

Decay of scalar variance in isotropic turbulence in a bounded domain

Guillevic Lamaison, Wouter J.T. Bos, L. Shao, Jean-Pierre Bertoglio

► To cite this version:

Guillevic Lamaison, Wouter J.T. Bos, L. Shao, Jean-Pierre Bertoglio. Decay of scalar variance in isotropic turbulence in a bounded domain. *Journal of Turbulence*, 2007, 8 (4), pp.1. 10.1080/14685240601091676 . hal-00199107

HAL Id: hal-00199107

<https://hal.science/hal-00199107>

Submitted on 18 Dec 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Decay of scalar variance in isotropic turbulence in a bounded domain

Guillevic Lamaison, Wouter Bos, Liang Shao and Jean-Pierre Bertoglio
LMFA, UMR CNRS 5509, Ecole Centrale de Lyon - UCBL - INSA Lyon,
69134 Ecully, France
(Received 2nd August 2006)

Abstract. The decay of scalar variance in isotropic turbulence in a bounded domain is investigated. Extending the study of Touil, Bertoglio and Shao [J. Turbul. **03**:49 2002] to the case of a passive scalar, the effect of the finite size of the domain on the lengthscales of turbulent eddies and scalar structures is studied by truncating the infrared range of the wavenumber spectra. Analytical arguments based on a simple model for the spectral distributions show that the decay exponent for the variance of scalar fluctuations is proportional to the ratio of the Kolmogorov constant to the Corrsin-Obukhov constant. This result is verified by closure calculations in which the Corrsin-Obukhov constant is artificially varied. Large-Eddy Simulations provide support to the results and give an estimation of the value of the decay exponent and of the scalar to velocity time scale ratio.

I. INTRODUCTION

Most turbulent flows on earth are bounded by walls. An important part of theoretical studies of turbulence is however devoted to homogeneous fields, ruling out the existence of boundaries that are present in most situations of practical interest or laboratory experiments. Even in nearly homogeneous flows, such as decaying grid turbulence, the integral lengthscale will grow indefinitely so that, if the turbulence was initially strong enough, this lengthscale will sooner or later become comparable to the size of the domain. Evidently, the understanding of spatially bounded turbulence is of primary importance in a wide range of academic and engineering problems and remains one of the major challenges in turbulence research.

Indeed, the presence of walls adds an enormous complexity to the description of turbulence. Without taking into account the zoology of structures and phenomena associated with the existence of a strong shear near the boundaries present in most wall bounded flows, there is a simple academic case where global predictions can easily be performed. This is the case of an isotropic turbulence freely evolving in a bounded domain. Following Tennekes and Lumley [1] it can be predicted that, after a period of free decay, in which the kinetic energy evolves classically, as soon as the integral lengthscale becomes limited by the size of the domain, the turbulent kinetic energy k decays as t^{-2} (and therefore that the dissipation ϵ and rms vorticity decay as t^{-3} and as $t^{-3/2}$ respectively). This prediction was confirmed experimentally by Skrbek and Stalp [2] in confined superfluid grid turbulence. After the lengthscale saturation occurred, they measured a $t^{-3/2}$ decay for the rms vorticity and performed an analysis of the results based on a simple model spectrum with an infrared cut-off. It was already anticipated by Bertoglio and Jeandel [3], that the scale limitation in spectral studies of turbulence could be roughly taken into account by imposing an infrared cut-off in the energy spectrum, representing the fact that eddies larger than the domain size cannot exist. Direct numerical simulations (DNS), Large-

Eddy Simulations (LES) and two-point closure calculations [4] confirmed the result for isotropic turbulence. The effect of a bounded domain on anisotropic turbulence was similarly investigated by Biferale *et al.* [5] by DNS. The present work continues this line of research by investigating the decay of passive scalar fluctuations in a confined turbulent flow. This effort contributes to a better understanding of turbulent mixing in bounded domains.

