

Publication Year	2019
Acceptance in OA@INAF	2020-12-30T11:18:51Z
Title	A dynamical view on stellar metallicity gradient diversity across the Hubble sequence with CALIFA
Authors	Zhuang, Yulong; Leaman, Ryan; van de Ven, Glenn; ZIBETTI, Stefano; GALLAZZI, Anna Rita; et al.
DOI	10.1093/mnras/sty2916
Handle	http://hdl.handle.net/20.500.12386/29356
Journal	MONTHLY NOTICES OF THE ROYAL ASTRONOMICAL SOCIETY
Number	483

A dynamical view on stellar metallicity gradient diversity across the Hubble sequence with CALIFA

Yulong Zhuang^{1*}, Ryan Leaman¹, Glenn van de Ven^{1,2}, Stefano Zibetti³,
Anna Gallazzi³, Ling Zhu¹, Jesús Falcón-Barroso^{4,5} and Mariya Lyubenova²

¹Max-Planck Institut für Astronomie, Königstuhl 17, D-69117 Heidelberg, Germany

²European Southern Observatory, Karl-Schwarzschild-Str. 2, 85748 Garching, Germany

³INAF-Osservatorio Astrofisico di Arcetri, Largo Enrico Fermi 5, I-50125 Firenze, Italy

⁴Instituto de Astrofísica de Canarias, vía Làctea s/n, 38205 La Laguna, Tenerife, Spain

⁵Departamento de Astrofísica, Universidad de La Laguna, E-38200 La Laguna, Tenerife, Spain

Accepted 2015. Received 2015; in original form 2015

ABSTRACT

We analyze radial stellar metallicity and kinematic profiles out to $1R_e$ in 244 CALIFA galaxies ranging from morphological type E to Sd, to study the evolutionary mechanisms of stellar population gradients. We find that linear metallicity gradients exhibit a clear correlation with galaxy morphological type - with early type galaxies showing the steepest gradients. We show that the metallicity gradients simply reflect the local mass-metallicity relation within a galaxy. This suggests that the radial stellar population distribution within a galaxy's effective radius is primarily a result of the *in-situ* local star formation history. In this simple picture, the dynamically derived stellar surface mass density gradient directly predicts the metallicity gradient of a galaxy. We show that this correlation and its scatter can be reproduced entirely by using independent empirical galaxy structural and chemical scaling relations. Using Schwarzschild dynamical models, we also explore the link between a galaxy's local stellar populations and their orbital structures. We find that galaxies' angular momentum and metallicity gradients show no obvious causal link. This suggests that metallicity gradients in the inner disk are not strongly shaped by radial migration, which is confirmed by the lack of correlation between the metallicity gradients and observable probes of radial migration in the galaxies, such as bars and spiral arms. Finally, we find that galaxies with positive metallicity gradients become increasingly common towards low mass and late morphological types - consistent with stellar feedback more efficiently modifying the baryon cycle in the central regions of these galaxies.

Key words:

galaxies: kinematics and dynamics - galaxies: evolution galaxies: chemical abundances.

1 INTRODUCTION

A galaxy's radial stellar metallicity distribution is an important tracer of its evolutionary history, as the long-lived stars preserve a record of how efficiently heavy elements were produced, disseminated out to the ISM via stellar feedback, and locally enriched the gas which formed subsequent generations. The present day spatial distribution of stars of different metallicities and ages can therefore provide clues to the key processes governing the dynamical evolution of galaxies.

As stars from existing populations can also be relocated due to orbital modifications (e.g., disk heating or radial migration by bars or spiral arms; c.f., Binney & Tremaine 1987) a connection between the spatial distribution of different chemical sub-populations and their stellar dynamics is expected. Joint analysis of the galaxy's chemo-dynamical properties can thus provide stronger insight into how the galaxy was assembled, than from just kinematics or chemistry alone.

The efficiency of radial migration in galaxies of different morphological types has been difficult to quantify in external galaxies. For example, Sánchez-Blázquez et al. (2014)

* Email: zhuang@mpia.de

presented the stellar metallicity and age distributions in a sample of 62 nearly face-on, spiral galaxies with and without bars, using data from the CALIFA survey. They found no difference in the metallicity or age gradients between galaxies with and without bars. Stronger evidence for stellar migratory processes comes primarily from simulations and detailed studies of the Milky Way (MW) (e.g., Sellwood & Binney 2002; Roediger et al. 2012). In both cases, non-axisymmetric substructures (e.g., bar and spiral arms) seem to efficiently redistribute angular momentum of the galactic stellar populations (e.g., Berentzen et al. 2007). The combined effect of these overdensities can cause a radial displacement of stars (e.g., Roškar et al. 2008; Minchev & Famaey 2010; Minchev et al. 2011, 2012). These same non-axisymmetric features can also directly relocate metals in the ISM via streaming motions (e.g. Combes 2014).

Recently El-Badry et al. (2016) also examined the effects of stellar feedback and bursty star formation on low-mass galaxies using the FIRE (Feedback in Realistic Environments) simulations. They found that for low mass galaxies, repeated stellar feedback can rapidly remove gas from the galaxy’s center, causing an expansion of the stellar and dark matter components - thus in addition to driving metal-enriched outflows (e.g., Kereš et al. 2005; Brooks et al. 2007a; Pilkington et al. 2012; Gibson et al. 2013), feedback can also indirectly modify radial stellar population gradients.

Externally, galaxy interactions, accretion events and mergers can not only strongly change the gravitational potential of the galaxies, but also rapidly redistribute the location and angular momentum of stars. A galaxy’s merger history is therefore considered to play a significant role in determining the shape of the metallicity gradient in the galactic halo (e.g., Hirschmann et al. 2014), while simultaneously altering the angular momentum of its stars. For example, simulations have shown that a major merger could efficiently flatten the metallicity gradient (Rupke, Kewley & Barnes 2010; Navarro-González et al. 2013), while continuous minor mergers will steepen the gradient and shape the outskirts of the halo as the low mass satellites are accreted primarily at large radii (see also, Cooper et al. 2013; Oogi & Habe 2013; Pillepich et al. 2014). Similarly, Kobayashi (2004) studied the formation and chemodynamical evolution of 124 elliptical galaxies with a GRAPE-SPH simulation code and found that galaxies that form monolithically tend to have steeper gradients than the ones that undergo major mergers.

While simulations have continued to show the utility of metallicity gradients in understanding the mass growth history of galaxies, less work has been devoted to how the metallicity gradients and angular momentum of the *in-situ* stellar component co-evolve in the inner regions ($\leq R_e$) of galaxy’s across the Hubble sequence.

Identifying the relative strength of *in-situ* star formation (SF), radial stellar migration and accretion events therefore necessitates studying stellar population gradients in morphologically diverse samples of galaxies. Not surprisingly, recent surveys which observed a large variety of galaxies have found an equally large diversity of observational trends. For example, Zheng et al. (2017) studied the stellar population distributions and the environment of 1105 MaNGA galaxies. They found that both the age and metal-

licity gradients show weak or no correlation with either the large-scale structure type or local environmental density. Goddard et al. (2017) studied the radial stellar population gradients of 721 MaNGA galaxies with their results suggesting, higher mass late type galaxies show steeper metallicity gradients. Similarly, Martin-Navarro et. al. (2017) studied the normalization and the slope of the stellar populations gradients in early type CALIFA galaxies, finding a gradual steepening of the metallicity gradients with increasing galaxy velocity dispersion.

In order to reconcile these diverse observational results, and further clarify the relative strength of different mechanisms in setting stellar metallicity gradients, in this paper we explore a new formalism for understanding stellar metallicity gradients, using a homogeneous analysis of the *chemodynamic* signatures present in the inner regions of CALIFA galaxies.

As all theoretical mechanisms presented should simultaneously alter the dynamical and chemical properties of the galaxy, we propose to leverage information on the orbital properties of stars, in the inner regions of galaxies spanning a range of masses and morphological types. This allows us to study the impact of secular processes which may impart signatures on the angular momentum distribution of stars of different metallicities. Specifically, as a new analysis technique, we incorporate our group’s orbit based Schwarzschild dynamical models to understand and quantify any link between metallicity profiles, migratory signatures and the dynamical structure of the galaxy.

Section 2 and 3 describe the extraction of the metallicity and kinematic profiles from 244 nearby CALIFA galaxies, which span a large range in mass ($10^9 M_\odot$ to $10^{12} M_\odot$), and morphological type (from E to Sd). The subsequent sections present a simple picture to illustrate the dominant *in-situ* formation channel for stellar population gradients in our sample, which can naturally recover the observed diversity.

2 OBSERVATIONS AND DATA ANALYSIS

The Calar Alto Legacy Integral Field Area Survey (CALIFA; Sánchez et al. 2012; Husemann et al. 2013; Walcher et al. 2014; Sánchez et al. 2016) uses the PMAS/PPAK integral field spectrophotometer to provide the largest and most comprehensive wide-field IFU survey of galaxies. It covers two overlapping spectral regions, one in the red (3745 - 7300 Å) with resolution of $R = 850$ (V500 setup) and one in the blue (3400 - 4750 Å) with $R = 1650$ (V1200 setup). Due to the quality and completeness of the data, our final sample includes 244 CALIFA galaxies from E to Sd morphological types, covering stellar mass range ($10^9 M_\odot < M_* < 10^{12} M_\odot$) (for detailed information see Table 1 and Walcher et al. 2014). We make use of the total stellar masses inferred from SED fitting to the photometry from UV to IR.

In a previous work, Falcón-Barroso et al. (2017) extracted the stellar kinematics for every galaxy in a uniform way using both instrumental setups, i.e., V500 and V1200. For this analysis we utilize the derived stellar velocity V_{los} , velocity dispersion σ and their error maps for each galaxy.

Zibetti et al. (in preparation) derive maps of light-weighted stellar metallicity Z as well as of other stellar-population properties from the joint analysis of the CAL-

Figure 1. An example of the V_{los} map based kinematic ellipse system (top left, with color-coding by V_{los}), and derived rotation velocity (top middle), ratio between rotation velocity and velocity dispersion (top right), velocity dispersion (bottom left), logarithmic stellar metallicity (bottom middle) and linear metallicity (bottom right) profiles for NGC0932.

IFA spectroscopic datacubes and the SDSS 5-band images of the full final data release of CALIFA (DR3 Sánchez et al. 2016). In Zibetti et al. (2017) the method is described in detail regarding the derivation of the maps of light- and mass-weighted ages, but it applies in the same way to the derivation of stellar metallicities, modulo substituting the property to be derived. We therefore refer the reader to Zibetti et al. (2017) and summarize here the main points of the analysis and related uncertainties.

For each spaxel in each galaxy we compute the posterior probability function (PDF) of the light-weighted stellar metallicity $Z \equiv \frac{\sum_j L_j Z_j}{\sum_j L_j}$, where the j index identifies the different Simple Stellar Population (SSP) components, of metallicity Z_j and r -band luminosity L_j , respectively. We characterize the PDF by its median and 16th and 84th percentiles (i.e. $\pm 1\sigma$ for a gaussian distribution). We use a large and comprehensive library of 500,000 spectral models to infer Z based on the comparison between *measured* stellar absorption features and photometric fluxes in SDSS *ugriz* bands and the corresponding *synthetic* quantities measured on the model spectra. The posterior probability function for Z given the data is derived by folding the prior distribution of models in Z with the likelihood of the data given each model i , $\mathcal{L}_i \propto \exp(-\chi_i^2/2)$. In practice, the probability $dP(Z)$ for a metallicity range $[Z - Z + dZ]$ given the data is derived from the sum of the likelihoods of the data over all models i with a metallicity Z_i in the given range.

