


UNIVERSITÀ DEGLI STUDI DELL'AQUILA

Prof. Domenica Paoletti Curriculum scientifico

(Aggiornato il 12/02/2015)

Domenica Paoletti received her degree in physics in 1969 from the University of L'Aquila, where she is a full professor and head of the LA.S.E.R. Laboratory.

Her current interests include holography, nondestructive testing and heat and mass transfer, thermography for composite diagnostics and energy buildings. She has coauthored more than 200 papers and three book chapters in these fields.

Domenica Paoletti, già professore associato di Fisica Generale dal 2000 è prof. Ordinario di Fisica Tecnica Industriale (ING-IND10), attualmente è docente di Energetica Generale nella laurea magistrale di Ingegneria Meccanica.

I suoi interessi scientifici riguardano i seguenti settori: tecniche olografiche e speckle; diagnostica non distruttiva; utilizzo della termografia nella diagnostica dei nuovi materiali e nella valutazione quantitativa della dispersione energetica degli edifici; il ruolo delle clean surfaces nella mitigazione del clima.

E' coautore di più di 200 articoli scientifici e tre capitoli di libri nei suddetti settori.

E' stata responsabile dell'immagine e comunicazione dell'ateneo dal 1995 al 2004, dal 2005 al 2008 prorettore delegato all'orientamento, dal 2011 prorettore delegato al placement e dal 2012 prorettore delegato alla comunicazione e immagine.

E' membro dell'Associazione Termotecnica Italiana, dell'Associazione della Fisica Tecnica italiana, dell'UIT, del CIRIAF e referee del MIUR per la valutazione dei progetti PRIN e FIRB.

245) P. THEODORAKEAS, C. IBARRA-CASTANEDO, S. SFARRA, N.P. AVDELIDIS, M. Koui, X. MALDAGUE, PAOLETTI D, D. AMBROSINI (2012). NDT inspection of plastered mosaics by means of transient thermography and holographic interferometry. *NDT & E INTERNATIONAL*, vol. 47, p. 150-156.

244) J-P. PRENEL, D. AMBROSINI (2012). Guest Editorial: Flow visualization and beyond. *OPTICS AND LASERS IN ENGINEERING*, vol. 50, p. 1-7.

- 243) D. AMBROSINI, PAOLETTI D, R. DI BIASE, PRAMOD K. RASTOGI, SAI SIVA GORTHI (2012). Role of data processing in measuring temperature gradients with DOE Schardin's schlieren #2. OPTICS AND LASERS IN ENGINEERING, vol. 50, p. 1069-1074.
- 242) DAFFARA C, AMBROSINI D, PEZZATI L, PAOLETTI D (2012). Thermal Quasi-Reflectography: a new imaging tool in art conservation. OPTICS EXPRESS, vol. 20, p. 14746-14753.
- 241) S. SFARRA, C. IBARRA-CASTANEDO, F. LAMBIASE, D. PAOLETTI, A. DI ILIO, X. MALDAGUE (2012). From the experimental simulation to integrated non-destructive analysis by means of optical and infrared techniques: results compared. MEASUREMENT SCIENCE AND TECHNOLOGY vol. 23, 115601.
- 240) S. SFARRA, P. THEODORAKEAS, C. IBARRA-CASTANEDO, N.P. AVDELIDIS, A. PAOLETTI, D. PAOLETTI, K. HRISSAGIS, A. BENDADA, M. KOUI, X. MALDAGUE (2012). Evaluation of defects in panel paintings using infrared, optical and ultrasonic techniques. INSIGHT ? The British Institute of Non-Destructive Testing (BINDT) vol. 54, p. 21.27.
- 239) S. SFARRA, C. IBARRA-CASTANEDO, D. AMBROSINI, PAOLETTI D, A. BENDADA, X. MALDAGUE (2011). Integrated approach between Pulsed Thermography, Near-Infrared Reflectography and Sandwich Holography for Wooden Panel paintings advanced monitoring. RUSSIAN JOURNAL OF NONDESTRUCTIVE TESTING, vol. 47, p. 80-92.
- 238) D. Ambrosini, D. Paoletti, R. Di Biase, G. Galli, "Speckle-based deflection techniques in diffusivity measurements", Defect and Diffusion Forum Vols. 312-315, 912-917 (2011)
- 237) D. Ambrosini, R. Di Biase, D. Paoletti, D. Daffara, R. Fontana, L. Pezzati, ?La realtà virtuale dallo Spazio al Museo: uno strumento nell'esplorazione delle Opere d'Arte?, V-Earthsim ? La realtà virtuale a supporto dell'osservazione della Terra, L'Aquila 04 Maggio 2011. Poster presentation.
- 236) S. Sfarra, C. Ibarra-Castanedo, D. Ambrosini, D. Paoletti, A. Bendada, X. Maldague?Integrated approach between Pulsed Thermography, Near-Infrared Reflectography and Sandwich Holography for Wooden Panel paintings advanced monitoring?
Russian Journal of Non Destructive Testing 47, 80-92 (2011)

235) C. Daffara, L. Pezzati, D. Ambrosini, D. Paoletti, R. Di Biase, P.I. Mariotti, C. Frosinini, ?Wide-band IR imaging in the NIR-MIR-FIR regions for in situ analysis of frescoes?, Proc. O3A, Optics for Art, Architecture and Archaeology, 25-26 May 2011, Munich (Germany), Proc. SPIE 8084, paper # 808406, invited paper, ISBN9780819486806

234) S. Sfarra, P. Theodorakeas, C. Ibarra-Castanedo, N. P. Avdelidis, A. Paoletti, D. Paoletti, K. Hrissagis, A. Bendada, M. Koui, X. Maldague, ?Importance of integrated results of different non-destructive techniques in order to evaluate defects in panel paintings: the contribution of infrared, optical and ultrasonic techniques?, Proc. O3A, Optics for Art, Architecture and Archaeology, 25-26 May 2011, Munich (Germany), Proc. SPIE 8084, paper # 80840R, ISBN 9780819486806

233) D. Ambrosini, R. Di Biase, G. Tanda, ?Application of tomographic algorithms to Schlieren optical data for the study of convection heat transfer?, Proc. PSFVIP-8: The 8th Pacific Symposium on Flow Visualization and Image Processing, Moscow, Russia, August 21st-25th, 2011, ISBN 978-5-8279-0092-4

232) D. Ambrosini, R. Di Biase, D. Paoletti, G. Galli, ?White-light digital speckle photography for liquid diffusion studies?, Proc. PSFVIP-8: The 8th Pacific Symposium on Flow Visualization and Image Processing, Moscow, Russia, August 21st-25th, 2011, ISBN 978-5-8279-0092-4

231) D. Ambrosini, D. Paoletti, R. Di Biase, G. Galli, ?Ricostruzione tomografica di campi termici tridimensionali con ridotto numero di proiezioni?, Atti 66° Congresso Nazionale ATI ? Rende (Cosenza), 5-9 Settembre 2011, ISBN 978-88-95267-11-1

230) S. Sfarra, C. Ibarra-Castanedo, D. Ambrosini, D. Paoletti, A. Bendada, and X. Maldague, ?The use of optical and infrared techniques for the restoration of the frescoes damaged by the earthquake. A case study: the fresco of Giacomo Farelli in the Church of Santa Maria della Croce di Roio (L'Aquila, Italy)?, Structural Studies, Repairs and Maintenance of Heritage Architecture XII, WIT Transaction: The Built Environment 118, 2011, ISBN: 978-1-84564-526-7

229) D. Ambrosini, D. Paoletti, R. Di Biase, S. Rossi, C. Daffara, R. Fontana, L. Pezzati, ?On the edges of the rainbow and beyond: using colours mapping in multispectral diagnostics of artworks?, Proc.VII National Color Conference, Roma (Italy), 15-16 September 2011.

228) F. Gugliermetti, D. Paoletti, D. Ambrosini, F. Bisegna, F. Laudani, M. Testa, ?Analisi cromatica e analisi all'infrarosso: tecniche a confronto per la documentazione, il monitoraggio e la diagnosi dello stato di conservazione del patrimonio artistico?, Proc.VII National Color Conference, Roma (Italy), 15-16 September 2011.