As stated above, the decay exponent of the kinetic energy can be estimated by using the relation (Tennekes and Lumley [1])

$$\epsilon \sim \frac{k^{3/2}}{d} \quad (1)$$

with d the size of the domain that determines the integral lengthscale. Assuming self-similar decay of the turbulent energy spectrum, power law decay can be expected for k and ϵ :

$$k \sim (t - t_0)^{-n} \quad \epsilon \sim n(t - t_0)^{-(n+1)} \quad (2)$$

with t_0 a virtual origin. Using (1) and the relation

$$k_{,t} = -\epsilon, \quad (3)$$

one obtains

$$(t - t_0)^{-(n+1)} \sim d^{-1}(t - t_0)^{-\frac{3}{2}n} \quad (4)$$

so that the equality of the exponents leads to the already mentioned result $n = 2$.

The equation for the variance of passive scalar fluctuations $\overline{\theta^2}$ in isotropic turbulence without mean scalar gradients is

$$\frac{1}{2}\overline{\theta^2}_{,t} = -\epsilon_\theta. \quad (5)$$

in which ϵ_θ is the dissipation of scalar fluctuations ϵ_θ .

It is tempting to apply the above reasoning for the kinetic energy to the decay of the passive scalar. The equivalent of (1) for scalar decay is:

$$\epsilon_\theta \sim \frac{\overline{\theta^2}k^{1/2}}{d} \quad (6)$$

FIG. 1: Model spectrum used to predict selfsimilar decay of turbulence.

assuming power laws for k , ϵ_θ and $\overline{\theta^2}$ yields:

$$(t - t_0)^{-(n_\theta+1)} \sim d^{-1} (t - t_0)^{-(n_\theta+n/2)} \quad (7)$$

which yields by substituting $n = 2$ and using the equality of the exponents

$$-(n_\theta + 1) = -(n_\theta + 1) \quad (8)$$

which is verified for every n_θ . We therefore need to use another method to determine n_θ . This is the purpose of section II, in which an analytical study based on a simplified spectral form of the energy and scalar spectra is performed that allows to derive analytical expressions for the scalar decay. These expressions are then validated by two-point closure computations of the eddy-damped quasi-normal Markovian (EDQNM) type and confirmed by Large-Eddy Simulations in section III. All through the paper the Schmidt number will be assumed unity.

II. ANALYSIS AND SCALINGS

For the purpose of clarity some results for the velocity field are recalled, before starting the discussion of the passive scalar. The decay of kinetic energy in an unbounded isotropic turbulent field can be roughly predicted by considering the simple model spectrum (c.f. Comte-Bellot and Corrsin [6]),

$$E(K) = \begin{cases} AK^s & \text{for } K < K_L \\ C_K \epsilon^{2/3} K^{-5/3} & \text{for } K_L \leq K \leq K_\eta \\ 0 & \text{for } K > K_\eta \end{cases} \quad (9)$$

where C_K is the Kolmogorov constant. This spectrum corresponds to the sketch in figure 1. It will be assumed in the following that $K_\eta \gg K_L$. $E(K)$ is related to the kinetic energy k by

$$k = \int_0^\infty E(K) dK \quad (10)$$

Assuming power laws for k and ϵ (2), and that A is constant during the time evolution, the following decay exponent is obtained

$$n = \frac{2(s+1)}{s+3}. \quad (11)$$

Note that the constancy of A is a reasonable assumption for $s < 4$ (see Lesieur and Schertzer [7]). A study of the time evolution of A for $s = 4$ can be found for example in Chasnov [8], but is outside the scope of the present paper. The present work focuses on the behavior of turbulence once the growth of the integral scales is limited by the domain size. As shown in Skrbek and Stalp [2] or Touil *et al.* [4], as soon as the integral scale becomes comparable to the domain size, the decay exponent tends to 2, a value larger than before saturation ($n = 10/7$ for $s = 4$ for example). This exponent 2 can be deduced assuming an energy spectrum with a sharp infrared cut-off, of the form

$$E(K) = \begin{cases} 0 & \text{for } K < K_{inf} \\ C_K \epsilon^{2/3} K^{-5/3} & \text{for } K_{inf} \leq K \leq K_\eta \\ 0 & \text{for } K > K_\eta \end{cases} \quad (12)$$

i.e. an inertial range extending from the wavenumber $K_{inf} = 2\pi/d$, with d the domain size, to K_η .

