

Radiance

In <u>radiometry</u>, **radiance** is the <u>radiant flux</u> emitted, reflected, transmitted or received by a given surface, per unit <u>solid angle</u> per unit projected area. Radiance is used to characterize diffuse emission and <u>reflection</u> of <u>electromagnetic radiation</u>, and to quantify emission of <u>neutrinos</u> and other particles. The <u>SI unit</u> of radiance is the <u>watt</u> per <u>steradian</u> per <u>square metre</u> (W·sr⁻¹·m⁻²). It is a *directional* quantity: the radiance of a surface depends on the direction from which it is being observed.

The related quantity <u>spectral radiance</u> is the radiance of a surface per unit <u>frequency</u> or <u>wavelength</u>, depending on whether the spectrum is taken as a function of frequency or of wavelength.

Historically, radiance was called "intensity" and spectral radiance was called "specific intensity". Many fields still use this nomenclature. It is especially dominant in heat transfer, astrophysics and <a href="heat astronomy." astronomy. "Intensity" has many other meanings in physics, with the most common being power per unit area.

Description

Radiance is useful because it indicates how much of the power emitted, reflected, transmitted or received by a surface will be received by an optical system looking at that surface from a specified angle of view. In this case, the solid angle of interest is the solid angle subtended by the optical system's entrance pupil. Since the eye is an optical system, radiance and its cousin luminance are good indicators of how bright an object will appear. For this reason, radiance and luminance both sometimes called "brightness". This usage is now discouraged (see the article Brightness for a discussion). The nonstandard usage of "brightness" for "radiance" persists in some fields, notably laser physics.

The radiance divided by the index of refraction squared is <u>invariant</u> in <u>geometric optics</u>. This means that for an ideal optical system in air, the radiance at the output is the same as the input

Comparison of photometric and radiometric quantities

radiance. This is sometimes called *conservation of radiance*. For real, passive, optical systems, the output radiance is *at most* equal to the input, unless the index of refraction changes. As an example, if you form a demagnified image with a lens, the optical power is concentrated into a smaller area, so the <u>irradiance</u> is higher at the image. The light at the image plane, however, fills a larger solid angle so the radiance comes out to be the same assuming there is no loss at the lens.

Spectral radiance expresses radiance as a function of frequency or wavelength. Radiance is the integral of the spectral radiance over all frequencies or wavelengths. For radiation emitted by the surface of an ideal <u>black body</u> at a given temperature, spectral radiance is governed by <u>Planck's law</u>, while the integral of its

radiance, over the hemisphere into which its surface radiates, is given by the <u>Stefan–Boltzmann law</u>. Its surface is <u>Lambertian</u>, so that its radiance is uniform with respect to angle of view, and is simply the Stefan–Boltzmann integral divided by π . This factor is obtained from the solid angle 2π steradians of a hemisphere decreased by integration over the cosine of the zenith angle.

Mathematical definitions

Radiance

Radiance of a *surface*, denoted $L_{e,\Omega}$ ("e" for "energetic", to avoid confusion with photometric quantities, and " Ω " to indicate this is a directional quantity), is defined as [1]

$$L_{ ext{e},\Omega} = rac{\partial^2 \Phi_{ ext{e}}}{\partial \Omega \, \partial A \cos heta},$$

where

- \bullet *d* is the partial derivative symbol;
- Φ_e is the <u>radiant flux</u> emitted, reflected, transmitted or received;
- Ω is the solid angle;
- $A \cos \theta$ is the *projected* area.

In general $L_{e,\Omega}$ is a function of viewing direction, depending on θ through $\cos \theta$ and <u>azimuth angle</u> through $\partial \Phi_e/\partial \Omega$. For the special case of a <u>Lambertian surface</u>, $\partial^2 \Phi_e/(\partial \Omega \ \partial A)$ is proportional to $\cos \theta$, and $L_{e,\Omega}$ is isotropic (independent of viewing direction).

When calculating the radiance emitted by a source, A refers to an area on the surface of the source, and Ω to the solid angle into which the light is emitted. When calculating radiance received by a detector, A refers to an area on the surface of the detector and Ω to the solid angle subtended by the source as viewed from that detector. When radiance is conserved, as discussed above, the radiance emitted by a source is the same as that received by a detector observing it.

Spectral radiance

Spectral radiance in frequency of a *surface*, denoted $L_{e,\Omega,\nu}$, is defined as [1]

$$L_{ ext{e},\Omega,
u} = rac{\partial L_{ ext{e},\Omega}}{\partial
u},$$

where v is the frequency.

