Electromagnetic Scattering from a Sphere

Chris Godsalve

July, 11, 2007

Contents

1	Foreword	2
2	Introduction	2
3	Maxell's Equations	2
	3.1 Units!	4
4	The Helmholtz Wave Equation	7
5	The General Solution in Spherical coordinates	8
	5.1 The Scalar Helmholtz Equation	8
	5.2 The Vector Equation in Spherical Coordinates	11
6	The scattering of a Plane Wave From a Sphere	15
7	The Scattering Functions and the Phase Matrix	18
8	Dave's Transformation to Legendre Polynomial Coefficients	21
9	Afterword	26

1 Foreword

My purpose in writing this article¹ is to write up some of my own notes. Why publish it on the Net? Of course, I could lose my notes by some accident, and then I should not be able to refer to them. However, if some reader happens upon them, and is interested in the subject, it may (or may not) be useful to them. At any rate, though there are many standard texts, looking at the problem through yet another set of eyes should do no harm. This is very much a "work in progress". I shall come back to them, make additions, correct errors (and there may be many of them) and so on over time.

In the afterword, the reader is directed to a National Centre for Atmospheric Research report which may be downloaded, and this in turn provides a link so that the reader may download some extremely well written computer code that performs the Mie theory calculations.

2 Introduction

The subject of electromagnetic scattering from a sphere has a long history. The completely general solution was beyond some of the best known 19th century mathematicians and physicists involved in the field. It was not until 1908 that Gustav Mie solved the problem for electromagnetic scattering from metal spheres, and Ludwig Lorenz, and Peter Debye managed a completely general solution. The solution for the theory of electromagnetic radiation from a sphere is now usually called the Mie theory, or sometimes the Mie-Lorenz theory. These days, the subject is of much interest to anyone working in the field of atmospheric radiation, but the theory is also important in other fields of research.

Of course, the basis of the study lies in Maxwell's equations. However, we are still greatly indebted to Heaviside for casting Maxwell's equations in vector form. The basis of the treatment given here is based on Liou's book on atmospheric radiation [1]. However, there are alterations, additions, and changes in the order of argument given here. Also, further material is included from a book by Deirmendjian [2]. Reprints of the latter are available from *RAND*. Just Google on RAND reprints and Deirmendjian to order a copy if required.

3 Maxell's Equations

We shall simply state Maxwell's equations, which are

 $^{^{1}}$ updated 2nd April 2015

$$\nabla \cdot \mathbf{E} = \frac{\rho}{\epsilon_0},\tag{1}$$

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t},\tag{2}$$

$$\nabla \cdot \mathbf{B} = 0, \tag{3}$$

$$c^{2}\nabla \times \mathbf{B} = \frac{\partial \mathbf{E}}{\partial t} + \frac{\mathbf{J}}{\epsilon_{0}}.$$
 (4)

The vectors **E** and **B** are the electric field and the magnetic flux density, the scalar ρ is the charge density, and the vector **J** is the current density. In these equations ϵ_0 is the permeability of free space, and has the value of 8.8542 Farads per metre. The magnetic permeability of space (μ_0) is defined to be $4\pi \times 10^{-7}$ Webers per Ampere metre, so that the speed of light is given by

$$c = \frac{1}{\mu_0 \epsilon_0}. (5)$$

In any material, the current density can be split up into different parts. There is the "true" current, due to electrons drifting through the material. Apart from that, charges bound to atoms will oscillate as any material is polarisable, and also the material may be magnetised, so there are circulating currents. To describe these two effects we introduce two new fields **P** and **M**. These are the electric and magnetic dipole moment per unit volume. With these new fields we may write eqn.4 as follows.

$$c^{2}\nabla \times \mathbf{B} = \frac{\partial \mathbf{E}}{\partial t} + \frac{\mathbf{J}_{e} + \nabla \times \mathbf{M} + \frac{\partial \mathbf{P}}{\partial t}}{\epsilon_{0}}.$$
 (6)

Here J_e is the current due to conduction. For a good discussion on this see §36 of the Feynman Lectures on Physics (volume 2) [3].

$$c^{2}\nabla \times \left[\mathbf{B} - \frac{\mathbf{M}}{\epsilon_{0}c^{2}}\right] = \frac{\partial}{\partial t}\left[\mathbf{E} + \frac{\mathbf{P}}{\epsilon_{0}}\right] + \frac{J_{e}}{\epsilon_{0}}.$$
 (7)

This is in the form of Maxwell's equations still, and so the displacement field **D** is introduced

$$\mathbf{D} = \epsilon_0 E + \mathbf{P},\tag{8}$$

and the magnetic or auxiliary field **H** which is

$$\mathbf{H} = \mathbf{B} - \frac{\mathbf{M}}{\epsilon_0 c^2}.\tag{9}$$

Then we have

$$\nabla \cdot \mathbf{D} = \frac{\rho}{\epsilon_0},\tag{10}$$

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t},\tag{11}$$

$$\nabla \cdot \mathbf{B} = 0, \tag{12}$$

$$\epsilon_0 c^2 \nabla \times \mathbf{H} = \frac{\partial \mathbf{D}}{\partial t} + \mathbf{J}. \tag{13}$$

We add that the Lorenz force law is

$$\mathbf{F} = q(E + \mathbf{v} \times \mathbf{B}),\tag{14}$$

and that the magnitude of the force between two charges is

$$|\mathbf{F}| = \frac{q_1 q_2}{4\pi\epsilon_0 r^2} \tag{15}$$

3.1 Units!

The equations above are all in MKS SI units. However there are also Gaussian units which are in CGS, and Heaviside-Lorenz units. Physics undergraduate courses generally teach everything in SI units, but much work done in electromagnetism is done using CGS. This is most annoying for the graduate student, but there are good reasons for the adherence to Gaussian units, but the changeover requires care so we shall make a brief aside to discuss the units that are used and how Maxwell's equations are affected by them.

First off, there are two fundamental experiments. One is the force between two charges, and the other is the force between two wires in which currents are flowing. Now, we have to decide what one unit of charge is, and depending on our choice of what a unit charge is, there will be a proportionality constant. So the force between two charges as given by Coulomb's law is

$$F = k_e \frac{q_1 q_2}{r^2}. (16)$$

Of course, the converse is true. We can decide what k_e is arbitrarily, and that will define what a unit charge is. This is the way things are done. Also, we have the magnitude of the force between two wires of length L carrying currents i_1 and i_2 . That is Ampere's law.

$$F = k_m \frac{i_1 i_2 L}{r} \tag{17}$$

Now, you can decide what value for k_m or k_e , but you must take care. They are not independent. That is because the charge flow through a wire is the current multiplied by the time. This means that k_e and k_m must be related. If you decide on one, you have also decided the other. The ratio of the two constants is some constant. If you divide one equation by the other you see that

$$\frac{k_e}{k_m} \frac{[Q]^2}{[L]^2} \times \frac{[T]^2}{[Q]^2} \text{ is dimensionless.}$$
 (18)

That is to say that the ratio of the two is some universal constant which has the dimensions of the square of a velocity. In fact it turns out that

$$\frac{k_e}{k_m} = \frac{c^2}{2}. (19)$$

But to confuse matters further, CGS has two ways of defining things. One way to proceed is the basis of electrostatic units or e.s.u. in which $k_e = 1$ which in turn fixes k_m . There are also electromagnetic units, or e.m.u. In this case $k_m = 2$, which in turn fixes k_e .

In e.s.u, the unit of charge is the stateoulomb, that is 0.1/c coulombs. (We shall discuss SI units later, here we shall just mention the conversion factors.) One stateoulomb is then $3.33564095 \times 10^{-10}$ coulombs, and one coulomb is 2.99792458×10^9 coulombs. The large differences are due to the ratio of k_e and k_m being related to the speed of light, and different choices made as to what they should be. Currents are measured in statamperes, so 1 statampere =10c amperes. (Charge flow is current times time, and the the time units in seconds for both SI and CGS.) The statampere is sometimes just called an e.s.u of current. The prefix stat in front of any quantity tells you it is in e.s.u. If the prefix is ab then the units are in e.m.u..

Now, how can we compare SI and CGS for e.m.u. We have two dyne $(10^{-5}N)$ of force per centimetre of wire for one e.m.u of current in two wires 1cm apart. In SI $k_m = 2 \times 10^{-7}$ by definition. So there is a force of 1N per metre of length between two wires 1m apart each carrying one ampere. That is

$$(1e.m.u)^2 = \frac{10^{-5}N}{2}$$

and

$$(1A)^2 = \frac{1N}{2 \times 10^{-7}} \tag{20}$$

So, 1 e.m.u (or *abampere*) of current is 10A. and one *abcoulomb* is 10 coulombs. Comparison of the abampere and statampere gives 1 abampere =c statamperes.

