
CURVATURE MEASURES OF 3D VECTOR FIELDS AND

THEIR APPLICATIONS

T. Weinkauf?

H. Theisel??

?Zuse Institute Berlin, Scientific Visualization Group, Takustr. 7, D-14343 Berlin, Germany
weinkauf@zib.de, http://www.zib.de/visual/

??University of Rostock, Computer Science Department, D-18051 Rostock, Germany
theisel@informatik.uni-rostock.de, http://wwwicg.informatik.uni-rostock.de/

ABSTRACT

Tangent curves are a powerful tool for analyzing and visualizing vector fields. In this paper two
of their most important properties are examined: their curvature and torsion. Furthermore, the
concept of normal surfaces is introduced to the theory of 3D vector fields, and their Gaussian
and mean curvature are analyzed. It is shown that those four curvature measures tend to infinity
near critical points of a 3D vector field. Applications utilizing this behaviour for the (topological)
treatment of critical points are discussed.

Keywords: flow visualization, vector fields, tangent curves, curvature, topology

1 INTRODUCTION AND RELATED

WORK

The treatment and visualization of vector fields
is of great importance to a wide area of sciences.
Especially 3D vector fields appear in real world
environments like fluid mechanics. But the vi-
sualization of 3D vector fields is still subject of
ongoing research. Due to the high complexity of
3D vector fields and common problems of visual-
izing in three-dimensional space the majority of
methods treats only parts or special properties of
those fields ([Stolk92], [Leeuw93], [Zöckl96]).

In this paper we will propose curvature measures
for the treatment and visualization of 3D vector
fields. Their properties give assistance in visual-
izing critical points and, therefore, the topology
of vector fields. A classification of simple critical
points can be found in [Batra98] or [Weink00]1.
Throughout this paper we want to consider vector
fields with simple critical points only.

Leeuw et al introduced in [Leeuw93] a probe

1Some terms in this paper like “a critical point

of class 4” refer to the terminology of [Batra98] resp.
[Weink00] and will not be explained here.

for local flow field visualization which encodes
(among other measures) the curvature of a tan-
gent curve at a selected point of the vector field.
The first use of curvature measures throughout
the whole domain of the vector field is described
by Theisel in [Theis95], but only for 2D vec-
tor fields. Weinkauf expanded this theory in
[Weink00] for 3D vector fields and the results are
published here.

Sections 2 and 3 present the theory of curvature
measures, whereas section 4 examines their be-
haviour around critical points of 3D vector fields.
Applications will be discussed in section 5 fol-
lowed by a conclusion in section 6.

2 THEORETICAL BACKGROUND

A 3D vector field V shall be defined as a map
V : E3 → R3, where E3 denotes the euclidian
3D space equipped with a cartesian coordinate
system (x, y, z) and R3 is a 3D vector space.
Following the common notation, the components
of V are called u, v and w. Partial derivatives of
V will be denoted with Vx = (ux, vx, wx)

T , where
ux(x, y, z) =

d
dx
u(x, y, z). Same for Vy and Vz.


2.1 Derivatives of Tangent Curves

In general, tangent curves can not be described
explicitly, but implicitly as a solution of the fol-
lowing system of differential equations:

dx

dt
= u(x, y, z)

dy

dt
= v(x, y, z) (1)

dz

dt
= w(x, y, z)

This circumstance makes analyzing the proper-
ties of a vector field more difficult. But in order
to compute measures like curvature or torsion of
tangent curves it is necessary to know the deriva-
tives of these curves. The definition of tangent
curves states, that the first derivative vector L̇

of a tangent curve L at a point P equals the
vector of the vector field V at the same point:
L̇(P ) = V (P ). Although we do not know an ex-
plicit expression of tangent curves in general, we
can compute their higher derivatives using the fol-

lowing (
1

L =̂ L̇,
2

L =̂ L̈, . . .):

Lemma 1. Let V = (u, v, w)T be a 3D vector
field, let L(t) be an arbitrary tangent curve of V
and let P ∈ L be an arbitrary point on L. Fur-
thermore, let L(t) be parameterized in such a way,
that P = L(t0) and L̇(t0) = V (L(t0)). Then we
obtain for the n-th derivative vector of L (n > 1):

n

L(t0) = (u ·
n−1
Lx + v ·

n−1
Ly + w ·

n−1
Lz )(P ) (2)