227) C. Ibarra-Castanedo, S. Sfarra, X. Maldague, ?Infrared vision inspection of cultural heritage objects from L'Aquila city and its surroundings?, Book of abstracts [pen drive], 11th International Workshop on Advanced Infrared Technology and applications, L'Aquila (Italy), 7-9 September 2011.

226) S. Sfarra, C. Ibarra-Castanedo, P. Theodorakeas, N. P. Avdelidis, A. Paoletti, D. Paoletti, K. Hrissagis, A. Bendada, M. Koui, X. Maldague, ?Holographic Interferometry (HI) and active infrared thermography (IRT) for the nondestructive assessment of esteemed hand-painted ceramic sample panels?, VIth International Workshop NDT in Progress, Prague (Czech Republic), 10-12 October, 2011.

225) S. Sfarra, C. Ibarra-Castanedo, C. Santulli, A. Paoletti, D. Paoletti, F. Sarasini, A. Bendada, X. Maldague, ?Effect of fiber reinforcement on the low velocity impact behaviour of woven fabric reinforced composites: integrated contribution of the thermographic, interferometric and speckle inspections?, Book of abstracts [CD-ROM], ICCS16 ? 16th International Conference on Composite Structures, Porto, Portugal, 28-30 June, 2011.

224) S. Sfarra, P. Huke, P. Theodorakeas, D. Paoletti, N.P. Avdelidis, D. Ambrosini, R. Klattenhoff, M. Koui, ?Non-Destructive Testing (NDT) methods used for the study of stone frescoes?, VIth International Workshop NDT in Progress, Prague (Czech Republic), 10-12 October, 2011.

223) S. Sfarra, D. Ambrosini, A. Paoletti, D. Paoletti, C. Ibarra-Castanedo, A. Bendada, X. Maldague "Quantitative Infrared Thermography (IRT) and Holographic Interferometry (HI): Non Destructive Testing (NDT) for defects detection in the Silicate Ceramics Industry"
Advances in Science and Technology 68, 102-107 (2010). ISBN 978-3-908158-51-6

222) D. Paoletti, F. Bisegna, S. Sfarra, R. Di Biase
"S. Maria Ad Cryptas (L'Aquila): un esempio di diagnostica termografica preventiva per il consolidamento"
Atti VIII Congresso Nazionale IGIIC - Lo Stato dell'Arte 8, Venezia 16-18 Settembre 2010

221) C. Ibarra-Castanedo, S. Sfarra, D. Ambrosini, D. Paoletti, A. Bendada, X. Maldague
"Infrared vision forthe non-destructive assessment of panel paintings"
Canadian Institute for NDE (CINDE) Journal 31, September/October 2010

220) A. Bendada, S. Sfarra, D. Ambrosini, D. Paoletti, C. Ibarra-Castanedo, X. Maldague
"Activethermography data processing for the NDT&E of frescoes "
Proc. 10th International Conference on Quantitative InfraRed Thermography July 27-30, 2010, Quebec (Canada). ISBN 978-2-9809199-1-6

- 219) D. Ambrosini, D. Paoletti, R. Di Biase, G. Galli
"Speckle-based deflection techniques in diffusivity measurements"
DSL 2010, 6th International Conference on Diffusion in Solids and Liquids: Mass Transfer, Heat Transfer and Microstructure and Properties, 05-07 July 2010, Paris (France). Book of Abstracts
- 218) C. Ibarra-Castanedo, S. Sfarrà, D. Ambrosini, D. Paoletti, A. Bendada, X. Maldague
"Diagnostics of panel paintings using holographic interferometry and pulsed thermography "
Quantitative InfraRed Thermography Journal 7, 85-114 (2010)
- 217) D. Ambrosini, R. Di Biase, A. Ponticiello, D. Paoletti
"DOE Schardin's Schlieren #2 in PIV-mode: a performance analysis"
Proc. 28th UIT Heat Transfer Congress, 21 -23June 2010, Brescia (Italy). ISBN 978-88-89252-14-7
- 216) S. Sfarrà, A. Bendada, C. Ibarra-Castanedo, N.P. Avdelidis, T.H. Loutas, G. Sotiriadis, V. Kostopoulos, D. Ambrosini, D. Paoletti, X. Maldague
"Experimental comparison of thermography, holographic interferometry and acousto-ultrasonics on a complex sandwich structure sample"
Proc. 10th European Conference on Nondestructive Testing, 7 -11 June 2010, Moscow (Russia). ISBN 978-5-904270-25-4, also available on [NDT.net](#), the e-Journal of NDT
- 215) S. Sfarrà, D. Ambrosini, A. Paoletti, D. Paoletti, C. Ibarra-Castanedo, A. Bendada, X. Maldague
"Quantitative Infrared Thermography (IRT) and Holographic Interferometry (HI): Non Destructive Testing (NDT) for defects detection in the Silicate Ceramics Industry"
CIMTEC 2010, 12th Int. Ceramics Congress, Montecatini Terme, Italy, June 6-11 2010. Book of Abstracts
- 214) D. Ambrosini, S.S. Gorthi, D. Paoletti, P. Rastogi
"Enhancing Accuracy and Sensitivity of Temperature Gradient Measurements in DOE Schardin Schlieren #2 Using Windowed Fourier Transform Method"
Proc. Int. Conf. on Advanced Phase Measurement Methods in Optics and Imaging, 16-21 May 2010, Monte Verita', Ascona (Switzerland). AIP Conference Proc. 1236, pp. 124-128, ISSN 0094-243X; ISBN 978-0-7354-0783-1
- 213) S. Sfarrà, C. Ibarra-Castanedo, A. Bendada, X. Maldague, D. Ambrosini and D. Paoletti,
"Comparative study for the nondestructive testing of advanced ceramic materials by infrared thermography and holographic interferometry",
Proc. Thermosense XXXII, vol. 7661 of SPIE, (Orlando, FL, USA), April 2010. ISBN: 9780819481252
- 212) D. Ambrosini, D. Paoletti, R. Di Biase
"White-light speckle photography technique applied for free convection heat transfer problems"
Flow Measurement and Instrumentation 21, 98-104 (2010)

- 211) D. Ambrosini, D. Paoletti, R. Di Biase
"Sandwich holography for studying convective fields: performance analysis"
Optical Engineering 49, 033605 (2010)
- 210) D. Ambrosini, C. Daffara, R. Di Biase, D. Paoletti, L. Pezzati, R. Bellucci, F. Bettini
"Integrated reflectography and thermography for wooden paintings diagnostics"
Journal of Cultural Heritage 11, 196-204 (2010)
- 209) S. Sfarra, C. Ibarra-Castanedo, N.P. Avdelidis, M. Genest, L. Bouchagier, D. Kourousis, A. Tsimogiannis, A. Anastassopoulos, A. Bendada, X. Maldague, D. Ambrosini, D. Paoletti,
?A comparative investigation for the nondestructive testing of honeycomb structures by holographic interferometry and infrared thermography?, Selected Papers from 15th International Conference on Photoacoustic and Photothermal Phenomena (ICPPP15), Journal of Physics: Conference Series 214, 012071 (2010)
- 208) D. Ambrosini,
"Optical techniques in wooden painting diagnostics"
Wood Science for Conservation of Cultural Heritage, ed. by L. Uzielli, Firenze University Press, Firenze (Italy), pp. 55-61, (2009) ISBN 978-88-8453-382-1
- 207) D. Ambrosini, D. Paoletti, A. Ponticiello, R. Di Biase, S. Sfarra, G. Galli
"Convezione naturale in canali verticali con sporgenze conduttrici e non conduttrici: uno studio sperimentale"
Atti 64° Congresso Nazionale ATI, 8-11 Settembre 2009, L'Aquila - Montesilvano (PE) (Italy), ISBN 978-88-87182-37-8
- 206) D. Ambrosini, D. Paoletti, G. Galli
"DOE Schardin's schlieren #2 in investigating free convection in vertical channels"
Proc. ExHFT-7, 7th World Conference on Experimental Heat Transfer, Fluid Mechanics and Thermodynamics, 28 June - 03 July 2009, Krakow (Poland), pp. 865-872, ISBN 978-837464-235-4
- 205) C. Daffara, D. Ambrosini, R. Di Biase, R. Fontana, D. Paoletti, L. Pezzati, S. Rossi
"Imaging data integration for painting diagnostics"
Proc. O3A, Optics for Art, Architecture and Archaeology, SPIE 7391, 17-18 June 2009, Munich (Germany)
- 204) C. Ibarra-Castanedo, S. Sfarra, D. Ambrosini, D. Paoletti, A. Bendada, X. Maldague
"Subsurface defect characterization in artworks by quantitative pulsed phase thermography and holographic interferometry"
Quantitative InfraRed Thermography Journal 5, 131-149 (2008)