Confused? You soon will be. Now we come to Gaussian units which take magnetic quantities from e.m.u. and electrostatic quantities from e.s.u. These are the most generally used units in the CGS system. First off there is the gauss. The force in dynes per centimetre of a wire is the magnetic flux density B in gauss times the current in abamperes. The quantity of 1 gauss is 10^{-4} Tesla. The unit for magnetic field strength is the Oersted, this is defined as equal to one at the centre of of a circular current carrying $1/2\pi$ amperes of current, the radius of the loop being one centimetre. One Oersted is $250/\pi$ amps per metre. Note there if the loop is surrounding a vacuum, if you divide the flux density in gauss by the magnetic field strength in oersteds you get 1. There is no need for an absolute permeability. If the loop surrounds an iron core, then you may have something like 8000 oersteds. In this system, the fundamental units for the magnetic flux density and the magnetic field strength are the same.

Let's take a look at SI units again. Here we have

$$\mu_0 = 2\pi k_m, \ \epsilon_0 = \frac{1}{4\pi k_e}$$

so that

$$c^2 = \frac{1}{\mu_0 \epsilon_0}. (21)$$

(Recall that $k_m = 2 \times 10^{-7}$ for SI units.) Now, in CGS units the constants are dimensionless. All quantities are derivable from the dimensions of mass, length, and time. In fact, SI could have made the definition of current in this way, however SI treats the ampere as a fundamental unit like the second or the metre. So k_m in SI is not dimensionless but has units of newtons per ampere squared.

Let's do a direct conversion of the magnitude of the force in dynes, to the magnitude of the force in newtons.

$$\frac{q_1 q_2}{r^2} = F_d,\tag{22}$$

where the subscript d reminds us that the force is in dynes. If we change r cm to R m, and use the fact that 1 stateoulomb is 0.1/c coulombs, then we have

$$F_d = \frac{q_1/10c \times 10c \times q_2/10c \times 10c}{(r/100)^2 \times 100^2}$$
$$= \frac{Q_1 Q_2 100c^2}{10^4 R^2}$$
(23)

where the Qs are the charges in Coulombs, and R is the distance in metres. That is

$$F_d = \frac{Q_1 Q_2}{100 \mu_0 \epsilon_0 R^2} \tag{24}$$

Now if we define $\mu_0 = 4\pi \times 10^{-7}$ this is

$$F_d = \frac{Q_1 Q_2}{4\pi \times 10^{-5} \epsilon_0 R^2} = 10^5 \frac{Q_1 Q_2}{4\pi \epsilon_0 R^2},$$

or

$$10^{-5}F_d = \frac{Q_1Q_2}{4\pi\epsilon_0 R^2} = F_N,\tag{25}$$

So, if F_d were 1 dyne, then the force would be 10^{-5} newtons.

In Gaussian units we, we pick up factors of 4π , but we also pick up factors of 1/c. Maxwell's equations in this system read

$$\nabla \cdot \mathbf{D} = 4\pi \rho \tag{26}$$

$$\nabla \times \mathbf{E} = -\frac{1}{c} \frac{\partial \mathbf{B}}{\partial t},\tag{27}$$

$$\nabla \cdot \mathbf{B} = 0, \tag{28}$$

$$\nabla \times \mathbf{H} = \frac{1}{c} \frac{\partial \mathbf{D}}{\partial t} + \frac{4\pi}{c} \mathbf{J}$$
 (29)

The displacement field and the magnetic field are then

$$\mathbf{D} = \mathbf{E} + 4\pi \mathbf{P},\tag{30}$$

and

$$\mathbf{H} = \mathbf{B} - 4\pi \mathbf{M}.\tag{31}$$

In Gaussian units the Lorenz force law is

$$\mathbf{F} = q(\mathbf{E} + \frac{1}{c}\mathbf{v} \times \mathbf{B}). \tag{32}$$

We should add there are scale changes that eliminate the factors of 4π , and these units are called Lorentz-Heaviside units. If these are used, with natural units such that c=1, Maxwell's equations are of their simplest form.

4 The Helmholtz Wave Equation

In the following, we shall only consider isotropic media, and shall the form of Maxell's equations as in equations 26 to 29. Taking divergences of the eqn.29, we see that

$$\nabla \cdot \mathbf{J} + \frac{\partial \rho}{\partial t} = 0. \tag{33}$$

which is the equation of continuity. Since we are considering isotropic materials we a scalar conductivity, permittivity and permeability so that $\mathbf{J} = \sigma \mathbf{E}$, $\mathbf{D} = \epsilon \mathbf{E}$, $\mathbf{B} = \mu \mathbf{H}$, and we assume the *net* charge density is zero. Then,

$$\nabla \cdot \mathbf{E} = 0, \tag{34}$$

$$\nabla \times \mathbf{E} = -\frac{\mu}{c} \frac{\partial \mathbf{H}}{\partial t},\tag{35}$$

$$\nabla \cdot \mathbf{H} = 0, \tag{36}$$

$$\nabla \times \mathbf{H} = \frac{\epsilon}{c} \frac{\partial \mathbf{E}}{\partial t}.$$
 (37)

Now we assume the fields to have the form $\mathbf{E} = \mathbf{E}(\mathbf{r}) e^{i\omega t}$, and $\mathbf{H} = \mathbf{H}(\mathbf{r}) e^{i\omega t}$ Then we have

$$\nabla \times \mathbf{E} = -ik\mathbf{H},\tag{38}$$

and

$$\nabla \times \mathbf{H} = -ikm^2 \mathbf{E}.\tag{39}$$

Here, we have put $m = \sqrt{\epsilon}$, and $k = 2\pi/\lambda = \omega/c$. Now we use the identity

$$\nabla \times (\nabla \times \mathbf{A}) = \nabla(\nabla \cdot \mathbf{A}) - \nabla^2 \mathbf{A}, \tag{40}$$

where A is any arbitrary vector field (and not the vector potential). From this we see that

$$\nabla^2 \mathbf{E} = -km^2 \mathbf{E}.$$

and

$$\nabla^2 \mathbf{H} = -km^2 \mathbf{H}.\tag{41}$$

That is, both fields obey the vector Helmholtz equation.

5 The General Solution in Spherical coordinates

Our goal is to solve the problem for the scattering of a plane electromagnetic waves off a sphere. It is therefore no surprise to see a spherical coordinate system introduced, as in Fig.1.

Figure 1: The spherical coordinates as used in this article

Before we proceed, the author should make the reader aware, that as vectors are invariants, or tensors of rank one if you will, a vector equation is independent of the coordinate system used. So some of the following discussion may be skipped over. The author does consider that it is useful to review the vector Laplacian in spherical coordinates, and if the reader disagrees the reader may skip it!

5.1 The Scalar Helmholtz Equation

Though we are dealing with the Laplacian of a vector field (which makes life hard in spherical coordinates) we happen to know in advance that the solution of the vector equation requires the solution of the scalar Helmholtz equation. This is now our starting point. The scalar Laplacian in spherical coordinates can be written as

$$\nabla^2 = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial}{\partial r} \right) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial}{\partial \theta} \right) + \frac{1}{r^2 \sin^2 \theta} \frac{\partial^2}{\partial \phi^2}.$$
 (42)

We shall now consider the scalar equation

$$\nabla^2 \psi + k^2 m^2 \psi = 0. \tag{43}$$

In time honoured fashion, we put $\psi = R(r)\Theta(\theta)\Phi(\phi)$ and separate variables. Then one arrives at

$$\frac{1}{r^2} \frac{1}{R} \frac{\partial}{\partial r} \left(r^2 \frac{\partial R}{\partial r} \right) + \frac{1}{r^2 \sin \theta} \frac{1}{\Theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial \Theta}{\partial \theta} \right) + \frac{1}{r^2 \sin^2 \theta} \frac{1}{\Phi} \frac{\partial^2 \Phi}{\partial \phi} + k^2 m^2 = 0. \tag{44}$$

Then

$$\sin^2\theta \frac{1}{R} \frac{\partial}{\partial r} \left(r^2 \frac{\partial R}{\partial r} \right) + \sin\theta \frac{1}{\Theta} \frac{\partial}{\partial \theta} \left(\sin\theta \frac{\partial \Theta}{\partial \theta} \right) + \frac{1}{\Phi} \frac{\partial^2 \Phi}{\partial \phi} + r^2 \sin^2\theta \, k^2 m^2 = 0. \tag{45}$$

Now, there is a term in ϕ alone, which must be matched to the terms in the other variables, so we may write

$$\frac{1}{\Phi} \frac{\partial^2 \Phi}{\partial \phi^2} = constant. \tag{46}$$

Of course, $\Phi(\phi + 2\pi) = \Phi(\phi)$ so that

$$\Phi(\phi) = a_l \cos(l\phi) + b_l \sin(l\phi), \tag{47}$$

where a_l and b+l are arbitrary constants. So, we set the constant term of eqn.46 to be $-l^2$. Then we have

$$\frac{1}{R}\frac{\partial}{\partial r}\left(r^2\frac{\partial R}{\partial r}\right) + \frac{1}{\sin\theta}\frac{1}{\Theta}\frac{\partial}{\partial \theta}\left(\sin\theta\frac{\partial\Theta}{\partial \theta}\right) - \frac{l^2}{\sin^2\theta} + k^2m^2r^2 = 0. \tag{48}$$

Now we have terms in θ and r alone. So we may now put

$$\frac{1}{R}\frac{\partial}{\partial r}\left(r^2\frac{\partial R}{\partial r}\right) + k^2m^2r^2 = const,\tag{49}$$

and

$$\frac{1}{\sin\theta} \frac{1}{\Theta} \frac{\partial\Theta}{\partial\theta} - \frac{l^2}{\sin^2\theta} = -const. \tag{50}$$

First, we shall consider eqn. 50. On putting $\mu = \cos \theta$, this becomes

$$\frac{d}{d\mu}(1-\mu^2)\frac{d\Theta}{d\mu} + \left[const = \frac{l^2}{1-\mu^2}\right] = 0.$$
 (51)

The value of this constant is entirely arbitrary, and if we compare this with the associated Legendre differential equation [4]

$$\frac{d}{dx}(1-x^2)\frac{dy}{dx} + \left[m(m+1) - \frac{l^2}{1-x^2}\right] = 0.$$
 (52)

We choose our constant so to be m(m+1) (remember that the complete solution will end up being linear combinations of our functions, so that choosing the constant merely scales the coefficients in the series expansion that we are going to end up with. So, we now have

$$\Theta(\theta) = P_l^m(\cos \theta),\tag{53}$$

where the P_L^m are the associated Legendre functions, which are well documented in [4].

