Angular selectivity: impact on optimised coatings for night sky radiative cooling

A.R. Gentle and G.B. Smith

Department of Physics and Advanced Materials, University of Technology, Sydney

Po Box 123, Broadway, NSW, 2007 Australia

ABSTRACT

To achieve strong net thermal radiation emission from surfaces whose temperature is at or below ambient it is important to have high absorptance between 7.9 mm to 13 mm where the atmosphere is most transparent. Outside of this band the atmosphere behaves like a black body emitter and hence at these wavelengths net radiant heat loss is normally not possible at sub-ambient temperatures. It becomes possible using two types of angular selectivity, which also improve emission between 7.9 mm to 13 mm. One is coating based, and one uses external heat mirrors. In the latter low emittance mirrors replace the higher emitting segments of the atmosphere. The coating’s net gain is a result of its reflectance rise countering the atmosphere’s drop in transparency as ray angles to the zenith approach the horizontal. These ideas are examined in the context of experimental data on coatings which rely on nanostructure to largely limit their spectral absorption to the atmosphere’s transparent band. The angular selective coating becomes possible in two multilayer types (a) one nano-layer is strongly reflective (b) one layer has much higher index than the other. Type (a) materials as nanoparticles provide surface phonon resonance in the desired absorption band.

Keywords: Radiative cooling, angular selectivity, atmosphere, heat mirrors, surface phonon resonance, nanostructured coatings, nanoparticles, SiC, SiO2
1. INTRODUCTION

Cooling of buildings is an important energy demand issue and it is growing in impact. Cooling is less recognised as a potential major contributor to energy supply, but the systems we will discuss also raise that as a serious possibility. If done efficiently and cheaply enough cool can be an important aid in increasing power production efficiency, especially for some of the interesting schemes now under consideration for large scale supply of power at much lower cost than solar cells; for example waste heat, OTEC, solar chimney’s and small scale geothermal. Cooling would also be of much value for thermoelectric based solar power if it becomes attractive.

Peak demand in summer is a key driver of the need for additional power infrastructure for avoiding supply failures in today’s cities. Electricity costs are also much higher at these peak times. Cooling at night and storage of cold in building elements, phase change materials, or suitable fluids to be pumped around a building in the daytime, are far better economic and energy saving strategies than the current approach of cooling on demand. Air conditioner COP’s are higher at night. On demand cooling also pumps heat into the immediate vicinity which adds to the “heat island effect”, that is the build up of heat in city and urban locations. While cooling at night has much to offer, in this work on coatings for cooling it is also necessary to consider minimising heat gains from the sun. Roofing with low solar heat gains reduces the demand for cooling and also the “heat island” effect in the daytime. Our aim is to go further and create angular selective systems whose net radiation loss in the day is larger than the solar heat gains of a surface so that sub-ambient cooling is also possible during the day. Such systems will provide even larger net cooling rates, and achieve lower temperatures, at night. The ultimate goal is thus systems which can continuously cool over a 24 hour period, when skies are clear.

Intrinsic angular selective properties of coatings, or coatings whose surrounding optical elements create extrinsic angular selectivity, should each be considered when seeking to maximise heat loss via thermal radiation, while also minimising solar heat gains. The ideal spectral response is in practice linked to the angular response. Significant rates of radiative cooling to the sky are possible because the atmosphere is partially transparent to thermal radiation, mainly over the limited band for wavelength between7.9 m to 13 m within the Planck radiation spectrum P(,Ta) at atmospheric temperature Ta. Coatings used must have high absorptance between 7.9 m to 13 m for good cooling below ambient. We call this band the “sky window”. For the remainder of the Planck spectrum the sky is effectively a “black” emitter and absorber of thermal radiation. Furthermore the transparency in the 7.9 m to 13 m band falls off as the angle of thermal infra-red rays to the zenith increases [1]. The rate and extent of this fall off is also very dependent on humidity level. It thus turns out that the best spectral response for the remainder of the Planck radiation spectrum depends on the extent to which angular selectivity is used to counter one or both of (a) the almost complete “blackness” of the atmosphere at Planck wavelengths outside 7.9 m to 13 m (b) the increasing blackness of the atmosphere at higher angles to the zenith between 7.9 m to 13 m [2].

