

University of Groningen

Stellar population models in the Near-Infrared

Meneses-Goytia, Sofia

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version

Publisher's PDF, also known as Version of record

Publication date:

2015

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Meneses-Goytia, S. (2015). *Stellar population models in the Near-Infrared*. University of Groningen.

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

The publication may also be distributed here under the terms of Article 25fa of the Dutch Copyright Act, indicated by the "Taverne" license. More information can be found on the University of Groningen website: <https://www.rug.nl/library/open-access/self-archiving-pure/taverne-amendment>.

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

Bibliography

- Aaronson, M., Cohen, J. G., Mould, J., and Malkan, M.: 1978, *ApJ* **223**, 824
- Allard, E. L., Knapen, J. H., Peletier, R. F., and Sarzi, M.: 2006, *MNRAS* **371**, 1087
- Allard, F., Homeier, D., Freytag, B., and Sharp, C. M.: 2012, in *EAS Publications Series*, Vol. 57 of *EAS Publications Series*, pp 3–43
- Alonso, A., Arribas, S., and Martinez-Roger, C.: 1995, *A&A* **297**, 197
- Alonso, A., Arribas, S., and Martinez-Roger, C.: 1996, *Astronomy and Astrophysics Supplement* **117**, 227
- Alonso, A., Arribas, S., and Martinez-Roger, C.: 1999, *Astronomy and Astrophysics Supplement* **140**, 261
- Aringer, B., Girardi, L., Nowotny, W., Marigo, P., and Lederer, M. T.: 2009, *A&A* **503**, 913
- Arnett, D.: 1996, *Supernovae and Nucleosynthesis: An Investigation of the History of Matter, from the Big Bang to the Present*, Princeton series in astrophysics, Princeton University Press
- Bekki, K.: 2013, *ApJ* **779**, 9
- Bessell, M. S. and Brett, J. M.: 1988, *PASP* **100**, 1134
- Bessell, M. S., Castelli, F., and Plez, B.: 1998, *A&A* **333**, 231
- Brewer, B. J., Dutton, A. A., Treu, T., Auger, M. W., Marshall, P. J., Barnabè, M., Bolton, A. S., Koo, D. C., and Koopmans, L. V. E.: 2012, *MNRAS* **422**, 3574
- Bruzual, G. and Charlot, S.: 2003, *MNRAS* **344**, 1000
- Bruzual, G., Charlot, S., González-Lópezlira, R., Srinivasan, S., Boyer, M., and Riebel, D.: 2014, in *Revista Mexicana de Astronomía y Astrofísica Conference Series*, Vol. 44 of *Revista Mexicana de Astronomía y Astrofísica*, vol. 27, pp 74–74
- Burstein, D., Faber, S. M., Gaskell, C. M., and Krumm, N.: 1984, *ApJ* **287**, 586
- Cappellari, M. and Emsellem, E.: 2004, *PASP* **116**, 138
- Cappellari, M., McDermid, R. M., Alatalo, K., Blitz, L., Bois, M., Bournaud, F., Bureau, M., Crocker, A. F., Davies, R. L., Davis, T. A., de Zeeuw, P. T., Duc, P.-A., Emsellem, E., Khochfar, S., Krajnović, D., Kuntschner, H., Lablanche, P.-Y., Morganti, R., Naab, T.,

