

PHYSICS TEXTBOOK

Craig F. Bohren
Eugene E. Clothiaux

 WILEY-VCH

Fundamentals of Atmospheric Radiation

An Introduction with 400 Problems


Craig F. Bohren and Eugene E. Clothiaux

Fundamentals of Atmospheric Radiation

An Introduction with 400 Problems


WILEY-
VCH

WILEY-VCH Verlag GmbH & Co. KGaA

362/4304

INSTITUT
FÜR METEOROLOGIE U. KLIMATOLOGIE
LEIBNIZ UNIVERSITÄT HANNOVER
HERRENHÄUSER STR. 2 · 30419 HANNOVER

Contents

Preface

XI

1 Emission: The Birth of Photons	1
1.1 Wave and Particle Languages	1
1.2 Radiation in Equilibrium with Matter	4
1.2.1 Change of Variable	8
1.2.2 Stefan–Boltzmann Law	12
1.3 Blackbody Radiation	12
1.4 Absorptivity and Emissivity	14
1.4.1 Blackbody Radiation without a Blackbody	15
1.4.2 Averages: A Critical Look	17
1.4.3 Average Emissivity and Absorptivity	20
1.4.4 Brightness and Color Temperature	21
1.4.5 A Few Comments on Terminology	22
1.4.6 The Solar Spectrum	23
1.4.7 Imaging and Spectral Dependence of Contrast	23
1.5 Emission by Clouds	26
1.5.1 Directional Emissivity	29
1.6 Emissivity and Global Warming	31
References and Suggestions for Further Reading	37
Problems	42
2 Absorption: The Death of Photons	51
2.1 Exponential Attenuation	51
2.1.1 Absorptivity and Absorption Coefficient: A Tenuous Connection	54
2.1.2 Absorptance and Absorbance: More Room for Confusion	54
2.1.3 The Sum of Exponentials is not an Exponential	55
2.1.4 Attenuation in a Nonuniform Medium	56
2.2 Directional Emissivity of the Atmosphere	57
2.3 Flux Divergence	58
2.3.1 The Sum of Exponentials is not an Exponential: Another Example	59
2.4 Absorption Cross Section	60
2.5 The ABCs of Complex Variables	66
2.6 Interpretation of the Molecular Absorption Coefficient	70
2.6.1 Why the Obsession with Harmonic Oscillators?	74

2.7	Classical versus Quantum-Mechanical Interpretation of Absorption	76
2.7.1	Molecular Energy Levels	78
2.8	Absorption by Molecules: The Details	84
2.8.1	Absorption versus Spontaneous and Induced Emission	85
2.8.2	Absorption by Atmospheric Molecules	91
2.9	Absorption by Particles	110
2.9.1	Molecules and Particles: Similarities and Differences	115
	References and Suggestions for Further Reading	115
	Problems	119
3	Scattering: The Life of Photons	125
3.1	Scattering: An Overview	125
3.2	Scattering by a Dipole	127
3.3	Waves on a String: The One-Dimensional Wave Equation	129
3.3.1	Solutions to the Wave Equation	132
3.3.2	Sinusoidal Wave Functions	133
3.4	Superposition and Interference	134
3.4.1	Superposition of Waves with Different Frequencies	136
3.4.2	Coherence	136
3.4.3	Distinction between a Theory and an Equation	139
3.4.4	Scalar Waves in Three Dimensions	141
3.4.5	Acoustic Waves	142
3.4.6	The Doppler Effect	143
3.4.7	Interference of Waves with Different Directions	146
3.4.8	Phase Shift on Scattering	148
3.4.9	Scattering by Air and Liquid Water Molecules	151
3.5	Scattering by Particles	155
3.5.1	Complex Refractive Index	158
3.5.2	Scattering by an Isotropic, Homogeneous Sphere	165
3.5.3	Some Observable Consequences of Scattering of Visible Radiation by Spherical Particles	172
	References and Suggestions for Further Reading	175
	Problems	179
4	Radiometry and Photometry: What you Get and What you See	185
4.1	The General Radiation Field	185
4.1.1	Solid Angle	186
4.1.2	Radiance	188
4.1.3	Invariance of Radiance	191
4.1.4	Imaging Devices and Radiance	192
4.1.5	A Simple Lens Cannot Increase Radiance	195
4.1.6	Radiance Changes Upon (Specular) Reflection and Refraction	196
4.1.7	Luminance and Brightness	200
4.1.8	A Few Words about Terminology and Units	204