The set of spectral indices used to compute the likelihood is the one introduced by Gallazzi et al. (2005), namely three (mostly) age-sensitive indices ($D4000_n$, $H\beta$,

and $H\delta_A + H\gamma_A$) and two (mostly) metal-sensitive composite indices that show minimal dependence on α -element abundance relative to iron-peak elements ($[Mg_2Fe]$ and $[MgFe]'$).

The spectral library is built based on the SSP spectra provided in the latest revision of the (Bruzual & Charlot 2003, BC03) stellar population synthesis models adopting the MILES spectral libraries (Sánchez-Blázquez et al. 2006; Falcón-Barroso et al. 2011) with a Chabrier (2003) initial mass function. As for the star-formation histories (SFHs) we adopt a Sandage (1986) model with random bursts:

$$SFR(t) = \frac{(t - t_0)}{\tau} \exp\left(-\frac{(t - t_0)^2}{\tau^2}\right) + \sum_{j=1}^{N_{\text{burst}}} A_j \delta_{\text{Dirac}}((t - t_0) - t_{\text{burst},j}), (t > t_0) \quad (1)$$

where τ is the time of the maximum SFR in the continuous component, and A_j and $t_{\text{burst},j}$ are the integrated intensity (relative to the integral of the continuous component) and the time of the instantaneous bursts. All these parameters as well as the number of bursts $N_{\text{burst}} \leq 6$ are randomly generated.

Concerning the metallicity, we implement a simple recipe to take its evolution along the SFH into account. Following equation 11 of Erb (2008) we impose a steady growth of metallicity according to:

$$Z(t) = Z(M(t)) = Z_{\text{final}} - (Z_{\text{final}} - Z_0) \left(1 - \frac{M(t)}{M_{\text{final}}}\right)^\alpha, \alpha \geq 0 \quad (2)$$

where $M(t)$ and M_{final} denote the stellar mass formed by time t and by the final time of observation, Z_0 and Z_{final} are the initial and final values of stellar metallicity and α is the "swiftness" parameter of the enrichment. Z_{*0} and $Z_{*\text{final}}$ are chosen from a logarithmically uniform distribution in the interval $1/50$ – $2.5 Z_{\odot}$.

We also implement a dust treatment based on the Charlot & Fall (2000) 2-component interstellar medium (diffuse ISM + birth-cloud, see also da Cunha, Charlot & Elbaz 2008).

We adopt a broad range for all random-generated parameters in order to cover a range of SFHs and observable parameters as comprehensive as possible. In fact, at basically each spaxel we find a best-fit model with reduced $\chi^2 \leq 1$, indicating that our models can reproduce the observations very closely. The input distribution of model-generating parameters translates into non-uniform distributions in the physical parameter space, which however is roughly uniform in *r-band-light-weighted* log age between $\sim 5 \times 10^8$ and $\sim 1.5 \times 10^{10}$ years and covers the full range of *r-band-light-weighted* metallicities between $1/50$ and $2.5 Z_{\odot}$.

Typical errors (i.e. $16^{\text{th}} - 84^{\text{th}}$ percentile half-range) in log Z are around 0.15 dex in individual spaxels. From Monte Carlo simulations which assume the same typical properties of the CALIFA+SDSS dataset we obtain a similar scatter between input and retrieved log Z (i.e. median value of the PDF) of ~ 0.15 dex. We also quantify possible biases across the age-metallicity plane, which are typically within ± 0.05 dex. Only at the highest metallicities ($Z > 2Z_{\odot}$) there is a clear tendency to underestimate the true metallicity by up to 0.10 – 0.15 dex, as a consequence of the PDFs being truncated at the high-end of the grid. It must be noted that a significant component of the scatter, between 0.05 and 0.1 dex, is not related to random measurement errors but is systematic and due to the intrinsic degeneracy between the observables and the physical parameters.

To explore the chemodynamical correlations in the galaxies we make use of recent dynamical models of our CALIFA sample. Zhu et al. (2018b) constructed triaxial Schwarzschild models (c.f., van den Bosch et al. 2008) of 300 CALIFA galaxies in a uniform way, which simultaneously fit the observed surface brightness and stellar kinematics from the CALIFA survey. The procedure obtains the weights of different orbits that contribute to the best-fitting model. They use the time-averaged radius to represent the size of each orbit; and describe the angular momentum of an orbit by its circularity λ_z , which is defined as the angular momentum around the short axis of the galaxy normalized by the maximum that is allowed by a circular orbit with the same binding energy. The circularity distribution within $1R_e$ for these 244 galaxies are shown in Zhu et al. (2017, 2018a). With the best-fitting stellar mass-to-light ratio we can not only estimate a dynamically derived stellar surface mass density, but also the stellar surface mass density maps of each orbital component; the cold, warm and hot orbital components we use here are separated by $\lambda_z > 0.8$, $0.25 < \lambda_z < 0.8$ and $|\lambda_z| < 0.25$, respectively.

3 STELLAR KINEMATIC PROFILES AND METALLICITY GRADIENTS

We use the tilted-ring method (Rogstad, Lockhart & Wright 1974; Rogstad, Wright & Lockhart 1976) to compute radial profiles of a galaxy based on the galaxy's kinematic structure. An axisymmetric galactic dynamic model assumes that besides the system velocity, the disk velocity has three components: the rotation velocity V_{rot} , radial velocity V_{rad} and vertical velocity V_z . In this model, a galaxy's line of sight velocity V_{los} can be written as:

$$V_{\text{los}}(R, \psi, i) = V_{\text{sys}} + V_{\text{rot}}(R)\cos\psi\sin i \\ + V_{\text{rad}}(R)\sin\psi\sin i \\ + V_z(R)\cos i \quad (3)$$

For each point in the polar coordinates system (R, ψ) , the three velocity components are projected by a galaxy's inclination angle i .

Using the simplest version of the axisymmetric model with $V_{\text{rad}}(R)$ and $V_z(R)$ equal to zero in Eq.(1), we fit the global galaxy parameters (center, PA, inclination) from the V_{los} map. With the best-fit parameters, we can divide the galaxy image into a series of concentric ellipses (see Figure 1). Then we apply this ellipse system to other maps including velocity dispersion, log(Z) (and their 84% and 16% confidence maps log(Z)_{16%} and log(Z)_{84%}) to get their radial profiles. We construct the average value of a quantity at elliptical radius R by averaging the spaxels in that annulus. For logarithmic metallicities (log(Z) as well as log(Z)_{16%} and log(Z)_{84%}), we first calculate the linear flux-weighted mean values Z , $Z_{16\%}$, $Z_{84\%}$ from the spaxels within an annulus, then take the log of that value. We do this to ensure that we accurately trace the systematic errors due to e.g. the age-metallicity degeneracy.

We calculate the mean stellar velocity dispersion (σ) value from spaxels within each elliptical ring. The extraction of the rotation velocity (V_{rot}) profile is slightly more complex, because of the existence of non-axisymmetric features (like bars, spiral arms) in the observed data. In order to cope with these detailed morphological structures and perturbations, a harmonic decomposition (HD) method is used in this work, in which we expand the V_{los} into a Fourier series:

$$V_{\text{los}} = V_{\text{sys}} + \sum_{n=1}^k [c_n(R)\cos n\psi + s_n(R)\sin n\psi]\sin i \quad (4)$$

Here the c_1 term represents V_{rot} while s_1 represents V_{rad} . Compared with an axisymmetric model, this method is better in fitting galaxies with non-axisymmetric features (Sakhibov & Smirnov 1989; Canzian, Allen & Tilanus 1993; Schoenmakers, Franx & de Zeeuw 1997; Fridman & Khoruzhii 2003; Krajnović et al. 2005), which is important when studying the impact of migratory processes. In this work, we fit the V_{rot} at each elliptical annulus by using the HD method from Fathi et al. (2005).

As the kinematic maps (V_{los} , σ) were Voronoi binned into several superspaxels to increase S/N (see the top left panel of Figure 1), for each galaxy, we computed the ellipse system 200 times, each time giving a Gaussian distributed perturbation to the V_{los} map, with standard deviation taken from the V_{los} error map. Then for that ellipse system, we

Figure 2. Average $\log(Z)$ (left) and Z (right) profiles of each galaxy morphological type in our sample (solid lines), and standard deviations (dashed lines). Profiles are color-coded by galaxy morphological types: E (Red), S0 (Orange), Sa (Yellow), Sb (Green), Sc (Cyan) and Sd (Blue). The middle panel is the relation between $\log(Z)$ gradient and Z gradient for galaxies of different central metallicities. High mass galaxies, with high central metallicity, will show a smaller $\log(Z)$ gradients, conversely lower mass galaxies with low central metallicities will show a larger $\log(Z)$ gradients at fixed linear metallicity gradient, solely due to the mathematical logarithm transform.

derive all the profiles as described above. The final profile and uncertainties due to stellar population parameters, are taken as the median of the 200 Z , $Z_{16\%}$ and $Z_{84\%}$ profiles. While, the kinematic profiles and uncertainties are taken from the average and standard deviations of the 200 V_{rot} and σ profiles.

Our method traces the profiles based on the rotation plane, which may produce differences compared to gradients extracted along the luminosity major axis, if the two planes are not overlapping each other. However, as we are not considering interacting galaxies, and (Barrera-Ballesteros et al. 2015) has shown that around 90% of non-interacting CALIFA galaxies show differences between their photometric and kinematic position angles of less than 22 degrees, here all galaxies show well defined angular momentum vectors which will be quite similar to the photometric position angles. This is backed up by our Schwarzschild dynamical models (Section 2).

The profiles are derived through the geometry shape of the galaxies' (ellipse systems), which are determined by galaxy's kinematic map (rotation). This means our method would not apply to galaxies with no clear rotation signature. The E-type galaxies contained in our sample still contain significant rotational components to permit this. Some galaxies may show different rotation planes at different radii, which could potentially increase the uncertainty. However again, the photometric and kinematic position angle alignment found throughout non-interacting galaxies in CALIFA, suggests the ellipse system will not be significantly different using our method compared to photometrically defined ellipse systems.

3.1 Fitting metallicity gradients

To fit the metallicity gradients (∇Z), for each of the 200 trials, we linearly fit the Z profile within certain radial ranges ($1R_e$) in units of R_e with the weighted linear least squares routine MPFIT in IDL (Markwardt 2009). The weights used in fitting the linear gradient, came from the $Z_{16\%}$ and $Z_{84\%}$

Figure 3. The $\log(Z)$ and Z gradients against galaxy stellar mass, color-coded by galaxy morphological type as in Figure 2. Black and grey lines are their mean and $1 - \sigma$ intrinsic scatter at each mass range.

uncertainty profiles in each trial. The final value of the gradient (∇Z), and uncertainty comes from the median and standard deviation of the 200 fits. Thus, the final uncertainty not only takes into account the uncertainties of the metallicity maps but also the uncertainty of the geometrical parameters of the galaxy.

