detailed analysis of HR diagrams, or other techniques for age-dating stars, generally points to age spreads of at most ~ 3 Myr (*Reggiani et al.* 2011; *Jeffries et al.* 2011).

While the short lifetimes inferred for Galactic clouds might at first seem inconsistent with the extragalactic data, it is important to remember that the two data sets are probing essentially non-overlapping ranges of cloud mass and length scale. The largest Solar Neighborhood clouds that have been age-dated via HR diagrams have masses $<10^4\,M_\odot$ (the entire Orion cloud is more massive than this, but the age spreads reported in the literature are only for the few thousand M_\odot central cluster), below the detection threshold of most extragalactic surveys. Since larger clouds have, on average, lower densities and longer free-fall timescales, the difference in $\tau_{\rm life}/\tau_{\rm ff}$. Indeed, some authors argue that $\tau_{\rm life}/\tau_{\rm ff}$ may be ~ 10 for Galactic clouds as well as extragalactic ones (Tan et al. 2006).

2.6. Star Formation Rates and Efficiencies

We can also measure star formation activity within clouds. We define the star formation efficiency or yield, ϵ_* , as the instantaneous fraction of a cloud's mass that has been transformed into stars, $\epsilon_* = M_*/(M_* + M_{\rm gas})$, where M_* is the mass of newborn stars. In an isolated, non-accreting cloud, ϵ_* increases monotonically, but in an accreting cloud it can decrease as well. Krumholz and McKee (2005), building on classical work by Zuckerman and Evans (1974), argue that a more useful quantity than ϵ_* is the star formation efficiency per free-fall time, defined as $\epsilon_{\rm ff}$ $\dot{M}_*/(M_{\rm gas}/\tau_{\rm ff})$, where \dot{M}_* is the instantaneous star formation rate. This definition can also be phrased in terms of the depletion timescale introduced above: $\epsilon_{\rm ff} = \tau_{\rm ff}/\tau_{\rm dep}$. One virtue of this definition is that it can be applied at a range of densities ρ , by computing $\tau_{\rm ff}(\rho)$ then taking $M_{\rm gas}$ to be the mass at a density $\geq \rho$ (Krumholz and Tan 2007). As newborn stars form in the densest regions of clouds, ϵ_* can only increase as one increases the density threshold used to define $M_{\mathrm{gas}}.$ It is in principle possible for ϵ_{ff} to both increase and decrease, and its behavior as a function

of density encodes important information about how star formation behaves.

Within individual clouds, the best available data on ϵ_* and $\epsilon_{\rm ff}$ come from campaigns that use the Spitzer Space Telescope to obtain a census of young stellar objects with excess infrared emission, a feature that persists for 2-3 Myr of pre-main sequence evolution. These are combined with cloud masses and surface densities measured by millimeter dust emission or infrared extinction of background stars. For a set of five star forming regions investigated in the Cores to Disks Spitzer Legacy program, Evans et al. (2009) found $\epsilon_* = 0.03 - 0.06$ over entire GMCs, and $\epsilon_* \sim 0.5$ considering only dense gas with $n \sim 10^5 \text{ cm}^{-3}$. On the other hand, $\epsilon_{\rm ff} \approx 0.03 - 0.06$ regardless of whether one considers the dense gas or the diffuse gas, due to a rough cancellation between the density dependence of $M_{\rm gas}$ and $\tau_{\rm ff}$. Heiderman et al. (2010) obtain comparable values in 15 additional clouds from the Gould's Belt Survey. Murray (2011) find significantly higher values of $\epsilon_{\rm ff} = 0.14 - 0.24$ for the star clusters in the Galaxy that are brightest in WMAP free-free emission, but this value may be biased high because it is based on the assumption that the molecular clouds from which those clusters formed have undergone negligible mass loss despite the clusters' extreme luminosities (Feldmann and Gnedin 2011).

At the scale of the Milky Way as a whole, recent estimates based on a variety of indicators put the galactic star formation rate at $\approx 2~M_{\odot}~\rm yr^{-1}$ (Robitaille and Whitney 2010; Murray and Rahman 2010; Chomiuk and Povich 2011), within a factor of ~ 2 of earlier estimates based on ground-based radio catalogs (e.g., McKee and Williams 1997). In comparison, the total molecular mass of the Milky Way is roughly $10^9~M_{\odot}$ (Solomon et al. 1987), and this, combined with the typical free-fall time estimated in the previous section, gives a galaxy-average $\epsilon_{\rm ff} \sim 0.01$ (see also Krumholz and Tan 2007; Murray and Rahman 2010).

For extragalactic sources one can measure $\epsilon_{\rm ff}$ by combining SFR indicators such as $H\alpha$, ultraviolet, and infrared emission with tracers of gas at a variety of densities. As discussed above, observed H2 depletion times are $\tau_{\rm dep}({\rm H_2}) \approx 2$ Gyr, whereas GMC densities of $n_{\rm H} \sim 30$ - $1000~{\rm cm^{-3}}$ correspond to free-fall times of $\sim 1-8~{\rm Myr},$ with most of the mass probably closer to the smaller value. since the mass spectrum of GMCs ensures that most mass is in large clouds, which tend to have lower densities. Thus $\epsilon_{\rm ff}$ ~0.001–0.003. Observations using tracers of dense gas ($n \sim 10^5 \ {\rm cm}^{-3}$) such as HCN yield $\epsilon_{\rm ff} \sim$ 0.01 (Krumholz and Tan 2007; García-Burillo et al. 2012); given the errors, the difference between the HCN and CO values is not significant. As with the Evans et al. (2009) clouds, higher density regions subtend smaller volumes and comprise smaller masses. $\epsilon_{\rm ff}$ is nearly constant because $M_{\rm gas}$ and $1/\tau_{\rm ff}$ both fall with density at about the same rate.

Figure 3 shows a large sample of observations compiled by *Krumholz et al.* (2012), which includes individual Galactic clouds, nearby galaxies, and high-redshift galaxies, covering a very large range of mean densities. They

Fig. 3.— SFR per unit area versus gas column density over free-fall time Krumholz et al. (2012). Different shapes indicate different data sources, and colors represent different types of objects: red circles and squares are Milky Way clouds, black filled triangles and unresolved z=0 galaxies, black open triangles are unresolved z=0 starbursts, blue filled symbols are unresolved z>1 disk galaxies, and blue open symbols are unresolved z>1 starburst galaxies. Contours show the distribution of kpc-sized regions within nearby galaxies. The black line is $\epsilon_{\rm ff}=0.01$, and the gray band is a factor of 3 range around it.

find that all of the data are consistent with $\epsilon_{\rm ff}\sim 0.01$, albeit with considerable scatter and systematic uncertainty. Even with the uncertainties, however, it is clear that $\epsilon_{\rm ff}\sim 1$ is strongly ruled out.

2.7. GMCs in Varying Galactic Environments

One gains useful insight into GMC physics by studying their properties as a function of environment. Some of the most extreme environments, such as those in starbursts or metal-poor galaxies, also offer unique insights into astrophysics in the primitive universe, and aid in the interpretation of observations of distant sources.

Galactic centers, which feature high metallicity and stellar density, and often high surface densities of gas and star formation, are one unusual environment to which we have observational access. The properties of the bulge, and presence of a bar appear to influence the amount of H_2 in the center (Fisher et al. 2013). Central regions with high $\Sigma_{\rm H_2}$ preferentially show reduced $\tau_{\rm dep}(H_2)$ compared to galaxy averages (Leroy et al. 2013), suggesting that central GMCs convert their gas into stars more rapidly. Reduced $\tau_{\rm dep}(H_2)$ is correlated with an increase in CO (2-1)/(1-0) ratios, indicating enhanced excitation (or lower optical depth). Many galaxy centers also exhibit a super-exponential increase in CO brightness, and a drop in CO-to- H_2 conversion factor (Sandstrom et al. 2012, which reinforces the short $\tau_{\rm dep}(H_2)$

conclusion). On the other hand, in our own Galactic Center, Longmore et al. (2013) show that there are massive molecular clouds that have surprisingly little star formation, and depletion times $\tau_{\rm dep}({\rm H_2}) \sim 1$ Gyr comparable to disk GMCs (Kruijssen et al. 2013), despite volume and column densities orders of magnitude higher (see Longmore et al. Chapter).

Obtaining similar spatially-resolved data on external galaxies is challenging. Rosolowsky and Blitz (2005) examined several very large GMCs ($M\sim10^7~{\rm M}_{\odot},\,R\sim40-180~{\rm pc}$) in M 64. They also find a size-linewidth coefficient somewhat larger than in the Milky Way disk, and, in $^{13}{\rm CO}$, high surface densities. Recent multi-wavelength, high-resolution ALMA observations of the center of the nearby starburst NGC 253 find cloud masses $M\sim10^7~{\rm M}_{\odot}$ and sizes $R\sim30~{\rm pc}$, implying $\Sigma_{\rm GMC}\gtrsim10^3~{\rm M}_{\odot}~{\rm pc}^{-2}$ (Leroy et al. 2013, in prep.). The cloud linewidths imply that they are self-gravitating.

The low metallicity environments of dwarf galaxies and outer galaxy disks supply another fruitful laboratory for study of the influence of environmental conditions. Because of their proximity, the Magellanic Clouds provide the best locations to study metal-poor GMCs. Owing to the scarcity of dust at low metallicity (e.g., Draine et al. 2007) the abundances of H₂ and CO in the ISM are greatly reduced compared to what would be found under comparable conditions in a higher metallicity galaxy (see the discussion in § 3.3). As a result, CO emission is faint, only being present in regions of very high column density (e.g., Israel et al. 1993; Bolatto et al. 2013, and references therein). Despite these difficulties, there are a number of studies of low metallicity GMCs. Rubio et al. (1993) reported GMCs in the SMC exhibit sizes, masses, and a size-linewidth relation similar to that in the disk of the Milky Way. However, more recent work suggests that GMCs in the Magellanic Clouds are smaller and have lower masses, brightness temperatures, and surface densities than typical inner Milky Way GMCs, although they are otherwise similar to Milky Way clouds (Fukui et al. 2008; Bolatto et al. 2008; Hughes et al. 2010; Muller et al. 2010; Herrera et al. 2013). Magellanic Cloud GMCs also appear to be surrounded by extended envelopes of CO-faint H₂ that are $\sim 30\%$ larger than the CO-emitting region (Leroy et al. 2007, 2009). Despite their CO faintness, though, the SFR-H2 relation appears to be independent of metallicity once the change in the CO-to-H2 conversion factor is removed (Bolatto et al. 2011).

3. GMC FORMATION

We now turn to the question of how GMCs form. The main mechanisms that have been proposed, which we discuss in detail below, are converging flows driven by stellar feedback or turbulence (§ 3.1), agglomeration of smaller clouds (§ 3.2), gravitational instability (§ 3.3) and magnetogravitational instability (§ 3.4), and instability involving differential buoyancy (§ 3.5). All these mechanisms involve converging flows, i.e., $\nabla \cdot \mathbf{u} < 0$, where \mathbf{u} is the velocity,

which may be continuous or intermittent. Each mechanism however acts over different sizes and timescales, producing density enhancements of different magnitudes. Consequently, different mechanisms may dominate in different environments, and may lead to different cloud properties. In addition to these physical mechanisms for gathering mass, forming a GMC involves a phase change in the ISM, and this too may happen in a way that depends on the large-scale environment (\S 3.6)

Two processes that we will not consider as cloud formation mechanisms are thermal instabilities (TI, Field 1965) and magneto-rotational instabilities (MRI, Balbus and Hawley 1991). Neither of these by themselves are likely to form molecular clouds. TI produces the cold (100 K) atomic component of the ISM, but the cloudlets formed are \sim pc in scale, and without the shielding provided by a large gas column this does not lead to 10 - 20 K molecular gas. Furthermore, TI does not act in isolation, but interacts with all other processes taking place in the atomic ISM (Vázquez-Semadeni et al. 2000; Sánchez-Salcedo et al. 2002; Piontek and Ostriker 2004; Kim et al. 2008). Nevertheless the formation of the cold atomic phase aids GMC formation by enhancing both shock compression and vertical settling, as discussed further in § 3.2. The MRI is not fundamentally compressive, so again it will not by itself lead to GMC formation, although it can significantly affect the development of large-scale gravitational instabilities that are limited by galactic angular momentum (Kim et al. 2003). MRI or TI may also drive turbulence (Koyama and Inutsuka 2002; Kritsuk and Norman 2002; Kim et al. 2003; Piontek and Ostriker 2005, 2007; Inoue and Inutsuka 2012), and thereby aid cloud agglomeration and contribute to converging flows. However, except in regions with very low SFR, the amplitudes of turbulence driven by TI and MRI are lower than those driven by star formation feedback.

3.1 Localized Converging Flows

Stellar feedback processes such as the expansion of H II regions (Bania and Lyon 1980; Vazquez-Semadeni et al. 1995; Passot et al. 1995) and supernova blast waves (McCray and Kafatos 1987; Gazol-Patiño and Passot 1999; de Avillez 2000; de Avillez and Mac Low 2001; de Avillez and Breitschwerdt 2005; Kim et al. 2011; Ntormousi et al. 2011) can drive converging streams of gas that accumulate to become molecular clouds, either in the Galactic plane or above it, or even after material ejected vertically by the local excess of pressure due to the stars/supernovae falls back into the plane of the disk. Morphological evidence for this process can be found in large-scale extinction maps of the Galaxy (see Fig. 4), and recent observations in both the Milky Way and the LMC, confirm that MCs can be found at the edges of supershells (Dawson et al. 2011, 2013).

