

Medium-resolution Isaac Newton Telescope library of empirical spectra

P. Sánchez-Blázquez,^{1,2,3*} R. F. Peletier,^{4,5,6} J. Jiménez-Vicente,⁷ N. Cardiel,⁸
A. J. Cenarro,² J. Falcón-Barroso,^{5,9} J. Gorgas,² S. Selam¹⁰ and A. Vazdekis¹¹

¹Laboratoire d'Astrophysique, Ecole Polytechnique Fédérale de Lausanne (EPFL), Observatoire, CH-1290 Sauverny, Switzerland

²Departamento de Astrofísica, Universidad Complutense de Madrid, 28040 Madrid, Spain

³Centre for Astrophysics & Supercomputing, Mail Number H39, Swinburne University of Technology, PO Box 218, Hawthorn, Victoria 3122, Australia

⁴Kapteyn Astronomical Institute, University of Groningen, Postbus 800, 9700 Av Groningen, the Netherlands

⁵School of Physics and Astronomy, University of Nottingham, University Park, Nottingham NG7 2RD

⁶Centre de Recherche Astronomique de Lyon, 9 Avenue Charles André, 69561 Saint Genis Laval, France

⁷Departamento de Física Teórica y del Cosmos, Universidad de Granada, Avenida Fuentenueva s/n, 18071 Granada, Spain

⁸Calar Alto Observatory, CAHA, Apartado 511, 04044 Almeria, Spain

⁹Sterrewacht Leiden, Niels Bohrweg 2, 2333 CA, Leiden, the Netherlands

¹⁰Department of Astronomy and Space Sciences, Faculty of Sciences, Ankara University, 06100 Tandogan/Ankara, Turkey

¹¹Instituto de Astrofísica de Canarias, Vía Láctea s/n, E-38200, La Laguna, Tenerife, Spain

Accepted 2006 June 13. Received 2006 May 14; in original form 2006 April 6

ABSTRACT

A new stellar library developed for stellar population synthesis modelling is presented. The library consists of 985 stars spanning a large range in atmospheric parameters. The spectra were obtained at the 2.5-m Isaac Newton Telescope and cover the range $\lambda\lambda$ 3525–7500 Å at 2.3 Å (full width at half-maximum) spectral resolution. The spectral resolution, spectral-type coverage, flux-calibration accuracy and number of stars represent a substantial improvement over previous libraries used in population-synthesis models.

Key words: atlases – stars: fundamental parameters – galaxies: stellar content.

1 INTRODUCTION

With this paper, we start a project aimed at improving the existing tools for extracting stellar population information using the optical region of composite spectra. Although the main motivation of this work is to use this new calibration to study the stellar content of galaxies using spectra of unresolved stellar populations, we expect that the material presented here and in future papers will be useful in other areas of astronomy. This includes a new stellar library, a set of homogeneous atmospheric parameters, a redefinition and recalibration of spectral-line indices, empirical fitting functions describing the behaviour of indices with stellar parameters, and stellar population model predictions.

A comprehensive spectral library with medium-to-high resolution and a good coverage of the Hertzsprung–Russell (HR) diagram is an essential tool in several areas of astronomy. In particular, this is one of the most important ingredients of stellar population synthesis, providing the behaviour of individual stellar spectra as a function of temperature, gravity and chemical abundances. Unfortunately, the empirical libraries included in this kind of models up to now contained few stars with non-solar metallicities, compromising the accuracy of predictions at low and high metallicities.

This problem has usually been partially solved by using empirical fitting functions, polynomials that relate the stellar atmospheric

parameters (T_{eff} , $\log g$, and $[\text{Fe}/\text{H}]$) to measured equivalent widths (e.g. Gorgas et al. 1993; Worthey et al. 1994; Worthey & Ottaviani 1997). These functions allow the inclusion of any star required by the model (but within the stellar atmospheric parameter ranges covered by the functions), using a smooth interpolation. However, the new generation of stellar population models go beyond the prediction of individual features for a simple stellar population (SSP), and they attempt to synthesize full spectral energy distributions (SEDs) (Vazdekis 1999; Vazdekis & Arimoto 1999; Bruzual & Charlot 2003; Vazdekis et al. 2003). In this case, the fitting functions cannot be used, and a library of stars covering the full range of atmospheric parameters in an ample and homogeneous way is urgently demanded. Moreover, although the evolutionary synthesis codes do not require absolute fluxes, the different stellar spectra must be properly flux calibrated in a relative sense so that the whole SED can be modelled. This, however, is quite difficult to achieve in practice, due to the wavelength-dependent flux losses caused by differential refraction when a narrow slit is used in order to obtain a fair spectral resolution.

Another important caveat in the interpretation of the composite spectrum of a given galaxy is the difficulty of disentangling the effects of age and metallicity (e.g. Worthey 1994a). Due to blending effects, this problem is worsened when working at low spectral resolution, as it is the case when low-resolution stellar libraries are used (e.g. Gunn & Stryker 1983; Worthey et al. 1994). There are a few studies that have attempted to include spectrum features at higher resolution (Rose 1994; Jones & Worthey 1995; Vazdekis &

*E-mail: patricia.sanchezblazquez@epfl.ch

Arimoto 1999). However, predicting such high-dispersion SEDs is very difficult owing to the unavailability of a library with the required input spectra.

Whilst the new generation of large telescopes are already gathering high-quality spectra for low- and high-redshift galaxies, the stellar population models suffer from a lack of extensive empirical stellar libraries to successfully interpret the observational data. At the moment, the available stellar libraries have important shortcomings, such as small number of stars, poor coverage of atmospheric parameters, narrow spectral ranges, low-resolution and non-flux-calibrated response curves. Here, we present a library that overcomes some of the limitations of the previous ones. The new library, at spectral resolution of 2.3 Å [full width at half-maximum (FWHM)], contains 985 stars with metallicities ranging from $[\text{Fe}/\text{H}] \sim -2.7$ to $+1.0$ and a wide range of temperatures.

The outline of this paper is as follows. In order to justify the observation of a new stellar library, in Section 2 we review previous libraries in the optical spectral region. Section 3 presents the criteria to select the sample and, in Section 4, the observations and data reduction are summarized. Section 5 presents the library, while a quality control and comparison with spectra from previous libraries are given in Sections 6 and 7, respectively. Finally, Section 8 summarizes the main results of this paper.

2 PREVIOUS STELLAR LIBRARIES IN THE OPTICAL REGION

Table 1 shows some of the previous libraries in the blue spectral range with their principal characteristics. We only include those libraries which have been used or have been built for stellar population synthesis purposes. In the following paragraphs, we comment on the main advantages and caveats of a selected subsample.

The most widely used library up to now has been the Lick/IDS library (Gorgas et al. 1993; Worthey et al. 1994), which contains about 430 stars in the spectral range $\lambda\lambda 4000\text{--}6200$ Å. Examples of population models using this library are those of Bruzual & Charlot (1993), Worthey (1994a), Vazdekis et al. (1996), Thomas et al. (2003) and Thomas et al. (2004). The Lick library, based on observations taken in the 1970s and 1980s with the IDS, a photon-counting device, has been very useful, since it contains stars with

a fair range of T_{eff} , $\log g$ and $[\text{Fe}/\text{H}]$. However, a number of well-known problems are inherent to this library. Since the stars are not properly flux calibrated, the use of the predictions on the Lick system requires a proper conversion of the observational data to the instrumental response curve of the original data set (see the analysis by Worthey & Ottaviani 1997). This is usually done by observing a number of Lick stars with the same instrumental configuration as the one used for the galaxy. Then, by comparing with the tabulated Lick measurements, one can find empirical correction factors for each individual absorption feature. Another important step to be followed is the pre-broadening of the observational spectra to match the resolution of Lick/IDS, which suffers from an ill-defined wavelength dependence. Note that, this means that part of the information contained in high-resolution galaxy spectra is lost. Furthermore, the spectra of this library have a low effective signal-to-noise ratio (S/N) due to the significant flat-field noise (Dalle Ore et al. 1991; Worthey et al. 1994; Trager et al. 1998). This translates into very large systematic errors in the indices much larger than present-day galaxy data. In fact, the accuracy of the measurements based on the Lick system is often limited by the stellar library, rather than by the galaxy data.

