

UNCLASSIFIED

AD NUMBER
AD059875
NEW LIMITATION CHANGE
TO Approved for public release, distribution unlimited
FROM Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; APR 1955. Other requests shall be referred to US Army Medical Research Lab, Fort Knox, KY.
AUTHORITY
US Army Medical Research Lab ltr dtd 26 Feb 1970

THIS PAGE IS UNCLASSIFIED

AD 59875

Armed Services Technical Information Agency

Reproduced by
DOCUMENT SERVICE CENTER
KNOTT BUILDING, DAYTON, 2, OHIO

Because of our limited supply, you are requested to
RETURN THIS COPY WHEN IT HAS SERVED YOUR PURPOSE
so that it may be made available to other requesters.
Your cooperation will be appreciated.

Best Available Copy

NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE OR USE ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO.

UNCLASSIFIED

Report No. 189

From Project No. 6-64-12-028

THE SPECTRAL REFLECTANCE OF HUMAN SKIN IN THE
REGION 0.7-2.6 μ

by

J. A. Jacquez, J. Huss, W. McKeehan, J. M. Dimitroff
and H. F. Kuppenheim

from

Biophysics Department

Submitted

15 March 1955

2 pp & 1

5 illus.

Abstract;

Spectral reflectance curves for human skin are presented for the wavelengths 0.7 to 2.6 μ . The structure of the reflectance curves above 1.2 μ is dominated by the absorption spectrum of water.

Eneta to AD 59875

REPORT NO. 189

THE SPECTRAL REFLECTANCE OF HUMAN SKIN
IN THE REGION 0.7-2.6 μ *

by

J. A. Jacquez, J. Huss, W. McKeehan, J. M. Dimitroff
and H. F. Kuppenheim

from

Biophysics Department
Army Medical Research Laboratory
Fort Knox, Kentucky
18 April 1955

*Subtask under Environmental Physiology, AMRL Project No. 6-64-12-028, Subtask, Biophysical Studies of Skin.

Report No. 189
Project No. 6-64-12-028
Subtask AMRL, S-14
MEDEA

ABSTRACT

THE SPECTRAL REFLECTANCE OF HUMAN SKIN IN THE REGION 0.7-2.6 μ

OBJECT

To obtain curves of the spectral reflectance of human skin for the wavelengths 0.7 to 2.6 μ .

RESULTS AND CONCLUSIONS

The spectral reflectances of the skin of twelve young Whites, four Negroes and two Japanese have been recorded for the range 0.7-2.6 μ . Above 1.2 μ all curves are practically identical and show primarily the absorption bands of water. Appreciable differences related to differences in pigmentation appear only below 1 μ .

RECOMMENDATIONS

None.

Submitted 15 March 1955 by:

John A. Jacquez, Capt., MC

John Huss, Pfc

Wayne McKeegan, Cpl

James M. Dimitroff, Biologist

Hans F. Kuppenheim, Chief Biophysicist

APPROVED: Ray G. Daggs

RAY G. DAGGS
Director of Research

APPROVED: William W. Cox

WILLIAM W. COX
Lt Colonel, MC
Commanding

THE SPECTRAL REFLECTANCE OF HUMAN SKIN IN THE REGION 0.7-2.6 μ

I. INTRODUCTION

Considerable data are now available on the spectral reflectance of living human skin (1, 2, 3, 4, 5) for 235-1000 m μ . Hardy and Muschenheim (6) have presented two reflectance curves of living human skin for wavelengths up to 8 μ . These were, however, calculated from comparative measurements of directional reflectance of living skin and of MgCO₃. No direct measurements of total reflectance for wavelengths above one micron are available, yet this region is of major interest for the study of radiation burns.

The present report presents data on the reflectance of living human skin for the range 0.7 to 2.6 μ .

II. METHODS AND MATERIALS

A. Apparatus

A spectrophotometer designed and assembled at the Naval Material Laboratory (7), improved by the addition of a comparison type integrating sphere (8), designed and built at this laboratory (9), was used for the measurements. It will be referred to as the NML spectrophotometer hereafter. This spectrophotometer is a recording instrument which uses two parallel measuring circuits; the reference detector receives a beam directly from a mirror on a chopper motor while the signal detector views the inside of the integrating sphere. Both detectors receive flux chopped at 13 cycles per second. Only the 13 cycle AC signal is measured; any DC signal due to a constant level of stray energy in the sphere is not measured. A servo system varies the entrance slit of the monochromator to maintain a constant signal level from the reference detector. The performance characteristics of this instrument with the integrating sphere have been investigated and described previously (9).

B. Method of Measurement

A sample of vitrolite from the National Bureau of Standards (V3-G38) which had been standardized against MgO was used as a working standard (9). The vitrolite was placed at one aperture of the integrating sphere and the volar surface of the forearm of the subject was placed at the other aperture. An arm rest was placed so that holding the arm to the sphere did not cause undue muscular tension.

