

HAL
open science

Spatial differences between stars and brown dwarfs: a dynamical origin?

Richard J. Parker, Morten Andersen

► **To cite this version:**

Richard J. Parker, Morten Andersen. Spatial differences between stars and brown dwarfs: a dynamical origin?. Monthly Notices of the Royal Astronomical Society, 2014, 441, pp.784-789. 10.1093/mnras/stu615 . insu-03618569

HAL Id: insu-03618569

<https://insu.hal.science/insu-03618569>

Submitted on 24 Mar 2022

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.

Distributed under a Creative Commons Attribution 4.0 International License

Spatial differences between stars and brown dwarfs: a dynamical origin?

Richard J. Parker^{1★} and Morten Andersen²

¹*Institute for Astronomy, ETH Zürich, Wolfgang-Pauli-Strasse 27, CH-8093 Zürich, Switzerland*

²*Institut de Planétologie et d'Astrophysique de Grenoble, BP 53, F-38041 Grenoble Cédex 9, France*

Accepted 2014 March 26. Received 2014 March 4; in original form 2014 January 23

ABSTRACT

We use N -body simulations to compare the evolution of spatial distributions of stars and brown dwarfs in young star-forming regions. We use three different diagnostics: the ratio of stars to brown dwarfs as a function of distance from the region's centre, \mathcal{R}_{SSR} , the local surface density of stars compared to brown dwarfs, Σ_{LDR} , and we compare the global spatial distributions using the Λ_{MSR} method. From a suite of 20 initially statistically identical simulations, 6/20 attain $\mathcal{R}_{\text{SSR}} \ll 1$ and $\Sigma_{\text{LDR}} \ll 1$ and $\Lambda_{\text{MSR}} \ll 1$, indicating that dynamical interactions could be responsible for observed differences in the spatial distributions of stars and brown dwarfs in star-forming regions. However, many simulations also display apparently contradictory results – for example, in some cases the brown dwarfs have much lower local densities than stars ($\Sigma_{\text{LDR}} \ll 1$), but their global spatial distributions are indistinguishable ($\Lambda_{\text{MSR}} = 1$) and the relative proportion of stars and brown dwarfs remains constant across the region ($\mathcal{R}_{\text{SSR}} = 1$). Our results suggest that extreme caution should be exercised when interpreting any observed difference in the spatial distribution of stars and brown dwarfs, and that a much larger observational sample of regions/clusters (with complete mass functions) is necessary to investigate whether or not brown dwarfs form through similar mechanisms to stars.

Key words: methods: numerical – brown dwarfs – stars: formation – stars: kinematics and dynamics – stars: low-mass – open clusters and associations: general.

1 INTRODUCTION

One of the outstanding questions in star formation is whether the mechanism through which brown dwarfs (BDs, objects not massive enough to burn hydrogen in their cores) form is more like that of higher (e.g. solar) mass stars, or more like that of giant planets. This can be addressed by comparing the various properties of BDs with stars, such as multiplicity (Duchêne & Kraus 2013), kinematics (Luhman et al. 2007), and spatial distribution (Kumar & Schmeja 2007).

Several studies (e.g. Luhman 2006; Bayo et al. 2011; Parker et al. 2011; Parker, Maschberger & Alves de Oliveira 2012) have shown that BDs have a similar spatial distribution to stars in some star-forming regions; but there are other regions where the BDs appear to be more spread out (Kumar & Schmeja 2007; Caballero 2008; Kirk & Myers 2012). Furthermore, several studies (Andersen et al. 2011; Suenaga et al. 2013) have determined the ratio of stars to BDs (the ‘substellar ratio’ \mathcal{R}_{ss}) as a function of distance from the centre of the Orion Nebular Cluster (ONC) and there is tentative evidence for a decrease in \mathcal{R}_{ss} as a function of distance from the cluster centre, though measuring the substellar mass function in this region

(and others) remains challenging (e.g. Alves de Oliveira et al. 2012; Da Rio et al. 2012; Lodiou et al. 2012).