The two spectral selective extremes at normal incidence, which can be approached by various practical coatings are shown in figure 1 relative to the Planck spectrum at ambient [2]. Both, though widely different, are capable of giving significant cooling rates at temperatures well below ambient. The best spectral limits to aim for varies according to the angular selectivity approach in place, which we now address. If the radiating surface is angular selective then the limits of figure 1 apply only at normal incidence. Nanoparticle doped polymers and certain nanostructured layers have been identified which achieve good sky window spectral selectivity by having strong reflectance or transmittance where the atmosphere is in effect “black”. Not all are angular selective.

[image: image1.jpg]Angular selective radiation emitter

X |

Fig.1 The two surface spectral limits, which can each cool below ambient, relative to the Planck spectrum for an atmosphere at 17°C.

An additional spectral criteria to keep in mind when considering total cooling performance is the surface’s solar reflectance, which should ideally be as high as possible. Thus though the black body extreme in fig.1 has no spectral selectivity at thermal wavelengths, its high emittance practical counterparts should not be “black” at shorter solar wavelengths if exposed during the day, but instead must be highly solar reflective. Such coatings thus switch between two spectral extremes around 1.5 to 2.5 m. This class of spectral selectivity is the exact opposite of that required for good solar thermal collectors and can be found in a number of special white paints, which have very high thermal emittance and high solar reflectance. We focus in this study on emitters which mainly reflect or transmit outside the sky window, though mirror based angular selectivity can also double as shading to reduce solar heat gains.

2. angular selective control of radiation from the atmosphere

There are two possible approaches to angular selectivity aimed at maximising thermal radiation loss to the sky as seen in the two schematics of figure 2. Typical matt black surfaces and diffuse whites do not follow the profile in figure 2(a) but rather absorb more uniformly as angle of incidence changes, though all surface reflect more at near grazing incidence.

[image: image7.png]93uepayRs enIIdS

100

15 1 2 2

12

‘wavelength (microns)

[image: image11..pict]
(a)

(b)

Fig. 2. Two classes of angular selectivity for reducing the incoming absorbed radiation from the atmosphere (a) Angular selective nanostructured multilayer thin film (b) Use of external heat mirrors for radiant angular selectivity.

We have developed, modelled, and experimentally studied optically and outdoors, examples of both types of systems. One uses a multilayer thin film, which is designed to yield increased infra-red reflectance as angle of incidence increases. The other uses external mirror, which do two things; reflect nearly all outgoing thermal radiation to the sky and reduce incoming radiation from directions nearer to the horizontal. At first glance these two systems might be expected to be capable of nearly identical outcomes if normal incidence spectra are similar but there is an important feature of outdoor radiative systems that distinguishes them. Raising net output has two components; maximising outgoing radiation from a surface at temperature Ts (we confine to
[image: image2.wmf]), and minimising incoming radiation from the atmosphere that is absorbed by the emitting surface. As an aside it is the latter term that is of concern in global warming as a less transparent atmosphere sends in more thermal radiation, but radiating only to the sky window does ensure most heat escapes earth to outer-space. The impact of angular selectivity on reduction of incoming–absorbed atmospheric radiation can be made equal in both angular selective optical systems, which are each aimed at absorbing little radiation from directions well away from the zenith. It is in the outgoing radiation the two systems in figure 2 are quite distinct. More radiation goes out in the mirror case with coatings whose spectral properties do not change a lot with angle of incidence. For example some nanoparticle composite layers with suitable spectral response absorb well for all incident directions [2,3] and can thus approach Lambertian uniformity of emission as direction changes. Coatings which start off highly absorbing but reflect a lot more at more oblique angles send out less radiation into the full exit hemisphere and thus may pump less just below ambient. Despite this these coatings which reflect well at high angles to reduce incoming radiation will always be capable of achieving lower stagnation temperatures than their Lambertian spectral counter-parts.

