

HAL
open science

Long term behaviour of singularly perturbed parabolic degenerated equation

Ibrahima Faye, Emmanuel Frenod, Diaraf Seck

► **To cite this version:**

Ibrahima Faye, Emmanuel Frenod, Diaraf Seck. Long term behaviour of singularly perturbed parabolic degenerated equation. 2011. hal-00592761

HAL Id: hal-00592761

<https://hal.science/hal-00592761>

Preprint submitted on 13 May 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Long term behaviour of singularly perturbed parabolic degenerated equation

IBRAHIMA FAYE ¹

Université de Bambey, UFR S.A.T.I.C, BP 30 Bambey (Sénégal),
Ecole Doctorale de Mathématiques et Informatique.
Laboratoire de Mathématiques de la Décision et d'Analyse Numérique
(L.M.D.A.N) F.A.S.E.G/F.S.T.

EMMANUEL FRÉNOT ²

Université Européenne de Bretagne, Lab-STICC (UMR CNRS 3192),
Université de Bretagne-Sud, Centre Yves Coppens,
Campus de Tohannic, F-56017, Vannes Cedex, France
ET
Projet INRIA Calvi, Université de Strasbourg, IRMA,
7 rue René Descartes, F-67084 Strasbourg Cedex, France

DIARAF SECK ³

Université Cheikh Anta Diop de Dakar, BP 16889 Dakar Fann,
Ecole Doctorale de Mathématiques et Informatique.
Laboratoire de Mathématiques de la Décision et d'Analyse Numérique
(L.M.D.A.N) F.A.S.E.G/F.S.T.
ET
UMMISCO, UMI 209, IRD, France

Abstract

In this paper we consider models built in [3] for short-term, mean-term and long-term morphodynamics of dunes and megaripples. We give an existence and uniqueness result for long term dynamics of dunes. This result is based on a time-space periodic solution existence result for degenerated parabolic equation that we set out. Finally the mean-term and long-term models are homogenized.

1 Introduction and results

In Faye, Frénot and Seck [3], based on works of Bagnold [2], Gadd, Lavelle and Swift [5], Idier[6], Astruc and Hulcher [7], Meyer-Peter and Muller [11] and Van Rijn [13], we set out that a relevant model for short term dynamics of dunes, i.e. for their dynamics over several months, is

$$\frac{\partial z^\epsilon}{\partial t} - \frac{a}{\epsilon} \nabla \cdot ((1 - b\epsilon \mathbf{m}) g_a(|\mathbf{u}|) \nabla z^\epsilon) = \frac{c}{\epsilon} \nabla \cdot \left((1 - b\epsilon \mathbf{m}) g_c(|\mathbf{u}|) \frac{\mathbf{u}}{|\mathbf{u}|} \right), \quad (1.1)$$

¹grandmbodj@hotmail.com

²emmanuel.frenod@univ-ubs.fr

³diaraf.seck@ucad.edu.sn

where $z^\epsilon = z^\epsilon(x, t)$, is the dimensionless seabed altitude at t and in x . For a given constant T , $t \in [0, T)$, stands for the dimensionless time and $x = (x_1, x_2) \in \mathbb{T}^2$, \mathbb{T}^2 being the two dimensional torus $\mathbb{R}^2/\mathbb{Z}^2$, is the dimensionless position variable. Operators ∇ and $\nabla \cdot$ refer to gradient and divergence. Functions g_a and g_c are regular on \mathbb{R}^+ and satisfy

$$\left\{ \begin{array}{l} g_a \geq g_c \geq 0, \quad g_c(0) = g'_c(0) = 0, \\ \exists d \geq 0, \sup_{u \in \mathbb{R}^+} |g_a(u)| + \sup_{u \in \mathbb{R}^+} |g'_a(u)| \leq d, \\ \sup_{u \in \mathbb{R}^+} |g_c(u)| + \sup_{u \in \mathbb{R}^+} |g'_c(u)| \leq d, \\ \exists U_{thr} \geq 0, \exists G_{thr} > 0, \text{ such that } u \geq U_{thr} \implies g_a(u) \geq G_{thr}. \end{array} \right. \quad (1.2)$$

Fields \mathbf{u} and \mathbf{m} are dimensionless water velocity and height. They are given by

$$\mathbf{u}(t, x) = \mathcal{U}(t, \frac{t}{\epsilon}, x), \quad \mathbf{m}(t, x) = \mathcal{M}(t, \frac{t}{\epsilon}, x), \quad (1.3)$$

where

$$\left\{ \begin{array}{l} \mathcal{U} = \mathcal{U}(t, \theta, x) \text{ and } \mathcal{M} = \mathcal{M}(t, \theta, x) \text{ are regular functions on } \mathbb{R}^+ \times \mathbb{R} \times \mathbb{T}^2, \\ \theta \mapsto (\mathcal{U}, \mathcal{M}) \text{ is periodic of period } 1, \\ |\mathcal{U}|, \left| \frac{\partial \mathcal{U}}{\partial t} \right|, \left| \frac{\partial \mathcal{U}}{\partial \theta} \right|, |\nabla \mathcal{U}|, |\mathcal{M}|, \left| \frac{\partial \mathcal{M}}{\partial t} \right|, \left| \frac{\partial \mathcal{M}}{\partial \theta} \right|, |\nabla \mathcal{M}| \text{ are bounded by } d, \\ \forall (t, \theta, x) \in \mathbb{R}^+ \times \mathbb{R} \times \mathbb{T}^2, |\mathcal{U}(t, \theta, x)| \leq U_{thr} \implies \\ \quad \frac{\partial \mathcal{U}}{\partial t} = 0, \quad \frac{\partial \mathcal{M}}{\partial t} = 0, \quad \nabla \mathcal{M}(t, \theta, x) = 0 \text{ and } \nabla \mathcal{U}(t, \theta, x) = 0, \\ \exists \theta_\alpha < \theta_\omega \in [0, 1] \text{ such that } \forall \theta \in [\theta_\alpha, \theta_\omega] \implies |\mathcal{U}(t, \theta, x)| \geq U_{thr}. \end{array} \right. \quad (1.4)$$

A relevant model for mean term, i.e. when dune dynamics is observed over a few years, is

$$\frac{\partial z^\epsilon}{\partial t} - \frac{a}{\epsilon} \nabla \cdot ((1 - b\sqrt{\epsilon} \mathbf{m}) g_a(|\mathbf{u}|) \nabla z^\epsilon) = \frac{c}{\epsilon} \nabla \cdot \left((1 - b\sqrt{\epsilon} \mathbf{m}) g_c(|\mathbf{u}|) \frac{\mathbf{u}}{|\mathbf{u}|} \right), \quad (1.5)$$

with condition (1.2) on g_a and g_c and with \mathbf{u} and \mathbf{m} given by

$$\mathbf{u}(t, x) = \tilde{\mathcal{U}}(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x), \quad \mathbf{m}(t, x) = \mathcal{M}(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x), \quad (1.6)$$

For mathematical reasons, we assumed

$$\tilde{\mathcal{U}}(t, \tau, \theta, x) = \mathcal{U}(t, \theta, x) + \sqrt{\epsilon} \mathcal{U}_1(t, \tau, \theta, x), \quad (1.7)$$

where $\mathcal{U} = \mathcal{U}(t, \theta, x)$ and $\mathcal{U}_1 = \mathcal{U}_1(t, \tau, \theta, x)$ are regular. We also assumed that $\mathcal{M} = \mathcal{M}(t, \tau, \theta, x)$ is