Taken at face value, these results suggest that BDs have different spatial distributions to stars in some (but not all) star-forming regions and clusters. This could imply that BDs form through a different mechanism to stars in those regions (e.g. Thies & Kroupa 2008), or perhaps that dynamical interactions alter their spatial distribution in some regions (e.g. Reipurth & Clarke 2001; Adams et al. 2002; Goodwin et al. 2005), but not others. In order to test this, N -body simulations (which can be repeated many times with different random number seeds to gauge the level of stochasticity in the initial conditions) of the evolution of young star-forming regions should be analysed with the same method(s)/technique(s) used to analyse observational data.

In this paper, we use three different diagnostics to compare the spatial distributions of stars and BDs in numerical simulations of the evolution of star-forming regions. We measure the ratio of stars to BDs (\mathcal{R}_{ss}) as a function of distance from the cluster centre; we compare the ‘local density ratio’ of stars and BDs using the Σ_{LDR} method (Maschberger & Clarke 2011; Parker et al. 2014), and we compare the global spatial distributions using the ‘mass segregation ratio’ Λ_{MSR} (Allison et al. 2009). We then re-examine the ONC data from Andersen et al. (2011) to look for differences in the local density of BDs compared to stars using Σ_{LDR} , and the relative spatial distribution using Λ_{MSR} .

★ E-mail: rparker@phys.ethz.ch

2 QUANTIFYING DIFFERENCES BETWEEN STARS AND BROWN DWARFS

The ratio of stars to BDs, the ‘substellar ratio’ \mathcal{R}_{ss} has been measured in several star-forming regions and the field (e.g. Briceño et al. 2002; Luhman 2004; Guieu et al. 2006; Andersen et al. 2008, 2011; Scholz et al. 2012; Suenaga et al. 2013). Often, the global \mathcal{R}_{ss} is compared between different regions to search for environmental dependences (e.g. Scholz et al. 2012) but Andersen et al. (2011) also measure \mathcal{R}_{ss} as a function of distance from the centre of the ONC, and find that it decreases so that the ratio of the outer bin \mathcal{R}_{ss} to inner bin \mathcal{R}_{ss} :

$$\mathcal{R}_{SSR} = \mathcal{R}_{ss,out}/\mathcal{R}_{ss,in} \quad (1)$$

is significantly less than unity (in that there is an $\sim 1.5\sigma$ difference between the observed inner and outer values).

The ‘mass segregation ratio’, Λ_{MSR} (Allison et al. 2009) determines the level of mass segregation based on the length of the minimum spanning tree (MST) of a chosen subset of N_{MST} objects in the region l_{subset} , compared to the average length of the MST of many randomly drawn N_{MST} objects, $\langle l_{average} \rangle$, with the lower (upper) uncertainty taken to be the MST length which lies 1/6 (5/6) of the way through an ordered list of all the random lengths ($\sigma_{1/6}/l_{BDs}$ or $\sigma_{5/6}/l_{BDs}$). In this paper, we will compare the MSTs of BDs to the cluster average

$$\Lambda_{MSR} = \frac{\langle l_{average} \rangle^{+\sigma_{5/6}/l_{BDs}}}{l_{BDs}^{-\sigma_{1/6}/l_{BDs}}} \quad (2)$$

Thus far, the Λ_{MSR} method has only been applied to two observed star-forming regions to look for differences in the spatial distribution of BDs compared to stars; in both Taurus (Parker et al. 2011) and ρ Oph (Parker et al. 2012), the BDs have the same spatial distribution as the stars.

The ‘local surface density ratio’, Σ_{LDR} compares the median local surface density of a chosen subset of stars to the median value of either the entire region, or another chosen subset (Küpper et al. 2011; Maschberger & Clarke 2011; Parker et al. 2014). The surface density, Σ , is determined as in Casertano & Hut (1985)

$$\Sigma = \frac{N-1}{\pi r_N^2}, \quad (3)$$

where r_N is the distance to the N th nearest star and we adopt $N = 10$ throughout this work.

