REFERENCES

Ackroyd, J.A.D. On the analysis of turbulent boundary layers on slender cylinders. Journal of Fluids Engineering 104 (1982) 185-190.

Afzal, N. and Narasimha, R. Axisymmetric turbulent boundary layer along a circular cylinder at constant pressure. Journal of Fluid Mechanics 74 (1976) 113-128.

Afzal, N. and Singh, K.P. Measurements in an axisymmetric turbulent boundary layer along a circular cylinder. Aeronautical Quarterly 27 (1976) 217-228.

Albarede, P. and Monkewitz, P. A model for the formation of oblique shedding patterns and "chevrons" in cylinder wakes. Physics of Fluids A 4 (1992) 744-756.

Albarede, P. and Provansal, M. Quasi-periodic cylinder wakes and the Ginzburg-Landau model. Journal of Fluid Mechanics 291 (1995) 191-222.

Alfredsson, P.H. and Johansson, A.V. Time scales in turbulent channel flow. Physics of Fluids 27 (1984 a) 1974-1981.

Alfredsson, P.H. and Johansson, A.V. On the detection of turbulence-generating events. Journal of Fluid Mechanics 139 (1984 b) 325-345.

Allen, T. and Riley, N. Three-dimensional boundary layer on a yawed body of revolution. Journal of Engineering Mathematics 28 (1994) 345-364.

Anderson, E.A. and Szewczyk, A.A. Effects of a splitter plate on the near wake of a circular cylinder in 2 and 3 dimensional flow configurations. Experiments in Fluids 23 (1997) 161-174.

Antonia, R.A. and Bisset, D.K. Spanwise structure in the near-wall region of a turbulent boundary layer. Journal of Fluid Mechanics 210 (1990) 437-458.

Azadegan, W.M. The turbulent boundary layer on a long thin cylinder in axial flow and vortex shedding at small yaw angles. Final year undergraduate report, Dept.Mech.Eng. Univ.of Adelaide, South Australia. (1987)

Bearman, P.W. and Graham, J.M.R. Vortex Shedding from bluff bodies in oscillatory flow: A report on Euromech 119. Journal of Fluid Mechanics 99 (1980) 225-245.

Berger, E. and Wille, R. Periodic Flow Phenomena. Annual Review of Fluid Mechanics 4 (1972) 313-340.

Blackwelder, R.F. On the role of phase information in conditional sampling. Physics of Fluids 20. (1977) s232-s242.

Blackwelder, R.F. and Eckelmann, H. The spanwise structure of the bursting phenomenon. Lecture Notes in Physics 75 (1977) 190-204.

Blackwelder, R.F. and Eckelmann, H. Streamwise vortices associated with the bursting phenomenon. Journal of Fluid Mechanics 94 (1979) 577-594.

Blackwelder, R.F. and Haritonidis, J.H. Scaling of the bursting frequency in turbulent boundary layers. Journal of Fluid Mechanics 132 (1983) 87-103.

Blackwelder, R.F. and Kaplan, R.E. On the wall structure of the turbulent boundary layer. Journal of Fluid Mechanics 76 (1976) 89-112.

Bloor, M.S. The transition to turbulence in the wake of a circular cylinder. Journal of Fluid Mechanics 19 (1964) 290-304.

Bogard, D.G. and Tiederman, W.G. Burst detection with single-point velocity measurements. Journal of Fluid Mechanics 162 (1986) 389-413.

Bokde, A.L.W., Lueptow, R.M. and Abraham, B. Spanwise structure of wall pressure on a cylinder in axial flow. Physics of Fluids 11 (1999) 151-161.

Bradshaw, P. An introduction to turbulence and its measurement. Pergamon (1971).

Bradshaw, P. and Pankhurst, R.C. The design of low speed wind tunnels. Prog. in Aero. Sciences 5 (1964) 1-69.

Brown,G.L. and Thomas,A.S.W. Large structure in a turbulent boundary layer. Physics of Fluids 20 (1977) 243-252.

Bucker, D. and Lueptow, R.M. The boundary layer on a slightly yawed cylinder. Experiments in Fluids 25 (1998) 487-490. Bull,M.K. and Dekkers,W.A. Vortex shedding from cylinders in near axial flow. Proceedings of the 10th Australasian Fluid Mechanics Conference. Melbourne, Australia (1989) p6D-1. (Reproduced as Appendix 1).

Bull,M.K. and Dekkers,W.A. Application of flow visualisation to the study of very long cylinders in near-axial flow. Flow Visualisation V6, Springer-Verlag, Berlin (1992a) p338. (Reproduced as Appendix 2).