A recording was made with the beam incident on the vitrolite and then one with the beam incident on the skin. One recording took about 10 minutes. The measured reflectance values were converted to reflectances relative to the reflectance of MgO (i. e. , $r_{\text{skin}}/r_{\text{MgO}}$)(9), and are so reported.

Reflectances were measured on the skin of 11 young white males, 1 young white female, 4 negro males and 2 young men of Japanese descent.

III. RESULTS

Figure 1 shows the extremes of the reflectance curves of the 12 Whites. The upper curve is of a very blond young male and the lower is of a very dark complexioned young male. All of the other curves for the Whites fell between these two up to 1.2μ . Above 1.2μ none of the curves differed significantly. Figure 2 gives the reflectance curves for the 2 Japanese males and Figure 3 the curves for 2 American Negroes. The upper curve of Figure 3 is from a very lightly pigmented American Negro whereas the lower curve is from an extremely dark Negro. For comparison with Figures 1-3, Figure 4 shows the transmittance of 1 mm of distilled water in a quartz cuvette and the reflectance of a 4.6 mm layer of a paste of 35% MgO and 65% distilled water held between quartz plates. The latter is presented to show how the presence of scattering particles makes the curve more like that of skin in the relative heights of the absorption maxima and minima. The variation between the lightest white and darkest negro in the present series is presented in Figure 5 for the range 0.4 to 2.6μ . The data from 0.4 to 0.7μ were obtained with the General Electric recording spectrophotometer. Note that the wavelength scale changes at 0.8μ .

IV. DISCUSSION

As shown by the curves, the reflectance of human skin above 1.2μ is primarily the reflectance of a scattering component mixed with water. The reflectance is dominated by the absorption bands of water. Hardy and Muschenheim (10) have also pointed this out in their study of the transmission of infrared by excised skin. The 5-6% reflectance remaining at the long wavelength limit may represent Fresnel reflection at the skin surface just as in the reflectance curve in Figure 4 it represents surface reflection off the quartz plate.

In contrast to the lack of individual differences in the reflectance curves above 1.2μ , striking differences do appear below 1.2μ ; they are correlated with differences in skin pigmentation. Extensive studies

on the region 440-1000 m μ on whites and negroes have previously been presented (4).

V. CONCLUSIONS

Above 1.2 μ , the reflectance curves of the skin of differently pigmented persons are practically identical and show primarily the absorption spectrum of water.

VI. RECOMMENDATIONS

None.

VII. BIBLIOGRAPHY

1. Edwards, E. A. and S. Q. Duntley. The pigments and color of living human skin. *Am. J. Anat.* 65: 1, 1939.
2. Edwards, E. A., N. A. Finkelstein and S. Q. Duntley. Spectrophotometry of living human skin in the ultraviolet range. *J. Invest. Dermat.* 16: 311, 1951.
3. Goldzieher, J. W., J. S. Roberts, W. B. Rawls and M. A. Goldzieher. "Chemical" analysis of the intact skin by reflectance spectrophotometry. *Arch. Dermat. and Syph.* 64: 533, 1951.
4. Kuppenheim, H. F. and R. R. Heer, Jr. Spectral reflectance of white and negro skin between 440 and 1000 m μ . *J. Appl. Physiol.* 4: 800, 1952.
5. Jacquez, J. A., J. T. Randall, M. Goodman, W. McKeehan, J. M. Dimitroff, and H. F. Kuppenheim. The spectral reflectance of human skin in the region 235-1000 m μ . AMRL Report No. 159, Fort Knox, Kentucky, 1 December 1954.
6. Hardy, J. D. and C. Muschenheim. The radiation of heat from the human body. IV. The emission, reflection, and transmission of infra-red radiation by the human skin. *J. Clin. Investigation*, 13: 817, 1934.
7. Derksen, W. L. and T. I. Monahan. A reflectometer for measuring diffuse reflectance in the visible and infrared regions. *J. Optic. Soc. America*, 42: 263, 1952.

8. Jacquez, J. A. and H. F. Kuppenheim. The theory of the integrating sphere. AMRL Report No. 150, Fort Knox, Kentucky, 26 November 1954.
9. Jacquez, J. A., W. McKeehan, J. Huss, J. M. Dimitroff, and H. F. Kuppenheim. An integrating sphere for measuring diffuse reflectance in the near infrared. AMRL Report No. 188, Fort Knox, Kentucky, 14 April 1955.
10. Hardy, J. D., and C. Muschenheim. Radiation of heat from the human body. V. The transmission of infra-red radiation through skin. J. Clin. Investigation, 15: 1, 1936.

FIG. 1. REFLECTANCE OF SKIN OF FOREARM OF VERY FAIR COMPLEXIONED (—) AND VERY DARK COMPLEXIONED (----) YOUNG WHITE MALES.

