

Calculating the Microstructure of Atmospheric Optical Turbulence

Arnold Tunick

ARL-MR-419 December 1998

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.

Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof.

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

Army Research Laboratory

Adelphi, MD 20783-1197

ARL-MR-419 December 1998

Calculating the Microstructure of Atmospheric Optical Turbulence

Arnold Tunick

Information Science and Technology Directorate

Approved for public release; distribution unlimited.

Abstract

Turbulent fluctuations in air density can cause significant distortions of an electromagnetic signal or image. Density fluctuations can be described in terms of air temperature, air pressure, water vapor, and Ω_2 content. We can calculate the refractive index structure constant, C_n^2 , with the fine-scale dynamics of heat, moisture, and momentum diffusion. This helps us to quantify the intensity of turbulence-induced refraction. A better understanding of turbulence-induced refraction can provide a means of evaluating sensors under various atmospheric conditions or be used in the development of turbulence-compensation adaptive optic systems. This paper annotates one set of equations for the refractive index structure constant, C_n^2 , taken from the literature.

Contents

1. Introduction	1
2. Model Equations	
2.1 Refractive Index Structure Constant	
2.2 Refractive Index of Air and Its Partial Derivatives	4
3. A Model of the Microstructure of Atmospheric Optical Turbulence	7
4. Summary	8
References	9
Distribution	11
Report Documentation Page	17
Figure	
1. CN2 model output compared to scintillometer data taken at 2 m over a horizontal	
path of 450 m	2
Tables	
1. Microstructure of atmospheric optical turbulence model physical constants	7
2. Microstructure of atmospheric optical turbulence model input and output	

1. Introduction

Atmospheric optical turbulence can modify the refractive index in air in a way that can significantly alter the transmission and propagation of an electromagnetic image or signal [1]. Even through weak turbulence, a laser beam can become highly scintillated and exhibit strong intensity fluctuations if propagated over a long distance [2]. Also, optical turbulence can reduce the efficiency of laser systems propagated from the ground to an object in space [3]. In this regard, Walters [4] presented the results of an investigation to develop a data-reduction algorithm for sequences of balloon-borne data aimed at providing vertical profiles of the refractive index structure constant. Walters asserts that knowledge of both turbulence and wind speed profiles could be helpful for the development of turbulence-compensation adaptive optic systems.

Andreas [5] defines the problem of estimating the refractive index structure constant from meteorological point measurements and raises the question of whether or not point measurements can be used to predict a path-averaged assessment of turbulence-induced refraction. He cites Davidson et al [6] for an example of a bulk-layer method applied to estimating overwater optical turbulence. Also, Tunick et al [7] reported on an experiment wherein radiation and energy budget-derived turbulence data are compared to scintillometer-retrieved data taken over a bare soil path of 450 m. The semi-empirical models presented in Rachele and Tunick [8] and Tunick [9] have also made estimates of the refractive index structure constant for comparison to observed turbulence (scintillometer) data. However, these types of first-order difference routines can result in significant and sometimes extreme errors when point data in space and time are used to represent area or path averages (see fig. 1), particularly throughout periods before or after sunrise and sunset.

However, with increasing interest in high-performance computing, modeling the intensity turbulence-induced refraction is being re-investigated through the use of large eddy simulations [10,11]. The refractive index structure constant is recast as a variable that can be determined locally, given values for the heat and momentum flux and gradients of pressure, temperature, wind speed, and specific humidity. As a means of illustrating a calculation of atmospheric optical turbulence of this type, an algorithm could be derived from equations collated from different articles in the open literature and tested using field experiment data. In this report, the algorithm MAOT (Microstructure of Atmospheric Optical Turbulence), derived from equations collated from different articles in the open literature, is presented and the calculation is tested using data generated from observations [12,7].

Figure 1. CN2 model output compared to scintillometer data taken at 2 m over a horizontal path of 450 m.

Source: A. Tunick, *The Refractive Index Structure Parameter/Atmospheric Optical Turbulence Model: CN2*, U.S. Army Research Laboratory, ARL-TR-1615 (1998).

