

Bibliography

- ANDREOTTI, B. 1997 Studying Burgers' models to investigate the physical meaning of the alignments statistically observed in turbulence. *Phys. Fluids* **9**, 735–742.
- ANTONIA, R. A., CHAMBERS, A. J., FRIEHE, C. A. & VAN ATTA, C. W. 1979 Temperature ramps in the atmospheric surface layer. *J. Atmos. Sci.* **36**, 99–108.
- ASHURST, W. T., KERSTEIN, A. R., KERR, R. M. & GIBSON, C. H. 1987 Alignment of vorticity and scalar gradient with strain rate in simulated Navier-Stokes turbulence. *Phys. Fluids* **30**, 2343–2353.
- BATCHELOR, G. K. 1959 Small-scale variation of convected quantities like temperature in turbulent fluid. Part 1. General discussion and the case of small conductivity. *J. Fluid Mech* **5**, 113–133.
- BATCHELOR, G. K. & TOWNSEND, A. A. 1949 The nature of turbulent motion at large wavenumbers. *Proc. R. Soc. Lond. A* **199**, 238–255.
- BELLMAN, R. 1961 *Adaptive Control Processes: A Guided Tour*. Princeton University Press.
- BERKHIN, P. 2002 Survey of clustering data mining techniques. *Tech. Rep.* Accrue Software, San Jose, CA.
- BERMEJO-MORENO, I. & PULLIN, D. I. 2008 On the non-local geometry of turbulence. *J. Fluid Mech.* **603**, 101–135.
- BRADSHAW, P. & KOH, Y. M. 1981 A note on Poisson's equation for pressure in a turbulent flow. *Phys. Fluids* **24**, 777.

- BRASSEUR, J.G. & WANG, Q. 1992 Structural evolution of intermittency and anisotropy at different scales analyzed using three-dimensional wavelet transforms. *Phys. Fluids A* **4**, 2538–2554.
- BROWN, G. L. & ROSHKO, A. 1974 On density effects and large structure in turbulent mixing layers. *J. Fluid Mech.* **64**, 775–816.
- CAMPBELL, R. J. & FLYNN, P. J. 2001 A survey of free-form object representation and recognition techniques. *Comput. Vis. Image Underst.* **81** (2), 166–210.
- CANDÈS, E., DEMANET, L., DONOHO, D. & YING, L. 2005 Fast discrete curvelet transforms. *Multiscale Model. Simul.* **5**, 861–899.
- CANDÈS, E. J. & DONOHO, D. L. 2003a Continuous curvelet transform: I Resolution of the wavefront set. *Appl. Comput. Harmon. Anal.* **19**, 162–197.
- CANDÈS, E. J. & DONOHO, D. L. 2003b Continuous curvelet transform: II Discretization and frames. *Appl. Comput. Harmon. Anal.* **19**, 198–222.
- CELANI, A., LANOTTE, A., MAZZINO, A. & VERGASSOLA, M. 2001 Fronts in passive scalar turbulence. *Phys. Fluids* **13**, 1768–1783.
- CHEN, S., SREENIVASAN, K. R. & NELKIN, M. 1997 Inertial range scalings of dissipation and enstrophy in isotropic turbulence. *Phys. Rev. Letters* **79**, 1253–1256.
- CHEN, S. G. & WU, J. Y. 2004 Estimating normal vectors and curvatures by centroid weights. *Comput. Aided Geom. Des.* **21** (5), 447–458.
- CHEN, X. & SCHMITT, F. 1992 Intrinsic surface properties from surface triangulation. In *ECCV '92: Proc. Second European Conference on Computer Vision*, 739–743. London, UK: Springer-Verlag.
- CHONG, M.S., PERRY, A.E. & CANTWELL, B.J. 1990 A general classification of three-dimensional flow field. *Phys. Fluids A* **2**, 765–783.
- CORRSIN, S. 1952 Heat transfer in isotropic turbulence. *J. Appl. Phys.* **23**, 113–118.