regular and

$$\left\{ \begin{array}{l} \theta \mapsto (\mathcal{U}, \mathcal{U}_1, \mathcal{M}) \text{ is periodic of period 1,} \\ \tau \mapsto (\mathcal{U}_1, \mathcal{M}) \text{ is periodic of period 1,} \\ |\mathcal{U}|, \left| \frac{\partial \mathcal{U}}{\partial t} \right|, \left| \frac{\partial \mathcal{U}}{\partial \theta} \right|, |\nabla \mathcal{U}|, |\mathcal{U}_1|, \left| \frac{\partial \mathcal{U}_1}{\partial t} \right|, \left| \frac{\partial \mathcal{U}_1}{\partial \tau} \right|, \left| \frac{\partial \mathcal{U}_1}{\partial \theta} \right|, |\nabla \mathcal{U}_1|, \\ |\mathcal{M}|, \left| \frac{\partial \mathcal{M}}{\partial t} \right|, \left| \frac{\partial \mathcal{M}}{\partial \theta} \right|, \left| \frac{\partial \mathcal{M}}{\partial \tau} \right|, |\nabla \mathcal{M}| \text{ are bounded by } d, \\ \forall (t, \tau, \theta, x) \in \mathbb{R}^+ \times \mathbb{R} \times \mathbb{R} \times \mathbb{T}^2, |\tilde{\mathcal{U}}(t, \tau, \theta, x)| \leq U_{thr} \implies \\ \frac{\partial \tilde{\mathcal{U}}}{\partial t}(t, \tau, \theta, x) = 0, \frac{\partial \tilde{\mathcal{U}}}{\partial \tau}(t, \tau, \theta, x) = 0, \nabla \tilde{\mathcal{U}}(t, \tau, \theta, x) = 0, \\ \frac{\partial \mathcal{M}}{\partial t}(t, \tau, \theta, x) = 0, \frac{\partial \mathcal{M}}{\partial \tau}(t, \tau, \theta, x) = 0 \text{ and } \nabla \mathcal{M}(t, \tau, \theta, x) = 0, \\ \exists \theta_\alpha < \theta_\omega \in [0, 1] \text{ such that } \forall \theta \in [\theta_\alpha, \theta_\omega] \implies |\tilde{\mathcal{U}}(t, \tau, \theta, x)| \geq U_{thr}. \end{array} \right. \quad (1.8)$$

A relevant model for long-term dune dynamics is the following equation

$$\frac{\partial z^\epsilon}{\partial t} - \frac{a}{\epsilon^2} \nabla \cdot ((1 - b\epsilon \mathbf{m})g_a(|\mathbf{u}|)\nabla z^\epsilon) = \frac{c}{\epsilon^2} \nabla \cdot \left((1 - b\epsilon \mathbf{m})g_c(|\mathbf{u}|) \frac{\mathbf{u}}{|\mathbf{u}|} \right), \quad (1.9)$$

where a , b and c are constants, where g_a and g_c satisfy assumption (1.2), and where z^ϵ is defined on the same space as before. It is also relevant to assume

$$\begin{aligned} \mathbf{u}(x, t) &= \mathcal{U}(t, \frac{t}{\epsilon}, x) = \mathcal{U}_0(\frac{t}{\epsilon}) + \epsilon \mathcal{U}_1(\frac{t}{\epsilon}, x) + \epsilon^2 \mathcal{U}_2(t, \frac{t}{\epsilon}, x), \\ \mathbf{m}(t, x) &= \mathcal{M}(\frac{t}{\epsilon}, x) + \epsilon^2 \mathcal{M}_2(t, \frac{t}{\epsilon}, x), \end{aligned} \quad (1.10)$$

where $\mathcal{U}_0 = \mathcal{U}_0(\theta)$, $\mathcal{U}_1 = \mathcal{U}_1(\theta, x)$, $\mathcal{U}_2 = \mathcal{U}_2(t, \theta, x)$, $\mathcal{M} = \mathcal{M}(\theta, x)$ and $\mathcal{M}_2 = \mathcal{M}_2(t, \theta, x)$ are regular and

$$\left\{ \begin{array}{l} \theta \mapsto (\mathcal{U}_0, \mathcal{U}_1, \mathcal{U}_2, \mathcal{M}, \mathcal{M}_2) \text{ is periodic of period 1,} \\ |\mathcal{U}_0|, \left| \frac{\partial \mathcal{U}_0}{\partial \theta} \right|, |\mathcal{U}_1|, \left| \frac{\partial \mathcal{U}_1}{\partial \theta} \right|, |\nabla \mathcal{U}_1|, |\mathcal{U}_2|, \left| \frac{\partial \mathcal{U}_2}{\partial t} \right|, \left| \frac{\partial \mathcal{U}_2}{\partial \theta} \right|, |\nabla \mathcal{U}_2|, |\mathcal{M}|, \left| \frac{\partial \mathcal{M}}{\partial \theta} \right|, \\ |\nabla \mathcal{M}|, |\mathcal{M}_2|, \left| \frac{\partial \mathcal{M}_2}{\partial t} \right|, \left| \frac{\partial \mathcal{M}_2}{\partial \theta} \right|, |\nabla \mathcal{M}_2| \text{ are bounded by } d, \\ \forall (t, \theta, x) \in \mathbb{R}^+ \times \mathbb{R} \times \mathbb{T}^2, |\mathcal{U}_0(\theta) + \epsilon \mathcal{U}_1(\theta, x) + \epsilon^2 \mathcal{U}_2(t, \theta, x)| \leq U_{thr} \implies \\ \frac{\partial \mathcal{U}_2}{\partial t}(t, \theta, x) = 0, \nabla \mathcal{U}_1(\theta, x) = 0, \nabla \mathcal{U}_2(t, \theta, x) = 0, \\ \frac{\partial \mathcal{M}_2}{\partial t}(t, \theta, x) = 0, \nabla \mathcal{M}(\theta, x) = 0, \nabla \mathcal{M}_2(t, \theta, x) = 0, \\ \exists \theta_\alpha < \theta_\omega \in [0, 1] \text{ such that } \forall \theta \in \mathbb{R}, \theta \in [\theta_\alpha, \theta_\omega] \\ \implies |\mathcal{U}_0(\theta) + \mathcal{U}_1(\theta, x) + \epsilon^2 \mathcal{U}_2(t, \theta, x)| \geq U_{thr}. \end{array} \right. \quad (1.11)$$

Equations (1.1), (1.5) or (1.9) need to be provided with an initial condition

$$z^\epsilon|_{t=0} = z_0, \quad (1.12)$$

giving the shape of the seabed at the initial time.

In [3], we then gave an existence and uniqueness result for short-term model (1.1) if hypotheses (1.2), (1.3) and (1.4) are satisfied and for the mean term one (1.5), if hypotheses (1.2), (1.6), (1.7) and (1.8) are satisfied. This result was built on a time-space periodic solution existence result for degenerated parabolic equation. Under the same assumptions, the asymptotic behaviour of z^ϵ , as $\epsilon \rightarrow 0$, solution of short term model (1.1) is also given by homogenization methods. Furthermore if moreover $U_{thr} = 0$, a corrector result was set out, which gives a rigorous version of asymptotic expansion of the sequence z^ϵ :

$$z^\epsilon(t, x) = U(t, \frac{t}{\epsilon}, x) + \epsilon U^1(t, \frac{t}{\epsilon}, x) + \dots, \quad (1.13)$$

where U and U^1 are solutions to

$$\frac{\partial U}{\partial \theta} - \nabla \cdot (\tilde{\mathcal{A}} \nabla U) = \nabla \cdot \tilde{\mathcal{C}}, \quad (1.14)$$

$$\frac{\partial U^1}{\partial \theta} - \nabla \cdot (\tilde{\mathcal{A}} \nabla U^1) = \nabla \cdot \tilde{\mathcal{C}}_1 + \frac{\partial U}{\partial t} + \nabla \cdot (\tilde{\mathcal{A}}_1 \nabla U), \quad (1.15)$$

where $\tilde{\mathcal{A}}$ and $\tilde{\mathcal{C}}$ are given by

$$\tilde{\mathcal{A}} = a g_a(|\mathcal{U}(t, \theta, x)|) \text{ and } \tilde{\mathcal{C}} = c g_c(|\mathcal{U}(t, \theta, x)|) \frac{\mathcal{U}(t, \theta, x)}{|\mathcal{U}(t, \theta, x)|}, \quad (1.16)$$

and $\tilde{\mathcal{A}}_1$ and $\tilde{\mathcal{C}}_1$ are given by

$$\begin{aligned} \tilde{\mathcal{A}}_1(t, \theta, x) &= -ab\mathcal{M}(t, \theta, x) g_a(|\mathcal{U}(t, \theta, x)|), \\ \text{and } \tilde{\mathcal{C}}_1(t, \theta, x) &= -cb\mathcal{M}(t, \theta, x) g_c(|\mathcal{U}(t, \theta, x)|) \frac{\mathcal{U}(t, \theta, x)}{|\mathcal{U}(t, \theta, x)|}. \end{aligned} \quad (1.17)$$

In [3], we did not state neither any existence result for long term model (1.9) nor any asymptotic behaviour result for mean term and long term models. Stating those results is the subject of the present paper. We will now state those main results. The first one concerns existence and uniqueness for the long-term model.

