

HAL
open science

Kármán-Howarth closure equation on the basis of a universal eddy viscosity

F. Thiesset, R. A. A Antonia, L. Danaila, L. Djenidi

► **To cite this version:**

F. Thiesset, R. A. A Antonia, L. Danaila, L. Djenidi. Kármán-Howarth closure equation on the basis of a universal eddy viscosity. *Physical Review E: Statistical, Nonlinear, and Soft Matter Physics*, 2013, 88 (1), pp.011003. 10.1103/PhysRevE.88.011003 . hal-01660256

HAL Id: hal-01660256

<https://hal.science/hal-01660256>

Submitted on 5 Apr 2019

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.

Kármán-Howarth closure equation on the basis of a universal eddy-viscosity

F. Thiesset,¹ R. A. Antonia,¹ L. Danaila,² and L. Djenidi¹

¹*School of Engineering, University of Newcastle, NSW 2308 Callaghan, Australia*

²*CORIA, UMR 6614, Avenue de l'Université, BP 12, 76801 Saint Etienne du Rouvray, France*

The Kármán-Howarth equation [1] can be written in terms of velocity structure functions [2]

$$3\partial_t \overline{(\Delta u)^2} = \frac{1}{r^4} \partial_r \left[r^4 \left(6\nu \partial_r \overline{(\Delta u)^2} - \overline{(\Delta u)^3} \right) \right] - 4\bar{\epsilon}. \quad (1)$$

$\Delta u = u(x+r) - u(x)$ is the longitudinal velocity increment between two points separated by a distance r and $\partial_{\alpha \bullet} = \partial \bullet / \partial \alpha$. Further, $\bar{\epsilon} = 15\nu(\partial_x u)^2$, is the mean dissipation rate with ν the kinematic viscosity and the overbar denotes averaging. Second- and third-order structure functions $\overline{(\Delta u)^2}$ and $\overline{(\Delta u)^3}$ appearing in Eq.(1) are usually interpreted as the kinetic energy and the kinetic energy transfer at a given scale respectively, two crucial quantities for modelling turbulent flows.

In spectral space, the equivalent equation known as Lin's equation [3] reads

$$\partial_t E(k) = T(k) - 2\nu k^2 E(k), \quad (2)$$

in which $E(k)$ is the 3D energy spectrum, k the wavenumber and $T(k)$ the spectral energy transfer function. Eq.(2) describes essentially the same physical mechanism as Eq.(1), *i.e.* the decay, the transfer and the dissipation of energy at a given scale or wavenumber.

In the last fifty years, several closures of Eq.(2) have been developed and are still extensively employed. Among others, we can cite the Direct Interaction Approximation model (DIA) proposed by Kraichnan [4] or the Eddy Damped Quasi Normal Markovian (EDQNM) closure [5].

On the contrary, closures of Eq.(1) have not received the same attention. To our knowledge, Millionshchikov [6] (in Russian), Domaradzki & Mellor [7], Effinger & Grossmann [8], Oberlack & Peters [9] and Baev & Chernykh ([10] and references therein) are the only authors who proposed a model (sometimes identical) for $\overline{(\Delta u)^3}$. All of them are based on the concept of an *eddy-viscosity* ν_t , *i.e.* Eq.(1) is then formally rewritten as

$$3\partial_t \overline{(\Delta u)^2} = \frac{1}{r^4} \partial_r \left[r^4 6(\nu + \nu_t) \partial_r \overline{(\Delta u)^2} \right] - 4\bar{\epsilon}. \quad (3)$$

The third-order structure function is thus related to ν_t and $\overline{(\Delta u)^2}$ through

$$\overline{(\Delta u)^3} = -6\nu_t \partial_r \overline{(\Delta u)^2}, \quad (4)$$

where ν_t is a function of the separation r . Domaradzki & Mellor [7] proposed an expression for ν_t on the basis of inertial range asymptotic relations ($R_\lambda \rightarrow \infty$, where $R_\lambda = \sqrt{u^2} \lambda / \nu$ is the Reynolds number based on the

Taylor microscale $\lambda \equiv \sqrt{15\nu u^2 / \bar{\epsilon}}$). However, as mentioned by the authors, the latter expression was not consistent with the scaling $\overline{(\Delta u)^3} \propto r^3$ as r goes to zero. This constraint led Oberlack & Peters [9] to handle another expression for ν_t , consistent with both dissipative and inertial range scaling laws. Here again, ν_t was parametrized through a constant (called κ_0 in their paper) the value of which relies on asymptotic inertial laws. Even though the use of asymptotic relations may be questionable in the context of finite Reynolds numbers flows (for instance, see [11] and references therein), both models were in satisfactory agreement with the third-order correlation functions measured by Stewart & Townsend [12] at (very) low Reynolds numbers ($R_\lambda < 60$).