We now turn our attention to R(r). If we put

$$R = \frac{1}{\sqrt{\rho}} Z(\rho), \tag{54}$$

where

$$\rho = kmr,\tag{55}$$

the radial equation can be written

$$\rho^2 \frac{d^2 Z}{d\rho} + \rho \frac{dZ}{d\rho} + \left[\rho^2 - \left(m + \frac{1}{2} \right) \right] Z = 0.$$
 (56)

This is Bessel's equation, and the solutions are Bessel functions of the first, second, and third kind. These are also well documented in §9 and §10 of Abramowitz and Stegun [4]. The Bessel functions of the first and second kinds are usually denoted by J_{ν} and Y_{ν} respectively. In our case $\nu = m + 1/2$ where m is an integer. Some authors refer to the Bessel functions of the second kind as Neumann functions, and denote them as N_{ν} . Bessel functions of the third kind are also called Hankel functions, and these can be written as $H_{\nu} = J_{\nu} + iY_{\nu}$.

Now, if we have constants c_m and d_m , the solution of the radial equation is

$$R = c_m j_m(kmr) + d_m y_n(kmr), (57)$$

where the spherical Bessel functions are related to Bessel functions of fraction order via

$$j_{m}(\rho) = \sqrt{\frac{\pi}{2\rho}} J_{(m+1/2)}(\rho)$$

$$y_{m}(\rho) = \sqrt{\frac{\pi}{2\rho}} Y_{(m+1/2)}(\rho)$$
(58)

This is sometimes written as

$$rR = c_m \psi_m(kmr) + d_m \chi(kmr), \tag{59}$$

where

$$\psi_{m}(\rho) = \sqrt{\frac{\pi \rho}{2}} J_{(m+1/2)}(\rho)$$

$$\chi_{m}(\rho) = \sqrt{\frac{\pi \rho}{2}} Y_{(m+1/2)}(\rho). \tag{60}$$

The ψ and χ are the Riccati Bessel functions. We note that if c_m is real and $d_m = ic_m$, then we have solutions in terms of Hankel functions.

So, we may now finally write down the solution to the scalar Helmholtz equation in spherical coordinates as

$$u = \sum_{m=0}^{\infty} \sum_{l=0}^{l=m} P_m^l(\cos \theta) [c_m j_m(kmr) + d_m y_m(kmr)] [a_l \cos(l\phi) + b_l \sin(l\phi).$$
 (61)

Again, this is sometimes written as

$$ru = \sum_{m=0}^{\infty} \sum_{l=0}^{l=m} P_m^l(\cos\theta) [c_m \psi_m(kmr) + d_m \chi_m(kmr)] [a_l \cos(l\phi) + b_l \sin(l\phi)].$$
 (62)

5.2 The Vector Equation in Spherical Coordinates

Now, what we really need is a solution to eqn.41. So, we require the Laplacian of a vector field in spherical coordinates. The complication here is that the usual unit vectors for spherical geometry depend on the coordinates. If we write them in terms of rectangular Cartesian coordinates with unit vectors \mathbf{i} , \mathbf{j} , and \mathbf{k} , then the unit vectors for the spherical system are,

$$\mathbf{e}_{r} = \sin \theta \cos \phi \mathbf{i} + \sin \theta \sin \phi \mathbf{j} + \cos \theta \mathbf{k},$$

$$\mathbf{e}_{\theta} = \cos \theta \cos \phi \mathbf{i} + \cos \theta \sin \phi \mathbf{j} - \sin \theta \mathbf{k},$$

$$\mathbf{e}_{\phi} = -\sin \phi \mathbf{i} + \cos \phi \mathbf{j}.$$
(63)

We shall also use

$$\mathbf{n} = \cos\phi \mathbf{i} + \sin\phi \mathbf{j}.\tag{64}$$

So, for instance, let's look at

$$\nabla^2 \mathbf{e}_r = \left[\frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial}{\partial \theta} \theta \right) + \frac{1}{r^2 \sin^2 \theta} \frac{\partial^2}{\partial \phi^2} \right] \left(\sin \theta \left[\cos \phi \mathbf{i} \sin \phi \mathbf{j} \right] + \cos \theta \mathbf{k} \right). \tag{65}$$

This is

$$\nabla^{2}\mathbf{e}_{r} = \frac{1}{r^{2}\sin\theta} \frac{\partial}{\partial\theta} \left(\frac{1}{2}\sin2\theta(\cos\phi\mathbf{i} + \sin\phi\mathbf{j}) - \sin^{2}\theta\mathbf{k} \right) - \frac{1}{r^{2}\sin\theta}(\cos\phi\mathbf{i} + \sin\phi\mathbf{j})$$

$$= \frac{1}{r^{2}\sin\theta} \left((1 - 2\sin^{2}\theta)(\cos\phi\mathbf{i} + \sin\phi\mathbf{j}) - 2\sin\theta\cos\theta\mathbf{k} \right) - \frac{1}{r^{2}\sin\theta}(\cos\phi\mathbf{i} + \sin\phi\mathbf{j})$$

$$= -\frac{2}{r^{2}}\mathbf{e}_{r}.$$
(66)

We note that none of our basis vectors \mathbf{e} are functions of r, and that

$$\frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \sin \theta \frac{\partial f}{\partial \theta} = \frac{\cos \theta}{r^2 \sin \theta} \frac{\partial f}{\partial \theta} + \frac{1}{r^2} \frac{\partial^2 f}{\partial \theta^2}.$$
 (67)

Now, we may write any vector field as following.

$$\mathbf{A} = A_r(r, \theta, \phi)\mathbf{e}_r + A_{\theta}(r, \theta, \phi)\mathbf{e}_{\theta} + A_{\phi}(r, \theta, \phi)\mathbf{e}_{\phi}. \tag{68}$$

We introduce the following operators

$$L_r = \frac{1}{r^2} \frac{\partial}{\partial r} r^2 \frac{\partial}{\partial r},\tag{69}$$

$$L_{\theta} = \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \sin \theta \frac{\partial f}{\partial \theta},\tag{70}$$

and

$$L_{\phi} = \frac{1}{r^2 \sin^2 \theta} \frac{\partial^2}{\partial \phi^2}.$$
 (71)

We need the product rules for these operators, which are

$$L_r[u(r)v(r)] = uL_r v + vL_r u + 2\frac{\partial u}{\partial r}\frac{\partial v}{\partial r},$$
(72)

$$L_{\theta}[u(\theta)v(\theta)] = uL_{\theta}v + vL_{\theta}u + \frac{2}{r^2}\frac{\partial u}{\partial \theta}\frac{\partial v}{\partial \theta},$$
(73)

and

$$L_{\phi}[u(\phi)v(\phi)]\theta = uL_{\phi}v + vL_{\phi}u + \frac{2}{r^2\sin^2\frac{\partial u}{\partial \phi}\frac{\partial v}{\partial \phi}}.$$
 (74)

What we want is

$$[L_r + L_\theta + L_\phi][A_r(r,\theta,\phi)\mathbf{e}_r + A_\theta(r,\theta,\phi)\mathbf{e}_\theta + A_\phi(r,\theta,\phi)]\mathbf{e}_\phi. \tag{75}$$

so we must use the product rules above. Alongside these we note that

$$\cos\theta \, \mathbf{e_r} - \sin\theta \, \mathbf{e_\theta} = \mathbf{k}$$

and

$$\sin\theta \,\mathbf{e_r} + \cos\theta \,\mathbf{e_\theta} = \mathbf{n}.\tag{76}$$

