

HAL
open science

The ATLAS3D Project - XXXI. Nuclear radio emission in nearby early-type galaxies

Kristina Nyland, Lisa M. Young, Joan M. Wrobel, Marc Sarzi, Raffaella Morganti, Katherine Alatalo, Leo Blitz, Frédéric Bournaud, Martin Bureau, Michele Cappellari, et al.

► **To cite this version:**

Kristina Nyland, Lisa M. Young, Joan M. Wrobel, Marc Sarzi, Raffaella Morganti, et al.. The ATLAS3D Project - XXXI. Nuclear radio emission in nearby early-type galaxies. *Monthly Notices of the Royal Astronomical Society*, 2016, 458, pp.2221-2268. 10.1093/mnras/stw391 . insu-03746217

HAL Id: insu-03746217

<https://insu.hal.science/insu-03746217v1>

Submitted on 5 Aug 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.

The ATLAS^{3D} Project – XXXI. Nuclear radio emission in nearby early-type galaxies

Kristina Nyland,^{1,2★} Lisa M. Young,³ Joan M. Wrobel,⁴ Marc Sarzi,⁵
 Raffaella Morganti,^{2,6} Katherine Alatalo,^{7,8†} Leo Blitz,⁹ Frédéric Bournaud,¹⁰
 Martin Bureau,¹¹ Michele Cappellari,¹¹ Alison F. Crocker,¹² Roger L. Davies,¹¹
 Timothy A. Davis,¹³ P. T. de Zeeuw,^{14,15} Pierre-Alain Duc,¹⁰ Eric Emsellem,^{14,16}
 Sadegh Khochfar,¹⁷ Davor Krajnović,¹⁸ Harald Kuntschner,¹⁴
 Richard M. McDermid,^{19,20} Thorsten Naab,²¹ Tom Oosterloo,^{2,6}
 Nicholas Scott,²² Paolo Serra²³ and Anne-Marie Weijmans²⁴

Affiliations are listed at the end of the paper

Accepted 2016 February 17. Received 2016 February 15; in original form 2015 July 3

ABSTRACT

We present the results of a high-resolution, 5 GHz, Karl G. Jansky Very Large Array study of the nuclear radio emission in a representative subset of the ATLAS^{3D} survey of early-type galaxies (ETGs). We find that 51 ± 4 per cent of the ETGs in our sample contain nuclear radio emission with luminosities as low as $10^{18} \text{ W Hz}^{-1}$. Most of the nuclear radio sources have compact ($\lesssim 25\text{--}110$ pc) morphologies, although ~ 10 per cent display multicomponent core+jet or extended jet/lobe structures. Based on the radio continuum properties, as well as optical emission line diagnostics and the nuclear X-ray properties, we conclude that the majority of the central 5 GHz sources detected in the ATLAS^{3D} galaxies are associated with the presence of an active galactic nucleus (AGN). However, even at subarcsecond spatial resolution, the nuclear radio emission in some cases appears to arise from low-level nuclear star formation rather than an AGN, particularly when molecular gas and a young central stellar population is present. This is in contrast to popular assumptions in the literature that the presence of a compact, unresolved, nuclear radio continuum source universally signifies the presence of an AGN. Additionally, we examine the relationships between the 5 GHz luminosity and various galaxy properties including the molecular gas mass and – for the first time – the global kinematic state. We discuss implications for the growth, triggering, and fuelling of radio AGNs, as well as AGN-driven feedback in the continued evolution of nearby ETGs.

Key words: galaxies: active – galaxies: nuclei – radio continuum: galaxies.

1 INTRODUCTION AND MOTIVATION

One of the most pressing issues in current models of galaxy formation and evolution is the uncertain role of accreting supermassive black holes (SMBHs) in shaping the characteristics of their host galaxies. The importance of improving our understanding of the properties of galaxy nuclei is highlighted by the growing body of evidence suggesting that the evolution of galaxies and their SMBHs

are intricately linked (Kormendy & Ho 2013; Heckman & Best 2014). This symbiotic relationship may be at the root of the observed scaling relations between SMBH and host galaxy properties, active galactic nucleus (AGN)-driven outflows, and the regulation of star formation (SF). Although the bulk of rapid SMBH growth, SF, and galaxy mergers are believed to occur at higher redshifts (e.g. $z \sim 1\text{--}3$; Genzel et al. 2014), studies of the less extreme versions of these processes in low-redshift, nearby galaxies approaching their evolutionary endpoints nevertheless offer detailed insights into the primary drivers of galaxy evolution, such as the mechanisms responsible for AGN triggering and the importance of AGN feedback in regulating SF.

*E-mail: knyland@nrao.edu

†Hubble fellow.

Recent studies indicate the existence of two main channels (figs 15 and 16 in Cappellari et al. 2013b, hereafter [Paper XX](#); van Dokkum et al. 2015) for the late-time assembly of early-type galaxies (ETGs), where the most massive and slowly rotating galaxies proceed through a series of dry minor mergers, while gas-rich mergers (minor or major) are responsible for the production of less-massive but more rapidly rotating systems (Bois et al. 2011, hereafter [Paper VI](#); Khochfar et al. 2011, hereafter [Paper VIII](#); Naab et al. 2014, hereafter [Paper XXV](#)). Given that the formation of these galaxies is likely subject to feedback from processes such as stellar winds and AGNs (e.g. Kaviraj et al. 2011; Heckman & Best 2014), studying the final stages of their evolution is particularly relevant to our understanding of galaxy evolution as a whole. For instance, information on the dominant AGN fuelling mode (external cold gas accretion versus the accretion of hot gas associated with stellar winds or X-ray haloes) and the relative importance of various AGN triggering mechanisms (minor versus major mergers, or secular processes) may help further refine our knowledge of the formation histories of ETGs. Sensitive observations that have been optimized for studying the AGN emission in a large sample of ETGs with constraints on the content and kinematics of their cold gas reservoirs are thus an excellent means of distinguishing between different galaxy evolution scenarios.

Radio continuum emission offers an extinction-free tracer of emission from even weak AGNs in nearby ETGs (e.g. Nagar, Falcke & Wilson 2005; Ho 2008). Recent technological advances at observatories such as the NRAO¹ Karl G. Jansky Very Large Array (VLA) have allowed interferometric radio observations to reach impressively deep sensitivities over relatively short time-scales, making radio continuum data well suited for studies of low-level radio emission in large samples. In addition to their superb sensitivities, radio interferometers with maximum baseline lengths of a few tens of kilometres provide spatial resolutions better than 1 arcsec at frequencies of a few GHz, a regime in which non-thermal synchrotron emission is both bright and the dominant radio emission mechanism.

Over the past few decades there have been a number of radio surveys of optically selected samples of ETGs at a variety of sensitivities, frequencies and resolutions. The two most comprehensive ETG continuum studies thus far are the VLA 5 GHz surveys of Sadler, Jenkins & Kotanyi (1989) and Wrobel & Heeschen (1991) with spatial resolutions of a few arcseconds. More recently, studies of ETGs in dense environments such as the Virgo (Balmaverde & Capetti 2006; Capetti et al. 2009; Kharb et al. 2012) and Coma (Miller et al. 2009) clusters have also been published. In addition, large galaxy studies including substantial fractions of ETGs, such as the radio continuum follow-up studies to the Palomar Spectroscopic Survey (Ho, Filippenko & Sargent 1997a) with instruments such as the VLA (Ho & Ulvestad 2001; Ulvestad & Ho 2001) and Very Long Baseline Array (VLBA; Nagar et al. 2005), have provided critical information on the properties of low-luminosity AGNs (LLAGNs; for a review see Ho 2008) in ETGs. Although these studies have provided many new insights, an assessment of the nuclear radio continuum emission in a well-defined sample of nearby ETGs spanning a variety of environments, kinematic properties and cold gas characteristics has been lacking.

Unlike powerful radio galaxies or radio-loud quasars, the radio emission in nearby ETGs harbouring LLAGNs is often minuscule

compared to contamination from stellar processes that also produce centimetre-wave continuum emission (e.g. residual SF or supernovae remnants) and may dominate on extranuclear spatial scales (e.g. Ho & Peng 2001). This is especially important for studies of ETGs in light of recent evidence for on-going SF in ellipticals and lenticulars at low redshifts (e.g. Yi et al. 2005; Kaviraj et al. 2007; Shapiro et al. 2010; Ford & Bregman 2013), which may produce radio continuum emission on kiloparsec-scales. Thus, we emphasize that high angular resolution interferometric continuum observations are essential for extracting the *nuclear* component of the radio emission, which is more likely to be associated with the LLAGN, from the rest of the galaxy. Such high-resolution radio studies are of critical importance for characterizing the local population of LLAGNs residing in ETGs so that they can be meaningfully linked to studies of more distant sources at earlier epochs of galaxy assembly.

In this work, we present new, high-resolution, VLA 5 GHz observations of a sample of ETGs drawn from the ATLAS^{3D} survey (Cappellari et al. 2011a, hereafter [Paper I](#)). The ATLAS^{3D} survey provides new information not available to previous studies including: (i) classification of the global kinematic state (fast and slow rotators) using two-dimensional stellar kinematics (Krajnović et al. 2011, hereafter [Paper II](#); Emsellem et al. 2011, [Paper III](#)), (ii) an inventory of the molecular (Young et al. 2011, hereafter [Paper IV](#)) and atomic (Serra et al. 2012, hereafter [Paper XIII](#); Serra et al. 2014, hereafter [Paper XXVI](#)) cold gas content, (iii) measurements of stellar kinematic misalignment ([Paper II](#)), and (iv) dynamical stellar mass measurements (Cappellari et al. 2013a, hereafter [Paper XV](#)). The rich multiwavelength data base of the ATLAS^{3D} survey, described in Section 2, is an essential tool for the interpretation of our nuclear radio continuum observations in a broader evolutionary context. In Section 3, we explain the selection of our 5 GHz VLA sample. We describe our VLA observations, data reduction procedure, and basic results in Sections 4 and 5. We discuss the origin of the 5 GHz sources detected in our sample of ETGs, which may be either LLAGN emission or circumnuclear SF, in Section 6. In Section 7, we investigate the relationships between the nuclear radio properties and a variety of host galaxy properties, with an emphasis on the global kinematic state and the presence/absence (i.e. CO detection or upper limit) of a molecular gas reservoir. We discuss our results in the broader context of galaxy evolution in Section 8. Our results are summarized in Section 9.

2 THE ATLAS^{3D} SURVEY

2.1 Overview

For the first time, a statistical study of a sample of ETGs probing the photometric, kinematic and dynamical properties of their stellar populations and gas in the atomic, molecular and ionized phases is available. The ATLAS^{3D} survey of 260 morphologically selected ETGs was drawn from a volume- and magnitude-limited ($D < 42$ Mpc and $M_K < -21.5$) parent sample of 871 galaxies ([Paper I](#)). ATLAS^{3D} ETGs were selected on a morphological basis (i.e. the absence of spiral arms) and are thus not biased by any colour selections. A variety of environments (field, group, and the Virgo cluster; Cappellari et al. 2011b, hereafter [Paper VII](#)), kinematics ([Paper II](#)), and stellar populations (McDermid et al. 2015, hereafter [Paper XXX](#)) are also represented. The survey combines multiwavelength data ([Paper I](#)) and theoretical models ([Paper VI](#); [Paper VIII](#); [Paper XXV](#)) with the aim of characterizing the local population of ETGs and exploring their formation and evolutionary histories.

¹ The National Radio Astronomy Observatory is a facility of the National Science Foundation operated under cooperative agreement by Associated Universities, Inc.

Table 1. New high-resolution 5 GHz VLA observations. Column 1: VLA project code. Column 2: observing dates. Column 3: number of completed observing hours. Column 4: number of galaxies. Column 5: total bandwidth. Column 6: total number of spectral windows. Column 7: central observing frequency.

Project ID	Observing dates ^a	Time (h)	Galaxies	BW (MHz)	spws	Frequency (GHz)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
11A-226	2011 May 27–2011 August 29	12.5	17	256	2	4.94
12B-281 ^b	2012 October 5–2013 January 14	16.0	108	2048	16	5.49

Notes. ^aBoth projects were observed in the VLA C band during the A configuration, yielding a typical spatial resolution of $\theta_{\text{FWHM}} \sim 0.5$ arcsec.

^bAlthough the regular A-configuration observing period during semester 2012B ended on 2013 January 6, only 6.25 h of the 16 h allocated to project 12B-281 had been observed. We therefore requested to use the VLA during the move from the A configuration to the D configuration for the remaining 9.75 h of project 12B-281.

2.2 Multiwavelength data

Available data for the full sample include integral-field spectroscopic maps (Paper I) with the SAURON instrument (Bacon et al. 2001) on the William Herschel Telescope, optical imaging from the Sloan Digital Sky Survey (SDSS; York et al. 2000) or Isaac Newton Telescope (INT; Scott et al. 2013, hereafter Paper XXI), extremely deep optical imaging with the MegaCam instrument at the Canada–France–Hawaii Telescope (Duc et al. 2011, hereafter Paper IX; Duc et al. 2015, hereafter Paper XXIX), and single-dish $^{12}\text{CO}(1-0)$ and $(2-1)$ observations with the Institut de Radioastronomie Millimétrique (IRAM) 30-m telescope (Paper IV). The CO observations have a detection rate of 22 ± 3 per cent (56/259) and represent the first large, statistical search for molecular gas in ETGs. Additional cold gas tracers for subsets of the ATLAS^{3D} survey include H I data from the Westerbork Radio Synthesis Telescope available for 166 galaxies (Paper XIII; Paper XXVI) and interferometric $^{12}\text{CO}(1-0)$ maps from the Combined Array for Research in Millimeter Astronomy available for 40 of the brightest single-dish CO detections (Alatalo et al. 2013, hereafter Paper XVIII; Davis et al. 2013, hereafter Paper XIV).

2.3 Kinematic classification

The ATLAS^{3D} survey has compiled a number of parameters for assessing the kinematic states and evolutionary histories of ETGs. The single most important parameter, the specific angular momentum (λ_{R} ; Cappellari et al. 2007; Emsellem et al. 2007), is derived from two-dimensional integral-field spectroscopic measurements of the stellar kinematics. The λ_{R} parameter was originally defined and studied through the course of the SAURON survey (de Zeeuw et al. 2002), which provided integral-field spectroscopic measurements for a representative sample of 48 nearby ETGs. One of the key results of the SAURON survey was that ETGs fall into two distinct kinematic classes based on λ_{R} (Emsellem et al. 2007): slow and fast rotators. Slow rotators (SRs) are generally massive ellipticals, display little ordered stellar rotation, and often have complicated stellar velocity structures (e.g. kinematically distinct cores). Fast rotators (FRs) are a class of lenticulars and less-massive ellipticals and are characterized by regular rotation in their stellar velocity fields. In addition, FRs sometimes contain cold gas (Paper IV). The ATLAS^{3D} team has refined the kinematic classification of ETGs into SRs and FRs by taking into account λ_{R} as well as the ellipticity (ϵ ; Paper III). We compare the radio continuum properties of our sample galaxies with other galaxy parameters in terms of their kinematic classification, as well as molecular gas content, in Sections 6 and 7.

3 SAMPLE SELECTION

3.1 New VLA observations

The 125 ETGs included in our new high-resolution 5 GHz VLA observations are selected from the ATLAS^{3D} survey (Paper I). A list of these ETGs is provided in Table A1. Since one of our goals is to probe the relationship between LLAGN-driven radio emission and molecular gas content, we included as many of the 56 IRAM single-dish CO detections as possible. We excluded² only four CO-detected ETGs from our new VLA observations (NGC 3245, NGC 4203, NGC 4476, and NGC 5866). NGC 4476 was excluded due to its proximity (12.6 arcmin) to the bright radio source hosted by NGC 4486 (M87). The other three CO-detected sources (NGC 3245, NGC 4203, and NGC 5866) were not included in our new observations based on the availability of archival VLA data with similar properties.

In addition to the 52 CO-detected galaxies, we also include 73 of the CO non-detections in our new VLA observations as a ‘control sample’³ for comparison. Although we would have ideally selected a random subset of the CO non-detections for the control sample, a number of observing complications hindered this goal. For the galaxies observed during project 12B-281 (108/125; see Table 1), the observations coincided with extensive daytime commissioning activities related to the Expanded VLA (EVLA) project (Perley et al. 2011). As a consequence, daytime observations during project 12B-281 while galaxies in the Virgo cluster were primarily observable were limited. Thus, we were only able to obtain new high-resolution 5 GHz VLA observations for 17 Virgo cluster galaxies.

We also excluded galaxies from the control sample that are known to host extremely bright radio sources. Aside from the challenges of high dynamic range imaging, bright radio sources (e.g. $S \gtrsim 1$ Jy) have generally been previously studied in great detail by the VLA and measurements are available in the literature. Thus, we explicitly excluded NGC 4486 from our VLA 5 GHz sample. In addition, we also excluded two galaxies from the control group of CO non-detections located within 13 arcmin of NGC 4486 (NGC 4486A and NGC 4478). The closest galaxy to NGC 4486 that was actually observed is NGC 4435 at an angular distance of ~ 62 arcmin.

² We emphasize that ETGs identified in this section as being ‘excluded’ from our new VLA observations are in fact included in all subsequent analyses presented in this paper whenever archival data are available.

³ We use the term ‘control sample’ in a general sense. Our intention is to highlight the fact that we designed our study to allow us to investigate differences in the nuclear radio properties of ETGs with and without molecular gas.

3.2 Archival data

When available, we incorporate archival high-resolution radio data in our analysis. We formally required archival radio data to have been observed at high spatial resolution ($\lesssim 1$ arcsec) and near a frequency of 5 GHz (1–15 GHz) to be included in our analysis. Archival data observed at frequencies other than 5 GHz were scaled to 5 GHz using high-resolution measurements of the radio spectral index from the literature, if available. In the absence of radio spectral index information, we assume a flat synchrotron spectral index of $\alpha = -0.1$, where $S \sim \nu^\alpha$. A list of the ATLAS^{3D} ETGs with archival nuclear radio data is provided in Table A5.

3.3 Properties of the sample

The distribution of our sample of ETGs with either new or archival nuclear radio continuum measurements in terms of the main parameters probed by the ATLAS^{3D} survey is provided in Fig. 1. This figure shows that our sample galaxies span a representative swath of stellar masses (traced by K -band magnitude) relative to the full ATLAS^{3D} sample. The fraction of SRs in our high-resolution radio sample is 16 ± 4 per cent, which is similar to the fraction of SRs in the full ATLAS^{3D} sample (14 ± 2 per cent). Thus, our sample captures the diversity of ETG kinematic states in a statistically similar sense compared to the full ATLAS^{3D} sample.

4 VLA DATA

4.1 Observations

Our sample of 125 local ETGs was observed with the VLA in the A configuration at C band (4–8 GHz) over two projects, 11A-226 and 12B-281, spanning a total of 28.5 h. A summary of these projects is provided in Table 1. The Wideband Interferometric Digital Architecture correlator was configured using the 8-bit samplers with the maximum total bandwidth available during each project. 11A-226 was a ‘pilot project’ and was observed as part of the Open Shared Risk Observing (OSRO) program, which offered 256 MHz of total bandwidth from 2010 March until 2011 September. With this bandwidth, we required about 30 min on source per galaxy to achieve an rms noise of $\sim 15 \mu\text{Jy beam}^{-1}$. Beginning in late 2011 September, the maximum available bandwidth for OSRO projects was expanded to 2048 MHz, and we were able to utilize this wider bandwidth for our project 12B-281. This increase in bandwidth during project 12B-281 allowed us to theoretically reach nearly the same rms noise in just one ~ 5 -min-long snapshot per galaxy. In both projects, the total bandwidth was divided equally into 128-MHz-wide spectral windows (spws) consisting of 64 channels each.

We divided each project into independent scheduling blocks (SBs) that were designed for optimal efficiency and flexibility for dynamic VLA scheduling. We phase-referenced each galaxy to a

Figure 1. Properties of the 5 GHz ETG sample. The 125 ETGs included in our new 5 GHz VLA observations are shown as circles. The ETGs with archival radio continuum measurements are shown as stars. (We note that in subsequent figures, we include ETGs with both new and archival 5 GHz measurements and make no distinction between them on plots.) The remaining ATLAS^{3D} ETGs without high-resolution radio observations are shown as black points and are all CO upper limits by construction. Symbols filled in red represent the ATLAS^{3D} IRAM single-dish detections (Paper IV). Open symbols represent CO non-detections (upper limits). Left: molecular hydrogen mass plotted as a function of the optical K -band magnitude (from 2MASS; Skrutskie et al. 2006), a proxy for stellar mass, at the distances adopted in Paper I. Right: specific angular momentum parameter (λ_R ; Paper III) plotted against apparent ellipticity (ϵ). Both λ_R and ϵ are measured within one effective radius (R_e). The dashed line is $\lambda_R(R_e) = 0.31 \times \sqrt{\epsilon(R_e)}$ (Paper III), and it separates the FRs and SRs (Emsellem et al. 2007) above and below the line, respectively.

nearby calibrator within 10 deg and chose calibrators with expected amplitude closure errors of no more than 10 per cent to ensure robust calibration solutions. In addition, the positional accuracy of most of our phase calibrators was <0.002 arcsec. In order to set the amplitude scale to an accuracy of 3 per cent as well as calibrate the bandpass and instrumental delays, we observed the most conveniently-located standard flux calibrator (3C 286, 3C 48, 3C 147, or 3C 138) once per SB (Perley & Butler 2013).

4.2 Calibration and imaging

Each SB was individually flagged, calibrated, and imaged using the Common Astronomy Software Applications (CASA) package⁴ (versions 4.0.0–4.1.0). For each SB, we consulted the observing log and manually inspected the flux calibrator using the CASA PLOTMS tool in order to identify and flag any obviously bad data. If characteristic Gibbs ringing due to exceptionally bright radio frequency interference (RFI) was apparent in the visibility data, we Hanning-smoothed the data using the CASA task HANNINGSMOTH. The 12B-281 data obtained during the period of 2013 January 7–14 coincided with the move from the VLA A configuration to the D configuration. These ‘move-time’ data were generally well behaved after antenna baseline position corrections were applied. For some of the move-time data sets, we had to exclude the data from the shortest baselines in order to mitigate the effects of increased RFI as well as hardware issues on the antennas that had been recently moved into the D configuration.

The data were calibrated using the CASA VLA calibration pipeline version 1.2.0.⁵ This pipeline performs all standard calibrations, runs an automated RFI flagging algorithm (RFLAG) on the calibrated data, and calculates data weights using the STATWT task. We used the series of diagnostic plots provided by the pipeline to determine the quality of the calibration solutions and identify bad data for further flagging. In a few instances (usually involving poor observing conditions or issues with hardware) in which the pipeline did not produce calibrated data of sufficiently high quality, we carefully flagged and calibrated the data by hand using standard procedures.

We formed and deconvolved images of the Stokes I emission using the CASA CLEAN task. Each galaxy was imaged over an extent of at least 5 arcmin with a cell size of 0.075 arcsec. In some cases, larger images exceeding the extent of the C -band primary beam (≈ 9 arcmin) were generated in order to properly clean the sidelobes of distant confusing sources significantly affecting the noise level at the phase centre of the image. We utilized the Cotton–Schwab algorithm (Schwab & Cotton 1983) in the Multi Frequency Synthesis (MFS) mode (Conway, Cornwell & Wilkinson 1990). In order to accurately model the frequency dependence of the emission in our wide-bandwidth data, we set the parameter $n_{\text{terms}}^6 = 2$ (Rau & Cornwell 2011). We chose Briggs weighting (Briggs, Schwab & Sramek 1999) with a robustness parameter of 0.5 to obtain the best compromise among sensitivity, spatial resolution, and side-lobe suppression for our observations. We utilized the w -projection algorithm (Cornwell, Golap & Bhatnagar 2005) by setting the parameters $\text{gridmode} = \text{‘widefield’}$ and $\text{wprojplanes} = 128$ in order to correct for the effects of non-coplanar baselines at the VLA. Images

⁴ <http://casa.nrao.edu>

⁵ <https://science.nrao.edu/facilities/vla/data-processing/pipeline>

⁶ When $n_{\text{terms}} > 1$ in the CASA CLEAN task, the MFS algorithm models the frequency-dependent sky brightness as a linear combination of Gaussian-like functions whose amplitudes follow a Taylor-polynomial in frequency.

Figure 2. Histogram showing the distribution of offsets in arcseconds between the official ATLAS^{3D} optical positions (Paper I) and the radio positions of the sources detected in our new 5 GHz observations (Table A2).

with bright emission showing signs of calibration artefacts were carefully re-cleaned with a mask and self-calibrated, if necessary. For the sources with the largest spatial extents and most complex geometries, the final images were generated using the Multiscale algorithm⁷ (Cornwell 2008).

The full width at half-maximum (FWHM) of the major axis of the synthesized beam in these maps is typically $\theta_{\text{FWHM}} \approx 0.5$ arcsec, though for a few observations that took place at very low elevations or during the move from the A to D configuration, the spatial resolution is significantly lower (in the most extreme case, $\theta_{\text{FWHM}} \approx 1.4$ arcsec). Radio continuum maps with contours for the 53 detections from our new 5 GHz observations are shown in Fig. C1. Values for the relative contour levels and rms noise in each image associated with a nuclear radio detection are provided in Table C1.

4.3 Image analysis

For detections, we required a peak flux density $S_{\text{peak}} > 5\sigma$, where σ is the rms noise. Upper limits were set to $S_{\text{peak}} < 5\sigma$. We required that the radio detections lie within 4 arcsec of the optical position of the host galaxy from ground-based (SDSS or INT) measurements. This was to account for the inherent uncertainty in nuclear positions from ground-based optical observations, particularly in galaxy nuclei harbouring dust. Fig. 2 shows that the radio-optical positional offsets are generally small among the sources meeting the criteria described in this section. For the two galaxies with the largest offsets between their optical and radio positions in Fig. 2 (IC0676 and NGC 5475), the presence of nuclear dust may have hampered the accuracy of optical position measurements. Summaries of the image parameters and source properties are provided in Tables A1–A4.

⁷ The Multiscale CLEAN algorithm models the sky brightness by the summation of components of emission having different size scales.

Figure 3. Left: nuclear radio detection fraction as a function of distance. The binomial uncertainty ($\sigma_{n_i} = \sqrt{n_i(1 - n_i/N)}$, where n_i is the number of ETGs in bin i and N is the total number of ETGs in the sample) for the radio detections in each distance bin is shown by the error bars. The vertical dashed line denotes the median distance of the full sample. The dashed horizontal line shows the radio detection fraction for the full sample. The shaded grey region represents the uncertainty in the detection fraction for the full sample as a function of dynamical stellar mass, M_{JAM} (Paper XV). Right: same as the left-hand panel, except here the nuclear radio detection fraction is shown as a function of dynamical stellar mass, M_{JAM} (Paper XV).

For each radio source with a relatively symmetric, Gaussian-like morphology, we determined the source parameters (peak flux density, integrated flux density, deconvolved major and minor axes, and deconvolved position angle) by fitting a single two-dimensional elliptical Gaussian model using the JMFIT task in the 31DEC15 release⁸ of the Astronomical Image Processing System (AIPS). The flux density errors listed in Tables A1 and A3 were calculated as the sum of the error reported by JMFIT and the standard 3 per cent VLA calibration error (Perley & Butler 2013), added in quadrature. Sources were classified as ‘resolved’ or ‘unresolved’ based on the output of the JMFIT task.⁹

For radio sources with more complex morphologies, we manually determined the spatial parameters using the CASA Viewer. The peak and integrated flux densities were measured using the task IM-STAT. Flux density errors for these measurements were calculated as $\sqrt{(N \times \sigma)^2 + (0.03 \times S_{\text{int}})^2}$, where N is the number of synthesized beams¹⁰ subtended by the source and S_{int} is the integrated flux density.

⁸ The 31DEC15 version of AIPS was the active development version of the software at the time of writing. We chose this version over previously released versions to take advantage of new improvements to the JMFIT task.

