Linear Absorption and Scattering of Laser Beams

F. X. KNEIZYS

L. S. ROTHMAN

S. A. CLOUGH

R. W. FENN

E. P. SHETTLE

27 September 1984

Approved for public release; distribution unlimited.

OPTICAL PHYSICS DIVISION

PROJECT 7670

AIR FORCE GEOPHYSICS LABORATORY

HANSCOM AFB, MA 01731

This technical report has been reviewed and is approved for publication.

FOR THE COMMANDER

ROBERT W. FENN

Branch Chief

JOHN S. GARLAG Division Director

This document has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS).

Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service.

If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify AFGL/DAA, Hanscom AFB, MA 01731. This will assist us in maintaining a current mailing list.

	classific		e 94.05					
SECURITY (LASSIFICATI	ON OF THE	3 PAUE	REPORT POOLING	ENTATION DAG			
				REPORT DOCUM			· · · · · · · · · · · · · · · · · · ·	
	t security o classifie		ATION		16. RESTRICTIVE A	ARKINGS		
20. SECURI	TY CLASSIFIC	CATION AL	THORITY		3. DISTRIBUTION/A			
26 DECLA	SSIFICATION	DOWNGRA	DING SCHED	ULE		for public ition unlim		
AFGI	MING ORGAN -TR-84- No. 889	-0265	REPORT NUM	BER(S)	5 MONITORING OF	IGANIZATION RI	EPORT NUMBER(S)	
	OF PERFORMI		VIZATION	Sh. OFFICE SYMBOL	78 NAME OF MONI	TORING ORGAN	ZATION	
Air F	orce Geo			(If applicable)	I THE COLUMN	TORNING ORGAN	ILA I IOIV	
	oratory			OPA	ļ			
	ss (City, State		de)		76. ADDRESS (City,	State and ZIP Cod	le)	
	achusetts		31					
	F FUNDING!	SPONSORIE	NG	8b. OFFICE SYMBOL (If applicable)	9. PROCUREMENT	INSTPUMENT ID	ENTIFICATION NU	MBER
Sc. ADDRE	SS (City, State	end ZIP Co	de)	<u></u>	10 SOURCE OF FU	NDING NOS.		
			•		PROGRAM ELEMENT NO	PROJECT NO.	TASK NO.	WORK UNIT
					62101F	7670	09	07
	Include Securit attering			ar Absorption			14	02
				igh, E.P. Shett	le I.S. Rot	hman and E	W Fonn	·
13a TYPE	OF REPORT		13b. TIME C	OVERED	14 DATE OF REPO	OT (Ve Mo Dent	15 PAGE CO	VINT
Sci	entific. I			то	1984 Septe		24	
16. SUPPLE	MENTARY NO	TATION						
40						·		
17. FIELD	GROUP			18. SUBJECT TERMS (C	ontinue on reverse if ne	cessary and identif	y by block number)	
FIELD	GROOF	508	GR .	Atmospheric Laser attenua			ea,,	
				Laser attenua Linear propa	antion .	Visibl	1043	
19. A8STRA	CT (Continue	on reverse if	necessary and	identify by block number	ترس ا	ney t, egg		
las	This re	port de	escribes ives exa	the linear tran	smission effe	cts of the a	atmosphere	op iona
of t	ransmitt	ances	for (CO).	mples of high r DF, HF, Nd-	Yas. Iodine.	and Excime	er laser	10119
way	velengths	· Keyw	ords:	1				
		•	ا مر	1 (, , ~	Je odymium	- "/thrium	Aluminum	. Garnet
				17 000	igen Flouride	ادر		
			^	bondierie	· Firende	_		
			(01	bon diox.de				
20. DISTRIE	UTION/AVAII	ABILITY (OF ABSTRACT		21. ABSTRACT SECU	RITY CLASSIFIC	ATION	

22a. NAME OF RESPONSIBLE INDIVIDUAL

R.W. Fenn

UNCLASSIFIED/UNLIMITED 🔲 SAME AS RPT 💆 DTIC USERS 🚨

Unclassified

22b TELEPHONE NUMBER (Include Area Code)

(617) 861-3667

OPA

22c OFFICE SYMBOL

Unclassified SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)	
18. (Contd)	-
Molecular absorption Aerosol extinction; Aerosol absorption,	
	,
	:

第卷卷卷卷 服务卷卷卷 斯曼格勒索 斯克斯勒勒 化硫酸苯酚 化二苯酚酚 医格尔勒科 医多数多种 医多数多种 医多数多种

	Contents
INTRODUCTION	1
MOLECULAR ABSORPTION	2
MOLECULAR SCATTERING	7
AEROSOL ABSORPTION AND SCATTERING	7
4.1 Aerosol Absorption 4.2 Aerosol Scattering 4.3 Phase Functions	7 7 8
TOTAL ATTENUATION	8
NUMERICAL DATA AND MODEL CALCULATIONS	Ş
FERENCES	19
	Illustrations
The Voigt Parameter Zeta, as a Function of Altitude and Wavenumber for the U.S. Standard Atmosphere	4
Atmospheric Transmission in the 10.6 μ m Spectral Region for a 10 km Slant Path From the Surface to 1 km for the Midlatitude Winter Atmosphere	11
Atmospheric Transmittance for a Vertical Path in the 3.8 μm (2600 to 2700 cm ⁻¹) Region Due to Molecular Absorption, Ground to Space	12
	MOLECULAR ABSORPTION MOLECULAR SCATTERING AEROSOL ABSORPTION AND SCATTERING 4.1 Aerosol Absorption 4.2 Aerosol Scattering 4.3 Phase Functions TOTAL ATTENUATION NUMERICAL DATA AND MODEL CALCULATIONS FERENCES The Voigt Parameter Zeta, as a Function of Altitude and Wavenumber for the U.S. Standard Atmosphere Atmospheric Transmission in the 10.6 \(\mu \) m Spectral Region for a 10 km Slant Path From the Surface to 1 km for the Midlatitude Winter Atmosphere Atmospheric Transmittance for a Vertical Path in the 3.8 \(\mu \) m (2600 to 2700 cm ⁻¹) Region Due to Molecular Absorption,

POSSO ESSE BESELVE BESELVE PESSON BOSTON DESIGNA POSSON BOSSON BOSSON BOSSON BOSSON

		Illustrations
4a.	Atmospheric Transmittance for a Vertical Path in the 2.9 μ m (3400 to 3500 cm $^{-1}$) Region Due to Molecular Absorption, Ground to Space	13
4b.	Atmospheric Transmittance for a Vertical Path in the 2.9 μ m (3400 to 3500 cm ⁻¹) Region Due to Molecular Absorption, 5 km Altitude to Space	14
5.	Atmospheric Transmittance for a Vertical Path Ground to Space in the 1.3 μ m Region (7550 to 7650 cm ⁻¹) Due to Molecular Absorption	15
6.	Atmospheric Transmission in the 1.06 μ m Spectral Region for a 10 km Slant Path From the Surface to 1 km for the Midlatitude Winter Atmosphere	16
7.	Atmospheric Transmittance for a Vertical Path Ground to Space in the UV-visible Region	17
		Tables
1.	Molecular Species on Absorption Line Parameter Atlases	6
2.	Most Frequently Referenced Laser Transitions in Atmospheric Partially Transparent Regions	17

PSS (SSESS) REPOSS DESCRIPTION RECEIP PROBES DESCRIPTION RESERVE DESCRIPTION PROPERTY DESCRIPTION

TO SECURE OF THE PROPERTY OF T

Linear Absorption and Scattering of Laser Beams

1. INTRODUCTION

The attenuation of laser radiation in the earth's atmosphere is caused by the absorption and scattering by molecules and aerosols along the atmospheric path. Molecular line and continuum absorption depend on the amount of absorbing gas, the temperature, and the density of the line broadening gases along the path. The principal molecular absorbers are water vapor, carbon dioxide, ozone, nitrous oxide, carbon monoxide, and methane. Molecular nitrogen and oxygen are less important absorbers, even though they are the principal constituents. Molecular line absorption is a complex and highly variable function or wavenumber due to the numerous rotation and vibration-rotation transitions and transition line shapes of the atmospheric molecules. In addition to molecular absorption, one must consider molecular scattering, aerosol absorption, and aerosol scattering. These have a much weaker spectral dependence than molecular absorption. Molecular (Rayleigh) scattering depends on the density and refractive index of the gases along the path. Aerosol absorption and scattering are functions of the number density and size distribution of the particles as well as their complex refractive index and to a lesser extent their shape.