Integrating (12) gives in the limit of an infinite Reynolds number:

$$k = \frac{3}{2} C_K \epsilon^{2/3} K_{inf}^{-2/3}. \quad (13)$$

Assuming power law decay for ϵ (2) and using (3) one can express ϵ as:

$$\epsilon = \frac{C_K^3}{K_{inf}^2} \frac{(n+1)^3}{(t-t_0)^3} \sim (t-t_0)^{-(n+1)} \quad (14)$$

so that the equality between time exponents in the balance implies that $n = 2$.

Let us now come back to the central issue of this work, the decay of the variance of passive scalar fluctuations. By analogy with (9) the scalar spectrum can be assumed to have the form:

$$E_\theta(K) = \begin{cases} A_\theta K^{s'} & \text{for } K < K_\theta \\ C_{CO} \epsilon^{-1/3} \epsilon_\theta K^{-5/3} & \text{for } K_\theta \leq K \leq K_\eta \\ 0 & \text{for } K > K_\eta \end{cases} \quad (15)$$

with C_{CO} the Corrsin-Obukhov constant. The scalar variance is related to the spectrum by

$$\frac{1}{2} \overline{\theta^2} = \int_0^\infty E_\theta(K) dK. \quad (16)$$

Let us assume that $\overline{\theta^2}$ decays as a power law:

$$\overline{\theta^2} \sim (t-t_0)^{-n_\theta} \quad (17)$$

then ϵ_θ decays as

$$\epsilon_\theta \sim n_\theta (t-t_0)^{-(n_\theta+1)}. \quad (18)$$

This is not a trivial assumption and it will be checked a posteriori by closure computations. The decay of $\overline{\theta^2}$

depends not only on its spectral distribution, but also on the injection scale of the scalar fluctuations [9, 10, 11]. In the present work we consider the case in which the initial scales of the scalar field and the velocity field are comparable, $K_L \approx K_\theta$. Within this framework, power law decay can be possible [12], and an expression similar to (11) can be derived for the scalar variance. The resulting expression (Herring *et al.*[13]) is:

$$n_\theta = \frac{2(s' + 1)}{s + 3}. \quad (19)$$

An important quantity directly related to the decay of scalar variance and appearing in most engineering models, is the velocity to scalar time scale ratio, defined by:

$$r = \frac{2k\epsilon_\theta}{\overline{\theta^2}\epsilon}. \quad (20)$$

The assumption of power law decay of the integral quantities (2) and (17) yields immediately the result $r = n_\theta/n$, which gives for the present case

$$r = \frac{s' + 1}{s + 1}. \quad (21)$$

A more elaborate expression, depending on the Schmidt number, was recently proposed by Ristorcelli [11].

To investigate the effect of the limitation of the turbulent and scalar lengthscales when the integral lengthscales become comparable to the size of the domain, we still assume that the energy spectrum is given by (12) and we furthermore postulate that the scalar spectrum has the form

$$E_\theta(K) = \begin{cases} 0 & \text{for } K < K_{inf} \\ C_{CO}\epsilon^{-1/3}\epsilon_\theta K^{-5/3} & \text{for } K_{inf} \leq K \leq K_\eta \\ 0 & \text{for } K > K_\eta. \end{cases} \quad (22)$$