THEOREM 1.1 *For any $T > 0$, any $a > 0$, any real constants b and c and any $\epsilon > 0$, under assumptions (1.2), (1) and (1.11), if*

$$z_0 \in L^2(\mathbb{T}^2), \quad (1.18)$$

there exists a unique function $z^\epsilon \in L^\infty([0, T], L^2(\mathbb{T}^2))$, solution to equation (1.9) provided with initial condition (1.12).

Moreover, for any $t \in [0, T]$, z^ϵ satisfies

$$\|z^\epsilon\|_{L^\infty([0, T], L^2(\mathbb{T}^2))} \leq \tilde{\gamma}, \quad (1.19)$$

for a constant $\tilde{\gamma}$ not depending on ϵ and

$$\frac{d \left(\int_{\mathbb{T}^2} z^\epsilon(t, x) dx \right)}{dt} = 0. \quad (1.20)$$

The proof of this theorem is done in section 2, except equality (1.20) which is directly gotten by integrating (1.9) with respect to x over \mathbb{T}^2 .

We now give a result concerning the asymptotic behaviour as $\epsilon \rightarrow 0$ of the long term model. We notice that, since \mathcal{U} and $\mathcal{M} + \epsilon^2 \mathcal{M}_2$ do not depend on t and x when $\mathcal{U} \leq U_{thr}$, we have the following property:

$$\begin{aligned} \forall \theta \in [0, 1], \left(\exists (t, x) \in [0, T] \times \mathbb{T}^2 \text{ such that } \mathcal{U}(t, \theta, x) = 0 \text{ or } \mathcal{M}(\theta, x) + \epsilon^2 \mathcal{M}_2(t, \theta, x) = 0 \right) \\ \implies \left(\forall (t, x) \in [0, T] \times \mathbb{T}^2, \mathcal{U}(t, \theta, x) = 0 \text{ and } \mathcal{M}(\theta, x) + \epsilon^2 \mathcal{M}_2(t, \theta, x) = 0 \right), \end{aligned} \quad (1.21)$$

and

$$\begin{aligned} \{ \theta \in [0, 1], \mathcal{U}(\cdot, \theta, \cdot) = 0 \text{ and } \mathcal{M}(\theta, \cdot) + \epsilon^2 \mathcal{M}_2(\cdot, \theta, \cdot) = 0 \} \\ \text{is an union of several intervals.} \end{aligned} \quad (1.22)$$

Moreover we denote

$$\Theta = [0, T] \times \{ \theta \in \mathbb{R}, \mathcal{U}(\cdot, \theta, \cdot) = 0 \text{ and } \mathcal{M}(\theta, \cdot) + \epsilon^2 \mathcal{M}_2(\cdot, \theta, \cdot) = 0 \} \times \mathbb{T}^2, \quad (1.23)$$

and

$$\Theta_{thr} = \{ (t, \theta, x) \in [0, T] \times \mathbb{R} \times \mathbb{T}^2, \mathcal{U}(t, \theta, x) < U_{thr} \}. \quad (1.24)$$

THEOREM 1.2 *For any $T > 0$, under the same assumptions as in theorem 1.1, the sequence of solutions (z^ϵ) to equation (1.9) given by theorem 1.1 two-scale converges to a profile $U \in L^\infty([0, T], L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2)))$ which is the unique solution to*

$$-\nabla \cdot (\tilde{\mathcal{A}} \nabla U) = \nabla \cdot \tilde{\mathcal{C}} \text{ on } ([0, T] \times \mathbb{R} \times \mathbb{T}^2) \setminus \Theta, \quad (1.25)$$

$$\frac{\partial U}{\partial \theta} = 0 \text{ on } \Theta_{thr}, \quad (1.26)$$

and

$$\int_0^1 \int_{\mathbb{T}^2} U \, d\theta \, dx = \int_{\mathbb{T}^2} z_0 \, dx, \quad (1.27)$$

where $\tilde{\mathcal{A}}$ and $\tilde{\mathcal{C}}$ are given by

$$\tilde{\mathcal{A}} = a g_a(|\mathcal{U}(t, \theta, x)|) \text{ and } \tilde{\mathcal{C}} = c g_c(|\mathcal{U}(t, \theta, x)|) \frac{\mathcal{U}(t, \theta, x)}{|\mathcal{U}(t, \theta, x)|}. \quad (1.28)$$

Above and in the sequel, for all $p \geq 1$ and $q \geq 1$, we denote by $L^p_{\#}(\mathbb{R}, L^q(\mathbb{T}^2)) = \left\{ f : \mathbb{R} \rightarrow L^q(\mathbb{T}^2) \text{ measurable and periodic of period 1 in } \theta \text{ such that } \theta \mapsto \|f(\theta)\|_{L^q(\mathbb{T}^2)} \in L^p([0, 1]) \right\}$.

REMARK 1.1 Notice that $([0, T] \times \mathbb{R} \times \mathbb{T}^2) \setminus \Theta \cap \Theta_{thr}$ is not empty. On this set $0 < \mathcal{U} < U_{thr}$.

This contributes to make of (1.25),(1.26) a well posed problem.

Now we turn to mean term model for which we set out asymptotic behaviours.

THEOREM 1.3 *Under assumptions (1.2), (1.6), (1.7) and (1.8), for any T , not depending on ϵ , the sequence (z^ϵ) of solutions to (1.5) built in [3] provided with initial condition (1.12) two-scale converges to the profile $U \in L^\infty([0, T] \times \mathbb{R}, L^\infty_\#(\mathbb{R}, L^2(\mathbb{T}^2)))$ solution to*

$$\frac{\partial U}{\partial \theta} - \nabla \cdot (\tilde{\mathcal{A}} \nabla U) = \nabla \cdot \tilde{\mathcal{C}}, \quad (1.29)$$

where $\tilde{\mathcal{A}}$ and $\tilde{\mathcal{C}}$ are given by

$$\tilde{\mathcal{A}} = a g_a(|\mathcal{U}(t, \tau, \theta, x)|) \text{ and } \tilde{\mathcal{C}} = c g_c(|\mathcal{U}(t, \tau, \theta, x)|) \frac{\mathcal{U}(t, \tau, \theta, x)}{|\mathcal{U}(t, \tau, \theta, x)|}. \quad (1.30)$$

Finally, a corrector result for the mean-term model is given under restrictive assumptions.

THEOREM 1.4 *Under assumptions (1.2), (1.6), (1.7), (1.8) and if moreover $U_{thr} = 0$, considering function $z^\epsilon \in L^\infty([0, T], L^2(\mathbb{T}^2))$, solution to (1.5) with initial condition (1.12) and function $U^\epsilon \in L^\infty([0, T], L^2(\mathbb{T}^2))$ defined by*

$$U^\epsilon(t, x) = U\left(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x\right), \quad (1.31)$$

where U is the solution to (1.29), the following estimate is satisfied:

$$\left\| \frac{z^\epsilon - U^\epsilon}{\sqrt{\epsilon}} \right\|_{L^\infty([0, T], L^2(\mathbb{T}^2))} \leq \alpha, \quad (1.32)$$

where α is a constant not depending on ϵ .

