

Thermal Radiation Heat Transfer

FIFTH EDITION

John R. Howell
Robert Siegel
M. Pinar Mengüç

CRC Press

Taylor & Francis Group

Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business

Contents

Preface to the Fifth Edition.....	xxi
List of Symbols.....	xxiii
Chapter 1 Introduction to Radiative Transfer.....	1
1.1 Importance of Thermal Radiation in Engineering.....	3
1.2 Thermal Energy Transfer.....	4
1.3 Thermal Radiative Transfer.....	6
1.4 Radiative Energy Exchange and Radiative Intensity.....	8
1.4.1 Solid Angle.....	9
1.4.2 Spectral Radiative Intensity.....	10
1.5 Characteristics of Emission.....	11
1.5.1 Perfect Emitter.....	13
1.5.2 Radiation Isotropy in a Black Enclosure.....	13
1.5.3 Perfect Emitter in Each Direction and Wavelength.....	13
1.5.4 Total Radiation into Vacuum Is a Function Only of Temperature.....	14
1.5.5 Blackbody Intensity and Its Directional Independence.....	14
1.5.6 Blackbody Emissive Power: Cosine-Law Dependence.....	16
1.5.7 Hemispherical Spectral Emissive Power of a Blackbody.....	16
1.5.8 Planck's Law: Spectral Distribution of Emissive Power.....	17
1.5.9 Approximations for Blackbody Spectral Distribution.....	20
1.5.9.1 Wien's Formula.....	20
1.5.9.2 Rayleigh-Jeans Formula.....	21
1.5.10 Wien's Displacement Law.....	21
1.5.11 Total Blackbody Intensity and Emissive Power.....	23
1.5.12 Blackbody Radiation within a Spectral Band.....	24
1.5.13 Summary of Blackbody Properties.....	28
1.6 Radiative Energy Loss and Gain along a Line-of-Sight.....	31
1.6.1 Radiative Energy Loss due to Absorption and Scattering.....	31
1.6.2 Mean Penetration Distance.....	32
1.6.3 Optical Thickness.....	33
1.6.4 Radiative Energy Gain due to Emission.....	34
1.6.5 Radiative Energy Gain due to In-Scattering.....	35
1.7 Radiative Transfer Equation.....	37
1.8 Radiative Transfer in Nonparticipating Enclosures.....	38
1.9 Concluding Remarks and Historical Notes.....	41
Homework.....	42
Chapter 2 Definitions of Properties at Interfaces.....	47
2.1 Introduction.....	47
2.1.1 Nomenclature for Properties.....	49
2.1.2 Notation.....	50
2.2 Emissivity.....	50
2.2.1 Directional Spectral Emissivity $\epsilon_{\lambda}(\theta, \phi, T)$	51

2.2.2	Directional Total Emissivity $\epsilon(\theta, \phi, T)$	53
2.2.3	Hemispherical Spectral Emissivity $\epsilon_\lambda(T)$	54
2.2.4	Hemispherical Total Emissivity $\epsilon(T)$	55
2.3	Absorptivity.....	59
2.3.1	Directional Spectral Absorptivity $\alpha_\lambda(\theta_i, \phi_i, T)$	59
2.3.2	Kirchhoff's Law.....	60
2.3.3	Directional Total Absorptivity $\alpha(\theta_i, \phi_i, T)$	61
2.3.4	Kirchhoff's Law for Directional Total Properties.....	61
2.3.5	Hemispherical Spectral Absorptivity $\alpha_\lambda(T)$	62
2.3.6	Hemispherical Total Absorptivity $\alpha(T)$	63
2.3.7	Diffuse-Gray Surface.....	65
2.4	Reflectivity.....	66
2.4.1	Spectral Reflectivities.....	66
2.4.1.1	Bidirectional Spectral Reflectivity $\rho(\theta_r, \phi_r, \theta_i, \phi_i)$	66
2.4.1.2	Reciprocity for Bidirectional Spectral Reflectivity.....	66
2.4.1.3	Directional Spectral Reflectivities.....	68
2.4.1.4	Reciprocity for Directional Spectral Reflectivity.....	68
2.4.1.5	Hemispherical Spectral Reflectivity ρ_λ	69
2.4.1.6	Limiting Cases for Spectral Surfaces.....	69
2.4.2	Total Reflectivities.....	71
2.4.2.1	Bidirectional Total Reflectivity $\rho(\theta_r, \phi_r, \theta_i, \phi_i)$	71
2.4.2.2	Reciprocity for Bidirectional Total Reflectivity.....	71
2.4.2.3	Directional Total Reflectivity $\rho(\theta_i, \phi_i)$ or θ_r, ϕ_r	71
2.4.2.4	Reciprocity for Directional Total Reflectivity.....	72
2.4.2.5	Hemispherical Total Reflectivity, ρ	72
2.4.3	Summary of Restrictions on Reflectivity Reciprocity Relations.....	72
2.5	Transmissivity at an Interface.....	72
2.5.1	Spectral Transmissivities.....	73
2.5.1.1	Bidirectional Spectral Transmissivity $\tau_\lambda(\theta_i, \phi_i, \theta_r, \phi_r, T)$	73
2.5.1.2	Directional Spectral Transmissivities $\tau_\lambda(\theta_i, \phi_i)$	73
2.5.1.3	Hemispherical Spectral Transmissivity τ_λ	74
2.5.2	Total Transmissivities.....	74
2.5.2.1	Bidirectional Total Transmissivity $\tau_\lambda(\theta_i, \phi_i, \theta_r, \phi_r)$	75
2.5.2.2	Directional Total Transmissivities $\tau(\theta_i, \phi_i)$	75
2.5.2.3	Hemispherical-Directional Total Transmissivity $\tau(\theta_i, \phi_i)$	75
2.5.2.4	Hemispherical Total Transmissivity τ	76
2.6	Relations among Reflectivity, Absorptivity, Emissivity, and Transmissivity.....	76
	Homework.....	80
Chapter 3	Radiative Properties of Opaque Materials.....	87
3.1	Introduction.....	87
3.2	Electromagnetic Wave Theory Predictions.....	87
3.2.1	Dielectric Materials.....	88
3.2.1.1	Reflection and Refraction at the Interface between Two Perfect Dielectrics ($k \rightarrow 0$).....	88
3.2.1.2	Reflectivity.....	90
3.2.1.3	Emissivity.....	91
3.2.2	Radiative Properties of Metals.....	94