Using all these, we eventually arrive at

$$\nabla^{2}\mathbf{A} = \mathbf{e}_{r} \left[\nabla^{2}A_{r} - \frac{2A_{r}}{r^{2}} - \frac{2A_{\theta}\cos\theta}{r^{2}\sin\theta} - \frac{2}{r^{2}}\frac{\partial A_{\theta}}{\partial\theta} - \frac{2}{r^{2}\sin\theta}\frac{\partial A_{\phi}}{\partial\phi} \right]$$

$$+ \mathbf{e}_{\theta} \left[\nabla^{2}A_{\theta} + \frac{2}{r^{2}}\frac{\partial A_{r}}{\partial\theta} - \frac{A_{\theta}}{r^{2}\sin^{2}\theta} - \frac{2\cos\theta}{r^{2}\sin^{2}\theta}\frac{\partial A_{\phi}}{\partial\phi} \right]$$

$$+ \mathbf{e}_{\phi} \left[\nabla^{2}A_{\phi} + \frac{2}{r^{2}\sin^{2}\theta}\frac{\partial A_{r}}{\partial\phi} + \frac{2\cos\theta}{r^{2}\sin^{2}\theta}\frac{\partial A_{\theta}}{\partial\phi} - \frac{A_{\phi}}{r^{2}\sin^{2}\theta} \right].$$
 (77)

Now, we shall attempt to start putting together a solution. If one imagines a spherical wave, the oscillations (in the far field) will be perpendicular to the direction of the wave. That is to say the component A_r in the \mathbf{e}_r direction is zero. Looking at this component only, we have

$$\left[-\frac{2A_{\theta}\cos\theta}{r^{2}\sin\theta} - \frac{2}{r^{2}}\frac{\partial A_{\theta}}{\partial\theta} - \frac{2}{r^{2}\sin\theta}\frac{\partial A_{\phi}}{\partial\phi} \right] = 0, \tag{78}$$

or

$$\frac{A_{\theta}\cos\theta}{\sin\theta} + \frac{\partial A_{\theta}}{\partial\theta} + \frac{1}{\sin\theta}\frac{\partial A_{\phi}}{\partial\phi} = 0.$$
 (79)

At this point, it is a matter of "playing around". After some consideration we see that A_{θ} and A_{ϕ} might be related to the derivatives of some function G w.r.t θ and ϕ . Indeed, if we put a trial solution

$$A_{\theta} = F_1(\theta) \frac{\partial G}{\partial \phi}$$

$$A_{\phi} = F_2(\theta) \frac{\partial G}{\partial \theta}.$$
 (80)

It is soon found that

$$\left[\frac{\cos\theta}{\sin\theta}F_1 + \frac{dF_1}{d\theta}\right]\frac{\partial G}{\partial\phi} + \left[F_1 + \frac{F_2}{\sin\theta}\right]\frac{\partial^2 G}{\partial\theta\partial\phi} = 0. \tag{81}$$

Now it is clear that of we put

$$F_1 = \frac{1}{\sin \theta}, F_2 = -1, \tag{82}$$

we have

$$A_{\theta} = \frac{1}{\sin \theta} \frac{\partial G}{\partial \phi}, \ A_{\phi} = -\frac{\partial G}{\partial \theta}.$$
 (83)

As a brief aside, we write down the gradient, divergence, and the curl operators in spherical coordinates.

$$\nabla f = \frac{\partial f}{\partial r} \mathbf{e}_r + \frac{1}{r} \frac{\partial f}{\partial \theta} \mathbf{e}_{\theta} + \frac{1}{r \sin \theta} \frac{\partial f}{\partial \phi} \mathbf{e}_{\phi},$$

$$\nabla \cdot \mathbf{A} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 A_r) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta A_{\theta}) + \frac{1}{r \sin \theta} \frac{\partial A_{\phi}}{\partial \phi},$$

and

$$\nabla \times \mathbf{A} = \mathbf{e}_r \frac{1}{r \sin \theta} \left[\frac{\partial}{\partial \theta} (A_\phi \sin \theta) - \frac{\partial A_\theta}{\partial \phi} \right] + \mathbf{e}_\theta \frac{1}{r} \left[\frac{1}{\sin \theta} \frac{\partial A_r}{\partial \phi} - \frac{\partial}{\partial r} (r A_\phi) \right] + \mathbf{e}_\phi \frac{1}{r} \left[\frac{\partial}{\partial r} (r A_\theta) - \frac{\partial A_r}{\partial \theta} \right].$$
(84)

Now suppose we take the curl of some scalar function times \mathbf{e}_r . We write this field as \mathbf{M} , so

$$\mathbf{M} = \nabla \times [u(r, \theta, \phi)]\mathbf{e}_r, \tag{85}$$

(This M has nothing to do with the magnetisation field.) If c is a vector, in general

$$\nabla \times u\mathbf{c} = u\nabla \times \mathbf{c} + \nabla u \times \mathbf{c}. \tag{86}$$

We see immediately that $\nabla \times \mathbf{e}_r = 0$, so that

$$\mathbf{M} = \left[\mathbf{e}_r \frac{\partial}{\partial r} + \mathbf{e}_\theta \frac{1}{r} \frac{\partial}{\partial \theta} + \mathbf{e}_\phi \frac{1}{r \sin \theta} \frac{\partial}{\partial \phi} \right] \times [u(r, \theta \phi)] \mathbf{e}_r$$

$$= \nabla \times u \mathbf{e}_r = \nabla u \times \mathbf{e}_r = \mathbf{e}_\theta \frac{1}{r \sin \theta} \frac{\partial u}{\partial \phi} - \mathbf{e}_\phi \frac{\partial u}{\partial \theta}.$$
(87)

So, we have components of a field given by eqn.83, but divided by r. What we have is a solution with no radial component, and any solution may be formed by taking the curl of some scalar field times \mathbf{e}_r .

This is an important result, so we restate it. If the vector Laplacian of a field has no radial component, then that field can be represented by the curl of a scalar field times \mathbf{e}_r . So, now we can use some standard results of vector calculus, which apply in any coordinate system. For instance, it immediately follows that

$$\nabla \cdot \mathbf{M} = 0. \tag{88}$$

From this, it follows that we can put

$$\nabla \times \nabla = -\nabla^2 + \nabla \nabla \cdot = -\nabla^2$$

and

$$\nabla \times \nabla \times \nabla = -\nabla^2 \nabla \times = -\nabla \times \nabla^2. \tag{89}$$

This is provided of course that the divergence of the field is zero.

It is tempting to use eqn.85, and write

$$\nabla^{2}\mathbf{M} + k^{2}m^{2}\mathbf{M} = \nabla \times \nabla \times \nabla \times u\mathbf{e}_{r}$$

$$= \nabla^{2}\nabla \times u\mathbf{e}_{r} + k^{2}m^{2}\nabla \times u\mathbf{e}_{r}\nabla \times \nabla^{2}u\mathbf{e}_{r} + k^{2}m^{2}\nabla \times u\mathbf{e}_{r}, \tag{90}$$

and then put

$$\nabla^2 \mathbf{M} + k^2 m^2 \mathbf{M} = \nabla \times [\nabla^2 (u\mathbf{e_r}) + k^2 m^2 u\mathbf{e_r}]. \tag{91}$$

However, that would be a major blunder! The swapping of the order has a hidden assumption, and that is that the divergence of $u\mathbf{e}_r$ is zero, which it is not. We must put

$$\nabla \times \nabla \times \nabla \times = \nabla \times (\nabla(\nabla \cdot)) - \nabla^2 \tag{92}$$

instead. Using the standard results for vector fields, with $A_r = u$, $A_{\theta} = A_{\phi} = 0$, it is relatively easy to find the gradient of the divergence and the Laplacian terms. Remembering that u is divided by r, and that

$$\nabla^2 \frac{1}{r} = 4\pi \delta(r),\tag{93}$$

where the δ denotes a Dirac delta function, one arrives at

$$\nabla^2 \mathbf{M} + k^2 m^2 \mathbf{M} = \nabla \times [\nabla^2 u + k^2 m^2 u] \mathbf{e}_r. \tag{94}$$

Now we have our result, if u is a solution of the scalar equation, then the curl of $u e_r$ is a solution of the vector equation.

But of course, we only have a solution with no radial component. One might expect that the curl of this solution may well be useful. Indeed, one can put

$$\mathbf{N} = \frac{\nabla \times \mathbf{M}}{km},\tag{95}$$

and then take

$$\nabla^{2}\mathbf{N} = \frac{1}{km}\nabla^{2}\nabla \times \mathbf{M} = \frac{1}{km}\nabla \times \nabla^{2}\mathbf{M}$$
$$= -km\nabla \times \mathbf{M} = -k^{2}m^{2}\mathbf{N}.$$
 (96)

Similarly $\nabla \times \mathbf{N} = km\mathbf{M}$. So, we now have two independent fields denoted \mathbf{M} and \mathbf{N} , and the general solution to the Helmholtz equations will be a linear combination of the two.

Now, we have chosen to use the function $u\mathbf{e}_r$ as the generating function as it is called. We could easily have chosen $\psi \mathbf{r}$. In fact, this choice is more usual. So, we shall now write our general solution as

$$r\psi = \sum_{n=0}^{\infty} \sum_{l=0}^{\infty} P_m^l(\cos\theta) [c_m \psi_m(kmr) + d_m \chi_m(kmr)] [a_l \cos(l\phi) + b_l \sin(l\phi)].$$
 (97)

6 The scattering of a Plane Wave From a Sphere

Now we have the general form of the solution for the Helmholtz equation in spherical coordinates, we may proceed to use a plane wave as the incoming radiation, and applied boundary conditions so we can actually determine the unknown coefficients in the expansion.