Locally – on scales up to ~ 100 pc – it is likely that these processes play a dominant role in MC formation, since on these scales the pressure due to local energy sources is typ-

ically $P/k_B \sim 10^4$ K cm⁻³, which exceeds the mean pressure of the ISM in the Solar neighborhood (*Draine* 2011). The mass of MCs created by this process will be defined by the mean density ρ_0 and the velocity correlation length, L of the converging streams; L is less than the disk scale height H for local turbulence. For Solar neighborhood conditions, where there are low densities and relatively short timescales for coherent flows, this implies a maximum MC mass of a few times $10^4 M_{\odot}$. Converging flows driven by large-scale instabilities can produce higher-mass clouds (see below).

Fig. 4.— Extinction map towards the Orion-Monoceros molecular complex. Different features are located at different distances, but at the mean distance of Orion, the approximate size of the A and B clouds, as well as the λ Ori ring, is of the order of 50 pc. Note the presence of shells at a variety of scales, presumably due to OB stars and/or supernovae. The λ Ori ring surrounds a 5 Myr old stellar cluster, and it is thought to have been produced by a supernova (data from *Rowles and Froebrich* 2009, as adapted by L. Hartmann (2013, in preparation)).

A converging flow it not by itself sufficient to form a MC; the detailed initial velocity, density, and magnetic field structure must combine with TI to produce fast cooling (e.g., McCray et al. 1975; Bania and Lyon 1980; Vazquez-Semadeni et al. 1995; Hennebelle and Pérault 1999; Koyama and Inutsuka 2000; Audit and Hennebelle 2005; Heitsch et al. 2006; Vázquez-Semadeni et al. 2007). This allows rapid accumulation of cold, dense atomic gas, and thus promotes molecule formation. The accumulation of gas preferentially along field lines (perhaps due to magneto-Jeans instability – see § 3.4) also increases the mass to flux ratio, causing a transition from subcritical gas to supercritical (Hartmann et al. 2001; Vázquez-Semadeni et al. 2011). Thus the accumulation of mass from large-scale streams, the development of a molecular phase with negligible thermal support, and the transition from magnetically subcritical to supercritical all happen essentially simultaneously, at a column density of ($\sim 10^{21} \text{cm}^{-2}$; Hartmann et al. 2001, see also Section 3.6), allowing simultaneous molecular cloud and star formation.

This mechanism for GMC formation naturally explains the small age spread observed in MCs near the Sun (see \S 2.5), since the expected star formation timescale in these models is the thickness of the compressed gas (\sim few pc)

divided by the inflow velocity (\sim few km s⁻¹). In addition to the overall age spread, the shape of the stellar age distribution produced by this mechanism is consistent with those observed in nearby MCs: most of the stars have ages of 1-3 Myr, and only few older. While some of these regions may be contamination by non-members (*Hartmann* 2003), the presence of some older stars might be the result of a few stars forming prior to the global but hierarchical and chaotic contraction concentrates most of the gas and forms most of the stars (*Hartmann et al.* 2012). This model is also consistent with the observed morphology of Solar neighborhood clouds, since their elongated structures would naturally result from inflow compression.

3.2 Spiral-Arm Induced Collisions

While localized converging flows can create clouds with masses up to $\sim 10^4 M_{\odot}$, most of the molecular gas in galaxies is found in much larger clouds (§ 2.3). Some mechanism is required to either form these large clouds directly, or to induce smaller clouds to agglomerate into larger ones. Although not yet conclusive, there is some evidence of different cloud properties in arms compared to inter-arm regions, which could suggest different mechanisms operating (Colombo et al., submitted). It was long thought that the agglomeration of smaller clouds could not work because, for clouds moving with observed velocity dispersions, the timescale required to build a $10^5 - 10^6 M_{\odot}$ cloud would be > 100 Myr (Blitz and Shu 1980). However in the presence of spiral arms, collisions between clouds become much more frequent, greatly reducing the timescale (Casoli and Combes 1982; Kwan and Valdes 1983; Dobbs 2008). Fig. 5 shows a result from a simulation where GMCs predominantly form from spiral arm induced collisions. Even in the absence of spiral arms, in high surface density galaxies Tasker and Tan (2009) find that collisions are frequent enough (every ~ 0.2 orbits) to influence GMC properties, and possibly star formation (Tan 2000). The frequency and success of collisions is enhanced by clouds' mutual gravity (Kwan and Valdes 1987; Dobbs 2008), but is suppressed by magnetic fields (Dobbs and Price 2008).

This mechanism can explain a number of observed features of GMCs. Giant molecular associations in spiral arms display a quasi-periodic spacing along the arms (Elmegreen and Elmegreen 1983; Efremov 1995), and Dobbs (2008) show that this spacing can be set by the epicyclic frequency imposed by the spiral perturbation, which governs the amount of material which can be collected during a spiral arm passage. A stronger spiral potential produces more massive and widely spaced clouds. The stochasticity of cloud-cloud collisions naturally produces a powerlaw GMC mass function (Field and Saslaw 1965; Penston et al. 1969; Taff and Savedoff 1973; Handbury et al. 1977; Kwan 1979; Hausman 1982; Tomisaka 1984), and the powerlaw indices produced in modern hydrodynamic simulations agree well with observations (Dobbs 2008; Dobbs et al. 2011a; Tasker and Tan 2009), provided the simulations also include a subgrid feedback recipe strong

enough to prevent runaway cloud growth (*Dobbs et al.* 2011a; *Hopkins et al.* 2011). A third signature of either local converging flows or agglomeration is that they can produce clouds that are counter-rotating compared to the galactic disk (*Dobbs* 2008; *Dobbs et al.* 2011a; *Tasker and Tan* 2009), consistent with observations showing that retrograde clouds are as common as prograde ones (*Blitz* 1993; *Phillips* 1999; *Rosolowsky et al.* 2003; *Imara and Blitz* 2011; *Imara et al.* 2011). Clouds formed by agglomeration also need not be gravitationally bound, although, again, stellar feedback is necessary to maintain an unbound population (*Dobbs et al.* 2011b).

3.3 Gravitational Instability

An alternative explanation for massive clouds is that they form in a direct, top-down manner, and one possible mechanism for this to happen is gravitational instability. Axisymmetric perturbations in single-phase infinitesimally thin gas disks with effective sound speed c_{eff} , surface density Σ , and epicyclic frequency κ can occur whenever the Toomre parameter $Q \equiv \kappa c_{\text{eff}}/(\pi G \Sigma) < 1$. For the nonaxisymmetric case, however, there are no true linear (local) instabilities because differential rotation ultimately shears any wavelet into a tightly wrapped trailing spiral with wavenumber $k \propto t$ in which pressure stabilization (contributing to the dispersion relation as $k^2 c_{\text{eff}}^2$) is stronger than self-gravity (contributing as $-2\pi G \Sigma_{\rm gas} |k|$). Using linear perturbation theory, Goldreich and Lynden-Bell (1965b) were the first to analyze the growth of low-amplitude shearing wavelets in gaseous disks; the analogous "swing amplification" process for stellar disks was studied by Julian and Toomre (1966). Spiral-arm regions, because they have higher gaseous surface densities, are more susceptible than interarm regions to self-gravitating fragmentation, and this process has been analyzed using linear theory (e.g., Elmegreen 1979; Balbus and Cowie 1985; Balbus 1988). Magnetic effects are particularly important in spiral-arm regions because of the reduced shear compared to interarm regions; this combination leads to a distinct process termed the magneto-Jeans instability (MJI; see \S 3.4).

Nonaxisymmetric disturbances have higher Q thresholds for growth (i.e., amplification is possible at lower Σ) than axisymmetric disturbances. Because the instabilities are nonlinear, numerical simulations are required to evaluate these thresholds. *Kim and Ostriker* (2001) found, for local thin-disk simulations and a range of magnetization, that the threshold is at Q=1.2-1.4. Vertical thickness of the disk dilutes self-gravity, which tends to reduce the critical Q below unity, but magnetic fields and the contribution of stellar gravity provide compensating effects, yielding $Q_{\rm crit} \sim 1.5$ (*Kim et al.* 2002, 2003; *Kim and Ostriker* 2007; *Li et al.* 2005).

In the absence of a pre-existing "grand design" stellar spiral pattern, gravitational instability in the combined gas-star disk can lead to flocculent or multi-armed spirals, as modeled numerically by e.g., *Li et al.* (2005);

Kim and Ostriker (2007); Robertson and Kravtsov (2008); Tasker and Tan (2009); Dobbs et al. (2011a); Wada et al. (2011); Hopkins (2012). In cases where a grand design is present (e.g., when driven by a tidal encounter), gas flowing through the spiral pattern supersonically experiences a shock, which raises the density and can trigger gravitational collapse (Roberts 1969); numerical investigations of this include e.g., Kim and Ostriker (2002, 2006); Shetty and Ostriker (2006); Dobbs et al. (2012); see also § 3.4 for a discussion of magnetic effects.

Clouds formed by gravitational instabilities in singlephase gas disks typically have masses ~ 10 times the two-dimensional Jeans mass $M_{J,2D}=c_{\rm eff}^4/(G^2\Sigma)\sim 10^8 M_{\odot}(c_{\rm eff}/7\,{\rm km~s^{-1}})^4 (\Sigma/M_{\odot}~{\rm pc^{-2}})^{-1}$. The gathering scale for mass is larger than the 2D Jeans length $L_{J,2D} =$ $c_{\rm eff}^2/(G\Sigma)$ in part because the fastest-growing scale exceeds $L_{J,2D}$ even for infinitesimally-thin disks, and this increases for thick disks; also, the cloud formation process is highly anisotropic because of shear. At moderate gas surface densities, $\Sigma < 100 M_{\odot} \text{ pc}^{-2}$, as found away from spiral-arm regions, the corresponding masses are larger than those of observed GMCs when $c_{\rm eff} \sim 7 \, \rm km \, s^{-1}$, comparable to large-scale mean velocity dispersions for the atomic medium. The absence of such massive clouds is consistent with observations indicating that Q values are generally above the critical threshold (except possibly in high redshift systems), such that spiral-arm regions at high Σ and/or processes that reduce $c_{\rm eff}$ locally are required to form observed GMCs via self-gravitating instability. While many analyses and simulations assume a single-phase medium, the diffuse ISM from which GMCs form is in fact a multiphase medium, with cold clouds surrounded by a warmer intercloud medium. The primary contribution to the effective velocity dispersion of the cold medium is turbulence. This turbulence can dissipate due to cloud-cloud collisions, as well as large-scale flows in the horizontal direction, and flows towards the midplane from high latitude. Turbulent dissipation reduces the effective pressure support, allowing instability at lower Σ (*Elmegreen* 2011). In addition, the local reduction in $c_{
m eff}$ enables gravitational instability to form lower mass clouds. Simulations that include a multiphase medium and/or feedback from star formation (which drives turbulence and also breaks up massive GMCs) find a broad spectrum of cloud masses, extending up to several $\times 10^6 M_{\odot}$ (e.g., Wada et al. 2000; Shetty and Ostriker 2008; Tasker and Tan 2009; Dobbs et al. 2011a; Hopkins 2012).

3.4 Magneto-Jeans Instability

In magnetized gas disks, another process, now termed the magneto-Jeans instability (MJI), can occur. This was first investigated using linear perturbation theory for disks with solid-body rotation by *Lynden-Bell* (1966), and subsequently by *Elmegreen* (1987), *Gammie* (1996), and *Kim and Ostriker* (2001) for general rotation curves. MJI occurs in low-shear disks at any nonzero magnetization,

whereas swing amplification (and its magnetized variants) described in \S 3.3 requires large shear. In MJI, magnetic tension counteracts the Coriolis forces that can otherwise suppress gravitational instability in rotating systems, and low shear is required so that self-gravity takes over before shear increases k to the point of stabilization. *Kim and Ostriker* (2001) and *Kim et al.* (2002) have simulated this process in uniform, low-shear regions as might be found in inner galaxies.

Because low shear is needed for MJI, it is likely to be most important either in central regions of galaxies or in spiral arms (Elmegreen 1994), where compression by a factor Σ/Σ_0 reduces the local shear as $d \ln \Omega/d \ln R \sim \Sigma/\Sigma_0 - 2$. Given the complex dynamics of spiral arm regions, this is best studied with MHD simulations (Kim and Ostriker 2002, 2006; Shetty and Ostriker 2006), which show that MJI can produce massive, self-gravitating clouds either within spiral arms or downstream, depending on the strength of the spiral shock. Clouds that collapse downstream are found within overdense spurs. The spiral arms maintain their integrity better in magnetized models that in comparison unmagnetized simulations. Spacings of spiralarm spurs formed by MJI are several times the Jeans length $c_{\rm eff}^2/(G\Sigma_{\rm arm})$ at the mean arm gas surface density $\Sigma_{\rm arm}$, consistent with observations of spurs and giant H II regions that form "beads on a string" in grand design spirals (Elmegreen and Elmegreen 1983; La Vigne et al. 2006). The masses of gas clumps formed by MJI are typically $\sim 10^7 M_{\odot}$ in simulations with $c_{\rm eff} = 7 \ {\rm km \ s^{-1}}$, comparable to the most massive observed giant molecular cloud complexes and consistent with expectations from linear theory. Simulations of MJI in multiphase disks with feedbackdriven turbulence have not yet been conducted, so there are no predictions for the full cloud spectrum.

