

Table of Contents

List of Nomenclature.....	XVII
1 Historical Background	1
1.1 The 17 th Century.....	1
1.2 The 18 th Century.....	4
1.3 The 19 th Century.....	6
1.4 The 20 th Century.....	15
2 Basic Concepts	25
2.1 Light Propagation Through Inhomogeneous Media.....	25
2.2 Definition of a Schlieren	28
2.3 Distinction Between Schlieren and Shadowgraph Methods.....	29
2.4 Direct Shadowgraphy	30
2.5 Simple Lens-Type Schlieren System.....	32
2.5.1 Point Light Source.....	32
2.5.2 Extended Light Source	34
2.6 On the Aspect of a Schlieren Image	37
3 Toepler's Schlieren Technique	39
3.1 Lens- and Mirror-Type Systems.....	39
3.1.1 Lens Systems.....	40
3.1.2 Mirror Systems	42
3.2 Sensitivity	48
3.2.1 Definition and Geometrical Theory	48
3.2.2 Sensitivity Examples	52
3.2.3 The Limits of Sensitivity	54
3.2.4 Sensitivity Enhancement by Post-Processing.....	57
3.3 Measuring Range.....	60
3.3.1 Definition of Measuring Range.....	60
3.3.2 Adjustment of Measuring Range.....	61
3.4 Estimating the Sensitivity and Range Required	63
3.5 Resolving Power	65
3.6 Diffraction Effects.....	66
3.6.1 Diffraction Halos Due to Opaque Edges in the Test Area	66
3.6.2 Diffraction at the Knife-Edge.....	68

3.7 Magnification and Depth of Field	73
3.7.1 Image Magnification and the Focusing Lens	73
3.7.2 Depth of Field	74
4 Large-Field and Focusing Schlieren Methods	77
4.1 Large Single- and Double-Mirror Systems	77
4.1.1 Availability of Large Schlieren Mirrors	77
4.1.2 Examples of Large-Mirror Systems	78
4.1.3 Penn State's 1-Meter Coincident Schlieren System	79
4.2 Traditional Schlieren Systems with Large Light Sources	81
4.3 Lens-and-Grid Techniques	84
4.3.1 Simple Background Distortion	84
4.3.2 Background Grid Distortion	86
4.3.3 Large Colored Grid Background	87
4.3.4 The Modern Focusing/Large-Field Schlieren System	88
4.3.5 Penn State's Full-Scale Schlieren System	98
4.4 Large-Field Scanning Schlieren Systems	104
4.4.1 Scanning Schlieren Systems for Moving Objects	104
4.4.2 Schlieren Systems with Scanning Light Source and Cutoff	106
4.5 Moiré-Fringe Methods	108
4.6 Holographic and Tomographic Schlieren	109
5 Specialized Schlieren Techniques	111
5.1 Special Schlieren Cutoffs	111
5.1.1 Graded Filters	112
5.1.2 Exponential Cutoffs and Source Filters	115
5.1.3 Matched Spatial Filters at Source and Cutoff	116
5.1.4 Phase Contrast	119
5.1.5 Photochromic and Photorefractive Cutoffs	121
5.2 Color Schlieren Methods	122
5.2.1 Reasons for Introducing Color	122
5.2.2 Conversion from Monochrome to Color Schlieren	123
5.2.3 Classification of Color Schlieren Techniques	123
5.2.4 Recent Developments	128
5.3 Stereoscopic Schlieren	130
5.4 Schlieren Interferometry	132
5.4.1 The Wollaston-Prism Shearing (Differential) Interferometer	132
5.4.2 Diffraction-Based Schlieren Interferometers	134
5.5 Computer-Simulated Schlieren	136
5.6 Various Specialized Techniques	137
5.6.1 Resonant Refractivity and the Visualization of Sound	138
5.6.2 Anamorphic Schlieren Systems	138
5.6.3 Schlieren Observation of Tracers	138
5.6.4 Two-View Schlieren	140
5.6.5 Immersion Methods	140
5.6.6 Infrared Schlieren	141