In this paper, we compare the BDs to all stars with mass $m < 1 M_{\odot}$:

$$\Sigma_{LDR} = \frac{\tilde{\Sigma}_{BDs}}{\tilde{\Sigma}_{0.08 \leq m/M_{\odot} < 1.0}} \quad (4)$$

and use the two-dimensional Kolmogorov–Smirnov (KS) test from Press et al. (1992) to determine whether or not two subsets can share the same parent distribution. If $\Sigma_{LDR} < 1$ and the calculated KS p -value is lower than 0.1, then we consider the local density of BDs to be significantly lower compared to stars. Using Σ_{LDR} , Parker et al. (2012) found no evidence for systematically different local densities of BDs compared to stars in ρ Oph. Kirk & Myers (2012) used a variation of Σ_{LDR} and found that low-mass stars and BDs typically have lower surface densities than higher mass stars in the Gomez groups in Taurus, IC 348, and the ONC, but not in Chamaeleon I or Lupus.

3 N-BODY SIMULATIONS

3.1 Initial conditions

In the following analysis, we use only one set of initial conditions for star-forming regions, which we deem to be the most dynamically extreme in terms of the number of ejections of, and the maximum density experienced by, the stars and BDs (Allison 2012).

The star-forming regions consist of 1500 objects, distributed randomly in a fractal with dimension $D = 1.6$ and radius $r_F = 1$ pc. This fractal dimension results in a very clumpy distribution, which can lead to the ejection of low-mass objects from the clumps. However, the initial spatial distributions of stars and BDs are indistinguishable. The global virial ratio (defined as $\alpha_{vir} = T/|\Omega|$, where T and $|\Omega|$ are the total kinetic energy and total potential energy of the stars, respectively) is $\alpha_{vir} = 0.3$, i.e. subvirial. For the exact details of the spatial set-up, and the velocity distribution of stars and BDs, we refer the interested reader to Goodwin & Whitworth (2004) and Parker et al. (2014).

We draw primary masses from the Maschberger (2013) formulation of the initial mass function (IMF). We then assign binary separations based on the primary mass (the mean separation decreases with decreasing primary mass; Burgasser et al. 2007; Bergfors et al. 2010; Raghavan et al. 2010; Janson et al. 2012; Sana et al. 2013; De Rosa et al. 2014) and mass ratios drawn from a flat distribution (Metchev & Hillenbrand 2009; Reggiani & Meyer 2011, 2013; Duchêne et al. 2013). Finally, eccentricities are drawn from a flat distribution (Abt 2006; Raghavan et al. 2010). This set-up results in a global *system* star-to-BD-ratio of 4:1, consistent with both the Galactic field and star-forming regions (Chabrier 2005; Andersen et al. 2008; Bochanski et al. 2010).

We evolve the star-forming regions for 10 Myr using the KIRA integrator in the STARLAB package (Portegies Zwart et al. 1999, 2001). We do not include stellar evolution in the simulations.

3.2 Dynamical evolution over 10 Myr

The evolution of the star-forming regions follow the same qualitative pattern; substructure is erased within the first ~ 1 Myr (Goodwin & Whitworth 2004; Allison et al. 2010; Parker & Meyer 2012) and the subvirial velocities lead to violent relaxation and collapse to a centrally concentrated, bound cluster (Parker & Meyer 2012; Parker et al. 2014). The adopted initial conditions lead to an ejected halo of objects on the outskirts of the cluster (Allison 2012). However, the evolution of other parameters is highly stochastic; some clusters exhibit mass segregation whereas others do not (Allison et al. 2010; Parker et al. 2014), and the binary population (both stars and BDs) can be altered to varying degrees (Parker & Goodwin 2012).

