
HAL Id: inria-00073616
https://inria.hal.science/inria-00073616

Submitted on 24 May 2006

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Le schéma de MacCormack sur l’équation d’advection
bidimensionnelle. Application au cas test C1 de

l’ONERA
Romuald Carpentier

To cite this version:
Romuald Carpentier. Le schéma de MacCormack sur l’équation d’advection bidimensionnelle. Appli-
cation au cas test C1 de l’ONERA. RR-3076, INRIA. 1996. �inria-00073616�

https://inria.hal.science/inria-00073616
https://hal.archives-ouvertes.fr

IS
S

N
 0

24
9-

63
99

ap por t

de r ech er ch e

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

Le schéma de MacCormack sur l’équation d’advection
bidimensionnelle. Application au cas test C1 de

l’ONERA.

Romuald CARPENTIER

N˚ 3076

décembre 1996

THÈME 4

���������
	��
 �����
����������
���� ������� �!	�"#�$
&%(')��* �+�!
��-,.���/%(')��*
0 '1�
'1� ��*
��')��*
*
���)�)�32�465
5$�1')�7
8%('9�3*
�� �7
��:%����;%<��=����

�>�@?:A�BDC�4E2

F#GIH+J�KILNMDO.PQF-R�S�TVUVW1S�F
X7Y[Z)\^]�_3` acbd\3egfihkjlbimonQ])jpmoqgjlbi\rbds@hkjlbimtn

u]8slvcsljwZ1\^]1s�x1mo\^qgfd]9yz]1s
{�|wmk}~])j�az�~����a

��hkq[q�mt|lj u]8|w])x�Y[]1|lx�Y[]�n3�V�o� �k�.` u[� x1])\3�[|l]����o�t��` �t�rq�ht�o])s

�-�c���(���Q����� � jwe u] q[| � sl]1n j �] u htn[s¡x1]�q�htqgbd]1|¢h�qImoe[|/�[egj¢fN�£htn�hkf¤vcsw] u �£e[ng] \ � j@Ygm u]�n>e[\ � |lbd¥>e[]
egjlbdf¤bis �] u htngs7fi] x)m u] u] \ � x1htngbd¥ceg] u])s7¦�egb u]1spac�~§/�p��¨ u[�)©])fdmoq[q � q[ht|¢fN�«ª&��§¬��¨3­��®] slx�Y � \#h
u]$��htsl]¯egjlbdf¤bis � q�hk|Vx)]Qx)m u]$]1s°j�fd]Qslx�Y � \#h u]¯±¯htx�²¢mo|w\#htx�³ u �´mo| u |w]¯�zµ�]1n ©]1|lslbdmon¶]9yzqgf¤bdx)b¤j@]
q[| �1u bdx)jw]1e[|px1mo|l|w])x)j@])e[|�h ©]1x�e[n[]&·¸mo|l\3egfihkjwbdmon u] © mkfie[\^])s�¹�ngbds�swe[|�\#hkb¤fdfiht�o]8¥>e�h u |@htn[�tegfºh»bi|l]t­
¼ htngs.e[n�q[|l]1\rbi])|3j@])\^q[s1µ½n[moe[s.| � hkf¤bdswmon[s3e[n[] � j@e u]Vfdbdn � h»bi|l]-swe[|�f¾� � ¥>e�hkjlbimtn u �¿h ug©])x)jwbdmonÀ�gb u bÂÁ
\^]1n[s°bimtn[n[])f¤fd]�])n$])n © bds@hk�o]�htn jpfi])sÃ¥>e�hkj@|l]8x1mong¹[�oe[|@h»jwbdmon[sÃqImosws°bi�gfd]1s u e
swx�Y � \#h u]�±¯htx�²¢mt|w\#htx�³Ä­
§�nÅq�ht|@h»fdfdZ)fd]tµ;ngmoe[s&x1mtng·¸|wmon jwmon[s&x1])s8| � slegf¤j�hkjws8Æ-x1]1ecyÅmo�gjw]1n>e[s8q�ht|�fd]rswx�Y � \#h ug� x1])n j@| �^u]^��mc]
q[| � x)bds�ÆrfN�´mo| u |l]��zµ[]1n ©])|ws°bimonQ]9yzqgf¤bix9bdjw].h ©])x�egn[]&bin j � �o|@h»jwbdmon$jw]1\^qImo|w]9fdfd] u]��pe[ng�o]�Ç8ezjwj�h#�z­
¼ htngs7e[n�sw])x1mon u jw]1\^q[s)µ[n[moe[s7ht��mt| u mongs7e[n�x�h»fix)egf;n[mtn-fdbdn � h»bi|l] swe[|¡fi] x1hts7j@])sljp²�� u]�f¾�¿ª&��§¬��¨
È qg|wmo�o|wht\^\^]V¨ a[a[±ÊÉ8moË;µ�swe[|8fd]V\^m u Z)fd] u])s � ¥ce[hkjwbdmon[s u �¿§�egfd]1|)µ½ngmoe[s © moegfdmon[s�|w])n u |w]Vx1mo\^qgjw]
u �´e[nÌqgY � n[mt\#Z)n[] u]
j@mte[|w�gb¤f¤fimongs u[� j�htx�Y � s u htn[s#e[nÌ| � �tbd\^]Qbdn[slj@hkjwbdmon[n�h»bi|l]Qq � |°bim u bd¥ceg] � j@ht�gf¤b¾­
��mte[sÃn;�£htn�hkf¤vcsw]1|lmon[spq�hts7fd]1s�x�hke[sw])s�q[Y vcslbd¥>e[]1s u]&x1]8q[Y � n[mo\^Z)n[]tµÄ\#hkbdsÃx�Y[]1|lx�Y[]1|lmon[s Æ3b u])n>jlbd¹[]1|
fih8n[hkj@e[|l] u e#| � �kbi\^]Ãmoslx)b¤fdfihtn j¢qg| �1u bdj¬])n#·¸mongx)jwbdmon u erj!vcq�] u])s¬]1|w|l]1e[|ls/bdn j@|lm u ezbdjw]1s¬q�ht|�fN�¿hkq[q[|wm�ycbÂÁ
\#hkjwbdmon;­

ÍÏÎ�ÐÑ�9Ò@Ó ÔÕ���Ì±Qhtx�²¢mo|l\#htx�³�Á u bdswqI]1|ws°bimtn$Á u bdsws°biq�h»jwbdmon$Á¬jwmoe[|w�zbdf¤fimtn

Ö¤×�Ø!ÙÛÚiÜNÝ)Þ~ÚàßkákÚàâÛã

Unité de recherche INRIA Sophia Antipolis
2004 route des Lucioles, BP 93, 06902 SOPHIA ANTIPOLIS Cedex (France)

Téléphone : 04 93 65 77 77 – Télécopie : 04 93 65 77 65

� �����
����������
���� �(������� � ��* %(����%�� � �
'1� ��*
��')��*$
����
p,.�
��"V�

&%(')��* 2¯4 5
5Q�)'1�7
&%(')��* %�� %(�
� ��= %����;% �7
��®� ��� ?:A B C�4E2

��� �)Ð
	���ÓtÐ ��X7Yg]�slj@e u v�q[|l]1sw])n j@] u bdnÀjwYgbdsrq�htqI]1|3bds.·¸mzx)e[slbdn[��mon jwY[]
htn�h»fdvcslbds^mt·�hÊn>e[\^]1|lbdx�h»f
swx�Yg]1\^]8e[sw]&bdn-j@Y[]�²�
�¼Ïx)m u]&az�~§¬����¨ u] ©])fdmoqI] u hkjpª&��§¬��¨3­�X7Y[]&�[htslbdx&swx�Y[])\^]�egsw] u bdn-j@Ygbds
x1m u]�bds¢jwY[]]9yzqgf¤bdx)b¤j�q[|w] u bix9j@mo|¢x1mo|l|w]1x9j@mo| ©])|wslbdmon$hkjÃsl]1x)mon u mo| u]1|Ãhkx1x1eg|@htx9v�mt·®jwY[]8±¯hkx�²¢mo|l\Vhkx�³
swx�Yg]1\^]��Ãb¤j@YQh.¹�ngb¤j@] © mtfde[\^]8·¸mo|w\�egfºh»jwbdmonQmtnQh^¥>e�h u |whtn[�oezfºht|Ã\^])swY;­

½bd|ws°j�µ��¡]¯|l]�hkf¤b��)]Êh�fdbdn[]1ht|�s°j@e u v mon j@Y[]
j��¡m u bd\#])n[slbdmon�h»f��¢h ©]Ê])¥ce[hkjwbdmon;­���]Qx)mon[s°b u])|�j@Yg]
·¸moe[|rqImoslslbd�gfi]
x)mong¹��oeg|@hkjlbimongsrmt·&±Qhtx�²¢mo|l\#htx�³ swx�Yg]1\^]t­���]�x1mo\^q�ht|l]$hkfislm�j@Y[])sw]
|w])swegf¤j@s��Ãb¤j@Y
j@Ygmosw]&mo�zj�hkbdn[] u �Ãb¤j@Y�jwY[]&sw])x1mon u Á!mo| u]1|�htx)x1e[|whkj@]8��mc] e[q��Ãbin u slx�Y[]1\^]kµI] yzqgfdbdx)b¤j ©])|wslbdmon;µ���Yg]1n$h
��e[n[�o]�Ç&egjwj@h#�.jw]1\^qImo|@hkf®bdn j@])�o|@hkjlbimtn
bds�e[sw] u ­
az])x1mon u µ��¡]3qI]1|°·¸mo|w\�h^n[moncÁÛf¤bin[]1ht|px�hkfdx1egfihkjlbimonQmonQjwY[]3²��rª&��§¬��¨ jw]1s°j x�hksw] È ¨&aga[±�q[|lmo�o|wht\VÉ
��Y[])|w]tµ�mon jwY[]+\^m u])f3mt·^§�egfd]1|1�´s�]1¥>e�h»jwbdmon[s1µ��¡]��7hkn>jÊ|w]1qImo|°jÊmonÏh q[Y[]1ngmo\^]1n[monÏmk· © mo|°j@]9y
swYg] u[u bdn[�$bin�h$�I]1ngx�Y+qI]1|lbdm u bix^e[ngslj@]1h u v slj@hkj@]k­��+] u m
n[mtj�htn�h»fdvcsw]#q[Y vcslbdx�hkf¡q[|°bin[x9biqzfi]#mt·/j@Ygbds
q[Y[])n[mo\^]1ngmon;µÃ�[egj��¡]¯sw])]1³�j@m b u]1n jwb¤·àvÀj@Y[]$n�hkjwe[|w]$mt·&moslx)b¤fdfihkjlbin[��|wegfd]1sVq[|w] u bdx)j@] u bdnÌ|w]9fºh»jwbdmon
�Ãb¤j@Y
j@Y[]&j!vcq�]�mt·½]1|l|wmo|ls7bin j@|lm u e[x1] u � v�j@Y[]�htqgq[|wm�ycbi\#hkjlbimtn;­

 "!�# Ò%$.Î�	'&(�t� ±¯htx�²¢mt|w\#htx�³-Á u bdswqI]1|ws°b ©]�Á u bdsws°biq[hkjwb ©]8Á © mo|°j@]9y

���������
	���
�������
�����������
������������ �!
��"�#�����$��% �

= �+4 � B �'& ?)(<B (<B ��4 � �+* �

,.-/, 021436587:9<;>=#?A@CBD?8E$FHG#I.J
��moegs © moegfdmon[sp| � swmoe u |w]8f¾� � ¥>e�hkjlbimtn u �£h ug©]1x9jwbdmon��t¼ swx1hkfihkbi|l]8swegb © htn j@]LK

MON
PRQTSVUXWZY[MO\8PRQTW!]_^:Y`MOa:bdc È ��É
moËeQ/]1slj�fd]Ã\^m u egfi] u]7fºh © b¤j@]1slsw] u �£h ug©]1x)jlbimtn;µ`Y�swmtn^bdn[x9b u])n[x1] © e[] u htngs�e[nr|w])q�Z)|w]Ã])jfMÌfºh © hkfd]1eg|
swx1hkfihkbi|l]�h ug©])x)j �]t­
acb&ngmoe[s�swq � x9bd¹[mon[s$e[n � j�h»j�bingb¤jwbihkfgKhMji4k�b c>l!mHl!npoqb M�r�i4mHlsn>o�hkfdmo|ls-fºh slmtfiezjwbdmon u]tivu�o�])sljVK
M�r�i4m2wRQ�k>SxUXWZYyl!njwRQ�kyW!]_^$YLo�s°bi�tngbd¹�htn j&¥>e[]3fN� � j�hkj�bingb¤jwbihkf © h�sw]�j@|whtn[slfihkjw]1| hkeÊx1moeg|ws u e¯j@])\#qgs&Æ
e[n[] © b¤j@]1slsw] u]8x1mo\^qImos@htn jw]1s igQTSxUXWZYyl�QzW!]_^{YXo9­

,.-}| ~�9A=vG/G#9.�AI.J
��moegs�egjwb¤f¤bislmon[s�e[nr\#hkb¤f¤fºht�t]¢| � �oegf¤bi])|�¥>e�h u |whtn[�oezfºhkbd|w] u]7\#htngbdZ1|l]ÃÆ�n[]/·Õhkbd|w]7hke[x1e[ng] u b_� � |w]1ngx1]

]1n jw|w]/e[n3x1hkfix)egf6� x1]9fdf>x)]1n j@])|w] u �¬])j{� ©]1|ljw]9y�x)]1n j@])|w] u �¬])j(n[moegs½x)mon[slb u[� |wmon[s½n[mtjw|w] u mo\#hkbdn[]/x1mo\^\^]
q � |lbdm u bi¥>e[]Vq�mte[| �)© bdjw]1|�fi])s�x)mon u b¤jwbdmon[s u]V�Imo| u s1­(��mte[s�·¸])|wmongs�| � · � |l]1n[x)]-Æ��Êq�mte[|�fd]#q�mtbdn j u]
x�h»fix)egf�]9j&Æ�� qImoe[|psw]1s © mtbdslbdn[s)­®{�ht|�hkb¤fdfd]1e[|ls1µIx1])s q�mkbin j@s�sw])|wmon j |l]1q � | � s q�hk|pfd]1spbin u bix)]1s u bdswx)|w]9j@s
�z���
��� �/�p� sljwbdq[egfihtn j^fi])e[|ws^x)mzmo| u mon[n �]1sxK�m�b�i4��P��pov�jmÌ]9jenRb�i��ePd��ov�en h ©]1x��jm¶]9j��en fi])s
bdng¹�ngb¤j � slbd\Vhkezy^swq[hkjwbihtezy�­o�pmoe[s�x)mon[s°j@|wezbislmon[s�sweg|�e[n3j@]9f[\#hkb¤fdfiht�o]¡fºh�x)])f¤fiezfi]{�f�¬htslswmcx)b �]�hterngmz])e u
� ug� ¹�ngbd]8q�ht|7fd]&x1mon jwmoe[|:�Z�f��µ�| � h»fdbds � q�ht|¡f¾�´e[ngbdmon$swe[x)]1sws°b ©] u])s�\^b¤f¤bi])ezy u]1s�sl]1�o\^]1n jwspf¤bºhkn>j{��Æ
��htezy
�[ht|lvcx1])n j@|w])s u]1sp¥ce[h u |@hkn[�tfd]1s È © mtbi|Ã¹��te[|w]�
��v�r­�u�É9­

∆x

∆x

∆ y

∆ y

-

-

S
j-1,k

C j,k = C I

S
S

j,k I j+1,k
J1

S
j,k+1

J2

J3

Sj,k-1 J4

���¡ 8¢��$£¤�¥
L¦¡�¡�_
¨§y�ª©V«p
[�L�/
L¬`§X���

­H­¯®.°8±�²¨³�´

_ �h��� «p
L�_� ���������	��

�����
,.-�� �:?��pB 7hGv9�;>=v?A@DIH@��.?AGv7$BDI���� @$=��TJ

��moegs¡bdn>j � �o|lmon[s ivu o�swe[|/fºh�x1]9fdfdegfd]��f�7])j¢]1nVegjwb¤fdbds@hkn>j¢fºh8·¸mo|w\�egfi] u]��8�p§/§¬��µcngmoe[s¢mt�gj@])n[mon[sxK
������� M�N! [m" �n b w �$#%��� i�& i}M o%')(z\fP+* i}M o,'-(a�o� /.

h ©])xLK	&�i M o b QTSxUXWZY M])j0* i}M o�b QTW!]_^:Y M�]9j i1(z\Xl2(zaVo�fd]1s^x1mo\^qImos@hkn>jw]1s u e ©])x)j@])e[|^fimcx�hkf
e[ngb¤j�h»bi|l]�mt|lj@Ygmo�omon�h»f�Æe� �f�Ñµ[x)mon j@moeg| u]8fihrx1]9fdfdegfd] �f��­

,.-13 465758�y?�9:=vB)9�;>=#?�@:5$9��+57�>36E$=�;Z;>IH7��tIT;<;z?��/�>I�;Z;yIH77� J
�®]�x1hkfix)egf u]8fºh^n[moe ©])f¤fi] © hkfi])e[| u bdswx1|lZ)jw] u] M�� hte$j@]1\^q[s{kAb i=(�P u o/�jk µÄs1�´mo�gjlbi])n j�q�hk|pegn[]

q[|l]1\rbiZ)|w]7])sljlbi\#hkjlbimon µkn[mkj �]?>M�� u htn[s(e[n[] � j@htq�] u]/q[| �)u bix9jwbdmonrswezb © bd]¢q�ht|(e[n[] � j@htq�] u]/x1mo|l|w]1x9jwbdmon
u mongn�htn j�M7@ �BA� ­
£D{�| �)u bdx)jwbdmon K >M��fb'M�@� w � k

�jm �enDC2E i�&GF�i}M�@� o%' � \ P<*HF<i M�@� o%' � a o
£ ²¢mo|l|w])x)jwbdmon K

M7@ �BA� b uIKJ >M�� P M�@� w �jk
�jm � nLC E i�&GF<i/>M ��o,' � \ P+*GF<iM>M���o,' � a o�N

�jm � n�q[|lm © bd]1n j u]�f¾�£hkbd|w] u]�fºh3x)])f¤fiezfi]&]9jªig� \ l�� a o/fd]1s7x)mzmt| u mongn �])s u e ©])x)jw]1e[|�n[mo|l\#hkf�bdn j � �o| � ­
�®]1s7bdn u bdx1])spsle[q � |lbd]1eg|wsj�PO��px1mo|l|w]1slq�mtn u]1n j�Æ3fih3·ÕhRQ1mon u mon jÃfi]�¦[ezy�])slj�x�h»fix)egf � q�hk|7|@htqgq�mo|°jÃÆ3fih
x1]9fdfdegfd]7x1mtn[slb u[� | �]�Kz�PS �¬hte u])fiÆ u]¡f¾� bin jw]1|l·Õhkx1]¢]9jh�@Áx��])n u]TQ1Æg­»�Ûfg])n.| � swegf¤j@]¢fd]1s�¥ce[hkj@|l]¢qImosws°bi�gb¤f¤bdj � s
swezb © htn j@])sVK

q[| �)u bdx)j@])e[| x1mt|w|w])x)jw]1e[|
²¢¨&a & � * � &VU *VU
� & U * U & � * �

²¢¨&a & � * U & U * �
�w� & U * � & � * U

az])egfis)µ fd]1s x1hts���])j��w� © mon j8sw] u b_� � |w])n[x)bd]1| u htn[s�fd].x1h u |w]�fdbdn � h»bi|l].¥>e[].n[moegs ht�Imo| u mon[s1­ §�nÊ]x��])j1µ
n[moegs#q[ht| ©]1n[mongs�ÆÊe[n \LW1\^]
| � swegf¤j�hkj#¥>e�htn jVÆÊf¾�´]9yzq[|l]1slslbdmon u e�¦�ezy u bislx1| � jwbds � q�mte[|.fi])s u]1ezy
q[|l]1\rbiZ)|w])spf¤bi�tn[]1s u e
j�ht�gfd]�hke$]9jpn[moe[sÃ·Õhkbdswmongs�fd]8\LW1\^]�x)mon[s°j�hkjpqImoe[|7fd]1s u]1ezy u]1|lngbiZ)|w])s1­