Bull,M.K. and Dekkers,W.A. Identification of low speed spots and vortical structures in the wake of a long cylinder in near-axial flow. Proceedings IUTAM Symposium on Eddy Structure Identification in Free Turbulent Shear Flows. (Kluwer), Poitiers, France, (1992b). (Reproduced as Appendix 3).

Bull,M.K. and Dekkers,W.A. Vortex shedding from long slender cylinders in nearaxial flow. Physics of Fluids A, Vol.5 (1993a) p3296. (Reproduced as Appendix 4).

Bull, M.K. and Dekkers, W.A. Effects of transverse curvature on flow mechanisms in turbulent boundary layers. Proceedings of the International conference on Near-Wall Turbulent Flows. (Elsevier), Tempe AZ, U.S.A.(1993b). (Reproduced as Appendix 5).

Bull, M.K. and Luxton, R.E. Vortex-shedding and the maintenance of thick turbulent boundary layers on long cylinders in axial flow. Advances in Turbulence 3 (Eds. A.V. Johansson, P.H. Alfredson), Springer - Verlag, Berlin (1991) 13-20.

Bull,M.K., Luxton,R.E. and Rajagopalan,S. Flow mechanisms in the thick axisymetric turbulent boundary layer on a circular cylinder. Uni.Adelaide. Dept.Mech.Eng. Report 11/88 (1988).

Cebeci, T. Laminar and turbulent incompressible boundary layers on slender bodies of revolution in axial flow. Journal of Basic Engineering 92 (1970) 545-554.

Cebeci, T. Calculation of three-dimensional boundary layers 1. Swept infinite cylinders and small cross flow. AIAA Journal 12 (1974) 779-786.

Chase, D.M. Mean velocity profile of a thick turbulent boundary layer along a cylinder. AIAA Journal 10 (1972) 849-850.

Chiu,W.S. The boundary layer formation and vortex shedding on yawed cylinders. College of Engineering Bulletin No.299 Washington State University, Washington. (1966).

Chiu, W.S. and Lienhard, J.H. On real fluid flow over yawed circular cylinders. A.S.M.E. Journal of Basic Engineering. 89 (1967) 851-857.

Chong, M.S., Soria, J., Perry, A.E., Chacin, J., Cantwell, B.J. and Na, Y. Turbulence structures of wall-bounded shear flows found using DNS data. Journal of Fluid Mechanics 357 (1998) 225-247.

Cipolla,K.M. and Keith,W.L. Momentum thickness measurements for thick axisymmetric turbulent boundary layers. Journal of Fluids Engineering. 125 (2003a) 569-575.

Cipolla,K.M. and Keith,W.L. High Reynolds number thick axisymmetric turbulent boundary layer measurements. Experiments in Fluids. 35(5) (2003b) 477-485.

Circelli, A. Investigation of vortex shedding from a yawed circular cylinder. Final year undergraduate report, Dept.Mech.Eng. Univ.of Adelaide, South Australia (1988)

Clutter, D.W. and Smith, A.M.O. Flow visualisation by the electrolysis of water. Aerospace Engineering. 20 (1961) 24-27, 74-76.

Coles, D. On one mechanism of turbulence production in coherent structures. Turbulence and Chaotic Phenomena in Fluids, Elsevier. (1984) 397-402.

Coles, D.E. The law the wall turbulent 50 of in shear flow. Jahre Grenzschichtforschung (Ed. Gortler Tollmein). Friedr. Vieweg, and Braunschweig.(1955) 153-163.

Coles, D.E. The law of the wake in the turbulent boundary layer. Journal of Fluid Mechanics 1 (1956) 191-226.

Coles, D.E. Remarks on the equilibrium turbulent boundary layer. Journal Aero. Sci. 24 (1957) 459-506.

Cooke, J.C. The boundary layer of a class of infinite yawed cylinders. Proc. Camb. Phil. Society 46 (1950) 645-648.

Cooke, J.C. The flow of fluid along cylinders. Quart. Journ. Mech. and Applied Math. 10 (1957) 312-321.

Corino, E.R. and Brodkey, R.S. A visual investigation of the wall region in turbulent flow. Journal of Fluid Mechanics 37 (1969) 1-30.

Curle,S.N. Calculation of the axisymmetric boundary layer on a long thin cylinder. Proceedings of the Royal Society of London A 372 (1980) 555-564.

Davis, W and Fox, R.W. An evaluation of the hydrogen bubble technique for the quantitative determination of fluid velocities within clear tubes. Journal of Basic Engineering. 89 (1967) 771-781.

Dekkers, W.A. and Bull, M.K. Flow visualisation of vortex shedding from slender cylinders in near-axial flow. Proceedings of the 11th Australasian Fluid Mechanics Conference. Hobart, Australia, (1992). (Reproduced as Appendix 6).

