
HAL Id: hal-01872550
https://uca.hal.science/hal-01872550

Submitted on 15 Oct 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Retrieval of complex refractive index and size
distribution of spherical particles from Dual-Polarization

Polar Nephelometer data
Christophe Verhaege, Valery Shcherbakov, Pascal Personne

To cite this version:
Christophe Verhaege, Valery Shcherbakov, Pascal Personne. Retrieval of complex refractive in-
dex and size distribution of spherical particles from Dual-Polarization Polar Nephelometer data.
Journal of Quantitative Spectroscopy and Radiative Transfer, 2009, 110 (14-16), pp.1690-1697.
�10.1016/j.jqsrt.2009.01.004�. �hal-01872550�

https://uca.hal.science/hal-01872550
https://hal.archives-ouvertes.fr

Retrieval of complex refractive index and size distribution of spherical
particles from Dual-Polarization Polar Nephelometer data

Christophe Verhaegea,b*, Valery Shcherbakova,b, Pascal Personnea,b

a Laboratoire de Météorologie Physique, UMR/CNRS 6016, Université Blaise Pascal, 24
Avenue des Landais, 63177 Aubière Cedex, France

b LaMP - Institut Universitaire de Technologie de Montluçon, Avenue A. Briand-BP 2235,
03101 Montluçon Cedex, France

*Corresponding author: Christophe VERHAEGE, LaMP - IUT de Montluçon, Avenue A.
Briand - BP 2235, 03101 MONTLUCON Cedex, FRANCE. Tel.: +33 4 70 02 20 73; fax: +33
4 70 02 20 94.

E-mail addresses: verhaege@moniut.univ-bpclermont.fr (C. Verhaege),
shcherbakov@moniut.univ-bpclermont.fr (V. Shcherbakov),
personne@moniut.univ-bpclermont.fr (P. Personne).

Abstract. An algorithm to retrieve the complex refractive index and size distribution of

spherical particles from Dual-Polarization Polar Nephelometer data is presented. The

assessment of the refractive index is based on the lookup-table approach, which is safe against

converging to a local minimum, i.e. false solutions. The results of tests of the algorithm

against real experimental data are outlined. The retrieved characteristics are in the expected

ranges and in good agreement with the nature of particles and the specifications of the aerosol

generators. It is demonstrated that, when a population of small particles, e.g., atmospheric

aerosols, is dealt with and a gradient algorithm is employed to estimate the complex refractive

index, either the algorithm must be able to overcome the problem of local minima or one

should have some a priori information about credible ranges of the real and imaginary parts.

Keywords: Light scattering, Inverse problem, Complex refractive index, Size distribution.

1

1. Introduction

Aerosols have been identified as a major uncertainty in predicting the global energy

budget [1, section 2.4]. The knowledge of microphysical and optical characteristics of

aerosols is of importance for modelling the radiative balance of Earth’s atmosphere,

understanding the cloud life cycle, and remote sensing of tropospheric aerosols.

The knowledge of aerosol properties is extended first of all by means of in situ and

laboratory measurements. And, nephelometers contribute significantly to that extension. For

example, a considerable amount of experimental single scattering matrices as functions of the

scattering angle (from about 3 to 174 degrees) have been obtained with the light scattering

facility in Amsterdam. The measured data are available at the Amsterdam Light Scattering

Database [2].

The long term objective of the Dual-Polarization Polar Nephelometer (D2PN) [3],

designed at Laboratoire de Météorologie Physique, is to develop a database of optical and

microphysical characteristics of aerosols and to test inverse codes against it. The D2PN is a

device to measure the parallel and perpendicular polarized components of light scattered by

an ensemble of aerosol particles. Measurements are carried out at the single wavelength 

800 nm in the interval of scattering angles from 10° to 169° with the step of 1°.

On the base of sensitivity tests of D2PN data to optical and microphysical parameters

of ensembles of spherical particles, we showed [3] that D2PN data enable to retrieve some

microphysical parameters along with the assessment of the complex refractive index. At the

same time, there are limitations on retrieval of complex refractive index that are related to the

degree of absorption of particles [3]. It is of importance to test those conclusions and our

retrieval approach against real experimental data. The aim of this paper is to present results of

2

tests we performed. Our retrieval approach is outlined first. Thereafter the experimental data

and retrieval results are presented. Section 4 is devoted to the discussion.