X B � * (B (B ��4 Y � 4[Z]\��^\ � B

��moegs$slmoe[Y�h»bdjwmon[s$htq[|lZ1s u bdswx1| � jlbiswhkjwbdmon u eD¦�ecy µ7jw|wmoe ©]1|�fN�£] yzq[|w])swslbdmon u eD�ohkbin moe ·Õhtx9j@]1eg|
u �£ht\^qgf¤bd¹�x1hkjwbdmon$])j u mongn[]1|�sw]9fimtnQfd]1s�x�hts È �¢moe
�w�°É¢fd]1s�x1|°bdjwZ1|l]1s u]8slj�hk�gbdf¤b¤j �8u �´e[nQjw])f�swx�Y � \#hg­

a`O­�=b

���������
	���
�������
�����������
������������ �!
��"�#�����$��% �

|�-/, 0jI���7�9 E =��M;B�>3T;>=��y3.J
{½moslmon[s�� A bdQ�� n�SxUXWZYr])j�����b�Qx�jmhW!]_^$Ycµ[bdf © bd]1n j¨K

²¢¨&a�� ²¢¨ a
�l�
M�@ �BA��� �
�M @��� �S� N� � \ � a	
 � A i M @� U A}� � wtM @���BA}� � o6P���� i}M @��� � U A w M @��� �!�BA o
�S
� N��� � \ � � a �	
 w I i�� � A P�� A ���OP�� �� osM @��� �
 w I i�� � A w�� A ����P�� �� osM @��� �

P�� A i�� A P�����oxi}M @���BA}� � P M @� U A}� � o P�� A i�� A w�����oVi M @���BA}� � P M @� U A}� � oP�����i�� A P�����oxi}M @��� �/�BA P M @��� � U A o w���� i�� A w�����oVi M @��� �!�BA P M @��� � U A ow�� A ��� i}M @� U A}� �/�BA P M @���BA}� � U A o � P�� A ��� i}M @� U A}� � U A P M @���BA}� �!�BA o �
|�-}| 0jI���9	;Z;yIH77� E 1�9AB 5 Gv=��8;T9�;>=v?A@ J

��moegs ug�1u egbdswmtn[s u]&f¾�´]9yzq[|l]1sws°bimtn u e�¦�ezy u bislx1| � jwbds � µ�fi] ·Õhtx9j@])e[| u �£ht\^qgfdb¤¹�x1hkjwbdmon *�i�� A l����so¢q�hk|
fN�´bdn j@|wm u e[x9jwbdmon u]1sp\^m u])s u]�
Ämte[|lbd]1|Ã])n � x1|lb © htn j�x�Y[ht¥>e[]eM @���
��� �!�p� x1mo\^\^]LK

* i�� A l����so�@ �Vm"!$#/i �%� A PR�&�'��o
moË(# � b+w u�])j�� A b I*) � m$+ ���8b I*) � nL(+h ©]1x,+<])j (Åfd]1spn[mo\3�g|w]1s u �£mtn u]1s�|w])swqI]1x)jlb ©]1\^]1n j
]1n�mÊ]9jp]1n�n�­�{½ht|�hkb¤fdfd]1eg|ws1µÄn[mte[s�slbd\#qzfdb¤¹�]1|lmon[s�n[mtj@|l] � jwe u]�]1n$x1mon[s°b ug� |@hkn>jVK

�jm�b �en b �
])jpn[mte[s u[� ¹�nzbi|lmon[s.-
x)mo\^\#]&fd]8|@htq[qImo|°j0/ � N� µgbdf�slegb¤j¨K
£ ²¢¨ a
��K * i1-ylsYyl�� A l��'�so<b u

P2- �43 wªu{w W!]_^hY�SxUXWZYpi#u�PRSVULW i�� A w5����o!o6P i�SxUXWZY{PRW/]�^hYXoxi�SVULWZY�SVUXW6� A P W!]_^$Y�SVUXW7�'�so98
w2#:- 3 SVULWZY�W!]_^;� A P W!]_^:Y�W!]_^;���
8 È �tÉ

£ ²¢¨ a
�l��K * i1-ylsYyl�� A l��'�so<b u
P2- �43 wªu�PRW!]_^hY�SVUXWZY>ivu�PRSxUXW�i�� A P��'�so!o6Pdi4SVUXWZY w W/]�^:YLoVi�SxUXWZY�SVULW6� A w W!]_^$Y�SVUXW7�'�so98

w2#:- 3 SVULWZY�W!]_^;� A P W!]_^:Y�W!]_^;���
8 È �oÉ

­H­¯®.°8±�²¨³�´

� �h��� «p
L�_� ���������	��

�����
|�-�� 0j9 �[;y9�� =vG/= ;y3.J

��moegs © moegfdmon[sÃjw|wmoe ©]1|Ãn>e[\ � |°bi¥>e[])\^]1n j�fih © hkfi])e[|7\#h»ycbd\Vh»fi] u e�n[mt\3�[|l] u]8²¢moe[|whtn j�-
hkswswm»Á
x)b �]�Ærx�Y�ht¥>e[] u bd|w])x)jwbdmonqYrn[mo\^\ �] - / i�YXo7¥>egb ©o� |lb¤¹�]�qImoe[|7jwmoe[s7fd]1s�\^m u]1s u]�
�moe[|lbd]1|ªi�� A l �'��o¡fih
x1mtn u b¤jwbdmonQx)|lb¤jwbd¥>e[] u]��¬mtnQ�p]1e[\#htngn K

- / i�YXo¢j@]9f®¥>e[]LK����	��

� �
 ����� r � �����L*�i:- / igYLo�l�Y�l�� A l��'�soAb'u
��mte[sphkfdfdmon[sphkbdn[s°b½qImoe © mtbd|�jw|@htx)]1|�]1n
·¸mon[x9jwbdmon u]&f¾� bingx)b u]1n[x)]jYr])j u]8\#htngbdZ1|l]�qImtfihkbd|w]tµ[fih.fdbd\rbdjw]
u e
n[mo\��[|w] u]�²¢mte[|@htn jphte u]9fºÆ u] fiht¥>e[]9fdfd]&fi]&slx�Y � \#hVn �£])slj�qgfde[s�slj@ht�gfd]t­Ä��mte[s7j@|whRQ1mongs u]&qgfde[s
fd]�ngmo\3�[|l] u]�²¢moe[|@hkn>j u] © hkfd]1e[| A� ¥ceg]�n[mte[s�q[|w])n u |wmtn[s�q�moeg|�f¤bd]1|:Qx�jk7Æ���­

1

0.8

0.6

0.4

0.2

0

0.2

0.4

0.6

0.8

1

1

REPRESENTATION POLAIRE DE NU(THETA)

CAS I
.5

1

0.8

0.6

0.4

0.2

0

0.2

0.4

0.6

0.8

1

1

REPRESENTATION POLAIRE DE NU(THETA)

CAS II
.5

�������������! #"�$%"�&('�)�*'�+($#&(���-,.�-/
021436587:9;'� <���=,.�>��"�$@?:&A+B&("��!��C2'<D)�:+E�FDG�! #"�$#&(�H�!�I�F @"����>+(�KJ�LNMPOQ�6"�+(��J�LNM)O�O
R
M.&E"
S<$%"�&('�),UTE&B .��"�$@?:&A+B&("��V�.$@�=C
W<'<&EXP�6X.C6+AS.�H&(YZ,:S[J�LNMPOQ'�S\,:S]J�LNMPOHO
R

��mte[sÃn[mtjwmon[s�hkfdmo|ws¢¥ceg]8fd]&swx�Y � \#h u]�±¯htx�²¢mt|w\#htx�³ u hkn[sÃe[n[]&x)mong¹��oeg|@hkjlbimon u mtn[n �] È ²¢¨&a-�/moe
²¢¨&a��w�°É�n �£])slj�q�hts&slj@ht�gfd]^q�moeg|8jwmoegjªY-\#hkbds8¥ce �´b¤f/h-fºh�·Õhtx1ezfdj �ru]rf¾�)W)jw|w]^slb�fN�£mtn qI]1ezj�x�Ygmtbis°bi|8fd]
²¢¨&ar�(q�moeg|�e[n[]Ãbdn[x)b u]1ngx1]psw])fdmonrfd]pqg|w]1\rbd]1|¬])j�jw|wmtbdslbdZ1\^]�¥>e�ht|°j u e^x1]1|lx)fd]�moerfi]p²¢¨ a^�l�½qImoe[|�egn[]
bdn[x)b u]1ngx1] sl])fdmon�fd] u])ezycbiZ)\^]&¥ce[ht|lj¡])j u]1|lngbd]1|¢¥>e�hk|lj u e�x1])|wx9fi]k­�acbIn[moegs¢h © mtn[s7x1]9jwjw]�qImtfdv © hkfd]1n[x)]
u �£htq[q[|lmzx�Yg].]1nÊ·¸mongx)jwbdmon u]jY�qImoe[|�fi]3swx�Y � \Vh u].±¯htx�²¢mo|w\#htx�³Äµ®hkfdmo|ls1µÄfi] u mo\#hkbing] u]3s°j�ht�zbdf¤bdj �
sw])|@h&b u]1n jwbd¥>e[]�Æ&x)])fdegb u[� jw]1|l\^bdn � q�mte[|�fi]�slx�Y � \#h u]p�pmc]Ãswe[|¬x)]p\LW)\#]�\#hkb¤fdfiht�o]Ã¥>e�h u |@htng�oegfihkbi|l]
h ©])x�e[ng]8bdn j � �o|@hkjlbimtn$jw]1\^q�mt|w])f¤fd] u]���e[n[�o]8Ç&egjlj�h#�z­
{�hk|Ãhkb¤fdfd]1e[|ls1µzslb;ngmoe[s7n[] u[� s°bi|lmon[sÃq�hts7htn�hkf¤vcsw]1|¡f¾� bingx)b u]1n[x)] u]�fih © bdjw]1swsl] u �¿h ug©])x)jwbdmon;µgn[moe[s7qImoezÁ
© mtn[s.hkf¤j@])|wn[])|3Æ$x�Y�ht¥>e[]#bdj � |@h»jwbdmon;µ®fi]-²¢¨&aÅ�])j�fi]�²¢¨&aÅ�w��­(��moegs3mo�gjw]1n[mtn[s.hkfdmo|ls�egn[] �)mon[] u]
slj@ht�gb¤fdb¤j � qgfde[sp| �)u egb¤j@] u mon j�fi])s�|l]1q[| � sl]1n j�hkjlbimtn[s�qImtfihkbd|w]1s�slmon j¨K

a`O­�=b

���������
	���
�������
�����������
������������ �!
��"�#�����$��% �

1

0.8

0.6

0.4

0.2

0

0.2

0.4

0.6

0.8

1

1

REPRESENTATION POLAIRE DE NU(THETA)

ROE RK2
.5

1

0.8

0.6

0.4

0.2

0

0.2

0.4

0.6

0.8

1

1

REPRESENTATION POLAIRE NU(THETA)

ALTERNANCE CAS I CAS II
.5

�V <���:'#�H�H&B?:&B+A&("��-,.�-��"�$@?:&A+B&("��N$@����S.�H���>�:'�S.� "�'�S<" 3��:�H�!������� �F @"H$%"�&('�)�*'�+E$#&B���V,.�>/
0214365��
���	��

���
��������������
������������! �"#��
�%$�&'�� �(
� 3*),+.-0/�12-4365�7�8 �9(
:;��& $��	�<���������%$=�����>����?
��:@��A $��!:�
��
�!�	B

|�-13 C�9{IHB 5 G#I�E 1g=v@7�[;y9�� =vG/= ;y3.J
{�fºhRQ)mon[s ngmoe[s u hkn[s�fih�x1mtng¹��oe[|whkjwbdmon u eÅ²¢¨&aQ�Ã]9j q[|l]1n[mtn[s�YebDw � D ­ ²7hkfdx1egfdmon[s hkfimt|wsFE�E *GE�E �

Ærq�ht|°jwbd| u]�i I o�K
E�E *GE�E � b u�P - � J w u�PRSxUXW i�� A w5�'��o N�P - �I J W/]�^ � A w W/]�^ �'��N � P - D

H?J wªu�P SVUXW�i�� A w5����o�N � È _ É

²¢mon[s°b ug� |wmtn[s3fd] È s@É�x�hksVK � A b � � i�moeJI �� o8]9j,��� bKI �� i�moe � � o ­�¼�]�i H o9µLE�E *ME�E � u] © bi])n jre[n[] © hkfd]1eg|
swegq � |lbd]1e[|l]3Æ���s1� � x1|°b © htn jVK

E�E *GE�E � b u�P - D
²¢])jlj@]�s°bdjwe�hkjwbdmon qgfihtx)]Åhkfimt|ws�fd]Êswx�Y � \#h])n slb¤j@e�h»jwbdmon u � bin[s°j�ht�zbdf¤bdj �Åu �¿hkegj�htn j�qzfie[s��t|@htn u]Ê¥>e[]
fd]Vn[mt\3�[|l] u]�²¢moe[|whtn j3x�Y[mkbis°b¢])slj � fi] ©o� ­��pmtj@mongs�¥>e[]#fi])s3\^m u]1s u]
�moeg|lbd]1| u[� x9fi])n[x�Y�htn jrx)])jwjw]
bdn[slj@ht�gb¤fdb¤j � swmon j�q�])e�x)mo\^\3e[n[s3])j�µ u htn[s�x1])j3]9yz]1\^qgfd]tµ u]^j@|lZ1s�Y�htegjw]1s8·¸| � ¥>e[])n[x1])s1­�²¢]1qI]1n u hkn>j1µ
\LW1\^]�slb¢n[moe[srng]�j@|wh © hkb¤f¤fimongs.q�htsrh ©]1x u]-jw])f¤fi])s.·¸| � ¥>e[])n[x1])s1µ�fN�¿hkq[q[|wm�ycbd\Vh»jwbdmon�n>e[\ � |lbd¥>e[]�·Õhkb¤j
¥>e;�´])f¤fi])s]9ycbdslj@])n j�j@mtet}~moe[|ls�]9j�slmon j�])n¯\^]1sle[|w] u]�sl] u[�9©]9fimoqgq�])|�q�ht|°·¸mtbds�hte$�Imoegj u �£egnQj@|lZ1s�fimtn[�
j@])\^q[s u]¡x�hkfdx1ezfgx)mo\^\#]¢n[moe[s(q�mte[|w|lmon[s½fd]/x1mon[s°j�hkjw]1| u htn[s(fi]¡q�ht|@hk�o|@htqgY[]¢h»fdfdmoe � htezy3htq[qzfdbdx�hkjlbimtn[s
n>e[\ � |°bi¥>e[])s1­

N B � * (B (B Y BDC�C�B * C[Y A * � BDC \POD* B Y
{�ht|�fi]#�gbihkbds u])s � ¥>e�h»jwbdmon[s � ¥cezb © hkfd]1n j@])s1µ�x1hkfdx1egf �])s�}~e[sw¥>e;�£ÆQfN�£mt| u |l]V_[µ�n[mte[s.hkf¤fdmon[s3qImoe © mtbd|

�)© hkfde[])|$fd]1s$x�ht|whtx)j � |°bis°jwbd¥ceg]1s u bdswqI]1|lslb ©])s�])j u bdswslbdq�hkjlb ©]1s u e swx�Y � \#h u]+±¯htx�²¢mo|w\#htx�³]1nDfi])s
x1mt\#q[ht|@htn j�Ærx1]9fdfd]1s u e$swx�Y � \Vh u]��pmc] J � N¾­

­H­¯®.°8±�²¨³�´

� �h��� «p
L�_� ���������	��

�����
�{-/, 0jI�� 36587:9�;p=#?A@7� 36587h=���9AGvIH@.;>I��zJ

��moegs�·Õh»bislmon[sÃ| � · � |l]1n[x)]�bdx)b�Æ J � NNµ[q�mte[|Ãx�hkfdx1ezfi])|�h»bis � \^]1n j�fi])s � ¥>e�hkjlbimongs � ¥>egb © hkfd]1n jw]1s1µ u �´moË�bdf
|w])swslmo|lj�fd]1sp]9yzq[|w])sws°bimongs�swezb © htn j@])s�qImoe[|Ãfd]�²¢¨&a
�¡]9jpfd]�²¢¨&a��w��K

²¢¨ a
� ²¢¨ a
�l�
MONpPtQTSxUXWZY`MO\fPtQTW/]�^:Y`MOa

�MO\�\�\ 3 Q I � k � SVULW I Y�w Qx�jm � SVUXWZY 8����S
M�\�\�a 3�� Q I �jk � SxUXW � Y�W!]_^:Y%8����S
MO\�ava
 � Q I �jk � SVUXWZY�W/]�^ � Y6�	���

MOa/ava
 Q I �jk � W/]�^�I Y w Q��en � W!]_^hY � ���
­ P ­

M�\�\�\�\ 3 Q D �jk I SVUXW D Y�w Q � �jkv�jm � SxUXW � Y%8
���
M�\�\�\�a 3 H Q D �jk I SxUXW I Y W/]�^hY%8
���
MO\�\�ava
 �XQ D �jk I SVUXW � Y�W/]�^ � Y �����

w�M�\�\�ava 3 Q � �jkv�jm �en�SVUXWZY�W/]�^hY%8
��� P MO\�\�a/a 3 Q � � kv�jm � nfSxUXW Y W!]_^$Y 8
���
MO\�ava/a
 H Q D �jk I SVUXWZY�W/]�^ I Y � ���

MOava/ava
 Q D � k I W!]_^ D Y w Q � � kv� n � W!]_^ � Y �����
ª È _>É

��mte[s�h © mongs u bdswswmcx)b ��u htngs�fi]$j�ht�zfi]1hte;µ¡fd]1s�]1|w|l]1e[|ls u �´mo| u |w]Å�+Æ x1]9fdfd]1s u �´mo| u |w]��z­¢�®]1s�]1|w|l]1e[|ls
u �´mo| u |w]��^slmon j�fdb �])s�Æ u]1s u[� |lb ©o�]1s�jw|wmtbdslbdZ1\^])s�x1mt|w|w])swqImon u hkn>j�Æ u]1sp]1|l|w])e[|ws u bdswqI]1|ws°b ©]1s)µIj@htn u bds
¥>e[]Ãfi])s¡])|w|l]1e[|ls u �£mo| u |w]p�&swmtn>j¡htslswmcx)b �])s¢Æ u])s ug� |lb ©o�]1s¡¥ce[hkj@|°biZ)\#])s¡x)mo|w|l]1slq�mon u htn j¡Æ u])s¬]1|w|l]1e[|ls
u bdsws°biq�h»jwb ©]1s)­