Spectral absorptance range, the extent to which the desired working temperature is below ambient, and humidity must all be considered in deciding which optical systems to use. Sky window spectral selectivity will always work better at lower temperatures. The impact of angular selectivity is more complex, though its combination with spectral selectivity always leads to the lowest achievable radiant balance temperatures. Radiant balance occurs when outgoing and incoming radiation are equal.
2.1 Modelling angular and spectral selective dependence of radiative cooling

Specific versions of equation (1) allow us to model all of the physical systems of interest in this analysis, including those which do not exhibit angular selectivity. With one outgoing radiation term and two incoming terms, it is specifically for use of heat mirrors which do not backscatter any radiation to the sample and have low emittance (emirrror), which means any slight absorptance of outgoing radiation causes a negligible rise in mirror temperature. This is taken to be at ambient temperature T a in equation (1). In effect all radiation leaving all surfaces of interest escapes, with or without heat mirrors. If the heat mirrors are ideal then emirror = 0 and the second incoming term in equation (1) drops off. The model shown is for a conical aperture with acceptance angle for incoming radiation max, partly enclosing the emitting surface. The analysis is easily modified for other mirror geometries. The emitting surface has angle of incidence and spectral dependence of thermal absorptance given by as() = es(). Aperture angle max is measured from the zenith where the sky is most transparent. If heat mirrors are not in use and we use an angular selective surface in which as() decreases as h increases then equation (1) still applies with max =  While angular selective coatings create a strong  dependence of as(),other useful emitters can have near Lambertian emission profiles in which as() is weakly dependent on  The full sky hemisphere is at ambient temperature Ta but its emittance profile with , as given by ea(,), plays a very important part in overall performance .

[image: image3.wmf]

[image: image4.wmf]
(1)

A useful approximation for a clear, dry sky to the  dependent change in ea(,), which is largely confined to the sky window band, is given by equation (2) [4,2] for between7.9 m to 13 m, while for the remainder of the Planck spectrum the atmosphere is “black” with ea(,) = 1.0. Then the approximation becomes

[image: image5.wmf] 7.9 m < < 13 m

and ea(,) = 1.0 7.9 m, 13 m
(2)

This is useful for insights into coating choice and output powers under conditions which are excellent for such cooling. but for simulation of outdoor data we have to use actual atmospheric conditions for accurate estimates of the incoming radiation as a function of . The zenith transmittance in the sky window band averages to 0.13 in this approximate model, which is the US standard atmosphere. At first glance it would seem from equation (1) that if the goal is to pump heat below ambient, then spectrally one should have es small when ea is large and vice versa, to take best advantage of the sky window. That is done so as not to absorb much incoming radiation, which will rapidly swamp the outgoing term as the gap between Ts and Ta widens. Thus sky window spectral selectivity has been the thrust of most coating work in this field until recently. In a more thorough analysis this spectral approach turns out to be the best approach when angular selectivity is not utilised [2]. The explicit inclusion of  in es() and/or heat mirrors however can alter the optimum as() spectral profile dramatically and it then depends explicitly on the magnitude of [Ta – Ts]. The impact of various spectral absorptance profiles is easily studied when a surface emits uniformly in all directions. With hemispherical emittance then given by es the first or outgoing term in equation (1) reduces to the classic form es[Ts4]. For an ideal spectral selective sky window emitter in fig.1 es ~ 0.32 at near ambient Ts values, while the best practical broad-band emitters have es ~ 0.95. Angular selective surfaces absorbing over the same spectral ranges will have lower hemispherical emittance than these, and hence emit less. Their advantages as just noted in an open system rely on the second term. To gain a good understanding of its impact and hence of spectral issues, especially the relative value of a sky window emitter versus a black body emitter, it can be seen from equation (2) that the incoming or second term of (1) can be broken up into two qualitatively distinct spectral components, namely wavelengths inside and outside the sky window respectively. The atmosphere has quite distinct thermal output in these two energy bands, into any but the smallest of apertures.