⁽Received for publication 25 September 1984)

^{*}The wavenumber ν (in cm⁻¹) is the unit of measurement used in spectroscopy. It is the reciprocal of wavelength.

Although these absorption and scattering processes are linear, they can play a role in nonlinear phenomena. Thermal blooming is caused by absorption of radiation. Dielectric breakdown of air can occur in high energy laser beams in the presence of aerosols.

2. MOLECULAR ABSORPTION

The molecular line absorption coefficient k_{aML} (ν) at the wavenumber value ν (cm⁻¹), assuming superposition of individual spectral transitions, is given by

$$k_{aML}(\nu) = \nu \tanh (he\nu/2kT) \sum_{i} \rho(m_i) S_i(T) [f(\nu, \nu_i) + f(\nu, -\nu_i)]$$
 (1)

where $\rho(m_i)$ (mol/cm³) is the number density of the molecular species m_i , with transition wavenumber ν_i , and $S_i(T)$ [1/(mol/cm²)] is the intensity at temperature $T(^{\circ}K)$ appropriate to the line shape $f(\nu, \nu_i)(1/\text{cm}^{-1})$. The quantity, ν tanh (hc $\nu/2kT$), is the radiation field dependent term. The formulation in Eq. (1) is an extension of that used by Van Vleck and Huber¹ and discussed by Clough et al.²

The intensity S_i , is expressed in terms of the transition strength $|\mu^2|_i$ (debye²)*

$$S_{i}(T) = \frac{8 \pi^{3} \times 10^{-36}}{3 \text{hc}} |\mu^{2}|_{i} (1 + e^{-\text{hc} \nu_{i}/kT}) \frac{e^{-\text{hc} E_{i}/kT}}{Q_{v}(T) Q_{R}(T)}$$
(2)

where $E_i(cm^{-1})$ is the lower state energy for the transition and $Q_v(T)$ and $Q_R(T)$ are the vibrational and rotational partition functions for the appropriate molecular species.

The line shape function satisfies the normalized condition,

$$\int_{-\infty}^{+\infty} d\nu \ f(\nu, \nu_i) = 1 \ . \tag{3}$$

Van Vleck, J. H., and Huber, D. L. (1977) Absorption, emission and linebreadths: a semihistorical perspective, Rev. Mod. Phys. 49:939.

Clough, S. A., Kneizys, F. X., Davies, R., Gamache, R., and Tipping, R. (1980) Theoretical line shape for H₂O vapor; application to the continuum: in Atmospheric Water Vapor edited by A. Deepak, T. D. Wilkerson and L. H. Ruhnke, Academic Press, New York.

 $^{^*}$ 1 debye = 10^{-18} esu cm

The expression for the absorption coefficient, Eq. (1), satisfies two important conditions: the preservation of transition strengths (Nyquist condition) and the condition of radiation balance between emission and absorption for a system in thermal equilibrium.

The line shape function $f(\nu, \nu_i)$ is dependent on molecular species, broadening density, and temperature. For atmospheric slant paths, the shape changes from a collision-broadened line shape at the surface to a velocity-broadened line shape at the top of the atmosphere. In the intermediate range, a Voigt line shape must be used.

The collision-broadened line shape is given by

$$f_C(\nu, \nu_i, \alpha_i^C) = \frac{1}{\pi} \frac{\alpha_i^C}{(\nu - \nu_i)^2 + (\alpha_i^C)^2}$$
 (4)

where α_i^{C} (cm⁻¹) is the collision-broadened halfwidth at half maximum. The collision-broadened halfwidth depends on the number density, ρ , and temperature, T, of the absorbing medium and is given by the relation

$$\alpha_{i}^{C}(\rho,T) = \alpha_{i}^{C}(\rho_{o},T_{o})(T/T_{o})^{x}(\rho/\rho_{o})$$
(5)

where α_i^C (ρ_o , T_o) is the collision halfwidth at a reference number density ρ_o and temperature T_o and the quantity x characterizes the temperature dependence of the halfwidth. Typical values of x range between 0 and 0.5 depending on molecular species, with 0.5 representing the classical temperature dependence of the thermal velocity.