3.5 Parker Instability

A final possible top-down formation mechanism is Parker instability, in which horizontal magnetic fields threading the ISM buckle due to differential buoyancy in the gravitational field, producing dense gas accumulations at the midplane. Because the most unstable modes have wavelengths $\sim (1-2)2\pi H$, where H is the disk thickness, gas could in principle be gathered from scales of several hundred pc to produce quite massive clouds (Mouschovias 1974; Mouschovias et al. 1974; Blitz and Shu 1980). However, Parker instabilities are selflimiting (e.g., Matsumoto et al. 1988), and in single-phase media saturate at factor of few density enhancements at the midplane (e.g., Basu et al. 1997; Santillán et al. 2000; Machida et al. 2009). Simulations have also demonstrated that three-dimensional dynamics, which enhance reconnection and vertical magnetic flux redistribution, result in end states with relatively uniform horizontal density distributions (e.g., Kim et al. 1998, 2003). Some models suggest that spiral arm regions may be favorable for undular modes to dominate over interchange ones (Franco et al. 2002), but

simulations including self-consistent flow through the spiral arm indicate that vertical gradients in horizontal velocity (a consequence of vertically-curved spiral shocks) limit the development of the undular Parker mode (*Kim and Ostriker* 2006). While Parker instability has important consequences for vertical redistribution of magnetic flux, and there is strong evidence for the formation of magnetic loops anchored by GMCs in regions of high magnetic field strength such as the Galactic Center (*Fukui et al.* 2006; *Torii et al.* 2010), it is less clear if Parker instability can create massive, highly overdense clouds.

For a medium subject to TI, cooling of overdense gas in magnetic valleys can strongly enhance the density contrast of structures that grow by Parker instability (Kosiński and Hanasz 2007; Mouschovias et al. 2009). However, simulations to date have not considered the more realistic case of a pre-existing cloud / intercloud medium in which turbulence is also present. For a non-turbulent medium, cold clouds could easily slide into magnetic valleys, but large turbulent velocities may prevent this. In addition, whatever mechanisms drive turbulence may disrupt the coherent development of large-scale Parker modes. An important task for future modeling of the multiphase, turbulent ISM is to determine whether Parker instability primarily re-distributes the magnetic field and alters the distribution of low-density coronal gas, or if it also plays a major role in creating massive, bound GMCs near the midplane.

3.6 Conversion of H to H₂, and C⁺ to CO

Thus far our discussion of GMC formation has focused on the mechanisms for accumulating high density gas. However, the actual observable that defines a GMC is usually CO emission, or in some limited cases other tracers of H₂ (e.g., Bolatto et al. 2011). Thus we must also consider the chemical transition from atomic gas, where the hydrogen is mostly H I and carbon is mostly C⁺, to molecular gas characterized by H₂ and CO. The region over which this transition occurs is called a photodissociation or photon-dominated region (PDR). H₂ molecules form (primarily) on the surfaces of dust grains, and are destroyed by resonant absorption of Lyman- and Wernerband photons. The equilibrium H2 abundance is controlled by the ratio of the far ultraviolet (FUV) radiation field to the gas density, so that H2 becomes dominant in regions where the gas is dense and the FUV is attenuated (van Dishoeck and Black 1986; Black and van Dishoeck 1987; Sternberg 1988; Krumholz et al. 2008, 2009a; Wolfire et al. 2010). Once H₂ is abundant, it can serve as the seed for fast ion-neutral reactions that ultimately culminate in the formation of CO. Nonetheless CO is also subject to photodissociation, and it requires even more shielding than H₂ before it becomes the dominant C repository (van Dishoeck and Black 1988).

The need for high extinction to form H_2 and CO has two important consequences. One, already alluded to in

 \S 2, is that the transition between H I and H₂ is shifted to higher surface densities in galaxies with low metallicity and dust abundance and thus low extinction per unit mass (Fumagalli et al. 2010; Bolatto et al. 2011; Wong et al. 2013). A second is that the conversion factor $X_{\rm CO}$ between CO emission and H₂ mass increases significantly in low metallicity galaxies (Bolatto et al. 2013, and references therein), because the shift in column density is much greater for CO than for H₂. CO and H₂ behave differently because self-shielding against dissociation is much stronger for H₂ than for CO, which must rely on dust shielding (Wolfire et al. 2010). As a result, low metallicity galaxies show significant CO emission only from high-extinction peaks of the H₂ distribution, rather than from the bulk of the molecular material.

While the chemistry of GMC formation is unquestionably important for understanding and interpreting observations, the connection between chemistry and dynamics is considerably less clear. In part this is due to numerical limitations. At the resolutions achievable in galactic-scale simulations, one can model H₂ formation only via subgrid models that are either purely analytic (e.g., Krumholz et al. 2008, 2009a,b; McKee and Krumholz 2010; Narayanan et al. 2011, 2012; Kuhlen et al. 2012; Jaacks et al. 2013) or that solve the chemical rate equations with added "clumping factors" that are tuned to reproduce observations (e.g., Robertson and Kravtsov 2008; *Gnedin et al.* 2009; *Pelupessy and Papadopoulos* 2009; Christensen et al. 2012). Fully-time-dependent chemodynamical simulations that do not rely on such methods are restricted to either simple low-dimensional geometries (Koyama and Inutsuka 2000; Bergin et al. 2004) or to regions smaller than typical GMCs (Glover and Mac Low 2007a,b; Glover et al. 2010; Glover and Mac Low 2011; Clark et al. 2012; Inoue and Inutsuka 2012).

One active area of research is whether the H I to H₂ or C⁺ to CO transitions are either necessary or sufficient for star formation. For CO the answer appears to be "neither". The nearly fixed ratio of CO surface brightness to star formation rate we measure in Solar metallicity regions (see § 2.1) drops dramatically in low metallicity ones (Gardan et al. 2007; Wyder et al. 2009; Bolatto et al. 2011, 2013), strongly suggesting that the loss of metals is changing the carbon chemistry but not the way stars form. Numerical simulations suggest that, at Solar metallicity, CO formation is so rapid that even a cloud undergoing free-fall collapse will be CO-emitting by the time there is substantial star formation (Hartmann et al. 2001; Heitsch and Hartmann 2008a). Conversely, CO can form in shocks even if the gas is not self-gravitating (Dobbs et al. 2008; Inoue and Inutsuka 2012). Moreover, formation of CO does not strongly affect the temperature of molecular clouds, so it does not contribute to the loss of thermal support and onset of collapse (Krumholz et al. 2011; Glover and Clark 2012a). Thus it appears that CO accompanies star formation, but is not causally related to it.

The situation for H₂ is much less clear. Unlike CO,

the correlation between star formation-H2 correlation appears to be metallicity-independent, and is always stronger than the star formation-total gas correlation. Reducing the metallicity of a galaxy at fixed gas surface density lower both the H₂ abundance and star formation rate, and by nearly the same factor (Wolfe and Chen 2006; Rafelski et al. 2011; Bolatto et al. 2011). This still does not prove causality, however. Krumholz et al. (2011) and Glover and Clark (2012a) suggest that the explanation is that both H₂ formation and star formation are triggered by shielding effects. Only at large extinction is the photodissociation rate suppressed enough to allow H2 to become dominant, but the same photons that dissociate H2 also heat the gas via the grain photoelectric effect, and gas only gets cold enough to form stars where the photoelectric effect is suppressed. This is, however, only one possible explanation of the data.

A final question is whether the chemical conditions in GMCs are in equilibrium or non-equilibrium. The gasphase ion-neutral reactions that lead to CO formation have high rates even at low temperatures, so carbon chemistry is likely to be in equilibrium (Glover et al. 2010; Glover and Mac Low 2011; Glover and Clark 2012b). The situation for H₂ is less clear. The rate coefficient for H₂ formation on dust grain surfaces is quite low, so whether gas can reach equilibrium depends on the density structure and the time available. Averaged over ~ 100 pc size scales and at metallicities above $\sim 1\%$ of Solar, Krumholz and Gnedin (2011) find that equilibrium models of Krumholz et al. (2009a) agree very well with timedependent ones by Gnedin et al. (2009), and the observed metallicity-dependence of the H I-H₂ transition in external galaxies is also consistent with the predictions of the equilibrium models (Fumagalli et al. 2010; Bolatto et al. 2011; Wong et al. 2013). However, Mac Low and Glover (2012) find that equilibrium models do not reproduce their simulations on $\sim 1-10$ pc scales. Nonetheless, observations of Solar Neighborhood clouds on such scales appear to be consistent with equilbrium (Lee et al. 2012). All models agree, however, that non-equilibrium effects must become dominant at metallicities below $\sim 1 - 10\%$ of Solar, due to the reduction in the rate coefficient for H₂ formation that accompanies the loss of dust (Krumholz 2012; Glover and Clark 2012b).

4. STRUCTURE, EVOLUTION, AND DESTRUCTION

Now that we have sketched out how GMCs come into existence, we consider the processes that drive their internal structure, evolution, and eventual dispersal.

4.1 GMC Internal Structure

GMCs are characterized by a very clumpy, filamentary structure (see the reviews by André et al. and

Molinari et al. in this volume), which can be produced by a wide range of processes, including gravitational collapse (e.g., Larson 1985; Nagai et al. 1998; Curry 2000; Burkert and Hartmann 2004), non-self-gravitating supersonic turbulence (Padoan et al. 2001), and colliding flows plus thermal instability (Audit and Hennebelle 2005; Vázquez-Semadeni et al. 2006); all these processes can be magnetized or unmagnetized. Some recent observational studies argue that the morphology is consistent with multi-scale infall (e.g., Galván-Madrid et al. 2009; Schneider et al. 2010; Kirk et al. 2013), but strong conclusions will require quantitative comparison with a wide range of simulations.

One promising approach to such comparisons is to develop statistical measures that can be applied to both simulations and observations, either two-dimensional column density maps or three-dimensional position-positionvelocity cubes. Padoan et al. (2004b,a) provide one example. They compare column density PDFs produced in simulations of sub-Alfvénic and super-Alfvénic turbulence, and argue that observed PDFs are better fit by the super-Alfvénic model. This is in some tension with observations showing that magnetic fields remain well-ordered over a wide range of length scales (see the recent review by Crutcher 2012 and Li et al., this volume). The need for super-Alfvénic turbulence in the simulations may arise from the fact that they did not include self-gravity, thus requiring stronger turbulence to match the observed level of structure (Vázquez-Semadeni et al. 2008). Nevertheless, the Padoan et al. results probably do show that magnetic fields cannot be strong enough to render GMCs sub-Alfvénic.

A second example comes from *Brunt* (2010), *Brunt et al.* (2010a,b) and *Price et al.* (2011), who use the statistics of the observed 2D column density PDF to infer the underlying 3D volume density PDF, and in turn use this to constrain the relationship between density variance and Mach number in nearby molecular clouds. They conclude from this analysis that a significant fraction of the energy injection that produces turbulence must be in compressive rather than solenoidal modes. Various authors (*Kainulainen et al.* 2009a; *Kritsuk et al.* 2011; *Ballesteros-Paredes et al.* 2011a; *Federrath and Klessen* 2013) also argue that the statistics of the density field are also highly sensitive to the amount of star formation that has taken place in a cloud, and can therefore be used as a measure of evolutionary state.

4.2 Origin of Nonthermal Motions

As discussed in § 2.3, GMCs contain strong nonthermal motions, with the bulk of the energy in modes with size scales comparable to the cloud as a whole. For a typical GMC density of $\sim 100~\rm cm^{-3}$, temperature of $\sim 10~\rm K$, and bulk velocity of $\sim 1~\rm km~s^{-1}$, the viscous dissipation scale is $\sim 10^{12}~\rm cm~(\sim 0.1~AU)$, implying that the Reynolds number of these motions is $\sim 10^9$. Such a

high value of the Reynolds number essentially guarantees that the flow will be turbulent. Moreover, since the bulk velocity greatly exceeds the sound speed, the turbulence must be supersonic, though not necessarily super-Alfvénic. *Zuckerman and Evans* (1974) proposed that this turbulence would be confined to small scales, but modern simulations of supersonic turbulence indicate that the power is mostly on large scales. It is also possible that the linewidths contain a significant contribution from coherent infall, as we discuss below.

While turbulence is expected, the deeper question is why the linewidths are so large in the first place. Simulations conducted over the last ~ 15 years have generally demonstrated that, in the absence of external energy input, turbulence decays in ~ 1 crossing time of the outer scale of the turbulent flow (Mac Low et al. 1998; Mac Low 1999; Stone et al. 1998; Padoan and Nordlund 1999), except in the case of imbalanced MHD turbulence (Cho et al. 2002). Thus the large linewidths observed in GMCs would not in general be maintained for long periods in the absence of some external input. This problem has given rise to a number of proposed solutions, which can be broadly divided into three categories: global collapse, externally-driven turbulence, and internally-driven turbulence.

4.2.1 The Global Collapse Scenario

The global collapse scenario, first proposed by Goldreich and Kwan (1974) and Liszt et al. (1974), and more recently revived by Vázquez-Semadeni et al. (2007, 2009), Heitsch and Hartmann (2008a,b), Heitsch et al. (2009), Ballesteros-Paredes et al. (2011b,a), and Hartmann et al. (2012) as a nonlinear version of the hierarchical fragmentation scenario proposed by Hoyle (1953), offers perhaps the simplest solution: the linewidths are dominated by global gravitational collapse rather than random turbulence. This both provides a natural energy source (gravity) and removes the need to explain why the linewidths do not decay, because in this scenario GMCs, filaments, and clumps are not objects that need to be supported, but rather constitute a hierarchy of stages in a global, highly inhomogeneous collapse flow, with each stage accreting from its parent (Vázquez-Semadeni et al. 2009).