Dekkers, W.A., Bull, M.K. and Luxton, R.E. Visualisation of flow mechanisms in a thick axisymmetric turbulent boundary layer. 4th International Symposium on Transport Phenomena in Heat and Mass Transfer. Sydney, Australia (1991). (Reproduced as Appendix 7).

Denli, N. and Landweber, L. Thick axisymmetric turbulent boundary layer on a circular cylinder. Journal of Hydronautics 13 (1979) 92-104.

Eckert, H.U. Simplified treatment of the turbulent boundary layer along a cylinder in compressible flow. Journal of the Aeronautical Sciences 19 (1952) 23-28.

Eisenlohr, H. and Eckelmann, H. Vortex splitting and its consequences in the vortex street wake of cylinders at low Reynolds number. Physics of Fluids A 1(2) (1989) 189-192.

Falco,R.E. A synthesis and model of turbulence structure in the wall region. Structure of Turbulence in Heat and Mass Transfer, Hemisphere. (1982) 43-57.

Falco,R.E. New results, a review and synthesis of the mechanism of turbulence production in boundary layers and its modification. AIAA Pap. No.83-0377 (1983)

Falco, R.E. A coherent structure model of the turbulent boundary layer. Phil. Trans. Royal Society of London, Series A. 336 (1991) 103-129.

Fey,U., Konig,M. and Eckelmann,H. A new Strouhal-Reynolds-number relationship for the circular cylinder in the range $47 < \text{Re} < 2x10^5$. Physics of Fluids 10 (1998) 1547-1549.

Flack,K.A. Near-wall structure of three-dimensional turbulent boundary layers. Experiments in Fluids 23 (1997) 335-340. Friehe, C.A. Vortex shedding cylinders at low Reynolds numbers. Journal of Fluid Mechanics 100(2) (1980) 237-242.

Gaster, M. Vortex shedding from slender cones at low Reynolds numbers. Journal of Fluid Mechanics 38 (1969) 565-576.

Gaster, M. Vortex shedding from circular cylinders at low Reynolds numbers. Journal of Fluid Mechanics 46 (1971) 749-756.

Geller, E.W. An electrochemical method of visualising the boundary layer. Masters Thesis, Dept. of Aero. Engineering, Mississippi State College. (1954)

Gerich, D. and Eckelmann, H. Influence of end plates and free ends on the shedding frequency of circular cylinders. Journal of Fluid Mechanics 122 (1982) 109-121.

Gerrard, J.H. The three-dimensional structure of the wake of a circular cylinder. Journal of Fluid Mechanics 25 (1966a) 143-164.

Gerrard, J.H. The mechanics of the formation region of vortices behind bluff bodies. Journal of Fluid Mechanics 25 (1966b) 401-413.

Gerrard, J.H. The wakes of cylindrical bluff bodies at low Reynolds number. Phil. Trans. Royal Society of London A288 (1978) 351-382. Glauert, M.B. and Lighthill, M.J. The axisymmetric boundary layer on a long thin cylinder. Proc. Royal Society of London A230 (1955) 188-203.

Graham, C. A survey of correlation length measurements of the vortex shedding process behind a circular cylinder. Report No.76028-1 Massachusetts Institute of Technology (1966)

Graham, J.M.R. The effect of end-plates on the two-dimensionality of a vortex wake. The Aeronautical Quarterly 20 (1969) 237-247.

Granville, P.S. Mixing lengths of eddy viscosities for thick axisymmetric turbulent boundary layers near the wall. Journal of Ship Research 31 (1987) 207-216.

Hammache, M. and Gharib, M. A novel method to promote parallel shedding in the wake of circular cylinders. Physics of Fluids A 1 (1989) 1611.

Hammache, M. and Gharib, M. An experimental study of the parallel and oblique vortex shedding from circular cylinders. Journal of Fluid Mechanics 232 (1991) 567-590.

Hanson, A.R. Vortex shedding from yawed cylinders. A.I.A.A. Journal 4(4) (1966) 738-740.

Haritonidis, J.H. A model for near-wall turbulence. Physics of Fluids A 1 (1989) 302-306. Hayashi,T. and Kawamura,T. Non-uniformity in a flow around a yawed circular cylinder. Flow measurement and instrumentation 6 (1995) 33-39.

Head, M.R. Entrainment in the turbulent boundary layer. R and M 3152. Aeronautical Research Council. (1958).

Humphreys, J.S. On a circular cylinder in a steady wind at transition Reynolds numbers. Journal of Fluid Mechanics 9 (1960) 603-612.

Jordan,S.A. and Ragab,S.A. A large-eddy simulation of the near wake of a circular cylinder. Journal of Fluids Engineering 120 (1998) 243-252.

