

Deep multiband surface photometry on a sample of 24 blue compact galaxies

II. A volume-limited sample of 21 emission line galaxies^{*}

G. Micheva¹, G. Östlin^{1,2}, E. Zackrisson^{1,2}, N. Bergvall³, T. Marquart^{1,3}, J. Masegosa⁴, I. Marquez⁴,
R. J. Cumming⁵, and F. Durret⁶

¹ Stockholm Observatory, Department of Astronomy, Stockholm University, 10691 Stockholm, Sweden
e-mail: genoveva@astro.su.se

² Oskar Klein Centre for Cosmoparticle Physics, Department of Astronomy, Stockholm University, 10691 Stockholm, Sweden

³ Division of Astronomy & Space Physics, Uppsala University, 75120 Uppsala, Sweden

⁴ Instituto Astrofísica Andalucía (IAA), CSIC, 18008 Granada, Spain

⁵ Department of Earth and Space Sciences, Chalmers University of Technology, Onsala Space Observatory, 43994 Onsala, Sweden

⁶ UPMC – CNRS, UMR 7095, Institut d’Astrophysique de Paris, 75014 Paris, France

Received 2 October 2012 / Accepted 26 April 2013

ABSTRACT

Aims. We present deep surface photometry of a volume-limited sample of 21 UM emission line galaxies in broadband optical *UBVRI* and near infrared (NIR) *HK*s filters. The sample comprises 19 blue compact galaxies (BCGs) and two spirals.

Methods. We separated the burst and host populations for each galaxy and compared them to stellar evolutionary models with and without nebular emission contribution. We measured and analyzed the A_{180} asymmetry in all filters, the concentration index C , the scale length, and the central surface brightness of the host galaxy.

Results. A shift in the average A_{180} asymmetry is detected from optical to NIR. This shift seems correlated with the morphological class of the BCGs. Using the color-asymmetry relation, we identify five BCGs in the sample as mergers, which is confirmed by their morphological class. Though clearly separated from normal galaxies in the concentration-asymmetry parameter space, we find that it is not possible to distinguish luminous starbursting BCGs from the merely star forming low luminosity BCGs.

Key words. galaxies: starburst – galaxies: dwarf – galaxies: irregular – galaxies: photometry

1. Introduction

Blue compact galaxies (BCGs) are low metallicity gas-rich galaxies at low redshifts, currently undergoing intense star formation (SF). Their star formation rates (SFR) are on average too high to be indefinitely sustained by the available gas supply. Their spectra are reminiscent of H II regions, with strong emission lines superposed on a blue stellar continuum, which is why they are sometimes referred to as H II galaxies. Deep optical and near infrared (NIR) observations have revealed the presence of an old stellar population in these galaxies, often referred to as the “host”, in which the starbursting regions are embedded. The original criteria of what constitutes a BCG (Thuan & Martin 1981) referred to compactness ($r_{25} \sim 1$ kpc in diameter, where r_{25} is the isophotal radius at an extinction-corrected B band surface brightness of 25 mag/arcsec²) on photographic plates, blue colors, and low total luminosity ($M_B \gtrsim -18$), however, with the discovery of an old and extended underlying host population in almost all BCGs (e.g. Papaderos et al. 1996; Telles & Terlevich 1997; Cairós et al. 2001a,b, 2003; Bergvall & Östlin 2002; Noeske et al. 2003; Gil de Paz & Madore 2005; Amorín et al. 2009; Lagos et al. 2011), these criteria have been relaxed to be more inclusive. Thus, BCGs comprise a heterogeneous

group of galaxies, with varied morphologies (Kunth et al. 1988), star formation histories, and total luminosities, but they all have H II region emission line spectra, which is in practice their only unifying characteristic.

Sample selection

This paper is part of a series and should be read as such. In Micheva et al. (2013, hereafter Paper I) we presented and analyzed *UBVRHK*s broadband imaging for a sample of 24 BCGs. That sample was hand-picked to contain interesting and representative cases of BCGs and is biased toward relatively luminous (median $M_B \sim -18$ mag) galaxies. The Paper I sample is defined in terms of galaxy class – all galaxies are BCGs – but the heterogeneous and hand-picked nature of the sample make it difficult to translate the properties of such an inherently mixed bag of BCGs to global properties of the galaxies in the local Universe. An inherent problem is that the BCG classification is somewhat ad hoc and based on criteria mainly relating to their appearance on photographic plates rather than their star forming properties, and most samples have ill determined completenesses. In an attempt to study a spatially well defined sample of BCGs complete in terms of luminosity we turned to emission line surveys. In magnitude limited surveys a galaxy’s inclusion in the survey depends entirely on its apparent brightness, which introduces a

^{*} Reduced images (FITS files) are only available at the CDS via anonymous ftp to [cdsarc.u-strasbg.fr](ftp://cdsarc.u-strasbg.fr) (130.79.128.5) or via <http://cdsarc.u-strasbg.fr/viz-bin/qcat?J/A+A/556/A10>

bias against low luminosity systems despite the fact that those are the most common ones. Understandably, one would like to study the most common type of galaxy in the Universe which makes emission line surveys, with their small luminosity bias, a favorable place to look for a representative and abundant sample of such systems. Salzer et al. (1989a) compiled a large sample of emission line galaxies (ELGs) from Lists IV and V of the University of Michigan (UM) objective-prism survey. The primary selection criteria for this survey are based on the strength and intensity of the [OIII] λ 5007 emission line and it therefore contains a larger fraction of low luminosity dwarfs compared to magnitude limited surveys (Salzer et al. 1989b). BCGs, being a subgroup of emission line galaxies, make up about two thirds of the UM survey (Salzer et al. 1989b). Our approach in this paper is to take a volume of space and study all emission line galaxies in it. We use Salzer et al. (1989a) to select a volume-limited sample defined by $11 \leq \text{RA} \leq 14$ h and $v \leq 2100 \text{ km s}^{-1}$. This velocity cut-off ensures that we have good completeness at the faint end (Salzer 1989, completeness $\geq 95\%$ for $v < 2500 \text{ km s}^{-1}$). Inside of this volume are 21 UM ELGs, of which 19 are BCG-like and two are giant spiral galaxies. The sample consists predominantly of compact low-luminosity dwarfs of various (burst) metallicities – from low ($Z \sim 0.004$) to close to solar ($Z \sim 0.02$), and with varying gas content. Throughout this paper we refer to the sample galaxies, with the exception of the two spirals, as BCGs.

These galaxies and the targets from Paper I together constitute a sample of 46 high and low luminosity BCGs. The observations presented here are a part of our ongoing effort to study representative numbers of such galaxies. Kinematic data exist for the majority and are about to be published (Östlin et al., in prep.; Marquart et al., in prep.). Telles et al. (1997) find that such galaxies readily divide into two major morphological types (roughly into regular and irregular), which indicates that they may have different progenitors. The deep optical and NIR imaging data in this paper and in Paper I will allow us to study the difference in the faint old populations of these two groups and compare their structural parameters and photometric properties. Though we will frequently refer to the properties of the BCGs in Paper I throughout this paper, the bulk of the analysis juxtaposing low and high luminosity BCGs will appear in a dedicated future paper (Micheva et al., in prep). We have assumed $H_0 = 73 \text{ km s}^{-1} \text{ Mpc}^{-1}$.

The layout of this paper is as follows: Sect. 2 introduces the data and the calibration, and provides a log of the observations. Section 3 briefly summarizes the derived profiles and the measured quantities. Section 4 gives brief notes on the characteristics of the galaxies, as well as a detailed summary of how stellar evolutionary models (SEM) compare with the observed colors for each galaxy. Where possible, an indication of the age and metallicity for the different populations is given. Observed trends in the integrated colors, asymmetries, total luminosities, and other galaxy properties are discussed in Sect. 5. We summarize our conclusions in Sect. 6.

2. Observations

The data consist of optical and NIR broadband imaging, obtained during the period 2003–2007 with ALFOSC (at the Nordic Optical Telescope, NOT), MOSCA (NOT), and EMMI (at the European Southern Observatory New Technology Telescope, ESO NTT) in the optical, and with NOTCAM (NOT) and SOFI (ESO NTT) in the NIR.

We have presented in detail the reduction pipelines and the calibration of the data in Micheva et al. (2010) and Paper I. We shall not repeat it here, except to give some brief notes on MOSCA reductions since Paper I did not contain any such data. All optical bands were observed during dark time, except some *I* band frames which on a rare occasion were taken during grey time. The grey time *I* band frames were taken to complement existing dark time *I* band data for a particular galaxy in order to increase the total exposure time, and were only used when this resulted in improving the S/N of the final stacked frame. The final stacked frames in all filters of each target were resampled to a common pixel scale but we have not corrected for differences in the point spread function (PSF). A difference in PSF across the filters affects the central regions of the radial color profiles, but is insignificant at large radial distances where the host can be found.

MOSCA is a multi-chip instrument (4 CCDs). Each CCD had its own illumination gradient, which was not aligned in concert with the rest. Since our pipeline fits and subtracts a sky from every reduced frame before stacking, it became necessary to adapt it to fit 4 separate skies and subtract those from the individual CCDs on each reduced frame, instead of fitting a single sky on the mosaiced (raw) frames. Dark current (DC) frames were available, however after subtracting the masterbias from the masterdark we found the remaining DC to be negligible for our longest exposure of 10 min, hence we did not use the DC frames in the reduction. The MOSCA bias level can occasionally fluctuate throughout the night on some of the CCDs, but again, after examination of the bias frames taken on five separate occasions throughout the night we found it to be very stable for all 4 CCDs. This is not universally the case with MOSCA data, so care must be taken to check the behavior of the dark and bias levels in the four chips for each individual night. The orientation of the four chips is slightly misaligned, which we have corrected for before making the final stacked images.

We should further mention that during the reductions of this sample we again made extensive use of the *astrometry.net* software (Lang et al. 2010) to add a world coordinate system (WCS) to the headers of most of the NOTCAM data. Possibly useful for the community tips, derived from our experience with this software, can be found in Paper I.

Tables 1 and 2 summarize the individual exposure times for each filter and the observation log for these data. The heliocentric redshift and distance in Mpc, both taken from NED¹, are also provided. The filter number at the respective observatory is given for convenience.

2.1. Photometric calibration

All data were calibrated in the Vega photometric system. We remind the reader that the calibration in the optical was carried out with Landolt standard stars, while in the NIR we used 2MASS to calibrate against the mean zero point of field stars found in each individual frame, which makes the NIR calibration less dependent on photometric conditions. In the optical we compared the photometry of stars in our calibrated frames with SDSS photometry in the same fields. Any offset larger than 0.05 mag detected between our photometry and the SDSS photometry was then applied to our frames. For both wavelength regimes we estimated the zero point uncertainty, σ_{zp} , for each final frame as the average residual difference in magnitudes between SDSS/2MASS and our own measurements for different stars around each target

¹ NASA/IPAC Extragalactic Database, <http://ned.ipac.caltech.edu/>

Table 1. Total integration times for the sample.

	<i>U</i>	<i>B</i>	<i>V</i>	<i>R</i>	<i>I</i>	<i>H</i>	<i>K_s</i>
UM422	20	60	30	30 [†]	58	23	125 [‡]
UM439	60	40	40	9	58		249
UM446		40	40	9	116	21	51
UM452	70	60	20	7	46	37	64
UM456	40	40	40	7	38	30	32
UM461	60	50	40	6	38	32	82
UM462	30	40	40	6	38	32	48
UM463	30	40	40		38	30	73
UM465	40	40	50				121
UM477	40	20	20	6	38		62
UM483	20	35	30	9	48		249
UM491	60	40	40	9	58		249
UM499	40	36	36		19		62
UM500	60	60	30	30 [†]	38	61	123
UM501	40	40	40	6	38	32	121
UM504	30	40	40	9	9	31	121
UM523	10	40	40	6	38		62
UM533	20	40	40	6	38		80
UM538	30	30	20	9	58		145
UM559	60	40	40	9	12	7	123

Notes. (†) ALFOSC, (‡) SOFI. All times are given in minutes and converted to the framework of a 2.56 m telescope where needed. The values are for observations in a single filter, e.g. only SOFI *K_s*, and not SOFI *K_s* + NOTCAM *K_s*.

(after any existing clear offset has been corrected). If a galaxy was observed on several nights in the same filter we added the uncertainties in quadrature to obtain a total σ_{zp} for that galaxy and filter. We have further compared the photometry of our field stars to values from the Pickles stellar library in both optical and NIR, and found no significant offsets.

3. Methods

The methods used in obtaining surface brightness and color profiles, structural parameters and other quantities of interest were presented in detail in Paper I. Here we will provide a brief outline of the major steps but we refer the interested reader to Paper I for a more in-depth description of the procedures, the individual sources of uncertainty, motivation for the error composition, systematic errors consideration, etc. For the sake of brevity hereafter we will refer to *K_s* as simply *K* (except in the conclusions).

3.1. Contour plots and RGB images

Contour plots were obtained with a combination of the python *astLib* package and the built-in *pylab* function *contour*. The isophotal bin is 0.5 mag for all galaxies. To reduce the noise in the fainter isophotes the images were partially smoothed with the boxcar median filter. The RGB images for each galaxy were made with our own implementation of the Lupton et al. (2004) algorithm, where the same scaling and stretch factors were applied to all galaxies in order to facilitate direct comparison. The contour plots and RGB images are both oriented so that North is up and East is to the left. To illustrate the difference in color schemes between the *SDSS* and our own RGB image we show such a comparison in Fig. 1 for two random galaxies from our sample. Figure 2 contains the contour and RGB plots for each galaxy. The individual boxcar median filter width and the isophotal level at which it was applied is also indicated in this figure.

Fig. 1. UM461 (top) and UM500 (bottom) in *SDSS* (left) and our (right) RGB color schemes.

3.2. Surface brightness profiles

We obtained isophotal and elliptical integration surface brightness profiles for the galaxies in the sample. In the former case we used a constant magnitude bin size of 0.5^m for all galaxies and all filters, and the deepest image (usually the *B* band) to define the area of integration at each step. This area was then applied to the rest of the filters. In the case of elliptical integration the radial bin size is 1 arcsec for all galaxies and all filters, and we again used the *B* band to define the parameters of the integrating ellipse and applied those to the rest of the filters. In other words, the same physical area is sampled at each magnitude or radial bin in all filters. This means that the isophotal color profiles are obtained by a modified isophotal method, instead of the original method where the integration area is independently defined in each filter. All foreground and background sources, except the target galaxy, were masked out prior to performing surface photometry on the images, where the mask size is usually a factor of 2.5 larger than what is returned by *SExtractor*. Though the source detection and masking procedures are automatic, all masks were visually inspected and modified if it was deemed necessary. Note that we did not perform smoothing when obtaining the isophotal and elliptical integration surface brightness profiles, not even at very faint surface brightness levels. In the cases where the PSF varied significantly between filters we have suppressed the innermost data points (usually a few arcseconds) in the graphical representation of the radial color profiles.

The elliptical integration errors include the zero point uncertainty σ_{zp} , the uncertainty in the sky σ_{sky} , and the uncertainty in the mean flux level, represented by the standard deviation of the mean flux in each elliptical ring, σ_{sdom} . The isophotal errors are similarly obtained but of course exclude σ_{sdom} . The details of the error estimation and the integration procedures are described in Paper I. Figure 2 shows the isophotal and elliptical surface brightness profiles as well as the resulting radial color profiles for all galaxies. In any of the analysis of the sample we only use results from the elliptical integration surface brightness and color profiles. The isophotal profiles are always much shallower

Table 2. Log of the observations.