Proof. We have:

n

L =
d
n−1
L

dt

To differentiate the function
n−1
L we have to apply

the generalized chain rule. Doing this and paying
attention to (1) we obtain:

n

L =
d
n−1
L

dt
=

n−1
L

dx
· dx
dt

+

n−1
L

dy
· dy
dt

+

n−1
L

dz
· dz
dt

=
n−1
Lx ·

dx

dt
+

n−1
Ly ·

dy

dt
+

n−1
Lz ·

dz

dt

= u ·
n−1
Lx + v ·

n−1
Ly + w ·

n−1
Lz

Lemma 1 gives us the opportunity to compute
the derivatives of tangent curves to any degree
just by knowing the vector field and its partial
derivatives. Using this, we are able to compute
curvature and torsion of tangent curves.

2.2 Normal Surfaces

In this paper we want to introduce the concept of
normal surfaces to the theory of 3D vector fields.

Definition. A surface S ⊆ E3 is called normal
surface of a 3D vector field V , iff the follow-
ing is satisfied for all points P ∈ S: The normal
vector of S at P has the same direction as V (P ).

Normal surfaces2 are not defined at critical
points. Neither they intersect nor touch each
other, because of the unique direction of the vec-
tor field at every non-critical point. Therefore,
there is one and only one normal surface through
every non-critical point of a vector field. That is
what they have in common with tangent curves.
It is easy to see, that every point of a normal sur-
face gets perpendicularly intersected by one tan-
gent curve.

Just as tangent curves, normal surfaces can gen-
erally not be represented explicitly. To investi-
gate the properties of normal surfaces we need to
know their basic measures E , F , G, D, D′ and
D′′ of Gauß’s theory of surfaces. For this
we need 2 linear independent vectors a0 and b0

at every point P0 ∈ S, which span the tangential
plane in P0. Both have to be perpendicular to the
normal vector in P0 (which is given by the vector
field itself) and can be computed by:

a0 =




−v√
u2+v2

u√
u2+v2

0


 b0 =




0
−w√
v2+w2

v√
v2+w2


 (3)

Knowing this, the basic measures of Gauß’s in-
ner geometry of surfaces can be computed
([Spiva79]):

E = a0 · a0 = 1

F = a0 · b0 = − u · w√
u2 + v2 ·

√
v2 + w2

(4)

G = b0 · b0 = 1

A first order taylor expansion of the vector field
at P0 gives us the possibility to compute the first
derivatives of a0 and b0. Using this together with
the normal vector of S at P0 we get the basic mea-
sures D, D′ and D′′ of Gauß’s second basic
form of surface theory ([Spiva79]):

D = − −u·v·vx+u
2·vy+v

2·ux−v·u·uy

(u2+v2)·‖V (P0)‖

D′ = − v·w·(uy+vx)−2·u·w·vy−v2·(uz+wx)+u·v·(vz+wy)

2·
√
u2+v2·

√
v2+w2·‖V (P0)‖

D′′ = − −v·w·wy+v
2·wz+w

2·vy−w·v·vz

(v2+w2)·‖V (P0)‖ (5)

2Following the terminology of tangent curves the name
for these surfaces has been derived from the defining prop-
erty: the normal vector.


Figure 1: Isosurfaces of curvature field κ(V `
1 ).

Again, just by knowing the vector field and its
partial derivatives we are now able to compute the
Gaussian and mean curvature of normal surfaces,
although in general we are not able to describe
normal surfaces with closed formulas.

3 CURVATURE MEASURES

In this section we want to introduce 4 scalar fields
defined by the already mentioned curvature mea-
sures and discuss their basic properties. To give
an impression how the isosurfaces of those fields
look like, we will visualize the curvature measures
of the linear vector field V `

1 = (−2x,−y, 2z)T ,
which has only one critical point at (0, 0, 0) with
the class 1 topology (AN, S, S).3 Especially, very
high positive (colored4 in red) or negative (col-
ored in blue) isovalues will be used for this pur-
pose. A detailed description of how the visualiza-
tion is done and how it can be interpreted will be
given in later sections.