3.2.2.1	Electromagnetic Relations for Incidence on an Absorbing Medium	94
3.2.2.2	Reflectivity and Emissivity Relations for Metals (Large k).....	95
3.2.2.3	Relations between Radiative Emission and Electrical Properties	100
3.3	Extensions of the Theory for Radiative Properties	105
3.4	Measured Properties of Real Dielectric Materials	106
3.4.1	Variation of Total Properties with Surface Temperature	110
3.4.1.1	Effect of Surface Roughness.....	112
3.4.2	Properties of Semiconductors and Superconductors	116
3.5	Measured Properties of Metals	117
3.5.1	Directional and Spectral Variations	117
3.5.2	Effect of Surface Temperature	118
3.5.3	Effect of Surface Roughness	120
3.5.4	Effect of Surface Impurities	125
3.5.5	Molten Metals.....	129
3.6	Selective and Directional Opaque Surfaces	131
3.6.1	Characteristics of Solar Radiation.....	131
3.6.1.1	Solar Constant.....	131
3.6.1.2	Solar Radiating Temperature	131
3.6.2	Modification of Surface Spectral Characteristics	131
3.6.3	Modification of Surface Directional Characteristics	137
3.7	Concluding Remarks	139
	Homework	139

Chapter 4 Configuration Factors for Diffuse Surfaces with Uniform Radiosity 151

4.1	Radiative Transfer Equation for Surfaces Separated by a Transparent Medium.....	151
4.1.1	Enclosures with Diffuse Surfaces	152
4.1.2	Enclosures with Directional (Nondiffuse) and Spectral (Nongray) Surfaces.....	153
4.2	Geometric Configuration Factors between Two Surfaces	153
4.2.1	Configuration Factor for Energy Exchange between Diffuse Differential Areas.....	153
4.2.1.1	Reciprocity for Differential-Element Configuration Factors.....	155
4.2.1.2	Sample Configuration Factors between Differential Elements.....	155
4.2.2	Configuration Factor between a Differential Area Element and a Finite Area	157
4.2.2.1	Reciprocity Relation for Configuration Factor between Differential and Finite Areas.....	159
4.2.2.2	Configuration Factors between Differential and a Finite Areas	159
4.2.3	Configuration Factor and Reciprocity for Two Finite Areas.....	161
4.3	Methods for Determining Configuration Factors.....	163
4.3.1	Configuration-Factor Algebra	163
4.3.1.1	Configuration Factors Determined by Use of Symmetry	167
4.3.2	Configuration-Factor Relations in Enclosures.....	170

