

AD-A102 801

ARMY ELECTRONICS RESEARCH AND DEVELOPMENT COMMAND WS--ETC F/8 17/5
LABORATORY FACILITY FOR MEASUREMENT OF HOT GASEOUS PLUME RADIAT--ETC(U)
JUN 81 W R WATKINS, K O WHITE
ERADCOM/ASL-TR-0089

UNCLASSIFIED

ML

J. W. J.
4
4029-1

END
DATE
FILED
9-81
DTIC

TR-0089

LEVEL
102

AD

Reports Control Symbol
OSD - 1366

ADA102801

LABORATORY FACILITY FOR MEASUREMENT OF
HOT GASEOUS PLUME RADIATIVE TRANSFER

JUNE 1981

DTIC

SELECTED

AUG 13 1981

By

Wendell R. Watkins
Kenneth O. White

Approved for public release; distribution unlimited

US Army Electronics Research and Development Command
Atmospheric Sciences Laboratory
White Sands Missile Range, NM 88002

NOTICES

Disclaimers

The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

The citation of trade names and names of manufacturers in this report is not to be construed as official Government indorsement or approval of commercial products or services referenced herein.

Disposition

Destroy this report when it is no longer needed. Do not return it to the originator.

20. ABSTRACT (cont)

are addressed as well as the impact on military systems. The direction of upcoming measurements to be performed with this unique ASL facility is also described.

PREFACE

The authors thank Robert L. Spellacy for many helpful discussions concerning the solutions to problems associated with "hot-through-cold" radiative transfer measurements. They extend their appreciation to Richard G. Dixon for design and fabrication of several system components including the hot cell gas filling system, the purge housing, and the system table supports. The authors also thank Young P. Yee for his review of this report.

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	<input type="checkbox"/>
By	
Distribution/	
Availability Codes	
Dist	Avail and/or Special
A	

CONTENTS

LIST OF FIGURES.....	6
INTRODUCTION.....	7
THEORY AND BACKGROUND.....	11
EXPERIMENTAL FACILITY.....	16
MEASUREMENT APPROACH.....	22
CONCLUSIONS.....	29
REFERENCES.....	30

LIST OF FIGURES

1	Scenario pair depicting the advantage of long-range detection of enemy helicopters and advantages of signature suppression.....	8
2	A HIDE model simulation of a helicopter gray body IR signature is shown against a background. The hot exhaust is the prominent feature.....	9
3	Depiction of the radiance contribution, ΔL , from a location, s , to the total observed radiance of the path, S_p , which contains the hot gas plume.....	13
4	Line strength dependence on increasing optical depth, X , for weak and strong line limits.....	14
5	Schematic of the experimental setup for "hot-through-cold" radiative transfer measurements.....	17
6	Detailed schematic of the Nicolet 7000 series FTS.....	18
7	Diagram of vacuum sealing of the hot gas cell. The inner chamber is electrically heated and maintained at a constant temperature.....	20
8	Schematic of the gas filling system for the hot gas cell where TC1, TC2, and TC3 are thermocouples for monitoring the gas temperature, and IW and OW are, respectively, the hot gas cell inner and outer chamber windows.....	21
9	Depiction of the emitting, absorbing, reflecting, and transmitting elements of the "hot-through-cold" measurement system.....	23
10	Schematic illustrating multiple reflections and transmissions of an incident beam of intensity I_0 where the SrF_2 window has surface reflectivity ρ and single pass absorptance α	26

INTRODUCTION

Tactical and strategic vehicular and aircraft targets are observed in the infrared (IR) bands in general by both gray body radiation of the equipment frame and by hot gas radiation from the exhaust plume. It is imperative for Army systems designers to have validated models for predicting these radiance levels to build or improve their detection systems. Because of their mobility and versatility in terms of required landing terrain, helicopters play an ever expanding role in military activities. Yet, because they are slow moving or stationary, they are highly vulnerable to enemy antiaircraft weaponry. Hence, the detection and suppression of aircraft signatures, which may be made possible as a result of model validating "hot-through-cold" radiative transfer measurements, is a vital issue in a wide variety of military scenarios. The advantage of long-range detection is shown in the scenario pair of figure 1a and b. At present, some helicopter signatures (visible and IR) have been addressed by the helicopter IR detection estimate (HIDE) model.¹ Use of the HIDE model has resulted in several system design changes such as low spectrally reflecting paints, modification of helicopter window configurations, and introduction of jammer designs for antihelicopter missiles. Still, existing models and data bases do not accurately characterize the hot gas IR plume or the radiative transfer of the plume emissions through the atmosphere. Much of this uncertainty can be eliminated if the correlation between the hot gas emission and atmospheric-path absorption lines are accurately modeled. Figure 2 shows that either visibility or range reduces the visible contrast; the plume's hot gas IR emission dominates the signature. With today's fuels, the vibration-rotation bands of the IR active water vapor and carbon dioxide molecules (H_2O and CO_2) dominate the plume spectrum.²

A limited number of controlled "hot-through-cold" radiative transfer measurements have been made which demonstrate the existence of correlation effects between the hot emission and cold absorption line spectra of like species.^{3 4} Statistical band models have been developed which appear to

¹ Steve Smith and Dick Higbey, 1974, "HIDE Computer Model an IRCM Evaluation Tool," Proceedings of the 12th Infrared Imaging Systems (IRIS) Symposium on IR Countermeasures, 2:7

² Westinghouse Electric Corporation, 1974, Evaluation of IR Countermeasures Infrared Suppressor Report, prepared for Program Manager, US Army Aviation Systems Command, AMCPM-AEWS/PS, under Contract DAAJ01-72-0447, Exhibit A, Data A003

³ G. H. Lindquist, C. B. Arnold, and R. L. Spellacy, 1975, "Atmospheric Absorption Applied to Plume Emission. Experimental and Analytical Investigations of Hot Gas Emission Attenuated by Cold Gases," AFRPL-TR-75-30, Air Force Rocket Propulsion Laboratory, Edwards Air Force Base, CA. AD A015075

⁴ Stephen J. Young, 1977, "Evaluation of Nonisothermal Band Models for H_2O ," J Quant Spec Rad Trans 18:29

HELICOPTER NOT DETECTED AT LONGER RANGE

(a)

REMOTE OBSERVATION OF HELICOPTER

(b)

Figure 1. Scenario pair depicting the advantage of long-range detection of enemy helicopters and advantages of signature suppression.

Figure 2. A HIDE model simulation of a helicopter gray body IR signature is shown against a black background. The hot exhaust is the prominent feature.

adequately handle these correlation effects,⁵ but an extensive set of parameters is required before the models can be adequately tested or used to significantly improve current predictive capabilities. The band model approach to the characterization of correlation effects has distinct advantages over other approaches (for example, high resolution definition of both the plume emission and atmospheric absorption) in that correlation effects are accounted for at moderate resolution by treating the total path (plume and atmosphere) as a single highly inhomogenous path. Hence, the moderate resolution of the system detectors does not have to be exceeded in calculating the plume transmission. This requirement is in line with the tracking requirements of rapid propagation predictions for which detector system models such as the HIDE model are tailored. Additionally, a validated band model could be used as an investigative tool which, in conjunction with well characterized propagated radiance measurements of an actual plume source, could be used to better define the physical makeup and hence quantitative definition of the IR plume source for existing vehicles and aircraft.

The measurements of "hot-through-cold" radiative transfer characteristics and the necessary band model parameters is relatively straightforward but not without experimental difficulties. The components required are basically a hot gas source, a controlled long atmospheric path, and a spectrally scanning detector. The unique hot gas cell source is temperature controlled from 500 to 1100 K and is fitted with appropriate cell windows capable of withstanding the high temperature and yet having the required broadband IR transmission characteristics. At present, the Army is interested in four detection bands between 1.5 μ m and 5.0 μ m.⁶ Whether or not these are the optimum spectral bands has not been adequately addressed to date. A controlled long atmospheric path is obtained by using an ASL developed White-type absorption cell.⁷ The cell is stainless steel, oil free, temperature controlled, bakeable, and automated for single person use with remote control mirror adjustments. Pathlengths up to 2 km can be obtained with the 21-m White cell optics.⁸ The ASL facility is thus well suited to simulate atmospheric paths in the range between 0.6 to 3.0 km which are presently of primary interest. For simulations of higher altitudes, the optical depth of paths substantially greater than the actual 2 km geometric path can easily be matched. A Nicolett 7000 series FTS is available at the ASL facility. With spectral resolution to 0.04 cm⁻¹, the FTS can easily handle the typical 3 to 5 cm⁻¹ moderate resolution needed for band model work and give the flexibility of later investigating high resolution

⁵Stephen J. Young, 1977, "Nonisothermal Band Model Theory," J Quant Spec Rad Trans 18:1

⁶Westinghouse Electric Corporation, 1975, Notes on Evaluation of IR Countermeasures; Subject: Standardized Detector Responses, reported to US Army Aviation Systems Command, AMCPM-ASE, under Contract DAAJ01-72-C-0447, (P6C), Data Item FOB

⁷Wendell R. Watkins and Richard G. Dixon, 1979, "Automation of Long-Path Absorption Cell Measurements," Rev Sci Inst 50:86

⁸John U. White, 1942, "Long Optical Paths of Large Aperture," J Opt Soc Am 32:285

"hot-through-cold" propagated radiance for potential long-range plume detection using narrow-band sensors. These three major pieces of equipment (the hot gas source, the long path absorption cell, and the FTS) comprise the core of the unique ASL facility for investigating hot gaseous plume radiative transfer.

