Scattering I

R. Wordsworth

April 2, 2015

1 Rayleigh scattering from the resonant oscillator

From Lesson 7, we have

$$\sigma(\omega) = \frac{8\pi e^4}{3m^2c^4} \frac{\omega^4}{(\omega_0^2 - \omega^2)^2 + \alpha^2\omega^2}.$$
 (1)

Equation for a forced classical (or equivalent quantum) oscillator, remember.

This has several useful limits beyond heuristic derivation of the Lorentz line profile. For example, for free electrons both ω_0 and α are zero. Hence

$$\sigma_T = \frac{8\pi e^4}{3m^2c^4} \tag{2}$$

Scattering by a free electron is *Thomson scattering*. If we plug in the numbers we get $\sigma_T = 6.65 \times 10^{-25} \text{ cm}^2/\text{molecule}$.

Now again assume $\alpha = 0$ but do $\omega \ll \omega_0$ to get

$$\sigma_R(\omega) = \sigma_T \frac{\omega^4}{(\omega_0^2 - \omega^2)^2} \approx \sigma_T \frac{\omega^4}{\omega_0^4} \propto \lambda^{-4}.$$
 (3)

Rayleigh scattering. Tells us there is a 4th power λ dependence for a scatterer far from its resonant frequency. Here the resonant frequencies are electronic (i.e. Lyman series in UV/EUV for hydrogen). The formula says nothing about the scattering phase function, though, and the magnitude does not account for quantum effects.

2 Rayleigh scattering from Hertzian EM theory

A dipole moment is $\mathbf{p} = q\mathbf{x}$. The dipole induced by an EM field is $\mathbf{p}_0 = \alpha \mathbf{E}_{ext}$, where α is the polarizability constant. α has units of volume and is a tensor in general. Here it is a scalar.

Hertz (1889) solution (can be derived from classical EM theory) for scattered E-field far from the dipole

$$\mathbf{E} = \frac{1}{c^2} \frac{1}{r} \frac{\partial^2 \mathbf{p}}{\partial t^2} sin\theta_0. \tag{4}$$

 θ_0 is the angle between the scattered dipole moment and the observation direction.

p is the scattered dipole moment in the E-field direction

$$\mathbf{p} = \mathbf{p}_0 e^{-ik(r-ct)} = \alpha \mathbf{E}_{ext} e^{-ik(r-ct)}.$$
 (5)

Hence

$$\frac{\partial^2 \mathbf{p}}{\partial t^2} = -k^2 c^2 \alpha \mathbf{E}_{ext} e^{-ik(r-ct)} \tag{6}$$

and

$$\mathbf{E} = -\frac{k^2}{r} \alpha \mathbf{E}_{ext} e^{-ik(r-ct)} \sin \theta_0. \tag{7}$$

where θ_0 is the angle between the scattered dipole moment and the observer.

We can define parallel (to solar beam) and perpendicular components

$$E_{\perp} = -\frac{k^2}{r} \alpha E_{\perp,ext} e^{-ik(r-ct)} sin\theta_1 \tag{8}$$

$$E_{\parallel} = -\frac{k^2}{r} \alpha E_{\parallel,ext} e^{-ik(r-ct)} sin\theta_2. \tag{9}$$

 $\theta_1 = \pi/2$ always because the scattered dipole moment is normal to the scattering plane. Also $\theta_2 = \pi/2 - \Theta$. This means that

$$E_{\perp} = -\frac{k^2}{r} \alpha E_{\perp,ext} e^{-ik(r-ct)} \tag{10}$$

$$E_{\parallel} = -\frac{k^2}{r} \alpha E_{\parallel,ext} e^{-ik(r-ct)} cos\Theta \tag{11}$$

Now remember

$$\mathcal{I} = \frac{c|E|^2}{8\pi} \tag{12}$$

hence

$$\mathcal{I}_{\perp} = \frac{k^4}{r^2} \alpha^2 \mathcal{I}_{\perp,ext} \tag{13}$$

$$\mathcal{I}_{\parallel} = \frac{k^4}{r^2} \alpha^2 \mathcal{I}_{\parallel,ext} cos^2 \Theta \tag{14}$$

Now note for unpolarized light (sunlight) $\mathcal{I}_{\perp,ext} = \mathcal{I}_{\parallel,ext} = \mathcal{I}_{ext}/2$. Hence adding we get

$$\mathcal{I} = \frac{\mathcal{I}_{ext}}{r^2} \alpha^2 k^4 \frac{1 + \cos^2 \Theta}{2} \tag{15}$$

$$\frac{\mathcal{I}}{\mathcal{I}_{ext}} = \frac{8\pi^4}{r^2} \alpha^2 \lambda^{-4} (1 + \cos^2 \Theta). \tag{16}$$

This is the Rayleigh scattering formula.

Or we can use defin for phase function with normalization to write

$$\mathcal{P}(\cos\Theta) = \frac{3}{4}(1 + \cos^2\Theta) \tag{17}$$

Remember

$$\int_{0}^{2\pi} \int_{0}^{\pi} \mathcal{P}(\cos\Theta) \sin\Theta d\Theta d\phi = 4\pi. \tag{18}$$

and

$$\int_0^{\pi} (1 + \cos^2 \Theta) \sin \Theta d\Theta = \frac{8}{3} \tag{19}$$

hence

$$\frac{\mathcal{I}}{\mathcal{I}_{ext}} = \frac{128\pi^5}{3r^2} \alpha^2 \lambda^{-4} \frac{\mathcal{P}(\cos\Theta)}{4\pi}.$$
 (20)

The total scattered Rayleigh power [W] is

$$P_R = \int_{\Omega} \mathcal{I} \Delta \Omega r^2 d\Omega \tag{21}$$

where the integral is over solid angle. $\mathcal{I}\Delta\Omega$ is a flux $[W/m^2]$

$$P_R = \frac{128\pi^5 \alpha^2}{3\lambda^4} \mathcal{I}_{ext} \Delta \Omega \int_{\Omega} \frac{\mathcal{P}(cos\Theta)}{4\pi} d\Omega$$
 (22)

but

$$\int_{\Omega} \frac{\mathcal{P}(\cos\Theta)}{4\pi} d\Omega \equiv 1 \tag{23}$$

so

$$P_R = \frac{128\pi^5 \alpha^2}{3\lambda^4} \mathcal{F}_{ext} \tag{24}$$

with $\mathcal{F}_{ext} \equiv \mathcal{I}_{ext} \Delta \Omega$ the incoming flux [W/m²]. Finally Rayleigh cross-section

$$\sigma_R \equiv \frac{\mathcal{F}_R}{\mathcal{F}_{ext}} = \frac{128\pi^5 \alpha^2}{3\lambda^4}.$$
 (25)

Compare this to what we had before from the oscillator argument.

Now α is given by the *Lorentz-Lorenz* formula

$$\alpha = \frac{3}{4\pi n_s} \frac{m^2 - 1}{m^2 + 2} \tag{26}$$

See Liou or Feynman Lectures vol. 2 for a good derivation of this.

 n_s is the number of scatterers (here, molecules) per unit volume. m is refractive index. In practice for gases $m \approx 1$, so

$$\alpha \approx \frac{1}{4\pi n_o} (m^2 - 1) \tag{27}$$

so finally rewrite

$$\sigma_R = \frac{8\pi^3 (m_r^2 - 1)^2}{3n_s^2 \lambda^4} f(\delta).$$
 (28)

and we've added an anisotropy factor $f(\delta)$.