This intriguing feature indicates that the assumption of infinite Reynolds numbers is not a necessary condition for asymptotic expressions of ν_t to be employed. Therefore, there is matter for investigating the approach towards the asymptote and the universal properties, *i.e.* the flow and R_λ -dependence, of the turbulent eddy-viscosity, with the goal of providing an efficient simple closure scheme in physical space.

The results presented in this paper highlight that the Kolmogorov normalized eddy-viscosity reveals a remarkable degree of universality over a wide range of scales. An analytical expression for ν_t is provided revealing the existence of two universal parameters, the skewness of velocity derivative S and a new scale of turbulence called r_c . In the inertial range and beyond, ν_t closely follows the asymptotic scaling even though neither $\overline{(\Delta u)^2}$ nor $\overline{(\Delta u)^3}$ indicate any unambiguous scaling. We then take advantage of these properties to model the third-order structure functions in different decaying flows, for Reynolds numbers R_λ lying between 50 and 1100. Finally, the model is numerically time-integrated to predict the decay of second-order structure functions and compared to experiments in grid turbulence ($R_\lambda \approx 50$) for downstream distances up to $80M$ (M is the grid mesh size).

In order to derive an analytical expression for ν_t , we first recall that at small scales, $\overline{(\Delta u)^2} = \bar{\epsilon} r^2 / 15\nu$ and $\overline{(\Delta u)^3} = -S(\bar{\epsilon} r^2 / 15\nu)^{3/2}$. $S = -(\partial_x u)^3 / [(\partial_x u)^2]^{3/2}$ is the skewness of the longitudinal velocity derivative with respect to the longitudinal direction x . It follows that in the dissipative range

$$\frac{\nu_t}{\nu} = \frac{S}{12\sqrt{15}} r^{*2}. \quad (5)$$

Hereafter, the asterisk denotes normalization by the Kolmogorov scales, *i.e.* $r^* = r/\eta$ with $\eta = (\nu^3/\bar{\epsilon})^{1/4}$. Second, in the context of infinite Reynolds numbers and for

90 scales in the range $\eta \ll r \ll L$ (L is the integral length-
 91 scale), $(\overline{\Delta u})^2 = C_u (\bar{\epsilon} r)^{2/3}$ and $(\overline{\Delta u})^3 = -A_u \bar{\epsilon} r$ ($C_u = 2$,
 92 $A_u = 4/5$ [13]). Hence, in the inertial range

$$\frac{\nu_t}{\nu} = \frac{1}{5C_u} r^{*4/3}. \quad (6)$$

93 Equation (6) was already proposed by Domaradzki &
 94 Mellor [7], even though we became aware of this after we
 95 derived it. Following *e.g.* [14], we match Eqs.(5) and (6)
 96 into a single expression

$$\frac{\nu_t}{\nu} = \frac{S r^{*2}}{12\sqrt{15} [1 + \gamma r^{*2}]^{1/3}}. \quad (7)$$

97 Equation (7) generalizes the expression of [7] by covering
 98 both dissipative and inertial ranges. In Eq.(7), the cross-
 99 over length-scale between dissipative and inertial range
 100 $r_c^2 = 1/\gamma$ is determined by equating Eqs.(5) and (6),
 101 yielding $r_c^* = (12\sqrt{15}/5C_u S)^{3/2}$. As for the EDQNM
 102 spectral closure, dissipative and inertial range intermit-
 103 tency effects are not taken into account in the present
 104 analysis. According to the Kolmogorov theory [13], S ,
 105 C_u and consequently r_c^* are universal. However, in the
 106 context of finite Reynolds number flows, S and r_c^* are (*a*
 107 *priori*) two free parameters. In the following, we turn our
 108 attention to their evolution with respect to the Reynolds
 109 number.