Spectral radiance in wavelength of a *surface*, denoted $L_{e,\Omega,\lambda}$, is defined as [1]

$$L_{ ext{e},\Omega,\lambda} = rac{\partial L_{ ext{e},\Omega}}{\partial \lambda},$$

Conservation of basic radiance

Radiance of a surface is related to étendue by

$$L_{ ext{e},\Omega} = n^2 rac{\partial \Phi_{ ext{e}}}{\partial G},$$

where

- *n* is the refractive index in which that surface is immersed;
- *G* is the étendue of the light beam.

As the light travels through an ideal optical system, both the étendue and the radiant flux are conserved. Therefore, *basic radiance* defined by [2]

$$L_{ ext{e},\Omega}^* = rac{L_{ ext{e},\Omega}}{n^2}$$

is also conserved. In real systems, the étendue may increase (for example due to scattering) or the radiant flux may decrease (for example due to absorption) and, therefore, basic radiance may decrease. However, étendue may not decrease and radiant flux may not increase and, therefore, basic radiance may not increase.

SI radiometry units

SI radiometry units

Quantity		Unit		Dimension	
Name	Symbol ^[nb 1]	Name	Symbol	Symbol	Notes
Radiant energy	Q _e [nb 2]	joule	J	M·L ² ·T ⁻²	Energy of electromagnetic radiation.
Radiant energy density	w _e	joule per cubic metre	J/m ³	$\mathbf{M} \cdot \mathbf{L}^{-1} \cdot \mathbf{T}^{-2}$	Radiant energy per unit volume.
Radiant flux	Φ _e ^[nb 2]	watt	<u>W</u> = J/s	M ·L ² · T ⁻³	Radiant energy emitted, reflected, transmitted or received, per unit time. This is sometimes also called "radiant power", and called luminosity in Astronomy.
Spectral flux	Φ _{e,ν} [nb 3]	watt per <u>hertz</u>	W/ <u>Hz</u>	M·L ² ·T ⁻²	Radiant flux per unit frequency or wavelength. The
Spectral flux	Φ _{e,λ} [nb 4]	watt per metre	W/m	M·L·T ⁻³	latter is commonly measured in W·nm ⁻¹ .
Radiant intensity	I _{e,Ω} [nb 5]	watt per steradian	W/ <u>sr</u>	M ·L ² · T ⁻³	Radiant flux emitted, reflected, transmitted or received, per unit solid angle. This is a <i>directional</i> quantity.
Spectral intensity	$I_{e,\Omega,v}$ [nb 3]	watt per steradian per hertz	W·sr ⁻¹ ·Hz ⁻¹	M·L ² ·T ⁻²	Radiant intensity per unit frequency or wavelength. The latter is commonly measured in W·sr ⁻¹ ·nm ⁻¹ . This is a <i>directional</i> quantity.
	$I_{e,\Omega,\lambda}^{}[\text{nb 4}]$	watt per steradian per metre	W·sr ⁻¹ ·m ⁻¹	M·L·T ^{−3}	
<u>Radiance</u>	$L_{ m e,\Omega}^{ m [nb \ 5]}$	watt per steradian per square metre	W·sr ⁻¹ ·m ⁻²	M·T ^{−3}	Radiant flux emitted, reflected, transmitted or received by a surface, per unit solid angle per unit projected area. This is a directional quantity. This is sometimes also confusingly called "intensity".
Spectral radiance Specific intensity	L _{e,Ω,ν} [nb 3]	watt per steradian per square metre per hertz	W·sr ⁻¹ ·m ⁻² ·Hz ⁻¹	M·T ⁻²	Radiance of a surface per unit frequency or wavelength. The latter is commonly