Name	Ra Dec (J2000)	Redshift	D [Mpc]	Year	Instrument	Filters
UM422	11 ^h 20 ^m 14.6 ^s +02 ^d 31 ^m 53 ^s	0.005360	27.2	2003	ALFOSC-FASU	<i>U</i> #7, <i>B</i> #74, <i>V</i> #75, <i>R</i> #76
				2005	EMMI	<i>R</i> #608, <i>I</i> #610
					SOFI	<i>K</i> s#13
					NOTCAM	<i>H</i> #204
				2007	NOTCAM	<i>K</i> s#207
UM439	11 ^h 36 ^m 36.8 ^s +00 ^d 48 ^m 58 ^s	0.003666	20.2	2004	ALFOSC-FASU	<i>B</i> #74, <i>V</i> #75
				2005	EMMI	<i>R</i> #608, <i>I</i> #610
					ALFOSC-FASU	<i>U</i> #7
				2006	SOFI	<i>K</i> s#13
UM446	11 ^h 41 ^m 45.6 ^s −01 ^d 54 ^m 05 ^s	0.006032	30.0	2004	ALFOSC-FASU	<i>B</i> #74, <i>V</i> #75
				2005	EMMI	<i>R</i> #608, <i>I</i> #610
					NOTCAM	<i>H</i> #204
				2006	NOTCAM	<i>K</i> s#207
UM452	11 ^h 47 ^m 00.7 ^s −00 ^d 17 ^m 39 ^s	0.004931	25.4	2003	ALFOSC-FASU	<i>B</i> #74, <i>V</i> #75
				2005	EMMI	<i>R</i> #608, <i>I</i> #610
					NOTCAM	<i>H</i> #204
					ALFOSC-FASU	<i>U</i> #7
				2007	NOTCAM	<i>K</i> s#207
UM456	11 ^h 50 ^m 36.3 ^s −00 ^d 34 ^m 03 ^s	0.005940	29.6	2004	ALFOSC-FASU	<i>B</i> #74, <i>V</i> #75
				2005	EMMI	<i>R</i> #608, <i>I</i> #610
					NOTCAM	<i>H</i> #204
					MOSCA	<i>U</i> #104
				2006	NOTCAM	<i>K</i> s#207
UM461	11 ^h 51 ^m 33.3 ^s −02 ^d 22 ^m 22 ^s	0.003465	19.3	2004	ALFOSC-FASU	<i>B</i> #74, <i>V</i> #75
				2005	EMMI	<i>R</i> #608, <i>I</i> #610
					ALFOSC-FASU	<i>U</i> #7
					NOTCAM	<i>H</i> #204
				2006	NOTCAM	<i>K</i> s#207
UM462	11 ^h 52 ^m 37.2 ^s −02 ^d 28 ^m 10 ^s	0.003527	19.6	2004	ALFOSC-FASU	<i>B</i> #74, <i>V</i> #75
				2005	ALFOSC-FASU	<i>U</i> #7
					EMMI	<i>R</i> #608, <i>I</i> #610
					NOTCAM	<i>H</i> #204
				2007	NOTCAM	<i>K</i> s#207
UM463	11 ^h 52 ^m 47.5 ^s −00 ^d 40 ^m 08 ^s	0.004640	24.2	2004	ALFOSC-FASU	<i>B</i> #74, <i>V</i> #75
				2005	NOTCAM	<i>H</i> #204
					EMMI	<i>I</i> #610
					MOSCA	<i>U</i> #104
				2007	NOTCAM	<i>K</i> s#207
UM465	11 ^h 54 ^m 12.3 ^s +00 ^d 08 ^m 12 ^s	0.003820	20.7	2004	ALFOSC-FASU	<i>B</i> #74, <i>V</i> #75
				2006	SOFI	<i>K</i> s#13
					MOSCA	<i>U</i> #104
UM477	12 ^h 08 ^m 11.1 ^s +02 ^d 52 ^m 42 ^s	0.004426	23.2	2005	EMMI	<i>R</i> #608, <i>I</i> #610
					SOFI	<i>K</i> s#13
				2006	ALFOSC-FASU	<i>B</i> #74, <i>V</i> #75
					MOSCA	<i>U</i> #104
UM483	12 ^h 12 ^m 14.7 ^s +00 ^d 04 ^m 20 ^s	0.007792	37.2	2005	ALFOSC-FASU	<i>U</i> #7
					EMMI	<i>R</i> #608, <i>I</i> #610
				2006	ALFOSC-FASU	<i>B</i> #74, <i>V</i> #75
					SOFI	<i>K</i> s#13
UM491	12 ^h 19 ^m 53.2 ^s +01 ^d 46 ^m 24 ^s	0.006665	32.4	2004	ALFOSC-FASU	<i>B</i> #74, <i>V</i> #75
				2005	EMMI	<i>R</i> #608, <i>I</i> #610
					ALFOSC-FASU	<i>U</i> #7
				2006	SOFI	<i>K</i> s#13

Notes. Heliocentric redshift and cosmology-corrected luminosity distances from *NED*.

Table 2. continued.

Name	Ra Dec (J2000)	Redshift	D [Mpc]	Year	Instrument	Filters
UM499	12 ^h 25 ^m 42.8 ^s +00 ^d 34 ^m 21 ^s	0.007138	34.3	2004	ALFOSC-FASU	$B\#74, V\#75$
				2005	EMMI	$I\#610$
					SOFI	$Ks\#13$
				2006	MOSCA	$U\#104$
UM500	12 ^h 26 ^m 12.8 ^s -01 ^d 18 ^m 16 ^s	0.007000	33.8	2003	ALFOSC-FASU	$B\#74, V\#75, R\#76$
				2005	EMMI	$R\#608, I\#610$
					NOTCAM	$H\#204$
				2006	ALFOSC-FASU	$U\#7$
				2006	SOFI	$Ks\#13$
UM501	12 ^h 26 ^m 22.7 ^s -01 ^d 15 ^m 12 ^s	0.006761	32.8	2004	ALFOSC-FASU	$B\#74, V\#75$
				2005	EMMI	$R\#608, I\#610$
					NOTCAM	$H\#204$
				2006	SOFI	$Ks\#13$
				2006	MOSCA	$U\#104$
UM504	12 ^h 32 ^m 23.6 ^s -01 ^d 44 ^m 24 ^s	0.006800	32.9	2004	ALFOSC-FASU	$B\#74, V\#75$
				2005	NOTCAM	$H\#204$
				2006	MOSCA	$U\#104$
					SOFI	$Ks\#13$
					ALFOSC-FASU	$R\#76, I\#12$
UM523	12 ^h 54 ^m 51.0 ^s +02 ^d 39 ^m 15 ^s	0.003052	17.1	2004	ALFOSC-FASU	$B\#74, V\#75$
				2005	SOFI	$Ks\#13$
					EMMI	$R\#608, I\#610$
				2006	MOSCA	$U\#104$
UM533	12 ^h 59 ^m 58.1 ^s +02 ^d 02 ^m 57 ^s	0.002957	16.7	2004	ALFOSC-FASU	$B\#74, V\#75$
				2005	EMMI	$R\#608, I\#610$
					SOFI	$Ks\#13$
				2006	MOSCA	$U\#104$
UM538	13 ^h 02 ^m 40.8 ^s +01 ^d 04 ^m 27 ^s	0.003065	17.1	2005	EMMI	$R\#608, I\#610$
					SOFI	$Ks\#13$
				2006	MOSCA	$U\#104$
					ALFOSC-FASU	$B\#74, V\#75$
UM559	13 ^h 17 ^m 42.8 ^s -01 ^d 00 ^m 01 ^s	0.004153	21.5	2004	ALFOSC-FASU	$B\#74, V\#75$
				2005	ALFOSC-FASU	$U\#7$
					NOTCAM	$H\#204$
				2006	SOFI	$Ks\#13$
					ALFOSC-FASU	$R\#76, I\#12$

and are presented only for the sake of comparing the two surface brightness techniques at bright isophotal levels.

For the majority of our targets the isophotal profiles trace the elliptical integration profiles fairly accurately at bright to intermediate isophotal levels, away from the center and regardless of morphological class. If the slopes (scale lengths) of these two profiles agree then this could indicate the presence of a regular underlying host, and hence a relatively centrally concentrated star-forming component that does not impact the morphology of the more extended host. Alternatively, in the case of a merger origin, this could indicate that the BCG is dynamically relaxed.

Notes on elliptical integration profiles

The ellipticity e and the position angle PA define the shape of the elliptical rings over which the integration is carried out. Both e and PA are first obtained from the 25th isophote in *IRAF ELLIPSE*, then the integration is repeated with e and PA kept constant throughout. We have tested the robustness of our choice

of e and PA by varying them by ± 0.1 and $\pm 5^\circ$, respectively. The resulting nine surface brightness profiles per filter per galaxy show that while $\pm 5^\circ$ difference in PA has insignificant effects on the profile shape and slope, at large radii a 0.1 increase (decrease) in e would make the profile flatter (steeper). This in turn means that choosing the wrong ellipticity in one filter will lead to spurious trends in the radial color profiles. We do not run this risk since for a given galaxy e and PA are the same in all filters and any such effect cancels out.

Notes on isophotal profiles

The weakness of purely isophotal profiles is that they become unreliable at fainter isophotes much sooner than in the case of elliptical integration. This effect has been well-documented in the literature (e.g. Papaderos et al. 1996). We truncate the isophotal surface brightness and color profiles in all figures before the systematic effects start to dominate the data.

Fig. 2. UM422. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.0, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U, B, I filters. Each channel has been corrected for Galactic extinction following Schlegel et al. (1998) and converted to the AB photometric system. The RGB composite was created by adapting the Lupton et al. (2004) algorithm.

Fig. 2. continued. UM439. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.0, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U , B , I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM446. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.0, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the B , V , I filters. Each channel has been corrected for Galactic extinction following Schlegel et al. (1998) and converted to the AB photometric system. The RGB composite was created by adapting the Lupton et al. (2004) algorithm.

Fig. 2. continued. UM452. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 22.5 are smoothed with a boxcar median filter of size 5 pixels. *Lower right panel:* a true color RGB composite image using the U, B, I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM456. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophoties fainter than 23.0 are smoothed with a boxcar median filter of size 5 pixels. *Lower right panel:* a true color RGB composite image using the U, B, I filters. Each channel has been corrected for Galactic extinction following Schlegel et al. (1998) and converted to the AB photometric system. The RGB composite was created by adapting the Lupton et al. (2004) algorithm.

Fig. 2. continued. **UM461.** *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.5, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U, B, I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM462. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 22.5, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U , B , I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM463. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.0 are smoothed with a boxcar median filter of size 5 pixels. *Lower right panel:* a true color RGB composite image using the U, B, I filters. Each channel has been corrected for Galactic extinction following Schlegel et al. (1998) and converted to the AB photometric system. The RGB composite was created by adapting the Lupton et al. (2004) algorithm.

Fig. 2. continued. UM465. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.0, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U , B , V filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM477. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 22.0, 25.0 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U , B , I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM483. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.5, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U , B , I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM491. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.5, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U, B, I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM499. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 22.0, 24.5, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15, 25 pixels respectively. *Lower right panel:* a true color RGB composite image using the U, B, I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM500. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.5, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U, B, I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM501. *Left panel*: surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel*: contour plot based on the B band. Isophotes fainter than 23.0, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel*: a true color RGB composite image using the U , B , I filters. Each channel has been corrected for Galactic extinction following Schlegel et al. (1998) and converted to the AB photometric system. The RGB composite was created by adapting the Lupton et al. (2004) algorithm.

Fig. 2. continued. UM504. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 24.2, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U , B , I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM523A (NGC4809). *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.0, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U, B, I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM523B (NGC4810). *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.0, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U, B, I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM533. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.0, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U , B , I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM538. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.0, 25.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U , B , I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Fig. 2. continued. UM559. *Left panel:* surface brightness and color radial profiles for elliptical (open circles) and isophotal (red circles) integration in the Vega photometric system. *Upper right panel:* contour plot based on the B band. Isophotes fainter than 23.0, 26.5 are iteratively smoothed with a boxcar median filter of sizes 5, 15 pixels respectively. *Lower right panel:* a true color RGB composite image using the U , B , I filters. Each channel has been corrected for Galactic extinction following [Schlegel et al. \(1998\)](#) and converted to the AB photometric system. The RGB composite was created by adapting the [Lupton et al. \(2004\)](#) algorithm.

Table 3. Surface photometry parameters.

Galaxy	PA°	e	R''_{H}	$r_{\text{H}}^{\text{kpc}}$	M_B
UM422	51	0.36	86.7	11.4	-18.27
UM439	-22	0.37	34.9	3.4	-16.58
UM446	-45	0.22	16.9	2.5	-15.67
UM452	-64	0.36	32.9	4.1	-16.65
UM456	35	0.36	37.8	5.4	-16.99
UM461	90	0.03	17.9	1.7	-15.14
UM462	67	0.12	34.9	3.3	-16.93
UM463	27	0.36	9.0	1.1	-13.90
UM465	20	0.16	35.4	3.6	-17.53
UM477	-75	0.17	152.4	17.1	-19.84
UM483	56	0.25	19.0	3.4	-16.84
UM491	30	0.27	21.6	3.4	-16.87
UM499	90	0.58	114.5	19.0	-19.57
UM500	2	0.16	43.8	7.2	-17.82
UM501	35	0.40	30.9	4.9	-16.06
UM504	-16	0.24	16.4	2.6	-16.29
UM523A	69	0.42	59.8	5.0	-17.09
UM523B	-9	0.11	38.8	3.2	-16.71
UM533	-6	0.25	55.8	4.5	-16.29
UM538	-11	0.23	16.9	1.4	-13.66
UM559	89	0.55	32.0	3.3	-15.60

Notes. The position angle (PA°) in degrees and the ellipticity (e) were obtained from the B band image and applied to the remaining filters. The radius where the mean surface brightness is $\mu_B \approx 26.5$ mag arcsec⁻² is the Holmberg radius, r_{H} , and is given in arcseconds and kpc. The absolute B magnitude, M_B , is calculated from the area inside r_{H} and has been corrected for Galactic extinction (Schlegel et al. 1998). The M_B errors are identical to the errors of the apparent B magnitude in Table 4.

Reliability limits

In Paper I we described the synthetic galaxy test which provided us with the reliability limits in the B and K bands for that sample of galaxies. We have performed the same test on a random selection of fields for this sample as well, and the reliability limits remain the same – down to $\mu_B \sim 28$ and $\mu_K \sim 23$ mag arcsec⁻² systematic effects such as flatfielding and sky subtraction residuals do not introduce an uncertainty in the elliptical integration surface brightness profiles larger than 0.1 mag and 0.2 mag, respectively. Beyond these levels the systematic uncertainties become significant.

3.3. Integrated surface photometry

Similar to Paper I, in Tables 3 and 4 we present the parameters derived from the surface photometry, including position angle and ellipticity, the Holmberg radius r_{H} , and the total apparent and absolute magnitudes for each galaxy measured down to r_{H} . The error on the total luminosity was obtained by varying the position angle and ellipticity parameters by $\pm 5^\circ$, respectively ± 0.1 . In Table 5 we summarize some general information for each target, such as oxygen-based metallicities and H_β equivalent widths, as well as the morphological class obtained either from the literature or through our own analysis of the morphology, where such classification was missing. We also split the underlying host galaxy in two regions, one between $\mu_B \sim 24$ – 26 and one between $\mu_B \sim 26$ – 28 mag arcsec⁻², and calculate the total color over these regions. Note that the total color measurements over these two regions are not graphically displayed in Fig. 2 and are instead tabulated in Table 6. In the same table we also provide the integrated color of the central region, from the

center of integration down to $\mu_B \sim 24$ mag arcsec⁻², which contains contributions from both the star forming regions and the underlying host galaxy.

Most of the host galaxies in this sample are well approximated by an exponential disk profile, so it is meaningful to estimate the scale length h_r and the central surface brightness μ_0 (Table 7) for the sample, which we do in the same way as in Paper I. The assumption of knowing the exact shape of the underlying host enables us to give an estimate of the burst luminosity, i.e. the excess light above the exponential disk (Table 8). The burst errors include the fitting errors of the exponential disk, scaled to units of the profile errors, and the zero point uncertainty. Thus they may be underestimated since there is no measure of the uncertainty in the exact flux level of the burst region. The latter is not included since the burst region is never explicitly defined in $2D$. All color measurements are always performed over identical physical ranges for all filters, taking the B band as reference for defining the respective regions and then applying these regions to the rest of the filters. The errors of the colors are the composite of the individual errors in the two filters, which in turn contain contributions from all three relevant sources of uncertainty – σ_{zp} , σ_{sky} , and σ_{sdom} . The structural parameters errors, σ_{h_r} and $\sigma(\mu_0)$, are the propagated errors of the fitted slope, and a composite of the fit error and zero point uncertainty, respectively.

3.4. Burst estimation

The method for estimating the burst is described in detail in Paper I. Briefly, we obtain two burst luminosities, defined as the difference between the surface brightness curve and the interpolated exponential disk line fitted to the regions $\mu_B = 24$ – 26 and $\mu_B = 26$ – 28 mag arcsec⁻², respectively. We will refer to the percentage of the total luminosity which is due to the burst, as “burst strength” throughout the paper. The errors of the burst parameters (luminosity and color) may be underestimated since they are only based on the formal fitting errors of the exponential disk and the zero point uncertainty. Note that this warning is only valid for the error budget of the burst luminosity and color.

