
Springer Praxis Books

Light Scattering Reviews 5

Single Light Scattering and Radiative Transfer

Bearbeitet von
Alexander Kokhanovsky

1st Edition. 2010. Buch. xxvii, 549 S. Hardcover
ISBN 978 3 642 10335 3

Format (B x L): 17 x 24 cm
Gewicht: 1249 g

Weitere Fachgebiete > Geologie, Geographie, Klima, Umwelt > Geographie
Allgemein, Naturgeographie > Geographie: Allgemeines, Karten & Atlanten

Zu Leseprobe

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Kokhanovsky-Light-Scattering-Reviews-5/productview.aspx?product=194540&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_194540&campaign=pdf/194540
http://www.beck-shop.de/trefferliste.aspx?toc=8172
http://www.beck-shop.de/trefferliste.aspx?toc=8172
http://www.beck-shop.de/fachbuch/leseprobe/9783642103353_Excerpt_001.pdf

Contents

List of contributors .XIII

Notes on the contributors .XVII

Preface .XXIII

Part I Optical Properties of Small Particles and their Aggregates

1 Numerical simulations of light scattering and absorption
characteristics of aggregates
Y. Okada . 3
1.1 Introduction . 3
1.2 Properties of aggregates used in numerical simulations 4

1.2.1 Physical and light scattering properties . 4
1.2.2 Shapes of aggregates . 6
1.2.3 Aggregate orientation . 7

1.3 Methods for numerical light scattering simulations 8
1.3.1 The DDA and FDTD. 10
1.3.2 The CTM and GMM . 11
1.3.3 The EMT . 12
1.3.4 Future extensions of the numerical methods 12

1.4 Improved numerical simulations . 13
1.4.1 Grouping and adding method (GAM) . 13
1.4.2 Numerical orientation averaging using a quasi-Monte-Carlo

method (QMC) . 16
1.4.3 Extended calculation of light scattering properties with

numerical orientation averaging . 19
1.4.4 Scattering and absorption of BCCA composed of tens to

thousands of monomers . 22
1.4.5 Intensity and polarization of light scattered by silicate aggregates 24

1.5 Summary . 27
References . 31

VI Contents

2 Application of scattering theories to the characterization of
precipitation processes
Sandra Jacquier and Frédéric Gruy . 37
2.1 Introduction . 37
2.2 Aggregate formation . 38

2.2.1 Precipitation and particle synthesis . 38
2.2.2 Particle shapes during precipitation . 39
2.2.3 Dynamics of precipitation: modelling . 41
2.2.4 Particle sizing during precipitation . 42

2.3 Approximations for non-spherical particles . 44
2.3.1 Rayleigh approximation . 44
2.3.2 Rayleigh–Gans–Debye approximation . 44
2.3.3 Anomalous Diffraction approximation . 46

2.4 Approximations for aggregate scattering cross-section 47
2.4.1 Exact theory for non-spherical particles and aggregates 47
2.4.2 Main features of the scattering properties of aggregates 50
2.4.3 Approximate methods (CS, BPK, AD, ERI) for aggregates 55
2.4.4 Application: turbidity versus time during the agglomeration

process . 61
2.5 Approximation for radiation pressure cross-section 64

2.5.1 Introduction . 64
2.5.2 Main features of radiation pressure cross-section 65
2.5.3 Approximate methods for aggregates . 68
2.5.4 Conclusion . 70

2.6 Scattering properties versus geometrical parameters of aggregates 70
2.7 Conclusion . 74
References . 75

Part II Modern Methods in Radiative Transfer

3 Using a 3-D radiative transfer Monte–Carlo model to assess
radiative effects on polarized reflectances above cloud scenes
C. Cornet, L. C-Labonnote, and F. Szczap . 81
3.1 Introduction . 81
3.2 Including the polarization in a 3-D Monte–Carlo atmospheric radiative

transfer model . 82
3.2.1 Description of radiation and single scattering: Stokes vector

and phase matrix . 82
3.2.2 Description of the radiative transfer model, 3DMCpol 87

3.3 Total and polarized reflectances in the case of homogeneous clouds (1-D) 91
3.3.1 Validation of the MC polarized model . 91
3.3.2 Reflectances of homogeneous clouds as a function of the

optical thickness . 94
3.4 Total and polarized reflectances in the case of 3-D cloud fields 94