With the availability of new and improved stellar libraries, a new generation of stellar population models are able to reproduce galaxy spectra and not just line-strengths. Jones' library (Jones 1999) was the first to provide flux-calibrated spectra with a moderately high spectral resolution (1.8 Å). Using this library, Vazdekis (1999) presented, for the first time, stellar population synthesis models predicting the whole spectrum of a single stellar population. Another example of a population-synthesis model using this library is Schiavon et al. (2002). However, Jones' library is limited to two narrow wavelength regions, 3820–4500 and 4780–5460 Å, and it is sparse in dwarfs hotter than ~ 7000 K and metal-poor giants ($[\text{Fe}/\text{H}] \leq -0.5$). The first limitation prevents stellar population models from predicting populations younger than 4 Gyr, while the second limitation affects the models of old, metal-poor systems like globular clusters. More recently, a new stellar library at very high spectral resolution (0.1 Å), and covering a much larger wavelength range (4100–6800 Å), has become available (ELODIE, Prugniel & Soubiran 2001). The physical parameter range of this library is limited, and the flux calibration

Table 1. Some of the previous libraries in the optical region devoted to stellar population studies.

Reference	Resolution FWHM (Å)	Spectral range (Å)	Number of stars	Comments
Spinrad (1962)				Spectrophotometry
Spinrad & Taylor (1971)				Spectrophotometry
Gunn & Stryker (1983)	20–40	3130–10 800	175	
Kitt Peak (Jacoby, Hunter & Christian 1984)	4.5	3510–7427	161	Only solar metallicity
Pickles (1985)	10–17	3600–1000	200	Solar metallicity except G-K giants
Lick/IDS (Worthey et al. 1994)	9–11	4100–6300	425	Not flux calibrated, variable resolution
Kirkpatrick, Henry & McCarthy (1991)	8/18	6300–9000	39	No atmospheric correction
Silva & Cornell (1992)	11	3510–8930	72 groups	Poor metallicity coverage
Serote Roos, Boisson & Joly (1996)	1.25	4800–9000	21	
Pickles (1998)		1150–10 620	131 groups	Flux calibrated
Jones (1999)	1.8	3856–4476 4795–5465	684	Flux calibrated
ELODIE (Prugniel & Soubiran 2001)	0.1	4100–6800	709	Echelle
STELIB (Le Borgne et al. 2003)	3.0	3200–9500	249	Flux calibrated
INDO-US (Valdes et al. 2004)	1.0	3460–9464	1273	Poor flux calibrated
MILES	2.3	3525–7500	985	

is compromised by the use of an echelle spectrograph. Recently, an updated version of ELODIE stellar library (hereafter ELODIE.3, Prugniel & Soubiran 2004) has been also incorporated into a new population-synthesis model (Le Borgne et al. 2004). This version doubles the size of the previous one and offers an improved coverage of atmospheric parameters.

Bruzual & Charlot (2003) have recently presented new stellar population synthesis models at the resolution of 3 \AA (FWHM) across the wavelength range from 3200 to 9500 \AA . Their predictions are based on a new library (STELIB) of observed stellar spectra recently assembled by Le Borgne et al. (2003). This library represents a substantial improvement over previous libraries commonly used in population-synthesis models. However, the sample needs some completion for extreme metallicities and the number of stars is not very high. In particular, the main problem of this library is the lack of metal-rich giants stars.

Finally, near the time of the completion of this paper, a new stellar library (INDO-US Valdes et al. 2004) was published. This library contains a large number of stars (1273) covering a fair range in atmospheric parameters. Unfortunately, the authors could not obtain accurate spectrophotometry but they fitted each observation to an SED standard with a close match in spectral type, using the compilation of Pickles (1998).

To summarize, the quality of available stellar libraries for population synthesis has improved remarkably over the last years. However, a single library with simultaneous fair spectral resolution (e.g. ELODIE), atmospheric parameter coverage (e.g. INDO-US), wide spectral range (e.g. STELIB) and with an accurate flux calibration is still lacking. In the following sections, we will compare the new library (MILES) with the previous ones in some of the above relevant characteristics.

3 SAMPLE SELECTION

Although the new library is expected to have different applications, the selection of the stars is optimized for their inclusion in stellar population models. Fig. 1 shows a pseudo-HR diagram for the whole sample. MILES includes 232 of the 424 stars with known atmospheric parameters of the Lick/IDS library (Burstein et al. 1984; Faber et al. 1985; Burstein, Faber & González 1986; Gorgas et al.

Figure 1. Gravity–temperature diagram for the library stars. Different symbols are used to indicate stars of different metallicities, as shown in the key.

1993; Worthey et al. 1994). The atmospheric parameter coverage of this subsample is representative of that library, and spans a wide range in spectral types and luminosity classes. Most of them are field stars from the solar neighbourhood, but stars covering a wide range in age (from open clusters) and with different metallicities (from Galactic globular clusters) are also included. In addition, with the aim of filling gaps and enlarging the parameter-space coverage, stars from additional compilations were carefully selected (see below).

G8–K0 metal-rich stars ($+0.02 < [\text{Fe}/\text{H}] < +0.5$) with temperatures between 5200 and 5500 K were extracted from Castro et al. (1997), Feltzing & Gustafsson (1998), Randich et al. (1999), Sadakane et al. (1999), and Thorén & Feltzing (2000). We also obtained some stars from a list kindly provided by K. Fuhrmann (private communication). We also added to the sample some stars with temperatures above 6000 K and metallicities higher than $+0.2$ (from González & Laws 2000), which will allow to reduce the uncertainties in the predictions of our models at this metallicity.

The inclusion of hot dwarf stars with low metallicities is essential to predict the turn-off of the main sequence due to their high contribution to the total light. We obtained these stars from Cayrel de Strobel et al. (1997).

MILES also contains dwarf stars with temperatures below 5000 K. These stars, which were absent in the Lick library, allow to make predictions, using initial mass functions (IMF) with high slopes, and have been obtained from Kollatschny (1980), McWilliam (1990), Castro et al. (1997), Favata, Micela & Sciortino (1997), Mallik (1998), Perrin et al. (1998), Zboril & Byrne (1998), Randich et al. (1999), and Thorén & Feltzing (2000).

We also included 17 stars to the region of the diagram corresponding to cool and metal-rich (with $[\text{Fe}/\text{H}] > +0.15$) giants stars from McWilliam (1990), Ramírez et al. (2000), and Fernández-Villacañas, Rego & Cornide (1990). Some metal-poor giant stars with $T_{\text{eff}} < 6000 \text{ K}$, from McWilliam (1990), were also incorporated in order to improve the predictions of old stellar populations and to study the effect of the horizontal branch.

In the selection of the sample, we have tried to minimize the inclusion of spectroscopic binaries, peculiar stars, stars with chromospheric emission and stars with strong variability in regions of the HR diagram where stars are not expected to vary significantly. For this purpose, we used SIMBAD and the Kholopov et al. (1998) data base of variable stars.

Fig. 2 shows the atmospheric parameter coverage of MILES compared with other libraries. As can be seen, the numbers of cool and super-metal-rich stars, metal-poor stars, and hot stars ($T_{\text{eff}} > 6500 \text{ K}$) have been greatly enhanced with respect to previous works.

4 OBSERVATIONS AND DATA REDUCTION

The spectra of the stellar library were obtained during a total 25 nights in five observing runs from 2000 to 2001 using the 2.5-m Isaac Newton Telescope (INT) at the Roque de los Muchachos Observatory (La Palma, Spain). All the stars were observed with the same instrumental configuration, which ensures a high homogeneity among the data.