110 The analytical expression for ν_t (Eq.(7)) is thus com-
 111 pared to the one inferred from experiments in grid, wake,
 112 round and plane jet turbulence. The Reynolds number
 113 is in the range $50 \leq R_\lambda \leq 1100$. The grid turbulence
 114 experiments are described in [15]. The wake flow facility
 115 is described in [15] while experiments in the round and
 116 plane jets are outlined in [15]. For the wake, round and
 117 plane jet experiments, the measurements were made at
 118 the centerline, thus avoiding to account for any additive
 119 production terms in Eq.(1) due to the mean shear.

120 The dependence on Reynolds number of the measured
 121 the eddy-viscosity is presented in Fig.1(a). At small
 122 scales ($r^* \lesssim 10$), all experimental points converge onto
 123 a single curve which is well represented by Eq.(5) with
 124 $S = 0.424$ (Fig.1(a)). The value of S used here is the
 125 mean value between the five experiments. S varies by
 126 only 5% from one experiment to another. This indicates
 127 that the skewness of the velocity derivative S remains
 128 constant in agreement with the Kolmogorov theory [13].
 129 For the range of Reynolds numbers investigated, the ef-
 130 fect of internal intermittency on S [16] is not discernible.
 131 Both the constancy and the value itself of S are quite
 132 consistent with all experimental values compiled by [17],
 133 at least for the same range of Reynolds numbers. Fur-
 134 ther, it is in perfect agreement with EDQNM [16].

135 As we progress through to the larger scales ($10 \lesssim r^* \lesssim$
 136 10^2), even though second-(not shown) and third-order
 137 structure functions (Fig.1(b)) become R_λ -dependent, the
 138 eddy-viscosity ν_t follows the same evolution indepen-
 139 dently of the Reynolds number. In other words, the
 140 Kolmogorov normalized eddy-viscosity collapse over a

FIG. 1. (a) ν_t/ν as a function of r^* measured in different flows ($50 \leq R_\lambda \leq 1100$). Eq.(7) (dashed line), Eq.(7) with $r_c^* = 25$ (solid line). The inset depicts the compensated eddy-viscosity $(\nu_t/\nu)/r^{*4/3}$. (b) Kolmogorov-normalized third-order structure functions. Symbols are the same as in Fig.1(a), solid lines represent the present model using $r_c^* = 25$

141 wider range of separations by comparison to $(\overline{\Delta u^*})^2$ and
 142 $(\overline{\Delta u^*})^3$.

143 Then, for separations $r^* \gtrsim 10^2$, the effect of Reynolds
 144 number becomes discernible and the $r^{*4/3}$ scaling range
 145 extends as the Reynolds number increases. Note that
 146 the separation beyond which the measured eddy-viscosity
 147 differs from the prediction of Eq.(7) in Fig.1(a) corre-
 148 sponds to the scale beyond which $(\overline{\Delta u})^3/r^*$ is almost
 149 zero in Fig.1(b). Therefore, ν_t remains universal in the
 150 range of separations over which the third-order structure
 151 function has to be modelled. We further observe that,
 152 though very close to the asymptotic relation Eq.(7), a
 153 constant value of $r_c^* = 25.0$ (instead of 36.3 providing
 154 $C_u = 2$) is more suitable to parametrize ν_t over the whole
 155 range of Reynolds numbers. This supports a universal
 156 value for r_c^* , although weaker than the expected (Kol-
 157 mogorov) value. This is in agreement with the observa-
 158 tions of [7] revealing that the prefactor in Eq.(6) varies
 159 by only a few percent in the range $50 \leq R_\lambda \leq 10^4$ and re-

160 mains always smaller than the expected asymptotic value
161 even at a very high Reynolds number.

162 Finally, the last observation that one can make is that
163 at the highest Reynolds number ($R_\lambda = 1100$), the scaling
164 $\nu_t \propto r^{*4/3}$ is accurately satisfied over almost two decades
165 of separations ($10^2 \lesssim r^* \lesssim 10^4$) whilst there is no un-
166 ambiguous scaling range for neither $\overline{(\Delta u)^2}$ (not shown)
167 nor $\overline{(\Delta u)^3}$ (Fig.1(b)). The scaling range of ν_t does not
168 appear to be sensitive to any intermittency effect and is
169 also much more extended than that of second- and third-
170 order structure functions.