Because the cluster expands due to two-body interactions (Gieles, Moeckel & Clarke 2012; Moeckel et al. 2012; Parker & Meyer 2012), it is difficult to define a radially varying \mathcal{R}_{ss} ratio for annuli of fixed physical width. For this reason, we adopt four annuli from the cluster centre-of-mass; $0-0.25 r_c$; $0.25-0.50 r_c$; $0.50-0.75 r_c$; and $0.75-0.95 r_c$, where r_c is the total extent of the cluster in the N -body simulation. We exclude the very outskirts (>95 per cent) of the cluster – i.e. ejected stars, though we note that in future the *Gaia* satellite may be able to trace the birth sites of ejected BDs from clusters. We then compute the $\mathcal{R}_{SSR} = \mathcal{R}_{ss,out}/\mathcal{R}_{ss,in}$ ratio as the ratio of the outer annulus to the inner.

We determine Λ_{MSR} for the 2D distribution within 95 per cent of the cluster centre at each simulation snapshot and compare the MST of the 50 lowest mass ($<0.02 M_{\odot}$) objects to randomly chosen

Figure 1. Evolution of \mathcal{R}_{SSR} , Λ_{MSR} and Σ_{LDR} with time for three individual simulations. For each measurement, we plot a filled symbol when the value significantly deviates from unity. In panel (b), we show the uncertainties on the Λ_{MSR} measurements according to equation (2) for one simulation. $\mathcal{R}_{\text{SSR}}/\mathcal{R}_{\text{SSR},\text{in}} < 1$ indicates that more BDs are located on the outskirts of the cluster than in the centre, $\Lambda_{\text{MSR}} < 1$ indicates that the BDs collectively have a more sparse spatial distribution, and $\Sigma_{\text{LDR}} < 1$ indicates that the BDs have lower local density than more massive objects.

MST lengths. We choose 50 objects to strike a balance between having too few links in the MST (which would produce a very noisy signal), and too many (which would be washed out against the mean MST). We also determine the local density ratio Σ_{LDR} for all BDs, compared to stars with masses less than $1 M_{\odot}$, again in two dimensions within 95 per cent of the cluster members.

We use the 95 per cent extent and perform our calculations in 2D to attempt to mimic the information available to observers. However, we also repeated the analysis in 3D for stars which are energetically bound to the cluster using the method outlined in Baumgardt, Hut & Heggie (2002), and in a very conservative calculation we repeated the original 2D determination but limited the extent to 85 per cent of the cluster. Both of these alternative determinations give very similar results to our default calculation.

In Fig. 1, we show the evolution of \mathcal{R}_{SSR} , Λ_{MSR} , and Σ_{LDR} for 3 out of our suite of 20 simulations. In each panel, we plot a filled symbol when the deviation from unity is significant (more than 2σ) for each measure. In panel (b), we show the uncertainty associated with Λ_{MSR} as defined by equation (2) for one simulation – the uncertainties on the remaining simulations are not shown because the plot would become unreadable, but are similar in size. The magnitude of the uncertainties associated with \mathcal{R}_{SSR} and Σ_{LDR} are also comparable.

In the first simulation (the black lines/circles), the \mathcal{R}_{SSR} ratio is actually significantly less than unity before dynamical evolution occurs (despite their spatial distributions being the same). This ratio rises to unity during the cool collapse, but then is significantly less than unity for the remainder of the simulation. This could be interpreted as the BDs being ejected into the outskirts of the cluster, and if this is the case we might expect them to have a more sparse spatial distribution than the stars. This is confirmed by the Λ_{MSR} ratio, which shows the BDs to be more spatially spread out with respect to the average cluster members. Furthermore, the Σ_{LDR} ratio shows that on average, the local surface density around BDs to be lower than for stars. Taken together, the natural interpretation is that dynamical interactions have ejected the BDs to the cluster periphery.

If we examine each simulation individually, we find that at various points in the whole 10 Myr of evolution, 6/20 simulations have $\mathcal{R}_{\text{SSR}} \ll 1$ and $\Lambda_{\text{MSR}} \ll 1$ and $\Sigma_{\text{LDR}} \ll 1$. The simulation shown by the black points/lines in Fig. 1 displays significant differences between the spatial distributions of stars and BDs in all three

diagnostics for a total of 2.8 Myr, and significant differences in two of the three diagnostics for another 7.0 Myr in total. There are another five simulations which show differences in all three diagnostics, but for a much shorter total time: 0.4, 0.3, 0.1, 0.1, and 0.1 Myr. 14/20 simulations show significant differences in two of three diagnostics for some of their evolution (the median length is 0.5 Myr), and *all* simulations show a difference between the spatial distributions of stars and BDs in at least one diagnostic for some of their evolution (the median length is 2.7 Myr).