It is now established that the impact line shape given by Eq. (4) is appropriate only to the central portion of the spectral lines and that the line shapes in the wings deviate significantly from the impact result. It is known rigorously that the far wings of collision broadened line shapes must decrease exponentially. Deviations from collision-broadened line shapes are modeled through empirical functions and these effects are included in the molecular continuum absorption coefficient described below in Eq. (10) for water vapor and carbon dioxid:

For the Doppler regime, where velocity broadening dominates, the line shape function is

$$f_{D}(\nu, \nu_{i}, \alpha_{i}^{D}) = \frac{1}{\alpha_{i}^{D}} \left(\frac{\ln 2}{\pi}\right)^{\frac{1}{2}} \exp\left[-\ln 2(\nu - \nu_{i}/\alpha_{i}^{D})^{2}\right]$$
 (6)

and the Doppler halfwidth at half maximum is defined as

$$\alpha_i^D = \frac{\nu_i}{c} \left[2 (\ln 2) \frac{kT}{M/N_0} \right]^{1/2}$$
 (7)

where M is the gram molecular weight of the molecular species and $N_{\rm O}$ is Avogadro's number.

For the intermediate regime, the Voigt line shape is given by the convolution of the collisional and velocity broadened functions and can be written as

$$\mathbf{f}_{\mathbf{V}}(\nu, \nu_{\mathbf{i}}, \alpha_{\mathbf{i}}^{\mathbf{C}}, \alpha_{\mathbf{i}}^{\mathbf{D}}) = \int_{-\infty}^{\infty} d\nu' \, \mathbf{f}_{\mathbf{D}}(\nu', \nu_{\mathbf{i}}, \alpha_{\mathbf{i}}^{\mathbf{D}}) \, \mathbf{f}_{\mathbf{C}}(\nu - \nu', \nu_{\mathbf{i}}, \alpha_{\mathbf{i}}^{\mathbf{C}})$$
(8)

assuming the two broadening processes are independent.

A Voigt parameter, ζ , is defined in terms of the collisional and Doppler half-widths,

$$\zeta = \frac{\alpha_i^C}{\alpha_i^C + \alpha_i^D} \tag{9}$$

for which $\zeta = 0$ in the Doppler limit and $\zeta = 1$ in the collision broadened limit.

Figure 1 shows the Voigt parameter, ζ , as function of altitude and wavenumber for the U.S. Standard Atmosphere.

Figure 1. The Voigt Parameter Zeta, as a Function of Altitude and Wavenumber for the U.S. Standard Atmosphere

In addition to line absorption, molecular continuum absorption, such as that due to water vapor, carbon dioxide, and collision-induced absorption by nitrogen, must be included in the attenuation calculation. The molecular continuum contribution to the absorption coefficient, $k_{\rm aMC}(\nu)$ is given by the expression

$$k_{aMC}(\nu) = \rho_s \nu \tanh (hc \nu/2kT) [(\rho_s/\rho_o) C_s(\nu, T) + (\rho_f/\rho_o) C_f(\nu, T)]$$
 (10)

where $\rho_{\rm S}$ is the density of the absorbing molecular species, $(\rho_{\rm S}/\rho_{\rm O})$ and $(\rho_{\rm f}/\rho_{\rm O})$ are the number density ratios for the self and foreign continuum, $\rho_{\rm O}$ is a reference number density, and $C_{\rm S}$ and $C_{\rm f}$ [(cm⁻¹ mol/cm²)⁻¹] are wavenumber dependent continuum absorption parameters for the self and foreign components.

The total molecular absorption coefficient $k_{aM}(\nu)$, is the sum of the line and continuum contributions [Eqs. (1) and (10)] and is defined as

$$k_{aM}(\nu) = k_{aML}(\nu) + k_{aMC}(\nu)$$
 (11)

High resolution laser transmission calculations require detailed knowledge of the characteristics of the individual absorption lines of atmospheric gases: line position, line intensity, line width, and shape. The <u>AFGL Line Parameters Compilation</u> contains the related parameters for the major atmospheric absorbing gases: water vapor, carbon dioxide, ozone, nitrous oxide, carbon monoxide, methane, and oxygen. Another compilation covers a variety of trace gases present in the atmosphere. These line compilations cover the spectral range from 0.5 μ m through the mm-wave region, and together represent a third of a million transitions.