THEORY AND BACKGROUND

The basic problem of correlation of emission and absorption lines of like gaseous species stems from the approach most existing models take in assessing the "hot-through-cold" radiative transfer. The HIDE model, for example, characterizes the plume emission separately from the atmospheric path transmission. The source and transmission spectra are generated at moderate resolution $\sim 5 \text{ cm}^{-1}$ which is nearly two orders of magnitude larger than the typical half-widths of the gaseous CO_2 and H_2O lines in the 1.5 μm to 5.0 μm region.⁹

The moderate resolution hot gas radiance spectrum is then multiplied by the moderate resolution cold atmospheric transmission spectrum. However, this procedure generally does not give the correct moderate resolution "hot-through-cold" propagated radiance spectrum if correlation is present. Mathematically, this multiplication is equivalent to the fact that the product of the means is not generally equal to the mean of the products for two correlated sets of numbers.

The plan of attack that has been developed for addressing the correlation problem is to: (1) define the deficiencies in existing noncorrelating radiative transfer models, (2) validate existing correlating statistical band models (including refinement of the presently inadequate band model parameter data base), and (3) determine the models appropriate for improving the predictive capabilities of existing system models. This process requires accurately characterized measurements of "hot-through-cold" radiative transfer and hence the assembly of a facility with this capability. Before giving a detailed description of the measurements of the ASL facility, a brief outline of statistical band model theory is in order to better define the impact these measurements will have on improving calculational capabilities for propagated radiances.

Several facets are important to statistical band models. These facets are tailored to account for correlation effects for moderate spectral resolution "hot-through-cold" radiance calculations and require temperature dependent parameters with moderate spectral resolution instead of a complete high resolution listing of absorption and emission lines. They are presently limited by lack of intermediate temperature (500 to 1200 K) measurements from which to extract the band model parameters. Finally, the facets must be validated by using "hot-through-cold" radiative transfer data spanning the linear, square root, and transition regions of the curve of growth.

⁹R. A. McClatchey et al, 1973, AFCRL Absorption Line Parameter Compilation," AFCRL-TR-73-0096, Air Force Geophysics Laboratory, Hanscom Air Force Base, MA

The secret to the success of statistical band models in accounting for correlation effects is that the theoretical approach does not separate the plume from the atmospheric path. Instead, in the band model the whole path (the plume and intervening atmosphere) is considered as a single highly inhomogeneous path and the combined propagated radiance observed at a location removed from the plume source is calculated (figure 3). There is, of course, a strong spectral dependence of the emitted, absorbed, and propagated radiance on frequency and path characteristics. Two limiting cases must be handled appropriately by the band models as a function of optical depth. Line strength grows linearly with increasing optical depth when the line is isolated and relatively weak but grows quadratically after the line has become strong with an opaque central maximum as shown in figure 4. Band model methods are tailored to match these two limiting conditions and relatively recently have been modified to correct for problem unique to the intermediate regime (as extensively detailed in a review article on band models by Young).

Several physical assumptions have been made to apply statistics to the emissions or absorptions of a band of spectral lines. Neither these assumptions nor their justifications will be discussed in detail. Ideally, the emission and absorption lines in a given spectral region $\Delta\nu$ are assumed to be randomly distributed and the radiance at a remote point is theoretically calculated, from a hot gaseous plume, due to the assumed distribution of spectral lines in the region $\Delta\nu$. This procedure is performed in terms of a distribution function for the line strengths and results in a formulation dependent upon effective parameters for the path related to the "isothermal band model" parameters α and β (essentially the strength-to-spacing and the width-to-spacing ratios, respectively). The time saving element in the statistical band model approach is that the frequency integration can be done once and for all separately from the spatial integration along the path. This procedure precludes the necessity for a detailed compilation of individual line gas thermal widths, and strengths. For a particular calculation, the effective parameters are evaluated by integrating the isothermal parameters over the particular path of interest and substituting these into the appropriate band model expressions. The isothermal band model parameters are obtained by a series of measurements of the gas radiance and absorbance for a variety of hot gaseous H_2O and CO_2 mixtures and temperatures.

Evaluation of the atmospheric propagation of IR signatures for vehicles and aircraft generally requires modeling both frame and plume emissions. In general, the calculation of frame emissions and their propagation through the atmosphere can be treated with reasonable accuracy using existing multifaceted models and standard atmospheric transmission codes once the skin emissivities, reflectivities, and temperatures are known. The problem of evaluating plume emissions and their atmospheric propagation, however, is far more difficult, not only because of a high degree of spectral structure present as well as the complication of line position correlation between like emitting and absorbing gas species, but also because of the lack of a sufficient data base for either "line-by-line" or statistical band model calculations.

⁵Stephen J. Young, 1977, "Nonisothermal Band Model Theory," J Quant Spec Rad Trans 18:1

Figure 3. Depiction of the radiance contribution, ΔL , from a location, s , to the total observed radiance of the path, S_p , which contains the hot gas plume.

Figure 4. Line strength dependence on increasing optical depth, X , for weak and strong line limits.

The "line-by-line" approach, because it sums the contributions of the individual spectral lines and does so at a resolution small compared to a typical line width, inherently accounts for line correlation and spectral structure. Unfortunately, this type of calculation is usually prohibitively expensive and is limited to temperatures below 700 K, the temperature regime for which the line parameter atlas⁹ contains all or most of the significant spectral lines. Also, evaluation of the required line parameters (line strength, line position, and line width) at elevated temperatures is an involved process which is in general not warranted (except in the wings of absorption bands) because the increased line density and inherent line overlap destroys the high resolution structure. Band models, however, are not so limited because the band model parameters can be generated in a somewhat straightforward manner regardless of the line density or line overlap.

The available band model parameters are the National Aeronautics and Space Administration (NASA) (General Dynamics) parameters¹⁰ and those derivable from the Air Force Geophysics Laboratory (AFGL) atmospheric absorption line tabulation.⁹ The NASA parameters for water vapor are measured values, based on emission and absorption measurements by using a long strip burner ($\theta > 1200$ K), which were extrapolated to cover temperatures below 1200 K, while the CO₂ parameters were derived from theoretical calculations based on observed spectroscopic parameters for band positions but relied on harmonic oscillator approximations for the excited state band strengths. In general, the NASA H₂O parameters give reasonable agreement with observed radiance levels at temperatures near or above 1200 K, while the CO₂ parameters are seriously in error in the 2.7 μm and in the 4.3 μm bands at 1200 K. Also, as expected, the NASA parameters do not accurately predict atmospheric transmission or low temperature emissions because of their dependence on high temperature data.

Parameters derived from the AFGL compilation have exactly opposite characteristics because the tabulation, being suited for atmospheric applications, does not contain high rotational lines or excited state bands. Water vapor parameters generated from this tabulation show reasonable agreement with observed radiance levels near band centers, even at temperatures about 1200 K, but seriously underpredict the radiance in the band wings. For CO₂ a similar situation is seen in the 4.3 μm band while the 2.7 μm band is underpredicted throughout. At lower temperatures, such as those encountered in the atmosphere, the AFGL generated parameters give reasonable agreement with transmittances in both the 4.3 μm region and the 2.7 μm region.

Therefore, two separate sets of band model parameters may be used at either elevated temperatures (NASA, $\theta > 1200$ K) or near atmospheric temperatures (AFGL, 300 K $< \theta < 700$ K). However, no such set exists for intermediate

⁹R. A. McClatchey et al, 1973, AFCRL Absorption Line Parameter Compilation, AFCRL-TR-73-0096, Air Force Geophysics Laboratory, Hanscom Air Force Base, MA

¹⁰C. B. Ludwid et al, 1973, Handbook of Infrared Radiation from Combustion Gases, NASA SP-3080, Marshall Space Flight Center, Huntsville, AL

temperatures (700 to 1200 K) of importance to aircraft or vehicular detection except for those generated by Young through interpolation of the NASA and AFGL values.⁴ As expected, the lack of intermediate temperature (700 to 1200 K) band model parameters is accompanied by a lack of controlled intermediate temperature data required for either validation of the models or extraction of the required parameters.

EXPERIMENTAL FACILITY

As discussed in the introduction of this report, the basic "hot-through-cold" measurement system is comprised of three major pieces of equipment--the hot gas source, the long path absorption cell, and the FTS. Figure 5 shows the equipment in an experimental setup and also shows a blackbody source, f-number matching optics, and two directional mirrors which are used to steer the beam through the White cell for extracting "hot-through-cold" radiance spectra or to bypass the cell for extracting separate spectra of the hot gas source and cell transmission. By using this setup, absorption cell pathlengths of more than 1.0 km can easily be obtained. The hot cell, White cell, and FTS were optically coupled so that a rapid rate of data collection could be maintained for a 1.0 km pathlength without losing any FTS resolution. The initial system alignment was accomplished by replacing the blackbody source with a helium-neon (HeNe) laser. The f-number matching lenses, the optical axis of the hot cell, and the directional mirrors were carefully positioned one element at a time. A second and permanent HeNe alignment laser, to be discussed in the following paragraph, was coupled into the FTS so as to retrace the optical path back to the first HeNe laser. The first HeNe laser was removed and then the blackbody source was put back into the system. This arrangement allows precision visible alignment of the entire system independent of the source intensity.

The Nicolet 7000 series FTS tailored for this measurement system is shown in figure 6. The FTS accommodates a 5-cm diameter input and gives up to 0.06 cm^{-1} resolution between 10 to 5000 cm^{-1} . The resolution is variable from 0.06 to 8 cm^{-1} , which meets the moderate and the high resolution requirements for "hot-through-cold" measurements. The presently used germanium coated KBr beamsplitter (BSIR in figure 6) is designed for use in the 400 to 5000 cm^{-1} range. InAs, HgCdTe, and InSb detectors (D in figure 6) are on hand and span the entire $1.5\mu\text{m}$ to $10.0\mu\text{m}$ region. The FTS data system is quite flexible and allows for storing the interferogram data on discs as well as displaying and comparing the resulting transform spectra on an integral CRT. Finally, the centerline laser prism (P1 in figure 6) used for monitoring the FTS mirror movement was silvered on the back surface. This prism, in conjunction with a flat positioning mirror M6 and the second and permanent system HeNe alignment laser (described earlier), allows visible alignment of the entire optical system of figure 5 including the FTS input beam.