⁹ For a source to be classified as resolved, JMFIT formally requires successful deconvolution of the major axis. In other words, if only an upper limit is given for the deconvolved major axis, a source will be considered unresolved. JMFIT also requires the total integrated flux density to be at least 1σ above the peak flux density for resolved sources.

¹⁰ If all the pixels within a single synthesized beam area were perfectly independent, one would expect the flux density uncertainty of an extended source to depend not on N , but $N^{1/2}$. However, the pixels in interferometric images are partially correlated. To account for the increase in the uncertainty in the flux density due to pixel correlation, we conservatively assume a linear scaling of N here. As a result, we note that the flux density uncertainties of the extended sources in our sample may actually be slightly overestimated.

5 RESULTS

5.1 Detection rate

The detection fractions in projects 11A-226 and 12B-281 are 9/17 and 44/104, respectively.¹¹ This corresponds to a detection rate for the new 5 GHz VLA observations of 53/121 (44 ± 5 per cent). Including the archival data listed in Table A5, the detection rate of nuclear radio emission in the ATLAS^{3D} ETGs¹² is 76/148 (51 ± 4 per cent).

A well-known complication in the interpretation of detection rate statistics for flux-limited surveys is that parameters such as galaxy distance and mass tend to bias detection statistics. We investigate the significance of this effect in Fig. 3. The left-hand panel of Fig. 3 shows the radio detection fraction as a function of distance. The radio detection fraction was calculated by dividing the number of galaxies with nuclear radio detections in each distance bin of width ≈ 6 Mpc by the total number of galaxies in each bin. Only the furthest distance bin shows a significantly higher radio detection rate compared to the radio detection rate for the full sample. Thus, unlike many radio surveys covering larger volumes (e.g. Mauch & Sadler 2007), the radio detection rate in our sample is not significantly biased by distance.

¹¹ Although in project 12B-281 we observed 108 ATLAS^{3D} ETGs with the VLA, we were not able to successfully mitigate the effects of poor observing conditions and hardware issues for four galaxies (NGC 6798, PGC056772, PGC058114, and PGC061468) and do not include these galaxies in our subsequent statistical analyses. Thus, our new VLA observations effectively include a total of 121 galaxies.

¹² Although 29 galaxies are listed in Table A5, two were already included in our new observations but not detected (NGC 4697 and NGC 4477). Thus, the total number of ATLAS^{3D} galaxies with high-resolution 5 GHz data is 148.

The right-hand panel of Fig. 3 shows the radio detection fraction as a function of M_{JAM} , which provides our best estimate of the total stellar mass (Paper XV). Mass bins are of width $\log(M_{\text{JAM}}/M_{\odot}) \sim 0.32$. This figure shows a wide range of radio detection fractions, with a radio detection fraction as low as 20 per cent in the lowest mass bin and as high as 90 per cent in the highest mass bin. This indicates that stellar mass may bias our radio detection statistics. A similar stellar mass bias is seen in larger surveys probing higher luminosity radio source populations (e.g. Best et al. 2005; Mauch & Sadler 2007). The dependence of the radio-detected fraction on stellar mass reported in these large surveys is strong and has a mathematical form of $f_{\text{radio-loud}} \propto M_{*}^{2.0-2.5}$, where ‘radio-loud’ sources are typically defined as those with $L_{\text{radio}} > 10^{23} \text{ W Hz}^{-1}$ at 1.4 GHz.

Direct comparison between the stellar mass bias in our survey and the surveys presented in Best et al. (2005) and Mauch & Sadler (2007) is not possible since our sample probes much lower luminosity radio sources in the range $18.04 < \log(L_{5\text{GHz}}/\text{W Hz}^{-1}) < 23.04$. After scaling our luminosities to 1.4 GHz, only a few of the massive Virgo galaxies, such as M87, would even qualify as radio-loud in our sample. Thus, we derive the power-law dependence of the radio detection fraction on stellar mass shown in Fig. 3 using a simple linear regression and find $f_{\text{radio-detection}} \propto M_{\text{JAM}}^{0.35}$. This indicates that a dependence of the radio detection fraction on stellar mass in our sample does exist, but the effect is substantially less severe compared to classical, large radio surveys limited to powerful radio sources. Our high sensitivity is likely the dominant factor in effectively reducing the level of stellar mass bias in our radio detection statistics. We further discuss the stellar mass bias in our sample and account for it in the SR/FR statistical tests of Section 7.1.

We also considered using a fixed luminosity threshold to quantify our detection statistics. An optimal threshold for our sample that minimizes the number of statistically ‘ambiguous’ cases (i.e. those with upper limits above the detection threshold) is $\log(L_{5\text{GHz}}/\text{W Hz}^{-1}) \sim 19.2$. A total of 60/144 (42 ± 4 per cent) ATLAS^{3D} galaxies have nuclear radio luminosities exceeding this luminosity threshold. Thus, the detection rate at a fixed-luminosity threshold is similar to the detection rate based on the flux threshold discussed previously in this section. Most importantly, the number of galaxies that change classification under these two detection standards is small, so the choice of detection standard has minimal effect on the statistical tests.

5.2 Morphology

The 53 sources detected in our new 5 GHz observations are typically compact on spatial scales of $\lesssim 25$ to 110 pc for the nearest ($D = 10.3$ Mpc) and farthest ($D = 45.8$ Mpc) ETGs, respectively. 22 (42 ± 7 per cent) of the new 5 GHz detections are classified as resolved by JMFIT (see Table A2). Of the formally resolved sources, 10/22 clearly display multiple components or extended morphologies. Among these 10 galaxies with well-resolved nuclear radio emission, three (NGC 3665, NGC 4036, and NGC 5475) exhibit 5 GHz continuum emission that is clearly distributed among two or three distinct components. An additional 4/10 of the galaxies with well-resolved 5 GHz emission (NGC 1222, NGC 1266, NGC 2768, and UGC06176) display multiple components or regions with less distinct geometries. The flux and spatial parameters of the multi-component radio sources in the seven galaxies discussed here are summarized in Tables A3 and A4.

The remaining 3/10 galaxies with well-resolved nuclear radio emission (IC0676, NGC 4684, and UGC05408) are characterized by non-axisymmetric, extended 5 GHz emission. NGC 4111 may also harbour extended emission, however it was observed during a portion of the move from the A to D configuration affected by hardware malfunctions on several VLA antennas. Thus, it is difficult to determine whether the extension of the radio emission in the nucleus of NGC 4111 is real or the result of residual artefacts that have persisted even after careful processing and self-calibration.

For a more detailed discussion of the nuclear radio morphologies of the ETGs in our sample in the context of the origin of the nuclear radio continuum emission, we refer readers to Section 6.

5.3 Comparison to previous studies

5.3.1 NVSS

The NRAO VLA Sky Survey (NVSS; Condon et al. 1998) provides 1.4 GHz images of the northern sky with a spatial resolution of $\theta_{\text{FWHM}} \sim 45$ arcsec. Unfortunately, the low resolution, large positional uncertainty, and relatively shallow depth (rms noise ~ 0.45 mJy beam⁻¹) make it a blunt tool for studying the weak, often compact radio emission associated with nearby ETGs. Of the 260 ETGs in the full ATLAS^{3D} sample, 54 are detected in the NVSS catalogue within a search radius of 10 arcsec. Within our 5 GHz, A-configuration VLA sample of 125 ATLAS^{3D} ETGs, 35 galaxies are detected in NVSS. The spatial resolution of the NVSS images of the ATLAS^{3D} ETGs corresponds to physical scales of about 2–10 kpc. Except in the presence of relatively powerful radio jets on these spatial scales (e.g. NGC 4486), the radio continuum emission on kiloparsec-scales seen in the NVSS observations of the ETGs in our sample is unresolved and may originate from a mixture of AGN emission, low-level SF, and background confusing sources.

5.3.2 FIRST

The Faint Images of the Radio Sky at Twenty Centimeters (FIRST; Becker, White & Helfand 1995) survey provides an order of magnitude higher spatial resolution ($\theta_{\text{FWHM}} \sim 5$ arcsec), improved positional accuracy, and increased sensitivity (rms noise ~ 0.15 mJy beam⁻¹) compared to NVSS. 55 of the 260 ATLAS^{3D} ETGs are detected in FIRST within a search radius of 3 arcsec, 33 of which are also included in our high-resolution 5 GHz VLA sample. Although the spatial resolution of the FIRST survey is a vast improvement over NVSS, it corresponds to physical scales of about 250–1 kpc for the ATLAS^{3D} ETGs. A few notable ETGs in our sample have extended radio jets that are well resolved in the FIRST images (e.g. NGC 3665), but the majority of the FIRST detections are characterized by unresolved morphologies. Since molecular gas discs in ETGs typically have extents similar to the spatial scales probed by FIRST (Paper XVIII; Paper XIV), the FIRST data are well suited for radio continuum studies of SF (Nyland et al. in preparation), but not necessarily for studies of the nuclear radio activity in nearby ETGs.

5.3.3 Wrobel and Heeschen survey

The radio continuum survey at 5 GHz and at a spatial resolution of ≈ 5 arcsec presented by Wrobel & Heeschen (1991) offers an interesting point of comparison to our high-resolution radio study. This volume-limited, optically selected sample includes 198 ETGs in the Northern hemisphere. At their 5σ detection threshold of

0.5 mJy, Wrobel & Heeschen (1991) reported a detection fraction of 52/198 (26 ± 3 per cent) ETGs, 7/52 of which display extended radio continuum emission. The 5 GHz detection rate in our subarcsecond-scale resolution study (42 ± 7 per cent) is significantly higher than that of Wrobel & Heeschen (1991). This is not surprising given that our new study is sensitive to radio emission with luminosities an order of magnitude fainter and as low as $\log(L_{5\text{ GHz}}/W\text{ Hz}^{-1}) = 18.04$.

The ATLAS^{3D} survey and the ETG sample of Wrobel & Heeschen (1991) share similar selection criteria, and there is significant overlap between the two samples. In Table A1, we list the lower resolution 5 GHz flux densities reported by Wrobel & Heeschen (1991). Of the 144 ETGs common to both the Wrobel & Heeschen (1991) and ATLAS^{3D} samples, 88 also have high-resolution 5 GHz data. A total of 30/88 ETGs are detected in both samples. Two galaxies, NGC 3032 and NGC 4026, are detected in the Wrobel & Heeschen (1991) observations but not in our higher resolution study. The high-resolution 5 GHz upper limits of these galaxies are factors of 40 and 7, respectively, less than the integrated flux densities reported by Wrobel & Heeschen (1991). Thus, NGC 3032 and NGC 4026 may have significant contributions from SF on \sim kiloparsec-scales in the radio and only weak or even non-existent nuclear activity. There are nine ETGs (NGC 2778, NGC 3377, NGC 3608, NGC 3941, NGC 4429, NGC 4494, NGC 4621, NGC 5485, and NGC 5631) among the 88 common to both samples that have 5 GHz upper limits in the Wrobel & Heeschen (1991) survey but are detected in our higher resolution, more sensitive observations. These galaxies have compact nuclear radio morphologies, making them likely hosts of weakly accreting active nuclei.

The 5 GHz flux densities of most (24/30) of the ETGs detected in both the Wrobel & Heeschen (1991) study and the new higher resolution observations presented in this work are within a factor of ≈ 2 of each other, suggesting that the majority of the central radio emission in these ETGs is truly localized in their circumnuclear regions. A few (5/30) ETGs show larger differences between their arcsecond- and subarcsecond-scale 5 GHz emission. NGC 3619 is over three times fainter in our new VLA A-configuration observations, while NGC 3648, NGC 4435, NGC 4710, and NGC 6014 are 15, 10, 20, and 9 times weaker, respectively, in our high-resolution data compared to the measurements of Wrobel & Heeschen (1991). Our high-resolution 5 GHz image of NGC 3648 shows that this galaxy has a nearby, background confusing source to the south-west that may be responsible for the excess radio emission measured in Wrobel & Heeschen (1991). NGC 3619 and NGC 4710 may genuinely have excess radio emission in the Wrobel & Heeschen (1991) study compared to our new high-resolution data. The radio emission on scales of a few kiloparsecs in these ETGs is similar in extent to their molecular gas discs (Paper XIV), and is therefore likely to be related to current SF. Finally, we consider NGC 3945. This ETG is the only one detected in both samples that has an apparent *deficit* of radio emission at the lower resolution of the Wrobel & Heeschen (1991) study compared to our VLA A-configuration data (by a factor of 4). This may be a sign of radio variability, a common feature of LLAGNs over time-scales of months and years (Ho 2008), over the more than 20-yr gap between the Wrobel & Heeschen (1991) study and our new observations at high resolution.

6 ORIGIN OF THE RADIO EMISSION

Despite the fact that radio continuum emission is known to be a common occurrence in ETGs (e.g. Wrobel & Heeschen 1991; Brown et al. 2011), its origin is not always clear. Nuclear radio sources are believed to be produced by AGNs via synchrotron emission along or

at the base of jets (Nagar et al. 2005; Balmaverde & Capetti 2006). However, if circumnuclear SF is present, the cosmic rays of a recent population of supernovae may also interact with local magnetic fields to produce synchrotron emission at centimetre wavelengths (Condon 1992). Although ETGs were once believed to be devoid of cold gas and recent SF, we now know that this is not necessarily the case (Knapp & Rupen 1996; Welch & Sage 2003; Combes, Young & Bureau 2007; Crocker et al. 2011; Paper IV; Paper XIII). Thus, determining with certainty whether a compact radio source in an ETG originates from low-level circumnuclear SF or from an LLAGN is a challenging task, especially in studies of sources with weak radio luminosities.

High-resolution imaging on sub-kiloparsec scales greatly reduces contamination from radio emission arising from star-forming discs in ETGs that are typically extended on scales of a few kiloparsecs or larger (e.g. Paper XIV). However, even at the high spatial resolutions in the radio study presented here, the detection of nuclear continuum emission does not necessarily guarantee that an LLAGN is present. In this section, we discuss constraints on the origin of the compact radio sources in our sample using diagnostics at radio, optical, and X-ray wavelengths.

6.1 Radio diagnostics

6.1.1 Radio morphology

As shown in Fig. C1, the morphologies of the nuclear 5 GHz sources in our sample are generally compact. Although the origin of the unresolved radio sources in our sample galaxies is most likely LLAGN emission, supporting evidence is required to robustly exclude alternative possibilities (e.g. SF). However, if the radio emission exhibits a characteristic AGN-like morphology such as extended jets/lobes or multiple components arranged in a core+jet structure, AGN identification is relatively straightforward (e.g. Wrobel & Heeschen 1991).

The nuclear radio sources in 5/53 (9 ± 4 per cent) of the ETGs detected at 5 GHz in our new observations have resolved radio lobes/jets (NGC 1266) and core+jet structures (NGC 2768, NGC 3665, NGC 4036, NGC 5475). Considering the ATLAS^{3D} ETGs with archival high-resolution data (see Table A5), there are an additional six galaxies with extended radio morphologies (NGC 4278, NGC 4472, NGC 4486, NGC 5322, NGC 5838, and NGC 5846) resembling AGN jets/lobes. Seven objects with milliarcsecond-scale spatial resolution data also have parsec- or sub-parsec-scale jets (NGC 4261, NGC 4278, NGC 4374, NGC 4486, NGC 4552, NGC 5353, and NGC 5846; Nagar et al. 2005). Thus, 16/148 (11 ± 3 per cent) ATLAS^{3D} ETGs have resolved radio morphologies in high-resolution observations that are consistent with an AGN origin.

Since radio outflows/jets may exist over a variety of spatial scales, it is also useful to consider the morphology at lower spatial resolution ($\theta_{\text{FWHM}} > 1$ arcsec). There are 12/148 ETGs in our sample that display extended jet/lobe-like radio structures on scales of kiloparsecs. These galaxies are NGC 3665 (Parma et al. 1986); NGC 3998 (Frank et al. in preparation); NGC 4261 and NGC 4374 (Cavagnolo et al. 2010); NGC 4472 (Biller et al. 2004); NGC 4486 (e.g. Owen, Eilek & Kassim 2000); NGC 4636 and NGC 4649 (Dunn et al. 2010); NGC 4552 (Machacek et al. 2006); NGC 5322 (Feretti et al. 1984); NGC 5813 (Randall et al. 2011); and NGC 5846 (Giacintucci et al. 2011). Thus, considering both the high- and low-resolution data available, a total of 19/148 ATLAS^{3D} ETGs have morphological evidence for the presence of a radio LLAGN on some scale. The incidence of radio jets in the ATLAS^{3D} sample is further discussed in Section 8.4.1.

Our sample also includes six ETGs (IC0676, NGC 1222, NGC 4111, NGC 4684, UGC05408, and UGC06176) with significantly extended nuclear radio emission displaying more complex morphologies that could be the result of an AGN, SF, or a mixture of these two processes.

6.1.2 Brightness temperature

Sufficiently high (e.g. milliarcsecond-scale) spatial resolution radio continuum images provide a reliable means of identifying AGNs based on their brightness temperatures¹³ (Condon 1992). Since compact nuclear starbursts are limited to $T_b \lesssim 10^5$ K (Condon 1992), the detection of compact radio emission with $T_b > 10^5$ K is generally considered strong evidence for accretion on to a black hole.

For our 5 GHz ATLAS^{3D} data, the spatial resolution of ≈ 0.5 arcsec does not generally correspond to a sufficient brightness temperature sensitivity to unambiguously identify radio continuum emission associated with SMBH accretion. For instance, our 5σ detection threshold of $75 \mu\text{Jy beam}^{-1}$ corresponds to $T_b \approx 15$ K, far too low to allow us to distinguish between an SF and LLAGN origin for the weak radio emission. In fact, the peak flux density required to achieve a brightness temperature sensitivity of 10^5 K given our spatial resolution and observing frequency is ≈ 500 mJy beam⁻¹. Thus, only one galaxy in our sample, NGC 4486, has a nuclear radio source with a peak flux density greater than this limit.¹⁴

However, higher resolution (milliarcsecond-scale) data from the literature are available for some of our sample galaxies. There are 17 ATLAS^{3D} ETGs (NGC 0524, NGC 2768, NGC 3226, NGC 3998, NGC 4143, NGC 4168, NGC 4203, NGC 4261, NGC 4278, NGC 4374, NGC 4472, NGC 4486, NGC 4552, NGC 5322, NGC 5353, NGC 5846, and NGC 5866) with VLBA measurements reported in Nagar et al. (2005). One additional galaxy from our sample, NGC 1266, was detected in the VLBA study by Nyland et al. (2013). All 18 of the ATLAS^{3D} galaxies imaged with the VLBA are characterized by nuclear radio sources with either compact morphologies or evidence for parsec-scale jets and have brightness temperatures in the range $6.8 \lesssim \log(T_b/\text{K}) \lesssim 10.2$. This provides strong evidence that the radio emission detected in these galaxies indeed originates from nuclear activity.

6.1.3 Radio variability

Radio variability is also a common feature of LLAGNs. As discussed in Section 5.3, the flux density of NGC 3945 appears to have increased by a factor of ≈ 4 between the observations reported in Wrobel & Heeschen (1991) and the new observations reported here. The compact, variable radio emission in the nucleus of NGC 3945 is therefore highly likely to be associated with an LLAGN. NGC 3998 is also known to exhibit radio variability (Kharb et al. 2012). It is possible that the nuclear radio emission in additional galaxies in our sample is also variable. However, a statistical radio variability analysis of the inhomogeneous and often sparsely sampled radio observations of the ETGs in the ATLAS^{3D} sample is beyond the scope of this paper.

¹³ Brightness temperature is defined as $T_b \equiv (S/\Omega_{\text{beam}}) \frac{c^2}{2k\nu^2}$, where ν is the observing frequency, S is the integrated flux density, and Ω_{beam} is the beam solid angle. The constants c and k are the speed of light and the Boltzmann constant, respectively.

¹⁴ Based on the 5 GHz VLA peak flux density of ~ 2.88 Jy beam⁻¹ reported in the literature for NGC 4486 from radio observations with a resolution of $\theta_{\text{FWHM}} \approx 0.5$ arcsec (Nagar, Wilson & Falcke 2001), its brightness temperature is $\log(T_b/\text{K}) \gtrsim 5.78$.

6.1.4 Radio–FIR ratio

The radio–far-infrared (radio–FIR) relation (e.g. Helou, Soifer & Rowan-Robinson 1985; Condon 1992; Yun, Reddy & Condon 2001), which extends over at least three orders of magnitude in ‘normal’ star-forming galaxies, is another useful method of identifying radio AGN emission. In this relation, the FIR emission is believed to arise from thermal infrared dust emission generated by young stars, while the non-thermal radio synchrotron emission is produced by supernova remnants. The logarithmic radio–FIR ratio¹⁵ (q -value) can therefore be used to assess whether the level of radio emission is consistent with SF. Galaxies with q -values indicating an excess of radio emission are likely AGN hosts, while those with an excess of FIR emission have less certain origins, and may signify dusty starbursts, dust-enshrouded AGNs, or systems with intrinsically faint radio emission. One of the most widely cited studies, Yun et al. (2001), reports an average q -value of 2.34 and defines radio-excess galaxies as those with $q < 1.64$.

However, more recent studies have demonstrated that the radio–FIR relation can only distinguish radio emission arising from LLAGNs from that produced by SF in relatively powerful, radio-loud AGNs (Obrić et al. 2006; Mauch & Sadler 2007; Morić et al. 2010). In fact, Obrić et al. (2006) conclude that LLAGNs in the Seyfert and low-ionization nuclear emission-line region (LINER; Heckman 1980) classes often have q -values within the scatter of normal star-forming galaxies despite strong evidence from other tracers that their radio emission is indeed associated with nuclear activity. More quantitatively, Morić et al. (2010) report an average q -value of the LLAGN host galaxies in their sample of $q = 2.27$, with Seyfert galaxies and LINERs corresponding to average q -values of 2.14 and 2.29, respectively. Therefore, we emphasize that in the context of LLAGNs, the radio–FIR relation cannot unambiguously identify the presence of an active nucleus.

With this caveat in mind, we assess the q -values of the 94 ATLAS^{3D} ETGs in our sample with available 1.4 GHz data from NVSS, FIRST, or new 5 arcsec-resolution VLA observations (Nyland et al. in preparation), as well as FIR observations from IRAS available in the literature. We find that nine ETGs in our sample are in the radio-excess category with $q < 1.64$ (NGC 3665, NGC 3998, NGC 4261, NGC 4278, NGC 4374, NGC 4486, NGC 4552, NGC 5322, and NGC 5353). In these galaxies, the majority of the radio emission is highly likely to be associated with an AGN. The remaining ATLAS^{3D} ETGs for which q -values can be calculated¹⁶ have $q > 1.64$ consistent with either low-level SF or weak LLAGN emission.

6.1.5 Radio spectral indices

For sufficiently bright sources, the wide bandwidth of the VLA is an appealing tool for the determination of in-band radio spectral indices. These radio spectral index measurements may then be used to help constrain the physical origin of the radio emission. Historically,

¹⁵ The logarithmic radio–FIR ratio is defined as $q \equiv \log\left(\frac{\text{FIR}}{3.75 \times 10^{12} \text{ W m}^{-2}}\right) - \log\left(\frac{S_{1.4\text{GHz}}}{\text{W m}^{-2} \text{ Hz}^{-1}}\right)$, where $\text{FIR} \equiv 1.26 \times 10^{-14} (2.58 S_{60\mu\text{m}} + S_{100\mu\text{m}}) \text{ W m}^{-2}$ and $S_{60\mu\text{m}}$ and $S_{100\mu\text{m}}$ are the *Infrared Astronomical Satellite* (IRAS) 60 and 100 μm band flux densities in Jy, respectively. $S_{1.4\text{GHz}}$ is the 1.4 GHz flux density measured in Jy.

¹⁶ A few of the ATLAS^{3D} ETGs have q -values in the FIR-excess category ($q > 3.00$; Yun et al. 2001). The origin of this FIR excess – or radio deficiency – in these galaxies is unclear, but may be due to intrinsically weak radio continuum emission as a result of enhanced cosmic ray electron losses or weak magnetic fields in ETGs.

Table 2. 4–6 GHz in-band spectral indices.

Galaxy	α	σ_α
NGC 0524	0.44	0.25
NGC 0936	−0.37	0.28
NGC 1266	−0.57	0.29
NGC 2768	0.05	0.32
NGC 2824	−0.75	0.25
NGC 2974	−0.03	0.25
NGC 3607	−0.46	0.50
NGC 3945	−0.01	0.31
NGC 4036	−0.91	0.40
NGC 4526	−0.02	0.28
NGC 4546	0.04	0.28
NGC 5198	−0.20	0.32
NGC 5475	−0.91	0.33
PGC029321	−0.58	0.26

radio core emission associated with a ‘powerful’ AGN is expected to have a flat (i.e. $\alpha \gtrsim -0.5$) radio spectrum due to synchrotron self-absorption, while synchrotron emission produced by star-forming regions is generally associated with a steep (i.e. $\alpha \lesssim -0.5$) radio spectrum (Condon 1992). However, we note that some studies have demonstrated that the radio spectra of bona fide LLAGNs can have flat, steep, and even inverted radio spectral indices (Ho & Ulvestad 2001; Ho 2008).

Radio spectral index measurements are generally considered ‘useful’ if their uncertainties are less than the standard deviation of the distribution of spectral indices measured in large flux-limited samples of ~ 0.1 (e.g. Condon 1984). Of the 53 ETGs with detections of nuclear radio emission, 44 were observed over a relatively wide bandwidth of 2 GHz. For these galaxies, a signal-to-noise ratio (SNR) of ≈ 60 is required to achieve an in-band spectral index uncertainty of $\lesssim 0.1$ ¹⁷. The observations of the remaining nine detected ETGs were obtained during the EVLA commissioning period, and have bandwidths of only 256 MHz. Given this comparatively narrow bandwidth, an SNR of >500 would be required for reliable spectral index determination.

Only 14 of the 53 detected galaxies in our high-resolution C-band observations meet the bandwidth-dependent SNR requirement for useful determination of the in-band spectral index. Although our standard CASA imaging products included two-dimensional spectral index maps, spectral index values from these maps tend to be biased steep due to the variation in the synthesized beam solid angle with frequency¹⁸ as well as ‘edge effects’ caused by the sharp boundary at the default mask edge used by CASA for calculating the spectral index values. To avoid these issues, we imaged each galaxy at the centre of each baseband for the 14 high-SNR detections with wide-bandwidth data and smoothed the resulting images to a common spatial resolution. We then used the IMFIT task in CASA to determine the integrated flux density and errors at 4.5 and 5.5 GHz. The calculated in-band spectral indices are summarized in Table 2. They span the range $-0.91 < \alpha < 0.44$ with a median value of $\alpha \approx -0.29$.

Many of the compact radio sources in our sample for which in-band spectral index measurements may be calculated tend to have flat spectral indices consistent with an AGN origin. For those with steep spectral indices, an AGN origin is still plausible, particularly

if other lines of evidence support the presence of an AGN (e.g. the morphological AGN evidence visible in the NGC 1266, NGC 4036, and NGC 5475 maps; Fig. C1). However, nuclear SF cannot be completely ruled out in NGC 2824 and PGC029321. The inverted radio spectrum of NGC 0524 indicates optically thick emission likely due to either synchrotron self-absorption or perhaps free-free absorption, and confirms measurements made in previous studies (e.g. Filho et al. 2004). We speculate that the inverted radio spectrum in the nucleus of NGC 0524 could be evidence that this galaxy houses a young, recently ignited radio source, perhaps similar in nature to the class of ‘Compact steep spectrum’ or ‘Gigahertz-peaked spectrum’ sources (O’Dea 1998).

6.1.6 Limitations

As discussed throughout this section, the compact nuclear radio sources in our sample of ETGs can conceivably originate from LLAGNs or residual amounts circumnuclear SF. For the radio sources in our sample that are unresolved on scales of 25–100 pc, lack brightness temperature constraints from the literature, and show no evidence of significant variability, it is difficult to distinguish between the AGN and SF origins definitively. However, given that the typical spatial extent of the molecular gas in the ATLAS^{3D} sample is ~ 1 kpc (Paper XIV; Davis et al. 2014, hereafter Paper XXVIII), we find it unlikely that SF is the primary driver of the radio emission in the ETGs in our sample on spatial scales an order of magnitude or more smaller. Although we favour a LLAGN origin for the majority of the 5 GHz sources present in the nuclei of our sample galaxies, we explore additional tracers (nebular emission line diagnostics and X-ray properties) in the remainder of this section to help further justify this interpretation.

