STBTEL Reference Manual

Version v8p5 December 1, 2023


Contents

I	Detail list of keywords	5
1.1	ABSCISSAE OF THE VERTICES OF THE POLYGON TO EXTRACT THE MESH	5
1.2	ABSCISSAE OF THE VERTICES OF THE POLYGON TO REFINE THE MESH	5
1.3	AUTOMATIC DETECTION OF SERAFIN PRECISION	6
1.4	BATHYMETRY IN THE UNIVERSAL FILE	6
1.5	BINARY STANDARD	6
1.6	BOTTOM CORRECTION OF TRIGRID	6
1.7	BOTTOM TOPOGRAPHY FILES	6
1.8	BOTTOM TOPOGRAPHY FILES 2	7
1.9	BOTTOM TOPOGRAPHY FILES 3	7
1.10	BOTTOM TOPOGRAPHY FILES 4	7
1.11	BOTTOM TOPOGRAPHY FILES 5	7
1.12	BOUNDARY CONDITION IN SERAFIN FORMAT	7
1.13	BOUNDARY CONDITIONS FILE	8
1.14	BOUNDARY CONDITIONS IN THE ADDITIONAL FILE	8
1.15	BOUNDARY FILE	8
1.16	BOUNDARY UNIVERSAL FILE	8
1.17	CONVERTER	8
1.18	CUTTING ELEMENTS IN FOUR	9
1.19	DEBUG	9
1.20	DICTIONARY	9
1.21	DRY ELEMENTS ELIMINATION	9
1.22	DRY LIMIT	9
1.23	ELIMINATION OF BACKWARD DEPENDENCIES	9
1.24	FORTRAN FILE	10
1.25	GEOMETRY FILE FOR TELEMAC	10

1.26	GEOMETRY FILE FORMAT FOR TELEMAC	10
1.27	INPUT FILE	10
1.28	INPUT FILE FORMAT	11
1.29	LOG FILE	11
1.30	MAX SEGMENTS PER POINT	11
1.31	MAXIMUM NUMBER OF BATHYMETRIC POINTS	11
1.32	MESH ADDITIONAL DATA FILE	11
1.33	MESH GENERATOR	12
1.34	MINIMUM DISTANCE AT BOUNDARY	12
1.35	MINIMUM DISTANCE BETWEEN TWO POINTS	12
1.36	NODES RENUMBERING	13
1.37	NUMBER OF VERTICES OF THE POLYGON TO EXTRACT THE MESH	13
1.38	NUMBER OF VERTICES OF THE POLYGON TO REFINE THE MESH	13
1.39	ORDINATES OF THE VERTICES OF THE POLYGON TO EXTRACT THE MESH	13
1.40	ORDINATES OF THE VERTICES OF THE POLYGON TO REFINE THE MESH	14
1.41	OUTPUT BOUNDARY FILE	14
1.42	OUTPUT FILE	14
1.43	OUTPUT FILE FORMAT	14
1.44	OUTPUT LOG FILE	15
1.45	OVERSTRESSED TRIANGLES CUTTING	15
1.46	PARALLEL PROCESSORS	15
1.47	PARTIALLY DRY ELEMENTS ELIMINATION	15
1.48	PROJECTION AFTER EXTRACTION	16
1.49	STEERING FILE	16
1.50	STORAGE OF ALL TIME STEPS	16
1.51	TRANSLATION	16
1.52	UNIVERSAL FILE	16
1.53	VECTOR LENGTH	17
1.54	WRITING NODE COLOURS	17
1.55	X TRANSLATION	17
1.56	Y TRANSLATION	17
2	List of keywords classified according to type	18
2.1	CONVERTER INFO	18
2.1.1 2.1.2	INPUTOUTPUT	
	TRANSLATION INFO	

2.2	INTERNAL	18
2.3	SETTINGS	19
2.4	TREATMENT	19
2.4.1	BOTTOM	19
2.4.2	DRY ELEMENTS	19
2.4.3	EXTRACTION	19
2.4.4	REFINEMENT	20
3	Glossary	21
3.1	English/French glossary	21
3.2	French/English glossary	22
	Bibliography	25

1. Detail list of keywords

1.1 ABSCISSAE OF THE VERTICES OF THE POLYGON TO EXTRACT THE MESH

Type: Real
Dimension: 9
Mnemo SOM

DEFAULT VALUE: 0;0;0;0;0;0;0;0;0

French keyword: ABSCISSES DES SOMMETS DU POLYGONE D'EXTRACTION

When you want to extract a piece of the mesh, this key-word fixes the abscissae of the vertices of a polygon inside of which the mesh will be finally extracted.

Warning:

This polygon should have a convex shape and the coordinates of the vertices be given with an anti clock wise order.