Each star was observed with three different setups, two of them devoted to obtain the red and the blue part of the spectra, and a third one, with a wide slit (6 arcsec) and a low-dispersion grating (hereafter WIDE), which was acquired to ensure a fair flux calibration avoiding selective flux losses due to the atmospheric differential refraction. A description of these and other instrumental details is given in Table 2. Typical exposure times varied from a few seconds

Figure 2. Parameter coverage of MILES (left-hand panel) compared with other stellar libraries.

Table 2. Observational configurations. ‘Wide’ refers to the configuration with the wide slit.

	Grating	Detector	Dispersion (\AA pixel^{-1})
Red	R300V	EEV10	0.9
Blue	R150V	EEV10	0.9
Wide	R632V	EEV10	1.86
	Slit width (arcsec)	Spectral coverage (\AA)	Filter
Red	0.7	3500–5630	GG495
Blue	0.7	5000–7500	None
Wide	6.0	3350–7500	WG360

for bright stars to 1800 s for the faintest cluster stars. These provided typical values of SN (\AA) (signal-to-noise ratio per angstrom) averaged over the whole spectral range of ~ 150 for field and open cluster stars, and ~ 50 for globular cluster stars.

The basic data reduction was performed with IRAF¹ and RED_m^{UC}E² (Cardiel 1999). RED_m^{UC}E allows a parallel treatment of data and error frames, and therefore produces an associated error spectrum for each individual data spectrum. We carried out a standard reduction procedure for spectroscopic data: bias and dark subtraction, cosmic ray cleaning, flat-fielding, C-distortion (geometrical distortion of the image along the spatial direction) correction, wavelength calibration, S-distortion (geometrical distortion of the image along the spectral direction) correction, sky subtraction, spectrum extraction and relative flux calibration. Atmospheric extinction correction was applied to all the spectra using wavelength-dependent

¹ IRAF is distributed by the National Optical Astronomy Observatories, USA, which are operated by the Association of Universities for Research in Astronomy, Inc., under cooperative agreement with the National Science Foundation, USA.

² <http://www.ucm.es/info/Astrof/software/reduceme/reduceme.html>.

Figure 3. Standard star spectrum after and before correcting for second-order contamination.

extinction curves provided by the observatory (King 1985, <http://www.ing.iac.es>). Some of the reduction steps that required more careful work are explained in detail in the following subsections.

4.1 Wavelength calibration

Arc spectra from Cu–Ar, Cu–Ne and Cu–N lamps were acquired to perform the wavelength calibration. The typical number of lines used ranged from 70 to 100. In order to optimize the observing time, we did not acquire comparison arc frames for each individual exposure of a library star but only for a previously selected subsample of stars covering all the spectral types and luminosity classes in each run. The selected spectra were wavelength calibrated with their own arc exposures, taking into account their radial velocities, whereas the calibration of any other star was performed by a comparison with the most similar, already calibrated, reference spectrum. This working procedure is based on the expected constancy of the functional form

Figure 4. Mean FWHM (expressed in Å) of MILES spectra measured in 11 different spectral regions. The error bars indicate the RMS dispersion of the values measured with all the stars of the library.

Figure 5. Red (thick line) and blue (thin line) spectra of the star HD 157214 in the spectral range in common between the two instrumental configurations.

of the wavelength-calibration polynomial within a considered observing run. In this sense, the algorithm that we used is as follows: after applying a test x -shift (in pixels) to any previous wavelength-calibration polynomial, we obtained a new polynomial which was used to calibrate the spectrum. Next, the calibrated spectrum was corrected from its own radial velocity and, finally, the spectrum was cross-correlated with a reference spectrum of similar spectral type and luminosity class, in order to derive the wavelength offset between both spectra. By repeating this procedure, it is possible to obtain the dependence of the wavelength offset as a function of the test x -shift and, as a consequence, to derive the required x -shift corresponding to a null wavelength offset. The rms dispersion of the residuals is of the order of 0.1 Å.

Once the wavelength-calibration procedure was applied to the whole star sample, we still found small shifts due to uncertainties in the published radial velocities. In order to correct for this effect, each star was cross-correlated with the high-resolution solar

Table 3. Methods applied to obtain reddenings for the library stars, listed in order of preference. The second column shows the rms dispersion in the comparison of each method with the values collected from the literature. The third column shows the number of stars with $E(B - V)$ determined with each different procedure.

Method	σ	Number
Literature		444
Appendix A	0.032	275
Jones (1999)	0.029	72
Schuster et al. (1996)	0.012	51
Bonifacio et al. (2000)	0.050	41
Extinction maps	0.048	145

spectrum obtained from BAse de donnees Solaire Sol (BASS2000, <http://bass2000.obspm.fr>) in the wavelength region of the Ca H and K lines. First, the solar spectrum was cross-correlated with the stars that were cool enough to have the H and K lines. The derived shifts were then applied to the corresponding spectra. As a next step we then cross-correlated the hotter stars with stars that did exhibit simultaneously Ca H and K, and Balmer lines, and applied the shifts.

4.2 Spectrum extraction

A first extraction of the spectra was performed adding the number of scans which maximized the S/N. However, in these spectra, the presence of scattered light was weakening the spectral lines. Scattered light in the spectrograph results from undesired reflections from the refractive optics and the CCD, imperfections in the reflective surfaces and scattering of the light outside first order from the spectrograph case. Scattered light amounting to 6 per cent of the dispersed light is scattered fairly uniformly across the CCD surface, affecting more strongly the spectra with low-level signal. To minimize the uncertainties due to scattered light, we extracted the spectra adding only three scans (the central and one more to each side). Although, in principle, the extraction of a reduced number of spectra may affect the shape of the continuum (due to the differential refraction in the atmosphere), we performed the flux calibration using a different set of stars observed with a slit of 6 arcsec (see next section). Therefore, the accuracy of the flux calibration is not compromised by this extraction.

4.3 Flux calibration: the second-order problem

One of the major problems of the Lick/IDS library for computing spectra from stellar population models is that the stars are not properly flux calibrated. Therefore, the use of model predictions based on that system requires a proper conversion of the observational data to the characteristics of the instrumental IDS response curve (see discussion by Worthey & Ottaviani 1997). Also, a properly flux-calibrated stellar library is essential to derive reliable predictions for the whole spectrum, and not only for individual features (Vazdekis & Arimoto 1999; Vazdekis 1999; Bruzual & Charlot 2003). It must be noted that we have not attempted to obtain absolute fluxes since both, the evolutionary synthesis code and the line-strength indices, only require relative fluxes.

In order to perform a reliable flux calibration, several spectrophotometric standards (BD+33 2642, G 60-54, BD+28 4211, HD

Figure 6. Sequences of spectral types for a sample of (a) dwarf and (b) giant stars from the library. Effective temperatures, names, spectral types and surface gravities are given in the labels.

Table 4. A portion of Table 4 is shown for guidance regarding its format and content. The full table is electronically available at <http://www.ucm.es/info/Astrof/MILES/miles.html>.

Star	RA (J2000.0)	Dec. (J2000.0)	Spectral type	T_{eff}	$\log g$	[Fe/H]	$E(B - V)$	Reference
BD +00 2058	07:43:43.96	-00:04:00.9	sd:F	6024	4.50	-1.56	0.020	4, 5
BD +01 2916	14:21:45.26	+00:46:59.2	K0	4238	0.34	-1.49	0.030	6
BD +04 4551	20:48:50.72	+05:11:58.8	F7V _w	5770	3.87	-1.62	0.000	8
BD +05 3080	15:45:52.40	+05:02:26.6	K2	5016	4.00	-0.79	0.000	4, 6
BD +06 0648	04:13:13.11	+06:36:01.7	K0	4400	1.03	-2.12	0.000	1, 7
BD +06 2986	15:04:53.53	+05:38:17.1	K5	4450	4.80	-0.30	0.006	24
BD +09 0352	02:41:13.64	+09:46:12.1	F2	5894	4.44	-2.20	0.020	4
BD +09 2190	09:29:15.56	+08:38:00.5	A0	6316	4.56	-2.71	0.010	4, 6
BD +09 3223	16:33:35.58	+09:06:16.3		5350	2.00	-2.26	0.045	23
BD +11 2998	16:30:16.78	+10:59:51.7	F8	5373	2.30	-1.36	0.024	23

93521 and BD+75 325) were observed along each night at different air-masses. A special effort was made to avoid the selective flux losses due to the differential refraction. For this reason, all stars were also observed through a 6-arcsec slit. This additional spectrum was flux calibrated using the standard procedure and the de-

rived continuum shape was then imposed on the two high-resolution spectra.

