Telemac2d ReferenceManual

Otto Mattic

Version v7p3 March 16, 2018

Contents

1	Detail list of keywords	13
1.1	ABSCISSAE OF SOURCES	13
1.2	ACCURACY FOR DIFFUSION OF TRACERS	13
1.3	ACCURACY OF EPSILON	13
1.4	ACCURACY OF K	13
1.5	ACCURACY OF SPALART-ALLMARAS	14
1.6	AD LINEAR SOLVER DERIVATIVE CONVERGENCE	14
1.7	AD LINEAR SOLVER RESET DERIVATIVES	14
1.8	AD NAMES OF DERIVATIVES	14
1.9	AD NUMBER OF DERIVATIVES	14
1.10	AD SYMBOLIC LINEAR SOLVER	15
1.11	ADVECTION	15
1.12	ADVECTION OF H	15
1.13	ADVECTION OF K AND EPSILON	15
1.14	ADVECTION OF TRACERS	15
1.15	ADVECTION OF U AND V	16
1.16	AIR PRESSURE	16
1.17	ALGAE TRANSPORT MODEL	16
1.18	ALGAE TYPE	16
1.19	ANTECEDENT MOISTURE CONDITIONS	16
1.20	ASCII ATMOSPHERIC DATA FILE	17
1.21	ASCII DATABASE FOR TIDE	17
1.22	BINARY ATMOSPHERIC DATA FILE	17
1.23	BINARY ATMOSPHERIC DATA FILE FORMAT	17
1.24	BINARY DATA FILE 1	17
1.25	BINARY DATA FILE 1 FORMAT	18

1.26	BINARY DATA FILE 2	18
1.27	BINARY DATA FILE 2 FORMAT	18
1.28	BINARY DATABASE 1 FOR TIDE	18
1.29	BINARY DATABASE 2 FOR TIDE	18
1.30	BINARY RESULTS FILE	19
1.31	BINARY RESULTS FILE FORMAT	19
1.32	BOTTOM SMOOTHINGS	19
1.33	BOTTOM SURFACES DELWAQ FILE	19
1.34	BOTTOM TOPOGRAPHY FILE	19
1.35	BOUNDARY CONDITIONS FILE	20
1.36	BREACH	20
1.37	BREACHES DATA FILE	20
1.38	C-U PRECONDITIONING	20
1.39	CHECKING THE MESH	20
1.40	COEFFICIENT 1 FOR LAW OF TRACERS DEGRADATION	21
1.41	COEFFICIENT FOR DIFFUSION OF TRACERS	21
1.42	COEFFICIENT OF WIND INFLUENCE	21
1.43	COEFFICIENT TO CALIBRATE SEA LEVEL	21
1.44	COEFFICIENT TO CALIBRATE TIDAL RANGE	21
1.45	COEFFICIENT TO CALIBRATE TIDAL VELOCITIES	21
1.46	COMPATIBLE COMPUTATION OF FLUXES	22
1.47	COMPUTATION CONTINUED	22
1.48	CONTINUITY CORRECTION	22
1.49	CONTROL OF LIMITS	22
1.50	CONTROL SECTIONS	23
1.51	CONVERGENCE STUDY	23
1.52	CORIOLIS	23
1.53	CORIOLIS COEFFICIENT	23
1.54	COST FUNCTION	23
1.55	COUPLING DIRECTORY	24
1.56	COUPLING PERIOD FOR SISYPHE	24
1.57	COUPLING PERIOD FOR TOMAWAC	24
1.58	COUPLING WITH	24
1.59	CULVERTS DATA FILE	24
1.60	DEBUGGER	24
1.61	DEFAULT EXECUTABLE	25

1.62	DEFAULT PARALLEL EXECUTABLE	25
1.63	DEFINITION OF ZONES	25
1.64	DELWAQ PRINTOUT PERIOD	25
1.65	DELWAQ STEERING FILE	25
1.66	DENSITY EFFECTS	26
1.67	DENSITY OF ALGAE	26
1.68	DEPTH IN FRICTION TERMS	26
1.69	DESCRIPTION OF LIBRARIES	26
1.70	DESIRED COURANT NUMBER	27
1.71	DIAMETER OF ALGAE	27
1.72	DIAMETER OF ROUGHNESS ELEMENTS	27
1.73	DICTIONARY	27
1.74	DIFFUSION OF TRACERS	27
1.75	DIFFUSION OF VELOCITY	27
1.76	DIFFUSIVITY DELWAQ FILE	28
1.77	DIFFUSIVITY FOR DELWAQ	28
1.78	DISCRETIZATIONS IN SPACE	28
1.79	DISSIPATION COEFFICIENT FOR SECONDARY CURRENTS	28
1.80	DROGUES FILE	28
1.81	DURATION	29
1.82	DURATION OF RAIN OR EVAPORATION IN HOURS	29
1.83	ELEMENTS MASKED BY USER	29
1.84	EQUATIONS	29
1.85	EXCHANGE AREAS DELWAQ FILE	29
1.86	EXCHANGES BETWEEN NODES DELWAQ FILE	30
1.87	FINITE ELEMENT ASSEMBLY	30
1.88	FINITE VOLUME SCHEME	30
1.89	FLUXLINE	30
1.90	FLUXLINE INPUT FILE	30
1.91	FORMATTED DATA FILE 1	30
1.92	FORMATTED DATA FILE 2	31
1.93	FORMATTED RESULTS FILE	31
1.94	FORTRAN FILE	31
1.95	FOURIER ANALYSIS PERIODS	31
1.96	FREE SURFACE GRADIENT COMPATIBILITY	31
1.97	FRICTION COEFFICIENT	32

1.98	FRICTION DATA	32
1.99	FRICTION DATA FILE	32
1.100	GEOGRAPHIC SYSTEM	32
1.101	GEOMETRY FILE	33
1.102	GEOMETRY FILE FORMAT	33
1.103	GLOBAL NUMBER OF THE POINT TO CALIBRATE HIGH WATER	33
1.104	GLOBAL NUMBERS OF SOURCE NODES	33
1.105	GRAPHIC PRINTOUT PERIOD	33
1.106	GRAVITY ACCELERATION	34
1.107	H CLIPPING	34
1.108	HARMONIC CONSTANTS FILE	34
1.109	ICE PROCESSES	34
1.110	IDENTIFICATION METHOD	34
1.111	IMPLICITATION COEFFICIENT OF TRACERS	35
1.112	IMPLICITATION FOR DEPTH	35
1.113	IMPLICITATION FOR DIFFUSION OF VELOCITY	35
1.114	IMPLICITATION FOR VELOCITY	35
1.115	INFORMATION ABOUT K-EPSILON MODEL	35
1.116	INFORMATION ABOUT SOLVER	36
1.117	INFORMATION ABOUT SPALART-ALLMARAS MODEL	36
1.118	INITIAL CONDITIONS	36
1.119	INITIAL DEPTH	36
1.120	INITIAL ELEVATION	36
1.121	INITIAL GUESS FOR H	37
1.122	INITIAL GUESS FOR U	37
1.123	INITIAL TIME SET TO ZERO	37
1.124	INITIAL VALUES OF TRACERS	37
1.125	LAMBERT 93 CONVERSION FILE	37
1.126	LANGUAGE	38
1.127	LATITUDE OF ORIGIN POINT	38
1.128	LAW OF BOTTOM FRICTION	38
1.129	LAW OF FRICTION ON LATERAL BOUNDARIES	38
1.130	LAW OF TRACERS DEGRADATION	38
1.131	LIMIT VALUES	39
1.132	LINEARIZED PROPAGATION	39
1.133	LIQUID BOUNDARIES FILE	39

1.134	LIST OF FILES	41	
1.135	LIST OF POINTS	42	
1.136	LISTING FOR PRINTOUT PERIOD	42	
1.137	LISTING PRINTOUT	42	
1.138	LISTING PRINTOUT PERIOD	42	
1.139	LOCAL NUMBER OF THE POINT TO CALIBRATE HIGH WATER	42	
1.140	LONGITUDE OF ORIGIN POINT	43	
1.141	MANNING DEFAULT VALUE FOR COLEBROOK-WHITE LAW	43	
1.142	MASS-BALANCE	43	
1.143	MASS-LUMPING FOR WEAK CHARACTERISTICS	43	
1.144	MASS-LUMPING ON H	43	
1.145	MASS-LUMPING ON TRACERS	44	
1.146	MASS-LUMPING ON VELOCITY	44	
1.147	MATRIX STORAGE	44	
1.148	MATRIX-VECTOR PRODUCT	44	
1.149	MAXIMUM NUMBER OF BOUNDARIES	44	
1.150	MAXIMUM NUMBER OF FRICTION DOMAINS	45	
1.151	MAXIMUM NUMBER OF ITERATIONS FOR ADVECTION SCHEMES	45	
1.152	MAXIMUM NUMBER OF ITERATIONS FOR DIFFUSION OF TRACERS	45	
1.153	MAXIMUM NUMBER OF ITERATIONS FOR IDENTIFICATION	45	
1.154	MAXIMUM NUMBER OF ITERATIONS FOR K AND EPSILON	45	
1.155	MAXIMUM NUMBER OF ITERATIONS FOR SOLVER	45	
1.156	MAXIMUM NUMBER OF SOURCES	46	
1.157	MAXIMUM NUMBER OF TRACERS	46	
1.158	MEAN DEPTH FOR LINEARIZATION	46	
1.159	MEAN TEMPERATURE	46	
1.160	MINIMUM VALUE OF DEPTH	46	
1.161	MINOR CONSTITUENTS INFERENCE	47	
1.162	NAMES OF CLANDESTINE VARIABLES	47	
1.163	NAMES OF POINTS	47	
1.164	NAMES OF PRIVATE VARIABLES	47	
1.165	NAMES OF TRACERS	47	
1.166	NEWMARK TIME INTEGRATION COEFFICIENT	48	
1.167	NODES DISTANCES DELWAQ FILE	48	
1.168	NON-DIMENSIONAL DISPERSION COEFFICIENTS	48	
1.169	NON-SUBMERGED VEGETATION FRICTION	48	

1.170	NORTH	48
1.171	NUMBER OF CORRECTIONS OF DISTRIBUTIVE SCHEMES	48
1.172	NUMBER OF CULVERTS	49
1.173	NUMBER OF DROGUES	49
1.174	NUMBER OF FIRST TIME STEP FOR GRAPHIC PRINTOUTS	49
1.175	NUMBER OF FIRST TIME STEP FOR LISTING PRINTOUTS	49
1.176	NUMBER OF GAUSS POINTS FOR WEAK CHARACTERISTICS	49
1.177	NUMBER OF LAGRANGIAN DRIFTS	50
1.178	NUMBER OF PRIVATE ARRAYS	50
1.179	NUMBER OF SIPHONS	50
1.180	NUMBER OF SUB-ITERATIONS FOR NON-LINEARITIES	50
1.181	NUMBER OF SUB-STEPS OF DISTRIBUTIVE SCHEMES	50
1.182	NUMBER OF TIME STEPS	51
1.183	NUMBER OF TRACERS	51
1.184	NUMBER OF WEIRS	51
1.185	OIL SPILL MODEL	51
1.186	OIL SPILL STEERING FILE	51
1.187	OPTION FOR CHARACTERISTICS	52
1.188	OPTION FOR CULVERTS	52
1.189	OPTION FOR INITIAL ABSTRACTION RATIO	52
1.190	OPTION FOR LIQUID BOUNDARIES	52
1.191	OPTION FOR THE DIFFUSION OF TRACERS	52
1.192	OPTION FOR THE DIFFUSION OF VELOCITIES	53
1.193	OPTION FOR THE SOLVER FOR K-EPSILON MODEL	53
1.194	OPTION FOR THE TREATMENT OF TIDAL FLATS	53
1.195	OPTION FOR TIDAL BOUNDARY CONDITIONS	53
1.196	OPTION FOR TSUNAMI GENERATION	54
1.197	OPTION FOR WIND	54
1.198	OPTION OF THE HYDROSTATIC RECONSTRUCTION	54
1.199	ORDINATES OF SOURCES	54
1.200	ORIGIN COORDINATES	54
1.201	ORIGINAL DATE OF TIME	55
1.202	ORIGINAL HOUR OF TIME	55
1.203	PARALLEL PROCESSORS	55
1.204	PARAMETER ESTIMATION	55
1.205	PARTITIONING TOOL	55

1.206	PHYSICAL CHARACTERISTICS OF THE TSUNAMI	56
1.207	PRECONDITIONING	56
1.208	PRECONDITIONING FOR DIFFUSION OF TRACERS	56
1.209	PRECONDITIONING FOR K-EPSILON MODEL	56
1.210	PRESCRIBED ELEVATIONS	56
1.211	PRESCRIBED FLOWRATES	57
1.212	PRESCRIBED TRACERS VALUES	57
1.213	PRESCRIBED VELOCITIES	57
1.214	PREVIOUS COMPUTATION FILE	57
1.215	PREVIOUS COMPUTATION FILE FORMAT	57
1.216	PRINTING CUMULATED FLOWRATES	58
1.217	PRINTOUT PERIOD FOR DROGUES	58
1.218	PRODUCTION COEFFICIENT FOR SECONDARY CURRENTS	58
1.219	PROPAGATION	58
1.220	PROPAGATION OPTION	58
1.221	PSI SCHEME OPTION	59
1.222	RAIN OR EVAPORATION	59
1.223	RAIN OR EVAPORATION IN MM PER DAY	59
1.224	RAINFALL-RUNOFF MODEL	59
1.225	RECORD NUMBER FOR RESTART	59
1.226	RECORD NUMBER IN WAVE FILE	60
1.227	REFERENCE FILE	60
1.228	REFERENCE FILE FORMAT	60
1.229	REFINEMENT LEVELS	60
1.230	RELEASE	60
1.231	RESULT FILE IN LONGITUDE-LATITUDE	61
1.232	RESULTS FILE	61
1.233	RESULTS FILE FORMAT	61
1.234	RICE2D STEERING FILE	61
1.235	ROUGHNESS COEFFICIENT OF BOUNDARIES	61
1.236	SALINITY DELWAQ FILE	62
1.237	SALINITY FOR DELWAQ	62
1.238	SCHEME FOR ADVECTION OF K-EPSILON	62
1.239	SCHEME FOR ADVECTION OF TRACERS	62
1.240	SCHEME FOR ADVECTION OF VELOCITIES	62
1.241	SCHEME OPTION FOR ADVECTION OF K-EPSILON	62

1.242	SCHEME OPTION FOR ADVECTION OF TRACERS	63
1.243	SCHEME OPTION FOR ADVECTION OF VELOCITIES	63
1.244	SECONDARY CURRENTS	63
1.245	SECTIONS INPUT FILE	63
1.246	SECTIONS OUTPUT FILE	63
1.247	SIPHONS DATA FILE	64
1.248	SISYPHE STEERING FILE	64
1.249	SOLVER	64
1.250	SOLVER ACCURACY	64
1.251	SOLVER FOR DIFFUSION OF TRACERS	64
1.252	SOLVER FOR K-EPSILON MODEL	65
1.253	SOLVER OPTION	65
1.254	SOLVER OPTION FOR TRACERS DIFFUSION	65
1.255	SOURCES FILE	65
1.256	SPACING OF ROUGHNESS ELEMENTS	65
1.257	SPATIAL PROJECTION TYPE	66
1.258	SPEED AND DIRECTION OF WIND	66
1.259	SPHERICAL COORDINATES	66
1.260	STAGE-DISCHARGE CURVES	66
1.261	STAGE-DISCHARGE CURVES FILE	66
1.262	STEERING FILE	67
1.263	STOCHASTIC DIFFUSION MODEL	67
1.264	STOP CRITERIA	67
1.265	STOP IF A STEADY STATE IS REACHED	67
1.266	SUPG OPTION	67
1.267	TEMPERATURE DELWAQ FILE	68
1.268	TEMPERATURE FOR DELWAQ	68
1.269	THICKNESS OF ALGAE	68
1.270	THRESHOLD DEPTH FOR RECEDING PROCEDURE	68
1.271	THRESHOLD DEPTH FOR WIND	68
1.272	THRESHOLD FOR NEGATIVE DEPTHS	68
1.273	TIDAL DATA BASE	69
1.274	TIDAL FLATS	69
1.275	TIDAL MODEL FILE	69
1.276	TIDAL MODEL FILE FORMAT	69
1.277	TIDE GENERATING FORCE	69

1.278	TIME RANGE FOR FOURIER ANALYSIS	70
1.279	TIME STEP	70
1.280	TIME STEP REDUCTION FOR K-EPSILON MODEL	70
1.281	TITLE	70
1.282	TOLERANCES FOR IDENTIFICATION	70
1.283	TOMAWAC STEERING FILE	71
1.284	TREATMENT OF FLUXES AT THE BOUNDARIES	71
1.285	TREATMENT OF NEGATIVE DEPTHS	71
1.286	TREATMENT OF THE LINEAR SYSTEM	71
1.287	TURBULENCE MODEL	71
1.288	TURBULENCE REGIME FOR SOLID BOUNDARIES	72
1.289	TYPE OF ADVECTION	72
1.290	TYPE OF SOURCES	72
1.291	TYPE OF WEIRS	72
1.292	UPWIND COEFFICIENTS	72
1.293	VALIDATION	73
1.294	VALUE OF ATMOSPHERIC PRESSURE	73
1.295	VALUES OF THE TRACERS AT THE SOURCES	73
1.296	VALUES OF TRACERS IN THE RAIN	73
1.297	VARIABLE TIME-STEP	73
1.298	VARIABLES FOR GRAPHIC PRINTOUTS	74
1.299	VARIABLES TO BE PRINTED	74
1.300	VECTOR LENGTH	74
1.301	VELOCITIES OF THE SOURCES ALONG X	75
1.302	VELOCITIES OF THE SOURCES ALONG Y	75
1.303	VELOCITY DELWAQ FILE	75
1.304	VELOCITY DIFFUSIVITY	75
1.305	VELOCITY FOR DELWAQ	75
1.306	VELOCITY PROFILES	76
1.307	VERTICAL FLUXES DELWAQ FILE	76
1.308	VERTICAL STRUCTURES	76
1.309	VOLUMES DELWAQ FILE	76
1.310	WAQTEL STEERING FILE	76
1.311	WATER DENSITY	77
1.312	WATER DISCHARGE OF SOURCES	77
1.313	WATER QUALITY PROCESS	77

1.314	WAVE DRIVEN CURRENTS	77
1.315	WAVE ENHANCED FRICTION FACTOR	77
1.316	WEIRS DATA FILE	78
1.317	WIND	78
1.318	WIND VELOCITY ALONG X	78
1.319	WIND VELOCITY ALONG Y	78
1.320	ZERO	78
1.321	ZONE NUMBER IN GEOGRAPHIC SYSTEM	78
1.322	ZONES FILE	79
2	List of keywords classified according to type	80
2.1	COMPUTATION ENVIRONMENT	80
2.1.1 2.1.2 2.1.3	INITIALIZATION	81
2.2	COUPLING	82
2.2.1 2.2.2 2.2.3 2.2.4 2.2.5	DELWAQ RICE2D SISYPHE TOMAWAC WAQTEL	82 82 82
2.3	GENERAL PARAMETERS	82
2.3.1 2.3.2	LOCATION	
2.4	HYDRAULIC STRUCTURES	83
2.4.1 2.4.2 2.4.3 2.4.4	BREACHES CULVERTS SIPHONS WEIRS	83 83
2.5	HYDRO	84
2.5.1 2.5.2 2.5.3 2.5.4 2.5.5	BOUNDARY CONDITIONS BOUNDARY CONDITIONS OTHERS FLUID NUMERICAL PARAMETERS HYDRO PHYSICAL PARAMETERS HYDRO	84 84 84
2.6	INTERNAL	86
2.7 2.7.1 2.7.2 2.7.3 2.7.4 2.7.5 2.7.6	NUMERICAL PARAMETERS ADVANCED ADVECTION INFO AUTOMATIC DIFFERENTIATION DIFFUSION DISCRETISATIONS IMPLICITATION PROPAGATION INFO	86 87 87 87

2.8.1 2.8.2 2.8.3 2.8.4 2.8.5	PARTICLE TRANSPORT ALGAES BROWNIAN MOTION DROGUES LAGRANGIAN DRIFTS OIL SPILL	88 88 88
2.9	TIDAL FLATS INFO	88
2.10 2.10.1 2.10.2	TIDES BOUNDARY CONDITIONS	
2.11	TRACERS	89
2.11.1 2.11.2 2.11.3 2.11.4 2.11.5 2.11.6 2.11.7 2.11.8	ACCURACY TRA BOUNDARY CONDITIONS FOR TRACERS DEGRADATION METEOROLOGY TRA NUMERICAL SETTING SOLVER TRA SOURCES TRA	89 89 89 90 90
2.12	TURBULENCE	90
2.12.1 2.12.2 2.12.3	ACCURACY ADVANCED SOLVER INFO	90
3	glossary	92
3.1	english/french glossary	92
3.2	French/English glossary	101
	Bibliography	112

1. Detail list of keywords

1.1 ABSCISSAE OF SOURCES

Type: Real
Dimension: 2
Mnemo XSCE

DEFAULT VALUE: MANDATORY

French keyword: ABSCISSES DES SOURCES

abscissae of sources of flowrate and/or tracer

1.2 ACCURACY FOR DIFFUSION OF TRACERS

Type: Real Dimension: 1

Mnemo EPSDIF DEFAULT VALUE: 1.E-6

French keyword: PRECISION POUR LA DIFFUSION DES TRACEURS

Sets the required accuracy for computing the tracer diffusion.

1.3 ACCURACY OF EPSILON

Type: Real
Dimension: 1
Mnemo EPSIE
DEFAULT VALUE: 1.E-9

French keyword: PRECISION SUR EPSILON

Sets the required accuracy for computing epsilon in the diffusion and source-terms step of the k-epsilon model.

1.4 ACCURACY OF K

Type: Real
Dimension: 1
Mnemo EPSIK
DEFAULT VALUE: 1.E-9

French keyword: PRECISION SUR K

Sets the required accuracy for computing k in the diffusion and source terms step of the kepsilon model.

1.5 ACCURACY OF SPALART-ALLMARAS

Type: Real
Dimension: 1
Mnemo EPSSA
DEFAULT VALUE: 1.E-9

French keyword: PRECISION SUR SPALART-ALLMARAS

Sets the required accuracy for the model spalart-allmaras in the diffusion and source-terms step of the k-epsilon model.

1.6 AD LINEAR SOLVER DERIVATIVE CONVERGENCE

Type: Logical

Dimension: 1

Mnemo AD_LINSOLV_DERIVATIVE_CONVERGENCE

DEFAULT VALUE: YES

French keyword: AD CONVERGENCE DES DERIVEES POUR LE SOLVEUR LINEAIRE

Iterative linear solvers: derivative convergence test for AD.

1.7 AD LINEAR SOLVER RESET DERIVATIVES

Type: Logical

Dimension: 1

Mnemo AD_LINSOLV_RESETDERIV

DEFAULT VALUE: YES

French keyword: AD REMISE A ZERO DES DERIVEES DU SOLVEUR LINEAIRE

Resets the derivatives for AD.

1.8 AD NAMES OF DERIVATIVES

Type: String Dimension: 2

Mnemo NAME_ADVAR
DEFAULT VALUE: 'MANDATORY'

French keyword: AD NOMS DES DERIVEES

Name of user differentiators in 32 characters, 16 for the name, 16 for the unit.

1.9 AD NUMBER OF DERIVATIVES

Type: Integer Dimension: 1

Mnemo NADVAR

DEFAULT VALUE: 0

French keyword: AD NOMBRE DE DERIVEES

Defines the number of user derivatives, within the framework of the algorithmic differentiation.

1.10 AD SYMBOLIC LINEAR SOLVER

Type: Logical

Dimension: 1

Mnemo AD_SYMBLINSOLV

DEFAULT VALUE: NO

French keyword: AD SOLVEUR LINEAIRE SYMBOLIQUE

Enables the symbolic linear solver for AD.

1.11 ADVECTION

Type: Logical

Dimension: 1

Mnemo CONV DEFAULT VALUE: YES

French keyword: CONVECTION

Are the advection terms taken into account or not? If YES, some advection terms can still be deleted using the keywords -ADVECTION OF ..-

1.12 ADVECTION OF H

Type: Logical

Dimension: 1

Mnemo CONVV(2)

DEFAULT VALUE: YES

French keyword: CONVECTION DE H

The advection of H is taken into account or ignored. Actually, in version 2.0, the matter is about

C advection.

1.13 ADVECTION OF K AND EPSILON

Type: Logical

Dimension: 1

Mnemo CONVV(4)

DEFAULT VALUE: YES

French keyword: CONVECTION DE K ET EPSILON The k and epsilon advection is taken into account or ignored.

1.14 ADVECTION OF TRACERS

Type: Logical

Dimension: 1

Mnemo CONVV(3)

DEFAULT VALUE: YES

French keyword: CONVECTION DES TRACEURS

The advection of the passive tracer is taken into account or ignored.

1.15 ADVECTION OF U AND V

Type: Logical

Dimension: 1

Mnemo CONVV(1)

DEFAULT VALUE: YES

1.16 AIR PRESSURE

Type: Logical
Dimension: 1
Mnemo ATMOS
DEFAULT VALUE: NO

French keyword: PRESSION ATMOSPHERIQUE

Provided to decide whether the influence of an atmosphere field is taken into account or not.

1.17 ALGAE TRANSPORT MODEL

Type: Logical Dimension: 1

Mnemo ALGAE DEFAULT VALUE: NO

French keyword: MODELE DE TRANSPORT DES ALGUES

If yes, the floats or particles will be algae

1.18 ALGAE TYPE

Type: Integer Dimension: 1

Mnemo ALGTYP

DEFAULT VALUE: 1

French keyword: TYPE DES ALGUES

Algae type. For choice 1 the algae particles will be modeled as spheres, and for the other choices see Gaylord et al. (1994)

1.19 ANTECEDENT MOISTURE CONDITIONS

Type: Integer
Dimension: 1
Mnemo AMC
DEFAULT VALUE: 2

French keyword: CONDITIONS D'HUMIDITE PRECEDENTE

Gives the antecedent moisture conditions before a rainfall event for the SCS CN runoff model. Available options are: 1: dry antecedent conditions 2: normal antecedent conditions 3: wet antecedent conditions This keyword is only usefull for runoff model 1 (SCS CN model)

1.20 ASCII ATMOSPHERIC DATA FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2ATMA)

DEFAULT VALUE: '

French keyword: FICHIER ASCII DE DONNEES ATMOSPHERIQUES

Ascii data file containing the atmospheric data varying in time

1.21 ASCII DATABASE FOR TIDE

Type: String Dimension: 1

Mnemo T2D FILES(T2DBDD)

DEFAULT VALUE:

French keyword: BASE ASCII DE DONNEES DE MAREE

Tide data base of harmonic constituents extracted from the tidal model file. Old name in 6.1

version: TIDE DATA BASE

1.22 BINARY ATMOSPHERIC DATA FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2ATMB)

DEFAULT VALUE:

French keyword: FICHIER BINAIRE DE DONNEES ATMOSPHERIQUES Binary-coded data file containing the atmospheric data varying in time and space on the mesh

1.23 BINARY ATMOSPHERIC DATA FILE FORMAT

Type: String Dimension: 1

Mnemo T2D_FILES(T2ATMB)

DEFAULT VALUE: 'SERAFIN?'

French keyword: FORMAT DU FICHIER BINAIRE DE DONNEES ATMOSPHERIQUES

Binary atmospheric file format. Possible values are: - SERAFIN: classical single precision format in Telemac; - SERAFIND: classical double precision format in Telemac; - MED: MED

format based on HDF5

1.24 BINARY DATA FILE 1

Type: String Dimension: 1

Mnemo T2D_FILES(T2DBI1)

DEFAULT VALUE: '

French keyword: FICHIER DE DONNEES BINAIRE 1

Binary-coded data file made available to the user. The data in this file shall be read on channel 24.

1.25 BINARY DATA FILE 1 FORMAT

Type: String
Dimension: 1
Mnemo ?????
DEFAULT VALUE: 'BIN'

French keyword: FORMAT DU FICHIER DE DONNEES BINAIRE 1

Geometry file format. Possible values are: - BIN: Standard binary format - SERAFIN: classical single precision format in Telemac; - SERAFIND: classical double precision format in Telemac;

- MED: MED format based on HDF5

1.26 BINARY DATA FILE 2

Type: String Dimension: 1

Mnemo T2D_FILES(T2DBI2)

DEFAULT VALUE: '

French keyword: FICHIER DE DONNEES BINAIRE 2

Binary-coded data file made available to the user. The data in this file shall be read on channel 25.