- DONG, C. & WANG, G. 2005 Curvatures estimation on triangular mesh. *J. Zhejiang University SCIENCE* **6A** (I), 128–136.
- DORAI, C. & JAIN, A. K. 1997 Shape Spectrum Based View Grouping and Matching of 3D Free-Form Objects. *IEEE Trans. Pattern Anal. Mach. Intell.* **19** (10), 1139–1146.
- FARGE, M. 1992 Wavelet transforms and their applications to turbulence. *Annu. Rev. Fluid Mech.* **24**, 395–457.
- FARGE, M., KEVLAHAN, N., PERRIER, V. & GOIRAND, E. 1996 Wavelets and turbulence. *IEEE Proceedings, Special Issue on Wavelets, ed. I Daubechies and J. Kovasevic* **84**, **4**, 639–669.
- FARGE, M., PELLEGRINO, G. & SCHNEIDER, K. 2001 Coherent vortex extraction in 3D turbulent flows using orthogonal wavelets. *Phys. Rev. Lett.* **87** (5), 054501.
- FARGE, M., SCHNEIDER, K. & KEVLAHAN, N. 1999 Non-Gaussianity and Coherent Vortex Simulation for two-dimensional turbulence using an adaptative orthogonal wavelet basis. *Phys. Fluids* **11** (8), 2187–2201.
- FARGE, M., SCHNEIDER, K., PELLEGRINO, G., WRAY, A. A. & ROGALLO, R. S. 2003 Coherent vortex extraction in three-dimensional homogeneous turbulence: Comparison between CVS-wavelet and POD-Fourier decompositions. *Phys. Fluids* **15** (10), 2886–2896.
- HAMLINGTON, P. E., SCHUMACHER, J. & DAHM, W. J. A. 2008 Local and nonlocal strain rate fields and vorticity alignment in turbulent flows. *Phys. Rev. E* **77**, 026303.
- HE, G., CHEN, S., KRAICHAN, R. H., ZHANG, R. & ZHOU, Y. 1998 Statistics of dissipation and enstrophy induced by localized vortices. *Phys. Rev. Letters* **81**, 4639.
- HORIUTI, K. 2001 A classification method for vortex sheet and tube structures in turbulent flows. *Phys. Fluids A* **13** (12), 3756–3774.
- HORIUTI, K. & FUJISAWA, T. 2008 The multi-mode stretched spiral vortex in homogeneous isotropic turbulence. *J. Fluid Mech.* **595**, 341–366.

- HORIUTI, K. & TAKAGI, Y. 2005 Identification method for vortex sheet structures in turbulent flows. *Phys. Fluids* **17** (12), 121703.
- HOU, T.Y. & LI, R. 2006 Dynamic depletion of vortex stretching and non-blowup of the 3-D incompressible Euler equations. *J. Nonlinear Sci.* **16**, 639–664.
- HUNT, J. C. R., WRAY, A. A. & MOIN, P. 1988 Eddies, stream, and convergence zones in turbulent flows. *Tech. Rep.* Center for Turbulence Research Report CTR-S88.
- ISHIHARA, T., KANEDA, Y., YOKOKAWA, M., ITAKURA, K. & UNO, A. 2003 Spectra of energy dissipation, enstrophy and pressure by high-resolution direct numerical simulations of turbulence in a periodic box. *Journal of the Physical Society of Japan* **72**, 983–986.
- IYER, N., JAYANTIAND, S., LOU, K., KALYANARAMAN, Y. & RAMANI, K 2005 Three dimensional shape searching: state-of-the-art review and future trends. *Computer Aided Design* **37**, 509–530.
- JABERI, F. A., MILLER, R. S., MADNIA, C. K. & GIVI, P. 1996 Non-Gaussian scalar statistics in homogeneous turbulence. *J. Fluid Mech.* **313**, 241–282.
- JAYESH & WARHAFT, Z. 1992 Probability distribution, conditional dissipation, and transport of passive temperature fluctuations in grid-generated turbulence. *Phys. Fluids* **4** (10), 2292–2307.
- JEONG, J. & HUSSAIN, F. 1995 On the identification of a vortex. *J. Fluid Mech.* **285**, 69–94.
- JIMÉNEZ, J. 1992 Kinematic alignment effects in turbulent flows. *Phys. Fluids A* **4**, 652–654.
- JIMÉNEZ, J., WRAY, A. W., SAFFMAN, P. G. & ROGALLO, R. S. 1993 The structure of intense vorticity in isotropic turbulence. *J. Fluid Mech.* **255**, 65–90.
- KENNEDY, D. A. & CORRSIN, S. 1961 Spectral flatness factor and intermittency in turbulence and in non-linear noise. *J. Fluid Mech.* **10**, 366–370.
- KERR, R. M. 1985 Higher-order derivative correlations and the alignment of small-scale structures in isotropic numerical turbulence. *J. Fluid Mech.* **153**, 31–58.