- Oosterloo, T., Sarzi, M., Scott, N., Serra, P., Weijmans, A.-M., and Young, L. M.: 2012a, *Nature* **484**, 485
- Cappellari, M., McDermid, R. M., Alatalo, K., Blitz, L., Bois, M., Bournaud, F., Bureau, M., Crocker, A. F., Davies, R. L., Davis, T. A., de Zeeuw, P. T., Duc, P.-A., Emsellem, E., Khochfar, S., Krajnović, D., Kuntschner, H., Lablanche, P.-Y., Morganti, R., Naab, T., Oosterloo, T., Sarzi, M., Scott, N., Serra, P., Weijmans, A.-M., and Young, L. M.: 2012b, *Nature* **484**, 485
- Cappellari, M., Romanowsky, A. J., Brodie, J. P., Forbes, D. A., Strader, J., Foster, C., Kartha, S. S., Pastorello, N., Pota, V., Spitler, L. R., Usher, C., and Arnold, J. A.: 2015, *ApJ* **804**, L21
- Carretero, C., Vazdekis, A., and Beckman, J. E.: 2007, *MNRAS* **375**, 1025
- Cayrel de Strobel, G., Soubiran, C., Friel, E. D., Ralite, N., and Francois, P.: 1997, *A&AS* **124**, 299
- Cenarro, A. J., Gorgas, J., Cardiel, N., Pedraz, S., Vazdekis, A., and Peletier, R. F.: 2001, *Astrophysics and Space Science Supplement* **277**, 319
- Cenarro, A. J., Peletier, R. F., Sánchez-Blázquez, P., Selam, S. O., Toloba, E., Cardiel, N., Falcón-Barroso, J., Gorgas, J., Jiménez-Vicente, J., and Vazdekis, A.: 2007, *MNRAS* **374**, 664
- Cesetti, M., Pizzella, A., Ivanov, V. D., Morelli, L., Corsini, E. M., and Dalla Bontà, E.: 2013, *A&A* **549**, A129
- Chabrier, G.: 2003, *PASP* **115**, 763
- Chen, Y. P., Trager, S. C., Peletier, R. F., Lançon, A., Prugniel, P., and Koleva, M.: 2012, in P. Prugniel and H. P. Singh (eds.), *Astronomical Society of India Conference Series*, Vol. 6 of *Astronomical Society of India Conference Series*, p. 13
- Cimatti, A., Cassata, P., Pozzetti, L., Kurk, J., Mignoli, M., Renzini, A., Daddi, E., Bolzonella, M., Brusa, M., Rodighiero, G., Dickinson, M., Franceschini, A., Zamorani, G., Berta, S., Rosati, P., and Halliday, C.: 2008, *A&A* **482**, 21
- Clayton, D.: 1983, *Principles of Stellar Evolution and Nucleosynthesis*, University of Chicago Press
- Coelho, P., Bruzual, G., Charlot, S., Weiss, A., Barbuy, B., and Ferguson, J. W.: 2007, *MNRAS* **382**, 498
- Cohen, J. G., Hsieh, S., Metchev, S., Djorgovski, S. G., and Malkan, M.: 2007, *AJ* **133**, 99
- Colina, L., Bohlin, R. C., and Castelli, F.: 1996, *AJ* **112**, 307
- Conroy, C. and Gunn, J. E.: 2010, *ApJ* **712**, 833
- Conroy, C., Gunn, J. E., and White, M.: 2009, *ApJ* **699**, 486