Investigations of this scenario generally begin by considering an idealized head-on collision between two single-phase, warm, diffuse gas streams, which might be caused by either local feedback or large-scale gravitational instability (cf. § 3). (Simulations of more realistic glancing collisions between streams already containing dense clumps have yet to be performed.) The large scale compression triggers the formation of a cold cloud, which quickly acquires many Jeans masses because the warm-cold phase transition causes a factor of ~ 100 increase in density and a decrease by the same factor in temparature. Thus the Jeans mass, $M_{\rm J} \propto \rho^{-1/2} T^{3/2}$, decreases by a factor $\sim 10^4$ (e.g., Vazquez-Semadeni 2012). The cloud therefore readily fragments into clumps (Heitsch et al.

2005; Vázquez-Semadeni et al. 2006), and the ensemble of clumps becomes gravitationally unstable and begins an essentially pressure-free collapse. It contracts first along its shortest dimension (Lin et al. 1965), producing sheets and then filaments (Burkert and Hartmann 2004; Hartmann and Burkert 2007; Vázquez-Semadeni et al. 2007, 2010, 2011; Heitsch and Hartmann 2008a; Heitsch et al. 2009). Although initially the motions in the clouds are random and turbulent, they become ever-more infalldominated as the collapse proceeds. However, because these motions have a gravitational origin, they naturally appear virialized (Vázquez-Semadeni et al. 2007; Ballesteros-Paredes et al. 2011b). Accretion flows consistent with the scenario have been reported in several observational studies of dense molecular gas (e.g., Galván-Madrid et alobserved linewidths of GMCs, and semi-analytic models by 2009; Schneider et al. 2010; Kirk et al. 2013), but observations have yet to detect the predicted inflows at the early, large-scale stages of the hierarchy. These are difficult to detect because it is not easy to separate the atomic medium directly connected to molecular clouds from the general H I in the galaxy, and because the GMCs are highly fragmented, blurring the inverse p-Cygni profiles expected for infall. In fact, Heitsch et al. (2009) show that the CO line profiles of chaotically collapsing clouds match observations of GMCs.

While this idea elegantly resolves the problem of the large linewidths, it faces challenges with respect to the constraints imposed by the observed 20 - 30 Myr lifetimes of GMCs (§ 2.5) and the low rates and efficiencies of star formation (§ 2.6). We defer the question of star formation rates and efficiencies to § 5. Concerning GMC lifetimes, a semi-analytic model by Zamora-Avilés et al. (2012) for the evolution of the cloud mass and SFR in this scenario shows agreement with the observations within factors of a few. Slightly smaller timescales ($\sim 10 \text{ Myr}$) are observed in numerical simulations of cloud build-up that consider the evolution of the molecular content of the cloud (Heitsch and Hartmann 2008a), although these authors considered substantially smaller cloud masses and more dense flows. Simulations considering larger cloud masses (several $10^4 M_{\odot}$) exhibit evolutionary timescales ~ 20 Myr (Colín et al. 2013), albeit no tracking of the molecular fraction was performed there. Simulations based on the global collapse scenario have not yet examined the formation and evolution of clouds of masses above $10^5 M_{\odot}$, comparable to those studied in extragalactic observations. Moreover, in all of these models the lifetime depends critically on the duration and properties of the gas inflow that forms the clouds, which is imposed as a boundary condition. Self-consistent simulations in which the required inflows are generated by galactic scale flows also remain to be performed.

4.2.2 The External Driving Scenario

The alternative possibility is that the large linewidths of GMCs are dominated by random motions rather than global collapse. This would naturally explain relatively long GMC lifetimes and (as we discuss in § 5) low star formation rates, but in turn raises the problem of why these motions do not decay, giving rise to a global collapse. The external driving scenario proposes that this decay is offset by the injection of energy by flows external to the GMC. One obvious source of such external energy is the accretion flow from which the cloud itself forms, which can be subject to non-linear thin shell instability (Vishniac 1994) or oscillatory overstability (Chevalier and Imamura 1982) that will drive turbulence. Klessen and Hennebelle (2010) point out that only a small fraction of the gravitational potential energy of material accreting onto a GMC would need to be converted to bulk motion before it is dissipated in shocks in order to explain the Goldbaum et al. (2011) confirm this conclusion. Numerical simulations confirm that cold dense layers confined by the ram pressure of accretion flows indeed are often turbulent (Hunter et al. 1986; Stevens et al. 1992; Walder and Folini 2000; Koyama and Inutsuka 2002; Audit and Hennebelle 2005; Heitsch et al. 2005; Vázquez-Semadeni et al. 2006), although numerical simulations consistently show that the velocity dispersions of these flows are significantly smaller than those observed in GMCs unless the flows are self-gravitating (Koyama and Inutsuka 2002; Heitsch et al. 2005; Vázquez-Semadeni et al. 2007, 2010). This can be understood because the condition of simultaneous thermal and ram pressure balance implies that the Mach numbers in both the warm and cold phases are comparable (*Banerjee et al.* 2009).

While accretion flows are one possible source of energy, there are also others. Galactic-scale and kpc-scale simulations by Tasker and Tan (2009), Tasker (2011), Dobbs et al. (2011a,b, 2012), Dobbs and Pringle (2013), Hopkins et al. (2012), Van Loo et al. (2013) all show that GMCs are embedded in large-scale galactic flows that subject them to continuous external buffeting – cloud-cloud collisions, encounters with shear near spiral arms, etc. - even when the cloud's mass is not necessarily growing. These external motions are particularly important for the most massive clouds, which preferentialy form via large-scale galactic flows, and can drive turbulence in them over a time significantly longer than $\tau_{\rm ff}$. This mechanism seems particularly likely to operate in high-surface density galaxies where the entire ISM is molecular and thus there is no real distinction between GMCs and other gas, and in fact seems to be required to explain the large velocity dispersions observed in high-redshift galaxies (Krumholz and Burkert 2010).

4.2.3 The Internal Driving Scenario

The internally-driven scenario proposes that stellar feedback internal to a molecular cloud is responsible for driving turbulence and explaining the large linewidths seen, in conjunction with externally-driven turbulence in the very rare clouds without significant star formation (e.g., the so-called Maddalena's cloud; Williams et al. 1994). There are a number of possible sources of turbulent driving, including H II regions, radiation pressure, protostellar outflows, and the winds of main sequence stars. (Supernovae are unlikely to be important as an internal driver of turbulence in GMCs in most galaxies because the stellar evolution timescale is comparable to the crossing timescale, though they could be important as an external driver, for the dispersal of GMCs, and in starburst galaxies, see below). *Matzner* (2002) and *Dekel and Krumholz* (2013) provide useful summaries of the momentum budgets associated with each of these mechanisms, and they are discussed in much more detail in the chapter by *Krumholz et al.* in this volume.

H II regions are one possible turbulent driver. Krumholz et al (2006) and Goldbaum et al. (2011) conclude from their semi-analytic models that H II regions provide a power source sufficient to offset the decay of turbulence, that most of this power is distributed into size scales comparable to the size of the cloud, and that feedback power is comparable to accretion power. The results from simulations are less clear. Gritschneder et al. (2009) and Walch et al. (2012) find that H II regions in their simulations drive turbulence at velocity dispersions comparable to observed values, while Dale et al. (2005, 2012, 2013) and Colín et al. (2013) find that H II regions rapidly disrupt GMCs with masses up to $\sim 10^5 M_{\odot}$ within less than 10 Myr (consistent with observations showing that > 10 Myr-old star clusters are usually gas-free – Leisawitz et al. 1989; Mayya et al. 2012), but do not drive turbulence. The origin of the difference is not clear, as the simulations differ in several ways, including the geometry they assume, the size scales they consider, and the way that they set up the initial conditions.

Nevertheless, in GMCs where the escape speed approaches the 10 km s⁻¹ sound speed in photoionized gas, H II regions can no longer drive turbulence nor disrupt the clouds, and some authors have proposed that radiation pressure might take over (*Thompson et al.* 2005; *Krumholz and Matzner* 2009; *Fall et al.* 2010; *Murray et al.* 2010; *Hopkins et al.* 2011, 2012). Simulations on this point are far more limited, and the only ones published so far that actually include radiative transfer (as opposed to a subgrid model for radiation pressure feedback) are those of *Krumholz and Thompson* (2012, 2013), who conclude that radiation pressure is unlikely to be important on the scales of GMCs. Figure 6 shows a result from one of these simulations.

Stellar winds and outflows can also drive turbulence. Winds from hot main-sequence stars have been studied by *Dale and Bonnell* (2008) and *Rogers and Pittard* (2013), who find that they tend to ablate the clouds but not to drive significant turbulence. On the other hand, studies of protostellar outflows find that on small scales they can maintain a constant velocity dispersion while simultaneously keeping the star formation rate low (*Cunningham et al.* 2006; *Li and Nakamura* 2006; *Matzner* 2007; *Nakamura and Li* 2007; *Wang et al.* 2010). On the other hand, these studies also indicate that outflows cannot be the dominant driver of turbulence on $\sim 10-100$ pc scales in GMCs, both because

Fig. 5.— A snapshot is shown from a simulation of the gas in a spiral galaxy, including a fixed sprial potential, gas heating and cooling, self gravity and stellar feedback (from *Dobbs and Pringle* 2013). The GMCs in this simulation predominantly form by cloud-cloud collisions in the spiral arms. The black and white color scheme shows the total gas column density, whilst the blueyellow scheme shows the H_2 fraction integrated through the disc.

Fig. 6.— Time slice from a radiation-hydrodyanmic simulation of a molecular cloud with a strong radiation flux passing through it. In the top panel, color shows density and arrows show velocity; in the bottom panel, color shows temperature and arrows show radiation flux. Density and temperature are both normalized to characteristic values at the cloud edge; velocity is normalized to the sound speed at the cloud edge, and flux to the injected radiation flux. The simulation demonstrates that radiation pressure-driven turbulence is possible, but also that the required radiation flux and matter column density are vastly in excess of the values found in real GMCs. Figure taken from *Krumholz and Thompson* (2012).

they lack sufficient power, and because they tend to produce a turbulent power spectrum with a distinct bump at ~ 1 pc scales, in contrast to the pure powerlaw usually observed.

Whether any of these mechanisms can be the dominant source of the large linewidths seen in GMCs remains unsettled. One important caveat is that only a few of the simulations with feedback have included magnetic fields, and *Wang et al.* (2010) and *Gendelev and Krumholz* (2012) show (for protostellar outflows and H II regions, respectively) that magnetic fields can dramatically increase the ability of internal mechanisms to drive turbulence, because they provide an effective means of transmitting momentum into otherwise difficult-to-reach portions of clouds. MHD simulations of feedback in GMCs are clearly needed.

4.3 Mass Loss and Disruption

As discussed in § 2.5, GMCs are disrupted long before they can turn a significant fraction of their mass into stars. The question of what mechanism or mechanisms are responsible for this is closely tied to the question of the origin of GMC turbulence discussed in the previous section, as each proposed answer to that question imposes certain requirements on how GMCs must disrupt. In the global collapse scenario, disruption must occur in less than the mean-density free-fall time to avoid excessive star formation. Recent results suggest a somewhat slower collapse in flattened or filamentary objects (Toalá et al. 2012; Pon et al. 2012), but disruption must still be fast. In the externally-driven or internally-driven turbulence scenarios disruption can be slower, but must still occur before the bulk of the material can be converted to stars. Radiation pressure and protostellar outflows appear unlikely to be responsible, for the same reasons (discussed in the previous section) that they cannot drive GMC-scale turbulence. For main sequence winds, Dale and Bonnell (2008) and Rogers and Pittard (2013) find that they can expel mass from small, dense molecular clumps, but it is unclear if the same is true of the much larger masses and lower density scales that characterize GMCs.

The remaining stellar feedback mechanisms, photoionization and supernovae, are more promising. Analytic models have long predicted that photoionization should be the primary mechanism for ablating mass from GMCs (e.g., Field 1970; Whitworth 1979; Cox 1983; Williams and McKee 1997; Matzner 2002; Krumholz et al. 2006; Goldbaum et al. 2011), and numerical simulations by Dale et al. (2012, 2013) and Colín et al. (2013) confirm that photoionization is able to disrupt GMCs with masses of $\sim 10^5~M_{\odot}$ or less. More massive clouds, however, may have escape speeds too high for photoionization to disrupt them unless they suffer significant ablation first.

Supernovae are potentially effective in clouds of all masses, but are in need of further study. Of cataloged Galactic supernova remnants, 8% (and 25% of X-ray emitting remnants) are classified as "mixed morphology," believed to indicate interaction between the remnant and

dense molecular gas (Rho and Petre 1998). This suggests that a non-negligible fraction of GMCs may interact with supernovae. Because GMCs are clumpy, this interaction will differ from the standard solutions in a uniform medium (e.g., Cioffi et al. 1988; Blondin et al. 1998), but theoretical studies of supernova remnants in molecular gas have thus far focused mainly on emission properties (e.g., Chevalier 1999; Chevalier and Fransson 2001; Tilley et al. 2006) rather than the dynamical consequences for GMC evolution. Although some preliminary work (Kovalenko and Korolev 2012) suggests that an outer shell will still form, with internal clumps accelerated outward when they are overrun by the expanding shock front (cf. Klein et al. 1994; Mac Low et al. 1994), complete simulations of supernova remant expansion within realistic GMC environments are lacking. Obtaining a quantitative assessment of the kinetic energy and momentum imparted to the dense gas will be crucial for understanding GMC destruc-

5. Regulation of star formation in GMCs

Our discussion thus far provides the framework to address the final topic of this review: what are the dominant interstellar processes that regulate the rate of star formation at GMC and galactic scales? The accumulation of GMCs is the first step in star formation, and large scale, top-down processes appear to determine a cloud's starting mean density, mass to magnetic flux ratio, Mach number, and boundedness. But are these initial conditions retained for times longer than a cloud dynamical time, and do they affect the formation of stars within the cloud? If so, how stars form is ultimately determined by the large scale dynamics of the host galaxy. Alternatively, if the initial state of GMCs is quickly erased by internally-driven turbulence or external perturbations, then the regulatory agent of star formation lies instead on small scales within individual GMCs. In this section, we review the proposed schemes and key GMC properties that regulate the production of stars.