203) D. Paoletti, D. Ambrosini, S. Sfarra, G. Pasqualoni, R. Quaresima
"An integrated NDT approach for the conservation of the wall paints of S. Pellegrino in Bominaco (L'Aquila - Italy)"

Proc. SMW08 - International Workshop In situ Monitoring of Monumental Surface, October 27-29, 2008, Florence (Italy), edifir Edizioni Firenze, ISBN 978-88-7970-390-1

202) D. Ambrosini, D. Paoletti, N. Rashidnia
"Overview of diffusion measurements by optical techniques"
Optics and Lasers in Engineering 46, 852-864 (2008)

201) D. Ambrosini, P. K. Rastogi
"Guest Editorial - Diffusion measurements by optical methods: Recent advances and applications"
Optics and Lasers in Engineering 46, 849-851 (2008)

200) D. Paoletti, A. Paoletti, S. Sfarra, G. Pasqualoni
"Thermal contrast computation: il rilievo di difetti simulati subsuperficiali per mezzo della termografia"
Atti VI Congresso Nazionale IGIIC - Lo Stato dell'Arte 6 - Spoleto (Italy) 2-4 Ottobre 2008, Nardini Editore, ISBN 978-88-404-4171-9

199) D. Ambrosini, D. Paoletti, G. Galli
"Integrated digital speckle based techniques for artworks monitoring"
Lasers in the Conservation of Artworks, selected papers from LACONA VII, ed. by M. Castillejo, P. Moreno, M. Oujja, R. Radvan, J. Ruiz, Taylor & Francis, London 2008 ISBN 978-0-415-47596-9

198) C. Ibarra-Castanedo, S. Sfarra, D. Ambrosini, D. Paoletti, A. Bendada, X. Maldague
"Subsurface defect characterization in artworks by quantitative PPT and holographic interferometry"
Proc. QIRT2008 - 9th International Conference on Quantitative InfraRed Thermography, July 2-5, 2008, Krakow (Poland)

197) D. Ambrosini, D. Paoletti, G. Galli
"Study of natural convection in vertical channels by white light speckle photography and holographic interferometry"
Proc. ISFV13 - 13th International Symposium on Flow Visualization, July 1-4, 2008, Nice (France)

196) D. Ambrosini, D. Paoletti, A. Ponticiello
"Natural convection in vertical channels with non conductive and conductive ribs"
Proc. XXVI UIT National Heat Transfer Conference, Palermo (Italy) 23-25 giugno 2008

- 195) D. Paoletti, D. Ambrosini, S. Sfarra
"La termografia applicata alla salvaguardia di strutture architettoniche a carattere religioso della provincia dell'Aquila"
Atti V Congresso Nazionale IGIIC - Lo Stato dell'Arte 5 - Cremona (Italy) 11-13 Ottobre 2007, Nardini Editore, ISBN 978-88-404-4156-6
- 194) D. Ambrosini, D. Paoletti
"Heat transfer measurements by a diffractive optical element fringe projection"
Optical Engineering 46, 093606, September 2007
- 193) D. Ambrosini, D. Paoletti, G. Galli
"Integrated digital speckle based techniques for artworks monitoring"
Proc. Int. Conf. LACONA VII, Lasers in the Conservation of Artworks, September 17-21, 2007, Madrid (Spain) (Extended Abstracts)
- 192) D. Ambrosini, A. Paoletti, D. Paoletti, S. Sfarra
"NDT methods in artwork corrosion monitoring"
Proc. O3A: Optics for Arts, Architecture and Archaeology, SPIE 6618, June 20-22, 2007, Munich (Germany)
- 191) D. Ambrosini, D. Paoletti, A. Ponticiello
"Applicazione della fotografia speckle in luce bianca alla convezione naturale in canali verticali"
Proc. XXV UIT National Heat Transfer Conference, Trieste (Italy) 18-20 giugno 2007
- 190) D. Ambrosini, D. Paoletti, A. Ponticiello
"A study of heat transfer in vertical channels by white-light speckle photography"
Proc. 2nd IASME/WSEAS Int. Conference on Continuum Mechanics (CM'07), May 15-17, 2007, Portoroz (Slovenia) ISSN 1790-5095; ISBN 978-960-8457-70-6
- 189) D. Ambrosini, L. Collalto, S. Sfarra, G. Galli
"Una valutazione della qualità dell'aria nella Provincia di Chieti"
Atti 7° Congresso Nazionale CIRIAF, Perugia (Italy), 30-31 Marzo 2007
- 188) D. Ambrosini, M. Molino, D. Paoletti, A. Ponticiello
"Schlieren digitale nello studio della convezione naturale"
Atti 61° Congresso Nazionale ATI, Perugia (Italy) 12-15 settembre 2006

187) D. Ambrosini, D. Paoletti, R. Quaresima, G. Galli
"Frescoes diagnostics: an integrated approach and a case study"
Proc. 1th EVA 2006 Vienna Conference, Vienna (Austria), 27-30 August 2006 ISBN 3-85403-211-0

186) D. Paoletti, D. Ambrosini, N. Rashidnia, R. Balasubramanian
"Unusual optical techniques in diffusivity measurements"
Proc. 8th Biennial ASME Conference on Engineering Systems Design and Analysis, Torino (Italy), 04-07 July 2006 ISBN 0-7918-3779-3

185) M.A. Corticelli, D. Angeli, D. Ambrosini, D. Paoletti, A. Ponticiello
"Studio numerico e sperimentale della convezione naturale da cilindri orizzontali a basso numero di Rayleigh"
Proc. 24th UIT National Heat Transfer Conference, Napoli (Italy), 21-23 June 2006

184) D. Ambrosini, M. Molino, D. Paoletti, A. Ponticiello
"Performance study of white-light speckle photography"
Proc. 24th UIT National Heat Transfer Conference, Napoli (Italy), 21-23 June 2006

183) D. Ambrosini, G. Tanda
"Investigation of natural convection heat transfer in vertical channels by means of index-of-refraction optical techniques"
Atti II Giornata Nazionale di Studio UIT su Tecniche Ottiche e Termografiche in Termofluidodinamica, L'Aquila 20 Maggio 2005

182) D. Ambrosini, M. Molino, D. Paoletti, G. Galli
"Il contributo delle tecniche non distruttive nell'analisi della perdita di materiale in manufatti artistici esposti all'inquinamento ambientale"
Atti 6° Congresso Nazionale CIRIAF, Perugia (Italy) 7-8 Aprile 2006, Morlacchi Editore, Perugia, ISBN 88-6074-018-5

181) D. Ambrosini, P. K. Rastogi
"Guest Editorial: Optical methods in heat transfer and fluid flow"
Optics and Lasers in Engineering 44, 155-158 (2006)

