UNCLASSIFIED

AD 407053

DEFENSE DOCUMENTATION CENTER

FOR

SCIENTIFIC AND TECHNICAL INFORMATION

CAMERON STATION, ALEXANDRIA, VIRGINIA

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

407053

ATALOGED BY DD(

B

SSD-TDR-62-127 - Volume VI

INFRARED TRANSMISSION STUDIES

FINAL REPORT, VOLUME VI

MIE SCATTERING AND ABSORPTION CROSS SECTIONS OF

ALUMINUM OXIDE AND MAGNESIUM OXIDE

Gilbert N. Plass

Contract No. AF 04(695)-96 Project No. 4479-730F Task No. 447904

27 May 1963

Prepared for

SPACE SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND Los Angeles, California JUN 25 1933 TICLA A

07

AERONUTRONIC DIVISION FORD MOTOR COMPANY

Newport Beach, California

INFRARED TRANSMISSION STUDIES FINAL REPORT, VOLUME VI

MIE SCATTERING AND ABSORPTION CROSS SECTIONS OF

ALUMINUM OXIDE AND MAGNESIUM OXIDE

Gilbert N. Plass

Contract No. AF 04(695)-96 Project No. 4479-730F Task No. 447904

27 May 1963

Prepared for

SPACE SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND Los Angeles, California

AERONUTRONIC DIVISION FORD MOTOR COMPANY

Newport Beach, California

ABSTRACT

The scattering and absorption of electromagnetic radiation by spherical particles of aluminum oxide and magnesium oxide is calculated from the Mie theory. The complex index of refraction was taken from the best available experimental data. Tables of the efficiency factors for scattering, absorption, and extinction are given for particle radii from 0.1 to 5.1 μ and a range of wavelengths from 0.5 to 10 μ .

CONTENTS

SECTION		PAGE
1	INTRODUCTION	1
2	MIE ABSORPTION AND SCATTERING CROSS SECTIONS	2
	TABLES	
TABLE		PAGE
1	COMPLEX REFRACTIVE INDEX OF ALUMINUM OXIDE AND MAGNESIUM OXIDE	3
2	EFFICIENCY FACTORS FOR ABSORPTION AND SCATTERING BY ALUMINUM OXIDE	6
3	EFFICIENCY FACTORS FOR ABSORPTION AND SCATTERING BY MAGNESIUM OXIDE	11

SECTION 1

INTRODUCTION

Particles of aluminum oxide and magnesium oxide occur in many different types of flames including those from solid propellant rockets. In order to understand the emissivity of these flames it is important to know the contribution of these particles.

The absorption and scattering cross sections of these particles were calculated from the Mie theory for a range of particle radii from 0.1 to 5.1 μ and a range of wavelengths from 0.5 to $10\,\mu$. The complex index of refraction was chosen after a study of the best available measurements.

SECTION 2

MIE ABSORPTION AND SCATTERING CROSS SECTIONS

Measurements of the complex index of refraction of sapphire (aluminum oxide) have been made by a number of authors. The real part of the index has been measured only at room temperature. The values given in Table 1 were adopted after plotting the measurements of Malitson, Murphy, and Rodney and Malitson and using the dispersion equation given in the latter article. The imaginary part of the index has been measured at temperatures of 1000° C as well as at room temperature. The values given in Table 1 are obtained by combining absorption measurements of several authors 4 made at 1000° C.

The measurements of the complex index of refraction for magnesium oxide have recently been reviewed by Bauer. The values given in his figures are based on measurements of Burstein, Oberly, and Plyler and on unpublished data of McAlister and a review of Ballard, McCarthy, and Wolfe.

¹I. H. Malitson, F. V. Murphy, W. S. Rodney, J. Opt. Soc. Amer. <u>48</u>, 72 (1958).

²I. H. Malitson, J. Opt. Soc. Amer. <u>52</u>, 1377 (1962).

³R. D. Olt, "Synthetic Sapphire and Infrared Optical Material", Linde Bulletin F917-A (1958).

⁴U. P. Oppenheim, U. Even, J. Opt. Soc. Amer. 52, 1078 (1962).