The 21-m long path absorption cell used in the "hot-through-cold" measurement system has already been used in several previous experiments including water

⁴Stephen J. Young, 1977, "Evaluation of Nonisothermal Band Models for H₂O," J Quant Spec Rad Trans 18:29

Figure 5. Schematic of the experimental setup for "hot-through-cold" radiative transfer measurements.

Figure 6. Detailed schematic of the Nicolet 7000 series FTS where M1 is an off-axis parabolic mirror with 20.8-cm focal length, D is the system detector, M2 are flat directional mirrors, M3 is the moving mirror assembly, M4 is a fixed mirror for the IR beam and reference laser, M5 is a fixed mirror for the white light source, BSWL is the white light beamsplitter, BSIR is the IR/reference laser beamsplitter, LD is the centerline reference laser detector, WLD is the white light detector, WLS is the white light source, L1 is the reference HeNe laser, P1 is the centerline laser prism with silvered back surface, M6 is a micrometer adjustable flat mirror, and L2 is the system HeNe alignment laser.

vapor absorption studies.¹¹ ¹² ¹³ The automated mirror controls allow simple one person alignment as well as path differencing¹⁴ capability when measuring the cell transmittance. The cell gas handling system, including an oil free turbo molecular pump as well as the cell temperature control system, allows relatively high water content atmospheres to be used. Since the ends of the cell which contain the mirrors can be heated independently from the rest of the cell,¹⁵ relative humidities approaching 100 percent can be used if necessary. Also, since an FTS is used in conjunction with the cell, the purity of the cell's atmosphere can easily be determined.

The most challenging technical problem encountered in developing this system was the design and fabrication of a heatable absorption cell employing long-wavelength (transmits well through 6.5 μm) transmitting yet brittle windows which could maintain a vacuum seal without breaking even when temperatures were recycled between ambient to at least 1100 K. The final design, which was found to be highly successful, is shown in figure 7. This design uses dual windows so that minimal pressure differential can be maintained across the hot inner window, with dual "O"-ring seals on both windows to allow for thermal expansion. The inner SrF_2 windows are sealed with silver coated metallic "O"-rings while the outer cooler windows (SrF_2 or BaF_2) are sealed with silicone "O"-rings. Preliminary tests have shown that this cell is capable of maintaining a vacuum seal at temperatures from ambient to at least 1000 K and that the cell can be repeatedly cycled over this range without damage to the inner windows. The cell is electrically heated, and the temperature is monitored internally with three thermocouples to insure uniformity.

An elaborate fill system shown in figure 8 for producing hot H_2O and CO_2 gas fills is attached to the hot gas cell. The entire fill system can be evacuated by using a cold-trapped vacuum pump. The pressure is monitored by using a 0- to 1000-torr pressure gauge. The water is boiled into the system from a constant temperature water bath. The gas can be circulated through the inner chamber, and the dew point monitored even when a mixture of gases is used. Because the water concentrations in simulated plumes are well above the room temperature dew point, all the gas fill system lines which contain H_2O are

¹¹Wendell R. Watkins and Kenneth O. White, 1977, "Water-Vapor-Continuum Absorption Measurements (3.5-4.0 μm) Using HDO Depleted Water," Opt Lett 1:31

¹²Kenneth O. White et al, 1978, "Water Vapor Continuum Absorption in the 3.5-4.0 μm Region," Appl Opt 17:2711

¹³Wendell R. Watkins et al, 1979, "Pressure Dependence of the Water Vapor Continuum Absorption in the 3.5-4.0 μm Region," Appl Opt 18:1149

¹⁴Wendell R. Watkins, 1976, "Path Differencing: An Improvement to Multipass Absorption Cell Measurements," Appl Opt 15:16

¹⁵Darrell E. Burch, 1980, "Recent Measurements of the 4 μm H_2O Continuum," presented at the 1980 Annual Review Conference on Atmospheric Transmission Models, Air Force Geophysics Laboratory, Hanscom Air Force Base, MA

Figure 7. Diagram of vacuum sealing of the hot gas cell. The inner chamber is electrically heated and maintained at a constant temperature.

Figure 8. Schematic of the gas filling system for the hot gas cell where TC1, TC2, and TC3 are thermocouples for monitoring the gas temperature, and IW and OW are, respectively, the hot gas cell inner and outer chamber windows.

heated to 60°C to prevent condensation. CO₂, O₂, and N₂ can be introduced into the hot gas cell from high purity fill bottles. A separate fill bottle of N₂ is used for equalizing the outer and inner chambers of the hot cell, and the differential pressure across the inner windows is monitored with a two-sided 0- to 760-torr pressure gauge.

Because the input and output windows of the long path absorption cell are approximately 2 m above the laboratory floor, concrete pedestals were fabricated to elevate the surfaces of the 1.2-m by 3.6-m and the 1.2-m by 1.8-m optical tables used for mounting all of the system components. Since the room air contains absorbing gases, the entire system is housed in a purge box so that it can be filled with an inert gas to eliminate this background absorption.

MEASUREMENT APPROACH

The difficult task of developing a systematic measurement approach to obtain the "hot-through-cold" measurement spectra for system model validation and the necessary data base for statistical band model use was greatly simplified by the assistance of Robert L. Spellacy, an expert in this field. After reviewing his previous work,³ present efforts in related areas,¹⁶ and helpful discussions, we defined a complex yet efficient measurement procedure. In retrospect, the etalon and multiple reflection effects of the present hot cell design will be eliminated from any future hot cells by using wedges for windows and tilting the windows off axis.

The quantity which is sought is the hot gas radiance times the transmission of the absorption cell gas. Unfortunately, other radiance sources and transmission losses must be accounted for or ratioed out of the measured radiance quantity. The first step is to examine the radiance from the hot gas cell depicted in figure 9. Excluding the multiple reflection terms for the present, there are two sources of radiance from the hot gas cell: (1) the hot gas radiance, $L^* \alpha_g$, where L^* is the Planck function for the inner cell temperature, and α_g is the absorption of the hot cell gas; and (2) $L^* \alpha$ which is the radiance from the inner cell windows which are also hot. Here α is the absorptance of the windows. These two sources result in three radiance terms which exit the hot cell:

³G. H. Lindquist, C. B. Arnold, and R. L. Spellacy, 1975, "Atmospheric Absorption Applied to Plume Emission. Experimental and Analytical Investigations of Hot Gas Emission Attenuated by Cold Gases," AFRPL-TR-75-30, Air Force Rocket Propulsion Laboratory, Edwards Air Force Base, CA. AD A015075

¹⁶Robert L. Spellacy, Progress Reports 26 Jan 80 - 29 Feb 80 and 29 Feb 80 - 31 Mar 80, under grant Environmental Protection Agency Grant R-805956-01, by OptiMetrics, Inc., PO Drawer E, White Sands Missile Range, NM

Figure 9. Depiction of the emitting, absorbing, reflecting, and transmitting elements of the "hot-through-cold" measurement system.

$L^* \alpha \tau'$ from the front inner window where τ' is the transmission of the outer front window of the cell,

$L^* \alpha_g \tau \tau'$ from the hot gas where τ is the transmission of the inner front window of the cell, and

$L^* \alpha(1 - \alpha_g) \tau \tau'$ from the back window where $(1 - \alpha_g)$ represents the transmission of the hot cell gas charge.

The amount of the radiance reaching the FTS is diminished by the transmission of all the optics in the system, τ_s , as well as the transmission of the long path White cell gas, $\tau_g^{w/c}$. Hence, the propagated radiance seen at the FTS, Y , is given by:

$$Y = [L^* \alpha \tau' + L^* \alpha_g \tau \tau' + L^* \alpha(1 - \alpha_g) \tau \tau'] \tau_s \tau_g^{w/c} . \quad (1)$$

Grouping terms of hot gas radiance and cell window radiance yields

$$Y = L^* \alpha_g \tau_g^{w/c} [\tau \tau' \tau_s (1 - \alpha)] + L^* \alpha \tau_g^{w/c} [\tau' \tau_s (1 + \tau)] . \quad (2)$$

Note (as will be detailed later for multiple reflections) that for the window τ does not equal $(1 - \alpha)$ because of the window surface reflections. Also, for an empty hot cell $\alpha_g \rightarrow 0$ and the propagated radiance is given by just the second term on the right hand side of equation (2). This term will thus be referred to as a "cell" scan or

$$\text{"cell"} = L^* \alpha \tau_g^{w/c} [\tau' \tau_s (1 + \tau)] . \quad (3)$$

Then, to obtain the "hot-through-cold" propagated radiance, $L^* \alpha_g \tau_g^{w/c}$, evaluate $[\tau \tau' \tau_s (1 - \alpha)]$. To begin, α for the SrF₂ windows is on the order of 10^{-4} cm⁻¹, and hence $(1 - \alpha)$ goes to 1 within system measurement accuracies. To evaluate $\tau \tau' \tau_s$, a blackbody source is used. Its propagated radiance, Y_{BB} , through an empty hot cell ($\alpha_g \rightarrow 0$) and absorption cell ($\alpha_g^{w/c} \rightarrow 0$) is given by:

$$Y_{BB} = L_{BB}^* \tau' \tau \tau' \tau_s + L^* \alpha [\tau' \tau_s (1 + \tau)] , \quad (4)$$

where L_{BB}^* is the blackbody source radiance which can be calculated from the blackbody source temperature. Again the second term on the right side of equation (4) can easily be measured by blocking the blackbody source. This term will be denoted as the "cell MT" scan. Finally, τ and τ' can be calculated for the hot cell windows knowing the index of refraction n and n' since

$$\tau = (1 - \rho)^2 (1 - \alpha) \quad (5)$$

and

$$\rho = \left(\frac{1 - n}{1 + n} \right)^2, \quad (6)$$

where ρ is the window surface reflectance. Therefore, by using equations 2 and 4, the "hot-through-cold" propagated radiance can be given by:

$$L_{\alpha g^{\tau g}}^{* w/c} = \frac{Y - "cell"}{Y_{BB} - "cell MT"} L_{BB}^* \tau \tau'. \quad (7)$$