Considering eqns. 35 and 37, and the relations between M and N we have

$$\mathbf{E} = \mathbf{M}_v + i\mathbf{N}_u$$

$$\mathbf{H} = m(-\mathbf{M}_u + \mathbf{N}_v). \tag{98}$$

Here the subscripts u and v have the meaning that the generating functions are u and v.

Now, we have an incident plane wave, this will be written in terms of an infinite series in the same form as the general solution. It turns out, that there is a formula due to Bauer that enables us to do just this [5].

Our incident plane wave is to be written down first.

$$E_r^i = e^{-ikr\cos\theta}\sin\theta\cos\phi$$

$$E_\theta^i = e^{-ikr\cos\theta}\sin\theta\sin\phi$$

$$E_\phi^i = e^{-ikr\cos\theta}\sin\phi,$$
(99)

and

$$H_r^i = e^{-ikr\cos\theta}\sin\theta\cos\phi$$

$$H_\theta^i = e^{-ikr\cos\theta}\sin\theta\sin\phi$$

$$H_\phi^i = e^{-ikr\cos\theta}\cos\phi.$$
 (100)

The wave propagates in the z direction, with the electric field being plane polarised in the x direction. The superscript i serves to denote that this is the incident wave.

The formula due to Bauer is

$$e^{ikr\cos\theta} = \sum_{n=0}^{\infty} (-i)^n (2n+1) \frac{\psi_n(kr)}{kr} P_n(\cos\theta), \tag{101}$$

where

$$\psi_n(\rho) = \sqrt{\frac{\pi\rho}{2}} J_{n+1/2}(\rho). \tag{102}$$

Also needed are

$$e^{ikr\cos\theta}\sin\theta = \frac{1}{ikr}\frac{\partial}{\partial\theta}e^{ikr\cos\theta},$$
 (103)

and

$$\frac{\partial}{\partial \theta} P_n(\cos \theta) = -P_n^1(\cos \theta). \tag{104}$$

After some work, we have the generating functions u^i and v^i for the incident field,

$$ru^{i} = \frac{1}{k} \sum_{n=0}^{\infty} (-i)^{n} \frac{2n+1}{n(n+1)} \psi_{n}(kr) P_{n}^{1}(\cos \theta) \cos \phi$$

$$rv^{i} = \frac{1}{k} \sum_{n=0}^{\infty} (-i)^{n} \frac{2n+1}{n(n+1)} \psi_{n}(kr) P_{n}^{1}(\cos \theta) \sin \phi.$$
(105)

Of course, any functions which diverge in the domain where they are applied must have coefficients set to zero.

For the scattered wave

$$ru^{s} = \frac{1}{k} \sum_{n=0}^{\infty} (-i)^{n} \frac{2n+1}{n(n+1)} a_{n} \xi_{n}(kr) P_{n}^{1}(\cos \theta) \cos \phi,$$

$$rv^{s} = \frac{1}{k} \sum_{n=0}^{\infty} (-i)^{n} \frac{2n+1}{n(n+1)} b_{n} \xi_{n}(kr) P_{n}^{1}(\cos \theta) \sin \phi.$$
(106)

Here, the ξ are formed from the spherical Hankel functions in the same way that ψ and χ were formed from the spherical Bessel functions of the first and second kind. The Hankel functions do not diverge at infinity. and for the internal wave (with superscript t), we must use functions that do not diverge at the origin. That is

$$ru^{t} = \frac{1}{k} \sum_{n=0}^{n=\infty} (-i)^{n} \frac{2n+1}{n(n+1)} c_{n} \psi_{n}(kr) P_{n}^{1}(\cos \theta) \cos \phi,$$

$$rv^{t} = \frac{1}{k} \sum_{n=0}^{n=\infty} (-i)^{n} \frac{2n+1}{n(n+1)} d_{n} \psi_{n}(kr) P_{n}^{1}(\cos \theta) \sin \phi.$$
(107)

Given a sphere of radius a we must match

$$E^i_\theta + E^i_\theta = E^t_\theta$$

and

$$E^i_{\phi} + E^i_{\phi} = E^t_{\phi},\tag{108}$$

and the other usual boundary conditions at an interface (see §33 of [3]. This leads to

$$u^{u} + u^{s} = mu^{t}, \quad v^{i} + v^{s} = v^{t}, \tag{109}$$

and

$$\frac{\partial}{\partial r}[r(u^i + u^s)] = \frac{1}{m}\frac{\partial}{\partial r}(ru^t)\frac{\partial}{\partial r}[r(v^i + v^s)] = \frac{\partial}{\partial r}(rv^t). \tag{110}$$

Putting in the series expansions above, we arrive at

$$m[\psi'_n(ka) - a_n \xi'_n(ka)] = c_n \psi'(kma)$$

$$m[\psi'_n(ka) - b_n \xi'_n(ka)] = d_n \psi'(kma)$$

$$[\psi_n(ka) - a_n \xi_n(ka)] = c_n \psi(kma)$$

$$[\psi_n(ka) - b_n \xi_n(ka)] = d_n \psi(kma).$$
(111)

Eliminating the c_n and d_n , and putting x = ka and y = mx leaves us with

$$a_n = \frac{\psi'_n(y)\psi_n(x) - m\psi_n(y)\psi'_n(x)}{\psi'_n(y)\xi_n(x) - m\psi_n(y)\xi'_n(x)}.$$
(112)

$$b_n = \frac{m\psi'_n(y)\psi_n(x) - \psi_n(y)\psi'_n(x)}{m\psi'_n(y)\xi_n(x) - \psi_n(y)\xi'_n(x)}.$$
(113)

Similarly,

$$c_n = \frac{m[\psi'_n(x)\xi_n(x) - \psi_n(x)\xi'_n(x)]}{\psi'_n(y)\xi_n(x) - m\psi_n(y)\xi'_n(x)}.$$
(114)

$$d_n = \frac{m[\psi'_n(x)\xi_n(x) - \psi_n(x)\xi'_n(x)]}{m\psi'_n(y)\xi_n(x) - \psi_n(y)\xi'_n(x)}.$$
(115)

In general, we shall only be interested in the field outside the sphere, so only the a_n and b_n are required. In particular, we shall be interested in the far field, in which case we can use the approximation

$$\xi_n(kr) \approx i^n e^{-ikr}. (116)$$

Then

$$ru^{s} = -\frac{ie^{-ikr}\cos\phi}{k} \sum_{n=0}^{\infty} \frac{2n+1}{n(n+1)} a_{n} P_{n}^{1}(\cos\theta),$$
 (117)

$$rv^{s} = -\frac{ie^{-ikr}\sin\phi}{k} \sum_{n=0}^{\infty} \frac{2n+1}{n(n+1)} b_{n} P_{n}^{1}(\cos\theta).$$
 (118)

In the far field all the radial components vanish. Then, from eqn.87 and eqn.98

$$E_{\theta}^{s} = -\frac{i}{kr}e^{-ikr}\cos\phi\sum_{n=0}^{\infty}\frac{2n+1}{n(n+1)}\left[a_{n}\frac{d}{d\theta}P_{n}^{1}(\cos\theta) + b_{n}\frac{P_{n}^{1}(\cos\theta)}{\sin\theta}\right],\tag{119}$$

and

$$E_{\phi}^{s} = -\frac{i}{kr}e^{-ikr}\sin\phi\sum_{n=0}^{\infty}\frac{2n+1}{n(n+1)}\left[a_{n}\frac{P_{n}^{1}(\cos\theta)}{\sin\theta}P_{n}^{1}(\cos\theta) + b_{n}\frac{d}{d\theta}P_{n}^{1}(\cos\theta)\right]. \tag{120}$$

It is customary to put $\cos \theta = \mu$, and it should be noted that $P_0^1(\mu) = 0$.

Now, in the plane of scattering, ϕ is fixed by definition. We expect that there will be some component E_l^s that is parallel to the plane of the plane of scattering, and some component E_r^s that is perpendicular to it. In this case ϕ is eliminated, and the two fields are functions of θ alone.