The species presently covered in these data bases are summarized in Table 1. The isotopes are abbreviated by the code $161 \equiv H_2^{16}0$, $162 \equiv HD^{16}0$, and so on. The first seven species (incorporated in the Main Atlas) include all transitions contributing to at least 10 percent absorption over a maximum atmospheric path. The standard temperature chosen is 296 K. The gases in the Trace Gas Compilation are of importance to a variety of problems including stratospheric probing, pollution monitoring, temperature profile retrieval, and laboratory studies. The Main Atlas covers the frequency range 0 to 20,000 cm⁻¹, the low frequency domain

Rothman, L.S., Gamache, R.R., Barbe, A., Goldman, A., Gillis, J.R., Brown, L.R., Toth, R.A., Flaud, J.-M., and Camy-Peyret, C. (1983) AFGL atmospheric line parameters compilation: 1982 edition, Appl. Opt. 22:2247.

Rothman, L.S., Goldman, A., Gillis, J.R., Gamache, R.R., Pickett, H.M., Poynter, R.L., Husson, N., and Chedin, A. (1983) AFGL trace gas compilation: 1982 version, <u>Appl. Opt.</u> 22:1616.

 $(0-400~{\rm cm}^{-1})$ (millimeter and submillimeter) representing predominantly pure rotational transitions, while the higher frequency domain represents for the most part vibration-rotation transitions. The Trace Gas Compilation currently covers the range 0 to 10,000 cm⁻¹.

Table 1. Molecular Species on Atmospheric Absorption Line Parameter Atlases*

Molecule	Isotope	Relative Natural Abundance	Molecule	Isotope	Relative Natural Abundance
H ₂ O (1)	161	0.9973	HNO ₃ (12)	146	0.9891
2	181 171 162	0.0020 0.0004 0.0003	OH (13)	61 81 62	0.9975 0.0020 0.00015
CO ₂ (2)	626 636	0.9842 0.0110	HF (14)	19	0.99985
	628 627	0.0039 0.0008	HCl (15)	15 1 7	0.7576 0.2423
	638 637 828	0.000044 0.000009 0.0000040	HBr (16)	19 11	0.5068 0.4930
	728	0.000002	HI (17)	17	0.99985
O ₃ (3)	666 668	0.9928 0.0040	CIO (18)	55 76	0.7559 0.2417
N ₂ O (4)	686 446 456 546 448	0.0020 0.9904 0.0036 0.0036 0.0020	OCS (19)	622 624 632 822	0.937 0.0416 0.0105 0.0019
CO (5)	447 26 36	0.0004 0.9865	H ₂ CO (20)	126 136 128	0.9862 0.0111 0.0020
	28 27	0.011 0.0020 0.0004	HOC1 (21)	165 167	0.7558 0.2417
CH ₄ (6)	211 311	0.9883 0.0111	N ₂ (22) HCN (23)	44 124	0.9928
	212	0.00059	CH ₃ Cl (24)	215	0.9852 0.7490
O ₂ (7)	66	0.9952	011301 (24)	217	0. 2395
_	68 67	0.0040 0.0008	H ₂ O ₂ (25)	1661	0.9949
NO (8)	46	0.9940	C ₂ H ₂ (26)	1221	0.9776
SO ₂ (9)	626	0.9454	C ₂ H ₆ (27)	1221	0.9770
2	646	0.0420	PH ₃ (28)	1111	0.99955
NO ₂ (10)	646	0.9916			
NH ₃ (11)	4111 5111	0.9930 0.0036			

^{*}From the CRC Handbook of Chemistry and Physics, 65th Edition (1985).

An effort is currently underway at AFGL to improve and extend the line compilation for weak water vapor bands and ozone in the visible-UV portion of the spectrum because of the special interest in visible and UV lasers.

3. MOLECULAR SCATTERING

In addition to molecular absorption, molecular scattering (Rayleigh) must be included as an attenuation mechanism. The molecular scattering coefficient per unit path length, $k_{\rm SM}(\nu)$, at wavenumber $\nu({\rm cm}^{-1})$ is given by

$$k_{sM}(\nu) = \frac{24 \pi^3 \nu^4}{\rho} \left[\frac{\left[n^{\dagger}(\nu)\right]^2 - 1}{\left[n^{\dagger}(\nu)\right]^2 + 2} \right]^2 \left(\frac{6 + 3\delta}{6 - 7\delta} \right)$$
 (12)

where ρ is the molecular density of the atmosphere (air density), $n'(\nu)$ is the real part of the refractive index of air and is a function of wavenumber and air density, and δ is the depolarization factor for air (~0.03).