2. Retrieval approach

As for atmospheric aerosols, most of the retrieval methods are based on the Lorenz-

Mie theory (see, e.g., [4]), that is, aerosols are modelled as spherical particles. Due to the

progress in modelling of optical properties of single particles with diverse geometrical shapes,

spheroid models come into play to account for aerosol particle nonsphericity. For example,

the Version 2 AERONET (AErosol RObotic NETwork) retrieval [5] provides a number of

aerosol parameters (i.e., size distribution, complex refractive index and partition of

spherical/non-spherical particles). Nevertheless, homogeneous spherical particles remain the

dominant model for aerosol inverse problems. And, our retrieval approach is also based on

that model.

Broadly speaking, the retrieval of the complex refractive index inm  and the size

distribution of particles consists of two tasks: (i) the retrieval of the size distribution when

values of n and  are preassigned, and (ii) the assessment of the complex refractive index.

When a value of the refractive index is preassigned, we employ a code that relies on the

method developed by Dubovik and colleagues (see, e.g., [6, 7]), hereafter D&C’s method.

There are several reasons to prefer that method. The most important reasons are discussed in

the following.

First of all, D&C’s method provides non-negative solutions. The problem of positivity

of a retrieved particle size distribution is known for a long time (see, e.g., [8 – 9]). It concerns

not only the contradiction that negative values are allowed as a solution for fundamentally

positive parameters. Usually, negative values appear at the size range of large particles.

3

Compared to the total number concentration their percentage can be sufficiently small. But,

the contribution of the negative values to optical characteristics cannot be neglected because it

is proportional to the cross section of a particle [4]. A number of algorithms, which employ

the non-negativity constraint, were proposed (see, e.g., [8 – 12]). As it concerns the non-

negativity constraint, we prefer D&C’s method because, in our opinion, retrieval of

logarithms of physical characteristics is the most natural and smart way to avoid negative

values.

The second reason is the flexibility of D&C’s method, i.e., there are a number of

alternatives for implementing the inversion so that the scheme can be easily used with other

applications [6 – 7]. The last but not least reason is that the AERONET operational code is

based on that method. In other words, its high quality is proven through successful processing

of huge sets of real experimental data. We note in passing that we performed a large number

of simulations, including multimodal size distributions and different levels of measurement

errors. Our simulations confirmed high quality of D&C’s method when applied to D2PN data.

The details of D&C’s method are beyond the scope of the present work; interested

readers are referred to the papers [6 – 7]. For clarity sake, we point out that retrieval of

particle size distribution from D2PN data is related to a system of Fredholm integral equations

(or an equation) of the first kind (see, e.g., [7, 13]):

  
max

min

)(),,,,()(0,//,0,//,

r

r
drrfrnKI  , (1)

where)(// I and)(I are the parallel and perpendicular polarized scattered components

when the sampling volume is illuminated by the unpolarized light;)(0 I is the unnormalized

phase function;  is the scattering angle;),,,,(0,//, rnK  denote the corresponding

cross sections; r is the radius of a particle;)(rf is the number size distribution of particles.

4

The total number),(maxmin rrN of particles with radii between minr and maxr per unit of

volume is:


max

min

)(),(maxmin

r

r
drrfrrN . (2)

The components)(// I and)(I can be expressed as follows:

 )()(
8

)(1211// 


 FF
C

I sc  ,  )()(
8

)(1211 


 FF
C

I sc  , (3)

where][1mCsc is the scattering coefficient,)(11 F and)(12 F][1sr are the elements

of the scattering matrix (see, e.g., [14, 15, section 4.2]). The element)(11 F is called the

scattering phase function and satisfies the following normalization condition:

1)sin()(
2

1
)(

4

1

0

114 11  






dFdF . (4)

The values of the unnormalized phase function can be deduced from the D2PN data by means

of the formula:

)(
4

)()()(11// 


 F
C

III sc  . (5)

The parameter
)(

)(
)(

11

12




F

F
P  is called the degree of linear polarization for incident

unpolarized light (see, e.g., [16]) and can be computed as follows:

)()(

)()(
)(

//

//





II

II
P







 . (6)

The parallel polarized component)(// I is measured by D2PN for the scattering

angles ranging from 10° to 160°; and the perpendicular polarized component)(I is

measured from 19° to 169°. The both components are recorded with the step of one degree.

5

The discretization by quadrature approximates Eqs (1) by the linear systems, i.e., by the

matrix equations [7, 13]:

i
k

k
kii rd

rdV
rnKI   ln

)(
),,,()(0,//,0,//,  , (7)

where),,,(0,//, ki rnK  are kernel matrices;)()(ln)(rfrvrrdrdV  ;)(rv is the

volume of particle with the radius r ; i are measurement errors. Thus, D&C’s method is

used to solve Eq. (7) when the complex refractive index inm  is preassigned.

