

The structure of the thermally bistable and turbulent atomic gas in the local interstellar medium

E. Saury, M.-A. Miville-Deschênes, P. Hennebelle, E. Audit, W. Schmidt

► To cite this version:

E. Saury, M.-A. Miville-Deschênes, P. Hennebelle, E. Audit, W. Schmidt. The structure of the thermally bistable and turbulent atomic gas in the local interstellar medium. *Astronomy and Astrophysics* - A&A, 2014, 567, pp.A16. 10.1051/0004-6361/201321113 . cea-01271023

HAL Id: cea-01271023

<https://cea.hal.science/cea-01271023>

Submitted on 8 Feb 2016

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

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

The structure of the thermally bistable and turbulent atomic gas in the local interstellar medium

E. Saury^{1,2}, M.-A. Miville-Deschênes^{1,2}, P. Hennebelle³, E. Audit⁴, and W. Schmidt⁵

¹ Institut d'Astrophysique Spatiale, CNRS UMR 8617, Université Paris-Sud 11, Bâtiment 121, 91405 Orsay, France
 e-mail: [eleonore.saury;marc-antoine.miville-deschenes]@ias.u-psud.fr

² Canadian Institute for Theoretical Astrophysics, University of Toronto, 60 St. George St., Toronto, ON M5S 3H8, Canada

³ Laboratoire de Radioastronomie, CNRS UMR 8112, École Normale Supérieure, 24 rue Lhomond, 75231 Paris, France

⁴ CEA, Maison de la Simulation, USR 3441, CEA-CNRS-INRIA- Univ. Paris-Sud - Univ. de Versailles, 91191 Gif-sur-Yvette Cedex, France

⁵ Institut für Astrophysik, Universität Göttingen, Friedrich-Hund Platz 1, 37077 Göttingen, Germany

Received 15 January 2013 / Accepted 16 March 2014

ABSTRACT

This paper is a numerical study of the condensation of the warm neutral medium (WNM) into cold neutral medium (CNM) structures under the effect of turbulence and thermal instability. It addresses the specific question of the CNM formation in the physical condition of the local interstellar medium (ISM). We use the properties of the H I deduced from observations and theoretical work to constrain the physical conditions in the WNM. Using low resolution simulations we explored the impact of the WNM initial density and properties of the turbulence (stirring in Fourier with a varying mix of solenoidal and compressive modes) on the cold gas formation to identify the parameter space that is compatible with the well established observational constraints of the H I in the local ISM. Two sets of initial conditions that match the observed quantity of CNM in mass were selected to produce high resolution simulations (1024^3) that allowed the properties of the produced dense structures to be studied in detail. We show that for typical values of the density, pressure and velocity dispersion of the WNM in the solar neighborhood, the turbulent motions of the H I cannot provoke the phase transition from WNM to CNM, regardless of their amplitude and their distribution in solenoidal and compressive modes. On the other hand, a quasi-isothermal increase in WNM density of a factor of 2 to 4 is enough to induce the phase transition, leading to the transition of about 40% of the gas to the cold phase within 1 Myr. This suggests that turbulence only induces the formation of the CNM when the WNM is pressured and put in a thermally unstable state. At the same time turbulence is regulating the formation of the CNM by preventing some of the WNM from moving toward the cold phase; indeed, tests performed on decaying simulations have shown that the fraction of CNM increases slowly in the decaying phase. In general, these results show that turbulence is playing a key role in the structure of the cold medium. The high resolution simulations show that the velocity field shows evidence of subsonic turbulence with a 2D power spectrum following a power law ($P(k) \propto k^{-2.4}$) close to Kolmogorov ($P(k) \propto k^{-2.67}$), while the density is highly contrasted with a significantly shallower 2D power spectrum ($P(k) \propto k^{-1.3}$), reminiscent of what is observed in the cold ISM. The cold structures denser than 5 cm^{-3} are characterized by power laws, $M \propto L^{2.25}$ and $\sigma(|v|) \propto L^{0.41}$, that are similar to the ones observed in molecular clouds. The CNM structures are sub- or transonic, and their dynamic is tightly coupled to the WNM velocity field with a clump-to-clump velocity dispersion close to the velocity dispersion of the WNM. From this we conclude that suprathermal linewidth for CNM, inferred from 21 cm observations, might be the result of relative velocity between cold structures along the line of sight.

Key words. turbulence – instabilities – hydrodynamics – ISM: clouds – ISM: structure

1. Introduction

Understanding the star formation process remains one of the main areas of research of modern astrophysics. It is directly linked to the way interstellar gas is organized and how dense and cold structures form. Turbulence plays a fundamental role here. It creates local increases in density that are amplified by gravity and that, in some cases, might lead to gravitational contraction. At the same time, the kinetic energy of turbulent motions needs to be dissipated in order for the gravitational collapse to happen. The overall star formation process is therefore directly linked to the way turbulence shapes the density structure of the ISM and how kinetic energy is transferred from large to small scales.

Where star formation occurs, molecular clouds exhibit suprathermal linewidths and strong contrast of density revealed by a lognormal histogram of column density

(Vázquez-Semadeni & García 2001; Goodman et al. 2009; Federrath et al. 2010; Brunt 2010) and by power spectra of column density shallower (-2.5 , Bensch et al. 2001) than predicted for subsonic or transonic turbulence (-3.66) and than what is observed in the diffuse H I (Miville-Deschênes et al. 2003a). For these reasons they are often modeled as isothermal and super-sonic turbulent flows. On the other hand, because turbulence should dissipate in one dynamical time if it is not maintained on a large scale it is thought that star formation might occur within a dynamical (or free fall) time (Elmegreen 2000; Hartmann et al. 2001). In this scenario the gravitational collapse occurs during the cloud formation. Therefore, the initial conditions of the star formation process depend strongly on the structure of the cold clouds in the atomic phase (H I).

Most of the mass of the Galactic interstellar medium (ISM) is H I and there is clear observational evidence that it is thermally

bistable (Dickey et al. 2003); it consists of two thermally stable states at significantly different temperatures (the cold neutral medium – CNM – and the warm neutral medium – WNM). This is a natural result of the density and temperature dependence of the cooling processes in play in the diffuse ISM. Like molecular clouds, the structure of the HI is highly complex with strong density contrasts (the CNM fills only about 1% of the volume but has a density 100 times higher than the WNM), but here the combination of turbulence and thermal instability (TI; Field 1965, 1969) is the main driver of the structure. It is important to note that the nature of the density fluctuations in an isothermal and supersonic flow is conceptually different than in a thermally bistable fluid. An isothermal turbulent flow with supersonic velocity fluctuations will naturally develop strong density fluctuations ($\Delta\rho/\rho \sim M_s^2$, Vázquez-Semadeni 2012). In such a flow the density fluctuations are transient, associated with the compression and depression of the turbulent motions. In a two-phase medium, once a high density structure is created by a local compression it remains at high density even when the gas re-expands because it is in pressure equilibrium with the inter-cloud medium. A two-phase medium will therefore produce long-lived high density structures contrary to supersonic flows in which the fluctuations appear and disappear on dynamical timescales. Therefore the thermally bistable HI offers a natural way of producing highly structured initial conditions for the star formation in molecular clouds.

Because of the complex dynamical processes involved, dedicated numerical simulations are useful to develop insights on the exact scenario that leads to the formation of cold structures in the HI. Several studies based on numerical simulations have explored the thermally bistable physics of the HI since the early one-dimensional work of Hennebelle & Péroult (1999) who showed the effect of compression in a WNM converging flow on the triggering of the phase transition and the production of CNM structures. Similarly Koyama & Inutsuka (2000, 2002) studied the impact of the propagation of a shock wave into WNM. They showed how CNM structures form in the post-shock region through the thermal instability which operates faster than the duration of the shock (galactic spiral shock or supernova). In both cases the resulting density contrast between the CNM and WNM is ~ 100 . To obtain a similar contrast in isothermal supersonic turbulence, Mach numbers of the order of 10 are required. These studies have been extended to two and three dimensions simulations of thermally bistable flows with turbulence induced by a converging flow (Audit & Hennebelle 2005; Hennebelle & Audit 2007; Hennebelle et al. 2007; Audit & Hennebelle 2010; Heitsch et al. 2005, 2006), by the magneto-rotational instability (Piontek & Ostriker 2004, 2005, 2007; Piontek et al. 2009) or by a driving in Fourier space (Gazol et al. 2005; Gazol & Kim 2010; Seifried et al. 2011).

It was established that compression of the WNM in transonic converging flows triggers the thermal instability; the increase in density can be such that the gas cools rapidly to temperatures of a few tens of degrees. The cold gas then fragments into clumps, in particular through the Kelvin-Helmholtz instability (Heitsch et al. 2006). The thermal pressure of the cold gas is in approximate equilibrium with the sum of the ram and thermal pressure of the surrounding warm gas. Once pushed at high enough densities, the cold structures can have densities and temperatures close to values typical of molecular clouds (Vázquez-Semadeni et al. 2006; Banerjee et al. 2009).

In general, previous works showed that the efficiency of the formation of the CNM depends directly on the nature and amplitude of the injected energy. One question we wanted to explore

in this study is related to the driving of the compression. Most studies have explored the case of converging flows where the increase of the WNM density needed to trigger the thermal instability is obtained by a sustained ram pressure. The origin of such large scale convergent flows is unclear so here we want to see if compression in turbulent motions alone, driven on large scales, could lead to the production of cold gas. More precisely, we wanted to see if turbulent motions, at the level they are observed in the WNM, can induce the phase transition and if not, what are the required physical conditions of the WNM to trigger the formation of cold structures. To do so, like Gazol et al. (2005), Gazol & Kim (2010), Seifried et al. (2011), we used turbulent forcing in Fourier space. In addition, similarly to the study of Federrath et al. (2010) based on isothermal simulations of molecular clouds, we wanted to study the impact of compressive and solenoidal modes in the injected turbulent field.

In this paper we present a parameter study of WNM initial density and turbulent forcing properties on the formation of the CNM in forced turbulence and thermally bistable flows. In a similar study, Seifried et al. (2011) chose initial densities (1 to 3 cm^{-3}) that are in the thermally unstable regime, to expect the production of a two-phase medium. Our intent is to expand the parameter space to identify the dynamical conditions that lead to the formation of the cold phase. In addition, one fundamental aspect of the current study is that we guide our parameter search based on all available observational constraints of the local ISM. We present 90 simulations performed on a 128^3 grid that allowed us to identify more precisely the physical conditions that favor the formation of cold structures while reproducing in detail the observed properties of the HI in the local ISM. For two specific cases that match the observations we performed two 1024^3 simulations in order to study in greater details the properties of the HI: temperature, pressure and density histograms, power spectra, and mass-size and velocity dispersion-size relations of the cold structures.

The paper is organized as follows. HERACLES, the numerical code used in this study is briefly presented in Sect. 2. The observational constraints used to lead the parameter study are detailed in Sect. 3. The methodology is presented in Sect. 4. The results of the parametric study and of the high resolution simulations are presented and discussed in Sects. 5 and 6 respectively. The main conclusions of the study are given in Sect. 7.

2. Numerical methods

Despite their great importance in the ISM, we won't consider magnetic field or gravity in this study to focus on the impact of vortical and compressive turbulence motions on the formation of CNM. All the following simulations are thus hydrodynamical. We performed our simulations with HERACLES (González et al. 2007). The numerical methods are similar to those described in Audit & Hennebelle (2005).

2.1. Euler equations and Godunov scheme

The Euler equations for a radiatively cooling gas are the classical equations of hydrodynamics used for flows at high Reynolds number, which is the case in the ISM:

$$\partial_t \rho + \nabla \cdot [\rho \mathbf{u}] = 0, \quad (1)$$

$$\partial_t [\rho \mathbf{u}] + \nabla \cdot [\rho \mathbf{u} \otimes \mathbf{u} + P] = \rho \mathbf{f}, \quad (2)$$

$$\partial_t E + \nabla \cdot [\mathbf{u}(E + P)] = \rho \mathbf{f} \cdot \mathbf{u} - \mathcal{L}(\rho, T) \quad (3)$$

Fig. 1. Heating and cooling processes implemented in HERACLES based on [Wolfire et al. \(1995, 2003\)](#). We represent the respective rates of energy-densities gains and losses versus the temperature at the fixed density $n = 1 \text{ cm}^{-3}$, typical of the WNM. The total cooling (black solid curve) is decomposed in its different components: CII (dark blue), OI (light blue), recombination on interstellar grains (red), Lyman α (green). The dashed blue line is the heating dominated by the photo-electric effect on small dust grains. We considered a spatially uniform radiation field with the spectrum and intensity of the Habing field ($G_0/1.7$ where G_0 is the Draine flux) ([Habing 1968](#); [Draine 1978](#)).

where ρ is the mass density, \mathbf{u} the velocity, P the pressure and E the total energy. The atomic gas is considered perfect and ideal with an adiabatic index $\gamma = 5/3$ and a mean atomic weight $\mu = 1.4 m_H$ (m_H is the mass of the proton). The weight μ takes the cosmic abundance of other elements into account: helium and metals, and so the mass density is $\rho = \mu \times n$.

The net cooling function is defined as $\mathcal{L} = n^2\Lambda - n\Gamma$ (expressed in $\text{erg cm}^{-3} \text{ s}^{-1}$), where Λ and Γ are respectively the cooling and heating terms based on the prescription of [Wolfire et al. \(1995, 2003\)](#). They include the most relevant processes in the diffuse medium for our range of temperature [10 K, 10^4 K] and are plotted and described in Fig. 1 (for more details, see [Audit & Hennebelle 2005](#)). The equations solver in HERACLES is a second order Godunov scheme (see [Audit & Hennebelle 2010](#)) for the conservative part. It is a MHD solver of type MUSCL-Handcook ([Londrillo & Del Zanna 2000](#); [Fromang et al. 2006](#)). The cooling is applied after the solver (see [Audit & Hennebelle 2005](#)).

2.2. Turbulence forcing

An external field \mathbf{f} , applied in Fourier space, is added to generate large scale turbulent motions. It has the dimension of an acceleration. A study of a driving consisting of a true force compared to a driving consisting of an acceleration has been performed by [Wagner et al. \(2012\)](#). They demonstrated that modeling the force density instead of the acceleration at low wavenumbers directly couples the external energy injection to all scales of the system, as the density field has Fourier modes over the whole range of wavenumbers.