1.27 BINARY DATA FILE 2 FORMAT

Type: String
Dimension: 1
Mnemo ?????
DEFAULT VALUE: 'BIN'

French keyword: FORMAT DU FICHIER DE DONNEES BINAIRE 2

Geometry file format. Possible values are: - BIN: Standard binary format - SERAFIN: classical single precision format in Telemac; - SERAFIND: classical double precision format in Telemac;

- MED: MED format based on HDF5

1.28 BINARY DATABASE 1 FOR TIDE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DBB1)

DEFAULT VALUE: '

French keyword: BASE BINAIRE 1 DE DONNEES DE MAREE

Binary database 1 extracted from the tidal model file. In the case of the TPXO satellite altimetry model, this file should be for free surface level, for instance h_tpxo7.2

1.29 BINARY DATABASE 2 FOR TIDE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DBB2)

DEFAULT VALUE: '

French keyword: BASE BINAIRE 2 DE DONNEES DE MAREE

Binary database 2 extracted from the tidal model file. In the case of the TPXO satellite altimetry model, this file should be for tidal velocities, for instance u_tpxo7.2

1.30 BINARY RESULTS FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DRBI)

DEFAULT VALUE:

French keyword: FICHIER DE RESULTATS BINAIRE

Additional binary-coded result file made available to the user. The results to be entered into this file shall be written on channel 28.

1.31 BINARY RESULTS FILE FORMAT

Type: String Dimension: 1

Mnemo T2D_FILES(T2DRBI)

DEFAULT VALUE: 'BIN'

French keyword: FORMAT DU FICHIER DE RESULTATS BINAIRE

Geometry file format. Possible values are: - SERAFIN: classical single precision format in Telemac; - SERAFIND: classical double precision format in Telemac; - MED: MED format

based on HDF5

1.32 BOTTOM SMOOTHINGS

Type: Integer Dimension: 1

Mnemo LISFOND

DEFAULT VALUE: 0

French keyword: LISSAGES DU FOND

Number of smoothings on bottom topography. each smoothing is mass conservative. to be used when interpolation of bathymetry on the mesh gives very rough results.

1.33 BOTTOM SURFACES DELWAQ FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DDL5)

DEFAULT VALUE: '

French keyword: FICHIER DELWAQ DES SURFACES DU FOND

Results file for coupling with Delwaq

1.34 BOTTOM TOPOGRAPHY FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DFON)

DEFAULT VALUE:

French keyword: FICHIER DES FONDS

Name of the possible file containing the bathymetric data. Where this keyword is used, these bathymetric data shall be used in the computation.

1.35 BOUNDARY CONDITIONS FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DLIM)

DEFAULT VALUE: 'MANDATORY'

French keyword: FICHIER DES CONDITIONS AUX LIMITES

Name of the file containing the types of boundary conditions. This file is filled automatically by the mesh generator through through colours that are assigned to the boundary nodes.

1.36 BREACH

Type: Logical Dimension: 1

Mnemo BRECHE

DEFAULT VALUE: NO

French keyword: BRECHE

Take in account some breaches during the computation by modifying the bottom level of the mesh. Brech description is done with the breaches data file.

1.37 BREACHES DATA FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DBRC)

DEFAULT VALUE: '

French keyword: FICHIER DE DONNEES DES BRECHES

Description of breaches

1.38 C-U PRECONDITIONING

Type: Logical Dimension: 1

Mnemo PRECCU
DEFAULT VALUE: YES

 $\begin{array}{ll} French \ keyword: & \texttt{PRECONDITIONNEMENT} \ \texttt{C-U} \\ Change \ of \ variable \ from \ H \ to \ C \ in \ the \ final \ linear \ system \end{array}$

1.39 CHECKING THE MESH

Type: Logical

Dimension:

Mnemo CHECK_MESH

DEFAULT VALUE: NO

French keyword: VERIFICATION DU MAILLAGE

if this key word is equal to yes, a call to subroutine checkmesh will look for errors in the mesh, superimposed points, etc.

1.40 COEFFICIENT 1 FOR LAW OF TRACERS DEGRADATION

Type: Real Dimension: 2

Mnemo COEF1TRAC
DEFAULT VALUE: MANDATORY

French keyword: COEFFICIENT 1 DE LA LOI DE DEGRADATION DES TRACEURS

Coefficient 1 of law for tracers decrease

1.41 COEFFICIENT FOR DIFFUSION OF TRACERS

Type: Real
Dimension: 1
Mnemo DIFNU
DEFAULT VALUE: 1.E-6

French keyword: COEFFICIENT DE DIFFUSION DES TRACEURS

Sets the value of the tracer diffusivity.

1.42 COEFFICIENT OF WIND INFLUENCE

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

French keyword: COEFFICIENT D'INFLUENCE DU VENT Sets the value of the wind driving coefficient. Refer to principle note.

1.43 COEFFICIENT TO CALIBRATE SEA LEVEL

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

French keyword: COEFFICIENT DE CALAGE DU NIVEAU DE MER

Coefficient to calibrate the sea level

1.44 COEFFICIENT TO CALIBRATE TIDAL RANGE

Type: Real
Dimension: 1
Mnemo CTIDE
DEFAULT VALUE: 1.

French keyword: COEFFICIENT DE CALAGE DU MARNAGE

Coefficient to calibrate the tidal range of tidal wave at tidal open boundary conditions

1.45 COEFFICIENT TO CALIBRATE TIDAL VELOCITIES

Type: Real Dimension: 1

Mnemo CTIDEV DEFAULT VALUE: 999999.

French keyword: COEFFICIENT DE CALAGE DES VITESSES DE COURANT Coefficient to calibrate the tidal velocities of tidal wave at tidal open boundary conditions.

Default value 999999. means that the square root of COEFFICIENT TO CALIBRATE TIDAL RANGE is taken

1.46 COMPATIBLE COMPUTATION OF FLUXES

Type: Logical

Dimension: 1

Mnemo COMFLU DEFAULT VALUE: NO

French keyword: CALCUL COMPATIBLE DES FLUX

FLOWRATES THROUGH CONTROL SECTIONS, COMPUTATION COMPATIBLE WITH

THE WEAK FORMULATION OF NO-FLUX BOUNDARY CONDITION

1.47 COMPUTATION CONTINUED

Type: Logical Dimension: 1 Mnemo DEBU DEFAULT VALUE: NO

French keyword: SUITE DE CALCUL

Determines whether the computation under way is independent result or is following an earlier result. NO: It is the first run for this computation and a whole set of initial conditions should be defined. YES: It follows a former computation: the initial conditions consist in the last time step of the PREVIOUS COMPUTATION FILE in the steering file used for submitting the computation. All the data from the steering file may be defined once again, which provides an opportunity to change, for example, the time step, the turbulence model, the friction, to add or remove a tracer... It is also possible to define new boundary conditions.

1.48 CONTINUITY CORRECTION

Type: Logical

Dimension: 1

Mnemo CORCON

DEFAULT VALUE: NO

French keyword: CORRECTION DE CONTINUITE

Correction of the velocities on points with a prescribed elevation, where the continuity equation

has not been solved

1.49 CONTROL OF LIMITS

Type: Logical

Dimension: 1

Mnemo VERLIM DEFAULT VALUE: NO

French keyword: CONTROLE DES LIMITES

Use with the key-word: limit values, the program is stopped if the limits on u,v,h, or t are

trespassed

1.50 CONTROL SECTIONS

Type: Integer Dimension: 2

Mnemo CTRLSC
DEFAULT VALUE: MANDATORY

French keyword: SECTIONS DE CONTROLE

Couples of points (global numbers in the mesh) defining sections where the instantaneous and cumulated discharges will be given

1.51 CONVERGENCE STUDY

Type: Logical

Dimension:

Mnemo CONVERGENCE

DEFAULT VALUE: 0

French keyword: ETUDE DE CONVERGENCE

Activates a convergence study compared to an analytical solution on a fine mesh

1.52 CORIOLIS

Type: Logical

Dimension: 1

Mnemo CORIOL DEFAULT VALUE: NO

French keyword: CORIOLIS

The Coriolis force is taken into account or ignored.

1.53 CORIOLIS COEFFICIENT

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

French keyword: COEFFICIENT DE CORIOLIS

Sets the value of the Coriolis force coefficient, in cartesian coordinates. This coefficient, denoted FCOR in the code, should be equal to $2 \text{ w} \sin(1) \text{d}$ where w denotes the earth angular speed of rotation and 1 the latitude. w = 7.27 10-5 rad/sec The Coriolis force components are then: $FU = FCOR \times V$, $FV = -FCOR \times U$ In spherical coordinates, the latitudes are known

1.54 COST FUNCTION

Type: Integer Dimension: 1

Mnemo OPTCOST

DEFAULT VALUE: 1

French keyword: FONCTION COUT

1: computed with h, u, v 2: computed with c, u, v

1.55 COUPLING DIRECTORY

Type: String Dimension: 1

Difficusion.

Mnemo DOSSIER_COUPLAGE

DEFAULT VALUE: '

French keyword: DOSSIER DE COUPLAGE

Name with full path of the directory where the files will be exchanged for coupling

1.56 COUPLING PERIOD FOR SISYPHE

Type: Integer Dimension: 1

Mnemo PERCOU

DEFAULT VALUE: 1

French keyword: PERIODE DE COUPLAGE POUR SISYPHE

to avoid coupling at every time-step

1.57 COUPLING PERIOD FOR TOMAWAC

Type: Integer

Dimension: 1

Mnemo PERCOU_WAC

DEFAULT VALUE: 1

French keyword: PERIODE DE COUPLAGE POUR TOMAWAC

to avoid coupling at every time-step

1.58 COUPLING WITH

Type: String Dimension: 1

Mnemo COUPLING, IN BIEF

DEFAULT VALUE: '

French keyword: COUPLAGE AVEC

List of codes to be coupled with Telemac-2D SISYPHE: internal coupling with Sisyphe TOMAWAC

: internal coupling with Tomawac DELWAQ: will yield results file for Delwaq

1.59 CULVERTS DATA FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DBUS)

DEFAULT VALUE: '

French keyword: FICHIER DE DONNEES DES BUSES

Description of culverts/tubes/bridges existing in the model

1.60 DEBUGGER

Type: Integer Dimension: 1

Mnemo DEBUG

DEFAULT VALUE: 0

French keyword : DEBUGGER

If 1, calls of subroutines will be printed in the listing

1.61 DEFAULT EXECUTABLE

Type: String Dimension: 1

Mnemo EXEDEF

DEFAULT VALUE: 'builds|PPP|bin|telemac2dMMMVVV.exe'

French keyword: EXECUTABLE PAR DEFAUT

Default executable for T2D

1.62 DEFAULT PARALLEL EXECUTABLE

Type: String Dimension: 1

Mnemo EXEDEFPARA

DEFAULT VALUE: 'builds|PPP|bin|telemac2dMMMVVV.exe'
French keyword: EXECUTABLE PARALLELE PAR DEFAUT

Default parallel executable for T2D

1.63 DEFINITION OF ZONES

Type: Logical

Dimension: 1

Mnemo DEFZON DEFAULT VALUE: NO

French keyword: DEFINITION DE ZONES

Triggers the call to def_zones to give a zone number to every point

1.64 DELWAQ PRINTOUT PERIOD

Type: Integer Dimension: 1

Mnemo WAQPRD

DEFAULT VALUE: 1

French keyword: PERIODE DE SORTIE POUR DELWAQ

Printout period for Delwaq file

1.65 DELWAQ STEERING FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DL11)

DEFAULT VALUE:

French keyword: FICHIER DE COMMANDE DELWAQ

Results file for coupling with Delwaq

1.66 DENSITY EFFECTS

Type: Logical

Dimension: 1

Mnemo ROVAR DEFAULT VALUE: NO

French keyword: EFFETS DE DENSITE

THE HORIZONTAL GRADIENT OF DENSITY IS TAKEN INTO ACCOUNT THE TRACER

IS THEN THE SALINITY

1.67 DENSITY OF ALGAE

Type: Real Dimension: 1

Mnemo RALGAE DEFAULT VALUE: 1050.

French keyword: MASSE VOLUMIQUE DES ALGUES

Density of algae in kg/m3

1.68 DEPTH IN FRICTION TERMS

Type: Integer Dimension: 1

Mnemo HFROT

DEFAULT VALUE: 1

French keyword: HAUTEUR DANS LES TERMES DE FROTTEMENT

1: nodal 2: average

1.69 DESCRIPTION OF LIBRARIES

Type: String Dimension: 11

Mnemo LINKLIBS

DEFAULT VALUE: 'builds|PPP|lib|telemac2dMMMVVV.LLL;

builds|PPP|lib|sisypheMMMVVV.LLL; builds|PPP|lib|tomawacMMMVVV.LLL; builds|PPP|lib|nestorMMMVVV.LLL; builds|PPP|lib|waqte|MMMVVV.LLL; builds|PPP|lib|stbte|MMMVVV.LLL; builds|PPP|lib|biefMMMVVV.LLL; builds|PPP|lib|damoMMMVVV.LLL; builds|PPP|lib|paralle|MMMVVV.LLL; builds|PPP|lib|specia|MMMVVV.LLL;

French keyword: DESCRIPTION DES LIBRAIRIES

LIBRARIES description

1.70 DESIRED COURANT NUMBER

Type: Real Dimension: 1

Mnemo CFLWTD

DEFAULT VALUE: 1.

French keyword: NOMBRE DE COURANT SOUHAITE
Desired Courant number when VARIABLE TIME-STEP is set to YES

1.71 DIAMETER OF ALGAE

Type: Real Dimension: 1

Mnemo DALGAE

DEFAULT VALUE: 0.1

French keyword: DIAMETRE DES ALGUES

Diametre of algae in m

1.72 DIAMETER OF ROUGHNESS ELEMENTS

Type: Real
Dimension: 1
Mnemo DP
DEFAULT VALUE: 0.006

French keyword: DIAMETRE DES ELEMENTS DE FROTTEMENT

diameter of roughness element

1.73 DICTIONARY

Type: String Dimension: 1

Mnemo

DEFAULT VALUE: 'telemac2d.dico'
French keyword: DICTIONNAIRE

Key word dictionary.

1.74 DIFFUSION OF TRACERS

Type: Logical Dimension: 1
Mnemo DIFT DEFAULT VALUE: YES

French keyword: DIFFUSION DES TRACEURS

The diffusion of the passive tracer is taken into account or ignored.

1.75 DIFFUSION OF VELOCITY

Type: Logical Dimension: 1

Mnemo DIFVIT DEFAULT VALUE: YES

French keyword: DIFFUSION DES VITESSES

Makes it possible to decide whether the diffusion of velocity (i.e. viscosity) is taken into account

or not.

1.76 DIFFUSIVITY DELWAQ FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DL10)

DEFAULT VALUE:

French keyword: FICHIER DELWAQ DE LA DIFFUSION

Results file for coupling with Delwaq

1.77 DIFFUSIVITY FOR DELWAQ

Type: Logical Dimension: 1

Mnemo DIFF_DEL

DEFAULT VALUE: NO

French keyword: DIFFUSION POUR DELWAQ

Triggers output of diffusion for Delwaq

1.78 DISCRETIZATIONS IN SPACE

Type: Integer Dimension: 4

Mnemo DISCRE DEFAULT VALUE: 11;11;11;11

French keyword: DISCRETISATIONS EN ESPACE

Choice of space discretisation for every variable These coefficients are applied respectively to 1) U and V 2) H 3) T 4) K and EPSILON (NOT IMPLEMENTED) 11: linear 12: quasi-bubble

13: quadratic

1.79 DISSIPATION COEFFICIENT FOR SECONDARY CURRENTS

Type: Real Dimension: 1

Mnemo SEC_DS DEFAULT VALUE: 5.E-1

French keyword: COEFFICIENT DE DISSIPATION POUR COURANTS SECONDAIRES

Coefficient of dissipation term of Omega

1.80 DROGUES FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DFLO)

DEFAULT VALUE:

French keyword: FICHIER DES FLOTTEURS

Results file with positions of drogues

1.81 DURATION 29

1.81 DURATION

Type: Real Dimension: 1

Mnemo DUREE

DEFAULT VALUE: 0.

French keyword: DUREE DU CALCUL

Duration of simulation. May be used instead of the parameter NUMBER OF TIME STEPS. The nearest integer to (duration/time step) is taken. If NUMBER OF TIME STEPS is also given, the greater value is taken

1.82 DURATION OF RAIN OR EVAPORATION IN HOURS

Type: Real Dimension: 1

Mnemo RAIN_HDUR

DEFAULT VALUE: 1.E6

French keyword: DUREE DE LA PLUIE OU EVAPORATION EN HEURES

Gives the duration of the rain in hour, default value is infinite

1.83 ELEMENTS MASKED BY USER

Type: Logical

Dimension:

Mnemo MSKUSE DEFAULT VALUE: NO

French keyword: ELEMENTS MASQUES PAR L'UTILISATEUR

IF YES REWRITE SUBROUTINE MASKOB

1.84 EQUATIONS

Type: String
Dimension: 1
Mnemo EQUA

DEFAULT VALUE: 'SAINT-VENANT FE'

French keyword: EQUATIONS

CHOICE OF EQUATIONS TO SOLVE: SAINT-VENANT FINITE ELEMENTS, SAINT-

VENANT FINITE VOLUMES OR BOUSSINESQ 20 CHARACTERS

1.85 EXCHANGE AREAS DELWAQ FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DDL2)

DEFAULT VALUE: '

French keyword: FICHIER DELWAQ DES SURFACES DE FLUX

Results file for coupling with Delwaq

1.86 EXCHANGES BETWEEN NODES DELWAQ FILE

Type: String

Dimension: 1

Mnemo T2D_FILES(T2DDL6)

DEFAULT VALUE: '

French keyword: FICHIER DELWAQ DES ECHANGES ENTRE NOEUDS

Results file for coupling with Delwaq

1.87 FINITE ELEMENT ASSEMBLY

Type: Integer Dimension: 1

Mnemo MODASS

DEFAULT VALUE: 1

French keyword: ASSEMBLAGE EN ELEMENTS FINIS

1: normal 2: with I8 integers 3:compensation

1.88 FINITE VOLUME SCHEME

Type: Integer Dimension: 1

Mnemo OPTVF

DEFAULT VALUE: 1

French keyword: SCHEMA EN VOLUMES FINIS

0: Roe scheme 1: kinetic order 1 2: kinetic order 2 3 : Zokagoa scheme 4 : Tchamen scheme 5

: HLLC order 1 6 : WAF order 2

1.89 FLUXLINE

Type: Logical Dimension: 1

Mnemo DOFLUX DEFAULT VALUE: NO

French keyword: FLUXLINE Use Fluxline to compute flux over lines

1.90 FLUXLINE INPUT FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DFLX)

DEFAULT VALUE: "

French keyword: FICHIER DE FLUXLINE Name of the Fluxline file, with data on cross-sections

1.91 FORMATTED DATA FILE 1

Type: String Dimension: 1

Mnemo T2D_FILES(T2DFO1)

DEFAULT VALUE: "

French keyword: FICHIER DE DONNEES FORMATE 1

Formatted data file made available to the user. The data in this file shall be read on channel 26.

1.92 FORMATTED DATA FILE 2

Type: String Dimension: 1

Mnemo T2D_FILES(T2DFO2)

DEFAULT VALUE: '

French keyword: FICHIER DE DONNEES FORMATE 2

Formatted data file made available to the user. The data in this file shall be read on channel 27.

1.93 FORMATTED RESULTS FILE

Type: String Dimension: 1

Mnemo T2D FILES(T2DRFO)

DEFAULT VALUE:

French keyword: FICHIER DE RESULTATS FORMATE

Formatted file of results made available to the user. The results to be entered into this file shall be written on channel 29.

1.94 FORTRAN FILE

Type: String Dimension: 1

Mnemo NOMFOR DEFAULT VALUE: 'DEFAUT'

French keyword: FICHIER FORTRAN Name of FORTRAN file to be submitted.

1.95 FOURIER ANALYSIS PERIODS

Type: Real
Dimension: 2
Mnemo PERIAF

DEFAULT VALUE: MANDATORY

French keyword: PERIODES D'ANALYSE DE FOURIER

List of periods to be analysed

1.96 FREE SURFACE GRADIENT COMPATIBILITY

Type: Real Dimension: 1

Mnemo TETAZCOMP

DEFAULT VALUE: 1.

French keyword: COMPATIBILITE DU GRADIENT DE SURFACE LIBRE

Values less than 1 suppress spurious oscillations

1.97 FRICTION COEFFICIENT

Type: Real
Dimension: 1
Mnemo FFON
DEFAULT VALUE: 50.

French keyword: COEFFICIENT DE FROTTEMENT

Sets the value of the friction coefficient for the selected formulation. It is noteworthy that the meaning of this figure changes according to the selected formula (Chezy, Strickler, etc.): 1: linear coefficient 2: Chezy coefficient 3: Strickler coefficient 4: Manning coefficient 5:

Nikuradse grain size

1.98 FRICTION DATA

Type: Logical

Dimension: 1

Mnemo FRICTB DEFAULT VALUE: NO

French keyword: DONNEES POUR LE FROTTEMENT

Friction law defined by area

1.99 FRICTION DATA FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DCOF)

DEFAULT VALUE: "

French keyword: FICHIER DE DONNEES POUR LE FROTTEMENT

friction data file

1.100 GEOGRAPHIC SYSTEM

Type: Integer Dimension: 1

Mnemo GEOSYST

DEFAULT VALUE: -1

French keyword: SYSTEME GEOGRAPHIQUE

Geographic coordinates system in which the numerical model is built. Indicate the corresponding zone with the keyword. The possible choices are:

- 0: defined by the user,
- 1: WGS84 longitude/latitude in real degrees,
- 2: WGS84 Northern UTM,
- 3: WGS84 Southern UTM.
- 4: Lambert,
- 5: Mercator projection.

1.101 GEOMETRY FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DGEO)

DEFAULT VALUE: 'MANDATORY'

French keyword: FICHIER DE GEOMETRIE

Name of the file containing the mesh. This file may also contain the topography and the friction

coefficients.

1.102 GEOMETRY FILE FORMAT

Type: String Dimension: 1

Mnemo T2D_FILES(T2DGEO)

DEFAULT VALUE: 'SERAFIN?'

French keyword: FORMAT DU FICHIER DE GEOMETRIE

Geometry file format. Possible values are: - SERAFIN: classical single precision format in Telemac; - SERAFIND: classical double precision format in Telemac; - MED: MED format

based on HDF5

1.103 GLOBAL NUMBER OF THE POINT TO CALIBRATE HIGH WATER

Type: Integer Dimension: 1

Mnemo ICALHWG

DEFAULT VALUE: 0

French keyword: NUMERO GLOBAL DU POINT POUR CALER LA PLEINE MER Global number of the point with respect to which the tidal constituents have their phase shifted to start the calculation with a high water (for schematic tides only). Only harmonic constants databases like TPXO are concerned.

1.104 GLOBAL NUMBERS OF SOURCE NODES

Type: Integer Dimension: 2 Mnemo ISCE

DEFAULT VALUE: MANDATORY

French keyword: NUMEROS GLOBAUX DES NOEUDS DES SOURCES Global numbers of nodes in the mesh that correspond to source point locations

1.105 GRAPHIC PRINTOUT PERIOD

Type: Integer Dimension: 1

Mnemo LEOPRD

DEFAULT VALUE: 1

French keyword: PERIODE POUR LES SORTIES GRAPHIQUES

Determines, in number of time steps, the printout period for the VARIABLES FOR GRAPHIC PRINTOUTS in the RESULTS FILE.

1.106 GRAVITY ACCELERATION

Type: Real
Dimension: 1
Mnemo GRAV
DEFAULT VALUE: 9.81

French keyword: ACCELERATION DE LA PESANTEUR

Set the value of the acceleration due to gravity.

1.107 H CLIPPING

Type: Logical
Dimension: 1
Mnemo CLIPH
DEFAULT VALUE: NO

French keyword: CLIPPING DE H

Determines whether limiting the water depth H by a lower value desirable or not. (for instance in the case of tidal flats) This key-word may have an influence on mass conservation since the truncation of depth is equivalent to adding mass.

1.108 HARMONIC CONSTANTS FILE

Type: String Dimension: 1

Mnemo T2D FILES(T2DHAR)

DEFAULT VALUE: '

French keyword: FICHIER DES CONSTANTES HARMONIQUES

Harmonic constants extracted from the tidalmodel file

1.109 ICE PROCESSES

Type: Integer Dimension: 1

Mnemo ICEPROCESS

DEFAULT VALUE:

French keyword: PROCESSUS LIES AUX GLACES

provides the ice process number with the number being defined o basis of a multiplication of primary numbers (2, 3, 5, 7, 11, 13, ...). For instance, 14 (2x7) activate processes 2 and 7. Exception is made for if the number is 1, there will be no ice processes included; if the numb 0, all processes are included, as follows: 2- THERMIMAL BUDGET, 3-..

1.110 IDENTIFICATION METHOD

Type: Integer
Dimension: 1
Mnemo OPTID
DEFAULT VALUE: 1

French keyword: METHODE D'IDENTIFICATION 0: list of tests 1: gradient 2: conj. gradient 3: lagrange interp.

1.111 IMPLICITATION COEFFICIENT OF TRACERS

Type: Real
Dimension: 1
Mnemo TETAT
DEFAULT VALUE: 0.6

French keyword: COEFFICIENT D'IMPLICITATION DES TRACEURS

Sets the value of the implicitation coefficient for the tracer

1.112 IMPLICITATION FOR DEPTH

Type: Real
Dimension: 1
Mnemo TETAC
DEFAULT VALUE: 0.55

French keyword: IMPLICITATION POUR LA HAUTEUR

Sets the value of the implicitation coefficient for C (the celerity of waves) in the propagation step (refer to principle note). Values below 0.5 result in an unstable scheme.

1.113 IMPLICITATION FOR DIFFUSION OF VELOCITY

Type: Real
Dimension: 1
Mnemo TETAD

DEFAULT VALUE: 1.

French keyword: IMPLICITATION POUR LA DIFFUSION DES VITESSES

Sets the value of the implicitation coefficient for the diffusion of velocity

1.114 IMPLICITATION FOR VELOCITY

Type: Real Dimension: 1

Mnemo TETAU DEFAULT VALUE: 0.55

 $French \ keyword: \qquad \hbox{IMPLICITATION POUR LA VITESSE}$

Sets the value of the implicitation coefficient for velocity in the propagation step (refer to principle note). Values below 0.5 result in an unstable condition.

1.115 INFORMATION ABOUT K-EPSILON MODEL

Type: Logical Dimension: 1

Mnemo INFOKE
DEFAULT VALUE: YES

French keyword: INFORMATIONS SUR LE MODELE K-EPSILON

Gives the number of iterations of the solver in the diffusion and source terms step of the kepsilon model.

1.116 INFORMATION ABOUT SOLVER

Type: Logical

Dimension: 1

Mnemo INFOGR DEFAULT VALUE: YES

French keyword: INFORMATIONS SUR LE SOLVEUR

if YES, prints the number of iterations that have been necessar to get the solution of the linear

system.

1.117 INFORMATION ABOUT SPALART-ALLMARAS MODEL

Type: Logical

Dimension: 1

Mnemo INFONU DEFAULT VALUE: YES

French keyword: INFORMATION SUR LE MODELE SPALART-ALLMARAS if yes, informations about solver of spalart-allmaras model are printed to the listing

1.118 INITIAL CONDITIONS

Type: String
Dimension: 1

Manuara CDTD

Mnemo CDTINI

DEFAULT VALUE: 'ZERO ELEVATION'

French keyword: CONDITIONS INITIALES

Makes it possible to define the initial conditions with the water depth. The possible values are as follows: - ZERO ELEVATION-. Initializes the free surface elevation to 0. The initial water depths are then found by computing the difference between the free surface and the bottom. - CONSTANT ELEVATION-. Initializes the water elevation to the value given by the keyword-INITIAL ELEVATION-. The initial water depths are computed as in the previous case. - ZERO DEPTH-. Initializes the water depths to 0. - CONSTANT DEPTH-. Initializes the water depths to the value given by the key-word-INITIAL DEPTH-. - SPECIAL-. The initial conditions with the water depth should be stated in the CONDIN subroutine. - TPXO SATELITE ALTIMETRY. The initial conditions on the free surface and velocities are established from the TPXO satellite program data, the harmonic constituents of which are stored in the TIDE DATA BASE file.

1.119 INITIAL DEPTH

Type: Real Dimension: 1

Mnemo HAUTINI

DEFAULT VALUE: 0.

French keyword: HAUTEUR INITIALE

Value to be used along with the option: INITIAL CONDITIONS -CONSTANT DEPTH-

1.120 INITIAL ELEVATION

Type: Real Dimension: 1

Mnemo COTINI

DEFAULT VALUE: 0.