We fit the metallicity gradients from both linear Z profiles and $\log(Z)$ profiles. In this work, we focus on the gradients computed from the linear Z profiles (∇Z). These show the difference in metal fraction from the inside to outside of the galaxy - as opposed to gradients of $\log(Z)$, which represent the ratio of metal fractions. While neither is objectively superior, the former may show a more intuitive visual accounting of the absolute change in metal fraction across galaxy disks when comparing galaxies of a range of masses and absolute metallicities. For example, the value of a $\log(Z)$ gradient for a high metallicity, massive galaxy, may be numerically smaller than that of a low metallicity, low mass galaxy - even if the radial difference in Z (linear gradient) is the same. However the primary reason we use the linear Z gradients in this work, is to test the correlations between local metal fraction and local density and kinematics - which is not as easily accomplished with ratios. To conceptualize the differences and aid comparison to previous works, we show comparison of the *profiles* in $\log(Z)$ and linear(Z) in Figure 2, with the middle panel showing the numerical equivalence between *gradients* measured on each profile. In addition, given the range of physical galaxy sizes in our sample, we compute the gradients with respect to their relative effective radius, R_e .

We note that, all our galaxies have profiles extending to $1R_e$ and some of them even beyond $1.5R_e$. In this paper, unless stated otherwise, we fit the gradient within $1R_e$. In certain figures, we also linearly fit the profile between 0.5 to $1.5R_e$ and label these cases explicitly.

4 RESULTS

The left panel of Figure 2 shows the average $\log(Z)$ profiles for galaxies of different morphological types in our sample. In general, early type galaxies (red) are more metal-rich than late type galaxies (blue), due to the mass-metallicity relation and mass-morphology relations (e.g., González Delgado et al. 2014). It is clear that late type galaxies tend to have a larger diversity in profiles than earlier type galaxies - in agreement with results from gas-phase metallicity gradient studies (Tissera et al. 2016). The right panel of Figure 2 shows the average profiles for different morphological types in linear Z . Compared to the $\log(Z)$ profiles, the early type galaxies tend to have steeper Z profiles, and the linear profiles don't show strong decrease in diversity for early type galaxies.

We plot the gradients in both logarithmic and linear metallicity against galaxy stellar mass in Figure 3. Though we are mostly focusing on galaxies' linear metallicity gradient in this work, we still calculate the $\log(Z)$ gradients (top panel) to show the comparison with other works. The $\log(Z)$ gradients show a relatively weak correlation with mass, and an intrinsic scatter which decreases for massive/earlier type galaxies. This is in agreement with previous works on $\log(Z)$ gradients in morphologically diverse surveys (González Del-

gado et al. 2015; Zheng et al. 2017). Also the correlation between stellar mass and metallicity gradients for late-type galaxies agrees with studies in MANGA galaxies (Goddard et al. 2017).

The bottom panel of Figure 3 plots the corresponding linear metallicity Z gradient against stellar mass, which shows a steeper anti-correlation with galaxy mass, and nearly constant intrinsic scatter in gradient value. The difference between the two plots is purely due to the logarithmic effect.

The top panel of Figure 4 shows the Z gradients measured within $1 R_e$, as a function of morphological type. We find a clear correlation between metallicity gradients and galaxy morphological type: the Z gradient becomes steeper as we move towards early type galaxies. By comparing to Figure 3, we see that galaxies with different Z gradients are more segregated by morphology than stellar mass.

As in the very central part of galaxies there may exist different structures (Bar, bulge ...) for different morphological types, which may consist of quite different stellar populations (especially in terms of age), this may influence the correlation between Z gradients and morphological types. To rule out this possibility, we also calculate the Z gradients from 0.5 to $1.5 R_e$ (the bottom panel of Figure 4) to test the dependence of this trend on the central substructures. When the central regions are removed, the gradients on average become flatter, though the trend between Z and morphological type still remains equally strong. This suggests the correlation between the Z gradients and morphological type is more likely a general trend with mass concentration than a result of substructures of different formation epochs.

5 DISCUSSION

5.1 Understanding the morphology and Z gradient correlations

The sample of CALIFA galaxies analyzed here shows a strong correlation between linear metallicity gradient (∇Z) and galaxy morphological type. The most obvious differences between different morphological types should be their average stellar metallicities (due to the morphology-mass and mass-metallicity relations, see also Figure 2), their mass/light concentrations (e.g., Holwerda et al. 2014) and their dynamical properties (Zhu et al. 2017).

The right panel of Figure 2 shows a clear separation between different galaxy types; as earlier type galaxies (red) are more metal-rich than late type galaxies (blue) and have stronger gradients. This suggests a correlation between a galaxy's average metallicity $\langle Z/Z_\odot \rangle$, and linear metallicity gradient ∇Z . To further explore this trend, we can ask what regions of the galaxy are changing to produce the morphological type - ∇Z correlation. For each galaxy, we calculate their average Z within two different regions: an R_e region, between 0.8-1.0 R_e (relatively outer); and an inner region, within 0.2 R_e . The left panel of Figure 5 shows the Z gradient against these two average metallicities.

Comparing the two regions, we see that the average metallicity of the *inner region* (left) shows very similar correlations with ∇Z as those seen in Figure 4. This suggests the central Z is tightly linked to the strength of Z gradients

Figure 4. Radial stellar metallicity gradient ∇Z within $1 R_e$ (top) and $(0.5-1.5) R_e$ (bottom) against different morphological types. Error bars show the average and standard deviation after the volume correction of the CALIFA sample.

and a galaxy’s morphological type. Conversely, the Z gradient shows no correlation with the metallicity of a galaxy’s region around the effective radius. This result is consistent with the average Z profiles for galaxies of a given morphological type shown in the right panel of Figure 2 - the inner regions are enriched more efficiently with respect to the outskirts in early type galaxies.

The interplay between the mass dependence of a galaxy’s morphological type, central concentration, and average metallicity allows for an intuitive description of metallicity gradients when viewed in linear Z space. Previous studies have demonstrated the existence of a *local* mass, gas metallicity, star formation relation (e.g., Rosales-Ortega et al. 2012), hinting that local metal enrichment is the result of integrated star formation/stellar mass accumulation.

In order to explore a correlation between the local mass density and Z , we divide our sample of galaxies into 3 subgroups according to the average metallicity of their inner regions: (Low: $Z \sim 0-0.9$, Moderate: $Z \sim 0.9-1.8$, High: $Z \sim 1.8-4$). For each group, we compare the galaxies’ local metallicities in the inner, and R_e regions, with the corresponding dynamically derived stellar surface mass density from Schwarzschild modeling. For each subgroup we plot all the spaxels which lie within inner ($0.0 - 0.2R_e$; solid lines)

and outer R_e ($0.8 - 1R_e$; dotted lines) regions of all galaxies, in this stellar surface mass density-metallicity parameter space. The right panel of Figure 5 shows density contours (greater than 0.3 times the maximum density) for spaxels in the outer regions (dotted contours) and inner regions (solid contours) of galaxies with different central metallicities.

These distributions follow a clear *local* mass-metallicity relation, with R_e regions being more metal-poor and having lower surface mass density than the inner regions. Importantly, the Z and surface density *difference* between a galaxy’s inner region and R_e regions, increases as the average inner Z (and therefore galaxy mass) increases.

In this exercise we have used the dynamically derived stellar surface mass density $\Sigma_{dyn,*}$, which is computed independent of the stellar populations profiles. Similar results for the correlations between local metallicity and stellar surface mass density are found by replacing $\Sigma_{dyn,*}$ with the stellar surface mass density derived via stellar population synthesis modelling from the available spectro-photometry (Zibetti et al., in prep.).

The right panel of Figure 5 implies that as a galaxy’s local regions also follow the mass–metallicity relation, we would expect a steeper Z gradient when there is a steeper surface mass density gradient. Here we define a dynamically derived stellar surface mass density gradient $\Sigma_{dyn,*}$ as:

$$\nabla \Sigma_{dyn,*} \equiv \log(\Sigma_{dyn,*}(r=0) - \Sigma_{dyn,*}(r=R_e)) \quad (5)$$

The right panel of Figure 6 explicitly quantifies the link between $\nabla \Sigma_{dyn,*}$ and stellar Z gradients, and shows that the Z gradients become steeper as the mass gradients increase in magnitude, though with considerable scatter. In general, early type galaxies with steeper Z gradients also have proportionally higher central Z and steeper mass density gradients, reaffirming the relations, between Z gradient, mass concentration and morphological type.

5.2 Empirical model

This simple picture, that stellar metallicity gradients are most clearly observationally connected to, and result from, the time-integrated differences in stellar mass buildup between the inner and outer parts of a galaxy, can be crudely tested using independent empirical scaling relations for galaxy populations. We begin by considering observed relations between galaxy stellar mass and light profile (Sersic index n , Graham, Jerjen & Guzmán 2003), stellar metallicity (Kirby et al. 2013), and effective radius (Graham et al. 2006), as shown in the left panel of Figure 6.

In the following exercise we stochastically draw properties which a galaxy of mass M_* would have, from these scaling relations. The mass dependent relations are given a scatter representative of the observations: $\sigma_{\log R_e} = 0.37$ dex, $\sigma_{\log n} = 0.05$ dex (van der Wel et al. 2014), and the $1 - \sigma$ spread on $[\text{Fe}/\text{H}]$ as a function of mass directly from (Gallazzi et al. 2005) and (Kirby et al. 2013).

For a galaxy of a given mass, we use the effective radius and Sersic index to compute a representative Einasto profile of the 3D stellar mass distribution ($\rho(r)$) for that galaxy. In order to link the global metallicity relations with the local structural relations, at any point r on the radial mass density profile, $\rho(r)$, we compute the mass an idealized spherical galaxy would have if it was this *average* density and size, i.e.

Figure 5. *Left:* Metallicity Z gradient against average stellar metallicity $\langle Z/Z_{\odot} \rangle$ for galaxies in an inner region within $0.2 R_e$ (left) and in a R_e region within $0.8-1.0 R_e$ (middle). Colour coding is by galaxy morphological type, as in Figure 2. *Right:* Local metallicity Z against dynamically derived local surface mass density; contours cover spaxels with densities greater than 0.3 times the maximum density, for the inner region within $0.2 R_e$, (solid lines and filled circles as mean points) and R_e region within $0.8 - 1.0 R_e$, (dotted lines and open circles as mean points). Here different colors correspond to galaxies of different average central metallicity Z ; low ($\langle Z/Z_{\odot} \rangle_{\text{Inner}} \sim 0-0.9$; turquoise), intermediate ($\langle Z/Z_{\odot} \rangle_{\text{Inner}} \sim 0.9-1.8$; goldenrod) and high ($\langle Z/Z_{\odot} \rangle_{\text{Inner}} \sim 1.8-4$; purple).

Figure 6. *Left:* empirical galaxy scaling relations of size, Sérsic index and stellar metallicity, versus galaxy stellar mass. *Middle:* Scaling relations are combined to give representative mass density and metallicity profiles for galaxies of different total stellar masses (color-coded by locally predicted galaxy metallicity). *Right:* Predicted metallicity gradients from the empirical model (contours) naturally accounts for the trend and scatter between stellar mass density gradient and metallicity gradient seen in our data (points color-coded by galaxy morphological type, as in Figure 2).

$M_*(r) \propto \rho(r)r^3$. That idealized galaxy mass, and thus the corresponding region at r in the composite model galaxy, is then given a homogeneous metallicity following the observed galaxy global mass-metallicity relation (e.g., Gallazzi et al. 2005). The composite galaxy profile is constructed by repeating this exercise at all radii - and the resulting profile

can have a metallicity and density gradient computed as per our observations.