Furthermore,

$$\frac{z^\epsilon - U^\epsilon}{\sqrt{\epsilon}} \text{ two-scale converges to a profile } U_{\frac{1}{2}} \in L^\infty([0, T] \times \mathbb{R}, L^\infty_\#(\mathbb{R}, L^2(\mathbb{T}^2))), \quad (1.33)$$

which is the unique solution to

$$\frac{\partial U_{\frac{1}{2}}}{\partial \theta} - \nabla \cdot (\tilde{\mathcal{A}} \nabla U_{\frac{1}{2}}) = \nabla \cdot \tilde{\mathcal{C}}_1 + \nabla \cdot (\tilde{\mathcal{A}}_1 \nabla U) - \frac{\partial U}{\partial \tau} \quad (1.34)$$

where $\tilde{\mathcal{A}}$ and $\tilde{\mathcal{C}}$ are given by (1.30) and where $\tilde{\mathcal{A}}_1$ and $\tilde{\mathcal{C}}_1$ are given by

$$\begin{aligned} \tilde{\mathcal{A}}_1(t, \tau, \theta, x) &= -ab\mathcal{M}(t, \tau, \theta, x) g_a(|\mathcal{U}(t, \theta, \tau, x)|), \\ \text{and } \tilde{\mathcal{C}}_1(t, \tau, \theta, x) &= -cb\mathcal{M}(t, \tau, \theta, x) g_c(|\mathcal{U}(t, \tau, \theta, x)|) \frac{\mathcal{U}(t, \tau, \theta, x)}{|\mathcal{U}(t, \tau, \theta, x)|}. \end{aligned} \quad (1.35)$$

2 Existence and estimates, proof of theorem 1.1

Setting:

$$\mathcal{A}^\epsilon(t, x) = \tilde{\mathcal{A}}_\epsilon\left(t, \frac{t}{\epsilon}, x\right), \quad (2.1)$$

and

$$\mathcal{C}^\epsilon(t, x) = \tilde{\mathcal{C}}_\epsilon\left(t, \frac{t}{\epsilon}, x\right), \quad (2.2)$$

where

$$\tilde{\mathcal{A}}_\epsilon(t, \theta, x) = a(1 - b\epsilon\mathcal{M}(t, \theta, x))g_a(|\mathcal{U}(t, \theta, x)|), \quad (2.3)$$

and

$$\tilde{\mathcal{C}}_\epsilon(t, \theta, x) = c(1 - b\epsilon\mathcal{M}(t, \theta, x))g_c(|\mathcal{U}(t, \theta, x)|) \frac{\mathcal{U}(t, \theta, x)}{|\mathcal{U}(t, \theta, x)|}, \quad (2.4)$$

equation (1.9) with initial condition (1.12) can be set in the form

$$\begin{cases} \frac{\partial z^\epsilon}{\partial t} - \frac{1}{\epsilon^2} \nabla \cdot (\mathcal{A}^\epsilon \nabla z^\epsilon) = \frac{1}{\epsilon^2} \nabla \cdot \mathcal{C}^\epsilon, \\ z^\epsilon|_{t=0} = z_0. \end{cases} \quad (2.5)$$

Because of hypothesis (1.9) and under assumptions (1.2) and (1.11), $\tilde{\mathcal{A}}_\epsilon$ and $\tilde{\mathcal{C}}_\epsilon$ given by (2.3) and (2.4) satisfy the following hypotheses:

$$\left\{ \begin{array}{l} \theta \mapsto (\tilde{\mathcal{A}}_\epsilon, \tilde{\mathcal{C}}_\epsilon) \text{ is periodic of period 1,} \\ x \mapsto (\tilde{\mathcal{A}}_\epsilon, \tilde{\mathcal{C}}_\epsilon) \text{ is defined on } \mathbb{T}^2, \\ |\tilde{\mathcal{A}}_\epsilon| \leq \gamma, |\tilde{\mathcal{C}}_\epsilon| \leq \gamma, \left| \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t} \right| \leq \epsilon^2 \gamma, \left| \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t} \right| \leq \epsilon^2 \gamma, \left| \frac{\partial \nabla \tilde{\mathcal{A}}_\epsilon}{\partial t} \right| \leq \epsilon^2 \gamma, \\ \left| \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial \theta} \right| \leq \gamma, \left| \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial \theta} \right| \leq \gamma, |\nabla \tilde{\mathcal{A}}_\epsilon| \leq \epsilon \gamma, |\nabla \cdot \tilde{\mathcal{C}}_\epsilon| \leq \epsilon \gamma, \left| \frac{\partial \nabla \cdot \tilde{\mathcal{C}}_\epsilon}{\partial t} \right| \leq \epsilon^2 \gamma, \end{array} \right. \quad (2.6)$$

$$\left\{ \begin{array}{l} \exists \tilde{G}_{thr}, \theta_\alpha < \theta_\omega \in [0, 1] \text{ such that } \forall \theta \in [\theta_\alpha, \theta_\omega] \implies \tilde{\mathcal{A}}_\epsilon(t, \theta, x) \geq \tilde{G}_{thr}, \\ \tilde{\mathcal{A}}_\epsilon(t, \theta, x) \leq \tilde{G}_{thr} \implies \begin{cases} \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t}(t, \theta, x) = 0, \nabla \tilde{\mathcal{A}}_\epsilon(t, \theta, x) = 0, \\ \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t}(t, \theta, x) = 0, \nabla \cdot \tilde{\mathcal{C}}_\epsilon(t, \theta, x) = 0, \end{cases} \end{array} \right. \quad (2.7)$$

and

$$\left\{ \begin{array}{l} |\tilde{\mathcal{C}}_\epsilon| \leq \gamma |\tilde{\mathcal{A}}_\epsilon|, |\tilde{\mathcal{C}}_\epsilon|^2 \leq \gamma |\tilde{\mathcal{A}}_\epsilon|, |\nabla \tilde{\mathcal{A}}_\epsilon| \leq \epsilon \gamma |\tilde{\mathcal{A}}_\epsilon|, \left| \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t} \right| \leq \epsilon^2 \gamma |\tilde{\mathcal{A}}_\epsilon|, \\ \left| \frac{\partial (\nabla \tilde{\mathcal{A}}_\epsilon)}{\partial t} \right|^2 \leq \epsilon^2 \gamma |\tilde{\mathcal{A}}_\epsilon|, |\nabla \cdot \tilde{\mathcal{C}}_\epsilon| \leq \epsilon \gamma |\tilde{\mathcal{A}}_\epsilon|, \left| \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t} \right| \leq \epsilon^2 \gamma |\tilde{\mathcal{A}}_\epsilon|, \left| \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t} \right|^2 \leq \epsilon^2 \gamma^2 |\tilde{\mathcal{A}}_\epsilon|. \end{array} \right. \quad (2.8)$$

In this section we focus on existence and uniqueness of time-space periodic parabolic equations. From this, we then get existence of solution to equation (2.5). Existence of z^ϵ over a time interval depending on ϵ , is a straightforward consequence of adaptations of results from LadyzensKaja, Solonnikov and Ural' Ceva [8] or Lions [9]. Our aim is to prove that z^ϵ solution to (2.5) is bounded independently of ϵ . We are going to introduce the following regularized equations. We recall that the method used is similar to the one used in [3].

$$\frac{\partial \mathcal{S}^\nu}{\partial \theta} - \frac{1}{\epsilon} \nabla \cdot \left((\tilde{\mathcal{A}}_\epsilon(t, \cdot, \cdot) + \nu) \nabla \mathcal{S}^\nu \right) = \frac{1}{\epsilon} \nabla \cdot \tilde{\mathcal{C}}_\epsilon(t, \cdot, \cdot), \quad (2.9)$$

and

$$\mu \mathcal{S}_\mu^\nu + \frac{\partial \mathcal{S}_\mu^\nu}{\partial \theta} - \frac{1}{\epsilon} \nabla \cdot \left((\tilde{\mathcal{A}}_\epsilon(t, \cdot, \cdot) + \nu) \nabla \mathcal{S}_\mu^\nu \right) = \frac{1}{\epsilon} \nabla \cdot \tilde{\mathcal{C}}_\epsilon(t, \cdot, \cdot), \quad (2.10)$$

where μ and ν are positive parameters.

We first prove existence of solutions \mathcal{S}_μ^ν of (2.10) and we give estimates of \mathcal{S}_μ^ν .