French keyword: COTE INITIALE

Value to be used with the option: INITIAL CONDITIONS -CONSTANT ELEVATION

1.121 INITIAL GUESS FOR H

Type: Integer Dimension: 1

Mnemo IORDRH

DEFAULT VALUE: 1

French keyword: ORDRE DU TIR INITIAL POUR H

Initial guess for the solver in the propagation step. Makes it possible to modify the initial value of C, upon each iteration in the propagation step, by using the ultimate values this variable had in the earlier time steps. Thus, the convergence can be speeded up when the system is being solved. 3 options are available: 0: DH = 0.1: DH = DHn (ultimate DH value in the next previous time step) 2: DH = 2DHn - DHn-1 (extrapolation)

1.122 INITIAL GUESS FOR U

Type: Integer Dimension: 1

Mnemo IORDRU

DEFAULT VALUE: 1

French keyword: ORDRE DU TIR INITIAL POUR U

Initial guess for the solver in the propagation step. Makes it possible to modify the initial value of U, upon each iteration in the propagation step, by using the ultimate values this variable had in the earlier time steps. Thus, the convergence can be speeded up when the system is being solved. 3 options are available: 0: U = 0 : U = U(n) : U = U(n) - U(n-1) (extrapolation)

1.123 INITIAL TIME SET TO ZERO

Type: Logical

Dimension: 1

Mnemo RAZTIM DEFAULT VALUE: NO

French keyword: REMISE A ZERO DU TEMPS

Initial time set to zero in case of restart

1.124 INITIAL VALUES OF TRACERS

Type: Real
Dimension: 2
Mnemo TRAC0
DEFAULT VALUE: 0.;0.

French keyword: VALEURS INITIALES DES TRACEURS

Sets the initial value of the tracer.

1.125 LAMBERT 93 CONVERSION FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DL93)

DEFAULT VALUE: "

French keyword: FICHIER DE CONVERSION LAMBERT 93

Name of file GR3DF97A, conversion grid for Lambert 93.

1.126 LANGUAGE

Type: Integer
Dimension: 1
Mnemo LNG
DEFAULT VALUE: 2

French keyword: LANGUE
1: FRENCH 2: ENGLISH

1.127 LATITUDE OF ORIGIN POINT

Type: Real Dimension: 1

Mnemo LAMBD0

DEFAULT VALUE: 48.

French keyword: LATITUDE DU POINT ORIGINE

Determines the origin used for computing latitudes when a computation is made in spherical coordinates. this latitude is in particular used to compute the Coriolis force. In cartesian coordinates, Coriolis coefficient is considered constant.

1.128 LAW OF BOTTOM FRICTION

Type: Integer
Dimension: 1
Mnemo KFROT

DEFAULT VALUE: MANDATORY

French keyword: LOI DE FROTTEMENT SUR LE FOND

Selects the type of formulation used for the bottom friction. The possible laws are as follows (refer to the Principle note): 0: no friction against bottom, 1: Haaland"s formula 2: CHEZY"s formula 3: STRICKLER"s formula 4: MANNING"s formula 5: NIKURADSE"s formula

1.129 LAW OF FRICTION ON LATERAL BOUNDARIES

Type: Integer Dimension: 1

Mnemo KFROTL

DEFAULT VALUE: 0

French keyword: LOI DE FROTTEMENT SUR LES PAROIS LATERALES Selects the type of formulation used for the friction on lateral boundaries. The possible laws are as follows (refer to the Principle note): 0: no friction 1: linear 2: Chezy 3: Strickler 4: Manning 5: NIKURADSE's formula 6: law log 7: Colebrook-White

1.130 LAW OF TRACERS DEGRADATION

Type: Integer Dimension: 2

Mnemo LOITRAC

DEFAULT VALUE: 0;0

French keyword: LOI DE DEGRADATION DES TRACEURS

Take in account a law for tracers decrease

1.131 LIMIT VALUES 39

1.131 LIMIT VALUES

Type: Real Dimension: 8

Mnemo

DEFAULT VALUE: -1000.;9000.;-1000.;1000.;-1000.;1000.;-1000.;1000.

French keyword: VALEURS LIMITES

To be used with the key-word CONTROL OF LIMITS min and max acceptable values for H,U,V et T in the following order : min(H) max(H) min(U) max(U) min(V) max(V) min(T) max(T)

1.132 LINEARIZED PROPAGATION

Type: Logical Dimension: 1

Mnemo PROLIN DEFAULT VALUE: NO

French keyword: PROPAGATION LINEARISEE

Provided for linearizing the propagation step, e.g. when performing test-cases for which an analytical solution in the linearized case is available.

1.133 LIQUID BOUNDARIES FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DIMP)

DEFAULT VALUE:

French keyword: FICHIER DES FRONTIERES LIQUIDES

Variations in time of boundary conditions. Data of this file are read on channel 12.

1.134 LIST OF FILES 41

1.134 LIST OF FILES

Type: String Dimension: 47

Mnemo

DEFAULT VALUE: 'STEERING FILE;

DICTIONARY; FORTRAN FILE; GEOMETRY FILE;

BOUNDARY CONDITIONS FILE;

RESULTS FILE:

PREVIOUS COMPUTATION FILE; BOTTOM TOPOGRAPHY FILE;

BINARY DATA FILE 1; BINARY DATA FILE 2; FORMATTED DATA FILE 1; FORMATTED DATA FILE 2; BINARY RESULTS FILE; FORMATTED RESULTS FILE;

REFERENCE FILE;

LIQUID BOUNDARIES FILE; FRICTION DATA FILE; VOLUMES DELWAQ FILE;

EXCHANGE AREAS DELWAQ FILE; VERTICAL FLUXES DELWAQ FILE;

SALINITY DELWAQ FILE; VELOCITY DELWAQ FILE; DIFFUSIVITY DELWAQ FILE;

BOTTOM SURFACES DELWAQ FILE;

EXCHANGES BETWEEN NODES DELWAQ FILE;

NODES DISTANCES DELWAQ FILE; TEMPERATURE DELWAQ FILE; DELWAQ STEERING FILE;

STAGE-DISCHARGE CURVES FILE;

SOURCES FILE:

SECTIONS INPUT FILE; SECTIONS OUTPUT FILE; OIL SPILL STEERING FILE; HARMONIC CONSTANTS FILE;

TIDAL MODEL FILE;

ASCII DATABASE FOR TIDE; BINARY DATABASE 1 FOR TIDE; BINARY DATABASE 2 FOR TIDE;

WEIRS DATA FILE; SIPHONS DATA FILE; CULVERTS DATA FILE; BREACHES DATA FILE;

DROGUES FILE; ZONES FILE;

FLUXLINE INPUT FILE;

ASCII ATMOSPHERIC DATA FILE; BINARY ATMOSPHERIC DATA FILE'

French keyword: LISTE DES FICHIERS

File names of the used files

1.135 LIST OF POINTS

Type: Integer Dimension:

Mnemo LIST PTS DEFAULT VALUE: **MANDATORY**

French keyword: LISTE DE POINTS

List of remarkable points for printouts

LISTING FOR PRINTOUT PERIOD 1.136

Type: Integer

Dimension: 1 Mnemo **LISPRD**

DEFAULT VALUE:

PERIODE POUR LES SORTIES LISTING French keyword:

Determines, in number of time steps, the printout period of the VARIABLES TO BE PRINTED The results are systematically printed out on the listing file (file CAS.SORTIE at the workstation).

1.137 LISTING PRINTOUT

Type: Logical

Dimension: 1

Mnemo LISTIN **DEFAULT VALUE:** YES

French keyword: SORTIE LISTING

Result printout on hard copy. When NO is selected, the listing only includes the heading and the phrase "NORMAL END OF PROGRAM" In addition, the options MASS BALANCE and VALIDATION are inhibited. Not recommended for use.

1.138 LISTING PRINTOUT PERIOD

Type: Integer

Dimension:

Mnemo **LISPRD**

DEFAULT VALUE: 1

PERIODE DE SORTIE LISTING French keyword:

Determines, in number of time steps, the printout period of the VARIABLES TO BE PRINTED The results are systematically printed out on the listing file (file CAS.SORTIE at the workstation).

LOCAL NUMBER OF THE POINT TO CALIBRATE HIGH WATER 1.139

Type: Integer

Dimension: 1

Mnemo **ICALHWB**

DEFAULT VALUE:

French keyword: NUMERO LOCAL DU POINT POUR CALER LA PLEINE MER Local number between 1 and the number of tidal boundary points (of the HARMONIC CON- STANTS FILE) where the tidal boundary conditions are computed with JMJ, NEA, FES, PRE-VIMER databases (except TPXO-type databases). The tidal constituents have their phase shifted with respect to this point to start the simulation with a high water (for schematic tides only).

1.140 LONGITUDE OF ORIGIN POINT

Type: Real
Dimension: 1
Mnemo PHI0
DEFAULT VALUE: 0.

French keyword: LONGITUDE DU POINT ORIGINE

Give the value of the longitude of the origin point of the model, when taking into account of the tide generator force.

1.141 MANNING DEFAULT VALUE FOR COLEBROOK-WHITE LAW

Type: Real
Dimension: 1
Mnemo NDEF
DEFAULT VALUE: 0.02

French keyword: VALEUR PAR DEFAUT DU MANNING POUR LA LOI DE COLEBROOK-WHITE

Manning default value for the friction law of Colebrook-White (law number 7)

1.142 MASS-BALANCE

Type: Logical Dimension: 1

Mnemo BILMAS DEFAULT VALUE: NO

French keyword: BILAN DE MASSE

Determines whether a check of the mass-balance over the domain is mader or not. This procedures computes the following at each time step: the domain inflows and outflows, the overall flow across all the boundaries, the relative error in the mass for that time step. The relative error in the mass over the whole computation can be found at the end of the listing.

1.143 MASS-LUMPING FOR WEAK CHARACTERISTICS

Type: Real Dimension: 1

Mnemo AGGLOW

DEFAULT VALUE: 0.

French keyword: MASS-LUMPING POUR LES CARACTERISTIQUES FAIBLES

To be applied to the mass matrix

1.144 MASS-LUMPING ON H

Type: Real Dimension: 1

Mnemo AGGLOC

DEFAULT VALUE: 0.

French keyword: MASS-LUMPING SUR H

TELEMAC provides an opportunity to carry out mass-lumping either on C,H or on the velocity. This is equivalent to bringing the matrices AM1 (h) or AM2 (U) and AM3 (V) wholly or partly, back onto their diagonal. Thanks to that technique, the code can be speeded up to a quite significant extent and it can also be made much more stable. The resulting solutions, however, become artificially smoothed. This parameter sets the extent of mass-lumping that is performed on h.

1.145 MASS-LUMPING ON TRACERS

Type: Real Dimension: 1

Mnemo AGGLOT

DEFAULT VALUE: 0.

French keyword: MASS-LUMPING SUR LES TRACEURS Sets the amount of mass-lumping that is performed on the tracer.

1.146 MASS-LUMPING ON VELOCITY

Type: Real Dimension: 1

Mnemo AGGLOU

DEFAULT VALUE: 0.

French keyword: MASS-LUMPING SUR LA VITESSE Sets the amount of mass-lumping that is performed on the velocity.

1.147 MATRIX STORAGE

Type: Integer Dimension: 1

Mnemo OPTASS

DEFAULT VALUE: 3

French keyword: STOCKAGE DES MATRICES

1: classical EBE 3: Edge-based storage

1.148 MATRIX-VECTOR PRODUCT

Type: Integer Dimension: 1

Mnemo PRODUC

DEFAULT VALUE:

French keyword: PRODUIT MATRICE-VECTEUR

1 : classic 2 : frontal beware, with option 2, a special numbering of points is required

1.149 MAXIMUM NUMBER OF BOUNDARIES

Type: Integer Dimension: 1

Mnemo MAXFRO

DEFAULT VALUE: 30

French keyword: NOMBRE MAXIMUM DE FRONTIERES

maximal number of boundaries in the mesh. Used for dimensioning arrays. Can be increased if

needed

1.150 MAXIMUM NUMBER OF FRICTION DOMAINS

Type: Integer

Dimension: 1

Mnemo NZONMX

DEFAULT VALUE: 10

French keyword: NOMBRE MAXIMUM DE DOMAINES DE FROTTEMENT maximal number of zones defined for the friction. Could be increased if needed

1.151 MAXIMUM NUMBER OF ITERATIONS FOR ADVECTION SCHEMES

Type: Integer

Dimension: 1

Mnemo MAXADV

DEFAULT VALUE: 10

French keyword: MAXIMUM D'ITERATIONS POUR LES SCHEMAS DE CONVECTION

Only for schemes 13 and 14

1.152 MAXIMUM NUMBER OF ITERATIONS FOR DIFFUSION OF TRACERS

Type: Integer

Dimension: 1

Mnemo SLVTRA(ITRAC)

DEFAULT VALUE: 60

French keyword: MAXIMUM D'ITERATIONS POUR LA DIFFUSION DES TRACEURS

Limits the number of solver iterations at each time step for the diffusion of tracer.

1.153 MAXIMUM NUMBER OF ITERATIONS FOR IDENTIFICATION

Type: Integer

Dimension: 1

Mnemo MAXEST

DEFAULT VALUE: 20

French keyword: MAXIMUM D'ITERATIONS POUR L'IDENTIFICATION

every iteration implies at least a direct and an adjoint computation

1.154 MAXIMUM NUMBER OF ITERATIONS FOR K AND EPSILON

Type: Integer

Dimension: 1

Mnemo NKEMAX

DEFAULT VALUE: 50

French keyword: MAXIMUM D'ITERATIONS POUR K ET EPSILON

Sets the maximum number of iterations that are acceptable when solving the diffusion source-

terms step of the k-epsilon model.

1.155 MAXIMUM NUMBER OF ITERATIONS FOR SOLVER

Type: Integer

Dimension: 1

Mnemo NITMAX

DEFAULT VALUE: 100

French keyword: MAXIMUM D'ITERATIONS POUR LE SOLVEUR

Since the algorithms used for solving the propagation step are iterative, the allowed number of iterations should be limited. NOTE: a maximum number of 40 iterations per time step seems to be reasonable.

1.156 MAXIMUM NUMBER OF SOURCES

Type: Integer Dimension: 1

Mnemo MAXSCE

DEFAULT VALUE: 20

French keyword: NOMBRE MAXIMUM DE SOURCES

maximal number of punctual sources in the mesh. Used for dimensioning arrays. Can be increased if needed

1.157 MAXIMUM NUMBER OF TRACERS

Type: Integer

Dimension: 1

Mnemo MAXTRA

DEFAULT VALUE: 20

French keyword: NOMBRE MAXIMUM DE TRACEURS

maximal number of tracers. Used for dimensioning arrays. Can be increased if needed

1.158 MEAN DEPTH FOR LINEARIZATION

Type: Real Dimension: 1

Mnemo HAULIN

DEFAULT VALUE: 0.

French keyword: PROFONDEUR MOYENNE POUR LA LINEARISATION

Sets the water depth about which the linearization is made when the LINEARIZED PROPA-GATION OPTION is selected.

1.159 MEAN TEMPERATURE

Type: Real
Dimension: 1
Mnemo TREF
DEFAULT VALUE: 20.

French keyword: TEMPERATURE MOYENNE

REFERENCE TEMPERATURE FOR DENSITY EFFECTS TO BE USED WITH THE KEYWORD "DENSITY EFFECTS"

1.160 MINIMUM VALUE OF DEPTH

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

French keyword: VALEUR MINIMUM DE H

Sets the minimum H value when option H CLIPPING is implemented. Not fully implemented.

1.161 MINOR CONSTITUENTS INFERENCE

Type: Logical

Dimension: 1

Mnemo INTMICON

DEFAULT VALUE: NO

French keyword: INTERPOLATION DE COMPOSANTES MINEURES

For TPXO tidal data base only. Inference of minor constituents from the one read in input files linked to keywords BINARY DATABASE 1 FOR TIDE and BINARY DATABASE 2 FOR TIDE

1.162 NAMES OF CLANDESTINE VARIABLES

Type: String Dimension: 2

Mnemo VARCLA
DEFAULT VALUE: 'MANDATORY'

French keyword: NOMS DES VARIABLES CLANDESTINES

Names of variables that are not used by TELEMAC, but should be preserved when it is being run. This keyword may be used, for instance when it if TELEMAC is coupled with another code. Thus, the clandestine variables belong to the other code and are given back in the results file.

1.163 NAMES OF POINTS

Type: String Dimension: 2

Mnemo NAME_PTS
DEFAULT VALUE: 'MANDATORY'
French keyword: NOMS DES POINTS
Names of remarkable points for printouts

1.164 NAMES OF PRIVATE VARIABLES

Type: String Dimension: 2

Mnemo NAMES_PRIVE DEFAULT VALUE: 'MANDATORY'

French keyword: NOMS DES VARIABLES PRIVEES

Name of private variables in 32 characters, 16 for the name, 16 for the unit. They are stored in the block PRIVE and can be read in the geometry file if they are here with their name

1.165 NAMES OF TRACERS

Type: String Dimension: 2

Mnemo NAMETRAC
DEFAULT VALUE: 'MANDATORY'

French keyword: NOMS DES TRACEURS

Name of tracers in 32 characters, 16 for the name, 16 for the unit.

1.166 NEWMARK TIME INTEGRATION COEFFICIENT

Type: Real Dimension: 1

Mnemo GAMMA

DEFAULT VALUE: 1.

French keyword: COEFFICIENT D'INTEGRATION EN TEMPS DE NEWMARK

1. : Euler explicit 0.5 : order 2 in time

1.167 NODES DISTANCES DELWAQ FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DDL7)

DEFAULT VALUE:

French keyword: FICHIER DELWAQ DES DISTANCES ENTRE NOEUDS

Results file for coupling with Delwaq

1.168 NON-DIMENSIONAL DISPERSION COEFFICIENTS

Type: Real
Dimension: 2
Mnemo ELDER
DEFAULT VALUE: 6.;0.6

French keyword: COEFFICIENTS ADIMENSIONNELS DE DISPERSION

Longitudinal and transversal coefficients in elder s formula. Used only with turbulence model

number 2

1.169 NON-SUBMERGED VEGETATION FRICTION

Type: Logical Dimension: 1

Mnemo LINDNER

DEFAULT VALUE: NO

French keyword: FROTTEMENT POUR LA VEGETATION NON SUBMERGEE

friction calculation of the non-submerged vegetation

1.170 NORTH

Type: Real
Dimension: 1
Mnemo NORD
DEFAULT VALUE: 0.
French keyword: NORD

Angle of the North with the y axis, in degrees. 10.5 means 10 degrees and 30 minutes.

1.171 NUMBER OF CORRECTIONS OF DISTRIBUTIVE SCHEMES

Type: Integer Dimension: 0

Mnemo NCO_DIST

DEFAULT VALUE:

French keyword: NOMBRE DE CORRECTIONS DES SCHEMAS DISTRIBUTIFS

For predictor-corrector options

1.172 NUMBER OF CULVERTS

Type: Integer Dimension: 1

Mnemo NBUSE

DEFAULT VALUE: 0

French keyword: NOMBRE DE BUSES

Number of culverts, tubes or bridges treated as source terms. They must be described as sources in the domain and their features are given in the culverts data file (see written documentation)

1.173 NUMBER OF DROGUES

Type: Integer

Dimension: 1

Mnemo NFLOT_MAX

DEFAULT VALUE: 0

French keyword: NOMBRE DE FLOTTEURS

Number of drogues in the computation. The user must then fill the subroutine FLOT specifying the coordinates of the starting points, their departure and arrival times. The trajectory of drogues is recorded in the BINARY RESULTS FILE that must be given in the steering file

1.174 NUMBER OF FIRST TIME STEP FOR GRAPHIC PRINTOUTS

Type: Integer

Dimension: 1

Mnemo PTINIG

DEFAULT VALUE: 0

French keyword: NUMERO DU PREMIER PAS DE TEMPS POUR LES SORTIES GRAPHIQUES

Determines the number of time steps after which the results are first written into the RESULTS

FILE.

1.175 NUMBER OF FIRST TIME STEP FOR LISTING PRINTOUTS

Type: Integer Dimension: 1

Mnemo PTINIL

DEFAULT VALUE: 0

French keyword: NUMERO DU PREMIER PAS DE TEMPS POUR LES SORTIES LISTING

Determines the number of time steps after which the results are first written into the listing.

1.176 NUMBER OF GAUSS POINTS FOR WEAK CHARACTERISTICS

Type: Integer Dimension: 1

Mnemo NGAUSS

DEFAULT VALUE: 3

French keyword: NOMBRE DE POINTS DE GAUSS POUR LES CARACTERISTIQUES FAIBLES

See release notes 6.3

1.177 NUMBER OF LAGRANGIAN DRIFTS

Type: Integer
Dimension: 1
Mnemo NFLAG

DEFAULT VALUE: 0

French keyword: NOMBRE DE DERIVES LAGRANGIENNES

Provided for performing several computations of lagrangian drifts starting at different times.

Add A and G in the VARIABLES FOR GRAPHIC PRINTOUTS key-word

1.178 NUMBER OF PRIVATE ARRAYS

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

French keyword: NOMBRE DE TABLEAUX PRIVES

Number of arrays for own user programming

1.179 NUMBER OF SIPHONS

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

French keyword: NOMBRE DE SIPHONS

Number of siphons treated as source terms. They must be described as sources in the domain and their features are given in the culvert data file (see written documentation)

1.180 NUMBER OF SUB-ITERATIONS FOR NON-LINEARITIES

Type: Integer Dimension: 1

Mnemo NSOUSI

DEFAULT VALUE: 1

French keyword: NOMBRE DE SOUS-ITERATIONS POUR LES NON-LINEARITES Used for updating, within one time step, the advection and propagation field. upon the first sub-iteration, these fields are given by C and the velocity field in the previous time step. At subsequent iterations, the results of the previous sub-iteration is used to update the advection and propagation field. The non-linearities can be taken into account through this technique.

1.181 NUMBER OF SUB-STEPS OF DISTRIBUTIVE SCHEMES

Type: Integer Dimension: 1

Mnemo NSP_DIST

DEFAULT VALUE:

French keyword: NOMBRE DE SOUS-PAS DES SCHEMAS DISTRIBUTIFS

Only for implicit scheme with predictor-corrector

1.182 NUMBER OF TIME STEPS

Type: Integer
Dimension: 1
Mnemo NIT
DEFAULT VALUE: 1

French keyword: NOMBRE DE PAS DE TEMPS

Specifies the number of time steps performed when running the code.

1.183 NUMBER OF TRACERS

Type: Integer Dimension: 1

Mnemo NTRAC

DEFAULT VALUE: 0

French keyword: NOMBRE DE TRACEURS

Defines the number of tracers

1.184 NUMBER OF WEIRS

Type: Integer Dimension: 1

Mnemo NWEIRS

DEFAULT VALUE: (

French keyword: NOMBRE DE SEUILS

Number of weirs that will be treated by boundary conditions. They must be described as boundaries of the domain and their features are given in the weir data file (see written documentation)

1.185 OIL SPILL MODEL

Type: Logical

Dimension: 1

Mnemo SPILL MODEL

DEFAULT VALUE: NO

French keyword: MODELE DE NAPPES D'HYDROCARBURES

WILL TRIGGER THE OIL SPILL MODEL, IN THIS CASE THE MIGRHYCAR STEERING

FILE IS NEEDED

1.186 OIL SPILL STEERING FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DMIG)

DEFAULT VALUE:

French keyword: FICHIER DE COMMANDES HYDROCARBURES

Contains data for the oil spill model

1.187 OPTION FOR CHARACTERISTICS

Type: Integer

Dimension: 1

Mnemo OPTCHA

DEFAULT VALUE: 1

French keyword: OPTION POUR LES CARACTERISTIQUES

1: strong form 2: weak form

1.188 OPTION FOR CULVERTS

Type: Integer Dimension: 1

Mnemo OPTBUSE

DEFAULT VALUE:

French keyword: OPTION POUR LES BUSES

Option for the treatment of culverts. There are two options in Telemac

1.189 OPTION FOR INITIAL ABSTRACTION RATIO

Type: Integer Dimension: 1

Mnemo IASCNOPT

DEFAULT VALUE: 1

French keyword: OPTION POUR RATIO DES PERTES INITIALES

Gives the ratio for Initial Abstraction to Maximal Potential Retention S for the SCS CN runoff model. Available options are: 1: IA/S = 0.2 (standard method) 2: IA/S = 0.05 (revised method, see Woodward, Hawkins et al. 2003. Wi this option the CN values given in input are automatically convers see user manual). This keyword is only useful for runoff model 1 (SCS CN model)

1.190 OPTION FOR LIQUID BOUNDARIES

Type: Integer Dimension: 2

Mnemo FRTYPE

DEFAULT VALUE: MANDATORY

French keyword: OPTION POUR LES FRONTIERES LIQUIDES

One integer per liquid boundary is given 1 : classical boundary conditions 2 : Thompson method

based on characteristics

1.191 OPTION FOR THE DIFFUSION OF TRACERS

Type: Integer Dimension: 1

Mnemo OPDTRA

DEFAULT VALUE:

French keyword: OPTION POUR LA DIFFUSION DES TRACEURS

1: Diffusion in the form div(nu grad(T)) 2: Diffusion in the form 1/h div (h nu grad(T))

1.192 OPTION FOR THE DIFFUSION OF VELOCITIES

Type: Integer Dimension: 1

Mnemo OPDVIT

DEFAULT VALUE: 1

French keyword: OPTION POUR LA DIFFUSION DES VITESSES

1: Diffusion in the form div(nu grad(U)) 2: Diffusion in the form 1/h div (h nu grad(U))

1.193 OPTION FOR THE SOLVER FOR K-EPSILON MODEL

Type: Integer Dimension: 1

Mnemo ISOLKE

DEFAULT VALUE: 2

French keyword: OPTION DU SOLVEUR POUR LE MODELE K-EPSILON WHEN GMRES (7) IS CHOSEN, DIMENSION OF THE KRYLOV SPACE TRY VALUES

BETWEEN 2 AND 15

1.194 OPTION FOR THE TREATMENT OF TIDAL FLATS

Type: Integer Dimension: 1

Mnemo OPTBAN

DEFAULT VALUE: 1

French keyword: OPTION DE TRAITEMENT DES BANCS DECOUVRANTS Used if TIDAL FLATS is true 1 : EQUATIONS SOLVED EVERYWHERE WITH CORRECTION ON TIDAL FLATS 2 : DRY ELEMENTS FROZEN 3 : LIKE 1 BUT WITH POROSITY (DEFINA METHOD)

1.195 OPTION FOR TIDAL BOUNDARY CONDITIONS

Type: Integer Dimension: 2

Mnemo BND_TIDE
DEFAULT VALUE: MANDATORY

French keyword: OPTION POUR LES CONDITIONS AUX LIMITES DE MAREE Option for tidal boundary conditions. For real tides, option 1 is recommended. This keyword has been an array with a value given per liquid boundary, separated by semicolons, since version 7.1. This enables to have tidal conditions (or not) computed on liquid boundaries with prescribed velocities or depths, avoiding a clash when using weirs in the domain. 0 codes for conditions other than tidal. BEWARE since version 7.1! Old models must be changed if their tidal boundary is not number 1. In that case this keyword must be changed and more values given. Possible calibration with the keywords COEFFICIENT TO ADJUST TIDAL RANGE, COEFFICENT TO CALIBRATE TIDAL VELOCITIES, and COEFFICIENT TO ADJUST SEA LEVEL.

1.196 OPTION FOR TSUNAMI GENERATION

Type: Integer

Dimension: 1

Mnemo OPTTSUNAMI

DEFAULT VALUE: 0

French keyword: OPTION POUR LA GENERATION DE TSUNAMI

TODO: WRITE HELP FOR THAT KEYWORD

1.197 OPTION FOR WIND

Type: Integer Dimension: 1

Mnemo OPTWIND

DEFAULT VALUE: 1

French keyword: OPTION DU VENT

gives option for managing the wind: 1: constant in time and space, given by keyword SPEED AND DIRECTION OF WIND 2: variable in time and (constant in space), given by formated file 3: variable in time and space, given by formated file or by a binary serafin file

1.198 OPTION OF THE HYDROSTATIC RECONSTRUCTION

Type: Integer

Dimension:

Mnemo HROPT

DEFAULT VALUE: 1

French keyword: OPTION DE LA RECONSTRUCION HYDROSTATIQUE

gives the option for hydrostatic reconstruction (used only for finite volumes): 1: option of Audusse, 2: option of Noelle

1.199 ORDINATES OF SOURCES

Type: Real
Dimension: 2
Mnemo YSCE

DEFAULT VALUE: MANDATORY

French keyword: ORDONNEES DES SOURCES

ordinates of sources of flowrate and/or tracer

1.200 ORIGIN COORDINATES

Type: Integer Dimension: 2

Mnemo I_ORIG,J_ORIG

DEFAULT VALUE: 0;0

French keyword: COORDONNEES DE L'ORIGINE

Value in metres, used to avoid large real numbers, added in Selafin format, but so far no other treatment

1.201 ORIGINAL DATE OF TIME

Type: Integer Dimension: 3

Mnemo MARDAT DEFAULT VALUE: 1900;1;1

French keyword: DATE DE L'ORIGINE DES TEMPS

Give the date of the time origin of the model when taking into account the tide generating force.