4.2	Irradiance	206
4.2.1	Diffuse Reflection	208
4.2.2	Flux Divergence	212
4.3	Color	212
4.3.1	Colorimetry: The CIE Chromaticity Diagram	216
4.3.2	The Nonexistence of Absolute White	224
	References and Suggestions for Further Reading	227
	Problems	229
5	Multiple Scattering: Elementary	241
5.1	Multiple Scattering by a Pile of Parallel Plates	241
5.1.1	Why We Sometimes Can Ignore Interference and Sometimes Not	249
5.1.2	Radiative Transfer in Plane-Parallel Media	251
5.1.3	Mean Free Path	253
5.2	Two-Stream Theory of Radiative Transfer	254
5.2.1	Conservative Scattering	257
5.2.2	Conservative Scattering: Equilibrium Solution	257
5.2.3	Conservative Scattering: Reflection and Transmission	258
5.2.4	Conservative Scattering: Diffuse Radiation	261
5.3	Multiple Scattering in an Absorbing Medium	264
5.3.1	Clouds, Snow, Paint, Frozen Waterfalls, Wet Sand, and Broken Beer Bottles	268
5.4	Emission	277
	References and Suggestions for Further Reading	279
	Problems	281
6	Multiple Scattering: Advanced	291
6.1	N-Stream Theory and Beyond	291
6.1.1	Directional Derivative	292
6.1.2	Equation of Transfer	293
6.2	Diffusion Theory: The Elements	297
6.3	The Monte Carlo Method	300
6.3.1	Path Length Distribution	301
6.3.2	Scattering Direction Distribution	303
6.3.3	Transforming Coordinate Axes	308
6.3.4	Surface Reflection	309
6.3.5	Emission	310
6.3.6	Irradiance, Flux Divergence, Radiance, and Path Lengths	311
6.4	Atmospheric Applications of the Monte Carlo Method	315
6.4.1	Irradiances in Plane-Parallel Media	316
6.4.2	Photon Path Lengths	320
6.4.3	Three-dimensional Clouds	323
6.4.4	Solar and Terrestrial Irradiances, Flux Divergences, and Heating Rate Profiles	327
	References and Suggestions for Further Reading	335
	Problems	338

7	Polarization: The Hidden Variable	345
7.1	The Nature of Polarized Light	345
7.1.1	Vibration Ellipse and Ellipsometric Parameters	346
7.1.2	Orthogonally Polarized Waves do not Interfere	348
7.1.3	Stokes Parameters and the Ellipsometric Parameters	349
7.1.4	Unpolarized and Partially Polarized Light	354
7.1.5	Degree of Polarization	357
7.1.6	Linear Retarders and Birefringence	359
7.2	Polarization upon Specular Reflection	362
7.2.1	Scattering Interpretation of Specular Reflection and the Brewster Angle	366
7.2.2	Transformations of Stokes Parameters: The Mueller Matrix	367
7.3	Polarization by Dipolar Scattering: Skylight	370
7.3.1	Polarization of Skylight	374
7.4	Particles as Polarizers and Retarders	378
	References and Suggestions for Further Reading	384
	Problems	387
8	Meteorological Optics: The Reward	397
8.1	Color and Brightness of the Molecular Atmosphere	397
8.1.1	Variation of Sky Color and Brightness	399
8.1.2	Sunrise and Sunset	408
8.1.3	Ozone and the Twilight Sky	409
8.2	Atmospheric Visual Range	415
8.3	Atmospheric Refraction	418
8.3.1	Terrestrial Mirages	418
8.3.2	Extraterrestrial Mirages	423
8.3.3	The Green Flash	425
8.4	Scattering by Single Water Droplets	427
8.4.1	Coronas and Iridescent Clouds	427
8.4.2	Rainbows	429
8.4.3	The Glory	436
8.5	Scattering by Single Ice Crystals	437
8.5.1	Sun Dogs and Halos	437
8.6	Clouds as Givers and Takers of Light	440
8.6.1	Green Thunderstorms	441
	References and Suggestions for Further Reading	446
	Problems	452
	Index	463