3.4.1 Description of the 3-D cloud fields used . 94
3.4.2 Comparisons with SHDOM and time considerations 96

Contents VII

3.4.3 High spatial resolution (80m): illumination and shadowing
effects . 98

3.4.4 Medium spatial resolution (10 km): sub-pixel heterogeneity
effects . 99

3.5 Conclusions and perspectives . 101
References . 102

4 Linearization of radiative transfer in spherical geometry: an
application of the forward-adjoint perturbation theory
Holger H. Walter and Jochen Landgraf . 105
4.1 Introduction . 105
4.2 Forward-adjoint perturbation theory in spherical geometry 108

4.2.1 The forward radiative transfer equation . 108
4.2.2 The adjoint formulation of radiative transfer 111
4.2.3 Perturbation theory in spherical coordinates 114

4.3 Symmetry properties . 115
4.4 Linearization of a radiative transfer model for a spherical shell

atmosphere by the forward-adjoint perturbation theory 117
4.4.1 Solution of the radiative transfer equation by a Picard

iteration method . 118
4.4.2 Solution of the pseudo-forward transfer equation 126
4.4.3 Verification of the adjoint radiation field . 128

4.5 Linearization of the spherical radiative transfer model 132
4.6 Conclusions . 139
Appendix A: Transformation of a volume source into a surface source 140
References . 142

5 Convergence acceleration of radiative transfer equation solution
at strongly anisotropic scattering
Vladimir P. Budak, Dmitriy A. Klyuykov, and Sergey V. Korkin 147
5.1 Introduction . 147
5.2 Singularities of the solution of the radiative transfer equation 148
5.3 Small angle modification of the spherical harmonics method 152
5.4 Small angle approximation in transport theory . 156
5.5 Determination of the solution of the regular part in a plane

unidirectional source problem . 160
5.6 Reflection and transmittance on the boundary of two slabs 167
5.7 Generalization for the vectorial case of polarized radiation. 175
5.8 Evaluation of the vectorial regular part . 181
5.9 MSH in arbitrary medium geometry . 188
5.10 Regular part computation in arbitrary medium geometry 195
5.11 Conclusion . 199
References . 201

6 Code SHARM: fast and accurate radiative transfer over
spatially variable anisotropic surfaces
Alexei Lyapustin, Tolegen Muldashev and Yujie Wang . 205
6.1 The method of spherical harmonics: homogeneous surface 206

VIII Contents

6.1.1 Solution for path radiance . 209
6.1.2 Correction function of MSH . 211

6.2 Code SHARM . 212
6.2.1 Accuracy, convergence and speed of SHARM 214

6.3 Green’s function method and its applications . 216
6.3.1 Formal solution with the Green’s function method 216
6.3.2 Practical considerations . 219
6.3.3 Expression for TOA reflectance using LSRT BRF model 221

6.4 Green’s function solution for anisotropic inhomogeneous surface 224
6.4.1 Operator solution of the 3-D radiative transfer problem 224
6.4.2 Linearized solution . 227
6.4.3 Lambertian approximation . 229
6.4.4 Numerical aspects . 230

6.5 MSH solution for the optical transfer function . 232
6.6 Similarity transformations . 234

6.6.1 Singular value decomposition . 236
6.6.2 Solution for moments . 237
6.6.3 Solution for the OTF . 237

6.7 Code SHARM-3D . 240
6.7.1 Parameterized SHARM-3D solution . 240

6.8 Discussion . 242
References . 244

7 General invariance relations reduction method and its
applications to solutions of radiative transfer problems for turbid
media of various configurations
Nikolai N. Rogovtsov . 249
7.1 Introduction . 249
7.2 Main statements of the general invariance relations reduction method . . 252

7.2.1 Statement of boundary-value problems of the scalar radiative
transfer theory . 252

7.2.2 Statement of the general invariance principle as applied to
radiative transfer theory . 260

7.2.3 General invariance relations and their physical interpretation . . 270
7.2.4 Scheme of using the general invariance principle and the

general invariance relations . 277
7.3 Some general examples of using the general invariance relations

reduction method . 279
7.3.1 Doubling formulae . 279
7.3.2 On the relationship between the volume Green functions and

the generalized reflection function . 280
7.3.3 Analog of the Kirchhoff law for the case of non-equilibrium

radiation in turbid media . 282
7.3.4 General invariance relations for monochromatic radiation fluxes 284
7.3.5 Inequalities for monochromatic radiation fluxes and mean

emission durations of turbid bodies . 288

Contents IX

7.4 Strict, asymptotic and approximate analytical solutions to boundary-
value problems of the radiative transfer theory for turbid media of
various configurations . 294
7.4.1 Application of the general invariance relations reduction

method to the derivation of azimuth-averaged reflection
function for a macroscopically homogeneous plane-parallel
semi-infinite turbid medium . 294