Using expression (14) for the dissipation in (22) and integrating to obtain $\overline{\theta^2}$:

$$\frac{1}{2}\overline{\theta^2} = \frac{3}{2}C_{CO}\epsilon_\theta\epsilon^{-1/3}K_{inf}^{-2/3}, \quad (23)$$

and using (17) together with (5) gives

$$-n_\theta \frac{C_{CO}}{2C_K}(t - t_0)^{-(n_\theta+1)} = -(t - t_0)^{-(n_\theta+1)} \quad (24)$$

so that equality of the exponents, leads again to expression (8) which is satisfied whatever the value of n_θ . To deduce an estimation of n_θ we must therefore use the equality between the prefactors in (24). It is found that

$$n_\theta = 2\frac{C_k}{C_{CO}}. \quad (25)$$

The time scale ratio directly follows

$$r = n_\theta/2 \quad (26)$$

It must be emphasized that the situation is different from what is found for the kinetic energy spectrum, or for the scalar freely decaying in an unbounded domain, where the values of the decay exponents are found by simply using the relation between the exponents. The fact that here use is made of a relation between the prefactors, leads to the rather untypical situation where the Corrsin-Obukhov and Kolmogorov constants explicitly appear in the expression of the decay exponents. This is for example in contrast with what is found for the velocity field where n is not a function of the Kolmogorov constant, but is entirely determined by the power law exponent s of the spectrum in the low wavenumber region.

The relations (25) and (26) stress the importance of an precise knowledge of C_K and C_{CO} . A review aimed at determining the precise value of C_{CO} by a compilation of numerous experimental results was performed by Sreenivasan [14]. In this work the value of C'_{CO} , the constant intervening in the one-dimensional scalar spectrum was found to be approximately $0.3 < C'_{CO} < 0.6$. C'_{CO} is related to C_{CO} by the relation $C_{CO} = (5/3)C'_{CO}$ which gives $0.5 < C_{CO} < 1.0$ according to the experiments.

Using EDQNM and LES it will be investigated in the following section if the predictions of r and n_θ are right.

III. CLOSURE AND LARGE-EDDY SIMULATION

A. EDQNM

In this paper computations are performed within the framework of the eddy-damped quasi-normal Markovian (EDQNM) closure, as proposed for isotropic turbulence by Orszag [15] and Leith [16]. The isotropic scalar formulation used here was first proposed by Vignon *et al.*[17, 18] and Herring *et al.*[13]. The evolution equations for the kinetic energy spectrum of an isotropic turbulence and for the passive scalar spectrum are respectively:

$$\frac{\partial}{\partial t}E(K) = -2\nu K^2E(K) + T(K) \quad (27)$$

$$\frac{\partial}{\partial t}E_\theta(K) = -2\kappa K^2E_\theta(K) + T_\theta(K) \quad (28)$$

Time dependence is omitted for notational simplicity. The viscosity ν is equal to the diffusivity κ for the case of unity Schmidt number, which we consider here. The non-linear transfer terms $T(K)$ and $T_\theta(K)$ are expressed using the classical EDQNM formulation for isotropic turbulence and scalar field:

$$T(K) = \int_{\Delta(K)} \theta_{K PQ}(t) \frac{xy + z^3}{Q} E(Q) \times \left\{ K^2E(P) - P^2E(K) \right\} dPdQ \quad (29)$$

FIG. 2: Time evolution of the kinetic energy spectrum (top) and scalar variance spectrum (bottom)

$$T_\theta(K) = \int_{\Delta(K)} \theta_{K P Q}^\theta(t) \frac{1-z^2}{Q^3} E(Q) \times \left\{ K^3 E_\theta(P) - K P^2 E_\theta(K) \right\} dP dQ \quad (30)$$

in which Δ denotes the domain such that the three wave vectors K, P, Q form a triangle and x, y and z are the cosines of the angles respectively opposite to K, P, Q in this triangle. The EDQNM characteristic times are given by

$$\theta_{K P Q}(t) = \frac{1 - e^{-(\nu(K^2 + P^2 + Q^2) + \eta(K) + \eta(P) + \eta(Q))t}}{\nu(K^2 + P^2 + Q^2) + \eta(K) + \eta(P) + \eta(Q)} \quad (31)$$