- 180) D. Ambrosini, G. Tanda
"Comparative measurements of natural convection heat transfer in channels by holographic interferometry and schlieren"
European Journal of Physics 27, 159-172 (2006)
- 179) D. Ambrosini, M. Molino, D. Paoletti, G. Galli
"Flow visualization by DOE fringe projection"
Proc. 4th Int. Conference Heat Transfer, Fluid Mechanics and Thermodynamics, HEFAT 2005, Il Cairo (Egypt), 19- 22 September 2005
- 178) D. Ambrosini, F. Gori, D. Paoletti
"Destructive interference from three partially coherent point sources"
Optics Communications 254, 30-39 (2005)
- 177) D. Ambrosini, D. Paoletti, G. Tanda
"Measurement of Free Convection Heat Transfer Coefficients along a Rib-Roughened Vertical Surface"
Proc. 16th Int. Symposium on Transport Phenomena, Prague (Czech Republic), August 29 - September 1 2005
ISBN 80-86786-04-8
- 176) D. Ambrosini, M. Molino, D. Paoletti, A. Ponticiello, G. Galli
"Evaluation of buoyancy-induced flows by a white-light digital technique"
Proc. 16th Int.Symposium on Transport Phenomena, Prague (Czech Republic), August 29 - September 1 2005
ISBN 80-86786-04-8
- 175) R. Quaresima, D. Ambrosini, R. Di Biase, G. Pasqualoni, D. Paoletti
"Progettazione e realizzazione di un modello 'intelligente' finalizzato alla conservazione delle pitture murali"
Atti XXI Convegno Scienza e Beni Culturali "Sulle pitture murali: riflessioni, conoscenze, interventi",
Bressanone (Italy), 12 -15 Luglio 2005, pp. 1125-1135
- 174) D. Ambrosini, M. Molino, D. Paoletti, A. Ponticiello
"Sandwich holography in natural convection studies"
Proc. 23rd UIT National Heat Transfer Conference, Parma (Italy), 20 - 22 June 2005
- 173) D. Ambrosini, R. Di Biase, D. Paoletti, R. Quaresima
"Design and construction of an 'intelligent' model to investigate fresco decay"
Proc. ART'05 - 8th Int. Conference on "Non Destructive Investigations and Microanalysis for the Diagnostics and Conservation of the Cultural and Environmental Heritage, Lecce (Italy), 15 - 19 May 2005, ISBN 88-89758-01-5

- 172) D. Ambrosini, D. Paoletti, G. Pasqualoni, D. Ranalli, M. Scozzafava, M. Tallini
"GPR and Thermography for compared investigations in historical buildings"
Proc. ART'05 - 8th Int. Conference on "Non Destructive Investigations and Microanalysis for the Diagnostics and Conservation of the Cultural and Environmental Heritage, Lecce (Italy), 15 - 19 May 2005, ISBN 88-89758-01-5
- 171) D. Ambrosini, D. Paoletti, G. Tanda
"Investigation of natural convection in vertical channels by Schlieren and Holographic Interferometry"
Journal of Flow Visualization and Image Processing 11, 323-334 (2004)
- 170) D. Ambrosini, D. Paoletti
"Holographic and speckle methods for the analysis of panel paintings. Developments since the early 1970s "
Reviews in Conservation 5, 38 ? 48 (2004)
- 169) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti
"Liquid diffusion coefficients by digital moire"
Optical Engineering 43, 789 ? 805 (2004)
- 168) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti
"Low-cost optoelectronic system for three-dimensional artwork texture measurement"
IEEE Transactions on Image Processing 13, 390 ? 396 (2004)
- 167) D. Ambrosini, D. Paoletti, M. Molino, A. Ponticiello
"Uso dell'olografia sandwich nello studio della convezione naturale"
Atti 59° Congresso Nazionale ATI, Genova (Italy) 14-17 settembre 2004
- 166) D. Ambrosini, D. Paoletti, G. Tanda
"Natural convection in rib-roughened vertical channels with asymmetric heating"
Proc. XXII UIT National heat Transfer Conference, Genova (Italy) 21-23 giugno 2004
- 165) D. Ambrosini
"Tecniche speckle per la visualizzazione di flussi termici e di massa"
D. Ambrosini, D. Paoletti, A. Ponticiello (Eds.), Tecniche ottiche e termografiche per misure e visualizzazione di flusso in termofluidodinamica, Aracne Editrice, Roma (2004) ISBN 88-7999-586-3

164) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti
"A NDT electro-optic system for mosaics investigations"
Journal of Cultural Heritage 4, 369 ? 376 (2003)

163) G. Schirripa Spagnolo, R. Majo, D. Ambrosini, D. Paoletti
"Digital moiré by a diffractive optical element for deformation analysis of ancient paintings"
Journal of Optics A: Pure and Applied Optics 5, S146 ? S151 (2003)

162) D. Ambrosini, D. Paoletti, G. Schirripa Spagnolo
"Study of free-convective onset on a horizontal wire using speckle pattern interferometry"
International Journal of Heat and Mass Transfer 46, 4145 ? 4155 (2003)

161) D. Ambrosini, D. Paoletti, A. Ponticiello, G. Schirripa Spagnolo
"Un nuovo sensore ottico per lo studio della convezione naturale"
Atti 58° Congresso Nazionale ATI, Padova-San Martino di Castrozza (Italy) 9-12 settembre 2003

160) D. Ambrosini, D. Paoletti, G. Tanda, G. Galli
"Optical investigation of natural convection in vertical channels"
Proc. 7th Int. Symposium on Fluid Control, Measurement and Visualization, Sorrento (Italy) August 25-28, 2003

159) G. Schirripa Spagnolo, R. Majo, D. Ambrosini, D. Paoletti
"Unwrapping weighted algorithm in fringe projection 3D profilometry"
Proc. Optical Information Systems, SPIE 5202, pp. 237 244, San Diego (USA) 4-5 August 2003

158) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti
"Diffractive optical element based sensor to measure small diffusion coefficients"
Proc. Optical Diagnostics for Fluids, Solids and Combustion II, SPIE 5191, pp. 244 254, San Diego (USA) 3-4 August 2003

157) G. Schirripa Spagnolo, R. Majo, M. Carli, D. Ambrosini, D. Paoletti
"Virtual gallery of ancient coins through conoscopic holography"
Proc. Optical Metrology for Arts and Multimedia, SPIE 5146, pp. 202 - 209, Munchen (Germany) 25-26 June 2003

156) G. Schirripa Spagnolo, R. Majo, E. Spiteri, D. Ambrosini, D. Paoletti
"Vibration analysis of layered structure by digital local correlation of laser speckle"
Proc. Optical Measurement Systems for Industrial Inspection III, SPIE 5144, pp. 669 - 678, Munchen (Germany) 23-26 June 2003

155) D. Ambrosini, D. Paoletti, A. Ponticiello
"Speckle photography in free convection by Hartley transform"
Proc. XXI UIT National Heat Transfer Conference, Udine (Italy) 23-25 giugno 2003

154) D. Ambrosini, D. Paoletti, G. Tanda
"Investigation of natural convection in vertical channels by Schlieren and Optical Holography"
Proc. 4th Pacific Symposium on Flow Visualization and Image Processing, Chamonix Mont-Blanc (France) 3 - 5 June 2003

153) D. Paoletti, D. Ambrosini, G. Pasqualoni, G. Schirripa Spagnolo
"Indagini termografiche sulla facciata della Basilica S. Maria di Collemaggio dell'Aquila"
Atti Conf. Naz. sulle Prove non Distruttive Monitoraggio Diagnostica, 10° Congresso Nazionale AIPnD, pp. 91-100, Ravenna (Italy), 2-4 aprile 2003

152) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti
"Displacement measurement using the Talbot effect with a Ronchi grating"
Journal of Optics A: Pure and Applied Optics 4, S376 ? S380 (2002)

151) D. Ambrosini, D. Paoletti, A. Ponticiello, G. Schirripa Spagnolo
"Speckle decorrelation study of liquid diffusion"
Optics and Lasers in Engineering 37, 341 ? 353 (2002)

150) G. Schirripa Spagnolo, R. Majo, D. Ambrosini, D. Paoletti
"Variable resolution profilometer for artwork surface topography"
Proc. XIX ICO Congress: Optics for the quality of life, SPIE 4829, pp. 99-100, Firenze (Italy) 25-31 August 2002

149) D. Paoletti, D. Ambrosini, G. Schirripa Spagnolo
"Speckle correlation for remote diagnostics of artwork decay"
S.G. Pandalai (Ed.), Recent Research Developments in Optics 2, 89-99 (2002)

148) G. Schirripa Spagnolo, D. Ambrosini
"Diffractive optical element based sensor for roughness measurement"

Sensors and Actuators A 100, 180-186 (2002)

147) D. Ambrosini, D. Paoletti, A. Ponticiello, G. Galli, G. Schirripa Spagnolo

"Sandwich holography for simultaneous temperature visualization and convective heat transport measurement beneath a heated horizontal plate"

Proc. 12th International Heat Transfer Conference, pp. 651-656, Grenoble (France) 18-23 August 2002

146) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti

"ESPI for mosaics diagnostics"

Proc. Interferometry XI: Applications, SPIE 4778, Seattle (USA) 10 - 11 July 2002.