⁵E. Bauer, "Emissivity in the Near Infrared of Particulate Matter in Solid Propellant Rocket Flames", Aeronutronic Report (to be published, 1963).

⁶E. Burstein, J. J. Oberly, E. K. Plyler, Proc. Ind. Acad. Sci. <u>38</u>, 388 (1948).

TABLE 1

COMPLEX REFRACTIVE INDEX OF ALUMINUM OXIDE AND MAGNESIUM OXIDE

	Alum	inum Oxide	Magne	sium Oxide
Wavelength	n_1	n2	n1	n ₂
0.5μ	1.77	10 ⁻⁶	1.725	5(10) ⁻⁶
1	1.75	10 ⁻⁶	1.720	7(10) ⁻⁶
2	1.74	10 ⁻⁶	1.705	$1.2(10)^{-5}$
3	1.71	10 ⁻⁶	1.690	1.6(10) ⁻⁵
4	1.68	10 ⁻⁵	1.665	2(10) ⁻⁵
5	1.63	10 ⁻⁴	1.64	5(10) ⁻⁵
6	1.54	2.2(10) ⁻⁴	1.60	10-4
8	1.35	3.3(10)	1.51	8(10)-4
10	1.09	5(10) ⁻⁴	1.44	9(10)-4

Only a few measurements have been made of the size distribution of alumina particles from solid propellant rocket flames, while none have been reported for magnesium oxide particles. The measurements of Sehgal' indicate that the maximum of the curve which gives the number density of alumina particles as a function of size occurs at a radius of about 0.2 μ . However, some particles are observed with radii out to 3μ and a few particles with much larger radii. No size distribution is adopted in this report. The reader may average the final results over any desired distribution.

The index of refraction used in this calculation is for sapphire. Actually there is considerable X-ray and electron diffraction evidence to show that the particles are polycrystalline. The characteristic size of the crystalline domain is 0.01μ . Since the domain size is much smaller than the wavelengths of light considered here and since the light beam encounters only a small number of different domains in a particle with a typical radius of $0.2\,\mu$, it may be concluded that the effects due to the polycrystalline nature of the particles is probably small. The difference in index of refraction between the different crystalline directions in alumina is small as is the difference in index between the two crystalline forms, and Y-alumina, which occur under these conditions. Thus the electromagnetic wave does not encounter any regions of greatly changed index of refraction. Both the size distribution and polycrystalline effects are considered in more detail by Bauer.

The scattering and absorption of an electromagnetic wave by a spherical particle can be calculated from the Mie^8 theory when the complex index of refraction is known. Some time ago an efficient program for the calculation of Mie scattering and absorption cross sections was developed by Stull and Plass. The fundamental equations of the Mie theory and the details of the calculation are given in that paper. More recently some improvements in the original program were made by P. J. Wyatt which decreased the running time and increased the allowable range of the parameters.

⁷ R. Sehgal, "An Experimental Investigation of a Gas-Particle System", Jet Prop. Lab. Tech. Rep. 32-238 (March, 1962).

 $^{^{8}}$ G. Mie, Ann. Physik <u>25</u>, 377 (1908).

 $^{^{9}}$ V. R. Stull, G. N. Plass, J. Opt. Soc. Amer. <u>50</u>, 121 (1960).

The cross sections obtained in this manner from the Mie Theory are given in Tables 2 and 3 for aluminum oxide and magnesium oxide respectively. The first two columns give real (n_1) and imaginary (n_2) parts of the index of refraction. The wavelength is given in the third column. The radius of the particle is given in the fourth column. The efficiency factors, Q, for absorption, scattering, and extinction are given in the last columns. The efficiency factor is defined as the cross section divided by the area of the particle.

It appears from these results that the emissivity of aluminum and magnesium oxide is relatively small for the number and size of particles reported in the literature as occurring in rocket exhausts. Only the presence of a fair number of relatively large particles could appreciably increase the emissivity to the blackbody level. Thus, the most important effect of these particles appears to be in their ability to scatter radiation. The application of the Mie theory results to actual rocket motors has been considered in more detail by Bauer. He also obtains approximate solutions for the radiative transfer equations which describe the scattering of radiation in rocket exhausts by these particles.