1.2 ABSCISSAE OF THE VERTICES OF THE POLYGON TO REFINE THE MESH

Type: Real
Dimension: 9
Mnemo SOM2

DEFAULT VALUE: 0;0;0;0;0;0;0;0;0;0

French keyword: ABSCISSES DES SOMMETS DU POLYGONE DE RAFFINEMENT When you want to refine a piece of the mesh, this key-word fixes the abscissae of the vertices of a polygon inside of which the mesh will be finally refined.

Warning:

Beware to not execute multiple times refinement on the same local zone because this will cause flat cells in the cells crossed by the polygon delimiting the refinement zone (these bording cells will be divided at each refinement without creation of central nodes in it).

1.3 AUTOMATIC DETECTION OF SERAFIN PRECISION

Type: Logical

Dimension: 1

Mnemo AUTO_PRECISION

DEFAULT VALUE: YES

French keyword: DETECTION AUTOMATIQUE DE LA PRECISION POUR SERAFIN Automatic detection of the precision of the coordinates and change the output format to SER-AFIND if necessary. It is considered double precision if the length of a segment is lower than a real precision (i.e. 10^{-6}).

1.4 BATHYMETRY IN THE UNIVERSAL FILE

Type: Logical

Dimension:

Mnemo FONTRI DEFAULT VALUE: NO

French keyword: BATHYMETRIE DANS LE FICHIER UNIVERSEL

The bathymetry will be read in the mesh file (Trigrid or Fasttabs).

1.5 BINARY STANDARD

Type: String Dimension: 1

Mnemo

DEFAULT VALUE: 'STD'

French keyword: STANDARD DE BINAIRE

Matches the writing of the GEOMETRY FILE FOR TELEMAC to the binary standard chosen for the latter. It will be selected among the following:

- IBM: IBM binary,
- I3E: HP binary,
- STD: takes by default the binary on the computer with which the user is working. The normal READ and WRITE commands are then used.

1.6 BOTTOM CORRECTION OF TRIGRID

Type: Real Dimension: 1

Mnemo CORTRI

DEFAULT VALUE: 0.

French keyword: CORRECTION DES FONDS DE TRIGRID Value to be added at the bottom value read in the Trigrid file

1.7 BOTTOM TOPOGRAPHY FILES

Type: String Dimension: 1

Mnemo NOMFON

DEFAULT VALUE: "

French keyword: FICHIERS DES FONDS

Name of the file containing the bathymetric points (to SINUSX standard), to be used, through interpolation, for defining the depth at each point of the mesh.

1.8 BOTTOM TOPOGRAPHY FILES 2

Type: String Dimension: 1

Mnemo NOMFO2

DEFAULT VALUE: '

French keyword: FICHIERS DES FONDS 2

Name of the file containing the bathymetric points (to SINUSX standard), to be used, through interpolation, for defining the depth at each point of the mesh.

1.9 BOTTOM TOPOGRAPHY FILES 3

Type: String Dimension: 1

Mnemo NOMIMP

DEFAULT VALUE: '

French keyword: FICHIERS DES FONDS 3

Name of the file containing the bathymetric points (to SINUSX standard), to be used, through interpolation, for defining the depth at each point of the mesh.

1.10 BOTTOM TOPOGRAPHY FILES 4

Type: String Dimension: 1

Mnemo NOMSOU

DEFAULT VALUE: '

French keyword: FICHIERS DES FONDS 4

Name of the file containing the bathymetric points (to SINUSX standard), to be used, through interpolation, for defining the depth at each point of the mesh.

1.11 BOTTOM TOPOGRAPHY FILES 5

Type: String Dimension: 1

Mnemo NOMFRC

DEFAULT VALUE: '

French keyword: FICHIERS DES FONDS 5

Name of the file containing the bathymetric points (to SINUSX standard), to be used, through interpolation, for defining the depth at each point of the mesh.

1.12 BOUNDARY CONDITION IN SERAFIN FORMAT

Type: Logical

Dimension: 1

Mnemo SRF_BND

DEFAULT VALUE: NO

French keyword: CONDITION LIMITE EN FORMAT SERAFIN

Boundary condition file when converting from SERAFIN.

1.13 BOUNDARY CONDITIONS FILE

Type: String Dimension: 1

Mnemo NOMLIM

DEFAULT VALUE: '

French keyword: FICHIER DES CONDITIONS AUX LIMITES

Name of the file that will contain the boundary conditions being read from the UNIVERSAL FILE, and to be used in Telemac-2D computations. (The boundary conditions are defined when preparing the meshes, through colours that are allotted to the nodes of the computation domain boundaries).

1.14 BOUNDARY CONDITIONS IN THE ADDITIONAL FILE

Type: Logical

Dimension: 1

Mnemo ADDFAS DEFAULT VALUE: NO

French keyword: CONDITIONS LIMITES DANS LE FICHIER ADDITIONNEL

The boundary condition will be read in the additional file (Fasttabs).