�{-}| 0jI�� I��M�>IH77�M� 5 77�yIHB)IH@A; ;yIHB:5ª?��>IHGvGvI��zJ
{�ht|l\rbisrj@mtegj@])s#x)]1s^]1|l|w])e[|ws)µ�x1]1|°j�hkbdn[])s#slmon j#]9yzx)fde[slb ©])\^]1n j��omoe ©]1|ln �])sVq[ht| �jk � mtet�jk I ­��Ûf

s1�£ht�tb¤j u]1sp]1|l|w])e[|wsÃj@])\^q�mo|l])f¤fi])s�| � swezfdj@htn j u �´e[n[]&bdn j � �t|@hkjlbimon u]���e[n[�o]�Ç&egjwj@h��.qImoe[|�x1]8\^m u Z)fd]
u � � ¥>e�hkjlbimtn u �£h ug©])x)jlbimon��zb u bd\^]1n[s°bimtn[n[])f¤fd]t­®�pmoe[sps@h © mongs u[� }°Æ#¥>e[]3x)]1s�])|w|l]1e[|ls�bdn u egbdsw])n>j swe[|�e[n
\^m u]�i�+�l2(6o u]�
�moeg|lbd]1| i}M�r i¡mHlsnpo<b�SVUXW¨i I*) J + meP (Tn N¡o/o9µgfd]1s�]��]9j@spswegb © htn j@sVK
£D¼�bdswqI]1|lslbdmon i��jk � o�K

§�f¤fi]Vh$jwmoet}~moe[|ls�jw]1n u htn[x1]�Æ �[��
I��!���Ð
! 	Vfih © b¤j@]1slsw] u �¿h uz©]1x9jwbdmon�htqgq�ht|w])n j@]�qImoe[|&jwmoegj@])s
fd]1s u bd|w])x)jwbdmon[shYz­Ä§�f¤fi]8s)�£] ygqg|lbd\#]�q�ht|Ãe[n u[� qgfºhkx1]1\^])n>j�]9yzx1])sws°bd· u] © hkfd]1e[|xK

i I*) o �
� + � P<(� ' i�Qx�jk/o

�
� ' Q�i�+�SVUXWZY:P<(�W/]�^:YLo I ' k

a`O­�=b

���������
	���
�������
�����������
������������ �!
��"�#�����$��% �

£D¼�bdsws°biq[hkjwbdmon i��jk I o�K
§�f¤fi]3ht�tb¤j�q�hk| �����½Ô�����Ó �zÐ��ÕÎ � u]�fN�£ht\^qgfdb¤j@e u] È ug� slj@ht�gb¤fdbds@h»jwbdmonÄÉ u]�j@mtegj�\^m u] u]
�moe[|°bi])|
u]8\#htngbdZ1|l]8]9yzq�mtn[]1n jwbd])f¤fd]3q�ht|Ãfd] ·Õhtx)jw]1e[|xK

�Vm"!���igQ�� k/o I ' i I*) o D� ' i�+ SxUXWZY:P<(�W/]�^:YXo D ' k
	
��mkj@mon[s
x)]1qI]1n u hkn>jQ¥>e[] x1]1s$]1|l|w])e[|ws u] n�hkjwe[|w]Åq[e[|l]1\^]1n j$j@])\#qImo|l])f¤fi])sQslmon j u] ·Õhkbd�gfd]1s
]x��])jws
]1nÀx)mo\^q�ht|@h»bislmon[s u]1sr])|w|l]1e[|ls#mtË bin j@])| © bd]1n[n[])n j�fd]1s.j@])|w\^]1s^slq�hkjwbihtezy �jm¶])j�� n fimo|lsw¥>e[]�n[mte[s
x�Y[mtbdslbdswslmon[s�e[nQngmo\3�[|l] u]�²¢moe[|@hkn>j.- � � h»fi]�Æ A� ­
�{-�� 0jI�� I��M�>IH77�M��� � 5$9�;>=#9�G#I��
��J

{½moeg|7fi])sp])|w|l]1e[|lsÃ|w]1s°j�htn jw]1s u �´mo| u |l]8�gµzfd] ·Õhtx9j@]1eg|{� k¡]1s°j�q�ht|°·¸mtbis¢]1n[x)mo|w]8q[| � sw])n j�­Ä��mte[s�hkf¤fimongs
q�ht|$ht�ge[s u] fihtn[� hk�o]�fi]Å·Õhkbd|w] u bdswq�ht|wh��ij@|w] u] \#htngbdZ1|w]�ÆÀq�moe © mtbd|$fd]1s$x1mt\#q[ht|w])|¯htecyD]1|w|l]1e[|ls
swq[hkjwbihkfd]1s�bislswe[])s u e$swx�Y � \#h u]���mz]kµ[]1n$qImos@htn jVK

�jm�bd� neb �])jhQ��jk.b � I
£D��h u bdswqI]1|ws°bimtn u �´mo| u |w]��yK

{½ht|w\rbds�fd]1s(]1|l|w])e[|ws u �´mo| u |w]¡�j��swq�hkjlbºh»fi])s��Ñµ�n[mte[s�x1mon[s°j�hkjwmon[s®fN�¿ht�gsw]1ngx1] u] u[� |°b ©t�]1s½x1|lmtbis �])s½s°b
�gbd]1n�¥>e;�£egn.\^m u]¡x1mo\^qImos � È + (��bdcoÉ�n;�´]1s°j�q[hts�qgfde[s�h��])x)j � ¥>e;�´e[n.\^m u]¡s°bi\^qgfd] È + (b�c É9­

¼��°ag{¬§/��az�°ª&��ag{�¨¬X7�!¨��(§ ¼��«ª&�p¼ ��§¶�

z¨p²7XÃ§¬��� ±Q¨p² ²Ãª8��±Q¨p²7Ç �Ãª&§
/ � ������� 3A � MO\�\�\ Á°� �
/ � � ����� 3A � MOava/a Á°� �

���´]1|w|l]1e[|8slq�hkjwbihkfd]rbislswe[] u eÅswx�Y � \#h u]V±¯htx�²¢mo|w\#htx�³�sl]rj@|@h u egb¤j8q�ht|&e[n |w]9j�ht| u hkq[q�ht|l]1n j
u]pf¾�£h ug©]1x9jwbdmon;µgslmoe[s/bin[x9b u]1n[x)]�Yzµzhte��Imoegj u �´e[n�jw]1\^q[s�k µcqImoe[|/e[n-\^m u]ji�+�l2(6o u mon[n � µ u]
© hkfd]1e[|xK

w I) �
�

Qx� �
� + � P<(�
 + I Q�� .�Y{P<(I .¨��(Y � k

hkfdmo|lsÃ¥ceg]�fN�£])|w|l]1e[|�swq[hkjwbihkfd]8bdswsle[] u eQslx�Y � \#h u]��pmc]8sw]&j@|wh u egb¤j�q�ht|�e[n[]�h © htn[x)]LK
) �
�

Q�� �
� + � P (�
 + I Q��R.�Y{P+(I .¨� (Y �.k

²��´]1s°j¢h��V|l\^]1|�bix9bÄ¥>e;� �[� � ��!�! �[��& !-Ô#" ! 	�	�!c� 	���� �gÐ�� ��Ô ! &$"ÂÎ�	'& 	�!&%�µo¥>e[])fd¥>e[]pswmtb¤j¬fi]�\^m u]
u]
�moe[|lbd]1|�x1mtn[slb u[� | � µ½¥ceg])fd¥ceg]�swmtb¤j3fN�´bdn[x9b u])n[x1]�x�Ygmtbis°bi]kµ�Ô ! ��Ó('��c��� & !ÌÍ ��Ó*)�Î�	»����Ó�+
	�! Ð
��	'& !�%-,ÛÎ.�N�/�½ÔÕ�½��Ô#" � &0!�!cÓtÐ��¸Î �21;� ! Ô !D��Ó�'(�c��� & ! �-Î ! � ! Ô#" �3!�� �(Ó !54p¨6jwb¤j@|l]
u � bdng·¸mo|w\#hkjlbimtnQ]9j u]�x)mo\^q�ht|whkbislmonÊh ©]1x J � NNµ[fd]�slx�Y � \#h u].±¯hkx�²¢mo|l\Vhkx�³
h#e[ng] u bdswqI]1|lslbdmon
u]�n�hkj@eg|w]-slq�hkjwbihkfd]-sw])\3�gfiht�gfd]$Æ¯e[n�687 swx�Y � \Vh u]-�pmc]�moË�6db c*9�²��´]1s°j#Æ u bi|l]�hte/687
slx�Y � \#hV|l])j@ht| u hkn>j�fd]8qgfiegs�fN�£h ug©])x)jlbimon:9

­H­¯®.°8±�²¨³�´

��� �h��� «p
L�_� ���������	��

�����
£D��h u bdswslbdq�hkjlbimtn u �´mo| u |w]��>K

�pmoe[spq�])|wx1] © mongs�bix9b�fºh u bis°jwbdn[x)jlbimtnÊ]1n j@|l]�fd].²¢¨ aQ�7]9j�fd].²¢¨ a$�l�7q�ht|pe[nQjw]1|l\#] u] u[� |°b ©t�]
x)|wmtbds �] È n;�£h���]1x9j�htn j u mon[x¢¥>e[]¡fi])s�\^m u]1s�x)mo\^q�mos � s@É½q�mte © htn j�ht�kbi|�hte3sl]1n[s u]¡fN�¿hkjlj � nce[hkjwbdmon
u]7fN�£ht\^qgfdb¤j@e u]�x1mo\^\^]phte^sw]1ngs u]ÃswmonVht\^qgf¤bd¹�x1hkjwbdmon;µtslbd\#qzfi])\#])n j¢q�hk|�fi]Ãs°bi�ong] u e#qg|wm u egb¤j.¨� (TY�SVUXWZYc­
�®]7·Õhkb¤j u]�x�Y[mtbdslbd|�fi]p²¢¨ a.�½moerfd]p²¢¨&ar�w�(q�mte[|�|w])sljw]1|�j@moek}~moe[|ws�s°j�ht�zfi]kµo|w] © bd]1n j¢Æ x1mongslb u[� |l]1|
x)].q[|wm u egb¤j x)mo\^\^]3j@moek}~moe[|ws�q�mtslb¤jwb¤·¢h ©]1x.qImoe[|�]x��])j u �£hkjlj � n>e[])| e[n�qI]1e�qgfde[s�fN�£ht\^qgfdb¤j@e u]
u])s�\#m u])s�x)mo\^q�mos � s)­
�®]�·Õhkb¤j u] x�Y[mtbdslbd|7f¾�£hkf¤j@])|wn�htngx1]&]1n jw|w] fd]8²¢¨&a-��])j¢fi]�²¢¨ a��w�¬q�])|w\^])jÃhkfimt|ws1µz]1n
x1mtn[slb u[� |whtn j
fd] ug� qgfihtx1])\^]1n j�sweg|-��bdj � |@h»jwbdmon[s#x1mo\^\^] � j�htn jVe[n[]Qjw|@htngslfihkjwbdmon;µ u � bingYgbi�I]1|#fi]
j@])|w\^] u]
u[� |lb ©o�]�x)|wmtbds �]�]9j u mon[x u �£hkjwj � n>e[]1|pe[n
qI]1e$\#mkbin[s�fN�¿ht\^qgf¤b¤j@e u] u])s�\^m u]1s�x)mo\^q�mos � s)­

¼��°a[az�~{I¨¬X7�°ª&� ag{I¨¬X7�!¨ ��§ ¼3�¿ª&��¼ �p§¶�

c¨p²7XÃ§¬��� ±Q¨p² ²Ãª&��±Q¨p²7Ç �7ª8§

²¢¨ a
�¡moeÊ²¢¨ a
�l� ²¢¨&a
�¡]9j�²¢¨&a��w�
w / ���A�� MO\�\�\�\ SVUXW � Y I E#SxUXW
Y E
w / ���A�� MO\�\�ava E .¨� (TY�SVUXWZY6E � c �
w / � �A�� MOa/ava/a W/]�^ � Y I E#W!]_^{Y E

�pe[\ � |lbd¥>e[]1\^])n>j1µ x)])fiÆ#sl]�jw|@h u ezbdjpq�ht|Ãegn[]3h»jwj � n>e�hkjwbdmon u]&f¾�£ht\^qgf¤bdjwe u] u �´e[n¯\^m u] i�+�l2(o
u]
Ämte[|lbd]1| u htn[s�fih u bd|w])x)jwbdmon Y hke¶��mtegj u �´e[n¶j@])\^q[s�k#q�ht|�fd]1sV·Õhtx)jw]1e[|ls-\3egf¤jwbdqgf¤bix1hkjwb¤·¸s
slegb © htn jVK
£D±$¨p² ²Ãª&��±Q¨p²7Ç�Á¢²¢¨ a
�7ª&� ²¢¨&a��w��K

�Vm"!
 whQx� I) D i�+ D SVUXW � Y{P�+ � (� E#W!]_^:Y SVULWzY6ExP<(D W/]�^ � YLo#k
�
£D±$¨p² ²Ãª&��±Q¨p²7Ç�Á¢²¢¨ a
�¢§¬X ²¢¨&a��w��K

�Vm"!
 whQx� I) D i�+ D SxUXW � Y{P<(D W!]_^ � YLo#k �
£ �7ª8§8K

i:�Vm"!
 whQx� I) D i�+ D E#SVUXWpY ExP<(D E#W!]_^:Y E o}k
�[o �
§�nÊmoeg�gfdbihtn jpfi]�j@]1|l\^] u] u[� |°b ©t�]rx1|lmtbds �]kµ�xk�£])slj8Æ u bd|w]3])nÊn[moegs�qgfihRQ�hkn>j u htngs�fih�slb¤j@e�h»jwbdmon
u �´e[nÅ\^m u].slbd\^qgfi]^moeÅ�gbd]1n u eÅslx�Y � \#h u]#±¯htx^²¢mt|wn�htx�³ u htn[s fih ©])|wslbdmon+²¢¨&az�p])j8�l��]1n
hkf¤j@])|wn�hkn[x1]kµ[n[moe[sÃx)mon[s°j�hkjwmon[s È u htn[s7fih.\#])swe[|l]8moË-fºh © hkfd]1eg|Ãht�[slmtfieg] u �£egn[]&·¸mon[x)jlbimtn-j@|lbd�omkÁ
n[mt\ � j@|°bi¥>e[]�]1sljpj@mtet}~moe[|lspsle[q � |lbd]1eg|w]3mte � � hkfd]3Æ^swmonQx�ht|l| � ÉÃ¥>e[]3Ô " �gÐ1Ð����;� �zÐ��ÕÎ �¶��� �gÐ
� ��Ô !
&�� ! ��� ��Ó('��c��� & ! �-Î !�!c�)Ð �1�
��� 	�� !c� 	�!¶ÎI� ��
���Ô !	� � � ! &�Î�� � Ô !��zÐ�Ð����;� �gÐ��¸Î ��Õ����� ! &(� ��Ó�'(�c��� & !�Í ��Ó*)�Î�	»����Ó�+�

� e�htn j�hke-j@]1|l\^] u] u[� |lb ©o�]8x)|wmtbds �]8fdmo|lsw¥>e;� bdf®])slj�q[| � sl]1n j�µ[b¤f®ht�kbdj7hte�sw])n[s u]�fN�¿hkjlj � nce[hkjwbdmon
\#hkbds u]8\VhkngbiZ)|w]&j@mtet}~moe[|lspqzfie[sÃ·Õhkbd�gfd]8q�ht|�|@htqgq�mo|°j�htezy-j@]1|l\^]1s u]8\0W)\^]�mo| u |w]k­

a`O­�=b

���������
	���
�������
�����������
������������ �!
��"�#�����$��% �o�

�{-13 C�9{IHB 5 G#I�� IT; �$=/G#9A@ J
��moegs © mtegfimtn[s.htqgq[egvo])|3n[mts�q[|lmoqImos�sle[|�¥ceg])fd¥ceg]1sr|w])q[| � sw])n>j@hkjwbdmon[s3q�mtfihkbd|w])s u]^fN�£])|w|w])e[| u bis~Á

qI]1|ws°b ©]¯]9j u bislslbdq�hkjwb ©]#}~e[sw¥>e;�£Æ�f¾�´mo| u |w]
_�])n ·¸mtn[x)jlbimon u]�fN�¿htng�tfi] u � bdn[x)b u]1ngx1] u]$fN�¿h ug©])x)jwbdmon Y
qImoe[|�e[n$\#m u]8slbd\^qgfd]2i I l�c[o¢])jpe[nQ\^m u]8x)mo\^q�mos � i#uXl¨u o ­���mte[s�n[moe[spqgfihRQ1mongs u hkn[sÃfi])s�x9bi|lx1mon[s~Á
j�hkn[x1])s u �´e[n[]pj@|@hkn[slfihkjwbdmon�Æ�e[n[] © bdjw]1swsl] u]p\^m u ezfi]$Q{b u�sle[|/e[n-\#hkb¤fdfiht�o]p| � �oegf¤bi])|¢x�hk|w| �pu]�x1mtj �
� bdcM' c I È �jk.bdcM' c>u�É u e[|whtn j�e[n-j@])\^q[sfk.b���cg­[ace[|Ãx�Y�htx)e[n[] u]1s7¹[�oe[|w])sÃn[moe[s u bislswmcx)bd]1|lmon[sÃfi])s
]1|l|w])e[|ws u]�n[hkj@e[|l]3q[eg|w]1\^])n>j�j@])\#qImo|l])f¤fi])s È �pÇ��oÉ7x�ht|p])f¤fd]1s�slmon j u �£ht�Imo| u x1mo\^\�e[n[]1s hteQslx�Y � \#h
u]�±¯htx�²¢mo|w\#htx�³�]9j�Æ^x)])fdegb u]��pmc]tµg]1n[slegbdjw]tµÄqImoe[|Ã\^mon j@|l]1|�f¾� bi\^qImo|lj@htn[x)] u]8fd]1eg|�bdng¦�eg]1n[x)]�q�hk|
|@hkq[q�mt|ljphtezy�]1|w|l]1e[|ls u]8n�hkj@eg|w]8qgfde[s�slq�hkjlbºhkfd]1s È ag{½­¿É9­
£D��h u bdswqI]1|ws°bimtn u �´mo| u |w]��yK

�pmoe[sphkf¤fimongs�h��])x)j@])|pÆ^x�Y[ht¥>e[] u bd|w])x)jlbimonqYzµ�egnQ|wh�vtmon u]&j�hkb¤fdfd]^�8¥cezb © hDW)jw|w]8|@hkx1x1mte[|wx9b u]
fih u bis°j�htn[x)].]1|l|wmon �]�slb(fi]�swx�Y � \#h�|w]9j�ht| u]�fN�¿h ug©])x)jwbdmonÊmteÊhkf¤fimtn[� ��u]�fihV\LW)\#]�·ÕhRQ1mtn u hkn[s
fd]8x�hts�x1mtn>jw|@hkbd|w]k­Ä§�nQx)mon[s � ¥>e[]1n[x)]tµ�e[nQslx�Y � \#h#q�ht|l·Õh»bdj u[� x1|°bi|whkbdj�fd]8x1]1|lx)fd] u]�|wh�vomon �o­

1.5

1

0.5

0

0.5

1

1.5

1.5

REPRESENTATION POLAIRE DES DISPERSIONS O(2)-MODE(2,0)