Kawamura, T. and Hayashi, T. Computation of flow around a yawed cylinder. JSME Int Journal Series B 37 (1994) 229-236.

Kegelman, J.T., Nelson, R.C. and Mueller, T.J. The boundary layer on an axisymmetric body with and without spin. AIAA Journal 21 (1983) 1485-1491.

Kelly,H.R. A note on the laminar boundary layer on a circular cylinder in axial incompressible flow. Journal of the Aeronautical Sciences. 21 (1954) 634.

King, R. Vortex excited oscillations of yawed circular cylinders. A.S.M.E. Journal of Fluids Eng. 99 (1977) 495-502.

Klebanoff, P.S. Characteristics of turbulence in a boundary layer with zero pressure gradient. NACA Report 1247. (1955) 1135-1153.

Kline, S.J., Reynolds, W.C., Schraub, F.A. and Runstadler, P.W. The structure of turbulent boundary layers. Journal of Fluid Mechanics 30 (1967) 741-773.

Knauss, D.T., John, J.E.A. and Marks, C.H. The vortex frequencies of bluff cylinders at low reynolds numbers. Journal of Hydronautics 10(4) (1976) 121-126.

Konig, M., Eisenlohr, H. and Eckelmann, H. The fine structure in the S-Re relationship of the laminar wake of a circular cylinder. Physics of Fluids A 2 (1990) 1607-1614.

Kohan, S. and Schwarz, W.H. Low speed calibration formula for vortex shedding from cylinders. The Physics of Fluids 16(9) (1973) 1528-1529.

Kovasznay, L.S.G. Hot-wire investigation of the wake behind cylinders at low Reynolds numbers. Proc. Royal Society A198 (1949) 174-190.

Kreplin, H. and Eckelmann, H. Propagation of perturbations in the viscous sublayer and adjacent wall region. Journal of Fluid Mechanics 95 (1979) 305-322.

Kuethe, A.M. and Chow, C.Y. Foundations of aerodynamics. 3rd Ed. Wiley (1976)

Landahl, M.T. Wave breakdown and turbulence. SIAM Journal on Applied Mathematics. 28 (1975) 775.

Landahl, M.T. A note on algebraic instability of inviscid parallel shear flows. Journal of Fluid Mechanics. 98 (1980) 243-251.

Landahl, M.T. On sublayer streaks. Journal of Fluid Mechanics 212 (1990) 593-614.

Laufer, J. and Narayanan, M.A.B. Mean period of the turbulent production mechanism in a boundary layer. Physics of Fluids 14 (1971) 182-183.

Loehrke, R.I. and Nagib, H.M. Control of free stream turbulence by means of honeycombs: A balance between suppression and generation. Journal of Fluids Engineering 98I (1976) 342-353.

Lueptow, R.M. Turbulent boundary layer on a cylinder in axial flow. NUSC Technical Report 8389 (1988).

Lueptow, R.M. Turbulent boundary layer on a cylinder in axial flow. AIAA Journal 28 (1990) 1705-1706.

Lueptow, R.M. and Haritonidis, J.H. The structure of the turbulent boundary layer on a cylinder in axial flow. Physics of Fluids 30 (1987) 2993-3005.

Lueptow, R.M. and Jackson, C.P. Near-wall streaky structure in a turbulent boundary layer on a cylinder. Physics of Fluids A 3 (1991) 2822-2824.

Lueptow, R.M. and Leehey, P. The eddy viscosity in a turbulent boundary layer on a cylinder. Physics of Fluids 29 (1986) 4232-4233.

Lueptow, R.M., Leehey, P. and Stellinger, T. The thick, turbulent boundary layer on a cylinder: mean and fluctuating velocities. Physics of Fluids 28 (1985) 3495-3505.

Luxton, R.E., Bull, M.K. and Rajagopalan, S. The thick turbulent boundary layer on a long fine cylinder in axial flow. Aeronautical Journal 88 (1984) 186-199.

Malik, M.R. and Poll, D.I.A. Effect of curvature on three-dimensional boundary-layer stability. AIAA Journal 23 (1985) 1362-1369.

Markatos, N.C. The computation of thick axisymmetric boundary layers and wakes around bodies of revolution. Proc. Instn. Mech. Engrs. 198C (1984) 51-62.

Marusic, I. and Perry, A.E. A wall-wake model for the turbulence structure of boundary layers. Part 2: Further experimental support. Journal of Fluid Mechanics 298 (1995) 389-407.

Marusic, I., Uddin, A.K.M. and Perry, A.E. Similarity law for the streamwise turbulence intensity in zero-pressure-gradient turbulent boundary layers. Physics of Fluids 9 (1997) 3718-3726.