- Conroy, C. and van Dokkum, P.: 2012, *ApJ* **747**, 69
- Cowley, C.: 1995, *An Introduction to Cosmochemistry*, Cambridge University Press
- Cox, C.: 1999, *Allen's Astrophysical Quantities*, Springer
- Cushing, M. C., Rayner, J. T., and Vacca, W. D.: 2005, *ApJ* **623**, 1115
- Daddi, E., Renzini, A., Pirzkal, N., Cimatti, A., Malhotra, S., Stiavelli, M., Xu, C., Pasquali, A., Rhoads, J. E., Brusa, M., di Serego Alighieri, S., Ferguson, H. C., Koekemoer, A. M., Moustakas, L. A., Panagia, N., and Windhorst, R. A.: 2005, *ApJ* **626**, 680
- Dotter, A., Chaboyer, B., Jevremović, D., Kostov, V., Baron, E., and Ferguson, J. W.: 2008, *ApJS* **178**, 89
- Dutton, A. A., Mendel, J. T., and Simard, L.: 2012, *MNRAS* **422**, L33
- Faber, S. M., Willmer, C. N. A., Wolf, C., Koo, D. C., Weiner, B. J., Newman, J. A., Im, M., Coil, A. L., Conroy, C., Cooper, M. C., Davis, M., Finkbeiner, D. P., Gerke, B. F., Gebhardt, K., Groth, E. J., Guhathakurta, P., Harker, J., Kaiser, N., Kassin, S., Kleinheinrich, M., Konidaris, N. P., Kron, R. G., Lin, L., Luppino, G., Madgwick, D. S., Meisenheimer, K., Noeske, K. G., Phillips, A. C., Sarajedini, V. L., Schiavon, R. P., Simard, L., Szalay, A. S., Vogt, N. P., and Yan, R.: 2007, *ApJ* **665**, 265
- Falcón-Barroso, J., Sánchez-Blázquez, P., Vazdekis, A., Ricciardelli, E., Cardiel, N., Cenarro, A. J., Gorgas, J., and Peletier, R. F.: 2011, *A&A* **532**, A95
- Ford, H. A. and Bregman, J. N.: 2013, *ApJ* **770**, 137
- Frogel, J. A.: 1988a, in V. M. Blanco and M. M. Phillips (eds.), *Progress and Opportunities in Southern Hemisphere Optical Astronomy. The CTIO 25th Anniversary Symposium*, Vol. 1 of *Astronomical Society of the Pacific Conference Series*, p. 279
- Frogel, J. A.: 1988b, *ARA&A* **26**, 51
- Frogel, J. A., Persson, S. E., Matthews, K., and Aaronson, M.: 1978, *ApJ* **220**, 75
- Frogel, J. A., Stephens, A., Ramírez, S., and DePoy, D. L.: 2001, *AJ* **122**, 1896
- Girardi, L., Bressan, A., Bertelli, G., and Chiosi, C.: 2000, *A&AS* **141**, 371
- Girardi, L., Marigo, P., Bressan, A., and Rosenfield, P.: 2013, *ApJ* **777**, 142
- Gonneau, A., Lançon, A., Trager, S. C., Chen, Y. P., Peletier, R., Aringer, B., and Nowotny, W.: 2014, in *Astronomical Society of India Conference Series*, Vol. 11 of *Astronomical Society of India Conference Series*, pp 25–32
- Gonzalez, J. J., Faber, S. M., and Worthey, G.: 1993, in *American Astronomical Society Meeting Abstracts*, Vol. 25 of *Bulletin of the American Astronomical Society*, p. 1355
- González, R. A., Liu, M. C., and Bruzual A., G.: 2004, *ApJ* **611**, 270
- Gray, R. O. and Corbally, J., C.: 2009, *Stellar Spectral Classification*, Princeton Univer-

- sity Press
- Grevesse, N., Asplund, M., and Sauval, A. J.: 2007, *Space Sci. Rev.* **130**, 105
- Houdashelt, M. L., Bell, R. A., Sweigart, A. V., and Wing, R. F.: 2000, *AJ* **119**, 1424
- Ivanov, V. D., Rieke, M. J., Engelbracht, C. W., Alonso-Herrero, A., Rieke, G. H., and Luhman, K. L.: 2004, *ApJS* **151**, 387
- Jeong, H., Yi, S. K., Kyeong, J., Sarzi, M., Sung, E.-C., and Oh, K.: 2013, *ApJS* **208**, 7
- Karttunen, H., Kröger, P., Oja, H., Poutanen, M., and Donner, K.: 2003, *Fundamental Astronomy*, Physics and Astronomy Online Library, Springer Berlin Heidelberg
- Kennicutt, R.: 1992, in G. Tenorio-Tagle, M. Prieto, and F. Sanchez (eds.), *Star Formation in Stellar Systems*, p. 191
- Kennicutt, R. C.: 1986, in C. A. Norman, A. Renzini, and M. Tosi (eds.), *Stellar Populations*, pp 125–145
- Kirby, E. N., Cohen, J. G., Smith, G. H., Majewski, S. R., Sohn, S. T., and Guhathakurta, P.: 2011, *ApJ* **727**, 79
- Koleva, M., Prugniel, P., De Rijcke, S., Zeilinger, W. W., and Michielsen, D.: 2009, *Astronomische Nachrichten* **330**, 960
- Kriek, M., van Dokkum, P. G., Franx, M., Quadri, R., Gawiser, E., Herrera, D., Illingworth, G. D., Labbé, I., Lira, P., Marchesini, D., Rix, H.-W., Rudnick, G., Taylor, E. N., Toft, S., Urry, C. M., and Wuyts, S.: 2006, *ApJ* **649**, L71
- Kroupa, P.: 2012, *ArXiv e-prints*
- Kuntschner, H.: 2000, *MNRAS* **315**, 184
- Kuntschner, H., Emsellem, E., Bacon, R., Cappellari, M., Davies, R. L., de Zeeuw, P. T., Falcón-Barroso, J., Krajnović, D., McDermid, R. M., Peletier, R. F., Sarzi, M., Shapiro, K. L., van den Bosch, R. C. E., and van de Ven, G.: 2010, *MNRAS* **408**, 97
- Kučinskas, A., Hauschildt, P. H., Ludwig, H.-G., Brott, I., Vasevičius, V., Lindegren, L., Tanabé, T., and Allard, F.: 2005, *A&A* **442**, 281
- Lançon, A. and Wood, P. R.: 2000, *A&AS* **146**, 217
- Lanz, T. and Hubeny, I.: 2003, *ApJS* **146**, 417
- Lanz, T. and Hubeny, I.: 2007, *ApJS* **169**, 83
- Larson, R. B. and Tinsley, B. M.: 1978, *ApJ* **219**, 46
- Lejeune, T., Cuisinier, F., and Buser, R.: 1997, *A&AS* **125**, 229
- Lejeune, T., Cuisinier, F., and Buser, R.: 1998, *A&AS* **130**, 65
- Loeb, A. and Peebles, P. J. E.: 2003, *ApJ* **589**, 29