THEOREM 2.1 *Under assumptions (2.6), (2.7) and (2.8), for any $\mu > 0$ and any $\nu > 0$, there exists a unique $\mathcal{S}_\mu^\nu = \mathcal{S}_\mu^\nu(t, \theta, x) \in C^0 \cap L^2(\mathbb{R} \times \mathbb{T}^2)$, periodic of period 1 with respect to θ , solution to (2.10) and regular with respect to the parameter t . Moreover, the following estimates are satisfied*

$$\sup_{\theta \in \mathbb{R}} \left| \int_{\mathbb{T}^2} \mathcal{S}_\mu^\nu(\theta, x) dx \right| = 0, \quad (2.11)$$

$$\|\nabla \mathcal{S}_\mu^\nu\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \frac{\gamma}{\nu}, \quad (2.12)$$

$$\|\Delta \mathcal{S}_\mu^\nu\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \sqrt{2} \frac{\epsilon \gamma}{\nu} \sqrt{\frac{\gamma^2}{\nu^2} + 1}, \quad (2.13)$$

$$\left\| \frac{\partial \mathcal{S}_\mu^\nu}{\partial \theta} \right\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \frac{\gamma}{\sqrt{\epsilon \nu}} \sqrt{\left(\frac{\gamma}{2\nu} + 1\right)}, \quad (2.14)$$

$$\|\nabla \mathcal{S}_\mu^\nu\|_{L^\infty_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \sqrt{\frac{\gamma^2}{\nu^2} + \frac{2\epsilon\gamma^2}{\nu} \left(\frac{\gamma^2}{\nu^2} + 1\right)}, \quad (2.15)$$

$$\|\mathcal{S}_\mu^\nu\|_{L^\infty_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \sqrt{\frac{\gamma^2}{\nu^2} + \frac{2\epsilon\gamma^2}{\nu} \left(\frac{\gamma^2}{\nu^2} + 1\right)}, \quad (2.16)$$

$$\left\| \frac{\partial \mathcal{S}_\mu^\nu}{\partial t} \right\|_{L^\infty_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \epsilon^3 \frac{\gamma}{\nu} \left(1 + \frac{\gamma}{\nu}\right). \quad (2.17)$$

Proof . (of Theorem 2.1). The proof of this theorem is very similar to the one of Theorem 3.3 of Faye, Frénod and Seck [3]. The big difference is the presence of $\frac{1}{\epsilon}$ -factors in (2.10). Hence we only sketch the most similar arguments and focus on the management of those $\frac{1}{\epsilon}$ -factors. Integrating equation (2.10) over \mathbb{T}^2 gives

$$\mu \int_{\mathbb{T}^2} \mathcal{S}_\mu^\nu dx + \int_{\mathbb{T}^2} \frac{\partial \mathcal{S}_\mu^\nu}{\partial \theta} dx - \frac{1}{\epsilon} \int_{\mathbb{T}^2} \nabla \cdot \left((\tilde{\mathcal{A}}_\epsilon + \nu) \nabla \mathcal{S}_\mu^\nu \right) dx = \frac{1}{\epsilon} \int_{\mathbb{T}^2} \nabla \cdot \tilde{\mathcal{C}}_\epsilon dx, \quad (2.18)$$

then

$$\mu \int_{\mathbb{T}^2} \mathcal{S}_\mu^\nu dx + \frac{d(\int_{\mathbb{T}^2} \mathcal{S}_\mu^\nu dx)}{\partial \theta} = 0,$$

which gives

$$\int_{\mathbb{T}^2} \mathcal{S}_\mu^\nu(\theta, x) dx = \int_{\mathbb{T}^2} \mathcal{S}_\mu^\nu(\tilde{\theta}, x) e^{-\mu(\theta - \tilde{\theta})} dx.$$

Since \mathcal{S}_μ^ν is periodic of period 1 with respect to θ , $\int_{\mathbb{T}^2} \mathcal{S}_\mu^\nu(\theta, x) dx$ is also periodic of period 1. Then (2.11) is true.

Multiplying equation (2.10) by \mathcal{S}_μ^ν , integrating over \mathbb{T}^2 and from 0 to 1 with respect to θ gives

$$\mu \|\mathcal{S}_\mu^\nu\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))}^2 + \frac{1}{2} \int_0^1 \frac{d\|\mathcal{S}_\mu^\nu\|_2^2}{d\theta} d\theta + \frac{1}{\epsilon} \int_0^1 \int_{\mathbb{T}^2} (\tilde{\mathcal{A}}_\epsilon + \nu) |\nabla \mathcal{S}_\mu^\nu|^2 dx d\theta \leq \frac{\gamma}{\epsilon} \int_0^1 \int_{\mathbb{T}^2} |\nabla \mathcal{S}_\mu^\nu| dx d\theta.$$

Since $\tilde{\mathcal{A}}_\epsilon + \nu \geq \nu$ and taking into account that the above first term is positive and the second one equals zero, we have

$$\frac{\nu}{\epsilon} \int_0^1 \int_{\mathbb{T}^2} |\nabla \mathcal{S}_\mu^\nu|^2 dx d\theta \leq \frac{\gamma}{\epsilon} \|\nabla \mathcal{S}_\mu^\nu\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))},$$

then

$$\|\nabla \mathcal{S}_\mu^\nu\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))}^2 \leq \frac{\gamma}{\nu} \|\nabla \mathcal{S}_\mu^\nu\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))},$$

which gives (2.12).

Multiplying (2.10) by $\frac{\partial \mathcal{S}_\mu^\nu}{\partial \theta}$, integrating over \mathbb{T}^2 and integrating from 0 to 1 with respect to θ gives

$$\left\| \frac{\partial \mathcal{S}_\mu^\nu}{\partial \theta} \right\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))}^2 = \frac{1}{2\epsilon} \int_0^1 \int_{\mathbb{T}^2} \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial \theta} |\nabla \mathcal{S}_\mu^\nu|^2 dx d\theta + \frac{1}{\epsilon} \int_0^1 \int_{\mathbb{T}^2} \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial \theta} \nabla \mathcal{S}_\mu^\nu dx d\theta \quad (2.19)$$

$$\leq \frac{\gamma}{\epsilon} \left(\frac{1}{2} \|\nabla \mathcal{S}_\mu^\nu\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))}^2 + \|\nabla \mathcal{S}_\mu^\nu\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \right), \quad (2.20)$$

which gives (2.14).

Multiplying (2.10) by $-\Delta \mathcal{S}_\mu^\nu$, and integrating over \mathbb{T}^2 gives

$$\begin{aligned} \mu \int_{\mathbb{T}^2} |\nabla \mathcal{S}_\mu^\nu|^2 dx + \int_{\mathbb{T}^2} \nabla \mathcal{S}_\mu^\nu \cdot \nabla \left(\frac{\partial \mathcal{S}_\mu^\nu}{\partial \theta} \right) dx + \frac{1}{\epsilon} \int_{\mathbb{T}^2} \nabla \tilde{\mathcal{A}}_\epsilon \cdot \nabla \mathcal{S}_\mu^\nu \Delta \mathcal{S}_\mu^\nu dx + \\ \frac{1}{\epsilon} \int_{\mathbb{T}^2} (\tilde{\mathcal{A}}_\epsilon + \nu) |\Delta \mathcal{S}_\mu^\nu|^2 dx = -\frac{1}{\epsilon} \int_{\mathbb{T}^2} \nabla \cdot \tilde{\mathcal{C}}_\epsilon \Delta \mathcal{S}_\mu^\nu dx, \end{aligned}$$

or

$$\begin{aligned} \mu \|\nabla \mathcal{S}_\mu^\nu\|_2^2 + \frac{1}{2} \frac{d \|\nabla \mathcal{S}_\mu^\nu\|_2^2}{d\theta} + \frac{1}{\epsilon} \int_{\mathbb{T}^2} (\tilde{\mathcal{A}}_\epsilon + \nu) |\Delta \mathcal{S}_\mu^\nu|^2 dx = \\ -\frac{1}{\epsilon} \int_{\mathbb{T}^2} \nabla \tilde{\mathcal{A}}_\epsilon \cdot \nabla \mathcal{S}_\mu^\nu \Delta \mathcal{S}_\mu^\nu dx - \frac{1}{\epsilon} \int_{\mathbb{T}^2} \nabla \cdot \tilde{\mathcal{C}}_\epsilon \Delta \mathcal{S}_\mu^\nu dx. \end{aligned}$$