However, if we examine another simulation (the blue lines/squares), we see that the \mathcal{R}_{SSR} ratio is significantly lower than unity in the first 2 Myr, before becoming more than unity (i.e. there are relatively more BDs than stars in the central region, compared to the outskirts). At the same time, Λ_{MSR} suggests that the BDs are more spread out from 3 Myr onwards, whereas Σ_{LDR} indicates that the BDs are not in regions of lower local density than the stars. In a third simulation (the red lines/triangles), neither \mathcal{R}_{SSR} nor Λ_{MSR} are significant, yet the Σ_{LDR} ratio taken in isolation would suggest that the BDs are in locations of lower surface density than the stars.

In order to gauge the significance of these particular simulations, we plot the evolution of each of our chosen metrics for all 20 simulations in Fig. 2. The crosses indicate the median value from 20 simulations at each snapshot, whereas the black ‘error bars’ indicate the 25 and 75 percentiles, and the full range in the simulations is shown by the grey ‘error bars’. (Note that these are not error bars in the conventional sense – we are only showing the range of values from 20 simulations at a given time, and not the uncertainty on the measurement.) On average, each measurement does not significantly deviate from unity, suggesting that dynamical processing cannot be the mechanism which results in different spatial distributions of BDs compared to stars. However, as we have seen, using only one metric can lead to erroneous (or at the very least naïve) conclusions.

4 DATA FOR THE ONC

Given the difficulty in assessing whether any different spatial distribution of stars compared to BDs is an outcome of the star formation process, we revisit the data from Andersen et al. (2011) to assess whether the decreasing star to BD ratio in the ONC is also echoed in the Λ_{MSR} and Σ_{LDR} ratios. The data from Andersen et al. (2011)

Figure 2. Evolution of $\mathcal{R}_{ss,out}/\mathcal{R}_{ss,in}$, Λ_{MSR} and Σ_{LDR} (BDs/stars) for all 20 simulations. Each panel shows the median value of 20 simulations with identical initial conditions (the crosses) and the darker ‘error bars’ indicate 25 and 75 percentile values. The entire range of possible values from the 20 sets of initial conditions is shown by the lighter ‘error bars’.

Figure 3. The effects of non-contiguous data on the Λ_{MSR} analysis. In panel (a), we show the positions of 1000 stars in a Plummer sphere, and impose strips on the cluster to mimic the data in Andersen et al. (2011). In panel (b), we show the determination of Λ_{MSR} as a function of the N_{MST} least massive objects in the full sample – the grey triangular points/error bars) and for the restricted sample – the black circular points/error bars). The left-hand (black) vertical dotted line shows the boundary between BDs and stars for the restricted sample, and the right-hand (grey) line shows the boundary location in the full sample. The red dashed line indicates $\Lambda_{MSR} = 1$.

are not contiguous – the coverage consists of a mosaic of ‘postage stamp’-like fields which appear as strips placed across the cluster, so we must assume that the observed distribution of stars and BDs is also representative of that in the ‘missing’ data.