4.3.3	Techniques for Evaluating Configuration Factors	172
4.3.3.1	Hottel's Crossed-String Method	172
4.3.3.2	Contour Integration.....	176
4.3.3.3	Differentiation of Known Factors.....	182
4.3.4	Unit-Sphere and Hemicube Methods	185
4.3.5	Direct Numerical Integration	187
4.3.6	Computer Programs for Evaluation of Configuration Factors.....	187
4.4	Constraints on Configuration Factor Accuracy.....	188
4.5	Compilation of Known Configuration Factors and Their References—Appendix C and Web Catalog	189
	Homework	190
Chapter 5	Radiation Exchange in Enclosures Composed of Black and/or Diffuse-Gray Surfaces	205
5.1	Approximations and Restrictions for Analysis of Enclosures with Black and/or Diffuse-Gray Surfaces	205
5.2	Radiative Transfer for Black Surfaces.....	206
5.2.1	Transfer Between Black Surfaces by Use of Configuration Factors.....	208
5.2.2	Radiation Exchange in a Black Enclosure.....	208
5.3	Radiation Between Finite Diffuse-Gray Areas.....	211
5.3.1	Net-Radiation Method for Enclosures	211
5.3.1.1	System of Equations Relating Surface Heating Q and Surface Temperature T	218
5.3.1.2	Solution Method in Terms of Radiosity J	222
5.3.2	Enclosure Analysis in Terms of Energy Absorbed at Surface	224
5.3.3	Enclosure Analysis by Use of Transfer Factors.....	225
5.3.4	Matrix Inversion for Enclosure Equations.....	226
5.4	Radiation Analysis Using Infinitesimal Areas.....	231
5.4.1	Generalized Net-Radiation Method Using Infinitesimal Areas.....	231
5.4.1.1	Relations between Surface Temperature T and Surface Heat Flux q	234
5.4.1.2	Solution Method in Terms of Outgoing Radiative Flux J	235
5.4.1.3	Special Case When Imposed Heat Flux q Is Specified for All Surfaces	235
5.4.2	Methods for Solving Integral Equations	243
5.4.2.1	Numerical Integration.....	244
5.4.2.2	Analytical Solutions	245
5.4.2.3	Exact Solution of Integral Equation for Radiation from a Spherical Cavity	246
5.4.3	General Boundary Conditions that Provide Inverse Problems.....	248
5.5	Computer Programs for Enclosure Analysis	248
	Homework	249
Chapter 6	Exchange of Thermal Radiation among Nondiffuse Nongray Surfaces.....	269
6.1	Introduction	269
6.2	Enclosure Theory for Diffuse Nongray Surfaces.....	269
6.2.1	Parallel-Plate Geometry	271

- 6.2.2 Spectral and Finite Spectral Band Relations for an Enclosure 274
- 6.2.3 Semigray Approximations..... 275
- 6.3 Directional-Gray Surfaces..... 276
- 6.4 Surfaces with Directionally and Spectrally Dependent Properties..... 281
- 6.5 Radiation Exchange in Enclosures with Some Specularly Reflecting Surfaces..... 289
 - 6.5.1 Some Situations with Simple Geometries 289
 - 6.5.2 Ray Tracing and the Construction of Images 293
 - 6.5.3 Radiative Transfer by Means of Simple Specular Surfaces for Diffuse Energy Leaving a Surface 294
 - 6.5.4 Configuration-Factor Reciprocity for Specular Surfaces; Specular Exchange Factors..... 299
- 6.6 Net-Radiation Method in Enclosures Having Specular and Diffuse Reflecting Surfaces..... 304
 - 6.6.1 Enclosures with Planar Surfaces 304
 - 6.6.2 Curved Specular Reflecting Surfaces..... 311
- 6.7 Multiple Radiation Shields 314
- 6.8 Concluding Remarks 317
- Homework 319

Chapter 7 Radiation Combined with Conduction and Convection at Boundaries..... 337

- 7.1 Introduction 337
- 7.2 Energy Relations and Boundary Conditions 338
 - 7.2.1 General Relations 338
 - 7.2.2 Uncoupled and Coupled Energy Transfer Modes..... 340
 - 7.2.3 Control Volume Approach for One- or Two-Dimensional Conduction along Thin Walls..... 341
- 7.3 Radiation Transfer with Conduction Boundary Conditions 342
 - 7.3.1 Thin Fins with One- or Two-Dimensional Conduction..... 342
 - 7.3.1.1 One-Dimensional Heat Flow 342
 - 7.3.1.2 Two-Dimensional Heat Flow 347
 - 7.3.2 Multidimensional and Transient Heat Conduction with Radiation 349
- 7.4 Radiation with Convection and Conduction..... 350
 - 7.4.1 Thin Radiating Fins with Convection 350
 - 7.4.2 Channel Flows 352
 - 7.4.3 Free Convection with Radiation 356
- 7.5 Numerical Solution Methods..... 359
- 7.6 Numerical Integration Methods for Use with Enclosure Equations 360
 - 7.6.1 Trapezoidal Rule..... 360
 - 7.6.2 Simpson’s Rule 362
 - 7.6.3 Other Integration Methods 363
- 7.7 Numerical Formulations for Combined-Mode Energy Transfer..... 363
 - 7.7.1 Finite-Difference Formulation 364
 - 7.7.2 Finite-Element Method Formulation..... 369
 - 7.7.2.1 Shape Function..... 370
 - 7.7.2.2 Galerkin Form for the Energy Equation..... 371
- 7.8 Numerical Solution Techniques..... 374
 - 7.8.1 Successive Substitution Methods..... 375
 - 7.8.1.1 Simple Successive Substitution (SSS)..... 375