The construction of a mock galaxy whose local properties are set by global scaling relations, is physically justified by observations which suggest that the outer regions of disk galaxies are forming stars and enriching chemically in a com-

parable way to lower mass dwarf galaxies. Hence the local sub-galaxy which is constructed to have radius r , will only represent a local shell of that corresponding metallicity at $r + dr$ in the final composite galaxy.

This simple exercise combines galaxy scaling relations to allow for a coarse estimate of local metallicity, but should not be over-interpreted, as it is essentially relying on dimensional analysis to produce a stochastic prediction for where populations of galaxies may lie in the $\nabla\Sigma_{dyn,*} - \nabla Z$ plane.

The middle panel of Figure 6 shows these representative mass density profiles for galaxies of different masses, and colour coded by local metallicity. The metallicity changes in these profiles are in qualitative agreement with the profiles in Figure 2. The predicted quantitative correlation between mass density gradient and metallicity gradient using only these empirical relations is shown in the right panel of Figure 6 as the contours. The scatter in the $M_* - n$, $M_* - R_e$ and mass-metallicity relations accounts for nearly all the observed intrinsic scatter in the $\nabla Z - \nabla\Sigma_*$ relation. We suggest that the larger scatter in the ∇Z gradient versus total mass (Figure 3), is a consequence of the fact that the establishment of a metallicity gradient is a *local* phenomena in galaxies. Our empirical model also produces some galaxies with positive slopes, which are observed in high percentage for our late type galaxies. We will discuss the possible origin of these objects in Section 5.5.

It is rather surprising that such a simple dimensional analysis exercise based on galaxy structural and global chemical relations does a reasonable job in reproducing the average trend and scatter in $\nabla Z - \nabla\Sigma_*$. It is unclear whether this is due to some fundamental simplicity which links local and global galaxy relations, for example a self-similar statistical form for how galaxies chemically enrich (e.g., Oey 2000; Leaman 2012; Hartwick 2015). However, it should be kept in mind that the empirical model may be reproducing the broad trends of this parameters space out of coincidence, and the ingredients are not necessarily causal in determining a galaxies structural and chemical gradients. This must surely be true in some sense for galaxies on an individual scale, given the significant number of mechanisms which are not incorporated into the model (e.g., AGN/star formation driven winds, radial migration, mergers). Nevertheless, this simple model can provide a starting point for continued and more detailed investigation of such chemodynamical relations.

5.3 Chemodynamic spatial signatures

Due to the wealth of kinematic information in CALIFA, and dynamical models for our galaxies (Zhu et al. 2017), we are able to investigate if any dynamical properties appear to be stronger causal factors in setting the stellar population gradients. This is motivated by some previous works on low mass galaxies, for example Schroyen et al. (2013) used simulations to investigate the metallicity gradients of dwarf galaxies. Their results suggested that metallicity gradients can be built up efficiently during the evolution of non-rotating dispersion-dominated dwarf galaxies, as low angular momentum allows more gas to concentrate in a galaxy's central regions, leading to proportionally more star formation.

While this scenario is in agreement with some local

Figure 7. Metallicity $\Delta(Z)$ against V_{rot}/σ profiles for different galaxy types, each profile line represents one galaxy's Z and V_{rot}/σ values at different radii (from 0 to $1 R_e$). Color coding is by galaxy morphological type, as in Figure 2.

group dwarf galaxies' observations (e.g., Leaman et al. 2013; Ho et al. 2015; Kacharov et al. 2017), the gradient differences also span differences in mass SFH and environment as well as angular momentum, making a direct causal link between dynamics and the metallicity gradients unclear. More relevant for this study is the unknown dependence of this mechanism on host galaxy mass. Given the orbital decomposition that our Schwarzschild models provide, we can directly look for correlated behaviour of chemical and kinematic properties of our sample of higher mass galaxies.

Figure 7 shows a radial profile for each galaxy's V_{rot}/σ and ΔZ values, with V_{rot}/σ increasing from inside to outside. Different galaxy types show some separation in the figure, as early type galaxies tend to have steeper gradients and low angular momentum, while later type galaxies show an increase in diversity of their tracks, but on average a flatter set of metallicity profiles extending to higher V_{rot}/σ . Unlike previous studies for dwarf galaxies, the higher mass galaxies likely have a greater number of factors influencing their evolution than the dwarf galaxies (bars, spiral arms, higher merger rates), and indeed a diverse set of tracks is evident.

To quantify correlations between angular momentum and metallicity gradients in our sample, we use the average V_{rot}/σ (between $0.5 - 1R_e$) and the disk cold orbit mass fraction as two indicators of a galaxy's angular momentum. The top panels of Figure 8 shows the metallicity gradients

Figure 8. Top: Metallicity gradient against galaxies’ angular momentum (average V_{rot}/σ between $0.5-1R_e$) (left) and cold orbit mass fractions (right) of our 244 GALIFA galaxies. Bottom: Central mass concentration (stellar surface mass density gradient) against galaxies’ angular momentum (left) and cold orbit mass fractions (right), triangles are the mean points of galaxies with each morphological types. Colour coded by galaxy morphological type, as in Figure 2.

against these angular momentum proxies. It is evident that both early and very late type galaxies tend to have low angular momentum, but show different metallicity gradients. From type Sd to type Sb galaxies, as the metallicity gradient becomes steeper, the angular momentum increases, until a turning point at Sb. From type Sb to type E, the metallicity gradient steepens, while the angular momentum starts to decrease. Similar trends are seen in the bottom panels of Figure 8 when replacing metallicity gradients with stellar surface mass density gradients.

To better understand the role of mass concentration and angular momentum in setting metallicity gradients, we divide our galaxies into 5 groups according to their stellar mass $\log M_*$ from 9 to 11.5 with 0.5 dex wide bins. We then get mean locations of each mass bin in ∇Z and V_{rot}/σ or cold orbit fraction planes (shown as triangles in middle and right panels of Figure 9). With the empirical model we can compute the *average* $\nabla \Sigma_*$ and ∇Z of model galaxies in the corresponding mass bins, and we show these as squares in the left panel of Figure 9. In general the average mass bins for the model galaxies follow the average observed relation - however for the highest mass bins, the model galaxies show steeper Z gradients (at fixed density gradient) than what are observed in our CALIFA sample. This could speak to additional factors not included in our simple model (such as AGN driven outflows, or satellite galaxy mergers) altering the density and metallicity profiles of these galaxies. An interesting test with larger surveys would be to look at an environmental dependence of the $\nabla \Sigma_* - \nabla Z$ high mass regime to see if any systematic movement is apparent

The projections of the average model galaxies into the angular momenta parameter space is shown in the middle and right panels of Figure 9. As we don’t explicitly compute an angular momentum observable for the model galaxies, we have associated the mass bins to the same angular momentum as is observed for galaxies of that mass. Compared to the observed mean chemo-dynamical values (triangles), the predicted points clearly show a similar mass dependence - suggesting that angular momentum is not a unique predictor of metallicity gradient, and that the primary factor in predicting the gradients should be the mass density profile. This is different from previous studies of low mass range ($M_* < 10^{10.5} M_\odot$) galaxies, where it was found that higher angular momentum galaxies tended to have steeper gradients. This suggests the role of angular momentum in preventing central gas build-up and the role of outer perturbations may not be a causal formation process for metallicity gradient in higher mass galaxies. The turning point around Sb galaxies in this parameter space is perhaps due to the correlation between angular momentum and mass - as beyond this mass, mergers likely alter the stellar angular momentum in galaxies. However, we must be careful as the current dynamical state is not necessarily representative of all epochs in the galaxies’ evolution.

From our Schwarzschild models we are in the unique position to study any correlations between metallicity gradient and the surface mass density gradients of different dynamical components - which may give some insight into which epoch or assembly method imparted the present day metallicity profiles. We proceed by computing the stellar surface mass density profiles from *just* the cold, warm or hot orbital components. Differing behaviors might hint at a time dependence of gradient formation - as hot orbital populations may be composed of the earliest generations of stars, while cold orbital populations represent newly formed young stars. Figure 10 shows the stellar surface mass density gradients of cold $\nabla \Sigma_{dyn,*,(cold)}$, warm $\nabla \Sigma_{dyn,*,(warm)}$ and hot $\nabla \Sigma_{dyn,*,(hot)}$ orbit components against the metallicity gradients within R_e .

In Figure 10, we see a progression where the $\nabla Z - \nabla \Sigma_*$ correlation from Figure 6, becomes more evident as we look at hotter orbit densities. It appears that regardless of the final angular momentum of the galaxy, the density profile becomes established in conjunction with the formation or heating of the stars that make-up the hot orbits.

This could suggest that the density gradients of the coldest component may have large stochastic spatial variations due to young stars forming inhomogeneously out of a self-enriching ISM. Then over time a superposition of these radial distributions may statistically drive to a more regular $\nabla Z - \nabla \Sigma_*$ correlation. However this again suggests that while there is a clear interconnection between: 1) the stellar mass build-up and dynamical state of a galaxy, and 2) the stellar mass build-up and the metallicity gradient, that it is not yet clear that present day dynamical structure has a causal link with the strength of metallicity gradients - at least within one R_e and for galaxies in this mass regime. This link may be observationally difficult to untangle as the hot and warm orbits can simultaneously trace two different processes (e.g., stars born from a dynamically cooling ISM, and stars which were dynamically heated after their birth (Leaman et al. 2017)).

Figure 9. A repeat of Figure 6 right panel and the bottom panels of Figure 8. Left: shows the correlation between $\nabla\Sigma_{dyn,*}$ and ∇Z , Middle and right panels: the metallicity gradient against V_{rot}/σ and cold orbit fraction, but with color coded by galaxies’ stellar mass. Triangles are the mean points of galaxies within each mass bins, blocks are the predictions using the empirical model.

Figure 10. Metallicity gradient within $1R_e$ against stellar surface mass density gradients of different stellar orbit components: cold orbits $\nabla\Sigma_{dyn,*(cold)}$ (left), warm orbits $\nabla\Sigma_{dyn,*(warm)}$ (middle) and hot orbits $\nabla\Sigma_{dyn,*(hot)}$ (right), . Symbol size represents the mass fraction of the respective components. Grey contours are the total $\nabla Z - \nabla\Sigma_*$ relation from our model. Colour coded by galaxy morphological type, as in Figure 2.

5.4 Radial migration

Several theoretical works have demonstrated that radial migration of stars within a galaxy’s disk could be a possible channel to flatten the radial stellar population gradient (e.g., Roškar et al. 2008; Loebman et al. 2016; El-Badry et al.

2016). Clear observational signatures of radial migration remain hard to achieve however. Recently, Ruiz-Lara et al. (2017) studied profiles that extend to the very outer disk regions of a subset of the CALIFA sample presented here, and found that galaxies which have up-bending surface brightness profiles (e.g., disk surface density profiles which increase

beyond some radius in the outer regions), show flatter stellar metallicity gradients in these regions - with very small statistical differences. While they focus on the outer regions of disks, given that spiral arms and bars should be found in high mass, cold disk galaxies, we can ask if our sample shows any second-order trends in the metallicity gradients that could be ascribed to radial migration.