6 Shadowgraph Techniques	143
6.1 Background	143
6.1.1 Historical Development.....	143
6.1.2 The Role of Shadowgraphy.....	144
6.1.3 Advantages and Limitations.....	145
6.2 Direct Shadowgraphy	147
6.2.1 Direct Shadowgraphy in Diverging Light.....	148
6.2.2 Direct Shadowgraphy in Parallel Light.....	152
6.3 “Focused” Shadowgraphy	155
6.3.1 Principle of Operation	155
6.3.2 History and Terminology	156
6.3.3 Advantages and Limitations.....	157
6.3.4 Magnification, Illuminance, and the Virtual Shadow Effect.....	158
6.3.5 “Focused” Shadowgraphy in Ballistic Ranges.....	158
6.4 Specialized Shadowgraph Techniques	159
6.4.1 Large-Scale Shadowgraphy.....	159
6.4.2 Microscopic, Stereoscopic, and Holographic Shadowgraphy	161
6.4.3 Computed Shadowgraphy	162
6.4.4 Conical Shadowgraphy	163
7 Practical Issues	165
7.1 Optical Components	165
7.1.1 Light Sources	165
7.1.2 Mirrors.....	170
7.1.3 Schlieren Cutoffs and Source Filters.....	171
7.1.4 Condensers and Source Slits	172
7.1.5 The Required Optical Quality	174
7.2 Equipment Fabrication, Alignment, and Operation.....	176
7.2.1 Schlieren System Design Using Ray Tracing Codes	176
7.2.2 Fabrication of Apparatus.....	177
7.2.3 Setup, Alignment, and Adjustment	178
7.2.4 Vibration and Mechanical Stability.....	181
7.2.5 Stray Light, Self-Luminous Events, and Secondary Images	183
7.2.6 Interference from Ambient Airflows.....	184
7.3 Capturing Schlieren Images and Shadowgrams	184
7.3.1 Photography and Cinematography	185
7.3.2 Videography.....	188
7.3.3 High-Speed imaging.....	189
7.3.4 Front-Lighting	193
7.4 Commercial and Portable Schlieren Instruments	195
7.4.1 Soviet Instruments.....	195
7.4.2 Western Instruments.....	198
7.4.3 Portable Schlieren Apparatus	198
8 Setting Up Your Own Simple Schlieren and Shadowgraph System	201
8.1 Designing the Schlieren System.....	201
8.2 Determining the Cost.....	203

8.3 Choosing a Setup Location.....	204
8.4 Aligning the Optics	205
8.5 Troubleshooting	206
8.6 Recording the Schlieren Image or Shadowgram	208
8.7 Conclusion.....	209
9 Applications	211
9.1 Phenomena in Solids	211
9.1.1 Glass Technology.....	211
9.1.2 Polymer-Film Characterization	213
9.1.3 Fracture Mechanics and Terminal Ballistics	214
9.1.4 Specular Reflection from Surfaces.....	215
9.2 Phenomena in Liquids.....	215
9.2.1 Convective Heat and Mass Transfer	215
9.2.2 Liquid Surface Waves	217
9.2.3 Liquid Atomization and Sprays.....	219
9.2.4 Ultrasonics.....	219
9.2.5 Water Tunnel Testing and Terminal Ballistics.....	220
9.3 Phenomena in Gases.....	221
9.3.1 Agricultural Airflows	221
9.3.2 Aero-Optics	222
9.3.3 Architectural Acoustics	223
9.3.4 Boundary Layers	224
9.3.5 Convective Heat and Mass Transfer	225
9.3.6 Heating, Ventilation, and Air-Conditioning.....	226
9.3.7 Gas Leak Detection	228
9.3.8 Electrical Breakdown and Discharge	229
9.3.9 Explosions, Blasts, Shock Waves, and Shock Tubes	230
9.3.10 Ballistics	231
9.3.11 Gas Dynamics and High-Speed Wind Tunnel Testing.....	233
9.3.12 Supersonic Jets and Jet Noise.....	235
9.3.13 Turbomachinery and Rotorcraft	236
9.4 Other Applications	237
9.4.1 Art and music	237
9.4.2 Biomedical Applications	240
9.4.3 Combustion	244
9.4.4 Geophysics	245
9.4.5 Industrial Applications	246
9.4.6 Materials Processing	247
9.4.7 Microscopy.....	249
9.4.8 Optical Processing.....	252
9.4.9 Optical Shop Testing.....	253
9.4.10 Outdoor Schlieren and Shadowgraphy.....	254
9.4.11 Plasma Dynamics	259
9.4.12 Television Light Valve Projection	260
9.4.13 Turbulence.....	261