6.2 Optical emission line diagnostics

All 260 of the ATLAS^{3D} galaxies have nebular emission line measurements from observations with the SAURON integral-field spectrograph (Paper I). However, this instrument was designed to measure the stellar kinematics and stellar population properties over a relatively large field of view (30 arcsec \times 40 arcsec; Bacon et al. 2001), at the sacrifice of bandwidth (4830–5330 Å). As a consequence, only two of the strong emission lines required for traditional diagnostic diagrams (e.g. Veilleux & Osterbrock 1987; Kewley et al. 2006) are accessible in the SAURON data, namely [O III] $\lambda\lambda$ 4959, 5007 and H β . One additional weak doublet, [N I] $\lambda\lambda$ 5197, 5200, is detected in a small subset of the ATLAS^{3D} sample. When present, the [N I]/H β versus [O III]/H β diagnostic diagram is comparable to the traditional [O I]/H α versus [O III]/H β diagnostics and can be used to robustly identify the source of ionization of the gas (Sarzi et al. 2010).

Despite the lack of strong emission lines necessary for gauging the hardness of the ionizing radiation field (e.g. [O I], [S II], [N II]), we can use literature data and the central value of the [O III]/H β ratio in concert with ancillary information to help constrain the primary ionization mechanism in the nuclei of the ATLAS^{3D} ETGs. In the section that follows, we provide a brief explanation of our emission line classification scheme, and utilize these optical emission line classifications to help determine the origin of the compact radio continuum sources in our high-resolution 5 GHz VLA sample. Details on the extraction of the ionized gas properties from the SAURON data¹⁹ are provided in Paper I.

¹⁷ Our estimate of the approximate SNR required to reach this spectral index uncertainty is based on equation 32 in Condon (2015).

¹⁸ The synthesized beam solid angle in the VLA A configuration changes by nearly a factor of 4 from 4 to 6 GHz.

¹⁹ <http://purl.org/atlas3d>

6.2.1 Emission line classification scheme

For several ATLAS^{3D} galaxies there exist central spectroscopic data from the SDSS and the Palomar survey (Ho et al. 1997a) that we can use to robustly classify the central nebular activity of our ETGs, adopting in particular the dividing lines drawn by Schawinski et al. (2007) in the $[\text{N II}]/\text{H}\alpha$ versus $[\text{O III}]/\text{H}\beta$ diagnostic diagram. Such a classification based on the SDSS and Palomar data is our preferred method of identifying the dominant source of the ionized emission in this study, followed by the classification based on the central $[\text{N I}]/\text{H}\beta$ versus $[\text{O III}]/\text{H}\beta$ diagnostic diagram if $[\text{N I}]$ is detected. Failing this, we rely on the central value measured within a 3 arcsecond aperture of the $[\text{O III}]/\text{H}\beta$ ratio from the SAURON data.

For very high ($[\text{O III}]/\text{H}\beta > 8.0$) and low ($[\text{O III}]/\text{H}\beta < 0.5$) values of this ratio, the ionized gas is most likely excited by a Seyfert nucleus and young O- or B-stars, respectively. For galaxies with more intermediate values of the $[\text{O III}]/\text{H}\beta$ ratio, the situation is more complicated. High values of this ratio can also be observed in star-forming regions if the gas metallicity is low. AGNs can also lead to modest values of the $[\text{O III}]/\text{H}\beta$ ratio, in particular when considering LINERs and composite or transition objects, the latter of which likely contain a mix of SF and an AGN.

For LINERs, the situation is further complicated since a number of mechanisms besides AGN-driven emission, such as shocks or photoionization from old UV-bright stars, can power this kind of nebular emission (for a review see Ho 2008). To help with the nuclear classification at intermediate $[\text{O III}]/\text{H}\beta$ ratios, we adapted to the use of our central galactic measurements the so-called mass excitation diagram of Juneau et al. (2011), where $[\text{O III}]/\text{H}\beta$ is juxtaposed to the stellar velocity dispersion, σ_* . The use of this diagram is particularly useful to separate at large $[\text{O III}]/\text{H}\beta$ ratios Seyfert and LINERs from SF systems. The latter always tend to have smaller values for the velocity dispersion in the intermediate $[\text{O III}]/\text{H}\beta$ ratio regime, which in turn relates to the need for a low gas metallicity that can only be maintained in less massive nuclei.

Using the Palomar survey data base of central emission line (Ho et al. 1997a) and stellar velocity dispersion measurements (Ho 2009), we calibrate the mass excitation diagram for our purposes, finding that a value of $\sigma_* = 70 \text{ km s}^{-1}$ constitutes a good threshold for separating SF from Seyfert, LINER and composite activity. The latter classes are then distinguished from one another in the $[\text{O III}]/\text{H}\beta$ versus σ_* diagnostic diagram for values of $\sigma_* > 70 \text{ km s}^{-1}$. Transition objects lie in the region between $0.5 < [\text{O III}]/\text{H}\beta < 1$, LINERs between $[\text{O III}]/\text{H}\beta > 1$ and the $\log([\text{O III}]/\text{H}\beta) = 1.6 \times 10^{-3} \sigma_* + 0.33$ line, and Seyfert nuclei above it. Finally, to separate among LINERs those that are powered by true AGNs from those dominated by old UV-bright stars, we select AGN-LINERs by requiring equivalent width values for $[\text{O III}]$ above 0.8 \AA , similar to Cid Fernandes et al. (2011) who used $\text{H}\alpha$. Galaxies with $[\text{O III}]$ and/or $\text{H}\beta$ emission below our detection thresholds are regarded as passive nuclei.

6.2.2 The nuclear radio emission connection

The fraction of ETGs in each optical emission line class for the VLA 5 GHz detections and non-detections is shown in Table 3. This table clearly demonstrates that ETGs in the Seyfert, LINER-AGN, LINER, Transition, and H II classes are more likely to harbour a nuclear radio source compared to ETGs in the passive emission line group, suggesting a common physical origin for the central ionized gas and radio emission in many of these sources. ETGs in the LINER-AGN class are especially likely to be detected in our

Table 3. Emission line classes.

Classification	Radio det.	Radio UL	Total
All emission classes	70	31	101
Seyfert	3	4	7
LINER-AGN	31	5	36
LINER	19	12	31
Transition	10	5	15
H II	7	5	12
Passive	6	41	47

high-resolution observations, consistent with previous studies of nearby LLAGNs (e.g. Ho 1999). Among the radio-detected ETGs in our sample with nuclear emission line classifications suggestive of LLAGN emission, the central 5 GHz emission is highly likely to originate from SMBH accretion.

As shown in Table 3, our sample contains only seven Seyfert nuclei, three of which harbour nuclear radio emission. Although there are not enough ETGs in our sample classified as Seyferts to perform a robust statistical analysis, it is interesting to consider the lack of nuclear radio emission in 4/7 of the Seyferts. We speculate that the four Seyferts with only upper limits to any nuclear 5 GHz emission may have higher SMBH accretion rates, which would be consistent with their tendency as a class to be less radio loud compared to LINERs (Ho 2002, 2008). Another possibility is that the Seyferts not detected in our high-resolution radio data are dominated by radio emission on substantially larger scales that has been resolved out (e.g. Gallimore et al. 2006). It is also possible that the criteria we used to identify Seyfert nuclei in our ETG sample are unreliable or insufficient in these systems. If this is indeed the case, the high-ionization nebular emission in the ETGs in the Seyfert class lacking nuclear radio emission may arise from stellar processes rather than SMBH accretion (e.g. Martins et al. 2012). The situation is similar for ETGs in the LINER-AGN or LINER classes that lack 5 GHz detections. In these objects, ultraviolet radiation from post-asymptotic giant branch (pAGB) stars may be responsible for the ionized gas emission rather than nuclear activity (e.g. Sarzi et al. 2010; Cid Fernandes et al. 2011).

In Fig. 4, we show the radio luminosity as a function of the H_2 mass for each optical emission line class separately. In the remainder of this section, we describe the radio properties of the Seyfert, LINER-AGN, LINER, transition, H II , and passive classes and discuss implications for the origin of the radio emission (AGNs or SF activity).

Seyfert nuclei: All of the ETGs classified as Seyferts are FRs and are rich in molecular gas. This is consistent with previous studies concluding that Seyfert nuclei generally reside in gas-rich host galaxies (e.g. Maiolino et al. 1997; Hicks et al. 2009). When detected at 5 GHz (NGC 5273, NGC 7465, and PGC029321), the Seyferts have radio luminosities of $L_R \lesssim 10^{21} \text{ W Hz}^{-1}$. The nuclear radio detection rate of the Seyfert nuclei is 3/7. Although the small number of ETGs in this class prevents a robust statistical analysis, we note that other studies of nearby, lower luminosity Seyferts hosted by ETGs have reported higher radio continuum detection rates (e.g. ~ 100 per cent; Nagar et al. 1999, ~ 87 per cent; Ho & Ulvestad 2001). This disparity could be due to the selection criteria used to define the samples in Nagar et al. (1999) and Ho & Ulvestad (2001), which covered larger survey volumes and were constrained by brighter magnitude thresholds compared to the ATLAS^{3D} survey. Differences in the optical emission line classification methods

Figure 4. 5 GHz luminosity versus H_2 mass for each optical emission line classification. Symbols filled in red represent CO detections; open symbols are CO upper limits (Paper IV). Circles represent FRs, while upward-pointing triangles represent SRs (Paper III). Radio luminosity upper limits are denoted by the downward-pointing arrows. Leftward-pointing arrows represent H_2 mass upper limits. The light grey crosses shown in each panel represent the distribution of our full 5 GHz sample.

between studies may contribute to the disparity in the radio detection fraction of Seyferts as well.

The four Seyferts with no detectable nuclear radio continuum emission are NGC 3156, NGC 3182, NGC 3599, and NGC 4324. NGC 3182 is detected in lower spatial resolution data at 1.4 GHz (Nyland et al. in preparation) and has a resolved, clumpy, ring-like morphology with an extent of ≈ 13 arcsec (≈ 5 kpc) that traces the molecular gas distribution seen in interferometric CO maps (Paper XVIII). NGC 3599 also contains 1.4 GHz continuum emission on larger scales based on WSRT data that is unresolved at a spatial resolution of $\theta_{FWHM} \approx 35$ arcsec. Thus, both of these galaxies almost certainly harbour SF on larger spatial scales that is likely responsible for some (if not all) of the lower resolution 1.4 GHz radio emission. However, since the larger scale radio emission in these galaxies does not display any classic morphological signatures of AGN emission, whether they truly harbour bona fide Seyfert nuclei associated with LLAGNs remains unclear.

NGC 3156 and NGC 4324 lack evidence for radio emission even in sensitive, lower resolution 1.4 GHz observations (Nyland et al. in preparation), indicating that the high-resolution non-detections at 5 GHz in these ETGs are likely not caused by insensitivity to emission on larger spatial scales. Given the lack of radio evidence for the

presence of an AGN in these galaxies, we conclude that the most likely explanation for the origin of the Seyfert-like emission line properties in NGC 3156, NGC 3182, NGC 3599, and NGC 4324 is stellar processes. For example, photoionization driven by supernova remnants and/or planetary nebulae has been known to mimic the high-ionization nebular emission characteristic of Seyfert nuclei (e.g. Martins et al. 2012). The post-starburst features in the optical spectrum of NGC 3156 support this scenario (Caldwell et al. 1996; Sarzi et al. 2010). Furthermore, Sarzi et al. (2010) conclude that the Seyfert classification in the nucleus of NGC 3156 is likely the result of stellar processes associated with an SF event that began around 100 Myr ago and has now produced a substantial population of stellar remnants capable of generating high-ionization emission lines.

LINER-AGN and LINER nuclei: The 36 LINER-AGN nuclei and 31 LINERs included in our sample have higher detection rates of nuclear 5 GHz emission (86 ± 6 and 61 ± 9 per cent, respectively) compared to the Seyferts, but this is only statistically significant for the LINER-AGN nuclei (3σ). The most powerful radio sources in our sample are hosted by the LINER-AGN class, though many of the LINERs of less certain origin (i.e. those with $[O III]$ equivalent widths less than 0.8\AA) also have strong radio emission. In

the majority of cases, the nuclear radio emission in the ETGs in the LINER-AGN and LINER classes is likely to be associated with genuine AGNs. However, we caution that the LINER-AGN class does contain two peculiar galaxies, NGC 1222 and NGC 1266. NGC 1222 is a highly disturbed system harbouring a strong starburst that is also in the process of undergoing a complex three-way merger (Beck, Turner & Kloosterman 2007). The LINER-AGN nuclear emission line classification for NGC 1222 is rather uncertain. In fact, Riffel et al. (2013) conclude that NGC 1222 actually has a star-forming nucleus based on additional NIR diagnostic criteria. As for NGC 1266, while this galaxy does host a radio-emitting AGN (Nyland et al. 2013), the low-ionization emission responsible for its LINER-AGN classification is spatially extended in nature and likely driven by shocks rather than AGN photoionization (Davis et al. 2012; Pellegrini et al. 2013).

Transition nuclei: For the ETGs with transition nuclei that also harbour molecular gas, nuclear radio emission may be related to compact circumnuclear SF, an LLAGN, or a mixture of these mechanisms. Here, we emphasize that circumnuclear SF and LLAGNs are not at all mutually exclusive phenomena. Both simulations (e.g. Hopkins & Quataert 2010) and observations (Shi et al. 2007; Watabe, Kawakatu & Imanishi 2008; Esquej et al. 2014) suggest that these processes commonly co-exist and may even share evolutionary connections (for a review see Heckman & Best 2014).

The transition nuclei have a 5 GHz detection rate of 10/15 (67 ± 12 per cent). All of the ETGs with nuclear radio detections are FRs, and all but two (NGC 3301 and NGC 4697) contain molecular gas. As discussed in Section 6.1.1, the morphology of the central radio source in the transition nucleus host NGC 3665 strongly supports the presence of an AGN in this object. NGC 4435 and NGC 4710, on the other hand, both have a deficit of nuclear 5 GHz emission compared to their radio emission on scales of kiloparsecs of an order of magnitude or more. These galaxies likely harbour a combination of an AGN in their nuclei and SF on larger scales capable of powering the radio emission visible at high and low spatial resolution, respectively. NGC 4526 is known to harbour low-level SF concentrated in a ring of molecular gas located a few hundred parsecs from its centre (Young, Bureau & Cappellari 2008; Sarzi et al. 2010; Crocker et al. 2011; Utomo et al. 2015). The radio source detected in the nucleus of NGC 4526 may originate from weak SMBH accretion, although a circumnuclear SF origin cannot be ruled out. NGC 4697 contains a hard nuclear X-ray source (Pellegrini 2010), which indicates the compact, central radio source in this galaxy is most likely powered by SMBH accretion. We note that while the classification of UGC06176 as a transition nucleus is based on our preferred diagnostic from SDSS, the $[\text{N I}]/\text{H } \beta$ versus $[\text{O III}]/\text{H } \beta$ diagnostic diagram suggests this galaxy actually contains an H II nucleus. This suggests that SF may contribute substantially to the production of the central radio emission in UGC06176.

The five ETGs in the transition nucleus class lacking nuclear radio emission are all FRs with molecular gas, except for NGC 4550, which is classified as an SR and lacks evidence for the presence of CO emission. NGC 3245 contains a nuclear hard X-ray source, leading Filho et al. (2004) to conclude that AGN photoionization is indeed significant in this galaxy. In NGC 3032 and NGC 3245, SF is likely responsible for the extended radio emission on larger scales seen in the FIRST, NVSS, and Wrobel & Heeschen (1991) data. SF domination in NGC 3032 is further supported by evidence for a young stellar population and recent SF (Young et al. 2008; Sarzi et al. 2010; Shapiro et al. 2010; McDermid et al. 2015). Thus, nuclear activity produced by SMBH accretion in NGC 3032,

as well as other transition nuclei lacking central radio sources, is likely extremely weak or essentially absent.

H II nuclei: H II nuclei with both molecular gas and radio continuum emission are excellent candidates for ETGs hosting nuclear SF. There are 12 galaxies with optical emission line ratios consistent with the H II nucleus classification. These galaxies are classified kinematically as FRs, generally contain molecular gas (IC0560 is the only exception), host young central stellar populations (Paper XXX), and also commonly harbour compact radio sources in their nuclei (58 ± 14 per cent). The five galaxies lacking nuclear radio source detections may harbour diffuse radio emission with disc-like morphologies that is distributed over larger spatial scales and associated with recent SF. This is likely the case for IC1024 and NGC 4684, which are both detected at lower spatial resolution in FIRST.

Passive nuclei: An additional 47 galaxies included in our high-resolution radio study have passive nuclei. Of these, six (13 ± 5 per cent) have nuclear 5 GHz detections. Two of the radio-detected ETGs in the passive nucleus group, NGC 5866 and NGC 0524, are both listed as transition nuclei in Ho et al. (1997a), although those classifications are uncertain. In addition, there are two galaxies (NGC 4283 and NGC 4753) in this group that contain molecular gas but lack central radio emission. For these galaxies, follow-up studies are needed to determine if the molecular gas is forming stars or fuelling weak LLAGNs. NGC 2698, NGC 2880, NGC 3377, and NGC 4621 host weak radio nuclei but show no signs of molecular gas, ionized gas, or young stellar populations (Paper IV; Paper XXX), suggesting they likely contain LLAGNs accreting at very low levels with optical emission line signatures that are simply below the detection threshold of the SAURON data.

Summary: We find that the high incidence of nuclear radio sources associated with ETGs hosting LINERs and AGN-LINERs supports a scenario in which the 5 GHz emission in these objects is produced by low-level SMBH accretion. When present, the origin of the radio emission located in the galactic centres of Seyfert hosts is likely SMBH accretion. This is also supported by the detection of strong, hard, 4–195 keV X-ray sources in these objects (see Section 6.3). The high-ionization nebular emission present in the Seyfert nuclei lacking central radio sources is likely the result of SF or other stellar processes. A few ATLAS^{3D} galaxies in the transition nucleus class may harbour nuclear radio emission produced by an AGN (most notably NGC 3665). However, nuclear SF generally appears to be the best explanation for the origin of the radio emission in transition nuclei. The central radio emission detected in a subset of the ETGs in the passive nucleus class is likely associated with SMBHs accreting at extremely low levels.

6.3 X-ray diagnostics

The presence of a compact, hard (2–10 keV) X-ray source in a high-resolution X-ray image of a galaxy nucleus provides another excellent means of identifying even LLAGN emission (Ho 2008). The publicly available *Swift*-BAT²⁰ all-sky hard X-ray survey (Baumgartner et al. 2013) is sensitive to emission in the 4–195 keV band, although it lacks sensitivity to faint sources. Nevertheless, three gas-rich galaxies in our sample (NGC 3998, NGC 5273, and NGC

²⁰ The BAT refers to the Burst Alert Telescope onboard the *Swift* gamma-ray observatory.

7465) are listed as detections in the *Swift*-BAT catalogue and classified as AGNs. NGC 5273 and NGC 7465 are optically classified as Seyferts, while NGC 3998 is classified as a LINER-AGN. Given the presence of hard X-ray emission along with a compact radio core in each of the *Swift*-BAT detections, the nuclear emission in these ETGs almost certainly originates from an AGN.

Data from an X-ray observatory that is sensitive to much fainter X-ray emission is necessary to further assess the high-energy properties of the ETGs in our sample. The *Chandra* observatory offers the best sensitivity and highest spatial resolution X-ray data available. With a spatial resolution higher than 1 arcsec, *Chandra* data are well matched to the properties of our 5 GHz VLA images. Although no large-scale survey has been conducted with *Chandra*, nuclear X-ray luminosities for many of the ETGs in this study are available in the literature. Pellegrini (2010) reports on a large survey of the nuclear X-ray properties of 112 ETGs, 63 of which overlap with the ATLAS^{3D} survey. Nuclear X-ray measurements for 14 (Miller et al. 2012) and three (Kharb et al. 2012) additional ATLAS^{3D} ETGs are also available. This yields 80 ATLAS^{3D} ETGs with high spatial resolution, nuclear, hard X-ray luminosities in the literature.

Of these 80 galaxies, 64 also have subarcsecond resolution radio continuum measurements. A total of 34/64 (53 ± 6 per cent) ATLAS^{3D} ETGs have detections in both the high-resolution 5 GHz and X-ray data. The detection of both a hard, nuclear X-ray source and central radio emission supports the presence of an LLAGN in these galaxies. A more rigorous assessment of the astrometric alignment between the nuclear radio and hard X-ray sources would more robustly verify the presence of an LLAGN in these sources, but is beyond the scope of this paper.

There are 9/64 (14 ± 4 per cent) galaxies with only upper limits to both their nuclear radio and X-ray emission. These ETG nuclei may be dominated by low-level SF or they may be genuinely pas-

sive systems. A few ETGs (4/64; 6 ± 3 per cent) have radio detections, but only upper limits to the presence of a nuclear, hard X-ray point source (NGC 4168, NGC 4472, NGC 4636, and NGC 5198). These are all massive SRs lacking molecular gas and are among the most radio-loud ETGs in our sample. The nuclear radio sources in these ATLAS^{3D} galaxies are likely associated with extremely weak LLAGNs. Although deeper X-ray observations might reveal fainter emission, the existing limits in these galaxies suggest that their nuclear X-ray emission is likely intrinsically weak due to their inefficient, highly sub-Eddington accretion rates (Ho 2008). Finally, there are 17/64 (27 ± 6 per cent) galaxies with X-ray detections but only radio upper limits. The situation is more complicated with this group. One possibility is their SMBHs are accreting in a more radiatively efficient regime in which radio emission is less dominant (e.g. Ho 2002). These could also be ‘false’ X-ray identifications of LLAGNs in which the hard, nuclear X-ray emission is actually due to contamination from stellar-mass X-ray binaries rather than SMBH accretion (e.g. McAlpine et al. 2011). In the future, it would be useful to obtain deeper radio and X-ray observations of this group of ETGs in particular in order to place tighter constraints on the nature of their nuclear emission.

6.3.1 The radio–X-ray ratio

In the left-hand panel of Fig. 5, we have plotted the *Chandra* nuclear X-ray luminosity versus the 5 GHz radio luminosity for the 64 galaxies with measurements available in both regimes. There is an approximate trend of increasing radio luminosity with increasing X-ray luminosity. We evaluate this relationship in a statistical sense by utilizing the generalized Kendall’s τ correlation test. Details regarding this statistical test are provided in Appendix B and Table B1.

Figure 5. Left: 5 GHz radio luminosity as a function of nuclear X-ray luminosity for the 64 ATLAS^{3D} ETGs with both high-resolution radio and X-ray data available. The dashed black line represents the radio–X-ray ratio conventionally adopted as the division between radio-loud and radio-quiet emission of $\log(R_X) = -4.5$ (Terashima & Wilson 2003) for LLAGNs. All of the ATLAS^{3D} ETGs with both nuclear radio and X-ray detections shown in this figure lie above the black dashed line given current observational limits and are therefore formally radio loud. Right: Eddington ratio versus radio–X-ray ratio. In both panels, symbols filled in red represent CO detections; open symbols are CO upper limits (Paper IV). Circles represent FRs, while upward-pointing triangles represent SRs (Paper III). Downward- and leftward-pointing arrows denote upper limits. Upward-pointing arrows represent lower limits.

Formally, we find $\tau = 0.420 \pm 0.043$ and $p = 9.5 \times 10^{-7}$ for the relationship between radio luminosity and X-ray luminosity. Thus, the relation is statistically significant, in agreement with the results of previous studies of low-power AGNs (e.g. Balmaverde & Capetti 2006; Panessa et al. 2007). In addition, all of the galaxies in our sample with central radio and X-ray detections are formally radio-loud according to the convention for LLAGNs defined by a radio–X-ray ratio²¹ of $\log(R_X) > -4.5$ (Terashima & Wilson 2003). This high fraction of radio-loud ETGs is in agreement with previous studies of the local population of LLAGNs (Ho 2002; Panessa et al. 2007).

Although we do find a relationship between the subarcsecond nuclear radio and X-ray luminosities, we emphasize that the X-ray measurements utilized in this analysis are inhomogeneous in nature since they were obtained from multiple sources in the literature. A future study in which the archival *Chandra* data are re-analysed in a consistent way and combined with new *Chandra* observations of galaxies without existing high-resolution X-ray data (or those with only shallow observations) would improve this analysis. Such a future study would also allow us to astrometrically match radio and X-ray sources, ensure that the nuclear X-ray emission is not contaminated by diffuse X-ray halo emission (Paper XXIX), and improve statistics.

6.3.2 Inefficient massive black hole accretion

In the right-hand panel of Fig. 5, we show the radio–X-ray ratio as a function of the Eddington ratio,²² a proxy for black hole accretion rate (e.g. Kauffmann & Heckman 2009). If the radio sources in our sample are indeed generally associated with LLAGNs, we would expect to find a rough inverse relationship between the radio-loudness and the Eddington ratio in this figure. This would be in agreement with previous studies of LLAGNs (Ho 2002; Panessa et al. 2007; Sikora, Stawarz & Lasota 2007; Rafter, Crenshaw & Wiita 2009) and theoretical predictions of inefficient accretion flows in LLAGNs (Narayan et al. 1998). By eye, there does appear to be a rough inverse correlation between these parameters. However, it is difficult to establish the statistical significance of this relationship due to the prevalence of upper and lower limits in the radio–X-ray ratio. The censored Kendall’s τ test gives $\tau = -0.052 \pm 0.036$, $p = 5.9 \times 10^{-1}$, which indicates the relationship in the right-hand panel of Fig. 5 is not statistically significant. Nevertheless, the absence of sources in the upper-right portion of the figure is consistent with expectations if many of the ETGs in our sample harbour LLAGNs. It also illustrates the fact that the massive black holes in the nuclei of our sample ETGs are accreting material well below their Eddington limits, in the regime of inefficient black hole accretion (Ho 2008). The topic of SMBH accretion is discussed further in Section 8.

²¹ $R_X = \nu L_R / L_X$, where ν is the radio frequency in Hz, L_R is the 5 GHz radio luminosity in $\text{erg s}^{-1} \text{Hz}^{-1}$, and L_X is the hard (2–10 keV) X-ray luminosity in erg s^{-1} (Terashima & Wilson 2003).

²² The Eddington ratio is defined as $L_{\text{Bol}} / L_{\text{Edd}}$. L_{Bol} is the bolometric luminosity defined in this work in the standard manner for LLAGNs as $L_{\text{Bol}} = 16L_X$, where L_X is the X-ray luminosity in the 2–10 keV band (Ho 2008). L_{Edd} is the Eddington luminosity, $L_{\text{Edd}} \approx 1.26 \times 10^{38} M_{\text{BH}} / M_{\odot} \text{ erg s}^{-1}$ (Ho 2008) where M_{BH} is the black hole mass. Our estimates for M_{BH} are calculated from the $M_{\text{BH}} - \sigma_*$ relation (McConnell & Ma 2013) or dynamical measurements (Kormendy & Ho 2013), when available.

7 NUCLEAR RADIO EMISSION AND GALAXY PROPERTIES

7.1 Radio luminosity and host kinematics

7.1.1 Specific angular momentum

The radio continuum detection rate for the FRs and SRs included in our study is 47 ± 4 and 74 ± 9 per cent, respectively. This difference in detection rate has a statistical significance of 2.4σ and suggests that SRs more commonly host compact radio emission than FRs. However, as discussed in Section 5.1, the radio detection rate in our sample is mildly biased by stellar mass (i.e. more massive galaxies are more likely to host a nuclear radio source). Since the SRs are generally characterized by high galaxy masses, the difference in radio detection rate between FRs and SRs could be due to the underlying dependence of the radio detection fraction on the stellar mass.