145) D. Ambrosini, D. Paoletti, G. Schirripa Spagnolo

"White light digital speckle photography in free convection"

Optics Communications 201, 39 ? 44 (2002).

144) D. Ambrosini, D. Paoletti, G. Tanda

"Investigation of natural convection in channels by optical techniques"

Proc. XX UIT National Heat Transfer Conference, Maratea (Italy) 27-30 giugno 2002

143) G. Schirripa Spagnolo, M. Pappalardo, A. Iula, R. Carotenuto, R. Majo, D. Ambrosini, D. Paoletti

"Vibration analysis of layered structured by opto-electronics methods"

Proc. 5th Int. Conf. on "Vibration Measurements by Laser Techniques: Advances and Applications", SPIE 4827, pp. 331-340, Ancona, Italy, 18-21 June 2002

142) G. Schirripa Spagnolo, R. Majo, D. Ambrosini

"Demodulazione di pattern interferometrici a frange chiuse"

Proc. Elettrottica 2002, Montecatini Terme (Italy) 29-31 maggio 2002

141) G. Schirripa Spagnolo, R. Majo, D. Ambrosini, D. Paoletti

"Olografia elettroottica per la diagnostica di mosaici in situ"

Proc. Elettrottica 2002, Montecatini Terme (Italy) 29-31 maggio 2002

140) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti

"Surface roughness measurement by DOE fringe projection"

Proc. 3rd IEEE-LEOS Topical Meeting on Optoelectronic Distance Measurements and Applications - Odimap III, Pavia (Italy), 20-22 settembre 2001

139) F. Gori, D. Ambrosini, R. Borghi, V. Mussi, M. Santarsiero

"The propagator for a particle in a well"

European Journal of Physics 22, 53 ? 66 (2001)

138) G. Schirripa Spagnolo, D. Ambrosini

"Espi: a tutorial"

Second Online Symposium for Electronics Engineers (OSEE), 15 June 2001, www.techonline.com

137) D. Ambrosini

"Opere d'arte, un laser per guarirle"

Il Messaggero Abruzzo, 27 giugno 2001

136) D. Ambrosini, D. Paoletti, A. Ponticiello, G. Schirripa Spagnolo

"Qualitative and quantitative flow visualization by optoelectronic elaboration of fringe patterns"

Proc. XIX UIT National Heat Transfer Conference, Modena (Italy) 25-27 giugno 2001

135) G. Schirripa Spagnolo, D. Ambrosini,

"Surface contouring by a diffractive optical element based fringe projectionn"

Measurement Science and Technology 12, N6-N8 (2001)

134) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti

"Comparative study on the efficiency of some optical methods for artwork diagnostics"

Proc. Laser Techniques and Systems in Art Conservation, SPIE 4402, Munich (Germany) 18 - 19 June 2001.

133) D. Ambrosini,

D. Paoletti, G. Schirripa Spagnolo

"Sandwich holography for simultaneous temperature visualization and heat-transfer coefficient measurement"

Optical Engineering 40, 1274 ? 1280 (2001)

132) D. Ambrosini, D. Paoletti, A. Ponticiello, G. Galli,

"A future for the past: The role of optical techniques in Cultural Heritage Conservation"

Proc. Archaeometry in Europe in the third millennium, Accademia Nazionale dei Lincei, Roma (Italy) 29 - 30 March 2001

131) G. Schirripa Spagnolo, D. Ambrosini,

"Diffractive optical element-based profilometer for surface inspection"

Optical Engineering 40, 44 ? 52 (2001)

130) D. Ambrosini

"Investigation of heat and mass transfer by ESPI"

S.G. Pandalai (Ed.), Recent Research Developments in Physics 1, 27-43 (2000)

129) G. Schirripa Spagnolo, D. Ambrosini

"Artwork Profilometry Using a Diffractive Element for Fringe Projection"

P. Jacquot, J.-M. Fournier (Eds.), Interferometry in Speckle Light, Springer-Verlag, Berlin (2000), 581-588

128) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti, G. Accardo

"Fibre optic projected fringes for monitoring marble surface status"

J. Cult. Heritage 1, S337-S343 (2000)

127) G. Schirripa Spagnolo, G. Guattari, C. Sapia, D. Ambrosini, D. Paoletti, G. Accardo

"Contouring of artwork surface by fringe projection and FFT analysis"

Optics and Lasers in Engineering 33, 141-156 (2000)

126) D. Ambrosini, G. Guattari, C. Sapia, G. Schirripa Spagnolo,

"Flow visualization via fringe projection"

Proc. 9th International Symposium on Flow Visualization, Edinburgh (UK), August 22-25, 2000

125) G. Schirripa Spagnolo, G. Guattari, C. Sapia, D. Ambrosini, D. Paoletti, G. Accardo,

"Three dimensional optical profilometry for artwork inspection"

Journal of Optics A: Pure and Applied Optics 2, 353-361 (2000)

124) G. Schirripa Spagnolo, D. Paoletti

"Artwork inspection using electronic speckle pattern interferometry"

Trends in optical nondestructive testing and inspection. P.K. Rastogi and D. Inaudi, eds., Elsevier, Amsterdam, 273-286 (2000)

123) D. Ambrosini, A. Ponticiello, D. Paoletti,

"White-light speckle photography in free convection"

Proc. 18th UIT National Heat Transfer Conference, Cernobbio (Italy), 28-30 giugno 2000

122) G. Schirripa Spagnolo, G. Guattari, E. grinzato, P.G. Bison, D. Paoletti, D. Ambrosini,

"Frescoes diagnostics by electro-optic holography and infrared thermography"

NDT.net, The e-Journal of Nondestructive Testing & Ultrasonics, Vol. 5, n. 1 (2000)

121) G. Schirripa Spagnolo, G. Guattari, C. Sapia, G. Accardo, D. Ambrosini, D. Paoletti,

"High resolution Fourier transform profilometry in artwork surface inspection"

120) G. Schirripa Spagnolo, D. Ambrosini,

"Sandwich holography for determining the convective heat transfer coefficient"

J. Opt. A: Pure Appl. Opt. 2, 39 42 (2000)

119) G. Schirripa Spagnolo, D. Ambrosini,

Talbot effect applications: measurement of distance with a Fourier-transform method"

Measurement Science and Technology 11, 77 82 (2000)

118) A. Ponticiello, D. Ambrosini, D. Paoletti, G. Galli

"Convezione naturale su cilindri orizzontali mediante olografia elettronica dinamica"

Atti 54^a Congresso Nazionale ATI, L'Aquila (Italy) 14-17 Settembre 1999

117) G. Schirripa Spagnolo, D. Ambrosini, G. Accardo

"Fiber optic contouring with automatic phase unwrapping in artwork diagnostics"

Alta Frequenza, Rivista di Elettronica 11, 56-59 (1999)

116) G. Schirripa Spagnolo, G. Guattari, D. Ambrosini

"Absolute distance measurement by Talbot effect"

Proc. 2nd IEEE-LEOS Topical Meeting on Optoelectronic Distance Measurements and Applications - Odimap II, Pavia (Italy), May 20-22 1999, 293-298

115) G. Schirripa Spagnolo, G. Guattari, D. Ambrosini, D. Paoletti, E. Grinzato, P. Bison

"Frescoes diagnostics by electrooptic holography and infrared thermography"

Proc. 6th Int. Conf. on NDT and microanalysis for the diagnostics and conservation of the cultural and environmental heritage, Roma (Italy), May 17-20 1999

114) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti,
"Buoyancy-induced flows monitoring by digital speckle photography and Fourier transform analysis"
Optics Communications 169, 51 ? 57 (1999)

113) G. Schirripa Spagnolo, G. Guattari, G. Accardo, M. Ciabattoni, D. Ambrosini, D. Paoletti
"Comparative studies on the efficiency of mechanical and optical methods for bronze panels profilometry"
Proc. 6th Int. Conf. on NDT and microanalysis for the diagnostics and conservation of the cultural and environmental heritage, Roma (Italy), May 17-20 1999

112) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti
"Electronic speckle pattern shearing interferometry for determining free convection heat transfer coefficient"
European Physical Journal Applied Physics 6, 281 - 284 (1999).