1.202 ORIGINAL HOUR OF TIME

Type: Integer Dimension: 3

Mnemo MARTIM DEFAULT VALUE: 0;0;0

French keyword: HEURE DE L'ORIGINE DES TEMPS

Give the time of the time origin of the model when taking into account of the tide generator

force.

1.203 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....

1.204 PARAMETER ESTIMATION

Type: String Dimension: 1

Mnemo ESTIME

DEFAULT VALUE:

French keyword: ESTIMATION DE PARAMETRE

List of parameter to be estimated, choice: FRICTION or FRICTION, STEADY

1.205 PARTITIONING TOOL

Type: String Dimension: 1

Mnemo

DEFAULT VALUE: 'METIS'

French keyword: PARTITIONNEUR

PARTITIONING TOOL SELECTION 1 : METIS 2 : SCOTCH 3 : PARMETIS 4 : PTSCOTCH

etc...

1.206 PHYSICAL CHARACTERISTICS OF THE TSUNAMI

Type: Real Dimension: 10

Mnemo COETSUNAMI

DEFAULT VALUE: 100.;210000.;75000.;13.6;81.;41.;110.;0.;0.;3. French keyword: PARAMETRES PHYSIQUES DU TSUNAMI

TODO: WRITE HELP FOR THAT KEYWORD

1.207 PRECONDITIONING

Type: Integer Dimension: 1

Mnemo SLVPRO

DEFAULT VALUE: 2

French keyword: PRECONDITIONNEMENT

Choice of the preconditioning in the propagation step linear system that the convergence is speeded up when it is being solved. 0: no preconditioning 2: diagonal preconditioning 3: block-diagonal preconditioning (systemes a 4 ou 9 matrices) 7: Crout"s preconditioning per element or segment 11: Gauss-Seidel"s preconditioning per element or segment Some operations (either 2 or 3 diagonal preconditioning) can be performed concurrently with the others. Only prime numbers are therefore kept to denote the preconditioning operations. When several of them are to be performed concurrently, the product of relevant options shall be made.

1.208 PRECONDITIONING FOR DIFFUSION OF TRACERS

Type: Integer

Dimension: 1

Mnemo SLVTRA(ITRAC)

DEFAULT VALUE: 2

French keyword: PRECONDITIONNEMENT POUR LA DIFFUSION DES TRACEURS Preconditioning of the linear system in the tracer diffusion step. Same definition and possibilities as for the keyword PRECONDITIONING 0: no preconditioning 2: diagonal preconditioning 7: Crout's preconditioning per element.

1.209 PRECONDITIONING FOR K-EPSILON MODEL

Type: Integer

Dimension: 1

Mnemo IPREKE

DEFAULT VALUE: 2

French keyword: PRECONDITIONNEMENT POUR LE MODELE K-EPSILON Preconditioning of the linear system in the diffusion step of the k-epsilon model. 0: no preconditioning 2: diagonal preconditioning 7: Crout"s preconditioning per element

1.210 PRESCRIBED ELEVATIONS

Type: Real Dimension: 2

Mnemo COTES

DEFAULT VALUE: MANDATORY
French keyword: COTES IMPOSEES

Values of prescribed elevations at the inflow boundaries. The section about boundary conditions is to be read in the manual

1.211 PRESCRIBED FLOWRATES

Type: Real
Dimension: 2
Mnemo DEBIT

DEFAULT VALUE: MANDATORY
French keyword: DEBITS IMPOSES

Values of prescribed flowrates at the inflow boundaries. The section about boundary conditions is to be read in the manual

1.212 PRESCRIBED TRACERS VALUES

Type: Real Dimension: 2

Mnemo TRACER
DEFAULT VALUE: MANDATORY

French keyword: VALEURS IMPOSEES DES TRACEURS

Tracer values prescribed at the inflow boundaries. Read the usermanual section dealing with the boundary conditions

1.213 PRESCRIBED VELOCITIES

Type: Real
Dimension: 2
Mnemo VITES

DEFAULT VALUE: MANDATORY

French keyword: VITESSES IMPOSEES

Values of prescribed velocities at the liquid inflow boundaries. Refer to the section dealing with the boundary conditions

1.214 PREVIOUS COMPUTATION FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DPRE)

DEFAULT VALUE: '

French keyword: FICHIER DU CALCUL PRECEDENT

Name of a file containing the results of an earlier computation which was made on the same mesh. The last recorded time step will provid the initial conditions for the new computation.

1.215 PREVIOUS COMPUTATION FILE FORMAT

Type: String Dimension: 1

Mnemo T2D_FILES(T2DPRE)

DEFAULT VALUE: 'SERAFIN?'

French keyword: FORMAT DU FICHIER DU CALCUL PRECEDENT

Previous computation results file format. Possible values are: - SERAFIN: classical single

precision format in Telemac; - SERAFIND: classical double precision format in Telemac; - MED: MED format based on HDF5

1.216 PRINTING CUMULATED FLOWRATES

Type: Logical

Dimension: 1

Mnemo CUMFLO

DEFAULT VALUE: NO

French keyword: IMPRESSION DU CUMUL DES FLUX

PRINTING THE CUMULATED FLOWRATES THROUGH CONTROL SECTIONS

1.217 PRINTOUT PERIOD FOR DROGUES

Type: Integer

Dimension: 1

Mnemo FLOPRD

DEFAULT VALUE: 1

French keyword: PERIODE POUR LES SORTIES DE FLOTTEURS Number of time steps between 2 outputs of drogues positions in the binary file

1.218 PRODUCTION COEFFICIENT FOR SECONDARY CURRENTS

Type: Real Dimension: 1

Mnemo SEC_AS DEFAULT VALUE: 7.071

French keyword: COEFFICIENT DE PRODUCTION POUR COURANTS SECONDAIRES

A constant in the production terms of Omega

1.219 PROPAGATION

Type: Logical
Dimension: 1
Mnemo PROPA
DEFAULT VALUE: YES

French keyword: PROPAGATION

Determines whether the propagation step is taken into account or not. The diffusion being included in that step will be deleted as well.

1.220 PROPAGATION OPTION

Type: Integer Dimension: 1

Mnemo OPTPRO

DEFAULT VALUE: 3

French keyword: OPTION DE PROPAGATION

Not yet implemented.

1.221 PSI SCHEME OPTION

Type: Integer Dimension: 1

Mnemo OPTPSI

DEFAULT VALUE: 1

French keyword: OPTION DU SCHEMA PSI

1: explicit 2: predictor-corrector

1.222 RAIN OR EVAPORATION

Type: Logical Dimension: 1 Mnemo RAIN DEFAULT VALUE: NO

French keyword: PLUIE OU EVAPORATION

to add or remove water at the free surface. See the key-word RAIN OR EVAPORATION IN

MM PER DAY

1.223 RAIN OR EVAPORATION IN MM PER DAY

Type: Real Dimension: 1

Mnemo RAIN MMPD

DEFAULT VALUE: 0.0

French keyword: PLUIE OU EVAPORATION EN MM PAR JOUR

to add or remove water at the free surface

1.224 RAINFALL-RUNOFF MODEL

Type: Integer Dimension: 1

Mnemo RUNOFFOPT

DEFAULT VALUE: 0

French keyword: MODELE PLUIE-DEBIT

Option for the rainfall-runoff model. Available options are: 0 : No infiltration 1 : CN runoff

model (Curve Number method of the SCS)

1.225 RECORD NUMBER FOR RESTART

Type: Integer Dimension: 1

Mnemo START_RECORD

DEFAULT VALUE: 0

French keyword: ENREGISTREMENT POUR SUITE DE CALCUL

In case of COMPUTATION CONTINUED, record number to start from in the PREVIOUS

COMPUTATION FILE

1.226 RECORD NUMBER IN WAVE FILE

Type: Integer
Dimension: 1
Mnemo NPTH
DEFAULT VALUE: 1

French keyword: NUMERO DE L'ENREGISTREMENT DANS LE FICHIER DE HOULE

Record number to read in the wave driven currents file

1.227 REFERENCE FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DREF)

DEFAULT VALUE: '

French keyword: FICHIER DE REFERENCE

Binary-coded result file for validation. The results to be entered into this file shall be written on channel 22.

1.228 REFERENCE FILE FORMAT

Type: String Dimension: 1

Mnemo T2D_FILES(T2DREF)

DEFAULT VALUE: 'SERAFIN?'

French keyword: FORMAT DU FICHIER DE REFERENCE

Previous computation results file format. Possible values are: - SERAFIN: classical single precision format in Telemac; - SERAFIND: classical double precision format in Telemac; -

MED: MED format based on HDF5

1.229 REFINEMENT LEVELS

Type: Integer Dimension: 1

Mnemo RLEVELS

DEFAULT VALUE: 0

French keyword: NIVEAUX DE RAFFINEMENT

Gives the number of refinement levels that the user wants to use in the convergence study (when activating CONVERGENCE). Each level multiplies the number of elements by 4

1.230 RELEASE

Type: String Dimension: 1

Mnemo

DEFAULT VALUE: 'TRUNK'

French keyword: NUMERO DE VERSION

version number of the libraries used by TELEMAC. ON A WORKSTATION 5 numbers are given, corresponding to the libraries called: TELEMAC, DAMO, UTILE, BIEF, HP

1.231 RESULT FILE IN LONGITUDE-LATITUDE

Type: Logical

Dimension: 1

Mnemo KEEP_LONLAT

DEFAULT VALUE: YES

French keyword: FICHIER RESULTAT EN LONGITUDE-LATITUDE

gives result file in longitude latitude if geo file is also given in long lat

1.232 RESULTS FILE

Type: String Dimension: 1

Mnemo T2D FILES(T2DRES)

DEFAULT VALUE: '

French keyword: FICHIER DES RESULTATS

Name of the file into which the computation results shall be written, the periodicity being given

by the key-word: GRAPHIC PRINTOUT PERIOD.

1.233 RESULTS FILE FORMAT

Type: String Dimension: 1

Mnemo T2D_FILES(T2DRES)

DEFAULT VALUE: 'SERAFIN?'

French keyword: FORMAT DU FICHIER DES RESULTATS

Results file format. Possible values are: - SERAFIN: classical single precision format in Telemac; - SERAFIND: classical double precision format in Telemac; - MED: MED format

based on HDF5

1.234 RICE2D STEERING FILE

Type: String Dimension: 1

Mnemo T2D_FILES(RICE2D)

DEFAULT VALUE: '

French keyword: FICHIER DES PARAMETRES DE RICE2D

Steering file for physical parameters of ice processes

1.235 ROUGHNESS COEFFICIENT OF BOUNDARIES

Type: Real
Dimension: 1
Mnemo SB
DEFAULT VALUE: 100.

French keyword: COEFFICIENT DE RUGOSITE DES BORDS

Sets the value of the friction coefficient of the solid boundary with the bed roughness option.

Same meaning than friction coefficient

1.236 SALINITY DELWAQ FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DDL4)

DEFAULT VALUE: '

French keyword: FICHIER DELWAQ DE LA SALINITE

Results file for coupling with Delwaq

1.237 SALINITY FOR DELWAQ

Type: Logical

Dimension: 1

Mnemo SALI_DEL

DEFAULT VALUE: NO

French keyword: SALINITE POUR DELWAQ

Triggers output of salinity for Delwaq

1.238 SCHEME FOR ADVECTION OF K-EPSILON

Type: Integer

Dimension: 1

Mnemo ICONVF(4)

DEFAULT VALUE: 1

French keyword: SCHEMA POUR LA CONVECTION DU K-EPSILON Choice of the advection scheme for k and epsilon, replaces TYPE OF ADVECTION

1.239 SCHEME FOR ADVECTION OF TRACERS

Type: Integer

Dimension: 1

Mnemo ICONVFT

DEFAULT VALUE:

1.240 SCHEME FOR ADVECTION OF VELOCITIES

Type: Integer

Dimension: 1

Mnemo ICONVF(1)

DEFAULT VALUE: 1

French keyword: SCHEMA POUR LA CONVECTION DES VITESSES Choice of the advection scheme for the velocities, replaces TYPE OF ADVECTION

1.241 SCHEME OPTION FOR ADVECTION OF K-EPSILON

Type: Integer

Dimension: 1

Mnemo OPTADV_KE

DEFAULT VALUE: 1

French keyword: OPTION DU SCHEMA POUR LA CONVECTION DU K-EPSILON If present replaces and has priority over: OPTION FOR CHARACTERISTICS SUPG OPTION

if N or PSI SCHEME: 1=explicit 2=predictor-corrector 3= predictor-corrector second-order in time 4= implicit

1.242 SCHEME OPTION FOR ADVECTION OF TRACERS

Type: Integer Dimension: 1

Mnemo OPTADV TR

DEFAULT VALUE:

French keyword: OPTION DU SCHEMA POUR LA CONVECTION DES TRACEURS If present replaces and has priority over: OPTION FOR CHARACTERISTICS SUPG OPTION if N or PSI SCHEME: 1=explicit 2=predictor-corrector 3= predictor-corrector second-order in time 4= implicit

1.243 SCHEME OPTION FOR ADVECTION OF VELOCITIES

Type: Integer Dimension: 1

Mnemo OPTADV_VI

DEFAULT VALUE: 1

French keyword: OPTION DU SCHEMA POUR LA CONVECTION DES VITESSES If present replaces and has priority over: OPTION FOR CHARACTERISTICS SUPG OPTION if N or PSI SCHEME: 1=explicit 2=predictor-corrector 3= predictor-corrector second-order in time 4= implicit

1.244 SECONDARY CURRENTS

Type: Logical

Dimension: 1

Mnemo SECCURRENTS

DEFAULT VALUE: NO

French keyword: COURANTS SECONDAIRES Using the parametrisation for secondary currents

1.245 SECTIONS INPUT FILE

Type: String Dimension: 1

Mnemo T2D_FILES

DEFAULT VALUE: '

French keyword: FICHIER DES SECTIONS DE CONTROLE

sections input file, partitioned

1.246 SECTIONS OUTPUT FILE

Type: String Dimension: 1

Mnemo T2D_FILES

DEFAULT VALUE:

French keyword: FICHIER DE SORTIE DES SECTIONS DE CONTROLE

sections output file, written by the master

1.247 SIPHONS DATA FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DSIP)

DEFAULT VALUE:

French keyword: FICHIER DE DONNEES DES SIPHONS

Description of culvert existing in the model

1.248 SISYPHE STEERING FILE

Type: String Dimension: 1

Mnemo PAS DE MNEMO

DEFAULT VALUE:

French keyword: FICHIER DES PARAMETRES DE SISYPHE

Sisyphe parameter file in case of internal coupling

1.249 SOLVER

Type: Integer
Dimension: 1
Mnemo ISOLVE

DEFAULT VALUE: 3

French keyword: SOLVEUR

Makes it possible to select the solver used for solving the propagation step. All the currently available methods are variations of the Conjugate Gradient method. They are as follows: 1: conjugate gradient 2: conjugate residual 3: conjugate gradient on a normal equation 4: minimum error 5: conjugate gradient squared (not implemented) 6: conjugate gradient squared stabilised (cgstab) 7: gmres (see option for solver) 8: direct

1.250 SOLVER ACCURACY

Type: Real
Dimension: 1
Mnemo EPSI1
DEFAULT VALUE: 1.E-4

French keyword: PRECISION DU SOLVEUR

Required accuracy for solving the propagation step (refer to Principle note).

1.251 SOLVER FOR DIFFUSION OF TRACERS

Type: Integer Dimension: 2

Mnemo SLVTRA(ITRAC)

DEFAULT VALUE: 1;1

French keyword: SOLVEUR POUR LA DIFFUSION DES TRACEURS

1 : conjugate gradient 2 : conjugate gradient 3 : conjugate gradient on a normal equation 4 : minimum error 5 : squared conjugate gradient 6 : cgstab 7 : gmres (see option for the solver for tracer diffusion) 8 : direct

1.252 SOLVER FOR K-EPSILON MODEL

Type: Integer Dimension: 1

Mnemo ISOLKE

DEFAULT VALUE: 1

French keyword: SOLVEUR POUR LE MODELE K-EPSILON

Makes it possible to select the solver used for solving the system of the k-epsilon model. 1: conjugate gradient 2: conjugate residuals 3: conjugate gradient on normal equation 4: minimum error 5: conjugate gradient squared 6: conjugate gradient squared stabilised (cgstab) 7: gmres (see option for the solver for k-epsilon model) 8: direct

1.253 SOLVER OPTION

Type: Integer

Dimension:

Mnemo ISOLVE

DEFAULT VALUE: 2

French keyword: OPTION DU SOLVEUR

WHEN GMRES (7) IS CHOSEN, DIMENSION OF THE KRYLOV SPACE TRY VALUES

BETWEEN 2 AND 15

1.254 SOLVER OPTION FOR TRACERS DIFFUSION

Type: Integer

Dimension: 1

Mnemo SLVTRA(ITRAC)

DEFAULT VALUE: 2

French keyword: OPTION DU SOLVEUR POUR LA DIFFUSION DES TRACEURS WHEN GMRES (7) IS CHOSEN, DIMENSION OF THE KRYLOV SPACE TRY VALUES

BETWEEN 2 AND 15

1.255 SOURCES FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DVEF)

DEFAULT VALUE: '

French keyword: FICHIER DES SOURCES

Name of the file containing time-dependent information on sources

1.256 SPACING OF ROUGHNESS ELEMENTS

Type: Real
Dimension: 1
Mnemo SP
DEFAULT VALUE: 0.14

French keyword: ESPACEMENT DES ELEMENTS DE FROTTEMENT

spacing of rouhness element

1.257 SPATIAL PROJECTION TYPE

Type: Integer Dimension: 1

Mnemo PROTYP

DEFAULT VALUE: 1

French keyword: TYPE DE PROJECTION SPATIALE

Option 2 or 3 mandatory for spherical coordinates Option 3: latitude and longitude in degrees!

1.258 SPEED AND DIRECTION OF WIND

Type: Real Dimension: 2

Mnemo WIND SPD

DEFAULT VALUE: 0.;0.

French keyword: VITESSE ET DIRECTION DU VENT

gives the speed and direction (degre (from 0 to 360), 0 given y=0 anx x=+infinity) when they are constant in time and space (keyword OPTION FOR WIND = 1)

1.259 SPHERICAL COORDINATES

Type: Logical

Dimension: 1

Mnemo SPHERI DEFAULT VALUE: NO

French keyword: COORDONNEES SPHERIQUES

Selection of spherical coordinates to perform the computation (for large computation domains). Warning: this option is closely related to the mesh that should have been entered onto a nautical chart drawn as per Mercator projection The LATITUDE OF ORIGIN POINT (another keyword), which corresponds to ordinate y=0 in the mesh, must moreover be given.

1.260 STAGE-DISCHARGE CURVES

Type: Integer Dimension: 2

Mnemo STA_DIS_CURVES DEFAULT VALUE: MANDATORY

French keyword: COURBES DE TARAGE

Says if a discharge-elevation curve must be used for a given boundary 0:NO 1:Z(Q) 2: Q(Z)

1.261 STAGE-DISCHARGE CURVES FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DMAB)

DEFAULT VALUE: '

French keyword: FICHIER DES COURBES DE TARAGE

Name of the file containing stage-discharge curves

1.262 STEERING FILE 67

1.262 STEERING FILE

Type: String Dimension: 1

Mnemo NOMCAS

DEFAULT VALUE: "

French keyword: FICHIER DES PARAMETRES

Name of the file containing the parameters of the computation Written by the user.

1.263 STOCHASTIC DIFFUSION MODEL

Type: Integer

Dimension: 1

Mnemo STOCHA

DEFAULT VALUE: (

French keyword: MODELE DE DIFFUSION STOCHASTIQUE

Meant for particles: drogues, oil spills

1.264 STOP CRITERIA

Type: Real Dimension: 3

Mnemo CRIPER

DEFAULT VALUE: 1.E-4;1.E-4
French keyword: CRITERES D'ARRET

Stop criteria for a steady state These coefficients are applied respectively to 1) U and V 2) H 3)

T To be used with the key-word: STOP IF A STEADY STATE IS REACHED

1.265 STOP IF A STEADY STATE IS REACHED

Type: Logical

Dimension: 1

Mnemo STOPER DEFAULT VALUE: NO

French keyword: ARRET SI UN ETAT PERMANENT EST ATTEINT

TO BE USED WITH THE KEY-WORD: STOP CRITERIA

1.266 SUPG OPTION

Type: Integer Dimension: 4

Mnemo OPTSUP DEFAULT VALUE: 2;2;2;2

French keyword: OPTION DE SUPG

0:no upwinding 1: classical SUPG 2:modified SUPG These coefficients are applied respectively

to 1) U et V 2) H 3) T 4) K and EPSILON

1.267 TEMPERATURE DELWAQ FILE

Type: String

Dimension: 1

Mnemo T2D_FILES(T2DDL8)

DEFAULT VALUE: '

French keyword: FICHIER DELWAQ DE LA TEMPERATURE

Results file for coupling with Delwaq

1.268 TEMPERATURE FOR DELWAQ

Type: Logical

Dimension: 1

Mnemo TEMP_DEL

DEFAULT VALUE: NO

French keyword: TEMPERATURE POUR DELWAO

Triggers output of temperature for Delwaq

1.269 THICKNESS OF ALGAE

Type: Real Dimension: 1

Mnemo EALGAE DEFAULT VALUE: 0.01

French keyword: EPAISSEUR DES ALGUES

Thickness of algae in m

1.270 THRESHOLD DEPTH FOR RECEDING PROCEDURE

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

 $\label{eq:french keyword: PROFONDEUR LIMITE POUR PROCEDURE DE RESSUYAGE If > 0., will trigger the receding procedure that avoids overwhelming of dykes which are too$

loosely discretised

1.271 THRESHOLD DEPTH FOR WIND

Type: Real
Dimension: 1
Mnemo HWIND

DEFAULT VALUE: 1.

French keyword: PROFONDEUR LIMITE POUR LE VENT

Wind is not taken into account for small depths

1.272 THRESHOLD FOR NEGATIVE DEPTHS

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

French keyword: SEUIL POUR LES PROFONDEURS NEGATIVES

Below the threshold the negative depths are smoothed

1.273 TIDAL DATA BASE

Type: Integer Dimension: 1

Mnemo TIDALDB

DEFAULT VALUE: -1

French keyword: BASE DE DONNEES DE MAREE

For JMJ, indicate the location of the files bdd_jmj and geofin with keywords TIDE DATA BASE and TIDAL MODEL FILE. For TPXO, LEGOS-NEA, FES20XX and PREVIMER, the user has to download files of harmonic constituents on the internet

1.274 TIDAL FLATS

Type: Logical

Dimension: 1

Mnemo BANDEC
DEFAULT VALUE: YES

French keyword: BANCS DECOUVRANTS

When no, the specific treatments for tidal flats are by-passed. This spares time, but of course you must be sure that you have no tidal flats

1.275 TIDAL MODEL FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DTID)

DEFAULT VALUE: '

French keyword: FICHIER DU MODELE DE MAREE

Geometry file of the model from which harmonic constituents are extracted

1.276 TIDAL MODEL FILE FORMAT

Type: String Dimension: 1

Mnemo T2D_FILES(T2DTID)%FMT

DEFAULT VALUE: 'SERAFIN?'

French keyword: FORMAT DU FICHIER DU MODELE DE MAREE

Format of the TIDAL MODEL FILE. Possible choices are:

- SERAFIN: classical single precision format in TELEMAC,
- SERAFIND: classical double precision format in TELEMAC,
- MED: MED double precision format based on HDF5.

1.277 TIDE GENERATING FORCE

Type: Logical Dimension: 1

Mnemo MAREE DEFAULT VALUE: NO

French keyword: FORCE GENERATRICE DE LA MAREE

The tide generating force is taken into account.

1.278 TIME RANGE FOR FOURIER ANALYSIS

Type: Real Dimension: 2

Mnemo TAFBGN, TAFEND

DEFAULT VALUE: 0.;0.

French keyword: BORNES EN TEMPS POUR L'ANALYSE DE FOURIER

For computing tidal range and phase of tide

1.279 TIME STEP

Type: Real
Dimension: 1
Mnemo DT
DEFAULT VALUE: 1.

French keyword: PAS DE TEMPS

Specifies the time step in seconds.

1.280 TIME STEP REDUCTION FOR K-EPSILON MODEL

Type: Real
Dimension: 1
Mnemo REDUC

DEFAULT VALUE: 1.

French keyword: REDUCTION DU PAS DE TEMPS POUR LE MODELE K-EPSILON Time step reduction coefficient for k-epsilon model (which is normally same the same as that of the hydrodynamic system) Not recommended for use.

1.281 TITLE

Type: String Dimension: 1

Mnemo TITCAS

DEFAULT VALUE: "French keyword: TITRE

Title of the case being considered. This title shall be marked on the drawings.

1.282 TOLERANCES FOR IDENTIFICATION

Type: Real Dimension: 4

Mnemo TOLEST

DEFAULT VALUE: 1.E-3;1.E-3;1.E-3;1.E-4

French keyword: PRECISIONS POUR L'IDENTIFICATION

4 numbers: absolute precision on H, U V, and relative precision on the cost function

1.283 TOMAWAC STEERING FILE

Type: String Dimension: 1

Mnemo PAS DE MNEMO

DEFAULT VALUE:

French keyword: FICHIER DES PARAMETRES DE TOMAWAC

Tomawac parameter file in case of internal coupling

1.284 TREATMENT OF FLUXES AT THE BOUNDARIES

Type: Integer
Dimension: 2
Mnemo DIRFLU

DEFAULT VALUE: 1;1

French keyword: TRAITEMENT DES FLUX AUX FRONTIERES

Used so far only with the SUPG, PSI and N schemes. With option 2, Dirichlet prescribed values are not obeyed, but the fluxes are correct

1.285 TREATMENT OF NEGATIVE DEPTHS

Type: Integer

Dimension: 1

Mnemo OPT_HNEG

DEFAULT VALUE:

French keyword: TRAITEMENT DES HAUTEURS NEGATIVES

Only with OPTION FOR THE TREATMENT OF TIDAL FLATS=1 0:no treatment 1:smooth-

ing 2:flux control, by segment 3:flux control, by element

1.286 TREATMENT OF THE LINEAR SYSTEM

Type: Integer

Dimension: 1

Mnemo SOLSYS

DEFAULT VALUE:

French keyword: TRAITEMENT DU SYSTEME LINEAIRE

1 : Coupled 2 : wave equation

1.287 TURBULENCE MODEL

Type: Integer
Dimension: 1
Mnemo ITURB

DEFAULT VALUE: 1

French keyword: MODELE DE TURBULENCE

The current alternatives are as follows: constant viscosity (1) elder's model (2) or k-epsilon model (3). NOTE: when option 1 is chosen, it should be kept in mind that the value of the keyword VELOCITY DIFFUSIVITY has to be ajusted. When option 2 is chosen, the two values of key-word: NON-DIMENSIONAL DISPERSION COEFFICIENTS are used When option 3 is chosen, this parameter should recover its true physical value, since it is used as such in the turbulence model.

1.288 TURBULENCE REGIME FOR SOLID BOUNDARIES

Type: Integer
Dimension: 1
Mnemo LISRUG

DEFAULT VALUE: 2

French keyword: REGIME DE TURBULENCE POUR LES PAROIS Provided for selecting the type of friction on the walls 1: smooth 2: rough

1.289 TYPE OF ADVECTION

Type: Integer Dimension: 4

Mnemo ICONVF DEFAULT VALUE: 1;5;1;1

French keyword: FORME DE LA CONVECTION

Choice of advection schemes for every variable These coefficients are applied respectively to 1) U et V 2) H 3) T 4) K and EPSILON 1: characteristics 2: SUPG 3: Conservative N-scheme 4: Conservative N-scheme 5: Conservative PSI-scheme 13: Edge-based N-scheme 14: Edge-based N-scheme 15: ERIA scheme Second integer must be 5

1.290 TYPE OF SOURCES

Type: Integer Dimension: 1

Mnemo OPTSOU

DEFAULT VALUE:

French keyword: TYPE DES SOURCES

1: Source term multiplied by a finite element basis 2: Source term multiplied by a Dirac function

1.291 TYPE OF WEIRS

Type: Integer Dimension: 1

Mnemo TYPSEUIL

DEFAULT VALUE: 1

French keyword: TYPE DES SEUILS

Method for treatment of weirs. Two options: - HORIZONTAL WITH SAME NUMBER OF NODES UPSTREAM/DOWNSTREAM (Historical solution with bord) - GENERAL (New solution with sources points

1.292 UPWIND COEFFICIENTS

Type: Real Dimension: 4

Mnemo COSUPG DEFAULT VALUE: 1.;1.;1.;1

French keyword: COEFFICIENTS DE DECENTREMENT

Upwind coefficients used by the S.U.P.G. method These coefficients are applied respectively to 1) U and V 2) H or C 3) T 4) K and epsilon

1.293 VALIDATION 73

1.293 VALIDATION

Type: Logical
Dimension: 1
Mnemo VALID
DEFAULT VALUE: NO

French keyword: VALIDATION

This option is primarily used for the validation documents. The PREVIOUS COMPUTATION FILE is then considered as a reference which the computation is going to be compared with. The comparison is made by the subroutine VALIDA, which can be modified as to so as to include, for example, a comparison with an exact solution.