The magnitude of the applied acceleration is $F_S = v_S^2/L_S$ where v_S represents the amplitude given to the field¹ and $L_S = L_{\text{box}}/k_0$ is the characteristic integration scale with $k_0 = 2$ the characteristic wave number of the stirring. The auto-correlation time of the process is given by $\tau_S = (L_S/F_S)^{1/2} = L_S/v_S$. The stirring is applied on large scales, and thus to the small wave numbers: $0 < |k| < 2k_0$.

The modes of the turbulent forcing are computed with the stochastic process of Ornstein-Uhlenbeck ([Eswaran & Pope 1988](#); [Schmidt et al. 2006](#)). The method is similar to [Schmidt et al. \(2009\)](#) and [Federrath et al. \(2010\)](#). A Helmholtz decomposition is applied to the random field to project it on its compressive and solenoidal components. The projection operator is defined as

$$\mathcal{P}_{ij}^{\zeta} = \zeta \mathcal{P}_{ij}^{\perp} + (1 - \zeta) \mathcal{P}_{ij}^{\parallel} = \zeta \delta_{ij} + (1 - 2\zeta) \frac{k_i k_j}{|k|^2}. \quad (4)$$

Choosing a spectral weight $\zeta = 1$ creates a divergence free field, i.e. purely solenoidal. Taking $\zeta < 1$ generates dilatational components which compress or rarify the gas. Finally, $\zeta = 0$ creates a rotation-free field, i.e. purely compressive. In a natural state for which the energy is naturally distributed between the compressive and solenoidal modes (2:1 mixing), ζ takes the value of 0.5. In this case, the Helmholtz operator is proportional to the identity operator and the projection does not alter the energy repartition between the different modes.

3. Observational constraints

The simulations presented in this study are dedicated to the formation of CNM structures out of pure WNM gas. In this section we present global properties of the Galactic HI as deduced from the observations. These properties guided us in the choice of the initial conditions of the simulations and on the qualification of the results obtained.

3.1. Pressure and thermal bistability of the HI

Because of the density and temperature dependence of the heating and cooling processes in the diffuse ISM (see Fig. 1) it has been shown early on by [Field \(1965\)](#), [Field et al. \(1969\)](#) and updated by [Wolfire et al. \(1995, 2003\)](#) that there is a range of pressure where the neutral atomic gas can be in two thermally stable phases in pressure equilibrium. This is often displayed in diagrams like the ones shown in Fig. 2 where the solid curves in the two panels indicate the locus of thermal equilibrium in the $P - n$ and $T - n$ parameter spaces.

The thermal stability is not preserved everywhere along these curve but only where $dP/dn > 0$. The two dash-dotted vertical lines mark the boundaries in density where the HI is thermally unstable. Any perturbation of the gas sitting on the equilibrium curve in the thermally unstable range would move toward the cold or warm branches. From Fig. 2 one can appreciate the steepness of the equilibrium curve in $T - n$ space, highlighting the great difference in temperature and density of the two stable phases of the HI.

It is important to point out that the bistability of the HI is only present in a given range of pressure, determined by

¹ It is important to note that the amplitude v_S is not easily related to the rms velocity of the simulation and thus, to its Mach number. For example, an isothermal simulation with an initial amplitude $v_S = 12 \text{ km s}^{-1}$, initial density $n_0 = 1 \text{ cm}^{-3}$ and temperature $T_0 = 8000 \text{ K}$ has a rms velocity of 6 km s^{-1} and a Mach number close to 0.9.

Fig. 2. Equilibrium temperature and pressure as a function of density. These equilibrium curves were computed equating the heating and cooling processes described in [Wolfire et al. \(1995, 2003\)](#). The dashed line corresponds to the average pressure of the cold diffuse ISM measured by [Jenkins & Tripp \(2011\)](#). The dotted lines show the maximum and minimum pressures that include 99% of the data of [Jenkins & Tripp \(2011\)](#). The dash-dotted lines show the density range of the thermally unstable phase.

the maximum density of the warm branch ($n \sim 0.8 \text{ cm}^{-3}$) and the minimum density of the cold branch ($n \sim 7 \text{ cm}^{-3}$). For $P < 1000 \text{ K cm}^{-3}$ there is no CNM and for $P > 6000 \text{ K cm}^{-3}$ all the HI is cold.

On the top panel of Fig. 2 the dashed curve gives the average pressure observed in the local ISM. According to [Jenkins & Tripp \(2011\)](#) the pressure of the cold phase follows a log-normal distribution with an average of $\log_{10}(P/k)$ equals to 3.58 dex and minimum and maximum values (at the 99% level) equal to 3.04 and 4.11 dex (dotted lines). The minimum CNM pressure reported by [Jenkins & Tripp \(2011\)](#) corresponds exactly to the minimum CNM pressure (3.06 dex) allowed by the thermal instability (see Fig. 2) as predicted by the modeling of the heating and cooling processes of [Wolfire et al. \(1995, 2003\)](#). The maximum pressure reported by [Jenkins & Tripp \(2011\)](#) is significantly higher than the maximum pressure allowed for the thermally stable WNM (3.74 dex). At such high pressure the gas can only be thermally stable in the cold phase.

3.2. WNM density and temperature

Here we want to estimate what is the true density (as opposed to space-averaged) and temperature of the WNM in the local ISM. Typical numbers cited are $n \sim 0.2\text{--}0.5 \text{ cm}^{-3}$ and $T \sim 6000\text{--}10^4 \text{ K}$ ([Ferrière 2001](#)), but, as emphasized by [Kalberla & Dedes \(2008\)](#), the density of the WNM varies greatly with galacto-centric radius and galactic height z . It is also subject to local variations due to star formation activity (e.g. supernovae, [Joung et al. 2009](#)) and between the arm and inter-arm regions.

According to [Dickey & Lockman \(1990, see also Celnik et al. 1979; Malhotra 1995; Kalberla et al. 2007\)](#), the distribution of the HI density with z close to the Sun can be decomposed in a narrow Gaussian of $HWHM = 106 \text{ pc}$, a broader Gaussian of $HWHM = 265 \text{ pc}$ and an exponential with a scale height of 403 pc . Generally the narrow Gaussian is attributed to the CNM and the sum of the two others to the WNM. In this scheme, and still following [Dickey & Lockman \(1990\)](#), the space-average

Fig. 3. Vertical distribution of the WNM density, temperature and pressure in the disk of the Milky Way, at the Sun galacto-centric radius. The density profile assumes $n(z=0) = 0.5 \text{ cm}^{-3}$, in accordance with the mean pressure of [Jenkins & Tripp \(2011\)](#) and the heating and cooling processes described in [Wolfire et al. \(2003\)](#). The scale height of the WNM is the value of [Dickey & Lockman \(1990\)](#): $HWHM = 265 \text{ pc}$. The temperature is computed at each position z assuming thermal equilibrium at density $n(z)$. The pressure is simply $P/k = nT$.

density of the CNM and WNM at $z = 0$ are 0.395 cm^{-3} and 0.172 cm^{-3} respectively. These values are weighted by the volume filling factor ϕ and thus correspond to $n\phi$, where n is the true volume density. The filling factor of the WNM is difficult to estimate; according to [Kalberla & Kerp \(2009\)](#) $\phi \sim 40\%$ which implies a true density of $n_{\text{WNM}} = 0.43 \text{ cm}^{-3}$.

This value is close to the one that can be derived based on the knowledge of the heating and cooling processes. For the average pressure of $P = 3980 \text{ K cm}^{-3}$ found by [Jenkins & Tripp \(2011\)](#), using the heating and cooling curves of [Wolfire et al. \(1995, 2003\)](#) and assuming a spatially uniform radiation field with the spectrum and intensity of the Habing field ($G_0/1.7$ where G_0 is the Draine flux – [Habing 1968; Draine 1978](#)), the equilibrium density and temperature of the WNM are $n_{\text{wnm}} = 0.5 \text{ cm}^{-3}$ and $T_{\text{wnm}} = 7960 \text{ K}$.

Figure 3 shows how n , T and P vary with z assuming a scale height of $HWHM = 265 \text{ pc}$ for the WNM disk at $R = R_\odot$ ([Dickey & Lockman 1990; Malhotra 1995; Kalberla et al. 2007](#)). Assuming a true volume density $n_{\text{WNM}} = 0.5 \text{ cm}^{-3}$ at $z = 0$, the corresponding temperature profile $T(z)$ of the WNM can be estimated using the thermal equilibrium curve based on the heating and cooling processes described in [Wolfire et al. \(1995, 2003\)](#). It shows that the variations with z of the WNM properties due to the hydrostatic equilibrium become important only on scales larger than 100 pc .

3.3. WNM turbulent velocity dispersion and Mach number

Apart from its density and temperature, the other relevant parameter for this study is the level of turbulence in the WNM, or equivalently its Mach number. The direct estimate of the Mach number of the WNM is difficult due to its temperature that cannot be easily measured. The traditional method to estimate the HI temperature is based on a comparison of 21 cm absorption and emission measurements. Due to its low opacity, the warm phase produces almost undetectable absorption once observed in front of a strong radio-continuum source. Only a few detections

were reported so far (e.g. Carilli et al. 1998; Kanekar et al. 2003; Begum et al. 2010), with deduced temperatures closer to the thermally unstable regime ($T \sim 500\text{--}6000$ K) than to what is expected for the WNM ($T \sim 8000$ K).

Nevertheless there is indirect evidence that the warm ISM is subsonic. Recent findings on the warm ionized medium (WIM) by Gaensler et al. (2011) confirmed the work of Armstrong et al. (1995) and Redfield & Linsky (2004) that showed that the WIM has the properties of a low Mach number and incompressible turbulent flow. Regarding the WNM, an indication of its low Mach number comes from the smoothness of the 21 cm profiles. Haud & Kalberla (2007) found that the simplest 21 cm spectra of the LAB data (Kalberla et al. 2005) at high Galactic latitudes are well modeled by a single Gaussian of $\sigma_{\text{tot}} = 10.2 \pm 0.3 \text{ km s}^{-1}$. Here we assume this value to be representative of the WNM total velocity dispersion in the solar neighborhood.

The WNM velocity dispersion is the quadratic sum of the thermal (σ_{therm}) and turbulent (σ_{turb}) contribution to the gas motions, integrated along the line of sight. Considering the specific line of sight at the Galactic pole, the thermal contribution to the linewidth of the WNM is an integral over Galactic height z :

$$\sigma_{\text{therm}} = \left[\frac{k}{m} \frac{\int_0^L n(z)T(z)dz}{\int_0^L n(z)dz} \right]^{1/2} \quad (5)$$

where $n(z)$ is assumed to be a Gaussian with $HWHM = 265$ pc (Dickey & Lockman 1990). Using the corresponding $T(z)$ shown in Fig. 3, integrating Eq. (5) gives $\sigma_{\text{therm}} = 8.3 \text{ km s}^{-1}$, a value essentially identical to the thermal width of an isothermal 8000 K gas ($\sigma_{\text{therm}} = 8.1 \text{ km s}^{-1}$) which illustrates that the WNM temperature does not vary significantly with Galactic height. Assuming $\sigma_{\text{tot}} = 10.2 \text{ km s}^{-1}$ (Haud & Kalberla 2007), the contribution of turbulent motions to the observed linewidth is $\sigma_{\text{turb}} = 5.9 \text{ km s}^{-1}$. That $\sigma_{\text{turb}} < \sigma_{\text{therm}}$ is another indication that thermal motions dominates over turbulent motions on any scale in the solar neighborhood.

Due to the nature of the turbulent cascade, the turbulent velocity dispersion increases with scale like $\sigma_{\text{turb}} = \sigma(1)l^q$, where $q \sim 1/3$ for subsonic turbulence and, following the notation of Wolfire et al. (2003), $\sigma(1)$ is the velocity dispersion (in km s^{-1}) on a scale of 1 pc and l is the scale (in pc). Assuming that the turbulent contribution to the observed linewidth is representative of motions on the scale of the HI scale height at the Sun location ($l = h_z = 265$ pc), one obtains $\sigma(1) = 0.92 \text{ km s}^{-1}$. This calculation is similar to the one of Wolfire et al. (2003) who estimated $\sigma(1) = 1.4 \text{ km s}^{-1}$ for the WNM. That we obtain a significantly lower value can be attributed mostly to our having taken the thermal contribution to the linewidth into account.

3.4. CNM mass fraction and volume filling factor

One important quantity we want to reproduce in the simulations is the amount of mass in the cold phase. The CNM mass fraction was estimated to 40% by Heiles & Troland (2003) by comparing 21 cm absorption and emission measurements on 79 random lines-of-sights. This is also compatible with the decomposition of the HI density distribution with z of Dickey & Lockman (1990); their narrow component ($h = 106$ pc) that can be associated to the CNM contributes to 44% of the total HI surface density of the disk. Because the scale height of the CNM is less than for the WNM, the CNM mass fraction varies with z . The CNM contributes to 60% of the HI mass for $z < 200$ pc.

Like for the WNM one can compute the expected CNM volume density based on the heating and cooling processes

(Wolfire et al. 1995, 2003). For the average pressure of Jenkins & Tripp (2011, $P = 3980 \text{ K cm}^{-3}$) the equilibrium density and temperature are $n_{\text{cnm}} = 111 \text{ cm}^{-3}$, $T_{\text{cnm}} = 35.9 \text{ K}$. Following Dickey & Lockman (1990), the space-average density of the CNM is $\sim 0.4 \text{ cm}^{-3}$ at $z = 0$, which implies a volume filling factor of the cold phase lower than 1%.

4. Methodology

Based on the observational constraints described in the previous section, we conclude that the WNM in the solar neighborhood has a mean temperature $T \sim 8000$ K, a mean density of $n \sim 0.2\text{--}0.5 \text{ cm}^{-3}$ and subsonic turbulent motions following $\sigma_{\text{turb}} = 0.92 (l/1\text{pc})^{1/3} (\text{km s}^{-1})$. The first step of this study is to evaluate what are the plausible dynamical conditions that lead to the formation of CNM gas, of the order of 40% in mass, from WNM gas with such physical properties. We explored those conditions with 90 simulations at low resolution (128^3 cells). In a second step, two sets of initial conditions that match the HI observations are used to produce high resolution simulations (1024^3) and study in more details the properties of the CNM structures.