To quantify the effect of mass bias on the FR and SR nuclear radio detection rates, we perform a bootstrap resampling simulation to construct a sample of FRs matched in stellar mass to the SRs. Although our full sample includes 23 SRs, we discard six SRs from our matched sample analysis because their high stellar masses have no counterparts among the FRs. The radio detection rate of the remaining 17 SRs is 65 ± 12 per cent. For each of the 17 SRs in our resampling simulation, we randomly select one FR with $\log(M_{\text{JAM}} / M_{\odot})$ within 0.1 dex²³ of the SR stellar mass. After performing 10^4 iterations, we find an FR detection rate in our matched sample of 59 ± 10 per cent (where the detection rate is the median value and the uncertainty is the standard deviation of our simulated distribution of FR detection rates). Thus, our simulation indicates that for samples matched in stellar mass, no statistically significant difference in nuclear radio detection rate is present.

Fig. 6 shows the nuclear 5 GHz radio luminosity as a function of λ_R measured at one effective radius²⁴ (R_e ; Paper III). This figure shows that SRs host the most powerful radio continuum sources in our sample, consistent with previous studies (e.g. Bender et al. 1989; Kormendy & Bender 2009; Kormendy & Ho 2013) that used the photometric isophote shape parameter (a_4 ; Bender, Doebereiner & Moellenhoff 1988), which is less robust to inclination and projection effects compared to λ_R , to study the relationship between radio luminosity and galaxy dynamical state. However, following our discussion of the radio detection rate in FRs and SRs previously in this section, we caution that the relationship between kinematic class and radio luminosity may in fact be driven by an underlying dependence of the radio luminosity on stellar mass.

We also note that our study only includes nuclear radio sources with $\log(L_R / W \text{ Hz}^{-1}) \lesssim 23.0$. For comparison, fig. 36 in Kormendy & Ho (2013), which shows the radio luminosity as a function of the a_4 parameter for ellipticals with ‘boxy’ and ‘discy’ optical isophotes,²⁵ includes radio luminosities as high as

²³ The tolerance value of 0.1 dex corresponds to the scatter around Fundamental Plane relations. For further details, see Paper XV.

²⁴ We define the effective radius as the circular aperture containing half of the optical light of the galaxy. Effective radius measurements for all of the ATLAS^{3D} ETGs are reported in Paper I.

²⁵ The so-called “boxiness” parameter describes the deviation of galaxy isophote shapes from that of an ellipse. For a review, see Kormendy & Bender (1996). Compared to the kinematic classes defined by the SAURON and ATLAS^{3D} surveys, SRs typically have boxy isophote shapes and FRs typically have discy isophote shapes (although about 20 per cent of the FRs in the ATLAS^{3D} survey have boxy isophotes; Paper III).

Figure 6. 5 GHz radio luminosity versus specific angular momentum (λ_R ; Paper III). λ_R is measured within one effective radius (R_e). Symbols filled in red represent CO detections (Paper IV); open symbols represent CO non-detections. Circles represent FRs, while upward-pointing triangles represent SRs (Paper III). Downward-pointing arrows represent 5 GHz upper limits.

$\log(L_R/W \text{ Hz}^{-1}) \sim 26.0$ (three orders of magnitude higher than in our sample of ATLAS^{3D} ETGs).

7.1.2 Kinematic misalignment angle

The stellar kinematic misalignment angle $\psi_{\text{kin-phot}}$, defined as the angle between the photometric and stellar kinematic position angles, is a useful parameter for identifying ETGs that may have experienced a recent interaction or merger (Paper II). For the ATLAS^{3D} ETGs, photometric position angles were measured from ground-based *r*-band SDSS and INT images out to 2.5–3.0 R_e . Stellar kinematic position angles were determined from the SAURON two-dimensional stellar velocity maps out to 1.0 R_e . Small values of $\psi_{\text{kin-phot}}$ correspond to aligned, axisymmetric ETGs that likely formed through a series of minor mergers or more passive, secular evolution. ETGs with large values of $\psi_{\text{kin-phot}}$ ($>15^\circ$), on the other hand, are considered ‘misaligned’ systems. These ETGs may exhibit triaxiality in their stellar velocity fields and sometimes harbour stellar bars. In the grand scheme of galaxy evolution, misaligned ETGs may represent the end products of more violent interaction histories (e.g. major mergers).

In Fig. 7, we show the radio luminosity as a function of $\psi_{\text{kin-phot}}$. This figure indicates that only a small fraction of the ETGs in our sample have values of $\psi_{\text{kin-phot}}$ consistent with the misaligned category (13 ± 3 per cent). For our relatively small sample, the difference between the radio detection fractions for aligned and misaligned systems (49 ± 4 and 68 ± 11 per cent, respectively) is not significant. In addition, there is no significant relationship between radio luminosity and $\psi_{\text{kin-phot}}$. However, it is interesting to note that the ETGs with the highest radio luminosities show large kinematic misalignment angles. This could be driven simply by the fact that the most radio-luminous ETGs in our sample are massive SRs. Alternatively, this could be interpreted as an indication that the formation mechanisms responsible for producing large values

Figure 7. 5 GHz radio luminosity as a function of the apparent average stellar kinematic misalignment angle, $\psi_{\text{kin-phot}}$ (Paper II). Symbols filled in red represent CO detections (Paper IV); open symbols represent CO non-detections. Circles represent FRs, while upward-pointing triangles represent SRs (Paper III). Downward-pointing arrows represent 5 GHz upper limits. The vertical dotted line marks $\psi_{\text{kin-phot}} = 15^\circ$, above which our sample ETGs are considered to be misaligned (Paper II).

of $\psi_{\text{kin-phot}}$, such as major mergers (Paper II), are substantial drivers of powerful radio emission in nearby ETGs.

7.2 Radio luminosity and gas

In this section, we investigate the relationship between the radio luminosity and kinematic misalignment angle between the stars and gas based on a combination of molecular, neutral, and ionized gas position angle measurements. We also study the relationship between the cold gas mass in the molecular phase and the ionized gas (traced by the O [III] luminosity and equivalent width). We have information on the neutral cold gas phase as well for the 95 galaxies in our study that were also observed in H I (Paper XXVI). Although we investigated the relationship between radio luminosity and H I mass, we do not include a plot here since it was extremely difficult to interpret due to the prevalence of upper limits on both parameters and the vast difference in spatial scale between these observations.

7.2.1 Gas misalignment angle

The misalignment angle between the angular momenta of the gas and stars in a galaxy provides information on the origin of the gas. For galaxies in which the stellar and gaseous kinematic position angles are aligned, internal processes, such as stellar mass loss, are likely responsible for the bulk of the interstellar medium (ISM). Misalignments between the gas and stars, on the other hand, may signify that the gas has either been accreted externally or has been disrupted by a recent major merger (Morganti et al. 2006). Davis et al. (2011), hereafter Paper X, showed that the molecular, ionized, and atomic gas are always aligned with one another in the ATLAS^{3D} sample, even when there is a misalignment between the gas and the

Figure 8. 5 GHz radio luminosity as a function of the misalignment angle between the kinematic position angles of the molecular gas (or if no molecular gas data are available, the ionized or atomic gas) and the stars, $\psi_{\text{gas-stars}}$ (Paper X; Paper XXVI). Symbols filled in red represent CO detections (Paper IV); open symbols represent CO non-detections. Circles represent FRs, while upward-pointing triangles represent SRs (Paper III). Downward-pointing arrows represent 5 GHz upper limits. The vertical dotted line marks $\psi_{\text{gas-stars}} = 30^\circ$, above which the gas is considered to be misaligned (Paper X; Paper XXVI; Paper XXVII).

stars. Thus, comparison between the radio luminosity and misalignment angle between the gas and stars provides an additional means of studying the impact of the gas accretion history on the nuclear radio emission in nearby ETGs.

In Fig. 8, we show the radio luminosity as function of the difference between the kinematic position angles of the gas and the stars, $\psi_{\text{gas-stars}}$ (Paper X; Paper XXVI). Of the 136 ATLAS^{3D} ETGs with measurements of $\psi_{\text{gas-stars}}$ available, this figure includes the 99 ETGs with both $\psi_{\text{gas-stars}}$ and nuclear 5 GHz data. The vertical dashed line in Fig. 8 separates ETGs with gas that is kinematically aligned ($\psi_{\text{gas-stars}} < 30^\circ$) from those with kinematically misaligned gas ($\psi_{\text{gas-stars}} > 30^\circ$) relative to the stars (Paper X; Paper XXVI; Young et al. 2014, hereafter Paper XXVII). The fraction of ETGs with misaligned gas in Fig. 8 is 43 ± 5 per cent, indicating that external accretion of gas is likely a common means of gas supply among our sample galaxies (Paper X). Compact radio emission is detected at similar rates in ETGs with both misaligned (67 ± 7 per cent) and aligned (61 ± 7 per cent) gas. Thus, our comparison between the nuclear radio luminosity and the gas kinematic misalignment angle does not provide evidence for a strong link between gas-rich mergers and the presence of nuclear radio activity. However, we emphasize that the fraction of ETGs with misaligned gas is likely a lower limit since some ETGs show signs of external gas accretion (e.g. in H I studies; Morganti et al. 2006; Oosterloo et al. 2010) despite the fact that their molecular and ionized gas are both aligned with the stellar body (Paper X). Additionally, we note that the ETGs with the highest radio luminosities tend to also show large gas kinematic misalignment angles in Fig. 8. This is similar to the behaviour in Fig. 7 that is discussed in Section 7.1.2 regarding the

Figure 9. 5 GHz radio luminosity as a function of H₂ mass. Symbols filled in red represent CO detections (Paper IV). Open symbols are CO non-detections (upper limits). Circles represent FRs, while upward-pointing triangles represent SRs (Paper III). Downward-pointing arrows represent 5 GHz upper limits and leftward-pointing arrows denote H₂ mass upper limits.

relationship between the radio luminosity and the stellar kinematic misalignment angle.

The tendency for the most luminous radio sources in our sample to have large gas misalignment angles is consistent with a scenario in which substantial, recent gas accretion from an external source helped ignite the nuclear radio activity. Alternatively, we speculate that the radio jets/outflows from these more luminous radio LLAGNs may actually contribute to the observed gas misalignments through the injection of turbulence/generation of shocks. Further investigation is necessary to distinguish among these possibilities.

7.2.2 Molecular gas

Radio-emitting AGNs draw fuel from cooled halo gas from the intergalactic medium, material expelled during stellar mass loss, a fresh supply of cold gas from a merger or interaction, or residual reservoirs leftover from their assembly (e.g. Paper X, and references therein). It is thus natural to examine the relationship between the radio emission and the mass of the molecular gas to determine if the cold gas plays a significant role in AGN fuelling. In Fig. 9, we show the high-resolution 5 GHz radio luminosity versus the molecular gas mass for all of the ETGs in our sample. The H₂ masses are from the single-dish measurements reported in Young et al. (2011), resulting in a large discrepancy between the radio and CO spatial resolutions.

Nevertheless, Fig. 9 exhibits some interesting features. ETGs lacking detections of molecular gas in Paper IV, which include the majority of the SRs, have the highest radio luminosities and form an almost vertical track in the figure. Not surprisingly, radio luminosity and molecular gas mass are not significantly correlated among the SRs or CO non-detections in our sample. The gas-rich, CO-detected ETGs, on the other hand, are generally FRs and populate a somewhat different portion of Fig. 9, showing an approximate trend of increasing radio luminosity with increasing molecular gas mass.

Figure 10. Left: 5 GHz radio luminosity as a function of the nuclear (within a radius of 1.5 arcsec) [O III] $\lambda\lambda 5007$ luminosity (see Table A6). Symbols filled in red represent CO detections (Paper IV). Open symbols are CO non-detections (upper limits). Circles represent FRs, while upward-pointing triangles represent SRs (Paper III). Downward-pointing arrows represent 5 GHz upper limits. Right: same as the left-hand panel, but for the 5 GHz radio luminosity as a function of the nuclear [O III] equivalent width. The vertical, dashed, black line in the right-hand panel indicates an EW [O III] of 0.8 \AA , the boundary we adopted (see Section 6.2.1) to separate ETGs identified as LINERs that are more likely to be powered by UV-bright stars (EW [O III] $< 0.8 \text{ \AA}$) from those that are good candidates for the presence of a true AGN (EW [O III] $> 0.8 \text{ \AA}$).

This behaviour is similar to that in Fig. 4 for the LINER-AGN class of objects. The correlation between these quantities for the FRs in Fig. 9 is weak but statistically significant (the Kendall’s Tau correlation coefficient is $\tau = 0.246 \pm 0.016$ and the probability of the null hypothesis that no correlation exists is $p = 4.8 \times 10^{-5}$).

Despite the large difference in spatial scales probed by the radio and CO emission in Fig. 9, we consider possible origins for the relationship between the cold gas and 5 GHz emission among the FRs/CO detections. Assuming that the nuclear radio sources are indeed associated with AGNs, the observed relationship could be evidence that, in rejuvenated gas-rich FRs, the accretion of cold gas plays a substantial role in AGN fuelling. This would be in contrast to AGNs located massive SRs, which lack evidence for the presence of cold gas, and are likely fuelled by stellar mass loss or the cooling of the hot haloes surrounding their host galaxies (Hopkins & Hernquist 2006; Ciotti & Ostriker 2007). For a more detailed discussion of this possibility in the context of AGN fuelling, see Section 8.2.

The second possibility is that, despite high-resolution observations, we are in fact observing an SF-related effect. Correlations between radio continuum emission and CO emission have been reported in the literature (e.g. Murgia et al. 2002, 2005) for studies of spiral galaxies, and are likely driven by the same fundamental processes responsible for the well-established radio–infrared relation (Helou et al. 1985; Condon 1992). In this scenario, a substantial fraction of the compact radio emission would be produced by regions of compact SF. Finally, a third potential origin for the trend in Fig. 9 is a deeper underlying connection between SF and AGNs in our sample galaxies. Such an SF-AGN connection might arise as a result of the mutual growth of the stellar mass and central SMBH mass with increasing molecular gas reservoir (e.g. Heckman & Best 2014). As other authors have suggested in the literature, factors such as negative (Fabian 2012) and/or positive (Gaibler et al. 2012; Silk 2013) AGN feedback would likely contribute to such a connection between SF and nuclear activity.

7.2.3 Ionized gas

The relationships between the radio luminosity and luminosities/line-widths of various optical emission lines have been explored extensively in the literature for samples spanning a wide range of properties (Meurs & Wilson 1984; Baum & Heckman 1989; Sadler et al. 1989). The most popular tracers have historically been [O III] and H β , which are believed to arise via photoionization from re-processed optical continuum associated with the accretion disc of the AGN (Ho & Peng 2001). As suggested by Ho & Peng (2001), a statistically significant relationship between radio and optical emission line luminosity (or emission line equivalent width) may provide clues regarding the interplay between AGN fuelling and the subsequent production of radio continuum emission. Previously, a number of authors have concluded that relationships between radio luminosity and optical emission lines are significant (e.g. Meurs & Wilson 1984; Baum & Heckman 1989; Tadhunter et al. 1998; Ho & Peng 2001; Nagar et al. 2005; Balmaverde & Capetti 2006; Kauffmann, Heckman & Best 2008; Park, Sohn & Yi 2013), while others have reported the absence of any statistically significant relationships between these quantities (e.g. Sadler et al. 1989; Best et al. 2005). These discrepant results are likely due to differences in SMBH accretion regime (efficient or inefficient; for a review see Heckman & Best 2014) and spatial resolution probed by each survey. Differences in the relative contributions by the various ionization mechanisms (SF, AGNs, shocks, and evolved stars) likely also contribute to the scatter in the relationship between radio luminosity and ionized gas luminosity/equivalent width, as well as discrepancies between studies utilizing samples with different properties and selection criteria.

In Fig. 10, we illustrate the high-resolution 5 GHz radio luminosity as a function of the nuclear (within a radius of 1.5 arcsec) [O III] luminosity and the [O III] equivalent width (EW[O III]) from the ATLAS^{3D} observations with the SAURON spectrograph (see

Figure 11. Left: 5 GHz radio luminosity versus SMBH mass. SMBH masses are based on dynamical measurements when available. If no dynamical SMBH mass was available, the mass was estimated using the $M_{\text{BH}}-\sigma_*$ relation (McConnell & Ma 2013). The stellar velocity dispersions (σ_*) within $1 R_e$ used to estimate the black hole masses are from SAURON measurements (Paper XV). Symbols filled in red represent CO detections (Paper IV); open symbols represent CO non-detections. Circles represent FRs, while upward-pointing triangles represent SRs (Paper III). Downward-pointing arrows represent 5 GHz upper limits. Right: radio detection fraction as a function of SMBH mass for the ATLAS^{3D} ETGs with high-resolution 5 GHz data. The blue filled histogram represents the radio continuum detections and the black hatched histogram represents the radio upper limits. Error bars denote the binomial uncertainties. At black hole masses above and below $\log(M_{\text{BH}}/M_{\odot}) \approx 8.0$, ETGs are more and less likely to harbour a compact radio source in their centres, respectively.

Table A6). Although not shown here, the behaviour of the radio luminosity as a function of H β luminosity and EW is very similar to that of the [O III] luminosity and EW. Fig. 10 displays a trend of increasing radio luminosity with increasing [O III] luminosity,²⁶ as well as EW[O III].

The τ statistic and p -values from the censored Kendall's τ test for EW[O III] versus nuclear radio luminosity are $\tau = 0.379 \pm 0.015$ and $p = 5.5 \times 10^{-8}$ for the FRs, and $\tau = 0.259 \pm 0.017$ and $p = 1.1 \times 10^{-1}$ for the SRs. Thus, the correlation is statistically significant for the FRs, but not the SRs. This could be a manifestation of the greater availability of material for massive black hole accretion in FRs. Since the relatively small number of SRs included in the sample could cause relationships such as these to appear less significant, studies that include larger numbers of SRs will be necessary to further investigate this possibility.

7.3 Radio luminosity and black hole mass

The relationship between radio luminosity and SMBH mass has been the subject of much debate in the literature, with some studies finding evidence for the presence of a correlation (Franceschini, Vercellone & Fabian 1998; Jarvis & McLure 2002; Nagar, Falcke & Wilson 2005) and others concluding that the two parameters are unrelated (Ho 2002; Balmaverde & Capetti 2006; Park et al. 2013). In the left-hand panel of Fig. 11, we have plotted the 5 GHz radio luminosity versus SMBH mass. Whenever possible, black hole masses

are drawn from dynamical black hole mass estimates available in the literature (Kormendy & Ho 2013, and references therein). For the ETGs with no dynamical SMBH mass measurement available in the literature, we used the $M_{\text{BH}}-\sigma_*$ relation²⁷ from McConnell & Ma (2013) to estimate the mass. Nuclear radio luminosity and SMBH mass are correlated for the full sample and also for FRs and SRs separately; however, the correlation is strongest and most significant among the SRs ($\tau = 0.528 \pm 0.020$, $p = 4.2 \times 10^{-4}$). In addition, the left-hand panel of Fig. 11 shows that the most powerful radio sources in our sample reside in the ETGs with the most massive black holes (e.g. NGC 4486, NGC 4261, and NGC 4374).

The histogram shown in the right-hand panel of Fig. 11 further illustrates the fact that ETGs with massive central black holes ($\log(M_{\text{BH}}/M_{\odot}) \gtrsim 8.0$) are more likely to harbour central radio sources compared to ETGs with less massive black holes ($\log(M_{\text{BH}}/M_{\odot}) \lesssim 8.0$). A two-sample Kolmogorov–Smirnov test (Peacock 1983) on the SMBH mass distributions of the radio detections and non-detections yields a probability of $p = 4.0 \times 10^{-3}$ that the two samples come from the same parent sample. Thus, the ETGs in our sample with larger black hole masses are more likely to harbour nuclear radio emission, consistent with previous studies (e.g. Balmaverde & Capetti 2006).

7.4 Radio luminosity and stellar mass

Given the established relationships linking black hole mass to a variety of stellar bulge properties including bulge velocity dispersion,

²⁶ The relationship between radio luminosity and [O III] luminosity may be influenced by the correlation between the distance squared used to calculate each luminosity variable and the luminosity itself. The relationship between radio luminosity and EW[O III] should be less affected by this issue since the EW does not directly depend on the distance.

²⁷ McConnell & Ma (2013) report a relationship of the form $\log(M_{\text{BH}}/M_{\odot}) = \alpha + \beta \log(\sigma_*/200 \text{ km s}^{-1})$, where σ_* is the velocity dispersion (measured within one R_e), $\alpha = 8.32 \pm 0.05$, and $\beta = 5.64 \pm 0.32$.

Figure 12. 5 GHz radio luminosity as a function of the dynamically determined stellar mass, M_{JAM} (Paper XV). Symbols filled in red represent CO detections (Paper IV); open symbols represent CO non-detections. Circles represent FRs, while upward-pointing triangles represent SRs (Paper III). Downward-pointing arrows represent 5 GHz upper limits.

luminosity, and mass (e.g. McConnell & Ma 2013), we expect the relationship between radio luminosity and stellar mass to be similar to that between radio luminosity and black hole mass. Indeed, the fact that the most powerful radio galaxies have high stellar masses is well established (e.g. Condon, Cotton & Broderick 2002; Mauch & Sadler 2007). However, the dependence of radio luminosity on stellar mass for weaker radio sources is less clear.

In many previous studies (Sadler et al. 1989; Wrobel & Heeschen 1991; Capetti et al. 2009; Brown et al. 2011), the optical magnitude

was used as a proxy for stellar mass and a constant mass-to-light ratio (M/L ; Bell et al. 2003) was assumed for all galaxies. For the ATLAS^{3D} sample, the abundant stellar kinematic data have provided more accurate estimates of the stellar masses based on dynamical models (Paper XV). As discussed in Paper XV, this dynamical mass, denoted M_{JAM} , represents an accurate estimate of the total galaxy stellar mass, M_* . In fact, it accounts for both variations in the stellar M/L due to the age and metallicity, as well as to systematic variations in the IMF (Cappellari et al. 2012).

A plot of the radio luminosity as a function of the dynamical stellar mass is shown in Fig. 12. Although the relationship between stellar mass and radio luminosity is not statistically significant over our full sample, there are significant correlations when the FR and SR kinematic classes are considered separately. The Kendall’s τ statistic for the correlation between radio luminosity and dynamical stellar mass for the SRs is $\tau = 0.565 \pm 0.022$, and the probability of the null hypothesis that there is no correlation is $p = 1.6 \times 10^{-4}$. For the FRs, $\tau = 0.239 \pm 0.019$ and the probability of no correlation is $p = 7.8 \times 10^{-4}$. Thus, radio luminosity and stellar mass are slightly less strongly correlated among the FRs, which comprise the majority of our sample. However, we caution that any differences in the relationship between stellar mass and nuclear radio luminosity for SRs and FRs could be a loose consequence of an underlying relationship with environment (see Section 7.6) since the most massive galaxies in the ATLAS^{3D} sample reside in the Virgo cluster and are also SRs.

7.5 Radio continuum and optical properties

7.5.1 Morphological features

Fossil clues regarding the mechanisms responsible for AGN triggering can be surmised from information on the optical morphological features in galaxies combined with tracers of the radiative signatures of massive black hole accretion, such as compact radio continuum emission. In Fig. 13, we illustrate the proportions of 5 GHz radio detections and non-detections that have various

Figure 13. Left: proportion of various morphological features for the galaxies with nuclear radio detections. The morphological features are based on SDSS and INT optical images and are tabulated and described in detail in Paper II. N = no feature, BR = bar + ring, R = ring, B = bar, S = shell, and I = interaction feature. Right: same as the left-hand panel, but for the galaxies with only upper limits to the presence of nuclear 5 GHz emission.

Table 4. Summary of morphological features.

Feature	Radio det.	Radio UL	Total
No feature	52	45	97
All features	24	27	51
Bar	6	13	19
Ring	4	2	6
Bar + Ring	7	5	12
Shell	2	3	5
Interaction	5	4	9

morphological features based on SDSS and INT optical images²⁸. This figure clearly shows that the majority of both the radio detections and radio non-detections have no discernible morphological features in the ground-based optical images. Table 4 provides this information in a more quantitative manner. However, we note that due to the sensitivity and spatial resolution limitations of the SDSS and INT observations, the number of ATLAS^{3D} ETGs reported to be devoid of these features is an overestimate. On-going efforts to obtain extremely deep, multiband optical images of the full ATLAS^{3D} sample using the MegaCam instrument at the Canada–France–Hawaii Telescope are in progress, and a preliminary report of these observations of 92 of the ATLAS^{3D} ETGs is provided in Paper XXIX.

We find that the incidence of interaction features, shells, rings, and bars + rings are similar for galaxies both with and without compact radio continuum emission, suggesting that major mergers do not play a significant role in initiating radio activity in the majority of nearby ETG nuclei. Table 4 hints at the possibility that ETGs with only upper limits to the presence of a radio core are more likely to harbour a bar than ETGs with detections of 5 GHz emission in our study. However, a simple test of the χ^2 statistic for the 2×2 contingency table for the detection rate of high-resolution radio emission in ETGs with and without bars reveals no statistically significant difference. Thus, our data indicate that bars do not have a significant impact on the level of nuclear radio emission and, by extension, do not substantially influence AGN fuelling. This is consistent with previous studies of the relationship between stellar bars and emission line AGNs (Ho, Filippenko & Sargent 1997b).

7.5.2 Dust

In Fig. 14 and Table 5, we assess the dust features of our sample galaxies using ground-based SDSS and INT images. Our goal is to study the association of dust features with the presence/absence of compact, nuclear 5 GHz emission. None of the individual dust categories (blue nucleus+ring, ring, blue nucleus, dusty disc, and filament²⁹) is preferentially associated with the presence or absence of nuclear radio emission at a statistically significant level. However, the values in Table 5 suggest that ETGs with nuclear radio continuum emission may be more likely to exhibit a dust feature from any category compared to their counterparts with only 5 GHz upper limits. This is consistent with the results of previous studies of the relationships between dust and AGN properties (van Dokkum & Franx 1995; Tran et al. 2001; Krajnović & Jaffe 2002; Kaviraj et al. 2012; Shabala et al. 2012; Martini, Dicken & Storchi-Bergmann 2013). The tendency for ETGs with dust to preferentially harbour nuclear radio emission is marginally significant with a confidence

interval of 2.35σ . This may be an indication that the underlying processes responsible for the deposition of gas and the generation of dust discs and filaments are connected to the production of radio emission associated with LLAGNs.

We also consider the origin of the dust. As numerous studies have noted (e.g. Paper X), ETGs may be rejuvenated with dust from either internal processes (e.g. stellar mass loss from evolved stars) or external processes (mergers and/or cold mode accretion from the ambient intergalactic medium). Recent studies have found that a large fraction of dust-rich ETGs have acquired their gas from minor mergers and interactions (Martel et al. 2004; Kaviraj et al. 2012; Shabala et al. 2012; Paper XIV). Since ETGs with radio continuum emission also commonly contain dust, this is consistent with a scenario in which late-time minor mergers play an important role in triggering nuclear radio emission associated with LLAGNs. A more detailed study incorporating the results of extremely deep imaging observations that are in currently in progress (Paper XXIX) is necessary to further investigate the relationship between the nuclear radio emission and the dust properties.

7.6 Radio luminosity and environment

The connection between radio luminosity and environment, though relevant in terms of exploring the importance of galaxy interactions in triggering nuclear activity, remains a subject of active debate. Confounding factors known to correlate with galaxy environment, such as galaxy mass and morphology, complicate the interpretation of any association (or lack thereof) between radio luminosity and local galaxy density. Nevertheless, in Fig. 15 we explore the relationship between the radio luminosity and the mean volume galaxy number density for our sample of ATLAS^{3D} ETGs. The volume density parameter, ρ_{10} , is tabulated and defined in Paper VII. Briefly, ρ_{10} is calculated by measuring the volume of a sphere centred around each galaxy that contains the 10 nearest neighbours with $M_K < -21$. The two distinct clumps visible to the left and right of $\log(\rho_{10}/\text{Mpc}^{-3}) = -0.4$ in Fig. 15 correspond to non-members and members of the Virgo cluster, respectively. This figure does not support any association between local galaxy volume density and radio luminosity in our sample.