- Loidl, R., Lançon, A., and Jørgensen, U. G.: 2001, *A&A* **371**, 1065
- Lyubenova, M., Kuntschner, H., and Silva, D. R.: 2008, *A&A* **485**, 425
- Maraston, C.: 2005, *MNRAS* **362**, 799
- Maraston, C.: 2011, in F. Kerschbaum, T. Lebzelter, and R. F. Wing (eds.), *Why Galaxies Care about AGB Stars II: Shining Examples and Common Inhabitants*, Vol. 445 of *Astronomical Society of the Pacific Conference Series*, p. 391
- Maraston, C. and Strömbäck, G.: 2011, *MNRAS* **418**, 2785
- Maraston, C., Strömbäck, G., Thomas, D., Wake, D. A., and Nichol, R. C.: 2009, *MNRAS* **394**, L107
- Marigo, P., Girardi, L., Bressan, A., Groenewegen, M. A. T., Silva, L., and Granato, G. L.: 2008, *A&A* **482**, 883
- Marín-Franch, A., Aparicio, A., Piotto, G., Rosenberg, A., Chaboyer, B., Sarajedini, A., Siegel, M., Anderson, J., Bedin, L. R., Dotter, A., Hempel, M., King, I., Majewski, S., Milone, A. P., Paust, N., and Reid, I. N.: 2009, *ApJ* **694**, 1498
- Mármol-Queraltó, E., Cardiel, N., Cenarro, A. J., Vazdekis, A., Gorgas, J., Pedraz, S., Peletier, R. F., and Sánchez-Blázquez, P.: 2008, *A&A* **489**, 885
- Mármol-Queraltó, E., Cardiel, N., Sánchez-Blázquez, P., Trager, S. C., Peletier, R. F., Kuntschner, H., Silva, D. R., Cenarro, A. J., Vazdekis, A., and Gorgas, J.: 2009, *ApJ* **705**, L199
- Martins, L. P. and Coelho, P.: 2007, *MNRAS* **381**, 1329
- Mason, R. E., Rodríguez-Ardila, A., Martins, L., Riffel, R., González Martín, O., Ramos Almeida, C., Ruschel Dutra, D., Ho, L. C., Thanjavur, K., Flohic, H., Alonso-Herrero, A., Lira, P., McDermid, R., Riffel, R. A., Schiavon, R. P., Winge, C., Hoenig, M. D., and Perlman, E.: 2015, *ApJS* **217**, 13
- Melbourne, J. and Boyer, M. L.: 2013, *ApJ* **764**, 30
- Meneses-Goytia, S. and Peletier, R. F.: 2012, in R. J. Tuffs and C. C. Popescu (eds.), *IAU Symposium*, Vol. 284 of *IAU Symposium*, pp 32–34
- Meneses-Goytia, S., Peletier, R. F., Trager, S. C., Falcon-Barroso, J., Koleva, M., and Vazdekis, A.: 2015a, *ArXiv e-prints*, (Paper I)
- Meneses-Goytia, S., Peletier, R. F., Trager, S. C., and Vazdekis, A.: 2015b, *ArXiv e-prints*, (Paper II)
- Meneses-Goytia, S., Peletier, R. F., Trager, S. C., and Vazdekis, A.: 2016, *A&A* p. in prep, (Paper III)
- Mobasher, B. and James, P. A.: 1996, *MNRAS* **280**, 895
- Mouhcine, M. and Lançon, A.: 2002, *A&A* **393**, 149