ROE SP.
RK2

1.
MC SP.

1.5

1

0.5

0

0.5

1

1.5

1.5

REPRESENTATION POLAIRE DES DISPERSIONS O(2)-MODE(1,1)

ROE SP.
RK2

1.
MC SP.

� �����FS.���V,:&B���:�!�
�H&��@�������
	����H�.$%"�&($#+E�!�=�6"-"��FD)�:'��H�F+B+(�>���6Y4�����F .C2�6�!�V�.$@�>��$@���*'#��" $#S C2�!�
C6+E�P,.�)��$�
@'< ���������� ����"�$@�
, �
� ��� $���$# .C;����R � �	��

���
������� (
����&���?
A'�);5 � � 7�8 � (
:;��& $��	����� (
���!� ��?<� �"!)
� # 7�80)%$ B &=B � N('*) r � � '$r�+ r � � / ' A � / ',+) 7 B

��mte[s ©t� |lb¤¹�mongs-�gbd]1n¶¥>e;�´e[n[]¯bdn j � �o|@hkjlbimtn u]¯�pe[ng�o]ÊÇ&egjlj�h �Å]1n[�t]1n u |l]¯e[ng]¯]1|l|w])e[| u bdswqI]1|lslb ©]
hte[�t\#])n j�htn j�fºh © b¤j@]1slsw] u �£h ug©])x)jlbimon$\#hkbds�jwmoet}~moeg|ws u]&\#htngbdZ1|l]&bing· � |lbd]1e[|pÆ3fN�£])|w|l]1e[|�swq[hkjwbihkfd] u bis~Á
qI]1|ws°b ©] u e slx�Y � \#h u]
��mz]k­���mte[s^x1mon[s°j�hkjwmon[s � � hkfd]1\^]1n j#¥>e[]�f¾�´]1|l|w]1eg|rswq�hkjlbºh»fi] u bdswqI]1|lslb ©] u e
swx�Y � \#h u]�±¯htx�²¢mt|w\#htx�³�|w]9j�ht| u] fih © b¤j@])swsl] u �£h ug©]1x9jwbdmonQ]9j�x1]kµI��·¸mtbisÃqzfie[sÃ¥>e[]&fN�£])|w|l]1e[|Ãslq�hkjwbihkfd]
u e$swx�Y � \#h u]���mz]&n[]&fN�¿h © htn[x)]t­
£D��h u bdswslbdq�hkjlbimtn u �´mo| u |w]��>K

�pmoe[s�hkf¤fdmon[s-h��])x)j@])|�Æ+x�Y�hk¥ceg] u bi|l]1x9jwbdmon Yzµ/e[n |@h�vtmon |w])q[| � sw]1n j@htn j�fi]ÊqImoe[|lx1])n>j@ht�o] u]
fN�¿hk\#qzfdb¤j@e u]#¥>e;� b¤f¬q[| � sw]1| ©]VhteÅ\^m u] u]
Ämte[|lbd]1|&x)mon[slb u[� | � ­(§�nÅx1mongs � ¥>e[])n[x1]kµ½egn slx�Y � \#h
q�hk|l·Õhkb¤j u[� x)|lbd|@hkb¤j�fi]8x)]1|wx9fi] u]8|@h�vtmon����o��i.-eo9­

­H­¯®.°8±�²¨³�´

�Ñ� �h��� «p
L�_� ���������	��

�����

150

100

50

0

50

100

150

150

REPRESENTATION POLAIRE DES DISSIPATIONS O(3)-MODE(2,0)

RK2
100%

MC SP.
ROE SP.

150

100

50

0

50

100

150

150

REPRESENTATION POLAIRE DES DISSIPATIONS O(3)-MODE(1,1)

RK2
100%

MC CASI ET II SP.
MC CASI OU II SP.

ROE SP.

� �����FS.��� ,:&(�H�H&B�.$%"�&��@��� ��� � �Q���.$%"
&E$#+(��� ��"="��!D\�:'#���!+A+(�N���6Y4�!�H�F .C2�6�!� �.$@�V��$@���:'#��" $#S]C2���
C6+(�K,.�K��$�
@'� ����� ����������� $%"��
"��F �S<$%"
&E'< � � ����� � $#D)�:+A&��*C2$%"�&('� ��R � �	��
�� �
��� ��� (
����&���?
A'�),5 � � 7 8 � (�:���& $���� ��� (��=�!� ��?<� �"!)"# � # 7 8�)%$ B &=B � N(') r � � ' r�+ r � �
/ ' A � / ',+) 7 B

��mte[s ©o� |lb¤¹�mon[s�¥ceg]¯f¾�´e[swht�o] u �´e[n[]Qbin j � �o|@h»jwbdmon u]Ê��e[n[�t]�Ç&egjwj@h ��mcx1x1htslbdmon[n[]¯e[n]x��])j-htn jwbÂÁ
u bdsws°biq�h»jwb¤·~­����´]1|w|l]1e[|�swq[hkjwbihkfd] u bdsws°biq[hkjwb ©] u e+swx�Y � \#h u]V�pmc]^]1slj3x1monz·¸mo|w\^]VÆ$n[mkj@|w]#q[| �1u bdx)jlbimonTK
q[|l]1n[mongs1µ>q�ht|�] yg])\^qgfi]kµ>Yªbdczµtf¾�´]1|l|w])e[|¡slq�hkjlbºhkfd] u bdswslbdq�hkjlb ©] u e#swx�Y � \#h u]�±¯htx�²¢mo|w\#htx�³^h»jwj � n>e[]
fN�¿ht\^qgf¤b¤j@e u] u �£])n © bd|wmtn(�t�
	-­���n[] u moe[�zfi]rh»jwj � n>e�hkjwbdmon u]3x)])jwjw]3n�h»j@e[|l].hkjlj � n>e[])|@hkb¤j�fN�£ht\^qgfdb¤j@e u]
u �´]1n © bi|lmon^� ��	 mo|�x1])x)bz]1sljI}~e[s°j@]1\^])n>j½f¾�£hkjlj � n>e�h»jwbdmon u eg]¢ÆÃf¾�´]1|l|w])e[|�slq�hkjwbihkfd] u bislslbdq�hkjwb ©] u e�slx�Y � \#h
u]8��mz]k­�{�hk|�hkbdf¤fd]1e[|ls1µ�n[moegspqImoe © mon[s�n[mtjw]1|Ã¥>e[]&fd]1s�]x��])jws u bislslbdq�hkjwb¤·¸s u]1s ©]1|ws°bimtn[s�qg| � sl]1n j �]1s u e
swx�Y � \#h u]�±¯hkx�²¢mo|l\Vhkx�³�swe[|�fi]&\^m u]8x1mo\^qImos � swmtn>j u b �#x)b¤fi])\^]1n j u bdsljlbing�oe�ht�gfd]1s)­

�ÛfÄ]1s°j¬x)fihkbd|/]9j¬q�mte[|�·Õhkbd|w]Ãfi]Ã�zbdfihtn;µ ¥>e[]Ãfd]1s¬q[Y � n[mo\^Z1n[])s u bdswqI]1|lslb¤·¸s u �£mo| u |w]p�]9j u bislslbdq�hkjwb¤·¸s u �£mt| u |l]
�#htswslmzx9b � s�Æ^x�Y�ht¥>e[]�swx�Y � \VhVsw]1|wh^fih^swmo\^\^] u]1s u bislq�])|wslbdmon[sp])j u bdsws°biq�h»jwbdmon[s�jw]1\^qImo|w]9fdfd]1s È x)mo\.Á
\3egn[]1s3htezyÅslx�Y � \#hts@É�])j�swq[hkjwbihkfd]1s�htswslmzx9b �]1s.Æ
x�Y�htx)e[n u]Vx)]1s�swx�Y � \Vhks1­½��moe[s�q[|lmoq�mtswmon[s u mongx
u]�q[| � sw]1n jw]1|&sweg|�fd]1s�\LW)\#])s]9yz])\#qzfi])s fi])s]1|l|w]1eg|ws�jwmtj�hkfd]1s u bdswqI]1|lslb ©]1s u �´mo| u |w].�#])j u bdswslbdq�hkjlb ©]1s
u �´mo| u |w]1sp�#h ©]1x8fd]1s�\LW1\^]1spx1mongx1]1qzj@s u]8|w]1qg| � sl]1n j�h»jwbdmon;­
£D��h u bdswqI]1|ws°bimtnQj@mkj�hkfd] u �´mo| u |l]��yK
� fimt��hkfd]1\^]1n j�µ¡q�ht|�fd]Ê�gbihkbds u]¯fih u bdswqI]1|lslbdmon u]Ên�hkjwe[|w]Qj@]1\^qImo|w]9fdfd]tµ¡fi]Êslx�Y � \#h u]���mc]
hteg�o\^]1n j@]Ãfih © b¤j@]1slsw] u �¿h ug©])x)jwbdmon�htegj�hkn>j © mtbd|w]pe[nVqI]1e#qgfde[s¬q�mte[|�fi])s¡\^m u]1s¬x)mo\^q�mos � s/¥>e[]
fd]8swx�Y � \Vh u]�±¯htx�²¢mo|w\#htx�³�n[]&fih u bi\rbdnceg] È © mtbd|Ã¹��oe[|l]1s�x)b;ÁÛx1mon j@|l]�É ­

£D��h u bdswslbdq�hkjlbimtnQj@mkj�hkfd] u �´mo| u |l]��>K
� fimt��hkfd]1\^]1n j�µ fd]1s¡swx�Y � \Vhks¢]1n © bds@ht� � s7mon j/e[n[] u bislslbdq�hkjlbimonV\^mtbings/bd\^q�mo|°j�htn jw]�¥>e[]pfi])e[| u bis~Á
swhtq�hkjlbimon8slq�hkjwbihkfd]¬|w]1slq�])x)jlb ©]t­Ñ�Ûfis�� � n � ¹�x)bd]1n j u e�x�ht|whtx)jwZ1|w]/htn jlb¤Á u bislslbdq�hkjlbd· u �£egn[]�bin j � �o|@h»jwbdmon
��e[n[�o]�Ç&egjlj�h#� È © mkbi|Ã¹��oeg|w]1s�x9b¤ÁÛx1mon j@|l]�É ­

a`O­�=b

���������
	���
�������
�����������
������������ �!
��"�#�����$��% ���

1.5

1

0.5

0

0.5

1

1.5

1.5

REPRESENTATION POLAIRE DE LA DISPERSION-MODE(2,0)

SCH. ROE
1.

SCH. MC

1.5

1

0.5

0

0.5

1

1.5

1.5

REPRESENTATION POLAIRE DE LA DISPERSION-MODE(1,1)

SCH. ROE
1.

SCH. MC

100

80

60

40

20

0

20

40

60

80

100

100

REPRESENTATION POLAIRE DE LA DISSIPATION-MODE(2,0)

100%
SCH. MC

SCH. ROE

100

80

60

40

20

0

20

40

60

80

100

100

REPRESENTATION POLAIRE DE LA DISSIPATION-MODE(1,1)

100%
SCH. MC CASI ET II
SCH. MC CASI OU II

SCH. ROE

� �����FS.��� ,:&(�H�:���.��& �#������� 	 � � �F [W<$#S<" ���6"N,:&(�H�H&B�.$%"�&��@��� ��� � ��� �F]?.$@�.�Q,.���N��C2W<�!D)$@�Q <S�DP���2&��<S<�!� ��S.�V+(��DP'.,.�V��&BD\�:+E�
�
	 � ��� �����@$#S.C2W<�����6"=C2'�D)�*'#� ��� �<� ��� ���K,���'�&("�� � � ���KR	��RA7 N ') r �*� ',+ r � � / ' A �*/ '�+) ��R

 4��
� �^\(� 4 � \(? A Y A * � B C \�OD* B Y
¼ htn[s¡fi])s7htq[qzfdbdx�hkjlbimtn[s7¥>egb © mon jÃslegb © |l]tµgngmoe[s¢|l]1s°j@]1|lmon[sÃh ©]1x e[ng] © bdjw]1swsl]"Q8b u�swe[|¡e[n[] �o|°bdf¤fd]

u] �z�8qImtbin jwspsle[|��z��h ©]1x � bdcM' c I µ - b c/' �.]9j u]1s�x1mon u bdjlbimtn[s u]��Imo| u sÃq � |lbdm u bi¥>e[])s1­

­H­¯®.°8±�²¨³�´

��_ �h��� «p
L�_� ���������	��

�����
3:-/, �X@7�[;>9��$=/Gv=};y3 E 7 �M;��:3HB)9'E$Id~�9	;�� ?��pB)9�;�� J

�	� 	�� �(��Ô �zÐ��ÕÎ � &½� ��Î & !�

�������3� !cÔ¸Î � Y b w � D K�®]�\^m u] u]�
Ämte[|lbd]1| È �tµ¿� É�x�Y[mkbis°b�n �£])slj7])n�|°bi])n�e[n[]pY�htezj@]Ã·¸| � ¥ceg]1n[x)]])j/qImoe[|lj@htn j/n[moe[s/\^mon j@|wmtn[s
fih u[� � � n � | � x1])n[x1]�Æ�fdmon[�Qjw]1|l\#] È �»_ �o�-bdj � |whkjwbdmon[s@É u]^x)]V\^m u] u htn[s8fºh
slb¤j@e�h»jwbdmon u]#x�h»fix)egf u e
²¢¨&a�� È bingslj�hk�gfi]�É7q�ht|�|@htqgq�mo|°jphteQ²¢¨&a��w� È slj@ht�gfd]�É7qImoe[|Ãx1]9jwjw]�bdn[x)b u])n[x1]k­

ADVECTION EN TRANSLATION-THETA=-PI/4-MODE(1,0)

CAS I

0

0.5

1 0

0.5

1

0
0.5

1
1.5

2
2.5

3
3.5

4

X

Y

U(X,Y,10)

ADVECTION EN TRANSLATION-THETA=-PI/4-MODE(1,0)

CAS II

0

0.5

1 0

0.5

1

0
0.5

1
1.5

2
2.5

3
3.5

4

X

Y

U(X,Y,10)

ADVECTION EN TRANSLATION-THETA=-PI/4-MODE(1,0)

CAS I

0

0.5

1 0

0.5

1

0
0.5

1
1.5

2
2.5

3
3.5

4

X

Y

U(X,Y,11)

ADVECTION EN TRANSLATION-THETA=-PI/4-MODE(1,0)

CAS II

0

0.5

1 0

0.5

1

0
0.5

1
1.5

2
2.5

3
3.5

4

X

Y

U(X,Y,11)

ADVECTION EN TRANSLATION-THETA=-PI/4-MODE(1,0)

CAS I

0

0.5

1 0

0.5

1

0
0.5

1
1.5

2
2.5

3
3.5

4

X

Y

U(X,Y,12)

ADVECTION EN TRANSLATION-THETA=-PI/4-MODE(1,0)

CAS II

0

0.5

1 0

0.5

1

0
0.5

1
1.5

2
2.5

3
3.5

4

X

Y

U(X,Y,12)

� �@'�+AS<"�&('� P$#S\C;'�S.�
��,:S	"��FD)����,.�KW<$#S<"Q�! ?.$@�Q,:S]J�LNMPO���� �#$#S.C
W<� � �6"=,:S J�LNM\O�O����K,���'�&("�� �
� ��$# .�H+($%"�&('� P,:S DP'<,.� � �<� ��� � 3 ' U��� ��J�LNM\OQ&A .� "�$@?:+(� �QJ LVMPO�O � "H$@?:+E�

a`O­�=b

���������
	���
�������
�����������
������������ �!
��"�#�����$��% � �

�®]1s�]1|w|l]1e[|ls u �£htq[q[|lm�yzbd\#hkjwbdmon[s�n>e[\ � |lbd¥>e[]1s u]#Y�htezj@]1s�·¸| � ¥>e[])n[x1])s3¹�ngbdswsl]1n j u mongxVj@mtet}~moe[|ls�q�hk|
htq[q[ht|@h��ij@|l]&]1n
j@|whtn[slfihkjlbimon$q�ht|7fd]Ã}~]1e u]1sp]1|l|w])e[|ws u �£ht|w|lmon u bN­

� �-Î�Ð
�gÐ
�ÕÎ � &$"¤� � !�Ó Ô¸Î®Ó�' !"& !�� ���(���t�
��mte[s8n[moe[s�q[|wmtq�moslmon[s8\#hkbdn>jw]1n�hkn>j u]^q[|l]1n u |l]Vegn[]^x)fdmzx�Y[] u]���hke[sws8])j u]rfdegb�·Õhkbd|w]^q�ht|lx1moeg|lbd|
e[n�fiht|w�o]rx)]1|lx)fd] u]rq � |lbd\#Z9j@|l] �k� È �t�o�t��bdj � |@h»jwbdmon[s�É ­®��mte[s&moqgjwmon[s&qImoe[| u])ezy�j!vcqI]1s u]^x�hkfdx1ezfisxK
fN�£e[n$|w])q�mts@htn jp]9yzx)fde[s°b ©]1\^]1n j8sweg|�fd]�²¢¨&a�� È u mon[n[htn j�egnQ\LW1\^]�| � swegf¤j�hkjp¥>e[]&fN�¿hkf¤j@])|wn�hkn[x1]�]1n j@|l]
²¢¨&a��¢]9j�²¢¨&a��w�/e[n[]8·¸mtbisÃsle[| u]1ecy�ÉÃ])j�fN�¿hkegj@|l]&x�Y[mtbdslbdsws@hkn>j�fi]�²¢¨ a
�¡moe�fi]�²¢¨&a��w�¡]1n
·¸mon[x9jwbdmon
u]-fN�´bdn[x9b u])n[x1]qY u]�\#htngbdZ1|l]$ÆÊ|w]1s°j@])|^jwmoet}~moeg|wsrslj@ht�gfd]t­�¨�e[q�ht|wh © hkn>j1µ�n[moegs#qImoe © mon[srx)mon[slj@hkj@])|
¥>e;�´e[n[]3jw])f¤fi].x)mon u b¤jwbdmonÊbdngb¤jwbihkfi]kµ�|°bix�Yg].]1n�\^m u]1s u]�
�moe[|°bi])|1µIh ug©]1x)j �]r])nÊj@|@hkn[slfihkjwbdmon u htn[s�egn[]
x1mtng¹��oe[|whkjwbdmon u[� ¹�nzbi]Vx1mo\^\^] � j�htn j�bingslj�hk�gfi]kµ ug� � � n[Z1|l]Vj@|lZ1s�|@htqzb u])\^]1n j�­ � e[]Vsl]�q�hkswsw] ÁÛj°ÁÛb¤f¬]1n
|wmkj�hkjlbimon��

ROTATION SUR 5000 ITERATIONS

SOLUTION EXACTE

0

0.5

1 0

0.5

1

1.5

2

2.5

3

X

Y

U(X,Y,50)

TRANSLATION A THETA=-PI/4 EN 283 ITERATIONS

CAS I

0

0.5

1 0

0.5

1

1.5

2

2.5

3

3.5

X

Y

U(X,Y,2.83)

ROTATION SUR 5000 ITERATIONS

CAS I

0

0.5

1 0

0.5

1

1.5

2

2.5

3

X

Y

U(X,Y,50)

ROTATION SUR 5000 ITERATIONS

CAS I OU II

0

0.5

1 0

0.5

1

1.5

2

2.5

3

X

Y

U(X,Y,50)