1.15 BOUNDARY FILE

Type: String Dimension: 1

Mnemo LIMFILE

DEFAULT VALUE:

French keyword: FICHIER DES CONDITIONS LIMITES

Name of the boundary condition file

1.16 BOUNDARY UNIVERSAL FILE

Type: String Dimension: 1

Mnemo

DEFAULT VALUE: '

French keyword: FICHIER UNIVERSEL LIMITE

Name of the file created by the mesh generator, from which STBTEL will work.

1.17 CONVERTER

Type: Logical Dimension: 1

Mnemo CONVER

DEFAULT VALUE: NO

French keyword: CONVERTISSEUR

Activate the conversion module.

1.18 CUTTING ELEMENTS IN FOUR

Type: Logical

Dimension: 1

Mnemo

DEFAULT VALUE: NO

French keyword: DECOUPAGE DES TRIANGLES EN QUATRE

Cuts every element of the mesh in four homothetic elements by joigning the middle points of

each side.

1.19 DEBUG

Type: Logical

Dimension: 1

Mnemo DEBUG
DEFAULT VALUE: NO
French keyword: DEBUG
Activate the debug mode.

1.20 DICTIONARY

Type: String Dimension: 1

Mnemo

DEFAULT VALUE: 'stbtel.dico'
French keyword: DICTIONNAIRE

Key word dictionary.

1.21 DRY ELEMENTS ELIMINATION

Type: Logical

Dimension: 1
Mnemo ELISEC
DEFAULT VALUE: NO

French keyword: ELIMINATION DES ELEMENTS SECS

When using a TELEMAC-2D results file, this keyword activates the dry elements elimination.

1.22 DRY LIMIT

Type: Real Dimension: 1

Mnemo SEUSEC DEFAULT VALUE: 0.1

French keyword: SEUIL DE SECHERESSE

Limit of water depth value (in meter) under which the node is considered as dry node.

1.23 ELIMINATION OF BACKWARD DEPENDENCIES

Type: Logical

Dimension: 1

Mnemo

DEFAULT VALUE: YES

French keyword: ELIMINATION DES DEPENDANCES ARRIERES

Provides for renumbering of the mesh nodes in order to eliminate the backward dependencies, thereby enabling a forced vectorisation when the TELEMAC 2D computations are made on a CRAY.

Warning:

About 500 nodes is the least number required for activating this option.

1.24 FORTRAN FILE

Type: String Dimension: 1

Mnemo

DEFAULT VALUE: "

French keyword: FICHIER FORTRAN

Name of Fortran file to be entered. It is a priori only designed for dimensioning the arrays that are used by STBTEL, but it may contain either modified or user-written subroutines.

1.25 GEOMETRY FILE FOR TELEMAC

Type: String Dimension: 1

Mnemo NOMRES

DEFAULT VALUE: '

French keyword: FICHIER DE GEOMETRIE POUR TELEMAC

Name of the file that will contain the mesh data in SELAFIN format, and to be used in TELEMAC-2D computations.

1.26 GEOMETRY FILE FORMAT FOR TELEMAC

Type: String Dimension: 1

Mnemo OUT_FORMAT

DEFAULT VALUE:

French keyword: FORMAT DU FICHIER DE GEOMETRIE POUR TELEMAC

Format of the file that will contain the mesh data, and to be used in Telemac-2D computations. If no format is given it will take the format of the universal file (if it is a SERAFIN or SERAFIND file) SERAFIN otherwise

1.27 INPUT FILE

Type: String
Dimension: 1
Mnemo INFILE

DEFAULT VALUE:

French keyword: FICHIER D ENTREE

Name of the file to convert.

1.28 INPUT FILE FORMAT

Type: String
Dimension: 1
Mnemo INFMT
DEFAULT VALUE: 'SERAFIN'

French keyword: FORMAT DU FICHIER D ENTREE

Specify input file format

1.29 LOG FILE

Type: String Dimension: 1

Mnemo LOGFILE

DEFAULT VALUE:

French keyword: FICHIER LOG

Name of the complementary file for the UNV format

1.30 MAX SEGMENTS PER POINT

Type: Integer Dimension: 1

Mnemo MAX_SEG_PER_POINT

DEFAULT VALUE: 11

French keyword: MAX DE SEGMENTS PAR POINT

Max number of segments containing the same point. This is to be increased if the code asks for

it.

1.31 MAXIMUM NUMBER OF BATHYMETRIC POINTS

Type: Integer
Dimension: 1
Mnemo NBAT
DEFAULT VALUE: 20000

French keyword: NOMBRE MAXIMUM DE POINTS DE BATHYMETRIE

Designed for dimensioning the array that is used for reading, in the BOTTOM TOPOGRAPHY FILES, the points recorded at the digitizing tablet.