In order to test the performance of Λ_{MSR} and Σ_{LDR} on non-contiguous data, we create a Plummer (1911) sphere with 1000 stars drawn randomly from the Maschberger (2013) IMF and also positioned at random. These positions are shown by the grey points in Fig. 3(a). In Fig. 3(b), we show the Λ_{MSR} measurement as a function of N_{MST} for the BDs by the grey triangular points and their uncertainties. The location of the boundary between stars and BDs is shown by the right-hand vertical dotted grey line. Whilst the calculation is quite noisy for low N_{MST} , the values are consistent with unity. We then draw strips on the cluster and repeat the analysis, restricting the sample to the 461 stars within these strips, but allow MST links between stars in different strips. The results are shown by the black circular points (and uncertainties) in Fig. 3(b) and the

location of the boundary between stars and BDs is shown by the left-hand vertical dotted black line. Allowing MST links between the strips does give a small ‘depression’ in the progression of Λ_{MSR} as a function of N_{MST} , but the 60 lowest mass BDs have a Λ_{MSR} consistent with unity. The Σ_{LDR} value for the full sample is 1.08 (with a KS p -value 0.92), whereas the Σ_{LDR} value for the restricted sample is 0.79 (with KS p -value 0.16). Therefore, in both samples the ratio is not significantly different from unity. We therefore conclude that the unusual geometry of the ONC data should not affect the determination of either Λ_{MSR} or Σ_{LDR} .

Using the data from Andersen et al. (2011), we first determine Λ_{MSR} as a function of the N_{MST} least massive objects in the observational sample as shown in Fig. 4. The data show a marginally more spread-out spatial distribution of the BDs compared to the cluster average, although the most extreme value is $\Lambda_{MSR} = 0.84^{+0.09}_{-0.10}$ for the 36 least massive objects, which is barely significant. $\Lambda_{MSR} = 1$ (i.e. no mass segregation) is shown by the dashed line.

Figure 4. The evolution of the mass segregation ratio, Λ_{MSR} , for the N_{MST} least massive objects in the observational sample in Andersen et al. (2011). We indicate the highest mass star, m_U within the N_{MST} . Error bars show the 1/6 and 5/6 percentile values from the median. The dashed line indicates $\Lambda_{\text{MSR}} = 1$, i.e. no mass segregation.

Figure 5. The distribution of local stellar surface density, Σ , as a function of mass, m , for the objects in the observational sample in Andersen et al. (2011). The median surface density for the full sample is shown by the dashed (blue) line. The median surface density of BDs ($0.03 \leq m/M_{\odot} \leq 0.08$) is shown by the left-hand (orange) line; the median surface density of low-mass stars ($0.08 < m/M_{\odot} \leq 1.0$) is shown by the middle (black) line and the median surface density of high-mass stars in the Andersen et al. observational sample ($1.0 < m/M_{\odot} \leq 1.4$) is shown by the right-hand (red) line.

We also plot the local surface density Σ against object mass m in Fig. 5, using the surface densities calculated for the whole non-contiguous sample. The median surface density for BDs is $\Sigma_{0.03 \leq m/M_{\odot} \leq 0.08} = 56 \text{ stars pc}^{-2}$, shown by the horizontal orange line, compared to $\Sigma_{0.08 < m/M_{\odot} \leq 1.0} = 196 \text{ stars pc}^{-2}$ for stars, shown by the horizontal black line ($\Sigma_{\text{LDR}} = 0.29$). A KS test between the two distributions gives a p -value $< 10^{-7}$ that the two subsets share the same parent distribution.

We also repeated the above analysis but limited the data to objects within 1 pc of the ONC centre and found similar results, suggesting that any field star contaminants in the data do not influence our analysis.

In tandem with the \mathcal{R}_{SSR} ratio, Λ_{MSR} and Σ_{LDR} both suggest that the spatial distribution of BDs is different to stars in the ONC. However, this may not necessarily be a primordial signature of star formation, as we have seen in N -body simulations where 6/20 clusters have a dynamical evolution that leads to spatial differences between stars and BDs.

5 CONCLUSIONS

We have used three different diagnostics to look for differences in the spatial distributions of stars compared to BDs in N -body simulations of star-forming regions. We find that determining the \mathcal{R}_{SS} ratio as a function of distance from the cluster centre cannot be used on its own to draw conclusions on the spatial distribution of BDs compared to stars. In a cluster with a radially decreasing \mathcal{R}_{SS} ratio, the BDs may have a spatial distribution that is indistinguishable from stars ($\Lambda_{\text{MSR}} = 1$, $\Sigma_{\text{LDR}} = 1$).