ACKNOWLEDGMENT

It is a pleasure to acknowledge the assistance of I. Brown and R. Buley in obtaining these results from the IBM 7090 computer.

TABLE 2

EFFICIENCY FACTORS FOR ABSORPTION AND SCATTERING BY ALUMINUM OXIDE

ⁿ 1	n	Wavelength	Radius	Q _{abs}	Q _{sca}	Q _{ext}
1.77	10-6	0.5μ	0.1μ	4.74 (10) -6	1.074	1.074
		,	0.2	1.59 (10) ⁻⁵	4.68	4.68
			0.4	6.08 (10) ⁻⁵	2.21	2.21
			0.6	$4.26 (10)^{-5}$	2.78	2.78
			0.8	5.01 (10) ⁻⁵	2.33	2.33
			1.1	8.85 (10) ⁻⁵	2.09	2.09
			1.6	9.94 (10) ⁻⁵	2.38	2.38
			2.1	1.183(10) ⁻⁴	2.22	2.22
			2.6	1.292(10) ⁻⁴	2.12	2.12
			3.1	2.14 (10) -4	2.22	2.22
			5.1	2.95 (10) ⁻⁴	2.14	2.14
1.75	10-6	$^{1}\mu$	0.1μ	1.32 (10) -6	7.44 (10) -2	7.44 (10) -2
		/	0.2	4.63 (10) ⁻⁶	1.018	1.018
			0.4	1.603(10) ⁻⁵	4.68	4.68
			0.6	$3.26 (10)^{-5}$	3.90	3.90
			0.8	4.66 (10) ⁻⁵	1.813	1.813
			1.1	$4.30 (10)^{-5}$	2.97	2.97
			1.6	7.20 (10) ⁻⁵	2.25	2.25
			2.1	7.84 (10) ⁻⁵	1.952	1.952
			2.6	8.50 (10) ⁻⁵	2.48	2.48
			3.1	1.198(10)-4	2.49	2.49
			5.1	1.533(10) ⁻⁴	2.36	2.36

TABLE 2 (Continued)
.
EFFICIENCY FACTORS FOR ABSORPTION AND SCATTERING BY ALUMINUM OXIDE

n	ⁿ 2	Wavelength	Radius	Q _{abs}	Q _{sca}	Q _{ext}
1.74	10-6	2 μ	0.1μ	5.09 (10) ⁻⁷	4.32 (10) ⁻³	4.32 (10) -3
		•	0.2	1.327(10) ⁻⁶	7.27 (10) ⁻²	$7.27 (10)^{-2}$
			0.4	4.59 (10) ⁻⁶	$9.90 (10)^{-1}$	9.90 (10) ⁻¹
			0.6	$9.21 (10)^{-6}$	3.12	3.12
			0.8	1.627(10) ⁻⁵	4.68	4.68
			1.1	$2.01 (10)^{-5}$	3.69	3.69
			1.6	$4.03 (10)^{-5}$	1.677	1.677
			2.1	3.65 (10) ⁻⁵	2.62	2.62
			2.6	1.046(10)	3.19	3.19
			3.1	6.00 (10) ⁻⁵	1.868	1.868
			5.1	9.92 (10) ⁻⁵	2.49	2.49
1.71	10-6	3 µ	0.1μ	2.82 (10) ⁻⁷	7.91 (10) -4	7.91 (10) -4
		,	0.2	$7.53 (10)^{-7}$	$1.299(10)^{-2}$	$1.299(10)^{-2}$
			0.4	$2.12 (10)^{-6}$	$2.16 (10)^{-1}$	$2.16 (10)^{-1}$
			0.6	$4.59 (10)^{-6}$	$9.10 (10)^{-1}$	$9.10 (10)^{-1}$
			0.8	9.80 (10) ⁻⁶	2.55	2.55
			1.1	1.496(10) ⁻⁵	3.92	3.92
			1.6	1.991(10) ⁻⁵	4.33	4.33
			2.1	3.29 (10) ⁻⁵	2.51	2.51
			2.6	3.39 (10) -5	1.919	1.919
			3.1	5.66 (10) ⁻⁵	2.40	2.40
			5.1	5.48 (10) ⁻⁵	2.08	2.08