- Naab, T., Johansson, P. H., Ostriker, J. P., and Efstathiou, G.: 2007, *ApJ* **658**, 710
- Pecaut, M. J. and Mamajek, E. E.: 2013, *ApJS* **208**, 9
- Peletier, R.: 1989, *Ph.D. Thesis - Elliptical galaxies: Structure and stellar content*, Rijksuniversiteit Groningen.
- Peletier, R. F.: 1993, in I. J. Danziger, W. W. Zeilinger, and K. Kjar (eds.), *European Southern Observatory Conference and Workshop Proceedings*, Vol. 45 of *European Southern Observatory Conference and Workshop Proceedings*, p. 409
- Peletier, R. F., Valentijn, E. A., and Jameson, R. F.: 1990, *A&A* **233**, 62
- Persson, M. V.: 2013
- Pessev, P. M., Goudfrooij, P., Puzia, T. H., and Chandar, R.: 2008, *MNRAS* **385**, 1535
- Peterson, R. C.: 1977, in *Bulletin of the American Astronomical Society*, Vol. 9 of *Bulletin of the American Astronomical Society*, p. 604
- Pickles, A. J.: 1998, *PASP* **110**, 863
- Pietrinferni, A., Cassisi, S., Salaris, M., and Castelli, F.: 2004, *ApJ* **612**, 168
- Rajpurohit, A. S., Reyle, C., Allard, F., Homeier, D., Schultheis, M., Bessell, M. S., and Robin, A. C.: 2013, *A&A* **556**, A15
- Rayner, J. T., Cushing, M. C., and Vacca, W. D.: 2009, *ApJS* **185**, 289
- Renzini, A.: 1981, *Annales de Physique* **6**, 87
- Riffel, R., Mason, R. E., Martins, L. P., Rodrguez-Ardila, A., Ho, L. C., Riffel, R. A., Lira, P., Gonzalez Martin, O., Ruschel-Dutra, D., Alonso-Herrero, A., Flohic, H., McDermid, R. M., Ramos Almeida, C., Thanjavur, K., and Winge, C.: 2015, *MNRAS* **450**, 3069
- Rock, B., Vazdekis, A., Peletier, R. F., Knapen, J. H., and Falcn-Barroso, J.: 2015, *MNRAS* **449**, 2853
- Rosenfield, P., Marigo, P., Girardi, L., Dalcanton, J. J., Bressan, A., Gullieuszik, M., Weisz, D., Williams, B. F., Dolphin, A., and Aringer, B.: 2014, *ApJ* **790**, 22
- Salaris, M. and Cassisi, S.: 2005, *Evolution of Stars and Stellar Populations*, Wiley
- Salaris, M., Weiss, A., Cassar, L. P., Piovan, L., and Chiosi, C.: 2014, *A&A* **565**, A9
- Salpeter, E. E.: 1955, *ApJ* **121**, 161
- Snchez-Blzquez, P., Gibson, B. K., Kawata, D., Cardiel, N., and Balcells, M.: 2009, *MNRAS* **400**, 1264
- Snchez-Blzquez, P., Gorgas, J., Cardiel, N., Cenarro, J., and Gonzlez, J. J.: 2003, *ApJ* **590**, L91
- Snchez-Blzquez, P., Gorgas, J., Cardiel, N., and Gonzlez, J. J.: 2006a, *A&A* **457**, 787