1.32 MESH ADDITIONAL DATA FILE

Type: String Dimension: 1

Mnemo NOMFO1

DEFAULT VALUE: '

French keyword: FICHIER ADDITIONNEL DU MAILLEUR

Name of the additional file. The meaning of this file depend on the type of mesh generator.

- Trigrid: file containing the connectivity table (mandatory).
- Fasttabs : boundary condition file built by Fasttabs (optional).

1.33 MESH GENERATOR

Type: String Dimension: 1

Mnemo

DEFAULT VALUE : 'MASTER2' French keyword : MAILLEUR

Name of the mesh generator used for preparing the UNIVERSAL FILE. It will be selected among the following:

- SUPERTAB6 (version 6 of SUPERTAB mesh generator),
- SUPERTAB4 (version 4 of SUPERTAB mesh generator),
- MASTER2 (version 2 of MASTER-SERIES mesh generator),
- SIMAIL,
- SELAFIN (in order to modify a mesh already used, as for example :
 - to interpolate a new bathymetry
 - to eliminate backward dependencies
 - to cut overstressed triangles),
- TRIGRID,
- FASTTABS.

1.34 MINIMUM DISTANCE AT BOUNDARY

Type: Real Dimension: 1

Mnemo

DEFAULT VALUE: 0.

French keyword: DISTANCE MINIMALE A LA FRONTIERE

The bathymetric data at the mesh nodes are interpolated. At each mesh node, the plane is cut into 4 quadrants in each of which, among the points recorded at the digitizing tablet, the closest one to the node being considered is searched for.

This node is then given a depth corresponding to the mean depth at each of the 4 points previously found, these depths being weighted by the distance to the node.

When searching for the points in the quadrants, however, one shall make sure the boundaries aare not overstepped in order to prevent aberrations from being introduced into the bathymetric data.

The keyword can then be used for specifying the minimum distance to the boundaries below which the recorded points should be ignored.

1.35 MINIMUM DISTANCE BETWEEN TWO POINTS

Type: Real
Dimension: 1
Mnemo EPSI
DEFAULT VALUE: 1.E-5

French keyword: DISTANCE MINIMALE ENTRE DEUX POINTS

Distance (in meters) below which two nodes are considered as identical by STBTEL when the

results supplied by the mesh generator are being checked. When two nodes occur at the same place, one of them is eliminated and all the mesh nodes are renumbered.

1.36 NODES RENUMBERING

Type: Logical

Dimension: 1

Mnemo OPTASS DEFAULT VALUE: NO

French keyword: RENUMEROTATION DES POINTS Necessary to use the new storage scheme for the matrix.

1.37 NUMBER OF VERTICES OF THE POLYGON TO EXTRACT THE MESH

Type: Integer
Dimension: 1
Mnemo NSOM
DEFAULT VALUE: 0

French keyword: NOMBRE DE SOMMETS DU POLYGONE D'EXTRACTION

When you want to extract a piece of the mesh, this key-word fixes the number of vertices of a polygon inside of which the mesh will be finally extracted.

Warning:

This polygon should have a convex shape and the coordinates of the vertices be given with an anti clock wise order.

1.38 NUMBER OF VERTICES OF THE POLYGON TO REFINE THE MESH

Type: Integer

Dimension: 1

Mnemo NSOM2 DEFAULT VALUE: 0

French keyword: NOMBRE DE SOMMETS DU POLYGONE DE RAFFINEMENT

When you want to refine a piece of the mesh, this key-word fixes the number of vertices of a polygon inside of which the mesh will be finally refined.

ATTENTION:

Beware to not execute a refinement several times on the same local zone because this will cause flat cells in the cells crossed by the polygon delimiting the refinement zone (these bording cells will be divided at each refinement without creation of central nodes in it).

1.39 ORDINATES OF THE VERTICES OF THE POLYGON TO EXTRACT THE MESH

Type: Real Dimension: 9 Mnemo SOM

DEFAULT VALUE: 0;0;0;0;0;0;0;0;0

French keyword: ORDONNEES DES SOMMETS DU POLYGONE D'EXTRACTION

When you want to extract a piece of the mesh, this key-word fixes the ordinates of the vertices

of a polygon inside of which the mesh will be finally extracted.

Warning:

This polygon should have a convex shape and the coordinates of the vertices be given with an anti clock wise order.

1.40 ORDINATES OF THE VERTICES OF THE POLYGON TO REFINE THE MESH

Type: Real
Dimension: 9
Mnemo SOM2

DEFAULT VALUE: 0;0;0;0;0;0;0;0;0

French keyword: ORDONNEES DES SOMMETS DU POLYGONE DE RAFFINEMENT When you want to refine a piece of the mesh, this key-word fixes the ordinates of the vertices of a polygon inside of which the mesh will be finally refined.