In this section we first described the characteristic scales involved in the simulations, then we validate the use of 128^3 simulations for the exploration of the parameters space by comparing with higher resolution (256^3 and 512^3) simulations.

4.1. Characteristic scales

4.1.1. Dynamical time and cooling scale of the WNM

If, during the perturbation of an initial WNM cloud, the cooling processes act slower than the compressive ones, the gas will tend to return to its initial state of temperature and density by decompression. The WNM-CNM transition becomes possible when the radiative time is lower than the dynamical time (Hennebelle & Péroult 1999), allowing the condensed gas to keep its higher density even during the decompression:

$$t_{\text{cool}} < t_{\text{dyn}}. \quad (6)$$

The dynamical time is defined as the time needed by an atom to cross the cloud (of size d) at the sound speed velocity c_s :

$$t_{\text{dyn}} = \frac{d}{c_s}. \quad (7)$$

The radiative time is the characteristic time needed by the medium to cool. It is the ratio of the energy (U) to the energy transfer (ϵ) applied to the medium:

$$t_{\text{cool}} = \frac{U}{\epsilon}. \quad (8)$$

From these equations we can calculate the critical size above which the WNM will be unstable and will condense into the unstable regime or CNM structures. We consider typical conditions of the WNM ($T = 8000$ K and $n = 0.5 \text{ cm}^{-3}$) and a static medium, assuming that the energy is fully thermal. Using Eq. (6) and the heat capacity per mass unity $C_V = k_B/m_H(\gamma - 1)$:

$$U = m_H C_V T \quad \text{the gas energy and} \quad (9)$$

$$\epsilon = n\Lambda \quad \text{the cooling applied to the WNM.} \quad (10)$$

The cooling time thus becomes:

$$t_{\text{cool}} = \frac{k_B T}{(\gamma - 1)n\Lambda}. \quad (11)$$

Fig. 4. Time evolution of the CNM mass fraction f_{CNM} , the mean velocity dispersion σ_{turb} and the mean Mach number \mathcal{M}_{obs} for simulations with the following initial conditions: *on the left* $n_0 = 1 \text{ cm}^{-3}$, $\zeta = 0.2$, $v_S = 12.5 \text{ km s}^{-1}$, *on the right* $n_0 = 2 \text{ cm}^{-3}$, $\zeta = 0.5$, $v_S = 7.5 \text{ km s}^{-1}$, and different resolutions: 512³ (solid black line), 256³ (dotted blue line) and 128³ cells (dashed green line).

Considering the main cooling processes of the diffuse HI described in Sect. 3.1 to evaluate Λ , and using $c_s = \sqrt{\gamma k_B T / (1.4 m_H)}$, one obtains the following WNM cooling scale:

$$t_{\text{cool}} < t_{\text{dyn}} \Rightarrow d > \lambda_{\text{cool}} = t_{\text{cool}} \times c_{S, \text{WNM}} \sim 22 \text{ pc}. \quad (12)$$

Therefore, for the thermal instability to develop, the scale of the dynamically perturbed WNM must be greater than $\lambda_{\text{cool}} \sim 22 \text{ pc}$. Similarly, a perturbation of size lower than λ_{cool} do not efficiently trigger the phase transition.

4.1.2. Sizes of the simulations

To study the WNM-CNM transition it is important to evaluate the scales of cold structures, in order to adjust the numerical resolution. As illustrated by the 2D simulations of Hennebelle et al. (2007) and the 3D simulations of Audit & Hennebelle (2010), the size of the CNM clumps are distributed in the range 10^{-3} –0.5 pc. Moreover, the Field length λ_F (Field 1965; Begelman & McKee 1990), which gives the typical scale of the thermal front between the WNM and the CNM, as well as the shock front of CNM structures, are both of the order of 10^{-3} pc. Therefore, in principle simulations of the thermally bistable HI would require a resolution of the order of 10^{-3} pc. Nevertheless, as suggested by Hennebelle & Audit (2007) and as we will show in the next section, the most important scale to resolve in simulations of thermally bistable and turbulent HI is the “sound crossing scale” (i.e., the sound speed times the cooling time). As described in the previous section, this scale is $\sim 22 \text{ pc}$ for typical values of the WNM density, providing a minimum size

for the simulation box. We chose to assure the phase transition with a box size equal to 40 pc. In the following we use box sizes of 128³ pixels and 1024³ pixels, corresponding respectively to resolution of 0.3 and 0.04 pc.

4.2. Effect of resolution

In Sect. 5 we present a parametric study based on 128³ pixels simulations. Even though we barely resolve the typical scale of CNM structures with those simulations, we will demonstrate using higher resolution simulations that this set up can be used to explore efficiently the parameter space for the formation of the CNM. Figure 4 shows the evolution over time of the CNM mass fraction, the dispersion of the line of sight turbulent velocity σ_{turb} and the observational Mach number for two representative simulations ($[n_0 = 1 \text{ cm}^{-3}, \zeta = 0.2, v_S = 12.5 \text{ km s}^{-1}]$ and $[n_0 = 2 \text{ cm}^{-3}, \zeta = 0.5, v_S = 7.5 \text{ km s}^{-1}]$) done on 128³, 256³ and 512³ grids. We calculate the cold mass fraction f_{CNM} as the sum of the mass in pixels where $T < 200 \text{ K}$, over the total mass in the box. The turbulent velocity dispersion is computed the following way (see Miville-Deschênes & Martin 2007, Eq. (8)):

$$\sigma_{\text{turb}}^2(x, y) = \frac{\sum_{z'=0}^{L_{\text{box}}} n(x, y, z') v_z^2(x, y, z')}{\sum_{z'=0}^{L_{\text{box}}} n(x, y, z')} - C^2(x, y) \quad (13)$$

where $C(x, y)$ is the velocity centroid at position (x, y) :

$$C(x, y) = \frac{\sum_{z'=0}^{L_{\text{box}}} n(x, y, z') v_z(x, y, z')}{\sum_{z'=0}^{L_{\text{box}}} n(x, y, z')}. \quad (14)$$

Fig. 5. Histograms of temperature weighted by density (*left*) and density (*right*). Curves shown are for simulations with initial conditions of $n_0 = 1 \text{ cm}^{-3}$, $\zeta = 0.2$, $v_s = 12.5 \text{ km s}^{-1}$, and different resolutions: 512^3 (solid black line), 256^3 (dotted blue line) and 128^3 cells (dashed green line). All histograms were computed at $t = 40 \text{ Myr}$.

In numerical simulations, the Mach number is often computed as the ratio of the velocity and the sound speed on each cell:

$$\mathcal{M}_{\text{theo}} = \langle |\mathbf{u}|/c_s \rangle_{x,y,z} \quad (15)$$

where $c_s = \sqrt{(\gamma P(x, y, z))/\rho(x, y, z)}$. Because this parameter cannot be directly deduced from observations we consider an expression for the Mach number calculated from integrated quantities along the line of sight, the turbulent velocity dispersion and the thermal velocity dispersion:

$$\mathcal{M}_{\text{obs}} = \left\langle \frac{\sigma_{\text{turb}}}{\sigma_{\text{therm}}} \right\rangle_{x,y} \quad (16)$$

where the thermal velocity dispersion is defined as

$$\sigma_{\text{therm}}^2 = \frac{k_B}{m_H} \frac{\sum_{z'=0}^{L_{\text{box}}} n(x, y, z') T(x, y, z')}{\sum_{z'=0}^{L_{\text{box}}} n(x, y, z')}. \quad (17)$$

Obviously the total² velocity dispersion is simply

$$\sigma_{\text{tot}}^2 = \sigma_{\text{turb}}^2 + \sigma_{\text{therm}}^2. \quad (18)$$

All quantities shown in Fig. 4 are averaged over the box at different time steps. For all resolution, the mean values of σ_{turb} and \mathcal{M}_{obs} are in the same range, and their variations are of the same order. These two quantities are thus statistically well represented even in small resolution simulations.

The evolution with time of f_{CNM} (Fig. 4) as well as the histograms of temperature and density (Fig. 5) indicate that the fraction of the mass in the cold gas depends on the numerical resolution. Higher resolution runs lead to a slightly higher amount of cold gas. The cold peak of the temperature histogram (Fig. 5) is lower in the 128^3 and 256^3 cases. The time evolution of f_{CNM} increases more slowly for the smallest resolution run. Nevertheless, the differences in the mass fraction of gas with $T < 200 \text{ K}$ after 40 Myr remain small for the different resolutions (see Fig. 4). We verified that these results are independent of the initial conditions.

From this analysis, and like Seifried et al. (2011), we conclude that the resolution does not affect the time evolution of σ_{turb} and \mathcal{M}_{obs} and has a moderate effect on the formation of

CNM. Therefore doing a statistical study on small simulations (128^3) is legitimate. Higher resolution simulations are needed to study the CNM properties in details, especially its structure.

4.3. Convergence

In order to evaluate the time needed for the 128^3 simulations to reach a stationary state, we evaluated σ_{turb} , \mathcal{M}_{obs} and f_{CNM} at each Myr. Most simulations converged in 10 Myr but some needed a much longer time to transit to cold phase and never reached a stationary state for the mass fraction of CNM. However we chose to stop all simulations at 40 Myr because of the typical time between two supernovae explosions estimated to be around 20 Myr (see Ferrière 2001, Eq. (17) at $z = 0$ in a volume of $(40 \text{ pc})^3$).

5. Parametric study

All the simulations presented in this study have periodic boundary conditions. The velocity field is modified at every time step by the turbulent stirring in Fourier space (Sect. 2.2). The initial conditions correspond to a uniform and static WNM at a temperature of $T = 8000 \text{ K}$. For a box size of 40 pc centered on $z = 0$, the profiles shown in Fig. 3 indicate that constant n and T are representative of the WNM.

This section presents the parametric study we did on the initial WNM density, n_0 , and on two properties of the stirring velocity field: the spectral weight, ζ , and the large scale velocity, v_s . Overall we performed 90 simulations with 128^3 cells, varying n_0 from 0.2 to 10 cm^{-3} , v_s from 5 to 20 km s^{-1} and ζ from 0 (rotation free field) to 1 (divergence free). More specifically we explored the parameter space in two ways. First we looked at 48 simulations with variable n_0 and v_s , and a fixed $\zeta = 0.5$ (Sect. 5.1). Then we investigate the effect of ζ and v_s for a constant initial density of $n_0 = 1 \text{ cm}^{-3}$ (Sect. 5.2). A test of the robustness of the results is presented and discussed in Sects. 5.3 and 5.4, where we compare these driven simulations to simulations with decaying turbulence.

² Or observed in the case of an optically thin line.

Fig. 6. Values of f_{CNM} (left) and σ_{turb} (right) as a function of the initial condition n_0 , for different values of the large scale velocity v_s (from 5 to 20 km s^{-1}). The dotted lines frame the observational values of f_{CNM} and σ_{turb} that we want to reproduce.

Fig. 7. Maps of column density (density integrated along the z -axis) displayed logarithmically. The initial density increases from the left to the right: $n_0 = 1.0, 1.5, 3.0, 10.0 \text{ cm}^{-3}$. Turbulence forcing parameters are fixed to $\zeta = 0.5$ at $v_s = 7.5 \text{ km s}^{-1}$. All maps are displayed with the same column density range [$6 \times 10^{19} \text{ cm}^{-2}, 4 \times 10^{21} \text{ cm}^{-2}$].

5.1. Effect of the initial density

Table 1 and Fig. 6 present the results for 48 simulations for which the turbulence driving has been kept to a natural state (i.e., the ratio of compressible over solenoidal modes of the velocity field is kept in its initial state) using a fixed $\zeta = 0.5$. For those simulations we only vary v_s and n_0 . For each simulation we computed the CNM mass fraction f_{CNM} , the mean Mach number \mathcal{M}_{obs} (Eq. (16)) and the mean velocity dispersion (Eq. (13)) at each Myr. In addition we computed the average of those quantities over the time interval [20 Myr, 40 Myr] that corresponds to a period where a stationary state has been reached.

We observe that simulations with n_0 between 0.2 and 1.0 cm^{-3} do not transit to cold gas. On the other hand, the efficiency of the CNM formation increases rapidly at higher values of n_0 . For $n_0 = 0.2$ and 1.0 cm^{-3} , the cold mass fraction is very close to zero while a small increase of the initial density ($n_0 = 1.5 \text{ cm}^{-3}$) leads to $f_{\text{CNM}} = 0.3$ – 0.4 . Initial densities greater than 3.0 cm^{-3} lead to more than half of the mass to transit (see Fig. 6 left part). This behavior can be appreciated by looking at integrated density maps (Fig. 7). The map on the left, that corresponds to $n_0 = 1 \text{ cm}^{-3}$, contains only WNM and is smooth. With the increase of n_0 , more and more contrasted structures appear, corresponding to the formation of CNM.

One can notice that $n_0 = 1.5 \text{ cm}^{-3}$, the minimum initial density at which significant CNM is formed, corresponds to a pressure ($12\,000 \text{ K cm}^{-3}$) much higher than the maximum pressure allowed for the WNM (see Sect. 3.1). At such high pressure and

low density, the gas starts in the thermally unstable regime; it is indeed located above the stable branch of the WNM and in a zone of cooling that allows it to evolve rapidly and efficiently toward the cold phase.

We also note that the final turbulent velocity dispersion, σ_{turb} , is lower for higher values of n_0 and therefore for higher values of the cold mass fraction f_{CNM} (see Table 1 and Fig. 6). To first order, this can be understood by the fact that once a CNM structure is formed, it concentrates a fraction of the mass in a small volume. The velocity dispersion of this structure is lower than if the same amount of gas was spread out in the WNM on much larger scales ($\sigma_{\text{turb}} \propto l^q$). Because σ_{turb} is weighted by density (see Eq. (13)), its average value decreases when the amount of mass located in small scale structures increases, or equivalently when f_{CNM} increases.

To understand this behavior in more details, we studied the distributions of σ_{turb} , σ_{therm} and σ_{tot} in a simulation at high resolution (1024^3 cells, $n_0 = 2.0 \text{ cm}^{-3}$, $\zeta = 0.5$ and $v_s = 7.5 \text{ km s}^{-1}$). All distributions are plotted in Fig. 8, each velocity dispersion was computed using all pixels (black line) and also by selecting pixels corresponding to each thermal phase (CNM: $T < 200 \text{ K}$, thermally unstable: $200 < T < 5000 \text{ K}$, WNM: $T > 5000 \text{ K}$). As expected σ_{therm} depends on the temperature of the gas. We note that it is also the case for the distributions of σ_{turb} , the one computed in the CNM being especially different from the other two. The distribution of $\sigma_{\text{turb}}(\text{CNM})$ peaks at very small values between 0.1 and 0.2 km s^{-1} with a tail reaching 5 km s^{-1} .