111) A. Di Ilio, A. Paoletti, D. Paoletti
"Speckle Method Evaluation of the Roughness of Electrodischarge Surfaces"
International Journal of Machining Science Technology 2, 29 40 (1998)

110) G. Schirripa Spagnolo, G. Guattari, D. Ambrosini, D. Paoletti,
"Sistema optoelettronico per la determinazione del profilo superficiale di manufatti artistici"
20° Congr. Naz. Metodi Chimici, Fisici e Biologici per la salvaguardia dei Beni Culturali, Roma (Italy) 18 Dicembre, 1998

109) G. Schirripa Spagnolo, G. Guattari, D. Paoletti, D. Ambrosini
"Fibre optic contouring for artwork diagnostics"
20° Congr. Naz. Metodi Chimici, Fisici e Biologici per la salvaguardia dei Beni Culturali, Roma (Italy) 18 Dicembre, 1998

108) D. Ambrosini, A. Ponticiello, D. Paoletti, G. Galli,
"Investigation of natural convection around cylinders by electro-optic holography"
8th International Symposium on Flow Visualization, Sorrento (Italy) (1998)

- 107) M. Santarsiero, S. Vicalvi, D. Paoletti, G. Schirripa Spagnolo
"Experimental determination of intensity distribution across a source with a grating interferometer"
Pure and Applied Optics 7, 981-987 (1998)
- 106) D. Ambrosini, G. Schirripa Spagnolo, D. Paoletti, S. Vicalvi
"High-precision digital automated measurement of degree of coherence in the Thompson and Wolf experiment"
Pure and Applied Optics 7, 933-939 (1998)
- 105) G. Schirripa Spagnolo, D. Ambrosini, A. Ponticiello, D. Paoletti,
"Free convection heat transfer coefficient by electronic speckle pattern shearing interferometry"
Proc. XVI Congresso nazionale UIT sulla Trasmissione del Calore, Siena (Italy) 18-19 Giugno 1998
- 104) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti,
"Optical methods for mosaics diagnostics"
Journal of Optics 29, 394-400 (1998)
- 103) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti,
"Measurement of vibration amplitude by an optical fiber-based moiré interferometer"
Optics and Lasers in Engineering 30, 213-223 (1998)
- 102) A. Di Ilio, A. Paoletti, D. Paoletti
"Holographic tests on Ceramic Coatings on Metal Surfaces"
Composites Science and Technology 3, 365 369 (1997)
- 101) G. Schirripa Spagnolo, D. Paoletti, A. Paoletti, D. Ambrosini

"Roughness measurement by electronic speckle correlation and mechanical profilometry"

Measurement 20, 243-249 (1997)

100) D. Ambrosini, A. Ponticiello, G. Schirripa Spagnolo, R. Borghi, F. Gori

"Bouncing light beams and the Hamiltonian Analogy"

European Journal of Physics 18, 284-289 (1997)

99) F. Gori, S. Vicalvi, M. Santarsiero, F. Frezza, G. Schettini, D. Ambrosini, R. Borghi,

"An elementary approach to spinors"

European Journal of Physics 18, 256-262 (1997).

98) G. Schirripa Spagnolo, D. Paoletti, D. Ambrosini, G. Guattari, G. Galli

"Tecniche optoelettroniche per la determinazione in situ, del distacco di tessere musive dal letto di posa"

Atti 5° Colloquio AISCOM, Roma (Italy) 3-6 Novembre 1997

97) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti, A. Ponticiello, G. Guattari

"Misura delle deformazioni di dipinti su tavola indotte da variazioni microclimatiche, tramite sistema optoelettronico, in situ"

Atti 52° Congr. Nazionale ATI, 22-26 settembre 1997, Cernobbio (Italy)

96) A. Ponticiello, D. Ambrosini, G. Schirripa Spagnolo

"Natural convection from down facing horizontal surfaces by electro-optic holography"

Proc. XV Congresso nazionale UIT sulla Trasmissione del calore, Torino (Italy) 19-20 giugno 1997

95) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti,

"Image decorrelation for in situ diagnostics of wooden artifacts"

Applied Optics 36, 8358-8362 (1997)

94) D. Paoletti and G. Schirripa Spagnolo

"Temperature dependence of fluid mixtures diffusivity by ESPI endoscopy"

Optics and Lasers in Engineering 26, 301 - 312 (1997)

93) G. Schirripa Spagnolo, D. Paoletti, D. Ambrosini

"Vibration monitoring by fiber optic fringe projection and Fourier transform analysis"

Optics Communications 139, 17 - 23 (1997)

92) G. Schirripa Spagnolo, D. Ambrosini, A. Ponticiello, D. Paoletti,

"Temperature measurement in laminar free convection using electro-optic holography"

Journal de Physique III 7, 1893-1898 (1997)

91) G. Schirripa Spagnolo, D. Paoletti, D. Ambrosini, G. Guattari

"Electro-optic correlation for in situ diagnostics in mural frescoes"

Pure Applied Optics 6, 557-563 (1997)

90) G. Schirripa Spagnolo, D. Ambrosini, D. Paoletti, R. Borghi

"High-speed digital processing of electro-optic holography images for a quantitative analysis"

Journal of Optics 28, 118-124 (1997)

89) D. AmbrosiniI, G. Schirripa Spagnolo,

"Successful pinhole photography"

American Journal of Physics 65, 256-257, (1997)

88) V. Bagini, F. Frezza, M. Santarsiero, G. Schettini and G. Schirripa Spagnolo,

"Generalized Bessel-Gauss beams"

Journal of Modern Optics, 1155-1166, (1996)

- 87) S. Vicalvi, G. Schirripa Spagnolo, and M. Santarsiero
"Experimental determination of the size of a source from spectral measurements"
Optics Communications 130, 241-244, (1996)
- 86) G. Schirripa Spagnolo
"Electronic Speckle Pattern Interferometry: an aid in cultural heritage protection"
Trends in Optics vol. 3, 299-326, (1996)
- 85) G. Schirripa Spagnolo, D. Ambrosini, A. Ponticiello and D. Paoletti
"A Simple Method of Determining Diffusion Coefficient by Digital Laser Speckle Correlation"
Journal de Physique III 6, 1117-1125, (1996)
- 84) G. Schirripa Spagnolo and D. Paoletti
"Laser speckle correlation for monitoring building stone efflorescences"
Journal of Optics (Paris) 27, 133-137, (1996)
- 83) V. Bagini, R. Borghi F. Gori, A. Pacileo, M. Santarsiero, D. Ambrosini and G. Schirripa Spagnolo
"Propagation of axially symmetric flattened gaussian beams"
Journal of the Optical Society of America A 13, 1385-1394, (1996)
- 82) G. Schirripa Spagnolo, D. Ambrosini, A. Ponticiello and D. Paoletti
"Evaluation of diffusion in liquids by digital speckle pattern interferometry: computer simulation and experiments"
European Journal of Physics 17, 51-59, (1996)
- 81) V. Bagini, R. Borghi, F. Gori, M. Santarsiero, D. Ambrosini, G. Schirripa Spagnolo
"Propagation of Flattened Gaussian beams"
Proc. 17th ICO Congress, Taejon (Korea) 19-23 August 1996, Proc. SPIE 2778, 721-722

80) A. Di Ilio, A. Paoletti, D. Paoletti

"Application of Holographic Interferometry for Detection of Flaws in Ceramic Coatings on Metal Surface"

Proc. 3th ASME Biennial European Joint Conf. on Engineering System, Design and Analysis, Montpellier (France) 1-4 July 1996

79) D. Paoletti and G. Schirripa Spagnolo, R.Grella, D. Ambrosini

"A fiber optic fringe projection interferometer for vibration analysis"

2nd Int. Conf. on Vibration Measurements by Laser Techniques, Ancona (Italy), 23-25 September 1996, Proc. SPIE 2868, 516-521