The approach we employed to estimate the complex refractive index of particles is

discussed in the following. The dependence of the kernel matrices on the real n and

imaginary  parts of the refractive index is considered through the lookup-table, that is, the

kernel matrices were precomputed in grid points of inm  , which cover for sure the

whole range of expected values. In D2PN retrieval code, the lookup table covers the intervals

from 1.1 to 1.9 for n and from 1E-10 to 1E+1 for  .

In the main grid of the lookup-table, the real-part range is divided into 40 intervals

with the linear steps of 0.02; the imaginary-part range is divided into 50 intervals with a

logarithmic step. For each value of the refractive-index grid, a size distribution is retrieved.

The intermediate value III inm  of the refractive index is derived using the condition of

minimum of the root mean squared relative errors (RMS). Thereafter, the grid of n and  is

refined around III inm  . For each value of the refined grid, a size distribution is retrieved.

The final value FFF inm  is derived using the condition of minimum of the RMS. The

corresponding size distribution is considered as the retrieved one.

The lookup-table approach (LTA) is time-consuming because an inverse problem must

be solved at each point of the refractive-index grid. For example, the LTA is about 104 times

more time-consuming compared to the code developed by Dubovik and colleagues [6, 7]

where an iterative algorithm (successive approximations) is employed to estimate inm  .

6

At the same time, the LTA has the following advantages. It does not depend on an initial guess

and is safe against converging to a local minimum, which can lead to a false solution. The

LTA provides possibility to show root mean squared relative errors as a function of n and 

, i.e., as a 3D plot. This is especially convenient when graphics software enables image

rotation. All minima can be seen and analyzed at the one time.

3. Experimental data and retrieval results

3.1 Measured characteristics

Our measurements were carried out for several populations (ensembles) of liquid

droplets. First of all, the populations differ in the size distribution. For the first set of data, a

liquid aerosol generator (PLG-2000, Pallas GmbH) produced small droplets; and for the

second one, large droplets were generated (VOAG 3050, TSI Inc.). The populations of liquid

droplets differ in the complex refractive index as well. They were generated from (i) water,

(ii) ethanol, (iii) Di-Ethyl-Hexyl-Sebacate (DEHS), (iv) the DEHS-ethanol mixture of 50%

ethanol, and (v) the DEHS-ethanol mixture of 95% ethanol.

The optical scheme and the technical parameters of D2PN are described in details by

Verhaege et al. [3]. The D2PN sampling volume is illuminated by the unpolarized light at the

wavelength  800 nm. The polarized components parallel)(// I and perpendicular)(I

to the scattering plane were measured. The accuracy of the measurements is estimated to be

better than 5% when the single scattering conditions are assured and the concentration of

particles is sufficiently high. The quantities)(// I and)(I are proportional to scattered

intensities (see, e.g., [17], p. 1), but are not real ones. Their relationships with the scattering

coefficient, the elements of the scattering matrix and the degree of linear polarization are done

in Section 2.

7

Our retrieval code were tested against four following cases of the measured data: (i)

the perpendicular)(I and (ii) the parallel)(// I components taken individually, (iii) the

unnormalized phase function)()()(//  III   , and (iv) the components I and //I taken

together. The D2PN measurements are carried out with the step of one degree for the

scattering angles ranging from 10° to 160° for)(// I and from 19° to 169° for)(I , that

is, the perpendicular and parallel components are recorded at 151 values of  . Consequently,

the unnormalized phase function)(I and the degree of linear polarization)(P are

deduced for 142N values of  in the scattering angles range from 19° to 160°. The D2PN

data appeared to be highly redundant with respect to the size distribution of homogeneous

spheres [3]. That is why it is reasonable that we obtained the very close results for all four

cases. Therefore, only results for the unnormalized phase function)(I are presented below.

Four representative examples of measured phase functions)(I are shown by points

in Figs. 1(a) and 2(a). (Because of the small step of  , the points merge together. Points are

seen separated in the zooming rectangle.) The cases 1(a) correspond to populations of small

droplets. The symbols “w”, “e” and “d” stand for water, ethanol, and DEHS particles,

respectively. The functions are shifted along the vertical axis due to the fact that)(I is

unnormalized and depends on the total number concentration of droplets. All three functions

are quite smooth; and, as might appear at first sight, nothing indicates that they are related to

droplet-populations having different values of the refractive index. The phase function 2(a)

corresponds to a population of water droplets. It has two pronounced peaks that correspond to

the primary and secondary rainbows. That indicates that we deal with a population of large

droplets.