Warning:

Beware to not execute the refinement several times on the same local zone because this will cause flat cells in the cells crossed by the polygon delimiting the refinement zone (these bording cells will be divided at each refinement without creation of central nodes in it).

1.41 OUTPUT BOUNDARY FILE

Type: String Dimension: 1

Mnemo OUTBNDFILE

DEFAULT VALUE:

French keyword: FICHIER DES CONDITIONS LIMITES EN SORTIE

Name of the boundary file for the converted file

1.42 OUTPUT FILE

Type: String Dimension: 1

Mnemo OUTFILE

DEFAULT VALUE:

French keyword: FICHIER DE SORTIE

Name of the converted file

1.43 OUTPUT FILE FORMAT

Type: String Dimension: 1

Mnemo OUTFMT DEFAULT VALUE: 'SERAFIN'

French keyword: FORMAT DU FICHIER DE SORTIE

Specify output file format

1.44 OUTPUT LOG FILE

Type: String Dimension: 1

Mnemo OUTLOGFILE

DEFAULT VALUE:

French keyword: FICHIER LOG EN SORTIE Name of the complementary file for the converted file

1.45 OVERSTRESSED TRIANGLES CUTTING

Type: Logical

Dimension: 1

Mnemo

DEFAULT VALUE: NO

French keyword: DECOUPAGE DES TRIANGLES SURCONTRAINTS

An overstressed triangle is one whose three nodes are located along a boundary of the computational domain. The occurrence of such triangles may bring about instabilities in the computations made by TELEMAC 2D.

Such problems can be prevented by this option, through the creation of a node at the geometric centres of the overstressed triangles.

1.46 PARALLEL PROCESSORS

Type: Integer

Dimension: 1

Mnemo NCSIZE

DEFAULT VALUE: 0

French keyword: PROCESSEURS PARALLELES

Number of processors for parallel processing

- 0: 1 machine, compiling without parallel library
- 1:1 machine, compiling with a parallel library
- 2 : 2 processors or machines in parallel
- etc...

1.47 PARTIALLY DRY ELEMENTS ELIMINATION

Type: Logical

Dimension: 1

Mnemo ELPSEC DEFAULT VALUE: NO

French keyword: ELIMINATION DES ELEMENTS PARTIELLEMENT SECS

When removing dry elements, specify if the partially dry elements are treated (at least one dry node).

1.48 PROJECTION AFTER EXTRACTION

Type: Logical

Dimension: 1

Mnemo PROJEC
DEFAULT VALUE: YES

French keyword: PROJECTION APRES EXTRACTION

When a mesh is extracted inside a polygon, indicates whether the mesh should be projected through the faces of the polygon or not.

1.49 STEERING FILE

Type: String Dimension: 1

Mnemo

DEFAULT VALUE: "

French keyword: FICHIER DES PARAMETRES

Name of the file that contains the file references and of options for the computation to be made.

1.50 STORAGE OF ALL TIME STEPS

Type: Logical

Dimension: 1

Mnemo ELISEC DEFAULT VALUE: NO

French keyword: STOCKAGE DE TOUS LES PAS DE TEMPS

When treating dry elements elimination, specify that all time steps are to be stored in the results

file.

1.51 TRANSLATION

Type: Logical

Dimension: 1

Mnemo TRANSLATE

DEFAULT VALUE: NO

French keyword: TRANSLATION Activate the translation of the mesh.

1.52 UNIVERSAL FILE

Type: String Dimension: 1

Mnemo NOMGEO

DEFAULT VALUE: '

French keyword: FICHIER UNIVERSEL

Name of the file created by the mesh generator, and from which STBTEL will work.

1.53 VECTOR LENGTH

Type: Integer

Dimension: 1

Mnemo LGVEC

DEFAULT VALUE: 1

French keyword: LONGUEUR DU VECTEUR

Designed for dimensioning the vector length on vector machine.

1.54 WRITING NODE COLOURS

Type: Logical

Dimension: 1

Mnemo

DEFAULT VALUE: NO

French keyword: ECRITURE DE LA COULEUR DES NOEUDS

Option not activated

1.55 X TRANSLATION

Type: Real
Dimension: 1
Mnemo DX
DEFAULT VALUE: 0.

French keyword: TRANSLATION SELON X

Translation on the x axes

1.56 Y TRANSLATION

Type: Real
Dimension: 1
Mnemo DY
DEFAULT VALUE: 0.