To quantify this, in the top left panel of Figure 11 we show our stellar metallicity gradients against bar strength classifications of galaxies in our sample. There is a correlation between bar type and metallicity gradient in that galaxies with a clear bar feature show flatter Z gradients on average, but the correlation is quite weak compared to the scatter (see also Ruiz-Lara et al., 2017). The top middle and right panels explore the relationship between the metallicity gradient and the type of spiral pattern, and the number of spiral arms for the spiral galaxies in our sample. A signature might be expected here as grand design or two-armed spirals should have proportionally more mass in the arms, leading to a stronger scattering of stars in the disc. Just like the bar-stellar metallicity gradient relation in the left panel, we also see weak correlations between the spiral pattern and the diversity of metallicity gradients (grand design galaxies are averagely flatter in Z gradients).

As the radial migrations may have different impacts on the inner and outer regions of the disk, in the bottom three panels we also show the stellar metallicity gradient between 0.5-1.5 R_e against bar strength, spiral pattern and spiral arm number. Excluding the very central region the trend does not change, but the correlations appear even weaker.

We note that we also do see a weak correlation between metallicity gradient and any of the higher order terms in our kinematic harmonic decomposition (which would have indicated radial non-circular motions).

Our sample shows that the most apparent observational metrics of radial migration (bars, thin disk orbits, spiral arms) do not strongly correlate with the stellar population gradients within $1R_e$. This indicates that radial migration might be a secondary effect in the inner regions, but the best predictor of a galaxy gradient is still the present day mass density profile.

5.5 Positive metallicity gradients

Our sample shows a number of galaxies with positive metallicity gradients, with 12% of all of our galaxies having metallicity gradients with $\nabla Z > 0.1$. We find that late type galaxies are more likely to show positive metallicity gradients, as from type E to Sd the fraction of positive gradients rises from: 0%, 0%, 11.1%, 13.8%, 19.3% and 75.0%. In the context of our empirical model, these galaxies result from the scatter in metallicity at fixed local mass being large enough to allow for the formation of positive metallicity slopes. We show in Figure 12 the predicted fraction of galaxies in the simple model as a function of galaxy density gradient. The simple model of Figure 6 predicts the fraction of positive gradients rises as galaxies exhibit flatter density profiles, in excellent agreement with our data.

The underlying physics for the scatter in metallicity, or the shallowness of some density profiles is likely more complex than the simple model however. Some previous studies have explored the possible scenarios which may be rele-

vant for these positive gradients galaxies. For example, El-Badry et al. (2016) used simulations to explore the stellar feedback processes in low-mass galaxies and suggested that strong feedback could effectively cause a radial migration by strongly perturbing the gravitational potential. In addition, by blowing out the central metal-rich gas, the intense feedback may lead to relatively low central metallicities (with respect to their $1R_e$ region) compared to other galaxies (see also Brooks et al. 2007a; Gibson et al. 2013; Schönrich & McMillan 2017).

Stellar feedback is expected to be proportionally more impactful in low mass galaxies. This could mean that more metals are lost due to feedback-driven outflows in low mass galaxies, due to their shallower potential wells. Concurrently, the star formation efficiency might be reduced in these low mass galaxies due to the impact of feedback on the ISM (Brooks et al. 2007b). Both effects will be enhanced if the intrinsically lower angular momentum of lower mass, late type galaxies helps gas funnel to their central regions. Together, these feedback effects would work to suppress metal build-up in the central regions, shallow the density profiles, and cause larger scatter in local metal enrichment - with increasing efficiency towards lower mass galaxies. This mechanism would be in qualitative agreement with our finding of more positive gradients as galaxy mass decreases (or moves to later types; Appendix A).

6 CONCLUSIONS

In this paper, we study the radial stellar metallicity gradients of 244 CALIFA galaxies, spanning galaxy morphological type from E to Sd. We use a stellar kinematic based ellipse systems to extract flux-weighted stellar population profiles, and use a harmonic decomposition method to derive the kinematic profiles within $1R_e$. As our sample covers a broad range of mass/morphological type galaxies, in order to avoid the effect of logarithmic suppression, we study their linear metallicity (metal mass fraction; Z) profiles and gradients.

- We find linear metallicity gradients ∇Z show clear galaxy morphological type dependence, with early-type galaxies tending to have steeper linear metallicity gradients ∇Z . The direct reason behind the Z gradient-G type correlation is the high central metallicity in earlier type galaxies.

- To further understand the origin of this correlation, we split our galaxies into three different groups according to their central Z, and test the local mass-metallicity relation at different radii in different groups of galaxy. The result not only shows a clear local mass-metallicity relation but also suggests a correlation between surface mass density gradient and ∇Z .

- We show that with empirical mass-dependent sersic index, size and metallicity scaling relations, the dependence and observed scatter of Z gradients and local stellar mass density can be reproduced.

- We also examine the role of angular momentum by studying V_{rot}/σ and cold disc fraction. For higher mass galaxies ($> 10^{10.5}M_\odot$) their V_{rot}/σ and thin disc fraction are correlated with both Z and stellar surface mass density gradients, but for galaxies with stellar mass below $10^{10.5}M_\odot$ their angular momentum is anti-correlated with the steepness of metallicity/surface mass density profiles. Analysis

Figure 11. Metallicity gradient within $1R_e$ (top) and between $0.5 - 1.5R_e$ (bottom) against bar type (0: no bar, 1: unclear bar, 2: clear bar) of our 244 CALIFA galaxies (left), spiral pattern (1: flocculent, 2: intermediate, 3: grand designed) (middle) and the number of spiral arms (left) of all spiral galaxies. Color-coded by galaxy morphological type, as in Figure 2.

of the mass density in different orbital components further suggests angular momentum itself is not directly causal in setting the stellar metallicity gradient of the inner regions of galaxies.

- In order to explore the influence of radial migration, we use observable substructures (bar, spiral arm) as tracers of radial migrations. We find galaxies' radial migration features don't show strong correlations with stellar population gradients, which suggests the radial migration may only provide secondary influence on the shape of gradients, at least within $1R_e$.

- Finally, around 12% of our galaxies show positive metallicity gradients -however the fraction increases to as high as $\sim 80\%$ as galaxy mass decreases. We suggest stellar feedback could be one of the most possible reasons behind this trend.

Though we found the local mass build-up is crucial to a galaxy's metallicity distribution, work still remains to incorporate detailed knowledge about the local star formation history in different regions of a galaxy.

In this work, our gradients are extracted from metallicity maps, in which the metallicity and mass of a single spaxel is the average metallicity and accumulated mass of all stellar populations it contains. Here we do not take age into our consideration. There may be interesting correlations between age and metallicity, given that the local mass buildup somewhat reflects the star formation history (e.g.,

light weighted age). This formation history may vary in different regions of a galaxy (e.g., bulge vs. disk), and further study will expand on the link between mass buildup and age. As our results show clear correlations between local mass and metallicity but with some scatter, the local SFH may contribute a possible source of this scatter.

Recently, Zibetti et al. (2017) studied the age distribution of CALIFA galaxies and found a bimodal local-age distribution, with an old and a young peak primarily due to regions in early-type galaxies and star-forming regions of spirals, respectively. In future works, we will test the ∇Z dependence on age using simulations to further explore how different mass build-up processes impart a signature on the present day stellar populations.

ACKNOWLEDGEMENT

We thank the anonymous referee for comments which greatly helped the paper. The authors would like to thank Kristian Denis Ehlert, Danel Rahner, Ignacio Martin-Navarro, Brad Gibson, Sebastian Bustamante and Hector Hiss for insightful comments which greatly helped this manuscript. This study uses data provided by the Calar Alto Legacy Integral Field Area (CALIFA) survey (<http://califa.caha.es/>). Based on observations collected at the Centro Astronmico Hispano Alemn (CAHA) at Calar

Figure 12. Fraction of galaxies with positive metallicity gradients as a function of the dynamically derived stellar mass density gradient. Grey band shows the predictions from the simple empirical model in Figure 6, black points show the fraction of positive metallicity gradients among the CALIFA galaxies.

Alto, operated jointly by the Max-Planck-Institut für Astronomie and the Instituto de Astrofísica de Andalucía (CSIC).

RL acknowledges support for this work from funding from the Natural Sciences and Engineering Research Council of Canada PDF award. GvdV acknowledges support from the Sonderforschungsbereich SFB 881 "The Milky Way System" (subprojects A7 and A8) funded by the German Research Foundation, and funding from the European Research Council under the European Unions Horizon 2020 research and innovation programme under grant agreement no. 724857 (Consolidator grant ArcheoDyn). SZ has been supported by the EU Marie Curie Career Integration Grant "SteMaGE" Nr. PCIG12-GA-2012-326466 (Call Identifier: FP7-PEOPLE-2012 CIG) and by the INAF PRIN-SKA 2017 program 1.05.01.88.04.

REFERENCES

- Barrera-Ballesteros J. K. et al., 2015, *A&A*, 582, A21
 Berentzen I., Shlosman I., Martinez-Valpuesta I., Heller C. H., 2007, *ApJ*, 666, 189
 Binney J., Tremaine S., 1987, *Galactic dynamics*
 Brooks A., Governato F., Brook C., Quinn T., 2007a, in *Bulletin of the American Astronomical Society*, Vol. 39, American Astronomical Society Meeting Abstracts, p. 940
 Brooks A. M., Governato F., Booth C. M., Willman B., Gardner J. P., Wadsley J., Stinson G., Quinn T., 2007b, *ApJL*, 655, L17
 Bruzual G., Charlot S., 2003, *MNRAS*, 344, 1000
 Canzian B., Allen R. J., Tilanus R. P. J., 1993, *ApJ*, 406, 457
 Chabrier G., 2003, *ApJL*, 586, L133
 Charlot S., Fall S. M., 2000, *ApJ*, 539, 718
 Combes F., 2014, in *Astronomical Society of the Pacific Conference Series*, Vol. 480, *Structure and Dynamics of Disk Galaxies*, Seigar M. S., Treuthardt P., eds., p. 211
 Cooper A. P., D’Souza R., Kauffmann G., Wang J., Boylan-Kolchin M., Guo Q., Frenk C. S., White S. D. M., 2013, *MNRAS*, 434, 3348
 da Cunha E., Charlot S., Elbaz D., 2008, *MNRAS*, 388, 1595
 El-Badry K., Wetzel A., Geha M., Hopkins P. F., Kereš D., Chan T. K., Faucher-Giguère C.-A., 2016, *ApJ*, 820, 131
 Erb D. K., 2008, *ApJ*, 674, 151
 Falcón-Barroso J. et al., 2017, *A&A*, 597, A48
 Falcón-Barroso J., Sánchez-Blázquez P., Vazdekis A., Ricciardelli E., Cardiel N., Cenarro A. J., Gorgas J., Peletier R. F., 2011, *A&A*, 532, A95
 Fathi K., van de Ven G., Peletier R. F., Emsellem E., Falcón-Barroso J., Cappellari M., de Zeeuw T., 2005, *MNRAS*, 364, 773
 Fridman A. M., Khoruzhii O. V., 2003, *Space Science Reviews*, 105, 1
 Gallazzi A., Charlot S., Brinchmann J., White S. D. M., Tremonti C. A., 2005, *MNRAS*, 362, 41
 Gibson B. K., Pilkington K., Brook C. B., Stinson G. S., Bailin J., 2013, *A&A*, 554, A47
 Goddard D. et al., 2017, *MNRAS*, 465, 688
 González Delgado R. M. et al., 2014, *ApJL*, 791, L16
 —, 2015, *A&A*, 581, A103
 Graham A. W., Jerjen H., Guzmán R., 2003, *AJ*, 126, 1787
 Graham A. W., Merritt D., Moore B., Diemand J., Terzić B., 2006, *AJ*, 132, 2711
 Hartwick F. D. A., 2015, *AJ*, 150, 184
 Hirschmann M., De Lucia G., Wilman D., Weinmann S., Iovino A., Cucciati O., Zibetti S., Villalobos Á., 2014, *MNRAS*, 444, 2938
 Ho N., Geha M., Tollerud E. J., Zinn R., Guhathakurta P., Vargas L. C., 2015, *ApJ*, 798, 77
 Holwerda B. W. et al., 2014, *ApJ*, 781, 12
 Husemann B. et al., 2013, *A&A*, 549, A87
 Kacharov N. et al., 2017, *MNRAS*, 466, 2006
 Kereš D., Katz N., Weinberg D. H., Davé R., 2005, *MNRAS*, 363, 2
 Kirby E. N., Cohen J. G., Guhathakurta P., Cheng L., Bullock J. S., Gallazzi A., 2013, *ApJ*, 779, 102
 Kobayashi C., 2004, *MNRAS*, 347, 740
 Krajinović D., Cappellari M., Emsellem E., McDermid R. M., de Zeeuw P. T., 2005, *MNRAS*, 357, 1113
 Leaman R., 2012, *AJ*, 144, 183
 Leaman R. et al., 2017, *MNRAS*, 472, 1879
 —, 2013, *ApJ*, 767, 131
 Loebman S. R., Debattista V. P., Nidever D. L., Hayden M. R., Holtzman J. A., Clarke A. J., Roškar R., Valluri M., 2016, *ApJL*, 818, L6
 Markwardt C. B., 2009, in *Astronomical Society of the Pacific Conference Series*, Vol. 411, *Astronomical Data Analysis Software and Systems XVIII*, Bohlender D. A., Durand D., Dowler P., eds., p. 251
 Minchev I., Famaey B., 2010, *ApJ*, 722, 112
 Minchev I., Famaey B., Combes F., Di Matteo P., Mouhcine M., Wozniak H., 2011, *A&A*, 527, A147
 Minchev I., Famaey B., Quillen A. C., Di Matteo P., Combes F., Vlajić M., Erwin P., Bland-Hawthorn J., 2012, *A&A*, 548, A126