4. AEROSOL ABSORPTION AND SCATTERING

4.1 Aerosol Absorption

The absorption coefficient due to atmospheric aerosols, $k_{aA}(\nu)$, per unit path length at the wavenumber ν is given by

$$k_{aA}(\nu) = \int_{0}^{\infty} Q_{a}(x, n) \pi r^{2} (dN/dr) dr$$
 (13)

where Q_a is the Mie absorption efficiency factor (dimensionless), r(cm) is the aerosol radius, $x = 2 \pi r \nu$ is the size parameter, and $n(\nu)$ is the complex refractive index of the aerosol particles. dN(r)/dr (number/cm³/cm) is the aerosol size distribution.

4.2 Aerosol Scattering

Similarly, the aerosol scattering coefficient, $\mathbf{k}_{sA}(\nu)$, is given by

$$k_{sA}(\nu) = \int_{0}^{\infty} Q_{s}(x, n) \pi r^{2} (dN/dr) dr$$
 (14)

where $\mathbf{Q}_{\mathbf{s}}$ is the dimensionless Mie scattering efficiency factor.

4.3 Phase Functions

The angular scattering of radiation by atmospheric molecules or aerosols is specified by phase functions which define the differential probability of radiation being scattered in a given direction. For air molecules, the angular distribution of scattered radiation is given by the Rayleigh scattering phase function:

$$P(\theta) = \frac{3}{16\pi} \left(\frac{2}{2+\delta}\right) \left[(1+\delta) + (1-\delta)\cos^2\theta\right]$$
 (15)

where θ is the scattering angle and δ is the depolarization factor for scattering from anisotropic molecules, with the normalization condition

$$\int_{4\pi} P(\theta) d\Omega = 1.$$
 (16)

Phase functions for aerosols require the use of Mie scattering theory⁵ for the angular distribution of radiation and they depend on the size, shape, and complex refractive index of the aerosol particles and on the wavenumber of the radiation.

5. TOTAL ATTENUATION

In summary, the total extinction per unit path length, $k(\nu)$, due to molecular absorption and scattering and aerosol absorption and scattering is given by the sum of the coefficients defined in Eqs. (11), (12), (13), and (14), that is,

$$k(\nu) = k_{aM}(\nu) + k_{sM}(\nu) + k_{aA}(\nu) \cdot k_{sA}(\nu)$$
 (17)

For an atmospheric path, L, the optical depth is equal to $[k(\nu)L]$, and the monochromatic transmittance, $\tau(\nu)$, is defined as

$$\tau(\nu) = e^{-k(\nu)L}. \tag{18}$$

^{5.} van De Hulst, H. C. (1957) <u>Light Scattering by Small Particles</u>, Jonn Wiley & Sons. New York.

A model and computer code FASCODE (Fast Atmospheric Signature Code) has been developed (Reference 6) for the line-by-line calculation of radiance and transmittance due to line absorption and continuum absorption with spectral line information taken from the Absorption Line Compilation tape(s). Contributions to the total attenuation due to molecular scattering and aerosol absorption and scattering have to be derived at present from LOWTRAN calculations. LOWTRAN (Reference 7) is a band model 20 cm⁻¹ low-resolution transmittance code. It is planned for the future to integrate LOWTRAN and FASCODE with a common set of atmospheric models for aerosols.

6. NUMERICAL DATA AND MODEL CALCULATIONS

Descriptions of atmospheric models for water vapor and other atmospheric gases and for atmospheric aerosols have been given in various reports. They are contained in the series of LOWTRAN reports, of which, the most recent is LOWTRAN 6, and in the report on air mass calculations for FASCODE (Reference 14). A detailed description and discussion of boundary layer aerosols is presented in Reference 8. A comprehensive discussion of the optical and infrared properties of the atmosphere will be published as one chapter of a revised Air Force Handbook of Geophysics, currently in publication.

The numerical data for the models of atmospheric gases and aerosols are part of the input data to the transmittance codes, and are available as an integral part of these codes on magnetic tape.

