

Preface	v
Introduction	vii
1. Computational Models for Radiative Transfer in Disperse Systems	1
1.1 The Radiative Transfer Equation	2
1.2 Transport Approximation	6
1.3 Differential Approximations	8
1.3.1 Two-Flux Approximation	10
1.3.2 P_1 Approximation of the Spherical Harmonics Method	12
1.3.3 The Simplest Approximations of Double Spherical Harmonics	15
1.4 Solutions for One-Dimensional Problems	18
1.4.1 Radiation of an Isothermal Plane-Parallel Layer	18
1.4.2 Radiative Equilibrium in a Plane-Parallel Layer	32
1.4.3 Hemispherical Transmittance and Reflectance at Normal Incidence	35
1.4.4 An Estimate of P_1 Approximation Error for Optically Inhomogeneous Media	45
1.4.5 Radiation of a Nonisothermal Layer of a Scattering Medium	51
1.5 Diffusion Approximation in Multi-Dimensional Problems	54
1.5.1 Radiation of Isothermal Volumes of a Scattering Medium	55
1.5.2 The Finite-Element Method for Nonisothermal and Nonhomogeneous Media	60
1.5.3 A More Accurate Solution Based on the Combined Computational Model	64
1.5.3.1 Model problems for thermal radiation	65
1.5.3.2 Propagation of collimated external radiation	72
1.6 Large-Cell Model for Radiation Heat Transfer in Multiphase Systems	74
1.6.1 The Two-Band Model with Conventional Semi-Transparency and Opacity Regions	75
1.6.2 P_1 Approximation and the Large-Cell Radiation Model for a Semi-Transparency Range	76
1.6.3 Comparison of Diffusion and Large-Cell Models for Typical Problem Parameters	80
1.6.3.1 Monodisperse particles	81
1.6.3.2 Polydisperse particles	83

1.7	Some Methods for Detailed Numerical Simulation of Radiative Transfer	84
1.7.1	The Discrete Ordinates Method for One-Dimensional Problems	85
1.7.1.1	Gaussian and fiveand quadratures for radiative transfer equation and boundary conditions	85
1.7.1.2	The control volume method for discrete ordinates numerical solution	88
Appendix A.	Adaptive Composite Quadrature	93
1.7.2	Monte Carlo Simulation of Radiative Transfer	94
1.7.2.1	General algorithm and useful statistical relations	95
1.7.2.2	Monte Carlo in participating media	103
1.7.2.3	Monte Carlo simulation in disperse systems containing large particles	107
	References	111
2.	Radiative Properties of Particles and Fibers	135
2.1	Equations of the Scattering Theory	139
2.1.1	Spherical Particles	139
2.1.2	Cylindrical Particles	144
2.2	Limiting Cases of the General Theory	149
2.2.1	Rayleigh Scattering	150
2.2.2	Rayleigh-Gans Scattering	154
2.2.3	Geometrical Optics	156
2.2.4	Anomalous Diffraction	159
2.3	Some Results for Particles of Various Types	161
2.3.1	Semi-Transparent Spherical Particles	161
2.3.1.1	Homogeneous particles	162
2.3.1.2	Hollow particles	169
2.3.1.3	Two-layer particles	175
2.3.2	Water Droplets in a Near-Infrared Spectral Range	178
2.3.3	Spectral Properties of Diesel Fuel Droplets	180
2.3.4	Gas Bubbles in Semi-Transparent Medium	184
2.3.5	Radiative Properties of Soot Particles	190
2.3.6	Near-Infrared Properties of Droplets of Aluminum Oxide Melt	198
2.3.7	Metal Particles in Infrared and Microwave Spectral Ranges	203
2.3.8	Water Droplets and Bubbles in a Microwave Spectral Range	215
2.3.9	Semi-Transparent Fibers at Arbitrary Illumination	220

2.3.9.1	Homogeneous fibers	221
2.3.9.2	Hollow Fibers	225
2.3.10	Near-Infrared Properties of Quartz Fibers	227
2.3.11	Metal-Coated Polymer Fibers in Infrared and Microwave	235
2.3.12	Infrared Properties of Carbon Fibers	244
2.4	Thermal Radiation from Nonisothermal Spherical Particles	247
2.4.1	Mie Solution for Radiation Field in Isothermal Particle	248
2.4.2	Geometrical Optics Approximation	250
2.4.3	Modified Differential Approximation	258
2.5	Thermal Radiation from a Spherical Particle to an Absorbing Medium through a Narrow Concentric Gap	262
2.5.1	General Wave Solution for Radiation Flux	263
2.5.2	Particular Cases of Zero or Large Thickness of the Gap	264
2.6	Polydisperse Systems of Independent Particles	268
2.6.1	General Relations	268
2.6.2	Monodisperse Approximation	271
References		273
3.	Radiative Properties of Dispersed Materials: Experimental Characterization and Theoretical Modeling	317
3.1	Basic Principles of Experimental Characterization and Identification Procedure	317
3.2	Theoretical Basis of Radiative Properties Determination	322
3.3	Radiative Properties of Highly Porous Cellular Foams	324
3.3.1	Microstructure of Cellular Foams	325
3.3.1.1	Description of morphology	325
3.3.1.2	Modeling of foam structure	328
3.3.2	Open-Cell Foams	329
3.3.2.1	Carbon foam	330
3.3.2.2	Metallic Foam	334
3.3.3	Closed-Cell Foams	338
3.3.3.1	Expanded polystyrene foam	338
3.3.3.2	Extruded polystyrene and polyurethane foams	343
3.4	Highly Porous Fibrous Media	350
3.4.1	Modeling of Radiative Properties	350
3.4.2	Identification of Radiative Properties	351