We performed the censored Kendall’s τ test to check for correlations between nuclear radio luminosity and local galaxy density parametrized by ρ_{10} for our full sample, the FRs, and the SRs. No statistically significant correlations were found. In addition, we find no significant difference between the radio detection fractions of the ETGs in the Virgo cluster (48 ± 14 per cent) and those in lower-density environments (52 ± 6 per cent). We performed the same statistical tests on the dependence of nuclear radio luminosity on galaxy environment using the local galaxy surface density parameters³⁰ Σ_{10} and Σ_3 as defined in Paper VII. No relationships with a significance greater than 2σ were found.

The similarity between the 5 GHz detection fractions of ETGs in high- and low-density environments, as well as the lack of a trend between radio luminosity and ρ_{10} in our sample, suggests that environment does not significantly affect the production of nuclear radio emission. This is consistent with the results of some previous studies

²⁸ A detailed description of the morphological classes is provided in Paper II.

²⁹ Note that we include dust lanes (which are quite common in ETGs; see Kaviraj et al. 2012) in our use of the word ‘filament’ here.

³⁰ As described in detail in Paper VII, Σ_{10} is the mean surface density of galaxies within a cylinder of height $h = 600 \text{ km s}^{-1}$ centred on each galaxy and containing the 10 nearest neighbours. Σ_3 is defined in the same way but for the three nearest neighbours.

Figure 14. Left: proportion of various optical dust features for the galaxies with nuclear radio detections. The dust features are based on SDSS and INT optical images and are described in detail in Paper II. N = no feature, BR = blue nucleus + ring, R = ring, B = blue nucleus, D = dusty disc, and F = filament. Right: same as the left-hand panel, but for the galaxies with only upper limits to the presence of nuclear 5 GHz emission.

Table 5. Summary of dust features.

Feature	Radio det.	Radio UL	Total
No feature	48	58	106
All features	45	24	69
Blue nucleus	8	6	14
Ring	5	3	8
Blue nucleus + Ring	5	3	8
Dusty disc	14	6	20
Filament	13	6	19

(e.g. Ledlow & Owen 1995), although more recent studies utilizing larger sample sizes (Hickox et al. 2009; van Velzen et al. 2012; Sabater, Best & Argudo-Fernández 2013) have reported statistically significant associations between the clustering of galaxies and radio source properties. Of course, comparison to these studies in the literature is complicated by the fact that our radio study was performed at much higher spatial resolution. We also note that the average radio luminosity, as well as the range of radio luminosities, represented in our sample is much smaller than in the literature studies we have cited. Finally, our small sample size, and poor representation of cluster ETGs, may also contribute to the lack of any relationship between radio luminosity and local galaxy volume density.

8 DISCUSSION

In Section 6, we described a number of LLAGN/SF diagnostics available for our sample of ETGs. Although in some cases the nuclear 5 GHz sources may be associated with compact circumnuclear SF, the majority likely originate from LLAGNs. This is supported by the compactness of the radio emission (typically unresolved on scales of $\lesssim 25$ –110 pc), the association between the emission line classifications and the presence of a nuclear radio source, and correlations between the nuclear radio luminosity and various galaxy parameters such as ionized gas luminosity and X-ray luminosity.

The physical origin of the majority of the compact radio sources is most likely synchrotron emission from the base of a radio jet (Nagar et al. 2005). As other authors have suggested, the compact

Figure 15. 5 GHz radio luminosity as a function of the local galaxy volume density (Paper VII). Symbols filled in red represent the CO detections (Paper IV). Open symbols are CO non-detections (upper limits). Circles represent FRs, while upward-pointing triangles represent SRs (Paper III). Downward-pointing arrows represent 5 GHz upper limits. The volume density is based on a sphere centred around each galaxy and containing the 10 nearest neighbours with $M_K < -21$. The vertical dotted black line at $\log(\rho_{10} / \text{Mpc}^{-3}) = -0.4$ separates Virgo and non-Virgo cluster members to the right and left, respectively.

nature of the radio emission associated with LLAGNs lacking large-scale, collimated radio structures might be caused by intermittent SMBH accretion, a recent onset of SMBH accretion, lower bulk jet velocities (i.e. non-relativistic jet propagation), low SMBH spin, entrainment with a dense ISM, or perhaps a combination of these mechanisms (Ulvestad et al. 1999; Sikora 2009; Chai, Cao & Gu 2012; Baldi, Capetti & Giovannini 2015).

In the remainder of this section, we discuss the implications of our nuclear radio emission study of the ATLAS^{3D} sample in the broader context of SMBH growth, AGN fuelling, AGN triggering, and AGN feedback under the assumption that the radio sources in our sample are indeed predominantly associated with LLAGNs.

8.1 SMBH growth

The detection rate of compact, nuclear radio emission for the ATLAS^{3D} galaxies in this study is relatively high compared to detection rates in previous surveys, yet only about half of the ETGs in our sample were detected at 5 GHz. In fact, many of the ETGs in our sample lack evidence for active SMBH accretion down to radio luminosities as low as 10^{18} W Hz⁻¹. Although this is a clear indication that SMBH accretion rates in our nearby sample of ETGs are indeed quite low ($L_{\text{bol}}/L_{\text{Edd}} \sim 5 \times 10^{-3}$ to 3×10^{-8} ; see Fig. 5), the detection fraction would likely increase if deeper radio observations become available. For instance, to be able to detect 5 GHz continuum emission in an ATLAS^{3D} ETG with similar radio properties to those of the weak Galactic centre source Sgr A*, which has an SMBH mass similar to the lower-mass ETGs in our sample, significantly deeper radio data would be required. Sgr A* has a radio luminosity of $L_{5\text{GHz}} \sim 4.6 \times 10^{15}$ W Hz⁻¹ at its distance of ~ 8 kpc (Melia & Falcke 2001; Falcke, Krding & Markoff 2004). Thus, to detect 5 GHz emission associated with an Sgr A* analogue in even the nearest ATLAS^{3D} ETG, an rms noise of less than 60 nJy beam⁻¹ would be necessary for a 5σ detection. This is about 250 times lower than the ~ 15 μ Jy beam⁻¹ rms noise achieved in the highest quality 5 GHz observations presented here. Thus, we conclude that the low radio luminosities and Eddington ratios that characterize the nearby ETGs in our sample are an indication that their central SMBHs are typically not experiencing significant growth in the current epoch.

8.2 AGN fuelling

As discussed previously, AGNs may accrete material from a number of sources including cooling hot gas from X-ray haloes, winds from evolved stars, and the deposition of cold gas from external sources (Heckman & Best 2014, and references therein). However, determining the dominant SMBH accretion fuel source in LLAGNs is challenging, especially in samples of galaxies dominated by radio luminosities below $\log(L_{5\text{GHz}}/\text{W Hz}^{-1}) \sim 23.0$. The weak associations in our sample between the radio emission and dust/cold gas properties in Sections 7.2.2 and 7.5.2 provide some important clues on this topic. For instance, the statistical relationship between the radio luminosity and the molecular gas mass could be an indication that the accretion of cold gas is a significant fuelling mode among nearby LLAGNs hosted by ETGs able to sustain reservoirs of cold gas.

Another possibility is that, in spite of our high-resolution observations, we are in fact observing an SF-related effect. Correlations between radio continuum emission and CO emission have been reported in the literature (e.g. Murgia et al. 2002, 2005) for studies of spiral galaxies, and are likely driven by the same fundamental processes responsible for the well-established radio–FIR relation (see Section 6.1.4). In this scenario, either a substantial fraction of the nuclear radio emission in our sample is driven by SF-related activities, or the trend is the result of the deeper underlying connections between SF and AGNs that have been suggested in the literature (e.g. Heckman & Best 2014). An example of how the relationship in Fig. 9 might result indirectly from a connection between SF and AGNs is as follows. After a galaxy is rejuvenated with cold gas,

the gas is first converted into a population of intermediate-mass (i.e. 1–8 M_{\odot}) stars in the bulge of the galaxy. After a delay on the order of tens to hundreds of Myr, these stars would enter the AGB phase and begin to produce winds that could ultimately serve as a fuel source for the SMBH (Davies et al. 2007; Schawinski et al. 2007; Wild, Heckman & Charlot 2010; Hopkins 2012). Unfortunately, given the limitations of the data currently available, it is not possible to robustly determine the dominant fuelling mechanism in the ATLAS^{3D} ETGs containing reservoirs of molecular gas as well as evidence for an LLAGN. Future studies will require higher resolution molecular gas observations with an instrument such as the Atacama Large Millimeter/Submillimeter Array (ALMA), as well as higher resolution measurements of the stellar population from two-dimensional optical spectroscopy, to directly map the location and properties of the cold gas in the vicinity of nearby LLAGNs.

Among the ATLAS^{3D} galaxies in our sample lacking evidence for the presence of cold gas or dust, their LLAGNs may be fuelled by hot gas through advection dominated accretion flows or Bondi accretion (Yuan & Narayan 2014, and references therein). In these systems, SMBH accretion from material that has cooled out of an X-ray halo may be a less likely SMBH fuel source than direct Bondi accretion of hot gas from pAGB-star stellar winds since any substantial gas cooling might lead to SF and the presence of cold gas. This is tentatively supported by the dissipationless and merger-driven formation history of SRs advocated by Paper VIII and Paper XXV. However, we caution that confirmation of this statement will require future studies, and may be complicated by the fact that very little cold gas is actually required to ignite weak LLAGNs.

8.3 Triggering nuclear radio activity

The triggering of radio AGNs has long been a subject of much debate. The popular consensus in the literature is that the most luminous AGNs in the radio are triggered by major mergers/strong tidal interactions (e.g. Hopkins & Hernquist 2006; Hopkins et al. 2008; Ramos Almeida et al. 2011; Tadhunter et al. 2011). Although this is true for powerful AGNs or those residing at high redshifts, Heckman & Best (2014) concluded in their review of AGNs in the nearby universe that such violent interactions are not necessary for the triggering of weak AGNs. Thus, based on these previous studies alone, we would expect that major mergers/strong tidal interactions are not the primary drivers of the AGN emission in the ATLAS^{3D} sample.

A number of lines of evidence presented in this study support the view that major mergers are not necessary to ignite the nuclear engines in nearby ETGs. While some of the SR ETGs in our sample with relatively high radio luminosities ($L_{5\text{GHz}} > 10^{21}$ W Hz⁻¹) have tentative fossil evidence for significant mergers/interactions during their formation histories (e.g. large kinematic misalignment angles; see Section 7.1.2 of this paper and Paper XXIX), the majority of the ETGs in our study lack such features and tend to have more modest radio luminosities ($L_{5\text{GHz}} < 10^{21}$ W Hz⁻¹). These ETGs likely developed their current characteristics via ‘gentler’ mechanisms such as secular processes (e.g. gas transport to the centre of the galaxy by dynamical structures such as bars; Garca-Burillo et al. 2005) or minor mergers.

In Section 7.5.2, we examined the incidence of dust in our sample of nearby ETGs and found that ETGs with nuclear 5 GHz emission are statistically more likely to harbour dust than ETGs lacking central radio sources. Since previous studies have found that dust in ETGs likely has an external origin associated with minor mergers

or, in more massive ETGs, the deposition of cooled hot halo gas (e.g. Martini et al. 2013), we suggest that these processes may commonly trigger the most recent bouts of nuclear radio activity in nearby ETGs. This is consistent with the conclusions of recent studies of the triggering of AGNs with higher radio luminosities (Ellison, Patton & Hickox 2015).

8.4 AGN-driven feedback

Evidence is mounting that AGN feedback may be responsible for the observed scaling relations between black hole and host galaxy properties, the regulation of cooling flows in clusters, galaxy-scale outflows, the suppression of SF, and the build-up of the red sequence of ETGs (Heckman & Best 2014). AGN feedback is likely carried out through radiative winds from energetic quasars and mechanical energy from radio jets in lower accretion rate AGNs (e.g. Ciotti, Ostriker & Proga 2010). Powerful radio-mode AGN feedback may be capable of directly expelling gas from the host galaxy, thereby reducing the amount of future SF in the system (e.g. Morganti et al. 2013). Radio jets may also disrupt future SF through the injection of turbulent energy into the ambient ISM (Alatalo et al. 2015; Guillard et al. 2015). Since the nuclear radio and X-ray properties of the nearby ETGs in our sample are consistent with inefficient SMBH accretion (Section 6.3), we would therefore expect any significant AGN feedback in these galaxies to be mechanical in nature and related to the presence of radio outflows/jets.

8.4.1 Incidence of radio jets/lobes

As discussed in Section 6.1.1, the fraction of ETGs in our sample with radio jets is 19/148 ($<13 \pm 3$ per cent). If no other galaxies in the ATLAS^{3D} sample currently lacking radio observations of sufficient depth/appropriate angular scale harbour central radio sources with jet/lobe morphologies, the fraction of ATLAS^{3D} ETGs with AGN-like radio structures may be as low as 19/260 (7 ± 2 per cent). This implies that the duty cycle of this type of radio activity is likely quite low among nearby ETGs, consistent with previous studies over comparable ranges in stellar mass, SMBH mass, and radio luminosity (e.g. fig. 4 in Shabala et al. 2008). The majority of the ETGs in our sample with radio jets are massive ($10.4 < \log(M_{\text{jam}}/M_{\odot}) < 11.8$; see Section 7.4 for a description of the M_{jam} parameter), reside in relatively dense cluster or group environments (NGC 1266, NGC 3665, and NGC 4636 are exceptions), and lack cold gas (NGC 1266, NGC 3665, and NGC 3998 are exceptions). Any putative energetic feedback from the radio jets in these ETGs is likely operating in ‘maintenance mode’ (Fabian 2012) and may help keep SFRs low.

8.4.2 Impact on SF

Of the ATLAS^{3D} ETGs with radio jets/lobes, only NGC 3665 and NGC 1266 harbour reservoirs of molecular gas (Paper IV; Paper XIV; Paper XVIII). Extensive studies of NGC 1266 in the literature have identified the presence of a massive molecular outflow (Alatalo et al. 2011), and a number of lines of evidence suggest that AGN feedback is indeed responsible for the expulsion of the cold gas (Nyland et al. 2013) and subsequent suppression of SF (Alatalo et al. 2014, 2015). Although additional observations of NGC 3665 are necessary to rule-out the possibility of an interaction between the radio jets and molecular gas in that ETG, NGC 1266 is currently the only ATLAS^{3D} ETG with evidence of an AGN directly impacting the ISM of its host galaxy. Thus, it is not clear if NGC 1266 represents

a common phase of galaxy evolution with a short duty cycle or is instead an evolutionary anomaly. The constraint on the duty cycle of radio jets/lobes in the ATLAS^{3D} sample of roughly 5 per cent is consistent with the presence of only one ETG with evidence of direct AGN-driven feedback associated with a molecular outflow. If NGC 1266 is truly an anomaly, the implication is that unless special ISM conditions prevail (e.g. dense, compact, centrally concentrated molecular gas likely driven inwards by a minor merger within the last Gyr; Paper XVIII; Davis et al. 2012), substantial AGN feedback capable of directly suppressing SF is largely negligible in the current epoch.

8.4.3 Connection to global kinematic classification

Previous studies of the duty cycles of radio-loud activity in nearby AGNs (e.g. Shabala et al. 2008) suggest that galaxies with the most massive SMBHs have the highest duty cycles. Since the SRs in our sample are dominated by their bulge/spheroid components, their total dynamical stellar masses should also roughly scale with their SMBH masses. Thus, it would be reasonable to expect that the most massive ETGs in our sample, which tend to be classified kinematically as SRs (see Fig. 12), should have higher duty cycles of nuclear radio activity. Indeed, SRs harbour the most powerful radio sources in our sample, and a simplistic assessment reveals a statistically significant difference in the nuclear radio detection fraction of FRs and SRs in Section 7.4. However, as we showed later in Section 7.4 in our bootstrap resampling simulation, when samples of FRs and SRs matched in stellar mass are considered, the difference in nuclear radio detection rate between the two kinematic classes is no longer significant.

Thus, we do not find evidence for a dependence of the radio detection fraction, or correspondingly the radio duty cycle, on global kinematic classification. Future studies spanning a wider range of galaxy masses and a larger proportion of massive, slowly rotating ETGs will be needed to further address this issue.

9 SUMMARY AND CONCLUSIONS

We report new 5 GHz VLA observations at a resolution of $\theta_{\text{FWHM}} = 0.5$ arcsec of the nuclear radio emission in 121 ETGs selected from the ATLAS^{3D} sample. We also include measurements from the literature. In total, our study encompasses a representative sample of 148 nearby ETGs.

We find that nuclear 5 GHz sources are detected in 42 ± 4 per cent of our new VLA observations at a spatial resolution corresponding to a linear scale of ≈ 25 –110 pc. Considering the archival data as well, we find that 76/148 (51 ± 4 per cent) of the ATLAS^{3D} ETGs included in our sample contain nuclear radio sources. The range of radio luminosities of the detected sources ($18.04 < \log(L_{5\text{GHz}}/\text{W Hz}^{-1}) < 23.04$) and lack of detectable radio emission in almost half of our sample confirms the general consensus that nuclear accretion rates in nearby ETGs are extremely low. Thus, the SMBHs residing in the local population of ETGs are not experiencing significant growth in the current epoch, consistent with previous studies.

In terms of their radio morphologies, a few of our sample ETGs are characterized by emission distributed in complex or disc-like structures that may be related to circumnuclear SF rather than SMBH accretion. However, the vast majority of the nuclear sources detected in our study are compact. Of the sources with linearly extended 5 GHz morphologies in our high-resolution data or in

observations at lower resolution available in the literature, 19 contain classic AGN-like jets/lobes or core+jet structures on some scale. Additional radio continuum information available for some sources, including evidence for radio variability, q -values in the radio-excess regime, flat or inverted in-band nuclear radio spectra, and high brightness temperatures from VLBI observations in the literature, suggests that the compact radio sources detected in our study are typically associated with LLAGNs.

To help further constrain the most likely origin of the nuclear radio sources (AGN versus SF), we also incorporated optical and X-ray AGN diagnostics in our study. We found that ETGs with central ionized gas emission are significantly more likely to harbour nuclear radio sources compared to those lacking strong nebular emission lines. LINERs comprise the most prevalent optical emission line class among our sample galaxies. The LINERs with EW[O III] in excess of 0.8 Å, which are likely to be associated with a genuine LLAGN as opposed to pAGB stars or shocks, show a particularly strong association with the presence of compact radio emission compared to other classes at the 3σ level. This supports the interpretation that the majority of the nuclear radio sources detected in our study are indeed associated with LLAGNs. This is further supported by available X-ray data in the literature. The radio–X-ray ratios for the subset of the ETGs in our sample with both nuclear radio and X-ray measurements available are consistent with radio-loud emission (as defined by Terashima & Wilson 2003), similar to typical nearby LLAGNs (Ho 2008). Since radio loudness is known to scale inversely with Eddington ratio, this indicates that the SMBH accretion in our sample of local ETGs is dominated by radiatively inefficient mechanisms.

We use the multiwavelength data available for the ATLAS^{3D} galaxies to investigate the relationships between their nuclear radio activity and various galaxy properties as a function of the cold gas content and kinematic state of the host galaxy. Our main conclusions from these analyses are as follows.

(1) For the first time, we studied the relationship between the nuclear radio luminosity and the specific stellar angular momentum, λ_R , measured from the two-dimensional integral-field spectroscopic data (Emsellem et al. 2007; Paper III). Although SRs contain the most powerful radio sources in our sample, we do not find a significant trend between radio luminosity and λ_R . A higher proportion of SRs are detected in our nuclear radio observations compared to FRs; however, the radio detection rates of these two kinematic classes are not statistically different when samples matched in stellar mass are considered.

(2) Radio luminosity and stellar mass are correlated for both the FRs and the SRs. The correlation is slightly stronger among the SRs, in line with previous studies of massive ETGs. As expected based on the mutual growth of stellar bulge mass and SMBHs, the relationships between radio luminosity and SMBH mass follow the same trends observed with stellar mass. These trends may be due to the different dominant late-time galaxy assembly mechanisms (dry minor mergers versus gas-rich major/minor mergers) and/or differences in typical environment (clusters versus the field) for SRs and FRs, respectively.

(3) Although no significant relationship exists between the radio luminosity and the kinematic misalignment angle, the most powerful radio sources have significant misalignments. A similar analysis of the radio luminosity as a function of the angle between the kinematic axes of the stellar body and the gas leads to the same conclusion. This supports a scenario in which massive SRs with strong radio emission are built-up through major mergers.

(4) Nuclear radio continuum emission often co-exists with molecular gas. When radio luminosity is compared to molecular gas mass, two populations are evident. Massive SRs with no evidence for the presence of molecular gas populate the left portion of Fig. 9. These ETGs show no statistical relationship between molecular gas mass and radio luminosity. The second population consists of gas-rich ETGs in the FR kinematic class. These ETGs display a statistically significant trend of increasing radio luminosity with increasing molecular gas mass. This behaviour may be an extension of the well-known radio–infrared relation thought to stem from SF. Alternatively, if we assume the nuclear radio emission indeed originates from LLAGNs, the correlation between molecular gas mass and radio luminosity among the FRs could be an indication that cold gas accretion plays an important role in fuelling their central engines.

(5) ETGs with compact radio emission are statistically more likely to contain dust compared to those with only radio upper limits, though no dependence on the type of dust feature is observed. Building on the results of previous studies of the origin of dust in ETGs (e.g. Martini et al. 2013), we suggest that late-time minor mergers/the deposition of cooled halo gas likely play important roles in triggering LLAGNs in the nearby ETG population.

(6) We do not observe a significant trend between radio luminosity and local galaxy density. However, the most powerful radio sources are found in the densest environment included in the ATLAS^{3D} survey (the Virgo cluster). This could be a result of the known effects of galaxy mass and the morphology–density relation on correlations between any galaxy property and environment. We also emphasize that our sample encompasses a relatively small proportion of ETGs in dense environments. A future study that includes a larger sample of ETGs with two-dimensional kinematic and cold gas measurements is necessary to better establish the role of environment in influencing nuclear radio activity.

Although this study sets the stage for connecting host ETG properties and formation histories to the properties of their nuclear radio emission, additional work is needed. Future studies should focus on imaging the molecular gas at higher spatial resolution and sensitivity with ALMA to study the importance of cold gas in LLAGN fuelling, investigating the dust mass and distribution at high-resolution to explore LLAGN triggering and gas transport, obtaining sensitive optical emission line observations across a wider range of wavelengths to facilitate more robust emission line ratio diagnostics of the nuclear activity, and performing a robust X-ray analysis in a self-consistent manner to better characterize SMBH accretion properties. Expansion of the ATLAS^{3D} sample to include a wider range of stellar masses, galaxy environments, and more equal representation of FRs and SRs is also necessary to improve statistics. A high-resolution radio study of the MASSIVE sample of 116 ETGs within 108 Mpc and with masses greater than $10^{11.5} M_\odot$ (Ma et al. 2014), combined with the ATLAS^{3D} radio study presented here, would span the necessary range of properties for a more robust statistical analysis in the future.

ACKNOWLEDGEMENTS

We thank the referee for carefully reading our paper and for providing us with constructive comments that have strengthened it substantially. We also thank Rene Breton for helpful discussions on accurately calculating statistical parameters and for generously providing us with a PYTHON script for calculating the censored Kendall’s τ statistic. The National Radio Astronomy

Observatory is a facility of the National Science Foundation operated under cooperative agreement by Associated Universities, Inc. This research was funded in part by National Science Foundation grant 1109803. The research leading to these results has received funding from the European Research Council under the European Union's Seventh Framework Programme (FP/2007-2013) / ERC Advanced Grant RADIOLIFE-320745. MC acknowledges support from a Royal Society University Research Fellowship. This work was supported by the rolling grants 'Astrophysics at Oxford' PP/E001114/1 and ST/H002456/1 and visitor grants PPA/V/S/2002/00553, PP/E001564/1, and ST/H504862/1 from the UK Research Councils. RLD acknowledges travel and computer grants from Christ Church, Oxford and support from the Royal Society in the form of a Wolfson Merit Award 502011.K502/jd. TN acknowledges support from the DFG Cluster of Excellence Origin and Structure of the Universe. MS acknowledges support from an STFC Advanced Fellowship ST/F009186/1. TAD acknowledges the support provided by an ESO fellowship. The research leading to these results has received funding from the European Community's Seventh Framework Programme (FP7/2007-2013/) under grant agreement no. 229517. The authors acknowledge financial support from ESO. SK acknowledges support from the Royal Society Joint Projects Grant JP0869822. NS acknowledges support of Australian Research Council grant DP110103509. AW acknowledges support of a Leverhulme Trust Early Career Fellowship.

