

Momentos Académicos
Francisco Javier Cadavid Sierra

Técnicas ópticas:

Schlieren
Fundamentos y Aplicaciones

Aula: 19-201

Hora: 2 pm

Fecha: julio 29 de 2016

GASURE
Grupo de Ciencia y Tecnología del
Gas y Uso Racional de la Energía

Por:
Arley Johany Cardona Vargas
Camilo Echeverri Uribe

Contenido

- Objetivo
- Fundamentos de la técnica Schlieren
- Aplicaciones
- Montaje experimental del Grupo GASURE
- Publicaciones Grupo GASURE

Contenido

- Objetivo
- Fundamentos de la técnica Schlieren
- Aplicaciones
- Montaje experimental del Grupo GASURE
- Publicaciones Grupo GASURE

Objetivo

Divulgar las técnicas de medición experimentales que ha incorporado el Grupo GASURE en sus investigaciones, con el fin de garantizar el mayor efecto multiplicativo en la apropiación de este conocimiento y de contribuir a la formación de los miembros del Grupo en técnicas de medición de variables características de los fenómenos que investigamos.

- Técnica Schlieren
- Diagnóstico láser
- Sensor hilo caliente
- Manejo de patentes
- Diagnóstico en motores
- Medidor de flujo sónico
- Cámara termográfica y analizador de redes

Contenido

- Objetivo
- Fundamentos de la técnica Schlieren
- Aplicaciones
- Montaje experimental del Grupo GASURE
- Publicaciones Grupo GASURE

Fundamentos de la técnica Schlieren

El método de Schlieren consiste en un sistema óptico en el cual se aprovecha el cambio del índice de refracción en las zonas donde hay cambios de temperatura, flujos de alta velocidad o la mezcla de diferentes materiales, lo cual desvía los rayos de luz que han sido previamente dirigidos a la zona de interés y que posteriormente son bloqueados por un filo cortante.

El índice refractivo $n = c_0/c$ de un medio transparente indica el cambio de la luz cuando interactúa con la materia, donde c es la velocidad de la luz en el medio y c_0 es una constante universal límite de velocidad, 3×10^8 m/s o la velocidad de la luz en el vacío.

Ley de Snell

$$n_1 \sin \theta_1 = n_2 \sin \theta_2$$

Fuente: tomada de https://es.wikipedia.org/wiki/Ley_de_Snell

GASURE
Grupo de Ciencia y Tecnología del
Gas y Uso Racional de la Energía

Por:
Arley Johany Cardona Vargas
Camilo Echeverri Uribe

Fundamentos de la técnica Schlieren

Para el aire y otros gases existe una relación lineal simple entre el índice refractivo y la densidad del gas ρ .

$$n - 1 = k\rho$$

Donde k es el coeficiente Gladstone-Dale. Para aire a condiciones estándar es de $0.23 \text{ cm}^3/g$. Para otros gases puede variar desde aproximadamente 0.1 hasta 1.5.

Tabla 1. Índice de refracción de algunos materiales

Material	n	Material	n
Vacío	1.00000	Alcohol etílico	1.362
Aire	1.00029	Glicerina	1.473
Agua	1.33	Hielo	1.31
Disulfuro de carbono	1.63	Poliestireno	1.59
Yoduro de metileno	1.74	Copas de cristal	1.50-1.62
Diamante	2.42	Cristal de roca	1.57-1.7

Fuente: <http://hyperphysics.phy-astr.gsu.edu/hbase/geoopt/refr.html#c1>

Caso especial: Metamateriales

Con este tipo de materiales el índice de refracción puede ser menor a 1.

Imagen tomada de: <https://es.wikipedia.org/wiki/Metamaterial>

Más información de Metamateriales en:

Hoffman AJ, Alekseyev L, Howard SS, Franz KJ, Wasserman D, Podolskiy VA, et al. Negative refraction in semiconductor metamaterials. Nat Mater 2007;6:946–50. doi:10.1038/nmat2033.

Fundamentos de la técnica Schlieren

La refractividad ($n - 1$) de un gas depende de la composición del gas, de la temperatura y la densidad, y de la longitud de onda de iluminación. En muchos casos la temperatura y presión de un gas están relacionadas por la ecuación de estado de gases ideales

$$\frac{p}{\rho} = RT \quad \longrightarrow \quad n - 1 = k\rho \quad \longrightarrow \quad n - 1 = k \frac{p}{RT}$$

Donde R es la constante específica del gas; p y T son la presión y temperatura del gas, respectivamente.

Todas estas posibilidades conducen a perturbaciones del gas que refractan luz y que pueden ser visualizadas en virtud de esta refracción.