Numerical data on spectral extinction coefficients for specific laser frequencies have been derived from model calculations and results have been published for CO₂, CO, DF, and HF lasers in References 9, 10, and 11; for HF, DF, and lodine laser lines in References 12 and 13. Since these reports were published, there have been numerous improvements in the molecular line parameter data, the water vapor and carbon dioxide continuum models, the treatment of molecular line shape, and in the aerosol models. The interested reader is encouraged to implement the transmittance codes, used for the results reported here, to perform calculations for specific conditions of interest and take advantage of continuing developments in this field.

⁽Due to the large number of references cited above, they will not be listed here. See References, page 19.)

^{*}The FASCODE and LOWTRAN computer codes and the molecular absorption line parameter compilations are distributed by the National Climatic Data Center (NOAA), Federal Building, Asheville, NC 28801.

Figures 2 through 7 present the atmospheric transmission properties in the 10.6 μ m (CO₂), 3.8 μ m (DF), 2.9 μ m (HF), 1.3 μ m (Iodine), 1.06 μ m (Nd-Yag), and visible (Excimer) laser regions. As shown in Table 2, these lasers have high power capability in atmospheric (partially) transparent regions.

Figures 2 and 6 give the transmittance for a 10 km slant path from the surface to 1 km altitude. They give separately the transmittances due to line and continuum absorption, for three different aerosol models, two rain models, and a 100-m thick fog. Multiplication of these individual transmittances together will give total path transmittance. The slant path geometry for these laser transmittance calculations describes a low atmosphere, tactical application. One can see that rain and fog, and aerosols are the dominating attenuators at the wavelengths shown except at several narrow molecular absorption line peaks, especially in the 10.6 $\mu \rm m$ region.

Figures 3, 4a, 4b, 5, and 7 give ground to space path transmittances for HF. Iodine, and Excimer laser wavelength regions. These plots show only the molecular absorption. Figure 4a gives the transmittance ground to space, Figure 4b from 5 km altitude to space. The difference in transmittance is mostly due to low altitude water vapor absorption. Figure 7 for the visible region shows the transmittances for a ground to space path for ozone, molecular Rayleigh scattering, aerosol extinction, and water vapor and oxygen in the very near IR. As mentioned earlier (Section 2), there are weak absorption bands in the visible from $\rm H_2O$, $\rm O_3$, and $\rm NO_2$ which are not yet sufficiently characterized to be included in this figure.

Figure 2. Atmospheric Transmission in the 10.6 μm Spectral Region for a 10 km Slant Path From the Surface to 1 km for the Midlatitude Winter Atmosphere. Attenuation from the total molecular, continuum absorption, aerosols, fog, and rain as indicated; 9400 to 9500 cm $^{-1}$. Aerosol concentration corresponds to 10 km visibility; the fog is a 100-m thick layer with 450 m visibility. Transmittance for any combination of the individual attenuation factors would be the product of the .otal molecular and the aerosol, rain or fog transmission values

Figure 3. Atmospheric Transmittance for a Vertical Path in the 3.8 μm (2600 to 2700 cm⁻¹) Region Due to Molecular Absorption, Ground to Space

Figure 4a. Atmospheric Transmittance for a Vertical Path in the 2.9 μm (3400 to 3500 cm $^{-1}$) Region Due to Molecular Absorption, Ground to Space

POSSON NOOSSON INCOME INSTITUTE INSTITUTE OF THE SECOND DESIGNARY DESIGNARY DESIGNARY DESIGNARY DESIGNARY DESIGNARY

Figure 4b. Atmospheric Transmittance for a Vertical Path in the 2.9 μm (3400 to 3500 cm⁻¹) Region Due to Molecular Absorption, 5 km Altitude to Space

SKYKKY BYSKY I KERKERK BYKYKY BYKKKY BYKKKY BYSYNY BYRKY BYKKYYN BYKYYY BYKYYN BYKYYN BYKYYN BYRYYN BYSYN

Figure 5. Atmospheric Transmittance for a Vertical Path Ground to Space in the 1.3 μm Region (7550 to 7650 cm⁻¹) Due to Molecular Absorption

Figure 6. Atmospheric Transmission in the 10.6 μ m Spectral Region for a 10 km Slant Path from the Surface to 1 km for the Midlatitude Winter Atmosphere. Attenuation from the total molecular, continuum absorption, aerosols, fog, and rain as indicated: 9400 to 9500 cm⁻¹. Aerosol concentration corresponds to 10 km visibility; the fog is a 100-m thick layer with 450 m visibility. Transmittance for any combination of the individual attenuation factors would be the product of the total molecular and the aerosol, fog or rain transmission v lues