Navarro-González J., Ricciardelli E., Quilis V., Vazdekis A., 2013, MNRAS, 436, 3507
Oey M. S., 2000, ApJL, 542, L25
Oogi T., Habe A., 2013, MNRAS, 428, 641
Pilkington K. et al., 2012, A&A, 540, A56
Pillepich A. et al., 2014, MNRAS, 444, 237
Roediger J. C., Courteau S., Sánchez-Blázquez P., McDonald M., 2012, ApJ, 758, 41
Rogstad D. H., Lockhart I. A., Wright M. C. H., 1974, ApJ, 193, 309
Rogstad D. H., Wright M. C. H., Lockhart I. A., 1976, ApJ, 204, 703
Rosales-Ortega F. F., Sánchez S. F., Iglesias-Páramo J., Díaz A. I., Vilchez J. M., Bland-Hawthorn J., Husemann B., Mast D., 2012, ApJL, 756, L31
Roškar R., Debattista V. P., Stinson G. S., Quinn T. R., Kaufmann T., Wadsley J., 2008, ApJL, 675, L65
Ruiz-Lara T. et al., 2017, ArXiv e-prints
Rupke D. S. N., Kewley L. J., Barnes J. E., 2010, ApJL, 710, L156
Sakhibov F. K., Smirnov M. A., 1989, Soviet Astronomy, 33, 476
Sánchez S. F. et al., 2016, A&A, 594, A36
—, 2012, A&A, 538, A8
Sánchez-Blázquez P., Gorgas J., Cardiel N., González J. J., 2006, A&A, 457, 809
Sánchez-Blázquez P. et al., 2014, A&A, 570, A6
Sandage A., 1986, A&A, 161, 89
Schoenmakers R. H. M., Franx M., de Zeeuw P. T., 1997, MNRAS, 292, 349
Schönrich R., McMillan P. J., 2017, MNRAS, 467, 1154
Schroyen J., De Rijcke S., Koleva M., Cloet-Osselaer A., Vandenbroucke B., 2013, MNRAS, 434, 888
Sellwood J. A., Binney J. J., 2002, MNRAS, 336, 785
Tissera P. B., Pedrosa S. E., Sillero E., Vilchez J. M., 2016, MNRAS, 456, 2982
van den Bosch R. C. E., van de Ven G., Verolme E. K., Cappellari M., de Zeeuw P. T., 2008, MNRAS, 385, 647
Walcher C. J. et al., 2014, A&A, 569, A1
Zheng Z. et al., 2017, MNRAS, 465, 4572
Zhu L. et al., 2018a, Nature Astronomy, 2, 233
—, 2017, ArXiv e-prints
—, 2018b, MNRAS, 473, 3000
Zibetti S. et al., 2017, MNRAS, 468, 1902

APPENDIX A: DENSITY-METALLICITY PROFILES

Here we show in Figure A1 the total dynamical mass profiles plotted against the linear metallicity profiles. Progressing from earlier to later type galaxies we see a larger diversity in their density-metallicity tracks, with late type galaxies showing a larger fraction of positive metallicity profiles. This is consistent with the results in Figure 12, as these late type galaxies tend to have shallower density profiles on average. However it is clear that there are some objects in Figure A1, with positive gradients but which show significant negative density gradients - which may make these objects interesting test cases for further studies on the impact of feedback on the redistribution of gas and stars.

Figure A1. Metallicity $\Delta(Z)$ against logarithmic dynamically derived stellar surface mass density $\log(\Sigma_{dyn,*})$ profiles for different galaxy types, each profile represents one galaxy's Z and $\Sigma_{dyn,*}$ values at different radii (from 0 to $1 R_e$). Color coding is by galaxy morphological type, as in Figure 2.

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

Table A1. All galaxies

Galaxy	G Type	$\log(M_{\text{star}}/M_{\odot})$	R_e/kpc	$\langle V_{\text{rot}}/\sigma \rangle$	Z gradient +- err	$\log(Z)$ gradient +- err
IC0480	Sc	10.148	7.631	3.878	-0.466 +- 0.298	-0.227 +- 0.145
IC0540	Sa	9.875	2.045	2.722	-0.602 +- 0.058	-0.305 +- 0.026
IC0674	Sa	10.908	5.153	1.634	0.145 +- 0.034	0.042 +- 0.009
IC0944	Sa	11.260	9.219	2.014	-0.151 +- 0.020	-0.036 +- 0.005
IC1151	Sc	9.847	3.341	1.815	-0.189 +- 0.032	-0.174 +- 0.034
IC1199	Sb	10.669	6.885	4.528	-0.505 +- 0.017	-0.179 +- 0.006
IC1256	Sb	10.301	5.885	3.062	-0.282 +- 0.024	-0.101 +- 0.008
IC1528	Sb	10.144	6.305	2.705	-0.091 +- 0.049	-0.042 +- 0.027
IC1652	S0	10.612	3.978	1.582	-0.698 +- 0.268	-0.184 +- 0.065
IC1683	Sb	10.589	4.392	3.052	0.376 +- 0.031	0.164 +- 0.013
IC1755	Sb	10.926	6.298	1.928	-0.383 +- 0.027	-0.105 +- 0.008
IC2101	Sc	10.240	8.007	2.165	-0.230 +- 0.119	-0.138 +- 0.079
IC2247	Sa	10.511	6.403	1.567	0.467 +- 0.107	0.170 +- 0.041
IC4566	Sb	10.954	6.123	2.526	-0.502 +- 0.014	-0.167 +- 0.005
IC5309	Sc	10.276	4.952	2.058	-0.702 +- 0.029	-0.428 +- 0.021
IC5376	Sb	10.655	5.799	1.408	-1.677 +- 0.190	-0.518 +- 0.045
MCG-01-54-016	Sc	9.026	4.926	1.094	0.740 +- 0.167	1.022 +- 0.078
MCG-02-02-030	Sb	10.369	4.739	2.014	-0.615 +- 0.057	-0.311 +- 0.028
MCG-02-51-004	Sb	10.680	6.967	3.154	-0.865 +- 0.040	-0.262 +- 0.012
NGC0001	Sb	10.800	3.985	2.298	-0.524 +- 0.027	-0.221 +- 0.012
NGC0023	Sb	11.040	5.509	1.438	-0.999 +- 0.193	-0.451 +- 0.099
NGC0036	Sb	10.896	9.189	3.057	-0.519 +- 0.030	-0.165 +- 0.010
NGC0155	E	11.176	6.796	1.594	-0.898 +- 0.000	-0.271 +- 0.000
NGC0160	Sa	11.030	8.068	1.476	-0.974 +- 0.082	-0.382 +- 0.020
NGC0171	Sb	10.721	7.217	1.781	-0.512 +- 0.080	-0.216 +- 0.032
NGC0180	Sb	10.922	10.450	3.615	-0.926 +- 0.023	-0.315 +- 0.008
NGC0192	Sa	10.848	6.465	2.299	-0.672 +- 0.039	-0.198 +- 0.012
NGC0214	Sb	10.823	5.706	3.104	-1.125 +- 0.035	-0.426 +- 0.011
NGC0216	Sd	9.282	2.225	1.004	-0.062 +- 0.073	-0.078 +- 0.082
NGC0217	Sa	11.097	6.379	2.143	-0.656 +- 0.033	-0.258 +- 0.013
NGC0234	Sc	10.653	6.235	3.415	-0.443 +- 0.047	-0.261 +- 0.038
NGC0237	Sc	10.310	4.452	1.759	-0.701 +- 0.065	-0.336 +- 0.031
NGC0257	Sc	10.794	7.932	2.705	-1.796 +- 0.019	-1.297 +- 0.007
NGC0364	E	10.962	5.617	2.129	-1.085 +- 0.089	-0.276 +- 0.019
NGC0429	Sa	10.794	2.472	1.204	-0.589 +- 0.119	-0.140 +- 0.026
NGC0444	Sc	9.867	7.830	2.045	0.170 +- 0.184	0.144 +- 0.142
NGC0477	Sb	10.497	8.846	3.660	-0.511 +- 0.114	-0.225 +- 0.052
NGC0499	E	11.401	6.468	0.388	-0.949 +- 0.050	-0.230 +- 0.013
NGC0504	S0	10.470	2.550	1.336	-0.995 +- 0.124	-0.215 +- 0.027
NGC0517	S0	10.822	2.994	1.033	-1.628 +- 0.104	-0.361 +- 0.020
NGC0528	S0	10.874	4.100	2.059	-0.630 +- 0.046	-0.154 +- 0.011
NGC0529	E	11.088	4.226	0.966	-0.445 +- 0.042	-0.099 +- 0.010
NGC0551	Sb	10.641	7.134	2.606	-0.441 +- 0.084	-0.151 +- 0.028
NGC0681	Sa	10.492	3.717	0.546	-0.746 +- 0.022	-0.331 +- 0.012
NGC0755	Sc	9.380	3.283	0.656	-0.219 +- 0.058	-0.453 +- 0.089
NGC0768	Sc	10.542	7.483	2.564	-0.576 +- 0.036	-0.204 +- 0.012
NGC0774	S0	10.924	3.918	1.522	-0.333 +- 0.058	-0.097 +- 0.017
NGC0776	Sb	10.694	6.473	2.240	-1.663 +- 0.084	-0.455 +- 0.040
NGC0810	E	11.552	9.281	2.424	-0.731 +- 0.179	-0.207 +- 0.050
NGC0825	Sa	10.422	2.886	0.517	0.162 +- 0.222	0.047 +- 0.068