	7.8.1.2	Successive Underrelaxation (SUR)	375
	7.8.1.3	Regulated Successive Underrelaxation (RSUR)	375
	7.8.2	Newton-Raphson-Based Methods for Nonlinear Problems	376
	7.8.2.1	Modified Newton-Raphson (MNR)	376
	7.8.2.2	Accelerated Newton-Raphson (ANR)	377
	7.8.3	Applications of the Numerical Methods	377
7.9		Monte Carlo Method	379
	7.9.1	Definition of Monte Carlo Method	379
	7.9.2	Fundamentals of the Method	379
	7.9.2.1	Random Walk	379
	7.9.2.2	Choosing from Probability Distributions	380
	7.9.2.3	Random Numbers	383
	7.9.2.4	Evaluation of Uncertainty	384
	7.9.3	Application to Thermal Radiative Transfer	385
	7.9.3.1	Model of the Radiative Exchange Process	385
	7.9.3.2	Useful Functions	390
	7.9.4	Forward Monte Carlo	390
	7.9.5	Reverse Monte Carlo	393
	7.9.6	Results for Radiative Transfer	396
	7.9.6.1	Literature on Radiation Exchange among Surfaces	396
	7.9.6.2	Radiative Transmission through the Inside of a Channel	397
	7.9.6.3	Extension to Directional and Spectral Surfaces	398
	7.9.6.4	Application of Monte Carlo Methods to Combined-Mode Problems	399
7.10		Concluding Remarks	399
	7.10.1	Verification	399
	7.10.2	Validation	400
	7.10.3	Uncertainty Quantification	400
		Homework	400
Chapter 8		Inverse Problems in Radiative Heat Transfer	421
	8.1	Introduction to Inverse Problems	421
	8.1.1	Inverse Design and Data Analysis	422
	8.1.1.1	Direct Inverse Solutions	423
	8.2	General Inverse Solution Methods	425
	8.2.1	Regularization	426
	8.2.2	Optimization	428
	8.2.2.1	Deterministic (Quasi-Newton) Approach	429
	8.2.3	Metaheuristic Approaches	429
	8.2.3.1	Simulated Annealing	429
	8.3	Comparison of Methods for a Particular Problem	430
	8.3.1	Solution by Direct Inversion	432
	8.3.1.1	TSVD Solution Method	432
	8.3.1.2	Tikhonov Solution Method	432
	8.3.1.3	CGR Solution	432
	8.3.2	Optimization Techniques	433
	8.3.3	Metaheuristic Results	433
	8.3.3.1	Simulated Annealing	433
	8.3.4	Comparison of Selected Results	434

8.4	Application of Metaheuristic Methods.....	435
8.5	Unresolved Problems.....	435
8.6	Inverse Problems Involving Participating Media.....	436
8.7	Concluding Remarks.....	436
	Homework.....	437
Chapter 9	Absorption and Emission in Participating Media.....	441
9.1	Introduction.....	441
9.2	Spectral Lines and Bands for Absorption and Emission of Gases.....	444
9.2.1	Physical Mechanisms.....	444
9.2.2	Condition of Local Thermodynamic Equilibrium (LTE).....	447
9.2.3	Spectral Line Broadening.....	448
9.2.3.1	Natural Broadening.....	449
9.2.3.2	Doppler Broadening.....	450
9.2.3.3	Collision Broadening and Narrowing.....	450
9.2.3.4	Stark Broadening.....	451
9.2.4	Absorption or Emission by a Single Spectral Line.....	452
9.2.4.1	Property Definitions for a Path in a Uniform Absorbing and Emitting Medium.....	452
9.2.4.2	Weak Lines.....	453
9.2.4.3	Relations for Lorentz Lines.....	454
9.2.5	Band Absorption.....	455
9.2.5.1	Band Structure.....	455
9.2.5.2	Types of Band Models.....	455
9.2.5.3	Spectral Line-by-Line Databases.....	458
9.3	Band Models and Correlations for Gas Absorption and Emission.....	458
9.3.1	Narrow-Band Models.....	458
9.3.1.1	Elsasser Model.....	458
9.3.1.2	Goody Model.....	460
9.3.1.3	Malkmus Model.....	460
9.3.2	Wide-Band Models and Correlations.....	460
9.3.3	Contemporary Band Correlations.....	467
9.3.3.1	k -Distribution Method.....	467
9.3.3.2	Correlated- k Method.....	468
9.3.3.3	Weighted Sum of Gray Gases.....	473
9.4	Total Gas-Total Emittance Correlations.....	479
9.5	Mean Absorption Coefficients.....	484
9.5.1	Planck Mean Absorption Coefficient.....	484
9.5.2	Rosseland Mean Absorption Coefficient.....	484
9.5.3	Patch Mean Absorption Coefficient.....	484
9.6	True Absorption Coefficient.....	485
9.7	Radiative Properties of Translucent Liquids and Solids.....	485
	Homework.....	491
Chapter 10	Radiative Transfer Relations in Simple Systems.....	493
10.1	Introduction.....	493
10.2	Energy Equation and Boundary Conditions for a Translucent Medium with Radiation.....	494