3.1 Curvature and Torsion of Tangent

Curves

The curvature of a curve is a measure for the
curve’s deviation from its own tangent. There-
fore, a straight line has no curvature, whereas

3This abbreviation means that the flow in one eigen-
plane of the Jacobian matrix at the critical point has an at-
tracting node topology, whereas the other two eigenplanes
contain a saddle topology. See [Weink00] or [Batra98].

4If the images in this version of the paper are (printed)
in greyscale, red colors might appear brighter than blue
ones. Color versions of all images can be found at
http://www.zib.de/weinkauf/.

Figure 2: Isosurfaces of torsion field τ(V `
1 ).

the curvature on a circle is constant and different
from zero. Furthermore, curves in 3D have always
non-negative curvature. Using Lemma 1 we can
compute the curvature of every point P = L(t0)
of a tangent curve L ([Farin92]):

κ(t0) =
‖L̇(t0)× L̈(t0)‖
‖L̇(t0)‖3

(6)

As we know that there is one and only one tangent
curve through every non-critical point of the vec-
tor field V , we can define the curvature field
κ(V ): A scalar field describing at every point
the curvature of the tangent curve through that
point. κ(V ) is not defined at critical points. Fig-
ure 1 gives an impression of how such a curvature
field looks like.

The torsion is another important measure of
curves. It describes how much the curve squirms
out of its osculating plane. Therefore planar
curves have no torsion. We can compute the
torsion for a parameterized curve L(t) as follows
([Farin92]):

τ(t0) =
det

[
L̇(t0), L̈(t0),

...
L(t0)

]

∥∥∥L̇(t0)× L̈(t0)
∥∥∥
2 (7)

Using this and Lemma 1 we can compute the tor-
sion of any point of a tangent curve and therefore
also for every non-critical point of a vector field.
This defines the torsion field τ(V ) at all non-
critical points of a vector field and in conjunction
with (6) it is easy to see, that also the torsion is
not defined at points with curvature κ = 0 (as the
denominator of (7) is zero at those points). Fig-
ure 2 shows an isosurface visualization of τ(V `

1 ).


Figure 3: Isosurfaces of Gaussian curvature
field K(V `

1 ).

3.2 Gaussian and Mean Curvature of

Normal Surfaces

For every point on an arbitrary surface there are
two main curvature values λ1 and λ2, which rep-
resent the lowest and highest normal curvature
of all curves on that surface that go through this
point. The product of those two main curvatures
is called Gaussian curvature K = λ1 · λ2 and can
also be written in terms of differential geometry
([Spiva79]):

K =
D · D′′ − (D′)2
E · G − F2

(8)

Together with (4) and (5) we are now able to
compute the Gaussian curvature of any point on
a normal surface and as we know that there is
one and only one normal surface through every
non-critical point of a 3D vector field, we are able
to define a scalar field K(V ) on the same domain,
which represents at every non-critical point the
Gaussian curvature of the normal surface through
that point. This scalar field shall be called Gaus-
sian curvature field K(V ) (Figure 3).

Gauss showed in his Theorema egregium, that the
Gaussian curvature is invariant against isometri-
cal mappings of the surface. As in general this
might be a powerful property, it leads to the fact,
that there is no difference between the Gaussian
curvature fields of a vector field V and its inverse
vector field V̆ = −V , because only the direction
of the normal surfaces differs between V and V̆ .

In contrast, the mean curvature H = λ1+λ2

2 of a
surface is not invariant against isometrical map-

Figure 4: Isosurfaces of mean curvature field
H(V `

1 ).

pings. It can also be defined in terms of differen-
tial geometry ([Spiva79]):

H =
E · D′′ − 2 · F · D′ + G · D

2 · (E · G − F2)
(9)

Following the definition of the Gaussian curva-
ture field, we define the mean curvature field
H(V ) of a vector field V (Figure 4). In the next
section we will show, that especially this scalar
field has useful properties for analyzing vector
fields.