3.5. Asymmetry and concentration

Table 10 shows the individual minimum Petrosian asymmetry (A_p) for each galaxy. These are calculated following Conselice et al. (2000) as $A = \frac{\sum |I_0 - I_\phi|}{2 \sum |I_0|}$, where $\phi = 180$ degrees. The measurements were performed over the area included in the Petrosian radius $r[\eta(0.2)]$, where all pixels below the corresponding flux level are masked out. We use the inverted η , defined as the ratio between the local surface brightness at some radius and the average surface brightness inside that radius (see Bershadsky et al. 2000, and references therein). The individual Petrosian radii are also presented in Table 10, since it can be informative to know how large the enclosed area is.

Alternative measures of asymmetry, already introduced in Micheva et al. (2013), are shown in Table 11, namely the Holmberg (A'_H) and the dynamical (A_{dyn}) asymmetry. A'_H is calculated over images smoothed by a boxcar average filter of 1×1 kpc from the area enclosed by the Holmberg radius at $\mu = 26.5$ mag arcsec⁻² in the optical and R_{23} at $\mu = 23$ mag arcsec⁻² in the NIR. A_{dyn} , the dynamical asymmetry, is also calculated over smoothed images, but all pixels brighter than $\mu = 25$, $\mu = 21$ mag arcsec⁻² are set to the constant value of 25, 21 mag arcsec⁻² in the optical, respectively the

Table 4. Integrated surface photometry for the sample.

Galaxy	B	$U - B$	$B - V$	$V - R$	$V - I$	$V - K$	$H - K$
UM422	13.91 ± 0.03	-0.34 ± 0.05	0.45 ± 0.04	0.30 ± 0.06	0.86 ± 0.07	1.61 ± 0.09	-0.30 ± 0.10
UM439	14.94 ± 0.03	-0.48 ± 0.05	0.39 ± 0.04	0.28 ± 0.03	0.62 ± 0.05	1.77 ± 0.06	
UM446	16.71 ± 0.04		0.58 ± 0.05	0.45 ± 0.03	0.71 ± 0.08	2.32 ± 0.26	0.42 ± 0.26
UM452	15.38 ± 0.01	-0.20 ± 0.12	0.71 ± 0.02	0.43 ± 0.05	0.96 ± 0.04	2.45 ± 0.04	0.26 ± 0.05
UM456	15.37 ± 0.01	-0.41 ± 0.03	0.41 ± 0.03	0.24 ± 0.04	0.52 ± 0.04	1.83 ± 0.04	0.68 ± 0.09
UM461	16.29 ± 0.02	-0.56 ± 0.04	0.66 ± 0.04	-0.06 ± 0.03	0.10 ± 0.04	1.31 ± 0.07	0.53 ± 0.14
UM462	14.53 ± 0.03	-0.66 ± 0.15	0.36 ± 0.05	0.08 ± 0.25	0.07 ± 0.19	1.77 ± 0.07	0.39 ± 0.07
UM463	18.02 ± 0.02	-0.84 ± 0.05	0.74 ± 0.04		0.11 ± 0.05	2.31 ± 0.50	0.13 ± 0.50
UM465	14.05 ± 0.01	-0.30 ± 0.02	0.60 ± 0.03			2.50 ± 0.05	
UM477	11.99 ± 0.02	0.16 ± 0.03	0.57 ± 0.02	0.47 ± 0.05	0.95 ± 0.02	2.46 ± 0.06	
UM483	16.02 ± 0.02	-0.30 ± 0.07	0.45 ± 0.06	0.18 ± 0.07	0.56 ± 0.06	2.05 ± 0.07	
UM491	15.69 ± 0.01	-0.40 ± 0.04	0.44 ± 0.03	0.28 ± 0.06	0.62 ± 0.03	2.24 ± 0.16	
UM499	13.11 ± 0.04	-0.08 ± 0.04	0.64 ± 0.04		0.95 ± 0.04	2.69 ± 0.08	
UM500	14.82 ± 0.01	-0.42 ± 0.02	0.68 ± 0.03	-0.02 ± 0.05	0.26 ± 0.03	1.38 ± 0.05	-0.01 ± 0.13
UM501	16.52 ± 0.04	-0.45 ± 0.04	0.38 ± 0.05	0.22 ± 0.04	0.55 ± 0.05	1.43 ± 0.16	0.37 ± 0.17
UM504	16.30 ± 0.04	-0.21 ± 0.05	0.56 ± 0.05	0.28 ± 0.04	0.69 ± 0.10	2.14 ± 0.05	0.28 ± 0.06
UM523A	14.07 ± 0.06	-0.08 ± 0.07	0.33 ± 0.07	0.22 ± 0.05	0.64 ± 0.04	1.80 ± 0.07	
UM523B	14.46 ± 0.06	-0.40 ± 0.07	0.30 ± 0.07	0.26 ± 0.05	0.61 ± 0.04	1.80 ± 0.07	
UM533	14.83 ± 0.03	0.02 ± 0.04	0.63 ± 0.04	0.35 ± 0.03	0.82 ± 0.02	2.04 ± 0.10	
UM538	17.50 ± 0.04	-0.34 ± 0.06	0.58 ± 0.05	0.22 ± 0.07	0.72 ± 0.04	2.01 ± 0.06	
UM559	16.07 ± 0.02	-0.33 ± 0.03	0.36 ± 0.05	0.20 ± 0.06	0.56 ± 0.06	1.63 ± 0.06	-0.01 ± 0.07

Notes. The integration is carried out down to the Holmberg radius R'_H , which is defined from μ_B for each target and then applied to the remaining filters. All values have been corrected for Galactic extinction (Schlegel et al. 1998).

Table 5. Oxygen-based metallicities, h_β equivalent widths in Å, and morphological (M class) and spectral (S class) classification compiled from the literature, or obtained in this work (Ref. = 0).

Galaxy	$12 + \log O/H$	Ref.	$EW(H_\beta)$	Ref.	M class	Ref.	S class
UM422	8.0	1	344	4			<i>SS?</i>
UM439	8.0	2	160	4	<i>iE</i>	7	<i>DHnH</i>
UM446	8.3*	3	38	4	<i>iE</i>	0	<i>SS</i>
UM452	8.4*	3	13.5	6	<i>nE</i>	7	<i>DHnH</i>
UM456	7.9	1	40	4	<i>iI</i>	7	<i>DHnH</i>
UM461	7.7	2	342	4	<i>iI</i>	0	<i>SS</i>
UM462	7.9	2	124	4	<i>iE</i>	8	<i>DHnH</i>
UM463	7.7	1	119	4	<i>iE</i>	0	<i>SS</i>
UM465	8.4*	3	10	4	<i>nE</i>	0	<i>DANS</i>
UM477	8.7	4	22	4	<i>SB</i>		<i>SBn</i>
UM483	8.3	1	26	4	<i>i0</i>	7	<i>DHnH</i>
UM491	7.9	1	11	4	<i>nE</i>	7	<i>DHnH</i>
UM499	8.6	4	32	4	<i>SB</i>		<i>SBn</i>
UM500	8.1	1	133	4	<i>iI</i>	0	<i>SS</i>
UM501	8.3*	3	123	4	<i>iI, i0?</i>	0	<i>MI</i>
UM504	8.4*	3	18	4	<i>nE</i>	0	<i>DHnH</i>
UM523A	8.1	4	30	4	<i>iE</i>	0	
UM523B	8.1	4	30	4	<i>iE</i>	0	
UM533	8.3*	3	101	4	<i>iE</i>	7	<i>MI</i>
UM538	7.8	1	77	4	<i>iE</i>	0	<i>SS</i>
UM559	7.7	5	325	4	<i>iE/nE</i>	5	<i>SS?</i>

Notes. Metallicities marked with * indicate that the value is estimated from Eq. (5) in Salzer et al. (1989b) since tabulated values were unavailable. All spectral classifications are from Salzer et al. (1989b). Note that for UM422 and UM559 we see a clear inconsistency between the assigned class, *SS*, which implies the target is small and compact, and the extended morphology we observe in our contour and RGB plots for these targets. This is marked with a “?”.

References. 1 – Masegosa et al. (1994), 2 – Nava et al. (2006), 3 – Salzer et al. (1989b), 4 – Terlevich et al. (1991), 5 – Papaderos et al. (2006), 6 – Salzer et al. (1989a), 7 – Gil de Paz et al. (2003), 8 – Cairós et al. (2001b).

NIR. This means that all star forming regions contribute nothing to the total asymmetry, allowing A_{dyn} to give more weight to the faint dynamical structures. The faintest isophote in A_{dyn} is 27 mag arcsec⁻² in the optical and 23 mag arcsec⁻² in the NIR.

We have not included a noise correction in the asymmetry measurement because as Conselice et al. (2000) show, above a

signal to noise ratio (S/N) of ~ 500 inside the Petrosian $r[\eta(0.2)]$ radius the noise correction is insignificant. We have verified for all galaxies and all filters that the galaxies in our sample have very high or sufficient S/N inside of the Petrosian radius.

The concentration index (e.g. Bershady et al. 2000) was calculated from $C = 5 \times \log \frac{r_{80\%}}{r_{20\%}}$ where $r_{20\%}$, $r_{80\%}$ are the radii at 20%,

Table 6. Total colors for radial ranges corresponding to $\mu_B \lesssim 24$, $24 \lesssim \mu_B < 26$, and $26 \lesssim \mu_B \lesssim 28$ mag arcsec⁻².

Galaxy	μ_B	$U - B$	$B - V$	$V - R$	$V - I$	$V - K$	$H - K$
UM422	★-24	-0.33 ± 0.05	0.48 ± 0.04	0.31 ± 0.07	0.88 ± 0.07	1.76 ± 0.30	-0.15 ± 0.32
	24-26	-0.36 ± 0.12	0.49 ± 0.07	0.18 ± 0.09	0.79 ± 0.15	1.29 ± 2.89	-0.83 ± 2.95
	26-28	-0.70 ± 2.54	1.01 ± 1.27	0.20 ± 1.07	1.89 ± 1.09		
UM439	★-24	-0.51 ± 0.06	0.37 ± 0.06	0.14 ± 0.05	0.41 ± 0.05	1.78 ± 0.07	
	24-26	-0.21 ± 0.07	0.47 ± 0.05	$0.70 \pm 0.05^\dagger$	$1.20 \pm 0.05^\dagger$	1.89 ± 0.26	
	26-28	-0.29 ± 0.40	0.53 ± 0.23	$0.91 \pm 0.27^\dagger$	$1.43 \pm 0.22^\dagger$		
UM446	★-24		0.55 ± 0.07	0.40 ± 0.06	0.63 ± 0.08	2.14 ± 0.08	0.38 ± 0.10
	24-26		0.69 ± 0.06	0.57 ± 0.05	0.91 ± 0.07	2.77 ± 0.47	0.51 ± 0.78
	26-28		0.60 ± 0.15	0.73 ± 0.16	1.08 ± 0.22	3.71 ± 1.17	0.60 ± 2.03
UM452	★-24	-0.23 ± 0.05	0.69 ± 0.04	0.41 ± 0.05	0.93 ± 0.05	2.41 ± 0.05	0.29 ± 0.08
	24-26	0.00 ± 0.08	0.83 ± 0.06	0.51 ± 0.06	1.06 ± 0.06	2.60 ± 0.28	0.21 ± 0.52
	26-28	-0.33 ± 0.33	0.92 ± 0.28	0.58 ± 0.22	1.10 ± 0.23	2.88 ± 1.19	-0.13 ± 1.77
UM456	★-24	-0.53 ± 0.04	0.36 ± 0.04	0.17 ± 0.04	0.40 ± 0.05	1.77 ± 0.15	0.34 ± 0.22
	24-26	-0.04 ± 0.05	0.47 ± 0.05	0.36 ± 0.05	0.71 ± 0.06	1.94 ± 0.78	1.06 ± 1.76
	26-28	-0.10 ± 0.34	0.49 ± 0.22	0.48 ± 0.26	0.79 ± 0.30		
UM461	★-24	-0.58 ± 0.09	0.68 ± 0.10	-0.10 ± 0.10	0.01 ± 0.09	1.15 ± 0.14	0.45 ± 0.23
	24-26	-0.37 ± 0.07	0.54 ± 0.05	0.23 ± 0.07	0.67 ± 0.07	2.08 ± 0.52	0.77 ± 1.31
	26-28	-0.45 ± 0.27	0.47 ± 0.14	0.38 ± 0.28	0.82 ± 0.24		
UM462	★-24	-0.69 ± 0.15	0.34 ± 0.06	0.04 ± 0.25	-0.01 ± 0.20	1.72 ± 0.09	0.45 ± 0.11
	24-26	-0.35 ± 0.15	0.47 ± 0.06	0.35 ± 0.25	0.50 ± 0.20	2.13 ± 0.50	0.18 ± 0.68
	26-28	-0.45 ± 0.33	0.75 ± 0.20	0.27 ± 0.33	0.53 ± 0.33		
UM463	★-24	-0.90 ± 0.11	0.74 ± 0.11		-0.01 ± 0.11	2.26 ± 0.50	0.15 ± 0.50
	24-26	-0.37 ± 0.10	0.78 ± 0.09		0.63 ± 0.09	2.31 ± 1.16	-0.26 ± 1.00
	26-28	-0.76 ± 0.44	0.98 ± 0.40		0.57 ± 0.35		
UM465	★-24	-0.32 ± 0.06	0.59 ± 0.04			2.48 ± 0.06	
	24-26	-0.06 ± 0.06	0.74 ± 0.03			2.61 ± 0.18	
	26-28	-0.24 ± 0.30	0.58 ± 0.13			3.10 ± 0.79	
UM477	★-24	0.14 ± 0.03	0.62 ± 0.02	0.50 ± 0.05	0.99 ± 0.02	2.73 ± 0.06	
	24-26	0.56 ± 0.11	0.52 ± 0.04	0.43 ± 0.07	0.81 ± 0.05		
	26-28		0.50 ± 0.16	0.47 ± 0.19	0.65 ± 0.25		
UM483	★-24	-0.31 ± 0.05	0.44 ± 0.07	0.18 ± 0.08	0.55 ± 0.07	2.07 ± 0.09	
	24-26	-0.15 ± 0.11	0.55 ± 0.07	0.24 ± 0.08	0.67 ± 0.09	1.94 ± 0.31	
	26-28	-0.13 ± 0.56	0.80 ± 0.19	0.25 ± 0.18	0.54 ± 0.32		
UM491	★-24	-0.43 ± 0.06	0.41 ± 0.05	0.26 ± 0.05	0.58 ± 0.05	2.20 ± 0.14	
	24-26	-0.13 ± 0.06	0.65 ± 0.04	0.50 ± 0.04	0.88 ± 0.05	2.53 ± 0.22	
	26-28	-0.02 ± 0.26	0.63 ± 0.10	0.76 ± 0.11	1.04 ± 0.14	2.81 ± 0.70	
UM499	★-24	-0.13 ± 0.06	0.63 ± 0.05		0.93 ± 0.04	2.70 ± 0.09	
	24-26	0.18 ± 0.05	0.68 ± 0.05		1.02 ± 0.05	2.67 ± 0.12	
	26-28	0.47 ± 0.25	0.62 ± 0.18		1.25 ± 0.20	3.15 ± 0.40	
UM500	★-24	-0.45 ± 0.02	0.62 ± 0.04	0.05 ± 0.05	0.25 ± 0.04	1.38 ± 0.14	0.07 ± 0.20
	24-26	-0.41 ± 0.09	0.68 ± 0.06	0.09 ± 0.08	0.35 ± 0.08	1.25 ± 0.93	-0.41 ± 1.05
	26-28	-0.47 ± 0.38	0.65 ± 0.27	0.09 ± 0.32	0.42 ± 0.36		
UM501	★-24	-0.55 ± 0.06	0.45 ± 0.06	0.06 ± 0.05	0.30 ± 0.06	1.33 ± 0.15	0.30 ± 0.41
	24-26	-0.29 ± 0.06	0.40 ± 0.05	0.25 ± 0.05	0.61 ± 0.06	1.47 ± 0.51	0.37 ± 1.67
	26-28	-0.33 ± 0.29	0.51 ± 0.13	0.21 ± 0.24	0.62 ± 0.23	1.87 ± 2.10	
UM504	★-24	-0.23 ± 0.09	0.53 ± 0.09	0.25 ± 0.07	0.64 ± 0.10	2.10 ± 0.08	0.27 ± 0.08
	24-26	-0.06 ± 0.10	0.74 ± 0.06	0.41 ± 0.05	0.94 ± 0.09	2.37 ± 0.20	0.30 ± 0.35
	26-28	-0.49 ± 0.57	0.78 ± 0.24	0.53 ± 0.21	0.87 ± 0.33		
UM523A	★-24	-0.31 ± 0.07	0.34 ± 0.07	0.25 ± 0.05	0.63 ± 0.04	1.82 ± 0.07	
	24-26	0.03 ± 0.11	0.38 ± 0.07	0.29 ± 0.07	0.76 ± 0.06	1.72 ± 0.30	
	26-28	0.44 ± 0.64	0.52 ± 0.11	0.32 ± 0.23	0.96 ± 0.18		
UM523B	★-24	-0.40 ± 0.07	0.25 ± 0.07	0.22 ± 0.05	0.59 ± 0.04	1.79 ± 0.07	
	24-26	-0.28 ± 0.09	0.44 ± 0.07	0.37 ± 0.05	0.78 ± 0.05	2.04 ± 0.21	
	26-28	-0.10 ± 0.33	0.58 ± 0.09	0.48 ± 0.12	0.94 ± 0.13	1.85 ± 1.09	
UM533	★-24	-0.12 ± 0.05	0.58 ± 0.04	0.32 ± 0.03	0.73 ± 0.03	2.03 ± 0.10	
	24-26	0.29 ± 0.10	0.71 ± 0.04	0.42 ± 0.04	0.96 ± 0.03	2.06 ± 0.18	
	26-28	1.22 ± 1.52	0.69 ± 0.08	0.31 ± 0.22	1.08 ± 0.14	1.92 ± 1.22	
UM538	★-24	-0.52 ± 0.07	0.51 ± 0.06	0.13 ± 0.08	0.59 ± 0.05	1.99 ± 0.08	
	24-26	-0.07 ± 0.11	0.67 ± 0.07	0.31 ± 0.08	0.88 ± 0.06	1.97 ± 0.31	
	26-28	-0.07 ± 0.49	0.74 ± 0.20	0.35 ± 0.20	0.92 ± 0.20	2.23 ± 1.12	
UM559	★-24	-0.32 ± 0.02	0.36 ± 0.04	0.18 ± 0.05	0.55 ± 0.05	1.65 ± 0.08	0.20 ± 0.32
	24-26	-0.31 ± 0.07	0.37 ± 0.05	0.26 ± 0.06	0.62 ± 0.10	1.81 ± 0.45	-0.43 ± 1.25
	26-28	-0.38 ± 0.35	0.49 ± 0.16	0.22 ± 0.21	0.58 ± 0.44	1.71 ± 2.56	

Notes. ^(†) Charge bleed due to near-by saturated star. All values have been corrected for Galactic extinction (Schlegel et al. 1998). The errors include σ_{sky} , σ_{sdom} and σ_{zp} added in quadrature.