To begin the discussion of how multiple reflections complicate the above analysis, the case of one inner window flat will be addressed. Figure 10 shows the resultant multiple reflections of an incident beam with intensity I_0 where the beam experiences a reflection ρ and a transmission loss of $(1 - \alpha)$. Hence, for a wedge the transmitted beam intensity is simply

$$I_0 (1 - \rho)^2 (1 - \alpha).$$

For the multiply reflected beam the resultant intensity, I , is given by:

$$I = I_0 (1 - \rho)^2 (1 - \alpha) [1 + \rho^2 (1 - \alpha)^2 + \rho^4 (1 - \alpha)^4 + \dots], \quad (8)$$

Figure 10. Schematic illustrating multiple reflections and transmissions of an incident beam of intensity I_0 where the SrF_2 window has surface reflectivity ρ and single pass absorptance α .

and, since ρ and α are between 0 and 1, the series identity

$$\sum_{i=0}^{\infty} x^i = \frac{1}{1-x} \quad (9)$$

can be applied. This results in

$$I = I_0 \frac{(1-\rho)^2(1-\alpha)}{1-\rho^2(1-\alpha)^2} = I_0 T \quad (10)$$

where T is the window multiple reflection transmittance. A similar derivation can be used to get the multiple reflection window reflectance R . The resultant expressions are given by:

$$T = (1-\rho)^2(1-\alpha)/[1-\rho^2(1-\alpha)^2] \quad (11)$$

and

$$R = \rho \{1 + (1-\rho)^2(1-\alpha)^2/[1-\rho^2(1-\alpha)^2]\} \quad (12)$$

with similar expressions for T' and R' for the outer cell windows. When the multiple reflection terms are included, the resultant expression for the propagated "hot-through-cold" radiance becomes:

$$L^*_{\alpha_g g} \tau_{g/c} = \frac{Y - L^*_{\alpha_g g} \tau_s [T'/(1-R'R)] \{1 + T/[1-R(1-\alpha_g)]\}}{T' \tau_s (1-\alpha) \{1 - R(1-\alpha_g)\} (1-R'R)} . \quad (13)$$

A dependence of the second numerator term of equation 13 now appears upon α_g through the expression $\{1 + T/[1 - R(1 - \alpha_g)]\}$. This was not the case previously in equation 2 where multiple reflection effects were ignored. Fortunately, the "cell" scan for the multiple reflection case given by

$$\text{"cell"} = L_g^* \alpha \tau_g^{w/c} \tau_s [T'/(1 - R'R)][1 + T/(1 - R)] \quad (14)$$

is very similar to the second numerator term in equation 13. The only difference is the omission of the $(1 - \alpha_g)$ in the last term. For the cell windows used $T \approx T' \approx 0.94$ and $R \approx R' \approx 0.058$, and the resulting error in using the "cell" scan to approximate the second numerator term in equation 13 would be as follows for various values of α_g :

$$\frac{[1 + T/(1 - R)]}{[1 + T/[1 - R(1 - \alpha_g)]]} = \begin{cases} 1.03 & \text{if } \alpha_g = 1.0 \\ 1.01 & \text{if } \alpha_g = 0.5 \\ 1.00 & \text{if } \alpha_g = 0.0 \end{cases} \quad (15)$$

Whether this error is significant depends on the measurement error bound, and if significant it can be corrected to first order by using calculated correction coefficients.

The blackbody source can again be used for evaluating the denominator of equation 13 with the resulting approximation being given by

$$\frac{Y_{BB} - \text{"cell MT"}}{L_{BB}^* \tau_g^{w/c}} = \frac{T^2 T'^2 \tau_s}{(1 - R^2)(1 - RR')^2}. \quad (16)$$

The major difference other than simply terms of T , T' , R , and R' is the omission of the $(1 - \alpha)/[1 - R(1 - \alpha_g)]$ term which again can be corrected for if necessary.

A typical set of measurements for determination of "hot-through-cold" radiance will then consist of:¹⁶

1. A "cell" measurement with both the hot cell and White cell empty
2. An absorption measurement of the hot cell gas
3. A radiance measurement of the hot gas through an empty White cell

¹⁶Robert L. Spellacy, Progress Reports 26 Jan 80 - 29 Feb 80 and 29 Feb 80 - 31 Mar 80, under grant Environmental Protection Agency Grant R-805956-01, by Optometrics, Inc., PO Drawer E, White Sands Missile Range, NM

4. A transmission measurement of the white cell gas after filling by using either a direct measurement or path differencing
5. A "hot-through-cold" measurement for a given hot cell and white cell fill.

Measurements 1 through 4 are required to evaluate the denominator of equation 13; measurement 4, in conjunction with measurement 1, is required to evaluate the second term in the numerator of equation 13; and measurement 5 is required to determine the desired "hot-through-cold" radiance. This particular sequence of measurements also supplies the hot gas radiance and cold cell transmittance independently so that the product of these two may be compared with the measured "hot-through-cold" radiance to evaluate the significance of line correlation effects.

CONCLUSIONS

A measurement facility with unique capabilities for handling "hot-through-cold" radiative transfer measurements has been assembled at ASL. The system has been tailored for addressing problems of current Army interest of plume propagation model validation for intermediate temperature plumes (500 to 1200 K) over the $1.5\mu\text{m}$ to $5.0\mu\text{m}$ spectral range (provided the appropriate beam-splitters and detectors are used). The system has been designed to be as flexible as possible. Moderate 3 to 5 cm^{-1} resolution will be used initially, but the available FTS capability of up to 0.06 cm^{-1} has not been compromised through the design process. Likewise, the five-step measurement scheme which was selected allows for model validation measurements and assessment of correlation effects of like emitting and absorbing molecules on radiative transfer, and also provides the spectra required to assess the validity of the intermediate temperature data base now used in statistical band model calculations. Also, the capability of expanding the spectral range for measurements beyond the $5\mu\text{m}$ limit was not eliminated in the hot cell design by judicious choice of window materials.

The ASL facility can now be used to address a myriad of heretofore unaddressable experimental problems related to hot gaseous plume radiative transfer. Although the initial emphasis was to be placed on the $2.7\mu\text{m}$ H_2O band, the present FTS beamsplitter and detector configuration does not span the wavelength range between $1.5\mu\text{m}$ to $2.0\mu\text{m}$. Hence, the longer wavelength end of the $1.5\mu\text{m}$ to $5.0\mu\text{m}$ range of the present detector systems will be addressed first with the resulting "hot-through-cold" measurements to be compared with existing model predictions to assess their degree of validity and define the scope and direction of subsequent measurements. If the band model parameter data base is found to be inadequate, an assessment for requirements for obtaining a usable data base will be made. Also, by postponing the $2.7\mu\text{m}$ investigation until a beamsplitter which also spans the $1.5\mu\text{m}$ to $2.0\mu\text{m}$ region is purchased, the subsequent necessity of duplicating the measurement spectra will be avoided. Once spectra are taken over a region, the scope of the analysis is essentially limited by funding levels only and not experimental measurement data collection.

REFERENCES

1. Smith, Steve, and Dick Higbey, 1974, "HIDE Computer Model an IRCM Evaluation Tool," Proceedings of the 12th Infrared Imaging Systems (IRIS) Symposium on IR Countermeasures, 2:7
2. Westinghouse Electric Corporation, 1974, Evaluation of IR Countermeasures Infrared Suppressor Report, prepared for Program Manager, US Army Aviation Systems Command, AMCPM-AEWSPS, under Contract DAAJ01-72-0447, Exhibit A, Data A003.
3. Lindquist, G. H., C. B. Arnold, and R. L. Spellacy, 1975, "Atmospheric Absorption Applied to Plume Emission. Experimental and Analytical Investigations of Hot Gas Emission Attenuated by Cold Gases," AFRPL-TR-75-30, Air Force Rocket Propulsion Laboratory, Edwards Air Force Base, CA. AD A015075.
4. Young, Stephen J., 1977, "Evaluation of Nonisothermal Band Models for H_2O ," J Quant Spec Rad Trans 18:29.
5. Young, Stephen J., 1977, "Nonisothermal Band Model Theory," J Quant Spec Rad Trans 18:1.
6. Westinghouse Electric Corporation, 1975, Notes on Evaluation of IR Countermeasures; Subject: Standardized Detector Responses, reported to US Army Aviation Systems Command, AMCPM-ASE, under Contract DAAJ01-72-C-0447, (PSC), Data Item FOB.
7. Watkins, Wendell R., and Richard G. Dixon, 1979, "Automation of Long-Path Absorption Cell Measurements," Rev Sci Inst 50:86.
8. White, John U., 1942, "Long Optical Paths of Large Aperture," J Opt Soc Am 32:285.
9. McClatchey, R. A., et al, 1973, AFCRL Absorption Line Parameter Compilation, AFCRL-TR-73-0096, Air Force Geophysics Laboratory, Hanscom Air Force Base, MA.
10. Ludwid, C. B., et al, 1973, Handbook of Infrared Radiation from Combustion Gases, NASA SP-3080, Marshal Space Flight Center, Huntsville, AL.
11. Watkins, Wendell R., and Kenneth O. White, 1977, "Water-Vapor-Continuum Absorption Measurements (3.5-4.0 μm) Using HDO Depleted Water," Opt Lett 1:31.
12. White, Kenneth O., et al, 1978, "Water Vapor Continuum Absorption in the 3.5-4.0 μm Region," Appl Opt 17:2711.
13. Watkins, Wendell R., et al, 1979, "Pressure Dependence of the Water Vapor Continuum Absorption in the 3.5-4.0 μm Region," Appl Opt 18:1149.
14. Watkins, Wendell R., 1976, "Path Differencing: An Improvement to Multi-pass Absorption Cell Measurements," Appl Opt 15:16.