3.5	Packed Beds of Large Spherical Particles	352
3.5.1	Scaling Factors	353
3.5.2	Ray-Tracing Techniques	354
3.5.3	Computational Results for Opaque and Semi-Transparent Particles	356
Appendix B.	Ray-Tracing Model	361
3.6	Near-Infrared Properties of Porous Zirconia Ceramics	363
3.6.1	Microstructure of Samples	364
3.6.2	Near-Infrared Optical Constants	366
3.6.3	Transmittance and Reflectance Measurements	367
3.6.4	Theoretical Modeling of Directional-Hemispherical Characteristics	369
3.6.5	Identification of Absorption and Scattering Properties	369
3.6.6	Theoretical Modeling of Radiative Properties	372
3.7	Infrared Properties of Fused Quartz Containing Bubbles	378
3.7.1	Theoretical Results for a Weakly Absorbing Medium Containing Bubbles	378
3.7.2	Experimental Data for Volume Fraction and Size Distribution of Bubbles	380
3.7.3	Transmittance and Reflectance Measurements	382
3.7.4	Inverse Problem Solution	384
3.8	Properties of Polymer Coatings Containing Hollow Microspheres	388
3.8.1	Samples of Composite Material and Experimental Procedure	389
3.8.2	Optical Properties of Substances	393
3.8.3	Experimental Results for Transmittance and Reflectance	395
3.8.4	Theoretical Modeling of Directional-Hemispherical Characteristics	397
3.8.5	Comparison of Theoretical Predictions with Experimental Data	398
3.9	Abnormally High Scattering by Nanoporous Silica in Visible and Near-Infrared	403
3.9.1	Experimental Data for Nanoporous Silica	405
3.9.2	Analysis of Absorption	408
3.9.3	Analysis of Scattering	409
References		417

4.	Some Radiative and Combined Heat Transfer Problems	433
4.1	Radiation Heat Transfer in a Solid-Propellant Rocket Engine	434
4.1.1	Spectral and Integral Emissivity of Combustion Products	435
4.1.2	Radiation Heat Transfer in a Supersonic Nozzle	442
4.1.3	Thermal Radiation of a Two-Phase Exhaust Jet	453
4.2	Radiative Cooling of Particle Flow in Vacuum	461
4.2.1	Radiative Boundary Layer	461
4.2.2	Liquid Droplet Radiator for Space Applications	468
4.3	Combined Radiative-Convective Heat Transfer in Two-Phase Flows	476
4.3.1	Laminar Boundary Layer on a Flat Plate: Solution in Self-Similar Variables	477
4.3.2	Turbulent Boundary Layer: Solution in Physical Variables	491
4.3.3	Some Other Problems of Coupled Radiation and Convection	500
4.4	Thermal Microwave Radiation of Disperse Systems on the Sea Surface	502
4.5	Infrared Radiation of Weakly Absorbing Coatings Containing Hollow Microspheres	511
4.6	Radiative-Conductive Heat Transfer in Disperse Materials	523
4.6.1	Highly-Porous Fibrous Materials	524
4.6.1.1	Radiative heating of synthetic fibers in thermal treatment	524
4.6.1.2	Heat-shielding properties of quartz fibrous material	536
4.6.2	Foam Insulations	545
4.6.2.1	Governing coupled conduction-radiation equations	546
4.6.2.2	Effective thermal conductivity	548
4.6.2.3	Some results for combined conductive and radiative heat transfer	552
4.7	Radiative Effects in a Semi-Transparent Liquid Containing Gas Bubbles	558
4.7.1	Radiative Transfer Model	559
4.7.2	Some Results for Water with Steam Bubbles	562
4.8	Nonuniform Absorption of Thermal Radiation in Large Semi-Transparent Particles at Arbitrary Illumination of the Polydisperse System	566
4.8.1	Approximate Description of Asymmetric Illumination of a Single Particles	567
4.8.2	Solution Based on the Mie Theory	568

4.8.3	Approximate Solution for Symmetric Illumination	569
4.8.4	Approximation of Mie Calculations for Illumination from a Hemisphere	572
4.8.5	Some Results for Water and Diesel Fuel Droplets	576
4.9	Thermal Stress in Semi-Transparent Particles under High-Flux Irradiation	580
4.9.1	Transient Radiative-Conductive Heat Transfer	580
4.9.2	Thermoelastic Stress-Strain State	582
4.9.3	Generalized Analysis of the Problem	583
4.9.4	Application to Particles of Selected Materials	587
4.10	Thermal Radiation from Nonisothermal Particles in Combined Heat Transfer Problems	589
4.10.1	Semi-Transparent Oxide Particles in Thermal Spraying	591
4.10.2	Cooling and Solidification of Core Melt Droplets	593
4.11	Thermal Radiation Modeling in Melt-Coolant Interaction	607
4.11.1	Model Problems of Melt-Coolant Interaction	608
4.11.2	Thermal Radiation Transfer and Radiative Properties of Composite Medium	610
4.11.3	Numerical Results Based on Simplified Radiation Models	614
4.11.4	Verification of the Large-Cell Radiation Model	619
4.11.5	Thermal Radiation from the Zone of Melt–Water Interaction	622
	Concluding Remarks	630
	References	630
	Subject Index	677