Table 7. Host structural parameters.

Galaxy	μ_B	M_B^{host}	h_r''	h_r^{kpc}	μ_0^B
UM422	24–26	−17.7	20.57 ± 0.75	2.71 ± 0.10	21.90 ± 0.11
	26–28		6.17 ± 0.22	0.81 ± 0.03	11.35 ± 0.58
UM439	24–26	−15.6	6.64 ± 0.10	0.65 ± 0.01	21.09 ± 0.07
	26–28	−14.9	10.71 ± 0.43	1.05 ± 0.04	22.92 ± 0.16
UM446	24–26	−14.6	3.38 ± 0.07	0.49 ± 0.01	21.49 ± 0.08
	26–28	−14.3	4.98 ± 0.18	0.72 ± 0.03	22.88 ± 0.14
UM452	24–26	−15.6	7.03 ± 0.10	0.87 ± 0.01	21.55 ± 0.05
	26–28	−15.6	8.58 ± 0.27	1.06 ± 0.03	22.31 ± 0.14
UM456	24–26	−15.9	9.50 ± 0.20	1.36 ± 0.03	22.00 ± 0.06
	26–28		7.34 ± 0.23	1.05 ± 0.03	21.02 ± 0.18
UM461	24–26	−14.1	3.77 ± 0.06	0.35 ± 0.01	21.42 ± 0.07
	26–28	−14.4	3.94 ± 0.06	0.37 ± 0.01	21.59 ± 0.09
UM462	24–26	−16.1	5.45 ± 0.07	0.52 ± 0.01	20.58 ± 0.06
	26–28	−14.4	15.59 ± 0.40	1.48 ± 0.04	24.12 ± 0.08
UM463	24–26	−13.1	1.59 ± 0.00	0.19 ± 0.00	20.72 ± 0.02
	26–28	−12.8	2.06 ± 0.26	0.24 ± 0.03	21.85 ± 0.62
UM465	24–26	−16.9	6.48 ± 0.03	0.65 ± 0.00	19.97 ± 0.02
	26–28	−15.9	9.37 ± 0.25	0.94 ± 0.03	21.82 ± 0.13
UM477	24–26		28.35 ± 0.49	3.19 ± 0.06	20.88 ± 0.08
	26–28		27.32 ± 0.52	3.07 ± 0.06	20.47 ± 0.12
UM483	24–26	−16.0	3.45 ± 0.16	0.62 ± 0.03	20.56 ± 0.22
	26–28	−15.2	5.54 ± 0.20	1.00 ± 0.04	22.46 ± 0.16
UM491	24–26	−15.9	4.36 ± 0.12	0.68 ± 0.02	20.63 ± 0.12
	26–28	−15.9	4.94 ± 0.13	0.78 ± 0.02	21.15 ± 0.15
UM499	24–26	−19.2	21.49 ± 0.18	3.57 ± 0.03	20.63 ± 0.05
	26–28	−18.4	29.60 ± 0.64	4.92 ± 0.11	22.25 ± 0.11
UM500	24–26		7.43 ± 0.34	1.22 ± 0.06	20.41 ± 0.23
	26–28		8.94 ± 0.24	1.46 ± 0.04	21.15 ± 0.16
UM501	24–26	−14.5	10.07 ± 0.36	1.60 ± 0.06	22.82 ± 0.08
	26–28		7.32 ± 0.27	1.16 ± 0.04	21.98 ± 0.19
UM504	24–26	−15.3	3.49 ± 0.03	0.56 ± 0.00	20.93 ± 0.05
	26–28	−15.6	3.51 ± 0.20	0.56 ± 0.03	20.88 ± 0.35
UM523A	24–26		9.14 ± 0.24	0.76 ± 0.02	19.43 ± 0.16
	26–28		9.75 ± 0.20	0.81 ± 0.02	19.84 ± 0.16
UM523B	24–26	−16.1	6.98 ± 0.24	0.58 ± 0.02	20.79 ± 0.17
	26–28	−15.6	9.67 ± 0.31	0.80 ± 0.03	22.18 ± 0.16
UM533	24–26	−15.3	13.81 ± 0.11	1.12 ± 0.01	22.18 ± 0.04
	26–28	−15.9	14.76 ± 0.22	1.20 ± 0.02	22.38 ± 0.07
UM538	24–26	−12.8	3.75 ± 0.04	0.31 ± 0.00	22.07 ± 0.05
	26–28	−12.5	6.17 ± 0.44	0.51 ± 0.04	23.63 ± 0.22
UM559	24–26		5.35 ± 0.21	0.56 ± 0.02	19.68 ± 0.23
	26–28	−15.2	7.97 ± 0.19	0.83 ± 0.02	21.59 ± 0.13

Notes. Absolute B magnitude of the host (M_B^{host}) obtained by subtracting the burst luminosity. The scale length h_r in arcseconds and kpc, and the central surface brightness μ_0 based on a weighted least squares fit to the deepest image (B band) for two radial ranges derived from $24 \lesssim \mu_B < 26$ and $26 \lesssim \mu_B \lesssim 28$ mag arcsec $^{-2}$. Correction for Galactic extinction (Schlegel et al. 1998) has been applied.

respectively 80% light over an area inside the $1.5 \times r[\eta(0.2)]$ radius. These values are listed in Table 12.

4. Characteristics of individual galaxies

In what follows we provide brief notes on the characteristics and relevant information from the literature on the individual galaxies. We have also analyzed color–color diagrams of all combinations of our five primary colors ($U-B$, $B-V$, $V-R$, $V-I$, $V-K$, and $H-K$) for each galaxy and compared them to two stellar evolutionary models – one with nebular emission contribution and assumed instantaneous burst at zero redshift, and one with a pure stellar population without gas and an e-folding time of 10^9 yrs, also at zero redshift. The model tracks with nebular emission are based on the *Yggdrasil* spectral synthesis code (Zackrisson et al. 2011), whereas the pure stellar population tracks are based on

Marigo et al. (2008) isochrones. Both models assume constant metallicity. Paper I can be consulted for further details on these models. In each such diagram we plotted the total galaxy color, the central color down to $\mu_B \sim 24$ mag arcsec $^{-2}$, the colors between $24 \lesssim \mu_B \lesssim 26$ and $26 \lesssim \mu_B \lesssim 28$ mag arcsec $^{-2}$, and the burst color estimate. Since the number of plots grew to over 400, we have not included them in this paper, but they are available on demand². Any statement we make that indicates the possible metallicity or age of the young or old populations is based on the individual analysis of these plots.

We further provide the morphological class of the galaxy if it is available in the literature, and in the cases where it is missing we assign such a class based on our analysis of the contour and RGB plots for each galaxy. We will adhere to the morphological

² e-mail: genoveva@astro.su.se

Table 8. Estimated luminosity in excess of the exponential disk defined by h'_t and μ_0 .

Galaxy	%	B_*	$(U - B)_*$	$(B - V)_*$	$(V - R)_*$	$(V - I)_*$	$(V - K)_*$	$(H - K)_*$
UM422	2	18.3 ± 0.1	-0.93 ± 0.12	0.68 ± 0.12	1.43 ± 0.07	1.67 ± 0.08	4.31 ± 0.10	1.67 ± 0.10
UM439	45	15.8 ± 0.1	-0.72 ± 0.08	0.29 ± 0.07	-1.18 ± 0.05		1.55 ± 0.08	
	77	15.2 ± 0.2	-0.52 ± 0.17	0.34 ± 0.16	-0.06 ± 0.04	0.09 ± 0.06	2.09 ± 0.45	
UM446	42	17.6 ± 0.1		0.43 ± 0.08	0.19 ± 0.04	0.12 ± 0.06	0.93 ± 0.06	0.05 ± 0.13
	69	17.1 ± 0.1		0.56 ± 0.15	0.29 ± 0.04	0.53 ± 0.06	0.92 ± 0.09	
UM452	40	16.4 ± 0.1	-0.46 ± 0.06	0.50 ± 0.05	0.29 ± 0.05	0.71 ± 0.04	2.12 ± 0.03	0.31 ± 0.06
	58	16.0 ± 0.1	-0.19 ± 0.15	0.64 ± 0.15	0.35 ± 0.05	0.84 ± 0.05	1.92 ± 0.07	3.34 ± 0.11
UM456	32	16.6 ± 0.1	-0.90 ± 0.07	0.15 ± 0.07	-0.32 ± 0.04	-0.54 ± 0.05	1.04 ± 0.06	-0.25 ± 0.10
UM461	42	17.2 ± 0.1	-0.78 ± 0.08	0.84 ± 0.07	-0.46 ± 0.04	-1.13 ± 0.04	-0.57 ± 0.12	-0.60 ± 0.16
	47	17.1 ± 0.1	-0.63 ± 0.10	0.81 ± 0.09	-0.35 ± 0.05	-0.86 ± 0.05		
UM462	43	15.5 ± 0.1	-0.97 ± 0.16	0.18 ± 0.07	-0.52 ± 0.25	-1.39 ± 0.20	0.76 ± 0.08	3.00 ± 0.11
	88	14.7 ± 0.1	-0.68 ± 0.16	0.31 ± 0.09	0.02 ± 0.25	-0.08 ± 0.20	1.65 ± 0.12	0.68 ± 0.12
UM463	37	19.1 ± 0.1	-1.30 ± 0.06	0.81 ± 0.06		-2.53 ± 0.07		
	63	18.5 ± 0.6	-0.97 ± 0.62	0.75 ± 0.62		-1.11 ± 0.09	2.74 ± 0.50	
UM465	34	15.2 ± 0.1	-0.68 ± 0.04	0.19 ± 0.04			2.05 ± 0.06	
	76	14.4 ± 0.1	-0.33 ± 0.14	0.58 ± 0.14			2.33 ± 0.07	
UM477								
UM483	44	16.9 ± 0.2	-0.44 ± 0.22	0.34 ± 0.22	0.12 ± 0.08	0.42 ± 0.08	2.12 ± 0.09	
	77	16.3 ± 0.2	-0.31 ± 0.17	0.37 ± 0.17	0.18 ± 0.08	0.49 ± 0.08	2.24 ± 0.09	
UM491	47	16.5 ± 0.1	-0.63 ± 0.13	0.14 ± 0.13	-0.11 ± 0.05	0.03 ± 0.05	1.72 ± 0.14	
	59	16.3 ± 0.2	-0.59 ± 0.16	0.15 ± 0.15	-0.32 ± 0.05	-0.00 ± 0.04	0.63 ± 0.14	
UM499	15	15.2 ± 0.1	-0.97 ± 0.06	0.43 ± 0.06		0.12 ± 0.03	3.14 ± 0.08	
	66	13.6 ± 0.1	-0.27 ± 0.11	0.66 ± 0.11		0.67 ± 0.04	2.25 ± 0.09	
UM500								
UM501	12	18.8 ± 0.1	-0.92 ± 0.08	0.61 ± 0.08	-0.65 ± 0.04	-1.56 ± 0.05	0.76 ± 0.06	0.80 ± 0.09
UM504	48	17.1 ± 0.1	-0.39 ± 0.06	0.31 ± 0.06	0.01 ± 0.04	0.17 ± 0.08	1.68 ± 0.05	0.40 ± 0.07
	45	17.2 ± 0.4	-0.22 ± 0.37	0.30 ± 0.35	-0.15 ± 0.06	0.08 ± 0.08	2.15 ± 0.06	-0.63 ± 0.25
UM523A								
UM523B	28	15.9 ± 0.2	0.16 ± 0.18	-1.34 ± 0.17				
	64	14.9 ± 0.2	-0.46 ± 0.17	0.00 ± 0.16	-0.36 ± 0.05	0.25 ± 0.05	0.60 ± 0.10	
UM533	22	16.5 ± 0.1	-0.61 ± 0.05	0.27 ± 0.04	-0.01 ± 0.03	-0.44 ± 0.02	1.60 ± 0.09	
	27	16.2 ± 0.1	-0.83 ± 0.09	0.38 ± 0.08	0.39 ± 0.03	-1.43 ± 0.02	1.48 ± 0.12	
UM538	16	19.5 ± 0.1	-1.26 ± 0.06	0.01 ± 0.06	-1.68 ± 0.07		1.10 ± 0.07	
	56	18.1 ± 0.2	-0.53 ± 0.22	0.38 ± 0.22	0.10 ± 0.08	0.52 ± 0.05	1.82 ± 0.09	
UM559								
	26	17.6 ± 0.1	-0.74 ± 0.14	0.35 ± 0.14	-0.37 ± 0.06	0.24 ± 0.07		

Notes. The upper and lower numbers for each galaxy are for disk properties derived from the radial ranges corresponding to $24 \lesssim \mu_B < 26$ and $26 \lesssim \mu_B \lesssim 28$ mag arcsec⁻², respectively. Fields are left blank where the estimation method failed. All values have been corrected for Galactic extinction (Schlegel et al. 1998). The % column gives the B band relative burst contribution to the total galaxy luminosity.

Table 9. List of galaxies in G^B and G^R .

G^B	G^R
UM422	UM446
UM439	UM452
UM456	UM461
UM462	UM463
UM483	UM465
UM491	UM477
UM501	UM499
UM523A	UM500
UM523B	UM504
UM559	UM533
	UM538

classification of Loose & Thuan (1986), namely iE (irregular inner and elliptical outer isophotes), nE (central nucleus in an elliptical host), iI,C (off-center nucleus in a cometary host), and iI,M (off-center nucleus in an apparent merger). We further reiterate the Salzer et al. (1989b) classification for each galaxy based on spectral features, namely $DANS$ (dwarf amorphous nuclear starburst galaxies), SBN (starburst nucleus galaxies), HnH ($H\text{II}$ hotspot galaxies), $DHnH$ (dwarf $H\text{II}$ hotspot galaxies), SS (Sargent-Searle objects). These are summarized in Table 5.

UM422

This composite object is embedded in one of the most massive $H\text{I}$ envelopes of the sample and has an $H\text{I}$ companion (Taylor et al. 1995). UM422 is actually the blue knot visible to the North-West in the RGB image, in close proximity to an extended red

Table 10. A_p asymmetry in each filter measured inside the Petrosian radius $r[\eta(0.2)]$, given here in kpc.