1.294 VALUE OF ATMOSPHERIC PRESSURE

Type: Real Dimension: 1

Mnemo PATMOS_VALUE

DEFAULT VALUE: 100000.

French keyword: VALEUR DE LA PRESSION ATMOSPHERIQUE gives the value of atmospheric pressure when it is contant in time and space

1.295 VALUES OF THE TRACERS AT THE SOURCES

Type: Real
Dimension: 2
Mnemo TSCE

DEFAULT VALUE: MANDATORY

French keyword: VALEURS DES TRACEURS DES SOURCES

Values of the tracers at the sources

1.296 VALUES OF TRACERS IN THE RAIN

Type: Real
Dimension: 2
Mnemo TRAIN

DEFAULT VALUE: MANDATORY

French keyword: VALEURS DES TRACEURS DANS LA PLUIE

most often, this tracer is temperature, in this case this value should be modified, otherwise, default value of 0 seems reasonable

1.297 VARIABLE TIME-STEP

Type: Logical Dimension: 1

Mnemo DTVARI DEFAULT VALUE: NO

French keyword: PAS DE TEMPS VARIABLE Variable time-step to get a given Courant number

1.298 VARIABLES FOR GRAPHIC PRINTOUTS

Type: String Dimension: 4

Mnemo SORTIE
DEFAULT VALUE: 'U;V;H;B'

French keyword: VARIABLES POUR LES SORTIES GRAPHIQUES

Names of variables the user wants to write into the results file. Each variable is represented by a letter. The separators can be freely selected. The available capabilities are as follows: - U: velocity along x axis (m/s), - V: velocity along y axis (m/s), - C: wave celerity (m/s), - H: water depth (m), - S: free surface elevation (m), - B: bottom elevation (m), - F: Froude number, - Q : scalar flowrate of fluid (m2/s), - Tn: tracer, with n the tracer number, - K: turbulent kinetic energy in k-epsilon model (J/kg), - E: dissipation of turbulent energy (W/kg), - D: turbulent viscosity of k-epsilon model (m2/s), - I: flowrate along x axis (m2/s), - J: flowrate along y axis (m2/s), - M: scalar velocity (m/s), - X: wind along x axis (m/s) Y: wind along y axis (m/s), - P: air pressure (Pa), - W: friction coefficient, - A: drift along x, - G: drift along y, - L: nombre de courant, - Gn: differentiated gradient, with n the gradient reference number. Four other variables are also made available to the user who may use them for writing into the file the results of variables he creates himself. These user-specific variables should be computed in the subroutine PRERES and their desired name should be written into the subroutine NOMVAR. These seven variables are as follows: - N, O, R, Z which correspond to arrays PRIVE(1,1) up to PRIVE(1, Unlike the preceding variables, they are preserved throughout the program, so that they can be used again. In the latter case, do not forget to provide the array PRIVE with sufficiently large dimensions (in FORTRAN file). With this key-word, one can limit the size of the RESULTS FILE. It should be kept in mind, however, that if a computation has to be continued, the RESULTS FILE should contain the appropriate information for running the code, i.e.: - velocities U and V, - water depths H, - bottom elevations B. TELEMAC, however, can compute some of these variables from others for example, it will compute H from S and B.

1.299 VARIABLES TO BE PRINTED

Type: String Dimension: 1

Mnemo VARIMP

DEFAULT VALUE: '

French keyword: VARIABLES A IMPRIMER

Name of the variables that the user wants printed on screen. Same values available as graphical outputs

1.300 VECTOR LENGTH

Type: Integer Dimension: 1

Mnemo LVMAC

DEFAULT VALUE: 1

French keyword: LONGUEUR DU VECTEUR VECTOR LENGTH ON VECTOR MACHINES

1.301 VELOCITIES OF THE SOURCES ALONG X

Type: Real Dimension: 2 Mnemo USCE

DEFAULT VALUE: MANDATORY

French keyword: VITESSES DES SOURCES SELON X

Velocities at the sources. If they are not given, the velocity of the flow at this location is taken

1.302 VELOCITIES OF THE SOURCES ALONG Y

Type: Real Dimension: 2 Mnemo VSCE

DEFAULT VALUE: MANDATORY

French keyword: VITESSES DES SOURCES SELON Y

Velocities at the sources

1.303 VELOCITY DELWAQ FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DDL9)

DEFAULT VALUE:

French keyword: FICHIER DELWAQ DE LA VITESSE

Results file for coupling with Delwaq

1.304 VELOCITY DIFFUSIVITY

Type: Real Dimension: 1

Mnemo PROPNU DEFAULT VALUE: 1.E-6

French keyword: COEFFICIENT DE DIFFUSION DES VITESSES

Sets, in an even way for the whole domain, the value of the coefficient of global (dynamic+turbulent) viscosity. this value may have a significant effect both on the shapes and sizes of recirculation zones.

1.305 VELOCITY FOR DELWAQ

Type: Logical Dimension: 1

Mnemo VELO_DEL

DEFAULT VALUE: NO

French keyword: VITESSE POUR DELWAQ

Triggers output of velocity for Delwaq

1.306 VELOCITY PROFILES

Type: Integer
Dimension: 2
Mnemo PROVEL

DEFAULT VALUE: MANDATORY

French keyword: PROFILS DE VITESSE

1:constant normal profile 2:u and v given in the conlim file 3:normal velocity given in ubor in the conlim file 4:sqrt(depth) profile 5:sqrt(depth) profile, variant

1.307 VERTICAL FLUXES DELWAQ FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DDL3)

DEFAULT VALUE:

French keyword: FICHIER DELWAQ DES FLUX VERTICAUX

Results file for coupling with Delwaq

1.308 VERTICAL STRUCTURES

Type: Logical

Dimension: 1

Mnemo VERTIC DEFAULT VALUE: NO

French keyword: STRUCTURES VERTICALES

drag forces from vertical structures are taken into account. (subroutine DRAGFO must then be

implemented)

1.309 VOLUMES DELWAQ FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DSOU)

DEFAULT VALUE: '

French keyword: FICHIER DELWAQ DES VOLUMES

Results file for coupling with Delwag

1.310 WAQTEL STEERING FILE

Type: String Dimension: 1

Mnemo

DEFAULT VALUE: '

French keyword: FICHIER DES PARAMETRES DE WAQTEL

file for physical parameters of waq processes (local ones of Telemac-tracer not those of DEL-

WAQ)

1.311 WATER DENSITY

Type: Real Dimension: 1

Mnemo ROEAU DEFAULT VALUE: 1000.

French keyword: MASSE VOLUMIQUE DE L'EAU

set the value of water density

1.312 WATER DISCHARGE OF SOURCES

Type: Real
Dimension: 2
Mnemo DSCE

DEFAULT VALUE: MANDATORY

French keyword: DEBITS DES SOURCES

values of water discharge of sources

1.313 WATER QUALITY PROCESS

Type: Integer Dimension: 1

Mnemo WAQPROCESS

DEFAULT VALUE: 0

French keyword: PROCESSUS QUALITE D'EAU

gives the waq process number (from 1 to 5) 0-NOTHING, 1-O2, 2-BIOMASS, 3-EUTRO 4-

MICROPOL 5-THERMIC)

1.314 WAVE DRIVEN CURRENTS

Type: Logical

Dimension: 1

Mnemo COUROU DEFAULT VALUE: NO

French keyword: COURANTS DE HOULE

Wave driven currents are taken into account.

1.315 WAVE ENHANCED FRICTION FACTOR

Type: Logical

Dimension: 1

Mnemo FRICOU DEFAULT VALUE: NO

French keyword: AUGMENTATION DU FROTTEMENT PAR LA HOULE

Wave friction enhancement for the calculation of the wave generated longshore current (cf

OConnor and Yoo, 1988, Coast Eng. 12.)

1.316 WEIRS DATA FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DSEU)

DEFAULT VALUE:

French keyword: FICHIER DE DONNEES DES SEUILS

Description of weirs existing in the model

1.317 WIND

Type: Logical
Dimension: 1
Mnemo VENT
DEFAULT VALUE: NO
French keyword: VENT

Determines whether the wind effects are to be taken into account or not.

1.318 WIND VELOCITY ALONG X

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

French keyword: VITESSE DU VENT SUIVANT X

Wind velocity, component along x axis (m/s).

1.319 WIND VELOCITY ALONG Y

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

French keyword: VITESSE DU VENT SUIVANT Y

Wind velocity, component along y axis (m/s).

1.320 ZERO

Type: Real Dimension: 1

Mnemo SLVPRO
DEFAULT VALUE: 1.E-10
French keyword: ZERO

Not yet implemented

1.321 ZONE NUMBER IN GEOGRAPHIC SYSTEM

Type: Integer Dimension: 1

Mnemo NUMZONE

DEFAULT VALUE: -1

French keyword: NUMERO DE FUSEAU OU PROJECTION DANS LE SYSTEME GEOGRAPHIQUE

Number of zone when using a plane projection. Indicate the geographic system in which the

1.322 ZONES FILE 79

numerical model is built with the keyword GEOGRAPHIC SYSTEM. Possible choices are:

- 1: Lambert 1 north,
- 2: Lambert 2 center,
- 3: Lambert 3 south,
- 4: Lambert 4 Corsica,
- 22: Lambert 22 extended,
- 93: Lambert 93 extended,
- X: UTM zone with WGS84 (X is the number of the zone).

1.322 ZONES FILE

Type: String Dimension: 1

Mnemo T2D_FILES(T2DZFI)

DEFAULT VALUE: '

French keyword: FICHIER DES ZONES

Zones file, with on every line: point number zone number

2. List of keywords classified according to type

2.1 COMPUTATION ENVIRONMENT

2.1.1 INITIALIZATION

BINARY DATA FILE 1
BINARY DATA FILE 1 FORMAT
BINARY DATA FILE 2
BINARY DATA FILE 2 FORMAT
FORMATTED DATA FILE 1
FORMATTED DATA FILE 2
INITIAL CONDITIONS
INITIAL DEPTH
INITIAL ELEVATION
TITLE

GLOBAL

CHECKING THE MESH

MAXIMUM NUMBER OF BOUNDARIES

MAXIMUM NUMBER OF SOURCES

MAXIMUM NUMBER OF TRACERS

PARALLEL PROCESSORS

VECTOR LENGTH

INPUT FILES

BOTTOM SMOOTHINGS
BOTTOM TOPOGRAPHY FILE
BOUNDARY CONDITIONS FILE
FORTRAN FILE
GEOMETRY FILE
GEOMETRY FILE FORMAT
REFERENCE FILE
REFERENCE FILE FORMAT
VALIDATION

2.1.2 OUTPUT FILES

CONTROL SECTION

COMPATIBLE COMPUTATION OF FLUXES CONTROL SECTIONS

FLUXLINE

FLUXLINE INPUT FILE

PRINTING CUMULATED FLOWRATES

SECTIONS INPUT FILE SECTIONS OUTPUT FILE

FOURIER

FOURIER ANALYSIS PERIODS
TIME RANGE FOR FOURIER ANALYSIS

LISTING

INFORMATION ABOUT SOLVER
LIST OF POINTS
LISTING FOR PRINTOUT PERIOD
LISTING PRINTOUT
LISTING PRINTOUT PERIOD
MASS-BALANCE
NAMES OF POINTS
NUMBER OF FIRST TIME STEP FOR LISTING PRINTOUTS
VARIABLES TO BE PRINTED

RESULTS FILES

BINARY RESULTS FILE
BINARY RESULTS FILE FORMAT
FORMATTED RESULTS FILE
GRAPHIC PRINTOUT PERIOD
NAMES OF PRIVATE VARIABLES
NUMBER OF FIRST TIME STEP FOR GRAPHIC PRINTOUTS
NUMBER OF PRIVATE ARRAYS
RESULT FILE IN LONGITUDE-LATITUDE
RESULTS FILE
RESULTS FILE FORMAT
VARIABLES FOR GRAPHIC PRINTOUTS

2.1.3 RESTART

COMPUTATION CONTINUED
INITIAL TIME SET TO ZERO
PREVIOUS COMPUTATION FILE
PREVIOUS COMPUTATION FILE FORMAT
RECORD NUMBER FOR RESTART

2.2 COUPLING

COUPLING DIRECTORY
COUPLING WITH
NAMES OF CLANDESTINE VARIABLES

2.2.1 DELWAQ

BOTTOM SURFACES DELWAQ FILE DELWAQ PRINTOUT PERIOD DELWAQ STEERING FILE DIFFUSIVITY DELWAQ FILE DIFFUSIVITY FOR DELWAQ EXCHANGE AREAS DELWAQ FILE EXCHANGES BETWEEN NODES DELWAQ FILE NODES DISTANCES DELWAQ FILE SALINITY DELWAQ FILE SALINITY FOR DELWAQ TEMPERATURE DELWAQ FILE TEMPERATURE FOR DELWAO VELOCITY DELWAQ FILE VELOCITY FOR DELWAQ VERTICAL FLUXES DELWAQ FILE VOLUMES DELWAQ FILE

2.2.2 RICE2D

RICE2D STEERING FILE

2.2.3 SISYPHE

COUPLING PERIOD FOR SISYPHE SISYPHE STEERING FILE

2.2.4 TOMAWAC

COUPLING PERIOD FOR TOMAWAC TOMAWAC STEERING FILE

2.2.5 WAQTEL

WAQTEL STEERING FILE

2.3 GENERAL PARAMETERS

DEBUGGER

2.3.1 LOCATION

LATITUDE OF ORIGIN POINT
LONGITUDE OF ORIGIN POINT
NORTH
ORIGIN COORDINATES
SPATIAL PROJECTION TYPE
SPHERICAL COORDINATES

2.3.2 TIME

CONTROL OF LIMITS

DESIRED COURANT NUMBER

DURATION

LIMIT VALUES

NUMBER OF TIME STEPS

ORIGINAL DATE OF TIME

ORIGINAL HOUR OF TIME

STOP CRITERIA

STOP IF A STEADY STATE IS REACHED

TIME STEP

VARIABLE TIME-STEP

2.4 HYDRAULIC STRUCTURES

2.4.1 BREACHES

BREACH
BREACHES DATA FILE

2.4.2 CULVERTS

CULVERTS DATA FILE NUMBER OF CULVERTS OPTION FOR CULVERTS

2.4.3 SIPHONS

NUMBER OF SIPHONS SIPHONS DATA FILE

2.4.4 WEIRS

NUMBER OF WEIRS TYPE OF WEIRS WEIRS DATA FILE

2.5 HYDRO

2.5.1 BOUNDARY CONDITIONS

PRESCRIBED ELEVATIONS
PRESCRIBED FLOWRATES
PRESCRIBED VELOCITIES

2.5.2 BOUNDARY CONDITIONS OTHERS

ELEMENTS MASKED BY USER
LIQUID BOUNDARIES FILE
OPTION FOR LIQUID BOUNDARIES
STAGE-DISCHARGE CURVES
STAGE-DISCHARGE CURVES FILE
VELOCITY PROFILES

2.5.3 FLUID

CORIOLIS EFFECT

CORIOLIS COEFFICIENT

SECONDARY CURRENTS INFO

DISSIPATION COEFFICIENT FOR SECONDARY CURRENTS PRODUCTION COEFFICIENT FOR SECONDARY CURRENTS SECONDARY CURRENTS

TSUNAMI

OPTION FOR TSUNAMI GENERATION
PHYSICAL CHARACTERISTICS OF THE TSUNAMI

2.5.4 NUMERICAL PARAMETERS HYDRO

EQUATIONS
FINITE VOLUME SCHEME
TREATMENT OF THE LINEAR SYSTEM

2.5.5 PHYSICAL PARAMETERS HYDRO ADVANCED-PHY

GRAVITY ACCELERATION VERTICAL STRUCTURES WATER DENSITY

ESTIMATION

COST FUNCTION
IDENTIFICATION METHOD

2.5 HYDRO 85

MAXIMUM NUMBER OF ITERATIONS FOR IDENTIFICATION PARAMETER ESTIMATION
TOLERANCES FOR IDENTIFICATION

FRICTION

DEFINITION OF ZONES

DEPTH IN FRICTION TERMS

DIAMETER OF ROUGHNESS ELEMENTS

FRICTION COEFFICIENT

FRICTION DATA

FRICTION DATA FILE

LAW OF BOTTOM FRICTION

LAW OF FRICTION ON LATERAL BOUNDARIES

MANNING DEFAULT VALUE FOR COLEBROOK-WHITE LAW

MAXIMUM NUMBER OF FRICTION DOMAINS

NON-SUBMERGED VEGETATION FRICTION

ROUGHNESS COEFFICIENT OF BOUNDARIES

SPACING OF ROUGHNESS ELEMENTS

ZONES FILE

ICE

ICE PROCESSES

METEOROLOGY

AIR PRESSURE ANTECEDENT MOISTURE CONDITIONS ASCII ATMOSPHERIC DATA FILE BINARY ATMOSPHERIC DATA FILE BINARY ATMOSPHERIC DATA FILE FORMAT COEFFICIENT OF WIND INFLUENCE DURATION OF RAIN OR EVAPORATION IN HOURS OPTION FOR INITIAL ABSTRACTION RATIO OPTION FOR WIND RAIN OR EVAPORATION RAIN OR EVAPORATION IN MM PER DAY RAINFALL-RUNOFF MODEL SPEED AND DIRECTION OF WIND THRESHOLD DEPTH FOR WIND VALUE OF ATMOSPHERIC PRESSURE WIND WIND VELOCITY ALONG X WIND VELOCITY ALONG Y

SOURCES

ABSCISSAE OF SOURCES
GLOBAL NUMBERS OF SOURCE NODES
ORDINATES OF SOURCES

SOURCES FILE
TYPE OF SOURCES
VELOCITIES OF THE SOURCES ALONG X
VELOCITIES OF THE SOURCES ALONG Y
WATER DISCHARGE OF SOURCES

WATER QUALITY INFO

WATER QUALITY PROCESS

WAVE

RECORD NUMBER IN WAVE FILE WAVE DRIVEN CURRENTS WAVE ENHANCED FRICTION FACTOR

2.6 INTERNAL

DEFAULT EXECUTABLE
DEFAULT PARALLEL EXECUTABLE
DESCRIPTION OF LIBRARIES
DICTIONARY
LANGUAGE
LIST OF FILES
PARTITIONING TOOL
RELEASE
STEERING FILE

2.7 NUMERICAL PARAMETERS

2.7.1 ADVANCED

CONVERGENCE STUDY

MATRIX STORAGE

MATRIX-VECTOR PRODUCT

NEWMARK TIME INTEGRATION COEFFICIENT

OPTION OF THE HYDROSTATIC RECONSTRUCTION

PROPAGATION OPTION

REFINEMENT LEVELS

ZERO

2.7.2 ADVECTION INFO

ADVECTION

ADVECTION OF H

ADVECTION OF U AND V

FREE SURFACE GRADIENT COMPATIBILITY

MASS-LUMPING FOR WEAK CHARACTERISTICS

MASS-LUMPING ON H

MASS-LUMPING ON VELOCITY

MAXIMUM NUMBER OF ITERATIONS FOR ADVECTION SCHEMES

NUMBER OF CORRECTIONS OF DISTRIBUTIVE SCHEMES

NUMBER OF GAUSS POINTS FOR WEAK CHARACTERISTICS

NUMBER OF SUB-ITERATIONS FOR NON-LINEARITIES

NUMBER OF SUB-STEPS OF DISTRIBUTIVE SCHEMES

OPTION FOR CHARACTERISTICS

PSI SCHEME OPTION

SCHEME FOR ADVECTION OF VELOCITIES

SCHEME OPTION

TREATMENT OF FLUXES AT THE BOUNDARIES

2.7.3 AUTOMATIC DIFFERENTIATION

TYPE OF ADVECTION UPWIND COEFFICIENTS

AD LINEAR SOLVER DERIVATIVE CONVERGENCE

AD LINEAR SOLVER RESET DERIVATIVES

AD NAMES OF DERIVATIVES

AD NUMBER OF DERIVATIVES

AD SYMBOLIC LINEAR SOLVER

2.7.4 DIFFUSION

DIFFUSION OF VELOCITY
IMPLICITATION FOR DIFFUSION OF VELOCITY
OPTION FOR THE DIFFUSION OF VELOCITIES

2.7.5 DISCRETISATIONS IMPLICITATION

DISCRETIZATIONS IN SPACE IMPLICITATION FOR DEPTH IMPLICITATION FOR VELOCITY

2.7.6 PROPAGATION INFO

INITIAL GUESS FOR H
INITIAL GUESS FOR U
LINEARIZED PROPAGATION
MEAN DEPTH FOR LINEARIZATION
PROPAGATION

2.7.7 SOLVER INFO

C-U PRECONDITIONING CONTINUITY CORRECTION FINITE ELEMENT ASSEMBLY MAXIMUM NUMBER OF ITERATIONS FOR SOLVER PRECONDITIONING SOLVER SOLVER ACCURACY SOLVER OPTION

2.8 PARTICLE TRANSPORT

2.8.1 ALGAES

ALGAE TRANSPORT MODEL ALGAE TYPE DENSITY OF ALGAE DIAMETER OF ALGAE THICKNESS OF ALGAE

2.8.2 BROWNIAN MOTION

STOCHASTIC DIFFUSION MODEL

2.8.3 DROGUES

DROGUES FILE
NUMBER OF DROGUES
PRINTOUT PERIOD FOR DROGUES

2.8.4 LAGRANGIAN DRIFTS

NUMBER OF LAGRANGIAN DRIFTS

2.8.5 OIL SPILL

OIL SPILL MODEL
OIL SPILL STEERING FILE

2.9 TIDAL FLATS INFO

H CLIPPING
MINIMUM VALUE OF DEPTH
OPTION FOR THE TREATMENT OF TIDAL FLATS
THRESHOLD DEPTH FOR RECEDING PROCEDURE
THRESHOLD FOR NEGATIVE DEPTHS
TIDAL FLATS
TREATMENT OF NEGATIVE DEPTHS

2.10 TIDES 89

2.10 TIDES

BINARY DATABASE 1 FOR TIDE
BINARY DATABASE 2 FOR TIDE
COEFFICIENT TO CALIBRATE SEA LEVEL
GEOGRAPHIC SYSTEM
GLOBAL NUMBER OF THE POINT TO CALIBRATE HIGH WATER
LAMBERT 93 CONVERSION FILE
MINOR CONSTITUENTS INFERENCE
ZONE NUMBER IN GEOGRAPHIC SYSTEM

2.10.1 BOUNDARY CONDITIONS

ASCII DATABASE FOR TIDE

COEFFICIENT TO CALIBRATE TIDAL RANGE

COEFFICIENT TO CALIBRATE TIDAL VELOCITIES

HARMONIC CONSTANTS FILE

LOCAL NUMBER OF THE POINT TO CALIBRATE HIGH WATER

OPTION FOR TIDAL BOUNDARY CONDITIONS

TIDAL DATA BASE

TIDAL MODEL FILE

TIDAL MODEL FILE FORMAT

2.10.2 PHYSICAL PARAMETERS

TIDE GENERATING FORCE

2.11 TRACERS

2.11.1 ACCURACY TRA

ACCURACY FOR DIFFUSION OF TRACERS
MAXIMUM NUMBER OF ITERATIONS FOR DIFFUSION OF TRACERS

2.11.2 BOUNDARY CONDITIONS FOR TRACERS

PRESCRIBED TRACERS VALUES

2.11.3 DEGRADATION

COEFFICIENT 1 FOR LAW OF TRACERS DEGRADATION LAW OF TRACERS DEGRADATION

2.11.4 METEOROLOGY TRA

VALUES OF TRACERS IN THE RAIN

2.11.5 NUMERICAL

ADVECTION OF TRACERS

COEFFICIENT FOR DIFFUSION OF TRACERS

DIFFUSION OF TRACERS

IMPLICITATION COEFFICIENT OF TRACERS

MASS-LUMPING ON TRACERS

OPTION FOR THE DIFFUSION OF TRACERS

SCHEME FOR ADVECTION OF TRACERS

SCHEME OPTION FOR ADVECTION OF TRACERS

2.11.6 SETTING

DENSITY EFFECTS
INITIAL VALUES OF TRACERS
MEAN TEMPERATURE
NAMES OF TRACERS
NUMBER OF TRACERS

2.11.7 SOLVER TRA

PRECONDITIONING FOR DIFFUSION OF TRACERS SOLVER FOR DIFFUSION OF TRACERS SOLVER OPTION FOR TRACERS DIFFUSION

2.11.8 SOURCES TRA

VALUES OF THE TRACERS AT THE SOURCES

2.12 TURBULENCE

ACCURACY OF SPALART-ALLMARAS
INFORMATION ABOUT SPALART-ALLMARAS MODEL
TURBULENCE MODEL
VELOCITY DIFFUSIVITY

2.12.1 ACCURACY

ACCURACY OF EPSILON
ACCURACY OF K
MAXIMUM NUMBER OF ITERATIONS FOR K AND EPSILON

2.12.2 ADVANCED

ADVECTION OF K AND EPSILON
INFORMATION ABOUT K-EPSILON MODEL
NON-DIMENSIONAL DISPERSION COEFFICIENTS
SCHEME FOR ADVECTION OF K-EPSILON

2.12 TURBULENCE 91

SCHEME OPTION FOR ADVECTION OF K-EPSILON TIME STEP REDUCTION FOR K-EPSILON MODEL TURBULENCE REGIME FOR SOLID BOUNDARIES

2.12.3 SOLVER INFO

OPTION FOR THE SOLVER FOR K-EPSILON MODEL PRECONDITIONING FOR K-EPSILON MODEL SOLVER FOR K-EPSILON MODEL

3. glossary

3.1 english/french glossary

ABSCISSAE OF SOURCES	ABSCISSES DES SOURCES
ACCURACY FOR DIFFUSION OF	PRECISION POUR LA DIFFUSION DES
TRACERS	TRACEURS
ACCURACY OF EPSILON	PRECISION SUR EPSILON
ACCURACY OF K	PRECISION SUR K
ACCURACY OF SPALART-ALLMARAS	PRECISION SUR SPALART-ALLMARAS
AD LINEAR SOLVER DERIVATIVE	AD CONVERGENCE DES DERIVEES
CONVERGENCE	POUR LE SOLVEUR LINEAIRE
AD LINEAR SOLVER RESET	AD REMISE A ZERO DES DERIVEES
DERIVATIVES	DU SOLVEUR LINEAIRE
AD NAMES OF DERIVATIVES	AD NOMS DES DERIVEES
AD NUMBER OF DERIVATIVES	AD NOMBRE DE DERIVEES
AD SYMBOLIC LINEAR SOLVER	AD SOLVEUR LINEAIRE SYMBOLIQUE
ADVECTION	CONVECTION
ADVECTION OF H	CONVECTION DE H
ADVECTION OF K AND EPSILON	CONVECTION DE K ET EPSILON
ADVECTION OF TRACERS	CONVECTION DES TRACEURS
ADVECTION OF U AND V	CONVECTION DE U ET V
AIR PRESSURE	PRESSION ATMOSPHERIQUE
ALGAE TRANSPORT MODEL	MODELE DE TRANSPORT DES ALGUES
ALGAE TYPE	TYPE DES ALGUES
ANTECEDENT MOISTURE CONDITIONS	CONDITIONS D'HUMIDITE
	PRECEDENTE
ASCII ATMOSPHERIC DATA FILE	FICHIER ASCII DE DONNEES
	ATMOSPHERIQUES
ASCII DATABASE FOR TIDE	BASE ASCII DE DONNEES DE MAREE
BINARY ATMOSPHERIC DATA FILE	FICHIER BINAIRE DE DONNEES
	ATMOSPHERIQUES
BINARY ATMOSPHERIC DATA FILE	FORMAT DU FICHIER BINAIRE DE
FORMAT	DONNEES ATMOSPHERIQUES
BINARY DATA FILE 1	FICHIER DE DONNEES BINAIRE 1