15. Burch, Darrell E., 1980, "Recent Measurements of the $4\mu\text{m}$ H₂O Continuum," presented at the 1980 Annual Review Conference on Atmospheric Transmission Models, Air Force Geophysics Laboratory, Hanscom Air Force Base, MA.
16. Spellacy, Robert L., Progress Reports 26 Jan 80 - 29 Feb 80 and 29 Feb 80 - 31 Mar 80, under grant Environmental Protection Agency Grant R-805956-01, by OptiMetrics, Inc., PO Drawer E, White Sands Missile Range, NM.

DISTRIBUTION LIST

Commander US Army Aviation Center ATTN: ATZQ-D-MA Fort Rucker, AL 36362	Dr. Frank D. Eaton Geophysical Institute University of Alaska Fairbanks, AK 99701
John M. Hobbie c/o Kentron International 2003 Byrd Spring Road Huntsville, AL 35807	Naval Weapons Center Code 3918 ATTN: Dr. A. Shlanta China Lake, CA 93555
Chief, Atmospheric Sciences Div Code ES-81 NASA Marshall Space Flight Center, AL 35812	Commanding Officer Naval Envir Prediction Rsch Facility ATTN: Library Monterey, CA 93940
Commander US Army Missile Command ATTN: DRDMI-RRA/Dr. O. M. Essewanger Redstone Arsenal, AL 35809	Sylvania Elec Sys Western Div ATTN: Technical Reports Lib PO Box 205 Mountain View, CA 94040
Commander US Army Missile Command ATTN: DRSMI-OG (B. W. Fowler) Redstone Arsenal, AL 35809	Tetra Tech Inc. ATTN: L. Baboolal 630 N. Rosemead Blvd. Pasadena, CA 91107
Commander US Army Missile R&D Command ATTN: DRDMI-TEM (R. Haraway) Redstone Arsenal, AL 35809	Geophysics Officer PMTC Code 3250 Pacific Missile Test Center Point Mugu, CA 93042
Redstone Scientific Information Center ATTN: DRSMI-RPRD (Documents) US Army Missile Command Redstone Arsenal, AL 35809	Commander Naval Ocean Systems Center (Code 4473) ATTN: Technical Library San Diego, CA 92152
Commander HQ, Fort Huachuca ATTN: Tech Ref Div Fort Huachuca, AZ 85613	Meteorologist in Charge Kwajalein Missile Range PO Box 67 APO San Francisco, CA 96555
Commander US Army Intelligence Center & School ATTN: ATSI-CD-MD Fort Huachuca, AZ 85613	Director NOAA/ERL/APCL R31 RB3-Room 567 Boulder, CO 80302
Commander US Army Yuma Proving Ground ATTN: Technical Library Bldg 2105 Yuma, AZ 85364	Library-R-51-Tech Reports NOAA/ERL 320 S. Broadway Boulder, CO 80303

National Center for Atmos Rsch
Mesa Library
P. O. Box 3000
Boulder, CO 80307

Dr. B. A. Silverman D-1200
Office of Atmos Resources Management
Water and Power Resources Service
PO Box 25007
Denver Federal Center, Bldg. 67
Denver, CO 80225

Hugh W. Albers (Executive Secretary)
CAO Subcommittee on Atmos Rsch
National Science Foundation Room 510
Washington, DC 2055

Dr. Eugene W. Bierly
Director, Division of Atmos Sciences
National Science Foundation
1800 G Street, N.W.
Washington, DC 20550

Commanding Officer
Naval Research Laboratory
Code 2627
Washington, DC 20375

Defense Communications Agency
Technical Library Center
Code 222
Washington, DC 20305

Director
Naval Research Laboratory
Code 5530
Washington, DC 20375

Dr. J. M. MacCallum
Naval Research Laboratory
Code 1409
Washington, DC 20375

HQDA (DAMI-ISP/H. Tax)
Washington, DC 20314

HQDA (DAEN-RDM/Dr. de Percin)
Washington, DC 20314

The Library of Congress
ATTN: Exchange & Gift Div
Washington, DC 20540

2

Mil Asst for Atmos Sci Ofc of
the Undersecretary of Defense
for Rsch & Engr/E&LS - RM 30129
The Pentagon
Washington, DC 20301

Dr. John L. Walsh
Code 6534
Navy Research Lab
Washington, DC 20375

AFATL/DLODL
Technical Library
Eglin AFB, FL 32542

Naval Training Equipment Center
ATTN: Technical Information Center
Orlando, FL 32813

Technical Library
Chemical Systems Laboratory
Aberdeen Proving Ground, MD 21010

US Army Materiel Systems
Analysis Activity
ATTN: DRXSY-MP
APG, MD 21005

Commander
ERADCOM
ATTN: DRDEL-PA/ILS/-ED
2800 Powder Mill Road
Adelphi, MD 20783

Commander
ERADCOM
ATTN: DRDEL-PAO (M. Singleton)
2800 Powder Mill Road
Adelphi, MD 20783

Commander
ERADCOM
ATTN: DRDEL-ST-T (Dr. B. Zarwyn)
2800 Powder Mill Road
Adelphi, MD 20783
02

Commander
Harry Diamond Laboratories
ATTN: DELHD-CO
2800 Powder Mill Road
Adelphi, MD 20783

Chief
Intel Mat Dev & Spt Ofc
ATTN: DELEW-WL-I
Bldg 4554
Fort George G. Mead, MD 20755

Acquisitions Section, IRDB-D823
Library & Info Svc Div, NOAA
6009 Executive Blvd.
Rockville, MD 20752

Naval Surface Weapons Center
White Oak Library
Silver Spring, MD 20910

Air Force Geophysics Laboratory
ATTN: LCC (A. S. Carten, Jr.)
Hanscom AFB, MA 01731

Air Force Geophysics Laboratory
ATTN: LYD
Hanscom AFB, MA 01731

Meteorology Division
AFGL/LY
Hanscom AFB, MA 01731

The Environmental Research
Institute of MI
ATTN: IRIA Library
PO Box 8618
Ann Arbor, MI 48107

Mr. William A. Main
USDA Forest Service
1407 S. Harrison Road
East Lansing, MI 48823

Dr. A. D. Belmont
Research Division
PO Box 1249
Control Data Corp
Minneapolis, MN 55440

Commander
Naval Oceanography Command
Bay St. Louis, MS 39529

Commanding Officer
US Army Armament R&D Command
ATTN: DRDAR-TSS Bldg 59
Dover, NJ 07801

Commander
ERADCOM Scientific Advisor
ATTN: DRDEL-SA
Fort Monmouth, NJ 07703

Commander
ERADCOM Tech Support Activity
ATTN: DELSD-L
Fort Monmouth, NJ 07703

Commander
HQ, US Army Avionics R&D Actv
ATTN: DAVAA-0
Fort Monmouth, NJ 07703

Commander
USA Elect Warfare Lab
ATTN: DELEW-DA (File Cy)
Fort Monmouth, NJ 07703

Commander
US Army Electronics R&D Command
ATTN: DELCS-S
Fort Monmouth, NJ 07703

Commander
US Army Satellite Comm Agency
ATTN: DRCPM-SC-3
Fort Monmouth, NJ 07703

Commander/Director
US Army Combat Survl & Target
Acquisition Laboratory
ATTN: DELCS-D
Fort Monmouth, NJ 07703

Director
Night Vision & Electro-Optics Laboratory
ATTN: DELNV-L (Dr. R. Buser)
Fort Belvoir, VA 22060

Project Manager
FIREFINDER/REMBASS
ATTN: DRCPM-FFR-TM
Fort Monmouth, NJ 07703

6585 TG/WE
Holloman AFB, NM 88330

AFWL/Technical Library (SUL)
Kirtland AFB, NM 87117

AFWL/WE
Kirtland, AFB, NM 87117

TRASANA
ATTN: ATAA-SL (D. Anguiano)
WSMR, NM 88002

Commander
US Army White Sands Missile Range
ATTN: STEWS-PT-AL
White Sands Missile Range, NM 88002

Rome Air Development Center
ATTN: Documents Library
TSLD (Bette Smith)
Griffiss AFB, NY 13441

Environmental Protection Agency
Meteorology Laboratory, MD 80
Rsch Triangle Park, NC 27711

US Army Research Office
ATTN: DRXRO-PP
PO Box 12211
Rsch Triangle Park, NC 27709

Commandant
US Army Field Artillery School
ATTN: ATSF-CD-MS (Mr. Farmer)
Fort Sill, OK 73503

Commandant
US Army Field Artillery School
ATTN: ATSF-CF-R
Fort Sill, OK 73503

Commandant
US Army Field Artillery School
ATTN: Morris Swett Library
Fort Sill, OK 73503

Commander
US Army Dugway Proving Ground
ATTN: STEDP-MT-DA-M
(Mr. Paul Carlson)
Dugway, UT 84022