FIG. 2 REFLECTANCE OF SKIN OF FOREARM OF TWO YOUNG MALES OF JAPANESE DESCENT.

FIG. 3 REFLECTANCE OF SKIN OF FOREARM OF VERY LIGHTLY PIGMENTED (—) AND VERY DARK (---) AMERICAN NEGROES.

FIG. 4. TRANSMITTANCE CURVE OF 1mm DISTILLED WATER IN QUARTZ CUVETTE. (—) AND REFLECTANCE CURVE (---) OF A 4.6 mm LAYER OF A PASTE OF 35 % H₂O AND 65% DISTILLED H₂O BETWEEN QUARTZ PLATES.

FIG. 5 COMPARISON OF VERY FAIR COMPLEXIONED WHITE (—) AND VERY DARK AMERICAN NEGRO (----) IN THE VISIBLE AND NEAR INFRA-RED.

DISTRIBUTION LIST FOR AMRL REPORTS

Category (A)

<u>ARMY</u>	<u>Copies</u>	<u>ARMY</u>	<u>Copies</u>
The Surgeon General Department of the Army Main Navy Building Washington 25, D. C. ATTN: Chief, Research and Development Division	10	Supreme Headquarters of the Allied Powers in Europe Medical Section Rocquencourt, France	2
Director Armed Forces Institute of Pathology Walter Reed Army Medical Center Washington 12, D. C.	1	Office, Chief of Army Field Forces Fort Monroe, Virginia	1
Army Library Room 1A 522, The Pentagon Washington 25, D. C. ATTN: National Defense Review	1	Walter H. Moursund, J., Colonel GS Office of the Army Attache, Box 36 U. S. Navy 100 Fleet Post Office New York, New York	2
Headquarters Army Medical Service Graduate School Walter Reed Army Medical Center Washington 12, D. C.	1	Commanding General Headquarters, QM R&D Command QM R&D Center, U. S. Army Natick, Massachusetts	3
Chief, Human Relations & Research Branch Military Personnel Management Division Office of Assistant Chief of Staff Department of the Army Room 2C724, The Pentagon Washington 25, D. C.	2	Commanding Officer Medical Nutrition Laboratory 9937 TU U. S. Army Fitzsimmons Army Hospital Denver 7, Colorado	1
Office Assistant Chief of Staff, G4 Department of the Army The Pentagon Washington 25, D. C. ATTN: Research & Development	1	Headquarters 406th Medical General Laboratory APO 500, c/o Postmaster San Francisco, California	1
Commanding Officer Chemical Corps Medical Laboratories Army Chemical Center, Maryland ATTN: Chief, Technical Information Branch	1	Headquarters Camp Detrick Frederick, Maryland ATTN: Technical Library	1
Army Environmental Health Laboratory Building No. 1235 Army Chemical Center, Maryland	1	Scientific Publications and Reports Office QM Food and Container Institute for the Armed Forces 1819 West Pershing Road Chicago 9, Illinois	1
Commandant Marine Corps Schools Quantico, Virginia ATTN: Library & Record Section, MCEG	1	Commanding Officer Arctic Test Branch, OCAFF (AAU 8576) APO 733, c/o Postmaster Seattle, Washington	1
Medical Field Service School Fort Sam Houston, Texas	2	Research and Development Division Office, Quartermaster General Room 2102, Building 'A' Washington 25, D. C.	1
Library, Army War College Carlisle Barracks Pennsylvania	1	Armed Forces Staff College Norfolk, Virginia	1
<u>NAVY</u>		Library, Quartermaster School Fort Lee, Virginia	1
U. S. Naval School of Aviation Medicine U. S. Naval Air Station Pensacola, Florida	1	<u>NAVY</u>	
		Commanding Officer U. S. Naval Air Development Center Johnsville, Pennsylvania ATTN: Aviation Medical Acceleration Lab	1

