

Laser Anemometry In Fluid Mechanics-III

Selected Papers from the Third Intl. Symp. On Appl. Of Laser-doppler Anemometry to Fluid Mechanics

Editors:

R.J. Adrian, D.F.G. Durão, F. Durst, H. Mishina and J.H. Whitelaw

Contents

Introduction. *By J.H. Whitelaw.*

Chapter I Optical Systems and Signal Processing

- Advancing multi-point optical fiber LDV's vorticity measurement and some new optical systems. *By N. Nakatani, A. Maegawa, T. Izumi, T. Yamada and T. Sakabe.*
- Laser Doppler anemometry using laser diodes and solid state photodetectors. *By D. Dopheide, G. Taux, G. Reim and M. Faber.*
- Novel Speckle Velocimeter using a laser diode. *By N. Nakatsuka, H. Kitajima, T. Yoshida and M. Katoh.*
- A laser speckle velocimeter using optical fibers: power spectra of detected speckle signals. *By H. Fujii, T. Okamoto and T. Asakura.*
- Evaluation of retinal blood flow using time-varying laser speckle. *By Y. Aizu, K. Ogino, T. Koyama, N. Takai and T. Asakura.*
- Fast recursive least-squares estimation of laser Doppler anemometry signals. *By P.L. Swart, C.-V. Venter and D.F. van der Merwe.*
- Frequency domain laser velocimeter signal processor. *By J.F. Meyers and J.W. Stoughton*
- Computation of the autocorrelation function of velocity fluctuations using a laser anemometer in sparsely seeded flows. *By R.V. Edwards and P.J. Kolodzy.*

Chapter II Whole Field Velocimetry

- Statistical properties of particle velocimetry measurements in turbulent flow. *By R. J. Adrian.*
- Particle Image Velocimetry: data reduction by fringe analysis. *By C.J.D. Pickering and N.A. Halliwell.*
- The relationship between seeding density and analysis in PIV. *By M. Short and M.C. Whiffen.*
- Application of PIDV to the study of the temporal evolution of the flow past a circular cylinder. *By L.M. Lourenço and A. Krothapalli.*
- Quantitative flow visualization for laser anemometry. *By A. Dybbs and W. Tjan.*
- Computed Tomography: A New approach to density determination in transient flows. *By C.K. Zoltani.*

Chapter III Single Phase Flows

- The effect of vortex shedding suppression on wake flow properties behind flat plates. *By A.A. McKillop and J.T. Turner.*
- A laser anemometry study of separated flow around a squared obstacle. *By D.F.G. Durão, M.V. Heitor and J.C.F. Pereira.*
- LDV study of some free convection problems at extremely slow velocities: *Soret driven and Marangoni convection.* *By J.K. Platten, D. Villiers and O. Lhost.*
- Experimental investigation of turbulent oscillatory boundary layer flows. *By B.M. sumer, B.L. Jensen and J. Fredsoe.*
- LDV measurements of higher order moments of velocity fluctuations in a turbulent boundary layer. *By R.I. Karlsson and T. T.G. Johansson.*
- Velocity, pressure and pressure-velocity-correlation measurements in submerged gate flows. *By M.F. Barros, G. Dimaczek and F. Durst.*
- Measurement and prediction of air flow in building joints. *By A. Aroussi, S.A. Ferris and I. Grant.*
- Synchronized flow visualization and one point, two component LDV velocity measurement in a plane shear layer. *By E. Panides and R. Chevray.*

Chapter IV Two Phase Flows

- A Refractive-index matching technique for solid/liquid flows. *By J.M. Nouri, J.H. Whirelaw and M. Yanneskis.*
- Depth of field considerations in particle sizing using the phase-Doppler technique. *By Y. Hardalupas, A.M.K.P. Taylor and J.H. Whitelaw.*
- Secondary flow and turbulence in electrostatic precipitator. *By P.S. larsen and E.M. Christensen.*
- Measurements of spray jet using LDV system with particle size discrimination. *By M. Maeda, K. Hishida, M. Sekine and N. Watanabe.*
- The use of polarised light for optical particle sizing. *By M. Saffman.*
- Turbulent diffusion and dispersion of particles between two parallel plates. *By A. Iraqi, M. Trinite and M. Ledoux.*
- Two-color LDA measurement of turbulent two-phase pipe flow. *By A. Brankovic, C.J. Mettrick and I.G. Currie.*
- Droplet Sizing Interferometry: a comparison of the visibility and phase Doppler techniques. *By T.A. Jackson and G.S. Samuelen.*

Chapter V I.C. Engines and Combustion

- An experimental system for LDA measurements in a high speed motored reciprocating engine. *By S. Boop, C. Vafidis and J.H. Whitelaw.*
- LDA measurements in piston-bowls of motored Diesel engines. *By C. Arcoumanis, C. Vafidis and J.H. Whitelaw.*
- Effects of swirl and combustion on the fluid motion in a spark ignited engine. *By T. Baritaud, J. Trapy and J. Monreal.*
- Particle seeding for Mie scattering measurements in combusting flows. *By P.O. Witze and T.A. Baritaud.*
- A budget of turbulent kinetic energy in a diffusion flame, based on simultaneous velocity and scalar measurements. *By S.H. Starner and R.W. Bilger.*
- Velocity and turbulence measurements by two-color-LDA in light and heavy fuel oil flames. *By K-U Thiele and H. Brodbek.*
- LDA measurements in the base region of a pool fire. *By E.J. Weckman, A. Sobiesiak, C.D. Tropea and T.A. Brzustowski.*