In spite of using a colour filter, the red end ($\lambda > 6700 \text{ \AA}$) of the low-resolution spectra suffered from second-order contamination. Fortunately, since the low-resolution spectra begin at 3350 \AA , it was

Figure 7. Internal $B - V$ error for our repeated observations versus published $(B - V)$ colours from Mermilliod et al. (1997).

Figure 8. Residuals of the comparison of synthetic with empirical $(B - V)$ colours from the Lausanne data base. The numbers within the panels show the derived mean offsets and standard deviations. See the text for details.

Table 5. Characteristics of the box filters used in the comparison with other libraries. We list the central wavelengths (λ_c) and the filter widths.

Filter	λ_c (Å)	Width (Å)
<i>b4000</i>	4000	200
<i>b4300</i>	4300	200
<i>b4900</i>	4900	200
<i>b5300</i>	5300	200
<i>b4600</i>	4600	800
<i>b5400</i>	5400	800
<i>b6200</i>	6200	800

possible to correct this. To do that, we made use of two different standard stars, S_a and S_b . The observed spectra of the standard stars before flux calibration can be expressed as

$$S_a = C_1 T_a + C_2 T_{2a} \quad S_b = C_1 T_b + C_2 T_{2b}, \quad (1)$$

where T_a and T_b are the tabulated data for S_a and S_b , respectively, and T_{2a} and T_{2b} are T_a and T_b resampled to twice the resolution and displaced by 3350 Å. C_1 and C_2 represent the instrumental response for the light issuing from the first and second dispersion orders, respectively. Solving the system of equations (1), we obtain the response curves as

$$C_2 = \frac{T_a S_b - T_b S_a}{T_{2b} T_a - T_{2a} T_b} \quad (2)$$

and

$$C_1 = \frac{S_a - C_2 T_{2a}}{T_a}. \quad (3)$$

With these response curves, we obtain the flux-calibrated star from 3350 to 6700 Å as

$$S'_a(\lambda < 6700 \text{ Å}) = \frac{S_a}{C_1} \quad (4)$$

and after resampling S'_a to a double dispersion and shifting the spectra by 6700 Å (we refer to the resulting spectra of these operations

as S'_{2a}), we finally obtain the whole calibrated spectrum as

$$S'_a = \frac{S_a - C_2 S'_{2a}}{C_1}. \quad (5)$$

Fig. 3 shows the flux-calibrated spectrum of the standard star BD+33 2642 before and after correcting for this second-order contamination with the above procedure.

4.4 The spectral resolution

Since it is important to know the spectral resolution of MILES, we first used the different calibration lamp spectra to homogenize the spectral resolution of the stars. After that, we selected a set of six stars from the INDO-US library (Valdes et al. 2004), and fitted a linear combination of these stars to the spectrum of every star in 11 different wavelength regions. During the process, the resolution of the MILES spectra was obtained by determining the best-fitting Gaussian with which the linear combination of INDO-US spectra had to be convolved, and correcting for the intrinsic width of the INDO-US spectra (checked to be 1.0 Å for HD 38007, a G0V star, similar to the Sun, by comparing with a high resolution solar spectrum). To do that, we used the task PPF (Cappellari & Emsellem 2004). The average resolution of the stars is given in Fig. 4. The figure shows that the resolution amounts to 2.3 ± 0.1 Å.

5 THE FINAL SPECTRA AND THE DATA BASE

At the end of the reduction, spectra in the red and blue spectral ranges were combined to produce a unique high-resolution flux-calibrated spectrum for each star, together with a corresponding error spectrum. The spectra in the two wavelength ranges share a common spectral range (from 5000 to 5630 Å) in which a mean spectrum was computed by performing an error-weighted average. In Fig. 5, we show a typical example of the match between the red and the blue spectra in this wavelength interval. If we take into account that the two spectra have been calibrated independently,

Figure 9. Residuals of the comparison of synthetic colours measured in MILES with those measured in other stellar libraries, versus $\theta = 5040/T_{\text{eff}}$. The different symbols indicate stars of different metallicities, as coded in Fig. 1. The dashed lines correspond to 1σ rms.

the agreement is very good. This gives support to the quality of the reduction process.

Finally, all the stellar spectra were corrected for interstellar reddening, using the Fitzpatrick (1999) reddening law. For 444 stars, $E(B - V)$ values were taken from Savage et al. (1985), Friedmann (1992), Silva & Cornell (1992), Gorgas et al. (1993), Carney et al. (1994), Snow et al. (1994), Alonso, Arribas & Martínez-Roger (1996), Dyck et al. (1996), Harris (1996), Schuster et al. (1996), Twarog, Ashman & Anthony-Twarog (1997), Taylor (1999), Beers et al. (1999), Dias et al. (2002), Stetson, Bruntt & Grundahl (2003), and V. Vansévičius (private communication).

For stars lacking $E(B - V)$ estimates, we obtained new values following the procedure described in Appendix A. With this method, we achieved reddenings for 275 new stars. For the remaining 284 stars without reddening determinations, these were estimated as follows.

For 51 stars, $E(B - V)$ values were calculated following Schuster et al. (1996) from $uvby-\beta$ photometry obtained from Hauck & Mermilliod (1998). The rms dispersion between the values obtained with this procedure and those published in the literature (see previous references) is 0.012 mag. For another subsample of 41 stars, reddenings were calculated with the calibration by Bonifacio, Caffau & Molaro (2000) using synthetic broad-band Johnson colours and the line indices KP and HP2 measured directly over our spectra. The agreement between $E(B - V)$ values obtained with this procedure and the literature values is within 0.05 mag. $E(B - V)$ values for 72 stars were calculated following Janes (1997) using DDO photometry; C(45–48) and C(42–45) were also measured in our spectra. The rms dispersion between the values obtained with this method and those from the literature is 0.029 mag. Despite all these efforts, 145 stars still lacked reddening determinations. For these stars, $E(B - V)$ values were calculated from their Galactic

Table 6. Mean offsets and standard deviations (rms) from the comparison of the synthetic colours of MILES with those from other libraries. Bold typeface is used when the offsets are statistically different from 0 for a 95 per cent level of confidence.

	Jones		STELIB		INDO-US	
	Offset	rms	Offset	rms	Offset	rms
<i>b4000–b4300</i>	0.037	0.042	0.034	0.052	0.017	0.072
<i>b4900–b5300</i>	0.058	0.048	−0.001	0.035	−0.006	0.044
	ELODIE		STELIB		INDO-US	
	Offset	rms	Offset	rms	Offset	rms
<i>b4600–b5400</i>	0.019	0.042	0.028	0.067	−0.005	0.078
<i>b4600–b6200</i>	0.007	0.048	0.043	0.142	0.001	0.131
<i>b5400–b6200</i>	0.026	0.080	0.014	0.095	0.005	0.055

Figure 10. Residuals of the comparison of synthetic $(B - V)$ colours from the INDO-US library with those from MILES [$\Delta(B - V) = (B - V)_{\text{INDO-US}} - (B - V)_{\text{MILES}}$]. The symbols are the same as in Fig. 1.

coordinates and parallaxes by adopting the extinction model by Chen et al. (1999), based on the *COBE/IRAS* all-sky reddening map (Schlegel, Finkbeiner & Davis 1998). The agreement between the $E(B - V)$ values derived in this way and the values extracted from the literature is within 0.048 mag.