- Sánchez-Blázquez, P., Gorgas, J., Cardiel, N., and González, J. J.: 2006b, *A&A* **457**, 809
- Schiavon, R. P., Caldwell, N., and Rose, J. A.: 2004, *AJ* **127**, 1513
- Schlegel, D. J., Finkbeiner, D. P., and Davis, M.: 1998, *ApJ* **500**, 525
- Serra, P. and Trager, S. C.: 2007, *MNRAS* **374**, 769
- Shaw, A.: 2007, *Astrochemistry: From Astronomy to Astrobiology*, Wiley
- Silva, D. R., Kuntschner, H., and Lyubenova, M.: 2008, *ApJ* **674**, 194
- Smith, R. J., Alton, P., Lucey, J. R., Conroy, C., and Carter, D.: 2015, *ArXiv e-prints*
- Soubiran, C., Le Campion, J.-E., Cayrel de Strobel, G., and Caillo, A.: 2010, *A&A* **515**, A111
- Straizys, V. and Kuriliene, G.: 1981, *Ap&SS* **80**, 353
- Terlevich, R., Davies, R. L., Faber, S. M., and Burstein, D.: 1981, *MNRAS* **196**, 381
- Thomas, D., Maraston, C., and Bender, R.: 2003, *MNRAS* **339**, 897
- Thomas, D., Maraston, C., Bender, R., and Mendes de Oliveira, C.: 2005, *ApJ* **621**, 673
- Tinsley, B. M.: 1979, *ApJ* **229**, 1046
- Tinsley, B. M.: 1980, *Fund. Cosmic Phys.* **5**, 287
- Tolstoy, E., Hill, V., and Tosi, M.: 2009, *ARA&A* **47**, 371
- Trager, S. C., Faber, S. M., and Dressler, A.: 2008, *MNRAS* **386**, 715
- Trager, S. C., Faber, S. M., Worthey, G., and González, J. J.: 2000a, *AJ* **120**, 165
- Trager, S. C., Faber, S. M., Worthey, G., and González, J. J.: 2000b, *AJ* **119**, 1645
- Trager, S. C., Worthey, G., Faber, S. M., Burstein, D., and González, J. J.: 1998, *ApJS* **116**, 1
- Trujillo, I., Conselice, C. J., Bundy, K., Cooper, M. C., Eisenhardt, P., and Ellis, R. S.: 2007, *MNRAS* **382**, 109
- Turner, D. G.: 2010, *Ap&SS* **326**, 219
- Turner, D. G.: 2011, *Rev. Mexicana Astron. Astrofis.* **47**, 127
- van Dokkum, P. G. and Conroy, C.: 2010, *Nature* **468**, 940
- van Dokkum, P. G., Franx, M., Kriek, M., Holden, B., Illingworth, G. D., Magee, D., Bouwens, R., Marchesini, D., Quadri, R., Rudnick, G., Taylor, E. N., and Toft, S.: 2008, *ApJ* **677**, L5
- Vazdekis, A., Cenarro, A. J., Gorgas, J., Cardiel, N., and Peletier, R. F.: 2003, *MNRAS* **340**, 1317

- Vazdekis, A., Ricciardelli, E., Cenarro, A. J., Rivero-González, J. G., Díaz-García, L. A., and Falcón-Barroso, J.: 2012, *ArXiv e-prints*
- Vazdekis, A., Sánchez-Blázquez, P., Falcón-Barroso, J., Cenarro, A. J., Beasley, M. A., Cardiel, N., Gorgas, J., and Peletier, R. F.: 2010, *MNRAS* **404**, 1639
- Venn, K. A., Irwin, M., Shetrone, M. D., Tout, C. A., Hill, V., and Tolstoy, E.: 2004, *AJ* **128**, 1177
- Viti, S. and Jones, H. R. A.: 1999, *A&A* **351**, 1028
- Walcher, C. J., Coelho, P. R. T., Gallazzi, A., Bruzual, G., Charlot, S., and Chiappini, C.: 2015, *ArXiv e-prints*
- Westera, P., Lejeune, T., Buser, R., Cuisinier, F., and Bruzual, G.: 2002, *A&A* **381**, 524
- Worthey, G.: 1994, *ApJS* **95**, 107
- Worthey, G., Faber, S. M., and Gonzalez, J. J.: 1992, *ApJ* **398**, 69
- Worthey, G., Faber, S. M., Gonzalez, J. J., and Burstein, D.: 1994, *ApJS* **94**, 687
- Yamada, Y., Arimoto, N., Vazdekis, A., and Peletier, R. F.: 2006, *ApJ* **637**, 200
- Zibetti, S., Gallazzi, A., Charlot, S., Pierini, D., and Pasquali, A.: 2013, *MNRAS* **428**, 1479