171 At this stage, we can draw the overall conclusion that,
172 at least over the range of Reynolds numbers investigated
173 here, S and r_c^* can be reasonably considered as univer-
174 sal. The constancy of S relies on the validity of the Kol-
175 mogorov normalization in the dissipative range, which
176 holds even at low Reynolds numbers [18]. In contrast,
177 the constancy of r_c^* is quite intriguing since it is now
178 well known that the Kolmogorov 'constant' C_u and the
179 scaling exponent of $\overline{(\Delta u)^2}$ are sensitive to the Reynolds
180 number variations (at least for $R_\lambda < 10^4$ [11]). To a large
181 extent, the observed universality of r_c^* is thus most likely
182 due to some compensating effects that occur between C_u ,
183 A_u , and the scaling exponent of both $\overline{(\Delta u)^2}$ and $\overline{(\Delta u)^3}$
184 involved in Eq.(6). The consequence is that r_c^* remains
185 constant with respect to the Reynolds number.

186 The universality of ν_t can be further justified recalling
187 that $\nu_t(r) \propto r^2 / \tau(r)$ (see Eq.(19) in [19]), in which the
188 characteristic time-scale $\tau(r)$ is representative of the cas-
189 cade mechanism. In spectral space, one possible expres-
190 sion for $\tau(k)$ is that of Batchelor and Kraichnan [20] that
191 was recently invoked by [21] as a closure for the passive
192 scalar spectral equation. In [20], $\tau(k)$ was interpreted as
193 the time-scale of the strain at a given wavenumber due
194 to all larger scales. Using Kolmogorov scaling, $\tau(k)$ can
195 be expressed as

$$\tau^*(k^*) \propto \left[\int_0^{k^*} p^{*2} E^*(p^*) dp^* \right]^{-1/2}, \quad (8)$$

196 where p is a dummy integration variable. In Eq.(8), the
197 normalized spectrum is multiplied by p^{*2} so that the
198 contribution to the integral of the largest scales (low
199 wavenumbers) is weak. On the contrary, contributions
200 from the smallest scales are magnified and the range of
201 scales over which the Kolmogorov scaling is observed is
202 extended [18]. In other words, the integrand $p^{*2} E^*(p^*)$ in
203 Eq.(8) always satisfies Kolmogorov scaling over a larger
204 range of scales compared to $E^*(p^*)$ [18]. Therefore, since
205 ν_t is intimately related to τ via $\nu_t(r) \propto r^2 / \tau(r)$, the
206 same conclusions can be drawn for the eddy-viscosity.

207 The idea of invoking a set of scales which yields a col-
208 lapse of velocity statistics over a wider range of scales
209 was already used in [22] for which the relevant scales are
210 λ and $\overline{q^2} = \overline{u_i u_i}$ (twice the total kinetic energy). Fur-
211 ther, in the energy-containing and inertial ranges, [23]
212 demonstrated that the use of $\overline{u^2}$ and the von Kármán
213 length-scale ($\equiv \overline{u^2}^{3/2} / \bar{\epsilon}$) leads to a satisfactory collapse of

214 energy spectra. As far as the eddy-viscosity is concerned,
215 it appears that the relevant normalization is given by the
216 Kolmogorov scales.

217 We now take advantage of this extended universality to
218 develop a simple closure equation for Eq.(1). Third-order
219 structure functions are thus calculated from measured
220 second-order structure functions using Eqs.(4) and (7).
221 The comparison between modelled and measured third-
222 order structure functions is shown in Fig.1(b).

223 Since Eq.(7) accurately represents the measured eddy-
224 viscosity, it is not surprising to observe that modelled
225 and measured third-order structure functions are in ex-
226 cellent agreement (Fig.1(b)). The shape and evolution
227 of $\overline{(\Delta u)^3} / r^*$ with respect to the Reynolds number are
228 very well reproduced. The minor differences that may be
229 observed are rather due to some slight errors in evalu-
230 ating the derivative of measured second-order structure
231 functions.