Galaxy	A_U	r_U	A_B	r_B	A_V	r_V	A_R	r_R	A_I	r_I	A_H	r_H	A_K	r_K
UM422	0.58	7.7	0.43	7.7	0.44	7.6	0.39	7.2	0.40	7.4	0.43	7.2	0.55	5.4
UM439	0.26	1.2	0.26	1.3	0.27	1.3	0.22	1.5	0.21	1.7			0.28	1.6
UM446			0.11	0.7	0.11	0.7	0.13	0.9	0.11	1.0	0.40	1.0	0.32	1.0
UM452	0.27	1.5	0.24	1.7	0.23	1.8	0.24	1.8	0.23	2.0	0.31	2.0	0.27	2.0
UM456	0.36	1.9	0.39	2.1	0.43	2.4	0.40	3.0	0.35	3.4	0.55	2.4	0.50	2.6
UM461	0.45	0.7	0.42	0.7	0.47	0.7	0.44	0.7	0.35	0.9	0.48	0.9	0.49	0.8
UM462	0.16	0.9	0.22	0.9	0.23	0.9	0.23	1.1	0.28	1.1	0.42	1.2	0.34	1.2
UM463	0.17	0.5	0.15	0.5	0.20	0.5			0.13	0.6	0.35	0.6	0.37	0.7
UM465	0.19	0.3	0.09	0.6	0.16	0.8							0.14	1.2
UM477	0.37	0.6	0.22	9.3	0.19	8.0	0.21	7.4	0.15	7.3			0.30	0.8
UM483	0.17	1.1	0.14	1.2	0.12	1.2	0.12	1.2	0.13	1.2			0.15	1.2
UM491	0.23	1.1	0.22	1.2	0.21	1.2	0.20	1.4	0.19	1.4			0.20	1.4
UM499	0.20	1.7	0.18	2.2	0.14	6.1			0.08	6.3			0.09	3.5
UM500	0.63	4.7	0.36	4.7	0.42	4.7	0.41	4.7	0.31	4.9	0.45	4.7	0.42	4.7
UM501	0.49	3.0	0.46	3.3	0.43	3.0	0.44	3.8	0.47	4.1	0.65	2.4	0.59	3.5
UM504	0.20	0.6	0.13	0.7	0.14	0.7	0.11	0.8	0.10	0.8	0.30	0.8	0.13	0.8
UM523A	0.48	2.6	0.33	3.5	0.29	3.5	0.27	3.6	0.26	3.5			0.40	3.5
UM523B	0.30	1.7	0.18	1.7	0.17	1.7	0.15	1.7	0.15	1.7			0.24	1.8
UM533	0.41	1.5	0.22	2.1	0.21	2.4	0.22	2.6	0.16	2.9			0.41	2.6
UM538	0.28	0.5	0.23	0.7	0.22	0.8	0.19	0.9	0.19	0.9			0.37	0.8
UM559	0.31	2.5	0.17	2.4	0.15	2.4	0.23	2.5	0.34	2.5	0.60	2.7	0.33	2.4

Notes. In the optical the S/N within the Petrosian radius is significantly high so that the typical errors are $\ll 0.02$ (rms), while in the NIR the S/N often drops to low values of $\lesssim 400$ within $r[\eta(0.2)]$, which gives typical errors of ~ 0.05 . These typical errors have been estimated by [Conselice et al. \(2000\)](#).

irregular galaxy. This galaxy is so close to its much more massive neighbor that we are unable to separate it and extract its individual surface brightness or color profiles. Since the two galaxies are most likely merging, we present instead the surface brightness and color profiles for the composite object. Due to the irregular morphology of the merger our simplified burst estimation fails for the region $\mu_B = 26\text{--}28$ mag arcsec $^{-2}$. UM422 has a diameter of ~ 3 kpc measured down to the Holmberg radius, which makes it a true SS object ([Salzer et al. 1989b](#)). We have measured total colors down to the Holmberg radius, as well as integrated the colors in the two $\mu_B = 24\text{--}26$ and $\mu_B = 26\text{--}28$ mag arcsec $^{-2}$ regions for the composite object (UM422 + neighbor), but we acknowledge that those will represent the colors of the neighbor more than the colors of UM422 itself. All colors indicate the dominant presence of an old stellar component. Specifically, the $B - V$ vs. $V - R$, $V - I$, or $V - K$ colors of the composite object show very little nebular emission contamination and are well-fitted by a stellar population with age $\gtrsim 3$ Gyr. They are also well-fitted by model tracks including nebular emission but also for an old age $\gtrsim 1$ Gyr. Since both models suggest that the sampled population is old, we must place higher weight on the pure stellar population model, since it is better suited to model old populations than *Yggdrasil*.

UM439

This is a Wolf-Rayet galaxy ([Schaerer et al. 1999](#)) classified as *iE* BCD by [Gil de Paz et al. \(2003\)](#), and a *DHnH* by [Salzer et al. \(1989b\)](#). This galaxy has an H I distribution asymmetric in the North-East, which might indicate an interaction companion or a tidal feature ([Taylor et al. 1995](#)), however, the galaxy appears isolated in the sense that there are no detected companions within 1 Mpc ([Campos-Aguilar & Moles 1991](#); [Campos-Aguilar et al. 1993](#); [Taylor et al. 1995](#)). The strongest star forming region is located at the highest H I column density, with the weaker SF regions being remnants of recent burst activity which

seems to be dying out ([van Zee et al. 1998](#)). Based on its IRAS f_{25}/f_{100} and f_{60}/f_{100} color indices the starburst is still the dominant property of this galaxy, with relatively low extinction based on H_α/H_β ([Terlevich et al. 1991](#)). The extinction is enough, however, to affect the $U - B$ and $B - V$ burst colors. The central colors are suggestive of a young population > 10 Myr and nebular emission contribution. The latter drops dramatically for $24 \lesssim \mu_B \lesssim 26$ and $26 \lesssim \mu_B \lesssim 28$ mag arcsec $^{-2}$ region colors. $U - B$ or $B - V$ vs. $V - K$ color-color diagrams are consistent with a metal poor ($Z = 0.001$), old ($\gtrsim 3$ Gyr) host. Very red $V - I$ and $V - R$ colors are observed for both of these regions, however, there is a bright strongly saturated star in the R and I bands to the East of the galaxy. Even though we have masked out the star when obtaining the surface brightness profiles or measuring burst or host integrated colors, the saturation causes charge bleeding along the columns across the galaxy (which become rows after tangential North-East projection). Color measurements based on the R and I band for this galaxy should be treated with a healthy dose of suspicion.

UM446

This SS galaxy is among the least luminous and most compact in the sample. It does not have H I companions, even though there is an extended H I tail to the South-East but the mass in that feature is only a few percent of the total mass of the system, and hence is not considered a legitimate candidate companion ([Taylor et al. 1995](#)). There is very little detected extinction based on the H_α/H_β ratio ([Terlevich et al. 1991](#)). $B - V$ vs. $V - R$ or $H - K$ shows strong nebular emission and a very young burst of just a few Myr and intermediate metallicity ($Z \sim 0.008$). $V - I$ and $V - R$ vs. $H - K$ or $V - K$ are also consistent with a very young age with the same $Z \sim 0.008$ metallicity. $B - V$ vs. $V - I$ or $V - K$ are consistent with a very metal-poor ($Z \sim 0.001$) and old (~ 6 Gyr) host. It has a nuclear star forming knot and

Table 11. Minimum asymmetries measured in each filter.

Galaxy	A_U	A_B	A_V	A_R	A_I	A_H	A_K
UM422	0.41	0.36	0.34	0.30	0.28	0.25	0.32
	0.18	0.15	0.15	0.13	0.12	0.23	0.29
UM439	0.09	0.09	0.10	0.15	0.18		0.10
	0.13	0.12	0.16	0.21	0.21		0.11
UM446		0.05	0.05	0.05	0.06	0.08	0.10
		0.03	0.05	0.08	0.11	0.10	0.12
UM452	0.10	0.11	0.11	0.11	0.11	0.21	0.12
	0.10	0.05	0.08	0.08	0.10	0.24	0.11
UM456	0.23	0.28	0.30	0.28	0.26	0.35	0.35
	0.11	0.09	0.08	0.10	0.13	0.27	0.32
UM461	0.20	0.20	0.23	0.20	0.16	0.09	0.11
	0.09	0.08	0.08	0.10	0.10	0.09	0.10
UM462	0.07	0.09	0.10	0.10	0.13	0.10	0.14
	0.10	0.06	0.08	0.10	0.12	0.08	0.08
UM463	0.04	0.02	0.04		0.09	0.11	0.08
	0.06	0.02	0.05		0.06	0.14	0.06
UM465	0.04	0.04	0.04				0.04
	0.06	0.05	0.05				0.05
UM477	0.20	0.14	0.12	0.11	0.10		0.08
	0.17	0.11	0.10	0.12	0.11		0.09
UM483	0.08	0.07	0.07	0.08	0.07		0.08
	0.08	0.07	0.16	0.12	0.15		0.07
UM491	0.12	0.12	0.12	0.11	0.11		0.10
	0.08	0.06	0.07	0.11	0.12		0.06
UM499	0.12	0.09	0.08		0.07		0.08
	0.15	0.11	0.18		0.14		0.14
UM500	0.36	0.28	0.29	0.27	0.25	0.25	0.26
	0.11	0.11	0.11	0.11	0.12	0.21	0.22
UM501	0.37	0.34	0.31	0.30	0.29	0.25	0.26
	0.13	0.11	0.11	0.19	0.24	0.25	0.26
UM504	0.04	0.05	0.04	0.05	0.06	0.06	0.07
	0.08	0.03	0.03	0.05	0.19	0.05	0.06
UM523A	0.27	0.24	0.22	0.21	0.21		0.22
	0.21	0.10	0.09	0.13	0.15		0.13
UM523B	0.21	0.10	0.12	0.10	0.12		0.10
	0.18	0.14	0.13	0.13	0.11		0.12
UM533	0.13	0.08	0.08	0.08	0.06		0.09
	0.06	0.03	0.03	0.06	0.08		0.06
UM538	0.08	0.06	0.08	0.06	0.05		0.04
	0.03	0.04	0.09	0.07	0.07		0.04
UM559	0.20	0.12	0.12	0.11	0.12	0.21	0.09
	0.16	0.12	0.12	0.13	0.20	0.21	0.09

Notes. The two numbers per filter per galaxy are Holmberg A'_H asymmetry measured over the area enclosed by the Holmberg radius $r(\mu = 26.5)$ in the optical and by $r(\mu = 23)$ in the NIR (top value), and the dynamical A_{dyn} asymmetry, with regions $\mu < 25$ ($\mu < 21$) set to 25 (21) mag arcsec⁻² in the optical (NIR) (bottom value). The images are pre-processed by a boxcar average of size 1×1 kpc.

a second knot off-center to the North-West but regular elliptical outer isophotes, hence we classify it as an *iE* BCD.

UM452

This is a *nE* BCD and a *DHnH* galaxy. It has no detected H I companions in its vicinity (Taylor et al. 1995). $B - V$ vs. $V - I$, $V - K$, or $H - K$ are consistent with an old (>8 Gyr) host with low metallicity ($Z \sim 0.004$), and a burst of close-to-solar metallicity, younger than 1 Gyr, but not by much. This is consistent with the diffuse morphology of the star forming region we observe in the RGB image, and the lack of any compact bright star forming knots. We are seeing this galaxy at the end of its most recent star formation phase, and there is largely no nebular

Table 12. Concentration parameter for each filter.

Galaxy	C_U	C_B	C_V	C_R	C_I	C_H	C_K
UM422	2.2	2.5	2.6	2.6	2.7	2.8	2.4
UM439	2.2	2.2	2.4	2.7	2.7		2.7
UM446		2.4	2.4	2.7	3.0	3.0	2.1
UM452	2.2	2.6	2.7	2.7	2.9	2.9	2.9
UM456	2.4	2.9	3.0	3.2	3.3	2.7	3.2
UM461	1.8	1.8	1.5	2.1	2.4	2.4	2.2
UM462	2.4	2.6	2.6	2.4	2.4	2.6	2.6
UM463	1.5	1.5	1.5		2.0	2.0	2.0
UM465	1.5	2.1	2.8				3.5
UM477	2.4	2.7	3.0	3.2	3.2		3.3
UM483	1.8	2.1	2.1	2.1	2.1		2.1
UM491	1.8	2.1	2.4	2.4	2.4		2.4
UM499	2.4	2.6	4.0		3.7		3.2
UM500	2.4	2.6	2.4	2.7	2.4	2.6	2.3
UM501	3.0	2.7	2.7	2.9	2.7	2.5	2.8
UM504	1.5	2.0	2.4	2.7	2.7	2.7	2.7
UM523A	3.3	2.7	2.6	2.6	2.6		2.5
UM523B	2.8	2.7	2.8	2.4	2.5		2.5
UM533	2.4	2.8	2.8	2.9	2.8		2.8
UM538	2.4	2.4	2.6	2.8	2.8		2.6
UM559	2.2	2.1	2.4	2.5	2.5	2.7	2.5

emission contribution to any of the colors – most colors are best fitted with the pure stellar population model.

UM456

This Wolf-Rayet galaxy (Schaerer et al. 1999) has morphological classification *iI BCD* and a spectral classification *DHnH*. It is the Southern component of a system with three distinct H I overdensities, of which only UM456 has detected emission lines, while the other two H I clumps either have no emission lines or no optical counterpart altogether (Taylor et al. 1995). $B - V$ or $V - R$ vs. $V - I$ or $V - K$ shows an intermediate metallicity ($Z \sim 0.008$) burst much younger than 10 Myr, strongly affected by significant nebular emission contribution in $U - B$, $V - K$, and $H - K$. The host is very metal-poor ($Z \sim 0.001$) and older than 3 Gyr.

UM461

This Wolf-Rayet galaxy (Schaerer et al. 1999) has been classified as an *SS* object. Originally thought to be tidally interacting with UM462 (Taylor et al. 1995), this was later questioned by van Zee et al. (1998) who find a crossing time of ~ 700 Myr, which is significantly longer than the age of the starburst, expected to be less than 100 Myr. Doublier et al. (1999) observe a double exponential profile, with the outer disk visible in the surface brightness profile beyond $\mu_B = 26.75$ mag arcsec⁻². However, our B data show no evidence of a double exponential structure around or beyond this isophotal level. In fact, the surface brightness profile is very well fitted with a single disk down to $\mu_B \sim 28$ mag arcsec⁻². Since our data are deeper and have much smaller errors at fainter isophotes, the double disk structure in the surface brightness profile of Doublier et al. (1999) must be due to systematic sky effects, and not to the presence of a second component. This is consistent with Lagos et al. (2011) who also find a single exponential for the host of this galaxy. Judging by $B - V$ vs. $V - R$, $V - I$ or $V - K$ the burst is only a few (<5) Myr old and has low metallicity ($Z \sim 0.004$). This seems to be the youngest and simultaneously the most metal-poor burst

in the sample, with all color–color diagrams clearly consistent with a similar very young age at the same metallicity. There is strong nebular emission contribution dominating the total and burst colors in all colors, but this becomes insignificant in the two outskirts regions, which are well-fitted by a very metal-poor ($Z \sim 0.001$) stellar population older than 3 Gyr. All integrated colors indicate that nebular emission is sufficient for a good fit with the evolutionary models, no dust is necessary. This is consistent with the extremely low extinction values measured through the Balmer decrement H_α/H_β by Terlevich et al. (1991). The off-center double-knot structure of the star forming regions and the irregularities in the outer isophotes (see contour plot) lead us to classify this galaxy as an *iI* BCD.

UM462

This Wolf-Rayet galaxy (Schaerer et al. 1999) is classified as *iE* BCD by Cairós et al. (2001b) and as a *DHIIH*. This galaxy is referred to as rather compact in the literature (Campos-Aguilar & Moles 1991; Cairós et al. 2001b,a), however, we detect a very low surface brightness structure extended to the North and South of the main star forming nucleus. This structure is not only visible in the surface brightness profile beyond $\mu_B = 26$ mag arcsec⁻², but also in the contour plot. This component is previously unobserved both in *B* band surface brightness profiles and contour plots (Cairós et al. 2001b,a), however, previous observations have exposure times a factor of four shorter than ours. Together with the extended low surface brightness component this galaxy bears a striking morphological similarity to NGC 5128 (Centaurus A). In Fig. A.2 we show a composite figure of the RGB image superposed on these spectacular faint features. *B – V* vs. *V – I* or *V – K* diagrams are consistent with the age of the component previously thought to be the only host (in the region $24 \lesssim \mu_B \lesssim 26$ mag arcsec⁻²) being between 3 and 4 Gyr and with very low metallicity ($Z \sim 0.001$). Due to the large errorbars we cannot identify a specific age or metallicity of the new host component detected at $26 \lesssim \mu_B \lesssim 28$ in any color–color diagram, except to say that it looks to be older than 5 Gyr in *B – V* vs. *V – R* or *V – I* but is consistent with all metallicities within the errorbars. *V – R* vs. *H – K* or *V – I* are consistent with a very young burst of <5 Myr and low metallicity ($Z \sim 0.004$) with significant nebular emission contribution in all filters. The presence of significant quantities of dust is suggested by the extinction effect in and around the burst regions, judging by their *U – B* and *B – V* colors.