2. Model Equations

2.1 Refractive Index Structure Constant

Hill [13] gives an expression for the refractive index structure constant as

$$C_n^2 = \frac{\langle [n(x) - n(x+r)]^2 \rangle}{r^{2/3}} = \frac{D_n(r)}{r^{2/3}} , \qquad (1)$$

where n is the refractive index in air, (x) and (x + r) denote position in space, and the ensemble mean variance $\langle [n(x) - n(x + r)]^2 \rangle$ is the scalar structure function. Batchelor [14] gives a connection between the function, $D_n(r)$, in r space, and the spectrum for the scalar, $\Gamma_n(k)$, in k space as

$$D_n(r) = 2 \int_0^\infty \left[1 - \frac{\sin(rk)}{rk} \right] \Gamma_n(k) \ dk \ , \tag{2}$$

where k is the wave number. Through dimensional analysis, the scalar structure function and the scalar spectrum can be expressed in terms of the dissipation rate of turbulent kinetic energy, ε , and the diffusive dissipation rate of the scalar variance, χ_n . Hill [13] gives χ_n as

$$\chi_n = 2 d_n \langle |\nabla n|^2 \rangle , \qquad (3)$$

where, $d_n \approx d_h$, assuming that the diffusion coefficients for the scalars refractive index and potential temperature are effectively the same [15]. Then

$$d_n = d_h = \langle w' \; \theta' \; \rangle / (\partial \theta / \partial z) \; . \tag{4}$$

The variable ε can be expressed as

$$\varepsilon = (g/\theta)\langle w'\theta' \rangle - \langle u'w' \rangle (\partial U/\partial z) , \qquad (5)$$

where g is the acceleration due to gravity, $\langle u'w'\rangle$ is the ensemble mean eddy transport of horizontal momentum, $\langle w'\theta'\rangle$ is the ensemble mean kinetic heat flux, $\partial\theta/\partial z$ is the vertical gradient of potential temperature, and $\partial U/\partial z$ is the vertical gradient of the total horizontal wind [16].

The resulting expressions for the scalar structure function and the scalar spectrum are

$$D_n(r) = b_n \chi_n \, \varepsilon^{-1/3} \, r^{2/3} \, , \tag{6}$$

and

$$\Gamma_n(k) = \beta_n \, \chi_n \, \varepsilon^{-1/3} \, k^{-5/3} \quad , \tag{7}$$

given the Kolmogorov 2/3- and -5/3-dependencies for r and k, respectively, where b_n and β_n are constants (Hill [17,18] gives $\beta_n = 0.72$). When equations (6) and (7) are substituted into equation (2), b_n is given as

$$b_n = -\frac{6}{5} \beta_n \int \left[\frac{\cos(x)}{(x)^{5/3}} \right] dx = \frac{9}{10} \Gamma(1/3) \beta_n . \tag{8}$$

Relationships among the gamma functions, $\Gamma(p)$, for 0 are given by Weast et al [19]. Finally, the expression for the structure constant in equation (1) can be rewritten as

$$C_n^2 = 2 b_n d_h \varepsilon^{-1/3} (\partial n/\partial z)^2 , \qquad (9)$$

where $b_n = 1.736$.

2.2 Refractive Index of Air and Its Partial Derivatives

The refractive index of air for the visible and near-infrared (3650 to 6328 Å) region of the electromagnetic spectrum is expressed [20,21] in terms of wavelength (in micrometers), barometric pressure (P, in millibars), temperature (T, in degrees Kelvin), and vapor pressure (P, the partial pressure of the atmosphere due to water vapor content, also in millibars) in the form presented by Andreas [5]:

$$n_{vi} = 1.0 + \left[m_1 \frac{P}{T} + (m_1 + m_2) \frac{e}{T} \right] \times 10^{-6} ,$$
 (10)

where temperature, T, is defined as $T = \theta (P/P_s)^{(27)}$; P_s is normally defined as sea level barometric pressure,

$$m_1 = 23.7134 + \frac{6839.397}{130.0 - \sigma^2} + \frac{45.473}{38.9 - \sigma^2}$$
, (11)

and

$$m_2 = 64.8731 + 0.58058 \ \sigma^2 - 0.007115 \ \sigma^4 + 0.0008851 \ \sigma^6 \ , \ \ (12)$$

where $\sigma = 1.0/\lambda \, (\mu \text{m}^{-1})$.

In the infrared region of the electomagnetic spectrum from 78,000 to 190,000 Å [20,22], the refractive index is expressed in the form

$$n_{ir} = 1.0 + \left[m_1 \frac{(P - e)}{T} + n_{irw} \right] \times 10^{-6} ,$$
 (13)

where the refractive index of water vapor is given as

$$n_{irw} = Q \left[\frac{957.0 - 928.0 \left(T/T_o \right)^{0.4} \left(X - 1.0 \right)}{1.03 \left(T/T_o \right)^{0.17} - 19.8 X^2 + 8.2 X^4 - 1.7 X^8} + \frac{3.747 \times 10^6}{12,449.0 - X^2} \right] , (14)$$