French keyword: TRANSLATION SELON Y

Translation on the y axes

2. List of keywords classified according to type

2.1 CONVERTER INFO

CONVERTER DEBUG

2.1.1 INPUT

BOUNDARY CONDITION IN SERAFIN FORMAT
BOUNDARY FILE
INPUT FILE
INPUT FILE FORMAT
LOG FILE

2.1.2 OUTPUT

AUTOMATIC DETECTION OF SERAFIN PRECISION OUTPUT BOUNDARY FILE OUTPUT FILE OUTPUT FILE FORMAT OUTPUT LOG FILE

2.1.3 TRANSLATION INFO

TRANSLATION
X TRANSLATION
Y TRANSLATION

2.2 INTERNAL

DICTIONARY STEERING FILE 2.3 SETTINGS

2.3 SETTINGS

FORTRAN FILE
PARALLEL PROCESSORS
VECTOR LENGTH

2.4 TREATMENT

BATHYMETRY IN THE UNIVERSAL FILE BINARY STANDARD BOTTOM CORRECTION OF TRIGRID BOUNDARY CONDITIONS FILE BOUNDARY CONDITIONS IN THE ADDITIONAL FILE BOUNDARY UNIVERSAL FILE ELIMINATION OF BACKWARD DEPENDENCIES GEOMETRY FILE FOR TELEMAC GEOMETRY FILE FORMAT FOR TELEMAC MESH ADDITIONAL DATA FILE MESH GENERATOR MINIMUM DISTANCE BETWEEN TWO POINTS NODES RENUMBERING OVERSTRESSED TRIANGLES CUTTING UNIVERSAL FILE WRITING NODE COLOURS

2.4.1 BOTTOM

BOTTOM TOPOGRAPHY FILES
BOTTOM TOPOGRAPHY FILES 2
BOTTOM TOPOGRAPHY FILES 3
BOTTOM TOPOGRAPHY FILES 4
BOTTOM TOPOGRAPHY FILES 5
MAXIMUM NUMBER OF BATHYMETRIC POINTS
MINIMUM DISTANCE AT BOUNDARY

2.4.2 DRY ELEMENTS

DRY ELEMENTS ELIMINATION
DRY LIMIT
PARTIALLY DRY ELEMENTS ELIMINATION
STORAGE OF ALL TIME STEPS

2.4.3 EXTRACTION

ABSCISSAE OF THE VERTICES OF THE POLYGON TO EXTRACT THE MESH NUMBER OF VERTICES OF THE POLYGON TO EXTRACT THE MESH ORDINATES OF THE VERTICES OF THE POLYGON TO EXTRACT THE MESH PROJECTION AFTER EXTRACTION

2.4.4 REFINEMENT

ABSCISSAE OF THE VERTICES OF THE POLYGON TO REFINE THE MESH CUTTING ELEMENTS IN FOUR

MAX SEGMENTS PER POINT

NUMBER OF VERTICES OF THE POLYGON TO REFINE THE MESH

ORDINATES OF THE VERTICES OF THE POLYGON TO REFINE THE MESH

3. Glossary

3.1 English/French glossary

ABSCISSAE OF THE VERTICES OF THE	ABSCISSES DES SOMMETS DU POLYGONE
POLYGON TO EXTRACT THE MESH	D'EXTRACTION
ABSCISSAE OF THE VERTICES OF THE	ABSCISSES DES SOMMETS DU POLYGONE DE
POLYGON TO REFINE THE MESH	RAFFINEMENT
AUTOMATIC DETECTION OF SERAFIN	DETECTION AUTOMATIQUE DE LA
PRECISION	PRECISION POUR SERAFIN
BATHYMETRY IN THE UNIVERSAL FILE	BATHYMETRIE DANS LE FICHIER
	UNIVERSEL
BINARY STANDARD	STANDARD DE BINAIRE
BOTTOM CORRECTION OF TRIGRID	CORRECTION DES FONDS DE TRIGRID
BOTTOM TOPOGRAPHY FILES	FICHIERS DES FONDS
BOTTOM TOPOGRAPHY FILES 2	FICHIERS DES FONDS 2
BOTTOM TOPOGRAPHY FILES 3	FICHIERS DES FONDS 3
BOTTOM TOPOGRAPHY FILES 4	FICHIERS DES FONDS 4
BOTTOM TOPOGRAPHY FILES 5	FICHIERS DES FONDS 5
BOUNDARY CONDITION IN SERAFIN FORMAT	CONDITION LIMITE EN FORMAT SERAFIN
BOUNDARY CONDITIONS FILE	FICHIER DES CONDITIONS AUX LIMITES
BOUNDARY CONDITIONS IN THE	CONDITIONS LIMITES DANS LE FICHIER
ADDITIONAL FILE	ADDITIONNEL
BOUNDARY FILE	FICHIER DES CONDITIONS LIMITES
BOUNDARY UNIVERSAL FILE	FICHIER UNIVERSEL LIMITE
CONVERTER	CONVERTISSEUR
CUTTING ELEMENTS IN FOUR	DECOUPAGE DES TRIANGLES EN QUATRE
DEBUG	DEBUG
DICTIONARY	DICTIONNAIRE
DRY ELEMENTS ELIMINATION	ELIMINATION DES ELEMENTS SECS
DRY LIMIT	SEUIL DE SECHERESSE
ELIMINATION OF BACKWARD DEPENDENCIES	ELIMINATION DES DEPENDANCES ARRIERES
FORTRAN FILE	FICHIER FORTRAN
GEOMETRY FILE FOR TELEMAC	FICHIER DE GEOMETRIE POUR TELEMAC