4 BEHAVIOUR AROUND CRITICAL

POINTS

In this section we want to study the behaviour of
the 4 scalar fields introduced in section 3 around
a critical point of a vector field. We will show,
that the scalar values (depending on the exam-
ined scalar field itself and the topology of the crit-
ical point) mostly tend to infinity (diverge) near
critical points - and only there. This property will
be important for using curvature measures in vi-
sualization of vector fields. As the proof of diver-
gence is quite similar for all 4 curvature measures,
we will concentrate on the curvature of tangent
curves. Detailed proofs for all 4 measures can be
found in [Weink00].

As we consider critical points with simple topolo-
gies only, we can describe the vector field V

around a critical point with a first order approx-
imation at this point5

V (x, y, z) = Vx · x+ Vy · y + Vz · z, (10)

5Note: V (0, 0, 0) = 0.


Figure 5: Transformation of coordinates using
spherical coordinates.

where Vx, Vy and Vz are certain vector constants,
which build up the Jacobian at the critical point
(0, 0, 0). The Jacobian can be used to determine
the topology of the critical point (see [Batra98]).

To prove the divergence, we consider the scalar
values along an arbitrary ray starting at the crit-
ical point and we express (10) using spherical co-
ordinates (see Figure 5):

V (r, φ, λ) = r · (Vx · cosφ · cosλ
+ Vy · cosφ · sinλ+ Vz · sinφ)

(11)

For a specific ray (decribed by φ and λ) the dis-
tance r from P to the critical point K is the
only variable parameter in (11). Expressing the
curvature field κ(V ) (known from (6)) with (11)
and separating variable from constant parameters
leads to (constant parts of the formula are de-
noted with an index ’c’, e.g. (L̇×L̈)

u
=r2(L̇c×L̈c)

u
):

κ(V ) =
r2·
√
(L̇c×L̈c)

2

u
+(L̇c×L̈c)

2

v
+(L̇c×L̈c)

2

w

r3·
(√

(L̇c)
2

u
+(L̇c)

2

v
+(L̇c)

2

w

)3 (12)

Now it is easy to show the divergence:

lim
r→0+0

κ(V ) = lim
r→0+0

1

r
→∞ (13)

This estimation can only be done, if the nomi-
nator of (12) is not constant zero for all possible
rays. So we have to analyze in which cases κ(V )
is constant zero around a critical point:

(
L̇c × L̈c

)
u
=
(
L̇c × L̈c

)
v
=
(
L̇c × L̈c

)
w
= 0

(14)
This leads to a linear system of equations with
one non-degenerate solution

{
ux = vy = wz 6= 0

uy = uz = vx = vz = wx = wy = 0

}
, (15)

field constant zero divergence
κ(V ) class 4 lim

r→0+0

1
r
→∞

τ(V ) class 2 & 5 lim
r→0+0

1
r
→ ±∞

K(V ) center of class 7 lim
r→0+0

1
r2
→ ±∞

H(V ) – lim
r→0+0

1
r
→ ±∞

Table 1: Behaviour of curvature measures
around critical points.

which describes exactly a critical point with a
star-topology of class 4: All tangent curves are
straight lines starting or ending at the critical
point. As straight lines have no curvature, κ(V )
has to be constant zero around such a star-
topology, but for all other topologies (13) shows
the divergence of the curvature field near the crit-
ical point.

Obviously, this condition is also sufficient: Con-
sidering equation (6) and keeping in mind that
the vector field is piecewise analytic, we obtain
that κ(V ) can tend to infinity only if the denomi-
nator of (6) converges to 0, i.e. we have a critical
point.

Table 1 summarizes the behaviour of all 4 cur-
vature measures around critical points. Regard-
less of the topology the mean curvature field
H(V ) tends to infinity in the area of a criti-
cal point, which is very important for analyz-
ing vector fields with unknown topology. Fur-
thermore, in [Weink00] was shown that H(V ) de-
scribes an important subset of linear direction
fields uniquely, which means that just by know-
ing the mean curvature field a reconstruction of
the original vector field is possible (except for the
magnitude of the vectors).

The results of this section show that curva-
ture measures are very useful for finding critical
points. In the next section we are going to pro-
pose some applications of them.