Table A1 – *continued* All positive galaxies

Galaxy	G Type	$\log(M_{\text{star}}/M_{\odot})$	R_e/kpc	$\langle V_{\text{rot}}/\sigma \rangle$	Z gradient +- err	$\log(Z)$ gradient +- err
NGC0932	S0	10.964	5.273	1.325	-1.405 +- 0.079	-0.451 +- 0.028
NGC1056	Sa	10.020	1.529	0.475	-0.757 +- 0.100	-0.380 +- 0.041
NGC1167	S0	11.692	8.520	1.462	-0.080 +- 0.060	-0.026 +- 0.016
NGC1349	E	10.928	7.777	1.908	-1.584 +- 0.053	-0.480 +- 0.016
NGC1542	Sa	10.438	4.096	2.064	-1.290 +- 0.312	-0.482 +- 0.093
NGC1645	S0	10.831	4.409	1.651	-0.390 +- 0.027	-0.108 +- 0.007
NGC1677	Sc	9.581	2.429	1.076	0.281 +- 0.193	0.330 +- 0.248
NGC2347	Sb	10.940	5.741	2.780	-0.976 +- 0.058	-0.376 +- 0.021
NGC2449	Sa	10.862	5.641	2.975	-0.897 +- 0.047	-0.263 +- 0.015
NGC2481	S0	10.684	1.440	1.190	-0.708 +- 0.075	-0.168 +- 0.017
NGC2487	Sb	10.771	9.417	2.804	-0.727 +- 0.025	-0.273 +- 0.009
NGC2513	E	11.539	8.628	0.204	-1.035 +- 0.096	-0.262 +- 0.022
NGC2540	Sb	10.521	6.200	3.263	0.028 +- 0.060	0.020 +- 0.032
NGC2553	Sb	10.838	3.079	1.445	-0.957 +- 0.070	-0.227 +- 0.011
NGC2554	S0	11.213	5.552	0.997	-0.866 +- 0.016	-0.252 +- 0.006
NGC2592	E	10.618	1.362	1.337	-1.100 +- 0.016	-0.284 +- 0.002
NGC2604	Sd	9.659	3.825	0.866	0.282 +- 0.135	0.366 +- 0.179
NGC2639	Sa	11.168	3.927	1.891	-0.660 +- 0.013	-0.164 +- 0.003
NGC2730	Sc	10.117	6.536	1.815	-0.106 +- 0.037	-0.087 +- 0.037
NGC2880	E	10.671	1.940	1.755	-1.484 +- 0.031	-0.424 +- 0.008
NGC2906	Sb	10.391	2.876	3.424	-1.272 +- 0.058	-0.414 +- 0.016
NGC2916	Sb	10.753	6.751	2.909	-0.599 +- 0.063	-0.203 +- 0.021
NGC2918	E	11.443	5.751	0.647	-0.922 +- 0.032	-0.225 +- 0.008
NGC3106	Sa	11.212	9.195	1.529	-0.726 +- 0.071	-0.262 +- 0.027
NGC3300	S0	10.762	2.903	2.042	-1.057 +- 0.078	-0.268 +- 0.017
NGC3381	Sd	9.681	2.761	3.884	0.172 +- 0.196	0.045 +- 0.070
NGC3687	Sb	10.275	2.949	2.702	-0.221 +- 0.130	-0.099 +- 0.055
NGC3811	Sb	10.423	4.550	2.034	-0.471 +- 0.011	-0.210 +- 0.005
NGC3815	Sb	10.353	3.666	1.539	-0.751 +- 0.076	-0.285 +- 0.031
NGC3994	Sb	10.423	2.033	1.818	-1.249 +- 0.234	-0.484 +- 0.066
NGC4003	S0	11.073	6.482	2.489	-0.517 +- 0.082	-0.138 +- 0.022
NGC4149	Sa	10.362	3.970	3.165	-0.666 +- 0.041	-0.320 +- 0.021
NGC4185	Sb	10.671	8.309	3.982	-0.405 +- 0.101	-0.140 +- 0.030
NGC4210	Sb	10.286	4.025	4.222	-0.160 +- 0.082	-0.070 +- 0.028
NGC4644	Sb	10.451	4.329	2.444	-0.436 +- 0.140	-0.160 +- 0.049
NGC4711	Sb	10.312	5.029	2.324	-0.549 +- 0.077	-0.244 +- 0.036
NGC4841A	E	11.546	9.665	0.295	-0.755 +- 0.278	-0.172 +- 0.058
NGC4956	E	10.986	3.134	1.869	-0.845 +- 0.074	-0.195 +- 0.014
NGC4961	Sc	9.680	2.671	0.981	-0.315 +- 0.093	-0.280 +- 0.089
NGC5000	Sb	10.730	6.292	3.655	-0.001 +- 0.062	-0.022 +- 0.013
NGC5016	Sb	10.235	3.227	2.176	-0.100 +- 0.053	-0.040 +- 0.025
NGC5205	Sb	9.864	2.331	2.196	-0.557 +- 0.038	-0.309 +- 0.021
NGC5216	E	10.505	4.111	1.116	-1.125 +- 0.191	-0.476 +- 0.093
NGC5218	Sa	10.652	3.734	1.419	0.283 +- 0.035	0.082 +- 0.009
NGC5378	Sb	10.583	5.184	3.227	-0.574 +- 0.041	-0.284 +- 0.022
NGC5406	Sb	11.273	7.550	3.142	-1.171 +- 0.023	-0.297 +- 0.005
NGC5480	Sc	10.141	3.374	1.937	-0.221 +- 0.089	-0.142 +- 0.055
NGC5485	E	11.024	4.196	0.577	-0.819 +- 0.019	-0.249 +- 0.006

Table A1 – *continued* All positive galaxies

Galaxy	G Type	$\log(M_{\text{star}}/M_{\odot})$	R_e/kpc	$\langle V_{\text{rot}}/\sigma \rangle$	Z gradient +- err	$\log(Z)$ gradient +- err
NGC5520	Sb	9.865	1.596	1.735	-1.089 +- 0.123	-0.437 +- 0.038
NGC5614	Sa	11.298	5.012	0.506	-1.171 +- 0.123	-0.298 +- 0.025
NGC5630	Sd	9.670	4.153	1.582	0.198 +- 0.093	0.220 +- 0.109
NGC5631	S0	10.928	2.608	-0.133	-1.355 +- 0.006	-0.464 +- 0.002
NGC5633	Sb	10.260	2.232	1.783	-0.147 +- 0.014	-0.074 +- 0.006
NGC5657	Sb	10.284	2.904	1.748	0.147 +- 0.050	0.065 +- 0.021
NGC5682	Sc	9.403	4.235	2.149	-0.077 +- 0.048	-0.148 +- 0.125
NGC5720	Sb	10.848	8.969	3.468	-0.723 +- 0.032	-0.265 +- 0.012
NGC5732	Sb	9.928	3.721	3.115	-0.299 +- 0.076	-0.166 +- 0.051
NGC5784	S0	11.216	5.067	0.903	-1.183 +- 0.025	-0.308 +- 0.006
NGC5797	E	10.846	5.142	2.160	-1.357 +- 0.015	-0.475 +- 0.008
NGC5876	S0	10.901	2.778	0.814	0.048 +- 0.012	0.016 +- 0.003
NGC5888	Sb	11.206	9.803	2.713	-0.234 +- 0.030	-0.066 +- 0.008
NGC5908	Sa	11.223	7.989	1.857	-1.012 +- 0.034	-0.290 +- 0.009
NGC5930	Sa	10.633	3.022	2.644	-0.346 +- 0.044	-0.112 +- 0.012
NGC5953	Sa	10.478	1.411	-0.812	0.558 +- 0.028	1.247 +- 0.053
NGC5966	E	11.009	5.820	0.596	-0.792 +- 0.031	-0.266 +- 0.009
NGC5971	Sb	10.317	2.965	1.401	-0.217 +- 0.085	-0.117 +- 0.045
NGC5980	Sb	10.720	4.931	2.326	-0.379 +- 0.055	-0.139 +- 0.020
NGC5987	Sa	11.210	6.907	1.321	-1.219 +- 0.019	-0.372 +- 0.007
NGC6004	Sb	10.687	5.888	4.731	-0.679 +- 0.030	-0.253 +- 0.012
NGC6020	E	11.001	5.679	0.885	-1.008 +- 0.116	-0.335 +- 0.036
NGC6021	E	11.006	3.126	1.405	-1.546 +- 0.283	-0.465 +- 0.071
NGC6032	Sb	10.527	8.220	-6.494	0.450 +- 0.032	0.135 +- 0.011
NGC6060	Sb	10.934	8.918	2.830	-1.837 +- 0.071	-0.691 +- 0.019
NGC6063	Sb	10.140	4.076	3.530	0.317 +- 0.051	0.168 +- 0.027
NGC6081	S0	11.118	4.351	1.141	-0.958 +- 0.024	-0.277 +- 0.007
NGC6125	E	11.384	6.978	0.303	-1.302 +- 0.168	-0.344 +- 0.035
NGC6132	Sb	10.212	5.055	1.775	-0.487 +- 0.069	-0.195 +- 0.030
NGC6146	E	11.629	9.123	1.018	-1.083 +- 0.090	-0.318 +- 0.024
NGC6150	E	11.426	7.211	1.228	-0.164 +- 0.022	-0.036 +- 0.005
NGC6168	Sc	9.863	4.807	1.529	0.335 +- 0.180	0.158 +- 0.119
NGC6173	E	11.725	23.189	0.374	-0.744 +- 0.106	-0.204 +- 0.031
NGC6186	Sb	10.569	4.121	2.314	-0.066 +- 0.101	-0.023 +- 0.034
NGC6278	S0	10.919	2.148	1.097	-0.039 +- 0.033	-0.009 +- 0.008
NGC6310	Sb	10.561	5.610	2.950	-0.407 +- 0.038	-0.150 +- 0.014
NGC6314	Sa	11.211	5.815	0.832	-1.305 +- 0.023	-0.419 +- 0.003
NGC6394	Sb	10.896	8.647	2.613	0.318 +- 0.046	0.118 +- 0.016
NGC6427	S0	10.751	1.872	0.805	-1.056 +- 0.120	-0.221 +- 0.025
NGC6478	Sc	11.014	10.997	2.716	-1.021 +- 0.057	-0.359 +- 0.019
NGC6497	Sa	11.037	2.848	1.955	-0.581 +- 0.046	-0.152 +- 0.012
NGC6515	E	11.193	9.017	0.098	-0.337 +- 0.292	-0.087 +- 0.074
NGC6762	Sa	10.383	1.927	1.687	-0.793 +- 0.191	-0.234 +- 0.062
NGC6941	Sb	10.943	9.044	3.257	-0.785 +- 0.053	-0.225 +- 0.014
NGC6945	S0	11.389	3.417	1.703	-1.473 +- 0.024	-0.344 +- 0.005
NGC7025	S0	11.527	4.633	0.963	-1.010 +- 0.054	-0.241 +- 0.013
NGC7047	Sb	10.791	7.471	3.463	-0.720 +- 0.066	-0.225 +- 0.020
NGC7194	E	11.445	10.057	1.201	-0.885 +- 0.013	-0.236 +- 0.003
NGC7311	Sa	11.069	3.957	1.959	-0.869 +- 0.037	-0.209 +- 0.008
NGC7321	Sb	10.931	7.425	3.131	-0.729 +- 0.037	-0.212 +- 0.011

Table A1 – *continued* A table continued from the previous one.