TABLE 2 (Continued)

EFFICIENCY FACTORS FOR ABSORPTION AND SCATTERING BY ALUMINUM OXIDE

n		Wavelength	Radius	Q _{abs}	Q _{sca}	Q _{ext}
1.68	10-5	4 p	0.1μ	1.658(10) ⁻⁶	2.33 (10) ⁻⁴	2.35 (10) -4
		•	0.2	5.60 (10) ⁻⁶	$3.78 (10)^{-3}$	$3.78 (10)^{-3}$
			0.4	1.404(10) ⁻⁵	$6.29 (10)^{-2}$	$6.29 (10)^{-2}$
			0.6	2.64 (10) ⁻⁵	$3.13 (10)^{-1}$	$3.13 (10)^{-1}$
			0.8	4.52 (10) ⁻⁵	$8.35 (10)^{-1}$	$8.35 (10)^{-1}$
			1.1	9.93 (10) ⁻⁵	2.50	2.50
			1.6	1.651(10) ⁻⁴	4.42	4.42
			2.1	2.14 (10) ⁻⁴	4.71	4.71
			2.6	2.44 (10) ⁻⁴	3.60	3.60
			3.1	2.79 (10) ⁻⁴	2.36	2.36
			5.1	$1.300(10)^{-3}$	3.46	3.46
1.63	10-4	5 _µ	0.1μ	2.17 (10) ⁻⁵	8.44 (10) ⁻⁵	1.061(10)-4
		,	0.2	4.72 (10) ⁻⁵	1.361(10) ⁻³	$1.408(10)^{-3}$
			0.4	1.063(10) ⁻⁴	$2.23 (10)^{-2}$	$2.24 (10)^{-2}$
			0.6	1.875(10) ⁻⁴	1.144(10) ⁻¹	$1.145(10)^{-1}$
			0.8	2.95 (10) ⁻⁴	$3.43 (10)^{-1}$	$3.44 (10)^{-1}$
			1.1	5.40 (10) ⁻⁴	9.58 (10) ⁻¹	$9.59 (10)^{-1}$
			1.6	9.52 (10) ⁻⁴	2.66	2.66
			2.1	$1.558(10)^{-3}$	4.16	4.16
			2.6	2.18 (10) ⁻³	4.70	4.70
			3.1	$2.68 (10)^{-3}$	4.11	4.11
			5.1	3.85 (10) ⁻³	1.960	1.963

TABLE 2 (Continued)

EFFICIENCY FACTORS FOR ABSORPTION AND SCATTERING BY ALUMINUM OXIDE

n	n2	Wavelength	Radius	Q _{abs}	Q sca	Q _{ext}
1.54	2.2(10) ⁻⁴	6 p	0.1 بر	4.42 (10) -5	3.16 (10) ⁻⁵	7.58 (10) ⁻⁵
		,	0.2	9.08 (10) ⁻⁵	5.07 (10) ⁻⁴	5.98 (10) ⁻⁴
			0.4	1.965(10) ⁻⁴	$8.20 (10)^{-3}$	8.39 (10) -3
			0.6	3.28 (10) -4	$4.17 (10)^{-2}$	$4.21 (10)^{-2}$
			0.8	4.91 (10)-4	$1.295(10)^{-1}$	
			1.1	7.94 (10)-4	$4.04 (10)^{-1}$	$4.05 (10)^{-1}$
			1.6	$1.667(10)^{-3}$	1.275	1.277
			2.1	$2.14 (10)^{-3}$	2.33	2.33
			2.6	$3.23 (10)^{-3}$	3.52	3.52
			3.1	$3.82 (10)^{-3}$	3.90	3.90
			5.1	$5.88 (10)^{-3}$	2.95	2.95
1.35	3.3(10) ⁻⁴	8μ	0.1 بر	4.97 (10) ⁻⁵	4.70 (10) ⁻⁶	5.44 (10) ⁻⁵
		,	0.2	1.140(10) ⁻⁴	7.51 (10) ⁻⁵	1.891(10) ⁻⁴
			0.4	2.39 (10) -4	1.195(10) ⁻³	1.434(10) ⁻³
			0.6	3.74 (10) ⁻⁴	$5.99 (10)^{-3}$	$6.36 (10)^{-3}$
			0.8	5.25 (10)-4	$1.855(10)^{-2}$	1.907(10) ⁻²
,			1.1	7.84 (10) -4	$6.24 (10)^{-2}$	$6.32 (10)^{-2}$
		•	1.6	$1.274(10)^{-3}$	$2.22 (10)^{-1}$	2.23 (10) -1
		•	2.1	1.868(10) ⁻³	4.65 (10) -1	4.67 (10)
			2.6	2.62 (10)	$8.64 (10)^{-1}$	8.67 (10) -1
			3.1	3.11 (10) ⁻³	1.292	1.295
			5.1	5.69 (10) ⁻³	3.06	3.07