5 VISUALIZATION AND APPLICA-

TIONS

The curvature measures introduced above have
an unbounded co-domain, but many visualiza-
tion techniques (e.g. colorization) need input pa-
rameters with bounded co-domains. Therefore,
we normalize the scalar values s to the interval
〈−1, 1〉 resp. [0, 1〉 using the equation

snorm = sgn(s) · (1− e−‖s‖·con), (16)


con = 2.0

con = 1.0

con = 0.5

infinity-infinity

-1

0

1

normalized scalar value

scalar value

Figure 6: Plot of equation (16) with different
contrast parameters.

where con can be interpreted as a contrast pa-
rameter: Decreasing con emphasizes the critical
points. Figure 6 illustrates this.

5.1 Isosurfaces

A lot of visualization techniques for scalar fields
have been developed6, e.g. volume rendering and
isosurface extraction. We found isosurface extrac-
tion especially suitable for visualizing the 4 intro-
duced scalar fields. For this purpose very high or
very low isovalues should be defined, because this
ensures that the resulting isosurfaces are tightly
bounded around the critical points of the vec-
tor field. Therefore, the positions of the critical
points can easily be seen without a prior numer-
ical analysis of the vector field, which would be
necessary to visualize these positions otherwise.

The necessity of normalizing the curvature mea-
sures becomes very obvious for the definition of
very high isovalues: It is very uncertain what a
high value means in case of an unbounded co-
domain, but if the scalar values are bounded to
〈−1, 1〉 resp. [0, 1〉 this question is easy to answer.
In the Figures 1, 2, 3 and 4 we used isovalues of
0.95 (colored in red) and −0.95 (colored in blue)
for extracting the isosurfaces closest to the crit-
ical point. Somewhat smaller isovalues around
±0.7 have been used for the transparent isosur-
faces. It comes out that the isosurfaces defined by
isovalues with the same sign are identical to each
other except for scaling. This is ensured by the
divergence behaviour of the curvature measures
(see Table 1), but only true if an influence from
other critical points can be excluded.

In Figure 7 we applied the isosurface visualiza-
tion of the mean curvature field to a more compli-
cated vector field: The electrostatic field around
a benzene molecule, called benzene data set. It
was calculated on a 1013 regular grid using the

6A survey about visualization techniques for scalar
fields can be found in [Schum00].

(a) Isosurfaces defined by very high and very low

isovalues (±0.99). The positions of the critical
points are obvious. Viewed from below.

(b) Isosurfaces defined by isovalues ±0.99 (opaque)

and ±0.8 (transparent). Frontal view.

Figure 7: Benzene data set: Isosurfaces of
mean curvature field. Positive mean curvature
is colored red, negative is colored blue.

fractional charges method. For this paper we re-
strict the visualizations based on this data set to
the inner ring of the molecule. The positions of
the critical points can easily be seen in figure 7a,
whereas figure 7b additionally gives an overview
of the structure of the mean curvature field.

Isosurface visualization of curvature measures
eases the determination of the positions of crit-
ical points, but does not include any directional
information about the vector field.


Figure 8: Benzene data set: Visualization of
the vector field using illuminated streamlines.

5.2 Color Coding and Distribution of

Streamlines

Another approach of applying the curvature mea-
sures to vector field visualization is to couple
these measures with methods that include di-
rectional information of the vector field. A
well-known method for this purpose is the vi-
sualization of streamlines. Zöckler et al pro-
posed in [Zöckl96] the technique of Illuminated
Streamlines, which incorporates a special light-
ing mechanism into the visualization of stream-
lines for a better visual recognition of their three-
dimensionality. In Figure 8 this technique was
applied to the benzene data set, but the posi-
tions of the critical points and the flow around
them are hard to see in this picture.

Therefore, we propose the use of curvature mea-
sures for colorization and distribution of illumi-
nated streamlines. Colorizing the streamlines at
positions of very high or very low curvature en-
ables the viewer to detect critical points, and this
eases the understanding of the flow to a very high
degree. Furthermore, as the flow of a vector field
around a critical point defines its topology, the re-
sulting images support a visually performed topo-
logical analysis by a trained viewer. Figure 9
shows illuminated streamlines colorized by mean
curvature.