JQ+('<C2W<�>,.��� $#S.����� ,.� �@$#S.C2W<� ��,���'�&("��V�6"=,.�KW<$#S<"Q�! ?.$@�.��7 �Z"�$%" � <$#+U�6X<$@C2" � � �H$# .��+E$%"
&E'< K�F 	��&E"
S<$%"�&('�
,UTE&B .��"�$@?:&A+B&("�� � J�LNM)O��*3 ' U � � � � �='@"�$%"
&E'< K�F 	��&E"
S<$%"�&('� P,UTE&B .��"�$@?:&A+B&("�� � J�LNMPOQ�6X.C6+AS.�H&(Y � ���='@"H$%"�&('� G�! 	�H&("�S<$%"�&('�),.�

��"�$@?:&A+B&("�� � J�LNMPOQ'�SPOHO=� �!+('� 	3 �
§�n.|wmkj�hkjlbimon µ�f¾� bingslj�hk�gbdf¤b¤j � n>e[\ � |°bi¥>e[]¢sw]1\��gfd]7n[]¢q[hts½| � e[slslbd|�Æ�s1� � j�hk�gfdbd|1­t²¢])fiÆ�q[|lm © bd]1n j�swhtn[s u moegjw]
u eÊ·Õhkb¤j&¥>e[].fd]1s ¥>e[]9fi¥>e[])s�\^m u]1s�bin[s°j�ht�zfi])s�slmon j j@|lZ1s&\^moe © htn jws8h ©]1xeY�]9j&¥>e[].fd]r� hkbdnÊ�gbd]1nÅ¥>e[]
swegq � |lbd]1e[|ÃÆV� n[]�qg|w]1n u q�hts¢egn[] © hkfd]1e[| u[� \^]1sle[| �]t­[¨ x1]9j � � hk| u µc|@htqgq�]9fimongs¢n[moegs1µgq[ht|¢] yg])\^qgfi]kµ

­H­¯®.°8±�²¨³�´

��� �h��� «p
L�_� ���������	��

�����
¥>e[]8fi] u[� q�htslsw]1\^])n>j]1sljp])n - D b AA�� q�moeg|{Y b w � D ­¨�bdn[s°b¾µI]1nÊ|lmtj�h»jwbdmon;µ�bdf(])slj ngmtj�ht�zfi]3htegj�hkn>j�¥>e[].sle[|wq[|l]1n�hkn>j u �´mo�gj@])ngbd|�e[n[]�swmtfdegjlbimonQj@|wZ)s�x)mo|w|l]1x)jw]
u htngs�e[n[]/slb¤j@e[hkjwbdmon3bdn[slj@ht�gfd]tµ © mtbd|w]¡\LW1\^]tµkq[|w])sw¥>e[]7\^])b¤f¤fi])e[|w]¡x�ht|(sw])n[slbd�gfd]1\^]1n j/\^mtbings u bdsws°biq�h»jwb ©]
È u]8fN�´mo| u |l] u ��u -#É 9
3:-}| � ?AB:5h9��>9A=���?A@)EhI�� �M;��:3HB)9�� ~ 4 � ����� ~ 4 ��� IT;���� C J

��moegs © moegfdmon[s(swmoezfdbd�on[])|(bdx)b fd]1s(htslq�])x)j@s u bdswqI]1|lslb¤·¸s�])j u bdsws°biq[hkjwb¤·¸s½swhtn[s®j@|lmon[x1hkj@e[|l] u e�slx�Y � \#h u]
±¯htx�²¢mo|w\#htx�³#q�ht|/|@hkq[q�mt|lj¡hte�slx�Y � \#h u] ��mz]ph ©])x q�mte[|¡x)] u]1|wnzbi])|¢e[n[]pbin j � �o|whkjwbdmonVjw]1\^qImo|w]9fdfd]
u]���e[n[�o]�Ç&egjwj@h#�z­
�	� 	�� �(��Ô �gÐ��¸Î � &½� ��Î & !�
 % � � �3� !cÔ¸Î � Yªb cg�
��mte[s © bdswe�h»fdbdswmongs½fd]1s(| � slegf¤j�hkjws u hkn[s�e[n3qgfihtn�q�])|wqI]1n u bix)egfºh»bi|l]7hte�qgfihtn u �£])swq�htx)]¢]9j½mt|lbd]1n j � swegb © htn j
fih u bd|w]1x9jwbdmon u]�fih¯n[mo|l\#hkfi]-htezy�bislm © hkfd]1eg|ws u]-x)]-\^m u]-slbd\^qgfi]�xk�£])slj#Æ u bi|l]-swegb © htn jrf¾�£h»yz] u])s
m�­ÄX�moet}~moe[|ls u htn[sÃfd]1s�\LW1\^]1s�x1mon u bdjlbimongs1µ�n[moegs�b¤j � |wmongs � �k�o�3·¸mtbds1­Ä¼ htngs�fihr¹��oe[|l]�x9b¤Á u]1slswmoegs1µ�fi])s
f � �o])n u]1spswmtn>jpq�hk|pmt| u |l] u[� x)|wmtbdswswhtn j u �£ht\^qgf¤bdjwe u]t­

TRANSLATION THETA=0 - 2500 ITERATIONS - MODE (2,0)

SOL. EXACTE

1

1.5

2

2.5

3

X

U(X,Y,25)
M.C.
ROE

�U���HC
W<�FDP$-,.���='��-$���$# .C;�V$#S<"H$# @" �.S<�>+(�>��C2W<�!D)$-,.�
	 $@CVJ '#�2DP$@C������6"H$@�
,.�@R
�U���HC
W<�FDP$-,.���='��>,:&B����&(�*��	KY4'�&B� �:+BS.� �.S<�>+(�>��C2W<�!D)$-,.�
	 $@C�J '#�2DP$@C��:R

£D��h u bdswqI]1|ws°bimtn K
¼ hkn[s7e[n[]�slb¤j@e�h»jwbdmon u] u bislq�])|wslbdmon
\#h»ycbi\#hkfd]tµzslb�fi]�swx�Y � \Vh u] ±¯htx�²¢mo|w\#htx�³V|w])j@ht| u]�fN�¿h u Á
©]1x)jlbimtn;µofi]Ãslx�Y � \#h u]���mz]7fN�¿h © htn[x)] u �£htegj�hkn>j1­>²¢]1x9bÄx1monz·¸mo|ljw]7f¾� � jwe u] u])s u bislq�])|wslbdmon[s¬·Õhkb¤j@])s
ÆQfN�´mo| u |l]�� u htn[s�fd]-q�hk|@ht�o|whtq[Y[]Vq[| � x �)u]1n j�­�²¢]1s.slx�Y � \#htsrmon j u mon[x u]1s.x)mo\^q�mo|°j@])\#])n j@s
u bdswqI]1|lslb¤·¸s u bºht\ � j@|@h»fi])\#])n j�moqgq�mos � s)­

£D��h u bdswslbdq�hkjlbimtn K
¼ hkn[s�e[n[]�slb¤j@e[hkjwbdmon u] u bdsws°biq�h»jwbdmonV\#h»ycbd\#hkfi]kµofi]Ãslx�Y � \#h u]��pmc]7mcx1x1htslbdmon[n[]��gbd]1n^e[ng] u bis~Á
s°biq�h»jwbdmon u moe[�zfi] q[ht|¢|whtq[qImo|lj7Æ�fºh u bislslbdq�hkjwbdmon u e�slx�Y � \#h u]8±Qhtx�²¢mo|l\#htx�³Ä­Ä²¢]1x9b®x1monz·¸mo|ljw]
fN� � j@e u] u]1s u bdswslbdq�hkjlbimtn[s ·Õhkb¤j@]1s�ÆVfN�£mo| u |w]3� u hkn[s�fd].q�ht|wht�o|whtq[Y[]�q[| � x �)u]1n j�­;��]�swx�Y � \#h u]
±¯hkx�²¢mo|l\Vhkx�³�]1slj u mtn[x8n[])jlj@]1\^])n>j�\^mtbings u bislslbdq�hkjwb¤·�¥>e[]8fd]�slx�Y � \#h u]��pmc]t­

a`O­�=b

���������
	���
�������
�����������
������������ �!
��"�#�����$��% �Ñ�

� �-Î�Ð
�gÐ��¸Î � &$"d��� !ÅÓ ÔÕÎ®Ó�' !"& ! � �[�½���k�
��mte[sV|l] ©]1n[mongs�sweg|Vx)])jwjw]¯s°bdjwe�hkjwbdmonÀ·Õhkbds@htn j�hkbingslb�htq[qI])f�Æ�fºh u b ©]1|lslb¤j �Êu]1s#\#m u])s u]
�moe[|°bi])|
x1mtn>jw]1n>e[s-q[ht|�e[ng]Qj@]9fdfd]Qbdngb¤jwbihkf¤biswhkjwbdmon hkbdn[s°b�¥>e[]$fºh q[|lbdsw]Ê])nÌx)mo\^qgj@] u]$jwmoegj@])sVfd]1s u bi|l]1x)jlbimtn[s
u �£h ug©]1x)jlbimtn[sjY�]1n u[� x1|lb © htn j3egn jwmoe[|8x1mo\^qgfd])j�])n��t�o�t��bdj � |@h»jwbdmon[s1­��Ûf¬])slj�x)fihkbd|�¥>e[]#n[moegs�n �£mo�cÁ
sw])| ©]1|wmtn[s�q[htsÃfi]&q[Y � n[mo\^Z)n[] u bislq�])|wslb¤·�x1ht|Ãx1])s�])|w|l]1e[|lsps)�¿hkn[n>egfdfd]1n j�htq[|lZ1sph © mtbd|Ã¥>e[]&fi]8slbd�on�h»f�hkb¤j
u[� x1|lb¤j/]1n jwbdZ1|l]1\^]1n j¡fi]Ãx)]1|wx9fi]k­c{�ht|�x)mon j@|w]�sle[|�fi]�qgfihtn u]Ãfºh u bdsws°biq[hkjwbdmon;µofd]�x1mon[s°j�hkj u �£e[ng]p\^mtbdn u |l]
© bislx1mos°bdj � ht|ljlbd¹�x9bi]9fdfd] u e�slx�Y � \#h u]^±¯hkx�²¢mo|l\Vhkx�³ È \LW)\#]rs°j�ht�zfi]k­d­¤­«Épq�ht| |whtq[qImo|lj hteÊswx�Y � \#h u]
��mz]&])slj�¦Äht�o|whtn j�­

ROTATION SUR 5000 ITERATIONS

CAS I OU II

0

0.5

1 0

0.5

1

1.5

2

2.5

3

X

Y

U(X,Y,50)

ROTATION SUR 5000 ITERATIONS

ROE

0

0.5

1 0

0.5

1

1.5

2

2.5

3

X

Y

U(X,Y,50)

� ��'@"�$%"
&E'� ��S� <��C6+('<C2W<�>,.����$#S.�H�Q��� "�DP'<&B .� $%"H"��F �S<���-�.$@��+(�>��C2W<�!D)$-,.�
	 $@C�J '#�2DP$@C�� �8&BC6& J�LNMPO�'�S J�LNM\O�O
DP$#&B� �<��$#& �! �@�! <�!��$#+ � �<S<���.$@��+(�>��C2W<�!D)$-,.����'��#R

��h © h»fi])e[|�\#h»ycbi\#hkfd]�mt�gj@])nceg] q[ht|-fi]Åslx�Y � \#h u]+±Qhtx�²¢mo|l\#htx�³]1s°j u �£])n © bd|wmon u] I l ��� q�moeg|
sw])egfd]1\^]1n j I l�� I qImoe[| fd]#slx�Y � \#h u]#�pmc]rswmtb¤j�� - u � � x�ht|°j�­���mte[s&q�mte © mongs ©t� |lb¤¹�])|3htegswslb¬¥>e[]rfih
u bdsws°biq�h»jwbdmon u]���mz]&|l] © bd]1n j Ære[ng] u bislslbdq�hkjwbdmon u moe[�gfd] u]8x1]9fdfd] u]3±Qhtx�²¢mo|l\#htx�³ZK

� I ' � �� I ' � �
� � I '�� I

­H­¯®.°8±�²¨³�´

� � �h��� «p
L�_� ���������	��

�����
� � BDC[Y � B � � \�� B Y
��-/, 4 57�>?�5ª?	� EhI G#9 �`;y9�� =vGv=};y3.J

�®]Ãswx�Y � \Vh u]p±¯htx�²¢mo|w\#htx�³3]1slj/])n#\^])swe[|l] u]p\^mon jw|w]1|�sle[|�fN� � ¥ce[hkjwbdmon u �¿h ug©])x)jwbdmon#�gb u bi\^])nzÁ
slbdmon[ng])f¤fi]�e[n[]Ãbdn[slj@ht�gb¤fdb¤j �])n ©]1|ls u]1s¬\^m u])s u]
�moe[|°bi])| u]ÃY�htegjw]1s�·¸| � ¥>e[]1ngx1]1s/sw]9fimtn#fN�´bdn[x9b u])n[x1]hYz­
²¢])jlj@]�bin[s°j�ht�zbdf¤bdj �])slj slmoe[|ln[mtbdsw]3x1ht|p])f¤fi]�q�])egj�q[htswsl]1| x)mo\^qgfiZ9j@])\#])n j bin[htq�])| Q)e[]t­�{�ht|�x�Y�htn[x)]tµÄfi])s
u b_� � |w])n>jw]1s¬htqgq[|wmcx�Y[]1s u e.swx�Y � \#h u]�±¯hkx�²¢mo|l\Vhkx�³ u hkn[s½fih�·ÕhRQ)mon u]¡x�hkfdx1egfd]1|½fi]/¦�ezy�µtqI]1|l\#]9jwjw]1n j
u �´mo�gjw]1ngbd| u])ezy ©]1|lslbdmon[s jwmoet}~moe[|ls�s°j�ht�zfi])s u].x)]3swx�Y � \#h-q�mte[|�jwmoegj@])s�fd]1s u bi|l]1x9jwbdmon[s�YVh ©]1x.egn[]
x1mtn u b¤jwbdmonQsle[|Ãfi]8n[mt\3�[|l] u]�²¢moeg|@htn j.-
ng] u] © htn jpq�hts�W)jw|w]8swe[q � |°bi])e[|�Æ - / K
£ ²¢¨ a
�7ª8� �l�¢])n$·¸mongx)jwbdmon u]ªY^h ©]1x,- / b�� �� ­
£ ²¢¨ a
�¢§/XD�w�¡]1nQhkfdjw]1|ln�htn[x)]�egn[]&bdj � |@h»jwbdmonQsle[| u]1ecyQh ©]1x,- / b A� ­

�®]rx1m u]Vaz�~§¬����¨ u].fN�«ª&��§/��¨ s1� bin j � |w])swswhtn jrhtezy � ¥>e�hkjlbimtn[s u]rfºh�\ � x1htngbd¥ceg] u])s&¦�egb u]1s8n;�£h
q�hts.jwmoegjw]-fºhÊslmoe[qgfd]1slsw]$q�moeg|.| � hkfdbdsw])|rfi])s u b ©]1|wsl]1sVhtq[q[|lmzx�Yg]1s u]
x1mtng¹��oe[|whkjwbdmon u eÀslx�Y � \#h u]
±¯htx�²¢mo|w\#htx�³�]9jpq�])egj u mon[x © |@hkbdsw])\3�gfiht�gfd]1\^])n>j sw]&j@|lmoe ©])|�]1n$slb¤j@e�hkjlbimtn u � bdn[slj@ht�gb¤fdb¤j � ­
¼�])s u[�)©])fdmoq[qI]1\^]1n j@s u e�x1m u]
ac�~§/�p��¨�mon j � j � | � h»fdbds � s u]�\#htngbdZ1|w]
ÆÊqImoe © mtbd|3bin jw|wm u egbd|w]-fd]
²¢¨&a��w�¡])jp���kjlbi|7fd]1s u])ezy ©])|ws°bimongs u e
swx�Y � \#h�swezb © htn j@])sVK
£ ²¢¨ a
�7ª8� �l�¢])n$·¸mongx)jwbdmon u]&fih © b¤j@]1slsw]�i}M�l	� o�hkswswmcx)b � Æ#x�Y[ht¥>e[]�x)])f¤fiezfi]�K

M
��� c�
 ��� � �ZltM
��� c�
 ��� � �`�

£ ²¢¨ a
�¢§/XD�w�¡]1nQhkfdjw]1|ln�htn[x)]�egn[]&bdj � |@h»jwbdmonQsle[| u]1ecy ­

��-}| 4 57�>?�5ª?	� EhI�� I��/�yIH77�/�t@f7hB)3��p=#587:I��TJ
�®]#slx�Y � \#h u]�±Qhtx�²¢mo|l\#htx�³Äµ½x)mo\^q�ht|@h»jwb ©]1\^])n>j3hte swx�Y � \#h u]#�pmc]rqImoe[|&f¾� � ¥>e�h»jwbdmon u �¿h u Á

©])x)jlbimon$�gb u bd\#])n[slbdmon[ng])f¤fi]kµ�sl]�| �)© Z)fd]GW9j@|l]�ng])jwjw]1\^]1n jp\^mtbdn[s u bislslbdq�hkjlbd·~­Ä¼�]&qzfie[s)µ[bdf;]1n[�o])n u |l]�egn[]
]1|l|w])e[| u bislq�])|wslb ©] © biswhtn j7Æ8|w]9j�ht| u]1|�fN�¿h uz©]1x9jwbdmon�x)]�¥>egbI])slj/q�ht|°·Õhkbdjw]1\^]1n j¡x1mon jw|@hkbd|w]pÆ&fºh&j@])n u htn[x)]
u e$swx�Y � \#h u]���mz]&x9fºhtslslbd¥>e[]t­
��mte[sÃhkjlj@]1n u mon[s u mon[x �I]�htegx1moe[q u e�x1m u]8az�~§¬�p�p¨ htq[qgf¤bd¥ce � hte-x�hks¢j@])sljp²�� s°b fih3n�hkjwe[|w] u] sw])s
]1|l|w])e[|ws/fdbdn � h»bi|l]1s7mo�gsw]1| ©o�]1sÃsweg|¡fN�¿h uz©]1x9jwbdmon-])slj7¥>e[]9fi¥>e[]&qI]1eVq[| � sw])| ©o�]&swe[|/fi]�slvcsljwZ1\^] u])s � ¥>e�hÑÁ
jwbdmon[s u �£§�egfi])|1­�§�nÊ]x��])j1µIegn[]�·Õhkbd�gfd] u bislslbdq�hkjwbdmonÊ])slj�q[|wmtq[|w]3Æ^·Õhkbd|w]�htq[q[ht|@h��ij@|l]�fd]�q[Y � ngmo\^Z1n[] u]
j@mte[|w�gb¤f¤fimon u[� j@htx�Y �]9j¢egn[]�])|w|w])e[| u bislq�])|ws°b ©] u[� q[Y[hts@htn j7h ©]1x�|w])j@ht| u]1slj¡swegswqI]1x)j �]&x)mo\^\#] � j@htn j
]1n�\^])swe[|l] u]�·Õhkbd|w]��gbd·¸eg|w¥>e[]1|¡fºh3slmtfdegjwbdmon-bdn[slj@hkjwbdmon[n�h»bi|l] � j@ht�gf¤bi]&Æ � �LcXc���� ©])|ws7fih�·¸| � ¥ceg]1n[x)] u]I �XcLc���� J � N J � NN­

a`O­�=b

���������
	���
�������
�����������
������������ �!
��"�#�����$��% ���

� �+B ��4 Y � B Y � ��=

{�ht|�x1]Vx�hts�j@]1s°j�µ(n[moe[s3n[moe[s�bin j � |w])swswmtn[s^hte+s°vcslj@Z)\^]�n[mon�f¤bdn � hkbd|w]V·¸mo|w\ � q�ht|8fi])s � ¥>e�hkjlbimtn[s
u �£§�egfi])|1­�X�moe[s�fd]1s8x1hkfix)egfds&¥ceg]rn[moe[s8h © mtn[s8]x��]1x)jwe � s)µ®mon j � j � | � hkfdbds � s�h ©]1x^e[n ²�
�� u]^�gµ �z­ ¼�]
qgfde[sÃfi]8q�hks u]8jw]1\^q[s�h � j � x)mon[slj@htn j�fdmo|lsw¥>e[] u]1sphtn�h»fdvcsw])s�slq�])x)jw|@hkfd]1spmon j � j �]��])x)j@e �]1s)­