GEOMETRY FILE FORMAT FOR TELEMAC	FORMAT DU FICHIER DE GEOMETRIE POUR TELEMAC
INPUT FILE	FICHIER D ENTREE
INPUT FILE FORMAT	FORMAT DU FICHIER D ENTREE
LOG FILE	FICHTER LOG
	11011211 200
MAX SEGMENTS PER POINT MAXIMUM NUMBER OF BATHYMETRIC POINTS	MAX DE SEGMENTS PAR POINT
MAXIMUM NUMBER OF BAIHIMEIRIC POINTS	NOMBRE MAXIMUM DE POINTS DE BATHYMETRIE
MESH ADDITIONAL DATA FILE	FICHIER ADDITIONNEL DU MAILLEUR
MESH GENERATOR	MAILLEUR
MINIMUM DISTANCE AT BOUNDARY	DISTANCE MINIMALE A LA FRONTIERE
MINIMUM DISTANCE BETWEEN TWO POINTS	DISTANCE MINIMALE ENTRE DEUX POINTS
NODES RENUMBERING	RENUMEROTATION DES POINTS
NUMBER OF VERTICES OF THE POLYGON TO	NOMBRE DE SOMMETS DU POLYGONE
EXTRACT THE MESH	D'EXTRACTION
NUMBER OF VERTICES OF THE POLYGON TO	NOMBRE DE SOMMETS DU POLYGONE DE
REFINE THE MESH	RAFFINEMENT
ORDINATES OF THE VERTICES OF THE	ORDONNEES DES SOMMETS DU POLYGONE
POLYGON TO EXTRACT THE MESH	D'EXTRACTION
ORDINATES OF THE VERTICES OF THE	ORDONNEES DES SOMMETS DU POLYGONE DE
POLYGON TO REFINE THE MESH	RAFFINEMENT
OUTPUT BOUNDARY FILE	FICHIER DES CONDITIONS LIMITES EN
	SORTIE
OUTPUT FILE	FICHIER DE SORTIE
OUTPUT FILE FORMAT	FORMAT DU FICHIER DE SORTIE
OUTPUT LOG FILE	FICHIER LOG EN SORTIE
OVERSTRESSED TRIANGLES CUTTING	DECOUPAGE DES TRIANGLES
	SURCONTRAINTS
PARALLEL PROCESSORS	PROCESSEURS PARALLELES
PARTIALLY DRY ELEMENTS ELIMINATION	ELIMINATION DES ELEMENTS
	PARTIELLEMENT SECS
PROJECTION AFTER EXTRACTION	PROJECTION APRES EXTRACTION
STEERING FILE	FICHIER DES PARAMETRES
STORAGE OF ALL TIME STEPS	STOCKAGE DE TOUS LES PAS DE TEMPS
TRANSLATION	TRANSLATION
UNIVERSAL FILE	FICHIER UNIVERSEL
VECTOR LENGTH	LONGUEUR DU VECTEUR
WRITING NODE COLOURS	ECRITURE DE LA COULEUR DES NOEUDS
X TRANSLATION	TRANSLATION SELON X
Y TRANSLATION	TRANSLATION SELON Y

3.2 French/English glossary

ABSCISSES DES SOMMETS DU POLYGONE	ABSCISSAE OF THE VERTICES OF THE
D'EXTRACTION	POLYGON TO EXTRACT THE MESH
ABSCISSES DES SOMMETS DU POLYGONE DE	ABSCISSAE OF THE VERTICES OF THE
RAFFINEMENT	POLYGON TO REFINE THE MESH