	DODANE DI BIGUIED DE DONNEES
BINARY DATA FILE 1 FORMAT	FORMAT DU FICHIER DE DONNEES
BINARY DATA FILE 2	BINAIRE 1 FICHIER DE DONNEES BINAIRE 2
BINARY DATA FILE 2 FORMAT	FORMAT DU FICHIER DE DONNEES BINAIRE 2
DINARY DATABACE 1 FOR TIRE	
BINARY DATABASE 1 FOR TIDE	BASE BINAIRE 1 DE DONNEES DE MAREE
BINARY DATABASE 2 FOR TIDE	BASE BINAIRE 2 DE DONNEES DE
BINANI DATABASE 2 FON TIDE	MAREE
BINARY RESULTS FILE	FICHIER DE RESULTATS BINAIRE
BINARY RESULTS FILE FORMAT	FORMAT DU FICHIER DE RESULTATS
DINAKI KESOHIS TIHE TOKHAT	BINAIRE
BOTTOM SMOOTHINGS	LISSAGES DU FOND
BOTTOM SURFACES DELWAO FILE	FICHIER DELWAQ DES SURFACES DU
BOTTOTT BOTT MODE BELLVING TIBE	FOND
BOTTOM TOPOGRAPHY FILE	FICHIER DES FONDS
BOUNDARY CONDITIONS FILE	FICHIER DES CONDITIONS AUX
	LIMITES
BREACH	BRECHE
BREACHES DATA FILE	FICHIER DE DONNEES DES BRECHES
C-U PRECONDITIONING	PRECONDITIONNEMENT C-U
CHECKING THE MESH	VERIFICATION DU MAILLAGE
COEFFICIENT 1 FOR LAW OF	COEFFICIENT 1 DE LA LOI DE
TRACERS DEGRADATION	DEGRADATION DES TRACEURS
COEFFICIENT FOR DIFFUSION OF	COEFFICIENT DE DIFFUSION DES
TRACERS	TRACEURS
COEFFICIENT OF WIND INFLUENCE	COEFFICIENT D'INFLUENCE DU VENT
COEFFICIENT TO CALIBRATE SEA	COEFFICIENT DE CALAGE DU NIVEAU
LEVEL	DE MER
COEFFICIENT TO CALIBRATE TIDAL	COEFFICIENT DE CALAGE DU
RANGE	MARNAGE
COEFFICIENT TO CALIBRATE TIDAL	COEFFICIENT DE CALAGE DES
VELOCITIES	VITESSES DE COURANT
COMPATIBLE COMPUTATION OF	CALCUL COMPATIBLE DES FLUX
FLUXES	
COMPUTATION CONTINUED	SUITE DE CALCUL
CONTINUITY CORRECTION	CORRECTION DE CONTINUITE
CONTROL OF LIMITS	CONTROLE DES LIMITES
CONTROL SECTIONS	SECTIONS DE CONTROLE
CONVERGENCE STUDY	ETUDE DE CONVERGENCE
CORIOLIS	CORIOLIS
CORIOLIS COEFFICIENT	COEFFICIENT DE CORIOLIS
COST FUNCTION	FONCTION COUT
COUPLING DIRECTORY	DOSSIER DE COUPLAGE
COUPLING PERIOD FOR SISYPHE	PERIODE DE COUPLAGE POUR
	SISYPHE

COUPLING PERIOD FOR TOMAWAC	PERIODE DE COUPLAGE POUR
	TOMAWAC
COUPLING WITH	COUPLAGE AVEC
CULVERTS DATA FILE	FICHIER DE DONNEES DES BUSES
DEBUGGER	DEBUGGER
DEFAULT EXECUTABLE	EXECUTABLE PAR DEFAUT
DEFAULT PARALLEL EXECUTABLE	EXECUTABLE PARALLELE PAR DEFAUT
DEFINITION OF ZONES	DEFINITION DE ZONES
DELWAQ PRINTOUT PERIOD	PERIODE DE SORTIE POUR DELWAQ
DELWAQ STEERING FILE	FICHIER DE COMMANDE DELWAQ
DENSITY EFFECTS	EFFETS DE DENSITE
DENSITY OF ALGAE	MASSE VOLUMIQUE DES ALGUES
DEPTH IN FRICTION TERMS	HAUTEUR DANS LES TERMES DE FROTTEMENT
DESCRIPTION OF LIBRARIES	DESCRIPTION DES LIBRAIRIES
DESIRED COURANT NUMBER	NOMBRE DE COURANT SOUHAITE
DIAMETER OF ALGAE	DIAMETRE DES ALGUES
DIAMETER OF ROUGHNESS ELEMENTS	DIAMETRE DES ELEMENTS DE
	FROTTEMENT
DICTIONARY	DICTIONNAIRE
DIFFUSION OF TRACERS	DIFFUSION DES TRACEURS
DIFFUSION OF VELOCITY	DIFFUSION DES VITESSES
DIFFUSIVITY DELWAQ FILE	FICHIER DELWAQ DE LA DIFFUSION
DIFFUSIVITY FOR DELWAQ	DIFFUSION POUR DELWAQ
DISCRETIZATIONS IN SPACE	DISCRETISATIONS EN ESPACE
DISSIPATION COEFFICIENT FOR	COEFFICIENT DE DISSIPATION POUR
SECONDARY CURRENTS	COURANTS SECONDAIRES
DROGUES FILE	FICHIER DES FLOTTEURS
DURATION	DUREE DU CALCUL
DURATION OF RAIN OR EVAPORATION	DUREE DE LA PLUIE OU
IN HOURS	EVAPORATION EN HEURES
ELEMENTS MASKED BY USER	ELEMENTS MASQUES PAR
	L'UTILISATEUR
EQUATIONS	EQUATIONS
EXCHANGE AREAS DELWAQ FILE	FICHIER DELWAQ DES SURFACES DE FLUX
EXCHANGES BETWEEN NODES DELWAQ	FICHIER DELWAQ DES ECHANGES
FILE	ENTRE NOEUDS
FINITE ELEMENT ASSEMBLY	ASSEMBLAGE EN ELEMENTS FINIS
FINITE VOLUME SCHEME	SCHEMA EN VOLUMES FINIS
FLUXLINE	FLUXLINE
FLUXLINE INPUT FILE	FICHIER DE FLUXLINE
FORMATTED DATA FILE 1	FICHIER DE DONNEES FORMATE 1
FORMATTED DATA FILE 2	FICHIER DE DONNEES FORMATE 2
FORMATTED RESULTS FILE	FICHIER DE RESULTATS FORMATE
FORTRAN FILE	FICHIER FORTRAN
FOURIER ANALYSIS PERIODS	PERIODES D'ANALYSE DE FOURIER

FREE SURFACE GRADIENT	COMPATIBILITE DU GRADIENT DE
COMPATIBILITY	SURFACE LIBRE
FRICTION COEFFICIENT	COEFFICIENT DE FROTTEMENT
FRICTION DATA	DONNEES POUR LE FROTTEMENT
FRICTION DATA FILE	FICHIER DE DONNEES POUR LE
TRICTION BATA TIEB	FROTTEMENT
GEOGRAPHIC SYSTEM	SYSTEME GEOGRAPHIQUE
GEOMETRY FILE	FICHIER DE GEOMETRIE
GEOMETRY FILE FORMAT	FORMAT DU FICHIER DE GEOMETRIE
GLOBAL NUMBER OF THE POINT TO	NUMERO GLOBAL DU POINT POUR
CALIBRATE HIGH WATER	CALER LA PLEINE MER
GLOBAL NUMBERS OF SOURCE NODES	NUMEROS GLOBAUX DES NOEUDS DES SOURCES
GRAPHIC PRINTOUT PERIOD	PERIODE POUR LES SORTIES
	GRAPHIQUES
GRAVITY ACCELERATION	ACCELERATION DE LA PESANTEUR
H CLIPPING	CLIPPING DE H
HARMONIC CONSTANTS FILE	FICHIER DES CONSTANTES
	HARMONIQUES
ICE PROCESSES	PROCESSUS LIES AUX GLACES
IDENTIFICATION METHOD	METHODE D'IDENTIFICATION
IMPLICITATION COEFFICIENT OF	COEFFICIENT D'IMPLICITATION DES
TRACERS	TRACEURS
IMPLICITATION FOR DEPTH	IMPLICITATION POUR LA HAUTEUR
IMPLICITATION FOR DIFFUSION OF	IMPLICITATION POUR LA DIFFUSION
VELOCITY	DES VITESSES
IMPLICITATION FOR VELOCITY	IMPLICITATION POUR LA VITESSE
INFORMATION ABOUT K-EPSILON	INFORMATIONS SUR LE MODELE
MODEL	K-EPSILON
INFORMATION ABOUT SOLVER	INFORMATIONS SUR LE SOLVEUR
INFORMATION ABOUT	INFORMATION SUR LE MODELE
SPALART-ALLMARAS MODEL	SPALART-ALLMARAS
INITIAL CONDITIONS	CONDITIONS INITIALES
INITIAL DEPTH	HAUTEUR INITIALE
INITIAL ELEVATION	COTE INITIALE
INITIAL GUESS FOR H	ORDRE DU TIR INITIAL POUR H
INITIAL GUESS FOR U	ORDRE DU TIR INITIAL POUR U
INITIAL TIME SET TO ZERO	REMISE A ZERO DU TEMPS
INITIAL VALUES OF TRACERS	VALEURS INITIALES DES TRACEURS
LAMBERT 93 CONVERSION FILE	FICHIER DE CONVERSION LAMBERT 93
LANGUAGE	LANGUE
LATITUDE OF ORIGIN POINT	LATITUDE DU POINT ORIGINE
LAW OF BOTTOM FRICTION	LOI DE FROTTEMENT SUR LE FOND
LAW OF FRICTION ON LATERAL	LOI DE FROTTEMENT SUR LES
BOUNDARIES	PAROIS LATERALES
LAW OF TRACERS DEGRADATION	LOI DE DEGRADATION DES TRACEURS

NEWMARK TIME INTEGRATION	COEFFICIENT D'INTEGRATION EN
COEFFICIENT	TEMPS DE NEWMARK
NODES DISTANCES DELWAQ FILE	FICHIER DELWAQ DES DISTANCES ENTRE NOEUDS
NON-DIMENSIONAL DISPERSION	COEFFICIENTS ADIMENSIONNELS DE
COEFFICIENTS	DISPERSION
NON-SUBMERGED VEGETATION	FROTTEMENT POUR LA VEGETATION
FRICTION	NON SUBMERGEE
NORTH	NORD
NUMBER OF CORRECTIONS OF	NOMBRE DE CORRECTIONS DES
DISTRIBUTIVE SCHEMES	SCHEMAS DISTRIBUTIFS
NUMBER OF CULVERTS	NOMBRE DE BUSES
NUMBER OF DROGUES	NOMBRE DE FLOTTEURS
NUMBER OF FIRST TIME STEP FOR	NUMERO DU PREMIER PAS DE TEMPS
GRAPHIC PRINTOUTS	POUR LES SORTIES GRAPHIQUES
NUMBER OF FIRST TIME STEP FOR	NUMERO DU PREMIER PAS DE TEMPS
LISTING PRINTOUTS	POUR LES SORTIES LISTING
NUMBER OF GAUSS POINTS FOR WEAK	NOMBRE DE POINTS DE GAUSS POUR
CHARACTERISTICS	LES CARACTERISTIQUES FAIBLES
NUMBER OF LAGRANGIAN DRIFTS	NOMBRE DE DERIVES LAGRANGIENNES
NUMBER OF PRIVATE ARRAYS	NOMBRE DE TABLEAUX PRIVES
NUMBER OF SIPHONS	NOMBRE DE SIPHONS
NUMBER OF SUB-ITERATIONS FOR	NOMBRE DE SOUS-ITERATIONS POUR
NON-LINEARITIES	LES NON-LINEARITES
NUMBER OF SUB-STEPS OF	NOMBRE DE SOUS-PAS DES SCHEMAS
DISTRIBUTIVE SCHEMES	DISTRIBUTIFS
NUMBER OF TIME STEPS	NOMBRE DE PAS DE TEMPS
NUMBER OF TRACERS	NOMBRE DE TRACEURS
NUMBER OF WEIRS	NOMBRE DE SEUILS
OIL SPILL MODEL	MODELE DE NAPPES
	D'HYDROCARBURES
OIL SPILL STEERING FILE	FICHIER DE COMMANDES
	HYDROCARBURES
OPTION FOR CHARACTERISTICS	OPTION POUR LES
	CARACTERISTIQUES
OPTION FOR CULVERTS	OPTION POUR LES BUSES
OPTION FOR INITIAL ABSTRACTION	OPTION POUR RATIO DES PERTES
RATIO	INITIALES
OPTION FOR LIQUID BOUNDARIES	OPTION POUR LES FRONTIERES
	LIQUIDES
OPTION FOR THE DIFFUSION OF	OPTION POUR LA DIFFUSION DES
TRACERS	TRACEURS
OPTION FOR THE DIFFUSION OF	OPTION POUR LA DIFFUSION DES
VELOCITIES	VITESSES
l	OPTION DU SOLVEUR POUR LE
OPTION FOR THE SOLVER FOR K-EPSILON MODEL	MODELE K-EPSILON

ODITION FOR THE TREATMENT OF	ODETON DE EDATERMENTE DES DANSSE
OPTION FOR THE TREATMENT OF	OPTION DE TRAITEMENT DES BANCS
TIDAL FLATS	DECOUVRANTS
OPTION FOR TIDAL BOUNDARY	OPTION POUR LES CONDITIONS AUX
CONDITIONS CONTRACTOR	LIMITES DE MAREE
OPTION FOR TSUNAMI GENERATION	OPTION POUR LA GENERATION DE TSUNAMI
OPTION FOR WIND	OPTION DU VENT
OPTION OF THE HYDROSTATIC	OPTION DE LA RECONSTRUCION
RECONSTRUCTION	HYDROSTATIQUE
ORDINATES OF SOURCES	ORDONNEES DES SOURCES
ORIGIN COORDINATES	COORDONNEES DE L'ORIGINE
ORIGINAL DATE OF TIME	DATE DE L'ORIGINE DES TEMPS
ORIGINAL HOUR OF TIME	HEURE DE L'ORIGINE DES TEMPS
PARALLEL PROCESSORS	PROCESSEURS PARALLELES
PARAMETER ESTIMATION	ESTIMATION DE PARAMETRE
PARTITIONING TOOL	PARTITIONNEUR
PHYSICAL CHARACTERISTICS OF THE	PARAMETRES PHYSIQUES DU TSUNAMI
TSUNAMI	
PRECONDITIONING	PRECONDITIONNEMENT
PRECONDITIONING FOR DIFFUSION	PRECONDITIONNEMENT POUR LA
OF TRACERS	DIFFUSION DES TRACEURS
PRECONDITIONING FOR K-EPSILON	PRECONDITIONNEMENT POUR LE
MODEL	MODELE K-EPSILON
PRESCRIBED ELEVATIONS	COTES IMPOSEES
PRESCRIBED FLOWRATES	DEBITS IMPOSES
PRESCRIBED TRACERS VALUES	VALEURS IMPOSEES DES TRACEURS
PRESCRIBED VELOCITIES	VITESSES IMPOSEES
PREVIOUS COMPUTATION FILE	FICHIER DU CALCUL PRECEDENT
PREVIOUS COMPUTATION FILE	FORMAT DU FICHIER DU CALCUL
FORMAT	PRECEDENT
PRINTING CUMULATED FLOWRATES	IMPRESSION DU CUMUL DES FLUX
PRINTOUT PERIOD FOR DROGUES	PERIODE POUR LES SORTIES DE
	FLOTTEURS
PRODUCTION COEFFICIENT FOR	COEFFICIENT DE PRODUCTION POUR
SECONDARY CURRENTS	COURANTS SECONDAIRES
PROPAGATION	PROPAGATION
PROPAGATION OPTION	OPTION DE PROPAGATION
PSI SCHEME OPTION	OPTION DU SCHEMA PSI
RAIN OR EVAPORATION	PLUIE OU EVAPORATION
RAIN OR EVAPORATION IN MM PER	PLUIE OU EVAPORATION EN MM PAR
DAY	JOUR
RAINFALL-RUNOFF MODEL	MODELE PLUIE-DEBIT
RECORD NUMBER FOR RESTART	ENREGISTREMENT POUR SUITE DE
TOOLD HOLDER LOW HEATHER	CALCUL
RECORD NUMBER IN WAVE FILE	NUMERO DE L'ENREGISTREMENT DANS LE FICHIER DE HOULE
REFERENCE FILE	FICHIER DE REFERENCE
IVEL TIVELIACE TITLE	T TOHITH DE IVERENCE

REFERENCE FILE FORMAT	FORMAT DU FICHIER DE REFERENCE
REFINEMENT LEVELS	NIVEAUX DE RAFFINEMENT
RELEASE	NUMERO DE VERSION
RESULT FILE IN	FICHIER RESULTAT EN
LONGITUDE-LATITUDE	LONGITUDE-LATITUDE
RESULTS FILE	FICHIER DES RESULTATS
RESULTS FILE FORMAT	FORMAT DU FICHIER DES RESULTATS
RICE2D STEERING FILE	FICHIER DES PARAMETRES DE
	RICE2D
ROUGHNESS COEFFICIENT OF	COEFFICIENT DE RUGOSITE DES
BOUNDARIES	BORDS
SALINITY DELWAQ FILE	FICHIER DELWAQ DE LA SALINITE
SALINITY FOR DELWAQ	SALINITE POUR DELWAQ
SCHEME FOR ADVECTION OF	SCHEMA POUR LA CONVECTION DU
K-EPSILON	K-EPSILON
SCHEME FOR ADVECTION OF TRACERS	SCHEMA POUR LA CONVECTION DES
	TRACEURS
SCHEME FOR ADVECTION OF	SCHEMA POUR LA CONVECTION DES
VELOCITIES	VITESSES
SCHEME OPTION FOR ADVECTION OF	OPTION DU SCHEMA POUR LA
K-EPSILON	CONVECTION DU K-EPSILON
SCHEME OPTION FOR ADVECTION OF	OPTION DU SCHEMA POUR LA
TRACERS	CONVECTION DES TRACEURS
SCHEME OPTION FOR ADVECTION OF	OPTION DU SCHEMA POUR LA
VELOCITIES	CONVECTION DES VITESSES
SECONDARY CURRENTS	COURANTS SECONDAIRES
SECTIONS INPUT FILE	FICHIER DES SECTIONS DE
	CONTROLE
SECTIONS OUTPUT FILE	FICHIER DE SORTIE DES SECTIONS
	DE CONTROLE
SIPHONS DATA FILE	FICHIER DE DONNEES DES SIPHONS
SISYPHE STEERING FILE	FICHIER DES PARAMETRES DE
	SISYPHE
SOLVER	SOLVEUR
SOLVER ACCURACY	PRECISION DU SOLVEUR
SOLVER FOR DIFFUSION OF TRACERS	SOLVEUR POUR LA DIFFUSION DES
	TRACEURS
SOLVER FOR K-EPSILON MODEL	SOLVEUR POUR LE MODELE
	K-EPSILON
SOLVER OPTION	OPTION DU SOLVEUR
SOLVER OPTION FOR TRACERS	OPTION DU SOLVEUR POUR LA
DIFFUSION	DIFFUSION DES TRACEURS
SOURCES FILE	FICHIER DES SOURCES
SPACING OF ROUGHNESS ELEMENTS	ESPACEMENT DES ELEMENTS DE
	FROTTEMENT
SPATIAL PROJECTION TYPE	TYPE DE PROJECTION SPATIALE
SPEED AND DIRECTION OF WIND	VITESSE ET DIRECTION DU VENT

CDUEDICAI COODINATEC	COODDONNEES SDUEDTOILES
SPHERICAL COORDINATES STAGE-DISCHARGE CURVES	COORDONNEES SPHERIQUES COURBES DE TARAGE
STAGE-DISCHARGE CURVES FILE	FICHIER DES COURBES DE TARAGE
STEERING FILE	FICHIER DES COURDES DE TARAGE FICHIER DES PARAMETRES
STOCHASTIC DIFFUSION MODEL	MODELE DE DIFFUSION
STOP CRITERIA	STOCHASTIQUE CRITERES D'ARRET
STOP CRITERIA STOP IF A STEADY STATE IS	ARRET SI UN ETAT PERMANENT EST
REACHED	ATTEINT
SUPG OPTION	OPTION DE SUPG
TEMPERATURE DELWAQ FILE	FICHIER DELWAQ DE LA
TEMPERATURE DELWAY FILE	TEMPERATURE
TEMPERATURE FOR DELWAQ	TEMPERATURE POUR DELWAQ
THICKNESS OF ALGAE	EPAISSEUR DES ALGUES
THRESHOLD DEPTH FOR RECEDING PROCEDURE	PROFONDEUR LIMITE POUR PROCEDURE DE RESSUYAGE
THRESHOLD DEPTH FOR WIND	PROCEDURE DE RESSUIAGE PROFONDEUR LIMITE POUR LE VENT
THRESHOLD FOR NEGATIVE DEPTHS	SEUIL POUR LES PROFONDEURS
THINDSHOLD FOR NEGATIVE DEFINS	NEGATIVES
TIDAL DATA BASE	BASE DE DONNEES DE MAREE
TIDAL FLATS	BANCS DECOUVRANTS
TIDAL MODEL FILE	FICHIER DU MODELE DE MAREE
TIDAL MODEL FILE FORMAT	FORMAT DU FICHIER DU MODELE DE
TIDAL MODEL THE TOWNS	MAREE
TIDE GENERATING FORCE	FORCE GENERATRICE DE LA MAREE
TIME RANGE FOR FOURIER ANALYSIS	BORNES EN TEMPS POUR L'ANALYSE
	DE FOURIER
TIME STEP	PAS DE TEMPS
TIME STEP REDUCTION FOR	REDUCTION DU PAS DE TEMPS POUR
K-EPSILON MODEL	LE MODELE K-EPSILON
	LE HOBELE IN ELCIEUM
TITLE	TITRE
TITLE TOLERANCES FOR IDENTIFICATION	
	TITRE
	TITRE PRECISIONS POUR
TOLERANCES FOR IDENTIFICATION	TITRE PRECISIONS POUR L'IDENTIFICATION
TOLERANCES FOR IDENTIFICATION	TITRE PRECISIONS POUR L'IDENTIFICATION FICHIER DES PARAMETRES DE
TOLERANCES FOR IDENTIFICATION TOMAWAC STEERING FILE	TITRE PRECISIONS POUR L'IDENTIFICATION FICHIER DES PARAMETRES DE TOMAWAC
TOLERANCES FOR IDENTIFICATION TOMAWAC STEERING FILE TREATMENT OF FLUXES AT THE	TITRE PRECISIONS POUR L'IDENTIFICATION FICHIER DES PARAMETRES DE TOMAWAC TRAITEMENT DES FLUX AUX
TOLERANCES FOR IDENTIFICATION TOMAWAC STEERING FILE TREATMENT OF FLUXES AT THE BOUNDARIES	TITRE PRECISIONS POUR L'IDENTIFICATION FICHIER DES PARAMETRES DE TOMAWAC TRAITEMENT DES FLUX AUX FRONTIERES
TOLERANCES FOR IDENTIFICATION TOMAWAC STEERING FILE TREATMENT OF FLUXES AT THE BOUNDARIES	TITRE PRECISIONS POUR L'IDENTIFICATION FICHIER DES PARAMETRES DE TOMAWAC TRAITEMENT DES FLUX AUX FRONTIERES TRAITEMENT DES HAUTEURS
TOLERANCES FOR IDENTIFICATION TOMAWAC STEERING FILE TREATMENT OF FLUXES AT THE BOUNDARIES TREATMENT OF NEGATIVE DEPTHS	TITRE PRECISIONS POUR L'IDENTIFICATION FICHIER DES PARAMETRES DE TOMAWAC TRAITEMENT DES FLUX AUX FRONTIERES TRAITEMENT DES HAUTEURS NEGATIVES
TOLERANCES FOR IDENTIFICATION TOMAWAC STEERING FILE TREATMENT OF FLUXES AT THE BOUNDARIES TREATMENT OF NEGATIVE DEPTHS TREATMENT OF THE LINEAR SYSTEM	TITRE PRECISIONS POUR L'IDENTIFICATION FICHIER DES PARAMETRES DE TOMAWAC TRAITEMENT DES FLUX AUX FRONTIERES TRAITEMENT DES HAUTEURS NEGATIVES TRAITEMENT DU SYSTEME LINEAIRE
TOLERANCES FOR IDENTIFICATION TOMAWAC STEERING FILE TREATMENT OF FLUXES AT THE BOUNDARIES TREATMENT OF NEGATIVE DEPTHS TREATMENT OF THE LINEAR SYSTEM TURBULENCE MODEL	TITRE PRECISIONS POUR L'IDENTIFICATION FICHIER DES PARAMETRES DE TOMAWAC TRAITEMENT DES FLUX AUX FRONTIERES TRAITEMENT DES HAUTEURS NEGATIVES TRAITEMENT DU SYSTEME LINEAIRE MODELE DE TURBULENCE
TOLERANCES FOR IDENTIFICATION TOMAWAC STEERING FILE TREATMENT OF FLUXES AT THE BOUNDARIES TREATMENT OF NEGATIVE DEPTHS TREATMENT OF THE LINEAR SYSTEM TURBULENCE MODEL TURBULENCE REGIME FOR SOLID	TITRE PRECISIONS POUR L'IDENTIFICATION FICHIER DES PARAMETRES DE TOMAWAC TRAITEMENT DES FLUX AUX FRONTIERES TRAITEMENT DES HAUTEURS NEGATIVES TRAITEMENT DU SYSTEME LINEAIRE MODELE DE TURBULENCE REGIME DE TURBULENCE POUR LES
TOLERANCES FOR IDENTIFICATION TOMAWAC STEERING FILE TREATMENT OF FLUXES AT THE BOUNDARIES TREATMENT OF NEGATIVE DEPTHS TREATMENT OF THE LINEAR SYSTEM TURBULENCE MODEL TURBULENCE REGIME FOR SOLID BOUNDARIES	TITRE PRECISIONS POUR L'IDENTIFICATION FICHIER DES PARAMETRES DE TOMAWAC TRAITEMENT DES FLUX AUX FRONTIERES TRAITEMENT DES HAUTEURS NEGATIVES TRAITEMENT DU SYSTEME LINEAIRE MODELE DE TURBULENCE REGIME DE TURBULENCE POUR LES PAROIS
TOLERANCES FOR IDENTIFICATION TOMAWAC STEERING FILE TREATMENT OF FLUXES AT THE BOUNDARIES TREATMENT OF NEGATIVE DEPTHS TREATMENT OF THE LINEAR SYSTEM TURBULENCE MODEL TURBULENCE REGIME FOR SOLID BOUNDARIES TYPE OF ADVECTION	TITRE PRECISIONS POUR L'IDENTIFICATION FICHIER DES PARAMETRES DE TOMAWAC TRAITEMENT DES FLUX AUX FRONTIERES TRAITEMENT DES HAUTEURS NEGATIVES TRAITEMENT DU SYSTEME LINEAIRE MODELE DE TURBULENCE REGIME DE TURBULENCE POUR LES PAROIS FORME DE LA CONVECTION

VALIDATION	VALIDATION
VALUE OF ATMOSPHERIC PRESSURE	VALEUR DE LA PRESSION
	ATMOSPHERIQUE
VALUES OF THE TRACERS AT THE	VALEURS DES TRACEURS DES
SOURCES	SOURCES
VALUES OF TRACERS IN THE RAIN	VALEURS DES TRACEURS DANS LA
	PLUIE
VARIABLE TIME-STEP	PAS DE TEMPS VARIABLE
VARIABLES FOR GRAPHIC PRINTOUTS	VARIABLES POUR LES SORTIES
	GRAPHIQUES
VARIABLES TO BE PRINTED	VARIABLES A IMPRIMER
VECTOR LENGTH	LONGUEUR DU VECTEUR
VELOCITIES OF THE SOURCES ALONG	VITESSES DES SOURCES SELON X
X	
VELOCITIES OF THE SOURCES ALONG	VITESSES DES SOURCES SELON Y
Y	
VELOCITY DELWAQ FILE	FICHIER DELWAQ DE LA VITESSE
VELOCITY DIFFUSIVITY	COEFFICIENT DE DIFFUSION DES
	VITESSES
VELOCITY FOR DELWAQ	VITESSE POUR DELWAQ
VELOCITY PROFILES	PROFILS DE VITESSE
VERTICAL FLUXES DELWAQ FILE	FICHIER DELWAQ DES FLUX
	VERTICAUX
VERTICAL STRUCTURES	STRUCTURES VERTICALES
VOLUMES DELWAQ FILE	FICHIER DELWAQ DES VOLUMES
WAQTEL STEERING FILE	FICHIER DES PARAMETRES DE
	WAQTEL
WATER DENSITY	MASSE VOLUMIQUE DE L'EAU
WATER DISCHARGE OF SOURCES	DEBITS DES SOURCES
WATER QUALITY PROCESS	PROCESSUS QUALITE D'EAU
WAVE DRIVEN CURRENTS	COURANTS DE HOULE
WAVE ENHANCED FRICTION FACTOR	AUGMENTATION DU FROTTEMENT PAR
	LA HOULE
WEIRS DATA FILE	FICHIER DE DONNEES DES SEUILS
WIND	VENT
WIND VELOCITY ALONG X	VITESSE DU VENT SUIVANT X
WIND VELOCITY ALONG Y	VITESSE DU VENT SUIVANT Y
ZERO	ZERO
ZONE NUMBER IN GEOGRAPHIC	NUMERO DE FUSEAU OU PROJECTION
SYSTEM	DANS LE SYSTEME GEOGRAPHIQUE
ZONES FILE	FICHIER DES ZONES