UM463

This *SS* galaxy is not particularly gas-rich as it is undetected in H I (Taylor et al. 1995; Smoker et al. 2000) with a detection limit of $6.9 \times 10^6 M_\odot$. Indeed, we see only mild nebular emission contribution in the color diagrams, with an old (>5 Gyr) very metal-poor ($Z \sim 0.001$) host. We found no morphological classification in the literature, so we classify this galaxy as *iE* BCD based on its contour plot and RGB image. Note that the NIR photometry of this galaxy is uncertain, since we found no stars close to the galaxy (on the final stacked image) and hence could not verify our final photometry against *2MASS* (nor against *SDSS* in the optical, for that matter). A correction based on offsets from Pickles stellar library values and stellar evolutionary tracks had to be applied instead. Since this correction is an estimate, we retain a 0.5 mag error for all NIR measurements of this galaxy. The optical colors we measure for this galaxy are unusual. *U – B* is the

bluest for the entire sample, while *B – V* is rather red. We checked our *U*, *V*, *I* photometry against downloaded archived data from the *Hubble* Space Telescope in *F330W*, *F550M*, *F814W* and found good agreement. This makes us suspicious of the *B* band, however Telles & Terlevich (1995) find a very similar apparent *B* magnitude ($B = 17.87$) which is consistent with ours ($B = 18.02$). An additional though weaker argument is that both *B* and *V* band observations for this galaxy were taken during the same night and right after each other. Though we find the colors unusual, we cannot find fault in the photometry.

UM465

This is a *DANS* galaxy with relatively low H I mass. The small near-by galaxy visible to the North-West of UM465 is a background galaxy according to the *SDSS*. Due to its very regular isophotes at all radii we classify UM465 as *nE* BCD. *B – V* vs. *V – K* shows a metal-poor ($Z \sim 0.004$) host older than 5 Gyr, while the nuclear starburst is consistent with high metallicities ($Z \sim 0.02$), an age >50 Myr, and negligible contribution from nebular emission in any of the colors. The *B* band PSF for this galaxy is very different from the rest of the filters. This can easily be seen by the abnormal colors of the central region in the RGB image.

UM477

This is a gas-rich barred spiral with a central starburst region, which is a member of an interacting pair. It is one of only two galaxies classified as *SBN* in our sample, the other one being UM499 – another spiral. The burst metallicity is close to solar, but the measured extinction is moderate (Terlevich et al. 1991, $H_\alpha/H_\beta = 4.50$, $12 + \log O/H = 8.69$). The star formation occurs along the spiral arms at large distances from the center. This is reflected in the behavior of the *B – V* vs. *V – R*, *V – I*, or *V – K* colors in the regions $24 \lesssim \mu_B \lesssim 26$ and $26 \lesssim \mu_B \lesssim 28$ mag arcsec⁻², which show greater age and more nebular emission contamination than the central colors. Judging by *V – I* vs. *V – K* the nucleus appears to be >5 Gyr and of low metallicity ($Z \sim 0.004$), with no hint of extinction in *U – B*.

UM483

UM483³ is a Wolf-Rayet galaxy (Schaerer et al. 1999), classified as *i0* BCD by Gil de Paz et al. (2003) and *DHIIIH* by Salzer et al. (1989b). The star forming regions form an ark-like structure surrounding the outskirts of a red host with regular elliptical isophotes. This galaxy has no H I companion (Taylor et al. 1996; Smoker et al. 2000). The burst is not particularly recent, *U – B* or *V – I* vs. *V – K* colors place it somewhat younger than 1 Gyr and consistent with $Z \gtrsim 0.008$ and negligible nebular emission contribution. The host is older than 2 Gyr and of low metallicity $Z \lesssim 0.004$.

UM491

This is an *nE* BCG and a *DHIIH* galaxy. It has no H I companions (Taylor et al. 1996; Smoker et al. 2000) and low extinction (Terlevich et al. 1991). *B – V* vs. *V – I* or *V – K* shows a

³ Note that UM483 is misclassified on *NED* as a Seyfert 1, but the given reference catalog (Véron-Cetty & Véron 2006) does not actually contain any object with similar RA and Dec.

metal-poor ($Z \sim 0.004$) host older than 4 Gyr and an intermediate metallicity burst ($Z \sim 0.008$) older than 10 Myr. $V - R$ vs. $V - I$ indicates that contamination from nebular emission is negligible.

UM499

This Wolf-Rayet (Schaerer et al. 1999) galaxy is a normal spiral, classified as a *SBN* because of its nuclear starburst activity. The metallicity of the burst is fairly high as appropriate for normal galaxies, and the measured extinction is significant (Terlevich et al. 1991, $H_\alpha/H_\beta = 8.32$, $12 + \log O/H = 8.56$). Its f_{25}/f_{100} IRAS colors suggest that the central starburst is only of moderate importance, since this flux ratio is low. Similarly to UM477, the star formation in this galaxy occurs along the spiral arms, giving the $24 \lesssim \mu_B \lesssim 26$ and $26 \lesssim \mu_B \lesssim 28$ mag arcsec⁻² regions a high metallicity ($Z \sim 0.02$) as suggested by $U - B$ or $B - V$ vs. $V - K$ or $V - I$. The colors of the star formation region are, however, dominated by an old population with an age ≥ 8 Gyr. The central colors are consistent with a similarly old population but of intermediate metallicity $Z \sim 0.008$. Note that the profile break at $\mu_B \sim 27.5$ mag arcsec⁻² corresponds to a real structure as seen in Fig. A.1.

UM500

Together with UM501 this *SS* galaxy forms a binary pair with an extended H I bridge between the two (Taylor et al. 1995). It is the more massive and extended of the two galaxies in both the optical and H I. The measured extinction is low (Terlevich et al. 1991). Based on its somewhat regular albeit noisy outer isophotes in the contour plot and the location of the star forming regions in the RGB image one could classify it as *iE* BCG. However, the presence of what looks like spiral arm remnants make this a *iI,M* candidate. This is further supported by the appearance of the galaxy in the NIR, where the circular outer envelope is not observed at all. In the *B* band the host galaxy has a remarkably disk-like structure recognized both from the contour plot and the surface brightness profile. The multiple star forming regions are located at large radii from the center. The burst estimation fails here, but the total, central, and $24 \lesssim \mu_B \lesssim 26$ and $26 \lesssim \mu_B \lesssim 28$ mag arcsec⁻² region colors are all very similar, require significant contribution from nebular emission to fit the tracks, and are clumped together in most color-color diagrams. The similarity in color across different physical regions reflects the well-mixed nature of the morphology and we cannot achieve enough separation between the host and the burst to estimate its metallicity or age.

UM501

This galaxy is the second member of the binary pair. It is less massive in H I than its companion (Taylor et al. 1995), and it also has slightly higher extinction and metallicity than UM500 (Terlevich et al. 1991; Campos-Aguilar et al. 1993). Campos-Aguilar & Moles (1991) state that this galaxy has its starburst in a small companion or in an external H II region of the galaxy, but our deeper contour plot and RGB image show that in fact the numerous star forming regions are embedded beyond the 24.5th *B* band isophote in a single object with vaguely elliptical isophotes. The isophotes are not regular even at very faint levels, however, indicating that this may be a merger of smaller objects. We give the classification *iI* since we

cannot be more specific without kinematic data on the individual starburst knots. The morphology of this galaxy is very similar to UM500, with numerous dispersed starburst knots at large and small radii from the center. The measured colors are again clumped together in the color-color diagrams and require a large contribution from nebular emission. We have a burst estimate for this target, but the surface brightness profile is remarkably flat in spite of the irregular burst morphology. This is an indication that the excess luminosity above the exponential disk must underestimate the actual burst luminosity. We see the effect of this underestimation in all color-color diagrams – all metallicity tracks of both models fail to reproduce our burst estimate.

UM504

This *DHIIH* galaxy has low extinction (Terlevich et al. 1991). It possibly has an H I companion with no optical counterpart (Taylor et al. 1995), however, other authors do not detect any H I companions (Smoker et al. 2000). We classify it as *nE* BCD based on its centrally located star forming region and regular outer isophotes seen in the contour plot. $B - V$ vs. $V - I$ or $V - K$ are consistent with a very metal-poor ($Z \sim 0.001$) host older than 5 Gyrs. Nebular emission contribution is not necessary to model most of the colors, though only the burst can be modeled by both tracks with and without nebular emission in e.g. $U - B$ and $V - I$ vs. $H - K$, thus indicating that some amount of nebular emission must still be present. The burst cannot be much younger than 1 Gyr.

UM523

This is an interacting pair, NGC 4809 (our UM523A) and NGC 4810 (our UM523B). No individual H I measurements exist for the members of the pair, since they are in contact (beyond the 23.5th *B* isophote) and get confused in H I surveys. Both galaxies have very similar morphologies, with numerous compact blue star forming regions dispersed throughout the individual disks, though an increase in the abundance of the star forming knots is notable near the contact region between the two. UM523A has very low extinction (Terlevich et al. 1991), so it is reasonable to expect the same for UM523B. Indeed, we see no dust reddening of the central isophotal $U - B$ or $B - V$ radial profiles. Both galaxies have regular outer isophotes, so we classify each as *iE* BCGs.

UM523A (NGC 4809)

Significant nebular emission is necessary to explain the colors in $B - V$ vs. $V - R$ and $V - K$. Different physical regions in the galaxy give very similar colors, indicating that they all contain a mixture of young and old stellar populations, together with gas. Due to this well-mixed nature we found no conclusive constraints on the age and metallicity of any of the different regions. The burst estimation fails here, which is just as well, since it would likely be a severe underestimate.

UM523B (NGC 4810)

Nebular emission is similarly needed here to explain the total and burst colors. The $26 \lesssim \mu_B \lesssim 28$ mag arcsec⁻² region is free from SF knots, and is consistent with a single, old (>3 Gyr), very metal-poor ($Z \sim 0.001$) stellar population in $V - K$ vs. $B - V$, $V - R$, and $V - I$. The total and central colors are very similar

in all diagrams though many of the SF knots can be found beyond the $\mu_B = 24$ isophote. This implies that our approximation underestimates the burst.

UM533

This is an *iE* BCD (Gil de Paz et al. 2003) with non-negligible extinction (Terlevich et al. 1991, $H_\alpha/H_\beta = 5.21$, $12 + \log O/H = 8.10$). It has no H I companions (Taylor et al. 1995; Smoker et al. 2000). There are a few star forming blue knots close to the galactic center in the RGB image, but the extended regular elliptical host seems to be the dominating component of this galaxy. All regions except the burst estimate are well-fitted with a pure stellar population in $B - V$ vs. $V - I$ or $V - K$ diagrams, with an age >5 Gyr and very low metallicity ($Z \sim 0.001$). The total colors of the galaxy are very similar to the colors in the outer regions, which is consistent with the observation that the burst is not dominant. Nebular emission contribution is required to fit the burst in $U - B$ vs. $B - V$, and $B - V$ vs. $V - R$ and $V - I$ diagrams, both consistent with a burst age younger than 10 Myr and a moderate metallicity ($Z \sim 0.008$).

UM538

This metal-poor *SS* galaxy is the least luminous in the sample. It has no H I companions and low detected H I mass (Taylor et al. 1995; Smoker et al. 2000), making it one of the least massive galaxies in the sample as well. Its only star forming region is off-center, distorting the central isophotes, so we classify it as *iE* BCD. The burst is not dominating, and cannot be fitted with tracks including nebular emission in any color-color diagram. A pure stellar population model fits all measurements. $B - V$ vs. $V - K$ is consistent with a burst age >100 Myr with low metallicity ($Z \sim 0.004$), and very low metallicity ($Z \sim 0.001$) for the old (>5 Gyr) host, which is also supported by $V - I$ vs. $V - K$ diagrams.

UM559

This *SS* galaxy has an H I companion (Taylor et al. 1995) and low extinction (Terlevich et al. 1991). It is very metal-poor and it is classified as *iE/iI* BCD by Papaderos et al. (2006). Compact starburst regions are visible in the outskirts, but the RGB image hints at the presence of diffuse blue regions dispersed throughout the galaxy. This is consistent with the clustering we observe in color-color diagrams, where the colors of different regions are very similar to each other. The nature of the sampled areas must obviously be well-mixed, and we cannot distinguish an age or metallicity for any separate physical component, but a significant nebular emission contribution is decidedly necessary to fit all of the measurements.

5. Results and discussion

In Figs. 3 and 4 we present the distribution of the total absolute B band luminosity, the burst and the host luminosities separately, the central surface brightness, the scale length and the Holmberg radius for all galaxies in the sample. The sample contains mostly dwarfs, strongly peaked at $M_B \sim -16.7$ mag, and two bright spirals with $M_B \sim -20$ mag. The luminosity of the hosts is naturally fainter but already here we can conclude that the burst, although dominating the total galaxy luminosity, only increases the light output by about a magnitude for most galaxies. Most galaxies

Fig. 3. Absolute B magnitude distribution of the sample for the composite galaxies (upper panel), only the burst (black contour, lower panel), and the host galaxy (gray-filled steeples, lower panel). There are fewer galaxies in the lower panel due to the occasional failure in burst estimation.

Fig. 4. Top panel: central surface brightness (μ_0) distribution measured from the two regions $\mu_B = 24-26$ (black contour) and $\mu_B = 26-28$ mag arcsec $^{-2}$ (gray-filled steeples). Middle panel: same as above but for the scale length, h_r , in kpc. Lower panel: a distribution of the Holmberg radius, r_H , in kpc.

in this sample also seem to be very compact, with very similar scale lengths and Holmberg radii. There are of course outliers in both luminosity and size, with some extremely faint and very extended galaxies or vice versa, however, on the large there appears to be a distinct subgroup of objects with nearly identical sizes and luminosities. We will come back to this group later on in the discussion.

Contrary to Paper I, in this sample we see no correlation between the central surface brightness and the scale length (upper panel, Fig. 5). There is no trend for the more extended

Fig. 5. *Upper panel:* B -band μ_0 in mag arcsec $^{-2}$ vs. $\log(h_r)$ in kpc, both measured over the $\mu_B = 26$ – 28 mag arcsec $^{-2}$ region. *Lower panel:* absolute magnitude of the burst vs. absolute magnitude of the (assumed exponential) host. Marker size in both panels reflects the scale length. The colors indicate the relative burst contribution to the total (burst+host) luminosity of each target. Targets for which the burst strength estimation failed are given with open circles. Errorbars are overlotted on each marker.

hosts to be of fainter μ_0 . That is not surprising since the trend seems to appear most strongly for hosts which qualify as true LSB galaxies, with $\mu_0 \gtrsim 23$ mag arcsec $^{-2}$, and the scatter in the relation increases significantly for brighter μ_0 (compare with Fig. 9 in Paper I). In this sample most objects fall above the $\mu_0 \sim 23$ mag arcsec $^{-2}$ line, although the bulk of the objects around $h_r \sim 1$ kpc and $\mu_0 \sim 22$ mag arcsec $^{-2}$ would fall on the correlation line defined by Fig. 9 in Paper I. There is also no clear trend with increasing relative burst contribution – most galaxies have moderate burst strengths ($\sim 50\%$) and those seem fairly independent of μ_0 and h_r . Similarly to Paper I, we find a correlation between the luminosity of the burst and the luminosity of the host (lower panel, Fig. 5). The brightest burst in absolute terms, the spiral galaxy UM499, corresponds to the brightest host as expected, but its relative burst contribution is moderate, only $\sim 65\%$ (yellow). Much smaller and intrinsically fainter galaxies in the sample, like UM439 and UM483, have larger relative burst contributions of $\sim 80\%$ (orange).