�{-/, ��@ 5 ?A=v@A;RE$3HGv=�;z9�;
� e[])fd¥>e[]�slmtbdj8fN� � j�hkj8bdngb¤jwbihkf¬x�Y[mtbdslbNµ®fi]rj!vcq�] u]#swx�Y � \#h u]�±¯htx�²¢mo|w\#htx�³�])n © bds@ht� � µ�bdf¬� � n[Z1|l]

ÆQqzfie[s�moe�\#mkbin[s�fimtn[�$jw]1|l\#]Ve[n[]Vq[|w])swslbdmon ��n � � h»jwb ©]��^hte�x)mtbdn u]#x1mcmo| u mtn[n �])s È � _[µ¤�ÑÉ9­�§�n+x)]
qImtbin j1µ�n[moe[sph © mongs u])ezy u bdswx)mon jwbdn>egbdj � sxK
£ x)])f¤fi] u e�j@|whkbdjw]1\^]1n j u]&fºhrx)mon u b¤jwbdmon u]8��mo| uQug� �gb¤j�htn j È Ær� hke[x�Y[]�ÉÃ])j��kfdbdswswhtn j È Æ u |wmtb¤j@]�É9­
£ x)])f¤fi] u]&fºhr� � mo\ � jw|lbd] u eQ\#hkb¤fdfiht�o]8|l]1q[| � sw])n j�htn jpfi]8qImtbin j u �£htn[�tfd]t­

± W)\#]^])n�\^m u bd¹�htn j&fi]rx1hts&j@]1s°j�µ®])n x)mon[s°b u[� |@htn j�e[n[] �)mon[] u[� �zbdj@htn j@]^| �)u egb¤j@]#htezy � �-q[|w])\rbi])|ws
qImtbin jws È x1]�¥>egb�ngmoe[s^hÊqI]1|w\rbds u]�n[]�q�hts^h © mtbi|rx)])jlj@] u moe[�zfi]�s°bin[�tegfºhk|lb¤j � hteÀqImtbin j È � _[µ¤�ÑÉwÉ µ½fd]
swx�Y � \#h u]3±Qhtx�²¢mo|l\#htx�³-s1�´]1s°j�jwmoet}~moeg|ws7\^mon j@| � bin[x1htq�ht�zfi] u]&\^]1ng]1|pÆ.�gbd]1n$e[n
x�hkfdx1egfNµ�s@hkn[s�e[n
htq[qImo|°j u] !0�N�1ÓoÎ����¸Ð�� ��	�Ð�����Ó3� !cÔNÔ !Ä­

sol.desc

VITESSE, min = 2.8613, max = 169001

���¡ 8¢¡�q£ �=�������!� �! #"�$%"
&E'< ,.�!� �#��C2"H�!S.�
� ��&("����H� � ��� ��'#?:+��!DP�),UTES� <� 96'� <�],.�F+B&BC2$%"H�@7 �#�6'�DP��"H�2&(��� C2'� .,:&("�&('� .��,.�
?:'���,��

­H­¯®.°8±�²¨³�´

�t� �h��� «p
L�_� ���������	��

�����
�{-}| � 9<;>7��>I EhI�Gv9]�{=�� ;T?��y=};y3 9	�`;>=��8; =#IHG/G#I.J

�®]�x)m u]�az�~§¬�p�p¨ u]&fN�«ª&��§¬��¨�x)mo\^q�mt|lj@]8e[n
j@])|w\^] u] © bdswx)moslb¤j � ht|ljlbd¹�x9bi]9fdfd]8bislswe u]�fih#\ � Á
j@Ygm u] u]��oht\^]1swmtn3])j�azx�Y[\rb u j J �TN u mon j(fºhpx1mon[s°j@|le[x)jlbimon�j@Y � mo|lbd¥>e[]¢])slj ug�)©]9fimtq[q �] u htngs J �ylp�>l�_RN¾­§�fdfd]^]1s°j�])n�\^])swe[|l] u �£htq[qImo|°j@]1|&egn[] u bislslbdq�hkjlbimon u �´mo| u |w]V�-])j8_ u]^\#htngbdZ1|w]rjw|wZ1s8qImon[x9j@e[]9fdfd]^]1n
·¸mon[x9jwbdmon u])s u bdswx)mon jwbdncezbdj � s u]3qg|w]1slslbdmonÅmoe u] © bdjw]1swsl]^sw])fdmonÊngmtj@|l].x1mon ©]1n�htngx1]rq�ht|pfºh © hk|lbiht�gfd]
� È c � � � uÑÉ ­®²¢]1s © bdswx)moslb¤j � s�hk|ljwb¤¹�x9bi]9fdfd]1s&slmon j8q[|wmoqImo|°jwbdmon[n[]9fdfd]1s&hkezyÊx)mz]��#x)bd]1n j@sªc��'� I � I
])j�c�� � H � u�� � I |w])swqI]1x9jwb ©]1\^])n>j�qImoe[|�fd]1s�mo| u |l]1s8�#])j&_[­���mte[s�x)mon[slj@hkj@mtn[s8hkfdmo|ws�¥ceg]3f¾�´]1|l|w])e[|
u bdswqI]1|lslb ©]&¥>e[] qI]1egj7ht\^]1n[])|¢e[ng]�j@]9fdfd] x)mo|w|l]1x)jlbimtn-n;�´]1sljÃhte�\rbdngbi\�e[\:¥ceg] u �´mo| u |l] �gµ>xk�£])slj�Æ u bi|l]
n � �tfdbd�o]1ht�gfd]�q[ht|Ã|@htqgq�mo|°jphtezy
]��]9j@s u bdswqI]1|lslb¤·¸s�q[|lmoq[|l]1sphte$swx�Y � \Vh u]�±¯htx�²¢mo|w\#htx�³Äµ�fiezb®x1mongsw]1|~Á
© htn j u mon[x8swmtnQx1ht|@htx9j@Z)|w]�� 	'! Ð
� 	 & �gÐ
!c� 	��g­

�{-�� 	fIH7$=vGjEj1�=/@��`;y9�;>=v?A@$@:9��p= ;>3.J
¨ © htn j u]&x)mo\^q�ht|l]1|¢fd]1s u b_� � |w])n j@sÃj!vcq�])s u]&swx�Y � \Vhks u]�±¯htx�²¢mt|w\#htx�³Äµ[bdf x1mon © bd]1n j u] u[� jw]1|~Á

\rbing]1|Ãfi])s © hkfd]1eg|wspÆ u mon[n[])|�hkezy�q�hk|@ht\^Z)jw|w])s � I]9j � H qImoe[|Ãfd]1s © bislx1mos°bdj � s�ht|ljlbd¹�x9bi]9fdfd]1s u �´mo| u |w]��
])j�_ u]#\VhkngbiZ)|w]VÆ$qg| � sl]1| ©]1|�e[n[]#swmtfdegjlbimonÅbdn[slj@hkjwbdmon[n�h»bi|l] u hkn[s8e[n+q[Y � n[mo\^Z)n[] u]rjwmoe[|w�zbdf¤fimtn[s
u[� j�htx�Y � s1­
{½mte[|¢mo�zj@]1nzbi|/x1])s © hkfi])e[|ws)µzngmoe[s7h © mon[s¡¹zy � � Æ8fºh © hkfi])e[| A� u]�\#htngbdZ1|l] Æ8fºhkbdswsl]1|¢ht�tbd|/fih © bdswx1mtslb¤j �
ht|°jwb¤¹�x)bd])f¤fi].j@htn j q�hk|�fi])s u bdswx)mon jwbdncezbdj � s u].q[|l]1slslbdmonÅ¥ceg]rq�ht|�x)])f¤fi])s u]3fih © bdjw]1swsl]t­®�pmoe[s slmo\^\^]1s
q�ht|°jwbds u �´e[n[].slmtfdegjwbdmon � j@ht�gf¤bi]^Æ#fºhV·¸| � ¥>e[])n[x1] u] � �LcXc����V])j8h © mtn[s&mo�gjw]1n>eÅhtq[|lZ1sju�cLcXcXcXc^bdj � |@hÑÁ
jwbdmon[s�e[ng]�slmtfdegjwbdmon$slj�h»jwbdmon[n�hkbd|w] u hkn[sÃfi])s u])ezy
] ygq � |°bi])n[x1])s swezb © htn j@])sVK

a[ª&����X7�°ª&� aQagX(¨¬X7�°ª&����¨��~�p§/a
� I � H {�|w])swslbdmon
�mon u ¨ © htn j
u�' cXc c/' cyu�c H � �Lc �Xc�O u¨c
c/' I � c/' cLc � H ��� �XcXc�O ��c

N&(�HC2'#��&E"H�N$@��"�&��*C6&(�!+A+E���

 M�'<+BS<"
&E'� \� "�$%"
&E'< � <$#&(���

 � ���!���H&('� ��<'� .,	L ��$# #"��

460000

462000

464000

466000

468000

470000

472000

0.016 0.018 0.02 0.022 0.024 0.026 0.028 0.03

pr
es

si
on

 e
n

P
as

ca
l

temps en seconde

PRESSION DU FOND AVANT AU COURS DU TEMPS

pression stationnaire

��mte[s.x1mtn[slj@hkj@mongs u mon[x-¥>e;�´egjlbdf¤bisl]1| u]Vj@])fdsrx1mc]��#x9bi])n>jws^q�moeg|�fih © bislx1mos°bdj � hk|ljwb¤¹�x9bi]9fdfd]�x1mon u egb¤j^Æ
� j@ht�gf¤bi|�e[n�| � �tbd\#]Vn[mon mtswx)b¤f¤fºhtn j1µ u[� j@|wezbiswhtn j^]1n q�hk|ljwbdx1ezfdbd]1|3fd]Vjwmoe[|l�gbdf¤fdmon�sw])x1mon u hkbi|l]-q[|lmoq[|w]�Æ
fN� � j�hkj�bdngbdjlbºh»f � j@ht�gf¤b(Æ#e[ng]8·¸| � ¥>e[])n[x1] u] � �LcXc ���g­

½bdn�hkfd]1\^]1n j1µ�n[moe[s^h © mtn[s^moqgj ��u htn[sre[nÀq[|l]1\rbi])|rj@]1\^q[s)µ u]�x1mt\#q[ht|w])|.fi])s u b�� � |l]1n j@s^j!vcq�])s u e
swx�Y � \#h u]�±¯htx�²¢mo|w\#htx�³#h ©])x�qImoe[| © hkfd]1e[|ls u])s¡x)mz]��#x)bd]1n j@s{� I]9jf� H µofi])s¡¥>e�hkn>jlbdj � s¡nceg\ � |lbd¥>e[]1s
swezb © htn j@])sVK

³z� � �g­£�g�8])jp³>_ � �g­¿�t�o� �

a`O­�=b

���������
	���
�������
�����������
������������ �!
��"�#�����$��% �z�

q[| � sw])| © htn j�fi]&x1ht|@hkx)j@Z)|w] bdn[slj@hkjwbdmon[n[hkbi|l] u] fih.swmtfdegjwbdmon;­[¼ htn[sÃe[n
sl]1x1mtn u j@]1\^q[s)µ�n[moe[s�hke[|wmongsÃe[n
|w])� ht| u sweg|�fN�£]��]9j u]�fºh © hk|lbihkjwbdmon u]�fih © bislx1mos°bdj � ht|°jwb¤¹�x)bd])f¤fi]k­ � e�htn j�hte¯x�Ygmtb¤y u eQq�ht|@hk\#Z9j@|l] � µ
n[moegs3n;�£h © mon[s3q�hts3x)mon[s°j�hkj ��u]#x1mo\^qImo|ljw]1\^]1n jws.n[mtj@ht�gfd]1\^]1n j u b_� � |w])n j@s�i1&ª� *L' � o�sw]9fimtn ¥>e[]Vfih
© bislx1mos°bdj � ht|°jwb¤¹�x)bd])f¤fd] � j�hkb¤j���hts �]#qgfiegs�sle[|&fºh © bdjw]1slsw] È � bDc É�¥>e[]^swe[|8fºh�q[|l]1slslbdmon È � b u�É9­®§�n

0

1000

2000

3000

4000

5000

6000

7000

0 1000 2000 3000 4000 5000 6000 7000 8000

m
od

ul
e

de
s

C
.F

.

frequence en Hz

ANALYSE SPECTRALE DISCRETE DE LA PRESSION

alpha=0
alpha=1

���¡ 8¢Ä� £ �I$@� ,.��DP'.,:& �*C;$%"�&('� � <'#"�$@?:+(�V�.$@�=C2W<'�&(X\,:S\C2�F .� �FS.���

x1mtn[s � ¥ceg]1n[x)]&])j u]�\#htngbdZ1|l]&Æ�n[mte[s¡¹gyz])|¢x1]9jwjw] © ht|lbiht�gfd]tµ>j@moegs/fd]1s7x1hkfdx1egfdsÃÆ ©]1ngbd|7mon j � j � | � hkf¤bis � s
h ©])xLK

� b u

�{-13 0jI�� E$=�� 3��>IH@A;M� ;�� 5ªI��REhI � ;��h3HBD9	� E$Id~�9	;�� ?��pB)9�;�� J
X(mte[s�fd]1s�x�hkfdx1egfds3n>e[\ � |lbd¥ceg]1s.]��])x)j@e � s.mon j�]1e qImoe[| � j�hkj�binzbdjlbºhkf¬fihQslmtfiezjwbdmon�bdn[slj@hkjwbdmon[n[hkbi|l]

moslx)b¤fdfihtn j-ÆÊfihÊ·¸| � ¥>e[])n[x1] u] � �LcXc ���g­��®]1s#| � swegf¤j�h»j@s u mon[n � s#swmon j#x1])ezy mo�gjw]1n>e[sVhtq[|wZ)sV�t�o�o�o�t�
b¤j � |whkjwbdmon[s u]rx)])j � j@hkj&bdngbdjlbºh»f¾­��®]1s8x1hkfix)egfds�slmon j�| � h»fdbds � s�sle[|&fi]r\#hkb¤fdfiht�o] u]^� � � � qImtbin jws È �g� ���
�g�ÑÉ ­
£ ²¢Y[mkb¤y u eÊ²¢¨ a
�¡moeQ�l�¡])n$·¸mtn[x)jlbimon u]&fih © b¤j@])swsw]

²¢]9jwj@]
moqzjwbdmon�n[]
s1�´]1s°jVq[htsr\^mon j@| �] © biht�gfd]�mcx1x�hkslbdmon[n�htn jVÆÊx�Y�ht¥>e[]
·¸mtbds u]1s.bdn[s°j�ht�gb¤f¤bdj � s
sle[|.fi])s^��mo| u srÆÊfN�´bd\#ht�o] u e � qImtbdn>j u[� f¤bix1hkj�� i1&ª� *L' I o ­��pmoe[s © m�vomtn[s u]1ezy�|@hkbdswmongsrq�moeg|
] ygqzfdbd¥>e[]1|re[ng]-q�ht|l])b¤fdfd]-\ � swh ©]1n j@eg|w]t­¬¼��¿ht�Imo| u f¾�´mo|lbd]1n j@hkjwbdmon u]Vfºh © b¤j@])swsw]�])slj.·¸mt|lj@])\^]1n j
\^moe © htn jw] È �1mong] u]
|l]1x)bd|wx)egfihkjwbdmon;µ u]
j@moeg|w�gb¤fdfdmonÄÉ µ�n[moe[s^qgfihRQ1htn j u htn[s^fºhÅslb¤j@e�h»jwbdmon])\.Á
��hk|w|@hksws@hkn>jw]�]9j�ngmon � j@e u b �] u]�x1]9fdfdegfd]1s © mtbdslbdn[]1s n �¿h�v hkn>j�q�htsÃfihV\LW1\^]8·ÕhRQ1mon u �´]1sljlbi\^])|�fd]
¦�ecyÅ¥>e;�£]9fdfd]1s�s1� � x�Y�hkn[�o]1n j È qI]1|ljw] u �´bdng·¸mo|l\#hkjwbdmon[s �Vq[|wmt�gfiZ)\^] u]^x)mon[sw])| © hkjlbimon��»É ­�§�n[swegb¤j@]kµ
fN� � j@e u]V| � hkf¤bis �]#q[| � x �)u]1\^\^]1n j.qg|w]1n[hkbdj�])n�x)mo\^qgj@]#e[n \Vh»bdf¤fºhk�o]^mo|ljwY[mo�omon[hkf¾µ � j@ht�gf¤bisls@htn j
u])s��1mon[])s u]^slj@ht�gb¤fdb¤j � sl])fdmon u]1s8sw])x)j@])e[|ws u �£htn[�tfd]1s&slq � x)b¤¹�¥>e[]1s�¥>e[].f¾�´monÅn[]^|w]9j@|lmoe ©]^q�hks
jwmoet}~moe[|ls u htn[sÃfd]8\Vh»bdf¤fºhk�o]8qgfiegs�hkfiht\��gbi¥>e �8u e$x�hks�jw]1s°j&²��o­

­H­¯®.°8±�²¨³�´

�o� �h��� «p
L�_� ���������	��

�����
£ ²¢Y[mkb¤y u eÊ²¢¨ a
�

²��´]1s°j¯fih ©]1|ws°bimtn u e x)m u]+az�~§¬�p�p¨ fºh qgfde[s$·¸| � ¥>e[])\#\^])n>jÊegjwb¤fdbds �] q�ht|�fN�«ª&��§/��¨3­p§�n
q�hk|lj�hkn>j u �´e[n � j�h»j¡bdngb¤jwbihkfImoswx9bdf¤fºhkn>j¢Æ��"�t�o�����kµcngmoe[s/x1mon[s°j�hkjwmon[s/e[n[]��gbd·¸eg|wx�h»jwbdmonV|whtqgb u] u]
fih q[|w])sws°bimon u er·¸mon u h © htn j�sle[|�fih�·¸| � ¥>e[])n[x1] u]p�k�o�o��� �ªi�&"�M*L' H owÉ½hkbingslb�¥>e;�´e[n[] u bdswq[ht|lb¤jwbdmon
q[|lmo�o|l]1sws°b ©] u e$jwmoe[|w�zbdf¤fimtnQsl]1x1mtn u hkbd|w]8fi]&fdmon[� u]&fih#q�hk|wmtb®�kfdbdswswhtn j@]�i�&"�M*L'�� w u�cXo ­