where $Q = 0.2166847 \, {}^{\varrho}/_{T}$, absolute humidity is in kg/m³, and

$$X = \frac{10.0 \,(\mu m)}{\lambda \,(\mu m)} \quad . \tag{15}$$

In equations (10) and (13), vapor pressure, *e*, in millibars, can be expressed [23] in terms of specific humidity, *q*, in units of grams of water vapor content per kilogram of moist air (dry air and water vapor combined) in the following form:

$$e = \frac{P \ q}{m_w/m_a + (1 - m_w/m_a) \ q} \ , \tag{16}$$

where specific humidity is defined [24] as

$$q = \frac{e_s \, m_w / m_a}{P} \, \frac{RH}{100.0} \, \exp\left(\frac{m_w L_v}{R^*} \left(\frac{1.0}{T_o} - \frac{1.0}{T}\right)\right) \,, \tag{17}$$

where e_s = 6.1078 mbar is the saturation vapor pressure at 0.0 °C; m_w and m_a are the molecular weights of water vapor and of dry air, respectively; L_v = 2.5008 × 10⁶ + 2.3 × 10³ T (T in degrees Celsius) is the latent heat of vaporization; R^* = 8314.32 J °K⁻¹kmol⁻¹ is the universal gas constant; and RH is relative humidity in percent.

The derivatives of the refractive index given by equations (10) and (13) take the form

$$\frac{\partial n}{\partial z} = \frac{\partial n}{\partial T} \frac{\partial T}{\partial z} + \frac{\partial n}{\partial e} \frac{\partial e}{\partial z} , \qquad (18)$$

so that

$$\frac{\partial n_{vi}}{\partial T} = \left(-m_1 \frac{P}{T^2} - (m_2 - m_1) \frac{e}{T^2} \frac{\partial e}{\partial T}\right) \times 10^{-6} , \qquad (19)$$

where

$$\frac{\partial e}{\partial T} = -\frac{1.0}{T^2} \frac{L_v}{R^*/m_w} \exp\left(\frac{L_v}{R^*/m_w} \left(\frac{1.0}{T_o} - \frac{1.0}{T}\right)\right) \times \left(\frac{(e^2 - e)}{P \ q}\right) . \tag{20}$$

The partial derivative of *n* with respect to vapor pressure takes the form

$$\frac{\partial n_{vi}}{\partial e} = \frac{(m_2 - m_1)}{T} \times 10^{-6} . \tag{21}$$

The partial derivative of vapor pressure takes the form

$$\frac{\partial e}{\partial z} = \frac{\partial e}{\partial q} \frac{\partial q}{\partial z} , \qquad (22)$$

where

$$\frac{\partial e}{\partial q} = \frac{m_w/m_a P}{(m_w/m_a + (1.0 - m_w/m_a)q)^2} . \tag{23}$$

The partial derivative of *T* in terms of the scalar potential temperature takes the form

$$\frac{\partial T}{\partial z} = \frac{\frac{\partial \theta}{\partial z} + \frac{2.0}{7.0} T \frac{P_s}{P^2} \left(\frac{P_s}{P}\right)^{-5/7} \frac{\partial P}{\partial z}}{\left(\frac{P_s}{P}\right)^{2/7}} . \tag{24}$$

Equations (13) and (14) can be rewritten as

$$n_{ir} = 1 + \left[m_1 \frac{P}{T} + \left(0.21668 f(T, X) - m_1 \right) \frac{e}{T} \right] \times 10^{-6} , \qquad (25)$$

where

$$[A] = \left[\frac{957.0 - 928.0 (T/T_o)^{0.4} (X - 1.0)}{1.03 (T/T_o)^{0.17} - 19.8X^2 + 8.2X^4 - 1.7X^8} + \frac{3.747 \times 10^6}{12449.0 - X^2} \right]. \quad (26)$$

The partial derivative of n_{ir} with respect to temperature can now take the form

$$\frac{\partial n_{ir}}{\partial T} = \left[-m_1 \frac{P}{T^2} - \frac{e}{T^2} \left(0.21668[A] - m_1 \right) \frac{\partial [A]}{\partial T} \right] \times 10^{-6} , \qquad (27)$$

where

$$\frac{\partial [A]}{\partial T} = -\frac{\frac{0.1751}{T_o} \left(\frac{T}{T_o}\right)^{-0.83} \left(957.0 - 928.0 \left(\frac{T}{T_o}\right)^{0.4} (X - 1.0)\right)}{\left(1.03 \left(\frac{T}{T_o}\right)^{0.17} - 19.8X^2 + 8.2X^4 - 1.7X^8\right)^2} - \frac{\frac{371.2}{273.15} \left(\frac{T}{T_o}\right)^{0.6}}{\left(1.03 \left(\frac{T}{T_o}\right)^{0.17} - 19.8X^2 + 8.2X^4 - 1.7X^8\right)} .$$
(28)