3.2 Retrieved characteristics

8

It should be pointed out that the retrieval approach, outlined in Section 2, was applied

to the experimental data under blind conditions. That is, the operator was provided only by the

measured characteristics; he had had no any additional information. The retrieved particle size

distributions are shown in Figs. 1(b) and 2(b). There is a pairwise correspondence between

Figs. 1(a) and 1(b), i.e., the distribution “w” is the inversion of the phase function “w” and so

on. It is seen that the small-particles generator produced droplets with a size distribution

having maximum at the particle radius of 1 m . The width of the DEHS size distribution is

higher compared to those one of the water and of the ethanol. That may be due to the fact that

the DEHS viscosity is more than 10 times higher. According to manufacturer's specifications,

the generated particle sizes as well as the concentration depend substantially on the type of

liquid. As it is seen in Fig. 2(b), the large-particles generator produced droplets with a

monomodal size distribution having maximum at particle radius of 28 m . The size

distribution is quite narrow; that is why the rainbow peaks of the phase function 2(a) are well

pronounced.

The assessed values of the complex refractive index and the “true values” of the real

part are shown in Table. The “true values” were measured using an Abbe refractometer. All

data correspond to low absorbing liquids. For low absorbing particles, only the range (

<1.E-4) of the imaginary part of the refractive index can be estimated from D2PN data [3].

That is why, the true values of  are not given. In Table, seven examples are given. The

cases, shown in Figs. 1 and 2, are highlighted in bold. The retrieved values of  are less than

or close to 1.E-4, which is in agreement with the conclusions of the paper [3].

The complex refractive index of water is of 1.329 + i 1.25E-7 for the wavelength of

800 nm [18]. In the case of large droplets, the retrieved value of the real part is perfect. For

small particles, the estimated value is 1.311. This value is within the error bars that

correspond to the D2PN measurement errors. In the both cases, the imaginary part of the

9

refractive index is within the expected range of values (less than 1.E-4) of low absorbing

particles. For small particles, the assessed values of the real part of ethanol and of DEHS are

close to the “true” one. They are well distinguished despite the fact that the phase functions of

Fig. 1(a) might appear similar.

The assessed values of two integral parameters of the size distributions, i.e., the mean

diameter and the volume median diameter VMD , are given in Table as well. We have only the

manufacturer's specifications on the particle generators as the “true information”. Thus, the

generated populations are referenced as small, mean, and large in Table. It is seen that the

estimated values of VMD are in good agreement with each other and with the “true

information”.

The phase functions computed from the retrieved distributions, i.e., the retrieved phase

functions, are plotted by lines in Figs. 1(a) and 2(a). The careful examination of zoomed plots

reviled a good fit of the measured data.

4. Discussion

As it was mentioned above, the lookup-table approach is time-consuming. On the

other hand, the advantage of the LTA is that it provides possibility to obtain a 3D plot of root

mean squared relative errors (RMS). Figs. 3 and 4 show two representative examples of the

RMS as a function of n and  . The first one is the DEHS small particles. It corresponds to

the phase function “d” of Fig. 1(a). The second example is the large water droplets (the phase

function of Fig. 2(a)).

As it is seen in Fig. 3, one deals with a nonlinear inverse problem when the value of

the complex refractive index inm  is to be retrieved. The valley of local, i.e., secondary,

10

minima is at the real part 73.1n . Thus, if a gradient algorithm was employed and an initial

guess was chosen, for example, at 7.1n , a false solution would be obtained.

Consequently, when one deals with a population of small particles, e.g., atmospheric aerosols,

and the complex refractive index is retrieved along with the size distribution, either a gradient

algorithm must be able to overcome the problem of local minima or one should have some a

priori information about credible intervals of n and  . The second valley of minima is at

455.1n . Compared to the “true value” of 450.1n , that value is within the error bars,

which correspond to the D2PN measurement errors.

As it is seen in Fig. 4, there are no secondary minima within a reasonable range of the

complex refractive index. The sharp valley of minima is at 329.1n , i.e., in perfect

agreement with the complex refractive index of water. And, the valley is much sharper

compared to that one of Fig. 3. Thus, when droplets are large, any gradient algorithm is able

to provide a reasonable value of n . That is due to fact that the angular location of the

rainbow peak strongly depends on the real part of the refractive index (see, e.g., [14, section

13.2]).