Details of the associated theoretical analysis for the two extremes of an ideal sky window emitter and a black body emitter using heat mirrors were discussed by Smith [2009]. The results for a Lambertian surfaces with e = es reduce to the succinct form of equation (3). Ta* is the temperature in °K of the equivalent uniform hemisphere which would lead to the same net radiative output as the actual mirror/angular selective system. It is also obviously sets the thermal radiation balance or equilibrium temperature of the surface if non-radiative exchange is absent.

[image: image6.wmf]
(3)

Ta* is always lowest for sky window spectral selectivity compared to broader band absorption including very high emittance surfaces enclosed by mirrors. The formulation (3) is always possible but a special direction averaged definition of es is needed when angular selective surfaces are present. That work prompted us to consider how to make angular selective nanocoatings with a view to comparing their performance to nanocoatings, which do not display angular selectivity. Both types of nanocoatings can be realised practically. We also wish to see how good quality coatings of each type will perform in relation to the ideals of fig. 1. Introductory examples will now be presented, with the spectral data then used in modelling with equations (1) and (2).

2. Nanostructures for spectral and angular selectivity

Select nanoparticles have narrow absorption bands which peak within the sky window band. For high performance radiative cooling they can be used (a) in composite coatings on aluminium or on other low e surfaces (b) as dopants in polymers which otherwise have high IR transmittance. Absorption spectra of two widely available and low cost nanoparticles, SiC and SiO2 with this characteristic are shown in figure 3. A weaker additional absorption peak for SiO2 near 21 m has a minor influence, as it is in the tail of the Planck spectrum.
Specular reflection spectra for a series of sprayed thin films with successively heavier nanoparticle loadings of SiO2 particles deposited onto un-polished Al sheet appear in figure 4. These particle layers are under a 250 nm thick film of sputtered SiO. Backscattering from the dense nanoparticle layers and non-smooth substrate is evident at shorter wavelengths but we know hemispherical reflectivity outside the absorption band is high as required, at around 90%. This is because measured black body hemispherical emissivities are in range 0.20 to 0.25. This plot exemplifies the type of spectral selectivity we are seeking, though another particle or a suitable dense material is needed to completely fill the sky window band. Composites of SiO2 nanoparticles embedded in dense SiO layers can provide the additional band filling as evidenced in figure 4, where the SiO absorption is present from 10 to 13 m. The SiO is deliberately thin enough in this example so that the nanoparticle resonance stands out. Four times this SiO thickness (i.e. ~ 1 m), plus an SiO2 particle loading density 1/4 of that used in fig. 4, would have provided in total a near perfect sky window absorption band with es near 0.35. Adding the two nanoparticles SiO2 and SiC into a suitable paint binder or polymer is an excellent alternative for filling the desired band, as is obvious from the spectra in figure 3.

[image: image8..pict]
Fig. 3. Resonant absorption of nanoparticles of SiO2 and SiC embedded in an IR transmitting matrix (KBr). The sky window band is outlined.

[image: image9..pict]
Fig. 4. Specular reflection spectra of various SiO2 nanoparticle loadings under a 250 nm thick layer of SiO on aluminium. Bare substrates are two upper curves.

