Lecture 2 Overview of Light in Water

Collin Roesler

Department of Earth and Oceanographic Science

Bowdoin College

Fig. 3.27. Relationships among the various quantities commonly used in hydrologic optics. [reproduced from Mobley (1994), by permission]

Tracing light from the Sun into the Ocean

The Source

What is the intensity and color of the Sun?

The bright sun, a portion of the International Space Station and Earth's horizon are featured in this space wallpaper photographed during the STS-134 mission's fourth spacewalk in May 2011. The image was taken using a fish-eye lens attached to an electronic still camera.

credit: NASA

Black body radiation

- Any object with a temperature >0K emits electromagnetic radiation (EMR)
- **Planck's Law**: The spectrum of that emission depends upon the temperature (in a complex way)
- Sun T~ 5700 K
 So it emits a spectrum of EMR that is maximal in the visible wavelengths

http://aeon.physics.weber.edu/jca/PHSX1030/Images/blackbody.jpg

$$B(\lambda, T) = \frac{2hc^{2}}{\lambda^{5} \left(\exp\left[\frac{hc}{\lambda kT}\right] - 1 \right)}$$

Blackbody Radiation


```
B(\lambda, T) = \frac{2hc^2}{\lambda^5 \left(\exp\left[\frac{hc}{\lambda kT}\right] - 1\right)}
% Planck's Law.
% Define the constants in the equation
h=6.63*10^(-34); % Planck's constant (J s)
c=3*10^8; % speed of light (m/s)
 % blackbody temperature of the sun(K)
Ts=5700:
Te=288; % blackbody temperature of the Earth (K)
k=1.38*10^(-23); % Boltzman's constant (J/K)
% Define a range of wavelengths over which to calculate the emission
L=0.05:.05:50; % 0 to 50 (um)
L=L/1000000; % convert to (m)
% Caculate the spectral energy density of the blackbodies
Bs=(2*h*c*c)./(L.^5.*(exp(h*c./(L*k*Ts))-1));% J s (m^2/s^2)/m^5 = J/s/m^3 = J/s/m^3
W/m3 or W/m2/m
Convert to the same units as measured solar irradiance (W/m2/nm)
Bsnm = (Bs*10^-9)/10000;
```

Blackbody Radiation

Earth's atmosphere

Spectrum of energy that we measure is different from Planck's Law predictions

http://lasp.colorado.edu/home/sorce/files/2011/09/fig01.gif

- at Earth surface
 - Atmospheric gases
 - (O₃, O₂, H₂O)
- beneath Ocean surface
 - Water
 - Particulate and dissolved constituents

In the absence of the atmosphere

- What is the color of the sun?
- What is the color of the sky?
- What is the angular distribution of incident light?

In the **presence** of the atmosphere

- What is the color of the sun?
- What is the color of the sky?
- What is the angular distribution of incident light?
- So the atmosphere
 - Reduces the intensity
 - Changes the color
 - Changes the angular distribution
- Consider
 - Natural variations in $E_{solar}(\lambda)$
 - Measurement-induced variations in $E_{solar}(\lambda)$
- Try it for yourself in the radiometric properties lab

Impact of clouds on $E_{solar}(\lambda)$

- Intensity
- Color
- Angular distribution
- Impact on remote sensing

Now we are at the Ocean surface

Surface effects

This photograph of the Bassas da India, an uninhabited atoll in the Indian Ocean, has an almost surreal quality due to varying degrees of sunglint. credit: NASA/JSC

As light penetrates the ocean surface and propagates to depth, what processes affect the light transfer?

- Absorption
- Scattering
- Re-emission

Case study 1: Consider an ocean that has no particles but does have absorption

Is there a natural analog?

The Rio Negro in 2010 Credit: MODIS Rapid Response Team NASA GSFC

Case study 1:

Consider an ocean that has no particles but does have absorption

Case study 1: Consider an ocean that has no particles but does have absorption

Case study 2: Consider an ocean that has no absorption but does have particles

Is there a natural analog?