Fundamentos de la técnica Schlieren

Fuente: tomadas del video <https://www.youtube.com/watch?v=px3oVGXr4mo>

Contenido

- Objetivo
- Fundamentos de la técnica Schlieren
- Aplicaciones
- Montaje experimental del Grupo GASURE
- Publicaciones Grupo GASURE

Aplicaciones

Flujos de alta velocidad

Fuente: Settles GS. Schlieren and Shadowgraph Techniques. Berlin, Heidelberg: Springer Berlin Heidelberg; 2001. doi:10.1007/978-3-642-56640-0

Aplicaciones

Mezcla de materiales diferentes

Fotografía Schlieren de una capa de mezcla de: a) Agua, b) Agua + 50 ppm Poliacrilamida.

Fuente: Settles GS. Schlieren and Shadowgraph Techniques. Berlin, Heidelberg: Springer Berlin Heidelberg; 2001. doi:10.1007/978-3-642-56640-0

Aplicaciones

Detección de fugas

Transferencia de calor y masa

Fenómeno termoacústico

Fuentes:

Settles GS. Schlieren and Shadowgraph Techniques. Berlin, Heidelberg: Springer Berlin Heidelberg; 2001. doi:10.1007/978-3-642-56640-0

Brent A. Craven and Gary S. Settles. A Computational and Experimental Investigation of the Human Thermal Plume. J. Fluids Eng 128(6), 1251-1258. 2006. doi:10.1115/1.2353274

Schuller T. Mécanismes de couplage dans les interactions acoustiques-combustion. Energie électrique. Ecole Centrale Paris, 2003.

Aplicaciones

Schlieren photography – short bibliography and review

T.P. DAVIES

A brief description of the principle of Schlieren photography is given, followed by a review of variations in the technique. A bibliography is presented which includes references to all the important system modifications and spans a wide range of applications.

Davies, T.P. Schlieren photography—short bibliography and review. *Journal of Optics & Laser Technology*. Volumen 13 (1). 1981. pp. 37-42.

Settles GS. Schlieren and Shadowgraph Techniques. Berlin, Heidelberg: Springer Berlin Heidelberg; 2001. doi:10.1007/978-3-642-56640-0.

Mayinger F, Feldmann O. Optical Measurements. Berlin, Heidelberg: Springer Berlin Heidelberg; 2001. doi:10.1007/978-3-642-56443-7.

Contenido

- Objetivo
- Fundamentos de la técnica Schlieren
- Aplicaciones
- Montaje experimental del Grupo GASURE
- Publicaciones Grupo GASURE

Montaje experimental

Método del quemador para determinar S_L

U es la velocidad promedio de la premezcla en el puerto del quemador

GASURE
Grupo de Ciencia y Tecnología del
Gas y Uso Racional de la Energía

Por:
Arley Johany Cardona Vargas
Camilo Echeverri Uribe

Montaje experimental

Método del quemador para determinar S_L - Esquema

Montaje experimental

Método del quemador para determinar S_L

GASURE
Grupo de Ciencia y Tecnología del
Gas y Uso Racional de la Energía

Por:
Arley Johany Cardona Vargas
Camilo Echeverri Uribe

Montaje experimental

Post-Procesamiento

Para determinar la velocidad de deflagración laminar, es necesario primero determinar la velocidad promedio de la premezcla a la salida del puerto del quemador U , además de determinar el ángulo de la llama (θ) con la técnica Schlieren para la captura de imágenes, y mediante el tratamiento de estas determinar el ángulo exacto de la llama.

$$U = \frac{Q_f + Q_a}{A_b}$$

Donde U es la velocidad promedio de la premezcla en el puerto del quemador, Q_f es el caudal en sitio de combustible en la premezcla, Q_a es el caudal en sitio de aire en la premezcla, y A_b es el área del puerto del quemador.

Montaje experimental

Post-Procesamiento

Velocidad a la salida del puerto [m/s]: 1.1452
Error propagado independiente de la velocidad [m/s]: 0.0225
Error propagado dependiente de la velocidad [m/s]: 0.0365
altura del puerto en pixeles: 140
Valor del contraste: 3

GASURE
Grupo de Ciencia y Tecnología del
Gas y Uso Racional de la Energía

Por:
Arley Johany Cardona Vargas
Camilo Echeverri Uribe

Montaje experimental

Post-Procesamiento

Datos de entrada

Vel. puerto (m/s)	Error Ind (m/s)	Error Dep (m/s)	Alt. puerto (pix)	Contraste
1.1452	0.0225	0.0365	140	3.00