Facilities: NRAO

REFERENCES

- Alatalo K. et al., 2011, *ApJ*, 735, 88
 Alatalo K. et al., 2013, *MNRAS*, 432, 1796 (Paper XVIII)
 Alatalo K. et al., 2014, *ApJ*, 780, 186
 Alatalo K. et al., 2015, *ApJ*, 798, 31
 Bacon R. et al., 2001, *MNRAS*, 326, 23
 Baldi R. D., Capetti A., Giovannini G., 2015, *A&A*, 576, A38
 Balmaverde B., Capetti A., 2006, *A&A*, 447, 97
 Barth A. J., Sarzi M., Rix H.-W., Ho L. C., Filippenko A. V., Sargent W. L. W., 2001, *ApJ*, 555, 685
 Baum S. A., Heckman T., 1989, *ApJ*, 336, 702
 Baumgartner W. H., Tueller J., Markwardt C. B., Skinner G. K., Barthelmy S., Mushotzky R. F., Evans P. A., Gehrels N., 2013, *ApJS*, 207, 19
 Beck S. C., Turner J. L., Kloosterman J., 2007, *AJ*, 134, 1237
 Becker R. H., White R. L., Helfand D. J., 1995, *ApJ*, 450, 559
 Bell E. F., McIntosh D. H., Katz N., Weinberg M. D., 2003, *ApJS*, 149, 289
 Bender R., Doebereiner S., Moellenhoff C., 1988, *A&AS*, 74, 385
 Bender R., Surma P., Doebereiner S., Moellenhoff C., Madejsky R., 1989, *A&A*, 217, 35
 Best P. N., Kauffmann G., Heckman T. M., Ivezić Ž., 2005, *MNRAS*, 362, 9
 Biller B. A., Jones C., Forman W. R., Kraft R., Ensslin T., 2004, *ApJ*, 613, 238
 Bois M. et al., 2011, *MNRAS*, 416, 1654 (Paper VI)
 Bower G. A. et al., 2001, *ApJ*, 550, 75
 Briggs D. S., Schwab F. R., Sramek R. A., 1999, *ASPC*, 180, 127
 Brown M. J. I., Jannuzi B. T., Floyd D. J. E., Mould J. R., 2011, *ApJ*, 731, L41
 Caldwell N., Rose J. A., Franx M., Leonardi A. J., 1996, *AJ*, 111, 78
 Capetti A., Kharb P., Axon D. J., Merritt D., Baldi R. D., 2009, *AJ*, 138, 1990
 Cappellari M. et al., 2007, *MNRAS*, 379, 418
 Cappellari M. et al., 2011a, *MNRAS*, 413, 813 (Paper I)
 Cappellari M. et al., 2011b, *MNRAS*, 416, 1680 (Paper VII)
 Cappellari M. et al., 2012, *Nature*, 484, 485
 Cappellari M. et al., 2013a, *MNRAS*, 432, 1709 (Paper XV)
 Cappellari M. et al., 2013b, *MNRAS*, 432, 1862 (Paper XX)
 Cavagnolo K. W., McNamara B. R., Nulsen P. E. J., Carilli C. L., Jones C., Bîrzan L., 2010, *ApJ*, 720, 1066
 Chai B., Cao X., Gu M., 2012, *ApJ*, 759, 114
 Cid Fernandes R., Stasińska G., Mateus A., Vale Asari N., 2011, *MNRAS*, 413, 1687
 Ciotti L., Ostriker J. P., 2007, *ApJ*, 665, 1038
 Ciotti L., Ostriker J. P., Proga D., 2010, *ApJ*, 717, 708
 Combes F., Young L. M., Bureau M., 2007, *MNRAS*, 377, 1795
 Condon J. J., 1984, *ApJ*, 287, 461
 Condon J. J., 1992, *ARA&A*, 30, 575
 Condon J., 2015, preprint ([arXiv:1502.05616](https://arxiv.org/abs/1502.05616))
 Condon J. J., Cotton W. D., Greisen E. W., Yin Q. F., Perley R. A., Taylor G. B., Broderick J. J., 1998, *AJ*, 115, 1693
 Condon J. J., Cotton W. D., Broderick J. J., 2002, *AJ*, 124, 675
 Conway J. E., Cornwell T. J., Wilkinson P. N., 1990, *MNRAS*, 246, 490
 Cornwell T. J., 2008, *IEEE J. Sel. Top. Signal Process.*, 2, 793
 Cornwell T. J., Golap K., Bhatnagar S., 2005, in Shopbell P., Britton M., Ebert R., eds, *ASP Conf. Ser. Vol. 347, Astronomical Data Analysis Software and Systems XIV*. Astron. Soc. Pac., San Francisco, p. 86
 Crocker A. F., Bureau M., Young L. M., Combes F., 2011, *MNRAS*, 410, 1197
 Davies R. I., Müller Sánchez F., Genzel R., Tacconi L. J., Hicks E. K. S., Friedrich S., Sternberg A., 2007, *ApJ*, 671, 1388
 Davis T. A. et al., 2011, *MNRAS*, 417, 882 (Paper X)
 Davis T. A. et al., 2012, *MNRAS*, 426, 1574
 Davis T. A. et al., 2013, *MNRAS*, 429, 534 (Paper XIV)
 Davis T. A. et al., 2014, *MNRAS*, 444, 3427 (Paper XXVIII)
 de Zeeuw P. T. et al., 2002, *MNRAS*, 329, 513
 Duc P.-A. et al., 2011, *MNRAS*, 417, 863 (Paper IX)
 Duc P.-A. et al., 2015, *MNRAS*, 446, 120 (Paper XXIX)
 Dunn R. J. H., Allen S. W., Taylor G. B., Shurkin K. F., Gentile G., Fabian A. C., Reynolds C. S., 2010, *MNRAS*, 404, 180
 Ellison S. L., Patton D. R., Hickox R. C., 2015, *MNRAS*, 451, L35
 Emsellem E. et al., 2007, *MNRAS*, 379, 401
 Emsellem E. et al., 2011, *MNRAS*, 414, 888 (Paper III)
 Esquej P. et al., 2014, *ApJ*, 780, 86
 Fabian A. C., 2012, *ARA&A*, 50, 455
 Falcke H., Körding E., Markoff S., 2004, *A&A*, 414, 895
 Feretti L., Giovannini G., Hummel E., Kotanyi C. G., 1984, *A&A*, 137, 362
 Ferrarese L., Ford H. C., Jaffe W., 1996, *ApJ*, 470, 444
 Filho M. E., Fraternali F., Markoff S., Nagar N. M., Barthel P. D., Ho L. C., Yuan F., 2004, *A&A*, 418, 429
 Filho M. E., Barthel P. D., Ho L. C., 2006, *A&A*, 451, 71
 Ford H. A., Bregman J. N., 2013, *ApJ*, 770, 137
 Franceschini A., Vercellone S., Fabian A. C., 1998, *MNRAS*, 297, 817
 Gaibler V., Khochfar S., Krause M., Silk J., 2012, *MNRAS*, 425, 438
 Gallimore J. F., Axon D. J., O'Dea C. P., Baum S. A., Pedlar A., 2006, *AJ*, 132, 546
 García-Burillo S., Combes F., Schinnerer E., Boone F., Hunt L. K., 2005, *A&A*, 441, 1011
 Gebhardt K., Adams J., Richstone D., Lauer T. R., Faber S. M., Gültekin K., Murphy J., Tremaine S., 2011, *ApJ*, 729, 119
 Genzel R. et al., 2014, *ApJ*, 796, 7
 Giacintucci S. et al., 2011, *ApJ*, 732, 95
 Guillard P., Boulanger F., Lehnert M. D., Pineau des Forêts G., Combes F., Falgarone E., Bernard-Salas J., 2015, *A&A*, 574, A32
 Gültekin K. et al., 2009, *ApJ*, 695, 1577
 Heckman T. M., 1980, *A&A*, 87, 152
 Heckman T. M., Best P. N., 2014, *ARA&A*, 52, 589
 Helou G., Soifer B. T., Rowan-Robinson M., 1985, *ApJ*, 298, L7
 Hickox R. C. et al., 2009, *ApJ*, 696, 891
 Hicks E. K. S., Davies R. I., Malkan M. A., Genzel R., Tacconi L. J., Müller Sánchez F., Sternberg A., 2009, *ApJ*, 696, 448
 Ho L. C., 1999, *ApJ*, 510, 631
 Ho L. C., 2002, *ApJ*, 564, 120
 Ho L. C., 2008, *ARA&A*, 46, 475
 Ho L. C., 2009, *ApJ*, 699, 638
 Ho L. C., Peng C. Y., 2001, *ApJ*, 555, 650
 Ho L. C., Ulvestad J. S., 2001, *ApJS*, 133, 77

- Ho L. C., Filippenko A. V., Sargent W. L. W., 1997a, *ApJS*, 112, 315
 Ho L. C., Filippenko A. V., Sargent W. L. W., 1997b, *ApJ*, 487, 591
 Hopkins P. F., 2012, *MNRAS*, 420, L8
 Hopkins P. F., Hernquist L., 2006, *ApJS*, 166, 1
 Hopkins P. F., Quataert E., 2010, *MNRAS*, 407, 1529
 Hopkins P. F., Hernquist L., Cox T. J., Kereš D., 2008, *ApJS*, 175, 356
 Isobe T., Feigelson E. D., Nelson P. I., 1986, *ApJ*, 306, 490
 Jarvis M. J., McLure R. J., 2002, *MNRAS*, 336, L38
 Juneau S., Dickinson M., Alexander D. M., Salim S., 2011, *ApJ*, 736, 104
 Kauffmann G., Heckman T. M., 2009, *MNRAS*, 397, 135
 Kauffmann G., Heckman T. M., Best P. N., 2008, *MNRAS*, 384, 953
 Kaviraj S. et al., 2007, *ApJS*, 173, 619
 Kaviraj S., Schawinski K., Silk J., Shabala S. S., 2011, *MNRAS*, 415, 3798
 Kaviraj S. et al., 2012, *MNRAS*, 423, 49
 Kewley L. J., Groves B., Kauffmann G., Heckman T., 2006, *MNRAS*, 372, 961
 Kharb P. et al., 2012, *AJ*, 143, 78
 Khochfar S. et al., 2011, *MNRAS*, 417, 845 (Paper VIII)
 Knapp G. R., Rupen M. P., 1996, *ApJ*, 460, 271
 Kormendy J., Bender R., 1996, *ApJ*, 464, L119
 Kormendy J., Bender R., 2009, *ApJ*, 691, L142
 Kormendy J., Ho L. C., 2013, *ARA&A*, 51, 511
 Krajnović D., Jaffe W., 2002, *A&A*, 390, 423
 Krajnović D., McDermid R. M., Cappellari M., Davies R. L., 2009, *MNRAS*, 399, 1839
 Krajnović D. et al., 2011, *MNRAS*, 414, 2923 (Paper II)
 Ledlow M. J., Owen F. N., 1995, *AJ*, 109, 853
 Ma C.-P., Greene J. E., McConnell N., Janish R., Blakeslee J. P., Thomas J., Murphy J. D., 2014, *ApJ*, 795, 158
 McAlpine W., Satyapal S., Gliozzi M., Cheung C. C., Sambruna R. M., Eracleous M., 2011, *ApJ*, 728, 25
 McConnell N. J., Ma C.-P., 2013, *ApJ*, 764, 184
 McDermid R. M. et al., 2015, *MNRAS*, 448, 3484 (XXX)
 Machacek M., Nulsen P. E. J., Jones C., Forman W. R., 2006, *ApJ*, 648, 947
 Maiolino R., Ruiz M., Rieke G. H., Papadopoulos P., 1997, *ApJ*, 485, 552
 Martel A. R. et al., 2004, *AJ*, 128, 2758
 Martini P., Dicken D., Storchi-Bergmann T., 2013, *ApJ*, 766, 121
 Martins L. P., Lanfranchi G., Gonçalves D. R., Magrini L., Teodoroescu A. M., Quireza C., 2012, *MNRAS*, 419, 3159
 Mauch T., Sadler E. M., 2007, *MNRAS*, 375, 931
 Melia F., Falcke H., 2001, *ARA&A*, 39, 309
 Meurs E. J. A., Wilson A. S., 1984, *A&A*, 136, 206
 Miller N. A., Hornschemeier A. E., Mobasher B., Bridges T. J., Hudson M. J., Marzke R. O., Smith R. J., 2009, *AJ*, 137, 4450
 Miller B., Gallo E., Treu T., Woo J.-H., 2012, *ApJ*, 747, 57
 Morganti R. et al., 2006, *MNRAS*, 371, 157
 Morganti R., Fogasy J., Paragi Z., Oosterloo T., Orienti M., 2013, *Science*, 341, 1082
 Morić I., Smolčić V., Kimball A., Riechers D. A., Ivezić Ž., Scoville N., 2010, *ApJ*, 724, 779
 Murgia M., Crapsi A., Moscadelli L., Gregorini L., 2002, *A&A*, 385, 412
 Murgia M., Helfer T. T., Ekers R., Blitz L., Moscadelli L., Wong T., Paladino R., 2005, *A&A*, 437, 389
 Naab T. et al., 2014, *MNRAS*, 444, 3357 (Paper XXV)
 Nagar N. M., Wilson A. S., Mulchaey J. S., Gallimore J. F., 1999, *ApJS*, 120, 209
 Nagar N. M., Wilson A. S., Falcke H., 2001, *ApJ*, 559, L87
 Nagar N. M., Falcke H., Wilson A. S., 2005, *A&A*, 435, 521
 Narayan R., Mahadevan R., Grindlay J. E., Popham R. G., Gammie C., 1998, *ApJ*, 492, 554
 Nowak N., Thomas J., Erwin P., Saglia R. P., Bender R., Davies R. I., 2010, *MNRAS*, 403, 646
 Nyland K. et al., 2013, *ApJ*, 779, 173
 O’Dea C. P., 1998, *PASP*, 110, 493
 Obrić M. et al., 2006, *MNRAS*, 370, 1677
 Oosterloo T. et al., 2010, *MNRAS*, 409, 500
 Owen F. N., Eilek J. A., Kassim N. E., 2000, *ApJ*, 543, 611
 Panessa F., Barcons X., Bassani L., Cappi M., Carrera F. J., Ho L. C., Pellegrini S., 2007, *A&A*, 467, 519
 Park S., Sohn B. W., Yi S. K., 2013, *A&A*, 560, A80
 Parma P., de Ruiter H. R., Fanti R., 1986, *A&AS*, 64, 135
 Peacock J. A., 1983, *MNRAS*, 202, 615
 Pellegrini S., 2010, *ApJ*, 717, 640
 Pellegrini E. W. et al., 2013, *ApJ*, 779, L19
 Perley R. A., Butler B. J., 2013, *ApJS*, 204, 19
 Perley R. A., Chandler C. J., Butler B. J., Wrobel J. M., 2011, *ApJ*, 739, L1
 Rafter S. E., Crenshaw D. M., Wiita P. J., 2009, *AJ*, 137, 42
 Ramos Almeida C., Tadhunter C. N., Inskip K. J., Morganti R., Holt J., Dicken D., 2011, *MNRAS*, 410, 1550
 Randall S. W. et al., 2011, *ApJ*, 726, 86
 Rau U., Cornwell T. J., 2011, *A&A*, 532, A71
 Riffel R., Rodríguez-Ardila A., Aleman I., Brotherton M. S., Pastoriza M. G., Bonatto C., Dors O. L., 2013, *MNRAS*, 430, 2002
 Rusli S. P., Erwin P., Saglia R. P., Thomas J., Fabricius M., Bender R., Nowak N., 2013, *AJ*, 146, 160
 Sabater J., Best P. N., Argudo-Fernández M., 2013, *MNRAS*, 430, 638
 Sadler E. M., Jenkins C. R., Kotanyi C. G., 1989, *MNRAS*, 240, 591
 Sarzi M., Rix H.-W., Shields J. C., Rudnick G., Ho L. C., McIntosh D. H., Filippenko A. V., Sargent W. L. W., 2001, *ApJ*, 550, 65
 Sarzi M. et al., 2010, *MNRAS*, 402, 2187
 Sarzi M. et al., 2013, *MNRAS*, 432, 1845
 Schawinski K., Thomas D., Sarzi M., Maraston C., Kaviraj S., Joo S.-J., Yi S. K., Silk J., 2007, *MNRAS*, 382, 1415
 Schulze A., Gebhardt K., 2011, *ApJ*, 729, 21
 Schwab F. R., Cotton W. D., 1983, *AJ*, 88, 688
 Scott N. et al., 2013, *MNRAS*, 432, 1894 (Paper XXI)
 Serra P. et al., 2012, *MNRAS*, 422, 1835 (Paper XIII)
 Serra P. et al., 2014, *MNRAS*, 444, 3388 (Paper XXVI)
 Shabala S. S., Ash S., Alexander P., Riley J. M., 2008, *MNRAS*, 388, 625
 Shabala S. S. et al., 2012, *MNRAS*, 423, 59
 Shapiro K. L. et al., 2010, *MNRAS*, 402, 2140
 Shi Y. et al., 2007, *ApJ*, 669, 841
 Sikora M., 2009, *Astron. Nachr.*, 330, 291
 Sikora M., Stawarz Ł., Lasota J.-P., 2007, *ApJ*, 658, 815
 Silk J., 2013, *ApJ*, 772, 112
 Skrutskie M. F. et al., 2006, *AJ*, 131, 1163
 Tadhunter C. N., Morganti R., Robinson A., Dickson R., Villar-Martin M., Fosbury R. A. E., 1998, *MNRAS*, 298, 1035
 Tadhunter C. et al., 2011, *MNRAS*, 412, 960
 Terashima Y., Wilson A. S., 2003, *ApJ*, 583, 145
 Tran H. D., Tsvetanov Z., Ford H. C., Davies J., Jaffe W., van den Bosch F. C., Rest A., 2001, *AJ*, 121, 2928
 Ulvestad J. S., Ho L. C., 2001, *ApJ*, 558, 561
 Ulvestad J. S., Wrobel J. M., Roy A. L., Wilson A. S., Falcke H., Krichbaum T. P., 1999, *ApJ*, 517, L81
 Utomo D., Blitz L., Davis T., Rosolowsky E., Bureau M., Cappellari M., Sarzi M., 2015, *ApJ*, 803, 16
 van den Bosch R. C. E., de Zeeuw P. T., 2010, *MNRAS*, 401, 1770
 van Dokkum P. G., Franx M., 1995, *AJ*, 110, 2027
 van Dokkum P. G. et al., 2015, *ApJ*, 813, 23
 van Velzen S., Falcke H., Schellart P., Nierstenhöfer N., Kampert K.-H., 2012, *A&A*, 544, A18
 Veilleux S., Osterbrock D. E., 1987, *ApJS*, 63, 295
 Walsh J. L., Barth A. J., Sarzi M., 2010, *ApJ*, 721, 762
 Walsh J. L., van den Bosch R. C. E., Barth A. J., Sarzi M., 2012, *ApJ*, 753, 79
 Watabe Y., Kawakatu N., Imanishi M., 2008, *ApJ*, 677, 895
 Welch G. A., Sage L. J., 2003, *ApJ*, 584, 260
 Wild V., Heckman T., Charlot S., 2010, *MNRAS*, 405, 933
 Wrobel J. M., Heeschen D. S., 1991, *AJ*, 101, 148
 Wrobel J. M., Greene J. E., Ho L. C., Ulvestad J. S., 2008, *ApJ*, 686, 838
 Yi S. K. et al., 2005, *ApJ*, 619, L111
 York D. G. et al., 2000, *AJ*, 120, 1579
 Young L. M., Bureau M., Cappellari M., 2008, *ApJ*, 676, 317
 Young L. M. et al., 2011, *MNRAS*, 414, 940 (Paper IV)
 Young L. M. et al., 2014, *MNRAS*, 444, 3408 (Paper XXVII)
 Yuan F., Narayan R., 2014, *ARA&A*, 52, 529
 Yun M. S., Reddy N. A., Condon J. J., 2001, *ApJ*, 554, 803

APPENDIX A: DATA TABLES

Table A1. VLA 5 GHz sample and flux density measurements. Column 1: galaxy name. Column 2: ATLAS^{3D} distance (Paper I). Column 3: Virgo membership. Column 4: kinematic class (Paper III) of either fast rotator (F) or slow rotator (S). Column 5: dynamically modelled stellar mass (Paper XV). Column 6: molecular hydrogen mass (Young et al. 2011). Column 7: integrated flux density from the 5 GHz study of nearby ETGs carried-out by Wrobel & Heeschen (1991) at 5 arcsec resolution. Column 8: average rms noise. This column and all subsequent columns refer to data from our new high-resolution 5 GHz VLA observations. Column 9: peak flux density. Column 10: integrated flux density. Note that measurements of the integrated flux density are only given for sources that are formally resolved by JMFIT. Column 11: 5 GHz radio luminosity. When an integrated flux density is given, L is based on the integrated flux density. If only a peak flux density is given (either a measurement or an upper limit), then L is based on the peak flux density.

Galaxy	D (Mpc)	Virgo	F/S	$\log(M_{\text{IAM}})$ (M_{\odot})	$\log(M_{\text{H}_2})$ (M_{\odot})	$S_{\text{W}91}$ (mJy)	rms ($\mu\text{Jy b}^{-1}$)	S_{peak} (mJy b^{-1})	S_{int} (mJy)	$\log(L)$ (W Hz^{-1})
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
IC0560	27.2	0	F	10.05	<7.67	–	22	0.16 ± 0.02	–	19.15
^a IC0676	24.6	0	F	10.21	8.63	–	16	0.44 ± 0.02	2.14 ± 0.72	20.19
IC0719	29.4	0	F	10.63	8.26	3.6 ± 0.2	16	<0.08	–	<18.92
IC1024	24.2	0	F	10.17	8.61	<0.5	20	<0.10	–	<18.85
NGC 0474	30.9	0	F	10.93	<7.68	–	16	<0.08	–	<18.96
NGC 0502	35.9	0	F	10.42	<7.88	11.3 ± 1	15	<0.07	–	<19.06
NGC 0509	32.3	0	F	10.04	7.48	–	15	<0.07	–	<18.97
NGC 0516	34.7	0	F	10.14	<7.82	–	13	<0.07	–	<18.97
NGC 0524	23.3	0	F	11.40	7.97	<0.5	13	1.69 ± 0.01	1.73 ± 0.06	20.05
NGC 0525	30.7	0	F	10.17	<7.75	<0.5	13	<0.07	–	<18.87
NGC 0661	30.6	0	S	10.93	<7.75	–	14	0.08 ± 0.02	–	18.95
NGC 0680	37.5	0	F	11.03	<7.87	–	15	0.59 ± 0.02	–	20.00
NGC 0770	36.7	0	F	10.28	<7.89	1.4 ± 0.1	15	<0.07	–	<19.08
NGC 0821	23.4	0	F	11.09	<7.52	–	17	<0.09	–	<18.75
NGC 0936	22.4	0	F	11.31	<7.47	–	20	4.64 ± 0.02	4.80 ± 0.15	20.46
NGC 1023	11.1	0	F	10.82	<6.79	0.6 ± 0.1	15	<0.07	–	<18.04
NGC 1121	35.3	0	F	10.56	<7.81	–	17	<0.09	–	<19.10
^a NGC 1222 ^b	33.3	0	S	10.50	9.07	<0.5	20	0.47 ± 0.02	4.29 ± 1.18	20.76
NGC 1248	30.4	0	F	10.22	<7.68	–	16	<0.08	–	<18.95
^a NGC 1266 ^b	29.9	0	F	10.41	9.28	–	18	12.24 ± 0.37	39.55 ± 7.09	21.63
NGC 1289	38.4	0	S	10.72	<7.89	–	18	<0.09	–	<19.20
NGC 1665	37.5	0	F	10.60	<7.95	–	16	<0.08	–	<19.13
NGC 2549	12.3	0	F	10.44	<7.06	–	15	<0.07	–	<18.13
NGC 2685	16.7	0	F	10.31	7.29	–	15	<0.07	–	<18.40
NGC 2695	31.5	0	F	10.94	<8.01	–	20	<0.10	–	<19.07
NGC 2698	27.1	0	F	10.82	<7.50	–	20	0.12 ± 0.02	–	19.02
NGC 2699	26.2	0	F	10.39	<7.54	–	22	<0.11	–	<18.96
NGC 2764	39.6	0	F	10.64	9.19	–	14	0.27 ± 0.01	0.66 ± 0.05	20.09
NGC 2768 ^b	21.8	0	F	11.53	7.64	–	25	9.94 ± 0.02	10.62 ± 0.32	20.78
NGC 2778	22.3	0	F	10.50	<7.48	–	14	0.11 ± 0.01	–	18.82
NGC 2824	40.7	0	F	10.52	8.65	–	14	2.25 ± 0.01	2.44 ± 0.08	20.68
NGC 2852	28.5	0	F	10.46	<7.68	–	16	0.53 ± 0.02	–	19.71
NGC 2859	27.0	0	F	10.97	<7.61	–	14	<0.07	–	<18.79
NGC 2880	21.3	0	F	10.62	<7.44	–	15	0.09 ± 0.02	–	18.69
NGC 2950	14.5	0	F	10.47	<7.12	–	18	<0.09	–	<18.35
NGC 2962	34.0	0	F	11.10	<7.85	–	20	0.21 ± 0.02	–	19.46
NGC 2974	20.9	0	F	11.13	<7.65	–	25	7.63 ± 0.02	–	20.60
NGC 3032	21.4	0	F	10.00	8.41	–	18	<0.09	–	<18.69
NGC 3073	32.8	0	F	9.95	7.52	<0.6	19	<0.10	–	<19.09
NGC 3156	21.8	0	F	10.07	7.67	–	21	<0.10	–	<18.78
NGC 3182	34.0	0	F	10.69	8.33	–	18	<0.09	–	<19.10
NGC 3193	33.1	0	F	11.15	<7.91	<0.5	18	<0.09	–	<19.07
NGC 3301	22.8	0	F	10.48	<7.46	–	18	0.64 ± 0.02	1.04 ± 0.05	19.81
NGC 3377	10.9	0	F	10.47	<6.96	–	15	0.19 ± 0.01	–	18.43
NGC 3379	10.3	0	F	10.91	<6.72	–	15	0.71 ± 0.01	–	18.95
NGC 3384	11.3	0	F	10.56	<7.11	–	15	<0.07	–	<18.06
NGC 3412	11.0	0	F	10.16	<6.96	3.7 ± 0.7	15	<0.07	–	<18.04
NGC 3489	11.7	0	F	10.19	7.20	<0.5	14	<0.07	–	<18.06
NGC 3599	19.8	0	F	9.99	7.36	–	14	<0.07	–	<18.52
NGC 3605	20.1	0	F	10.00	<7.48	<0.5	15	<0.07	–	<18.56
NGC 3607	22.2	0	F	11.34	8.42	–	16	1.91 ± 0.02	2.05 ± 0.07	20.08
NGC 3608	22.3	0	S	10.96	<7.58	<0.5	14	0.26 ± 0.01	–	19.19

Table A1 –continued.

Galaxy	D (Mpc)	Virgo	F/S	$\log(M_{\text{JAM}})$ (M_{\odot})	$\log(M_{\text{H2}})$ (M_{\odot})	S_{W91} (mJy)	rms ($\mu\text{Jy b}^{-1}$)	S_{peak} (mJy b^{-1})	S_{int} (mJy)	$\log(L)$ (W Hz^{-1})
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
NGC 3610	20.8	0	F	10.74	<7.40	3.6 ± 0.2	15	<0.07	–	<18.59
NGC 3619	26.8	0	F	10.90	8.28	–	15	0.32 ± 0.02	–	19.44
NGC 3626	19.5	0	F	10.54	8.21	3.3 ± 0.2	17	0.43 ± 0.02	0.66 ± 0.05	19.48
NGC 3630	25.0	0	F	10.62	<7.60	<0.5	15	<0.07	–	<18.75
NGC 3640	26.3	0	F	11.22	<7.59	–	17	<0.09	–	<18.85
NGC 3641	25.9	0	F	10.49	<7.66	<0.5	17	<0.09	–	<18.83
NGC 3648	31.9	0	F	10.74	<7.77	0.7 ± 0.1	16	0.10 ± 0.02	–	19.09
NGC 3665 ^b	33.1	0	F	11.56	8.91	<0.5	20	7.59 ± 0.02	9.00 ± 0.05	21.07
NGC 3941	11.9	0	F	10.34	<6.89	–	12	0.09 ± 0.01	–	18.18
NGC 3945	23.2	0	F	11.02	<7.50	<0.5	15	2.81 ± 0.02	–	20.26
NGC 4036 ^b	24.6	0	F	11.16	8.13	5.0 ± 0.2	17	1.68 ± 0.02	3.73 ± 0.05	20.43
NGC 4111	14.6	0	F	10.62	7.22	<0.5	25	0.15 ± 0.01	2.09 ± 0.19	19.73
NGC 4119	16.5	1	F	10.36	7.88	<0.5	17	<0.09	–	<18.44
NGC 4150	13.4	0	F	9.94	7.82	<0.5	16	<0.08	–	<18.24
NGC 4251	19.1	0	F	10.62	<7.11	–	17	<0.09	–	<18.57
NGC 4283	15.3	0	F	10.03	7.10	–	30	<0.15	–	<18.62
NGC 4324	16.5	1	F	10.21	7.69	–	16	<0.08	–	<18.42
NGC 4365	23.3	0	S	11.53	<7.62	<0.5	18	<0.09	–	<18.77
NGC 4429	16.5	1	F	11.17	8.05	<0.5	16	0.40 ± 0.02	–	19.11
NGC 4435	16.7	1	F	10.69	7.87	<0.5	20	0.15 ± 0.02	–	18.70
NGC 4459	16.1	1	F	10.92	8.24	2.6 ± 0.1	15	0.29 ± 0.02	0.37 ± 0.03	19.06
NGC 4473	15.3	1	F	10.93	<7.07	<0.5	30	<0.15	–	<18.62
NGC 4477	16.5	1	F	10.94	7.54	<0.5	27	<0.14	–	<18.64
NGC 4494	16.6	0	F	10.99	<7.25	<0.5	16	0.29 ± 0.02	–	18.98
NGC 4526	16.4	1	F	11.24	8.59	0.9 ± 0.1	18	1.50 ± 0.02	–	19.68
NGC 4546	13.7	0	F	10.76	<6.97	1.4 ± 0.1	25	7.92 ± 0.02	8.08 ± 0.24	20.26
NGC 4550	15.5	1	S	10.40	<7.24	<0.5	28	<0.14	–	<18.60
NGC 4551	16.1	1	F	10.26	<7.24	<0.5	26	<0.13	–	<18.61
NGC 4564	15.8	1	F	10.58	<7.25	<0.5	18	<0.09	–	<18.43
NGC 4570	17.1	1	F	10.76	<7.47	2.1 ± 0.1	20	<0.10	–	<18.54
NGC 4596	16.5	1	F	10.91	7.31	<0.5	20	<0.10	–	<18.51
NGC 4643	16.5	1	F	10.89	7.27	–	18	0.12 ± 0.02	–	18.59
^a NGC 4684	13.1	0	F	9.99	7.21	<0.5	18	0.57 ± 0.02	1.47 ± 0.54	19.48
NGC 4694	16.5	1	F	9.90	8.01	0.8 ± 0.1	18	<0.09	–	<18.47
NGC 4697	11.4	0	F	11.07	<6.86	<0.5	15	<0.07	–	<18.07
NGC 4710	16.5	1	F	10.76	8.72	–	26	0.34 ± 0.03	0.54 ± 0.06	19.25
NGC 4753	22.9	0	F	11.39	8.55	–	17	<0.09	–	<18.73
NGC 4754	16.1	1	F	10.81	<7.18	<0.5	26	<0.13	–	<18.61
NGC 4762	22.6	0	F	11.11	<7.48	1.0 ± 0.1	27	<0.14	–	<18.92
NGC 5173	38.4	0	F	10.42	8.28	–	17	0.94 ± 0.02	–	20.22
NGC 5198	39.6	0	S	11.19	<7.89	1.4 ± 0.1	17	2.03 ± 0.02	–	20.58
NGC 5273	16.1	0	F	10.25	7.31	2.9 ± 0.2	17	0.58 ± 0.02	1.19 ± 0.06	19.57
NGC 5308	31.5	0	F	11.16	<7.88	0.6 ± 0.1	16	<0.08	–	<18.98
NGC 5379	30.0	0	F	10.43	8.33	2.3 ± 0.1	16	0.12 ± 0.01	0.23 ± 0.04	19.39
NGC 5475 ^b	28.6	0	F	10.57	<7.72	–	15	1.24 ± 0.01	2.28 ± 0.07	20.35
NGC 5485	25.2	0	F	11.05	<7.60	6.7 ± 0.3	17	0.88 ± 0.01	–	19.83
NGC 5574	23.2	0	F	10.10	<7.51	<0.5	17	<0.09	–	<18.74
NGC 5576	24.8	0	S	10.88	<7.60	4.5 ± 0.2	17	<0.09	–	<18.80