5.1 Regulation Mechanisms

Star formation occurs at a much lower pace than its theoretical possible free-fall maximum (see Section 2.6). Explaining why this is so is a key goal of star formation theories. These theories are intimately related to the assumptions made about the evolutionary path of GMCs. Two theoretical limits for cloud evolution are a state of global collapse with a duration $\sim \tau_{\rm ff}$ and a quasi-steady state in which clouds are supported for times $\gg \tau_{\rm ff}$.

In the global collapse limit, one achieves low SFRs by having a low net star formation efficiency ϵ_* over the lifetime $\sim \tau_{\rm ff}$ of any given GMC, and then disrupting the GMC via feedback. The mechanisms invoked to accomplish this are the same as those invoked in Section 4.2.3 to drive internal turbulence: photoionization and supernovae. Some simulations suggest this these mechanisms can indeed enforce low ϵ_* : Vazquez-Semadeni et al. (2010) and

Colín et al. (2013), using a subgrid model for ionizing feedback, find that $\epsilon_* \lesssim 10\%$ for clouds up to $\sim 10^5~M_{\odot}$, and Zamora-Avilés et al. (2012) find that the evolutionary timescales produced by this mechanism of cloud disruption are consistent with those inferred in the Large Magellanic Cloud (Section 2.5). On the other hand, it remains unclear what mechanisms might be able to disrupt $\sim 10^6~M_{\odot}$ clouds.

If clouds are supported against large-scale collapse, then star formation consists of a small fraction of the mass "percolating" through this support to collapse and form stars. Two major forms of support have been considered: magnetic (e.g., *Shu et al.* 1987; *Mouschovias* 1991a,b) and turbulent (e.g., *Mac Low and Klessen* 2004; *Ballesteros-Paredes et al.* 2007). While dominant for over two decades, the magnetic support theories, in which the percolation was allowed by ambipolar diffusion, are now less favored, (though see *Mouschovias et al.* 2009; *Mouschovias and Tassis* 2010) due to growing observational evidence that molecular clouds are magnetically supercritical (Section 2.4). We do not discuss these models further.

In the turbulent support scenario, supersonic turbulent motions behave as a source of pressure with respect to structures whose size scales are larger than the largest scales of the turbulent motions (the "energy containing scale" of the turbulence), while inducing local compressions at scales much smaller than that. A simple analytic argument suggests that, regardless of whether turbulence is internally- or externally-driven, its net effect is to increase the effective Jeans mass as $M_{\rm J,turb} \propto v_{\rm rms}^2$, where $v_{\rm rms}$ is the rms turbulent velocity (Mac Low and Klessen 2004). Early numerical simulations of driven turbulence in isothermal clouds (Klessen et al. 2000; Vázquez-Semadeni et al. 2003) indeed show that, holding all other quantities fixed, raising the Mach number of the flow decreases the dimensionless star formation rate $\epsilon_{\rm ff}$. However, this is true only as long as the turbulence is maintained; if it is allowed to decay, then raising the Mach number actually raises $\epsilon_{\rm ff}$, because in this case the turbulence simply accelerates the formation of dense regions and then dissipates (Nakamura and Li 2005). Magnetic fields, even those not strong enough to render the gas subcritical, also decrease $\epsilon_{\rm ff}$ (Heitsch et al. 2001; Vázquez-Semadeni et al. 2005; Padoan and Nordlund 2011; Federrath and Klessen 2012).

To calculate the SFR in this scenario, one can idealize the turbulence level, mean cloud density, and SFR as quasistationary, and then attempt to compute $\epsilon_{\rm ff}$. In recent years, a number of analytic models have been developed to do so (*Krumholz and McKee* 2005; *Padoan and Nordlund* 2011; *Hennebelle and Chabrier* 2011; see *Federrath and Klessen* 2012 for a useful compilation, and for generalizations of several of the models). These models generally exploit the fact that supersonic isothermal turbulence produces a probability density distribution (PDF) with a lognormal form (*Vazquez-Semadeni* 1994), so that there is always a fraction

of the mass at high densities. The models then assume that the mass at high densities (above some threshold), $M_{\rm hd}$, is responsible for the instantaneous SFR, which is given as SFR= $M_{\rm hd}/\tau$, where τ is some characteristic timescale of the collapse at those high densities.

In all of these models $\epsilon_{\rm ff}$ is determined by other dimensionelss numbers: the rms turbulent Mach number \mathcal{M} , the virial ratio α_G , and (when magnetic fields are considered) the magnetic β parameter; the ratio of compressive to solenoidal modes in the turbulence is a fourth possible parameter (Federrath et al. 2008; Federrath and Klessen 2012). The models differ in their choices of density threshold and timescale (see the chapter by Padoan et al.), leading to variations in the predicted dependence of $\epsilon_{\rm ff}$ on \mathcal{M}, α_G , and β . However, all the models produce $\epsilon_{\rm ff} \sim 0.01 - 0.1$ for dimensionless values comparable to those observed. Federrath and Klessen (2012) and Padoan et al. (2012) have conducted large campaigns of numerical simulations where they have systematically varied \mathcal{M} , α_G , and β , measured $\epsilon_{\rm ff}$, and compared to the analytic models. Padoan et al. (2012) give their results in terms of the ratio $t_{\rm ff}/t_{\rm dyn}$ rather than α_G , but the two are identical up to a constant factor (Tan et al. 2006). In general they find that $\epsilon_{\rm ff}$ decreases strongly with α_G and increases weakly with \mathcal{M} , and that a dynamically-significant magnetic field (but not one so strong as to render the gas subcritical) reduces $\epsilon_{\rm ff}$ by a factor of ~ 3 . Simulations produce $\epsilon_{\rm ff} \sim 0.01 - 0.1$, in general agreement with the range of analytic predictions.

One can also generalize the quasi-stationary turbulent support models by embedding them in time-dependent models for the evolution of a cloud as a whole. In this approach one computes the instantaneous SFR from a cloud's current state (using one of the turbulent support models or based on some other calibration from simulations), but the total mass, mean density, and other quantities evolve in time, so that the instantaneous SFR does too. In this type of model, a variety of assumptions are necessarily made about the cloud's geometry and about the effect of the stellar feedback. Krumholz et al. (2006) and Goldbaum et al. (2011) adopt a spherical geometry and compute the evolution from the virial theorem, assuming that feedback can drive turbulence that inhibits collapse. As illustrated in Figure 7, they find that most clouds undergo oscillations around equilibrium before being destroyed at final SFEs $\sim 5-10\%$. The models match a wide range of observations, including the distributions of column density, linewidth-size relation, and cloud lifetime. In constrast, Zamora-Avilés et al. (2012, also shown in Figure 7) adopt a planar geometry (which implies longer free-fall times than in the spherical case; Toalá et al. 2012) and assume that feedback does not drive turbulence or inhibit contraction. With these models they reproduce the star formation rates seen in low- and high-mass clouds and clumps, and the stellar age distributions in nearby clusters. As shown in the Figure, the overall evolution is quite different in the two models, with the Goldbaum et al. clouds undergoing multiple oscillations at roughly fixed Σ and $M_*/M_{\rm gas}$, while the Zamora-Avilés et al. model predicts a much more monotonic evolution. Differentiating between these two pictures will require a better understanding of the extent to which feedback is able to inhibit collapse.

Fig. 7.— Predictions for the large-scale evolution of GMCs using the models of *Goldbaum et al.* (2011, thin lines, each line corresponding to a different realization of a stochastic model) and *Zamora-Avilés et al.* (2012, thick line). The top panel shows the gas surface density. The minimum in the *Goldbaum et al.* models is the threshold at which CO dissociates. For the planar *Zamora-Avilés et al.* model, the thick line is the median and the shaded region is the 10th - 90th percentile range for random orientation. The bottom panel shows the ratio of instantaneous stellar to gas mass. Colors indicate the type following the *Kawamura et al.* (2009) classification (see Section 2.5), computed based on the $H\alpha$ and V-band luminosities of the stellar populations.

5.2 Connection Between Local and Global Scales

Extraglactic star formation observations at large scales average over regions several times the disk scale height in width, and over many GMCs. As discussed in Section 2.1, there is an approximately linear correlation between the surface densities of SFR and molecular gas in regions where $\Sigma_{\rm gas} \lesssim 100 M_{\odot} \ {\rm pc}^{-2}$, likely because observations are simply counting the number of GMCs in a beam. At higher $\Sigma_{\rm gas}$, the volume filling factor of molecular material approaches unity, and the index N of the correlation $\Sigma_{
m SFR} \propto \Sigma_{
m gas}^N$ increases. This can be due to increasing density of molecular gas leading to shorter gravitational collapse and star formation timescales, or because higher total gas surface density leads to stronger gravitational instability and thus faster star formation. At the low values of $\Sigma_{\rm gas}$ found in the outer disks of spirals (and in dwarfs), the in- $\operatorname{dex} N$ is also greater than unity. This does not necessarily imply that there is a cut-off of $\Sigma_{\rm SFR}$ at low gas surface densities, although simple models of gravitational instability in isothermal disks can indeed reproduce this result (Li et al. 2005), but instead may indicate that additional parameters beyond just $\Sigma_{\rm gas}$ control $\Sigma_{\rm SFR}$. In outer disks, the ISM is mostly diffuse atomic gas and the radial scale length of $\Sigma_{\rm gas}$ is quite large (comparable to the size of the optical disk; Bigiel and Blitz (2012)). The slow fall-off of $\Sigma_{\rm gas}$ with radial distance implies that the sensitivity of Σ_{SFR} to other parameters will become more evident in these regions. For example, a higher surface density in the old stellar disk appears to raise Σ_{SFR} (Blitz and Rosolowsky 2004, 2006; Leroy et al. 2008), likely because stellar gravity confines the gas disk, raising the density and lowering the dynamical time. Conversely, Σ_{SFR} is lower in lower-metallicity galaxies (Bolatto et al. 2011), likely because lower dust shielding against UV radiation inhibits the formation of a cold, starforming phase (Krumholz et al. 2009b).

Feedback must certainly be part of this story. Recent large scale simulations of disk galaxies have consistently pointed to the need for feedback to prevent runaway collapse and limit star formation rates to observed levels (e.g., Kim et al. 2011; Tasker 2011; Hopkins et al. 2011, 2012; Dobbs et al. 2011a; Shetty and Ostriker 2012; Agertz et al. 2013). With feedback parameterizations that yield realistic SFRs, other ISM properties (including turbulence levels and gas fractions in different H I phases) are also realistic (see above and also Joung et al. 2009; Hill et al. 2012). However, it still also an open question whether feedback is the entire story for the large scale SFR. In some simulations (e.g., Ostriker and Shetty 2011; Dobbs et al. 2011a; Hopkins et al. 2011, 2012; Shetty and Ostriker 2012; Agertz et al. 2013), the SFR on $\gtrsim 100$ pc scales is mainly set by the time required for gas to become gravitationally-unstable on large scales and by the parameters that control stellar feedback, and is insensitive to the parameterization of star formation on \lesssim pc scales. In other models the SFR is sensitive to the parameters describing both feedback and small-scale star formation (e.g., $\epsilon_{\rm ff}$ and H₂ chemistry; Gnedin and Kravtsov 2010, 2011; Kuhlen et al. 2012, 2013).

Part of this disagreement is doubtless due to the fact that current simulations do not have sufficient resolution to include the details of feedback, and in many cases they do not even include the required physical mechanisms (for example radiative transfer and ionization chemistry). Instead, they rely on subgrid models for momentum and energy injection by supernovae, radiation, and winds, and the results depend on the details of how these mechanisms are implemented. Resolving the question of whether feedback alone is sufficient to explain the large-scale star formation rate of galaxies will require both refinement of the subgrid feedback models using high resolution simulations, and comparison to observations in a range of environments. In at least some cases, the small-scale simulations have raised significant doubts about popular subgrid models (e.g., Krumholz and Thompson 2012, 2013).

A number of authors have also developed analytic models for large-scale star formation rates in galactic disks. Krumholz et al. (2009b) propose a model in which the fraction of the ISM in a star-forming molecular phase is determined by the balance between photodissociation and H₂ formation, and the star formation rate within GMCs is determined by the turbulence-regulated star formation model of Krumholz and McKee (2005). This model depends on assumed relations between cloud complexes and the properties of the interstellar medium on large scales, including the assumption that the surface density of cloud complexes is proportional to that of the ISM on kpc scales, and that the mass fraction in the warm atomic ISM is negligible compared to the mass in cold atomic and molecular phases. Ostriker et al. (2010) and Ostriker and Shetty (2011) have developed models in which star formation is self-regulated by feedback. In these models, the equilibrium state is found by simultaneously balancing ISM heating and cooling, turbulent driving and dissipation, and gravitational confinement with pressure support in the diffuse ISM. The SFR adjusts to a value required to maintain this equilibrium state. Numerical simulations by Kim et al. (2011) and Shetty and Ostriker (2012) show that ISM models including turbulent and radiative heating feedback from star formation indeed reach the expected self-regulated equilibrium states. However, as with other large-scale models, these simulations rely on subgrid feedback recipes whose accuracy have yet to be determined. In all of these models, in regions where most of the neutral ISM is in gravitationally bound GMCs, Σ_{SFR} depends on the internal state of the clouds through the ensemble average of $\epsilon_{\rm ff}/\tau_{\rm ff}$. If GMC internal states are relatively independent of their environments, this would yield values of $\langle \epsilon_{\rm ff}/\tau_{\rm ff} \rangle$ that do not strongly vary within a galaxy or from one galaxy to another, naturally explaining why $\tau_{\rm dep}({\rm H_2})$ appears to be relatively uniform, ~ 2 Gyr wherever $\hat{\Sigma}_{\rm gas} \lesssim 100 M_{\odot}~{\rm pc}^{-2}$.