Figure 7. Atmospheric Transmittance for a Vertical Path Ground to Space in the $UV\text{-}visible\ Region}$

Table 2. Most Frequently Referenced Laser Transitions in Atmospheric Partially Transparent Regions

Laser	Identification	Wavenumber cm ⁻¹	Wavelength μm
CO ₂	P20	944. 19403	10.591
DF	P ₂ - 8	2631.065	3.801
HF	P ₂ - 7	3483.652	2.871
	P ₂ - 8	3434.995	2. 911
Nd-Yag			1.06
Iodine	3 - 4	7603.3	1.315
Excimers		Tunable	Visible

References

- 1. Van Vleck, J. H., and Huber, D. L. (1977) Absorption, emission and linebreadths: a semihistorical perspective, Rev. Mod. Phys. 49:939.
- Clough, S.A., Kneizys, F.X., Davies, R., Gamache, R., and Tipping, R. (1980) Theoretical line shape for H₂O vapor; application to the continuum: in Atmospheric Water Vapor edited by A. Deepak, T.D. Wilkerson and L. H. Ruhnke, Academic Press, New York.

- Rothman, L. S., Gamache, R. R., Barbe, A., Goldman, A., Gillis, J. R., Brown, L. R., Toth, R. A., Flaud, J.-M., and Camy-Peyret, C. (1983) AFGL atmospheric line parameters compilation: 1982 edition, <u>Appl. Opt.</u> 22:2247.
- Rothman, L.S., Goldman, A., Gillis, J.R., Gamache, R.R., Pickett, H.M., Poynter, R.L., Husson, N., and Chedin, A. (1983) AFGL trace gas compilation: 1982 version, Appl. Opt. 22:1616
- van De Hulst. H. C. (1957) <u>Light Scattering by Small Particles</u>, John Wiley & Sons, New York.
- Clough, S.A., Kneizys, F.X., Rothman, L.S., and Gallery, W.O. (1981)
 Atmospheric spectral transmittance and radiance: FASCODE 1B, in
 Proceedings of SPIE, The Intern. Soc. for Opt. Eng., 277, Atm. Trans.,
 Fenn, R.W., Ed.
- Kneizys, F.X., Shettle, E.P., Gallery, W.O., Chetwynd, J.H., Jr., Abreu, L.W., Selby, J.E.A., Clough, S.A., and Fenn, R.W. (1983) Atmospheric Transmittance/Radiance: Computer Code LOWTRAN 6, AFGL-TR-83-0187, AD A137796.
- 8. Shettle, E.P., and Fenn, R.W. (1979) Models for the Aerosols of the Lower Atmosphere and the Effects of Humidity Variations on Their Optical Properties, AFGL-TR-79-0214, AD A085951.
- McClatchey, R.A., and Selby, J.E.A. (1972) <u>Atmospheric Transmittance</u>, 7-30 μ ni: <u>Attenuation of CO₂ Laser Radiation</u>, <u>AFCRL-72-0611</u>, <u>AD 75</u>3076.

- McClatchey, R.A. (1971) Atmospheric Attenuation of CO Laser Radiation, AFCRI -71-0370, AD 729447.
- 11. McClatchey, R.A., and Selby, J.E.A. (1972) Atmospheric Attenuation of HF and DF Laser Radiation, AFCRL-72-0213, AD 747010.
- Leslie, D. H. (1982) Altitude-Dependent Atmospheric Absorption of DF, HF, and Iodine Laser Radiation, NRL Memorandum Report 4906, Naval Research Laboratory, Washington, DC 20375.
- 13. Lawton, S.A., Wiswall, C.E., and Bragg, S.L. (1983) Chemical Oxygen Iodine
 Laser (COIL) Propagation Studies, AFWL-TR-83-46, Air Force Weapons
 Laboratory, Kirtland AFB, NM 87117.
- Gallery, W.O., Kneizys, F.X., and Clough, S.A. (1983) Air Mass Computer Program for Atmospheric Transmittance/Radiance Calculation: FSCATM, AFGL-TR-83-0065, AD A132018.