Table A1. –*continued.*

Galaxy	D (Mpc)	Virgo	F/S	$\log(M_{\text{JAM}})$ (M_{\odot})	$\log(M_{\text{H2}})$ (M_{\odot})	S_{W91} (mJy)	rms ($\mu\text{Jy b}^{-1}$)	S_{peak} (mJy b^{-1})	S_{int} (mJy)	$\log(L)$ (W Hz^{-1})
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
NGC 5631	27.0	0	S	10.89	<7.68	<0.5	17	0.17 ± 0.01	–	19.17
NGC 5638	25.6	0	F	10.93	<7.60	<0.5	17	<0.09	–	<18.82
NGC 5687	27.2	0	F	10.97	<7.64	12.5 ± 0.4	17	<0.09	–	<18.88
NGC 5831	26.4	0	S	10.87	<7.85	<0.5	15	<0.07	–	<18.80
NGC 5839	22.0	0	F	10.42	<7.38	1.9 ± 0.1	15	<0.07	–	<18.64
NGC 5845	25.2	0	F	10.49	<7.50	–	15	<0.07	–	<18.76
NGC 6014	35.8	0	F	10.58	8.77	<0.5	15	0.09 ± 0.02	–	19.14
NGC 6547	40.8	0	F	10.91	<8.00	<0.5	15	<0.07	–	<19.17
NGC 6548	22.4	0	F	10.87	<7.58	–	–	–	–	–
NGC 6703	25.9	0	S	10.98	<7.62	–	15	0.75 ± 0.01	–	19.78
NGC 6798	37.5	0	F	10.69	7.83	<0.5	15	0.11 ± 0.01	0.16 ± 0.03	19.43
NGC 7280	23.7	0	F	10.40	<7.49	<10.0	15	<0.07	–	<18.70
NGC 7332	22.4	0	F	10.54	<7.41	<0.5	15	<0.07	–	<18.65
NGC 7454	23.2	0	S	10.63	<7.39	–	15	<0.07	–	<18.68
NGC 7457	12.9	0	F	10.22	<6.96	<0.5	15	<0.07	–	<18.17
NGC 7465	29.3	0	F	10.20	8.79	–	17	1.06 ± 0.02	1.93 ± 0.07	20.30
NGC 7693	35.4	0	F	10.00	<7.86	<0.5	15	<0.07	–	<19.05
PGC016060	37.8	0	F	10.45	8.26	<2.0	16	<0.08	–	<19.14
PGC029321	40.9	0	F	9.84	8.53	<0.5	13	4.48 ± 0.01	4.64 ± 0.14	20.97
PGC056772	39.5	0	F	10.24	8.19	<0.5	–	–	–	–
PGC058114	23.8	0	F	–	8.60	<0.5	–	–	–	–
PGC061468	36.2	0	F	10.24	8.00	<0.5	–	–	–	–
UGC05408	45.8	0	F	9.85	8.32	<1.0	17	0.14 ± 0.02	–	19.55
UGC06176 ^b	40.1	0	F	10.44	8.58	<0.5	14	0.20 ± 0.02	1.06 ± 0.38	20.44
UGC09519	27.6	0	F	10.06	8.77	<0.5	16	<0.08	–	<18.86

Notes. ^aExtended source not well represented by a single two-dimensional Gaussian model. The peak and integrated flux densities were calculated by drawing an aperture at the $3 \times \sigma_{\text{rms}}$ level around the source in the CASA Viewer and then using the IMSTAT task to determine the flux parameters.

^bMulticomponent source. The integrated flux density refers to the sum of all components. See Table A3 for information on the properties of individual components.

Table A2. 5 GHz spatial parameters of detections. Column 1: galaxy name. Column 2: radio morphology based on the output of the JMFIT task in AIPS. R = resolved and U = unresolved. Column 3: right ascension of the emission at the peak flux density. For sources with multiple components denoted by a ^b symbol, the position listed is that of the component closest to the optical position of the nucleus. The format is sexagesimal and the epoch is J2000. Column 4: declination of the central position of the emission, determined in the same manner as the right ascension in Column 3. Column 5: angular dimensions of the synthesized beam (major × minor axis). Column 6: beam position angle, measured anti clockwise from North. Column 7: angular dimensions of the emission (major × minor axis). If JMFIT was only able to deconvolve the major axis of the source, then the minor axis extent is given as 0.00. The errors are from JMFIT and are only given if the emission was successfully deconvolved in at least one dimension and categorized as resolved. For non-Gaussian sources, source dimensions were determined using the CASA Viewer and no error is reported. Column 8: position angle of the emission from JMFIT. Column 9: linear dimensions of the emission (major × minor axis) in physical units.

Galaxy	Morph.	RA	Dec.	Beam	BPA	$\theta_M \times \theta_m$	PA	$M \times m$
(1)	(2)	(J2000)	(J2000)	(arcsec)	(deg)	(arcsec)	(deg)	(pc)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
IC0560	U	09:45:53.436	-00:16:5.90	0.43 × 0.28	-46.12	<0.39	-	<51.43
^a IC0676	R	11:12:39.751	09:03:23.77	0.71 × 0.34	-45.19	3.84 × 1.38	-	457.97 × 164.58
NGC 0524	R	01:24:47.745	09:32:20.13	0.70 × 0.39	-55.99	0.12 ± 0.03 × 0.00 ± 0.02	68.17 ± 15.89	13.56 × 0.00
NGC 0661	U	01:44:14.597	28:42:21.11	0.34 × 0.28	-49.82	<0.87	-	<129.07
NGC 0680	U	01:49:47.291	21:58:15.12	0.90 × 0.31	56.12	<0.14	-	<25.45
NGC 0936	R	02:27:37.447	-01:09:21.61	0.81 × 0.31	59.03	0.09 ± 0.04 × 0.07 ± 0.04	58.72 ± 32.88	9.77 × 7.60
^a NGC 1222 ^b	R	03:08:56.750	-02:57:18.66	0.84 × 0.31	59.26	3.47 × 1.33	-	560.21 × 214.72
^a NGC 1266 ^b	R	03:16:0.747	-02:25:38.69	0.50 × 0.32	60.80	10.01 × 6.97	-	1451.04 × 1010.37
NGC 2698	U	08:55:36.544	-03:11:0.90	0.52 × 0.32	60.32	<0.21	-	<27.59
NGC 2764	R	09:08:17.519	21:26:36.09	0.51 × 0.32	60.84	0.68 ± 0.09 × 0.36 ± 0.10	56.49 ± 12.87	130.55 × 69.11
NGC 2768 ^b	U	09:11:37.407	60:02:14.88	0.55 × 0.32	67.40	<0.06	-	<6.34
NGC 2778	U	09:12:24.378	35:01:39.13	0.61 × 0.32	64.85	<0.34	-	<36.76
NGC 2824	R	09:19:2.222	26:16:11.97	0.62 × 0.31	62.84	0.15 ± 0.03 × 0.10 ± 0.02	115.19 ± 21.13	29.60 × 19.73
NGC 2852	U	09:23:14.603	40:09:49.75	0.75 × 0.31	61.15	<0.13	-	<17.96
NGC 2880	U	09:29:34.546	62:29:26.14	0.91 × 0.29	47.57	<1.18	-	<121.85
NGC 2962	U	09:40:53.932	05:09:57.02	0.45 × 0.35	62.02	<0.28	-	<46.15
NGC 2974	U	09:42:33.291	-03:41:57.02	0.81 × 0.28	46.56	<0.08	-	<8.11
NGC 3301	R	10:36:56.040	21:52:55.53	0.44 × 0.35	-19.63	0.46 ± 0.04 × 0.24 ± 0.03	48.66 ± 6.82	50.85 × 26.53
NGC 3377	U	10:47:42.314	13:59:9.02	0.76 × 0.28	45.04	<0.31	-	<16.38
NGC 3379	U	10:47:49.599	12:34:53.95	0.70 × 0.31	47.42	<0.15	-	<7.49
NGC 3607	R	11:16:54.668	18:03:6.43	0.78 × 0.30	45.95	0.11 ± 0.03 × 0.09 ± 0.03	115.99 ± 39.49	11.84 × 9.69
NGC 3608	U	11:16:58.957	18:08:55.22	0.81 × 0.26	42.06	<0.16	-	<17.30
NGC 3619	U	11:19:21.583	57:45:27.98	0.86 × 0.30	-62.58	<0.15	-	<19.49
NGC 3626	R	11:20:3.800	18:21:24.61	1.01 × 0.30	-56.48	0.48 ± 0.07 × 0.18 ± 0.13	135.64 ± 11.57	45.38 × 17.02
NGC 3648	U	11:22:31.504	39:52:36.76	0.41 × 0.27	-38.78	<0.66	-	<102.07
NGC 3665 ^b	U	11:24:43.626	38:45:46.28	0.40 × 0.27	-36.75	<0.07	-	<11.23
NGC 3941	U	11:52:55.366	36:59:11.06	0.41 × 0.28	-37.53	<0.40	-	<23.08
NGC 3945	U	11:53:13.607	60:40:32.11	0.62 × 0.32	-85.20	<0.09	-	<10.12
NGC 4036 ^b	R	12:01:26.475	61:53:44.02	0.95 × 0.27	-55.43	0.19 ± 0.01 × 0.14 ± 0.02	34.08 ± 15.97	22.66 × 16.70
NGC 4111	R	12:07:3.120	43:03:56.35	0.58 × 0.31	88.37	1.56 ± 0.18 × 1.02 ± 0.13	29.35 ± 11.16	110.42 × 72.20
NGC 4429	U	12:27:26.503	11:06:27.58	0.62 × 0.31	-85.83	<0.29	-	<23.20
NGC 4435	U	12:27:40.504	13:04:44.41	0.44 × 0.35	33.25	<0.29	-	<23.48
NGC 4459	R	12:29:0.033	13:58:42.83	0.59 × 0.31	89.76	0.37 ± 0.06 × 0.00 ± 0.05	8.09 ± 78.47	28.88 × 0.00
NGC 4494	U	12:31:24.037	25:46:30.10	0.96 × 0.28	-53.27	<0.35	-	<28.17
NGC 4526	U	12:34:2.998	07:41:57.91	1.10 × 0.27	-50.82	<0.09	-	<7.16
NGC 4546	R	12:35:29.494	-03:47:35.38	0.40 × 0.28	-53.17	0.08 ± 0.01 × 0.04 ± 0.02	58.37 ± 14.74	5.31 × 2.66
NGC 4643	U	12:43:20.143	01:58:41.71	0.46 × 0.27	-42.29	<0.29	-	<23.20
^a NGC 4684	R	12:47:17.537	-02:43:37.57	0.44 × 0.37	-82.14	2.37 × 0.68	-	150.52 × 43.19
NGC 4710	R	12:49:38.833	15:09:56.99	1.43 × 0.27	-47.95	0.34 ± 0.09 × 0.08 ± 0.11	162.00 ± 69.83	27.20 × 6.40
NGC 5173	U	13:28:25.282	46:35:29.91	0.43 × 0.28	-51.55	<0.10	-	<18.62
NGC 5198	U	13:30:11.386	46:40:14.67	1.28 × 0.26	-47.06	<0.09	-	<17.28
NGC 5273	R	13:42:8.380	35:39:15.42	0.50 × 0.37	-73.14	0.55 ± 0.03 × 0.18 ± 0.06	166.76 ± 4.81	42.93 × 14.05
NGC 5379	R	13:55:34.302	59:44:33.90	0.53 × 0.35	61.71	0.45 ± 0.21 × 0.33 ± 0.29	110.91 ± 43.81	65.45 × 48.00
NGC 5475 ^b	U	14:05:12.764	55:44:29.47	0.53 × 0.34	55.94	<0.14	-	<19.41
NGC 5485	U	14:07:11.348	55:00:6.02	0.53 × 0.34	54.58	<0.13	-	<15.88
NGC 5631	U	14:26:33.288	56:34:57.42	0.45 × 0.31	57.36	<0.32	-	<41.89
NGC 6014	U	15:55:57.446	05:55:54.32	0.50 × 0.35	52.85	<0.80	-	<138.85
NGC 6703	U	18:47:18.818	45:33:2.28	0.59 × 0.33	-44.73	<0.17	-	<21.35
NGC 6798	R	19:24:3.164	53:37:29.44	0.43 × 0.31	-70.40	0.52 ± 0.18 × 0.00 ± 0.11	69.46 ± 20.03	94.54 × 0.00
NGC 7465	R	23:02:0.961	15:57:53.22	0.46 × 0.31	-71.20	0.40 ± 0.02 × 0.27 ± 0.02	19.63 ± 6.39	56.82 × 38.35
PGC029321	R	10:05:51.187	12:57:40.62	0.46 × 0.31	-71.22	0.09 ± 0.01 × 0.05 ± 0.02	145.74 ± 14.05	17.85 × 9.91
UGC05408	U	10:03:51.931	59:26:10.69	0.45 × 0.31	-70.16	<1.35	-	<299.76
UGC06176 ^b	R	11:07:24.675	21:39:25.22	0.50 × 0.30	-88.62	2.43 ± 0.32 × 0.69 ± 0.15	24.40 ± 4.30	472.42 × 134.14

Notes. ^aExtended source not well-represented by a two-dimensional Gaussian model. The source dimensions were measured using the CASA Viewer.

^bMulticomponent source. The spatial dimensions refer to the source closest to the centre of the galaxy based on ground-based optical measurements. See Table A4 for information on individual components.

Table A3. 5 GHz image properties of sources with multiple components. Column 1: galaxy name. Column 2: radio component name. The brightest component in each galaxy is listed first. Column 3: right ascension at the location of the peak flux density. The format is sexagesimal and the epoch is J2000. Column 4: declination, determined in the same manner as the right ascension in Column 3. Column 5: peak flux density. Column 6: integrated flux density. Column 7: radio luminosity. When an integrated flux density is given, L is based on the integrated flux density. If only a peak flux density is given (either a measurement or an upper limit), then L is based on the peak flux density.

Galaxy	Component	RA (J2000)	Dec. (J2000)	S_{peak} (mJy beam $^{-1}$)	S_{int} (mJy)	$\log(L)$ (W Hz $^{-1}$)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
NGC 1222	Eastern source	03:08:56.721	−02:57:18.63	0.44 ± 0.02	2.45 ± 0.13	20.51
	Western source	03:08:56.818	−02:57:18.78	0.28 ± 0.02	2.12 ± 0.15	20.45
NGC 1266	Core	03:16:0.747	−02:25:38.69	11.56 ± 0.02	17.91 ± 0.54	21.28
	Southern lobe	03:16:0.822	−02:25:42.09	0.71 ± 0.01	8.60 ± 0.32	20.96
	Northern lobe	03:16:0.828	−02:25:38.96	0.22 ± 0.01	19.15 ± 0.74	21.31
NGC 2768	Central source	09:11:37.407	60:02:14.88	9.93 ± 0.02	–	20.75
	Southern source	09:11:37.510	60:02:13.86	0.53 ± 0.02	–	19.48
NGC 3665	Southwestern source	11:24:43.626	38:45:46.28	7.59 ± 0.02	–	21.00
	Northeastern source	11:24:43.492	38:45:47.95	0.67 ± 0.02	1.39 ± 0.06	20.26
NGC 4036	Eastern jet	12:01:26.475	61:53:44.02	1.68 ± 0.02	2.07 ± 0.07	20.18
	Core	12:01:26.747	61:53:44.60	1.01 ± 0.02	1.26 ± 0.05	19.96
	Western jet	12:01:27.041	61:53:45.26	0.25 ± 0.02	0.36 ± 0.04	19.42
NGC 5475	Southwestern source	14:05:12.764	55:44:29.47	1.24 ± 0.01	–	20.08
	Northeastern source	14:05:12.415	55:44:30.68	0.32 ± 0.01	0.98 ± 0.06	19.98
UGC06176	Southern source	11:07:24.666	21:39:24.96	0.19 ± 0.01	0.75 ± 0.07	20.16
	Northern source	11:07:24.701	21:39:26.12	0.11 ± 0.01	0.53 ± 0.08	20.01

Table A4. 5 GHz spatial properties of sources with multiple components. Column 1: galaxy name. Column 2: radio component name. Column 3: radio morphology as reported by JMFIT. R = resolved and U = unresolved. Column 4: angular dimensions of the emission (major × minor axis) and errors as determined by JMFIT. Column 5: position angle and uncertainty. Angles are measured anticlockwise from north. Column 6: linear dimensions of the emission (major × minor axis).

Galaxy	Component	Morph.	$\theta_M \times \theta_m$ (arcsec)	PA (deg)	$M \times m$ (pc)
(1)	(2)	(3)	(4)	(5)	(6)
NGC 1222	Eastern source	R	1.14 ± 0.06 × 0.56 ± 0.04	91.54 ± 3.49	184.04 × 90.41
	Western source	R	1.37 ± 0.11 × 0.70 ± 0.07	112.60 ± 5.33	221.18 × 113.01
NGC 1266	Core	R	0.36 ± 0.05 × 0.29 ± 0.00	71.38 ± 1.95	52.19 × 42.04
	Southern lobe	R	2.67 ± 0.07 × 0.88 ± 0.03	22.55 ± 0.97	387.04 × 127.56
	Northern lobe	R	8.55 ± 0.27 × 2.14 ± 0.07	153.61 ± 0.72	1239.40 × 310.21
NGC 2768	Central source	U	<0.06	–	<6.34
	Southern source	U	<0.50	–	<52.84
NGC 3665	Southwestern source	U	<0.07	–	<11.23
	Northeastern source	R	0.73 ± 0.04 × 0.33 ± 0.03	119.12 ± 3.75	117.15 × 52.96
NGC 4036	Eastern jet	R	0.19 ± 0.01 × 0.14 ± 0.02	34.08 ± 15.97	22.66 × 16.70
	Core	R	0.25 ± 0.03 × 0.02 ± 0.05	63.13 ± 7.89	29.82 × 2.39
	Western jet	R	0.32 ± 0.09 × 0.14 ± 0.12	64.47 ± 29.36	38.16 × 16.70
NGC 5475	Southwestern source	U	<0.14	–	<19.41
	Northeastern source	R	0.81 ± 0.06 × 0.40 ± 0.04	92.81 ± 4.95	112.31 × 55.46
UGC06176	Southern source	R	0.84 ± 0.11 × 0.63 ± 0.13	53.90 ± 34.87	163.30 × 122.48
	Northern source	R	1.08 ± 0.22 × 0.61 ± 0.19	6.08 ± 69.58	209.96 × 118.59

Table A5. Archival high-resolution radio continuum data. The additional ATLAS^{3D} galaxies included in this study with radio continuum observations at high spatial resolution ($\theta_{\text{FWHM}} \lesssim 1$ arcsec) and near a frequency of 5 GHz in the literature. Column 1: galaxy name. Column 2: official ATLAS^{3D} distance (Paper I). Column 3: Virgo membership. Column 4: kinematic class (Paper III) of either fast rotator (F) or slow rotator (S). Column 5: dynamically modelled stellar mass (Paper XV). Column 6: molecular hydrogen mass (Paper IV). Column 7: integrated flux density from the 5 GHz study of nearby ETGs by Wrobel & Heeschen (1991) at 5 arcsec resolution. Column 8: original observing frequency. Column 9: approximate synthesized beam major axis. Column 10: integrated nuclear flux density. For measurements originally at frequencies other than 5 GHz, the flux densities listed here have been scaled to 5 GHz using the source spectral index reported in the literature. If no such spectral index information is available, the flux density is scaled to 5 GHz assuming a flat spectral index of $\alpha = -0.1$, where $S \sim \nu^\alpha$. Uncertainties are reported as given in the literature when possible. If errors were not reported in the literature, we estimate the flux density uncertainty as described in Section 5. Column 11: nuclear radio luminosity. Column 12: reference.

Galaxy	D (Mpc)	Virgo	F/S	$\log(M_{\text{JAM}})$ (M_\odot)	$\log(M_{\text{H}_2})$ (M_\odot)	S_{W91} (mJy)	Freq. (GHz)	Res. (arcsec)	$S_{5\text{GHz}}$ (mJy)	$\log(L)$ (W Hz^{-1})	Ref.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
NGC 3226	22.9	0	F	10.99	<7.41	3.60 ± 0.20	5.0	0.15	3.88 ± 0.12	20.39	1
NGC 3245	20.3	0	F	10.81	7.27	3.30 ± 0.20	5.0	0.15	<0.50	<19.39	2
NGC 3414	24.5	0	S	11.11	<7.19	5.00 ± 0.20	5.0	0.15	1.13 ± 0.03	19.91	1
NGC 3998	13.7	0	F	10.94	<7.06	–	5.0	0.5	302.00 ± 9.06	21.83	3
NGC 4026	13.2	0	F	10.58	<6.99	1.40 ± 0.10	5.0	0.5	<0.20	<18.62	3
NGC 4143	15.5	0	F	10.66	<7.20	6.70 ± 0.30	5.0	0.5	8.50 ± 0.27	20.39	4
NGC 4168	30.9	0	S	11.30	<7.74	4.50 ± 0.20	5.0	0.5	4.80 ± 0.14	20.74	4
NGC 4203	14.7	0	F	10.60	7.39	12.50 ± 0.40	5.0	0.5	11.20 ± 0.35	20.46	4
NGC 4233	33.9	0	F	11.07	<7.89	1.90 ± 0.10	5.0	0.5	3.00 ± 0.10	20.62	4
NGC 4261 ^a	30.8	0	S	11.72	<7.68	–	5.0	0.005	390.00 ± 19.50	22.65	5
NGC 4278	15.6	0	F	11.08	<7.45	–	5.0	0.5	159.80 ± 4.80	21.67	4
NGC 4281	24.4	0	F	11.22	<7.88	–	15.0	0.15	<1.15	<19.91	5
NGC 4346	13.9	0	F	10.39	<7.12	–	15.0	0.15	<1.15	<19.42	5
NGC 4350	15.4	1	F	10.72	<7.18	–	15.0	0.15	<1.00	<19.45	5
NGC 4374	18.5	1	S	11.59	<7.23	–	5.0	0.5	167.60 ± 5.03	21.84	4
NGC 4472	17.1	1	S	11.78	<7.25	–	5.0	0.5	4.80 ± 0.18	20.23	4
NGC 4477 ^b	16.5	1	F	10.94	7.54	–	5.0	0.3	0.12 ± 0.04	18.59	6
NGC 4486	17.2	1	S	11.73	<7.17	–	5.0	0.5	3097.10 ± 92.91	23.04	4
NGC 4552	15.8	1	S	11.20	<7.28	–	5.0	0.5	131.70 ± 3.95	21.59	4
NGC 4621	14.9	1	F	11.12	<7.13	–	8.5	0.3	0.10 ± 0.02	18.44	7
NGC 4636	14.3	0	S	11.40	<6.87	–	15.0	0.15	2.12 ± 0.12	19.71	5
NGC 4697 ^b	11.4	0	F	11.07	<6.86	–	8.5	0.3	0.09 ± 0.02	18.16	7
NGC 5322	30.3	0	S	11.53	<7.76	–	5.0	0.5	11.60 ± 0.35	21.11	3
NGC 5353	35.2	0	F	11.50	<8.12	–	15.0	0.15	17.42 ± 1.19	21.41	1
NGC 5813	31.3	0	S	11.59	<7.69	2.10 ± 0.10	5.0	0.4	5.18 ± 0.16	20.78	5
NGC 5838	21.8	0	F	11.16	<7.56	2.00 ± 0.10	5.0	0.1	1.10 ± 0.06	19.80	3
NGC 5846 ^c	24.2	0	S	11.57	<7.78	5.30 ± 0.30	8.4	0.3	6.50 ± 0.41	20.66	2
NGC 5866	14.9	0	F	11.00	8.47	7.40 ± 0.30	5.0	0.5	12.70 ± 0.39	20.53	4
NGC 6278	42.9	0	F	11.02	<7.98	1.20 ± 0.10	5.0	0.5	1.60 ± 0.07	20.55	3

Notes. ^aFor NGC 4261, a milliarcsecond-scale spatial resolution VLBA radio flux density is reported.

^bAlthough NGC 4697 and NGC 4477 were included in our new 5 GHz VLA observations, the sensitivity and quality of the final images were not sufficient to detect them. We include a literature detection of NGC 4697 (Wrobel et al. 2008) as well as a detection of NGC 4477 from project 12B-191 based on our own independent analysis.

^cFor NGC 5846, the flux density has been extrapolated from to 5 GHz using a spectral index of -0.03 . This spectral index was calculated based on high-resolution measurements at 8.4 and 15 GHz in Filho et al. (2004) and Nagar et al. (2005), respectively.

References. (1) Filho, Barthel & Ho (2006); (2) Filho et al. (2004); (3) Kharb et al. (2012); (4) Nagar et al. (2001); (5) Nagar et al. (2005); (6) Project 12B-191; (7) Wrobel et al. (2008).

Table A6. Additional galaxy properties. Column 1: galaxy name. Column 2: black hole mass. Column 3: black hole mass reference (see list of references below) for galaxies with dynamical mass estimates available in the literature. If no reference is given, the black hole mass is estimated from the $M_{\text{BH}}-\sigma^*$ relation (McConnell & Ma 2013). Column 4: 2–10 keV X-ray luminosity from the literature. Column 5: X-ray luminosity reference (see list of references below). Column 6: Eddington ratio. Details on the computation of this parameter are provided in Section 6.3.2. Column 7: radio-X-ray ratio as defined in Terashima & Wilson (2003). Column 8: nuclear [O III] luminosity. Column 9: nuclear [O III] equivalent width. Column 10: nuclear emission line classification.