Lastly, the partial derivative of n_{ir} with respect to vapor pressure takes the form

$$\frac{\partial n_{ir}}{\partial e} = \left[\frac{(0.21668[A] - m_1)}{T} \right] \times 10^{-6} . \tag{29}$$

3. A Model of the Microstructure of Atmospheric Optical Turbulence

The equations presented in sections 2.1 and 2.2 were programmed in FORTRAN to produce a computer model called MAOT. The MAOT model computes the refractive index structure constant, given values for the heat and momentum flux and gradients of pressure, temperature, wind speed, and specific humidity as input. Table 1 gives values for the model's physical constants. Table 2 gives the results of testing the MAOT calculation for different conditions of atmospheric stability. The model input is generated from observed surface layer data that were reported by Tunick et al [7] except for the last column, which was derived from the micrometeorological data reported by Stenmark and Drury [12].

Values of C_n^2 have been generally observed to range from about 10^{-12} to 10^{-16} m^{-2/3}. The values of C_n^2 for the column labeled *Unstable* (approximately 10^{-12} m^{-2/3}) imply that the turbulence is intense, and considerable image blurring or signal distortion could occur (similar to that seen when one looks over an open field or a paved lot on a hot day). In contrast, the values of C_n^2 for the column labeled *Weakly stable* (approximately 10^{-16} m^{-2/3}) imply that the intensity of the optical turbulence might be considered negligible, except for where a light beam is transmitted over a long distance. Higher values of C_n^2 given in table 1 correlate with higher (absolute) values of kinematic heat flux and potential temperature gradient. The lower values of C_n^2 given in table 1 correlate with higher values of momentum flux and wind speed gradient. This observation makes the point that surface layer stability and turbulence are generally lessened by the effects of wind shear and surface stress.

Table 1. Microstructure of atmospheric optical turbulence model physical constants.

Parameter	Symbol	Unit	Amount
Kolmogorov or Corrsin constant	b_n	_	1.736
Acceleration due to gravity	8	m/s^2	9.8
Temperature scaling	T_o	$^{\circ}K$	273.15
Molecular weight of water vapor	m_w	g/mol	18.016
Molecular weight of dry air	m_a	g/mol	28.966
Universal gas constant	R^*	$J \circ K^{-1} kmol^{-1}$	8314.32
Saturation vapor pressure at 0.0 °C	e_s	mbar	6.1078
Reference level pressure	P_s	mbar	1013.25

Table 2. Microstructure of atmospheric optical turbulence model input and output.*

		Condition of atmospheric stability				
Parameter	Unit	Unstable	Weakly unstable	Weakly stable	Stable	
Kinematic heat flux	°K m/s	-0.470	-0.055	0.014	0.073	
Momentum flux	m^2/s^2	-0.164	-0.217	-0.042	-0.191	
Potential temperature gradient	$^{\circ}K/m$	-0.670	-0.124	0.010	0.310	
Wind speed gradient	$\frac{m}{s}/m$	0.330	0.510	0.303	0.812	
Specific humidity gradient	$\frac{g}{g}/m$	-1.133×10^{-4}	-6.667×10^{-6}	1.000×10^{-4}	-2.500×10^{-4}	
Pressure gradient	mbar/m	-0.10	-0.10	-0.10	-0.10	
		Model output				
C_n^2 visible	$m^{-2/3}$	1.633×10^{-12}	3.382×10^{-14}	8.590×10^{-16}	1.176×10^{-13}	
C_n^2 IR	$m^{-2/3}$	1.763×10^{-11}	3.479×10^{-14}	5.283×10^{-15}	1.154×10^{-13}	

^{*}Electromagnetic wavelength—visible 0.94 μm Electromagnetic wavelength—IR 10.6 μm

4. Summary

The propagation of a light beam through the atmosphere is affected by random fluctuations in the refractive index of air [24] and it is these fluctuations or discontinuities that cause optical turbulence. The refractive index structure parameter is the quantitative measure for such turbulence. In this report, I have presented the algorithm MAOT, derived from equations collated from different articles in the open literature. The MAOT calculation was tested using kinematic heat flux and momentum flux data generated from observations. MAOT was regarded as a step taken toward enhancing calculations of refractivity in the surface layer through the diurnal cycle.