Table 1. Results of the 128^3 simulations with natural turbulence $\zeta = 0.5$.

n_0 [cm ⁻³]	v_s [km s ⁻¹]	$\langle M_{\text{theo}} \rangle$	$\langle M_{\text{obs}} \rangle$	$\langle f_{\text{CNM}} \rangle$	$\langle \sigma_{\text{turb}} \rangle$ [km s ⁻¹]
0.2	20	1.8	0.8	0.0	6.1
0.2	15	1.3	0.6	0.0	5.0
0.2	12.5	1.1	0.5	0.0	4.3
0.2	10	0.8	0.4	0.0	3.6
0.2	07.5	0.6	0.3	0.0	2.8
0.2	05	0.4	0.2	0.0	1.9
1.0	20	1.9	0.8	0.002	6.0
1.0	15	1.4	0.7	0.000	5.0
1.0	12.5	1.2	0.6	0.000	4.2
1.0	10	0.9	0.5	0.000	3.6
1.0	07.5	0.7	0.4	0.000	2.8
1.0	05	0.5	0.3	0.07	1.8
1.5	20	2.0	0.9	0.02	6.0
1.5	15	1.6	0.7	0.07	4.8
1.5	12.5	1.5	0.7	0.13	4.0
1.5	10	1.3	0.7	0.25	3.1
1.5	07.5	1.1	0.5	0.32	2.3
1.5	05	0.7	0.4	0.47	1.5
2.0	20	2.3	1.0	0.11	5.9
2.0	15	2.0	0.9	0.22	4.4
2.0	12.5	1.9	0.9	0.30	3.7
2.0	10	1.6	0.8	0.39	2.9
2.0	07.5	1.3	0.7	0.46	2.2
2.0	05	0.9	0.5	0.52	1.5
2.5	20	2.6	1.1	0.19	5.8
2.5	15	2.3	1.0	0.34	4.3
2.5	12.5	2.2	1.0	0.41	3.6
2.5	10	1.9	1.0	0.50	2.8
2.5	07.5	1.5	0.8	0.54	2.1
2.5	05	1.0	0.5	0.60	1.4
3.0	20	2.9	1.2	0.27	5.7
3.0	15	2.7	1.2	0.43	4.3
3.0	12.5	2.4	1.2	0.50	3.5
3.0	10	2.1	1.1	0.57	2.8
3.0	07.5	1.6	0.9	0.60	2.1
3.0	05	1.1	0.6	0.65	1.4
5.0	20	3.8	1.6	0.47	5.6
5.0	15	3.6	1.7	0.63	4.0
5.0	12.5	3.3	1.7	0.68	3.4
5.0	10	2.7	1.5	0.73	2.8
5.0	07.5	2.1	1.2	0.75	2.0
5.0	05	1.4	0.8	0.77	1.4
10.0	20	5.6	2.4	0.71	5.4
10.0	15	4.9	2.6	0.81	4.0
10.0	12.5	4.4	2.5	0.84	3.3
10.0	10	3.6	2.2	0.87	2.7
10.0	07.5	2.8	1.7	0.88	2.0
10.0	05	1.9	1.2	0.88	1.4

Notes. The first two columns are the initial density and the large scale velocity of the turbulent stirring, the last four are the obtained results computed between 20 and 40 Myr: average theoretical and observational Mach numbers, average cold mass fraction, and turbulent velocity dispersion of the line-of-sight velocity component.

We recall that these velocity dispersions are computed by integrating along the line of sight (Eqs. (13), (17) and (18)). To better understand the shape of these distributions, we looked at two distinct lines of sight for which $\sigma_{\text{turb}}(\text{CNM})$ is equal to 0.14 and 4.7 km s⁻¹ respectively. The density, temperature and velocity (z -component) profiles are plotted in Fig. 9. The line of sight with a low $\sigma_{\text{turb}}(\text{CNM})$ (Fig. 9 – top) is composed of four CNM structures with temperatures between 100 and 500 K. These

Fig. 8. Histograms of velocity dispersions: σ_{therm} (top), σ_{turb} (middle) and σ_{tot} (bottom). On each panel, the different curves represent subsample of pixels selected according to their temperature: all pixels (black), the WNM ($T > 5000$ K, dark blue), the unstable gas ($200 \text{ K} < T < 5000$ K, blue) and the CNM ($T < 200$ K, light blue). All quantities were computed using a high resolution simulation (1024^3 pixels) with the following initial conditions: $n_0 = 2.0 \text{ cm}^{-3}$, $\zeta = 0.5$ et $v_s = 7.5 \text{ km s}^{-1}$.

clumps have homogeneous internal velocities and small relative velocities (about 3 km s⁻¹). On the other hand, for the line of sight with a higher $\sigma_{\text{turb}}(\text{CNM})$ (Fig. 9 – bottom), the internal velocities of the CNM structures are also homogeneous, but their relative velocities are high, about 15 km s⁻¹. This analysis

Fig. 9. Density, temperature and velocity (z -component) profiles for a given simulation (1024^3 cells, $n_0 = 2.0 \text{ cm}^{-3}$, $\zeta = 0.5$ et $v_S = 7.5 \text{ km s}^{-1}$) and for two distinct lines of sight characterized by their value of CNM velocity dispersion: $\sigma_{\text{turb}}(\text{CNM}) = 0.14 \text{ km s}^{-1}$ (left) and $\sigma_{\text{turb}}(\text{CNM}) = 4.7 \text{ km s}^{-1}$ (right).

indicates that individual clumps have an internal velocity dispersion of about 0.2 km s^{-1} (the peak at low values in the histogram of $\sigma_{\text{turb}}(\text{CNM})$) and that high values of $\sigma_{\text{turb}}(\text{CNM})$ are the result of the relative velocities between clumps. Moreover, the similarities of the histograms of σ_{tot} and σ_{therm} in Fig. 8 indicates that the velocity dispersion is dominated by thermal motions suggesting a subsonic Mach number. Like Heitsch et al. (2005, 2006) we conclude that the cold gas structures have subsonic internal motions and that the supersonic Mach number generally observed in the CNM (Heiles & Troland 2003) can be the result of their relative motions.

A similar explanation is proposed for the increase of the observed Mach number, \mathcal{M}_{obs} , with n_0 and f_{CNM} (see Table 1). The quantity \mathcal{M}_{obs} is the ratio of σ_{turb} to σ_{therm} . With the increase of the amount of cold gas (i.e., f_{CNM}), the average temperature of the box decreases proportionally, as well as σ_{therm} . Previously we have seen that σ_{turb} also decreases with f_{CNM} but it does it more slowly than σ_{therm} due to the contribution of clump relative motions inherited from the WNM.

We also note that, at a given n_0 , the efficiency of the CNM formation decreases when the amplitude of the turbulence driving v_S increases (see Fig. 6 – left) and thus when the Mach number increases, an effect also mentioned by Audit & Hennebelle (2005). Sánchez-Salcedo et al. (2002) and Vázquez-Semadeni et al. (2003) argue that supersonic turbulence acts faster than TI and thus dominates the evolution of the cloud, an explanation confirmed by Walch et al. (2011). As stated in Eq. (6) and as emphasized by Hennebelle & Péroult (1999), the formation of CNM occurs when the radiative time is lower than the dynamical time. Equivalently, the cooling time must be lower than the typical time of the stirring:

$$\frac{k_B T}{(\gamma - 1)n\Lambda} < L_S / v_S. \quad (19)$$

For fixed box size (L_S) and initial temperature, this offers a natural explanation why the transition is inefficient at the lowest densities and the highest amplitudes v_S .

5.2. Effect of the compressive modes

Using isothermal simulations of molecular clouds, Federrath et al. (2008, 2010) showed that the ratio of compressible to

solenoidal modes of the forced velocity field has an impact on the density structure of the gas. To understand the effect of the nature of the turbulent forcing on the CNM formation in the case of a thermally bistable gas, we performed 42 simulations (128^3 pixels) with different values of the projection weight ζ and a fixed initial density $n_0 = 1.0 \text{ cm}^{-3}$, close to the typical WNM density. We chose an initial density that we showed does not induce CNM formation in the case of the natural state of turbulent forcing ($\zeta = 0.5$, see Sect. 2.2) in order to see if a different combination of compressive *versus* solenoidal modes can trigger the phase transition at low density. Like previously, the velocity field amplitude v_S was varied from 5 to 20 km s^{-1} . The velocity field is either purely compressive ($\zeta = 0$), either purely solenoidal ($\zeta = 1$) or a mixing of both components ($0.1 \leq \zeta \leq 0.9$). Table 2 summarizes the values of \mathcal{M}_{obs} , $\mathcal{M}_{\text{theo}}$, f_{CNM} and σ_{turb} in the stationary regime for the 42 simulations. The behavior of f_{CNM} and σ_{turb} with ζ are also presented in Fig. 10.

These results show that a turbulent field with a majority of solenoidal modes or with an energy equilibrium between compressible and vortical modes ($\zeta \geq 0.5$) cannot trigger the transition to CNM with $n_0 = 1 \text{ cm}^{-3}$ (Fig. 10 – left). This behavior is obvious in the representations of the integrated density in Fig. 11: the more compressive modes the velocity field has, the more cold gas is formed. For a WNM initial density of $n_0 = 1 \text{ cm}^{-3}$, ζ needs to be lower than 0.3 to reach 30% of the mass in the cold phase. Besides, as previously showed and for the same reason, f_{CNM} increases at lower values of v_S , for a given value of the spectral weight ζ (Fig. 10, – left).

We also note that σ_{turb} continually increases with the projection weight ζ (Fig. 10, –right), even when no cold gas is created in the simulation. The turbulent motions estimated with σ_{turb} are thus affected by their repartition in the compressive and solenoidal modes. σ_{turb} increases with the energy fraction injected in the solenoidal modes for the same total amount of energy injected. The solenoidal modes are efficient at mixing and uniformizing the density more efficiently than the compressive modes, which create higher density contrasts correlated with the velocity field (Federrath et al. 2010). The σ_{turb} computation gives more weight to the high density regions and thus to the compression regions where the velocity field is close to uniform, explaining why σ_{turb} decreases when the compressive modes become dominant. This illustrates that a higher fraction of

Table 2. Results of the 128^3 simulations with initial density $n = 1 \text{ cm}^{-3}$.

ζ	v_S [km s ⁻¹]	$\langle \mathcal{M}_{\text{theo}} \rangle$	$\langle \mathcal{M}_{\text{obs}} \rangle$	$\langle f_{\text{CNM}} \rangle$	$\langle \sigma_{\text{turb}} \rangle$ [km s ⁻¹]
0.0	20	1.8	0.7	0.39	4.1
0.0	15	1.1	0.5	0.45	2.9
0.0	12.5	0.8	0.4	0.42	2.3
0.0	10	0.6	0.3	0.44	1.8
0.0	07	0.4	0.2	0.49	1.1
0.0	05	0.2	0.16	0.50	0.7
0.1	20	1.7	0.7	0.36	4.0
0.1	15	1.1	0.5	0.37	3.0
0.1	12.5	0.8	0.4	0.36	2.4
0.1	10	0.6	0.3	0.42	1.8
0.1	07	0.4	0.2	0.45	1.2
0.1	05	0.2	0.14	0.46	0.8
0.2	20	1.7	0.7	0.24	4.2
0.2	15	1.1	0.5	0.26	3.3
0.2	12.5	1.0	0.45	0.28	2.7
0.2	10	0.7	0.4	0.30	2.2
0.2	07	0.4	0.2	0.38	1.5
0.2	05	0.3	0.17	0.42	1.1
0.3	20	1.7	0.7	0.08	4.8
0.3	15	1.2	0.6	0.11	3.8
0.3	12.5	1.0	0.5	0.13	3.3
0.3	10	0.7	0.4	0.12	2.6
0.3	07	0.6	0.3	0.25	2.0
0.3	05	0.4	0.2	0.22	1.3
0.4	20	1.8	0.8	0.02	5.5
0.4	15	1.3	0.6	0.02	4.5
0.4	12.5	1.1	0.5	0.002	3.8
0.4	10	0.8	0.4	0.001	3.2
0.4	07	0.6	0.3	0.03	2.2
0.4	05	0.5	0.2	0.13	1.5
0.5	20	1.9	0.8	0.002	6.0
0.5	15	1.4	0.7	0.000	5.0
0.5	12.5	1.2	0.6	0.000	4.2
0.5	10	0.9	0.5	0.000	3.6
0.5	07	0.7	0.4	0.000	2.6
0.5	05	0.5	0.3	0.07	1.8
1.0	20	2.7	1.0	0.000	8.3
1.0	15	2.0	0.9	0.000	6.7
1.0	12.5	1.6	0.8	0.000	5.8
1.0	10	1.3	0.6	0.000	4.8
1.0	07	0.9	0.5	0.000	3.6
1.0	05	0.7	0.4	0.000	2.7

Notes. The first two columns are the turbulence parameters (projection weight and amplitude of the turbulent forcing), the next four are the obtained results computed between 20 and 40 Myr: average theoretical and observational Mach numbers, average cold mass fraction and turbulent velocity dispersion of the line-of-sight velocity component.

compressible modes is not equivalent to a higher Mach number and emphasizes a clear difference with isothermal simulations (Federrath et al. 2008). The increase of the fraction of compressive modes is applied without increasing the amplitude of the velocity, and thus, without decreasing the crossing time, so that the gas has time to cool.

5.3. Robustness tests

One concern often raised about simulations done using a sustained turbulent driving in Fourier space is how it affects the dynamics of the flow and, in the specific case of thermally bistable HI, how it affects the formation of cold structures. One might be concerned with the fact that compressive modes of the forcing,

applied everywhere in space and at every time step, can create unrealistic expanding or compressive flows that could enhance or inhibit the formation of cold clumps. In addition, as emphasized by Avila-Reese & Vázquez-Semadeni (2001), the driving in the ISM is highly intermittent both in time and space, so another concern is that the continuous driving of turbulence might prevent the formation of cold structures altogether.