Galaxy	$\log(M_{\text{BH}})$ (M_{\odot})	Ref.	$\log(L_X)$ (erg s^{-1})	Ref.	$\log(L_{\text{Bol}}/L_{\text{Edd}})$	$\log(R_X)$	$\log(L_{[\text{O III}]})$ (erg s^{-1})	$\log(\text{EW}[\text{O III}])$ (\AA)	Class.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
IC0560	5.88	–	–	–	–	–	38.87	0.56	H
IC0676	5.71	–	–	–	–	–	38.20	0.42	H
IC0719	7.03	–	–	–	–	–	38.04	–0.12	T
IC1024	5.71	–	–	–	–	–	38.10	0.79	H
NGC 0474	7.73	–	38.46	15	–6.18	<–2.78	38.45	–0.21	L
NGC 0502	6.65	–	–	–	–	–	–	–	P
NGC 0509	4.61	–	–	–	–	–	37.58	–0.37	H
NGC 0516	5.53	–	–	–	–	–	–	–	P
NGC 0524	8.94	1	38.57	15	–7.28	–1.80	37.77	–0.64	P
NGC 0525	6.01	–	–	–	–	–	–	–	P
NGC 0661	8.05	–	–	–	–	–	38.42	–0.36	L
NGC 0680	8.10	–	–	–	–	–	38.97	–0.03	L-AGN
NGC 0770	6.67	–	–	–	–	–	–	–	P
NGC 0821	8.22	2	<38.34	15	<–6.79	–	–	–	P
NGC 0936	7.96	–	–	–	–	–	38.74	–0.03	L-AGN
NGC 1023	7.62	3	38.11	15	–6.42	<–3.35	37.62	–0.77	P
NGC 1121	7.74	–	–	–	–	–	37.72	–0.96	P
NGC 1222	6.39	–	–	–	–	–	40.40	1.71	L-AGN
NGC 1248	6.01	–	–	–	–	–	–	–	P
NGC 1266	6.04	–	–	–	–	–	38.31	0.56	L-AGN
NGC 1289	7.13	–	–	–	–	–	38.69	–0.08	L-AGN
NGC 1665	6.34	–	–	–	–	–	–	–	P
NGC 2549	7.16	1	–	–	–	–	37.60	–0.49	L
NGC 2685	6.57	–	–	–	–	–	38.13	–0.07	L-AGN
NGC 2695	8.23	–	–	–	–	–	–	–	P
NGC 2698	8.18	–	–	–	–	–	–	–	P
NGC 2699	7.38	–	–	–	–	–	37.88	–0.66	L
NGC 2764	6.62	–	–	–	–	–	38.90	0.66	H
NGC 2768	8.82	–	39.75	16	–5.98	–2.25	38.50	0.14	L-AGN
NGC 2778	7.16	2	38.62	16	–5.45	–3.09	38.22	–0.14	L
NGC 2824	7.09	–	–	–	–	–	39.18	0.36	T
NGC 2852	7.91	–	–	–	–	–	38.84	0.18	L-AGN
NGC 2859	7.86	–	–	–	–	–	38.61	–0.23	L
NGC 2880	7.30	–	–	–	–	–	37.40	–1.10	P
NGC 2950	7.71	–	–	–	–	–	37.64	–1.00	P
NGC 2962	7.71	–	–	–	–	–	38.59	0.02	L-AGN
NGC 2974	8.70	–	40.30	15	–5.31	–2.97	38.89	0.38	L-AGN
NGC 3032	6.47	–	–	–	–	–	38.70	0.01	T
NGC 3073	5.11	–	<38.82	16	<–3.20	–	38.53	0.17	H
NGC 3156	6.11	–	–	–	–	–	38.30	0.04	S
NGC 3182	6.88	–	–	–	–	–	39.33	0.66	S
NGC 3193	8.08	–	<39.72	15	<–5.27	–	38.55	–0.19	L
NGC 3226	7.76	–	40.77	15	–3.90	–3.19	38.99	0.61	L-AGN
NGC 3245	8.38	4	38.97	15	–6.32	<–2.23	38.69	–0.03	T
NGC 3301	6.86	–	–	–	–	–	38.65	–0.17	T
NGC 3377	8.25	2	38.22	15	–6.94	–3.07	–	–	P
NGC 3379	8.62	5	38.10	15	–7.43	–2.42	37.88	–0.31	L
NGC 3384	7.03	2	38.09	15	–5.85	<–3.31	36.34	–2.00	P
NGC 3412	6.52	–	37.54	15	–5.89	<–2.79	36.88	–1.30	P
NGC 3414	8.67	–	39.88	15	–5.70	–2.59	39.10	0.45	L-AGN
NGC 3489	6.77	6	–	–	–	–	38.62	0.08	L-AGN
NGC 3599	5.49	–	–	–	–	–	38.82	0.49	S
NGC 3605	6.04	–	–	–	–	–	36.40	–1.70	P
NGC 3607	8.14	7	38.78	15	–6.27	–1.98	38.62	–0.07	L-AGN
NGC 3608	8.67	2	38.19	15	–7.39	–2.32	38.14	–0.42	L
NGC 3610	8.09	–	39.05	16	–5.95	<–3.74	37.59	–1.30	P
NGC 3619	7.65	–	–	–	–	–	38.58	0.12	L-AGN
NGC 3626	7.26	–	–	–	–	–	38.69	–0.08	L-AGN

Table A6 –continued.

Galaxy	$\log(M_{\text{BH}})$ (M_{\odot})	Ref.	$\log(L_X)$ (erg s^{-1})	Ref.	$\log(L_{\text{Bol}}/L_{\text{Edd}})$	$\log(R_X)$	$\log(L_{\text{[O III]}})$ (erg s^{-1})	$\log(\text{EW}[\text{O III}])$ (\AA)	Class.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
NGC 3630	7.63	–	–	–	–	–	36.91	–2.00	P
NGC 3640	8.06	–	<38.58	16	<–6.39	–	–	–	P
NGC 3641	7.52	–	38.81	16	–5.62	<–3.26	–	–	P
NGC 3648	7.82	–	–	–	–	–	38.79	0.02	L-AGN
NGC 3665	8.58	–	–	–	–	–	38.55	–0.26	T
NGC 3941	7.13	–	–	–	–	–	38.32	–0.15	L
NGC 3945	6.94	7	39.13	15	–4.72	–2.15	38.65	–0.03	L-AGN
NGC 3998	8.93	8	41.44	15	–4.40	–2.89	39.11	0.76	L-AGN
NGC 4026	8.26	7	38.38	15	–6.79	<–3.04	37.89	–0.60	L
NGC 4036	8.12	–	39.10	15	–5.93	–1.95	39.10	0.42	L-AGN
NGC 4111	7.80	–	40.38	15	–4.33	–3.94	38.32	–0.22	L
NGC 4119	5.57	–	–	–	–	–	36.84	–0.74	H
NGC 4143	8.08	–	39.96	15	–5.03	–2.85	38.89	0.36	L-AGN
NGC 4150	5.53	–	<37.41	15	<–5.03	–	37.85	–0.17	L
NGC 4168	8.13	–	<38.91	15	<–6.13	>–1.45	38.31	–0.19	L
NGC 4203	7.39	–	40.06	15	–4.24	–2.88	38.68	0.48	L-AGN
NGC 4233	8.19	–	40.22	17	–4.88	–2.89	38.65	0.12	L-AGN
NGC 4251	7.25	–	–	–	–	–	–	–	P
NGC 4261	8.72	9	41.08	15	–4.55	–1.72	38.86	0.14	L-AGN
NGC 4278	8.53	–	40.08	15	–5.36	–1.70	39.07	0.66	L-AGN
NGC 4281	8.63	–	–	–	–	–	37.75	–0.92	P
NGC 4283	6.62	–	38.84	16	–4.69	<–3.50	–	–	P
NGC 4324	6.34	–	–	–	–	–	38.30	0.18	S
NGC 4346	7.19	–	–	–	–	–	37.88	–0.37	L
NGC 4350	7.98	–	–	–	–	–	36.65	–1.52	P
NGC 4365	9.01	–	38.37	15	–7.55	<–2.89	–	–	P
NGC 4374	8.97	10	39.50	15	–6.38	–0.95	38.56	0.09	L-AGN
NGC 4429	8.14	–	–	–	–	–	37.92	–0.38	L
NGC 4435	7.70	–	38.41	15	–6.20	–3.13	38.22	–0.15	T
NGC 4459	7.84	11	38.40	15	–6.35	–2.62	37.95	–0.47	L
NGC 4472	9.40	12	<38.71	15	<–7.60	>–1.77	37.85	–0.72	L
NGC 4473	7.95	2	<38.12	15	<–6.74	–	–	–	P
NGC 4477	8.16	–	–	–	–	–	38.67	0.51	L-AGN
NGC 4486	9.79	13	40.86	15	–5.84	–1.10	39.10	0.92	P
NGC 4494	7.68	–	38.77	15	–5.82	–3.00	38.15	–0.51	L
NGC 4526	8.65	14	–	–	–	–	37.90	–0.43	T
NGC 4546	8.31	–	–	–	–	–	38.73	0.40	L-AGN
NGC 4550	6.92	–	<38.35	15	<–5.48	–	37.95	0.09	T
NGC 4551	6.69	–	–	–	–	–	–	–	P
NGC 4552	8.92	–	39.22	15	–6.60	–0.91	38.35	–0.16	L
NGC 4564	7.94	2	38.50	15	–6.35	<–3.35	–	–	P
NGC 4570	8.03	–	38.14	15	–6.80	<–2.88	–	–	P
NGC 4596	7.88	11	–	–	–	–	37.67	–0.60	T
NGC 4621	8.49	–	38.74	15	–6.66	–3.60	–	–	P
NGC 4636	8.33	–	<38.22	15	<–7.02	>–1.50	38.05	–0.00	L-AGN
NGC 4643	7.73	–	–	–	–	–	37.74	–0.51	T
NGC 4684	5.68	–	–	–	–	–	39.31	1.55	H
NGC 4694	4.92	–	–	–	–	–	37.89	–0.02	H
NGC 4697	8.31	2	38.38	15	–6.84	–3.52	37.67	–0.55	T
NGC 4710	6.76	–	–	–	–	–	37.34	–0.10	T
NGC 4753	8.06	–	–	–	–	–	37.94	–0.57	P
NGC 4754	7.76	–	38.27	15	–6.40	<–2.95	–	–	P
NGC 4762	7.38	–	–	–	–	–	38.18	–0.60	L
NGC 5173	6.52	–	–	–	–	–	39.24	0.49	T
NGC 5198	8.05	–	<39.07	17	<–5.89	>–1.77	38.80	0.03	L-AGN
NGC 5273	5.60	–	40.53	15	–1.98	–4.25	39.56	1.41	S
NGC 5308	8.45	–	–	–	–	–	–	–	P
NGC 5322	8.65	–	40.26	15	–5.30	–2.44	38.52	–0.52	L
NGC 5353	9.13	–	–	–	–	–	38.71	–0.14	L
NGC 5379	6.34	–	–	–	–	–	38.36	0.37	H
NGC 5475	6.99	–	–	–	–	–	38.70	0.27	L-AGN
NGC 5485	7.95	–	–	–	–	–	38.00	–0.24	L

Table A6 –continued.

Galaxy	$\log(M_{\text{BH}})$ (M_{\odot})	Ref.	$\log(L_X)$ (erg s^{-1})	Ref.	$\log(L_{\text{Bol}}/L_{\text{Edd}})$	$\log(R_X)$	$\log(L_{[\text{O III}]})$ (erg s^{-1})	$\log(\text{EW}_{[\text{O III}]})$ (\AA)	Class.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
NGC 5574	6.08	–	–	–	–	–	–	–	P
NGC 5576	8.44	7	38.88	16	−6.47	<−3.37	–	–	P
NGC 5631	7.68	–	–	–	–	–	38.66	−0.19	L
NGC 5638	7.60	–	<38.33	16	<−6.18	–	–	–	P
NGC 5687	7.92	–	–	–	–	–	–	–	P
NGC 5813	8.75	–	38.78	15	−6.88	−1.28	38.53	−0.15	L
NGC 5831	7.74	–	39.45	16	−5.20	<−3.94	37.81	−0.72	P
NGC 5838	9.06	–	38.97	15	−7.00	−2.46	38.32	−0.20	L
NGC 5839	7.23	–	–	–	–	–	–	–	P
NGC 5845	8.69	2	39.05	15	−6.55	<−3.58	–	–	P
NGC 5846	8.77	–	40.78	15	−4.90	−3.08	38.28	−0.05	L-AGN
NGC 5866	7.76	–	38.28	15	−6.39	−1.03	–	–	–
NGC 6014	6.17	–	–	–	–	–	39.06	0.59	H
NGC 6278	8.25	–	40.34	17	−4.82	−3.08	39.05	0.00	L-AGN
NGC 6547	7.99	–	–	–	–	–	–	–	P
NGC 6703	7.71	–	–	–	–	–	37.96	−0.43	L
NGC 6798	7.23	–	–	–	–	–	38.65	−0.03	L-AGN
NGC 7280	6.86	–	–	–	–	–	37.99	−0.52	L
NGC 7332	7.48	–	<39.68	15	<−4.71	–	38.41	−0.51	L
NGC 7454	6.94	–	–	–	–	–	–	–	–
NGC 7457	6.95	2	37.89	15	−5.97	<−3.00	–	–	–
NGC 7465	6.42	–	–	–	–	–	40.00	1.22	S
NGC 7693	5.11	–	–	–	–	–	–	–	P
PGC016060	6.52	–	–	–	–	–	38.45	0.10	L-AGN
PGC029321	5.41	–	–	–	–	–	39.75	1.54	S
UGC05408	5.11	–	–	–	–	–	40.30	1.40	H
UGC06176	6.79	–	–	–	–	–	38.99	0.47	T
UGC09519	6.36	–	–	–	–	–	38.11	−0.32	L

Notes. References. 1. Krajnović et al. (2009); 2. Schulze & Gebhardt (2011); 3. Bower et al. (2001); 4. Barth et al. (2001); 5. van den Bosch & de Zeeuw (2010); 6. Nowak et al. (2010); 7. Gültekin et al. (2009); 8. Walsh et al. (2012); 9. Ferrarese, Ford & Jaffe (1996); 10. Walsh, Barth & Sarzi (2010); 11. Sarzi et al. (2001); 12. Rusli et al. (2013); 13. Gebhardt et al. (2011); 14. Davis et al. (2013); 15. Pellegrini (2010); 16. Miller et al. (2012); 17. Kharb et al. (2012).

APPENDIX B: STATISTICS

Throughout this study, we have utilized the generalized Kendall’s τ correlation test (Isobe, Feigelson & Nelson 1986) to help quantify whether a relationship exists between two parameters. Our implementation of this statistical test has been modified to account for data with both uncertainties and censored values (i.e. upper limits). We perform a Monte Carlo sample draw with 10 000 iterations from a given pair of parameters (e.g. radio luminosity and molecular gas mass), sampling each data point according to a normal distribution with the location and scale determined by the X and Y values and errors. If no uncertainty is available for a given parameter, the exact value is used. We assume the errors are normally distributed and values must be strictly positive. Censored data points are included as values with zero mean and a standard deviation given by the

1σ rms noise value. For calculation of the normal distribution, we use the truncnorm function available in the `SCIPY`³¹ (version 0.13.3) `PYTHON` module.

In this statistical test, $\tau = 1$ implies a direct correlation and $\tau = -1$ implies an inverse correlation. If $\tau = 0$, then the two parameters are uncorrelated. Relationships are considered significant if the probability of the null hypothesis that no correlation exists is less than 2σ . In other words, we require $p < 0.05$ to ensure that a relationship is significant at a confidence interval of 95 per cent or higher. We provide a summary of the results of our implementation of the Kendall τ correlation test in Table B1.

³¹ <http://www.scipy.org>

Table B1. Summary of Kendall's τ correlation tests. Column 1: variable X . Column 2: variable Y . Column 3: number of objects in the subsample. Column 4: generalized Kendall's τ correlation coefficient as described in Section B. Column 5: uncertainty in the generalized Kendall's τ correlation coefficient given in Column 4. Column 6: probability for accepting the null hypothesis that no correlation exists.

X (1)	Y (2)	N (3)	τ (4)	σ_τ (5)	P_{null} (6)
All					
λ_R	$L_5 \text{ GHz}$	148	-0.108	0.0196	5.2e-02
$\psi_{\text{kin-phot}}$	$L_5 \text{ GHz}$	148	0.101	0.0177	6.8e-02
$\psi_{\text{gas-stars}}$	$L_5 \text{ GHz}$	148	0.084	0.0268	2.2e-01
M_{BH}	$L_5 \text{ GHz}$	148	0.253	0.0168	5.1e-06
M_{JAM}	$L_5 \text{ GHz}$	148	0.311	0.0151	2.0e-08
M_{H2}	$L_5 \text{ GHz}$	148	-0.014	0.0524	5.2e-01
ρ_{10}	$L_5 \text{ GHz}$	148	-0.017	0.0154	7.6e-01
$L_{[\text{O III}]}$	$L_5 \text{ GHz}$	115	0.402	0.0125	2.0e-10
EW[O III]	$L_5 \text{ GHz}$	115	0.338	0.0114	8.6e-08
$L_X(2-10 \text{ keV})$	$\nu L_5 \text{ GHz}$	64	0.420	0.0434	9.5e-07
$L_{\text{Edd}}/L_{\text{Bol}}$	R_x	64	-0.052	0.0358	5.9e-01
Slow rotators					
λ_R	$L_5 \text{ GHz}$	23	-0.341	0.0231	2.3e-02
$\psi_{\text{kin-phot}}$	$L_5 \text{ GHz}$	23	0.265	0.0197	7.7e-02
$\psi_{\text{gas-stars}}$	$L_5 \text{ GHz}$	23	0.029	0.0881	7.3e-01
M_{BH}	$L_5 \text{ GHz}$	23	0.528	0.0195	4.2e-04
M_{JAM}	$L_5 \text{ GHz}$	23	0.565	0.0220	1.6e-04
M_{H2}	$L_5 \text{ GHz}$	23	-0.043	0.0248	7.7e-01
ρ_{10}	$L_5 \text{ GHz}$	23	0.150	0.0210	3.2e-01
$L_{[\text{O III}]}$	$L_5 \text{ GHz}$	20	0.358	0.0190	2.7e-02
EW[O III]	$L_5 \text{ GHz}$	20	0.259	0.0172	1.1e-01
$L_X(2-10 \text{ keV})$	$\nu L_5 \text{ GHz}$	17	0.426	0.0706	1.7e-02
$L_{\text{Edd}}/L_{\text{Bol}}$	R_x	17	0.152	0.0789	4.9e-01
Fast rotators					
λ_R	$L_5 \text{ GHz}$	125	0.015	0.0214	7.7e-01
$\psi_{\text{kin-phot}}$	$L_5 \text{ GHz}$	125	-0.003	0.0215	8.1e-01
$\psi_{\text{gas-stars}}$	$L_5 \text{ GHz}$	125	-0.005	0.0315	7.7e-01
M_{BH}	$L_5 \text{ GHz}$	125	0.180	0.0203	2.8e-03
M_{JAM}	$L_5 \text{ GHz}$	125	0.239	0.0194	7.8e-05
M_{H2}	$L_5 \text{ GHz}$	125	0.246	0.0161	4.8e-05
ρ_{10}	$L_5 \text{ GHz}$	125	-0.049	0.0183	4.2e-01
$L_{[\text{O III}]}$	$L_5 \text{ GHz}$	95	0.439	0.0164	2.9e-10
EW[O III]	$L_5 \text{ GHz}$	95	0.379	0.0147	5.5e-08
$L_X(2-10 \text{ keV})$	$\nu L_5 \text{ GHz}$	47	0.448	0.0489	9.1e-06
$L_{\text{Edd}}/L_{\text{Bol}}$	R_x	47	0.030	0.0503	7.1e-01
CO detections					
$\psi_{\text{gas-stars}}$	$L_5 \text{ GHz}$	49	-0.025	0.0466	7.2e-01
M_{H2}	$L_5 \text{ GHz}$	52	0.333	0.0208	5.0e-04
$L_{\text{Edd}}/L_{\text{Bol}}$	R_x	14	-0.394	0.0750	7.5e-02
CO upper limits					
$\psi_{\text{gas-stars}}$	$L_5 \text{ GHz}$	50	0.187	0.0375	5.5e-02
M_{H2}	$L_5 \text{ GHz}$	96	0.134	0.0223	5.3e-02
$L_{\text{Edd}}/L_{\text{Bol}}$	R_x	50	0.194	0.0534	8.2e-02

APPENDIX C: RADIO CONTINUUM MAPS

For each ETG included in our new 5 GHz VLA observations, we provide a map of the radio continuum emission with contours in Fig. C1. The rms noise level and relative contours for each detected ETG are listed in Table C1.

Figure C1. 5 GHz continuum images with contours. Negative contours are dashed. The contour levels are spaced as multiples of the rms noise in each image. Relative contour levels and rms noises are listed in Table C1. The synthesized beam is shown as a hatched white ellipse in the lower-left corner of each image. A white star outlined in magenta denotes the official optical position in the ATLAS^{3D} survey (Paper I). A scale bar denoting 100 pc is shown in the lower-right corner of each image.

Figure C1 – continued.

Downloaded from https://academic.oup.com/mnras/article/458/2/2221/2589085 by guest on 05 August 2022

Figure C1 – *continued.*

Figure C1 – continued.

Downloaded from https://academic.oup.com/mnras/article/458/2/2221/2589085 by guest on 05 August 2022

Figure C1 – continued.

Figure C1 – continued.

Downloaded from https://academic.oup.com/mnras/article/458/2/2221/2589085 by guest on 05 August 2022

Figure C1 – *continued.*

Figure C1 – continued.

Downloaded from https://academic.oup.com/mnras/article/458/2/2221/2589085 by guest on 05 August 2022

Figure C1 – continued.

Downloaded from https://academic.oup.com/mnras/article/458/2/2221/2589085 by guest on 05 August 2022

Table C1. Relative contour levels in the 5 GHz continuum maps.

Galaxy	rms ($\mu\text{Jy beam}^{-1}$)	Relative contours
IC0560	22	[−3, 3, 4.5, 6, 6.75]
IC0676	16	[−3, 3, 6, 12, 20, 25]
NGC 0524	13	[−3, 3, 15, 55, 115]
NGC 0661	14	[−3, 3, 4, 5, 5.75]
NGC 0680	15	[−3, 3, 10, 20, 32, 37]
NGC 0936	20	[−3, 3, 25, 115, 210]
NGC 1222	20	[−3, 3, 6, 10, 16, 23]
NGC 1266	18	[−3, 3, 9, 15, 25, 40, 100, 250, 500, 650]
NGC 2698	19	[−3, 3, 4.5, 5.75]
NGC 2764	14	[−3, 3, 6, 10, 16, 19]
NGC 2768	25	[−3, 3, 9, 18, 60, 150, 300, 375]
NGC 2778	14	[−3, 3, 4.5, 6, 7]
NGC 2824	14	[−3, 3, 12, 40, 100, 150]
NGC 2852	16	[−3, 3, 9, 22, 32]
NGC 2880	15	[−3, 3, 4, 5, 5.75]
NGC 2962	20	[−3, 3, 5, 8, 10]
NGC 2974	25	[−3, 3, 24, 75, 185, 280]
NGC 3301	18	[−3, 3, 6, 15, 27, 36]
NGC 3377	15	[−3, 3, 6, 10, 12]
NGC 3379	15	[−3, 3, 9, 18, 36, 46]
NGC 3607	16	[−3, 3, 12, 40, 85, 115]
NGC 3608	14	[−3, 3, 6, 10, 15, 18]
NGC 3619	15	[−3, 3, 8, 15, 19.5]
NGC 3626	17	[−3, 3, 9, 18, 26]
NGC 3648	16	[−3, 3, 4, 5, 6]
NGC 3665	20	[−3, 3, 8, 20, 32, 85, 200, 350]
NGC 3941	12	[−3, 3, 4.5, 6, 7]
NGC 3945	15	[−3, 3, 12, 36, 100, 175]
NGC 4036	17	[−3, 3, 12, 30, 60, 95]
NGC 4111	25	[−3, 3, 4.5, 6.6, 8]
NGC 4429	16	[−3, 3, 8, 16, 24]
NGC 4435	20	[−3, 3, 4.5, 6, 7]
NGC 4459	15	[−3, 3, 6, 14, 19]
NGC 4494	16	[−3, 3, 7, 14, 18]
NGC 4526	18	[−3, 3, 9, 25, 55, 78]
NGC 4546	25	[−3, 3, 18, 75, 200, 300]
NGC 4643	18	[−3, 3, 5, 6]
NGC 4684	18	[−3, 3, 6, 15, 25, 31]
NGC 4710	26	[−3, 3, 6, 10, 13]
NGC 5173	17	[−3, 3, 9, 20, 40, 53]
NGC 5198	17	[−3, 3, 12, 40, 86, 114]
NGC 5273	17	[−3, 3, 8, 16, 27, 35]
NGC 5379	16	[−3, 3, 4.5, 6, 7.5]
NGC 5475	15	[−3, 3, 9, 16, 23, 55, 80]
NGC 5485	17	[−3, 3, 9, 20, 38, 49]
NGC 5631	17	[−3, 3, 5, 8, 9.5]
NGC 6014	15	[−3, 3, 4, 5, 5.75]
NGC 6703	15	[−3, 3, 8, 20, 35, 48]
NGC 6798	15	[−3, 3, 4.5, 6, 7]
NGC 7465	17	[−3, 3, 6, 15, 35, 60]
PGC029321	13	[−3, 3, 12, 50, 175, 300]
UGC05408	17	[−3, 3, 5, 7, 8.5]
UGC06176	14	[−3, 3, 6, 9, 12, 14]

- ¹*National Radio Astronomy Observatory, Charlottesville, VA 22903, USA*
²*Netherlands Institute for Radio Astronomy (ASTRON), Postbus 2, NL-7990 AA Dwingeloo, the Netherlands*
³*Physics Department, New Mexico Institute of Mining and Technology, Socorro, NM 87801, USA*
⁴*National Radio Astronomy Observatory, Socorro, NM 87801, USA*
⁵*Centre for Astrophysics Research, University of Hertfordshire, Hatfield, Herts AL1 9AB, UK*
⁶*Kapteyn Astronomical Institute, University of Groningen, Postbus 800, NL-9700 AV Groningen, the Netherlands*
⁷*Infrared Processing and Analysis Center, California Institute of Technology, Pasadena, CA 91125, USA*
⁸*Observatories of the Carnegie Institution of Washington, 813 Santa Barbara Street, Pasadena, CA 91101, USA*
⁹*Department of Astronomy, Campbell Hall, University of California, Berkeley, CA 94720, USA*
¹⁰*Laboratoire AIM Paris-Saclay, CEA/IRFU/SAp – CNRS – Université Paris Diderot, F-91191 Gif-sur-Yvette Cedex, France*
¹¹*Sub-department of Astrophysics, Department of Physics, University of Oxford, Denys Wilkinson Building, Keble Road, Oxford OX1 3RH, UK*
¹²*Ritter Astrophysical Observatory, University of Toledo, Toledo, OH 43606, USA*
¹³*School of Physics and Astronomy, Cardiff University, Queens Buildings, The Parade, Cardiff CF24 3AA, UK*
¹⁴*European Southern Observatory, Karl-Schwarzschild-Str. 2, D-85748 Garching, Germany*

- ¹⁵*Sterrewacht Leiden, Leiden University, Postbus 9513, NL-2300 RA Leiden, the Netherlands*
¹⁶*Universite Lyon 1, Observatoire de Lyon, Centre de Recherche Astrophysique de Lyon and Ecole Normale Supérieure de Lyon, 9 avenue Charles Andre, F-69230 Saint-Genis Laval, France*
¹⁷*Royal Observatory Edinburgh, Blackford Hill, Edinburgh EH9 3HJ, UK*
¹⁸*Leibniz-Institut für Astrophysik Potsdam (AIP), An der Sternwarte 16, D-14482 Potsdam, Germany*
¹⁹*Department of Physics and Astronomy, Macquarie University, Sydney, NSW 2109, Australia*
²⁰*Australian Gemini Office, Australian Astronomical Observatory, PO Box 915, Sydney, NSW 1670, Australia*
²¹*Max-Planck-Institut für Astrophysik, Karl-Schwarzschild-Str. 1, D-85741 Garching, Germany*
²²*Sydney Institute for Astronomy (SfA), School of Physics, The University of Sydney, NSW 2006, Australia*
²³*CSIRO Astronomy and Space Science, PO Box 76, Epping, NSW 1710, Australia*
²⁴*School of Physics and Astronomy, University of St Andrews, North Haugh, St Andrews, Fife KY16 9SS, UK*

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