$$\theta_{K P Q}^\theta(t) = \frac{1 - e^{-(\kappa(K^2 + P^2) + \nu Q^2 + \eta'(K) + \eta'(P) + \eta''(Q))t}}{\kappa(K^2 + P^2) + \nu Q^2 + \eta'(K) + \eta'(P) + \eta''(Q)} \quad (32)$$

in which the damping coefficients are expressed using the classical forms:

$$\begin{aligned} \eta(K) &= \lambda \sqrt{\int_0^K R^2 E(R) dR} \\ \eta'(K) &= \lambda_1 \sqrt{\int_0^K R^2 E(R) dR} \\ \eta''(K) &= \lambda_2 \sqrt{\int_0^K R^2 E(R) dR}. \end{aligned} \quad (33)$$

Three constants have to be fixed. For λ we use the classical value $\lambda = 0.355$. The values for λ_1 and λ_2 require more attention. We follow Herring *et al.* [13] and choose a zero value for λ_1 for compatibility with the Lagrangian History Direct Interaction Approximation of Kraichnan [19]. The value of λ_2 is not fixed and is related to the Corrsin-Obukhov constant. We will first use the classical value (see Lesieur [12] and Herring *et al.* [13]) $\lambda_2 = 1.3$. The results will be analyzed in the following section. Then, we will take advantage of the fact that varying λ_2 provides a simple and efficient way to vary the Corrsin-Obukhov constant in the model and we will use this degree of freedom to check relations (25) and (26).

The computational domain ranges from K_{inf} (low-wavenumber or infrared cut-off, related to the size d of the bounded domain by $K_{inf} = 2\pi/d$) to $4K_\eta$, K_η being the Kolmogorov wavenumber). The resolution is approximately 14 wavenumbers per decade. The initial spectrum is a *von Karman* spectrum [20]. The energy-containing range is characterized by wavenumber K_L , the wavenumber at which $E(K)$ has its maximum. At time $t = 0$, initial conditions are such that K_L is greater than K_{inf} . The Taylor-scale Reynolds number evaluated at the time when $K_L \approx K_{inf}$ is approximately 10^5 . This high value for the Reynolds number is chosen to allow a precise determination of the Kolmogorov and Corrsin-Obukhov constants.

B. Large-Eddy Simulation

The code used for the LES computations is a classical pseudo-spectral code with fourth-order Runge-Kutta time integration scheme. The resolution is 128^3 grid points. As initial spectrum, a *von Karman* spectrum is used which behaves as K^4 at small K and as $K^{-5/3}$ for large K . The CZSS dynamic model [21, 22] is used to model the subgrid stress and scalar flux.

IV. RESULTS

In Figure 2 EDQNM results are shown for the time evolution of the kinetic energy spectrum and the scalar variance spectrum. It can be observed that both spectra

display a clear $K^{-5/3}$ inertial range. The inertial ranges are observed before saturation and are still present after.

FIG. 3: Decay of kinetic energy and scalar fluctuations. EDQNM computations results

FIG. 4: Compensated kinetic energy spectrum (left) and scalar variance spectrum (right)

These results were obtained with the classical values of the constants ($\lambda = 0.355$, $\lambda_1 = 0$ and $\lambda_2 = 1.3$). The kinetic energy and scalar variance are shown in figure 3. It is observed that after a short time the kinetic energy decays following a power law with an exponent close to

the classical value $10/7$. As soon as the large scales become saturated by the presence of the infrared cut-off, at t_{sat} , the power law exponent changes and takes a value of 2 as predicted in the preceding sections. At very long times, the behavior changes, corresponding to a final period of viscous decay. It is observed in figure 3, that the scalar variance also decays following a power law with an exponent close to $10/7$. At longer times, after saturation has occurred, the decay is found to follow a $t^{-3.25}$ power law. The Kolmogorov and Corrsin-Obukhov constants are determined by carefully evaluating the compensated spectra. Figure 4 shows the compensated spectra $E(K)$ and $E_\theta(K)$. The Kolmogorov constant is $C_K \approx 1.35$, a slightly low value. The Corrsin-Obukhov constant is then approximately 0.85. The ratio $2C_k/C_{CO}$ yields 3.2 which is close to the value of n_θ observed in figure 3.