£ ²¢Y[mkb¤y u]8fN�£hkfdjw]1|ln�htn[x)].²¢¨ a
�¡])j�²¢¨&a��w�
¼�e�\LW1\^] � j@hkj®binzbdjlbºhkfNµ�]1n�x�Y[mtbdslbdswswhtn j u �¿hkf¤j@])|wn[])|�e[n[]�bdj � |whkjwbdmon�swe[| u])ezy�]1n jw|w]�fi]¡²¢¨ a8�I])j�fd]
²¢¨ a��w��µÑbix9b[])n[x1mo|l]tµkn[moe[s½mo�[sw])| © mon[s�e[n[]¡�gb¤·¸e[|wx1hkjwbdmon u]¡f¾�´moswx9bdf¤fihkjwbdmon u]¡fºh�qg|w]1slslbdmon u e3·¸mtn u
h © htn j�q�htsls@htn j u]8�"�t�o��� �8ÆV�k�o�o����� È \0W)\^]�qgfde[s�|@hkqgb u]LK"&"�M*L' �tÉ9­ � e[htn j�hke
jwmoe[|l�gbdf¤fdmon
sl]1x1mtn u hkbd|w]8fi]&fdmon[� u]&fih^q[ht|wmtb��kfdbdswswhtn j@]tµ�b¤f�h^x1mo\^qgfdZ)jw]1\^]1n j u bislq�ht|le i!i1&ª� *L'�� w u¨cXo9­

460000

462000

464000

466000

468000

470000

472000

0.015 0.02 0.025 0.03 0.035 0.04 0.045

pr
es

si
on

 e
n

P
as

ca
l

temps en seconde

PRESSION DU FOND AVANT AU COURS DU TEMPS

CAS I

���¡ 8¢I_ £ J�LNM\O
7*?:&EY S.�
C2$%"
&E'< P�H$@�:&B,.��	������
	 9�� �

 ����	N9

460000

462000

464000

466000

468000

470000

472000

0.015 0.02 0.025 0.03 0.035 0.04 0.045

pr
es

si
on

 e
n

P
as

ca
l

temps en seconde

PRESSION DU FOND AVANT AU COURS DU TEMPS

CASI et II

���¡ 8¢ �ª£ J LVMPOQ�6" J�LNMPOHO
7 ?:&EY S.�
C2$%"
&E'< P�! .C2'��H� � ��$@�:&B,.��	�������	N9�� �

 ���
	 9

a`O­�=b

���������
	���
�������
�����������
������������ �!
��"�#�����$��% �t�

�{- � � ?AB:5h9��>9A=���?A@)EhI�� ; � 5ªI�� E$I � ;��:3HB)9�� EhI ~�9�;�� ?��pBD9�;���J
��h#x)mo\^q�ht|@h»bislmonQqImo|°j@]&sweg|�fd]8x�Y[mtbÂy u]8x�hkfdx1ezf u htn[sÃfºhrx)mong¹��oeg|@hkjlbimon u e¯²¢¨&a��7h ©])x�fN�£hkfdjw]1|~Á

n�htngx1]tµ�egnQq�hkspsle[| u]1ecy µ u e¯²¢¨&a��¢]9j u eÊ²¢¨ a
�l��­
aze[|Ãfih.¹��oe[|l]H&"� *0' ��µ�n[moe[s�x)mon[slj@hkj@mtn[s�¥ceg]8fd]8x�Y[mtbÂy u]&f¾�£hkf¤j@])|wn�htngx1]�q�])|w\^])jVK
£ u �£h © mtbd|1µÄÆ © bislx1mos°bdj � hk|ljwb¤¹�x9bi]9fdfd]�b u])n>jlbi¥>e[]kµÄe[n[]�\#mkbin u |w] u bdswslbdq�hkjlbimtn��
£ u �´mo�gjw]1ngbd|1µgÆ.\LW1\^]�²�
�� u]8�g­ ��])jÃqImoe[|¢e[n�\LW1\^]&n[mo\��[|w] u � b¤j � |whkjwbdmon[s)µ[e[n�q�hks u] j@])\^q[s

qgfde[s��o|whtn u ­

462000

463000

464000

465000

466000

467000

468000

469000

470000

471000

0.0425 0.0426 0.0427 0.0428 0.0429 0.043 0.0431 0.0432 0.0433 0.0434 0.0435

pr
es

si
on

 e
n

P
as

ca
l

temps en seconde

PRESSION DU FOND AVANT AU COURS DU TEMPS

CAS I
CAS I et II

�A�¡ 8¢�� £ J�LNM)O���J�LNM\O�� O�O
7 $�� ��,:&B���H&B�.$%"�&(Y���?�� � N � �#��$# .,

{�hk|Ãhkb¤fdfd]1e[|ls1µgfN�£hkfdjw]1|ln�htn[x)]&]1n j@|l]8²¢¨&a-�¬])jp²¢¨ a��w�¬qI]1|w\^]9j u � � f¤bi\rbdn[]1|�qgfde[s7]��Vx1htx1])\^]1n j�fd]�jwmoe[|°Á
�gb¤fdfdmon^sw])x1mon u hkbd|w]Ãfi]7fdmon[� u]7fih&q�ht|lmtb[�tf¤bdsws@hkn>jw]�x1mo\^\^]�n[moe[s�qImoe © mon[s�fi]Ãx)mon[s°j�hkjw]1|�sweg|¬fd]1s�¹[�oe[|w])s&"�M*L'��"w u�cg­
§�nVx)mon[s � ¥>e[]1ngx1]tµzn[moe[s¬|l])jwbd]1n u |wmongs/fd]Ãswx�Y � \#h u]�±¯htx�²¢mo|w\#htx�³^hkf¤j@])|wn ��u hkn[s�fºh ©])|ws°bimon u e�²¢¨&a
�¢]9j u e¯²¢¨&a$�l�¡egn[]&bdj � |@h»jwbdmonQsle[| u]1ecy$q�moeg|7fºhrswezbdjw] u]8n[mtspx1hkfdx1egfds1­

�{- � ~�9A=vG/G#9.�AI 5 Gv77� � @ J
{½moeg| © hkf¤b u]1|-fih swmtfdegjlbimon bdn[slj@hkjwbdmon[n�h»bi|l] � j�hk�gfdbd]Åq�ht|�fd]Åswx�Y � \#h u] ±Qhtx�²¢mo|w\#htx�³ Æ egn[]

·¸| � ¥>e[]1n[x)] u] I �XcXc ���gµ®n[moegs3h © mtn[s3| � hkf¤bis � egn+x�h»fix)egf¡jwmoet}~moeg|ws&binzbdjlbºhkf¤bds � q[ht|8e[n[]�slmtfdegjwbdmon�bdn[s~Á
j�h»jwbdmon[n�hkbd|w] � j@ht�gf¤bi].Æ#fih#·¸| � ¥>e[]1n[x)] u] � �LcXc����gµÄswe[|�e[nÊ\#hkb¤fdfiht�o]�qgfiegs�¹�n u] H � H � H � b u � � IRI
qImtbin jws1­(��moegs�mo�gsw]1| © mongs.hkfdmo|ws&fihQqI]1|lslbdslj�hkn[x1] u �£egn[]Vslmtfdegjwbdmon�bdn[s°j�hkjlbimongn�hkbd|w]VÆ
fih
·¸| � ¥>e[])n[x1] u]� �LcLc����^htq[|lZ1sÃe[n[]&fdmon[�oeg]�Y � slb¤j�h»jwbdmon¯h © htn j u]8s1� � j@ht�gf¤bi|)­Ä��moegspqImoe © mon[s�]9yzqgf¤bd¥ceg]1|�x)] fimtn[� � j�hÑÁ
�gf¤bislsw])\#])n j¡q[ht|�fd]¡·Õhkb¤j�¥>e[]¢fN� � j�hkj�bingb¤jwbihkfz]1s°j¬e[n[]7x)moqgbd] u �´e[n[]7slmtfiezjwbdmon^Æ � �LcXc ��� u e.\#hkb¤f¤fºht�t]7qgfde[s
�o|lmosws°bi])|ei�&"� *0' �Lo ­ ��hV·¸| � ¥>e[]1ngx1] u] � �LcXc�����q�])|ws°bis°j@] u mtn[xt­ ��moe[s�q�mte © mongs n[mtjw]1|�sle[|�fN�¿hkn�hkf¤vzsl]

­H­¯®.°8±�²¨³�´

�k_ �h��� «p
L�_� ���������	��

�����

462000

464000

466000

468000

470000

472000

0.015 0.02 0.025 0.03 0.035 0.04

pr
es

si
on

 e
n

P
as

ca
l

temps en seconde

PRESSION DU FOND AVANT AU COURS DU TEMPS

maillage fin

���¡ 8¢�� £ 	 $#&B+A+E$ �#� �
 �

 � ��	 9V�:�!����&(��"��

0

500

1000

1500

2000

2500

3000

3500

4000

0 1000 2000 3000 4000 5000 6000 7000 8000 9000 10000

m
od

ul
e

de
s

C
.F

. (
pa

)

temps en seconde

PRESSION DU FOND AVANT AU COURS DU TEMNPS

maillage fin

���¡ 8¢ � £ 	�$#&A+B+($ �@� � 7:"�'�S<"H��� +E�!��Y ��� �<S<�F .C2���=��'�S.� ��� $@C2�! #"��!�

swqI]1x9j@|whkfi] i�&"�M*L' �Xo/¥>e[]pj@moezj@]1s/fi])s¢·¸| � ¥>e[]1n[x)]1sÃ|l]1x1])n[s �]1s u])q[egbds7n[mtjw|w] � j@e u] sweg|¢x1]�x�hts/j@])slj7slmon j
q[| � sw])n j@]1s)­Ä§�n�q�ht|@h»fdfdZ)fd]tµcfºh3| � �tbdmon�q�hk|lb � j�h»fi] u e-q[|wmtq[egfdsw]1eg|Ã]1slj7]1n[x)mo|w]�fd] s°biZ)�o] u �´e[n[]�fiht|w�t] �1mtn[]
u]8|w])x)bd|wx)egfºh»jwbdmon¯x)mo\^\#]&fN�´bdn u bd¥>e[]8fi])sp¹��te[|w])s7&"� *0'���w u�cg­

a`O­�=b

���������
	���
�������
�����������
������������ �!
��"�#�����$��% � �

²¢]�| � slegfdj@hkj�µ u]�qg|lbd\#]�ht�Imo| u htswsl] � u[� x1mongx1]1|°j�htn j1µ u])\Vhkn u]�Æ?W9j@|l]-htq[qg|wmt·¸mon u b¾­(���´e[s@ht�t] u �´e[n
\#hkb¤fdfiht�o].qzfie[s ¹[n u bi\rbdn>e[]rf¾�´]1|l|w]1eg| u bislslbdq�hkjlb ©]#\^m u b¤¹Ähtn j&]1nÅq�hk|ljwbdx1ezfdbd]1| fN�¿hk\#qzfdb¤j@e u] u]3fN�£mon u]
u].qg|w]1slslbdmon \Vh»bis x)mon j@|°bi�[eg] � � hkfd]1\^])n>j�ÆVfN�´]1|w|l]1e[| u bislq�])|wslb ©]^sle[q[qImos �]#x)mo\^\^] � j�hkn>j�fºh-slmoe[|wx)]
u]$fºh �gbd·¸eg|wx�h»jwbdmon ©]1|ws I �XcXc����g­/§¬nÌq[|w])n�htn j-e[n \#hkbdf¤fiht�o]¯qzfie[s#¹�n;µ¬n[moegs u bd\rbin>e[mongs�f¾�´]1|l|w])e[|
u bdswqI]1|lslb ©]8¥>egb;|l])j�hk| u]pf¾�£h ug©]1x)jlbimtn u]1s7\^m u]1s u]
�moe[|°bi])|1µc])jÃxk�£])slj�µgÆ3n[mtjw|w]�h © bds1µzn[moe[s7qg|lb ©]1| u]
fih-q�moslslbd�gb¤fdb¤j �^u]r�gb¤·¸e[|l¥ceg]1|1­;{½moe[| u mon[n[])|&qgfiegs u].x1| �1u b¤j�Æ-x1])jlj@]rY vcq�mkj@Y[Z)sw]tµ®ngmoe[s8h © mongs�\^])n �
¥>e[])fd¥>e[]1s�x1hkfdx1egfds�swe[|#fi]¯\Vh»bdf¤fºhk�o]¯qgfde[sV�o|wmoslslbd]1|�Æ � u � � � u b ��� ����qImtbdn j@s�])n u bd\^bdn>e�htn j-fih
© bislx1mos°bdj � ht|°jwb¤¹�x)bd])f¤fi]kµ xk�£])slj&Æ u bd|w]3])nÊhkjlj � nce[htn j�fN�£])|w|w])e[| u bislslbdq�hkjwb ©].jwmoegj�]1nÊqg| � sl]1| © hkn>j�f¾�´]1|l|w])e[|
u bdswqI]1|lslb ©]t­�acbNµ(])n+q�hk|lj�hkn>j u �´e[n � j�h»j�bdngb¤jwbihkf/moswx9bdf¤fºhkn>j3Æ � �LcXc����$n[mte[s��zbd·¸e[|l¥>e[mon[s u]Vngmoe ©]1hte
©])|wsÃfih3·¸| � ¥>e[])n[x1] u] I �XcXc����.¥>e[]9fi¥>e[]8slmtbdjÃfih © bislx1mos°bdj � ht|ljlbd¹�x9bi]9fdfd]8q[|lbdsw] È \#hkbisÃqI]1|l\^])jwj@htn jÃj@moezj
u]�\LW1\^]�f¾�´mo�gjw]1n jwbdmon u �£egn[]�swmtfdegjwbdmon^bingslj�h»jwbdmon[n�hkbd|w]�É9µofih�n[hkj@e[|l] u bislq�])|ws°b ©] h ©])x�|l])j�hk| u^u]�q[Y�htsl]
u eVswx�Y � \Vh u] ±¯hkx�²¢mo|l\Vhkx�³Iµzn[moe[s/qI]1|w\^]9jwj@|wh u]�q[| � sw])n>jw]1|¡x1])jlj@]�]1|w|l]1e[|/x1mt\#\^]�|w]1slq�mtn[s@ht�zfi] u]
fih^�zbd·¸e[|lx�hkjlbimtn;­

�{-�� ��=vB =v@f7{;>=#?�@DE$IdGv9 �8=�� ;T?��y=};y3d9��`;p= � ;T=vIHGvG#I
±Qmtjlb ©t� s�q[ht|.fºh u bdswx)e[sws°bimtn u e q�ht|@hk�o|@htqgY[]�q[| � x �)u]1n j�µ/n[moegsVh © mon[s^·Õhkbdj^egn[]
x�ht\^q�ht�tn[] u]

x�h»fix)egfis8])n u bi\rbdn>e�htn j8fºh © bdswx1mtslb¤j � ht|ljlbd¹[x)bd])f¤fi]^])j&h © mon[s&j@|whtn[slx1|lb¤j&n[mts&| � slegf¤j�hkjws u htn[s fd].j�ht�zfi]1hte
swezb © htn j¨K

§

�§¬X ¼ §¶�®¨ � �°a[²Ãª8az�~XÃ§¶¨���X7�
��°²¢�~§¬���(§
� I � H {½­[\^m�vo­ È {½h É ¨�\#q ­�x1|1­�x)|1­ È {½h É
�| � ¥>e[]1n[x)] È ����É
c/' cyu�c cM' cXcLc I H � � � � � � � � � I ��� �
c/' cLc � cM' cXcLc I H � � � � � � � � � I ��� �
c/' cLc>u cM' cXcLc I H � � � � � � � � � I ��� �
c/' cyu�c cM' cXcLcXc H � � � H � � � H � I � I �

� B �����	B � A �9?�:�� �"��&'�� �����	� �
��?
:;&���� ��
�:4A'�@"#��
(������ $@(

 ?�:���?

�A����!

:!B����? B �!: B
� :!B � A�� � ��?
A'& $�

(
�@�!:
	%$��9�9�!:�	%$��6(
��A�� ��
(���(
��?
:;� � ��&'�� B
�®].q[|°bin[x9biq[hkf�| � swezfdj@hkj8| � slb u] u htn[s�fi].x)mon[s°j�hkj&¥>e[].fih�q � |°bim u]3bdngb¤jwbihkfi]3x1mo|l|w]1slq�mtn u htn j�Æ�e[ng]3·¸| � Á
¥>e[]1ngx1] u] � ��cXc����3sl]�j@|lmoe ©]&Æ.x�Y�ht¥>e[] ·¸mtbds7\^m u bd¹ �]tµght�Imoegjwbdswswhtn jpÆ3e[n[]�swmtfdegjwbdmon�moslx)b¤fdfihtn jpÆ�fih
·¸| � ¥>e[]1n[x)] u �£])n © bd|wmtn I �XcXc����z­g��h3�gb¤·¸e[|lx�hkjlbimon�mt�[sw])| ©o�] u]�fih3·¸| � ¥>e[])n[x1]&n �£])slj u mongx q�hts¢f¤b �]8Æ�fih
© bislx1mos°bdj � ht|ljlbd¹[x)bd])f¤fi]]9jÃ|w])ng·¸mo|lx1]�fN�´b u[�] ¥>e;�£]9fdfd]&sw])|@hkb¤j7qzfiegj
�tjÃ])n-|w]9fºhkjlbimtn
h ©]1x�fN�´]1|w|l]1e[| u bislq�])|ws°b ©]t­
{�hk|�hkb¤fdfd]1e[|ls1µkn[moe[s�x)mon[s°j�hkjwmon[s�¥>e[]¢fih © ht|°bºhkjlbimtn u]¡fih © bdswx1mtslb¤j ��u �´mo| u |l]Ã� u �£e[n.·Õhkx)j@])e[| u e����z���o��Æ
���z���o�o��n;� bdn u egb¤j/q�hts u]Ã\^m u bd¹[x�hkjlbimongs�·¸mon u ht\^])n>j@hkfd]1s u htn[s�fih n�hkjwe[|w] u]7f¾� � x)moegfd]1\^]1n j¡\Vh»bis�qI]1|~Á
\^])j½}~e[sljw] u]�s°j�ht�zbdf¤bisl]1|¢fd] slx�Y � \#hg­g¼ htn[s¢fd]�\LW)\#]�mo| u |l] u � b u[�]kµge[n[]�swe[q[qg|w]1slslbdmon u]�fih © bdswx1mtslb¤j �
ht|°jwb¤¹�x)bd])f¤fi] u �´mo| u |l]�_Vsw])\3�gfd]rh © mtbd|pqgfiegs u]�x1mongs � ¥>e[])n[x1])s&swe[|pf¾� � x)moegfd]1\^]1n j È q[|w])sws°bimon¯\#m�vt]1n[n[]kµ
ht\^qgf¤bdjwe u]�É�¥>e[]�x)])f¤fi] u �£mt| u |l]-�zµ®bdn u bd¥>e�htn jrq�ht|8fiÆQ¥>e[]�x)]�x1hts�jw]1s°j.]1s°j3fd]�s°biZ)�o] u]#Y�htezj@]1s�·¸| � Á
¥>e[]1ngx1]1s�x1mo\^\^]�n[moe[s�qImoe © mtn[spfd]8x1mongslj�h»j@]1|psweg|�fd]1s�¹��oeg|w]1s7&"�M*L'�� w u�crmoË$fih^swmtfdegjwbdmon u] © bd]1n j
j@|lZ1s�qI]1|ljwe[|w� �] u hkn[spfihr| � �tbimtnQq�hk|lb � j�h»fi] u e$q[|lmoq[egfdsw])e[|1­