78) D. Paoletti and G. Schirripa Spagnolo

"Digital speckle correlation for on-line surface roughness measurements"

Optics Communications 132, 24-28, (1996)

77) G. Schirripa Spagnolo, D. Paoletti and P. Zanetta

"Local speckle correlation for vibration analysis"

Optics Communications 123, 41-48, (1996)

76) D. Paoletti and G. Schirripa Spagnolo

"Interferometric methods for artwork diagnostic"

Progress in Optics XXXV, 197-255, (1996)

75) D. Paoletti and G. Schirripa Spagnolo

"A system for the sampling of inhalable inborne particles"

Environmental Pollution 87, 295-301, (1995)

74) G. Schirripa Spagnolo, D. Ambrosini, G. Galli, A. Ponticiello

"Measurements of artwork deformation induced by microclimate variation"

I Int. Congress on: Science and technology for the safeguard of cultural heritage in the Mediterranean basin, Catania (Italy) (1995)

73) D. Paoletti and G. Schirripa Spagnolo

"Speckle technique for in-situ non destructive evaluation of damage in artefacts"

I Int. Congress on: Science and technology for the safeguard of cultural heritage in the Mediterranean basin, Catania (Italy) (1995)

72) G. Schirripa Spagnolo and D. Paoletti

"Automated slope measurement by digital speckle shearography"

Journal of Optics (Paris) 26, 241-246, (1995)

71) D. Paoletti and G. Schirripa Spagnolo

"The potential of portable TV holography for in situ fresco diagnostics"

Studies in Conservation 40, 127-132, (1995)

70) G. Galli, F. Marcotullio, D. Paoletti, M. Richetta

"A simple method for determining mass diffusion coefficients by electronic speckle photography"

High Temperatures - High Pressures 26, 213-216, (1994)

69) D. Paoletti, R. Quaresima, G. Schirripa Spagnolo, G. Scoccia, R. Volpe

"Analysis of building stone efflorescences by digital speckle correlation method"

Proc. 4th Int. Conference on Non-destructive testing of works of art", Berlin, October 1994

68) G. Schirripa Spagnolo and D. Paoletti

"Automatic system for three fractions sampling of aerosol particles in outdoor environments"

J. Air & Waste Manage. Assoc. 44, 702-706, (1994)

67) G. Schirripa Spagnolo and D. Paoletti

"TV-Holography in Artwork diagnostics"

Optical Review 1, 284-289, (1994)

66) F. Gori, V. Bagini, M. Santarsiero, F. Frezza, G. Schettini and G. Schirripa Spagnolo

"Coherent and partially coherent twisting beams"

Optical Review 1, 143-145, (1994)

65) G. Schirripa Spagnolo, D. Ambrosini, A. Ponticiello and D. Paoletti

"Studying heat transfer with TV-holography"

European Journal of Physics 15, 315-318, (1994)

64) D. Paoletti and G. Schirripa Spagnolo

"Fourier-based digital laser photography: a monitoring system for stone damage"

Measurements Science & Technology 5, 925-929, (1994)

63) D. Paoletti and G. Schirripa Spagnolo

"Fourier transform for sandwich holograms evaluation"

J. Optics (Paris) 25, 17-23, (1994)

62) G. Schirripa Spagnolo, D. Paoletti, D. Ambrosini, V. Bagini and M. Santarsiero

"Fourier transform evaluation of digital interferograms for diffusivity measurement"

Pure and Applied Optics 3, 249-253, (1994)

61) P. Zanetta, D. Albrecht , G. Schirripa Spagnolo and D. Paoletti

"Application of fast Fourier transform techniques to the quantitative analysis of holographic and TV-holographic interferograms"

Optik 97, 47-52, (1994)

60) D. Paoletti, G. Schirripa Spagnolo, P. Zanetta, M. Facchini and D. Albrecht

"Manipulation of speckle fringes for non-destructive testing of defects in composites"

Optics and Lasers Technology 26, 991-1004, (1994)

59) V. Bagini, F. Gori, M. Santarsiero, F. Frezza, G. Schettini and G. Schirripa Spagnolo

"Change of energy of photons passing through rotating anisotropic elements"

European Journal of Physics 15, 71-78, (1994)

58) D. Paoletti and G. Schirripa Spagnolo

"Fast Fourier transformed electronic speckle contouring for diffuse surfaces profilometry"

Optics and Lasers in Engineering 20, 87-96, (1994)

57) M. Facchini , P. Zanetta, D. Paoletti, G. Schirripa Spagnolo

"An endoscopic system for DSPI"

Optik 95, 27-30, (1993)

56) D. Paoletti, G. Schirripa Spagnolo, M. Facchini , P. Zanetta,

"Digital correlation of speckle images for stone surface diagnostics during cyclic salt crystallisation"

Proc. 2nd Int. Workshop on automatic processing of fringe patterns" Brema 19-21 October 1993.

55) V. Bagini, F. Gori, M. Santarsiero and G. Schirripa Spagnolo

"Space intensity distribution and projections of the cross spectral density"

Optics Communications 102, 495-504, (1993)

54) D. Paoletti, G. Schirripa Spagnolo, M. Facchini and P. Zanetta

"Artwork diagnostics with fiber-optic digital speckle pattern interferometry"

Applied Optics 32, 1-6, (1993)

53) D. Paoletti and G. Schirripa Spagnolo

"Automated digital speckle pattern interferometry contouring in artwork surface inspection"

Optical Engineering 32, 1348-1353, (1993)

52) D. Paoletti, G. Schirripa Spagnolo, V. Bagini and M. Santarsiero

"A new method for measuring the diffusivity of liquid binary mixtures using DSPI"

Pure and Applied Optics 2, 489-498, (1993)

51) D. Paoletti and G. Schirripa Spagnolo

"Fiber optics speckle interferometer for diffusivity measurements"

Journal de Physique III 3, 911-914, (1993)

50) D. Paoletti and G. Schirripa Spagnolo

"Application of fibre optic digital speckle interferometry to mural painting diagnostics"

Measurements Science & Technology 4, 614-618, (1993)

49) D. Paoletti and G. Schirripa Spagnolo

"Fiber optics DSPI for in situ diagnostics"

Journal of Optics (Paris) 24, 7-10, (1993)

48) M. Facchini, P. Zanetta, D. Paoletti and G. Schirripa Spagnolo

"An endoscopic system for DSPI"

Optik 93, 27-30, (1993)

47) D. Paoletti, G. Schirripa Spagnolo, L. Laurenti and A. Ponticiello

"Automated fringe analysis in diffusivity measurements by sandwich holography"

Journal de Physique III France 2, 1835-1842, (1992)

46) P. Carelli, D. Paoletti, G. Schirripa Spagnolo, A. D'Altorio

"Holographic contouring method: application to automatic measurements of surface defects in artworks"

Optical Engineering 30, 1294-1298, (1991)

45) D. Paoletti, G. Schirripa Spagnolo, R. Quaresima, G. Schippa, G. Scoccia, R. Volpe

"Electronic Speckle Pattern Interferometry for Marble Erosion Measurements"

Proc. 2nd Int. Symposium for the Conservation of Monuments in the Mediterranean Basin, Geneva (Switzerland), November 19-21, 1991

44) D. Paoletti, G. Schirripa Spagnolo

"Multiple Source Sandwich Speckle Photography For Measurement of Surface Roughness"

Industrial Metrology 1, 343-352, (1991)

43) P. Carelli, D. Paoletti, G. Schirripa Spagnolo

"An Automatic Holographic Monitoring System for Metal surface Corrosion"

Industrial Metrology 1, 277-284, (1991)

42) P. Carelli, D. Paoletti, G. Schirripa Spagnolo

"Contouring by DSPI for surface inspection"

Proc. Int. Conference on Photomechanics and Speckle Metrology: Speckle Techniques, Birefringence Methods, and Applications to Solid Mechanics, San Diego (USA), July 21-26, SPIE 1554 A, (1991)

41) D. Paoletti, G. Schirripa Spagnolo

"Air ions as possible environmental monitors"

Il Nuovo Cimento 13, 195-202, (1991)