Table 3 summarizes the different methods of extinction determinations in order of preference. The last column of the table contains the number of $E(B - V)$ obtained with each method.

As an example of final spectra, Fig. 6 shows comparative sequences of spectral types for a sample of dwarf and giant stars from the library. Information for each star in the data base is presented in Table 4, available in the electronic edition and at the Library website (<http://www.ucm.es/info/Astrof/MILES/miles.html>). Individual spectra for the complete library are available at the same World Wide Web (WWW) page. The atmospheric parameters have been derived from values in the literature, transforming them to a homogeneous system following Cenarro et al. (2001b). The detailed description of this method will be given in a forthcoming paper (Selam et al., in preparation). The last two columns of Table 4 show the adopted $E(B - V)$ values and the reference from which they were obtained (see the electronic version of the table for an explanation of the reference codes). When several references are marked, an averaged value has been adopted.

Final stellar spectra were corrected for telluric absorptions of O_2 (headbands at ~ 6280 and 6870 \AA) and H_2O ($\sim 7180 \text{ \AA}$) by the

Figure 11. Residuals of the comparison of synthetic $(B - V)$ colours from the STELIB data set with those from MILES [$\Delta(B - V) = (B - V)_{\text{STELIB}} - (B - V)_{\text{MILES}}$]. The symbols are the same as in Fig. 1.

classic technique of dividing into a reference, telluric spectrum. In short, an averaged, telluric spectrum for the whole stellar library was derived from ~ 50 hot (O–A types) MILES spectra, the ones that were previously shifted in the spectral direction by cross-correlating around their telluric regions to prevent systematic offsets among telluric lines arising from stellar, radial velocity corrections. The resulting spectrum was continuum normalized, with regions free from telluric absorptions being artificially set to 1. The spectral regions for which corrections have been carried out run in the ranges $\sim 6000\text{--}6320 \text{ \AA}$, $\sim 6760\text{--}7070 \text{ \AA}$ and $\sim 7120\text{--}7380 \text{ \AA}$. For each star in the library, a specific, normalized telluric spectrum matching the position of the stellar telluric features was again derived from cross-correlation. Such a specific, normalized telluric spectrum was used as a seed to generate a whole set of scaled, normalized telluric spectra with different line-strengths. The stellar spectrum was then divided into each normalized, telluric spectrum of the set. The residuals of the corrected pixels with respect to local, linear fits to these regions were computed separately for the O_2 and H_2O bands in each case. Finally, the corrections minimizing the residuals for the different bands were considered as final solutions.

As pointed out in Stevenson (1994), the present technique may not be completely optimal when, as in this case, the velocity dispersion of the spectra is lower than $\sim 40 \text{ km s}^{-1}$. It is therefore important to emphasize that individual measurements of line-strengths within the corrected regions may not be totally safe. The major improvement arises, however, when different stellar spectra are combined together (following, for instance, the prescriptions of SSP evolutionary synthesis models), as possible residuals coming from uncertainties in the telluric corrections are proven to cancel because of their different positions in the de-redshifted stellar spectrum (see Vazdekis et al., in preparation).

6 QUALITY CONTROL

In order to verify the reliability of our spectra and the reduction procedure, we have: (i) carried out a detailed analysis of stars with repeated observations to check the internal consistency, and (ii) compared synthetic photometry on the spectra with published values.

6.1 Internal consistency

There are in total 157 repeated observations for 151 different stars in the library with independent flux calibrations. We have measured

Figure 12. Differences of the Lick/IDS indices between MILES spectra and Jones’ library against the indices measured in MILES. The number of stars in the comparison is displayed within each panel. The meaning of the symbols is the same as in Fig. 1.

synthetic ($B - V$) colours by applying the relevant Johnson & Morgan (1953) filter transmission curves (photoelectric USA versions) to these fully calibrated spectra that are not corrected for interstellar reddening and found, from pairwise comparisons, a global rms dispersion of 0.013 mag. This is an estimate of the random errors affecting the flux calibration of the library. Fig. 7 illustrates this comparison by plotting offsets in ($B - V$) colours from repeated observations versus Johnson colours from the Lausanne data base (<http://obswww.unige.ch/gcpd/gcpd.html>) (Mermilliod, Mermilliod & Hauck 1997). Note that this error does not account for possible systematic errors uniformly affecting the whole library.

6.2 External comparisons

Once we have obtained an estimate of the random errors affecting the flux calibration, the comparison with external measurements can provide a good constraint of the possible systematic uncertainties affecting that calibration. In this sense, we have carried out a comparison of the synthetic ($B - V$) colours derived from our library spectra with the corresponding colours extracted from the Lausanne photometric data base (<http://obswww.unige.ch/gcpd/gcpd.html>) (Mermilliod et al. 1997). The Johnson ($B - V$) colour has been chosen to perform such a comparison, since it constitutes by far the largest photometric data set in that catalogue. In order to constrain the non-trivial problem of using an accurate zero point for

the B and V filters, we used the SED from Bohlin & Gilliland (2004), based on high-S/N STIS observations and extrapolated to higher wavelengths, using Kurucz model atmospheres. After normalizing the MILES spectra to the SED of VEGA individually, we measured the synthetic ($B - V$) colours by applying the same method described above for the internal consistency check. Fig. 8 shows the colour residuals (synthetic minus catalogue values) versus ($B - V$) from the catalogue for the spectrum of Vega. The mean offsets and standard deviations of the comparison are indicated within each panel. The absolute value of the offset is small (around 0.015 mag), which sets an upper limit to the systematic uncertainties of our photometry in the spectral range of MILES up to $\sim 6000 \text{ \AA}$.

Furthermore, the measured rms dispersions are, as expected, larger than the previous standard deviation derived in the internal comparison, and they can be easily understood just by assuming a typical error in the compiled photometry of the external catalogue of ~ 0.02 mag.

7 COMPARISON WITH OTHER SPECTRAL LIBRARIES

Since MILES contains a considerable number of stars in common with other libraries, it is an interesting task to study how well our spectra compare with theirs. We carried out this test in two steps. First, we analysed the differences in synthetic colours computed

Figure 13. Differences between the Lick/IDS indices measured in MILES and STELIB spectra against MILES’ indices. In each panel, the number of stars in the comparison is indicated. Stars with different metallicities are displayed with different symbols as in Fig. 1.

using the common spectral wavelength range and, next, we compared the measured Lick/IDS indices.

For the photometric comparison, we selected the following spectral libraries: Jones (1997), ELODIE (Prugniel & Soubiran 2001), STELIB (Le Borgne et al. 2003) and INDO-US (Valdes et al. 2004).

All the libraries were broadened to match the poorest spectral resolution (3 Å FWHM) of the different data sets, and resampled to

a common $0.9 \text{ \AA pixel}^{-1}$ linear dispersion. Prior to the comparison, we present some details of the comparing libraries.

(i) *Jones (1999)*. This library, with 295 stars in common with MILES, covers two narrow wavelength ranges (3856–4476 Å and 4795–5465 Å) and has been flux calibrated. However, the spectra are not corrected from interstellar reddening.

Figure 14. Differences between the Lick indices measured on MILES and in the most recent version of ELODIE spectra against MILES’ indices. In each panel, the number of stars fitted and the slope of the fit are indicated. Stars with different metallicities are displayed with different symbols as in Fig. 1.

(ii) *ELODIE* (Prugniel & Soubiran 2001). MILES has 202 spectra in common with the data set of ELODIE. Their spectra cover a wavelength range from 4100 to 6800 Å.

(iii) *STELIB* (Le Borgne et al. 2003). The MILES data base contains 106 stars in common with STELIB. This library is flux calibrated and corrected for interstellar extinction.

(iv) *INDO-US* (Valdes et al. 2004). We have analysed 310 stars in common between this library and MILES. The library has not calibrated in flux. However, as it was said before, the authors have fitted the continuum shape of each spectrum to standard SEDs from Pickles’ (1998) library with a close match in spectral type. The library includes 14 stars for which a flat continuum is applied, and which we have not used in the comparison.