In order to test the robustness of our results, we produced low resolution simulations (128^3 cells) in decaying mode and with a purely solenoidal driving ($\zeta = 1$) to avoid the effect of compressive modes on the formation/destruction of clumps. To test the impact of the continuous forcing on the transition, the forcing was turned off at 40 Myr and, after that point, the simulation continued during 80 Myr in decaying mode. We used three initial densities: $n_0 = 0.5, 1.0$ and 2.0 cm^{-3} and the large scale amplitude of the forcing was fixed to $v_S = 7.0 \text{ km s}^{-1}$. At the end (120 Myr), the Mach number is stabilized below 0.1, which is much lower than the observed value in the HI but allows the study of a complete decay.

Like for the forced turbulence simulations at $n_0 = 0.5 \text{ cm}^{-3}$, the decaying simulation at $n_0 = 0.5 \text{ cm}^{-3}$ does not create any CNM. This result addresses one main concern: it indicates that sustained turbulence forcing in Fourier space is not responsible for the lack of CNM in simulations with initial conditions representative of the WNM in the local ISM.

The high density case ($n_0 = 2.0 \text{ cm}^{-3}$) produces CNM efficiently; it reaches $f_{\text{CNM}} = 0.35$ while the turbulence is driven but, interestingly, the fraction of CNM increases significantly, up to $f_{\text{CNM}} = 0.8$, when the forcing is stopped. This is due to the fact that, the turbulence being shut down, the Mach number decreases below 0.1 and the turbulent motions, becoming negligible, do not prevent the unstable gas to cool down anymore. This effect has also been observed by Walch et al. (2011).

One interesting case is the simulation with $n_0 = 1.0 \text{ cm}^{-3}$. For this simulation, the evolution with time of the mass fraction of the different phases, \mathcal{M}_{obs} , and σ_{turb} are presented in Fig. 12. We previously showed that at this density, the driving must have a majority of compressible modes to trigger the formation of CNM. As expected, no CNM and no unstable gas are created here during the driven part. However, the mass fraction of CNM reaches 60% during the decaying part of the simulation. The decay of turbulence enables the formation of unstable gas at first, which itself transits to CNM after 20 Myr. This is very interesting in the context of a turbulence driving that would occur by short burst of energy injection. It suggests that such intermittent driving of turbulence could be efficient at forming CNM. The problem with this picture is that the CNM is formed slowly and late after the driving has been shut down. The amount of CNM reaches 30% only when the turbulent velocity dispersion and therefore the Mach number are much lower ($\sigma_{\text{turb}} = 0.4 \text{ km s}^{-1}$ and $\mathcal{M}_{\text{obs}} = 0.06$) than the measured values (3 km s^{-1} and 1.0).

Finally we wanted to push further the comparison between the two types of simulations (driven turbulence and decay) in a case where they are both in the same dynamical state. We looked at the properties of the decaying simulations at a time where the Mach number is 0.4 which corresponds to a time where the driving was stopped and the turbulence is decaying (see Fig. 12). We then selected sustained turbulence driving simulations with the same n_0 and $\zeta = 1$ that have $\mathcal{M}_{\text{obs}} \sim 0.4$ in the stationary regime. For all values of n_0 , there are no significant difference in the CNM mass fraction for decaying and sustained turbulence simulations, indicating that the process responsible for the dynamical state of the gas has limited impact on the formation of cold structures.

Fig. 10. Values of f_{CNM} (left) and σ_{turb} (right) as a function of ζ , for different values of the large scale velocity v_s (from 5 to 20 km s⁻¹). The dotted lines frame the observational values of f_{CNM} and σ_{turb} that we want to reproduce.

Fig. 11. Maps of column density (density integrated along the z -axis) displayed logarithmically. The projection weight decreases from the left to the right: $\zeta = 0.5, 0.4, 0.2$ and 0.0 . The initial density and the large scale velocity are fixed to $n_0 = 1.0 \text{ cm}^{-3}$ and $v_s = 12.5 \text{ km s}^{-1}$. All maps are displayed with the same column density range ($3 \times 10^{19} \text{ cm}^{-2}$, $3.2 \times 10^{21} \text{ cm}^{-2}$).

From the tests we have made by comparing driven and decaying turbulence simulations, we conclude that using sustained turbulence driving in Fourier space is not biasing the results presented here on the formation of the CNM.

5.4. Discussion

1. The first main result of the parameter study on 128³ simulations is that the fiducial conditions of the WNM ($n_0 = 0.2\text{--}0.5 \text{ cm}^{-3}$ and $T = 8000 \text{ K}$) do not lead to the formation of cold gas, whatever the turbulence properties in the range we explored. With a slight increase of the density ($n_0 = 1 \text{ cm}^{-3}$), a majority of compressive modes of the stirring are needed to trigger the transition. A higher increase of the initial WNM density (above $n_0 = 1.5 \text{ cm}^{-3}$) produces CNM very efficiently. A moderate compression effect is therefore needed to trigger the transition with either a compressive velocity turbulent field or with an increase of the WNM density (or pressure). To first order the required increase in pressure (from P_1 to P_2) for the WNM-CNМ transition could happen by the confluence of two flows with a relative velocity Δv :

$$\Delta v = \left[(P_2 - P_1) \left(\frac{1}{\rho_1} - \frac{1}{\rho_2} \right) \right]^{1/2}. \quad (20)$$

Considering $n_1 = 0.5 \text{ cm}^{-3}$ (typical density in the WNM), $n_2 = 2.0 \text{ cm}^{-3}$ (efficient to trigger the transition) and $T = 8000 \text{ K}$, one obtains $\Delta v = 10.3 \text{ km s}^{-1}$. The pressure increase needed to place the WNM into suitable conditions to trigger the transition can happen with converging flows with a relative velocity of 10 km s^{-1} , which is reasonable in cases of supernovae explosions or stellar winds, and compatible with the idea that turbulence on large scales is produced by converging flows induced by the star formation activity (Ferrière 2001; Elmegreen & Scalo 2004; McKee & Ostriker 2007; de Avillez & Breitschwerdt 2007; Kim et al. 2011).

That no CNM is formed at low density, whatever the forcing conditions, can imply that typical turbulence motions only triggers the transition of the WNM to CNM if such a transition can spontaneously occur in the medium, i.e., if the WNM is already in a thermally unstable state. This means that turbulence only plays a role in the shaping of the cold medium. This is due to the density of the WNM that is the result of the segregation of the medium into WNM and CNM. Therefore the natural initial condition for the formation of CNM should not be the WNM density but the average density of the ISM. This result would suggest that the formation of CNM should be more efficient in the spiral arms.

2. The second main result is that a sub or transonic turbulence is required to get CNM gas with properties in agreement with observations ($f_{\text{CNM}} \sim 40\%$ and $\sigma_{\text{turb}} \sim 3 \text{ km s}^{-1}$). In opposition to an isothermal gas, it is rather inefficient to inject

Fig. 12. Time evolution of the mass fraction in the CNM, WNM and thermally unstable gas (*top*), the mean Mach number M_{obs} (*middle*), and the mean velocity dispersion σ_{turb} (*bottom*) for a decaying simulation with the following initial conditions: $n_0 = 1 \text{ cm}^{-3}$, $\zeta = 1.0$, $v_S = 7.0 \text{ km s}^{-1}$. The turbulent driving was applied at first and shut down after 40 Myr.

supersonic turbulence to produce high density structure in a thermally bistable turbulent flow. This result ties up with the idea of Vázquez-Semadeni et al. (2000), Sánchez-Salcedo et al. (2002) and Audit & Hennebelle (2005) that when t_{dyn} is lower than t_{cool} , turbulent compressions and depressions act quicker than the thermal instability, preventing its development. On the contrary, when $t_{\text{cool}} < t_{\text{dyn}}$, the gas cools down fast enough while turbulence is compressing it that it can reach the stable branch of the CNM before its re-expansion (Hennebelle & Péroult 1999). This argument is in agreement with previous studies. Walch et al. (2011) observed that effect with simulations typical of the solar neighborhood physical conditions; they also found that the two phases appear only for low Mach number. Gazol et al. (2005) also mentioned that, as the Mach number increases, the ratio $t_{\text{cool}}/t_{\text{dyn}}$ increases as well and the structures become transient and move away from the cold branch of the thermal equilibrium. Similarly, based on simulations of HI converging flows, Heitsch et al. (2005) observed that the thermal instability is efficient when the density is high and the velocity of the flow low.

3. The third important result is related to the impact of the distribution of the turbulent energy between the solenoidal and compressive modes. Simulations with moderate initial WNM density ($n_0 = 1.0 \text{ cm}^{-3}$) and purely compressive forcing field ($\zeta = 0$) lead to a fraction of CNM close to what is deduced from observations, but in a very long time ($>20 \text{ Myr}$). Besides, the Mach number and the turbulent velocity dispersion also need more than 10 Myr to converge to the observed values, suggesting that the turbulence

takes a long time to be fully developed, namely to distribute the energy of the compressive modes toward the solenoidal modes. The convergence and the conversion of the WNM in CNM is much faster ($\sim 1 \text{ Myr}$) in the case of turbulence with a natural ratio of solenoidal to compressive modes but in this case a slightly higher WNM density ($n_0 > 1.5 \text{ cm}^{-3}$) is required to trigger the transition. Given these timescales, we conclude that it is more likely that the formation of CNM structures occurs by an increase of the WNM density rather than purely compressive turbulent energy injection at lower density.

A second goal of this work was to study in details the scaling properties of turbulence as well as the properties of the CNM structures formed in a thermally bistable flow. To do so we produced two high resolution simulations (1024^3) with initial conditions selected from the results of the low resolution parametric study. The analysis of these two simulations is described in the next section.

6. High resolution simulations

Two high resolution simulations (1024^3) were produced within the same framework as the parametric study (box size of 40 pc, turbulence driving in Fourier) with initial conditions identified previously as leading to HI properties close to the observed ones.

The first one (hereafter 1024N01) has an initial density of $n_0 = 1 \text{ cm}^{-3}$, a majority of compressible modes with $\zeta = 0.2$, and a large scale velocity $v_S = 12.5 \text{ km s}^{-1}$. The second one (hereafter 1024N02) has an initial density of $n_0 = 2 \text{ cm}^{-3}$, high enough to allow us to study the natural state of the turbulent velocity field with $\zeta = 0.5$, and a large scale velocity $v_S = 7.5 \text{ km s}^{-1}$. These two initial conditions lead to the formation of about 40% of cold gas, a subsonic Mach number and a turbulent velocity dispersion between 2 and 3 km s^{-1} .

The initial densities chosen are higher than the observed density of the WNM (see Sect. 3.2) in accordance with our previous results showing that some compression of the WNM is needed in order to trigger the formation of CNM. On the other hand, as about 40% of the mass is converted to CNM with a volume filling factor of about 1%, the density of the WNM in the stationary regime is about 60% the initial value and therefore closer to the observed WNM density.

All the results presented hereafter concern these two 1024^3 cells simulations after 16 Myr. The integrated density along the z-axis of both simulations are shown in Fig. 13. These maps reveal structures in clumps and filaments comparable to what is seen in observations of the diffuse ISM. From this first look we already notice that 1024N02 creates more structures than 1024N01, suggesting that it is more efficient at triggering the transition. This will be discussed later.

6.1. Mach number

Table 3 summarizes the values of M_{theo} , computed on all the pixels and for pixels with $T > 200 \text{ K}$, M_{obs} , and σ_{turb} . The values of M_{theo} indicate that 1024N01 is subsonic while 1024N02 is transonic. Besides, removing the cold pixels ($T < 200 \text{ K}$) from the computation does not change the results, suggesting that turbulent motions are dominated by the WNM motions, as we will discuss later. On the other hand, the values of M_{obs} are clearly subsonic for both simulations, in agreement with observations. Lastly, both simulations reproduce very well the observed properties of σ_{turb} . In fact the computed values of σ_{turb} are

Fig. 13. Maps of column density (density integrated density along the z -axis) for 1024N01 (*left*) and 1024N02 (*right*). Units are 10^{20} cm^{-2} .

Table 3. Properties of turbulence in the two high resolution simulations.

Simulation	$\mathcal{M}_{\text{theo}}$	$\mathcal{M}_{\text{theo}}(T > 200)$	\mathcal{M}_{obs}	σ_{turb} [km s^{-1}]
1024N01	0.85	0.80	0.47	2.77
1024N02	1.20	1.20	0.68	2.20

Notes. Values of the theoretical Mach number computed on all pixels and on pixels with $T > 200 \text{ K}$, of the observational Mach number, and of the turbulent velocity dispersion.

Fig. 14. Histogram of temperature weighted by density for 1024N01 (solid black line) and 1024N02 (dashed blue line). The histogram of 1024N02 was divided by 2 to be comparable to 1024N01.

slightly lower than the estimated value in a WNM cloud of 40 pc ($\sim 3 \text{ km s}^{-1}$) but this is due to the cold structures present in the simulations for which the velocity dispersion is much lower.

6.2. Thermal distribution of the gas

As expected with the thermal instability at low Mach number, the distribution of the gas in the P, n, T space presents the evidence of a multiphase medium. The histograms of T (Fig. 14) have a clear bimodal shape, with a peak in the warm phase and one in

Fig. 15. Distributions of mass in a pressure-density diagram for 1024N01 (*top*) and 1024N02 (*bottom*). The unit of these density-weighted 2D histogram is the logarithm of the density (in cm^{-3}). The solid blue curve shows the thermal equilibrium (cooling equal to heating), the dashed-dotted lines are isothermal curves at 200 K (green) and 5000 K (yellow).

the cold phase. Similarly the mass distribution of the gas in the $P - n$ diagram (Fig. 15) shows two preferential zones: the first one at high density and the second one at low density, suggesting again CNM and WNM.

However, the thermal properties of the warm gas are slightly different in both simulations. If the histograms of T of the cold gas peaks at similar temperatures in both cases (40 K for 1024N01 and 50 K for 1024N02), it is not true for the warm

Table 4. Mass fraction f and volume filling factor ϕ of the three thermal phases: CNM, thermally unstable and WNM.