- KOENDERINK, J. J. & VAN DOORN, A. J. 1992 Surface shape and curvature scales. *Image Vision Comput.* **10** (8), 557–565.
- KOLMOGOROV, A. N. 1941*a* Dissipation of energy in a locally isotropic turbulence. *Dokl. Nauk. SSSR.* **32**, 16–18.
- KOLMOGOROV, A. N. 1941*b* The local structure of turbulence in incompressible viscous fluids at very large Reynolds numbers. *Dokl. Nauk. SSSR.* **30**, 301–305.
- KOLMOGOROV, A. N. 1962 A refinement of previous hypotheses concerning the local structure of turbulence in a viscous incompressible fluid at high Reynolds numbers. *J. Fluid Mech.* **13**, 82–85.
- KRAICHNAN, R. H. 1974 On Kolmogorov’s inertial-range theories. *J. Fluid Mech.* **62**, 305–330.
- LANDAU, L. D. & LIFSHITZ, E. M. 1959 *Fluid Mechanics*. Pergamon.
- LUNDGREN, T. S. 1982 Strained spiral vortex model for turbulent fine structure. *Phys. Fluids* **25**, 2193–2203.
- MENEVEAU, C. 1991 Analysis of turbulence in the orthonormal wavelet representation. *J. Fluid Mech.* **232**, 469–520.
- MEYER, M., DESBRUN, M., SCHRODER, P. & BARR, A. H. 2003 Discrete differential operators for triangulated 2-manifolds. *Visualizations and Mathematics III*, 33–57.
- MISRA, A. & PULLIN, D. I. 1997 A vortex-based subgrid stress model for large-eddy simulations. *Phys. Fluids* **9**, 2443–2454.
- MIURA, H. & KIDA, S. 1997 Identification of tubular vortices in turbulence. *J. Phys. Soc. Japan* **66** (5), 1331–1334.
- MOISY, F. & JIMÉNEZ, J. 2004 Geometry and clustering of intense structures in isotropic turbulence. *J. Fluid Mech.* **513**, 111–133.
- NG, A., JORDAN, M. & WEISS, Y. 2001 On spectral clustering: Analysis and an algorithm. *Adv. Neural Inform. Proc. Sys.* **14**.

- NOMURA, K. K. & POST, G. K. 1998 The structure and dynamics of vorticity and rate of strain in incompressible homogeneous turbulence. *J. Fluid Mech.* **377**, 65–97.
- O’GORMAN, P. A. & PULLIN, D. I. 2004 On modal time correlations of turbulent velocity and scalar fields. *J. Turbulence* **5**, 035.
- OKAMOTO, N., YOSHIMATSU, K., SHNEIDER, K., FARGE, M. & KANEDA, Y. 2007 Coherent vortices in high resolution direct numerical simulation of homogeneous isotropic turbulence: A wavelet viewpoint. *Phys. Fluids* **19**, 115109.
- ONSAGER, L. 1945 The distribution of energy in turbulence. *Phys. Rev.* **68**, 286.
- OSADA, R., FUNKHOUSER, T., CHAZELLE, B. & DOBKIN, D. 2001 Matching 3D models with shape distributions. In *SMI '01: Proc. Intl. Conf. on Shape Modeling & Applications*, 154–166. Washington, DC, USA: IEEE Computer Society.
- OVERHOLT, M. R. & POPE, S. B. 1996 Direct numerical simulation of a passive scalar with imposed mean gradient in isotropic turbulence. *Phys. Fluids* **8**, 3128–3148.
- PERRY, A. E. & CHONG, M. S. 1987 A description of eddying motions and flow patterns using critical-point concepts. *Annu. Rev. Fluid Mech.* **19**, 125–55.
- PULLIN, D. I. & SAFFMAN, P. G. 1993 On the Lundgren-Townsend model of turbulent fine scales. *Phys. Fluids A* **5**, 126–145.
- PULLIN, D. I. & LUNDGREN, T. S. 2001 Axial motion and scalar transport in stretched spiral vortices. *Phys. Fluids* **13**, 2553–2563.
- PULLIN, D. I. & SAFFMAN, P. G. 1997 Vortex dynamics in turbulence. *Annu. Rev. Fluid Mech.* **30**, 31–51.
- RICHARDSON, L. F. 1922 *Weather Prediction by Numerical Process*. Cambridge University Press.
- ROUSSEEUW, P. J. 1987 Silhouettes: a graphical aid to the interpretation and validation of cluster analysis. *J. Comput. Appl. Maths* **20**, 53–65.