SiC and SiO2 nanoparticles manifest different absorption processes. Both involve phonons or lattice vibrations, but crystalline SiC nanoparticles absorb by a surface phonon or Fröhlich resonance (SPR), which requires the dielectric constant to be negative. SiO2 particles rely on classic bulk phonon modes. The absorption properties of SiC nanoparticles have been widely studied by astronomers [5,6] as they are pervasive in space dust, but the fact their narrow resonance lies entirely within the radiative window of earth’s atmosphere was not recognised until recently [3]. The confinement of an SPR resonance to such a narrow band is unique to SiC nanoparticles because SiC has a much lower relaxation frequency than other possible nanoparticle candidates for SPR based radiative cooling, such as BeO and BN. These two materials also have resonance peaks in the desired location but their absorption bands spill well out of the sky window range. Thin dense layers of c-SiC reflect strongly in the nanoparticle absorption range, while counterpart thin layers for SiO2 or SiO absorb. SiC thus has a high index contrast to the Si oxides which enabled us to consider, then model and deposit an angular selective surface using a multilayer stack SiO/SiC/SiO in which absorption falls off with angle of incidence as sought in fig. 1(a). The experimental sample, whose reflectance spectra at various angles of incidence appears in figure 5, had amorphous or a-SiC layers, rather than the preferred c-SiC as used in the SPR nanoparticles. This still works even though a-SiC does not quite achieve a negative dielectric constant, and hence does not support surface phonon modes. Index contrast is till high but additional absorption results, as seen in figure 5 at longer wavelengths. This longer wavelength absorption is predicted to vanish when c-SiC layers are deposited, which is a work for the future. It is not necessarily a disadvantage.
If the experimental angular selective surface whose reflectance spectra is shown in figure 5 is open to the full sky hemisphere, the net radiative output to a clear sky with both atmosphere and surface at 18°C is predicted from equation (1) to comprise; outgoing radiation of 204 Wm-2, incoming from the atmosphere which is absorbed of 86 Wm-2, giving a net radiative output of 118 Wm-2. This value is close to that from open surfaces of nanoparticle

[image: image10.png]i
I

S

H
wwwwwwww

R ARRAR RN

Fig. 5. Specular spectral reflectance at various angles of incidence onto an a-SiC/SiO multilayer exhibiting angular selectivity of reflectance which reduces the incoming atmospheric radiation for directions at which it is largest, while radiating predominantly near the zenith through the sky window. Atmospheric radiance is for a dry atmosphere.
layers, thin film, or high emittance sky window radiators, with each sending out net around 100 Wm-2 when Ts and Ta are equal. These angular/spectral selective coatings however have clear advantages as temperatures fall below ambient with exceptionally low values of Ta* for an open surface (Ta* is below -90°C). Improvements are possible on this result [7].
3. conclusion

Surfaces and systems which use angular selectivity to limit the incoming radiation from the atmosphere can pump heat radiatively from ambient temperature down to quite low temperatures at much higher rates than non-angular selective systems but with similar absorption bands. Nanoparticle composite layers can provide good sky window spectral selectivity while multilayers can be designed to create useful angular selective surfaces with the desired absorption bands. There has been little work reported on night sky cooling using angular selective reduction of incoming radiation, apart from the heat mirror aperture work many years ago by Trombe [8].

references

1. Martin, M. and Berdahl, P., “Summary of results from the spectral and angular sky radiation measurement program”, Solar Energy 33, 241-252 (1984).

2. Smith, G.B., “Amplified radiative cooling via optimised combinations of aperture geometry and spectral emittance profiles of surfaces and the atmosphere”, Solar Energy Materials and Solar Cells, in press, available Online (2009).

3. Gentle, A.R. and Smith, G.B., “Efficient radiative pumping of heat from the earth with surface phonon resonant SiC nanoparticles”, submitted 2009.

4. Lushiku, E.M., Hjortsberg, A. and Granqvist, C.G., “Radiative cooling with selectively infra red emitting ammonia gas”, J. Appl. Phys. 53, 5526-5530 (1982).
5. Henning, Th. and Mutschke, H., “Formation and spectroscopy of carbides”, Spectrochemica Acta Part A , 57, 815-824 (2001).

6. Dkakai, M., Calcagno, L., Makthari, A.M. and Raineri, V., “Infrared spectroscopy and transmission electron microscopy of polycrystalline silicon carbide”, Materials Science in Semiconductor Processing, 4, 201-204 (2001).

7. Gentle, A.R. and Smith, G.B., “Multilayer thin films with absorption profiles matched to the direction and spectral dependent transmittance of the atmosphere to thermal radiation”, submitted 2009.

8. Trombe, F., “Perspectives sur l’utilisation des rayonnements solaires et terrestres dans certaines régions du monde”, Rev. Generale de Thermique, 6, 1285-1314 (1967).

_1180101988.unknown

_1180613160.unknown

_1180687444.unknown

_1180104626.unknown

_1180101945.unknown