CNM	Unstable	WNM	Simulation	f_{CNM}	f_{UNSTABLE}	f_{WNM}	ϕ_{CNM}	ϕ_{UNSTABLE}	ϕ_{WNM}
$T < 200 \text{ K}$	$200 < T < 5000 \text{ K}$	$T > 5000 \text{ K}$	1024N01	0.30	0.29	0.41	1%	33%	66%
			1024N02	0.51	0.46	0.03	4%	82%	14%
$T < 200 \text{ K}$	$200 < T < 2000 \text{ K}$	$T > 2000 \text{ K}$	1024N01	0.30	0.10	0.59	1%	4%	95%
			1024N02	0.51	0.25	0.24	4%	23%	73%
$n > 7.0 \text{ cm}^{-3}$	$0.8 \text{ cm}^{-3} < n < 7.0 \text{ cm}^{-3}$	$n < 0.8 \text{ cm}^{-3}$	1024N01	0.33	0.32	0.35	1%	24%	75%
			1024N02	0.54	0.31	0.15	4%	36%	60%

Notes. Quantities were computed at $t = 16 \text{ Myr}$. The identification of the phases was done following three different criteria, two based on T and one based on n .

Fig. 16. Maps of $\log_{10}(n)$ for 1024N01 (left) and 1024N02 (right). These maps are 2D slices in the 3D density cubes, taken at a time where the simulations have reached a stationary state. The contours are from the corresponding temperature cubes indicating frontiers at 200 K (blue lines) and 2000 K (red lines).

gas: while the WNM of 1024N01 has $\langle T \rangle \sim 7000 \text{ K}$, close to the prediction of the two-phase model (Field et al. 1969), the warm gas in 1024N02 has $\langle T \rangle \sim 3500 \text{ K}$. This effect can also be seen in the pressure-density diagrams (Fig. 15), where the pressure of 1024N02 is lower than the one of 1024N01 at low densities. Therefore, while the gas at low density of 1024N01 follows the stable branch of the WNM, the gas at low density of 1024N02 is shifted below the equilibrium curve where the heating is dominant. This pressure difference is confirmed by the histograms of P presented in Fig. 17, where the mean pressure of 1024N02 (right) is lower than the mean pressure of 1024N01 (left). On the other hand, the histograms of n presented in Fig. 18 peak around $0.5\text{--}0.6 \text{ cm}^{-3}$ in both cases, similar to the WNM mean density estimated from observations.

Two factors can be considered to explain the presence of warm gas out of equilibrium. First, a higher initial density decreases the WNM cooling time (Eq. (8)): t_{cool} goes from 1.75 Myr for $n_0 = 1.0 \text{ cm}^{-3}$ to 1.15 Myr for $n_0 = 2.0 \text{ cm}^{-3}$. Therefore, the warm gas located below the equilibrium in 1024N02 is cooled down faster than in 1024N01 and does not have time to reach the equilibrium curve. Secondly, the thermal equilibrium curve considered in the $P - n$ diagram is established for a static gas and does not take the energy contribution of turbulence into account. Depending on the properties of the turbulence, WNM gas can be stabilized at a temperature significantly lower than the prediction of the two-phase model.

The definition of the H I thermal phases in the physical parameter space is not always clear in the literature; it depends somewhat if they are looked at from the simulation or the observation perspective. Here we used three criteria to estimate the mass fraction of the CNM, WNM and thermally unstable gas, based on T and n thresholds. All results are summarized in Table 4.

Whatever criteria we used to estimate the CNM (T or n), the fraction of the total mass in the CNM is 30% and 50% for 1024N01 and 1024N02 respectively. These quantities are in good agreement with the results obtained with the same conditions but on a 128^3 grid, providing another validation of the use of low-resolution simulations for parameter space exploration. These values of f_{CNM} are also in agreement with observational results: Heiles & Troland (2003) estimated that 40% of the mass of the H I lies in the cold phase using 21 cm emission and absorption measurements, and we found $f_{\text{CNM}} \sim 44\%$ based on large scale properties of the H I emission (see Sect. 3.4). The CNM volume filling factor found in these high resolution simulations (1% for 1024N01 and 4% for 1024N02) are also representative of what we estimated from observations.

The estimate of the mass in the WNM and thermally unstable gas depends significantly on the criteria used. One way to separate the phases is to use the density thresholds that define the range of the thermally unstable gas, as described in Sect. 3.1 (see the dash-dotted lines in Fig. 2). Using that criteria, both

Fig. 17. Histograms of pressure for 1024N01 (*left*) and 1024N02 (*right*): three dimensional pressure (black), averaged pressure along the line of sight (blue). The associated colored dashed lines are lognormal fits. The red dashed-dotted line represent the lognormal fit found by [Jenkins & Tripp \(2011\)](#) on observations. The lognormal coefficients ($[a_1, a_2]$ – see Eq. (21)) are $[3.58, 0.175]$ for [Jenkins & Tripp \(2011\)](#). For the 3D and averaged pressure, they are $[3.58, 0.29]$, $[3.58, 0.14]$ for 1024N01 and $[3.35, 0.20]$, $[3.38, 0.09]$ for 1024N02.

simulations hold the same amount of unstable gas ($\sim 30\%$), the difference between the two simulations only lies in the CNM and WNM phases: the amount of gas that does not transfer to CNM in 1024N01 stays in the WNM phase. We note that in the case of 1024N01, the three thermal phases are distributed like $1/3-1/3-1/3$, as observed by [Heiles & Troland \(2003\)](#), while in the 1024N02 case, the mass fraction of WNM is lower of a factor 2 and 50% of the mass is in the CNM.

One can also estimate the mass fraction of the WNM and thermally unstable gas using a threshold in T . In both simulations we found that about 20% of its mass is lying between 2000 and 5000 K. In 1024N02, where the WNM-CNM transition is highly efficient, the unstable regime holds the major part of the mass (46% between 200 and 5000 K) and half of it has a temperature lower than 2000 K; in 1024N01, where the WNM-CNM transition is less efficient, only 10% is lying between 200 and 2000 K and a significant amount of the gas lies in the WNM range beyond 5000 K (40%).

Finally it is interesting to look at the spatial distribution of the three phases. In Fig. 16 we present 2D density slices for each simulation with isocontours placed at 200 K (blue) and 2000 K (red). The highest temperature threshold has been consciously chosen lower than the usual limit at 5000 K in order to see the distribution of the thermally unstable gas. The gas lying between 2000 and 5000 K is widely distributed and does not show any preferential location. On the other hand, the thermally unstable gas below 2000 K lies preferentially around the cold structures as sheets around the denser regions, in agreement with [Gazol & Kim \(2010\)](#).

6.3. Pressure range

[Jenkins & Tripp \(2011\)](#) used UV absorption measurements of neutral carbon observed in front of stars to study the distribution of the thermal pressure in the diffuse, CNM. They found that the pressure distribution, weighted by the mass density, is well fitted by a lognormal. It is also the case for our two high-resolution simulations. Figure 17 shows the histogram of P weighted by n (black line) and the average pressure along the line-of-sight weighted by density in each cell (blue line), this quantity being closer to what is measured with real observations for which the 3-dimensional pressure is not available. For

comparison purpose, the pressure distribution found by [Jenkins & Tripp \(2011\)](#) is also shown in these plots (red dotted line).

The pressure histograms of Fig. 17 were fitted with a lognormal, following the definition of [Jenkins & Tripp \(2011\)](#):

$$\frac{dn}{d\log_{10} P/k} = a_0 \times \exp\left(-\frac{(\log_{10} P/k - a_1)^2}{2 \times a_2^2}\right). \quad (21)$$

The values found for our lognormal fits are given in the caption of Fig. 17. The simulation 1024N01 peaks at 3800 K cm^{-3} (3.58 dex), the same value found by [Jenkins & Tripp \(2011\)](#). The pressure peak of 1024N02 is slightly lower at 2200 K cm^{-3} (3.34 dex). These two values lie in the pressure range allowing a two-phase medium. We point out that the width of the histograms are broader for the 3D pressure histograms than for the averaged pressure in both cases (0.29 and 0.20 dex compared to 0.14 and 0.09 dex respectively) due to the average along the line of sight that compresses the dynamical range. In addition, the distributions of 1024N01 are wider than those of 1024N02, which can be explained by the higher amplitude of the turbulent stirring used in 1024N01. In any case, the widths of the pressure histograms stay close to the result of [Jenkins & Tripp \(2011\)](#) and are thus in good agreement with the observations.

6.4. Density histograms

The density distribution is of great importance in turbulence studies. Many simulations of molecular clouds have shown that the density distribution of an isothermal gas follows a lognormal law with a widening that depends on the Mach number ([Vázquez-Semadeni 1994](#); [Passot & Vázquez-Semadeni 1998](#); [Federrath et al. 2008](#)). The density distribution of a two-phase gas is however more complex and often presents a bimodal shape ([Hennebelle et al. 2008](#); [Audit & Hennebelle 2005, 2010](#)). [Vázquez-Semadeni et al. \(2000\)](#), [Piontek & Ostriker \(2005\)](#), [Gazol et al. \(2005\)](#) and [Walch et al. \(2011\)](#) showed that density histograms are broadened and loose the bimodal shape when the Mach number increases, as most of the gas moves to the thermally unstable regime. The density distributions presented in Fig. 18 point to the evidence of a transonic biphasic gas with two distinct peaks, one at low densities, $0.4-0.5 \text{ cm}^{-3}$, typical of the WNM, and a second one around $10-20 \text{ cm}^{-3}$, representative of the CNM.

Fig. 18. Histograms of density for 1024N01 (black) and 1024N02 (blue). The dashed lines are lognormal fits of the high density part.

To compare with studies of molecular clouds, we tried to fit lognormals on the cold peaks for each simulation. Regarding the high density part, it is possible to fit the right tail with a lognormal, but for both simulations, the lognormals are overly broad. To study this further, we separated the cells of the box where $T < 200$ K and plotted the histogram of the CNM density. They did not show any characteristic shape, and it was impossible to fit lognormals on them. We also didn't find any evidence of a power law tail as Seifried et al. (2011) did. Therefore, even though a lognormal fit is possible on the high density part of the histogram, it is difficult to make any physical interpretation out of it.

6.5. Power spectra

Compared with converging flow simulations, the stirring in Fourier provides a wider range of scales over which the properties of turbulence can be studied. In particular, such simulations offer an opportunity to better study the velocity and density power spectra and therefore characterize some specific properties of a turbulent and thermally bistable medium. In this section we present a study of the statistical properties of the density and velocity fields of 1024N01 and 1024N02. For comparison purposes, we also made the same analysis on an isothermal simulation of 1024^3 cells, obtained with the same turbulent stirring than 1024N01 ($\zeta = 0.2$ and $v_S = 12 \text{ km s}^{-1}$), an initial conditions of $n_0 = 1 \text{ cm}^{-3}$ and $T = 8000 \text{ K}$. This simulation is subsonic with a Mach number equal to 0.9.

For each 2D plane perpendicular to the z -axis, we calculated the density contrast $\sigma(n)/\langle n \rangle$, the maximum of the density and the slope of the 2D power spectra of the density and the velocity. All quantities were computed for the set of points on each 2D plane perpendicular to the z -axis. The choice of the axis is not important as the simulations are isotropic due to the turbulent stirring in Fourier space. The advantage of computing quantities for each 2D plane is that it offers a way to quantify their variations across the cube. For a scalar field like the density, the power spectrum of 2D slices is equivalent to the power spectrum of the 3D cube (Miville-Deschênes et al. 2003b)³. We chose to compute the statistics of one component of the velocity (v_z) and not its norm to stay closer to spectro-imagery observations

Table 5. Power spectrum analysis of n and v_z for three 1024^3 simulations.

Simulation	Quantity	k_{\min}	k_{\max}	β	rms(err)
Isothermal	n	0.003	0.03	-2.67	0.03
	v_z	0.003	0.03	-2.67	0.04
1024N01	n	0.001	0.015	-1.3	0.04
	v_z	0.004	0.04	-2.4	0.05
1024N02	n	0.0025	0.04	-1.5	0.03
	v_z	0.004	0.04	-2.3	0.06

Notes. The third and fourth columns give the wavenumber range (k_{\min}, k_{\max}) used to calculate the power law fit of exponent β (fifth column). The last column gives the root mean square of the departure from a power law for the range of k considered (see Eq. (22)).

that give only access to the velocity component along the line of sight. We also chose not to do the statistics of 21 cm velocity channel maps as their structure is a mixture of velocity and density fluctuations, especially in high density contrast media (Esquivel et al. 2007).

The density contrast, the maximum density, and the slopes of the power spectra as a function of z , are shown for the isothermal and TI simulations in Fig. 19. We also computed the mean power spectra of the density and the velocity, by taking the mean of the 1024 power spectra computed on each plane perpendicular to the z -axis. Figure 20 shows these compensated mean power spectra $k^{8/3}P(k)$ for 1024N01 and for the isothermal simulation (the power spectra for 1024N02 being similar to those of 1024N01, they are not displayed here). The errors bars represent the (1σ) variations on the 1024 slices.

The estimation of the slope of the power spectrum in the inertial zone of numerically simulated turbulence can only be done on a small scale range due to the turbulent forcing on large scales and the numerical dissipation at small scales. We evaluated the inertial range $[k_{\min}, k_{\max}]$ for each mean power spectrum by minimizing the root mean square of the error

$$err = \frac{|a k^\beta - P(k)|}{P(k)}, \quad (22)$$

where a and β are the two parameters obtained with the power law fit. The size of the simulations (1024^3) allows us to expect at least a decade on which a power law fit is suitable. Therefore we imposed the following condition on k_{\min} and k_{\max} : $k_{\max} \geq 10 \times k_{\min}$. The slopes β as well as the k -ranges used for the different power spectra are summarized in Table 5.

The density power spectrum of the isothermal and subsonic simulation has a slope of $-8/3$, which corresponds to the Kolmogorov estimation in 2D (see Elmegreen & Scalo 2004). This Kolmogorov law is in agreement with the previous results of Kim & Ryu (2005) and Kritsuk et al. (2007) who emphasized that subsonic and isothermal simulations have a Kolmogorov behavior. Regarding the TI simulations, the density power spectra are far from Kolmogorov with slopes of -1.3 for 1024N01 and -1.5 for 1024N02. This is due to the much higher density contrast. Its values are indeed around 4 ($\langle C_{n01} \rangle = 4.6 \pm 1.4$ and $\langle C_{n02} \rangle = 3.8 \pm 0.7$) while the density contrast of the isothermal simulation is almost constant from slice to slice with a value of about 0.6 (Fig. 19 – left).