Examining the surface brightness profiles in Fig. 2 we see that most profiles are very well fitted in the outskirts with an exponential disk. In fact, there are no observed profile breaks in the region $24 \lesssim \mu_B \lesssim 28$ mag arcsec $^{-2}$ for the vast majority of galaxies. UM462 is an exception, with a previously undetected extended second LSB component beyond $\mu_B = 26$ mag arcsec $^{-2}$. Two other galaxies show profile breaks at faint isophotes – UM465 at $\mu_B \sim 27.0$ mag arcsec $^{-2}$, and UM499

Fig. 6. Comparing the structural properties of the host galaxies in our BCG sample (orange and black stars) to those of dEs, dIs, LSB and BCD galaxies from the literature. dE, dI, BCD and some LSB data were obtained from Papaderos et al. (2008) and references therein, while the giant LSB galaxies were taken from Sprayberry et al. (1995) and references therein. The orange stars indicate structural parameters derived from the physical region corresponding to $\mu_B = 24$ – 26 mag arcsec $^{-2}$, while the black stars are from the fainter $\mu_B = 26$ – 28 region. Note that h_r is here in units of pc, not kpc.

at $\mu_B \sim 27.5$ mag arcsec $^{-2}$. For the latter two galaxies the structural parameters obtained from an exponential disk fit over the range 26–28 mag arcsec $^{-2}$ will be influenced by this change in profile slope, but they are not an accurate measure of the faint components beyond $\mu_B \sim 27.0$ and $\mu_B \sim 27.5$ mag arcsec $^{-2}$ for UM465 and UM499 respectively. These structures are real, as evidenced by the extremely faint contours in Fig. A.1.

There are a significant number of galaxies for which the host is well approximated by a single exponential disk in the outskirts all the way down to $\mu_B \sim 28$ mag arcsec $^{-2}$. For such targets, this implies that nebular emission cannot be dominating the brighter $\mu_B = 24$ – 26 mag arcsec $^{-2}$ regions. Even though BCG literature often does not present surface brightness profiles probing much fainter than the Holmberg radius, targets with no profile change at faint ($\mu_B > 26$ mag arcsec $^{-2}$) isophotes should agree well with BCG structural parameters in the literature for both $\mu_B = 24$ – 26 mag arcsec $^{-2}$ and $\mu_B = 26$ – 28 mag arcsec $^{-2}$ regions. In Fig. 6 we compare the host structural parameters of our sample to those compiled by Papaderos et al. (2008) for dE, dI, and blue compact dwarfs (BCD), and to the giant low surface brightness (LSB) spiral galaxies of Sprayberry et al. (1995). In contrast to the luminous BCGs of Paper I many galaxies in this

Fig. 7. Distribution of colors measured over different regions of the galaxies – total color down to the Holmberg radius r_H (top row); central colors down to $\mu_B = 24$ mag arcsec $^{-2}$ (second row); color in the region $24 \lesssim \mu_B \lesssim 26$ mag arcsec $^{-2}$ (third row); color in the region $26 \lesssim \mu_B \lesssim 28$ mag arcsec $^{-2}$ (last row). The bin sizes are 0.1, 0.05, 0.05, 0.1, 0.2 for $U - B$, $B - V$, $V - R$, $V - I$, and $V - K$ respectively, making the bin sizes greater than or equal to the average errors in the colors in the first row (Table 4). The G^B and G^R groups in the text are marked with blue and red.

sample have μ_0 and h_r consistent with BCD data. The rest occupy the same parameter space as dE and dI. This is suggestive of a separation of BCGs into two groups, consistent with that proposed by Telles et al. (1997). As evidenced by the structural parameter space, the irregular extended BCGs in Paper I must have different progenitors than the more compact and regular ones in this sample. We will get back to this in Micheva et al. (in prep.).

5.1. Color trends

We first acknowledge that with a maximum of 21 measurements of any photometric or structural quantity we are in the regime of small number statistics, and we should not overinterpret the observed distributions and trends in these measurements.

The color histograms in Fig. 7 have bin sizes 0.1, 0.05, 0.05, 0.1, 0.2 for $U - B$, $B - V$, $V - R$, $V - I$, and $V - K$ respectively. In the first row of the figure, where the histograms of the total colors down to the Holmberg radius are presented, the chosen bin sizes are much larger than or equal to the average errors of the colors in Table 4. The same bin sizes are also appropriate for the second and third rows, where the central colors down to $\mu_B = 24$ mag arcsec $^{-2}$ and the colors between $24 \lesssim \mu_B \lesssim 26$ mag arcsec $^{-2}$ are presented (from Table 6). In the latter case increasing the bin size where necessary to exactly correspond to the average error, e.g. bin size $a = 0.07$ from $\bar{\sigma}(V - R) = 0.07$ instead of the used value $a = 0.05$, or bin size $a = 0.3$ from $\bar{\sigma}(V - K) = 0.3$ instead of the used $a = 0.2$, does not significantly alter the shape of the histogram, so we maintain the same bin size even here. The colors between $26 \lesssim \mu_B \lesssim 28$ mag arcsec $^{-2}$, presented in the last row of Fig. 7, however, have much higher average errors than the selected bin sizes. In some extreme cases like $V - K$ taking the bin size to be the average error of $\bar{\sigma}(V - K) = 1.2$ will smooth all features in the histogram. We have therefore

chosen to keep the same bin size in all histograms for a specific color but in the $26 \lesssim \mu_B \lesssim 28$ mag arcsec $^{-2}$ region the only meaningful statistic we can measure is the average color.

In the $B - V$ column of Fig. 7 the total colors show a seemingly bi-modal distribution, which separates the sample essentially in two equal halves. For the sake of simplicity we will refer to these “blue” and “red” galaxies as G^B and G^R , respectively. These are listed in Table 9. This apparent separation is curious, because even though the counts are small, the bin size is larger than or equal to the relevant color errors for both groups. We do not know what the actual distribution would look like, it may be flat or even Gaussian – a Shapiro-Wilk normality test gives a p -value = 0.18 which does not reject the null hypothesis at a $\alpha = 0.1$ significance level for our sample size. Additionally, we do not see this “bimodality” in any other filter and hence G^B and G^R are unlikely to belong to a true bimodal distribution. Nevertheless, G^B and G^R are clearly separated in our data and we investigate their behavior further. The separation between blue and red BCGs is preserved in the histogram of the central colors down to $\mu_B = 24$ mag arcsec $^{-2}$ (Fig. 7, second row), albeit with more smoothed peaks. Such behavior is expected if the separation is due to differences in the young population. Both G^B and G^R shift toward bluer colors in this region due to the diminished host contribution. The same is true for the color in the $24 \lesssim \mu_B \lesssim 26$ mag arcsec $^{-2}$ region, showing that the burst contamination to that region is still significant. In the $26 \lesssim \mu_B \lesssim 28$ mag arcsec $^{-2}$ region we expect that we are sampling exclusively host-dominated regions, and indeed, the trend is destroyed and we observe a redwards skewed distribution instead.

In Fig. 8 we examine the behavior of the G^B and G^R galaxies in terms of various other properties. For the remainder of this subsection we exclude the two spiral galaxies, UM477 and UM499, since they are not BCGs, or BCG-like. With the

Fig. 8. Follow-up on the different behavior of the blue and red (G^B and G^R in the text) groups defined from the total $B - V$ color histogram in Fig. 7. The marker coloring is self-evident, except in the scale length (h_r) and central surface brightness (μ_0) scatter plots, where the filled and open circles correspond to disk parameters defined over $24 \lesssim \mu_B \lesssim 26$, and $26 \lesssim \mu_B \lesssim 28$ mag arcsec $^{-2}$, respectively. The black/red diamonds are UM461 and UM500, which belong to G^R but deviate in many of the plots. M_B is the absolute B band luminosity integrated down to r_H in Vega magnitudes. The $H\beta$ equivalent width is taken from Terlevich et al. (1991). The $H\alpha/H\beta$ ratio, corrected for Galactic extinction, is estimated from the SDSS spectra where such existed.

exception of a few outliers, $B - V$ shows a positive correlation with all other colors in the sense that G^B is on average bluer than G^R in every color. In terms of total galaxy luminosity, scale length, and central surface brightness both G^B and G^R behave in a similar fashion. From the literature we have further investigated the metallicity, $H\text{I}$ mass, and $H\beta$ equivalent widths ($\text{EW}(H\beta)$) for the galaxies in G^B and G^R , and find them similar, with both groups containing objects on either end of the extremes. We also considered a possible difference in inclination, with the ellipticity as proxy but, again, saw no significant differences. One defining difference between the blue and red BCGs is found when analyzing their typical morphology. All G^B galaxies have multiple star forming regions, highly irregular inner isophotes and only vaguely elliptical outer isophotes. The G^R galaxies, with the exception of UM461 and UM500, have predominantly nuclear star forming regions or a single off-centered compact star forming knot. The outliers UM461 and UM500 both have multiple star forming knots and have been marked with black-red diamonds in Fig. 8. A look at Table 4 reveals that these two galaxies are red only in $B - V$, while in every other color they fall bluewards of the sample median. This is likely due to a nebular emission contribution, which would make $B - V$ redder due to the much stronger $[\text{OIII}] \lambda 5007 \text{ \AA}$ line in the V band (typical filter transmission $T > 70\%$), compared to $H\beta \lambda 4861 \text{ \AA}$ in the B band ($T \sim 25\%$). High nebular emission in both of these galaxies is further indicated by their very high $\text{EW}(H\beta)$ (Fig. 8, bottom row, middle panel).

Other than morphology of the star formation regions differences in the strength of the star formation itself should contribute to the separation between blue and red BCGs. We would naturally expect the blue BCGs to have stronger star formation. However, the estimate of the relative starburst strength fails with our method more often for G^B than for G^R , as is to be expected

from the easier-to-fit surface brightness profiles of the nuclear starbursts. We therefore do not have enough galaxies populating a histogram of the relative starburst contribution for G^B to be able to tell if this group is also defined by more dominating star formation than G^R . Differences in extinction in blue and red BCGs may also enhance the separation between them. A quick check of $H\alpha/H\beta$ ratios from SDSS spectra (bottom row, right panel of Fig. 8) does indeed suggest a larger extinction for the G^R group, albeit this is based on very few G^R data points. The $U - B$ color is very sensitive to extinction, and should reflect extinction differences between the red and blue BCGs. Aside from a few outliers, the $B - V$ vs. $U - B$ plot in Fig. 8 is consistent with G^R having larger extinction. G^B galaxies, on the other hand, all have similar total $U - B$ colors, which implies a similar age of the young population for these targets. Since this is a *total* color, i.e. integrated over the entire galaxy, it is a mixture of young and old stars, as well as gas. It is curious that the different components for the individual G^B galaxies all conspire to produce similar total $U - B$ colors. We will come back to G^B and G^R when we examine the asymmetry in Sect. 5.3.

5.2. Stellar evolutionary models

In Fig. 9 we compare the $B - V$ vs. $V - K$ colors, measured over different physical regions of the galaxies, with the predictions from stellar evolutionary models. The model tracks with nebular emission (left column) assume zero redshift and instant burst, and are based on the *Yggdrasil* spectral synthesis code (Zackrisson et al. 2011), whereas the pure stellar population tracks (right column) are based on Marigo et al. (2008) isochrones, are also at zero redshift, and have an exponential SFR decay of 1 Gyr. The total colors (first row) for about half the sample are redwards of $V - K \sim 2$, having a low to moderate

Fig. 9. Integrated optical/NIR colors with SEM tracks with (*left panel*) and without (*right panel*) nebular emission. From *top to bottom* in both panels the plotted data points are the total colors over the entire area of the galaxy, the estimated burst colors down to $\mu_B = 24$, the colors of the $\mu_B \sim 24\text{--}26$ halo region, and the colors of the $\mu_B \sim 26\text{--}28$ halo region. The data are corrected for Galactic extinction. The errorbars include different uncertainties depending on the case (see Sect. 3.3), and the burst uncertainties may be underestimated. The number of targets in the plots is not equal since the burst/host separation fails completely for a number of objects with irregular morphology, or the integrated flux inside $\mu_B \sim 26\text{--}28$ is negative for the K band. The *left panel* shows *Yggdrasil* tracks with nebular emission, with metallicities $Z = 0.0004$ (dotted), $Z = 0.004$ (dash-dotted), $Z = 0.008$ (dashed), and $Z = 0.02$ (line). The ages of 10 Myr (open square), 1 Gyr (open circle), and 14 Gyr (open triangle) are marked for convenience. In the *right panel* the tracks are for a pure stellar population with a Salpeter IMF, $M_{\min} = 0.08 M_{\odot}$, $M_{\max} = 120 M_{\odot}$, an e -folding time of 10^9 yr, and with metallicities $Z = 0.001$ (dotted), $Z = 0.004$ (dash-dotted), and $Z = 0.02$ (line). The ages of 1 (open circle), 3 (open left triangle), 5 (open square), and 14 Gyr (open triangle) are marked for convenience.

contribution from nebular emission coming from the star forming regions. The rest of the galaxies bluewards of $V - K \sim 2$ have total $V - K$ colors clearly incompatible with those of a

pure stellar population and may suffer the effects of nebular emission contamination and dust extinction. Examining only the burst color estimate down to $\mu_B = 24$ mag arcsec $^{-2}$ we see that

they are better fitted with nebular emission contribution, as expected. This contribution does not have to imply the presence of in-situ ionizing stars, though the *Yggdrasil* model implicitly assumes this to be the case. Most data points fall on or close to the model tracks, though some clearly are incompatible with the instantaneous burst model, and would be better modeled with an extended burst instead. The fit can only get better when we account for the difference in used filters and the nonzero redshift of the sample. The very red $V-K$ outlier in that plot (Fig. 9, left column, second row) is UM422, or rather the composite galaxy together with the very extended neighbor. There are no visible blue knots of star formation inside the region $\mu_B \lesssim 24$ mag arcsec⁻² for that galaxy, so we expect the burst estimate to be very inaccurate for this target due to its morphology and profile shape, and the fact that we are not actually measuring a star forming region. The region $24 \lesssim \mu_B \lesssim 26$ mag arcsec⁻² shows colors similar to the total colors in the first row of Fig. 9, which implies that either the starburst is not dominating the total galaxy colors, or that the $24 \lesssim \mu_B \lesssim 26$ region is still very much strongly contaminated by the burst contribution. The latter is not likely since we observe continuous smooth profile slopes along the entire $24 \lesssim \mu_B \lesssim 28$ region, and also because we have established that the relative burst contribution is on average moderate. Further, from the predominantly flat color profiles we observe in Fig. 2 we would not expect a big change in the integrated color at larger radii. This is unfortunately difficult to see, since the $26 \lesssim \mu_B \lesssim 28$ mag arcsec⁻² region contains fewer measurements due to the limiting effect of the K band. For the same reason, the errorbars here are large. Nevertheless, the location of the data points is here better fitted with the pure stellar population model, with some very metal-poor ($Z \sim 0.001$) and some very metal-rich $Z \sim 0.02$ hosts older than a few Gyr. The three outliers close to the solar-metallicity track beyond $V-K \sim 3$ are UM446, UM465, and UM499. Solar metallicity is not unusual for spiral galaxies, hence UM499 is not truly a deviating data point. With the help of $H\alpha$ data in Micheva et al. (in prep.) we will be able to discern whether there is any nebular emission contribution at such radii for these three galaxies, and hence whether one should compare them to the left or right panel tracks in Fig. 9. For now we can conclude that the case for a so called “red halo” (Bergvall & Östlin 2002; Bergvall et al. 2005; Zackrisson et al. 2006) in this sample of emission line galaxies is weak, though if taken at face value the stellar evolutionary model tracks imply unusually high metallicities for some hosts in the sample.

5.3. Asymmetries

In Table 10 and Fig. 10 (left panel) we present the distribution of the Petrosian A_P asymmetries measured in each filter down to the Petrosian radius $r[\eta(0.2)]$. Since the sample consists exclusively of emission line galaxies, the composite asymmetry of a galaxy is usually dominated by the flocculent asymmetry, where we use the distinction “flocculent” and “dynamical” asymmetry as defined by Conselice et al. (2000). This domination is further enhanced by our choice of the area over which the asymmetry is measured – Table 10 shows that the Petrosian $r[\eta(0.2)]$ radius is usually quite small, and hence the enclosed area is limited to fairly bright surface brightness levels. This implies that for many galaxies the dominating component to the total asymmetry (flocculent plus dynamical) will be the asymmetry due to individual star forming knots, i.e. the flocculent asymmetry, best estimated by A_P . The dynamical asymmetry contribution is underestimated in this way, because the tidal tails and plumes usually associated with mergers and strong tidal interactions, can be

Fig. 10. *Left:* distribution of A_P asymmetry obtained over the area enclosed by the Petrosian radius $r[\eta(0.2)]$ for each galaxy and filter. *Right:* A'_H (black) over the area enclosed by the Holmberg radius, smoothed with 1×1 kpc box. Overplotted in red is A_{dyn} asymmetry, obtained over the area enclosed by r_{27} in the optical and r_{23} in the NIR, with star forming knots set to a constant flux value. The bin size is 0.05 in both panels.

very faint and will thus lie beyond the $r[\eta(0.2)]$ radius. Even if faint features were included their contribution would be negligible since the asymmetry is luminosity weighted. In an attempt to obtain a better estimate of the dynamical asymmetry component in Paper I we examined alternative asymmetry measurements, such as the “Holmberg” A'_H asymmetry and the purely dynamical A_{dyn} asymmetry. We will come back to these later on but first let us examine in detail the behavior of the Petrosian A_P asymmetry.