Case study 2: Consider an ocean that has no absorption but does have particles

Is there a natural analog?

http://www.co2.ulg.ac.be/peace/objects/218-01.JPG

https://www.bigelow.org/enews/English%20Channel%20Bloom.jpg

While these examples have generally considered the whole visible spectrum, it is important to realize that within narrow wavebands, the ocean may behave as a pure absorber or pure scatterer and thus appear nearly "black" or "white" in that waveband

- Pure absorber in near infrared (water absorption)
- Close to pure scatterer in the uv/blue (clear water)

From space the ocean color ranges from white to black generally in the green to blue hues

 All of these observed variations are due to the infinite combination of absorbers and scatterers

Now consider the process of absorption and scattering in the ocean

- As you look down on the ocean surface, notice variations in color, clarity and brightness
- These are your clues for quantifying absorption and scattering
 - Color: blue to green to red
 - Clarity: clear to turbid
 - Brightness: dark to bright

IOPs: Inherent Optical Properties

- Absorption, a
- Scattering, b
- Beam attenuation, c (a.k.a. beam c, ~transmission)

easy math:
$$a + b = c$$

- IOPs are
 - Dependent upon particulate and dissolved substances in the aquatic medium;
 - Independent of the light field (measured in the absence of the sun)

Before *measuring* IOPs it is helpful to Review IOP *Theory*

IOP *Theory*

Loss due solely to absorption

Loss due solely to scattering

Loss due to beam attenuation (absorption + scattering)

Conservation of radiant power

Beam Attenuation Theory

Beam Attenuation Theory

$$c = C/\Delta x$$

$$c\Delta x = \lim_{\Delta x \to 0} -\Delta \Phi / \Phi$$

integrate

$$\int_0^x c dx = -\int_0^x d\Phi/\Phi$$

$$c x \mid_{0}^{x} = - \ln \Phi \mid_{0}^{x}$$

Beam Attenuation Theory

Following the same approach... Absorption Theory

Scattering Theory

Scattering has an angular dependence described by the Volume Scattering Function (VSF)

 $\beta(\theta, \phi)$ = power per unit steradian emanating from a volume illuminated by irradiance = $\frac{\delta\Phi}{\delta\Omega}$ $\frac{1}{\delta V}$ $\frac{1}{E}$

Fig. 1.5. The geometrical relations underlying the volume scattering function. (a) A parallel light beam of irradiance E and cross-sectional area $\mathrm{d}A$ passes through a thin layer of medium, thickness $\mathrm{d}r$. The illuminated element of volume is $\mathrm{d}V$. $\mathrm{d}I(\theta)$ is the radiant intensity due to light scattered at angle θ . (b) The point at which the light beam passes through the thin layer of medium can be imagined as being at the centre of a sphere of unit radius. The light scattered between θ and $\theta + \Delta \theta$ illuminates a circular strip, radius $\sin \theta$ and width $\Delta \theta$, around the surface of the sphere. The area of the strip is $2\pi \sin \theta \Delta \theta$ which is equivalent to the solid angle (in steradians) corresponding to the angular interval $\Delta \theta$.

E = Φ/δ S [μmol photon m⁻² s⁻¹]

$$\delta V = \delta S \delta r$$

$$\delta r \uparrow$$
 $\delta s \quad E \uparrow$

$$\beta(\theta,\phi) = \underline{\delta\Phi} \quad \underline{1} \quad \underline{\deltaS} \qquad = \underline{1} \quad \underline{\delta\Phi}$$
$$\underline{\delta\Omega} \quad \underline{\deltaS\deltar} \quad \underline{\Phi}_0 \qquad \underline{\Phi}_0 \quad \underline{\delta r}\underline{\delta\Omega}$$

A note about solid angles

- Arc length of a circle
 - = $r d\theta$

- Area on a sphere, dA
 - \rightarrow r d θ
 - \rightarrow r sin θ d ϕ
 - $sin\theta d\theta d\phi$

Volume Scattering Function (VSF)

 $\beta(\theta, \phi)$ = power per unit <u>steradian</u> emanating from a volume illuminated by irradiance

Fig. 1.5. The geometrical relations underlying the volume scattering function. (a) A parallel light beam of irradiance E and cross-sectional area $\mathrm{d}A$ passes through a thin layer of medium, thickness $\mathrm{d}r$. The illuminated element of volume is $\mathrm{d}V$. $\mathrm{d}I(\theta)$ is the radiant intensity due to light scattered at angle θ . (b) The point at which the light beam passes through the thin layer of medium can be imagined as being at the centre of a sphere of unit radius. The light scattered between θ and $\theta + \Delta\theta$ illuminates a circular strip, radius $\sin\theta$ and width $\Delta\theta$, around the surface of the sphere. The area of the strip is 2π sin $\theta\Delta\theta$ which is equivalent to the solid angle (in steradians) corresponding to the angular interval $\Delta\theta$.