- RUETSCH, G. R. & MAXEY, M. R. 1992 The evolution of small-scale structures in isotropic homogeneous turbulence. *Phys. Fluids A* **4** (12), 2747–2760.
- SCHUMACHER, J. & SREENIVASAN, K. R. 2005 Statistics and geometry of passive scalars in turbulence. *Phys. Fluids* **17**, 125107.
- SCHUMACHER, J., SREENIVASAN, K. R. & YEUNG, P. K. 2005 Very fine structures in scalar mixing. *J. Fluid Mech.* **531**, 113–122.
- SCHWARZ, G. 1978 Estimating the dimension of a model. *Ann. Statist.* **6** (2), 461–464.
- SHUMACHER, J. & SREENIVASAN, K. R. 2005 Very fine structures in scalar mixing. *J. Fluid Mech.* **531**, 113–122.
- SIGGIA, E. D. 1981 Numerical study of small-scale intermittency in three-dimensional turbulence. *J. Fluid Mech.* **107**, 375–406.
- SREENIVASAN, K. R. 2004 Possible effects of small-scale intermittency in turbulent reacting flows. *Flow, Turbulence and Combustion* **72**, 115–131.
- SREENIVASAN, K. R. & MENEVEAU, C. 1988 Singularities of the the equations of fluid motion. *Phys. Rev. A* **38**, 6287–6295.
- TANAKA, M. & KIDA, S. 1993 Characterization of vortex tubes and sheets. *Phys. Fluids A* **5**, 2079–2082.
- TAO, B., KATZ, J. & MENEVEAU, C. 2000 Geometry and scale relationships in high Reynolds number turbulence determined from three-dimensional holographic velocimetry. *Phys. Fluids* **12**, 941–944.
- TAUBIN, G. 1995 Estimating the tensor of curvature of a surface from a polyhedral approximation. *ICCV '95: Proc. Fifth Intl. Conf on Computer Vision*, 902–907.
- TENNEKES, A. A. 1968 Simple model for the small-scale structure of turbulence. *Phys. Fluids* **11**, 669–671.

- TENNEKES, H. & LUMLEY, J. L. 1974 *A First Course in Turbulence*. The MIT Press.
- TOWNSEND, A. A. 1951 On the fine-scale structure of turbulence. *Proc. R. Soc. London Ser. A* **208**, 534–542.
- TSINOBER, A., KIT, E. & DRACOS, T. 1992 Experimental investigation of the field of velocity gradients in turbulent flows. *J. Fluid Mech.* **242**, 169–192.
- VINCENT, A. & MENEGUZZI, M. 1994 The dynamics of vorticity tubes in homogeneous turbulence. *J. Fluid Mech.* **258**, 245–254.
- WANG, L. & PETERS, N. 2006 The length-scale distribution function of the distance between extremal points in passive scalar turbulence. *J. Fluid. Mech.* **554**, 457–475.
- WARHAFT, Z. 2000 Passive scalars in turbulent flows. *Annu. Rev. Fluid Mech.* **32**, 203–240.
- WU, J-Z., ZHOU, Y. & FAN, M. 1999 A note on kinetic energy, dissipation and enstrophy. *Phys. Fluids* **11**, 503–505.
- YING, L., DEMANET, L. & CANDÈS, E. J. 2005 3D Discrete curvelet transform. *Tech. Rep.* Applied and Computational Mathematics, California Institute of Technology.
- ZAHARIA, T. & PRÊTEUX, F. 2001 3D shape-based retrieval within the MPEG-7 framework. In *Proc. SPIE Volume 4304: Nonlinear Image Processing and Pattern Analysis XII*, 133–145.
- ZEFF, B. W., LANTERMAN, D. D., MCALLISTER, R., ROY, R., KOSTELICH, E. J. & LATHROP, D. P. 2003 Measuring intense rotation and dissipation in turbulent flows. *Nature* **421**, 146–149.
- ZELNIK-MANOR, L. & PERONA, P. 2005 Self-tuning spectral clustering. In *Advances in Neural Information Processing Systems (NIPS'04)*, 1601–1608. MIT Press.