232 A much more stringent test of the validity of the
233 present closure is the following. Starting with an ini-
234 tial condition at a particular position in the flow, can
235 we reliably predict the decay of second-order structure
236 functions downstream? To this end, Eq.(3) has to be
237 time-integrated.

238 Since theory is compared to a spatially decaying tur-
239 bulence (in this case grid turbulence [15]), we relate the
240 final time of integration to the downstream distance by
241 means of Taylor's hypothesis, *i.e.* $x \equiv Ut$ (U is the mean
242 flow velocity). The time-integration of Eq.(3) is handled
243 using a fourth-order Runge-Kutta algorithm. Derivatives
244 $\partial_r \bullet$ are approximated by a central second-order finite dif-
245 ference scheme. Boundary conditions are set as follows,
246 $\overline{(\Delta u)^2}(r=0) = 0$ and $\partial_r \overline{(\Delta u)^2}(r \rightarrow \infty) = 0$.

247 Results are given in Fig.2(a). The initial conditions are
248 set at $x = 20M$ behind the grid ($M = 24.76\text{mm}$ is the
249 grid mesh size) and predictions are compared with mea-
250 surements at $x = 40, 60$ and $80M$. The initial Reynolds
251 number R_λ is about 50 and decreases slightly with x .

252 Measured and predicted second-order structure func-
253 tions are in good agreement (Fig.2(a)). Minor differ-
254 ences can be observed at large separations where the
255 model very slightly overestimates $\overline{(\Delta u)^2}$. From the de-
256 cay of second-order structure functions, one can obtain
257 the evolution of one-point statistics, *i.e.* the longitudinal
258 velocity variance $2u^2 = \overline{(\Delta u)^2}(r \rightarrow \infty)$, the mean dis-
259 sipation rate $\bar{\epsilon} = 15\nu \lim_{r \rightarrow 0} \overline{(\Delta u)^2} / r^2$, the Taylor and
260 Kolmogorov length scales (λ and η) and the Reynolds
261 number R_λ . The mean dissipation rate can also be eval-
262 uated though the one point energy budget

$$\bar{\epsilon} = -\frac{1}{2} \partial_t \overline{q^2}, \quad (9)$$

263 where $\overline{q^2} = \overline{u^2} + \overline{v^2} + \overline{w^2}$ is twice the total kinetic en-
264 ergy. The evolution of one-point statistics is depicted in
265 Fig.2(b). The variation with respect to the downstream
266 distance of all these quantities is globally very well repro-
267 duced by the present model. One can further note that

FIG. 2. (a) Comparison between measured and predicted second-order structure functions in grid turbulence ($R_\lambda \approx 50$). The time-integration is started at $x = 20M$. (b) Evolution of $\overline{u^2}/U^2$, $\bar{\epsilon}M/U^3(10^2)$, $\lambda/M(10^{-2})$, η/M and $R_\lambda(10^{-3})$ with x/M . $U = 6.4\text{m.s}^{-1}$ is the mean flow velocity. Symbols represent measured values whilst solid lines are the predicted values. The mean dissipation rate $\bar{\epsilon}$ is estimated from the relation $\bar{\epsilon} = 15\nu(\partial_x u)^2$ (\triangleright) and from Eq.(9) (\triangleleft). The measured Taylor and Kolmogorov length-scales were inferred from $\bar{\epsilon}$ computed from Eq.(9).

the magnitude of the measured mean dissipation rate inferred from $\bar{\epsilon} = 15\nu(\partial_x u)^2$ is smaller ($\approx 15\%$) than that predicted by the model. This discrepancy may be due to the smallest scales not being sufficiently resolved by the hot wire measurements. Indeed, values of $\bar{\epsilon}$ using Eq.(9) are only $\approx 10\%$ smaller than those predicted.

The idea of predicting the decay of one-point statistics from a two-point closure equation was also tackled by Lohse [8], with a closure scheme based on the variable range mean field theory. In the latter study, the prediction of basic quantities, such as the normalized energy dissipation and enstrophy decay rates, compared favourably with experimental results in a particular type of decaying flow where the integral length scale does not vary with time. Obviously, this type of analytical treatment cannot be applied to decaying grid turbulence where the integral length scale grows continuously with time (or distance from the grid).