Maul,D.J. and Young,R.A. Vortex shedding from bluff bodies in a shear flow. Journal of Fluid Mechanics 60 (1973) 401-409.

Mehta, R.D. and Bradshaw, P. Design rules for small low speed wind tunnels. Aeronautical Journal 83 (1979) 443-449.

Merzkirch, W. Flow Visualisation. 2nd Ed. Academic Press. (1987)

Moore, F.K. Yawed infinite cylinders and related profiles. Advances in Applied Mechanics 4 (1956) 181-187.

Morel, T. Design of two-dimensional wind tunnel contractions. Journal of Fluids Engineering 99 (1977) 371-378.

Morrison, J.F., Subramanian, C.S. and Bradshaw, P. Bursts and the law of the wall in turbulent boundary layers. Journal of Fluid Mechanics. 241 (1992) 75-108.

Myose, R.Y. and Blackwelder, R.F. On the role of the outer region in the turbulentboundary-layer bursting process. Journal of Fluid Mechanics. 259 (1994) 345-373.

Nagano, Y. and Tagawa, M. Coherent motions and heat transfer in a wall turbulent shear flow. Journal of Fluid Mechanics. 305 (1995) 127-157.

Nepomuceno, H.G. and Lueptow, R.M. Pressure and shear stress measurements at the wall in a turbulent boundary layer on a cylinder. Physics of Fluids 9 (1997) 2732-2739.

Neves, J.C., Moin, P. and Moser, R.D. Numerical study of axial turbulent flow over long cylinders. Eighth Symposium on Turbulent Shear Flows, Munich. (1991) 521-526.

Nishioka, M. and Sato, H. Mechanism of determination of the shedding frequency of vortices behind a cylinder at low Reynolds number. Journal of Fluid Mechanics 89 (1978) 49-60.

Noack, B.R., Ohle, F. and Eckelmann, H. On cell formation in vortex streets. Journal of Fluid Mechanics 227 (1991) 293-308.

Norberg, C. An experimental investigation of the flow around a circular cylinder: influence of aspect ratio. Journal of Fluid Mechanics 258 (1994) 287-316.

Nychas, S.G., Hershey, H.C. and Brodkey, R.S. Journal of Fluid Mechanics 61 (1973) 513-540.

Offen, G.R. and Kline, S.J. A proposed model of the bursting process in turbulent boundary layers. Journal of Fluid Mechanics 70 (1975) 209-227.

Ozono, S. Flow control of vortex shedding by a short splitter plate asymmetrically arranged downstream of a cylinder. Physics of Fluids 11 (1999) 2928-2934.

Pankhurst, R.C. and Holder, D.W. Wind-tunnel technique. Pitman (1952).

Panton,R.L., Goldman,A.L., Lowery,R.L. and Reischman,M.M. Low-frequency pressure fluctuations in axisymmetric turbulent boundary layers. Journal of Fluid Mechanics 97 (1980) 299-319.

Patel,V.C. A unified view of the law of the wall using mixing length theory. Aeronautical Quarterley 24 (1973) 55-70.

Patel,V.C., Nakayama,A. and Damian,R. Measurements in the thick axisymmetric turbulent boundary layer near the tail of a body of revolution. Journal of Fluid Mechanics 63 (1974) 345-367.

Perry, A.E. and Marusic, I. A wall-wake model for the turbulence structure of boundary layers. Part 1: Extension of the attached eddy hypothesis. Journal of Fluid Mechanics 298 (1995) 361-388.

Poll,D.I.A. Some observations on the transition process on the windward face of a long yawed cylinder. Journal of Fluid Mechanics 150 (1985) 329-356.

Prasad, A. and Williamson, C.H.K. Three-dimensional effects in turbulent bluff-body wakes. Journal of Fluid Mechanics 343 (1997) 235-265.

Praturi, A.K. and Brodkey, R, .S. A stereoscopic visual study of coherent structures in turbulent shear flow. Journal of Fluid Mechanics 89 (1978) 251-272.

Ramberg,S.E. The effects of yaw and finite length upon the vortex wakes of stationary and vibrating circular cylinders. Journal of Fluid Mechanics 128 (1983) 81-107.

Rao,G.N.V. The law of the wall in a thick axisymmetric turbulent boundary layer. Journal of applied mechanics 89 (1967) 237-238. Rao,G.N.V. and Keshavan,N.R. Axisymmetric turbulent boundary layers in zero pressure-gradient flows. A.S.M.E. Journal of Applied Mechanics 94 (1972) 25-32.

Rao,K.N., Narasimha,R. and Narayanan,M.A.B. The "bursting" phenomenon in a turbulent boundary layer. Journal of Fluid Mechanics 48 (1971) 339-352.