10.3	Radiative Transfer and Source Function Equations	495
10.3.1	Radiative Transfer Equation	495
10.3.2	Source Function Equation	497
10.4	Radiative Flux and Its Divergence within a Medium.....	500
10.4.1	Radiative Flux Vector.....	501
10.4.2	Divergence of Radiative Flux without Scattering (Absorption Alone)	504
10.4.3	Divergence of Radiative Flux Including Scattering	505
10.5	Summary of Relations for Radiative Transfer in Absorbing, Emitting, and Scattering Media.....	507
10.5.1	Energy Equation	507
10.5.2	Radiative Energy Source	507
10.5.3	Source Function	507
10.5.4	Radiative Transfer Equation	508
10.5.5	Relations for a Gray Medium	508
10.6	Net-Radiation Method for Enclosures Filled with an Isothermal Medium of Uniform Composition.....	509
10.6.1	Definitions of Spectral Geometric-Mean Transmission and Absorption Factors.....	511
10.6.1.1	Definitions of Spectral Geometric-Mean Transmission and Absorption Factors.....	511
10.6.2	Matrix of Enclosure-Theory Equations.....	512
10.6.3	Energy Balance in a Medium	513
10.6.4	Spectral Band Equations for an Enclosure	515
10.6.5	Gray Medium in a Gray Enclosure.....	516
10.7	Evaluation of Spectral Geometric-Mean Transmittance and Absorptance Factors	518
10.8	Mean Beam-Length Approximation for Spectral Radiation from an Entire Volume of a Medium to All or Part of Its Boundary	518
10.8.1	Mean Beam Length for a Medium between Parallel Plates Radiating to Area on Plate	519
10.8.2	Mean Beam Length for Sphere of Medium Radiating to Any Area on Its Boundary	520
10.8.3	Radiation from Entire Medium Volume to Its Entire Boundary for Optically Thin Medium	520
10.8.4	Correction to Mean Beam Length When Medium Is Not Optically Thin	521
10.9	Exchange of Total Radiation in an Enclosure by Use of Mean Beam Length.....	526
10.9.1	Total Radiation from Entire Medium Volume to All or Part of its Boundary	527
10.9.2	Exchange between Entire Medium Volume and Emitting Boundary	527
	Homework	529
Chapter 11	Energy Transfer in Plane Layers and Multidimensional Geometries: Participating Media with and without Conduction	535
11.1	Introduction	535
11.2	Equations for Radiative Intensity, Flux, Flux Divergence, and Source Function in a Plane Layer.....	535