Since for any real number U and V

$$|UV| \leq \frac{\tilde{\mathcal{A}}_\epsilon + \nu}{4\epsilon} U^2 + \frac{\epsilon}{\tilde{\mathcal{A}}_\epsilon + \nu} V^2, \quad (2.21)$$

using this formula with $U = \Delta \mathcal{S}_\mu^\nu$, $V = \frac{\nabla \tilde{\mathcal{A}}_\epsilon \cdot \nabla \mathcal{S}_\mu^\nu}{\epsilon}$, we have

$$\frac{1}{\epsilon} \int_{\mathbb{T}^2} \nabla \tilde{\mathcal{A}}_\epsilon \cdot \nabla \mathcal{S}_\mu^\nu \Delta \mathcal{S}_\mu^\nu dx \leq \int_{\mathbb{T}^2} \frac{\tilde{\mathcal{A}}_\epsilon + \nu}{4\epsilon} |\Delta \mathcal{S}_\mu^\nu|^2 dx + \int_{\mathbb{T}^2} \frac{1}{\epsilon(\tilde{\mathcal{A}}_\epsilon + \nu)} |\nabla \tilde{\mathcal{A}}_\epsilon \cdot \nabla \mathcal{S}_\mu^\nu|^2 dx.$$

Taking $U = \Delta \mathcal{S}_\mu^\nu$, $V = \frac{\nabla \cdot \tilde{\mathcal{C}}_\epsilon}{\epsilon}$ and using again (2.21) we obtain

$$\frac{1}{\epsilon} \int_{\mathbb{T}^2} \nabla \cdot \tilde{\mathcal{C}}_\epsilon \Delta \mathcal{S}_\mu^\nu \leq \int_{\mathbb{T}^2} \frac{\tilde{\mathcal{A}}_\epsilon + \nu}{4\epsilon} |\Delta \mathcal{S}_\mu^\nu|^2 dx + \int_{\mathbb{T}^2} \frac{1}{\epsilon(\tilde{\mathcal{A}}_\epsilon + \nu)} |\nabla \cdot \tilde{\mathcal{C}}_\epsilon|^2 dx.$$

These two results give

$$\begin{aligned} \mu \|\nabla \mathcal{S}_\mu^\nu\|_2^2 + \frac{1}{2} \frac{d \|\nabla \mathcal{S}_\mu^\nu\|_2^2}{d\theta} + \frac{1}{\epsilon} \int_{\mathbb{T}^2} (\tilde{\mathcal{A}}_\epsilon + \nu) |\Delta \mathcal{S}_\mu^\nu|^2 dx \leq \\ \int_{\mathbb{T}^2} \frac{\tilde{\mathcal{A}}_\epsilon + \nu}{2\epsilon} |\Delta \mathcal{S}_\mu^\nu|^2 dx + \frac{1}{\epsilon} \int_{\mathbb{T}^2} \frac{1}{\epsilon(\tilde{\mathcal{A}}_\epsilon + \nu)} \left(|\nabla \tilde{\mathcal{A}}_\epsilon \cdot \nabla \mathcal{S}_\mu^\nu|^2 + |\nabla \cdot \tilde{\mathcal{C}}_\epsilon|^2 \right) dx, \end{aligned} \quad (2.22)$$

or, using (2.6),

$$\mu \|\nabla \mathcal{S}_\mu^\nu\|_2^2 + \frac{1}{2} \frac{d\|\nabla \mathcal{S}_\mu^\nu\|_2^2}{d\theta} + \int_{\mathbb{T}^2} \frac{(\tilde{\mathcal{A}}_\epsilon + \nu)}{2\epsilon} |\Delta \mathcal{S}_\mu^\nu|^2 dx \leq \frac{\epsilon^2 \gamma^2}{\nu \epsilon} \left(\int_{\mathbb{T}^2} |\nabla \mathcal{S}_\mu^\nu|^2 dx + 1 \right), \quad (2.23)$$

and integrating from 0 to 1 with respect to θ , we have

$$\mu \|\nabla \mathcal{S}_\mu^\nu\|_{L_\#^2(\mathbb{R}, L^2(\mathbb{T}^2))} + \int_0^1 \int_{\mathbb{T}^2} \frac{(\tilde{\mathcal{A}}_\epsilon + \nu)}{2\epsilon} |\Delta \mathcal{S}_\mu^\nu|^2 dx d\theta \leq \frac{\epsilon \gamma^2}{\nu} \left(\int_0^1 \int_{\mathbb{T}^2} |\nabla \mathcal{S}_\mu^\nu|^2 dx d\theta + 1 \right).$$

From this last inequality, we deduce

$$\frac{\nu}{2\epsilon} \|\Delta \mathcal{S}_\mu^\nu\|_{L_\#^2(\mathbb{R}, L^2(\mathbb{T}^2))}^2 \leq \frac{\epsilon \gamma^2}{\nu} \left(\frac{\gamma^2}{\nu^2} + 1 \right),$$

then

$$\|\Delta \mathcal{S}_\mu^\nu\|_{L_\#^2(\mathbb{R}, L^2(\mathbb{T}^2))}^2 \leq \frac{2\epsilon^2 \gamma^2}{\nu^2} \left(\frac{\gamma^2}{\nu^2} + 1 \right),$$

which gives (2.13).

As $\|\nabla \mathcal{S}_\mu^\nu\|_{L_\#^2(\mathbb{R}, L^2(\mathbb{T}^2))}$ is bounded by $\frac{\gamma}{\nu}$ (see (2.12)), we can deduce that there exists a $\theta_0 \in [0, 1]$ such that

$$\|\nabla \mathcal{S}_\mu^\nu(\theta_0, \cdot)\|_2 \leq \frac{\gamma}{\nu}. \quad (2.24)$$

From (2.23) we have

$$\frac{d\|\nabla \mathcal{S}_\mu^\nu\|_2^2}{d\theta} \leq \frac{2\epsilon \gamma^2}{\nu} \left(\int_{\mathbb{T}^2} |\nabla \mathcal{S}_\mu^\nu|^2 dx + 1 \right). \quad (2.25)$$

Integrating (2.25) from θ_0 to another $\theta_1 \in [0, 1]$ gives

$$\begin{aligned} \|\nabla \mathcal{S}_\mu^\nu(\theta_1, \cdot)\|_2^2 - \|\nabla \mathcal{S}_\mu^\nu(\theta_0, \cdot)\|_2^2 &\leq \frac{2\epsilon \gamma^2}{\nu} \int_{\theta_0}^{\theta_1} \left(\int_{\mathbb{T}^2} |\nabla \mathcal{S}_\mu^\nu|^2 dx + 1 \right) d\theta \\ &\leq \frac{2\epsilon \gamma^2}{\nu} \left(\|\nabla \mathcal{S}_\mu^\nu\|_{L_\#^2(\mathbb{R}, L^2(\mathbb{T}^2))}^2 + 1 \right), \end{aligned} \quad (2.26)$$

giving the sought bound on $\|\nabla \mathcal{S}_\mu^\nu(\theta_1, \cdot)\|_{L_\#^\infty(\mathbb{R}, L^2(\mathbb{T}^2))}$ for any θ_1 or, in other words (2.15).

Using Fourier expansion argument, because of (2.11), we have

$$\|\mathcal{S}_\mu^\nu(\theta, \cdot)\|_2^2 \leq \|\nabla \mathcal{S}_\mu^\nu(\theta, \cdot)\|_2^2 \leq \frac{\gamma^2}{\nu^2} + 2 \frac{\epsilon \gamma^2}{\nu} \left(\frac{\gamma^2}{\nu^2} + 1 \right), \quad (2.27)$$

and then (2.16).