Up to here, the seed points of the streamlines have
been distributed homogeneous over the whole do-
main. Zöckler et al describe in [Zöckl96] a mecha-
nism of distributing the seed points corresponding
to regions of interest qualified by a certain scalar

Figure 9: Benzene data set: Illuminated
streamlines only influenced in color by the
mean curvature field. Positive mean curvature
is colored red, negative is colored blue.

quantity s, i.e. more seed points are placed in re-
gions with high values of s. Choosing curvature
measures as input of this mechanism increases the
density of streamlines around critical points and
decreases it in other regions7: The resulting visu-
alization concentrates even more on the topology
of the vector field. Furthermore, this effect can be
intensified by applying a higher transparency to
the streamlines at regions with lower (absolute)
curvature. Figure 10 shows illuminated stream-
lines of the benzene data set influenced in color,
distribution and transparency by the mean cur-
vature field.

5.3 Other Applications

As the curvature measures tend to infinity around
critical points of a vector field, a lot of other appli-
cations corresponding to the examination of crit-
ical points can be imagined. Only two examples
shall be given here. At first, it might be help-
ful to use curvature measures instead of vector
magnitude for finding critical points numerically.
Especially in regions with an overall small mag-
nitude the detection of critical points based on
the criterion of a zero magnitude may be numer-
ically unstable, whereas the curvature measures
react rather sensitively to the appearance of crit-
ical points.

At second, curvature measures could be used as a
criteria for subdividing vector fields, e.g. using an

7Absolute values have to be taken for this purpose.


Figure 10: Benzene data set: Illuminated
streamlines influenced in color, distribution
and transparency by the mean curvature field.
Positive mean curvature is colored red, nega-
tive is colored blue.

octree algorithm, if regions around critical points
have to be subdivided into smaller pieces than
other regions.

6 CONCLUSION AND ACKNOWL-

EDGEMENTS

In this paper we presented the theory of curva-
ture measures of 3D vector fields. We proofed
their divergence around critical points according
to table 1. This divergence is useful for many vi-
sualizations and applications with focus on criti-
cal points and the topology of a vector field. An
isosurface visualization of the introduced scalar
fields can be used to show the positions of critical
points in vector fields, but this does not include
any directional information about the vector field.
Color coding and distributing streamlines by us-
age of curvature measures eliminates this draw-
back and leads to visualizations with a high topo-
logical expressiveness.

The authors wish to thank Prof. Heidrun Schu-
mann for her constant support and encourage-
ment all over the past years. Tino Wein-
kauf wishes to thank Andre Merzky and Hans-
Christian Hege for their support at ZIB. All vi-
sualizations in this paper have been done using
Amira – a system for advanced visualization and
volume modeling (see http://amira.zib.de/).

REFERENCES

[Batra98] R. Batra and L. Hesselink. Feature
comparisons of 3-d vector fields using earth
mover’s distance, 1998. Proc. IEEE/ACM
Visualization ’98.

[Farin92] G. Farin. Curves and Surfaces for Com-
puter Aided Geometric Design. Academic
Press, Boston, 3rd edition, 1992.

[Leeuw93] W. de Leeuw and J. vanWijk. A probe
for local flow field visualization. In Proc.
IEEE Visualization ’93, pages 39–45, Los
Alamitos, 1993. IEEE Computer Society
Press.

[Schum00] H. Schumann and W. Müller. Vi-
sualisierung - Grundlagen und allgemeine
Methoden. Springer-Verlag, 2000. in Ger-
man.

[Spiva79] M. Spivak. Comprehensive Introduc-
tion to Differential Geometry. Publish or
Perish Press, Berkeley, CA, 2nd edition,
1979.

[Stolk92] J. Stolk and J. van Wijk. Surface parti-
cles for 3d flow visualization. In F. Post and
A. Hin, editors, Advances in Scientific Vi-
sualization, pages 119–130. Springer, 1992.

[Theis95] H. Theisel. Vector Field Curvature and
Applications. Phd thesis, University of Ro-
stock, November 1995.

[Weink00] T. Weinkauf. Krümmungsvisualisie-
rung für 3d-vektorfelder. Master’s thesis,
University of Rostock, July 2000. in Ger-
man.

[Zöckl96] M. Zöckler, D. Stalling, and H. Hege.
Interactive visualization of 3D-vector fields
using illuminated streamlines. In Proceed-
ings of IEEE Visualization ’96, San Fran-
cisco, pages 107–113, October 1996.