7.1 Photometric comparison

In order to carry out this comparison, we defined seven box filters in different spectral regions (see the definitions in Table 5). We

measured relative fluxes within the filters and a combination of them provided several (as many as five, depending on the library) synthetic colours for the stars of the different data sets.

Fig. 9 shows the residuals of the synthetic colours measured on MILES and on the spectra from the other data sets. The residuals have been obtained as the colour in the comparing library minus the colour in MILES. Table 6 lists the mean offsets and the dispersions found in these comparisons. The agreement is generally good, with the systematic effect in all the cases lower than 0.06 mag. Note that, when significant, the offsets are generally in the sense of MILES being somewhat bluer than the previous libraries.

In general, the best agreement is obtained with INDO-US library, for which we do not find significant differences in the broader colours (lower part of Table 6). To further explore the possible differences in the photometric calibration, we have also measured synthetic ($B - V$) colours on all INDO-US stars in common with MILES, obtaining a mean offset between both libraries of $\Delta(B - V) = 0.000$ mag, with an rms dispersion of 0.102 mag (see Fig. 10).

Table 7. Comparison of the Lick indices measured on MILES spectra with indices measured, after the corresponding spectral resolution correction, in Jones, STELIB and ELODIE.3 libraries. For each data set, the first two columns list the slope and intercept (other library–MILES) of a straight line fit to data in Figs 12 and 13.

	Jones			STELIB			ELODIE.3		
	Slope	a_0	rms	Slope	a_0	rms	Slope	a_0	rms
H δ_A	0.969	0.217	0.269	1.003	0.821	0.489	1.015	0.394	0.465
H δ_F	0.975	0.059	0.140	1.005	0.104	0.166	1.020	0.283	0.202
CN $_1$	0.956	−0.008	0.010	0.977	−0.020	0.009	1.031	−0.009	0.019
CN $_2$	0.958	−0.008	0.010	0.966	−0.023	0.012	1.001	−0.006	0.019
Ca4227	0.976	0.031	0.062	1.046	−0.031	0.082	1.092	−0.075	0.104
G4300	0.965	0.098	0.182	0.971	−0.007	0.198	0.982	−0.040	0.276
H γ_A	0.962	−0.155	0.332	0.967	−0.680	0.635	1.005	0.137	0.362
H γ_F	0.975	−0.004	0.138	1.005	−0.183	0.110	1.012	0.106	0.198
Fe4383	0.968	0.160	0.232	1.000	1.078	0.514	0.993	0.071	0.295
Ca4455				1.097	−0.230	0.221	0.991	0.012	0.124
Fe4531				0.969	−0.209	0.260	1.002	0.088	0.154
C4668				0.896	0.147	0.566	1.020	−0.268	0.345
H β	0.987	0.011	0.106	1.005	−0.041	0.135	1.009	−0.074	0.118
Fe5015	0.983	0.043	0.175	0.988	0.325	0.281	1.003	0.138	0.271
Mg $_1$	0.952	0.006	0.009	0.980	−0.005	0.007	0.971	0.007	0.007
Mg $_2$	0.975	0.011	0.009	0.996	−0.002	0.006	0.985	0.008	0.008
Mgb	0.999	0.075	0.095	0.995	−0.015	0.117	1.005	0.083	0.103
Fe5270	0.984	0.080	0.119	0.988	0.003	0.187	0.984	0.010	0.131
Fe5335	0.986	−0.064	0.101	1.030	−0.134	0.183	0.998	−0.117	0.130
Fe5406	0.994	0.008	0.063	0.988	0.030	0.075	0.996	−0.026	0.072
Fe5709				1.016	−0.032	0.098	0.955	−0.178	0.125
Fe5782				0.973	0.054	0.069	0.950	−0.093	0.112
Na5849				0.999	0.060	0.140			
TiO $_1$				0.965	0.009	0.005			
TiO $_2$				0.974	0.001	0.008			

This gives us confidence about our photometric calibration, since Pickles’ library (Pickles 1998) is considered to be very well flux calibrated. However, in both Figs 9 and 10, residuals seem to follow a different behaviour for stars colder and hotter than ~ 5600 K ($\theta = 0.9$). Stars colder than this temperature exhibit larger residuals, with some of them as high as 0.4 mag. This could be due to the different criteria applied by these authors to the cool and hot stars with the aim of assigning a continuum shape to each star from the Pickles library. To examine these differences in more details, we have compared the INDO-US spectra of the stars with highest residuals with those from MILES, ELODIE or STELIB library, finding some stars for which INDO-US provides very different continuum shapes. Therefore, although, in general, the shape of the continuum for the stars of this library has been well approximated, the method applied by the authors can lead to some large errors in the assigned shape of the continuum of some cool stars.

Concerning the comparison with the STELIB data set, and in order to quantify the differences in the photometric calibration, we have also compared the synthetic ($B - V$) colours obtained in this library with those measured in the MILES spectra. The residuals, plotted in Fig. 11, reveal that, on the average, STELIB spectra are redder than MILES spectra by $\Delta(B - V) = 0.010$ mag, with an rms dispersion of 0.100 mag. It is interesting to compare this dispersion with the one obtained in the comparison of MILES with tabulated colours from the Lausanne data base (Section 6.2; rms $\simeq 0.024$ mag). This suggests that most of the above dispersion comes from uncertainties in the calibration of STELIB. Le Borgne et al. (2003) indeed found, in their own comparison with the Lausanne data, an rms dispersion of 0.083 mag.

The largest systematic differences in the comparison of the colours of MILES with those of other libraries are obtained with

Jones’ data set. One of the reasons for these discrepancies could be the absence of interstellar reddening correction in Jones’ library. In order to test this, we have searched for a possible correlation between the residuals of the ($b4900 - b5300$) colour and the colour excesses $E(B - V)$ of the stars in the comparison. The results show that, although the three stars with the highest $E(B - V)$ values are also the ones with the highest colour differences, for the rest of the stars there does not exist such a correlation. Therefore, we do not know the causes of the reported differences, although it must be noted that the flux calibration for some stars in Jones’ library has errors higher than 25 per cent, due to the selective flux losses in the spectrograph slit (see Vazdekis 1999).

7.2 Comparison of the Lick indices

In this section, we present the comparison of the Lick/IDS indices of MILES with those of the other stellar libraries, measured on the common stars between MILES and the other stellar libraries. We only show the results for the libraries whose spectra have been incorporated into stellar population models (i.e. Jones’ library, STELIB and ELODIE.3). Figs 12–14 show this comparison. For each index, we have fitted a straight line and the slope is indicated within each panel. These fits have been obtained iteratively, by removing, in each step, the stars that deviated more than 3σ . The final numbers of stars are also given in the panels. Table 7 lists the coefficients of the fits together with the corresponding rms. As can be seen, the slopes are, in general, around 1, except in the comparison with Jones’ library, where the slopes are always smaller than 1, which means that there exists a general trend for our strongest indices to be weaker than those in Jones.

There exist also small differences in the intercept of the fits. It is important to remark that these systematic effects should be taken into account when comparing predictions of models using different spectral libraries. As a check, observers who want to compare galaxy observations with models could include several MILES stars in their observing run in order to check that there are no systematic differences in the line-strengths. Such a check would, of course, apply for people using other libraries, like STELIB. We emphasize however that this is not strictly necessary, because the MILES data base has been fully flux calibrated with the explicit purpose of making observations of line-strengths easy and reproducible.

8 SUMMARY

We have presented a new stellar library, MILES, which contains 998 stars covering the spectral range $\lambda\lambda 3500\text{--}7500 \text{ \AA}$ at a resolution of 2.2 \AA (FWHM). The main motivation of this work was to provide a homogeneous set of stellar spectra to be incorporated into population-synthesis models. For this reason, special care has been put in the homogeneity of the spectra and in the sample selection. However, the library can also be useful for a variety of astronomical purposes, from automatic stellar classification (Kurtz 1984) (e.g. to train neural networks) to test synthetic stellar spectra, among others.