Figure 5 shows the time evolution of the velocity to scalar time scale ratio. It is observed that after a transient, r goes to a constant value close to 1 corresponding to the freely decaying period where both k and θ^2 evolve as $t^{-10/7}$. At longer times, after saturation has occurred, a second plateau is observed with a value close to 1.6. This value is in agreement with the analysis in section II that predicts that $r = C_k/C_{CO}$.

FIG. 5: Time evolution of the velocity to scalar time scale ratio

In figure 6 the kinetic energy and scalar variance from the Large-Eddy Simulation are shown. For the saturated decay a power law exponent for the energy close to 2 is observed in agreement with the results of Touil *et al.*[4]. The scalar variance decays with an exponent close to 4. This corresponds according to (25) to a ratio C_K/C_{CO} close to 2. This is well verified as can be observed in figure 7 where the ratio C_K/C_{CO} is plotted as a function of K/K_c with K_c the cut-off wavenumber.

To check the relations (25) and (26) in more detail C_{CO} is now artificially varied by changing the value of λ_2 in the range $[0.7-2.0]$. By examining the compensated spectra it was observed that this corresponded to a Corrsin-Obukhov constant that takes values in the range $[0.46-1.28]$. The time evolutions of $\overline{\theta^2}$ are shown in figure 8 for three different values of λ_2 . Clear power laws

FIG. 6: Decay of kinetic energy and scalar fluctuations. LES results

FIG. 7: Ratio C_K/C_{CO} from the Large-Eddy Simulations

are observed. The power law exponent is affected by the variation of λ_2 .

FIG. 8: Decay of passive scalar variance for varying λ_2

In figure 9 we test the results (25) and (26) against our computations. Good agreement is found between the

results of the closure and the analytical results (25) and (26).

FIG. 9: Scalar decay exponent n_θ as a function of the ratio of the Kolmogorov C_k and Corrsin-Obukhov constant C_{CO} (top). Scalar decay exponent as a function of the time scale ratio r (bottom)

V. CONCLUSION

Analytical expressions were derived for the decay exponent of the scalar variance and the velocity to scalar time scale ratio for a passive scalar decaying in bounded isotropic turbulence. These expressions depend on the Kolmogorov and Corrsin-Obukhov constants. It is rather uncommon in turbulence theory that a decay exponent depends on the values of these inertial range constants. The proposed relations were tested against EDQNM computations in which the Corrsin-Obukhov constant was artificially varied. Good agreement was observed and clear power law decay was observed for time evolution of the scalar variance. The values for the decay exponent and Kolmogorov and Corrsin-Obukhov constants obtained by Large-Eddy Simulation are consistent with these results. The decay exponent is shown to be approximately 4 in the LES, a significantly larger value than the exponent for the turbulent kinetic energy which in this case is close to 2. The present study shows the impor-

tance of a precise knowledge of spectral constants as their values can directly determine the temporal behavior of integral quantities.

An experimental verification of the results presented in this paper would probably be difficult to achieve, as in usual laboratory experiments, the Reynolds number is too low for the wall bounded regime to be observed before the final viscous decay occurs. To overcome this difficulty, Skrbek and Stalp [2] performed measurements in Helium superfluid. They were able to measure the $-3/2$ decay exponent for the rms vorticity that corre-

sponds to the bounded domain regime, but no data on scalar fluctuations were reported in their experimental study.

Acknowledgments

The authors would like to thank H. Touil for helpful discussions and M. Lesieur for an essential routine used in the EDQNM computations.