Commander
US Army Dugway Proving Ground
ATTN: MT-DA-L
Dugway, UT 84022

US Army Dugway Proving Ground
ATTN: STEDP-MT-DA-T
(Dr. W. A. Peterson)
Dugway, UT 84022

Inge Dirmhirn, Professor
Utah State University, UMC 48
Logan, UT 84322

Defense Technical Information Center
ATTN: DTIC-DDA-2
Cameron Station, Bldg. 5
Alexandria, VA 22314
12

Commanding Officer
US Army Foreign Sci & Tech Cen
ATTN: DRXST-IS1
220 7th Street, NE
Charlottesville, VA 22901

Naval Surface Weapons Center
Code G65
Dahlgren, VA 22448

Commander
US Army Night Vision
& Electro-Optics Lab
ATTN: DELNV-D
Fort Belvoir, VA 22060

Commander
USATRA DOC
ATTN: ATCD-FA
Fort Monroe, VA 23651

Commander
USATRA DOC
ATTN: ATCD-IR
Fort Monroe, VA 23651

Dept of the Air Force
5WW/DN
Langley AFB, VA 23665

US Army Nuclear & Cml Agency
ATTN: MONA-WE
Springfield, VA 22150

Director
US Army Signals Warfare Lab
ATTN: DELSW-OS (Dr. Burkhardt)
Vint Hill Farms Station
Warrenton, VA 22186

Commander
US Army Cold Regions Test Cen
ATTN: STECR-OP-PM
APO Seattle, WA 98733

ATMOSPHERIC SCIENCES RESEARCH REPORTS

1. Lindberg, J. D. "An Improvement to a Method for Measuring the Absorption Coefficient of Atmospheric Dust and other Strongly Absorbing Powders," ECOM-5565, July 1975.
2. Avara, Elton P., "Mesoscale Wind Shears Derived from Thermal Winds," ECOM-5566, July 1975.
3. Gomez, Richard B., and Joseph H. Pierluissi, "Incomplete Gamma Function Approximation for King's Strong-Line Transmittance Model," ECOM-5567, July 1975.
4. Blanco, A. J., and B. F. Engebos, "Ballistic Wind Weighting Functions for Tank Projectiles," ECOM-5568, August 1975.
5. Taylor, Fredrick J., Jack Smith, and Thomas H. Pries, "Crosswind Measurements through Pattern Recognition Techniques," ECOM-5569, July 1975.
6. Walters, D. L., "Crosswind Weighting Functions for Direct-Fire Projectiles," ECOM-5570, August 1975.
7. Duncan, Louis D., "An Improved Algorithm for the Iterated Minimal Information Solution for Remote Sounding of Temperature," ECOM-5571, August 1975.
8. Robbiani, Raymond L., "Tactical Field Demonstration of Mobile Weather Radar Set AN/TPS-41 at Fort Rucker, Alabama," ECOM-5572, August 1975.
9. Miers, B., G. Blackman, D. Langer, and N. Lorimier, "Analysis of SMS GOES Film Data," ECOM-5573, September 1975.
10. Manquero, Carlos, Louis Duncan, and Rufus Bruce, "An Indication from Satellite Measurements of Atmospheric CO₂ Variability," ECOM-5574, September 1975.
11. Petracca, Carmine, and James D. Lindberg, "Installation and Operation of an Atmospheric Particulate Collector," ECOM-5575, September 1975.
12. Avara, Elton P., and George Alexander, "Empirical Investigation of Three Iterative Methods for Inverting the Radiative Transfer Equation," ECOM-5576, October 1975.
13. Alexander, George D., "A Digital Data Acquisition Interface for the SMS Direct Readout Ground Station - Concept and Preliminary Design," ECOM-5577, October 1975.
14. Cantor, Israel, "Enhancement of Point Source Thermal Radiation Under Clouds in a Nonattenuating Medium," ECOM-5578, October 1975.

15. Norton, Colburn, and Glenn Hoidal, "The Diurnal Variation of Mixing Height by Month over White Sands Missile Range, NM," ECOM-5579, November 1975.
16. Avara, Elton P., "On the Spectrum Analysis of Binary Data," ECOM-5580, November 1975.
17. Taylor, Fredrick J., Thomas H. Pries, and Chao-Huan Huang, "Optimal Wind Velocity Estimation," ECOM-5581, December 1975.
18. Avara, Elton P., "Some Effects of Autocorrelated and Cross-Correlated Noise on the Analysis of Variance," ECOM-5582, December 1975.
19. Gillespie, Patti S., R. L. Armstrong, and Kenneth O. White, "The Spectral Characteristics and Atmospheric CO₂ Absorption of the Ho⁺³:YLF Laser at 2.05μm," ECOM-5583, December 1975.
20. Novlan, David J., "An Empirical Method of Forecasting Thunderstorms for the White Sands Missile Range," ECOM-5584, February 1976.
21. Avara, Elton P., "Randomization Effects in Hypothesis Testing with Autocorrelated Noise," ECOM-5585, February 1976.
22. Watkins, Wendell R., "Improvements in Long Path Absorption Cell Measurement," ECOM-5586, March 1976.
23. Thomas, Joe, George D. Alexander, and Marvin Dubbin, "SATTEL - An Army Dedicated Meteorological Telemetry System," ECOM-5587, March 1976.
24. Kennedy, Bruce W., and Delbert Bynum, "Army User Test Program for the RDT&E-XM-75 Meteorological Rocket," ECOM-5588, April 1976.
25. Barnett, Kenneth M., "A Description of the Artillery Meteorological Comparisons at White Sands Missile Range, October 1974 - December 1974 ('PASS' - Prototype Artillery [Meteorological] Subsystem)," ECOM-5589, April 1976.
26. Miller, Walter B., "Preliminary Analysis of Fall-of-Shot From Project 'PASS'," ECOM-5590, April 1976.
27. Avara, Elton P., "Error Analysis of Minimum Information and Smith's Direct Methods for Inverting the Radiative Transfer Equation," ECOM-5591, April 1976.
28. Yee, Young P., James D. Horn, and George Alexander, "Synoptic Thermal Wind Calculations from Radiosonde Observations Over the Southwestern United States," ECOM-5592, May 1976.

29. Duncan, Louis D., and Mary Ann Seagraves, "Applications of Empirical Corrections to NOAA-4 VTPR Observations," ECOM-5593, May 1976.
30. Miers, Bruce T., and Steve Weaver, "Applications of Meteorological Satellite Data to Weather Sensitive Army Operations," ECOM-5594, May 1976.
31. Sharenow, Moses, "Redesign and Improvement of Balloon ML-566," ECOM-5595, June 1976.
32. Hansen, Frank V., "The Depth of the Surface Boundary Layer," ECOM-5596, June 1976.
33. Pinnick, R. G., and E. B. Stenmark, "Response Calculations for a Commerical Light-Scattering Aerosol Counter," ECOM-5597, July 1976.
34. Mason, J., and G. B. Hoidale, "Visibility as an Estimator of Infrared Transmittance," ECOM-5598, July 1976.
35. Bruce, Rufus E., Louis D. Duncan, and Joseph H. Pierluissi, "Experimental Study of the Relationship Between Radiosonde Temperatures and Radiometric-Area Temperatures," ECOM-5599, August 1976.
36. Duncan, Louis D., "Stratospheric Wind Shear Computed from Satellite Thermal Sounder Measurements," ECOM-5800, September 1976.
37. Taylor, F., P. Mohan, P. Joseph, and T. Pries, "An All Digital Automated Wind Measurement System," ECOM-5801, September 1976.
38. Bruce, Charles, "Development of Spectrophones for CW and Pulsed Radiation Sources," ECOM-5802, September 1976.
39. Duncan, Louis D., and Mary Ann Seagraves, "Another Method for Estimating Clear Column Radiances," ECOM-5803, October 1976.
40. Blanco, Abel J., and Larry E. Taylor, "Artillery Meteorological Analysis of Project Pass," ECOM-5804, October 1976.
41. Miller, Walter, and Bernard Engebos, "A Mathematical Structure for Refinement of Sound Ranging Estimates," ECOM-5805, November 1976.
42. Gillespie, James B., and James D. Lindberg, "A Method to Obtain Diffuse Reflectance Measurements from 1.0 and 3.0um Using a Cary 17I Spectrophotometer," ECOM-5806, November 1976.
43. Rubio, Roberto, and Robert O. Olsen, "A Study of the Effects of Temperature Variations on Radio Wave Absorption," ECOM-5807, November 1976.

44. Ballard, Harold N., "Temperature Measurements in the Stratosphere from Balloon-Borne Instrument Platforms, 1968-1975," ECOM-5808, December 1976.
45. Monahan, H. H., "An Approach to the Short-Range Prediction of Early Morning Radiation Fog," ECOM-5809, January 1977.
46. Engebos, Bernard Francis, "Introduction to Multiple State Multiple Action Decision Theory and Its Relation to Mixing Structures," ECOM-5810, January 1977.
47. Low, Richard D. H., "Effects of Cloud Particles on Remote Sensing from Space in the 10-Micrometer Infrared Region," ECOM-5811, January 1977.
48. Bonner, Robert S., and R. Newton, "Application of the AN/GVS-5 Laser Rangefinder to Cloud Base Height Measurements," ECOM-5812, February 1977.
49. Rubio, Roberto, "Lidar Detection of Subvisible Reentry Vehicle Erosive Atmospheric Material," ECOM-5813, March 1977.
50. Low, Richard D. H., and J. D. Horn, "Mesoscale Determination of Cloud-Top Height: Problems and Solutions," ECOM-5814, March 1977.
51. Duncan, Louis D., and Mary Ann Seagraves, "Evaluation of the NOAA-4 VTPR Thermal Winds for Nuclear Fallout Predictions," ECOM-5815, March 1977.
52. Randhawa, Jagir S., M. Izquierdo, Carlos McDonald, and Zvi Salpeter, "Stratospheric Ozone Density as Measured by a Chemiluminescent Sensor During the Stratcom VI-A Flight," ECOM-5816, April 1977.
53. Rubio, Roberto, and Mike Izquierdo, "Measurements of Net Atmospheric Irradiance in the 0.7- to 2.8-Micrometer Infrared Region," ECOM-5817, May 1977.
54. Ballard, Harold N., Jose M. Serna, and Frank P. Hudson, Consultant for Chemical Kinetics, "Calculation of Selected Atmospheric Composition Parameters for the Mid-Latitude, September Stratosphere," ECOM-5818, May 1977.
55. Mitchell, J. D., R. S. Sagar, and R. O. Olsen, "Positive Ions in the Middle Atmosphere During Sunrise Conditions," ECOM-5819, May 1977.
56. White, Kenneth O., Wendell R. Watkins, Stuart A. Schleusener, and Ronald L. Johnson, "Solid-State Laser Wavelength Identification Using a Reference Absorber," ECOM-5820, June 1977.
57. Watkins, Wendell R., and Richard G. Dixon, "Automation of Long-Path Absorption Cell Measurements," ECOM-5821, June 1977.