					measured in W·sr ⁻¹ ·m ⁻² ·nm ⁻¹ .
	$L_{\mathrm{e},\Omega,\lambda}^{[\mathrm{nb}\;4]}$	watt per steradian per square metre, per metre	W·sr ⁻¹ ·m ⁻³	M·L ⁻¹ ·T ⁻³	This is a directional quantity. This is sometimes also confusingly called "spectral intensity".
Irradiance Flux density	E _e [nb 2]	watt per square metre	W/m ²	M·T ^{−3}	Radiant flux received by a surface per unit area. This is sometimes also confusingly called "intensity".
Spectral irradiance Spectral flux density	E _{e,v} [nb 3]	watt per square metre per hertz	W·m ^{−2} ·Hz ^{−1}	M · T ^{−2}	Irradiance of a surface per unit frequency or wavelength. This is sometimes also confusingly called "spectral intensity". Non-SI units of spectral flux density include jansky (1 Jy = 10^{-26} W·m ⁻² ·Hz ⁻¹) and solar flux unit (1 sfu = 10^{-22} W·m ⁻² ·Hz ⁻¹ = 10^4 Jy).
	E _{e,λ} [nb 4]	watt per square metre, per metre	W/m ³	M·L ^{−1} ·T ^{−3}	
<u>Radiosity</u>	J _e ^[nb 2]	watt per square metre	W/m ²	M · T ^{−3}	Radiant flux leaving (emitted, reflected and transmitted by) a surface per unit area. This is sometimes also confusingly called "intensity".
Spectral radiosity	J _{e,v} [nb 3]	watt per square metre per hertz	W·m ^{−2} ·Hz ^{−1}	M·T ^{−2}	Radiosity of a surface per unit frequency or wavelength. The latter is commonly measured in W·m ⁻² ·nm ⁻¹ . This is sometimes also confusingly called "spectral intensity".
	$J_{\mathrm{e},\lambda}^{\mathrm{[nb 4]}}$	watt per square metre, per metre	W/m ³	M·L ⁻¹ ·T ⁻³	
Radiant exitance	M _e [nb 2]	watt per square metre	W/m ²	M·T ⁻³	Radiant flux emitted by a surface per unit area. This is the emitted component of radiosity. "Radiant emittance" is an old term for this

					quantity. This is sometimes also confusingly called "intensity".	
Spectral exitance	M _{e,v} [nb 3]	watt per square metre per hertz	W·m ^{−2} ·Hz ^{−1}	M · T ^{−2}	Radiant exitance of a surface per unit frequency or wavelength. The latter is commonly measured in W·m ⁻² ·nm ⁻¹ . "Spectral emittance" is an old term for this quantity. This is sometimes also confusingly called "spectral intensity".	
	<i>Μ</i> _{e,λ} [nb 4]	watt per square metre, per metre	W/m ³	M·L ⁻¹ ·T ⁻³		
Radiant exposure	H _e	joule per square metre	J/m ²	M·T ^{−2}	Radiant energy received by a surface per unit area, or equivalently irradiance of a surface integrated over time of irradiation. This is sometimes also called "radiant fluence".	
Spectral exposure	H _{e,v} [nb 3]	joule per square metre per hertz	J·m ⁻² ·Hz ⁻¹	M·T ^{−1}	Radiant exposure of a <i>surface</i> per unit frequency or wavelength. The latter is commonly measured in J·m ⁻² ·nm ⁻¹ . This is sometimes also called "spectral fluence".	
	Н _{е,} $\lambda^{[{ m nb } \ 4]}$	joule per square metre, per metre	J/m ³	M·L ^{−1} ·T ^{−2}		
See also: SI · Radiometry · Photometry						

See also: SI · Radiometry · Photometry

- 1. <u>Standards organizations</u> recommend that radiometric <u>quantities</u> should be denoted with suffix "e" (for "energetic") to avoid confusion with photometric or <u>photon</u> quantities.
- 2. Alternative symbols sometimes seen: W or E for radiant energy, P or F for radiant flux, I for irradiance, W for radiant exitance.
- 3. Spectral quantities given per unit <u>frequency</u> are denoted with suffix "<u>v</u>" (Greek letter <u>nu</u>, not to be confused with a letter "v", indicating a photometric quantity.)
- 4. Spectral quantities given per unit wavelength are denoted with suffix " λ ".
- 5. Directional quantities are denoted with suffix " Ω ".

See also

- Étendue
- Light field
- Sakuma–Hattori equation

Wien displacement law

References

- 1. "Thermal insulation Heat transfer by radiation Physical quantities and definitions" (htt p://www.iso.org/iso/home/store/catalogue_tc/catalogue_detail.htm?csnumber=16943). ISO 9288:1989. ISO catalogue. 1989. Retrieved 2015-03-15.
- 2. William Ross McCluney, *Introduction to Radiometry and Photometry*, Artech House, Boston, MA, 1994 ISBN 978-0890066782

External links

International Lighting in Controlled Environments Workshop (https://web.archive.org/web/20 080124230143/http://ncr101.montana.edu/Light1994Conf/4_2_Sliney/Sliney%20Text.htm)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Radiance&oldid=1120289489"