The main improvements with respect to other previous libraries are as follows.

- (i) The number of stars of the sample.
- (ii) The homogeneity of the whole catalogue. All the stars have been observed with the same instrumental configuration and all the spectra share exactly the same wavelength scale and spectral resolution.
- (iii) The moderately high spectral resolution. This will allow to define new line-strength indices with an improved sensitivity to the stellar population parameters, which, in turn, will help to break the well-known degeneracies in the spectra of relatively old stellar populations, like the one between age and metallicity.
- (iv) The much improved stellar parameter coverage (see Fig. 2). The sample has been carefully selected to cover important regions of the parameter space in order to provide reliable predictions for the more critical phases of the stellar evolution.
- (v) The accuracy of the (relative) flux calibration. The spectra are very close to a true spectrophotometric system. This will allow to make predictions of whole SEDs, and not only of the strength of selected spectral features. The approach to compare model predictions with galaxy spectra will be to smooth the synthetic spectra to the same resolution as that of the observations, allowing us to analyse the observed spectrum in its own system and to use all the information contained in the data at its original spectral resolution.

ACKNOWLEDGMENTS

We are indebted to the referee, Guy Worthey, for noting the presence of scattered light in the first version of the library. We would also like to thank Scott C. Trager for the careful reading of this manuscript and for his very useful comments and to Ricardo Schiavon for helping us find references to correct the spectra for atmospheric extinction. This paper is based on observations obtained at the Isaac Newton Telescope, operated by the Isaac Newton Group in the Spanish Observatorio del Roque de los Muchachos of the Instituto de Astrofísica de Canarias. This work was supported by the Spanish research project AYA2003-01840. This work has made

extensive use of the SIMBAD data base. We are grateful to the ASTRON-PC and CAT for generous allocation of telescope time. AV is a Ramón y Cajal Fellow of the Spanish Ministry of Education and Science. This work has been supported by the Spanish Ministry of Education and Science (grant AYA2004-03059).

REFERENCES

- Alonso A., Arribas S., Martínez-Roger C., 1996, *A&A*, 313, 873
 Beers T. C., Rossi S., Norris J. E., Ryan S. G., Sheffer T., 1999, *AJ*, 117, 981
 Bohlin R. C., Gilliland R. L., 2004, *AJ*, 127, 3508
 Bonifacio P., Caffau E., Molaro P., 2000, *A&AS*, 145, 473
 Bruzual G., Charlot S., 1993, *ApJ*, 405, 538
 Bruzual G., Charlot S., 2003, *MNRAS*, 344, 1000
 Burstein D., Faber S. M., Gaskell C. M., Krumm N., 1984, *ApJ*, 287, 586
 Burstein D., Faber S. M., González J. J., 1986, *AJ*, 91, 1130
 Cappellari M., Emsellem E., 2004, *PASP*, 116, 138
 Cardiel N., 1999, Ph. D. Thesis, Universidad Complutense de Madrid
 Carney B. W., Latham D. W., Laird J. B., Aguilar L. A., 1994, *AJ*, 107, 2240
 Castelli F., Kurucz R. L., 1994, *A&A*, 281, 817
 Castro R. R., Rich R. M., Grenon M., Barbuy B., McCarthy J. K., 1997, *AJ*, 114, 376
 Cayrel de Strobel G., Soubiron C., Friel E., Ralite N., François P., 1997, *A&AS*, 124, 299
 Cenarro A. J., Gorgas J., Cardiel N., Pedraz S., Peletier R. F., Vazdekis A., 2001b, *MNRAS*, 326, 981
 Chen B., Figueras F., Torra J., Jordi C., Luri X., Galadí-Enríquez D., 1999, *A&A*, 352, 459
 Dalle Ore C., Faber S. M., González J. J., Stoughton R., Burstein D., 1991, *ApJ*, 375, 427
 Dias W. S., Alessi B. S., Moitinho A., Lépine J. R. D., 2002, *A&A*, 389, 871
 Dyck H. M., Benson J. A., van Belle G. T., Ridgway S. T., 1996, *AJ*, 111, 1705
 Faber S. M., Friel E. D., Burstein D., Gaskell C. M., 1985, *ApJS*, 57, 711
 Favata F., Micela G., Sciortino S., 1997, *A&A*, 323, 809
 Feltzing S., Gustafsson B., 1998, *A&AS*, 129, 237
 Fernández-Villacañas J. L., Rego M., Cornide M., 1990, *AJ*, 99, 1961
 Fitzpatrick E. L., 1999, *PASP*, 111, 63
 Friedemann C., 1992, *Bull. Inf. Centre Donnes Stellaires*, 40, 31
 González G., Laws C., 2000, *AJ*, 119, 390
 Gorgas J., Faber S. M., Burstein D., González J. J., Courteau S., 1993, *ApJS*, 86, 153
 Gunn J. E., Stryker L. L., 1983, *ApJS*, 52, 121
 Harris W. E., 1996, *AJ*, 112, 1487
 Hauck B., Mermilliod M., 1998, *A&AS*, 129, 431
 Jacoby G. H., Hunter D. A., Christian C. A., 1984, *ApJS*, 56, 257
 Janes K. A., 1997, *PASP*, 89, 576
 Johnson H. L., Morgan W. W., 1953, *ApJ*, 117, 313
 Jones L. A., 1999, PhD Thesis, Univ. of North Carolina, Chapel Hill
 Jones L. A., Worthey G., 1995, *ApJ*, 446, 31
 Kholopov P. N. et al., 1998, *Combined General Catalogue of Variable Stars*
 King D., 1985, *La Palma Technical Note* 31
 Kirkpatrick J. D., Henry T. J., McCarthy D. W. Jr., 1991, *ApJS*, 77, 417
 Kollatschny W., 1980, *A&A*, 86, 308
 Kurtz M. J., 1984, in Garrison R. F., ed., *The MK Process and Stellar Classification*. Univ. Toronto, Toronto
 Le Borgne J.-F. et al., 2003, *A&A*, 402, 433
 Le Borgne J.-F., Rocca-Volmerange B., Prugniel P., Lançon A., Fioc M., Soubiran C., 2004, *A&A*, 425, 881
 Mallik S. V., 1998, *A&A*, 338, 623
 McWilliam A., 1990, *ApJS*, 74, 1075
 Mermilliod J.-C., Mermilliod M., Hauck B., 1997, *A&AS*, 124, 349
 Perrin G., Coude Du Foresto V., Ridgway S. T., Mariotti J. M., Traub W. A., Carleton N. P., Lacasse M. G., 1998, *A&A*, 331, 619
 Pickles A. J., 1985, *ApJS*, 59, 33
 Pickles A. J., 1998, *PASP*, 110, 863
 Prugniel P., Soubiran C., 2001, *A&A*, 369, 1048