58. Taylor, S. E., J. M. Davis, and J. B. Mason, "Analysis of Observed Soil Skin Moisture Effects on Reflectance," ECOM-5822, June 1977.
59. Duncan, Louis D., and Mary Ann Seagraves, "Fallout Predictions Computed from Satellite Derived Winds," ECOM-5823, June 1977.
60. Snider, D. E., D. G. Murcray, F. H. Murcray, and W. J. Williams, "Investigation of High-Altitude Enhanced Infrared Backround Emissions," (U), SECRET, ECOM-5824, June 1977.
61. Dubbin, Marvin H., and Dennis Hall, "Synchronous Meteorological Satellite Direct Readout Ground System Digital Video Electronics," ECOM-5825, June 1977.
62. Miller, W., and B. Engebos, "A Preliminary Analysis of Two Sound Ranging Algorithms," ECOM-5826, July 1977.
63. Kennedy, Bruce W., and James K. Luers, "Ballistic Sphere Techniques for Measuring Atmospheric Parameters," ECOM-5827, July 1977.
64. Duncan, Louis D., "Zenith Angle Variation of Satellite Thermal Sounder Measurements," ECOM-5828, August 1977.
65. Hansen, Frank V., "The Critical Richardson Number," ECOM-5829, September 1977.
66. Ballard, Harold N., and Frank P. Hudson (Compilers), "Stratospheric Composition Balloon-Borne Experiment," ECOM-5830, October 1977.
67. Barr, William C., and Arnold C. Peterson, "Wind Measuring Accuracy Test of Meteorological Systems," ECOM-5831, November 1977.
68. Ethridge, G. A., and F. V. Hansen, "Atmospheric Diffusion: Similarity Theory and Empirical Derivations for Use in Boundary Layer Diffusion Problems," ECOM-5832, November 1977.
69. Low, Richard D. H., "The Internal Cloud Radiation Field and a Technique for Determining Cloud Blackness," ECOM-5833, December 1977.
70. Watkins, Wendell R., Kenneth O. White, Charles W. Bruce, Donald L. Walters, and James D. Lindberg, "Measurements Required for Prediction of High Energy Laser Transmission," ECOM-5834, December 1977.
71. Rubio, Robert, "Investigation of Abrupt Decreases in Atmospherically Backscattered Laser Energy," ECOM-5835, December 1977.
72. Monahan, H. H., and R. M. Cionco, "An Interpretative Review of Existing Capabilities for Measuring and Forecasting Selected Weather Variables (Emphasizing Remote Means)," ASL-TR-0001, January 1978.

73. Heaps, Melvin G., "The 1979 Solar Eclipse and Validation of D-Region Models," ASL-TR-0002, March 1978.
74. Jennings, S. G., and J. B. Gillespie, "M.I.E. Theory Sensitivity Studies - The Effects of Aerosol Complex Refractive Index and Size Distribution Variations on Extinction and Absorption Coefficients, Part II: Analysis of the Computational Results," ASL-TR-0003, March 1978.
75. White, Kenneth O., et al, "Water Vapor Continuum Absorption in the 3.5 μ m to 4.0 μ m Region," ASL-TR-0004, March 1978.
76. Olsen, Robert O., and Bruce W. Kennedy, "ABRES Pretest Atmospheric Measurements," ASL-TR-0005, April 1978.
77. Ballard, Harold N., Jose M. Serna, and Frank P. Hudson, "Calculation of Atmospheric Composition in the High Latitude September Stratosphere," ASL-TR-0006, May 1978.
78. Watkins, Wendell R., et al, "Water Vapor Absorption Coefficients at HF Laser Wavelengths," ASL-TR-0007, May 1978.
79. Hansen, Frank V., "The Growth and Prediction of Nocturnal Inversions," ASL-TR-0008, May 1978.
80. Samuel, Christine, Charles Bruce, and Ralph Brewer, "Spectrophone Analysis of Gas Samples Obtained at Field Site," ASL-TR-0009, June 1978.
81. Pinnick, R. G., et al., "Vertical Structure in Atmospheric Fog and Haze and its Effects on IR Extinction," ASL-TR-0010, July 1978.
82. Low, Richard D. H., Louis D. Duncan, and Richard B. Gomez, "The Microphysical Basis of Fog Optical Characterization," ASL-TR-0011, August 1978.
83. Heaps, Melvin G., "The Effect of a Solar Proton Event on the Minor Neutral Constituents of the Summer Polar Mesosphere," ASL-TR-0012, August 1978.
84. Mason, James B., "Light Attenuation in Falling Snow," ASL-TR-0013, August 1978.
85. Blanco, Abel J., "Long-Range Artillery Sound Ranging: 'PASS' Meteorological Application," ASL-TR-0014, September 1978.
86. Heaps, M. G., and F. E. Niles, "Modeling of Ion Chemistry of the D-Region: A Case Study Based Upon the 1966 Total Solar Eclipse," ASL-TR-0015, September 1978.

87. Jennings, S. G., and R. G. Pinnick, "Effects of Particulate Complex Refractive Index and Particle Size Distribution Variations on Atmospheric Extinction and Absorption for Visible Through Middle-Infrared Wavelengths," ASL-TR-0016, September 1978.
88. Watkins, Wendell R., Kenneth O. White, Lanny R. Bower, and Brian Z. Sojka, "Pressure Dependence of the Water Vapor Continuum Absorption in the 3.5- to 4.0-Micrometer Region," ASL-TR-0017, September 1978.
89. Miller, W. B., and B. F. Engebos, "Behavior of Four Sound Ranging Techniques in an Idealized Physical Environment," ASL-TR-0018, September 1978.
90. Gomez, Richard G., "Effectiveness Studies of the CBU-88/B Bomb, Cluster, Smoke Weapon," (U), CONFIDENTIAL ASL-TR-0019, September 1978.
91. Miller, August, Richard C. Shirkey, and Mary Ann Seagraves, "Calculation of Thermal Emission from Aerosols Using the Doubling Technique," ASL-TR-0020, November 1978.
92. Lindberg, James D., et al, "Measured Effects of Battlefield Dust and Smoke on Visible, Infrared, and Millimeter Wavelengths Propagation: A Preliminary Report on Dusty Infrared Test-I (DIRT-I)," ASL-TR-0021, January 1979.
93. Kennedy, Bruce W., Arthur Kinghorn, and B. R. Hixon, "Engineering Flight Tests of Range Meteorological Sounding System Radiosonde," ASL-TR-0022, February 1979.
94. Rubio, Roberto, and Don Hoock, "Microwave Effective Earth Radius Factor Variability at Wiesbaden and Balboa," ASL-TR-0023, February 1979.
95. Low, Richard D. H., "A Theoretical Investigation of Cloud/Fog Optical Properties and Their Spectral Correlations," ASL-TR-0024, February 1979.
96. Pinnick, R. G., and H. J. Auvermann, "Response Characteristics of Knollenberg Light-Scattering Aerosol Counters," ASL-TR-0025, February 1979.
97. Heaps, Melvin G., Robert O. Olsen, and Warren W. Berning, "Solar Eclipse 1979, Atmospheric Sciences Laboratory Program Overview," ASL-TR-0026, February 1979.
98. Blanco, Abel J., "Long-Range Artillery Sound Ranging: 'PASS' GR-8 Sound Ranging Data," ASL-TR-0027, March 1979.
99. Kennedy, Bruce W., and Jose M. Serna, "Meteorological Rocket Network System Reliability," ASL-TR-0028, March 1979.