- 11.2.1 Radiative Transfer Equation and Radiative Intensity
for a Plane Layer 535
- 11.2.2 Local Radiative Flux in a Plane Layer 537
- 11.2.3 Divergence of the Radiative Flux—Radiative Energy Source 538
- 11.2.4 Equation for the Source Function in a Plane Layer..... 539
- 11.2.5 Relations for Isotropic Scattering 539
- 11.2.6 Diffuse Boundary Fluxes for a Plane Layer with Isotropic
Scattering 541
- 11.3 Gray Plane Layer of Absorbing and Emitting Medium
with Isotropic Scattering 541
- 11.4 Gray Plane Layer in Radiative Equilibrium 545
 - 11.4.1 Energy Equation 545
 - 11.4.2 Absorbing Gray Medium in Radiative Equilibrium with
Isotropic Scattering 546
 - 11.4.3 Isotropically Scattering Medium with Zero Absorption 546
 - 11.4.4 Gray Medium with $dq/dx = 0$ between Opaque Diffuse-Gray
Boundaries..... 547
 - 11.4.5 Solution for Gray Medium with $dq/dx = 0$ between Black or
Diffuse-Gray Walls at Specified Temperatures 548
 - 11.4.5.1 Gray Medium between Black Walls 548
 - 11.4.5.2 Gray Medium between Diffuse-Gray Walls..... 551
- 11.5 Radiation Combined with Conduction 552
 - 11.5.1 Energy Balance..... 554
 - 11.5.2 Plane Layer with Conduction and Radiation 554
 - 11.5.2.1 Absorbing-Emitting Medium without Scattering 554
 - 11.5.2.2 Absorbing-Emitting Medium with Scattering 556
- 11.6 Multidimensional Radiation in a Participating Gray Medium
with Isotropic Scattering 559
 - 11.6.1 Radiation Relations in Three Dimensions..... 559
 - 11.6.2 Two-Dimensional Transfer in a Rectangular Region 561
 - 11.6.3 Rectangular Region with Conduction and Radiation..... 564
 - 11.6.4 One-Dimensional Transfer in a Cylindrical Region..... 566
 - 11.6.5 Additional Information on Nonplanar and Multidimensional
Geometries..... 568
- 11.7 Transient Solutions Including Conduction 569
- 11.8 Discussion of Solution Procedures 572
 - 11.8.1 Simultaneous Solution of Energy and Radiative Transfer Relations..... 572
 - 11.8.2 Outline of Solution Methods for the Radiative Transfer
Equation..... 573
 - 11.8.2.1 Solution Methods for the Differential RTE 573
 - 11.8.2.2 Solution Methods for the Integral RTE 574
- Homework 575

Chapter 12 Optically Thin and Thick Limits for Radiative Transfer in Participating Media 581

- 12.1 Introduction 581
- 12.2 Optically Thin and Cold Media..... 581
 - 12.2.1 Nearly Transparent Optically Thin Medium..... 582
 - 12.2.2 Optically Thin Media with Cold Boundaries or Small Incident
Radiation; the Emission Approximation 585
 - 12.2.3 Cold Medium with Weak Scattering 587

12.3	Optically Thick Medium : Radiative Diffusion	587
12.3.1	Simplified Derivation of the Radiative Diffusion Approximation.....	588
12.3.2	General Radiation-Diffusion Relations in a Medium	591
12.3.2.1	Rosseland Diffusion Equation for Local Radiative Flux	591
12.3.2.2	Emissive Power Jump Boundary Condition in the Limit without Heat Conduction	592
12.3.2.3	Gray Stagnant Medium between Parallel Gray Walls	593
12.3.2.4	Other Radiative Diffusion Solutions for Gray Media without Heat Conduction	595
12.4	Approximations for Combined Radiation and Conduction.....	599
12.4.1	Addition of Energy Transfer by Radiation and Conduction.....	599
12.4.2	Diffusion Method for Combined Radiation and Conduction.....	600
12.5	Approximate Solutions for Combined Radiation, Conduction, and Convection in a Boundary Layer.....	606
12.5.1	Optically Thin Thermal Layer	606
12.5.2	Optically Thick Thermal Layer.....	607
12.6	Use of Mean Absorption Coefficients	609
12.6.1	Definitions of Mean Absorption Coefficients.....	609
12.6.2	Approximate Solutions of the Radiative Transfer Equations Using Mean Absorption Coefficients	610
12.7	Curtis-Godson Approximation.....	611
	Homework	614
Chapter 13	Solution of Radiative Transfer in Participating Media.....	619
13.1	Introduction	619
13.2	Differential Methods	619
13.2.1	Milne-Eddington (Differential) Approximation	619
13.2.2	General Spherical Harmonics (P_N) Method	623
13.2.3	Boundary Conditions for the P_N Method.....	628
13.2.4	P_N Method for Radiation Combined with Heat Conduction.....	633
13.2.5	Simplified P_N (SP_N) Method	636
13.2.5.1	SP_1 Solution.....	637
13.2.5.2	SP_1 Boundary Conditions.....	638
13.2.5.3	Higher-Order Solutions.....	638
13.2.5.4	SP_3 Solution.....	639
13.2.6	Boundary Conditions for Higher-Order SP_N Solutions	640
13.3	Discrete Ordinates (S_N) Method.....	640
13.3.1	Two-Flux Method: The Schuster-Schwarzschild Approximation ...	640
13.3.2	Radiative Transfer Equation with Discrete Ordinates Method	644
13.3.3	Boundary Conditions for the Discrete Ordinates Method	644
13.3.4	Control Volume Method for Discrete Ordinates Numerical Solution.....	645
13.3.4.1	Relations for Two-Dimensional Rectangular Coordinates.....	646
13.3.4.2	Relations for Three-Dimensional Rectangular Coordinates.....	648
13.3.5	Results Using Discrete Ordinates.....	652