Best Available Copy

Category (A) Continued

<u>NAVY</u>	<u>Copies</u>	<u>NAVY</u>	<u>Copies</u>
Commanding Officer Naval Medical Research Institute National Naval Medical Center Bethesda 14, Maryland	1	Officer in Charge U. S. Naval Medical Research Lab U. S. Naval Submarine Base New London, Connecticut ATTN: Librarian	1
Chief, Bureau of Medicine & Surgery Department of the Navy Washington 25, D. C.	1	Special Assistant for Bio Sciences Office of Naval Research Department of the Navy Washington 25, D. C.	1
Commanding Officer Naval Medical Field Research Laboratory Marine Barracks Camp LeJeune, N. C.	1		
<u>AIR FORCE</u>		<u>AIR FORCE</u>	
Commandant USAF School of Aviation Medicine Randolph Air Force Base Randolph Field, Texas ATTN: Research Secretariat	1	Department of the Air Force Headquarters USAF Director, Research & Development DCSD Washington 25, D. C. ATTN: AFDRD-HF	1
Commander HQ Wright Air Development Center Wright-Patterson Air Force Base, Ohio ATTN: Aero Medical Laboratory (WCRD) Directorate of Research	1	Arctic Aeromedical Laboratory APO 731, c/o Postmaster Seattle, Washington ATTN: Librarian, AAL	1
Director Air University Library Maxwell Air Force Base Alabama	1	Commander Air Research & Development Command ATTN: RDTRH PO 1395 Baltimore 3, Maryland	1
<u>OTHER AGENCIES</u>		<u>OTHER AGENCIES</u>	
Exchange & Gift Division Library of Congress Washington 25, D. C.	1	Armed Services Technical Information Agency Document Service Center Knott Building Dayton 2, Ohio ATTN: DSC-SD32	5
Director, Armed Forces Medical Library 7th Street & Independence Ave. SW Washington 25, D. C. ATTN: Acquisitions Division	1	National Science Foundation 1520 H Street, NW Washington, D. C.	1
Operations Research Office The Johns Hopkins University 7100 Connecticut Ave Chevy Chase, Maryland ATTN: Librarian	1	Department of Physiology University of Rochester School of Medicine and Dentistry 260 Crittenden Blvd Rochester, New York	1
National Institutes of Health Division of Research Grants Bethesda 14, Maryland	2	National Research Council Division of Medical Science 2101 Constitution Ave Washington, D. C.	1
<u>FOREIGN ADDRESSEES</u>		<u>FOREIGN ADDRESSEES</u>	
Defense Research Member Canadian Joint Staff (W) 2001 Connecticut Ave., NW Washington 8, D. C.	2	Officer in Charge Office of Naval Research Branch Office Navy 100, Fleet Post Office New York, New York	10
RCAMC Liaison Officer Surgeon General's Office Department of the Army Room 2842, Main Navy Building Washington 25, D. C.	2	THRU: The Foreign Service of the United States of America United States Army Liaison Office American Consulate General Singapore (for Clearance and forwarding to:) The Deputy Director of Army Health Far East Land Forces Singapore	1

Category (A) Continued

<u>FOREIGN ADDRESSEES</u>	<u>Copies</u>	<u>FOREIGN ADDRESSEES</u>	<u>Copies</u>
Tropical Research Medical Laboratory School of Tropical Medicine University of Puerto Rico San Juan, Puerto Rico	1	British Naval & Army Medical Liaison Officer Bureau of Medicine & Surgery Building 4, Room 60A 23rd & E Streets Washington, D. C.	2
Dr. O. G. Edholm Head, Division of Human Physiology Medical Research Council Laboratory Holly Hill, Hampstead London, NW 3 England	1		

Best Available Copy

DISTRIBUTION LIST FOR AMRL REPORTS

Category (B)

<u>ARMY</u>	<u>Copies</u>	<u>ARMY</u>	<u>Copies</u>
Commanding Officer Engineer Research & Development Laboratories Fort Belvoir, Virginia ATTN: Technical Documents Center	1	Commanding General Aberdeen Proving Ground, Maryland ATTN: Human Engineering Laboratory	1
President Board Nr 2, OCAFF Fort Knox, Kentucky	1	Commanding Officer Surgical Research Unit Brooks Army Medical Center Fort Sam Houston, Texas	1
Commanding Officer Frankford Arsenal Philadelphia, 37, Pennsylvania ATTN: Human Engineering Mission (LC)	1	President Board Nr 3, OCAFF Fort Benning, Georgia	1
<u>NAVY</u>		<u>NAVY</u>	
Commanding Officer U. S. Naval Medical Research Unit Nr 1 Bldg T-19, University of California Berkeley 4, California	1	Technical Information Division, Code 3-222A U. S. Naval Radiological Defense Laboratory San Francisco 24, California	1
<u>AIR FORCE</u>			
United States Air Force School of Aviation Medicine Radiation Laboratory University of Chicago 930 East 58th Street Chicago 37, Illinois	1		
<u>OTHER AGENCIES</u>		<u>OTHER AGENCIES</u>	
Chief, Radiation Branch National Cancer Institute Department of Health, Education & Welfare Bethesda 14, Maryland	1	Chief, Laboratory of Physical Biology National Institutes of Health Bethesda 14, Maryland	1
Librarian Arctic Health Research Center Post Office Box 960 Anchorage, Alaska	1	Research Library Brookhaven National Laboratory Associated Universities, Inc. Upton, L.I., New York	1
<u>FOREIGN ADDRESSEES</u>			
Dr. Alan C. Burton Department of Biophysics University of Western Ontario 346 South Street London, Ontario Canada	1		

Best Available Copy