Galaxy	G Type	$\log(M_{\text{star}}/M_{\odot})$	R_e/kpc	$\langle V_{\text{rot}}/\sigma \rangle$	Z gradient +- err	$\log(Z)$ gradient +- err
NGC7364	Sa	10.882	4.261	1.912	-0.507 +- 0.053	-0.174 +- 0.017
NGC7436B	E	11.914	14.159	0.247	-1.397 +- 0.289	-0.327 +- 0.073
NGC7466	Sb	10.748	7.006	2.024	-0.775 +- 0.113	-0.283 +- 0.037
NGC7489	Sb	10.501	8.720	2.334	-0.533 +- 0.107	-0.354 +- 0.079
NGC7549	Sb	10.599	6.597	1.939	-0.690 +- 0.044	-0.395 +- 0.029
NGC7562	E	11.247	5.211	0.222	-0.371 +- 0.053	-0.081 +- 0.012
NGC7563	Sa	10.963	2.949	0.750	-0.633 +- 0.031	-0.131 +- 0.006
NGC7591	Sb	10.760	5.571	2.449	-0.061 +- 0.031	-0.024 +- 0.015
NGC7608	Sb	10.094	4.922	2.738	0.220 +- 0.128	0.130 +- 0.075
NGC7619	E	10.944	9.350	0.273	-0.771 +- 0.035	-0.194 +- 0.008
NGC7623	S0	10.981	2.728	0.954	-0.974 +- 0.024	-0.247 +- 0.006
NGC7625	Sa	10.125	1.604	3.727	-0.304 +- 0.105	-0.208 +- 0.068
NGC7631	Sb	10.529	4.530	2.578	-0.537 +- 0.092	-0.206 +- 0.037
NGC7653	Sb	10.499	3.748	1.878	-0.873 +- 0.049	-0.299 +- 0.018
NGC7671	S0	10.956	3.101	1.373	-1.026 +- 0.035	-0.220 +- 0.006
NGC7683	S0	11.019	3.668	1.308	-0.656 +- 0.038	-0.161 +- 0.009
NGC7684	S0	10.986	3.544	1.642	-1.442 +- 0.106	-0.340 +- 0.020
NGC7711	E	11.053	4.230	1.275	-1.290 +- 0.079	-0.383 +- 0.021
NGC7716	Sb	10.389	3.794	2.087	-0.710 +- 0.019	-0.299 +- 0.010
NGC7722	Sa	11.245	5.943	1.547	-1.304 +- 0.025	-0.384 +- 0.006
NGC7738	Sb	11.079	6.951	1.712	0.940 +- 0.038	0.214 +- 0.031
NGC7787	Sa	10.621	5.298	1.588	0.096 +- 0.186	0.068 +- 0.084
NGC7800	Sd	9.289	3.961	1.027	0.296 +- 0.057	0.383 +- 0.064
NGC7819	Sc	10.389	8.227	2.123	0.082 +- 0.020	0.024 +- 0.011
UGC00005	Sb	10.831	8.405	3.256	-0.081 +- 0.038	-0.026 +- 0.013
UGC00036	Sa	11.002	4.480	1.822	0.077 +- 0.094	0.021 +- 0.025
UGC00148	Sc	10.112	6.089	1.539	0.207 +- 0.134	0.153 +- 0.096
UGC00312	Sd	9.780	6.198	1.082	0.136 +- 0.055	0.249 +- 0.118
UGC00335NED02	E	10.783	6.906	0.559	-1.075 +- 0.095	-0.524 +- 0.046
UGC00809	Sc	9.686	5.875	1.766	-0.599 +- 0.113	-0.390 +- 0.089
UGC00841	Sb	10.011	6.585	3.243	-0.622 +- 0.181	-0.474 +- 0.146
UGC00987	Sa	10.614	4.085	2.344	-0.265 +- 0.080	-0.092 +- 0.027
UGC01057	Sc	10.105	6.263	1.915	-0.321 +- 0.115	-0.132 +- 0.047
UGC01271	S0	10.827	3.317	1.297	-0.828 +- 0.041	-0.176 +- 0.009
UGC02222	S0	10.743	3.689	1.705	-1.240 +- 0.189	-0.347 +- 0.047
UGC02229	S0	10.890	9.629	1.454	-1.681 +- 0.049	-0.604 +- 0.019
UGC03151	Sa	10.757	6.122	2.369	-0.862 +- 0.718	-0.421 +- 0.317
UGC03944	Sb	9.997	4.712	1.363	-0.343 +- 0.071	-0.211 +- 0.042
UGC03969	Sb	10.679	8.591	2.547	0.049 +- 0.134	0.026 +- 0.062
UGC03995	Sb	10.922	8.514	2.443	-0.516 +- 0.026	-0.179 +- 0.012
UGC04029	Sc	10.330	8.052	2.859	-0.661 +- 0.043	-0.280 +- 0.017
UGC04132	Sb	10.765	8.285	2.580	-0.513 +- 0.100	-0.214 +- 0.039
UGC04145	Sa	10.959	3.061	1.343	-0.062 +- 0.113	-0.029 +- 0.052
UGC04197	Sa	10.712	5.773	2.143	-0.259 +- 0.111	-0.092 +- 0.040
UGC04280	Sb	10.137	2.696	1.759	0.216 +- 0.068	0.100 +- 0.031
UGC05108	Sb	10.889	5.350	1.297	0.430 +- 0.157	0.139 +- 0.052
UGC05113	S0	11.101	3.927	1.595	-1.776 +- 0.159	-0.443 +- 0.034
UGC05498NED01	Sa	10.805	6.052	1.922	-0.582 +- 0.062	-0.186 +- 0.020
UGC05598	Sb	10.232	6.169	1.514	-0.213 +- 0.108	-0.125 +- 0.065
UGC05771	E	11.317	6.512	1.511	-0.944 +- 0.030	-0.241 +- 0.007
UGC06036	Sa	11.172	5.386	1.365	-0.341 +- 0.075	-0.079 +- 0.016

Table A1 – *continued* All positive galaxies

Galaxy	G Type	$\log(\text{Mstar}/M_{\odot})$	R_e/kpc	$\langle V_{\text{rot}}/\sigma \rangle$	Z gradient +- err	$\log(\text{Z})$ gradient +- err
UGC06312	Sa	11.031	6.079	1.437	-1.062 +- 0.028	-0.338 +- 0.010
UGC07145	Sb	10.355	7.652	4.782	-0.383 +- 0.079	-0.151 +- 0.036
UGC08107	Sa	11.066	9.562	0.917	-0.487 +- 0.042	-0.183 +- 0.016
UGC08231	Sd	9.133	3.258	2.383	0.128 +- 0.096	0.275 +- 0.204
UGC08234	S0	11.135	4.669	1.725	-0.881 +- 0.062	-0.224 +- 0.016
UGC08778	Sb	10.245	3.470	1.925	0.192 +- 0.051	0.087 +- 0.023
UGC08781	Sb	11.056	8.109	2.485	-0.541 +- 0.039	-0.162 +- 0.011
UGC09067	Sb	10.582	7.962	2.888	-0.633 +- 0.041	-0.223 +- 0.015
UGC09476	Sb	10.207	4.935	1.977	-0.015 +- 0.066	-0.004 +- 0.032
UGC09537	Sb	11.220	12.350	1.769	-0.621 +- 0.123	-0.209 +- 0.041
UGC09542	Sc	10.316	8.124	2.653	0.091 +- 0.031	0.042 +- 0.016
UGC09665	Sb	9.996	3.296	2.199	0.170 +- 0.122	0.117 +- 0.081
UGC09873	Sb	10.098	8.342	2.534	-0.184 +- 0.038	-0.119 +- 0.027
UGC09892	Sb	10.297	6.537	3.838	-0.800 +- 0.159	-0.387 +- 0.076
UGC10097	E	11.458	6.049	0.804	-0.918 +- 0.080	-0.233 +- 0.018
UGC10123	Sa	10.521	4.752	1.825	0.035 +- 0.255	0.012 +- 0.084
UGC10205	S0	10.997	8.835	1.012	-0.812 +- 0.079	-0.325 +- 0.031
UGC10297	Sc	9.460	2.966	0.760	-0.214 +- 0.072	-0.208 +- 0.092
UGC10331	Sc	9.887	5.995	-0.080	0.360 +- 0.082	0.390 +- 0.087
UGC10337	Sb	11.033	10.586	3.189	-0.779 +- 0.106	-0.272 +- 0.034
UGC10380	Sb	11.009	7.447	1.179	-0.473 +- 0.200	-0.187 +- 0.075
UGC10384	Sb	10.271	4.072	1.788	0.305 +- 0.048	0.175 +- 0.029
UGC10388	Sa	10.817	3.545	1.839	-0.125 +- 0.031	-0.048 +- 0.012
UGC10693	E	11.507	13.353	0.291	-1.643 +- 0.114	-0.529 +- 0.042
UGC10695	E	11.300	14.274	8.761	-0.380 +- 0.126	-0.225 +- 0.014
UGC10710	Sb	10.986	11.724	1.953	-0.789 +- 0.105	-0.285 +- 0.040
UGC10796	Sc	9.450	4.372	0.691	-0.402 +- 0.118	-0.289 +- 0.105
UGC10811	Sb	10.874	7.654	1.815	-0.395 +- 0.055	-0.130 +- 0.018
UGC10905	S0	11.607	8.502	1.714	-1.359 +- 0.104	-0.384 +- 0.031
UGC10972	Sb	10.425	8.038	4.139	-0.405 +- 0.052	-0.175 +- 0.026
UGC11228	S0	11.093	4.933	1.529	-0.831 +- 0.037	-0.195 +- 0.011
UGC11649	Sa	10.568	4.995	3.611	-0.699 +- 0.026	-0.264 +- 0.010
UGC11717	Sa	10.842	7.832	2.269	-0.685 +- 0.046	-0.141 +- 0.008
UGC12054	Sc	8.993	2.181	-1.959	0.033 +- 0.128	0.039 +- 0.147
UGC12127	E	11.369	20.769	-0.310	-1.321 +- 0.587	-0.428 +- 0.226
UGC12185	Sb	10.670	5.653	1.915	-0.105 +- 0.066	-0.031 +- 0.019
UGC12274	Sa	11.152	9.026	2.010	-0.534 +- 0.069	-0.165 +- 0.021
UGC12494	Sd	9.445	6.107	0.714	-0.093 +- 0.318	-0.060 +- 0.227
UGC12518	Sb	10.255	3.287	2.998	-0.400 +- 0.098	-0.155 +- 0.041
UGC12519	Sc	10.039	6.486	3.846	-0.062 +- 0.153	-0.016 +- 0.039
UGC12810	Sb	10.735	11.530	2.740	-0.181 +- 0.045	-0.066 +- 0.014
UGC12816	Sc	9.823	5.995	2.018	-0.134 +- 0.059	-0.072 +- 0.030
UGC12857	Sb	9.747	3.305	0.785	-0.226 +- 0.741	-0.091 +- 0.354
VV488NED02	Sb	10.365	7.979	2.418	0.400 +- 0.167	0.118 +- 0.058