As expected, the velocity power spectrum of the isothermal and subsonic simulation also follows the Kolmogorov estimation. However, the velocity power spectra of the two TI simulations are slightly flatter from Kolmogorov with slopes of -2.4 for 1024N01 and -2.3 for 1024N02.

³ For $P(k)_{3D} \propto k^\gamma$ the average of 2D power spectra is $\langle P(k)_{2D} \rangle \propto k^{\gamma+1}$.

Fig. 19. Statistical properties of n and v_z for each slice of the cube along the z -axis: isothermal simulation (left) and TI simulations (right, black is 1024N01 and blue is 1024N02). From top to bottom: density contrast, maximum density, 2D power spectra slopes of density ($P_k(n)$) and velocity ($P_k(v_z)$). The red dashed lines indicate the expected power spectrum slope for Kolmogorov type turbulence.

Fig. 20. Compensated power spectra $P_k k^{2.67}$ for n (left) and v_z (right) computed on 1024N01 (black solid line) and on the isothermal simulation (black dashed line). The red lines indicate the power law fits done on the range of k given in Table 5. These power spectra are the average of all the P_k computed on each slices along the z -axis (see Fig. 19). The blue error bars indicate the dispersion at each k value.

In supersonic turbulent flows it is generally observed that the slope of the density power spectrum flattens with the increase of the Mach number. This effect has been reported for isothermal (Kim & Ryu 2005) and supersonic, thermally bistable (Gazol & Kim 2010) flows. It was also noted by Kritsuk et al. (2007) that the velocity power spectrum goes from Kolmogorov-like to Burgers-like when the Mach number increases. We observe that the density power spectrum of transonic, thermally bistable turbulence has the same behavior than for supersonic turbulence.

On the other hand, while the velocity power spectrum of supersonic flows goes from Kolmogorov to Burgers turbulence (Kritsuk et al. 2007), the velocity power spectra in our case stay similar to the one of a subsonic flow with a slope close to Kolmogorov. In fact the velocity power spectra of the TI simulations are even slightly flatter than Kolmogorov, which is the opposite behavior expected for Burgers turbulence. Hennebelle & Audit (2007) emphasized that the density fluctuations of the HI, and thus the density contrast, are due to the thermal instability

Fig. 21. Scaling relations for cold clumps: mass versus size (*left*) and 3D velocity dispersion versus size (*right*). The velocity dispersion of each clump is computed using the norm of the velocity field. Each plot was fitted with a power law, shown in red.

at low Mach numbers while supersonic shocks dominate at high Mach numbers. The TI simulations are indeed much more structured on the small scales than subsonic isothermal flows. We also want to point out that the power spectrum of the logarithm of the density, which traces more directly the velocity power spectra through the equation of continuity, has a slope very close to the Kolmogorov law for both 1024N01 and 1024N02.

6.6. CNM structures

Two observational facts often attributed to the self-similarity induced by the turbulent cascade in the ISM are the mass-scale ($M \propto L^\alpha$ – Larson 1981; Elmegreen & Falgarone 1996; Roman-Duval et al. 2010) and velocity dispersion-scale ($\sigma_{\text{turb}} = \sigma_{1 \text{ pc}} L^\gamma$ – Larson 1981; Heyer & Brunt 2004) relations observed in molecular clouds. If CNM clumps are the precursors of molecular gas, it is interesting to see if they follow similar laws. To identify CNM clumps in the simulations we selected pixels having a density greater than 5 cm^{-3} . Structures were then identified as spatially connected pixels in 3D. Following the approach of Hennebelle et al. (2007), the size of a structure is defined using the highest eigenvalue λ_1 of its inertial matrix \mathcal{I} :

$$I_{ii} = \int (x_j^2 + x_k^2) dm \quad (23)$$

$$I_{ij} = \int x_i x_j dm \quad (24)$$

$$I_{ji} = I_{ij} \quad \text{with } i, j, k \in [1, 2, 3] \quad \text{and } i \neq j \neq k. \quad (25)$$

The x_i , $i \in \{1, 2, 3\}$, are the pixels coordinates and dm the infinitesimal mass. One can thus estimate the size of the structure by computing $L = \sqrt{\lambda_1/M}$, where M is its mass. We point out that Audit & Hennebelle (2010) investigated other choices than the highest eigenvalue (the geometrical mean of the eigenvalues for instance) and found very similar results.

Figure 21 – left shows the relation between M and L for the cold structures of 1024N01 (this relation for 1024N02 being similar to that of 1024N01, it is not displayed here). There is significant dispersion in this diagram but the points suggest a power law fit. We found slopes of 2.25 ± 0.05 and 2.28 ± 0.03 for 1024N01 and 1024N02 respectively. These results are in agreement with previous works on isothermal (Kritsuk et al. 2007; Federrath et al. 2009) and TI simulations (Audit & Hennebelle 2010). They are also similar to the results obtained

on CO observations by Elmegreen & Falgarone (1996) who found slopes between 2.2 and 2.5 on a large sample of independent molecular clouds. Recently, Roman-Duval et al. (2010) measured an index of 2.36 on 580 molecular clouds. The structure observed here on HI simulations is thus similar to molecular clouds⁴.

Similarly we investigated the relation between the velocity dispersion and the size of the CNM clumps. The velocity dispersion is computed as:

$$\sigma(|\mathbf{v}|) = \sqrt{\frac{\sum \rho(|\mathbf{v}| - v_0)^2}{\sum \rho}} \quad (26)$$

with v_0 the mean velocity of each structure weighted by density:

$$v_0 = \frac{\sum \rho |\mathbf{v}|}{\sum \rho}. \quad (27)$$

Figure 21 (right) shows the values of $\sigma(|\mathbf{v}|)$ versus L for the structures of 1024N01 (1024N02 shows similar results). The power law fits give $0.70 \times L^{0.41}$ and $0.51 \times L^{0.42}$ for 1024N01 and 1024N02 respectively. We note the presence of a scatter of one order of magnitude around the fitted power law, as it has been previously noticed on simulations by Vázquez-Semadeni et al. (1997) and on observations by Falgarone et al. (1992). Keeping in mind that the slopes obtained here (0.41 and 0.42) may be subject to high uncertainty, they are compatible with the results of Audit & Hennebelle (2010) who found $0.33 < \gamma < 0.53$. They are also close to values measured on observations: 0.37 in HI clouds (Larson 1979) and molecular clouds (Larson 1981), and 0.5 obtained on a large sample of molecular clouds by Heyer & Brunt (2004). On the other hand, the values obtained here for $\sigma_{1 \text{ pc}}$, 0.70 and 0.51 km s^{-1} , are lower than the results presented by Audit & Hennebelle (2010) who found values between 1.2 and 3.3 km s^{-1} but with a different forcing scheme. The turbulence in their simulation is indeed produced by WNM converging flows with a Mach number close to 1.5. This type of forcing is very efficient to create cold structures but induces a Mach number in the WNM higher than the one observed in the diffuse ISM.

⁴ Because of a lack of such an observational study on atomic clumps, we only compared this result with molecular clouds observations. Because the HI structures are the parents of the molecular ones, we think that this comparison is relevant.

Fig. 22. Histogram of $\sigma(v_z)/L^{1/3}$ for the cold clumps identified in 1024N01 (black) and 1024N02 (blue).

In order to compare $\sigma_{1\text{ pc}}$ to the work of [Wolfire et al. \(2003\)](#) and to the value 0.92 km s^{-1} estimated in Sect. 3, we computed $\sigma(1) = \sigma(|\mathbf{v}|)/L_{\text{pc}}^{1/3}$ for each CNM structure using the theoretical value $\gamma = 1/3$ expected for subsonic turbulence. The histograms of $\sigma(1)$ presented in Fig. 22 peak around 0.8 and 0.6 km s^{-1} for 1024N01 and 1024N02 respectively. These values are in agreement with the velocity dispersion at 1 pc we wanted to reproduce in these simulations and with the work of [Wolfire et al. \(2003\)](#). That $\sigma_{1\text{ pc}}$ is well reproduced suggests that the internal dynamics of the CNM clumps is related to the dynamics in the WNM. To confirm this assertion, we computed the mean velocity dispersion $\langle\sigma(|\mathbf{v}|)\rangle$ (i.e. the average over all cold structures of their individual turbulent velocity dispersion). We obtained 0.3 and 0.4 km s^{-1} , much lower than the mean thermal velocities of the clumps: 1.7 km s^{-1} for 1024N01 and 1.3 km s^{-1} for 1024N02. The individual cold structures are therefore subsonic. On the other hand, the relative motions between the clumps are greater. We computed the cloud-cloud velocity dispersion as

$$\sigma_{\text{cc}}^2 = \frac{\sum_0^N (v_0 - \langle v_0 \rangle)^2}{N}, \quad (28)$$

where N is the number of clumps. We obtained $\sigma_{\text{cc}} = 2.3\text{ km s}^{-1}$ for 1024N01 and $\sigma_{\text{cc}} = 1.9\text{ km s}^{-1}$ for 1024N02. These values are very close to the total velocity dispersions in the boxes (2.8 km s^{-1} for 1024N01 and 2.2 km s^{-1} for 1024N02), suggesting again that the clump motions are related to the motions in the WNM. This means that the CNM structures keep the memory of the flow in which they were formed and that little dissipation occurs in cloud-cloud collisions.

Part of this relation between CNM and WNM motions could be attributed to the turbulent forcing being applied as an acceleration instead of a force. In the context of a two-phase medium this might introduce biases, in particular an overestimate of the clump-to-clump velocity, because dense clumps are subject to the same accelerations as diffuse gas in the warm medium. Nevertheless, similar velocity dispersion of CNM and WNM structures were also reported by [Heitsch et al. \(2005, 2006\)](#) who simulated the formation of molecular clouds from HI converging flows and therefore did not use turbulent forcing in Fourier. Like them, we thus conclude that a significant fraction of the observed 21 cm line broadening is due to the relative motions of the clumps and is not the result of internal supersonic motions.

6.7. Summary and discussion

Here we summarize the physical properties of the CNM deduced from the analysis of two TI simulations at high resolution (1024^3 , box size of 40 pc , resolution of 0.04 pc).

1. First we showed that these simulations reproduce well all the observed physical quantities used as constraints for the parametric study: a cold mass fraction of about 40%, a CNM volume filling factor of 1 to 4%, a transonic Mach number and a turbulent velocity dispersion of about 3 km s^{-1} . Furthermore, like in the observations reported by [Heiles & Troland \(2003\)](#), about 1/3 of the gas is in the thermally unstable regime. This result also agrees with the previous works on simulations of [Gazol et al. \(2005\)](#) and [de Avillez & Breitschwerdt \(2005\)](#). Finally, the pressures are in very good agreement with the observations of [Jenkins & Tripp \(2011\)](#), both for the mean and the dispersion.
2. We noted that the thermally unstable gas, defined with temperatures between 200 and 5000 K behave in two different ways, depending on its temperature. The gas between 200 and 2000 K is located at the interface of the cold clumps and the warm gas while the gas beyond 2000 K is dynamically connected to the WNM and is widely distributed in the box. This wide distribution of the unstable gas temperature has also been noticed by [Gazol & Kim \(2010\)](#) who observed that the boundaries between CNM and WNM are sharper when the Mach number is very low (0.2), due to the unperturbed development of the thermal instability by turbulence. This is a natural consequence of the clumps being dynamically formed by locally converging motions. The gas is cooling while approaching the clumps, it is therefore natural that the coldest unstable gas is located around them.
3. The density distribution is bimodal, bearing the characteristic of a bistable gas, as noticed by several authors ([Vázquez-Semadeni et al. 2000](#); [Audit & Hennebelle 2005](#); [Gazol et al. 2005](#); [Piontek & Ostriker 2004](#); [Audit & Hennebelle 2010](#)). This is a result of the gas being transonic. Indeed, a higher turbulence would maintain the gas in the thermally unstable regime ([Gazol et al. 2005](#); [Walch et al. 2011](#)) and break the bimodality of the distribution that tends to be close to a single peak lognormal function. As mentioned by [Sánchez-Salcedo et al. \(2002\)](#) and [Vázquez-Semadeni et al. \(2003\)](#), this is due to the fact that for strong turbulence, the gas is not in the thermal equilibrium locus of the pressure-density phase diagram but is rather mostly in the thermally unstable range. This might not be representative of the solar neighborhood where the WNM is thought to be transonic, implying a bimodal histogram of the density. In this context, we tried to describe the high density part of the density histogram with a lognormal or a power law tail but showed that none of them were convincing.
4. The 2D velocity power spectra of the simulations with thermal instability have slopes equals to -2.4 and -2.3 for 1024N01 and 1024N02 respectively, close to the Kolmogorov law ($-8/3$). On the other hand, the density power spectra are much flatter (-1.3 and -1.5) and the density contrasts are high (around 4). These signatures are the direct result of the formation of dense structures by the thermal instability in a low Mach number flow ([Hennebelle & Audit 2007](#)). We point out that the density power spectra computed on the TI simulations are similar to the one seen in supersonic isothermal flows where the density power spectrum flattens with the increase of the Mach

number (Kim & Ryu 2005) while the velocity power spectra are characteristic of subsonic turbulence with a Kolmogorov slope.

5. Cold clumps with a density higher than 5 cm^{-3} follow a mass-scale relation $M \propto L^\alpha$, with $\alpha = 2.25$ and 2.28 , in good agreement with observations (Elmegreen & Falgarone 1996; Roman-Duval et al. 2010) as well as with previous numerical studies, even when different conditions and algorithm are used (Kritsuk et al. 2007; Federrath et al. 2009; Audit & Hennebelle 2010). The cold clumps also follow a velocity dispersion-scale relation ($\sigma \propto L^\gamma$) with $\gamma = 0.41$ and 0.42 . These values are similar to the ones obtained on numerical simulations (Audit & Hennebelle 2010), to the observed in molecular clouds (Larson 1981; Heyer & Brunt 2004), but also to the value expected for a subsonic turbulence $\gamma = 1/3$. These results suggest that the self-similar density structures observed in molecular clouds could be inherited from the H I from which they were formed.
6. The comparison of the internal velocity dispersion of the cold structures ($0.3\text{--}0.4 \text{ km s}^{-1}$) with their thermal velocity dispersion ($1.3\text{--}1.7 \text{ km s}^{-1}$) indicates that they are clearly subsonic. The turbulent velocity dispersion of clumps increases with scale with a normalization at 1 pc of $\sigma(1) = 0.6\text{--}0.8 \text{ km s}^{-1}$, very close to the value found in the WNM. Similarly, the cloud-cloud velocity dispersion is $1.9\text{--}2.3 \text{ km s}^{-1}$, close to the total velocity dispersions in the boxes ($2.2\text{--}2.8 \text{ km s}^{-1}$). This implies that the turbulent motions inside clumps and the relative velocities between them are related to the motions of the WNM from which they were formed. Individually, the clouds are subsonic but their relative velocities are supersonic relative to the CNM sound speed (in accordance with Koyama & Inutsuka 2002; Heitsch et al. 2005). This result is in complete agreement with the work of Hennebelle & Audit (2007) who noticed that the CNM velocity dispersion estimated from 21 cm spectra is greater than the mean velocity dispersion of the CNM structures identified in their simulation. This means that a non negligible fraction of the measured velocity dispersion is caused by the relative motions of the clumps along the line of sight, suggesting that the observed line broadening is likely to be due to the relative clumps motions rather than supersonic turbulence.