7 The Scattering Functions and the Phase Matrix

It is standard to define two scattering functions as follows

$$kA_1 = S_1 = \sum_{n=1}^{\infty} \frac{2n+1}{n(n+1)} (a_n \pi_n(\mu) + b_n \tau_n \mu), \tag{121}$$

and

$$kA_2 = S_2 = \sum_{n=1}^{\infty} \frac{2n+1}{n(n+1)} (b_n \pi_n(\mu) + a_n \tau_n \mu).$$
 (122)

Here we have introduced the angular functions π_n and τ_n . They are

$$\pi_n(\mu) = \frac{P_n^1(\mu)}{\sin \theta}, \ \tau_n(\mu) = \frac{d}{d\theta} P_n^1(\mu). \tag{123}$$

There are a few important relations that allow us to calculate these functions easily. These are

$$\pi_n = \frac{d}{d\mu} P_n(\mu),\tag{124}$$

$$\tau_n(\mu) = \mu \pi_n(\mu) - (1 - \mu^2) \frac{d}{d\mu} \pi_n(\mu). \tag{125}$$

From the theory of Legendre Polynomials [4] we have

$$P_n(\mu) = \frac{1}{2^n n!} \frac{d^n}{d\mu^n} (\mu^2 - 1)^n.$$
 (126)

This allows us to establish recurrence relations

$$\pi_n = \cos\theta \, \frac{2n-1}{n-1} \pi_{n-1} - \frac{n}{n-1} \pi_{n-2}$$

$$\tau_n = \cos\theta \, [\pi_n - \pi_{n-2}] - (2n-1) \sin^2\theta \pi_{n-1} + \tau_{n-2}. \tag{127}$$

In practice we need start up values, these are

$$\pi_0 = 0$$
, $\tau_0 = 0$.

$$\pi_1 = 1, \ \tau_1 = \cos \theta,$$

and

$$\pi_2(\theta) = 3\cos\theta, \ \tau_2(\theta) = 3\cos 2\theta. \tag{128}$$

For the forward and back scattering directions $(\theta=0,\,\theta=\pi)$ we have

$$\pi_n(0) = \tau_n(0) = \frac{n(n+1)}{2},$$

and

$$-\pi_n(\pi) = \tau_n(\pi) = (-1)^n \frac{n(n+1)}{2}.$$
 (129)

Now we return to eqn.121 and eqn.122 which define the scattering functions. In matrix form, we write these as

$$\begin{pmatrix} E_l^s \\ E_r^s \end{pmatrix} = \begin{pmatrix} S_1 & 0 \\ 0 & S_2 \end{pmatrix} \begin{pmatrix} E_l^i \\ E_r^s \end{pmatrix}. \tag{130}$$

We will be interested in the scattered energy rather than the fields themselves, that is

$$i_1 = k^2 A_1 A_1^* = S_1 S_1^*,$$

 $i_2 = k^2 A_2 A_2^* = S_2 S_2^*,$ (131)

where as usual the asterisk denotes the complex conjugate.

Now, there may well be phase differences between the parallel and perpendicular fields, and this will lead to the possibility of elliptical or circular polarisation. In which case we must describe the incident and scattered intensities in terms of the Stokes' parameters (see for instance §15 of Chandrasekhar's Radiative Transfer [6]. A section on the Stokes's parameters is also given in Deirmendjian [2] or any standard optics textbook such as Born and Wolf's Principles of Optics [7].

When cast in these terms we have

$$\begin{pmatrix}
I_l^s \\
I_r^s \\
U^s \\
V^s
\end{pmatrix} = \begin{pmatrix}
A_1 A_1^* & 0 & 0 & 0 \\
0 & A_2 A_2^* & 0 & 0 \\
0 & 0 & Re(A_1 A_2^*) & -Im(A_1 A_2^*) \\
0 & 0 & Im(A_1 A_2^*) & Re(A_1 A_2^*)
\end{pmatrix} \begin{pmatrix}
I_l^i \\
I_r^i \\
U^i \\
V^i
\end{pmatrix}$$
(132)

The Poynting Vector **P** describes energy fluxes,

$$\mathbf{P} = \frac{1}{2} R_e (\mathbf{E} \times \mathbf{H}). \tag{133}$$

From this the scattering cross section can be calculated. It turns out that

$$\sigma_{sc} = \frac{1}{2} \int_{\Omega} (A_1 A_1^* + A_2 A_2^*) d\omega. \tag{134}$$

Here, Ω represents the integral over 4π steradians, and $d\omega$ is a differential of solid angle. This gives us another important quantity, the scattering efficiency K_{sc} . This turns out to be

$$K_{sc} = \frac{2}{x^2} \sum_{n=1}^{\infty} (2n+1)(a_n a_n^* + b_n b_n^*).$$
 (135)

The extinction efficiency includes absorption and is given by

$$K_{ex} = \frac{2}{x^2} \sum_{n=1}^{\infty} (2n+1)Re(a_n + b_n).$$
 (136)

The ratio of the two is of particular interest. This is the single scattering albedo denoted ϖ_0

$$\varpi_0 = \frac{K_{sc}}{K_{ex}}.\tag{137}$$

If nothing that interacts with the sphere is scattered, then everything that interacts with the sphere is absorbed: the single scattering albedo is zero. If everything that interacts with the sphere scatters, then extinction and scattering efficiencies are the same and the single scattering albedo is one.

Also of interest in some applications is the radar or exact backscattering cross section

$$\sigma_b = \frac{4\pi}{k^2} |S_1(\pi)|^2, \tag{138}$$

with

$$-S_1(\pi) = S_2(\pi) = \frac{1}{2} \sum_{n=1}^{\infty} (-1)^n (2n+1)(a_n - b_n).$$
 (139)

This leads also to the definition of the backscattering efficiency or normalised radar cross section,

$$K_b = \frac{\sigma_b}{\pi a^2} i. {140}$$

At this stage we can introduce the phase function and the phase matrix. This will finally round off the discussion of the scattering of light from a single sphere. First we note that we can define a normalisation condition. This is simply saying that, given a scattering efficiency, the integral over a sphere of all the scattered radiation gives all the incident radiation that is scattered. That is

$$\frac{1}{2\pi} \int_{\omega} \left(\frac{2i_1(\theta)}{x^2 K_{sc}} + \frac{2i_2(\theta)}{x^2 K_{sc}} \right) d\omega = 1.$$
 (141)

This leads naturally to the definition of four functions,

$$P_j(\theta) = \frac{4i_j(\theta)}{x^2 K_{sc}(x)} = \frac{4\sigma_j(\theta)}{a^2 K_{sc}(x)}, \quad j = 1, 2, 3, 4.$$
 (142)

And in these terms the scattering rule

$$\begin{pmatrix}
I_l^s \\
I_r^s \\
U^s \\
V^s
\end{pmatrix} = \frac{\pi a^2 K_{sc}}{4\pi} \begin{pmatrix}
P_1 & 0 & 0 & 0 \\
0 & P_2 & 0 & 0 \\
0 & 0 & P_3 & P_4 \\
0 & 0 & -P_4 & P_3
\end{pmatrix} \begin{pmatrix}
I_l^i \\
I_r^i \\
U^i \\
V^i
\end{pmatrix}.$$
(143)

For many applications, only the scalar phase function $P(\theta)$ is needed, where

$$P(\theta) = \frac{1}{2} [P_1(\theta) + P_2(\theta)]. \tag{144}$$

To finish off this section, yet another important quantity is called the asymmetry parameter and is denoted g.

$$g = \int_0^{\pi} \cos \theta P(\theta) d\theta. \tag{145}$$

This gives the ratio of how much energy is scattered in the forward hemisphere directions, to the energy backscattered in the other 2π steradians. In terms of the coefficients a_n and b_n , the asymmetry parameter is given by

$$g = \frac{4}{x^2 K_{sc}} \sum_{n=1}^{N} \left[\frac{n(n+2)}{n+1} Re(a_n a_{n+1}^* + b_n b_{n+1}^*) + \frac{2n+1}{n(n+1)} Re(a_n b_n^*) \right]$$

$$g = \frac{4}{x^2 K_{sc}} \sum_{n=1}^{N} \left[\frac{(n+1)(n-1)}{n} Re(a_{n-1} a^* + b_{n-1} b_n^*) + \frac{2n+1}{n(n+1)} Re(a_n b_n^*) \right]$$
(146)

Note that this relies on a finite expansion, so that $a_{N+1} = b_{N+1}$ is defined as zero, which gives rise to the second expression.

8 Dave's Transformation to Legendre Polynomial Coefficients

Now given the Mie coefficients, Dave [8] has shown it is possible to calculate directly the Legendre Polynomial expansions for instance

$$M_2 = \sum_{k=1}^{\infty} L_k^{(1)} P_{k-1}(\cos\Theta). \tag{147}$$

The coefficients for M_2 , S_{21} and D_{21} shall be denoted by superscripts 2, 3 and 4 respectively.

$$L_k^1 = (k - 1/2) \sum_{m=k'}^{\infty} A_m^{k-1} \sum_{i=0}^{k'} B_i^{k-1} \Delta i k \times Re(D_p D_q^*)$$

$$L_k^2 = (k - 1/2) \sum_{m=k'}^{\infty} A_m^{k-1} \sum_{i=0}^{k'} B_i^{k-1} \Delta i k \times Re(C_p C_q^*)$$

$$L_k^3 = (k/2 - 1/4) \sum_{m=k'}^{\infty} A_m^{k-1} \sum_{i=0}^{k'} B_i^{k-1} \Delta i k \times Re(C_p D_q^* + C_p^* D_q)$$

and

$$L_k^4 = (k/2 - 1/4) \sum_{m=k'}^{\infty} A_m^{k-1} \sum_{i=0}^{k'} B_i^{k-1} \Delta i k \times Im(C_p D_q^* - C_p^* D_q)$$
 (148)

The results are cumbersome, but the relations between the C and D and the Mie coefficients and the values of the coefficients A and B shall be given below. Beforehand we note that k'=(k-1)/2 for odd k and (k-2)/2, for even k, $q=m+i+1+\delta$ where $\delta=0$ for odd values of k and is unity for even k. Also for odd k, Δ is 1 if i=0 and 2 otherwise, and for even k $\Delta=2$. Also, p=m-i+1.