	·
BATHYMETRIE DANS LE FICHIER	BATHYMETRY IN THE UNIVERSAL FILE
UNIVERSEL	
CONDITION LIMITE EN FORMAT SERAFIN	BOUNDARY CONDITION IN SERAFIN FORMAT
CONDITIONS LIMITES DANS LE FICHIER	BOUNDARY CONDITIONS IN THE
ADDITIONNEL	ADDITIONAL FILE
CONVERTISSEUR	CONVERTER
CORRECTION DES FONDS DE TRIGRID	BOTTOM CORRECTION OF TRIGRID
DEBUG	DEBUG
DECOUPAGE DES TRIANGLES EN QUATRE	CUTTING ELEMENTS IN FOUR
DECOUPAGE DES TRIANGLES	OVERSTRESSED TRIANGLES CUTTING
SURCONTRAINTS	
DETECTION AUTOMATIQUE DE LA	AUTOMATIC DETECTION OF SERAFIN
PRECISION POUR SERAFIN	PRECISION
DICTIONNAIRE	DICTIONARY
DISTANCE MINIMALE A LA FRONTIERE	MINIMUM DISTANCE AT BOUNDARY
DISTANCE MINIMALE ENTRE DEUX POINTS	MINIMUM DISTANCE BETWEEN TWO POINTS
ECRITURE DE LA COULEUR DES NOEUDS	WRITING NODE COLOURS
ELIMINATION DES DEPENDANCES ARRIERES	ELIMINATION OF BACKWARD DEPENDENCIES
ELIMINATION DES ELEMENTS	PARTIALLY DRY ELEMENTS ELIMINATION
PARTIELLEMENT SECS	
ELIMINATION DES ELEMENTS SECS	DRY ELEMENTS ELIMINATION
FICHIER ADDITIONNEL DU MAILLEUR	MESH ADDITIONAL DATA FILE
FICHIER D ENTREE	INPUT FILE
FICHIER DE GEOMETRIE POUR TELEMAC	GEOMETRY FILE FOR TELEMAC
FICHIER DE SORTIE	OUTPUT FILE
FICHIER DES CONDITIONS AUX LIMITES	BOUNDARY CONDITIONS FILE
FICHIER DES CONDITIONS LIMITES	BOUNDARY FILE
FICHIER DES CONDITIONS LIMITES EN	OUTPUT BOUNDARY FILE
SORTIE	
FICHIER DES PARAMETRES	STEERING FILE
FICHIER FORTRAN	FORTRAN FILE
FICHIER LOG	LOG FILE
FICHIER LOG EN SORTIE	OUTPUT LOG FILE
FICHIER UNIVERSEL	UNIVERSAL FILE
FICHIER UNIVERSEL LIMITE	BOUNDARY UNIVERSAL FILE
FICHIERS DES FONDS	BOTTOM TOPOGRAPHY FILES
FICHIERS DES FONDS 2	BOTTOM TOPOGRAPHY FILES 2
FICHIERS DES FONDS 3	BOTTOM TOPOGRAPHY FILES 3
FICHIERS DES FONDS 4	BOTTOM TOPOGRAPHY FILES 4
FICHIERS DES FONDS 5	BOTTOM TOPOGRAPHY FILES 5
FORMAT DU FICHIER D ENTREE	INPUT FILE FORMAT
FORMAT DU FICHIER DE GEOMETRIE POUR	GEOMETRY FILE FORMAT FOR TELEMAC
TELEMAC	
FORMAT DU FICHIER DE SORTIE	OUTPUT FILE FORMAT
LONGUEUR DU VECTEUR	VECTOR LENGTH
MAILLEUR	MESH GENERATOR

24 Bibliography

NOMBRE DE SOMMETS DU POLYGONE	NUMBER OF VERTICES OF THE POLYGON TO
D'EXTRACTION	EXTRACT THE MESH
NOMBRE DE SOMMETS DU POLYGONE DE	NUMBER OF VERTICES OF THE POLYGON TO
RAFFINEMENT	REFINE THE MESH
NOMBRE MAXIMUM DE POINTS DE	MAXIMUM NUMBER OF BATHYMETRIC POINTS
BATHYMETRIE	
ORDONNEES DES SOMMETS DU POLYGONE	ORDINATES OF THE VERTICES OF THE
D'EXTRACTION	POLYGON TO EXTRACT THE MESH
ORDONNEES DES SOMMETS DU POLYGONE DE	ORDINATES OF THE VERTICES OF THE
RAFFINEMENT	POLYGON TO REFINE THE MESH
PROCESSEURS PARALLELES	PARALLEL PROCESSORS
PROJECTION APRES EXTRACTION	PROJECTION AFTER EXTRACTION
RENUMEROTATION DES POINTS	NODES RENUMBERING
SEUIL DE SECHERESSE	DRY LIMIT
STANDARD DE BINAIRE	BINARY STANDARD
STOCKAGE DE TOUS LES PAS DE TEMPS	STORAGE OF ALL TIME STEPS
TRANSLATION	TRANSLATION
TRANSLATION SELON X	X TRANSLATION
TRANSLATION SELON Y	Y TRANSLATION

[1] J-M. HERVOUET. Hydrodynamics of free surface flows. Modelling with the finite element method. John Wiley & Sons, Ltd, Paris, 2007.