References

- 1. Burk, S. D., and W. T. Thompson, "Mesoscale modeling of summertime refractive conditions in the southern California Light," *J. Appl. Meteor.* 36 (1997), pp 22–31.
- 2. Primmerman, C. A., T. R. Price, R. A. Humphreys, B. G. Zollars, H. T. Barclay, and J. Herrmann, "Atmospheric-compensation experiments in strong-scintillation conditions," *Appl. Opt.* 34 (1995), pp 2081–2088.
- 3. Fouche, D. G., C. H. Higgs, and C. F. Pearson, "Scaled Atmospheric Blooming Experiments (SABLE)," *Lincoln Laboratory Journal* 5 (2) (1992), pp 273–293.
- 4. Walters, D. L., "Measurements of optical turbulence with higher-order structure functions," *Appl. Opt.* 34 (1995), pp 1591–1597.
- 5. Andreas, E. L., "Estimating C_n^2 over snow and sea ice from meteorological data," *J. Opt. Soc. Am.* 5 (1988), pp 481–495.
- 6. Davidson, K. L, G. E. Schacher, C. W. Fairall, and A. K. Goroch, "Verification of the bulk layer method for calculating overwater optical turbulence," *Appl. Opt.* 20 (1981), pp 2919–2924.
- 7. Tunick, A., H. Rachele, F. V. Hansen, T. A. Howell, J. L. Steiner, A.D. Schneider, and S. R. Evett, "REBAL '92—A Cooperative Radiation and Energy Balance Field Study for Imagery and EM Propagation," *Bull. Am. Meteorol. Soc.* 75 (1994), pp 421–430.
- 8. Rachele, H., and A. Tunick, "Energy balance model for imagery and electromagnetic propagation," *J. Appl. Meteor.* 33 (1994), pp 964–976.
- 9. Tunick, A., *The Refractive Index Structure Parameter/Atmospheric Optical Turbulence Model: CN2*, U.S. Army Research Laboratory, ARL-TR-1615, (1998).
- 10. Peltier, L. J., and J. C. Wyngaard, "Structure-function parameters in the convective boundary layer from large-eddy simulation," *J. Atmos. Sci.* 52 (1995), pp 3641–3660.
- 11. Wyngaard, J. C., N. Seaman, K. Gilbert, and M. Otte, *The refractivity structure of the lower atmosphere: connecting turbulence and meterology*, to be published in Proceedings of the 1998 Battlespace Atmospheric and Cloud Impacts on Military Operations (BACIMO) Conference, Hanscom Air Force Base, MA (1–3 December 1998).
- 12. Stenmark, E. B., and L. D. Drury, *Micrometeorological field data from Davis, California:* 1966–1967 runs under non-advective conditions, U.S. Army Technical Report, ECOM-6051 (1970), p 604 (available from U.S. Army Research Laboratory, Adelphi, MD).

- 13. Hill, R. J., "Structure functions and spectra of scalar quantities in the inertial-convective and viscous-convective ranges of turbulence," *J. Atmos. Sci.* 46 (1989), pp 2245–2251.
- 14. Batchelor, G. K., "Small-scale variation of convective quantities like temperature in a turbulent fluid, Part 1: General discussion and the case of small conductivity," *J. Fluid Mech.* 5 (1959), pp 113–133.
- 15. Tatarski, V. I., *The Effects of the Turbulent Atmosphere on Wave Propagation*, Israel Program for Scientific Translations, Jerusalem (1971), p 472, (available as NTIS Technical Translation 68-50464).
- 16. Wyngaard, J. C., "On surface layer turbulence," *Workshop on Micrometeo-rology*, D.A. Haugen, ed., Amer. Meteor. Soc. (1973), p 392.
- 17. Hill, R. J., "Models of the scalar spectrum for turbulent advection," *J. Fluid Mech.* 88 (1978), pp 541–562.
- 18. Hill, R. J., "Spectra of fluctuations in refractivity, temperature, humidity, and the temperature-humidity cospectrum in the inertial and dissipation ranges," *Radio Sci.* 13 (1978), pp 953–961.
- 19. Weast, R. C., S. M. Selby, and C. D. Hodgman, eds., *Handbook of Chemistry and Physics*, 45th Edition, The Chemical Rubber Co., Cleveland, OH (1964), p A-142.
- 20. Owens, J. C., "Optical refractive index of air: dependence on pressure, temperature and composition," *Appl. Opt.* 6 (1967), pp 51–59.
- 21. Ciddor, P. E., "Refractive index of air: new equations for the visible and near infrared," *Appl. Opt.* 35 (1996), pp 1566–1573.
- 22. Hill, R. J., and R. S. Lawrence, "Refractive index of water vapor in infrared windows," *Infrared Phys.* 26 (1986), pp 371–376.
- 23. Gill, A., Atmosphere-Ocean Dynamics, Academic Press (1982), p 662.
- 24. Kunkel, K. E., D. L. Walters, and G. A. Ely, "Behavior of the Temperature Structure Parameter in a Desert Basin," *J. Appl. Meteorol.* 20 (1981), pp 130–136.