TABLE 2 (Continued)

EFFICIENCY FACTORS FOR ABSORPTION AND SCATTERING BY ALUMINUM OXIDE

ⁿ 1	n_	Wavelength	Radius	Q _{abs}	Q _{sca}	Q _{ext}
1.09	5 (10) -4	10μ	0.1µ	5.69 (10) ⁻⁵	1.449(10) ⁻⁷	5.71 (10) ⁻⁵
		,	0.2	1.612(10)-4	2.30 (10) ⁻⁶	1.636(10) ⁻⁴
			0.4	$3.24 (10)^{-4}$	3.63 (10) ⁻⁵	$3.60 (10)^{-4}$
			0.6	4.91 (10) -4		$6.70 (10)^{-4}$
			0.8	$6.62 (10)^{-4}$		$1.21 (10)^{-3}$
			1.1	$9.25 (10)^{-4}$	$1.823(10)^{-3}$	$2.75 (10)^{-3}$
			1.6	$1.382(10)^{-3}$	$6.86 (10)^{-3}$	8.24 (10) ⁻³
			2.1	1.846(10) ⁻³	, ,	1.786(10) ⁻²
			2.6	$2.31 (10)^{-3}$		3.07 (10) ⁻²
			3.1	$2.80 (10)^{-3}$		4.63 (10) -2
			5.1	4.78 (10) ⁻³	$1.47 (10)^{-1}$	$1.52 (10)^{-1}$

TABLE 3

EFFICIENCY FACTORS FOR ABSORPTION AND SCATTERING BY MAGNESIUM OXIDE

_n_1	n2	Wavelength	Radius	Q _{abs}	Q _{sca}	Q _{ext}
1.725	5(10) ⁻⁶	0.5μ	0.1μ	2.34 (10) -5	0.950	0.950
		,	0.2	$8.24 (10)^{-5}$	4.64	4.64
			0.4	$1.723(10)^{-4}$	1.620	1.620
			0.6	3.49 (10) ⁻⁴	3.55	3.55
			0.8	2.88 (10) -4	2.13	2.13
			1.1	3.36 (10) ⁻⁴	2.10	2.10
			1.6	4.38 (10) -4	2.42	2.42
			2.1	5.89 (10) ⁻⁴	2.11	2.11
			2.6	6.56 (10) ⁻⁴	2.20	2.20
			3.1	7.59 (10) ⁻⁴	2.14	2.14
			5.1	1.226(10) ⁻³	2.17	2.17
1.72	7(10) ⁻⁶	1μ	0.1μ	9.65 (10) -6	6.94 (10) ⁻²	6.94 (10) -2
		,	0.2	$3.27 (10)^{-5}$	0.936	0.936
			0.4	1.157(10) -4	4.63	4.63
			0.6	$2.23 (10)^{-4}$	3.99	3.99
			0.8	$2.32 (10)^{-4}$	1.629	1.629
			1.1	3.66 (10)-4	3.23	3.23
			1.6	4.05 (10) -4	2.08	2.08
			2.1	4.27 (10)-4	2.29	2.29
			2.6	5.88 (10) -4	2.54	2.54
			3.1	9.53 (10)-4	2.21	2.21
	•		5.1	8.85 (10)-4	2.06	2.06

TABLE 3 (Continued)