We have that $\frac{\partial \mathcal{S}_\mu^\nu}{\partial t}$ is solution to

$$\mu \frac{\partial \mathcal{S}_\mu^\nu}{\partial t} + \frac{\partial \left(\frac{\partial \mathcal{S}_\mu^\nu}{\partial t} \right)}{\partial \theta} - \frac{1}{\epsilon} \nabla \cdot \left((\tilde{\mathcal{A}}_\epsilon + \nu) \nabla \left(\frac{\partial \mathcal{S}_\mu^\nu}{\partial t} \right) \right) = \frac{1}{\epsilon} \nabla \cdot \left(\frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t} \right) + \frac{1}{\epsilon} \nabla \cdot \left(\frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t} \nabla \mathcal{S}_\mu^\nu \right), \quad (2.28)$$

from which we deduce

$$\mu \left\| \frac{\partial \mathcal{S}_\mu^\nu}{\partial t} \right\|_2^2 + \frac{1}{2} \frac{d \left\| \frac{\partial \mathcal{S}_\mu^\nu}{\partial t} \right\|_2^2}{d\theta} + \frac{1}{\epsilon} \int_{\mathbb{T}^2} (\tilde{\mathcal{A}}_\epsilon + \nu) \left| \nabla \left(\frac{\partial \mathcal{S}_\mu^\nu}{\partial t} \right) \right|^2 dx = -\frac{1}{\epsilon} \int_{\mathbb{T}^2} \tilde{\mathcal{C}}_\epsilon \cdot \nabla \left(\frac{\partial \mathcal{S}_\mu^\nu}{\partial t} \right) dx, \quad (2.29)$$

where

$$\check{C}_\epsilon = \frac{\partial \check{C}_\epsilon}{\partial t} + \frac{\partial \check{A}_\epsilon}{\partial t} \nabla \mathcal{S}_\mu^\nu, \quad \nabla \cdot \check{C}_\epsilon = \nabla \cdot \left(\frac{\partial \check{C}_\epsilon}{\partial t} + \frac{\partial \check{A}_\epsilon}{\partial t} \nabla \mathcal{S}_\mu^\nu \right). \quad (2.30)$$

From (2.6), (2.12) and (2.13), we have

$$\left\| \check{C}_\epsilon \right\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))}^2 \leq \epsilon^2 \gamma \left(1 + \frac{\gamma}{\nu} \right), \quad \left\| \nabla \cdot \check{C}_\epsilon \right\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \epsilon^2 \gamma \left(1 + \frac{\gamma}{\nu} + \epsilon \sqrt{\epsilon} \frac{\gamma}{\nu} \sqrt{\frac{\gamma}{\nu} + 1} \right). \quad (2.31)$$

Integrating (2.29) from 0 to 1 with respect to the variable θ , we obtain

$$\frac{\nu}{\epsilon} \left\| \nabla \frac{\partial \mathcal{S}_\mu^\nu}{\partial t} \right\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))}^2 \leq \epsilon^2 \gamma \left(1 + \frac{\gamma}{\nu} \right) \left\| \nabla \frac{\partial \mathcal{S}_\mu^\nu}{\partial t} \right\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))},$$

then

$$\left\| \nabla \frac{\partial \mathcal{S}_\mu^\nu}{\partial t} \right\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \epsilon^3 \frac{\gamma}{\nu} \left(1 + \frac{\gamma}{\nu} \right).$$

Using the Fourier expansion of \mathcal{S}_μ^ν , we have for a given θ_0

$$\left\| \nabla \frac{\partial \mathcal{S}_\mu^\nu}{\partial t}(\theta_0, \cdot) \right\|_2 \leq \epsilon^3 \frac{\gamma}{\nu} \left(1 + \frac{\gamma}{\nu} \right).$$

Thus, as previously, we get

$$\left\| \nabla \frac{\partial \mathcal{S}_\mu^\nu}{\partial t} \right\|_{L^\infty_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \epsilon^3 \frac{\gamma}{\nu} \left(1 + \frac{\gamma}{\nu} \right), \quad \left\| \frac{\partial \mathcal{S}_\mu^\nu}{\partial t} \right\|_{L^\infty_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \epsilon^3 \frac{\gamma}{\nu} \left(1 + \frac{\gamma}{\nu} \right).$$

■

Since the estimates of theorem 2.1 do not depend on μ , making the process $\mu \rightarrow 0$ allows us to deduce the following theorem.

THEOREM 2.2 *Under assumptions (2.6), (2.7) and (2.8), for any $\nu > 0$, there exists a unique $\mathcal{S}^\nu = \mathcal{S}^\nu(t, \theta, x) \in L^2(\mathbb{R} \times \mathbb{T}^2)$, periodic of period 1 with respect to θ solution to (2.9) and submitted to the constraint*

$$\sup_{\theta \in \mathbb{R}} \left| \int_{\mathbb{T}^2} \mathcal{S}^\nu(\theta, x) dx \right| = 0. \quad (2.32)$$

Moreover, the following estimates are satisfied

$$\left\| \frac{\partial \mathcal{S}^\nu}{\partial \theta} \right\|_{L^2_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \frac{\gamma}{\sqrt{\epsilon \nu}} \sqrt{\left(\frac{\gamma}{2\nu} + 1 \right)}, \quad \left\| \nabla \mathcal{S}^\nu \right\|_{L^\infty_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \sqrt{\frac{\gamma^2}{\nu^2} + \frac{2\epsilon\gamma^2}{\nu} \left(\frac{\gamma^2}{\nu^2} + 1 \right)}, \quad (2.33)$$

$$\left\| \mathcal{S}^\nu \right\|_{L^\infty_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \sqrt{\frac{\gamma^2}{\nu^2} + \frac{2\epsilon\gamma^2}{\nu} \left(\frac{\gamma^2}{\nu^2} + 1 \right)}, \quad \left\| \frac{\partial \mathcal{S}^\nu}{\partial t} \right\|_{L^\infty_\#(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \epsilon^3 \frac{\gamma}{\nu} \left(1 + \frac{\gamma}{\nu} \right). \quad (2.34)$$

Proof . (of Theorem 2.2). As estimates of Theorem 2.1 do not depend on μ , to proof existence of \mathcal{S}^ν , it suffices to make μ tend to 0 in (2.10). Uniqueness is insured by (2.32), once noticed that, if \mathcal{S}^ν and $\tilde{\mathcal{S}}^\nu$ are two solutions of (2.9), with constraint (2.32), $\mathcal{S}^\nu - \tilde{\mathcal{S}}^\nu$ is solution to

$$\frac{\partial(\mathcal{S}^\nu - \tilde{\mathcal{S}}^\nu)}{\partial \theta} - \frac{1}{\epsilon} \nabla \cdot ((\tilde{\mathcal{A}}_\epsilon + \nu) \nabla(\mathcal{S}^\nu - \tilde{\mathcal{S}}^\nu)) = 0, \quad (2.35)$$

from which we can deduce that

$$\nu \|\nabla(\mathcal{S}^\nu - \tilde{\mathcal{S}}^\nu)\|_{L^2_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))}^2 = 0, \quad (2.36)$$

and because of (2.32), and its consequence:

$$\|\mathcal{S}^\nu - \tilde{\mathcal{S}}^\nu\|_{L^2_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \|\nabla(\mathcal{S}^\nu - \tilde{\mathcal{S}}^\nu)\|_{L^2_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))}, \quad (2.37)$$

that

$$\tilde{\mathcal{S}}^\nu = \mathcal{S}^\nu. \quad (2.38)$$

■

Now we get estimates on \mathcal{S}^ν which do not depend on ν .

THEOREM 2.3 *Under the assumptions (2.6), (2.7) and (2.8), the solution \mathcal{S}^ν , of (2.9) given by theorem 2.2 satisfies the following properties*

$$\left\| \sqrt{\tilde{\mathcal{A}}_\epsilon} |\nabla \mathcal{S}^\nu| \right\|_{L^2_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \gamma, \quad (2.39)$$

$$\left(\int_{\theta_\alpha}^{\theta_\omega} \int_{\mathbb{T}^2} |\nabla \mathcal{S}^\nu|^2 dx d\theta \right)^{1/2} \leq \frac{\gamma}{\sqrt{\tilde{\mathcal{G}}_{thr}}}, \quad (2.40)$$

$$\left\| \nabla \mathcal{S}^\nu(\theta_0, \cdot) \right\|_2 \leq \frac{\gamma}{\sqrt{\tilde{\mathcal{G}}_{thr}}}, \text{ for a given } \theta_0 \in [\theta_\alpha, \theta_\omega], \quad (2.41)$$

$$\|\mathcal{S}^\nu\|_{L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))}^2 \leq \frac{\gamma}{\sqrt{\tilde{\mathcal{G}}_{thr}}} + 2\epsilon\gamma^3, \quad (2.42)$$

$$\left\| \frac{\partial \mathcal{S}^\nu}{\partial t} \right\|_{L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))}^2 \leq \epsilon \left(\frac{\gamma + \epsilon\gamma^3}{\sqrt{\tilde{\mathcal{G}}_{thr}}} + (\gamma^2 + \epsilon^2\gamma^4) \right). \quad (2.43)$$