This is a volume-limited sample with fairly similar redshifts (Table 2). The difference in distance to the galaxies varies at most by a factor of 2, and hence differences in measured asymmetry values are not due to simple resolution effects. All optical filters show a strongly peaked distribution at small $A_P \sim 0.2$, which we expect since the minimum asymmetry is usually found in the starbursting knots, regardless of their location in the galaxy. There are, of course, exceptions to this as is the case for galaxies with starforming regions of comparable brightness located symmetrically on either side of the geometric center, e.g. UM559, UM483 in this sample. For most galaxies, the physical location of the minimum asymmetry does not change with filter, however the value of the asymmetry does so, with the most drastic change observed when going from optical to NIR filters. The H and K histograms both show a distinct shift of the majority of the targets to much higher asymmetry values, $A_P \sim 0.4$, than in the optical. This change in asymmetry from optical to NIR reflects the change between flocculent to dynamical domination in the integrated asymmetry value. In the NIR the contribution to the light output of the galaxy from old stars is significant, while the burst is of diminished importance. Hence, we expect the NIR asymmetry to be a reflection of the departure from the symmetry due to dynamical effects, such as merging or tidal interactions. We can distinguish three groups of galaxies based on their A_P asymmetry behavior in the optical and NIR.

- *Small optical and small NIR A_P asymmetry:* these are predominantly members from the nE BCG class, have regular

Fig. 11. $B - V$ total color (Table 4) vs. the A_P asymmetry in the R (left panel), and the I bands (right panel). The markers are color-coded by their B band asymmetry, while their size reflects their Holmberg radius r_H . The gray area is the location of the fiducial galaxy color-asymmetry sequence as defined in Conselice et al. (2000).

isophotes, and include all the nuclear starbursts. Thus, they have small flocculent and small dynamical asymmetries. They are UM439, UM452, UM465, UM477, UM483, UM491, UM499, and UM504.

- *Small optical and large NIR A_P asymmetry:* this group is characterized by having a spatially extended burst region, or multiple SF knots off-center. The host is otherwise regular at faint isophotes, i.e. the dominant morphological classes here *iE* and *SS* BCGs. These are UM446, UM462, UM463, UM523A, UM523B, UM533, UM538, and UM559. This group has small flocculent and large dynamical asymmetries.
- *Large optical and large NIR A_P asymmetry:* this group contains all galaxies with highly irregular morphologies and/or numerous SF knots. These are UM422, UM456, UM461, UM500, and UM501. Note that all targets classified as mergers (*iI*) are found here. This group has large flocculent and large dynamical asymmetries.

Interestingly, we found no galaxies with large optical and small NIR A_P asymmetries in this sample. If we use optical asymmetry as a proxy for the flocculent asymmetry component, and NIR asymmetry as a proxy for the dynamical asymmetry component, then such a combination would imply a symmetric galaxy with a non-nuclear starforming region. This is difficult to achieve because any compact localized off-center star formation presumably would require some sort of tidal interaction or merger to trigger, which in turn would raise the dynamical asymmetry value. While possible, such morphological setup is obviously rare.

There is a known correlation between the (blue) color and the (red) A_P asymmetry for spheroids, disks and irregulars (Conselice et al. 2000), and in Fig. 11 we compare the total $B - V$ color of the galaxies in the sample to the R and I asymmetries. We have estimated the region of the fiducial galaxy color-asymmetry sequence by Conselice et al. (2000), and plotted it for comparison. Galaxies deviating from this sequence are too asymmetric for their observed color, which is an indication of a merger or ongoing interaction. All of the potential mergers in

the group with large optical and NIR asymmetries are indeed located to the right of the fiducial line. Star formation alone cannot account for their measured asymmetries, and a boost to the asymmetry by dynamical processes is needed. We note that our previous suspicions about the merger nature of UM500 are reinforced in this figure, with UM500 falling clearly to the far right of the fiducial line. We find this convincing and now firmly classify UM500 as a *iI, M* BCG. This means that the galaxy group with large optical and large NIR A_P asymmetry now exclusively captures all classified mergers in our sample.

The fact that the Petrosian A_P asymmetry varies with wavelength regime is a strong indication that it is not completely flocculent dominated as was the case in Paper I. If this is the case it should be also evident from the behavior of the alternative asymmetry measurements shown in Table 11 and described in Sect. 3.5. The right panel of Fig. 10 shows the distribution of the Holmberg A'_H and the dynamical A_{dyn} asymmetries. The A'_H distribution differs significantly from the A_P values. The grouping by optical/NIR asymmetry we presented above is now destroyed, and only two major groups emerge – one with small (≤ 0.2) optical and small NIR A'_H which contains the majority of the galaxies, and one with large (≥ 0.2) optical and large NIR A'_H , which contains UM422, UM456, UM500, UM501, and UM523A. The fact that A'_H does not follow the same distribution as A_P implies that, contrary to Paper I, the latter is not completely flocculent dominated and the contribution of the dynamical component to A_P is not insignificant. We also note that the K band A'_H asymmetry is nearly identical to the dynamical A_{dyn} asymmetry distribution. The same is true for the H band but is better seen comparing the A'_H and A_{dyn} values in Table 11. This confirms our assumption that the NIR asymmetry is a very good proxy of the dynamical asymmetry component. Further, in the A_{dyn} asymmetry distribution there are essentially no galaxies with large (≥ 0.2) optical asymmetries. This is consistent with the optical asymmetry being flocculent dominated, a dominance which is effectively neutralized through our method of obtaining A_{dyn} . In terms of morphological class we would expect A_{dyn} to only be able

Fig. 12. Petrosian asymmetry (A_P) vs. all alternative asymmetry measurements. A_H is the Holmberg asymmetry without any smoothing of the images, while a 1×1 kpc smoothing box has been applied to A'_P (Petrosian), A'_H (Holmberg), and dynamical A_{dyn} asymmetry. The uninterrupted lines are least square fits to the similarly colored data points. The dashed line has a slope of 1. The dotted line is an extrapolation from the correlation of [Conselice \(2003\)](#) for E, S0, Sa–b, Sc–d and Irr, which lie beyond $A_P \sim 0.6$. All asymmetries here are from the I band, in order to facilitate comparison with [Conselice \(2003\)](#).

to distinguish mergers from the rest. Indeed, the galaxies here fall into two groups, the majority having small ($\lesssim 0.2$) optical and NIR A_{dyn} asymmetries. The exceptions are UM422, UM456, UM500, and UM501, all of which are mergers, and have optical $A_{dyn} \sim 0.1$ and a much larger NIR $A_{dyn} \sim 0.3$ (averaged values). In other words, our measure of the purely dynamical component, A_{dyn} , successfully represents the effect mergers have on the morphology of a galaxy. Note that A'_H performs nearly as well in distinguishing mergers from non-mergers (one false positive notwithstanding), and is therefore an acceptable measure of the dynamical asymmetry for the low luminosity BCGs in our sample.

In [Fig. 12](#) we plot these alternative asymmetry measurements versus the Petrosian A_P asymmetry. Similar to [Paper I](#), we find a strong correlation between the smoothed and unsmoothed Holmberg (A'_H , A_H) and Petrosian (A'_P , A_P) asymmetries. The correlation coefficients for A_P vs. A'_P , A'_H , A_H are $R = 0.8, 0.9, 0.9$, with line slopes $m = 0.60, 0.62, 0.87$ respectively. Contrary to [Paper I](#) we also find a medium strength correlation between A_P (predominantly flocculent) and A_{dyn} (dynamical) asymmetries. Pearson’s R for this correlation is ~ 0.4 , which is only marginally significant for a sample of this size. This is consistent with our findings for the BCG sample of [Paper I](#).

[Figure 13](#) shows the behavior of the blue G^B and red G^R BCGs (defined in [Sect. 5.1](#)) in terms of the dynamical asymmetry component A_{dyn} and Holmberg radius, r_H . There is only a weak trend for the G^B galaxies to have larger Holmberg radii and hence to be more extended but clearly they have higher dynamical asymmetries than the G^R galaxies. While we established in [Sect. 5.1](#) that the star formation morphologies between blue and red BCGs clearly vary, the dynamical asymmetries suggest that also the morphologies of the underlying hosts of blue and red BCGs are different. As we already saw in the preceding discussion some of the G^B galaxies are clearly mergers or show signs of strong tidal interaction. Other members of the G^B group, e.g. UM491 or UM483, seem unlikely merger candidates yet they, too, display high dynamical asymmetries and blue colors. It is

Fig. 13. G^B (blue circles) and G^R (red circles) in a Holmberg radius (r_H) vs. dynamical B band asymmetry (A_{dyn}) parameter space. The black/red circles are the deviating G^R galaxies UM461 and UM500. The two spiral galaxies are not included in the plot.

possible that the dynamical asymmetry component allows us to identify not only the obvious major mergers but also the more “mature” or minor ones. For example, the location and morphology of the star forming regions in UM491 or UM483 are suggestive of a long passed dynamical disturbance. We will investigate the ability of A_{dyn} to detect minor mergers in detail in [Micheva et al. \(in prep.\)](#).

The galaxies in our sample are clearly separated from spheroids and early and late type disks in the concentration-asymmetry parameter space ([Fig. 14](#)). They occupy the same region as the BCGs in [Paper I](#), with large asymmetries and small concentration indices. Note that BCGs show significant scatter in the concentration-asymmetry parameter space compared to normal galaxies.

6. Conclusions

We have presented deep broadband imaging data in $UBVR1HKs$ for a volume-limited ($11 \leq RA \leq 14$ h, $v \leq 2100$ km s $^{-1}$) sample of 21 emission line galaxies, comprising 19 BCGs and two spirals. We have analyzed the surface brightness and radial color profiles, contour maps and RGB images of the galaxies, and provided a morphological classification based on [Loose & Thuan \(1986\)](#) where such was missing in the literature. Separating each galaxy into different regions, we were able to obtain a central surface brightness and scale length from two radial ranges, estimate the burst luminosity and its relative contribution to the total light, as well as investigate the behavior of the regions in terms of color with respect to other galaxy properties.

Most of the galaxies have no break in the surface brightness profiles in the outer parts, and are well fitted with a single exponential throughout the range $\mu_B = 24\text{--}28$ mag arcsec $^{-2}$. For UM462 we observe a previously undetected second exponential disk component which dominates the profile beyond $\mu_B \sim 26$ mag arcsec $^{-2}$. This component is symmetrically extended to the North and South of the central galaxy regions, and is also clearly visible in the contour plot. The presence of this component makes the UM462 host a true low surface brightness galaxy, with a central surface brightness of $\mu_B = 24.1$ mag arcsec $^{-2}$ and a scale length $h_t = 1.48$ kpc.

Comparing the integrated colors for different components of the galaxy, i.e. burst, host, and composite total, to stellar

Fig. A.1. Extreme contours. Numbers in red/black indicate the isophotal level of the red/black contour in mag arcsec⁻².

Fig. A.2. Zoom on UM462. Note that these spectacular faint features bear a striking morphological similarity to NGC 5128 (Centaurus A). The black contours are at $\mu_B = 27.9$ mag arcsec⁻².

References

- Amorín, R., Aguerri, J. A. L., Muñoz-Tuñón, C., & Cairós, L. M. 2009, *A&A*, 501, 75
- Bergvall, N., & Östlin, G. 2002, *A&A*, 390, 891
- Bergvall, N., Marquart, T., Persson, C., Zackrisson, E., & Östlin, G. 2005, in *Multiwavelength Mapping of Galaxy Formation and Evolution*, eds. A. Renzini, & R. Bender, 355
- Bershady, M. A., Jangren, A., & Conselice, C. J. 2000, *AJ*, 119, 2645
- Cairós, L. M., Caon, N., Vílchez, J. M., González-Pérez, J. N., & Muñoz-Tuñón, C. 2001a, *ApJS*, 136, 393
- Cairós, L. M., Vílchez, J. M., González Pérez, J. N., Iglesias-Páramo, J., & Caon, N. 2001b, *ApJS*, 133, 321
- Cairós, L. M., Caon, N., Papaderos, P., et al. 2003, *ApJ*, 593, 312
- Campos-Aguilar, A., & Moles, M. 1991, *A&A*, 241, 358
- Campos-Aguilar, A., Moles, M., & Masegosa, J. 1993, *AJ*, 106, 1784
- Conselice, C. J. 2003, *ApJS*, 147, 1
- Conselice, C. J., Bershady, M. A., & Jangren, A. 2000, *ApJ*, 529, 886
- Doublier, V., Caulet, A., & Comte, G. 1999, *AAPS*, 138, 213
- Gil de Paz, A., & Madore, B. F. 2005, *ApJS*, 156, 345
- Gil de Paz, A., Madore, B. F., & Pevunova, O. 2003, *ApJS*, 147, 29
- Kunth, D., Maurogordato, S., & Vigroux, L. 1988, *A&A*, 204, 10
- Lagos, P., Telles, E., Nigoche-Netro, A., & Carrasco, E. R. 2011, *AJ*, 142, 162
- Lang, D., Hogg, D. W., Mierle, K., Blanton, M., & Roweis, S. 2010, *AJ*, 139, 1782
- Loose, H.-H., & Thuan, T. X. 1986, in *Star-forming Dwarf Galaxies and Related Objects*, eds. D. Kunth, T. X. Thuan, J. Tran Thanh Van, J. Lequeux, & J. Audouze, 73
- Lupton, R., Blanton, M. R., Fekete, G., et al. 2004, *PASP*, 116, 133
- Marigo, P., Girardi, L., Bressan, A., et al. 2008, *A&A*, 482, 883
- Masegosa, J., Moles, M., & Campos-Aguilar, A. 1994, *ApJ*, 420, 576
- Micheva, G., Zackrisson, E., Östlin, G., Bergvall, N., & Pursimo, T. 2010, *MNRAS*, 405, 1203
- Micheva, G., Östlin, G., Bergvall, N., et al. 2013, *MNRAS*, 431, 102
- Nava, A., Casebeer, D., Henry, R. B. C., & Jevremovic, D. 2006, *ApJ*, 645, 1076
- Noeske, K. G., Papaderos, P., Cairós, L. M., & Fricke, K. J. 2003, *A&A*, 410, 481
- Papaderos, P., Loose, H.-H., Thuan, T. X., & Fricke, K. J. 1996, *AAPS*, 120, 207
- Papaderos, P., Guseva, N. G., Izotov, Y. I., et al. 2006, *A&A*, 457, 45
- Papaderos, P., Guseva, N. G., Izotov, Y. I., & Fricke, K. J. 2008, *A&A*, 491, 113
- Salzer, J. J. 1989, *ApJ*, 347, 152
- Salzer, J. J., MacAlpine, G. M., & Boroson, T. A. 1989a, *ApJS*, 70, 447
- Salzer, J. J., MacAlpine, G. M., & Boroson, T. A. 1989b, *ApJS*, 70, 479
- Schaerer, D., Contini, T., & Pindao, M. 1999, *AAPS*, 136, 35
- Schlegel, D. J., Finkbeiner, D. P., & Davis, M. 1998, *ApJ*, 500, 525
- Smoker, J. V., Davies, R. D., Axon, D. J., & Hummel, E. 2000, *A&A*, 361, 19
- Sprayberry, D., Impey, C. D., Bothun, G. D., & Irwin, M. J. 1995, *AJ*, 109, 558
- Taylor, C. L., Brinks, E., Grashuis, R. M., & Skillman, E. D. 1995, *ApJS*, 99, 427
- Taylor, C. L., Brinks, E., Grashuis, R. M., & Skillman, E. D. 1996, *ApJS*, 102, 189
- Telles, E., & Terlevich, R. 1995, *MNRAS*, 275, 1
- Telles, E., & Terlevich, R. 1997, *MNRAS*, 286, 183
- Telles, E., Melnick, J., & Terlevich, R. 1997, *MNRAS*, 288, 78
- Terlevich, R., Melnick, J., Masegosa, J., Moles, M., & Copetti, M. V. F. 1991, *AAPS*, 91, 285
- Thuan, T. X., & Martin, G. E. 1981, *ApJ*, 247, 823
- van Zee, L., Skillman, E. D., & Salzer, J. J. 1998, *AJ*, 116, 1186
- Zackrisson, E., Bergvall, N., Östlin, G., Micheva, G., & Leksell, M. 2006, *ApJ*, 650, 812
- Zackrisson, E., Rydberg, C.-E., Schaerer, D., Östlin, G., & Tuli, M. 2011, *ApJ*, 740, 13