EFFICIENCY FACTORS FOR ABSORPTION AND SCATTERING BY MAGNESIUM OXIDE

n	n2	Wavelength	Radius	Q _{abs}	Q _{sca}	Q _{ext}
1.705	1.2(10) ⁻⁵	ىم 2	0.1 با	6.54 (10) ⁻⁶	4.01 (10) -3	4.01 (10) -3
		,	0.2	1.660(10) ⁻⁵	$6.70 (10)^{-2}$	
			0.4	5.54 (10) ⁻⁵	8.98 (10) ⁻¹	8.98 (10) ⁻¹
			0.6	1.153(10) -4	2.96	2.96
			0.8	1.992(10) ⁻⁴	4.57	4.57
			1.1	2.35 (10) ⁻⁴	4.00	4.00
			1.6	3.66 (10) ⁻⁴	1.714	1.714
			2.1	8.07 (10) -4	2.67	2.67
			2.6	5.20 (10) -4	2.89	2.89
			3.1	5.95 (10) -4	1.929	1.929
			5.1	$1.021(10)^{-3}$	2.55	2.55
1.69	1.6(10) ⁻⁵	بر 3	μ0.1	5.33 (10) ⁻⁶	7.56 (10) ⁻⁴	7.62 (10) -4
		/	0.2	1.293(10) ⁻⁵	1.240(10) ⁻²	
			0.4	3.49 (10) ⁻⁵	$2.05 (10)^{-1}$	$2.05 (10)^{-1}$
			0.6	$7.32 (10)^{-5}$	$8.60 (10)^{-1}$	$8.60 (10)^{-1}$
			0.8	1.567(10)-4	2.38	2.38
			1.1	2.29 (10) -4	3.70	3.70
			1.6	3.24 (10) -4	4.48	4.48
			2.1	4.63 (10) -4	2.59	2.59
			2.6	5.43 (10) -4	1.835	1.835
			3.1	6.36 (10) ⁻⁴	2.10	2.10
			5.1	8.96 (10) ⁻⁴	1.923	1.924

TABLE 3 (Continued)

EFFICIENCY FACTORS FOR ABSORPTION AND SCATTERING BY MAGNESIUM OXIDE

n ₁	ⁿ 2	Wavelength	Radius	Q _{abs}	Q _{sca}	Q _{ext}
1.665	2(10)-5	4 µ	0.1µ	4.69 (10) -6	2.25 (10) -4	2.30 (10) -4
•		,	0.2	1.170(10) ⁻⁵	$3.65 (10)^{-3}$	$3.66 (10)^{-3}$
			0.4	$2.83 (10)^{-5}$	$6.05 (10)^{-2}$	$6.05 (10)^{-2}$
			0.6	5.30 (10) ⁻⁵	$3.00 (10)^{-1}$	$3.00 (10)^{-1}$
			0.8	8.96 (10) ⁻⁵	$7.99 (10)^{-1}$	$7.99 (10)^{-1}$
			1.1	1.956(10) ⁻⁴	2.38	2.38
			1.6	$3.27 (10)^{-4}$	4.30	4.30
			2.1	$4.32 (10)^{-4}$	4.76	4.76
			2.6	$5.00 (10)^{-4}$	3.78	3.78
			3.1	5.64 (10)-4	2.50	2.50
			5.1	$1.082(10)^{-3}$	2.94	2.94
1.64	5(10) ⁻⁵	$^5\mu$	0.1 ب	1.080(10) ⁻⁵	8.66 (10) ⁻⁵	9.74 (10) -5
		1	0.2	2.31 (10) -5	$1.396(10)^{-3}$	$1.419(10)^{-3}$
			0.4	5.29 (10) ⁻⁵	2.29 (10) ⁻²	2.30 (10) ⁻²
			0.6	9.35 (10) ⁻⁵	$1.177(10)^{-1}$	$1.178(10)^{-1}$
			0.8	1.475(10) ⁻⁴	$3.54 (10)^{-1}$	$3.54 (10)^{-1}$
			1.1	2.73 (10)-4	$9.91 (10)^{-1}$	$9.91 (10)^{-1}$
			1.6	4.76 (10) -4	2.72	2.72
			2.1	7.79 (10)-4	4.22	4.22
		•	2.6	1.099(10) ⁻³	4.75	4.75
			3.1	1.393(10) ⁻³	4.14	4.14
			5.1	1.946(10) ⁻³	2.05	2.05