From the above reasoning it follows that, when large sets of D2PN experimental data

are involved, an automated code based on the method of Dubovik et al. (see, e.g., [6, 7]) can

be employed not only to retrieve particle size distributions, but to estimate values of the

complex refractive index. At the same time, it is preferable to exercise a spot check of

assessed data using the lookup-table approach.

In both cases, the valley of minima is involved. At the assessed value of the real part,

the variations of the RMS value are very small, i.e., negligible, if the imaginary part  is less

than 1.E-4. That confirms the conclusion of the paper [3] that only the range of the imaginary

part of the refractive index can be estimated from D2PN data if particles are low absorbing.

11

As it was mentioned in Section 3.1, D2PN data are redundant with respect to the size

distribution and refractive index of homogeneous spheres. On the other hand, this is not the

case when other types of particles, e.g., aspheric, or irregular, or inhomogeneous, or having

rough surface and so on, are concerned. For example, the degree of linear polarization)(P

exhibits a different angular behaviour for different populations of mineral particles (see, e.g.,

[19, Fig. 10]).

5. Conclusions

The accuracy of D2PN experimental data and of the employed inversion algorithm is

sufficient to estimate the complex refractive index and to retrieve the size distribution of

ensembles of spherical particles. All assessed parameters are in the expected ranges and in

good agreement with the nature of particles and the specifications of the generators.

It is confirmed that, in the case of the low absorbing particles, measurement errors

substantially reduce the sensitivity to the imaginary part of the refractive index and only the

range (<1.E-4) of the imaginary part can be estimated.

The lookup-table approach does not depend on an initial guess for the real and

imaginary parts of the refractive index. It is safe against converging to a local minimum, i.e.

false solutions. The LTA provides the general view of the nonlinear properties of the inverse

problem by way of 3D plots.

When a population of small particles, e.g., atmospheric aerosols, is dealt with and a

gradient algorithm is employed to estimate the complex refractive index, either the algorithm

must be able to overcome the problem of local minima or one should have some a priori

information about credible ranges of n and  . It is preferable to exercise a spot check of

assessed by the gradient algorithm data using the lookup-table approach.

12

References

[1] International Panel on Climate Change (IPCC), Climate Change 2007: The Physical

Science Basis, Contribution of Working Group I to the Fourth Assessment Report of the

IPCC, (ISBN:978-0521-88009-1), 2007.

[2] http://www.astro.uva.nl/scatter/

[3] Verhaege Ch, Shcherbakov V, Personne P. Limitations on retrieval of complex refractive

index of spherical particles from scattering measurements. JQSRT 2008;109:2338-2348.

[4] Bohren CF, Huffman DR. Absorption and scattering of light by small particles. 3 rd ed.,

Wiley-Interscience, 1983.

[5] Dubovik O, Sinyuk A, Lapyonok T, Holben BN, Mishchenko M, Yang P, Eck TF, Volten

H, Muñoz O, Veihelmann B, van der Zande WJ, Leon J-F, Sorokin M, Slutsker I.

Application of spheroid models to account for aerosol particle nonsphericity in remote

sensing of desert dust. J Geophys Res 2006; 111:D11208.

[6] Dubovik O. Optimization of Numerical Inversion in Photopolarimetric Remote Sensing.

In: Videen G, Yatskiv Y, Mishchenko M, editors. Photopolarimetry in Remote Sensing.

Dordrecht, Netherlands: Kluwer Academic Publishers, 2004. p. 65-106.

[7] Dubovik O and King MD. A flexible inversion algorithm for retrieval of aerosol optical

properties from sun and sky radiance measurements. J Geophys Res 2000; 105:20673-

20696.

13

[8] King MD. Sensitivity of constrained linear inversions to the selection of the Lagrange

multiplier. J Atmos Sci 1982; 39:1356–1369.

[9] Shcherbakov VN, Ivanov AP and Chaikovskii AP. Peculiarities of the reconstruction of the

microstructure of atmospheric aerosol from multifrequency sounding data. J Appl

Spectroscopy 1983; 39:126–129.

[10] Müller D, Wandinger U and Ansmann A. Microphysical particle parameters from

extinction and backscatter lidar data by inversion with regularization: Theory. Appl Opt

1999; 38:2346-2357.