$$\beta(\theta,\phi) = \underline{1} \underline{\delta \Phi}$$

$$\Phi_0 \delta r \delta \Omega$$

$$b = \int_{4\pi} \beta(\theta, \phi) d\Omega$$
 What is dΩ?

$$b = \int_0^{2\pi} \int_0^{\pi} \beta(\theta, \phi) \sin\theta \, d\theta \, d\phi$$

Calculate Scattering, b, from the volume scattering function

$$b = \int_{4\pi} \beta(\theta, \phi) \, \delta\Omega$$

If there is azimuthal symmetry

$$b = 2\pi \int_0^{\pi} \beta(\theta, \phi) \sin\theta \, \delta\theta$$

$$b_f = 2\pi \int_0^{\pi/2} \beta(\theta, \phi) \sin\theta \delta\theta$$

$$b_b = 2\pi \int_{\pi/2}^{\pi} \beta(\theta, \phi) \sin\theta \delta\theta$$

Phase function: $\beta(\theta, \phi) = \beta(\theta, \phi)/b$

These are spectral!

Inherent Optical Properties

- Absorption, a
- Scattering, b, and volume scattering function, β
- Beam attenuation, c

Apparent Optical Properties

- Derived from Radiometric measurements
 - Above or within ocean
 - Ratios or gradients
- Depend upon
 - light field
 - IOPs
- AOPs describe:
 - Depth of sunlight penetration (diffuse attenuation)
 - Angular distribution of sunlight (average cosine)
 - Ocean color and brightness (reflectance)

Now that we have some vocabulary Trace a beam of sunlight through the ocean

Fig. 1.6. The processes underlying the equation of transfer of radiance. A light beam passing through a distance, dr, of medium, in the direction θ , ϕ , loses some photons by scattering out of the path and some by absorption by the medium along the path, but also acquires new photons by scattering of light initially travelling in other directions (θ' , ϕ') into the direction θ , ϕ .

- Describe the beam of sunlight as radiance, **L**, traveling along a path described by the zenith and azimuth angles, θ and ϕ
- What processes impact the beam?

Radiative Transfer Equation

Fig. 1.6. The processes underlying the equation of transfer of radiance. A light beam passing through a distance, dr, of medium, in the direction θ , ϕ , loses some photons by scattering out of the path and some by absorption by the medium along the path, but also acquires new photons by scattering of light initially travelling in other directions (θ' , ϕ') into the direction θ , ϕ .

absorption along path r -a $L(z,\theta,\phi)$

Consider the radiance, $L(\theta,\phi)$, as it varies along a path r through the ocean, at a depth of z

d L(θ,φ), what processes affect it? dr

scattering out of path r -b $L(z,\theta,\phi)$

scattering into path r $\int_{4\pi} \beta(z,\theta,\phi;\theta',\phi') L(\theta',\phi') \delta\Omega'$

Radiative Transfer Equation

Fig. 1.6. The processes underlying the equation of transfer of radiance. A light beam passing through a distance, dr, of medium, in the direction θ , ϕ , loses some photons by scattering out of the path and some by absorption by the medium along the path, but also acquires new photons by scattering of light initially travelling in other directions (θ' , ϕ') into the direction θ , ϕ .

Consider the radiance, $L(\theta, \phi)$, as it varies along a path r through the ocean, at a depth of z

 $\underline{d} L(\theta, \phi)$, what processes affect it?

$$cosθ d L(θ,φ) = -a L(z,θ,φ) - b L(z,θ,φ) + $\int_{4π} β(z,θ,φ;θ',φ') L(θ',φ') δΩ'$$$

If there are sources of light (e.g. fluorescence, raman scattering, bioluminescence), that is included too:

$$a(\lambda_1,z) L(\lambda_1,z,\theta',\phi') \rightarrow (quantum efficiency) \rightarrow L(\lambda_2,z,\theta,\phi)$$

Fig. 3.27. Relationships among the various quantities commonly used in hydrologic optics. [reproduced from Mobley (1994), by permission]

Now you will spend the next four weeks considering each of these topics in detail