10 Quantitative Evaluation	263
10.1 Quantitative Schlieren Evaluation by Photometry	264
10.1.1 Absolute Photometric Methods	265
10.1.2 Standard Photometric Methods	266
10.2 Grid-Cutoff Methods	268
10.2.1 Focal Grids	268
10.2.2 Defocused Grids	271
10.2.3 Defocused Filament Cutoff	272
10.3 Quantitative Image Velocimetry	273
10.3.1 Background	273
10.3.2 Multiple-Exposure Eddy and Shock Velocimetry	274
10.3.3 Schlieren Image Correlation Velocimetry	274
10.3.4 Focusing Schlieren Deflectometry	275
10.3.5 The Background-Oriented Schlieren System	276
10.4 Quantitative Shadowgraphy	277
10.4.1 Double Integration of $\partial^2 n / \partial y^2$	277
10.4.2 Turbulence Research	277
10.4.3 Shock-Wave Strength Quantitation	277
10.4.4 Grid Shadowgraphy Methods	277
11 Summary and Outlook	279
11.1 Summary	279
11.1.1 Perceptions Outside the Scientific Community	279
11.1.2 Other Lessons Learned	280
11.1.3 Further Comments on Historical Development	281
11.1.4 Further Comments on Images and Visualization	281
11.1.5 Renewed Vitality	283
11.2 Outlook: Issues for the Future	284
11.2.1 Predictions	284
11.2.2 Opportunities	286
11.2.3 Recommendations	288
11.3 Closing Remarks	289
References	291
Appendix A Optical Fundamentals	333
A.1 Radiometry and Photometry	333
A.2 Refraction Angle ε	334
A.2.1 Small Optical Angles and Paraxial Space	334
A.2.2 Huygens' Principle and Refraction	334
A.3 Optical Components and Devices	335
A.3.1 Conjugate Optical Planes	335
A.3.2 Lens f/number	335
A.3.3 The Thin-Lens Approximation	335
A.3.4 Viewing Screens and Ground Glass	336
A.3.5 Optical Density	336
A.4 Optical Aberrations	336

A.5 Light and the Human Eye	337
A.6 Geometric Theory of Light Refraction by a Schlieren	338
Appendix B The Schlieren System as a Fourier Optical Processor 341	
B.1 The Basic Fourier Processor with no Schlieren Present	341
B.2 The Addition of a Schlieren Test Object	344
B.3 The Schlieren Cutoff.....	345
B.4 Other Spatial Filters.....	347
B.5 Partially-Coherent and Polychromatic Illumination	350
Appendix C Parts List for a Simple Schlieren/ Shadowgraph System 353	
C.1 Optics.....	353
C.2 Illumination.....	354
C.3 Miscellaneous Components	354
C.4 Optical Mounts	354
Appendix D Suppliers of Schlieren Systems and Components..... 355	
D.1 Complete Schlieren Systems	355
D.2 Schlieren Field Mirrors.....	356
D.3 Light Sources.....	357
D.4 Optical Components	358
D.5 Focusing Schlieren Lenses	358
D.6 High-Speed Cameras	359
D.7 Miscellaneous	359
Index	361
Color Plates	367