40) D. Paoletti, G. Schirripa Spagnolo and P. Carelli

"An Automatic Measurement Method for Surface Defects"

Journal of Optics (Paris) 21, 247-251, (1990)

39) D. Paoletti, G. Schirripa Spagnolo

"Tecniche di contouring olografico per la diagnostica delle Opere d'Arte"

I Convegno Nazionale su Strumentazioni e Metodi di Misura Elettroottici, Milano 16-18 Ottobre 1990

38) D. Paoletti, G. Schirripa Spagnolo

"Sandwich holospecklegram: a practical tool for studying damage in concrete"

Measurement Science & Technology 1, 1067-1071, (1990)

37) D. Paoletti, G. Schirripa Spagnolo

"Automated random monitoring system for continuous environmental sampling"

Revue Phys. Appl. 25, 1259-1263 (1990)

36) P. Carelli, D. Paoletti and G. Schirripa Spagnolo

"Multi-source holography for artwork erosion measurements"

Studies in Conservation 35, 64-68, (1990)

35) D. Paoletti, G. Schirripa Spagnolo

"Holographic contouring technique for marble erosion measurements"

Proc. European Symposium on Science, Technology and European Cultural Heritage, Bologna, Giugno 13-16, (1989)

34) D. Paoletti, G. Schirripa Spagnolo

"Atmospheric electricity in a rural site and its possible correlation with pollution: a preliminary study"

Atmospheric Environment 23, 1607-1611 (1989)

33) D. Paoletti, G. Schirripa Spagnolo and A. D'Altorio

"Automatic holographic contouring for surface defects"

Proc. Holographic Optics II: Principles and Applications, 25-28 April, Paris (France), SPIE 1136, (1989)

32) D. Paoletti, G. Schirripa Spagnolo and A. D'Altorio

"The state of art of holographic non destructive testing in work of art diagnostics"

Revue Phys. Appl. 24, 389-399, (1989)

31) D. Paoletti, G. Schirripa Spagnolo and A. D'Altorio

"Holographic tests on eroded stone surfaces"

Proc. 2nd Int. Conference on: Nondestructive testing, microanalytical methods and environment evaluation for study and conservation of works of art, Perugia, (1988)

30) D. Paoletti, G. Schirripa Spagnolo and A. D'Altorio
"Sandwich holography for the diffusion process in liquid solution"
Optical Engineering 27, 486-490 (1988)

29) D. Paoletti, G. Schirripa Spagnolo and A. D'Altorio
"Holographic contouring techniques for analysis of composites materials"
Proc. Int. Congress on composite materials: Advancing with composites, Milano, May 10-12, (1988)

28) D. Paoletti, G. Schirripa Spagnolo, R. Volpe and A. D'Altorio
"Nondestructive method for analysing the ligneous samples"
Journal PACT 22 - V.3, 319, (1988)

27) D. Paoletti, G. Schirripa Spagnolo, S. Amadesi and A. D'Altorio
"Double exposure speckle hologram for concrete testing"
Proceedings Structural Faults & Repair-87, Edinburgh (UK) 7-9 July, 1987

26) D. Paoletti, G. Schirripa Spagnolo and A. D'Altorio
"Liquid diffusion study by a holographic sandwich method"
Canadian Journal of Chemical Engineering 65, 508, (1987)

25) D. Paoletti, S. Amadesi, G. Schirripa Spagnolo and A. D'Altorio
"Basic criteria for environmental monitoring system design"
Proc. 4th International Symposium on Technical Diagnostics, Kupari-Dubrovnik, Yugoslavia, (1986)

24) D. Paoletti, G. Schirripa Spagnolo and M. Salmi
"Basic criteria for environmental monitoring system design"
Proc. 24th International Conference Solar Energy, Verona (1986)

23) D. Paoletti, G. Schirripa Spagnolo and A. D'Altorio

"Holographic study of liquid diffusion: a new approach"

SPIE 701 ECOOSA '86, 43-48, (1986)

22) D. Paoletti, G. Schirripa Spagnolo and A. D'Altorio

"Sandwich hologram for displacement derivative"

Optics Communications 56, 325 -329 (1986)

21) D. Paoletti, G. Schirripa Spagnolo, A. D'Altorio

"Sandwich Hologram: a practical tool for stress analysis in painting on canvas"

SPIE 599, 105, (1985)

20) A. D'Altorio and D. Paoletti

"Sandwich-double exposure holograms for optical differentiation of displacements patterns"

Optics Communications 50, 338-341, (1984)

19) S. Amadesi, A. D'Altorio and D. Paoletti

"A fringe control method for real-time NDT"

Optics Communications 49, 98-102, (1984)

18) S. Amadesi, A. D'Altorio and D. Paoletti

"Double exposure speckle-hologram for strain measurements in frescoes diagnostics"

Optics Communications 48, 309-312, (1984)

17) S. Amadesi, A. D'Altorio and D. Paoletti

"Coherent and incoherent optical techniques for artworks diagnostics"

Proc. 3rd European Conference on NDH, Firenze - October 1984

16) S. Amadesi, A. D'Altorio and D. Paoletti

"Sandwich and real time holography for inspection of plane and 3-D painted models with simulated defects"

I Conferenza Internazionale sulle Prove Non-distruttive nella Conservazione delle Opere d'Arte, Roma,
Ottobre 1983

15) M. Carlevaro and D. Paoletti

"Atmospheric pollution monitoring through conductivity measurements"

Nuovo Cimento 37, 539-543, (1983)

14) S. Amadesi, A. D'Altorio and D. Paoletti

"Sandwich-speckle hologram: a combined method for strain measurements in frescoes diagnostics"

Optics Communications 47, 375-379, (1983)

13) S. Amadesi, A. D'Altorio and D. Paoletti

"Single-two hologram interferometry: a combined method for dynamic tests on painted wooden statues"

Journal of Optics (Paris) 14, 243-246, (1983)

12) S. Amadesi, A. D'Altorio and D. Paoletti

"Real-time holography for microcrack detection in ancient golden paintings"

Optical Engineering 22, 660-662, (1983)

11) S. Amadesi, A. D'Altorio and D. Paoletti

"Real and non-real time holographic non destructive test (HNDT) for painting diagnostics"

SPIE 369, 497-501, (1982)

10) S. Amadesi, R. Grella and D. Paoletti

"Impulse response of optical system with feedback"

Journal of Optics (Paris) 13, 13-15, (1982)

9) S. Amadesi, A. D'Altorio and D. Paoletti

"Sandwich holography for painting diagnostics"

Applied Optics 21, 1889-1890, (1982)

8) A. Antonini, M. Carlevaro and D. Paoletti

"Influenza della ionizzazione dell'aria ambiente sulla omeostasi"

Atti 3a Riunione Nazionale di Elettromagnetismo applicato, Bari 1980

7) M. Carlevaro and D. Paoletti

"Ricerche preliminari sui parametri ambientali mediante misure di grandezze elettriche dell'atmosfera"

Atti 2a Riunione Nazionale di Elettromagnetismo applicato, Pavia 1978

6) G. Cesini, F. Gori, G. Guattari, G. Lucarini

"Thermal methods for painting diagnostics"

Proc. 7th IIC International Congress, Oxford (England) 1978

5) P. De Santis, R. Grella D. Paoletti and F. Gori

"The T density for speckle and photo-counting statistics"

Optica Acta 25, 191-203, (1978)

4) R. Grella, D. Paoletti

"Applicazioni metrologiche della diffusione della luce coerente"

Atti 1a Riunione Nazionale di Elettromagnetismo applicato, L'Aquila 1976

3) S. Amadesi, F. Gori, R. Grella, G. Guattari

"Holographic methods for painting diagnostics"

Applied Optics 13, 2009-2013, (1974).

2) S. Amadesi, F. Gori, R. Grella, P. Pasquini, G. Guattari

"Studio dello stato di conservazione di dipinti con metodi olografici"

Problemi di Conservazione - Parte II, 197-238, Ed. Compositori, Bologna 1973

1) S. Amadesi, F. Gori, R. Grella, G. Guattari

"Studio di deformazioni di supporti di dipinti con metodi interferometrici"

CNR, Centro di studio cause di deperimento e metodi di conservazione delle opere d'arte, Roma 1971