Now, if the Mie coefficients are denoted a and b

$$C_k = \frac{1}{k}(2k-1)(k-1)b_{k-1} + (2k-1)\sum_{i=1}^{\infty} \left\{ \left[\frac{1}{p} + \frac{1}{p+1} \right] a_p - \left[\frac{1}{p+1} + \frac{1}{p+2} \right] b_{p+1} \right\}$$

and

$$D_k = \frac{1}{k}(2k-1)(k-1)a_{k-1} + (2k-1)\sum_{i=1}^{\infty} \left\{ \left[\frac{1}{p} + \frac{1}{p+1} \right] b_p - \left[\frac{1}{p+1} + \frac{1}{p+2} \right] a_{p+1} \right\}, (149)$$

where p = k + 2i - 2 for the equations for C and D. Finally, the coefficients A and B are also cumbersome. First we consider odd values of k. For m = k' and i = 1

$$A_{(k-1)/2}^{k-2} = \frac{4(k-1)(k-2)}{(2k-1)(2k-3)} A_{(k-2)/2}^{k-2}$$

and

$$B_0^{k-1} = \left(\frac{(k-2)}{k-1}\right)^2 B_0^{k-2}.$$
 (150)

For k = 1, $A_0^0 = 2$, $B_0^0 = 1$, after which for m > k'

$$A_m^{k-1} = \frac{(2m-k)(2m+k-1)}{(2m+k)(2m-k+1)} A_{m-1}^{k-1}.$$
 (151)

For i > 0

$$B_i^{k-1} = \frac{(k-2i+1)(k+2i-2)}{(k-2i)(k+2i-1)} B_{i-1}^{k-1}.$$
 (152)

For even k > 2 we start with m = k' and i = 0 and use

$$A_{(k-2)}^{k-1} = \frac{4(k-1)(k-2)}{(2k-1)(2k-3)} A_{(k-4)/2}^{k-2}$$

and

$$B_0^{k-1} = \frac{(k-1)(k-3)}{k(k-2)} B_0^{k-3}.$$
 (153)

We have, for k = 2, $A_0^1 = 4/3$, and $B_0^1 = 1/2$. Then for for m > k'

$$A_m^{k-1} = \frac{(2m-k+1)(2m+k)}{(2m+k+1)(2m-k+2)} A_{m-1}^{k-1}.$$
 (154)

Again, for i > 0

$$B_i^{k-1} = \frac{(2i+k-1)(2i-k)}{(2i-k+1)(2i+k)} B_{i-1}^{k-1}.$$
 (155)

It was shown by Sekera, that it is necessary to replace M_1, M_2, S_{21} and D_{21} by four new quantities defined by the relations

$$M_2 = R_1 + \cos^2\Theta R_2 + 2\cos\Theta R_3,$$

$$M_1 = R_2 + \cos^2\Theta R_1 + 2\cos\Theta R_3,$$

$$S_{21} = \cos\Theta(R_1 + R_2) + (1 + \cos^2\Theta)R_3,$$

and

$$D_{21} = (1 - \cos^2\Theta)R_4. \tag{156}$$

For each $R_j(\cos\Theta)$ we have an expansion in Legendre polynomials, where the coefficients are given by eqn.19, except that the Cs and Ds are no longer given by eqn.20. In fact, they are now

$$C_k = \frac{1}{k+1} (1-2k)(1+2k)b_{k-1}$$

$$+(2k-1) \sum_{i=1}^{\infty} \left\{ \left[\frac{1}{p} + \frac{1}{p+1} \right] (2k+2i-1)ia_p - \left[\frac{1}{p+1} + \frac{1}{p+2} \right] (k+i)(2i+1)b_{p+1} \right\}$$

and

$$D_k = \frac{1}{k+1}(2k-1)(k-1)b_{k-1}$$

$$+(2k-1)\sum_{i=1}^{\infty} \left\{ \left[\frac{1}{p} + \frac{1}{p+1} \right] (2k+2i-1)ib_p - \left[\frac{1}{p+1} + \frac{1}{p+2} \right] (k+i)(2i+1)a_{p+1} \right\},$$
(157)

and p is now given by p = k + 2i - 1. After the addition theorem is applied we have the Fourier series expansions

$$R_{j} = \sum_{n=1}^{\infty} F_{n}^{(j)}(\mu, \mu') \cos(n-1)(\phi' - \phi), \tag{158}$$

where j runs from 1 to four. Later, we also find that we require four more related sets of four expansions: namely

$$R_j \cos(\phi' - \phi) = \sum_{n=1}^{\infty} F_n^{(j)}(\mu, \mu', 1c) \cos(n-1)(\phi' - \phi), \tag{159}$$

$$R_j \cos 2(\phi' - \phi) = \sum_{n=1}^{\infty} F_n^{(j)}(\mu, \mu', 2c) \cos(n-1)(\phi' - \phi), \tag{160}$$

$$R_{j}\sin(\phi' - \phi) = \sum_{n=1}^{\infty} F_{n}^{(j)}(\mu, \mu', 1s)\sin(n-1)(\phi' - \phi), \tag{161}$$

and

$$R_j \sin 2(\phi' - \phi) = \sum_{n=1}^{\infty} F_n^{(j)}(\mu, \mu', 2s) \sin(n-1)(\phi' - \phi).$$
 (162)

The coefficients for these series can be expressed as follows. For the first three terms we have

$$F_1^{(j)}(\mu, \mu', 1c) = \frac{1}{2} F_2^{(j)}(\mu, \mu')$$

$$F_2^{(j)}(\mu, \mu', 1c) = F_1^{(j)}(\mu, \mu') + \frac{1}{2} F_3^{(j)}(\mu, \mu')$$

$$F_1^{(j)}(\mu, \mu', 2c) = \frac{1}{2} F_3^{(j)}(\mu, \mu')$$

$$F_2^{(j)}(\mu, \mu', 2c) = \frac{1}{2} [F_2^{(j)}(\mu, \mu') + F_4^{(j)}(\mu, \mu')]$$

$$F_3^{(j)}(\mu, \mu', 2c) = F_1^{(j)}(\mu, \mu') + \frac{1}{2} F_5^{(j)}(\mu, \mu'). \tag{163}$$

Similarly we have

$$F_1^{(j)}(\mu, \mu', 1s) = 0$$

$$F_2^{(j)}(\mu, \mu', 1s) = F_1^{(j)}(\mu, \mu') - \frac{1}{2}F_3^{(j)}(\mu, \mu')$$

$$F_1^{(j)}(\mu, \mu', 2s) = 0$$

$$F_2^{(j)}(\mu, \mu', 2s) = \frac{1}{2}[F_2^{(j)}(\mu, \mu') - F_4^{(j)}(\mu, \mu')]$$

$$F_3^{(j)}(\mu, \mu', 2s) = F_1^{(j)}(\mu, \mu') - \frac{1}{2}F_5^{(j)}(\mu, \mu'). \tag{164}$$

For higher expansion coefficients we have the general formula

$$F_n^{(j)}(\mu, \mu', q(c/s)) = \frac{1}{2} [F_{n-q}^{(j)}(\mu, \mu') \pm F_{n+q}^{(j)}(\mu, \mu')]. \tag{165}$$

Armed with these quantities, we can express the transformed Fourier series

$$M_{ij}(\mu, \mu', \phi' - \phi) = \sum_{n=1}^{\infty} M_{ij}^{n}(\mu, \mu') \cos(n-1)(\phi' - \phi),$$
 (166)

for ij = 11, 12, 21, 22, 33, 34, 43, 44. For the other ij

$$M_{ij}(\mu, \mu', \phi' - \phi) = \sum_{n=1}^{\infty} M_{ij}^{n}(\mu, \mu') \sin(n-1)(\phi' - \phi).$$
 (167)

After multiplying out eqn.13, and identifying products and cross products of eqns.14-17 we find, after a considerable amount of very tedious algebra (believe me, I checked it), we find the same results as found by Dave [8] for the elements of the transformed matrix. Using the abbreviation $\gamma = \sqrt{(1-\mu^2)(1-\mu'^2)}$, the results are as follows.