Distribution

Admnstr

Defns Techl Info Ctr Attn DTIC-OCP

8725 John J Kingman Rd Ste 0944

FT Belvoir VA 22060-6218

Mil Asst for Env Sci

Ofc of the Undersec of Defns for Rsrch &

Engrg R&AT E LS Pentagon Rm 3D129

Washington DC 20301-3080

Ofc of the Dir Rsrch and Engrg

Attn R Menz

Pentagon Rm 3E1089

Washington DC 20301-3080

Ofc of the Secy of Defns Attn ODDRE (R&AT)

Attn ODDRE (R&AT) S Gontarek

The Pentagon

Washington DC 20301-3080

OSD

Attn OUSD(A&T)/ODDDR&E(R) R J Trew

Washington DC 20301-7100

ARL Chemical Biology Nuc Effects Div

Attn AMSRL-SL-CO

Aberdeen Proving Ground MD 21005-5423

Army Corps of Engrs Engr Topographics Lab

Attn CETEC-TR-G PF Krause

7701 Telegraph Rd

Alexandria VA 22315-3864

Army Dugway Proving Ground

Attn STEDP 3

Attn STEDP-MT-DA-L-3 Attn STEDP-MT-M Biltoft Attn STEDP-MT-M Bowers Dugway UT 84022-5000