[11] Böckmann C. Hybrid regularization method for the ill-posed inversion of

multiwavelength lidar data to determine aerosol size distribution. Appl Opt 2001; 40:1329-

1342.

[12] Veselovskii I, Kolgotin A, Griaznov V, Müller D, Wandinger U and Whiteman D.

Inversion with regularization for the retrieval of tropospheric aerosol parameters from

multiwavelength lidar sounding. Appl Opt 2002; 41:3685-3699.

[13] Dubovik O, Sinyuk A, Lapyonok T, Holben BN, Mishchenko M, Yang P, Eck TF, Volten

H, Muñoz O, Veihelmann B, van der Zande WJ, Leon J-F, Sorokin M, Slutsker I.

Application of spheroid models to account for aerosol particle nonsphericity in remote

sensing of desert dust. J. Geophys. Res. 2006; 111:D11208.

[14] van de Hulst HC. Light Scattering by Small Particles. N.-Y.: John Wiley, Hoboken, 1957.

[15] Mishchenko MI, Travis LD, Lacis AA. Scattering, Absorption, and Emission of Light by

Small Particles. New-York, Cambridge: Univ. Press, 2002. (Available at

http://www.giss.nasa.gov/~crmim/books.html)

14

[16] Hovenier JW. Measuring scattering matrices of small particles at optical wavelengths. In:

Mishchenko MI, Hovenier JW, Travis LD, editors. Light scattering by nonspherical

particles. San Diego: Academic Press, 355–365, 2000.

[17] Hovenier JW, Van der Mee C, Domke H. Transfer of polarized light in planetary

atmospheres, Kluwer Academic Publishers, 2004.

[18] D’Almedia GA, Koepke P, Shettle EP. Atmospheric aerosols. Global climatology and

radiative characteristics. Hampton Virginia: A. Deepak publishing, 1991.

[19] Hovenier JW, Volten H, Muñoz O, van der Zande WJ, Waters LBFM. Laboratory studies

of scattering matrices for randomly oriented particles: potentials, problems, and

perspectives. JQSRT 2003; 79-80:741-755.

15

Figure Captions

Figure 1. Unnormalized phase functions (a) and retrieved size distributions (b) of small

droplets. The symbols “w”, “e” and “d” stand for water, ethanol, and DEHS particles,

respectively.

Figure 2. Unnormalized phase function (a) and retrieved size distribution (b) of large water

droplets.

Figure 3. 3D plot of RMS errors vs the imaginary and the real parts of the refractive index of

small DEHS droplets.

Figure 4. 3D plot of RMS errors vs the imaginary and the real parts of the refractive index of

large water droplets.

16

Tables

Table. True values of the real part of the refractive index, estimated values of the complex

refractive index and assessed values of integral parameters. VMD stands for the volume

median diameter. 5%+95% and 50%+50% are the DEHS-ethanol mixture of 95% and 50% of

ethanol, respectively. The cases, shown in Figs. 1 and 2, are highlighted in bold.

Complex refractive index Size
True value Retrieved values Retrieved values
Real part Real part Imaginary

part

Generated

particles

Mean

diameter,

m

VMD ,

m

Water 1,329 1,311 < 1E-04 small 1,57 2,00
Water 1,329 1,324 < 1E-04 mean 2,88 10,89
Water 1,329 1,329 < 1E-04 large 26,3 79,34
DEHS 1,450 1,455 < 1E-04 small 0,41 1,68
Ethanol 1,360 1,350 < 1E-04 small 1,51 2,62
5%+95% 1,370 1,375 < 1E-04 large 1,83 54,39
50%+50% 1,410 1,436 1,98E-04 large 2,53 77,11

17

Figure 1. Unnormalized phase functions (a) and retrieved size distributions (b) of small

droplets. The symbols “w”, “e” and “d” stand for water, ethanol, and DEHS particles,

respectively.

18

Figure 2. Unnormalized phase function (a) and retrieved size distribution (b) of large water

droplets.

19

 1e-10
 1e-06

 0.01
 100

 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9

 0.01

 0.1

1

Imaginary part

Real part

RMS

0

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 0.8

Figure 3. 3D plot of RMS errors vs the imaginary and the real parts of the refractive index of

small DEHS droplets.

20

 1e-10
 1e-08

 1e-06
 0.0001

 0.01
1 100

 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9

 0.1

1

RMS

Imaginary part
Real part

RMS

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

Figure 4. 3D plot of RMS errors vs the imaginary and the real parts of the refractive index of

large water droplets.

21