$$M_{11}^{(n)}(\mu,\mu') = \frac{1}{2}F_n^{(1)}(\mu,\mu') + \frac{1}{2}\mu^2\mu'^2 F_n^{(2)}(\mu,\mu') + \mu\mu' F_n^{(3)}(\mu,\mu')$$

$$+2\gamma(\mu,\mu')[\mu\mu'F_n^{(2)}(\mu,\mu',1c) + F_n^{(3)}(\mu,\mu',1c)] + \frac{1}{2}F_n^{(1)}(\mu,\mu',2c)$$

$$+\frac{1}{2}\mu^2\mu'^2 F_n^{(2)}(\mu,\mu',2c) + \frac{1}{2}\mu\mu' F_n^{(3)}(\mu,\mu',2c) \qquad (168)$$

$$M_{12}^{(n)}(\mu,\mu') = \frac{1}{2}\mu'^2 F_n^{(1)}(\mu,\mu') + \frac{1}{2}\mu^2 F_n^{(2)}(\mu,\mu') + \mu\mu' F_n^{(3)}(\mu,\mu')$$

$$-\frac{1}{2}\mu'^2 F_n^{(1)}(\mu,\mu',2c) - \frac{1}{2}\mu^2 F_n^{(2)}(\mu,\mu',2c) - \mu\mu' F_n^{(3)}(\mu,\mu',2c) \qquad (169)$$

$$M_{13}^{(n)}(\mu,\mu') = \gamma(\mu,\mu')[\mu F_{n}^{(2)}(\mu,\mu',1s) + \mu' F_{n}^{(3)}(\mu,\mu',1s)]$$

$$+ \frac{1}{2}\mu'[F_{n}^{(1)}(\mu,\mu',2s) + \mu^{2}F_{n}^{(2)}(\mu,\mu',2s)] + \frac{1}{2}\mu(1+\mu'^{2})F_{n}^{(3)}(\mu,\mu',2s) \qquad (170)$$

$$M_{14}^{(n)}(\mu,\mu') = \mu'\gamma(\mu,\mu')F_{n}^{(4)}(\mu,\mu',1s) - \frac{1}{2}\mu(1-\mu'^{2})F_{n}^{(4)}(\mu,\mu',2s) \qquad (171)$$

$$M_{21}^{(n)}(\mu,\mu') = M_{12}^{(n)}(\mu',\mu) \qquad (172)$$

$$M_{22}^{(n)}(\mu,\mu') = [\gamma^{2}(\mu,\mu') + \frac{1}{2}\mu^{2}\mu'^{2}]F_{n}^{(1)}(\mu,\mu')$$

$$+ \frac{1}{2}F_{n}^{(2)}(\mu,\mu') + \mu\mu'F_{n}^{(3)}(\mu,\mu')$$

$$+ 2\gamma(\mu,\mu')[\mu\mu'F_{n}^{(1)}(\mu,\mu',1c) + F_{n}^{(3)}(\mu,\mu',1c)]$$

$$+ \frac{1}{2}\mu^{2}\mu'^{2}F_{n}^{(1)}(\mu,\mu',2c) + \frac{1}{2}F_{n}^{(2)}(\mu,\mu',2c) + \mu\mu'F_{n}^{(3)}(\mu,\mu',2c) \qquad (173)$$

$$M_{23}^{(n)}(\mu,\mu') = -\gamma(\mu,\mu')[\mu F_{n}^{(1)}(\mu,\mu',1s) + \mu'F_{n}^{(3)}(\mu,\mu',1s)]$$

$$- \frac{1}{2}\mu'[\mu^{2}F_{n}^{(1)}(\mu,\mu',2s) + F_{n}^{(2)}(\mu,\mu',2s)] - \frac{1}{2}\mu(1+\mu'^{2})F_{n}^{(3)}(\mu,\mu',2s) \qquad (174)$$

$$M_{24}^{(n)}(\mu,\mu') = -M_{14}^{(n)}(\mu,\mu')$$

$$M_{31}^{(n)}(\mu,\mu') = -2M_{13}^{(n)}(\mu',\mu) \qquad (175)$$

$$M_{31}^{(n)}(\mu,\mu') = -2M_{23}^{(n)}(\mu',\mu)$$

$$M_{32}^{(n)}(\mu,\mu') = \frac{3}{2}\gamma^{2}(\mu,\mu')F_{n}^{(3)}(\mu,\mu')$$

$$+\gamma(\mu,\mu')[F_{n}^{(1)}(\mu,\mu',1c) + F_{n}^{(2)}(\mu,\mu',1c)]$$

$$+2\mu\mu'\gamma(\mu,\mu')F_n^{(3)}(\mu,\mu',1c) + \mu\mu'[F_n^{(1)}(\mu,\mu',2c) + F_n^{(2)}(\mu,\mu',2c)]$$

$$+\frac{1}{2}(1+\mu^2)(1+\mu'^2)F_n^{(3)}(\mu,\mu',2c)$$
(178)

$$M_{34}^{(n)}(\mu,\mu') = \left[\gamma^2(\mu,\mu') - \frac{1}{2}(1+{\mu'}^2)(1-\mu^2)\right]F_n^{(4)}(\mu,\mu')$$

$$+2\mu\mu'\gamma(\mu,\mu')F_n^{(4)}(\mu,\mu',1c) - (1-\mu'^2)(1+\mu^2)F_n^{(4)}(\mu,\mu',2c)$$
(179)

$$M_{41}^{(n)}(\mu,\mu') = 2M_{14}^{(n)}(\mu',\mu) \tag{180}$$

$$M_{42}^{(n)}(\mu,\mu') = -M_{41}^{(n)}(\mu,\mu') \tag{181}$$

$$M_{43}^{(n)}(\mu,\mu') = -M_{34}^{(n)}(\mu',\mu) \tag{182}$$

$$M_{44}^{(n)}(\mu,\mu') = \mu \mu' [F_n^{(1)}(\mu,\mu') + F_n^{(2)}(\mu,\mu')]$$

$$+[\gamma^{2}(\mu,\mu')+\frac{1}{2}(1+\mu^{2})(1+{\mu'}^{2})]F_{n}^{(3)}(\mu,\mu')$$

$$+\gamma(\mu,\mu')F_n^{(1)}(\mu,\mu',1c)+F_n^{(2)}(\mu,\mu',1c)]$$

$$+2\mu\mu'\gamma(\mu,\mu')F_n^{(3)}(\mu,\mu',1c) + \frac{1}{2}\gamma^2(\mu,\mu')F_n^{(3)}(\mu,\mu',2c). \tag{183}$$

Some further relations are useful, and can be easily checked by inspecting the above relations, for even functions we have

$$M_{ij}^{(n)}(-\mu, -\mu') = M_{ij}^{(n)}(\mu, \mu') \tag{184}$$

$$M_{ij}^{(n)}(\mu, -\mu') = M_{ij}^{(n)}(-\mu, \mu'), \tag{185}$$

and for odd functions

$$M_{ij}^{(n)}(-\mu, -\mu') = -M_{ij}^{(n)}(\mu, \mu')$$
(186)

$$M_{ij}^{(n)}(\mu, -\mu') = -M_{ij}^{(n)}(-\mu, \mu'). \tag{187}$$

All the above are given by Dave [8] citeDave2:Miebib. The formula given by Dave (eqns 33 and 34) in [9] have the subscripts ij reversed on the right hand side, which we take to be a typographical error.

9 Afterword

We have reviewed much of the (basic) theory of the scattering of electromagnetic radiation from a sphere, but further material (and corrections) may be added at some later stage. The author notes that any potential reader may need to calculate the scattering coefficients, phase function and so on for whatever research purpose.

The authors general advice is not to go off and write a programme. The author advises the use of Warren Wiscombe's programme MieV0 which is available at ftp://climate1.gsfc.nasa.gov/wiscombe (along with much other useful programmes and data). This includes the report NCAR/TN-140+STR edited and revised in 1996. (NCAR being the National Centre for Atmospheric Research). The last formulae for the asymmetry parameter were taken from that report. The author also points to his other article Mie2 at http://seagods.stormpages.com where numerical details are looked into, and the integration over size distributions of particles. This also points to downloadable computer code which calculates the phase function directly in terms of the Mie a and b coefficients without any need for the angular functions π_n and τ_n .

References

- [1] K. N. Liou. An Introduction to Atmospheric Radiation. Oxford: Academic Press, Elsevier Books, 2002.
- [2] D. Deirmendjian. *Electromagnetic Scattering on Spherical Polydispersions*. Santa Monica, California: The RAND Corporation, 1969.

- [3] R. Feynman, R. B. Leighton, and M. Sands. The Feynman Lectures on Physics. Vol. 2. Reading Massachusetts, Menlo Park, California, London, Sydney, Manilla: Addison-Wesley Publishing Company, 1964.
- [4] M. Abramowitz and I. Stegun. *Handbook of Mathematical Functions*. New York: Dover Books, 1972.
- [5] G. N. Watson. A Treatise on the Theory of Bessel Functions. Cambridge: Cambridge University Press, 1995.
- [6] S. Chandrasekhar. Radiative Transfer. New York: Dover Books, 1960.
- [7] M. Born and E. Wolf. *Principles of Optics*. New York: Pergamon Press, 1975.
- [8] J. V. Dave. "Coefficients of the Legendre and Fourier Series for the Scattering Functions of Spherical Particles". In: *Applied Optics* 9.8 (1970), pp. 1888–2684.
- [9] J. V. Dave. "Intensity and Polarisation of the Radiation Emerging from a Plane-Parallel Atmosphere Containing Monodispersed Aerosols". In: *Applied Optics* 9.12 (1970), pp. 2673–2684.