- Prugniel P., Soubiran C., 2004, preprint (astro-ph/0409214)
- Ramírez S. V., Sellgren K., Carr J. S., Balachandran S. C., Blum R., Terndrup D., Steed A., 2000, *ApJ*, 537, 205
- Randich S., Gratton R., Pallavicini R., Pasquini L., Carreta E., 1999, *A&A*, 348, 487
- Rose J. A., 1994, *AJ*, 107, 206
- Sadakane K., Honda S., Kawonomoto S., Takeda Y., Takada-Hidai M., 1999, *PASJ*, 51, 505
- Savage B. D., Massa D., Meade M., Wesselius P. R., 1985, *ApJS*, 59, 397
- Schiavon R. P., Faber S. M., Castilho B. V., Rose J. A., 2002, *ApJ*, 580, 850
- Schlegel D. J., Finkbeiner D. P., Davis M., 1998, *ApJ*, 500, 525
- Schuster W. J., Nissen P. E., Parrao L., Beers T. C., Overgaard L. P., 1996, *A&AS*, 117, 317
- Serote Roos M., Boisson C., Joly M., 1996, *A&AS*, 117, 93
- Silva D. R., Cornell M. E., 1992, *ApJS*, 81, 865
- Snow T. P., Lamers H. J. G. L. M., Lindholm D. M., Odell A. P., 1994, *ApJS*, 95, 163
- Spinrad H., 1962, *ApJ*, 135, 715
- Spinrad H., Taylor B. J., 1971, *ApJS*, 22, 445
- Stetson P. B., Bruntt H., Grundahl F., 2003, *PASP*, 115, 413
- Stevenson C. C., 1994, *MNRAS*, 267, 904
- Taylor B. J., 1999, *A&AS*, 134, 523
- Thomas D., Maraston C., Bender R., 2003, *MNRAS*, 343, 279
- Thomas D., Maraston C., Korn A., 2004, *MNRAS*, 351, 19
- Thorén P., Feltzing S., 2000, *A&A*, 363, 692
- Trager S. C., Worthey G., Faber S. M., Burstein D., González J. J., 1998, *ApJS*, 116, 1
- Twarog B. A., Ashman K. M., Anthony-Twarog B. J., 1997, *AJ*, 114, 2556
- Valdes F., Gupta R., Rose J. A., Singh H. P., Bell D. J., 2004, *ApJS*, 152, 251
- Vazdekis A., 1999, *ApJ*, 513, 224
- Vazdekis A., Arimoto N., 1999, *ApJ*, 525, 144
- Vazdekis A., Casuso E., Peletier F. R., Beckman J. E., 1996, *ApJS*, 106, 307
- Vazdekis A., Cenarro A. J., Gorgas J., Cardiel N., Peletier R. F., 2003, *MNRAS*, 340, 1317
- Worthey G., 1994a, *ApJS*, 95, 107
- Worthey G., Ottaviani D. L., 1997, *ApJS*, 111, 377
- Worthey G., Faber S. M., González J. J., Burstein D., 1994, *ApJS*, 94, 68
- Zboril M., Byrne P. B., 1998, *MNRAS*, 299, 753

APPENDIX A: COMPUTING COLOUR EXCESSES

For an important fraction of the stars with unknown reddenings from the literature it has been possible to derive colour excesses by measuring synthetic colours in the spectra. In this sense, we have employed the subset of stellar spectra with published $E(B - V)$ values to check the accuracy of our own determinations of reddenings. Once the method has shown its capabilities to provide accurate colour excesses for a given interval in effective temperature and gravity (for the whole metallicity range), we have employed the same technique to derive $E(B - V)$ measurements for the subset of stars in those ranges with unpublished reddenings.

In more detail, the procedure followed to compute colour excesses has been the following. In the first step, we identified the subset of stars with published $E(B - V)$ values that exhibit, in a practical sense, negligible reddenings, more precisely those verifying $E(B - V) < 0.001$ mag. Next, we employed the transmission curves of typical filters in the spectral range covered by our stellar library ($\lambda\lambda$ 3500–7500 Å), to measure synthetic colours. In particular, we used the B and V Johnson filters, the Strömgren b , v and y , and the Couch–Newell R_F filter. The normalized transmission curves of these filters are displayed in Fig. A1(a). In addition to those well-known filters, we have also employed a set of filters defined as simple box functions of 600-Å width, which are also graphically shown in Fig. A1(b).

Figure A1. Normalized response functions of typical filters – panel (a) – and special filters – panel (b) – employed to estimate colour excesses in the subset of stellar spectra without published reddenings. The displayed filters are the Johnson’s B and V , the Strömgren’s v , b and y , the Couch–Newell’s R_F , and box functions of 600-Å width centred at 3900, 4500, 5100, 5800, 6400 and 7000 Å.

Using all the possible pairs that can be built from any combination of the previous 12 filters, we measured all these colours in the reddening-free stellar subsample. As it is expected, there is a clear variation of any of these colours with effective temperature, with additional variations due to metallicity for stars of intermediate temperature, and also to surface gravity. An illustration of this behaviour for the $(v - R_F)$ colour is shown in Fig. A2. Since for $\log(T_{\text{eff}}) > 3.6$ and $\log(g) \geq 3.5$ the effect of gravity is much less important than those of temperature and metallicity, we have derived empirical fitting functions for the colour variation as a function of only T_{eff} and $[\text{Fe}/\text{H}]$ for these temperature and gravity intervals. The fitting functions have been obtained with three different sets of polynomials, forced to have common function values and first derivatives at the joint points. The first and last polynomial sets are only cubic functions on T_{eff} , and the middle set is also cubic on T_{eff} and linear on $[\text{Fe}/\text{H}]$ (we have checked that no higher order in metallicity is required to reduce the residual variance of the fits). In all the cases, the two joint points of the three polynomial sets were also considered as free parameters and were determined via the minimization procedure of the fit. An example of these fitting functions is also plotted in Fig. A2 for the $(v - R_F)$ colour.

The derived fitting functions were then used to determine colour excesses of the stars with known $E(B - V)$ from the literature. In order to perform this computation, we previously obtained, empirically, the expected transformation between the colour excess of any of the synthetic colours and the colour excess in $(B - V)$. This was carried out by introducing fictitious reddenings in the reddening-free

Figure A2. Variation of the $(v - R_F)$ colour as a function of effective temperature. The different symbols correspond to distinct luminosity classes, as explained in the key, whereas the symbol sizes are indicative of metallicity (larger symbols for higher $[\text{Fe}/\text{H}]$). In panels (a) and (c), we have overplotted, with light-grey symbols, the stellar sample of Pickles (1998). The inclusion of the latter has allowed us to obtain an initial fit only dependent on T_{eff} up to the highest temperature side. The inset in panel (b) corresponds to a zoom in the intermediate temperature interval (after subtracting the initial fit), where the dependence on metallicity is more important. A new set of polynomials were fitted in this interval to reproduce the behaviour in both T_{eff} and $[\text{Fe}/\text{H}]$ (where metallicities are $[\text{Fe}/\text{H}] = -2.0, -1.5, -1.0, -0.5, 0.0$ and $+0.5$ from bottom to top panel). The combination of these polynomials and the initial fit leads to the final fitting functions displayed in panel (c). Note that these functions are not extrapolated below $\log(T_{\text{eff}}) < 3.6$.

stellar subsample, parametrized as a function of $E(B - V)$, and by measuring the corresponding excesses in the synthetic colour. In this step, we employed the Galactic extinction curve of Fitzpatrick (1999), with a ratio of total to selective extinction at V given by $R_V = 3.1$. As it is expected, and illustrated in Fig. A3, for not-very-wide filters there is an excellent correlation, almost independent of any stellar atmospheric parameter, between reddenings estimated from different colours. By measuring the differences between the fitting function predictions and the actual synthetic colours of the stellar subsample with $E(B - V)$ from the literature, and using the conversion between colour excesses, it was straightforward to determine reddenings in $(B - V)$. The values obtained in this way were compared with those from the literature. The scatter of these comparisons was computed, and the best 1:1 relation with the lowest scatter was obtained for the $(b4500 - b6400)$ synthetic colour, shown in Fig. A4.

Figure A3. Comparison between the colour excesses measured in the $(v - R_F)$ colour as a function of fictitious $E(B - V)$ artificially introduced in the spectra of the reddening-free stellar subsample. Although we are using the same symbols as those used in Fig. A2, it is clear that the scatter introduced by distinct atmospheric stellar parameters is almost negligible. The relation is nicely fitted by a second-order polynomial.

Figure A4. Comparison of $E(B - V)$ values from the literature with $E(B - V)$ estimations obtained from the excesses measured in the $(b4500 - b6400)$ colour, following the method described in Appendix A.

Once we have determined the colour index that provided the best match with those found in the literature, we applied the method to transform all the colour excesses in $(b4500 - b6400)$ into $E(B - V)$ for the stars in the library without published values of this parameter (and in the ranges of effective temperature and gravity described above).

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