Rempfer, D. and Fasel, H.F. Evolution of three-dimensional coherent structures in a flat-plate boundary layer. Journal of Fluid Mechanics. 260 (1994 a) 351-375.

Rempfer, D. and Fasel, H.F. Dynamics of three-dimensional coherent structures in a flat-plate boundary layer. Journal of Fluid Mechanics. 275 (1994 b) 257-283.

Richmond, R. Experimental investigations of thick axially symmetric boundary layers on cylinders at subsonic and hypersonic speeds. PhD Thesis, California Institute of Technology. (1957).

Robinson,S.K. Coherent motions in the turbulent boundary layer. Annual Review of Fluid Mechanics 23 (1991) 601-639.

Roshko, A. On the development of turbulent wakes from vortex streets. NACA Report 1191. (1954) 801-825.

Schaefer, J.W. and Eskinazi, S. An analysis of the vortex street generated in a viscous fluid. Journal of Fluid Mechanics 6 (1959) 241-260.

Schraub,F.A., Kline,S.J., Henry,J., Runstadler,P.W.,Jr. and Littell,A. Use of hydrogen bubbles for quantitative determination of time-dependent velocity fields in low-speed water flows. Journal of Basic Engineering 87 (1965) 429-444.

Sears, W.R. The boundary layer of yawed cylinders. Journal of the Aeronautical Sciences 15 (1948) 49-52.

Seban,R.A. and Bond,R. Skin-friction and heat-transfer characteristics of a laminar boundary layer on a cylinder in axial incompressible flow. Journal of the Aeronautical Sciences. 18 (1951) 671.

Shanebrook, J.R. and Sumner, W.J. Entrainment theory for axisymmetric, turbulent, incompressible boundary layers. Journal of Hydronautics 4 (1970) 159-160.

Shirakashi,M., Hasegawa,A. and Wakiya,S. Effect of the secondary flow on Karman vortex shedding from a yawed cylinder. Bulletin of J.S.M.E. 29(250) (1986) 1124-1128.

Sirovich, L. The Karman vortex trail and flow behind a circular cylinder. Physics of Fluids 28(9) (1985) 2723-2726.

Slaouti,A. and Gerrard,J.H. An experimental investigation of the end effects on the wake of a circular cylinder towed through water at low Reynolds numbers. Journal of Fluid Mechanics 112 (1981) 297-314.

Smith, C.R. and Metzler, S.P. The characteristics of low-speed streaks in the near-wall region of a turbulent boundary layer. Journal of Fluid Mechanics 129 (1983) 27-54.

Smith,R.A., Moon,W.T. and Kao,T.W. Experiments on flow about a yawed circular cylinder. A.S.M.E. Journal of Basic Eng. 94 (1972) 771-776.

Snarski,S.R. and Lueptow,R.M. Wall pressure and coherent structures in a turbulent boundary layer on a cylinder in axial flow. Journal of Fluid Mechanics 286 (1995) 137-171.

Sobey, R.J. and Mitchell, G.M. Hydrodynamic loading of circular piles. 6th Aust. Hydraul. & Fluids Conf. Adelaide (1977) 253-256.

Sparrow, E.M., Eckert, E.R.G. and Minkowycz, W.J. Heat transfer and skin friction for turbulent boundary-layer flow longitudinal to a circular cylinder. Journal of Applied Mechanics 30 (1963) 37-43.

Sreenivasan,K.R. Transition and turbulence in fluid flows and low-dimensional chaos. Frontiers in fluid mechanics, Edited by Davis,S.H. and Lumley,J.L. Springer-Verlag 1985.

Stansby, P.K. The effects of end plates on the base pressure coefficient of a circular cylinder. Aeronautical Journal 78 (1974) 36-37.

Subramanian, C.S., Rajagopalan, S., Antonia, R.A. and Chambers, A.J. Comparison of conditional sampling and averaging techniques in a turbulent boundary layer. Journal of Fluid Mechanics 123 (1982) 335-362.

Surrey, J and Surrey, D. The effect of inclination on the Strouhal number and other wake properties of circular cylinders at subcritical Reynolds numbers. University of Toronto UTIAS Technical Note 116. (1967)

Szepessy, S. and Bearman, P.W. Aspect ratio and end plate effects on vortex shedding from a circular cylinder. Journal of Fluid Mechanics 234 (1992) 191-217.

Takagi,S. and Itoh,N. Observation of traveling waves in the three-dimensional boundary layer along a yawed cylinder. Fluid Dynamics Research 14 (1994) 167-189.

Theodorsen, T. Mechanism of turbulence. Proceedings of the Second Midwestern Conference on Fluid Mechanics. Ohio State University. (1952) 1-18.

Theodorsen, T. The structure of turbulence. 50 Jahre Grenzschichtforschung. Ed. Gortler and Tollmien. Friedr. Vieweg and Sohn. Braunschweig. (1955) 55-62.