Datos de salida

Ang Int (°)	Error Ang int (°)	Ang ext (°)	Error Ang ext (°)			
44.4218	1.3312	42.4914	1.1709			
SL int (m/s)	Error Ind int (m/s)	Error Dep int (m/s)	SL ext (m/s)	Error Ind ext (m/s)	Error Dep ext (m/s)	
0.4220	0.0145	0.0253	0.4045	0.0132	0.0234	

Contenido

- Objetivo
- Fundamentos de la técnica Schlieren
- Aplicaciones
- Montaje experimental del Grupo GASURE
- Publicaciones Grupo GASURE

Publicaciones

INTERNATIONAL JOURNAL OF HYDROGEN ENERGY 38 (2013) 7519–7527

Available online at www.sciencedirect.com

SciVerse ScienceDirect

journal homepage: www.elsevier.com/locate/he

Laminar burning velocity with oxygen-enriched air of syngas produced from biomass gasification

Hernando A. Yepes^{a,1}, Andres A. Amell^{b,*}

^a National University of Colombia, Faculty of Mines, Carrera. 80 No. 65-223, Medellín, Colombia

^b Science and Technology of Gases and Rational Use of Energy Group, Faculty of Engineering, University of Antioquia, Calle 67 N° 53, 108, Bloque 20-447, Medellín, Colombia

INTERNATIONAL JOURNAL OF HYDROGEN ENERGY 38 (2013) 7994–8001

Available online at www.sciencedirect.com

SciVerse ScienceDirect

journal homepage: www.elsevier.com/locate/he

Laminar burning velocity and interchangeability analysis of biogas/C₃H₈/H₂ with normal and oxygen-enriched air

César A. Cardona*, Andrés A. Amell

Science and Technology of Gases and Rational Use of Energy Group, Faculty of Engineering, University of Antioquia, Calle 67 N° 53-108, Bloque 20-447, Medellín, Colombia

Dyna

ISSN: 0012-7353

dyna@unalmed.edu.co

Universidad Nacional de Colombia
Colombia

CARDONA, CÉSAR; AMELL, ANDRÉS; BURBANO, HUGO
LAMINAR BURNING VELOCITY OF NATURAL GAS/SYNGAS-AIR MIXTURE
Dyna, vol. 80, núm. 180, julio-agosto, 2013, pp. 136-143
Universidad Nacional de Colombia
Medellín, Colombia

Disponible en: <http://www.redalyc.org/articulo.oa?id=49627455019>

INTERNATIONAL JOURNAL OF HYDROGEN ENERGY 36 (2011) 3232–3242

Available at www.sciencedirect.com

ScienceDirect

journal homepage: www.elsevier.com/locate/he

Laminar burning velocities and flame stability analysis of H₂/CO/air mixtures with dilution of N₂ and CO₂

Hugo J. Burbano*, Jhon Pareja, Andrés A. Amell

Science and Technology of Gases and Rational Use of Energy Group, Faculty of Engineering, University of Antioquia, Calle 67 N° 53, 108 Bloque 20, 447, Medellín, Colombia

Publicaciones

INTERNATIONAL JOURNAL OF HYDROGEN ENERGY 36 (2011) 3243–3252

Available at www.sciencedirect.com

journal homepage: www.elsevier.com/locate/he

Available at www.sciencedirect.com

journal homepage: www.elsevier.com/locate/he

Laminar burning velocities and flame stability analysis of syngas mixtures at sub-atmospheric pressures

Hugo J. Burbano*, Jhon Pareja, Andrés A. Amell

Science and Technology of Gases and Rational Use of Energy Group, Faculty of Engineering, University of Antioquia, Calle 67 N° 53-108 Bloque 20-447, Medellín, Colombia

Laminar burning velocities and flame stability analysis of hydrogen/air premixed flames at low pressure

Jhon Pareja*, Hugo J. Burbano, Andrés Amell, Julián Carvajal

Science and Technology of Gases and Rational Use of Energy Group, Faculty of Engineering, University of Antioquia, Calle 67 N° 53-108 Bloque 20-447 Medellín, Colombia

INTERNATIONAL JOURNAL OF HYDROGEN ENERGY 35 (2010) 1812–1818

Available at www.sciencedirect.com

journal homepage: www.elsevier.com/locate/he

Measurements of the laminar burning velocity of hydrogen–air premixed flames

Jhon Pareja^{a,*}, Hugo J. Burbano^a, Yasuhiro Ogami^b

^a Science and Technology of Gases and Rational Use of Energy Group, Faculty of Engineering, University of Antioquia, Calle 67 N° 53, 108 Bloque 20, 447 Medellín, Colombia

^b Institute of Fluid Science, Tohoku University, 2-1-1 Katahira, Aoba-ku, Sendai, Miyagi 980-8577, Japan