In summary, the universal facets of the eddy-viscosity for the closure of the Kármán-Howarth equation are examined in detail. It is highlighted that ν_t remains impressively universal over a remarkable range of scales. An analytical expression for ν_t is further proposed, based on the observed constancy of the skewness of velocity derivatives and highlights the existence of a new scale of turbulence called r_c . The model is in good agreement with measurements in different types of decaying flows, over a wide range of Reynolds numbers. The closure scheme is finally time-integrated and reproduces measured second-order structure functions in grid turbulence quite favourably.

The financial support of the 'Agence Nationale de la Recherche' (ANR), under the project 'ANISO', is gratefully acknowledged. RAA and LD acknowledge the support of the Australian Research Council.

- [1] T. von Kármán and L. Howarth, *Proc. Roy. Soc. Lond. A* **164** (917), 192 (1938).
 [2] G. K. Batchelor, *Proc. Camb. Phi. Soc.* **43**, 533 (1947); L. Danaila, F. Anselmet, T. Zhou, and R. A. Antonia, *J. Fluid Mech.* **391**, 359 (1999).
 [3] T. von Kármán and C. C. Lin, *Advances in Applied Mechanics* **2**, 1 (1951).
 [4] R. Kraichnan, *J. Fluid Mech.* **4**, 497 (1959).
 [5] S. Orszag, *J. Fluid Mech.* **41**, 363 (1970).
 [6] M. Millionschikov, *Pis'ma Zh. Exp. Teor. Fiz.* **10**(8), 406 (1969); *Pis'ma Zh. Exp. Teor. Fiz.* **11**(3), 203 (1970).
 [7] J. A. Domaradzki and G. L. Mellor, *J. Fluid Mech.* **140**, 45 (1984).
 [8] H. Effinger and S. Grossmann, *Z. Phys. B* **66**, 289 (1987); D. Lohse, *Phys. Rev. Lett.* **73**(24), 3223 (1994).
 [9] M. Oberlack and N. Peters, *Applied Scientific Research* **51**, 533 (1993).
 [10] M. K. Baev and G. G. Chernykh, *J. of Engineering Thermophysics* **19**(3), 154 (2010).
 [11] R. A. Antonia and P. Burattini, *J. Fluid Mech.* **550**, 175 (2006).
 [12] R. W. Stewart and A. A. Townsend, *Phil. Trans. R. Soc. Lond. A* **243**, 359 (1951).
 [13] A. Kolmogorov, *Dokl. Akad. Nauk. SSSR* **30**, 299 (1941); *Dokl. Akad. Nauk. SSSR* **125**, 15 (1941).
 [14] G. K. Batchelor, *Proc. Camb. Phi. Soc.* **47**, 359 (1951).
 [15] T. Zhou, R. A. Antonia, L. Danaila, and F. Anselmet, *Exp. Fluids* **28**, 143 (2000); R. A. Antonia, B. R. Pearson, and T. Zhou, *Phys. Fluids* **12**, 3000 (2000); R. A. Antonia, M. Ould-Rouis, F. Anselmet, and Y. Zhu, *J. Fluid Mech.* **332**, 395 (1997).
 [16] W. J. T. Bos, L. Chevillard, J. Scott, and R. Rubinstein,

- 334 [Phys. Fluids](#) **24**, 015108 (2012).
- 335 [17] K. R. Sreenivasan and R. A. Antonia, [Ann. Rev. Fluid](#)
336 [Mech.](#) **29**, 435 (1997).
- 337 [18] R. A. Antonia, L. Djenidi, and L. Danaïla, to be sub-
338 mitted to [Phys. Fluids](#) (2013).
- 339 [19] L. Danaïla, R. A. Antonia, and P. Burattini, [Physica D](#)
340 **241**, 224 (2012).
- 341 [20] G. K. Batchelor, [J. Fluid Mech.](#) **5**, 113 (1959); R. H.
342 Kraichnan, [J. Fluid Mech.](#) **47**, 525 (1971).
- 343 [21] L. Danaïla and R. A. Antonia, [Phys. Fluids](#) **21**, 111702
344 (2009).
- 345 [22] W. George, [Phys. Fluids](#) **4**, 1492 (1992).
- 346 [23] L. T. Adzhemyan, M. Hnatich, D. Horvath, and
347 M. Stehlik, [Phys. Rev. E](#) **58(4)**, 4511 (1998).