Thomas, A.S.W. Organised structures in the turbulent boundary layer. PhD Thesis, The University of Adelaide, Australia. (1977).

Thomas, A.S.W. and Bull, M.K. On the role of wall-pressure fluctuations in deterministic motions in the turbulent boundary layer. Journal of Fluid Mechanics 128 (1983) 283-322.

Townsend, A.A. The structure of turbulent shear flow. Cambridge University Press (1956).

Tritton, D.J. Experiments on the flow past a circular cylinder at low Reynolds numbers. Journal of Fluid Mechanics 6 (1959) 547-567.

Tritton, D.J. A note on Vortex Streets behind circular cylinders at low Reynolds numbers. Journal of Fluid Mechanics 45 (1971) 203-208.

Van Atta, C.W. and Gharib, M. Ordered and chaotic vortex streets behind circular cylinders at low Reynolds numbers. Journal of Fluid Mechanics 174 (1987) 113-133.

Van Atta, C.W. Experiments on vortex shedding from yawed circular cylinders. A.I.A.A. Journal 6(5) (1968) 931-933.

Wallace, J.M., Brodkey, R.S. and Eckelmann, H. Pattern-recognised structures in bounded turbulent shear flows. Journal of Fluid Mechanics 83 (1977) 673-693.

Wark,C.E. and Nagib,H.M. Experimental investigation of coherent structures in turbulent boundary layers. Journal of Fluid Mechanics 230 (1991) 183-208.

Wei,Q., Saito,H. and Onda,Y. The visualised large-scale motions in the turbulent boundary layer. Turbulence and Chaotic Phenomena in Fluids. Elsevier. (1984) 391-396.

White, F.M. An analysis of axisymmetric turbulent flow past a long cylinder. Journal of Basic Engineering 94 (1972) 200-206.

White, F.M., Lessmann, R.C. and Christoph, G.H. Analysis of turbulent skin friction in thick axisymmetric boundary layers. AIAA Journal 11 (1973) 821-825.

Wieghardt, K.E.G. On the resistance of screens. Aero. Quarterly 4 (1953) 186-192.

Wietrzak, A. and Lueptow, R.M. Wall shear stress and velocity in a turbulent axisymmetric boundary layer. Journal of Fluid Mechanics 259 (1994) 191-218.

Williamson, C.H.K. Defining a universal and continuous Strouhal-Reynolds number relationship for the laminar vortex shedding of a circular cylinder. Physics of Fluids 31(10) (1988) 2742-2744.

Williamson, C.H.K. Three-dimensional vortex dynamics in bluff body wakes. International Colloquium on Jets, Wakes and Shear Layers. Melbourne, Australia. (1994)

Williamson, C.H.K. Vortex dynamics in the cylinder wake. Annual Review of Fluid Mechanics (1996) 477-539.

Willmarth, W.W. and Bogar, T.J. Survey and new measurements of turbulent structure near the wall. Physics of Fluids 20 (1977) 9-21.

Willmarth, W.W. and Lu, S.S. Structure of the reynolds stress near the wall. Journal of Fluid Mechanics 55 (1972) 65-92.

Willmarth,W.W., Winkel,R.E., Sharma,L.K. and Bogar,T.J. Axially symmetric turbulent boundary layers on cylinders: mean velocity profiles and wall pressure fluctuations. Journal of Fluid Mechanics 76 (1976) 35-64.

Willmarth, W.W., Sharma, L.K. and Inglis, S. The effect of cross flow and isolated roughness elements on the boundary layer and wall pressure fluctuations on circular cylinders. Uni.Michigan. Dept. Aero. Eng. Report 014439-01 (1977).

Willmarth, W.W. and Yang, C.S. Wall-pressure fluctuations beneath turbulent boundary layers on a flat plate and a cylinder. Journal of Fluid Mechanics 41 (1970) 47-80.

Wooldridge, C.E. and Willmarth, W.W. Measurements of the correlation between the fluctuating velocities and the fluctuating wall pressure in a thick turbulent boundary layer. Technical Report, ORA Project 02920, College of Engineering, University of Michigan. (1962)

Yasuhara, M. Experiments on axisymmetric boundary layers along a long cylinder in incompressible flow. Trans. Japan Soc. Aero. Space Sci. 2 (1959) 72-76.

Yu,Y. Effect of transverse curvature on turbulent-boundary-layer characteristics. Journal of Ship Research. 3 (1958) 33-51.

Zaric,Z. Conditionally averaged patterns of coherent events in a wall-bounded turbulent flow. Structure of Turbulence in Heat and Mass Transfer, Hemisphere. (1982) 7-28.