-
- [1] H. Tennekes and J.L. Lumley. *A first course in turbulence*. The MIT Press, 1972.
 - [2] L. Skrbek and S.R. Stalp. On the decay of homogeneous isotropic turbulence. *Phys. Fluids*, 12:1997–2019, 2000.
 - [3] J.P. Bertoglio and D. Jeandel. A simplified spectral closure for inhomogeneous turbulence. *5th TSF, Springer Verlag*, 1986.
 - [4] H. Touil, L. Shao, and J.P. Bertoglio. The decay of turbulence in a bounded domain. *J. Turbul.*, 3(049):1–12, 2002.
 - [5] L. Biferale, G. Boffetta, A. Celani, A. Lanotte, F. Toschi, and M. Vergassola. The decay of homogeneous anisotropic turbulence. *Phys. Fluids*, 15:2105–2112, 2003.
 - [6] G. Comte-Bellot and S. Corrsin. The use of contraction to improve the isotropy of grid-generated turbulence. *J. Fluid Mech.*, 25:657–682, 1966.
 - [7] M. Lesieur and D. Schertzer. Amortissement auto-similaire d’une turbulence à grand nombre de Reynolds. *J. Mécanique*, 17:609–646, 1978.
 - [8] J.R. Chasnov. Computation of the Loitsianski integral in decaying isotropic turbulence. *Phys. fluids*, 5:2579–2581, 1993.
 - [9] S. Corrsin. The decay of isotropic temperature fluctuations in an isotropic turbulence. *J. Aeronaut. Sci.*, 18:417–423, 1951.
 - [10] Z. Warhaft and J.L. Lumley. An experimental study of the decay of temperature fluctuations in grid-generated turbulence. *J. Fluid Mech.*, 88:659–684, 1978.
 - [11] J. R. Ristorcelli. Passive scalar mixing: Analytic study of time scale ratio, variance, and mix rate. *Phys. Fluids*, 18(075101):1–17, 2006.
 - [12] M. Lesieur. *Turbulence in fluids*. Kluwer Dordrecht, 1990.
 - [13] J.R. Herring, D. Schertzer, M. Lesieur, G.R. Newman, J.P. Chollet, and M. Larcheveque. A comparative assessment of spectral closures as applied to passive scalar diffusion. *J. Fluid Mech.*, 124:411–437, 1982.
 - [14] K.R. Sreenivasan. The passive scalar spectrum and the Obukhov-Corrsin constant. *Phys. Fluids*, 8:189–196, 1996.
 - [15] S.A. Orszag. Analytical theories of turbulence. *J. Fluid Mech.*, 41:363–386, 1970.
 - [16] C.E. Leith. Atmospheric predictability and two-dimensional turbulence. *J. Atmos. Sci.*, 28:145–161, 1971.
 - [17] J.-M. Vignon, C. Cambon, M. Lesieur, and D. Jeandel. Comparison of spectral calculations using the EDQNM theory with experiments of homogeneous thermal turbulence. *C. R. Acad. Sci. B Phys.*, 288:335–338, 1979.
 - [18] J.-M. Vignon and C. Cambon. Thermal spectral calculation using eddy-damped quasi-normal Markovian theory. *Phys. Fluids*, 23:1935–1937, 1980.
 - [19] R.H. Kraichnan. Lagrangian-history closure approximation for turbulence. *Phys. Fluids*, 8:575–598, 1965.
 - [20] J.O. Hinze. *Turbulence*. McGraw-Hill, 1975.
 - [21] G. Cui, H. Zhou, Z. Zhang, and L. Shao. A new dynamic subgrid eddy viscosity model with application to turbulent channel flow. *Phys. Fluids*, 16:2835–2842, 2004.
 - [22] L. Shao, G. Cui, and Z. Zhang. Subgrid-diffusivity derived from the monin-yaglom equation for large eddy simulation. In *Advances in Turbulence X, Trondheim 2004*, page 862, Barcelona, 2004.