13.4	Other Methods That Depend on Angular Discretization	655
13.4.1	Discrete Transfer Method	655
13.4.2	Finite Volume Method	656
13.4.3	Boundary Element Method	657
13.5	Numerical Solution Methods for Combined Radiation, Conduction, and Convection in Participating Media	657
13.6	Finite-Difference Methods	658
13.6.1	Energy Equation for Combined Radiation and Conduction	658
13.6.2	Radiation and Conduction in a Plane Layer	660
13.6.3	Radiation and Conduction in a Two-Dimensional Rectangular Region	662
13.7	Finite-Element Method (FEM)	666
13.7.1	FEM for Radiative Equilibrium (No Conduction and/or Convection)	666
13.7.2	Radiation with Conduction and/or Convection	668
13.7.3	Results from Finite-Element Analyses	669
13.8	Zonal Method	672
13.8.1	Exchange Area Relations	672
13.8.2	Zonal Formulation for Radiative Equilibrium	674
13.8.3	Developments for the Zonal Method	676
13.8.3.1	Smoothing of Exchange Area Sets	676
13.8.3.2	Other Formulations of the Zonal Method	677
13.8.4	Numerical Results from Zone Method	677
13.9	Monte Carlo Technique for Radiatively Participating Media	680
13.9.1	Discussion of the Computational Method	681
13.9.2	Monte Carlo Results for Radiation through Gray Gases	685
13.9.2.1	Infinite Parallel Walls	685
13.9.2.2	Cylindrical Geometry	686
13.9.3	Consideration of Radiative Property Variations	686
13.9.4	Parallel Processing and Other Computational Improvements	687
13.9.4.1	Monte Carlo in Combined-Mode Problems	689
13.9.5	Reverse Monte Carlo in Participating Media	689
13.10	Numerical Boundary Conditions and Additional Solution Methods	691
13.10.1	Boundary Condition for Numerical Solutions	691
13.10.2	Exponential Kernel Approximation	692
13.10.3	Reduction of the Integral Order	694
13.10.4	YIX Method	695
13.10.5	Additional Information on Numerical Methods	696
13.11	Results for Combined Convection, Conduction, and Radiation	697
13.11.1	Forced Convection Channel Flows	698
13.11.2	Free Convection Flow, Heat Transfer, and Stability	703
13.11.3	Radiative Transfer in Porous Media and Packed Beds	706
13.11.4	Additional Topics with Combined Radiation, Conduction, and Convection	706
13.12	Benchmark Solutions for Computational Validation	707
13.13	Inverse Problems Involving Participating Media	709
13.14	Solution Using Commercially Available and Other Codes	709
13.15	Verification, Validation, and Uncertainty Quantification	709
	Homework	710

Chapter 14	Electromagnetic Wave Theory	725
14.1	Introduction	725
14.2	EM-Wave Equations	726
14.3	Wave Propagation in a Medium	727
14.3.1	EM-Wave Propagation in Perfect Dielectric Media	727
14.3.2	Wave Propagation in Isotropic Media with Finite Electrical Conductivity	731
14.3.3	Energy of an EM Wave.....	732
14.4	Laws of Reflection and Refraction	733
14.4.1	Reflection and Refraction at the Interface between Perfect Dielectrics ($k \rightarrow 0$)	733
14.4.2	Reflection and Refraction at the Interface of an Absorbing Medium ($k \neq 0$).....	738
14.5	Amplitude and Scattering Matrices	741
14.6	EM-Wave Theory and the Radiative Transfer Equation	744
	Homework	745
Chapter 15	Absorption and Scattering by Particles and Agglomerates	747
15.1	Introduction	747
15.2	Absorption and Scattering: Definitions	749
15.2.1	Background.....	749
15.2.2	Absorption and Scattering Coefficients, Cross Sections, Efficiencies	749
15.2.3	Scattering Phase Function	751
15.3	Scattering by Large Spherical Particles	754
15.3.1	Scattering by a Large Specularly Reflecting Sphere.....	755
15.3.2	Reflection from a Large Diffuse Sphere.....	757
15.3.3	Large Ideal Dielectric Sphere with $n \approx 1$	759
15.3.4	Diffraction from a Large Sphere	760
15.3.5	Geometric Optics Approximation	760
15.4	Scattering by Small Particles	764
15.4.1	Rayleigh Scattering by Small Spheres.....	764
15.4.2	Scattering Cross Section for Rayleigh Scattering	764
15.4.3	Phase Function for Rayleigh Scattering	766
15.5	Lorenz-Mie Theory for Spherical Particles.....	767
15.5.1	Formulation for Homogeneous and Stratified Spherical Particles	767
15.5.2	Cross Sections for Specific Cases.....	771
15.6	Prediction of Properties for Irregularly Shaped Particles	773
15.6.1	Integral and Differential Formulations	773
15.6.2	T-matrix Approach	773
15.6.3	Discrete Dipole Approximation	775
15.6.4	Finite Element Method	777
15.6.5	Finite Difference Time Domain Method.....	777
15.7	Approximate Anisotropic Scattering Phase Functions	778
15.7.1	Forward-Scattering Phase Function	779
15.7.1.1	Linear-Anisotropic Phase Function	779
15.7.1.2	Delta–Eddington Phase Function	779
15.7.1.3	Henyey–Greenstein Phase Function	779