Zaric,Z., Falco,R.E. and Blackwelder,R.F. Detection of coherent structures in visual and multiple hot-wire data in boundary layers. Turbulence and Chaotic Phenomena in Fluids, Elsevier. (1984) 439-445.

APPENDIX 1

Bull,M.K. and Dekkers,W.A. Vortex shedding from cylinders in near axial flow. Proceedings of the 10th Australasian Fluid Mechanics Conference. Melbourne, Australia (1989) p6D-1. Bull, M.K. and Dekkers, W.A. (1989): Vortex shedding from cylinders in near axial flow.

Proceedings of the 10th Australasian Fluid Mechanics Conference, Melbourne, Australia (1989), pp 6D-1

NOTE: This publication is included on pages 265 - 269 in the print copy of the thesis held in the University of Adelaide Library.

APPENDIX 2

Bull,M.K. and Dekkers,W.A. Application of flow visualisation to the study of very long cylinders in near-axial flow. Flow Visualisation V6, Springer-Verlag, Berlin (1992a) p338.

Bull, M.K. and Dekkers, W.A. (1992a): Application of flow visualisation to the study of very long cylinders in near-axial flow. Flow visualization VI : proceedings of the Sixth International Symposium on Flow Visualization, October 5-9, 1992, Yokohama, Japan, pp. 338

NOTE: This publication is included on pages 270 - 275 in the print copy of the thesis held in the University of Adelaide Library.

APPENDIX 3

Bull,M.K. and Dekkers,W.A. Identification of low speed spots and vortical structures in the wake of a long cylinder in near-axial flow. Proceedings IUTAM Symposium on Eddy Structure Identification in Free Turbulent Shear Flows. (Kluwer), Poitiers, France, (1992b). Bull, M.K. and Dekkers, W.A. (1992b): Identification of low speed spots and vortical structures in the wake of a long cylinder in near-axial flow. *IUTAM Symposium on Eddy Structure Identification in Free Turbulent Shear Flow* (Poitiers, France, 12-14 October 1992).

NOTE: This publication is included on pages 277 - 288 in the print copy of the thesis held in the University of Adelaide Library.

APPENDIX 4

Bull, M.K. and Dekkers, W.A. Vortex shedding from long slender cylinders in nearaxial flow. Physics of Fluids A, Vol.5 (1993a) p3296. Bull, M.K. and Dekkers, W.A. (1993a) Vortex shedding from long slender cylinders in near-axial flow. *Physics of Fluids A: Fluid Dynamics v. 5 (12) pp. 3296-3298*

NOTE: This publication is included on pages 290 - 292 in the print copy of the thesis held in the University of Adelaide Library.

It is also available online to authorised users at:

http://dx.doi.org/10.1063/1.858688

APPENDIX 5

Bull,M.K. and Dekkers,W.A. Effects of transverse curvature on flow mechanisms in turbulent boundary layers. Proceedings of the International conference on Near-Wall Turbulent Flows. (Elsevier), Tempe AZ, U.S.A.(1993b)

Bull, M.K. and Dekkers, W.A. (1993b): Effects of transverse curvature on flow mechanisms in turbulent boundary layers. *Proceedings of the International Conference on Near-Wall Turbulent Flows, Tempe, Arizona, U.S.A., 15-17 March 1993.*

NOTE: This publication is included on pages 294 - 301 in the print copy of the thesis held in the University of Adelaide Library.

APPENDIX 6

Dekkers, W.A. and Bull, M.K. Flow visualisation of vortex shedding from slender cylinders in near-axial flow. Proceedings of the 11th Australasian Fluid Mechanics Conference. Hobart, Australia, (1992)

Dekkers, W.A. and Bull, M.K. (1992): Flow visualisation of vortex shedding from slender cylinders in near-axial flow. Eleventh Australasian Fluid Mechanics Conference : University of Tasmania, Hobart, 14-18 December 1992

NOTE: This publication is included on pages 303 - 305 in the print copy of the thesis held in the University of Adelaide Library.

APPENDIX 7

Dekkers, W.A., Bull, M.K. and Luxton, R.E. Visualisation of flow mechanisms in a thick axisymmetric turbulent boundary layer. 4th International Symposium on Transport Phenomena in Heat and Mass Transfer. Sydney, Australia (1991)

Dekkers, W.A., Bull, M.K. and Luxton, R.E. (1991): Visualisation of flow mechanisms in a thick axisymmetric turbulent boundary layer . 4th International Symposium on Transport Phenomena in Heat and Mass Transfer : ISTP-IV : July 14-19, 1991, the University of New South Wales, Sydney, Australia

NOTE: This publication is included on pages 307 - 315 in the print copy of the thesis held in the University of Adelaide Library.