TABLE 3 (Continued)

EFFICIENCY FACTORS FOR ABSORPTION AND SCATTERING BY MAGNESIUM OXIDE

n	n2	Wavelength	Radius	Q _{abs}	Q _{sca}	Q _{ext}
1.60	10 ⁻⁴	6 pt	0.1 \mu 0.2 0.4 0.6 0.8 1.1 1.6 2.1 2.6 3.1	1.764(10) ⁻⁵ 3.98 (10) ⁻⁵ 8.63 (10) ⁻⁵ 1.455(10) ⁻⁴ 2.21 (10) ⁻⁴ 3.67 (10) ⁻⁴ 8.43 (10) ⁻⁴ 1.020(10) ⁻³ 1.511(10) ⁻³ 2.03 (10) ⁻³	3.76 (10) ⁻⁵ 6.04 (10) ⁻⁴ 9.82 (10) ⁻³ 5.05 (10) ⁻² 1.580(10) ⁻¹ 4.97 (10) ⁻¹ 1.661 2.69 3.99 4.42	5.52 (10) ⁻⁵ 6.44 (10) ⁻⁴ 9.91 (10) ⁻³ 5.06 (10) ⁻²
1.51	8 x 10 ⁻⁴	8 µ	5.1 0.1 pr 0.2 0.4 0.6 0.8 1.1 1.6 2.1 2.6 3.1 5.1	3.16 (10) ⁻³ 1.198(10) ⁻⁴ 2.51 (10) ⁻⁴ 5.25 (10) ⁻⁴ 8.37 (10) ⁻⁴ 1.206(10) ⁻³ 1.876(10) ⁻³ 3.28 (10) ⁻³ 5.56 (10) ⁻³ 7.42 (10) ⁻³ 9.02 (10) ⁻³ 1.655(10) ⁻²	2.27 9.08 (10) ⁻⁶ 1.455(10) ⁻⁴ 2.34 (10) ⁻³ 1.190(10) ⁻² 3.76 (10) ⁻² 1.305(10) ⁻¹ 4.72 (10) ⁻¹ 1.053 1.935 2.47 4.05	2.86 (10) ⁻³

EFFICIENCY FACTORS FOR ABSORPTION AND SCATTERING BY MAGNESIUM OXIDE

TABLE 3 (Continued)

n	n2	Wavelength	Radius	Q _{abs}	Q _{sca}	Q _{ext}
1.44	9×10^{-4}	10 µ	0.1μ	1.168(10)-4	2.89 (10) -6	1.197(10) ⁻⁴
		,	0.2	2.40 (10) -4	4.62 (10) ⁻⁵	2.86 (10) -4
			0.4	4.86 (10) -4	$7.40 (10)^{-4}$	$1.225(10)^{-3}$
			0.6	7.55 (10) -4	$3.74 (10)^{-3}$	$4.50 (10)^{-3}$
			0.8	$1.055(10)^{-3}$	$1.181(10)^{-2}$	$1.286(10)^{-2}$
			1.1.	1.574(10) ⁻³	$4.16 (10)^{-2}$	$4.32 (10)^{-2}$
			1.6	$2.62 (10)^{-3}$	1.701(10)	$1.727(10)^{-1}$
			2.1	$3.85 (10)^{-3}$	4.05 (10)	$4.09 (10)^{-1}$
			2.6	$5.54 (10)^{-3}$	7.34 (10) ⁻¹	$7.40 (10)^{-1}$
			3.1	$7.55 (10)^{-3}$	1.267	1.274
			5.1	$8.32 (10)^{-3}$	1.660	1.669

.... H. mand, Los Angeles, California.