3.2 French/English glossary

ABSCISSES DES SOURCES	ABSCISSAE OF SOURCES
ACCELERATION DE LA PESANTEUR	GRAVITY ACCELERATION
AD CONVERGENCE DES DERIVEES	AD LINEAR SOLVER DERIVATIVE
POUR LE SOLVEUR LINEAIRE	CONVERGENCE

AD NOMBRE DE DERIVEES	AD NUMBER OF DERIVATIVES
AD NOMS DES DERIVEES	AD NAMES OF DERIVATIVES
AD REMISE A ZERO DES DERIVEES	AD LINEAR SOLVER RESET
DU SOLVEUR LINEAIRE	DERIVATIVES
AD SOLVEUR LINEAIRE SYMBOLIQUE	AD SYMBOLIC LINEAR SOLVER
ARRET SI UN ETAT PERMANENT EST	STOP IF A STEADY STATE IS
ATTEINT	REACHED
ASSEMBLAGE EN ELEMENTS FINIS	FINITE ELEMENT ASSEMBLY
AUGMENTATION DU FROTTEMENT PAR	WAVE ENHANCED FRICTION FACTOR
LA HOULE	
BANCS DECOUVRANTS	TIDAL FLATS
BASE ASCII DE DONNEES DE MAREE	ASCII DATABASE FOR TIDE
BASE BINAIRE 1 DE DONNEES DE	BINARY DATABASE 1 FOR TIDE
MAREE	
BASE BINAIRE 2 DE DONNEES DE	BINARY DATABASE 2 FOR TIDE
MAREE	
BASE DE DONNEES DE MAREE	TIDAL DATA BASE
BILAN DE MASSE	MASS-BALANCE
BORNES EN TEMPS POUR L'ANALYSE	TIME RANGE FOR FOURIER ANALYSIS
DE FOURIER	
BRECHE	BREACH
CALCUL COMPATIBLE DES FLUX	COMPATIBLE COMPUTATION OF
	FLUXES
CLIPPING DE H	H CLIPPING
COEFFICIENT 1 DE LA LOI DE	COEFFICIENT 1 FOR LAW OF
DEGRADATION DES TRACEURS	TRACERS DEGRADATION
COEFFICIENT D'IMPLICITATION DES	IMPLICITATION COEFFICIENT OF
TRACEURS COEFFICIENT D'INFLUENCE DU VENT	TRACERS COEFFICIENT OF WIND INFLUENCE
COEFFICIENT D'INTEGRATION EN TEMPS DE NEWMARK	NEWMARK TIME INTEGRATION COEFFICIENT
COEFFICIENT DE CALAGE DES	COEFFICIENT TO CALIBRATE TIDAL
VITESSES DE COURANT	VELOCITIES
COEFFICIENT DE CALAGE DU	COEFFICIENT TO CALIBRATE TIDAL
MARNAGE	RANGE
COEFFICIENT DE CALAGE DU NIVEAU	COEFFICIENT TO CALIBRATE SEA
DE MER	LEVEL
COEFFICIENT DE CORIOLIS	CORIOLIS COEFFICIENT
COEFFICIENT DE DIFFUSION DES	COEFFICIENT FOR DIFFUSION OF
TRACEURS	TRACERS
COEFFICIENT DE DIFFUSION DES	VELOCITY DIFFUSIVITY
VITESSES	
COEFFICIENT DE DISSIPATION POUR	DISSIPATION COEFFICIENT FOR
COURANTS SECONDAIRES	SECONDARY CURRENTS
COEFFICIENT DE FROTTEMENT	FRICTION COEFFICIENT
COEFFICIENT DE PRODUCTION POUR	PRODUCTION COEFFICIENT FOR
COURANTS SECONDAIRES	SECONDARY CURRENTS
COEFFICIENT DE DISSIPATION POUR COURANTS SECONDAIRES COEFFICIENT DE FROTTEMENT COEFFICIENT DE PRODUCTION POUR	SECONDARY CURRENTS FRICTION COEFFICIENT PRODUCTION COEFFICIENT FOR

BORDS COEFFICIENTS ADIMENSIONNELS DE NON-DIMENSIONAL DISPERSION COEFFICIENTS COEFFICIENTS DE DECENTREMENT UPWIND COEFFICIENTS COMPATIBILITE DU GRADIENT DE FREE SURFACE GRADIENT COMPATIBILITY SURFACE LIBRE COMPATIBILITY CONDITIONS D'HUMIDITE ANTECEDENT MOISTURE CONDITIONS PRECEDENTE CONDITIONS INITIALES INITIAL CONDITIONS CONTROLE DES LIMITES CONTROL OF LIMITS CONVECTION ADVECTION OF H ADVECTION OF H AND EPSILON CONVECTION DE WEST ENDERSON OF TRACERS CONVECTION DE UET V ADVECTION OF UAND V CONVECTION DES TRACEURS ADVECTION OF TRACERS COORDONNEES DE L'ORIGINE ORIGIN COORDINATES COORDONNEES SPHERIQUES SPHERICAL COORDINATES CORTOLIS CONTOLIS CORRECTION DE CONTINUITE CONTINUITY CORRECTION COTES IMPOSEES PRESCRIBED ELEVATIONS COUPLAGE AVEC COUPLING WITH COURANTS DE HOULE WAVE DRIVEN CURRENTS COURANTS SECONDAIRES SECONDARY CURRENTS COURANTS DE HOULE WAVE DRIVEN CURRENTS COURANTS SECONDAIRES SECONDARY CURRENTS COURANTS DE HOULE WAVE DRIVEN	COEFFICIENT DE RUGOSITE DES	DOLICIMECC COEFFICIENT OF
COEFFICIENTS ADIMENSIONNELS DE DISPERSION COEFFICIENTS COEFFICIENTS COEFFICIENTS COEFFICIENTS COMPATIBILITE DU GRADIENT DE FREE SURFACE GRADIENT COMPATIBILITY CONDITIONS D'HUMIDITE ANTECEDENT MOISTURE CONDITIONS PRECEDENTE CONDITIONS INITIALES INITIAL CONDITIONS CONTROL DES LIMITES CONTROL OF LIMITS CONVECTION ADVECTION OF H CONVECTION DE H ADVECTION OF WAND EPSILON CONVECTION DE UET V ADVECTION OF UAND V CONVECTION DE STRACEURS ADVECTION OF TRACERS CORDONNEES DE L'ORIGINE ORIGIN COORDINATES CORDONNEES SPHERIQUES SPHERICAL COORDINATES CORDONNEES SPHERIQUES SPHERICAL COORDINATES CORTOLIS CONTINUITE CONTINUITY CORRECTION COTE INITIALE INITIAL ELEVATION COTES IMPOSEES PRESCRIBED ELEVATIONS COUPLAGE AVEC COUPLING WITH COURANTS BE HOULE WAYE DRIVEN CURRENTS COURANTS BE HOULE WAYE DRIVEN CURRENTS COURANTS DE HOULE STAGE—DISCHARGE CURVES CRITERES D'ARRET STOP CRITERIA DATE DE L'ORIGINE DES TEMPS ORIGINAL DATE OF TIME DEBITS DES SOURCES WATER DISCHARGE OF SOURCES DEBITS IMPOSES PRESCRIBED FLOWRATES COURDES DE TARAGE STAGE—DISCHARGE OF SOURCES DEBITS DES SOURCES WATER DISCHARGE OF SOURCES DEBITS DES SOURCES DEFINITION OF ZONES DEBUGGER DEBUGGER DEBUGGER DEFINITION DE ZONES DEFINITION OF LIBRARIES DIAMETRE DES ALGUES DIAMETER OF ROUGHNESS ELEMENTS FROTTEMENT DICTIONNAIRE DISCTONARY DIFFUSION OF TRACERS		ROUGHNESS COEFFICIENT OF
COEFFICIENTS COEFFICIENTS DE DECENTREMENT COMPATIBILITE DU GRADIENT DE FREE SURFACE GRADIENT COMPATIBILITY CONDITIONS D'HUMIDITE CONDITIONS D'HUMIDITE CONDITIONS INITIALES CONTROLE DES LIMITES CONTROLE DES LIMITES CONTROLE DES LIMITES CONVECTION CONVECTION CONVECTION DE H CONVECTION DE K ET EPSILON CONVECTION DE U ET V CONVECTION DE U ET V CONVECTION DE STRACEURS COCRDONNEES PHERIQUES CORDONNEES SPHERIQUES CORROLLIS CORROLLIS CORROLLIS CORROLLIS CORROLLIS CORDONNEES PHERIQUES CORTOLLIS CORRECTION DE CONTINUITE CONTINUITY CORRECTION COTE INITIALE INITIAL ELEVATION COTES IMPOSES PRESCRIBED ELEVATIONS COUPLAGE AVEC COUPLING WITH COURANTS DE HOULE COURANTS DE HOULE COURANTS SECONDAIRES COURES DE TARAGE CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS IMPOSES PRESCRIBED FLOWRES CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS DES SOURCES DEBITS IMPOSES PRESCRIBED FLOWRATES DEBUGGER DEBITS IMPOSES DEBUGGER DEBUTS IMPOSES DEBUTS DES SOURCES DEBUTS DES SOURCES DEBUTS DES SOURCES DEBUTS IMPOSES DEBUTS DES SOURCES DESCRIPTION OF LIBRARIES DESCRIPTION OF LIBRARIES DIAMETER DES ALGUES DIAMETER DES ALGUES DIAMETER DES CLEMENTS DE TOTTONNAIRE DICTIONNAIRE DICTIONNAIRE DICTIONNAIRE DICTIONNAIRE DICTIONNAIRE		
COEFFICIENTS DE DECENTREMENT COMPATIBILITE DU GRADIENT DE SURFACE LIBRE COMPATIBILITY CONDITIONS D'HUMIDITE PRECEDENTE CONDITIONS INITIALES CONTROLE DES LIMITES CONTROLE DES LIMITES CONTROLE DES LIMITES CONVECTION CONVECTION CONVECTION DE H CONVECTION DE K ET EPSILON CONVECTION DE JUSTICA ADVECTION OF K AND EPSILON CONVECTION DE UST V CONVECTION DES TRACEURS CORDONNEES DE L'ORIGINE CORROLIS CORROLIS CORROLIS CORROLIS CORROLNEES SPHERIQUES SPHERICAL COORDINATES CORROLIS CORROLI		
COMPATIBILITE DU GRADIENT DE SURFACE LIBRE COMPATIBILITY CONDITIONS D'HUMIDITE PRECEDENTE CONDITIONS INITIALES CONDITIONS INITIALES CONTROLE DES LIMITES CONTROLE DES LIMITES CONTROLE DES LIMITES CONVECTION CONVECTION CONVECTION DE H ADVECTION OF H CONVECTION DE K ET EPSILON CONVECTION OF K AND EPSILON CONVECTION DE U ET V ADVECTION OF U AND V CONVECTION DES TRACEURS COGROUNEES DE L'ORIGINE CORROLIS CORDONNEES SPHERIQUES CORROLIS CORROLIS CORROLIS CORROLIS CORRECTION DE CONTINUITE CONTINUITY CORRECTION COTE INITIALE INITIAL ELEVATION COTES IMPOSEES PRESCRIBED ELEVATIONS COUPLAGE AVEC COUPLING WITH COURANTS DE HOULE WAVE DRIVEN CURRENTS COURBES DE TARAGE COURBES DE TARAGE STAGE—DISCHARGE CURVES CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBUGGER DEBUGGER DEBUGGER DEBUGGER DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETER DES ELEMENTS DE FROTTEMENT DICTIONNAIRE DICTIONAIRE DICTIONNAIRE DICTIONNAIRE DICTIONNAIRE DICTIONNAIRE DICTIONA		
SURFACE LIBRE CONDITIONS D'HUMIDITE PRECEDENTE CONDITIONS INITIALES CONTROLE DES LIMITES CONTROLE DES LIMITES CONTROLE DES LIMITES CONVECTION CONVECTION CONVECTION DE H CONVECTION DE K ET EPSILON CONVECTION OF K AND EPSILON CONVECTION DE U ET V CONVECTION DE STRACEURS CORDONNEES DE L'ORIGINE CORDONNEES SPHERIQUES CORROLIS CORROLIS CORROLIS CORROLIS CORROLIS CORRECTION DE CONTINUITE CONTINUITY CORRECTION COTE INITIALE INITIAL ELEVATION COUPLAGE AVEC COUPLING WITH COURANTS DE HOULE WAVE DRIVEN CURRENTS COURANTS SECONDAIRES COURANTS SECONDAIRES COURANTS SECONDAIRES COURANTS SECONDAIRES COURANTS SECONDAIRES COURANTS DE HOULE COURANTS SECONDAIRES COURANTS DE TARAGE COURANTS SECONDAIRES COURANTS DE SOURCES DEBUTS DES SOURCES DEBUTGER DEBUTS DES ALGUES DESCRIPTION OF LIBRARIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE OF ROUGHNESS ELEMENTS DICTIONNAIRE DICTIONA		
CONDITIONS D'HUMIDITE PRECEDENTE CONDITIONS INITIALES CONTROLE DES LIMITES CONTROLE DES LIMITES CONTROLE DES LIMITES CONTROLE DES LIMITES CONVECTION ADVECTION CONVECTION CONVECTION DE H ADVECTION OF H ADVECTION OF K AND EPSILON CONVECTION DE K ET EPSILON CONVECTION DE U ET V ADVECTION OF TRACERS CORDONNEES DE L'ORIGINE CORPONNEES SPHERIQUES CORDONNEES SPHERIQUES CORROLLS CORROLLS CORROLLS CORROLLS CORROLLS CORTOLLS CORTOLLS CONTINUITY CORRECTION COTE INITIALE INITIAL ELEVATION COTES IMPOSES PRESCRIBED ELEVATIONS COUPLAGE AVEC COUPLING WITH COURANTS DE HOULE WAVE DRIVEN CURRENTS COURANTS SECONDAIRES SECONDAY CURRENTS COURANTS SECONDAIRES SECONDAY CURRENTS COURANTS DE HOULE STAGE STAGE—DISCHARGE CURVES CRITERES D'ARRET STOP CRITERIA DATE DE L'ORIGINE DES TEMPS DATE DE L'ORIGINE DES TEMPS DEBITS IMPOSES PRESCRIBED FLOWRATES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DEBUGGER DEFUNITION DE JUBRAIRIES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE OF ROUGHNESS ELEMENTS FROTTEMENT DICTIONNAIRE DICTIONAY		
PRECEDENTE CONDITIONS INITIALES CONTROLE DES LIMITES CONTROLE DES LIMITES CONTROL OF LIMITS CONVECTION ADVECTION CONVECTION DE H ADVECTION OF H CONVECTION DE H ADVECTION OF K AND EPSILON CONVECTION DE UET V CONVECTION DES TRACEURS CORDONNEES DE L'ORIGINE CORDONNEES SPHERIQUES CORDONNEES SPHERIQUES CORDONNEES SPHERIQUES CORIOLIS CORROLIS CORTOLIS CORTOLIS CORTOLIS CONTINUITE CONTINUITY CORRECTION COTE INITIALE LINITIAL ELEVATION COTES IMPOSEES PRESCRIBED ELEVATIONS COUPLING WITH COURANTS DE HOULE WAVE DRIVEN CURRENTS COURANTS SECONDAIRES CRITERES D'ARRET STOP CRITERIA DATE DE L'ORIGINE DES TEMPS DEBITS IMPOSES PRESCRIBED FLOWRATES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DESCRIPTION OF LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE OF ROUGHNESS ELEMENTS FROTTEMENT DICTIONNAIRE DICTIONNAIRE DICTIONNAIRE DICTIONNAIRE DICTIONNAIRE DICTIONNAIRE DIFFUSION OF TRACERS		
CONDITIONS INITIALES CONTROLE DES LIMITES CONTROL OF LIMITS CONVECTION ADVECTION CONVECTION DE H CONVECTION DE K ET EPSILON CONVECTION DE K ET EPSILON CONVECTION DE U ET V ADVECTION OF U AND V CONVECTION DES TRACEURS ADVECTION OF TRACERS COORDONNEES DE L'ORIGINE CORRODNNEES SPHERIQUES CORRODNNEES SPHERIQUES CORROCTION DE CONTINUITE CONTINUITY CORRECTION COTE INITIALE COTES IMPOSES COUPLING WITH COURANTS DE HOULE COUPLING WITH COURANTS SECONDAIRES COURES DE TARAGE CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBUTS DES SOURCES DEBUTS IMPOSES DESCRIBED FLOWRATES DEBUTS DES SOURCES DESCRIBED FLOWRATES DESCRIBED FLOWRATES DESCRIBED FLOWRATES DESCRIBED FLOWRATES DESCRIBED FLOWRATES DESCRIPTION DES LIBRAIRIES DIAMETER DES ALGUES DIAMETER OF ROUGHNESS ELEMENTS FROTTEMENT DICTIONNAIRE DICTIONARY DIFFUSION DES TRACEURS DIFFUSION OF TRACERS		ANTECEDENT MOISTURE CONDITIONS
CONTROLE DES LIMITES CONVECTION ADVECTION CONVECTION DE H CONVECTION DE K ET EPSILON CONVECTION DE K ET EPSILON CONVECTION DE K ET EPSILON CONVECTION DE U ET V CONVECTION DES TRACEURS CORDONNEES DE L'ORIGINE CORROLIS CORROLIS CORROLIS CORRECTION DE CONTINUITE CONTINUITY CORRECTION COTE INITIALE COTE INITIALE COUPLING WITH COURANTS DE HOULE COURANTS DE HOULE COURANTS DE TARAGE CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS IMPOSES DESCRIBED ELVATION COTES IMPOSES CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBUGGER DEFINITION DE ZONES DESCRIPTION DE ZONES DESCRIPTION OF JONES DESCRIPTION OF JONES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DISTIONALIRE DICTIONALIRE DICTI		THE TALL GOVE THE OVE
CONVECTION DE H CONVECTION DE H CONVECTION DE K ET EPSILON ADVECTION OF K AND EPSILON CONVECTION DE U ET V ADVECTION OF U AND V CONVECTION DES TRACEURS ADVECTION OF TRACERS COORDONNEES DE L'ORIGINE CORIGIN COORDINATES CORDONNEES SPHERIQUES CORIOLIS CORIOLIS CORTOLIS CORTOLIS CONTINUITY CORRECTION COTE INITIALE INITIAL ELEVATION COTES IMPOSEES PRESCRIBED ELEVATIONS COUPLAGE AVEC COUPLING WITH COURANTS DE HOULE WAVE DRIVEN CURRENTS COURBES DE TARAGE CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS DES SOURCES DEBITS IMPOSES DEBUGGER DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIFFUSION DES TRACEURS DIFFUSION OF TRACERS		
CONVECTION DE H CONVECTION DE K ET EPSILON CONVECTION DE U ET V ADVECTION OF U AND V CONVECTION DES TRACEURS ADVECTION OF TRACERS COORDONNEES DE L'ORIGINE CORROUNNEES SPHERIQUES CORTOULIS CORRECTION DE CONTINUITE CONTINUITY CORRECTION COTE INITIALE COTE INITIALE COUPLING WITH COUPLAGE AVEC COUPLING WITH COURANTS SECONDAIRES CRICTERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBUTS DES SOURCES DEBUTS TIMPOSES PRESCRIBED ELEVATIONS COUPLAGE OF TIME BUSINAL DATE OF TIME DEBUTS DES SOURCES DEBUTS DES SOURCES DEBUTS DE SOURCES DEBUTS DE SOURCES DEBUTS DE SOURCES DEBUTS DE SOURCES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIFFUSION DES TRACEURS DIFFUSION OF TRACERS		
CONVECTION DE K ET EPSILON CONVECTION DE U ET V ADVECTION OF U AND V CONVECTION DES TRACEURS ADVECTION OF TRACERS COORDONNEES DE L'ORIGINE CORROUNEES SPHERIQUES CORDONNEES SPHERIQUES CORIOLIS CORRECTION DE CONTINUITE CONTINUITY CORRECTION COTE INITIALE COTES IMPOSES COUPLING WITH COURANTS DE HOULE COURANTS DE HOULE COURANTS SECONDAIRES CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS IMPOSES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES TRACEURS DIFFUSION DES TRACEURS DIFFUSION OF TRACERS		
CONVECTION DE U ET V CONVECTION DES TRACEURS ADVECTION OF TRACERS COORDONNEES DE L'ORIGINE CORGIN COORDINATES COORDONNEES SPHERIQUES CORIOLIS CORRECTION DE CONTINUITE CONTINUITY CORRECTION COTE INITIALE COTE INITIALE COUPLING WITH COURANTS DE HOULE COURANTS SECONDAIRES COURANTS SECONDAIRES COURBES DE TARAGE CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS DES SOURCES DEBITS IMPOSES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DICTIONNAIRE DICTIONAIRE DICTIONAIRE DICTIONARY DIFFUSION OF TRACERS		
CONVECTION DES TRACEURS COORDONNEES DE L'ORIGINE CORIGIN COORDINATES COORDONNEES SPHERIQUES CORIOLIS CORRECTION DE CONTINUITE COTE INITIALE COTE INITIALE COUPLING WITH COUPLAGE AVEC COUPLING WITH COURANTS DE HOULE COURANTS SECONDAIRES COURBES DE TARAGE CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS IMPOSES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE PROTEINARY DICTIONNAIRE DICTIONNAIRE DRIGINAL DATE OF TRACERS DIAMETRE DES ELEMENTS DE DIAMETER OF ROUGHNESS ELEMENTS DICTIONNAIRE DIFFUSION OF TRACERS		
COORDONNEES DE L'ORIGINE ORIGIN COORDINATES COORDONNEES SPHERIQUES SPHERICAL COORDINATES CORIOLIS CORRECTION DE CONTINUITE CONTINUITY CORRECTION COTE INITIALE INITIAL ELEVATION COTES IMPOSESS PRESCRIBED ELEVATIONS COUPLAGE AVEC COUPLING WITH COURANTS DE HOULE WAVE DRIVEN CURRENTS COURANTS SECONDAIRES SECONDARY CURRENTS COURBES DE TARAGE STAGE-DISCHARGE CURVES CRITERES D'ARRET STOP CRITERIA DATE DE L'ORIGINE DES TEMPS ORIGINAL DATE OF TIME DEBITS DES SOURCES WATER DISCHARGE OF SOURCES DEBITS IMPOSES PRESCRIBED FLOWRATES DEBUGGER DEFINITION DE ZONES DEFINITION OF ZONES DESCRIPTION DES LIBRAIRIES DESCRIPTION OF LIBRARIES DIAMETRE DES ALGUES DIAMETER OF ROUGHNESS ELEMENTS FROTTEMENT DICTIONNAIRE DICTIONARY DIFFUSION DES TRACEURS DIFFUSION OF TRACERS		
COORDONNEES SPHERIQUES CORIOLIS CORIOLIS CORRECTION DE CONTINUITE CONTINUITY CORRECTION COTE INITIALE INITIAL ELEVATION COTES IMPOSEES PRESCRIBED ELEVATIONS COUPLING WITH COURANTS DE HOULE COURANTS SECONDAIRES COURANTS SECONDAIRES COURBES DE TARAGE COURBES DE TARAGE CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS DES SOURCES DEBITS IMPOSES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE OF ROUGHNESS ELEMENTS FROTTEMENT DICTIONNAIRE DIFFUSION DES TRACEURS DIFFUSION OF TRACERS		
CORIOLIS CORRECTION DE CONTINUITE CONTINUITY CORRECTION COTE INITIALE COTES IMPOSEES COUPLING WITH COURANTS DE HOULE COURANTS SECONDAIRES COURBES DE TARAGE CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS IMPOSES DEBITS IMPOSES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE FROTTEMENT DICTIONNAIRE DISTRUCTOR OF TRACERS CORTOLIS CONTINUITY CORRECTION INITIAL ELEVATION WAVE DELEVATIONS COUPLING WITH WAVE DRIVEN CURRENTS SECONDARY CURRENTS SECONDARY CURRENTS SECONDARY CURRENTS SECONDARY CURRENTS STOP CRITERIA ORIGINAL DATE OF TIME WATER DISCHARGE OF SOURCES PRESCRIBED FLOWRATES DEBUGGER DEBUGGER DEFINITION OF ZONES DESCRIPTION OF LIBRARIES DIAMETER OF ALGAE DIAMETER OF ROUGHNESS ELEMENTS FROTTEMENT DICTIONNAIRE DICTIONARY DIFFUSION OF TRACERS		
CORRECTION DE CONTINUITE COTE INITIALE INITIAL ELEVATION COTES IMPOSEES PRESCRIBED ELEVATIONS COUPLAGE AVEC COUPLING WITH COURANTS DE HOULE WAVE DRIVEN CURRENTS COURANTS SECONDAIRES COURBES DE TARAGE STAGE—DISCHARGE CURVES CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS DES SOURCES DEBITS IMPOSES DEBITS IMPOSES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DICTIONNAIRE DICTIONNAIRE DIFFUSION OF TRACERS		
COTE INITIALE COTES IMPOSEES PRESCRIBED ELEVATIONS COUPLAGE AVEC COUPLING WITH WAVE DRIVEN CURRENTS COURANTS DE HOULE WAVE DRIVEN CURRENTS COURANTS SECONDAIRES SECONDARY CURRENTS COURBES DE TARAGE STAGE-DISCHARGE CURVES CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS DES SOURCES WATER DISCHARGE OF SOURCES DEBITS IMPOSES PRESCRIBED FLOWRATES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE FROTTEMENT DICTIONNAIRE DISCRIPTION OF TRACERS		CORIOLIS
COTES IMPOSEES COUPLAGE AVEC COUPLING WITH COURANTS DE HOULE WAVE DRIVEN CURRENTS COURANTS SECONDAIRES SECONDARY CURRENTS COURBES DE TARAGE STAGE—DISCHARGE CURVES CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS DES SOURCES WATER DISCHARGE OF SOURCES DEBITS IMPOSES PRESCRIBED FLOWRATES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE OF ROUGHNESS ELEMENTS FROTTEMENT DICTIONNAIRE DIFFUSION DES TRACEURS DIFFUSION OF TRACERS	CORRECTION DE CONTINUITE	CONTINUITY CORRECTION
COUPLAGE AVEC COURANTS DE HOULE WAVE DRIVEN CURRENTS COURANTS SECONDAIRES SECONDARY CURRENTS COURBES DE TARAGE STAGE—DISCHARGE CURVES CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS DES SOURCES WATER DISCHARGE OF SOURCES DEBITS IMPOSES PRESCRIBED FLOWRATES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE OF ROUGHNESS ELEMENTS FROTTEMENT DICTIONNAIRE DIFFUSION OF TRACERS	COTE INITIALE	INITIAL ELEVATION
COURANTS DE HOULE COURANTS SECONDAIRES SECONDARY CURRENTS COURBES DE TARAGE STAGE—DISCHARGE CURVES CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS DES SOURCES DEBITS IMPOSES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE FROTTEMENT DICTIONNAIRE DIFFUSION DES TRACEURS WAVE DRIVEN CURRENTS SECONDARY CURRENTS DRIGINAL DATE OF TIME WATER DISCHARGE OF SOURCES PRESCRIBED FLOWRATES DEBUGGER DEFINITION OF ZONES DESCRIPTION OF LIBRARIES DIAMETER OF ALGAE DIAMETER OF ROUGHNESS ELEMENTS FROTTEMENT DICTIONNAIRE DICTIONARY DIFFUSION DES TRACEURS	COTES IMPOSEES	PRESCRIBED ELEVATIONS
COURANTS SECONDAIRES COURBES DE TARAGE STAGE—DISCHARGE CURVES CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS DES SOURCES DEBITS IMPOSES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE FROTTEMENT DICTIONNAIRE DIFFUSION DES TRACEURS SECONDARY CURRENTS SECONDARY CURRENTS STAGE—DISCHARGE CURVES STAGE—DISCHARGE CURVES WATER DISCHARGE OF TIME WATER DISCHARGE OF SOURCES DEBUGGER DEBUGGER DEFINITION OF ZONES DESCRIPTION OF LIBRARIES DIAMETER OF ALGAE DIAMETRE DES ELEMENTS DE FROTTEMENT DICTIONNAIRE DICTIONARY DIFFUSION OF TRACERS	COUPLAGE AVEC	COUPLING WITH
COURBES DE TARAGE CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS DES SOURCES DEBITS IMPOSES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE FROTTEMENT DICTIONNAIRE DIAFTUSION DES TRACEURS STAGE-DISCHARGE CURVES STAGE-DISCHARGE CURVES ORIGINAL DATE OF TIME WATER DISCHARGE OF SOURCES PRESCRIBED FLOWRATES DEBUGGER DEBUGGER DEFINITION OF ZONES DIAMETER OF ALGAE DIAMETER OF ALGAE DIAMETER OF ROUGHNESS ELEMENTS DICTIONNAIRE DICTIONNAIRE DICTIONARY DIFFUSION OF TRACERS	COURANTS DE HOULE	WAVE DRIVEN CURRENTS
CRITERES D'ARRET DATE DE L'ORIGINE DES TEMPS DEBITS DES SOURCES DEBITS IMPOSES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE FROTTEMENT DICTIONNAIRE DIFFUSION DES TRACEURS DIFFUSION OF TRACERS	COURANTS SECONDAIRES	SECONDARY CURRENTS
DATE DE L'ORIGINE DES TEMPS DEBITS DES SOURCES WATER DISCHARGE OF SOURCES PRESCRIBED FLOWRATES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE FROTTEMENT DICTIONNAIRE DIFFUSION DES TRACEURS ORIGINAL DATE OF TIME WATER DISCHARGE OF SOURCES DEBUGGER DEBUGGER DEFINITION OF ZONES DESCRIPTION OF LIBRARIES DIAMETER OF ALGAE DIAMETER OF ROUGHNESS ELEMENTS DICTIONNAIRE DICTIONAIRE DICTIONARY DIFFUSION OF TRACERS	COURBES DE TARAGE	STAGE-DISCHARGE CURVES
DEBITS DES SOURCES DEBITS IMPOSES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE FROTTEMENT DICTIONNAIRE DIFFUSION DES TRACEURS WATER DISCHARGE OF SOURCES PRESCRIBED FLOWRATES DEBUGGER DEBUGGER DEFINITION OF ZONES DESCRIPTION OF LIBRARIES DIAMETER OF ALGAE DIAMETER OF ROUGHNESS ELEMENTS DICTIONARY DIFFUSION DES TRACEURS DIFFUSION OF TRACERS	CRITERES D'ARRET	STOP CRITERIA
DEBITS IMPOSES DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE FROTTEMENT DICTIONNAIRE DIFFUSION DES TRACEURS PRESCRIBED FLOWRATES DEBUGGER DEFINITION OF ZONES DESCRIPTION OF LIBRARIES DIAMETER OF ALGAE DIAMETER OF ROUGHNESS ELEMENTS DICTIONARY DIFFUSION OF TRACERS	DATE DE L'ORIGINE DES TEMPS	ORIGINAL DATE OF TIME
DEBUGGER DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE DICTIONNAIRE DICTIONNAIRE DIFFUSION DES TRACEURS DEBUGGER DEBUGGER DESCRIPTION OF ZONES DESCRIPTION OF LIBRARIES DIAMETER OF ALGAE DIAMETER OF ROUGHNESS ELEMENTS DICTIONARY DIFFUSION OF TRACERS	DEBITS DES SOURCES	WATER DISCHARGE OF SOURCES
DEFINITION DE ZONES DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETRE DES ELEMENTS DE FROTTEMENT DICTIONNAIRE DIFFUSION DES TRACEURS DEFINITION OF ZONES DESCRIPTION OF LIBRARIES DIAMETER OF ALGAE DIAMETER OF ROUGHNESS ELEMENTS DICTIONARY DIFFUSION DES TRACEURS	DEBITS IMPOSES	PRESCRIBED FLOWRATES
DESCRIPTION DES LIBRAIRIES DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETER OF ROUGHNESS ELEMENTS FROTTEMENT DICTIONNAIRE DICTIONARY DIFFUSION DES TRACEURS DESCRIPTION OF LIBRARIES DIAMETER OF ROUGHNESS ELEMENTS DICTIONARY DIFFUSION OF TRACERS	DEBUGGER	DEBUGGER
DIAMETRE DES ALGUES DIAMETRE DES ELEMENTS DE DIAMETER OF ROUGHNESS ELEMENTS FROTTEMENT DICTIONNAIRE DICTIONARY DIFFUSION DES TRACEURS DIAMETER OF ROUGHNESS ELEMENTS DICTIONARY	DEFINITION DE ZONES	DEFINITION OF ZONES
DIAMETRE DES ELEMENTS DE DIAMETER OF ROUGHNESS ELEMENTS FROTTEMENT DICTIONNAIRE DICTIONARY DIFFUSION DES TRACEURS DIFFUSION OF TRACERS	DESCRIPTION DES LIBRAIRIES	DESCRIPTION OF LIBRARIES
FROTTEMENT DICTIONNAIRE DIFFUSION DES TRACEURS DIFFUSION OF TRACERS	DIAMETRE DES ALGUES	DIAMETER OF ALGAE
DICTIONNAIRE DICTIONARY DIFFUSION DES TRACEURS DIFFUSION OF TRACERS	DIAMETRE DES ELEMENTS DE	DIAMETER OF ROUGHNESS ELEMENTS
DIFFUSION DES TRACEURS DIFFUSION OF TRACERS	FROTTEMENT	
	DICTIONNAIRE	DICTIONARY
DIRECTON DEG VIERGOEG	DIFFUSION DES TRACEURS	DIFFUSION OF TRACERS
DIFFUSION DES VITESSES DIFFFUSION OF VELOCITY	DIFFUSION DES VITESSES	DIFFUSION OF VELOCITY
DIFFUSION POUR DELWAQ DIFFUSIVITY FOR DELWAQ	DIFFUSION POUR DELWAQ	DIFFUSIVITY FOR DELWAQ
DISCRETISATIONS EN ESPACE DISCRETIZATIONS IN SPACE	DISCRETISATIONS EN ESPACE	DISCRETIZATIONS IN SPACE
DONNEES POUR LE FROTTEMENT FRICTION DATA	DONNEES POUR LE FROTTEMENT	FRICTION DATA
DOSSIER DE COUPLAGE COUPLING DIRECTORY	DOSSIER DE COUPLAGE	COUPLING DIRECTORY
DUREE DE LA PLUIE OU DURATION OF RAIN OR EVAPORATION	DUREE DE LA PLUIE OU	DURATION OF RAIN OR EVAPORATION
EVAPORATION EN HEURES IN HOURS	EVAPORATION EN HEURES	IN HOURS
DUREE DU CALCUL DURATION	DUREE DU CALCUL	DURATION
EFFETS DE DENSITE DENSITY EFFECTS	EFFETS DE DENSITE	DENSITY EFFECTS