Many of the recent advances in understanding largescale star formation have been based on disk galaxy systems similar to our own Milky Way. Looking to the future, we can hope that the methods being developed to connect individual star-forming GMCs with the larger scale ISM in local "laboratories" will inform and enable efforts in highredshift systems, where conditions are more extreme and observational constraints are more challenging.

6. Looking forward

6.1 Observations

Systematic surveys and detailed case studies will be enriched by the expansion in millimeter-submillimeter capabilities over the next decade. These will contribute in two main modes: through cloud-scale observations in other galaxies, and in expanding the study of clouds in our own Milky Way. The increased sensitivities of ALMA and NOEMA will sample smaller scales at larger distances,

resolving GMC complexes and investigating the physical state and formation mechanisms of GMCs in a variety of extragalactic environments. The smaller interferometers like CARMA and SMA will likely focus on systematic mapping of large areas in the Milky Way or even external galaxies. At cm wavelengths, the recently upgraded JVLA brings new powerful capabilities in continuum detection at 7 mm to study cool dust in disks, as well as the study of free-free continuum, molecular emission, and radio recombination lines in our own galaxy and other galaxies. Singledish mm-wave facilities equipped with array receivers and continuum cameras such as the IRAM 30m, NRO 45m, LMT 50m, and the future CCAT facility will enable fast mapping of large areas in the Milky Way, providing the much needed large scale context to high resolution studies. These facilities, along with the APEX and NANTEN2 telescopes, will pursue multitransition / multiscale surveys sampling star forming cores and the parent cloud material simultaneously and providing valuable diagnostics of gas kinematics and physical conditions.

There is hope that some of the new observational capabilities will break the theoretical logjam described in this review. At present, it is not possible for observations to distinguish between the very different cloud formation mechanisms proposed in Section 3, nor between the mechanisms that might be responsible for controlling cloud density and velocity structure, and cloud disruption (Section 4), nor between various models for how star formation is regulated (Section 5). There is reason to hope that the new data that will become available in the next few years will start to rule some of these models out.

6.2 Simulations and theory

The developments in numerical simulations of GMCs since PPV will continue over the next few years to PPVII. There is a current convergence of simulations towards the scales of GMCs, and GMC scale physics. Galaxy simulations are moving towards ever smaller scales, whilst individual cloud simulations seek to include more realistic initial conditions. At present, galactic models are limited by the resolution required to adequately capture stellar feedback, internal cloud structure, cloud motions and shocks. They also do not currently realise the temperatures or densities of GMCs observed, nor typically include magnetic fields. Smaller scale simulations, on the other hand, miss larger scale dynamics such as spiral shocks, shear and cloud-cloud collisions, which will be present either during the formation or throughout the evolution of a molecular cloud. Future simulations, which capture the main physics on GMC scales, will provide a clearer picture of the evolution and lifetimes of GMCs. Furthermore they will be more suitable for determining the role of different processes in driving turbulence and regulating star formation in galaxies, in conjunction with analytic models and observations.

Continuing improvements in codes, including the use of moving mesh codes in addition to AMR and SPH methods,

will also promote progress on GMCs descriptions, and allow more consistency checks between different numerical methods. More widespread, and further development of chemodynamical modelling will enable the study of different tracers in cloud and galaxy simulations. In conjunction with these techniques, synthetic observations, such as HI and CO maps, will become increasingly important for comparing the results of numerical models and simulations, and testing whether the simulations are indeed viable representations of galaxies and clouds.

Acknowledgments. Support for this work was provided by: the European Research Council through the FP7 ERC starting grant project LOCALSTAR (CLD); the NSF through grants AST09-55300 (MRK), AST11-09395 (M-MML), AST09-08185 (ECO), AST09-55836 (ADB), and AST10-09049 (MH); NASA through ATP grant NNX13AB84G (MRK), Chandra award number GO2-13162A (MRK) issued by the Chandra X-ray Observatory Center, which is operated by the Smithsonian Astrophysical Observatory for and on behalf of the National Aeronautics Space Administration under contract NAS8-03060, and Hubble Award Number 13256 (MRK) issued by the Space Telescope Science Institute, which is operated by the Association of Universities for Research in Astronomy, Inc., under NASA contract NAS 5-26555; a Research Corporation for Science Advancement Cottrell Scholar Award (ADB); an Alfred P. Sloan Fellowship (MRK); the hospitality of the Aspen Center for Physics, which is supported by the National Science Foundation Grant PHY-1066293 (MRK); and CONACYT grant 102488 (EVS).

REFERENCES

Agertz O. et al. (2013) *Astrophys. J.*, 770, 25. Audit E. and Hennebelle P. (2005) *Astron. Astrophys.*, 433, 1. Balbus S. A. (1988) *Astrophys. J.*, 324, 60. Balbus S. A. and Cowie L. L. (1985) *Astrophys. J.*, 297, 61. Balbus S. A. and Hawley J. F. (1991) *Astrophys. J.*, 376, 214. Ballesteros-Paredes J. (2006) *Mon. Not. R. Astron. Soc.*, 372, 443. Ballesteros-Paredes J. and Hartmann L. (2007) *Rev. Mexicana As*-

tron. Astrofis., 43, 123.
Ballesteros-Paredes J. and Mac Low M.-M. (2002) Astrophys. J., 570, 734.

Ballesteros-Paredes J. et al. (1999) Astrophys. J., 515, 286.

Ballesteros-Paredes J. et al. (2007) *Protostars and Planets V*, pp. 63–80

Ballesteros-Paredes J. et al. (2011a) Mon. Not. R. Astron. Soc., 416, 1436.

Ballesteros-Paredes J. et al. (2011b) Mon. Not. R. Astron. Soc., 411, 65.

Bally J. et al. (1987) Astrophys. J. Lett., 312, L45.

Banerjee R. et al. (2009) Mon. Not. R. Astron. Soc., 398, 1082.

Bania T. M. and Lyon J. G. (1980) Astrophys. J., 239, 173.

Bash F. N. et al. (1977) Astrophys. J., 217, 464.

Basu S. et al. (1997) Astrophys. J. Lett., 480, L55.

Bayet E. et al. (2009) Mon. Not. R. Astron. Soc., 399, 264.

Bergin E. A. et al. (2004) Astrophys. J., 612, 921.

Bertoldi F. and McKee C. F. (1992) Astrophys. J., 395, 140.

Bigiel F. and Blitz L. (2012) Astrophys. J., 756, 183.

Bigiel F. et al. (2008) Astron. J., 136, 2846.

Black J. H. and van Dishoeck E. F. (1987) Astrophys. J., 322, 412.

Blair G. N. et al. (1978) Astrophys. J., 219, 896.

Blanc G. A. et al. (2009) *Astrophys. J.*, 704, 842.

Blitz L. (1993) in: *Protostars and Planets III*, (edited by E. H. Levy and J. I. Lunine), pp. 125–161.

Blitz L. and Rosolowsky E. (2004) Astrophys. J. Lett., 612, L29.

Blitz L. and Rosolowsky E. (2006) Astrophys. J., 650, 933.

Blitz L. and Shu F. H. (1980) Astrophys. J., 238, 148.

Blitz L. and Thaddeus P. (1980) Astrophys. J., 241, 676.

Blondin J. M. et al. (1998) Astrophys. J., 500, 342.

Bolatto A. D. et al. (2008) Astrophys. J., 686, 948.

Bolatto A. D. et al. (2011) Astrophys. J., 741, 12.

Bolatto A. D. et al. (2013) *Annu. Rev. Astron. Astrophys.*, 51, 207. Brand J. and Wouterloot J. G. A. (1995) *Astron. Astrophys.*, 303,

851.

Brunt C. M. (2003) Astrophys. J., 584, 293.

Brunt C. M. (2010) Astron. Astrophys., 513, A67.

Brunt C. M. et al. (2009) Astron. Astrophys., 504, 883.

Brunt C. M. et al. (2010a) Mon. Not. R. Astron. Soc., 405, L56.

Brunt C. M. et al. (2010b) Mon. Not. R. Astron. Soc., 403, 1507.

Burkert A. and Hartmann L. (2004) Astrophys. J., 616, 288.

Burkert A. and Hartmann L. (2013) Astrophys. J., 773, 48.

Burton W. B. and Gordon M. A. (1978) Astron. Astrophys., 63, 7.

Calzetti D. et al. (2012) Astrophys. J., 752, 98.

Carruthers G. (1970) Astrophys. J. Lett., 161, L81.

Casoli F. and Combes F. (1982) Astron. Astrophys., 110, 287.

Cheung A. C. et al. (1968) Phys. Rev. Lett., 25, 1701.

Cheung A. C. et al. (1969) Nature, 221, 626.

Chevalier R. A. (1999) Astrophys. J., 511, 798.

Chevalier R. A. and Fransson C. (2001) *Astrophys. J. Lett.*, 558, L27.

Chevalier R. A. and Imamura J. N. (1982) *Astrophys. J.*, 261, 543. Cho J. et al. (2002) *Astrophys. J.*, 564, 291.

Chomiuk L. and Povich M. S. (2011) Astron. J., 142, 197.

Christensen C. et al. (2012) Mon. Not. R. Astron. Soc., 425, 3058.

Cioffi D. F. et al. (1988) Astrophys. J., 334, 252.

Clark P. C. et al. (2012) Mon. Not. R. Astron. Soc., 424, 2599.

Colín P. et al. (2013) Mon. Not. R. Astron. Soc., 435, 1701.

Colombo D. et al. (2013) Astrophys. J., submitted.

Cox D. P. (1983) Astrophys. J. Lett., 265, L61.

Crutcher R. M. (2012) Annu. Rev. Astron. Astrophys., 50, 29.

Cunningham A. J. et al. (2006) Astrophys. J., 653, 416.

Curry C. L. (2000) Astrophys. J., 541, 831.

Dale J. E. and Bonnell I. A. (2008) Mon. Not. R. Astron. Soc., 391,

Dale J. E. et al. (2005) Mon. Not. R. Astron. Soc., 358, 291.

Dale J. E. et al. (2012) Mon. Not. R. Astron. Soc., 424, 377.

Dale J. E. et al. (2013) Mon. Not. R. Astron. Soc., 430, 234.

Dame T. M. et al. (1987) Astrophys. J., 322, 1, 706.

Dame T. M. et al. (2001) Astrophys. J., 547, 1, 792.

Dawson J. R. et al. (2011) Astrophys. J., 728, 127.

Dawson J. R. et al. (2013) Astrophys. J., 763, 56.

de Avillez M. A. (2000) Mon. Not. R. Astron. Soc., 315, 479.

de Avillez M. A. and Breitschwerdt D. (2005) Astron. Astrophys., 436, 585.

de Avillez M. A. and Mac Low M.-M. (2001) *Astrophys. J. Lett.*, 551, L57.