7. Conclusion

We have presented a set of 90 low resolution simulations (128^3 pixels) in order to study the physical conditions that lead to the production of CNM structures out of purely WNM gas, given the known observational constraints (velocity dispersion, density, pressure) of the H I in the local ISM and based on the model of the heating and cooling processes of Wolfire et al. (1995, 2003). These simulations show that WNM gas at typical values of density, temperature and turbulent motions do not transit to CNM gas. The typical volume density of the WNM in the disk at the position of the Sun lies between 0.2 and 0.5 cm^{-3} . We showed that WNM with initial density under 1 cm^{-3} never transit into a cold phase, whatever the amplitude or the nature of turbulent motions. Stronger turbulent motions clearly does not help in producing cold gas, in fact we showed that it is the opposite. On the other hand a moderate increase of the WNM density (or equivalently of its pressure) is very efficient; all simulations with an initial density higher than 1.5 cm^{-3} do transit and the amount of cold gas in the simulation increases with the density. When the initial density reaches 3 cm^{-3} , all simulations achieve

to create at least 90% of CNM. These results were obtained with a natural balance between compressive and solenoidal modes in the injected velocity field. In this case the formation of CNM gas is almost instantaneous as soon as the turbulence is fully developed. We also explored the case of an intermediate initial density (1 cm^{-3}) with a variation of the ratio of solenoidal to compressive mode in the turbulent forcing. We showed that, at this density, the transition into CNM only occurs when there is a majority of compressible modes in the turbulent velocity field but this process is much slower ($10\text{--}20 \text{ Myr}$).

We conclude that the ISM turbulence cascade on its own cannot induce a transition from WNM into CNM at the average density of the WNM. The production of CNM is likely to be due to turbulent motions of moderate amplitude associated to a compressive event of the WNM that could be led by transient phenomena such as outflows, supernova explosion or spiral density waves. This would trigger the phase transition without delay. Once formed, the amount of CNM gas is dynamically stable. Therefore there is no need for a constant energy injection to maintain the high density contrast of the H I.

We also have presented a detailed study of the H I based on two higher resolution simulations (1024^3 pixels). To our knowledge these are the largest simulations to date that include the thermal instability and a pseudo-spectral turbulent stirring. The bimodal temperature and density histograms show the evidence of a bistable medium and the mass fractions of each phase, the Mach number of the WNM, and the pressure distributions are all in agreement with observations. With these simulations we confirm a number of results of previous studies based on converging flows (Heitsch et al. 2006; Hennebelle & Audit 2007; Audit & Hennebelle 2010) that showed that the structure of the CNM and WNM are tightly interwoven: the two media share the same velocity fields and the CNM cloud-cloud velocity dispersions is close to the WNM sound speed. While the individual CNM structures are clearly subsonic, their relative motions are supersonic with respect to their own temperature. In addition, thanks to the pseudo-spectral forcing method, the statistical properties of the turbulent bistable flow could be analyzed on a wider range of scales than could be done in previous studies. We found that for such subsonic or transonic bistable flows, the velocity field keeps the properties of subsonic turbulence with a power spectrum close the Kolmogorov while the density is highly contrasted, reminiscent of what is observed for supersonic flows and in molecular clouds. In the case of the H I simulated here, the joined action of the turbulence and the thermal instability allows the formation of long-lasting cold and dense structures with no need for supersonic motions, providing a favorable terrain for the formation of highly contrasted molecular clouds.

Acknowledgements. We thank Enrique Vázquez-Semadeni, the referee, for the critical reading of this paper, his input and his help in clarifying many points of this work. Eléonore Saury acknowledges support from the MISTIC ERC grant #267934. Heracles (González et al. 2007) is available on the following link: http://irfu.cea.fr/Projects/Site_heracles/. The simulations at low resolution have been performed on the cluster Sunnyvale at CITA, University of Toronto (Canada), and the 1024^3 cells simulations have been performed on the cluster Jade, Cines, Montpellier (France).

References

- Armstrong, J. W., Rickett, B. J., & Spangler, S. R. 1995, *ApJ*, 443, 209
- Audit, E., & Hennebelle, P. 2005, *A&A*, 433, 1
- Audit, E., & Hennebelle, P. 2010, *A&A*, 511, A76
- Avila-Reese, V., & Vázquez-Semadeni, E. 2001, *ApJ*, 553, 645
- Banerjee, R., Vázquez-Semadeni, E., Hennebelle, P., & Klessen, R. S. 2009, *MNRAS*, 398, 1082

- Begelman, M. C., & McKee, C. F. 1990, *ApJ*, 358, 375
- Begum, A., Stanimirović, S., Peek, J. E., et al. 2010, *ApJ*, 722, 395
- Bensch, F., Stutzki, J., & Ossenkopf, V. 2001, *A&A*, 366, 636
- Brunt, C. M. 2010, *A&A*, 513, A67
- Carilli, C. L., Dwarakanath, K. S., & Goss, W. M. 1998, *ApJ*, 502, L79
- Celnik, W., Rohlf, K., & Braunsfurth, E. 1979, *A&A*, 76, 24
- de Avillez, M. A., & Breitschwerdt, D. 2005, *A&A*, 436, 585
- de Avillez, M. A., & Breitschwerdt, D. 2007, *ApJ*, 665, L35
- Dickey, J. M., & Lockman, F. J. 1990, *ARA&A*, 28, 215
- Dickey, J. M., McClure-Griffiths, N. M., Gaensler, B. M., & Green, A. J. 2003, *ApJ*, 585, 801
- Draine, B. T. 1978, *ApJS*, 36, 595
- Elmegreen, B. G. 2000, *ApJ*, 530, 277
- Elmegreen, B. G., & Falgarone, E. 1996, *ApJ*, 471, 816
- Elmegreen, B. G., & Scalo, J. 2004, *ARA&A*, 42, 211
- Esquivel, A., Lazarian, A., Horibe, S., et al. 2007, *MNRAS*, 381, 1733
- Eswaran, V., & Pope, S. B. 1988, *Comput. Fluid*, 16, 257
- Falgarone, E., Puget, J.-L., & Perault, M. 1992, *A&A*, 257, 715
- Federrath, C., Klessen, R. S., & Schmidt, W. 2008, *ApJ*, 688, L79
- Federrath, C., Klessen, R. S., & Schmidt, W. 2009, *ApJ*, 692, 364
- Federrath, C., Roman-Duval, J., Klessen, R. S., Schmidt, W., & Mac Low, M. 2010, *A&A*, 512, A81
- Ferrière, K. M. 2001, *Rev. Mod. Phys.*, 73, 1031
- Field, G. B. 1965, *ApJ*, 142, 531
- Field, G. B., Goldsmith, D. W., & Habing, H. J. 1969, *ApJ*, 155, L149
- Fromang, S., Hennebelle, P., & Teyssier, R. 2006, *A&A*, 457, 371
- Gaensler, B. M., Haverkorn, M., Burkhart, B., et al. 2011, *Nature*, 478, 214
- Gazol, A., & Kim, J. 2010, *ApJ*, 723, 482
- Gazol, A., Vázquez-Semadeni, E., & Kim, J. 2005, *ApJ*, 630, 911
- González, M., Audit, E., & Huynh, P. 2007, *A&A*, 464, 429
- Goodman, A. A., Pineda, J. E., & Schnee, S. L. 2009, *ApJ*, 692, 91
- Habing, H. J. 1968, *Bull. Astron. Inst. Netherlands*, 19, 421
- Hartmann, L., Ballesteros-Paredes, J., & Bergin, E. A. 2001, *ApJ*, 562, 852
- Haud, U., & Kalberla, P. M. W. 2007, *A&A*, 466, 555
- Heiles, C., & Troland, T. H. 2003, *ApJ*, 586, 1067
- Heitsch, F., Burkert, A., Hartmann, L. W., Slyz, A. D., & Devriendt, J. E. G. 2005, *ApJ*, 633, L113
- Heitsch, F., Slyz, A. D., Devriendt, J. E. G., Hartmann, L. W., & Burkert, A. 2006, *ApJ*, 648, 1052
- Hennebelle, P., & Audit, E. 2007, *A&A*, 465, 431
- Hennebelle, P., & Pérou, M. 1999, *A&A*, 351, 309
- Hennebelle, P., Audit, E., & Miville-Deschênes, M.-A. 2007, *A&A*, 465, 445
- Hennebelle, P., Banerjee, R., Vázquez-Semadeni, E., Klessen, R. S., & Audit, E. 2008, *A&A*, 486, L43
- Heyer, M. H., & Brunt, C. M. 2004, *ApJ*, 615, L45
- Jenkins, E. B., & Tripp, T. M. 2011, *ApJ*, 734, 65
- Joung, M. R., Mac Low, M.-M., & Bryan, G. L. 2009, *ApJ*, 704, 137
- Kalberla, P. M. W., & Dedes, L. 2008, *A&A*, 487, 951
- Kalberla, P. M. W., & Kerp, J. 2009, *ARA&A*, 47, 27
- Kalberla, P. M. W., Burton, W. B., Hartmann, D., et al. 2005, *A&A*, 440, 775
- Kalberla, P. M. W., Dedes, L., Kerp, J., & Haud, U. 2007, *A&A*, 469, 511
- Kanekar, N., Subrahmanyam, R., Chengalur, J. N., & Safouris, V. 2003, *MNRAS*, 346, L57
- Kim, J., & Ryu, D. 2005, *ApJ*, 630, L45
- Kim, C.-G., Kim, W.-T., & Ostriker, E. C. 2010, *ApJ*, 720, 1454
- Kim, C.-G., Kim, W.-T., & Ostriker, E. C. 2011, *ApJ*, 743, 25
- Koyama, H., & Inutsuka, S.-I. 2000, *ApJ*, 532, 980
- Koyama, H., & Inutsuka, S.-I. 2002, *ApJ*, 564, L97
- Kritsuk, A. G., Norman, M. L., Padoan, P., & Wagner, R. 2007, *ApJ*, 665, 416
- Larson, R. B. 1979, *MNRAS*, 186, 479
- Larson, R. B. 1981, *MNRAS*, 194, 809
- Londrillo, P., & Del Zanna, L. 2000, *ApJ*, 530, 508
- Malhotra, S. 1995, *ApJ*, 448, 138
- McKee, C. F., & Ostriker, E. C. 2007, *ARA&A*, 45, 565
- Miville-Deschênes, M.-A., & Martin, P. G. 2007, *A&A*, 469, 189
- Miville-Deschênes, M., Joncas, G., Falgarone, E., & Boulanger, F. 2003a, *A&A*, 411, 109
- Miville-Deschênes, M., Levrier, F., & Falgarone, E. 2003b, *ApJ*, 593, 831
- Passot, T., & Vázquez-Semadeni, E. 1998, *Phys. Rev. E*, 58, 4501
- Piontek, R. A., & Ostriker, E. C. 2004, *ApJ*, 601, 905
- Piontek, R. A., & Ostriker, E. C. 2005, *ApJ*, 629, 849
- Piontek, R. A., & Ostriker, E. C. 2007, *ApJ*, 663, 183
- Piontek, R. A., Gressel, O., & Ziegler, U. 2009, *A&A*, 499, 633
- Redfield, S., & Linsky, J. L. 2004, *ApJ*, 613, 1004
- Roman-Duval, J., Jackson, J. M., Heyer, M., Rathborne, J., & Simon, R. 2010, *ApJ*, 723, 492
- Sánchez-Salcedo, F. J., Vázquez-Semadeni, E., & Gazol, A. 2002, *ApJ*, 577, 768
- Schmidt, W., Hillebrandt, W., & Niemeyer, J. C. 2006, *Computers and Fluids*, 35, 353
- Schmidt, W., Federrath, C., Hupp, M., Kern, S., & Niemeyer, J. C. 2009, *A&A*, 494, 127
- Seifried, D., Schmidt, W., & Niemeyer, J. C. 2011, *A&A*, 526, A14
- Vázquez-Semadeni, E. 1994, *ApJ*, 423, 681
- Vázquez-Semadeni, E. 2012 [[arXiv:1202.4498](https://arxiv.org/abs/1202.4498)]
- Vázquez-Semadeni, E., & García, N. 2001, *ApJ*, 557, 727
- Vázquez-Semadeni, E., Ballesteros-Paredes, J., & Rodríguez, L. F. 1997, *ApJ*, 474, 292
- Vázquez-Semadeni, E., Gazol, A., & Scalo, J. 2000, *ApJ*, 540, 271
- Vázquez-Semadeni, E., Gazol, A., Passot, T., et al. 2003, in *Turbulence and Magnetic Fields in Astrophysics*, eds. E. Falgarone, & T. Passot (Berlin: Springer Verlag), *Lect. Notes Phys.*, 614, 213
- Vázquez-Semadeni, E., Ryu, D., Passot, T., González, R. F., & Gazol, A. 2006, *ApJ*, 643, 245
- Wagner, R., Falkovich, G., Kritsuk, A. G., & Norman, M. L. 2012, *J. Fluid Mech.*, 713, 482
- Walch, S., Wünsch, R., Burkert, A., Glover, S., & Whitworth, A. 2011, *ApJ*, 733, 47
- Wolfire, M. G., Hollenbach, D., McKee, C. F., Tielens, A. G. G. M., & Bakes, E. L. O. 1995, *ApJ*, 443, 152
- Wolfire, M. G., McKee, C. F., Hollenbach, D., & Tielens, A. G. G. M. 2003, *ApJ*, 587, 278