ELEMENTS MASQUES PAR	ELEMENTS MASKED BY USER
L'UTILISATEUR	ELEMENIS MASKED BI USEK
ENREGISTREMENT POUR SUITE DE	RECORD NUMBER FOR RESTART
CALCUL	RECORD NORDER FOR RESTART
EPAISSEUR DES ALGUES	THICKNESS OF ALGAE
EQUATIONS	EQUATIONS
ESPACEMENT DES ELEMENTS DE	SPACING OF ROUGHNESS ELEMENTS
FROTTEMENT	STROTING OF ROOMINGS BEEFENTS
ESTIMATION DE PARAMETRE	PARAMETER ESTIMATION
ETUDE DE CONVERGENCE	CONVERGENCE STUDY
EXECUTABLE PAR DEFAUT	DEFAULT EXECUTABLE
EXECUTABLE PARALLELE PAR DEFAUT	DEFAULT PARALLEL EXECUTABLE
FICHIER ASCII DE DONNEES	ASCII ATMOSPHERIC DATA FILE
ATMOSPHERIQUES	
FICHIER BINAIRE DE DONNEES	BINARY ATMOSPHERIC DATA FILE
ATMOSPHERIQUES	
FICHIER DE COMMANDE DELWAQ	DELWAQ STEERING FILE
FICHIER DE COMMANDES	OIL SPILL STEERING FILE
HYDROCARBURES	
FICHIER DE CONVERSION LAMBERT	LAMBERT 93 CONVERSION FILE
93	
FICHIER DE DONNEES BINAIRE 1	BINARY DATA FILE 1
FICHIER DE DONNEES BINAIRE 2	BINARY DATA FILE 2
FICHIER DE DONNEES DES BRECHES	BREACHES DATA FILE
FICHIER DE DONNEES DES BUSES	CULVERTS DATA FILE
FICHIER DE DONNEES DES SEUILS	WEIRS DATA FILE
FICHIER DE DONNEES DES SIPHONS	SIPHONS DATA FILE
FICHIER DE DONNEES FORMATE 1	FORMATTED DATA FILE 1
FICHIER DE DONNEES FORMATE 2	FORMATTED DATA FILE 2
FICHIER DE DONNEES POUR LE	FRICTION DATA FILE
FROTTEMENT	
FICHIER DE FLUXLINE	FLUXLINE INPUT FILE
FICHIER DE GEOMETRIE	GEOMETRY FILE
FICHIER DE REFERENCE	REFERENCE FILE
FICHIER DE RESULTATS BINAIRE	BINARY RESULTS FILE
FICHIER DE RESULTATS FORMATE	FORMATTED RESULTS FILE
FICHIER DE SORTIE DES SECTIONS	SECTIONS OUTPUT FILE
DE CONTROLE	
FICHIER DELWAQ DE LA DIFFUSION	DIFFUSIVITY DELWAQ FILE
FICHIER DELWAQ DE LA SALINITE	SALINITY DELWAQ FILE
FICHIER DELWAQ DE LA	TEMPERATURE DELWAQ FILE
TEMPERATURE	
FICHIER DELWAQ DE LA VITESSE	VELOCITY DELWAQ FILE
FICHIER DELWAQ DES DISTANCES	NODES DISTANCES DELWAQ FILE
ENTRE NOEUDS	
FICHIER DELWAQ DES ECHANGES	EXCHANGES BETWEEN NODES DELWAQ
ENTRE NOEUDS	FILE

FICHIER DELWAQ DES FLUX VERTICAUX	VERTICAL FLUXES DELWAQ FILE
	DVOUANCE ADEAC DELUAC ELLE
FICHIER DELWAQ DES SURFACES DE FLUX	EXCHANGE AREAS DELWAQ FILE
FICHIER DELWAQ DES SURFACES DU	BOTTOM SURFACES DELWAQ FILE
FOND	
FICHIER DELWAQ DES VOLUMES	VOLUMES DELWAQ FILE
FICHIER DES CONDITIONS AUX	BOUNDARY CONDITIONS FILE
LIMITES	
FICHIER DES CONSTANTES	HARMONIC CONSTANTS FILE
HARMONIQUES	
FICHIER DES COURBES DE TARAGE	STAGE-DISCHARGE CURVES FILE
FICHIER DES FLOTTEURS	DROGUES FILE
FICHIER DES FONDS	BOTTOM TOPOGRAPHY FILE
FICHIER DES FRONTIERES LIQUIDES	LIQUID BOUNDARIES FILE
FICHIER DES PARAMETRES	STEERING FILE
FICHIER DES PARAMETRES DE	RICE2D STEERING FILE
RICE2D	
FICHIER DES PARAMETRES DE	SISYPHE STEERING FILE
SISYPHE	
FICHIER DES PARAMETRES DE	TOMAWAC STEERING FILE
TOMAWAC	
FICHIER DES PARAMETRES DE	WAQTEL STEERING FILE
WAQTEL	
FICHIER DES RESULTATS	RESULTS FILE
FICHIER DES SECTIONS DE	SECTIONS INPUT FILE
CONTROLE	
FICHIER DES SOURCES	SOURCES FILE
FICHIER DES ZONES	ZONES FILE
FICHIER DU CALCUL PRECEDENT	PREVIOUS COMPUTATION FILE
FICHIER DU MODELE DE MAREE	TIDAL MODEL FILE
FICHIER FORTRAN	FORTRAN FILE
FICHIER RESULTAT EN	RESULT FILE IN
LONGITUDE-LATITUDE	LONGITUDE-LATITUDE
FLUXLINE	FLUXLINE
FONCTION COUT	COST FUNCTION
FORCE GENERATRICE DE LA MAREE	TIDE GENERATING FORCE
FORMAT DU FICHIER BINAIRE DE	BINARY ATMOSPHERIC DATA FILE
DONNEES ATMOSPHERIQUES	FORMAT
FORMAT DU FICHIER DE DONNEES	BINARY DATA FILE 1 FORMAT
BINAIRE 1	
FORMAT DU FICHIER DE DONNEES	BINARY DATA FILE 2 FORMAT
BINAIRE 2	
FORMAT DU FICHIER DE GEOMETRIE	GEOMETRY FILE FORMAT
FORMAT DU FICHIER DE REFERENCE	REFERENCE FILE FORMAT
FORMAT DU FICHIER DE RESULTATS	BINARY RESULTS FILE FORMAT
BINAIRE	

FORMAT DU FICHIER DES RESULTATS	RESULTS FILE FORMAT
FORMAT DU FICHIER DU CALCUL	PREVIOUS COMPUTATION FILE
PRECEDENT	FORMAT
FORMAT DU FICHIER DU MODELE DE	TIDAL MODEL FILE FORMAT
MAREE	112112 110222 1122 1011411
FORME DE LA CONVECTION	TYPE OF ADVECTION
FROTTEMENT POUR LA VEGETATION	NON-SUBMERGED VEGETATION
NON SUBMERGEE	FRICTION
HAUTEUR DANS LES TERMES DE	DEPTH IN FRICTION TERMS
FROTTEMENT	
HAUTEUR INITIALE	INITIAL DEPTH
HEURE DE L'ORIGINE DES TEMPS	ORIGINAL HOUR OF TIME
IMPLICITATION POUR LA DIFFUSION	IMPLICITATION FOR DIFFUSION OF
DES VITESSES	VELOCITY
IMPLICITATION POUR LA HAUTEUR	IMPLICITATION FOR DEPTH
IMPLICITATION POUR LA VITESSE	IMPLICITATION FOR VELOCITY
IMPRESSION DU CUMUL DES FLUX	PRINTING CUMULATED FLOWRATES
INFORMATION SUR LE MODELE	INFORMATION ABOUT
SPALART-ALLMARAS	SPALART-ALLMARAS MODEL
INFORMATIONS SUR LE MODELE	INFORMATION ABOUT K-EPSILON
K-EPSILON	MODEL
INFORMATIONS SUR LE SOLVEUR	INFORMATION ABOUT SOLVER
INTERPOLATION DE COMPOSANTES	MINOR CONSTITUENTS INFERENCE
MINEURES	
LANGUE	LANGUAGE
LATITUDE DU POINT ORIGINE	LATITUDE OF ORIGIN POINT
LISSAGES DU FOND	BOTTOM SMOOTHINGS
LISTE DE POINTS	LIST OF POINTS
LISTE DES FICHIERS	LIST OF FILES
LOI DE DEGRADATION DES TRACEURS	LAW OF TRACERS DEGRADATION
LOI DE FROTTEMENT SUR LE FOND	LAW OF BOTTOM FRICTION
LOI DE FROTTEMENT SUR LES	LAW OF FRICTION ON LATERAL
PAROIS LATERALES	BOUNDARIES
LONGITUDE DU POINT ORIGINE	LONGITUDE OF ORIGIN POINT
LONGUEUR DU VECTEUR	VECTOR LENGTH
MASS-LUMPING POUR LES	MASS-LUMPING FOR WEAK
CARACTERISTIQUES FAIBLES	CHARACTERISTICS
MASS-LUMPING SUR H	MASS-LUMPING ON H
MASS-LUMPING SUR LA VITESSE	MASS-LUMPING ON VELOCITY
MASS-LUMPING SUR LES TRACEURS	MASS-LUMPING ON TRACERS
MASSE VOLUMIQUE DE L'EAU	WATER DENSITY
MASSE VOLUMIQUE DES ALGUES	DENSITY OF ALGAE
MAXIMUM D'ITERATIONS POUR K ET	MAXIMUM NUMBER OF ITERATIONS
EPSILON	FOR K AND EPSILON
MAXIMUM D'ITERATIONS POUR	MAXIMUM NUMBER OF ITERATIONS
L'IDENTIFICATION	FOR IDENTIFICATION

MANATAL DATE DATE ON COMPANY	MANTHEN NUMBER OF TERRETORS
MAXIMUM D'ITERATIONS POUR LA	MAXIMUM NUMBER OF ITERATIONS
DIFFUSION DES TRACEURS	FOR DIFFUSION OF TRACERS
MAXIMUM D'ITERATIONS POUR LE	MAXIMUM NUMBER OF ITERATIONS
SOLVEUR	FOR SOLVER
MAXIMUM D'ITERATIONS POUR LES	MAXIMUM NUMBER OF ITERATIONS
SCHEMAS DE CONVECTION	FOR ADVECTION SCHEMES
METHODE D'IDENTIFICATION	IDENTIFICATION METHOD
MODELE DE DIFFUSION	STOCHASTIC DIFFUSION MODEL
STOCHASTIQUE	OTT CDITT MODEL
MODELE DE NAPPES D'HYDROCARBURES	OIL SPILL MODEL
	ALCAE TOANCOOT MODE!
MODELE DE THANSPORT DES ALGUES	ALGAE TRANSPORT MODEL
MODELE DILLE DEBLE	TURBULENCE MODEL
MODELE PLUIE-DEBIT	RAINFALL-RUNOFF MODEL
NIVEAUX DE RAFFINEMENT	REFINEMENT LEVELS
NOMBRE DE BUSES	NUMBER OF CULVERTS
NOMBRE DE CORRECTIONS DES	NUMBER OF CORRECTIONS OF DISTRIBUTIVE SCHEMES
SCHEMAS DISTRIBUTIFS NOMBRE DE COMPANT SOMBRE	DESIRED COURANT NUMBER
NOMBRE DE COURANT SOUHAITE NOMBRE DE DERIVES LAGRANGIENNES	NUMBER OF LAGRANGIAN DRIFTS
NOMBRE DE FLOTTEURS	NUMBER OF DROGUES
NOMBRE DE PAS DE TEMPS	NUMBER OF TIME STEPS
NOMBRE DE POINTS DE GAUSS POUR	NUMBER OF GAUSS POINTS FOR WEAK
LES CARACTERISTIQUES FAIBLES	CHARACTERISTICS
NOMBRE DE SEUILS	NUMBER OF WEIRS
NOMBRE DE SIPHONS	NUMBER OF SIPHONS
NOMBRE DE SOUS-ITERATIONS POUR	NUMBER OF SUB-ITERATIONS FOR
LES NON-LINEARITES	NON-LINEARITIES
NOMBRE DE SOUS-PAS DES SCHEMAS	NUMBER OF SUB-STEPS OF
DISTRIBUTIFS	DISTRIBUTIVE SCHEMES
NOMBRE DE TABLEAUX PRIVES	NUMBER OF PRIVATE ARRAYS
NOMBRE DE TRACEURS	NUMBER OF TRACERS
NOMBRE MAXIMUM DE DOMAINES DE	MAXIMUM NUMBER OF FRICTION
FROTTEMENT	DOMAINS
NOMBRE MAXIMUM DE FRONTIERES	MAXIMUM NUMBER OF BOUNDARIES
NOMBRE MAXIMUM DE SOURCES	MAXIMUM NUMBER OF SOURCES
NOMBRE MAXIMUM DE TRACEURS	MAXIMUM NUMBER OF TRACERS
NOMS DES POINTS	NAMES OF POINTS
NOMS DES TRACEURS	NAMES OF TRACERS
NOMS DES VARIABLES CLANDESTINES	NAMES OF CLANDESTINE VARIABLES
NOMS DES VARIABLES PRIVEES	NAMES OF PRIVATE VARIABLES
NORD	NORTH
NUMERO DE FUSEAU OU PROJECTION	ZONE NUMBER IN GEOGRAPHIC
DANS LE SYSTEME GEOGRAPHIQUE	SYSTEM
NUMERO DE L'ENREGISTREMENT DANS	RECORD NUMBER IN WAVE FILE
LE FICHIER DE HOULE	
NUMERO DE VERSION	RELEASE
	I .

NUMERO DU PREMIER PAS DE TEMPS	NUMBER OF FIRST TIME STEP FOR
POUR LES SORTIES GRAPHIQUES	GRAPHIC PRINTOUTS
NUMERO DU PREMIER PAS DE TEMPS	NUMBER OF FIRST TIME STEP FOR
POUR LES SORTIES LISTING	LISTING PRINTOUTS
NUMERO GLOBAL DU POINT POUR	GLOBAL NUMBER OF THE POINT TO
CALER LA PLEINE MER	CALIBRATE HIGH WATER
NUMERO LOCAL DU POINT POUR	LOCAL NUMBER OF THE POINT TO
CALER LA PLEINE MER	CALIBRATE HIGH WATER
NUMEROS GLOBAUX DES NOEUDS DES	GLOBAL NUMBERS OF SOURCE NODES
SOURCES	
OPTION DE LA RECONSTRUCION	OPTION OF THE HYDROSTATIC
HYDROSTATIQUE	RECONSTRUCTION
OPTION DE PROPAGATION	PROPAGATION OPTION
OPTION DE FROFAGATION OPTION DE SUPG	SUPG OPTION
OPTION DE TRAITEMENT DES BANCS	OPTION FOR THE TREATMENT OF
DECOUVRANTS	TIDAL FLATS
OPTION DU SCHEMA POUR LA	SCHEME OPTION FOR ADVECTION OF
CONVECTION DES TRACEURS	TRACERS
OPTION DU SCHEMA POUR LA	SCHEME OPTION FOR ADVECTION OF
CONVECTION DES VITESSES	VELOCITIES
OPTION DU SCHEMA POUR LA	SCHEME OPTION FOR ADVECTION OF
CONVECTION DU K-EPSILON	K-EPSILON
OPTION DU SCHEMA PSI	PSI SCHEME OPTION
OPTION DU SOLVEUR	SOLVER OPTION
OPTION DU SOLVEUR POUR LA	SOLVER OPTION FOR TRACERS
DIFFUSION DES TRACEURS	DIFFUSION
OPTION DU SOLVEUR POUR LE	OPTION FOR THE SOLVER FOR
MODELE K-EPSILON	K-EPSILON MODEL
OPTION DU VENT	OPTION FOR WIND
OPTION POUR LA DIFFUSION DES	OPTION FOR THE DIFFUSION OF
TRACEURS	TRACERS
OPTION POUR LA DIFFUSION DES	OPTION FOR THE DIFFUSION OF
VITESSES	VELOCITIES
OPTION POUR LA GENERATION DE	OPTION FOR TSUNAMI GENERATION
TSUNAMI	
OPTION POUR LES BUSES	OPTION FOR CULVERTS
OPTION POUR LES	OPTION FOR CHARACTERISTICS
CARACTERISTIQUES	
OPTION POUR LES CONDITIONS AUX	OPTION FOR TIDAL BOUNDARY
LIMITES DE MAREE	CONDITIONS
OPTION POUR LES FRONTIERES	OPTION FOR LIQUID BOUNDARIES
LIQUIDES	OT I TOW TOWN BIYOTA DOOMANICIDS
OPTION POUR RATIO DES PERTES	OPTION FOR INITIAL ABSTRACTION
INITIALES	RATIO
ORDER DI TIR INITIAL DOUB II	ORDINATES OF SOURCES
ORDRE DU TIR INITIAL POUR H	INITIAL GUESS FOR H
ORDRE DU TIR INITIAL POUR U	INITIAL GUESS FOR U

PHYSICAL CHARACTERISTICS OF THE TSUNAMI
PARTITIONING TOOL
TIME STEP
VARIABLE TIME-STEP
COUPLING PERIOD FOR SISYPHE
COUPLING PERIOD FOR TOMAWAC
LISTING PRINTOUT PERIOD
DELWAQ PRINTOUT PERIOD
PRINTOUT PERIOD FOR DROGUES
GRAPHIC PRINTOUT PERIOD
LISTING FOR PRINTOUT PERIOD
FOURIER ANALYSIS PERIODS
RAIN OR EVAPORATION
RAIN OR EVAPORATION IN MM PER
DAY
SOLVER ACCURACY
ACCURACY FOR DIFFUSION OF
TRACERS
ACCURACY OF EPSILON
ACCURACY OF K
ACCURACY OF SPALART-ALLMARAS
TOLERANCES FOR IDENTIFICATION
PRECONDITIONING
C-U PRECONDITIONING
PRECONDITIONING FOR DIFFUSION
OF TRACERS
PRECONDITIONING FOR K-EPSILON
MODEL
AIR PRESSURE
PARALLEL PROCESSORS
ICE PROCESSES
WATER QUALITY PROCESS
MATRIX-VECTOR PRODUCT
VELOCITY PROFILES
THRESHOLD DEPTH FOR WIND
THRESHOLD DEPTH FOR RECEDING
PROCEDURE
MEAN DEPTH FOR LINEARIZATION
MEAN DEPTH FOR LINEARIZATION

PROPAGATION LINEARISEE	LINEARIZED PROPAGATION
REDUCTION DU PAS DE TEMPS POUR	TIME STEP REDUCTION FOR
LE MODELE K-EPSILON	K-EPSILON MODEL
REGIME DE TURBULENCE POUR LES	TURBULENCE REGIME FOR SOLID
PAROIS	BOUNDARIES
REMISE A ZERO DU TEMPS	INITIAL TIME SET TO ZERO
SALINITE POUR DELWAQ	SALINITY FOR DELWAQ
SCHEMA EN VOLUMES FINIS	FINITE VOLUME SCHEME
SCHEMA POUR LA CONVECTION DES	SCHEME FOR ADVECTION OF TRACERS
TRACEURS	SCHERE FOR ADVECTION OF TRACEINS
SCHEMA POUR LA CONVECTION DES	SCHEME FOR ADVECTION OF
VITESSES	VELOCITIES
SCHEMA POUR LA CONVECTION DU	SCHEME FOR ADVECTION OF
K-EPSILON	K-EPSILON
SECTIONS DE CONTROLE	CONTROL SECTIONS
SEUIL POUR LES PROFONDEURS	THRESHOLD FOR NEGATIVE DEPTHS
NEGATIVES	
SOLVEUR	SOLVER
SOLVEUR POUR LA DIFFUSION DES	SOLVER FOR DIFFUSION OF TRACERS
TRACEURS	
SOLVEUR POUR LE MODELE	SOLVER FOR K-EPSILON MODEL
K-EPSILON	
SORTIE LISTING	LISTING PRINTOUT
STOCKAGE DES MATRICES	MATRIX STORAGE
STRUCTURES VERTICALES	VERTICAL STRUCTURES
SUITE DE CALCUL	COMPUTATION CONTINUED
SYSTEME GEOGRAPHIOUE	GEOGRAPHIC SYSTEM
TEMPERATURE MOYENNE	MEAN TEMPERATURE
TEMPERATURE POUR DELWAQ	TEMPERATURE FOR DELWAQ
TITRE	TITLE
TRAITEMENT DES FLUX AUX	TREATMENT OF FLUXES AT THE
FRONTIERES	BOUNDARIES
TRAITEMENT DES HAUTEURS	TREATMENT OF NEGATIVE DEPTHS
NEGATIVES	
TRAITEMENT DU SYSTEME LINEAIRE	TREATMENT OF THE LINEAR SYSTEM
TYPE DE PROJECTION SPATIALE	SPATIAL PROJECTION TYPE
TYPE DES ALGUES	ALGAE TYPE
TYPE DES SEUILS	TYPE OF WEIRS
TYPE DES SOURCES	TYPE OF SOURCES
VALEUR DE LA PRESSION	VALUE OF ATMOSPHERIC PRESSURE
ATMOSPHERIOUE	
VALEUR MINIMUM DE H	MINIMUM VALUE OF DEPTH
VALEUR PAR DEFAUT DU MANNING	MANNING DEFAULT VALUE FOR
POUR LA LOI DE COLEBROOK-WHITE	COLEBROOK-WHITE LAW
VALEURS DES TRACEURS DANS LA	VALUES OF TRACERS IN THE RAIN
PLUIE	VILLOUD OF THE TOTAL
T TO T TO	

Bibliography 111

VALEURS DES TRACEURS DES	VALUES OF THE TRACERS AT THE
SOURCES	SOURCES
VALEURS IMPOSEES DES TRACEURS	PRESCRIBED TRACERS VALUES
VALEURS INITIALES DES TRACEURS	INITIAL VALUES OF TRACERS
VALEURS LIMITES	LIMIT VALUES
VALIDATION	VALIDATION
VARIABLES A IMPRIMER	VARIABLES TO BE PRINTED
VARIABLES POUR LES SORTIES	VARIABLES FOR GRAPHIC PRINTOUTS
GRAPHIQUES	
VENT	WIND
VERIFICATION DU MAILLAGE	CHECKING THE MESH
VITESSE DU VENT SUIVANT X	WIND VELOCITY ALONG X
VITESSE DU VENT SUIVANT Y	WIND VELOCITY ALONG Y
VITESSE ET DIRECTION DU VENT	SPEED AND DIRECTION OF WIND
VITESSE POUR DELWAQ	VELOCITY FOR DELWAQ
VITESSES DES SOURCES SELON X	VELOCITIES OF THE SOURCES ALONG
	X
VITESSES DES SOURCES SELON Y	VELOCITIES OF THE SOURCES ALONG
	Y
VITESSES IMPOSEES	PRESCRIBED VELOCITIES
ZERO	ZERO

[1] HERVOUET JM. Hydrodynamics of Free Surface Flows. Modelling with the finite element method. Wiley, 2007.