Similarly, the inverse can also be true; the BDs have a significantly different spatial distribution compared to stars in that they are more spread out ($\Lambda_{\text{MSR}} \ll 1$ and/or $\Sigma_{\text{LDR}} \ll 1$), but the \mathcal{R}_{SS} ratio increases or remains constant towards the outskirts of the cluster. These findings lead us to strongly advocate the use of more than one diagnostic when assessing the spatial distributions of BDs compared to stars in star-forming regions.

When applied to data from the ONC, the \mathcal{R}_{SSR} ratio and Σ_{LDR} ratio – and tentative evidence from Λ_{MSR} – do suggest that the BDs are more spread out than stars. However, this data set is spatially incomplete, and a more comprehensive survey of the ONC would be highly desirable.

Randomly distributing masses drawn from an IMF can result (in 1/20, or 5 per cent, of simulations) in a radially decreasing \mathcal{R}_{SS} ratio before dynamical evolution, which may or may not be mirrored in the Λ_{MSR} and Σ_{LDR} measurements. Furthermore, dynamical evolution leads to significant differences between the spatial distributions of stars and BDs in more than 25 per cent of our simulations. This implies that a large observational sample of regions/clusters is needed to assess whether the primordial spatial distributions of stars and BDs are different (which would suggest that their formation mechanisms are different).

ACKNOWLEDGEMENTS

We thank the anonymous referee for their comments and suggestions, which have improved the manuscript. The simulations in this work were performed on the BRUTUS computing cluster at ETH Zürich. RJP acknowledges support from the Swiss National Science Foundation (SNF). MA acknowledges support from the ANR (SEED ANR-11-CHEX-0007-01).

REFERENCES

- Abt H. A., 2006, *ApJ*, 651, 1151
- Adams T., Davies M. B., Jameson R. F., Scally A., 2002, *MNRAS*, 333, 547
- Allison R. J., 2012, *MNRAS*, 421, 3338
- Allison R. J., Goodwin S. P., Parker R. J., Portegies Zwart S. F., de Grijs R., Kouwenhoven M. B. N., 2009, *MNRAS*, 395, 1449
- Allison R. J., Goodwin S. P., Parker R. J., Portegies Zwart S. F., de Grijs R., 2010, *MNRAS*, 407, 1098