Army Field Artillery School

Attn ATSF-TSM-TA FT Sill OK 73503-5000

Army Foreign Sci Tech Ctr

Attn CM

220 7th Stret NE

Charlottesville VA 22901-5396

Army Infantry

Attn ATSH-CD-CS-OR E Dutoit FT Benning GA 30905-5090

Army Materiel Sys Analysis Activity

Attn AMXSY-AT Campbell Attn AMXSY-CS Bradley

Aberdeen Proving Ground MD 21005-5071

Army Rsrch Ofc

Attn AMXRO-GS Bach

PO Box 12211

Research Triangle Park NC 27709

Army Strat Defns Cmnd

Attn CSSD-SL-L Lilly

PO Box 1500

Huntsville AL 35807-3801

Army TACOM-ARDEC

Attn AMSTA-AR-WEL-TL

Bldg 59 Phillips Rd

Picatinny Arsenal NJ 07806-5000

CECOM

Attn PM GPS COL S Young

FT Monmouth NJ 07703

Hdqtrs Dept of the Army Attn DAMO-FDT D Schmidt

400 Army Pentagon Rm 3C514

Washington DC 20301-0460

Kwajalein Missile Range

Attn Meteorologist in Charge

PO Box 57

APO San Francisco CA 96555

Natl Security Agency

Attn W21 Longbothum

9800 Savage Rd

FT George G Meade MD 20755-6000

Pac Mis Test Ctr

Geophysics Div

Attn Code 3250 Battalino Point Mugu CA 93042-5000

Science & Technology

101 Research Dr

Hampton VA 23666-1340

US Army Aviation and Missile Command

Attn AMSMI-RD-WS-PL G Lill Jr

Bldg 7804

Redstone Arsenal AL 35898-5000

US Army CECRL

Attn CECRL-RG Boyne

72 Lyme Rd

Hanover NH 03755-1290

US Army Combined Arms Combat

Attn ATZL-CAW

FT Leavenworth KS 66027-5300

US Army CRREL

Attn CEREL-GP R Detsch

72 Lyme Rd

Hanover NH 03755-1290

US Army Field Artillery Schl Attn ATSF-TSM-TA Taylor

FT Sill OK 73503-5600

US Army Intel Ctr and FT Huachuca

Attn ATSI-CDC-C Colanto FT Huachuca AZ 85613-7000

US Army Nuclear & Chem Agency

Attn MONA-ZB

Bldg 2073

Springfield VA 22150-3198

US Army OEC

Attn CSTE-EFS

Park Center IV 4501 Ford Ave

Alexandria VA 22302-1458

US Army Spc Technology Rsrch Ofc

Attn Brathwaite 5321 Riggs Rd

Gaithersburg MD 20882

US Army Topo Engrg Ctr

Attn CETEC-ZC

FT Belvoir VA 22060-5546

US Army TRADOC Anlys Cmnd—WSMR

Attn ATRC-WSS-R

White Sands Missile Range NM 88002

US Army White Sands Missile Range

Attn STEWS-IM-IT Techl Lib Br

White Sands Missile Range NM 88002-5501

US Military Academy

Mathematical Sci Ctr of Excellence Attn MDN-A MAJ M D Phillips

Dept of Mathematical Sci Thayer Hall

West Point NY 10996-1786

USATRADOC

Attn ATCD-FA

FT Monroe VA 23651-5170

Nav Air War Cen Wpn Div

Attn CMD 420000D C0245 A Shlanta

1 Admin Cir

China Lake CA 93555-6001

Nav Ocean Sys Ctr

Attn Code 54 Richter

San Diego CA 92152-5000

Nav Rsrch Lab

Attn Code 4110 Ruhnke

Washington DC 20375-5000

Nav Surface Warfare Ctr

Attn Code B07 J Pennella

17320 Dahlgren Rd Bldg 1470 Rm 1101

Dahlgren VA 22448-5100

Naval Surface Weapons Ctr

Attn Code G63

Dahlgren VA 22448-5000

AFCCC/DOC

Attn Glauber

151 Patton Ave Rm 120

Asheville NC 28801-5002

Air Force

Attn Weather Techl Lib

Asheville NC 28801-5002

Hdqtrs AFWA/DNX

106 Peacekeeper Dr Ste 2N3

Offutt AFB NE 68113-4039

Phillips Lab Atmos Sci Div

Geophsics Directrt

Attn McClatchey

Hanscom AFB MA 01731-5000

Phillips Lab Atmospheric Sci Div

Geophysics Dirctrt

Kirtland AFB NM 87118-6008

Phillips Laboratory

Attn AFRL-VSBE Chisholm

Attn PL/LYP 3 Attn PL/WE 29 Randolph Rd

Kirtland AFB NM 87118-6008

TAC/DOWP

Langley AFB VA 23665-5524

USAF Rome Lab Tech

Attn Corridor W Ste 262 RL SUL

26 Electr Pkwy Bldg 106 Griffiss AFB NY 13441-4514

DARPA

Attn B Kaspar 3701 N Fairfax Dr

Arlington VA 22203-1714

NASA Marshal Space Flt Ctr Atmospheric Sciences Div

Attn E501 Fichtl Huntsville AL 35802

NASA Spct Flt Ctr

Atmospheric Sciences Div

Attn Code ED 41 1 Huntsville AL 35812

NASA/Marshall Spc Flight Ctr

Atmos Sci Div Attn Code ED-41 Huntsville AL 35812

Colorado State Univ Dept of Atmospheric Sci

Attn R A Pielke FT Collins CO 80523

Cornell Univ

School of Civil & Env Attn W H Brutsaert

Hollister Hall

Ithica NY 14853-3501

Florida State Univ Dept of Meteorology Attn E A Smith Tallahassee FL 32306 Iowa State Univ Attn E S Takle Attn R Arritt 312 Curtiss Hall Ames IA 50011

Iowa State Univ Attn M Segal Attn S E Taylor 2104 Agronomy Hall Ames IA 50011-1010