15.8	Dependent Absorption and Scattering	781
	Homework	785
Chapter 16	Near-Field Thermal Radiation	787
16.1	Introduction	787
16.2	Electromagnetic Treatment of Thermal Radiation and Basic Concepts	789
16.2.1	Near-Field Thermal Radiation versus Far-Field Thermal Radiation.....	789
16.2.2	Electromagnetic Description of Thermal Radiation	790
16.2.3	Near-Field Radiative Heat Flux	793
16.2.4	Density of Electromagnetic States	794
16.2.5	Spatial and Temporal Coherence of Thermal Radiation	794
16.3	Evanescent and Surface Waves	795
16.3.1	Evanescent Waves and Total Internal Reflection.....	795
16.3.2	Surface Waves	797
16.4	Near-Field Radiative Heat Flux Calculations	800
16.4.1	Near-Field Radiative Heat Flux in One-Dimensional Layered Medium.....	801
16.4.2	Near-Field Radiative Heat Transfer between Two Bulk Materials Separated by a Vacuum Gap	804
16.5	Experimental Studies of Near-Field Thermal Radiation.....	808
16.5.1	Historical Overview	809
16.5.2	Experimental Determination of Near-Field Radiative Transfer Coefficient	810
16.5.3	Near-Field Effects on Radiative Properties	811
16.6	Concluding Remarks	813
	Homework	815
Chapter 17	Radiative Effects in Translucent Solids, Windows, and Coatings	817
17.1	Introduction	817
17.2	Transmission, Absorption, and Reflection of Windows	818
17.2.1	Single Partially Transmitting Layer with Thickness $D \gg \lambda$ (No Wave Interference Effects)	819
17.2.1.1	Ray-Tracing Method	819
17.2.1.2	Net-Radiation Method	820
17.2.2	Multiple Parallel Windows	822
17.2.3	Transmission through Multiple Parallel Glass Plates.....	823
17.2.4	Interaction of Transmitting Plates with Absorbing Plate	824
17.3	Enclosure Analysis with Partially Transparent Windows	827
17.4	Effects of Coatings or Thin Films on Surfaces.....	829
17.4.1	Coating without Wave Interference Effects.....	829
17.4.1.1	Nonabsorbing Dielectric Coating on Nonabsorbing Dielectric Substrate.....	829
17.4.1.2	Absorbing Coating on Metal Substrate	831
17.4.2	Thin Film with Wave Interference Effects.....	831
17.4.2.1	Nonabsorbing Dielectric Thin Film on Nonabsorbing Dielectric Substrate.....	831
17.4.2.2	Absorbing Thin Film on a Metal Substrate	835
17.4.3	Films with Partial Coherence.....	836

- 17.5 Refractive Index Effects on Radiation in a Participating Medium 836
 - 17.5.1 Effect of Refractive Index on Intensity Crossing an Interface 837
 - 17.5.2 Effect of Angle for Total Reflection 838
 - 17.5.3 Interface Conditions for Radiation Analysis in a Plane Layer 839
 - 17.5.3.1 Layer with Nondiffuse or Specular Surfaces 839
 - 17.5.3.2 Diffuse Surfaces 842
 - 17.5.5 Emission from a Translucent Layer ($n > 1$) at Uniform Temperature with Specular or Diffuse Boundaries..... 843
- 17.6 Multiple Participating Layers with Heat Conduction..... 845
 - 17.6.1 Formulation for Multiple Participating Plane Layers..... 846
 - 17.6.2 Translucent Layer on a Metal Wall 848
 - 17.6.3 Composite of Two Translucent Layers 850
 - 17.6.3.1 Temperature Distribution Relations from Energy Equation 850
 - 17.6.3.2 Relations for Radiative Flux 853
 - 17.6.3.3 Equation for the Source Function 854
 - 17.6.3.4 Solution Procedure and Typical Results 854
- 17.7 Light Pipes and Fiber Optics 857
- Homework 859
- Appendix A: Conversion Factors, Radiation Constants, and Blackbody Functions..... 867**
- Appendix B: Radiative Properties..... 873**
- Appendix C: Catalog of Selected Configuration Factors..... 881**
- Appendix D: Exponential Integral Relations and Two-Dimensional Radiation Functions 889**
- Appendix E: List of References 895**
- Index..... 951**