7.4.2 Asymptotic and approximate analytical expressions for
monochromatic radiation fluxes exiting macroscopically
homogeneous non-concave turbid bodies . 301

7.4.3 On the depth regimes of radiation fields and on the derivation
of asymptotic expressions for mean emission durations of
optically thick, turbid bodies . 309

7.5 Conclusion . 313
Appendix A . 314
References . 318

Part III Optical Properties of Bright Surfaces and Regoliths

8 Theoretical and observational techniques for estimating light
scattering in first-year Arctic sea ice
Bonnie Light . 331
8.1 Introduction . 331
8.2 Background . 331
8.3 Approach . 332
8.4 Sea ice microstructure . 334

8.4.1 Overview . 334
8.4.2 Laboratory observations . 337
8.4.3 Microstructure at −15◦C . 339
8.4.4 Temperature-dependent changes . 347
8.4.5 Summary of microstructure observations . 354

8.5 Apparent optical property observations . 356
8.6 Radiative transfer in a cylindrical domain with refractive boundaries . . 360

8.6.1 Model overview . 361
8.6.2 Implementation . 364
8.6.3 Similarity . 368
8.6.4 Simulation of laboratory observations . 368

8.7 Structural-optical model . 370
8.7.1 Structural-optical relationships . 370
8.7.2 Phase functions . 374
8.7.3 Model development and testing . 376
8.7.4 Discussion . 381

8.8 Conclusions . 387
References . 388

X Contents

9 Reflectance of various snow types: measurements, modeling,
and potential for snow melt monitoring
Jouni I. Peltoniemi, Juha Suomalainen, Teemu Hakala, Jyri Näränen, Eetu
Puttonen, Sanna Kaasalainen, Manuela Hirschmugl and Johanna Torppa . . . 393
9.1 Introduction . 393
9.2 Snow . 395
9.3 BRF, definitions . 396
9.4 Instrumentation . 398

9.4.1 Model 2, 1996: a simple one-angle manual field goniometer 399
9.4.2 Goniometer model 3, 1999–2005 . 399
9.4.3 FIGIFIGO, 2005– . 401
9.4.4 Light sources . 403
9.4.5 Data processing . 404

9.5 Main research efforts . 406
9.6 Modeling . 411
9.7 Results . 413

9.7.1 Forward scattering signatures . 422
9.7.2 Specular scattering effects . 433
9.7.3 Spectral effects . 433
9.7.4 Polarization signals . 434
9.7.5 Albedos . 434

9.8 Discussion . 439
9.8.1 Melting signatures – a summary . 439
9.8.2 Development of BRF measurement techniques 440
9.8.3 Supporting snow measurements . 441
9.8.4 Modeling . 442

9.9 Conclusions . 442
References . 443

10 Simulation and modeling of light scattering in paper and print
applications
Per Edström . 451
10.1 Introduction . 451
10.2 Current industrial use of light scattering models . 451

10.2.1 Standardized use of Kubelka–Munk . 451
10.2.2 Deficiencies of Kubelka–Munk . 454
10.2.3 Suggested extensions to Kubelka–Munk . 459
10.2.4 New and higher demands drive the need for new models 461

10.3 Benefits of newer models . 462
10.3.1 Radiative transfer modeling . 462
10.3.2 Monte Carlo modeling . 467
10.3.3 Impact on measurement systems and industry standards 471

10.4 Discussion . 471
10.5 Conclusions . 473
References . 473

Contents XI

11 Coherent backscattering in planetary regoliths
Karri Muinonen, Jani Tyynelä, Evgenij Zubko, and Gorden Videen 477
11.1 Introduction . 477
11.2 Single-particle light scattering . 480

11.2.1 Scattering matrix, cross-section, and asymmetry parameters . . . 480
11.2.2 Scattering by Gaussian-random-sphere and agglomerated-

debris particles . 481
11.2.3 Internal vs. scattered fields . 482
11.2.4 Interference in single scattering . 487
11.2.5 Parameterizing single scattering . 490

11.3 Coherent backscattering . 494
11.3.1 Coherent-backscattering mechanism . 495
11.3.2 Theoretical framework for multiple scattering 497
11.3.3 Scalar approximation . 499
11.3.4 Vector approach . 504

11.4 Physical modeling . 509
11.4.1 Polarization fits . 509
11.4.2 Coherent-backscattering simulations . 512

11.5 Conclusion . 512
References . 514

Color Section . 519

Index . 545