­H­¯®.°8±�²¨³�´

�t� �h��� «p
L�_� ���������	��

�����

���¡ 8¢Ä� £ �=�������!� �! #"�$%"
&E'< .� ,.�K+ T �F @"��H'��:&E�V,.$# .�Q,:&�� �!���! #"���� C2'< � ��S.��$%"�&('� .�27��������
	��
	���	��������������������! �"�#�"�$&%'�)(* �"+#�"+"+"���,
����������-)���.�/�����! �"�#�"+$&%���(* �"�#�"+"+"0�&,1����������-)���.�2�����3 �"�#�"�$0%'��(* �"�# ,/�������4��-����.�2�����! �"+#�"�$&%
��(* �"�#�"+"+"0��%657��	���� �&89-;:��+,

a`O­�=b

���������
	���
�������
�����������
������������ �!
��"�#�����$��% �o�

���¡ 8¢>���f£ �=�������!� �! #"�$%"
&E'< .� ,:S-�H'#"�$%"�&('� � <�F+�,.$# .�Z,:& �U�����! #"��!� C2'� � �<S.�H$%"
&E'< .�27 ������� 	��
	���	����9�
��� �2� �����! �"�#�"�$&% �)(* �"+#�"+"+"���,
����������-)���.�/�����! �"�#�"+$&%���(* �"�#�"+"+"0�&,1����������-)���.�2�����3 �"�#�"�$0%'��(* �"�# ,/�������4��-����.�2�����! �"+#�"�$&%
��(* �"�#�"+"+"0��%657��	���� �&89-;:��+,

­H­¯®.°8±�²¨³�´

� � �h��� «p
L�_� ���������	��

�����
� ����*
�7�1�
��')��*

¼�])s�htn[hkfdvcsl]1s�fdbdn � h»bi|l]1sp\#mtn>jw|w])n>jp¥>e[]8fi]8slx�Y � \#h u]3±Qhtx�²¢mo|l\#htx�³�q[| � sw])n>jw]LK
£ e[ng]�·¸mo|ljw]�])|w|w])e[| u bdswqI]1|lslb ©] u �´mo| u |l]
�Q|l])j�hk| u htn j.fN�£h ug©])x)jlbimon u])sr\^m u])s u]
�moeg|lbd]1|1­��®]
�s���
L�!��mzx)x�hts°bimongn � q[ht|pfd]�swx�Y � \Vh u].±¯hkx�²¢mo|l\Vhkx�³$sle[|�fd]1sp\^m u]1s u]
�moe[|°bi])|�])slj�x1mo\^q�hÑÁ
|wht�gfd]¢]1nr�t|@htn u]1e[|�Æ�f¾��
���
L¬T����¥>e[]7� � n[Z)|w]¢fd]7swx�Y � \#h u]7��mz]¡x)fihtsws°bi¥>e[]�h ©]1xÃe[n[]¡bin j � �o|@h»jwbdmon
jw]1\^q�mt|w])f¤fd] u]���e[n[�t]�Ç&egjlj�h#�z­

£ e[ng]r]1|w|l]1e[| u bdsws°biq[hkjwb ©]#q�mte[| u])s�\^m u]1s&s°bi\^qgfd]1s�]1n�m�moeÅ]1n¥nIµ®��·¸mtbds&\#mkbin u |w]r¥>e[]^x1]9fdfd]
f¤b �]�hteQslx�Y � \#h u]��pmc]&x)fihtsws°bi¥>e[]k­

£])n$|l])fihkjwbdmonQh ©]1x8x)])jwjw]&·Õhkbi�zfi] u bdsws°biq[hkjwbdmon;µ�fd]&swx�Y � \Vh u]�±¯htx�²¢mo|w\#htx�³-qI]1ezj�sl]&j@|wmte ©])|Ã]1n
s°bdjwe�hkjwbdmon u �´bdn[slj@ht�gb¤fdb¤j � ¥>e[]9fi¥>e[]�slmtb¤j.fi]Vq�hts u]�j@])\#qgs.x�Y[mtbdslb¢q�moeg| u])sr\#m u])s u]-Y[htegj@])s
·¸| � ¥>e[]1ngx1]1s)µ[s1� b¤f;]1s°jÃegjlbdf¤bis � ���y��� «[��¦��L������¬
� u htn[s¡fd]1s ©]1|lslbdmon[s u e�²¢¨&a���moe u e$²¢¨&aV�l��­g�pn[]
q�hk|@h u] © biht�gfd]#Æ$x)]1s&bingslj�hk�gbdf¤b¤j � s�]1s°j8f¾�£hkf¤j@]1|ln�htn[x)] È e[n[]rb¤j � |@hkjlbimonÅsle[| u]1ezy[É u e�²¢¨&a���]9j
u e¯²¢¨&a��w��­

aze[|�fd]�x)m u]+ac�~§/�p��¨ | � swmkf © htn j$fi])s � ¥ce[hkjwbdmon[s u �£§¬ezfi])|1µÃfi])sQx1ht|@hkx)j � |lbdsljlbi¥>e[])sÊn>e[\ � |lbd¥>e[]1s u e
swx�Y � \#h u]�±¯hkx�²¢mo|l\Vhkx�³�\#]9jwjw]1n j�])n �9© b u])n[x1]�K
£ fih.n � x)]1slslb¤j ��u �¿hkq[q�mt|lj@])|Ãhte�slx�Y � \#h u]�fih © bdswx)moslb¤j � ht|°jwb¤¹�x)bd])f¤fi]&qg| � sl]1n j@]�htecy�mo| u |w])sp�3])jÃ_[­
£ fN�´bdn j � | W)j u �£e[ng]�·¸mo|w\�egfihkjwbdmon
hkf¤j@])|wn �] È e[ng]�bdj � |whkjwbdmon�sweg| u]1ecy�É¢])n j@|w]�e[n[] ©]1|ws°bimtn u e$²¢¨&a

�¡])j�e[n[] ©])|ws°bimon u eQ²¢¨&a
�w��­
aze[|Ãfd]8x�htsÃj@])slj�²��oµ�n[mte[s�mo�[sw])| © mon[sp¥ceg]LK
£ fd]�qgY � n[mt\#Z)n[] u] jwmoe[|w�zbdf¤fimtn u[� j�htx�Y �]1s°j¯])n \^]1sle[|w] u] u bislq�ht|@h
�ºjw|w] moe u] n[]
}°ht\#hkbds

htqgq�ht|@h
�ºjw|w]�])n�·¸mon[x)jlbimtn u]�fih.q[| � sw]1ngx1] u �´e[n[]�jw|wmoq-·¸mo|°j@]])|w|l]1e[| u] u bdswslbdq�hkjlbimtn$¥>e;�´])f¤fd]�slmtb¤j
bdn[Y � |w]1n jw]7hte�swx�Y � \Vh�nceg\ � |lbd¥>e[]Ãx1mo\^\^]/q�moeg|(fd]¡slx�Y � \#h u]7��mz]¬]1n�j@|°bºhtng�tfi] J � Ncmoe3h»}~moegj �]
© bih^fN�´bdn j@|lm u egx)jwbdmon u] © bislx1mos°bdj � ht|°jwb¤¹�x)bd])f¤fd]�] ygx)]1slslb ©] È ³g� ���g­¿� �oÉ ­

£ azeg|�fd]�\#hkb¤fdfiht�o]3Æ � � ���VqImtbdn>jws1µÄfºh^·¸| � ¥ceg]1n[x)] u �´moswx9bdf¤fºh»jwbdmon u]8f¾�´mon u] u]�qg|w]1slslbdmon u e¯·¸mtn u
h © htn j�htswslmzx9b �]#Æ�f¾� � x)moegfd]1\^]1n j�]1slj u] I �XcXc�����h ©]1x#e[n[]^ht\^qgf¤bdjwe u]^x1| W)jw]VÆ-x)| W9j@]^n[] u[� Á
q�hksws@hkn>jpq�hks��t�o�o�^{�h^q�mte[|Ãe[n[]8q[|l]1sws°bimtn¯\^m�vo]1ngn[] u]&fN�£mt| u |l] u]�_o�o�"�t�o�r{½hg­Ä��hrq[| � sw]1ngx1]
u �£htegjw|w])s&\#m u])s�n �£])slj8q�hts � x�ht|°j �] È]1nÅq�ht|°jwbdx1egf¤bd]1|8�"�t�t� ���tµ mo�gj@])n>e sle[| fd]r\Vh»bdf¤fºhk�o]rqgfde[s
¹�n�É9µ \#hkbds b¤f�sw])\3�gfd]^¥>e[].fºh�·¸| � ¥>e[])n[x1]#Æ
�t�o�t� ���r])slj8]1n�\^])swe[|l] u �-W9j@|w]rqg| � qImon ug� |@hkn>jw]^Æ
x1hte[sw] u]7f¾�´]1|l|w]1eg| u bislq�])|wslb ©] u erslx�Y � \#h u]p±¯htx�²¢mt|w\#htx�³Ä­c²¢])jlj@]�h(�#|w\#hkjlbimtnVhkswsw] ���[|wegj@hkfd]
])slj/|w])ng·¸mo|wx �]pq�ht|�fd]1s/| � swegf¤j�hkjws u] J � NÄ]9j J � NNµomoË µ u[� }°Æ�h ©]1x�fd]pslx�Y � \#h u]p�pmc]Ãq�ht|wht\ � j@| ��u]
\#htngbdZ1|l]�Æ8|w]9j�ht| u]1|¬fN�¿h uz©]1x9jwbdmon;µ>n[moegs¢h © bimtn[s ug� }°Æ�x)mon[s°j�hkj � fih��zbd·¸e[|lx�hkjlbimtn u]�fih8·¸| � ¥>e[]1ngx1]
u �´moslx)b¤fdfihkjwbdmon u]��"�t�o��� � ©]1|ls �t�t�o� ���k­

£D��]1s°j@]+]9jQb¤f�]1slj¯egjwb¤fd] u]Åfi]�swmoezfdbd�on[])|1µp¥ceg]�fih ·¸| � ¥>e[]1n[x)] u] � �LcXc���� n;�´]1s°jt� n�h»j@e[|l])f¤fi] Á
\^]1n j���mo�[sw])| © ht�gfd]r¥>e;�£Æ
q[ht|ljlbi| u �£egn[]rslb¤j@e�h»jwbdmonÊbinzbdjlbºhkfd] u].|l]1qImos È !�� � . .¨� � (b !Zc �	��b)u �

 �gk � . .'� b+coÉ�q�])|w\^])jlj�htn j&fih�·¸mo|w\#hkjlbimtn u e�j@moeg|w�gb¤fdfdmon�sl]1x1mtn u hkbd|w]rsle[| fi]3x �tj � q�ht|°b � j�hkf u]

a`O­�=b

���������
	���
�������
�����������
������������ �!
��"�#�����$��% �t�

fihVx�Y�hk\3�[|l] u]3x)mo\3�ge[sljlbimon ­�ª |1µ�fi]�swx�Y � \#h u]r±¯hkx�²¢mo|l\Vhkx�³¯n[]�q�])|w\^])j u �£])n © bds@hk�o]1| egn[]
jw])f¤fi]^binzbdjlbºhkf¤bds@hkjlbimon È © b¤j@]1slsw] � � É ¥>e;�£Æ$fihQx)mon u b¤jwbdmon u]Vq[|l]1n u |w]�egn[] © bdswx)moslb¤j � hk|ljwb¤¹�x9bi]9fdfd]
bd\^q�mo|°j�htn jw]tµ>fºht¥>e[]9fdfd]�x)mon u ezbdj¡fi]�x�hkfdx1egf Æ�egn[]�slmtfiezjwbdmon-slj@hkjwbdmon[n[hkbi|l]tµ u[� j@|wezbiswhtn j u mon[xpj@moegs
fd]1s-jwmoe[|w�zbdf¤fimtn[s1­Ã§�n x)mon[s � ¥>e[]1n[x)]tµ�s@hkn[s-f¾�£ht|°jwb¤¹�x1] u �´e[n � j�hkj-bdngb¤jwbihkf&moslx)b¤fdfihtn j$Æ � �LcLc����gµ
fd]�slx�Y � \#h u]�±Qhtx�²¢mo|l\#htx�³�sl]1\��gfi]�ng]-q�htsHW)j@|l]�])n�\#])swe[|l] u]V|w]1n u |w]-x)mo\^qgj@] u]�x)])jwjw]
·¸| � ¥>e[]1ngx1] u]8\VhkngbiZ)|w]�q[| � q�mtn u[� |whtn j@]k­

C 	 �»	Ã�½��*
�¢���

� ��������{/ª"���®¨��®ª�

 ��­�htn u � ���~���(ª8X
¢­(¨�|°bºhtng] �6±¯{/a�²¢mo\��[e[sljlbimtnÌa>j�ht�gb¤f¤bdj!v+¨�swsl]1sls°Á
\^]1n j�­
�egfdf¢��eg\#])|lbdx�hkf¡¨�qgq[|wm hkx�Y K�azeg�[slj@htsw³�XÃ��� �%�8�s��� ¦¡� ¦¡¬
L�����O¬>���}�!
[�	� ������
z«��
L��¦ ��¬>�
�
��� �����#�����p�
�!�[�L¦¡¬`§ ���
��¬T������¬T��¬T�Ñ­�ª&��§¬��¨ ��X���� �t�g���t�r§��.µ�¨�q[|°bdf¬���o�g�o­

� ��� �t¨&±Q§¡agª8� ¨3­ a[² � ±Q�~¼�X � ­>htn u XÃ���pÇ8§¬�¯§Ã­T�P��«y������¦ �!
L�y����� «��g¦ ��¬>���
�f�4�
� �f«��������!©V«>
	�
��¦ ��¬>�������.¬
¦¡�#� �L��� «����������4�
�V����«[��¦¡¬`§ �h«�¬`§y����� «y���
���¦¡���e���#��
�
z¦¡¬`§q�����
����������­;¨��!¨�¨ � �)Á
�Ñ� �k�gµ[¨��!¨�¨ ��_tj@Y
½fdegb u hkn u {�fihtsw\#h#¼�vcn;­�²¢mong·~­¤µ �te[n[] � �oµ[{�hkfdmV¨pfdjwm[µÄ²7h#� az¨�­

� ��� �t¨&±Q§¡agª8�Ï¨�­[htn u! ¨ Ç8§¬� �g­O�"� ��� «y��¦ ��¬>� �
�$�4�
���8«������ �!©V«>
L�g¦ ��¬>�#�¨��� ������
z�����2����¬"�O§X«��/
	�
��¦ ��¬>����¨��!¨�¨ � �»Á@��� �t�z­

� _	� �t¨&±Q§¡agª8�Ï¨�­[htn u ag² � ±Q�~¼ X � ­O�$� ����� �s������¬
�A��� �L�����%
z����¬
��¦¡¬ ¬
«�������¦ �!
L�T�����¡�
�V���#�¨���
���!
L¬>����¬
¦ �#&:��' ����µ[²¢mo\^q[ezj@]1|p±$])j@Ygm u s7bdn�¨�qgqgfdbd] u ±Q])x�Y�htngbdx1s�htn u §�n[�kbin[])]1|°bin[�gµ �z� È ��� � �oÉ
_ � ��Á!_ �o�zµ[��mt|lj@Y ��mkfdfihtn u ­

� �����8­#²¢¨ �p{/§¬��X7�~§/�8µ��P�(
�
z�s� �X¦¡��
L��¦ ��¬ ���
L¬
L�)����� ¬
«���	���¦�©V«Z� �+* 	�����«y��������¬
�¡� ¦¡¬>���
L��¦ ��¬,�
¬
L¦¡�s����-.�L�/
�
z� ¦ �!
L�g¦ ��¬10 ����� ¦¡¬>���
��V¦¡� ¦¡�}	��¥�#��«��2�V¦¡�¡����¬
¬
L¦¡�s����-��Ñµ�X7Y[Z1sl]tµ���ngb ©])|ws°bdj ��u]+��bix)]
azmoqgYgbºh^¨�n jlbiqImtf¤bis)µ(���o�"�z­

� ����{½­z��­c�Ãª&§�µ �P�/
�
z�s� �X¦¡��
L�#� �h¦ ����
L¬
¬������ �L���s�435
p
L�/
L�����}��� �L�����}���s��
L¬ �e�L¦ 6 ���s��¬T���{�����
���������Ñµ
�g­I²¢mo\^q;­Ä{�Y vcs1­¤µ8789;µ�q[q;­Ä�"�t�ÑÁ~� �t�zµ���� � �o­

� �����8­;²¢¨���{¬§¬��X7�~§¬�8µ;¨3­ u]r�®¨ ª&���p¼&ª&���p¨#�8§;: ­ �®¨����Ãª&��XÃ���Ãª&��µ<�$�Z«�� �����!
L�)�
��«���������	!©V«p
L��¦ ��¬>�e	!©V«y¦���
L����¬
�}���<
Z��«y�ª�=*
L¬
L�)����� ����� ��	��¡�
�V����� ¬
«y��	���¦�©V«
��� � ¦¡¬T	!
L¦¡�s�����Ñµ�²�­£��­
¨�x1h u ­Iazx9b¾­I{½ht|lbds1µ[j1­¿�g���gµÄa � |lbd]���µ�q ­I� �o�ÑÁ~�t�o�gµ����o�t_[­

� � ���8­�²¢¨ �p{¬§/��X7�~§¬��µf��������
p
L�/
L¦�����¬ ��¬
�g�s� �����j�����
	���
��.>�?¯���j�@�%
Z� �h��� ��«��e��
L¦¡�¡�_
¨§y�j�s	��
§X«�� ¦ ��� �g��¦�
L¬`§X������«R©V«p
[�L�/
L¬`§X����- ��A$�!
L����«��f
L« ����� �������B
Z��¬
�}���q����¬
���s	������Ñµ½|whtq[qImo|lj.�~�����!¨
C�D I � I H µg\Vhk|ws8���o�o�z­

� �����8­�²¢¨ �p{¬§/��X7�~§¬��µf��������
p
L�/
L¦�����¬ ��¬
�g�s� �����j�����
	���
��.>�?¯���j�@�%
Z� �h��� ��«��e��
L¦¡�¡�_
¨§y�j�s	��
§X«�� ¦ ��� ����¦�
L¬`§X��� ��« ©V«>
[�L�/
L¬`§X����-�� ��AA�!
L����«y�O
L«2����� �����/�A��� 687 �����
	���
��Ñµg|whtq[qImo|ljp�~�����!¨ Æ
q�ht|wh��ij@|w]k­

­H­¯®.°8±�²¨³�´

Unité de recherche INRIA Lorraine, Technopôle de Nancy-Brabois, Campus scientifique,
615 rue du Jardin Botanique, BP 101, 54600 VILLERS LÈS NANCY

Unité de recherche INRIA Rennes, Irisa, Campus universitaire de Beaulieu, 35042 RENNES Cedex
Unité de recherche INRIA Rhône-Alpes, 655, avenue de l’Europe, 38330 MONTBONNOT ST MARTIN

Unité de recherche INRIA Rocquencourt, Domaine de Voluceau, Rocquencourt, BP 105, 78153 LE CHESNAY Cedex
Unité de recherche INRIA Sophia Antipolis, 2004 route des Lucioles, BP 93, 06902 SOPHIA ANTIPOLIS Cedex

Éditeur
INRIA, Domaine de Voluceau, Rocquencourt, BP 105, 78153 LE CHESNAY Cedex (France)

ISSN 0249-6399