- Alves de Oliveira C., Moraux E., Bouvier J., Bouy H., 2012, *A&A*, 539, A151
- Andersen M., Meyer M. R., Greissl J., Aversa A., 2008, *ApJ*, 683, L183
- Andersen M., Meyer M. R., Robberto M., Bergeron L. E., Reid N., 2011, *A&A*, 534, A10
- Baumgardt H., Hut P., Heggie D. C., 2002, *MNRAS*, 336, 1069
- Bayo A. et al., 2011, *A&A*, 536, A63
- Bergfors C. et al., 2010, *A&A*, 520, A54
- Bochanski J. J., Hawley S. L., Covey K. R., West A. A., Reid I. N., Golimowski D. A., Ivezić Ž., 2010, *AJ*, 139, 2679
- Briceño C., Luhman K. L., Hartmann L., Stauffer J. R., Kirkpatrick J. D., 2002, *ApJ*, 580, 317
- Burgasser A. J., Reid I. N., Siegler N., Close L., Allen P., Lowrance P., Gizis J., 2007, in Reipurth B., Jewitt D., Keil K., eds, *Protostars and Planets V*. Univ. Arizona Press, Tucson, AZ, p. 427
- Caballero J. A., 2008, *MNRAS*, 383, 375
- Casertano S., Hut P., 1985, *ApJ*, 298, 80
- Chabrier G., 2005, in Corbelli E., Palle F., eds, *Astrophysics and Space Science Library*, Vol. 327, *The Initial Mass Function 50 years later*. Springer-Verlag, Berlin, p. 41
- Da Rio N., Robberto M., Hillenbrand L. A., Henning T., Stassun K. G., 2012, *ApJ*, 748, 14
- De Rosa R. J. et al., 2014, *MNRAS*, 437, 1216
- Duchêne G., Kraus A., 2013, *ARA&A*, 51, 269
- Duchêne G., Bouvier J., Moraux E., Bouy H., Konopacky Q., Ghez A. M., 2013, *A&A*, 555, A137
- Gieles M., Moeckel N., Clarke C. J., 2012, *MNRAS*, 426, L11
- Goodwin S. P., Whitworth A. P., 2004, *A&A*, 413, 929
- Goodwin S. P., Hubber D. A., Moraux E., Whitworth A. P., 2005, *Astron. Nachr.*, 326, 1040
- Guieu S., Dougados C., Monin J.-L., Magnier E., Martín E. L., 2006, *A&A*, 446, 485
- Janson M. et al., 2012, *ApJ*, 754, 44
- Kirk H., Myers P. C., 2012, *ApJ*, 745, 131
- Kumar M. S. N., Schmeja S., 2007, *A&A*, 471, L33
- Küpper A. H. W., Maschberger T., Kroupa P., Baumgardt H., 2011, *MNRAS*, 417, 2300
- Lodieu N., Deacon N. R., Hambly N. C., Boudreault S., 2012, *MNRAS*, 426, 3403
- Luhman K. L., 2004, *ApJ*, 617, 1216
- Luhman K. L., 2006, *ApJ*, 645, 676
- Luhman K. L., Joergens V., Lada C., Muzerolle J., Pascucci I., White R., 2007, in Reipurth B., Jewitt D., Keil K., eds, *Protostars and Planets V*. Univ. Arizona Press, Tucson, AZ, p. 443
- Maschberger T., 2013, *MNRAS*, 429, 1725
- Maschberger T., Clarke C. J., 2011, *MNRAS*, 416, 541
- Metchev S. A., Hillenbrand L. A., 2009, *ApJS*, 181, 62
- Moeckel N., Holland C., Clarke C. J., Bonnell I. A., 2012, *MNRAS*, 425, 450
- Parker R. J., Goodwin S. P., 2012, *MNRAS*, 424, 272
- Parker R. J., Meyer M. R., 2012, *MNRAS*, 427, 637
- Parker R. J., Bouvier J., Goodwin S. P., Moraux E., Allison R. J., Guieu S., Güdel M., 2011, *MNRAS*, 412, 2489
- Parker R. J., Maschberger T., Alves de Oliveira C., 2012, *MNRAS*, 426, 3079
- Parker R. J., Wright N. J., Goodwin S. P., Meyer M. R., 2014, *MNRAS*, 438, 620
- Plummer H. C., 1911, *MNRAS*, 71, 460
- Portegies Zwart S. F., Makino J., McMillan S. L. W., Hut P., 1999, *A&A*, 348, 117
- Portegies Zwart S. F., McMillan S. L. W., Hut P., Makino J., 2001, *MNRAS*, 321, 199
- Press W. H., Teukolsky S. A., Vetterling W. T., Flannery B. P., 1992, *Numerical Recipes in FORTRAN. The Art of Scientific Computing*. Cambridge Univ. Press, Cambridge
- Raghavan D. et al., 2010, *ApJS*, 190, 1
- Reggiani M. M., Meyer M. R., 2011, *ApJ*, 738, 60
- Reggiani M. M., Meyer M. R., 2013, *A&A*, 553, A124
- Reipurth B., Clarke C. J., 2001, *AJ*, 122, 432
- Sana H. et al., 2013, *A&A*, 550, A107
- Scholz A., Muzic K., Geers V., Bonavita M., Jayawardhana R., Tamura M., 2012, *ApJ*, 744, 6
- Suenaga T., Tamura M., Kuzuhara M., Yanagisawa K., Ishii M., Lucas P. W., 2013, preprint ([arXiv:1310.8087](https://arxiv.org/abs/1310.8087))
- Thies I., Kroupa P., 2008, *MNRAS*, 390, 1200

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