Michigan State Univ Dept of Crop & Soil Sci

Attn J Ritchie

8570 Plant & Soil Sciences Bldg East Lansing MI 48824-1325

Penn State Univ Dept of Meteorology Attn D Thompsom 503 Walker Bldg

University Park PA 16802

Rutgers Univ-Cook Campus Envir & Natl Resources Bldg

Attn R Avissar

New Brunswick NJ 08903

Univ of Alabama at Huntsville

Rsrch Instit

Attn R T Mcnider Huntsville AL 35899

Univ of California at Davis

Dept of Air, Land, & Water Resources

Attn R H Shaw Davis CA 95616

Univ of Connecticut

Dept of Renewable Natural Resources

Attn D R Miller 1376 Storrs Rd

Storrs CT 06269-4087

Univ of Nebraska

Dept of Agrcltl Meteorology

Attn S B Verma

Lincoln NE 68583-0728

University of Kansas

Dept of Physics & Astronomy

Attn J R Eagleman Lawrence KS 66045

Washington State Univ Dept of Agronomy & Soils

Attn G S Campbell Pullman WA 99163

Agrclt Rsrch Svc

Conserve & Prodn Rsrch Lab

Attn A D Schneider Attn S R Evett Attn T A Howell PO Drawer 10 Bushland TX 79012

Dean RMD Attn Gomez

Washington DC 20314

Dept of Commerce Ctr Mountain Administration Attn Spprt Ctr Library R51

325 S Broadway Boulder CO 80303

Hicks & Associates, Inc Attn G Singley III

1710 Goodrich Dr Ste 1300

McLean VA 22102

Natl Ctr for Atmospheric Research

Attn NCAR Library Serials

PO Box 3000

Boulder CO 80307-3000

NCAR

Attn T W Horst

Boulder CO 80307-3000

NCAR/SSF Attn S P Oncley

Boulder CO 80307-3000

NCSU

Attn J Davis PO Box 8208

Raleigh NC 27650-8208

NTIA ITS S3 Attn H J Liebe 325 S Broadway Boulder CO 80303

Pacific Missile Test Ctr

Geophysics Div Attn Code 3250

Point Mugu CA 93042-5000

Raytheon Company

Equip Div

Attn Sonnenschein

528 Boston Post Rd MS 1K9

Sudbury MA 01776

Sigma Rsrch Corp Attn S R Hanna 544 Hill Rd

Boxborough MA 01719

USDA Agrcltl Rsrch Svc

Attn W P Kustas

BARCOWEST Bldg 265 Beltsville MD 20705

USDA Agrcltl Rsrch Svc

Attn R D Jackson Attn S B Idso

4331 E Broadway Rd Phoenix AZ 85040

USDA Forest Svc Rocky Mtn Frst & Range

Exprmnt Sta Attn K F Zeller 240 W Prospect Stret FT Collins CO 80526

US Army Rsrch Lab

Attn AMSRL-IS-EA J Harris Attn AMSRL-IS-EW D Hoock

Battlefield Envir Dir

White Sands Missile Range NM 88002-5001

US Army Rsrch Lab Attn AMSRL-D J Lyons Attn AMSRL-DD J Rocchio

Attn AMSRL-CI-LL Techl Lib (3 copies) Attn AMSRL-CS-AS Mail & Records Mgmt

US Army Rsrch Lab (cont'd)
Attn AMSRL-CS-EA-TP Techl Pub (3 copies)
Attn AMSRL-IS J D Gantt
Attn AMSRL-IS-E Brown
Attn AMSRL-IS-EE A D Tunick (15 copies)
Attn AMSRL-IS-EE D Garvey
Attn AMSRL-IS-EE R Meyers
Attn AMSRL-SE-EE Z G Sztankay
Adelphi MD 20783-1197

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

Davis Highway, Suite 1204, Arlington, VA 22	202-4302, and to the Office of Management an	d Budget, Paperwork Reduction Projection	ect (0704-0188), Washington, DC 20503.	
1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE December 1998	1 1 1 1 1 1	nd dates covered to August 1998	
4. TITLE AND SUBTITLE Calculatin Turbulence	g the Microstructure of Atr	nospheric Optical	5. FUNDING NUMBERS DA PR: B53A PE: 61102A	
6. Author(s) Arnold Tunick			11. 01102/	
7. PERFORMING ORGANIZATION NAME(S U.S. Army Research Labo Attn: AMSRL-IS-EE 2800 Powder Mill Road Adelphi, MD 20783-119	oratory email: atunick@a	arl.mil	8. PERFORMING ORGANIZATION REPORT NUMBER ARL-MR-419	
9. SPONSORING/MONITORING AGENCY N U.S. Army Research Labo 2800 Powder Mill Road Adelphi, MD 20783-119	pratory		10. SPONSORING/MONITORING AGENCY REPORT NUMBER	
11. SUPPLEMENTARY NOTES ARL PR: 7FEJ70 AMS code: 6110253A1	1			
12a. DISTRIBUTION/AVAILABILITY STATE unlimited.	MENT Approved for public re	elease; distribution	12b. DISTRIBUTION CODE	
Density fluctuations can be We can calculate the refract momentum diffusion. This lunderstanding of turbulence atmospheric conditions or leading to the conditions of the cond	tive index structure constant, helps us to quantify the intense- e-induced refraction can provi be used in the development of	perature, air pressure, w C_n^2 , with the fine-scale sity of turbulence-inducide a means of evaluation turbulence-compensa	rater vapor, and CO ₂ content. dynamics of heat, moisture, and red refraction. A better	
14. SUBJECT TERMS Refractive index, heat flu			15. NUMBER OF PAGES 22	
			16. PRICE CODE	
17. SECURITY CLASSIFICATION OF REPORT Unclassified	18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified	19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified	DN 20. LIMITATION OF ABSTRACT	

An Equal Opportunity Employer

DEPARTMENT OF THE ARMY U.S. Army Research Laboratory 2800 Powder Mill Road Adelphi, MD 20783-1197