Dekel A. and Krumholz M. R. (2013) Mon. Not. R. Astron. Soc., 432, 455.

```
Dobashi K. et al. (1996) Astrophys. J., 466, 1, 282.
 Gnedin N. Y. and Kravtsov A. V. (2010) Astrophys. J., 714, 287.
Dobbs C. L. (2008) Mon. Not. R. Astron. Soc., 391, 844.
 Gnedin N. Y. and Kravtsov A. V. (2011) Astrophys. J., 728, 88.
Dobbs C. L. and Price D. J. (2008) Mon. Not. R. Astron. Soc., 383,
 Gnedin N. Y. et al. (2009) Astrophys. J., 697, 55.
 Goldbaum N. J. et al. (2011) Astrophys. J., 738, 101.
Dobbs C. L. and Pringle J. E. (2013) Mon. Not. R. Astron. Soc.,
 Goldreich P. and Kwan J. (1974) Astrophys. J., 189, 441.
 Goldreich P. and Lynden-Bell D. (1965a) Mon. Not. R. Astron.
 432, 653.
Dobbs C. L. et al. (2008) Mon. Not. R. Astron. Soc., 389, 1097.
 Soc., 130, 125.
Dobbs C. L. et al. (2011a) Mon. Not. R. Astron. Soc., 417, 1318.
 Goldreich P. and Lynden-Bell D. (1965b) Mon. Not. R. Astron.
Dobbs C. L. et al. (2011b) Mon. Not. R. Astron. Soc., 413, 2935.
 Soc., 130, 125.
Dobbs C. L. et al. (2012) Mon. Not. R. Astron. Soc., 425, 2157.
 Goldsmith P. F. and Li D. (2005) Astrophys. J., 622, 938.
 Gordon M. A. and Burton W. B. (1976) Astrophys. J., 208, 1, 346.
Donovan Meyer J. et al. (2013) Astrophys. J., 772, 107.
Draine B. T. (2011) Physics of the Interstellar and Intergalactic
 Gould R. J. and Salpeter E. E. (1963) Astrophys. J., 138, 393.
 Gratier P. et al. (2012) Astron. Astrophys., 542, A108.
Draine B. T. et al. (2007) Astrophys. J., 663, 2, 866.
 Gritschneder M. et al. (2009) Astrophys. J. Lett., 694, L26.
Efremov Y. N. (1995) Astron. J., 110, 2757.
 Gutermuth R. A. et al. (2011) Astrophys. J., 739, 2, 84.
Elmegreen B. G. (1979) Astrophys. J., 231, 372.
 Handbury M. J. et al. (1977) Astron. Astrophys., 61, 443.
Elmegreen B. G. (1987) Astrophys. J., 312, 626.
 Hartmann L. (2003) Astrophys. J., 585, 398.
Elmegreen B. G. (1994) Astrophys. J., 433, 39.
 Hartmann L. and Burkert A. (2007) Astrophys. J., 654, 988.
Elmegreen B. G. (2000) Astrophys. J., 530, 277.
 Hartmann L. et al. (2001) Astrophys. J., 562, 852.
Elmegreen B. G. (2011) Astrophys. J., 737, 10.
 Hartmann L. et al. (2012) Mon. Not. R. Astron. Soc., 420, 1457.
Elmegreen B. G. and Elmegreen D. M. (1983) Mon. Not. R. As-
 Hausman M. A. (1982) Astrophys. J., 261, 532.
 tron. Soc., 203, 31.
 Heiderman A. et al. (2010) Astrophys. J., 723, 2, 1019.
Evans N. J. I. et al. (2009) Astrophys. J. Suppl., 181, 2, 321.
 Heitsch F. and Hartmann L. (2008a) Astrophys. J., 689, 290.
Fall S. M. et al. (2010) Astrophys. J. Lett., 710, L142.
 Heitsch F. and Hartmann L. (2008b) Astrophys. J., 689, 290.
Federrath C. and Klessen R. S. (2012) Astrophys. J., 761, 156.
 Heitsch F. et al. (2001) Astrophys. J., 547, 280.
Federrath C. and Klessen R. S. (2013) Astrophys. J., 763, 51.
 Heitsch F. et al. (2005) Astrophys. J. Lett., 633, L113.
Federrath C. et al. (2008) Astrophys. J. Lett., 688, L79.
 Heitsch F. et al. (2006) Astrophys. J., 648, 1052.
Feldmann R. and Gnedin N. Y. (2011) Astrophys. J. Lett., 727,
 Heitsch F. et al. (2009) Astrophys. J., 704, 1735.
 L12+.
 Hennebelle P. and Chabrier G. (2011) Astrophys. J. Lett., 743, L29.
Field G. et al. (2011) Mon. Not. R. Astron. Soc., 416, 1, 710.
 Hennebelle P. and Pérault M. (1999) Astron. Astrophys., 351, 309.
Field G. B. (1965) Astrophys. J., 142, 531.
 Herrera C. N. et al. (2013) Astron. Astrophys., in press, arXiv
Field G. B. (1970) Memoires of the Societe Royale des Sciences
 1304.0453.
 de Liege, 19, 29.
 Heyer M. et al. (2009) Astrophys. J., 699, 1092.
Field G. B. and Saslaw W. C. (1965) Astrophys. J., 142, 568.
 Heyer M. H. and Brunt C. M. (2004) Astrophys. J. Lett., 615, L45.
Fisher D. B. et al. (2013) Astrophys. J., 764, 2, 174.
 Heyer M. H. et al. (1987) Astrophys. J., 321, 855.
Foyle K. et al. (2010) Astrophys. J., 725, 1, 534.
 Heyer M. H. et al. (2001) Astrophys. J., 551, 2, 852.
 Hill A. S. et al. (2012) Astrophys. J., 750, 104.
Franco J. et al. (2002) Astrophys. J., 570, 647.
Fukui Y. and Kawamura A. (2010) Annu. Rev. Astron. Astrophys.,
 Hollenbach D. and Salpeter E. E. (1971) Astrophys. J., 163, 155.
 48,547.
 Hopkins P. F. (2012) Mon. Not. R. Astron. Soc., 423, 2016.
Fukui Y. et al. (1999) PASJ, 51, 745.
 Hopkins P. F. et al. (2011) Mon. Not. R. Astron. Soc., 417, 950.
Fukui Y. et al. (2006) Science, 314, 106.
 Hopkins P. F. et al. (2012) Mon. Not. R. Astron. Soc., 421, 3488.
Fukui Y. et al. (2008) Astrophys. J. Supplement Series, 178, 1, 56.
 Hoyle F. (1953) Astrophys. J., 118, 513.
Fumagalli M. et al. (2010) Astrophys. J., 722, 919.
 Hughes A. et al. (2010) Mon. Not. R. Astron. Soc., 406, 3, 2065.
Galván-Madrid R. et al. (2009) Astrophys. J., 706, 1036.
 Hunter Jr. J. H. et al. (1986) Astrophys. J., 305, 309.
Gammie C. F. (1996) Astrophys. J., 462, 725.
 Imara N. and Blitz L. (2011) Astrophys. J., 732, 78.
Gao Y. and Solomon P. M. (2004) Astrophys. J., 606, 1, 271.
 Imara N. et al. (2011) Astrophys. J., 732, 79.
García-Burillo S. et al. (2012) Astron. Astrophys., 539, A8.
 Inoue T. and Inutsuka S.-i. (2012) Astrophys. J., 759, 35.
Gardan E. et al. (2007) Astron. Astrophys., 473, 91.
 Israel F. P. et al. (1993) Astron. Astrophys., 276, 25.
Gazol-Patiño A. and Passot T. (1999) Astrophys. J., 518, 748.
 Jaacks J. et al. (2013) Astrophys. J., 766, 94.
Gendelev L. and Krumholz M. R. (2012) Astrophys. J., 745, 158.
 Jeffries R. D. et al. (2011) Mon. Not. R. Astron. Soc., 418, 1948.
Gibson D. et al. (2009) Astrophys. J., 705, 123.
 Jenkins E. B. and Tripp T. M. (2011) Astrophys. J., 734, 65.
Glover S. C. O. and Clark P. C. (2012a) Mon. Not. R. Astron. Soc.,
 Joung M. R. et al. (2009) Astrophys. J., 704, 137.
 421, 9.
 Julian W. H. and Toomre A. (1966) Astrophys. J., 146, 810.
Glover S. C. O. and Clark P. C. (2012b) Mon. Not. R. Astron. Soc.,
 Juneau S. et al. (2009) Astrophys. J., 707, 1217.
 426, 377.
 Kainulainen J. et al. (2009a) Astron. Astrophys., 508, L35.
Glover S. C. O. and Mac Low M.-M. (2007a) Astrophys. J. Suppl.,
 Kainulainen J. et al. (2009b) Astron. Astrophys., 497, 399.
 169, 239.
 Kawamura A. et al. (2009) Astrophys. J. Suppl., 184, 1, 1.
```

Glover S. C. O. et al. (2010) Mon. Not. R. Astron. Soc., 404, 2.

Glover S. C. O. and Mac Low M.-M. (2007b) Astrophys. J., 659,

Glover S. C. O. and Mac Low M.-M. (2011) Mon. Not. R. Astron.

1317.

Soc., 412, 337.

Kennicutt R. C. J. (1989) Astrophys. J., 344, 685.

Kim C.-G. et al. (2008) Astrophys. J., 681, 1148.

Kim C.-G. et al. (2011) Astrophys. J., 743, 25.

Kennicutt R. C. J. (1998) Astrophys. J.v.498, 498, 541.

Kennicutt R. C. J. et al. (2007) Astrophys. J., 671, 1, 333.

Kim J. et al. (1998) Astrophys. J. Lett., 506, L139.

Kim J.-h. et al. (2013) Astrophys. J., 779, 8.

Kim W.-T. and Ostriker E. C. (2001) Astrophys. J., 559, 70.

Kim W.-T. and Ostriker E. C. (2002) Astrophys. J., 570, 132.

Kim W.-T. and Ostriker E. C. (2006) Astrophys. J., 646, 213.

Kim W.-T. and Ostriker E. C. (2007) *Astrophys. J.*, 660, 1232.

Kim W.-T. and Ostriker E. C. (2007) Astrophys. J., 6 Kim W.-T. et al. (2002) Astrophys. J., 581, 1080.

Kim W.-T. et al. (2003) Astrophys. J., 599, 1157.

Kirk H. et al. (2013) Astrophys. J., 766, 115.

Klein R. I. et al. (1994) Astrophys. J., 420, 213.

Klessen R. S. and Hennebelle P. (2010) Astron. Astrophys., 520, A17+.

Klessen R. S. et al. (2000) Astrophys. J., 535, 887.

Koda J. et al. (2009) Astrophys. J. Lett., 700, L132.

Kosiński R. and Hanasz M. (2007) Mon. Not. R. Astron. Soc., 376, 861

Kovalenko I. and Korolev V. (2012) Conference poster, URL: http://zofia.sese.asu.edu/~evan/

cosmicturbulence_posters/Kovalenko_poster.pdf.

Koyama H. and Inutsuka S.-I. (2000) Astrophys. J., 532, 980.

Koyama H. and Inutsuka S.-i. (2002) Astrophys. J. Lett., 564, L97.

Kramer C. et al. (1998) Astron. Astrophys., 329, 249.

Kritsuk A. G. and Norman M. L. (2002) Astrophys. J. Lett., 569, L127.

Kritsuk A. G. et al. (2011) Astrophys. J. Lett., 727, L20.

Kruijssen J. M. D. et al. (2013) ArXiv e-prints, arXiv:1306.5285.

Krumholz M. R. (2012) Astrophys. J., 759, 9.

Krumholz M. R. and Burkert A. (2010) Astrophys. J., 724, 895.

Krumholz M. R. and Gnedin N. Y. (2011) Astrophys. J., 729, 36.

Krumholz M. R. and Matzner C. D. (2009) Astrophys. J., 703, 1352.

Krumholz M. R. and McKee C. F. (2005) *Astrophys. J.*, 630, 250.

Krumholz M. R. and Tan J. C. (2007) Astrophys. J., 654, 304.

Krumholz M. R. and Thompson T. A. (2007) Astrophys. J., 669, 289.

Krumholz M. R. and Thompson T. A. (2012) Astrophys. J., 760, 155.

Krumholz M. R. and Thompson T. A. (2013) *Mon. Not. R. Astron. Soc.*, *434*, 2329.

Krumholz M. R. et al. (2006) Astrophys. J., 653, 361.

Krumholz M. R. et al. (2008) Astrophys. J., 689, 865.

Krumholz M. R. et al. (2009a) Astrophys. J., 693, 216.

Krumholz M. R. et al. (2009b) Astrophys. J., 699, 850.

Krumholz M. R. et al. (2011) Astrophys. J., 731, 25.

Krumholz M. R. et al. (2012) Astrophys. J., 745, 69.

Kuhlen M. et al. (2012) Astrophys. J., 749, 36.

Kuhlen M. et al. (2013) Astrophys. J., 776, 34.

Kutner M. L. et al. (1977) Astrophys. J., 215, 1, 521.

Kwan J. (1979) Astrophys. J., 229, 567.

Kwan J. and Valdes F. (1983) Astrophys. J., 271, 604.

Kwan J. and Valdes F. (1987) *Astrophys. J.*, 315, 92.

La Vigne M. A. et al. (2006) *Astrophys. J.*, 650, 818.

Lada C. (1976) Astrophys. J. Supplement, 32, 1, 603.

Lada C. J. et al. (2010) Astrophys. J., 724, 1, 687.

Lada C. J. et al. (2012) Astrophys. J., 745, 2, 190.

Larson R. B. (1981) Mon. Not. R. Astron. Soc., 194, 809.

Larson R. B. (1985) Mon. Not. R. Astron. Soc., 214, 379.

Lee M.-Y. et al. (2012) Astrophys. J., 748, 75.

Leisawitz D. et al. (1989) Astrophys. J. Suppl., 70, 731.

Leroy A. et al. (2005) Astrophys. J., 625, 2, 763.

Leroy A. et al. (2007) Astrophys. J., 658, 2, 1027.

Leroy A. K. et al. (2008) Astron. J., 136, 2782.

Leroy A. K. et al. (2009) Astron. J., 137, 6, 4670.

Leroy A. K. et al. (2013) Astrophys. J.Letters, 769, 1, L12.

Leroy A. K. et al. (2013) Astron. J., 146, 19.

Li Y. et al. (2005) Astrophys. J., 626, 823.

Li Z.-Y. and Nakamura F. (2006) Astrophys. J. Lett., 640, L187.

Lin C. C. et al. (1965) Astrophys. J., 142, 1431.

Liszt H. S. et al. (1974) Astrophys. J., 190, 557.

Liu G. et al. (2011) Astrophys. J., 735, 1, 63.

Lizano S. and Shu F. (1989) Astrophys. J., 342, 1, 834.

Lombardi M. et al. (2010) Astron. Astrophys., 519, L7+.

Longmore S. N. et al. (2013) Mon. Not. R. Astron. Soc., 429, 2, 987.

Lynden-Bell D. (1966) The Observatory, 86, 57.

Mac Low M. (1999) Astrophys. J., 524, 169.

Mac Low M. et al. (1998) Physical Review Letters, 80, 2754.

Mac Low M.-M. and Glover S. C. O. (2012) Astrophys. J., 746, 135

Mac Low M.-M. and Klessen R. S. (2004) Reviews of Modern Physics, 76, 125.

Mac Low M.-M. et al. (1994) Astrophys. J., 433, 757.

Machida M. et al. (2009) PASJ, 61, 411.

Magnani L. et al. (1985) Astrophys. J., 295, 402.