100. Swingle, Donald M., "Effects of Arrival Time Errors in Weighted Range Equation Solutions for Linear Base Sound Ranging," ASL-TR-0029, April 1979.
101. Umstead, Robert K., Ricardo Pena, and Frank V. Hansen, "KWIK: An Algorithm for Calculating Munition Expenditures for Smoke Screening/Obscuration in Tactical Situations," ASL-TR-0030, April 1979.
102. D'Arcy, Edward M., "Accuracy Validation of the Modified Nike Hercules Radar," ASL-TR-0031, May 1979.
103. Rodriguez, Ruben, "Evaluation of the Passive Remote Crosswind Sensor," ASL-TR-0032, May 1979.
104. Barber, T. L., and R. Rodriguez, "Transit Time Lidar Measurement of Near-Surface Winds in the Atmosphere," ASL-TR-0033, May 1979.
105. Low, Richard D. H., Louis D. Duncan, and Y. Y. Roger R. Hsiao, "Microphysical and Optical Properties of California Coastal Fogs at Fort Ord," ASL-TR-0034, June 1979.
106. Rodriguez, Ruben, and William J. Vechione, "Evaluation of the Saturation Resistant Crosswind Sensor," ASL-TR-0035, July 1979.
107. Ohmstede, William D., "The Dynamics of Material Layers," ASL-TR-0036, July 1979.
108. Pinnick, R. G., S. G. Jennings, Petr Chylek, and H. J. Auvermann, "Relationships between IR Extinction Absorption, and Liquid Water Content of Fogs," ASL-TR-0037, August 1979.
109. Rodriguez, Ruben, and William J. Vechione, "Performance Evaluation of the Optical Crosswind Profiler," ASL-TR-0038, August 1979.
110. Miers, Bruce T., "Precipitation Estimation Using Satellite Data," ASL-TR-0039, September 1979.
111. Dickson, David H., and Charles M. Sonnenschein, "Helicopter Remote Wind Sensor System Description," ASL-TR-0040, September 1979.
112. Heaps, Melvin G., and Joseph M. Heimerl, "Validation of the Dairchem Code, I: Quiet Midlatitude Conditions," ASL-TR-0041, September 1979.
113. Bonner, Robert S., and William J. Lentz, "The Visioceilometer: A Portable Cloud Height and Visibility Indicator," ASL-TR-0042, October 1979.
114. Cohn, Stephen L., "The Role of Atmospheric Sulfates in Battlefield Obscurations," ASL-TR-0043, October 1979.

115. Fawbush, E. J., et al, "Characterization of Atmospheric Conditions at the High Energy Laser System Test Facility (HELSTF), White Sands Missile Range, New Mexico, Part I, 24 March to 8 April 1977," ASL-TR-0044, November 1979.
116. Barber, Ted L., "Short-Time Mass Variation in Natural Atmospheric Dust," ASL-TR-0045, November 1979.
117. Low, Richard D. H., "Fog Evolution in the Visible and Infrared Spectral Regions and its Meaning in Optical Modeling," ASL-TR-0046, December 1979.
118. Duncan, Louis D., et al, "The Electro-Optical Systems Atmospheric Effects Library, Volume I: Technical Documentation," ASL-TP-0047, December 1979.
119. Shirkey, R. C., et al, "Interim E-O SAEL, Volume II, Users Manual," ASL-TR-0048, December 1979.
120. Kobayashi, H. K., "Atmospheric Effects on Millimeter Radio Waves," ASL-TR-0049, January 1980.
121. Seagraves, Mary Ann, and Louis D. Duncan, "An Analysis of Transmittances Measured Through Battlefield Dust Clouds," ASL-TR-0050, February 1980.
122. Dickson, David H., and Jon E. Ottesen, "Helicopter Remote Wind Sensor Flight Test," ASL-TR-0051, February 1980.
123. Pinnick, R. G., and S. G. Jennings, "Relationships Between Radiative Properties and Mass Content of Phosphoric Acid, HC, Petroleum Oil, and Sulfuric Acid Military Smokes," ASL-TR-0052, April 1980.
124. Hinds, B. D., and J. B. Gillespie, "Optical Characterization of Atmospheric Particulates on San Nicolas Island, California," ASL-TR-0053, April 1980.
125. Miers, Bruce T., "Precipitation Estimation for Military Hydrology," ASL-TR-0054, April 1980.
126. Stenmark, Ernest B., "Objective Quality Control of Artillery Computer Meteorological Messages," ASL-TR-0055, April 1980.
127. Duncan, Louis D., and Richard D. H. Low, "Bimodal Size Distribution Models for Fogs at Meppen, Germany," ASL-TR-0056, April 1980.
128. Olsen, Robert O., and Jagir S. Randhawa, "The Influence of Atmospheric Dynamics on Ozone and Temperature Structure," ASL-TR-0057, May 1980.

129. Kennedy, Bruce W., et al, "Dusty Infrared Test-II (DIRT-II) Program," ASL-TR-0058, May 1980.
130. Heaps, Melvin G., Robert O. Olsen, Warren Berning, John Cross, and Arthur Gilcrease, "1979 Solar Eclipse, Part I - Atmospheric Sciences Laboratory Field Program Summary," ASL-TR-0059, May 1980
131. Miller, Walter B., "User's Guide for Passive Target Acquisition Program Two (PTAP-2)," ASL-TR-0060, June 1980.
132. Holt, E. H., editor, "Atmospheric Data Requirements for Battlefield Obscuration Applications," ASL-TR-0061, June 1980.
133. Shirkey, Richard C., August Miller, George H. Goedecke, and Yugal Behl, "Single Scattering Code AGAUSX: Theory, Applications, Comparisons, and Listing," ASL-TR-0062, July 1980.
134. Sojka, Brian Z., and Kenneth O. White, "Evaluation of Specialized Photoacoustic Absorption Chambers for Near-Millimeter Wave (NMMW) Propagation Measurements," ASL-TR-0063, August 1980.
135. Bruce, Charles W., Young Paul Yee, and S. G. Jennings, "In Situ Measurement of the Ratio of Aerosol Absorption to Extinction Coefficient," ASL-TR-0064, August 1980.
136. Yee, Young Paul, Charles W. Bruce, and Ralph J. Brewer, "Gaseous/Particulate Absorption Studies at WSMR using Laser Sourced Spectrophones," ASL-TR-0065, June 1980.
137. Lindberg, James D., Radon B. Loveland, Melvin Heaps, James B. Gillespie, and Andrew F. Lewis, "Battlefield Dust and Atmospheric Characterization Measurements During West German Summertime Conditions in Support of Grafenwoehr Tests," ASL-TR-0066, September 1980.
138. Vechione, W. J., "Evaluation of the Environmental Instruments, Incorporated Series 200 Dual Component Wind Set," ASL-TR-0067, September 1980.
139. Bruce, C. W., Y. P. Yee, B. D. Hinds, R. G. Pinnick, R. J. Brewer, and J. Minjares, "Initial Field Measurements of Atmospheric Absorption at 9 μ m to 11 μ m Wavelengths," ASL-TR-0068, October 1980.
140. Heaps, M. G., R. O. Olsen, K. D. Baker, D. A. Burt, L. C. Howlett, L. L. Jensen, E. F. Pound, and G. D. Allred, "1979 Solar Eclipse: Part II Initial Results for Ionization Sources, Electron Density, and Minor Neutral Constituents," ASL-TR-0069, October 1980.
141. Low, Richard D. H., "One-Dimensional Cloud Microphysical Models for Central Europe and their Optical Properties," ASL-TR-0070, October 1980.

142. Duncan, Louis D., James D. Lindberg, and Radon B. Loveland, "An Empirical Model of the Vertical Structure of German Fogs," ASL-TR-0071, November 1980.
143. Duncan, Louis D., 1981, "EOSAEL 80, Volume I, Technical Documentation," ASL-TR-0072, January 1981.
144. Shirkey, R. C., and S. G. O'Brien, "EOSAEL 80, Volume II, Users Manual," ASL-TR-0073, January 1981.
145. Bruce, C. W., "Characterization of Aerosol Nonlinear Effects on a High-Power CO₂ Laser Beam," ASL-TR-0074, February 1981.
146. Duncan, Louis D., and James D. Lindberg, "Air Mass Considerations in Fog Optical Modeling," ASL-TR-0075, February 1981.
147. Kunkel, Kenneth E., "Evaluation of a Tethered Kite Anemometer," ASL-TR-0076, February 1981.
148. Kunkel, K. E., et al, "Characterization of Atmospheric Conditions at the High Energy Laser System Test Facility (HELSTF) White Sands Missile Range, New Mexico, August 1977 to October 1978, Part I., Optical Turbulence, Wind, Water Vapor Pressure, Temperature," ASL-TR-0077, February 1981.
149. Miers, Bruce T., "Weather Scenarios for Central Germany," ASL-T 078, February 1981.
150. Cogan, James L., "Sensitivity Analysis of a Mesoscale Moisture Model," ASL-TR-0079, March 1981.
151. Brewer, R. J., C. W. Bruce, and J. L. Mater, "Optoacoustic Spectroscopy of C₂H₆ at the 9μm and 10μm C¹³O₂¹⁶ Laser Wavelengths," ASL-TR-0080, March 1981.
152. Swingle, Donald M., "Reducible Errors in the Artillery Sound Ranging Solution, Part I: The Curvature Correction" (U), SECRET, ASL-TR-0081, April 1981.
153. Miller, Walter B., "The Existence and Implications of a Fundamental System of Linear Equations in Sound Ranging" (U), SECRET, ASL-TR-0082, April 1981.
154. Bruce, Dorothy, Charles W. Bruce, and Young Paul Yee, "Experimentally Determined Relationship Between Extinction and Liquid Water Content," ASL-TR-0083, April 1981.
155. Seagraves, Mary Ann, "Visible and Infrared Obscuration Effects of Ice Fog," ASL-TR-0084, May 1981.

156. Watkins, Wendell R., and Kenneth O. White, "Wedge Absorption Remote Sensor," ASL-TR-0085, May 1981.
157. Watkins, Wendell R., Kenneth O. White, and Laura J. Crow, "Turbulence Effects on Open Air Multipaths," ASL-TR-0086, May 1981.
158. Blanco, Abel J., "Extending Application of the Artillery Computer Meteorological Message," ASL-TR-0087, May 1981.
159. Heaps, M. G., D. W. Hoock, R. O. Olsen, B. F. Engebos, and R. Rubio, "High Frequency Position Location: An Assessment of Limitations and Potential Improvements," ASL-TR-0088, May 1981.
160. Watkins, Wendell R., and Kenneth O. White, "Laboratory Facility for Measurement of Hot Gaseous Plume Radiative Transfer," ASL-TR-0089, June 1981.