
Contents

Part I Mathematical Methods

Passive Scalar Diffusion as a Damped Wave <i>Axel Brandenburg, Petri J. Käpylä, Amjed Mohammed</i>	3
Extremalizing Vector Fields as Guides Toward Understanding Properties of Turbulence <i>F.H. Busse</i>	7
Low-Wavenumber Forcing and Turbulent Energy Dissipation <i>Charles R. Doering, Nikola P. Petrov</i>	11
New Potential Symmetries for a Generalised Inhomogeneous Nonlinear Diffusion Equation <i>M.L. Gandarias, S. Saez</i>	19
DNS and New Scaling Laws of ZPG Turbulent Boundary Layer Flow <i>G. Khujadze, M. Oberlack</i>	23
Linear Instability of a Slowly Divergent Planar Jet <i>Polina Landa, Vadim Ushakov, Jürgen Kurths</i>	27
On How Different Are Genuine and ‘Passive’ Turbulence <i>Arkady Tsinober</i>	31
Upper Bound on the Heat Transport in a Heated From Below Fluid Layer <i>Nikolay K. Vitanov</i>	37

Part II Scaling Laws and Intermittency

Symmetries and Boundary Layer Profiles for Scalar Fields	
<i>Jahanshah Davoudi, Bruno Eckhardt</i>	43
Energy and Dissipation Balances in Rotating Flows	
<i>Bruno Eckhardt, Siegfried Grossmann, Detlef Lohse</i>	47
Turbulent Cascade with Intermittency in View of Fragmentation Universalities	
<i>Mikhail Gorokhovski, Vladimir Saveliev</i>	51
Observational Impact of Surrogacy on the Turbulent Energy Cascade	
<i>Martin Greiner, Jochen Cleve, Jörg Schumacher, Katepalli R. Sreenivasan</i>	55
Conditional Statistics of Velocity Increments in Fully Developped Turbulence	
<i>Antoine Naert</i>	59
A Simple Relation Between Longitudinal and Transverse Increments	
<i>Malte Siefert, Joachim Peinke, Rudolf Friedrich</i>	63
Intermittency Exponent in High-Reynolds Number Turbulence	
<i>Yoshiyuki Tsuji</i>	67

Part III Modelling

An Alternative Model for Turbulent Flow and Forced Convection	
<i>Stuart W. Churchill</i>	73
Langevin Models of Turbulence	
<i>B. Dubrulle, J-P. Laval, S. Nazarenko</i>	77
Renormalized Perturbation Theory for Lagrangian Turbulence	
<i>Rudolf Friedrich, Rafaela C. Hillerbrand</i>	87
Modelling of the Pressure-Strain- and Diffusion-Term in Rotating Flows	
<i>S. Guenther, M. Oberlack</i>	91

Predicting Probability for Stochastic Processes with Local Markov Property	
<i>Holger Kantz, Detlef Holstein, Mario Ragwitz, Nikolay K. Vitanov</i>	95
Stability of Turbulent Kolmogorov Flow	
<i>Bernard Legras, Barbara Villone</i>	99
Conditional Moment Closure Based on Two Conditioning Variables	
<i>Jorge R. Lozada Ramirez, W. Kendal Bushe, Andrea Frisque</i>	103
Stochastic Partial Differential Equations as a Tool for Solving PDF Equations	
<i>Vladimir Sabel'nikov, Olivier Soulard</i>	107
Non-unique Self-similar Turbulent Boundary Layers in the Limit of Large Reynolds Number	
<i>B Scheichl, A Kluwick</i>	111
<hr/>	
Part IV Experiments	
<hr/>	
Two-Point-Correlations in a Zero Pressure Gradient Boundary Layer at $Re_\theta = 54600$	
<i>R. Abstiens, W.A. El-Askary, W. Schröder</i>	117
Measurements Over a Flat Plate With and Without Suction	
<i>Amit Agrawal, Lyazid Djenidi, R.A. Antonia</i>	121
MHD Taylor-Couette Flow for Small Magnetic Prandtl Number and With Hall Effect	
<i>Rainer Arlt, Günther Rüdiger</i>	125
Laser-Cantilever-Anemometer	
<i>S. Barth, H. Koch, J. Peinke, J. Burgold, H. Wurmus</i>	129
Heteroclinic Cycles of Type II in the (2,3) Interaction in the GEOFLOW-Experiment	
<i>P. Beltrame, C. Egbers</i>	133
Experimental Visualization of Streamwise Streaks in the Boundary Layers of Rayleigh–Bénard Convection	
<i>Tomi Haramina, Andreas Tilgner</i>	137
Spatial Correlations in Turbulent Shear Flows	
<i>A. Jachens, B. Eckhardt, K. Knobloch, H.-H. Fernholz</i>	143

Hot-Wire and PIV Measurements in a High- Reynolds Number Turbulent Boundary Layer	
<i>K. Knobloch, H.-H. Fernholz</i>	147
Dynamics of Baroclinic Instabilities Using Methods of Nonlinear Time Series Analysis	
<i>Th. von Larcher, C. Egbers</i>	151
Fabrication and Characterization of Miniaturized Thermocouples for Measurements in Flows	
<i>M. Munzel, A. Kittel</i>	155
Temperature and Velocity Measurements in a Large-Scale Rayleigh-Bénard Experiment	
<i>C. Resagk, R. du Puits, F.H. Busse, A. Thess, A. Tilgner</i>	159
Statistics and Scaling of the Velocity Field in Turbulent Thermal Convection	
<i>Ke-Qing Xia, Sheng-Qi Zhou, Chao Sun</i>	163
<hr/>	
Part V Simulation (DNS and LES)	
<hr/>	
Nonlinear Stochastic Estimation: A Tool for Deriving Appropriate Wall Models for LES	
<i>M. Abel, D. Stojković, M. Breuer</i>	173
Generation of Mean Flows in Turbulent Convection	
<i>T. Hartlep, A. Tilgner</i>	177
Control of a Turbulent Separation Bubble by Periodic Excitation	
<i>Astrid H. Herbst, Dan S. Henningson</i>	181
Stretching Rate of Passive Lines in Turbulence	
<i>Shigeo Kida</i>	185
Numerical Study of Particle Motion in a Turbulent Ribbed Channel Flow	
<i>G. Lo Iacono, P.G. Tucker</i>	191
A Fresh Approach to Large Eddy Simulation of Turbulence	
<i>R.D. Moser, P. Zandonade, P. Vedula</i>	195
Statistical Analysis of Turbulent Natural Convection in Low Prandtl Number Fluids	
<i>I. Otić, G. Grötzbach</i>	203

Computational Simulation of Transitional and Turbulent Shear Flows	
<i>P. Schlatter, S. Stolz, L. Kleiser</i>	207
Direct Numerical Simulations of Turbulent Rayleigh-Bénard Convection in Wide Cylinders	
<i>O. Shishkina and C. Wagner</i>	215
A Projective Similarity/Eddy-Viscosity Model for Large-Eddy Simulation	
<i>Roel Verstappen</i>	219
Passive Scalar Transport in Turbulent Supersonic Channel Flow	
<i>Holger Foysi, Rainer Friedrich</i>	223

Progress in Turbulence

Peinke, J.; Kittel, A.; Barth, S.; Oberlack, M. (Eds.)

2005, XI, 228 p., Hardcover

ISBN: 978-3-540-23216-2