Matsumoto R. et al. (1988) PASJ, 40, 171.

Matzner C. D. (2002) Astrophys. J., 566, 302.

Matzner C. D. (2007) Astrophys. J., 659, 1394.

Mayya Y. D. et al. (2012) in: European Physical Journal Web of Conferences, vol. 19 of European Physical Journal Web of Conferences, p. 8006.

McCray R. and Kafatos M. (1987) Astrophys. J., 317, 190.

McCray R. et al. (1975) Astrophys. J., 196, 565.

McCrea W. H. and McNally D. (1960) Mon. Not. R. Astron. Soc., 121, 238.

McKee C. F. and Krumholz M. R. (2010) Astrophys. J., 709, 308.

McKee C. F. and Williams J. P. (1997) Astrophys. J., 476, 144.

McKellar A. (1940) PASP, 52, 1, 187.

Miura R. E. et al. (2012) Astrophys. J., 761, 37.

Mouschovias T. (1987) in: Physical processes in interstellar clouds; Proceedings of the NATO Advanced Study Institute, pp. 453–489, Dordrecht, D. Reidel Publishing Co.

Mouschovias T. and Spitzer L. (1976) Astrophys. J., 210, 1, 326.

Mouschovias T. C. (1974) Astrophys. J., 192, 37.

Mouschovias T. C. (1991a) in: *NATO ASIC Proc. 342: The Physics of Star Formation and Early Stellar Evolution*, (edited by C. J. Lada and N. D. Kylafis), p. 61.

Mouschovias T. C. (1991b) in: *NATO ASIC Proc. 342: The Physics of Star Formation and Early Stellar Evolution*, (edited by C. J. Lada and N. D. Kylafis), p. 449.

Mouschovias T. C. and Tassis K. (2010) Mon. Not. R. Astron. Soc., 409, 801.

Mouschovias T. C. et al. (1974) Astron. Astrophys., 33, 73.

Mouschovias T. C. et al. (2009) *Mon. Not. R. Astron. Soc.*, 397, 14.

Muller E. et al. (2010) Astrophys. J., 712, 2, 1248.

Müller H. S. P. et al. (2005) *Journal of Molecular Structure*, 742, 215.

Murray N. (2011) Astrophys. J., 729, 133.

Murray N. and Rahman M. (2010) Astrophys. J., 709, 424.

Murray N. et al. (2010) Astrophys. J., 709, 191.

Myers P. C. B. P. J. (1983) Astrophys. J., 266, 1, 309.

Nagai T. et al. (1998) Astrophys. J., 506, 306.

Nakamura F. and Li Z.-Y. (2005) Astrophys. J., 631, 411.

Nakamura F. and Li Z.-Y. (2007) Astrophys. J., 662, 395.

Nakano T. (1978) PASJ, 30, 1, 681. Narayanan D. et al. (2008a) Astrophys. J., 684, 996. Narayanan D. et al. (2008b) Astrophys. J. Lett., 681, L77. Narayanan D. et al. (2011) Mon. Not. R. Astron. Soc., 418, 664. Narayanan D. et al. (2012) Mon. Not. R. Astron. Soc., 421, 3127. Narayanan G. et al. (2008c) *Astrophys. J. Suppl.*, 177, 341. Ntormousi E. et al. (2011) Astrophys. J., 731, 13. Oka T. et al. (2001) Astrophys. J., 562, 1, 348. Onodera S. et al. (2010) Astrophys. J.Letters, 722, 2, L127. Oort J. H. (1954) Bull. Astron. Inst. Netherlands, 12, 177. Ostriker E. C. and Shetty R. (2011) Astrophys. J., 731, 41. Ostriker E. C. et al. (2010) Astrophys. J., 721, 975. Padoan P. and Nordlund Å. (1999) *Astrophys. J.*, 526, 279. Padoan P. and Nordlund Å. (2011) Astrophys. J., 730, 40. Padoan P. et al. (2001) Astrophys. J., 553, 227. Padoan P. et al. (2004a) Physical Review Letters, 92, 19, 191102. Padoan P. et al. (2004b) Astrophys. J. Lett., 604, L49. Padoan P. et al. (2012) Astrophys. J. Lett., 759, L27. Papadopoulos P. P. et al. (2012a) Mon. Not. R. Astron. Soc., 426, Papadopoulos P. P. et al. (2012b) Astrophys. J., 751, 10. Parker E. N. (1966) Astrophys. J., 145, 811. Passot T. et al. (1995) Astrophys. J., 455, 536. Pelupessy F. I. and Papadopoulos P. P. (2009) Astrophys. J., 707, 954. Pelupessy F. I. et al. (2006) Astrophys. J., 645, 1024. Penston M. V. et al. (1969) Mon. Not. R. Astron. Soc., 142, 355. Pety J. et al. (2013) Astrophys. J., 779, 43. Phillips J. P. (1999) Astron. Astrophys. Suppl., 134, 241. Pineda J. E. et al. (2009) Astrophys. J. Lett., 699, L134. Piontek R. A. and Ostriker E. C. (2004) Astrophys. J., 601, 905. Piontek R. A. and Ostriker E. C. (2005) Astrophys. J., 629, 849. Piontek R. A. and Ostriker E. C. (2007) Astrophys. J., 663, 183. Pon A. et al. (2012) Astrophys. J., 756, 145. Price D. J. et al. (2011) Astrophys. J. Lett., 727, L21. Rafelski M. et al. (2011) Astrophys. J., 736, 48. Rahman N. et al. (2012) Astrophys. J., 745, 2, 183. Rebolledo D. et al. (2012) Astrophys. J., 757, 155. Regan M. W. et al. (2001) Astrophys. J., 561, 1, 218. Reggiani M. et al. (2011) Astron. Astrophys., 534, A83. Rho J. and Petre R. (1998) Astrophys. J. Lett., 503, L167. Ripple F. et al. (2013) Mon. Not. R. Astron. Soc., 431, 2, 1296. Roberts W. W. (1969) Astrophys. J., 158, 123. Robertson B. E. and Kravtsov A. V. (2008) Astrophys. J., 680, Robitaille T. P. and Whitney B. A. (2010) Astrophys. J. Lett., 710, Rogers H. and Pittard J. M. (2013) Mon. Not. R. Astron. Soc., 431, 1337. Roman Duval J. et al. (2010) Astrophys. J., 723, 492.

Rosolowsky E. and Blitz L. (2005) Astrophys. J., 623, 2, 826.

Rosolowsky E. and Leroy A. (2006) PASP, 118, 1, 590.

Rosolowsky E. et al. (2003) Astrophys. J., 599, 258.

Rowles J. and Froebrich D. (2009) Mon. Not. R. Astron. Soc., 395,

Rubio M. et al. (1993) Astron. Astrophys., 271, 9.

Saintonge A. et al. (2011) Mon. Not. R. Astron. Soc., 415, 1, 61.

Saintonge A. et al. (2011a) Mon. Not. R. Astron. Soc., 415, 1, 32.

Sánchez-Salcedo F. J. et al. (2002) Astrophys. J., 577, 768.

Sanders D. et al. (1984) *Astrophys. J.*, 276, 1, 182.

Sandstrom K. M. et al. (2012) Astrophys. J., submitted, arXiv 1212.1208.

Santillán A. et al. (2000) Astrophys. J., 545, 353.

Schneider N. et al. (2010) Astron. Astrophys., 520, A49.

Schneider N. et al. (2012) Astron. Astrophys., 540, 1, L11.

Schneider N. et al. (2013) Astrophys. J., 766, 2, L17.

Schruba A. et al. (2010) Astrophys. J., 722, 2, 1699.

Schruba A. et al. (2011) Astron. J., 142, 2, 37.

Scoville N. Z. et al. (1979) in: The Large-Scale Characteristics of the Galaxy, vol. 84 of IAU Symposium, (edited by W. B. Burton), pp. 277-282.

Scoville N. Z. et al. (1987) Astrophys. J.Supplement Series (ISSN 0067-0049), 63, 821.

Scoville N. Z. S. P. M. (1975) Astrophys. J. Lett., 199, 2, L105.

Shetty R. and Ostriker E. C. (2006) Astrophys. J., 647, 997.

Shetty R. and Ostriker E. C. (2008) *Astrophys. J.*, 684, 978.

Shetty R. and Ostriker E. C. (2012) Astrophys. J., 754, 2.

Shetty R. et al. (2011) Mon. Not. R. Astron. Soc., 412, 3, 1686.

Shetty R. et al. (2013) Mon. Not. R. Astron. Soc., 430, 1, 288.

Shu F. H. et al. (1987) Annu. Rev. Astron. Astrophys., 25, 23.

Silk J. (1980) in: Saas-Fee Advanced Course 10: Star Formation, (edited by A. Maeder and L. Martinet), p. 133.

Snell R. L. et al. (1984) Astrophys. J., 276, 625.

Snyder L. E. et al. (1969) Phys. Rev. Lett., 22, 679.

Solomon P. M. et al. (1987) Astrophys. J., 319, 730.

Spitzer Jr. L. (1949) Astrophys. J., 109, 337.

Sternberg A. (1988) Astrophys. J., 332, 400.

Stevens I. R. et al. (1992) Astrophys. J., 386, 265.

Stone J. M. et al. (1998) Astrophys. J. Lett., 508, L99.

Stutzki J. et al. (1988) Astrophys. J., 332, 379.

Swings P. and Rosenfeld L. (1937) Astrophys. J., 86, 483.

Taff L. G. and Savedoff M. P. (1973) Mon. Not. R. Astron. Soc., 164, 357.

Tan J. C. (2000) Astrophys. J., 536, 173.

Tan J. C. et al. (2006) Astrophys. J. Lett., 641, L121.

Tasker E. J. (2011) Astrophys. J., 730, 11.

Tasker E. J. and Tan J. C. (2009) Astrophys. J., 700, 358.

Thompson T. A. et al. (2005) Astrophys. J., 630, 167.

Tilley D. A. et al. (2006) Mon. Not. R. Astron. Soc., 371, 1106.

Toalá J. A. et al. (2012) Astrophys. J., 744, 190.

Tomisaka K. (1984) PASJ, 36, 457.

Tomisaka K. (1986) PASJ, 38, 95.

Torii K. et al. (2010) PASJ, 62, 1307.

van de Hulst H. C. (1948) Harvard Observatory Monographs, 7, 73.

van Dishoeck E. F. and Black J. H. (1986) Astrophys. J. Supplement Series (ISSN 0067-0049), 62, 109.

van Dishoeck E. F. and Black J. H. (1988) Astrophys. J., 334, 771. van Dishoeck E. F. and Blake G. A. (1998) Annu. Rev. Astron. Astrophys., 36, 317.

Van Loo S. et al. (2013) Astrophys. J., 764, 36.

Vazquez-Semadeni E. (1994) Astrophys. J., 423, 681.

Vazquez-Semadeni E. (2012) ArXiv e-prints, arXiv:1208.4132.

Vazquez-Semadeni E. et al. (1995) Astrophys. J., 441, 702.

Vázquez-Semadeni E. et al. (2000) Astrophys. J., 540, 271.

Vázquez-Semadeni E. et al. (2003) Astrophys. J. Lett., 585, L131.

Vázquez-Semadeni E. et al. (2005) Astrophys. J. Lett., 630, L49.

Vázquez-Semadeni E. et al. (2006) Astrophys. J., 643, 245.

Vázquez-Semadeni E. et al. (2007) Astrophys. J., 657, 870.

Vázquez-Semadeni E. et al. (2008) Mon. Not. R. Astron. Soc., 390,

Vázquez-Semadeni E. et al. (2009) Astrophys. J., 707, 1023.

Vázquez-Semadeni E. et al. (2010) Astrophys. J., 715, 1302.

Vázquez-Semadeni E. et al. (2011) Mon. Not. R. Astron. Soc., 414,

2511.

Vishniac E. T. (1994) Astrophys. J., 428, 186.

Wada K. et al. (2000) Astrophys. J., 540, 797.

Wada K. et al. (2011) Astrophys. J., 735, 1.

Walch S. K. et al. (2012) Mon. Not. R. Astron. Soc., 427, 625.

Walder R. and Folini D. (2000) Astrophys. Space Sci., 274, 343.

Wang P. et al. (2010) Astrophys. J., 709, 27.

Weinreb S. et al. (1963) Nature, 200, 829.

Whitworth A. (1979) Mon. Not. R. Astron. Soc., 186, 59.

Williams J. P. and McKee C. F. (1997) Astrophys. J., 476, 166.

Williams J. P. et al. (1994) Astrophys. J., 428, 693.

Wilson R. W. et al. (1970) Astrophys. J. Lett., 161, L43.

Wolfe A. M. and Chen H.-W. (2006) Astrophys. J., 652, 981.

Wolfire M. G. et al. (2010) Astrophys. J., 716, 1191.

Wong T. and Blitz L. (2002) Astrophys. J., 569, 157.

Wong T. et al. (2011) Astrophys. J. Supplement, 197, 16.

Wong T. et al. (2013) Astrophys. J. Lett., 777, L4.

Wu J. et al. (2005) Astrophys. J., 635, L173.

Wyder T. K. et al. (2009) Astrophys. J., 696, 1834.

Yonekura Y. et al. (1997) Astrophys. J. Supplement, 110, 21.

Young J. S. et al. (1995) Astrophys. J. Supplement Series, 98, 219.

Zamora-Avilés M. et al. (2012) Astrophys. J., 751, 77.

Zuckerman B. and Evans N. J. (1974) Astrophys. J. Lett., 192, L149.

This 2-column preprint was prepared with the AAS LATeX macros v5.2.