Rpt. No. SSD-TDR-62-127. Vol. VI INFRARED
TRANSMISSION STUDIES - VOLUME VI - MIE SCATTERING
AND ABSORPTION CROSS SECTIONS OF ALMENUM OXIDE
AND MAGNESIUM OXIDE. Final Report, 27 May 1963,
15p. incl tables. Division, Air Force Systems Com-Space Systems

Absorption Cross Section

Electromagnetic

5 ∹

Com-

radiation by spherical particles of aluminum oxide and magnesium oxide is calculated from the Mie theory. The complex index of refraction was tream from the best available experimental data. Tables of the efficiency factors for scattering, absorption, and extinction are given for particle scattering and absorption of electromagnetic radii from 0.1 to 5.1 μ and a range of wavelengths from 0.5 to $10\,\mu$

mand, Los Angeles, California.

Rpt. No. SSD-TDR-62-127. Vol. VI INFRARED
TRANSMISSION STUDIES - VOLUME VI - MIE SCATTERING
AND ABSORPTION GROSS SECTIONS OF ALIMINIM OXLDE
AND MAGNESIUM OXLDE. Final Report, 27 May 1963, Tables of the efficiency factors for scattering, absorption, and extinction are given for particle radii from 0.1 to 5.1 μ and a range of wavelengths from 0.5 to 10μ radiation by spherical particles of aluminum oxide and magnesium oxide is calculated from the Mie theory. The complex index of refraction was scattering and absorption of electromagnetic taken from the best available experimental data. Space Systems Division, Air Force Systems 15p. incl tables. Absorption Cross Section Ford Motor Co., Newport Beach, California G. N. Plass 4479-730F, Task 447904 Contract AF 04(695)-96 Aeronutronic Division, A F S C Project No. Electromagnetic Magnesium Oxide Aluminum Oxide Radiation

II.

Unclassified Report

Ford Motor Co., Newport Beach, California G. N. Plass

ΙV.

Contract AF 04(695)-96

III.

Ħ.

Unclassified Report

4479-730F, Task 447904 Aeronutronic Division,

A F S C Project No.

Magnesium Oxide

H.4.3

Aluminum Oxide

Radiation

Absorption Cross Section Electromagnetic mand, Los Angeles, California.

Rpt. No. SSD-TDR-62-127. Vol. VI INFRARED

TRANSMISSION STUDIES - VOLUME VI - MIE SCATTERING
AND ABSORPTION CROSS SECTIONS OF ALUMINUM OXIDE
AND MAGNESIUM OXIDE. Final Report, 27 May 1963, Space Systems Division, Air Force Systems Com-15p. incl tables.

Absorption Cross Section

Electromagnetic

Radiation

Space Systems Division, Air Force Systems Command, Los Angeles, California.

Rpt. No. SSD-TRR-62-127. Vol. VI INFRARED
TRANSHISSION STUDIES - VOLUME VI - MIE SCATTERING 3.

AND ABSORPTION CROSS SECTIONS OF ALIMINUM OXIDE AND MACNESIUM OXIDE. Final Report, 27 May 1963, 15p. incl tables.

taken from the best available experimental data. Tables of the efficiency factors for scattering, absorption, and extinction are given for particle radii from 0.1 to 5.1μ and a range of wavelengths from 0.5 to 10μ . oxide and magnesium oxide is calculated from the scattering and absorption of electromagnetic The complex index of refraction was radiation by spherical particles of aluminum Mie theory.

Ford Motor Co., Newport Beach, California G. N. Plass

absorption, and extinction are given for particle radii from 0.1 to 5.1 μ and a range of wavelengths from 0.5 to 10μ .

radiation by spherical particles of aluminum oxide and magnesium oxide is calculated from the Mie theory. The complex index of refraction was

taken from the best available experimental data. Tables of the efficiency factors for scattering,

The scattering and absorption of electromagnetic

Aeronutronic Division,

II.

Ï

Unclassified Report

A F S C Project No. 4479-730F, Task 447904 Contract AF 04(695)-96

Magnesium Oxide

Aluminum Oxide

Aeronutronic Division, Ford Motor Co., Newport Beach, Galifornia Contract AF 04(695)-96 4479-730F, Task 447904 AFS C Project No. Magnesium Oxide Aluminum Oxide Radiation III. II. Unclassified Report

G. N. Plass

Ī.