Proof . (of Theorem 2.3). Multiplying (2.9) by \mathcal{S}^ν and integrating over \mathbb{T}^2 yields

$$\frac{1}{2} \frac{d}{d\theta} \int_{\mathbb{T}^2} |\mathcal{S}^\nu|^2 dx + \frac{1}{\epsilon} \int_{\mathbb{T}^2} (\tilde{\mathcal{A}}_\epsilon + \nu) |\nabla \mathcal{S}^\nu|^2 dx = -\frac{1}{\epsilon} \int_{\mathbb{T}^2} \tilde{\mathcal{C}}_\epsilon \cdot \nabla \mathcal{S}^\nu dx. \quad (2.44)$$

Integrating (2.44) in θ over $[0, 1]$ gives

$$\frac{1}{\epsilon} \int_0^1 \int_{\mathbb{T}^2} (\tilde{\mathcal{A}}_\epsilon + \nu) |\nabla \mathcal{S}^\nu|^2 dx \leq \frac{\gamma}{\epsilon} \int_0^1 \int_{\mathbb{T}^2} \sqrt{\tilde{\mathcal{A}}_\epsilon} |\nabla \mathcal{S}^\nu| dx, \quad (2.45)$$

then we obtain (2.39).

Assuming (2.7), we have

$$\sqrt{\tilde{\mathcal{G}}_{thr}} \left(\int_{\theta_\alpha}^{\theta_\omega} \int_{\mathbb{T}^2} |\nabla \mathcal{S}^\nu|^2 dx d\theta \right)^{1/2} \leq \left(\int_{\theta_\alpha}^{\theta_\omega} \int_{\mathbb{T}^2} \tilde{\mathcal{A}}_\epsilon |\nabla \mathcal{S}^\nu|^2 dx d\theta \right)^{\frac{1}{2}} \leq \left\| \sqrt{\tilde{\mathcal{A}}_\epsilon} |\nabla \mathcal{S}^\nu| \right\|_{L^2_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))}. \quad (2.46)$$

From (2.39) and this last inequality we get (2.40). Then, there exists a $\theta_0 \in [\theta_\alpha, \theta_\omega]$ such that \mathcal{S}^ν satisfies (2.41).

Using the Fourier expansion of \mathcal{S}^ν and the relation (2.32) we get

$$\left\| \mathcal{S}^\nu(\theta_0, \cdot) \right\|_2 \leq \left\| \nabla \mathcal{S}^\nu(\theta_0, \cdot) \right\|_2 \leq \frac{\gamma}{\sqrt{\tilde{G}_{thr}}}. \quad (2.47)$$

Multiplying (2.9) by \mathcal{S}^ν , integrating over \mathbb{T}^2 we obtain

$$\frac{1}{2} \frac{d \|\mathcal{S}^\nu(\theta, \cdot)\|_2^2}{d\theta} + \frac{1}{\epsilon} \int_{\mathbb{T}^2} (\tilde{\mathcal{A}}_\epsilon + \nu) |\nabla \mathcal{S}^\nu(\theta, \cdot)|^2 dx = \frac{1}{\epsilon} \int_{\mathbb{T}^2} |\nabla \cdot \tilde{\mathcal{C}}_\epsilon \mathcal{S}^\nu(\theta, \cdot)| dx$$

Applying formula (2.21) with $V = \frac{|\nabla \cdot \tilde{\mathcal{C}}_\epsilon|}{\epsilon}$ and $U = |\mathcal{S}^\nu|$, we get

$$\frac{1}{2} \frac{d \|\mathcal{S}^\nu(\theta, \cdot)\|_2^2}{d\theta} + \frac{1}{\epsilon} \int_{\mathbb{T}^2} (\tilde{\mathcal{A}}_\epsilon + \nu) |\nabla \mathcal{S}^\nu(\theta, \cdot)|^2 dx \leq \int_{\mathbb{T}^2} \left[\frac{(\tilde{\mathcal{A}}_\epsilon + \nu)}{4\epsilon} |\mathcal{S}^\nu(\theta, \cdot)|^2 + \frac{1}{\epsilon(\tilde{\mathcal{A}}_\epsilon + \nu)} |\nabla \cdot \tilde{\mathcal{C}}_\epsilon|^2 \right] dx,$$

which gives

$$\frac{1}{2} \frac{d \|\mathcal{S}^\nu(\theta, \cdot)\|_2^2}{d\theta} + \frac{1}{\epsilon} \int_{\mathbb{T}^2} (\tilde{\mathcal{A}}_\epsilon + \nu) \left(|\nabla \mathcal{S}^\nu(\theta, \cdot)|^2 - \frac{|\mathcal{S}^\nu(\theta, \cdot)|^2}{4} \right) dx \leq \int_{\mathbb{T}^2} \frac{1}{\epsilon(\tilde{\mathcal{A}}_\epsilon + \nu)} |\nabla \cdot \tilde{\mathcal{C}}_\epsilon|^2 dx. \quad (2.48)$$

Using Fourier expansion of $\mathcal{S}^\nu(\theta, \cdot)$, one can prove that the second term of the left hand side of (2.48) is positive, then we have

$$\frac{d \|\mathcal{S}^\nu(\theta, \cdot)\|_2^2}{d\theta} \leq 2 \int_{\mathbb{T}^2} \frac{1}{\epsilon(\tilde{\mathcal{A}}_\epsilon + \nu)} |\nabla \cdot \tilde{\mathcal{C}}_\epsilon|^2 dx. \quad (2.49)$$

Using (2.6), (2.8) and integrating (2.49) from θ_0 to $\theta \in [0, 1]$, we obtain

$$\|\mathcal{S}^\nu(\theta, \cdot)\|_2^2 \leq \|\mathcal{S}^\nu(\theta_0, \cdot)\|_2^2 + 2\epsilon\gamma^3, \quad (2.50)$$

then inequality (2.42) is satisfied.

Using inequality (2.39) and from hypothesis (2.8) we get

$$\left\| \frac{\partial(\nabla \tilde{\mathcal{A}}_\epsilon)}{\partial t} \nabla \mathcal{S}^\nu \right\|_{L^2_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \epsilon^2 \gamma \left\| \sqrt{\tilde{\mathcal{A}}_\epsilon} \nabla \mathcal{S}^\nu \right\|_{L^2_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \epsilon^2 \gamma^2. \quad (2.51)$$

Multiplying (2.9) by $-\Delta \mathcal{S}^\nu$ and integrating in $x \in \mathbb{T}^2$ we get

$$\frac{1}{2} \frac{d}{d\theta} \|\nabla \mathcal{S}^\nu\|_2^2 + \frac{1}{\epsilon} \int_{\mathbb{T}^2} (\tilde{\mathcal{A}}_\epsilon + \nu) |\Delta \mathcal{S}^\nu|^2 dx + \frac{1}{\epsilon} \int_{\mathbb{T}^2} \nabla \tilde{\mathcal{A}}_\epsilon \cdot \nabla \mathcal{S}^\nu \Delta \mathcal{S}^\nu dx = -\frac{1}{\epsilon} \int_{\mathbb{T}^2} \nabla \cdot \tilde{\mathcal{C}}_\epsilon \cdot \Delta \mathcal{S}^\nu dx. \quad (2.52)$$

Using (2.21) with $U = |\Delta \mathcal{S}^\nu|$ and $V = \frac{\nabla \tilde{\mathcal{A}}_\epsilon \cdot \nabla \mathcal{S}^\nu}{\epsilon}$ and with $U = |\Delta \mathcal{S}^\nu|$ and $V = \frac{\nabla \cdot \tilde{\mathcal{C}}_\epsilon}{\epsilon}$, the equality (2.52) becomes

$$\frac{1}{2} \frac{d}{d\theta} \|\nabla \mathcal{S}^\nu\|_2^2 + \frac{1}{2\epsilon} \int_{\mathbb{T}^2} (\tilde{\mathcal{A}}_\epsilon + \nu) |\Delta \mathcal{S}^\nu|^2 dx \leq \frac{1}{\epsilon} \int_{\mathbb{T}^2} \left[\frac{|\nabla \tilde{\mathcal{A}}_\epsilon|^2}{\tilde{\mathcal{A}}_\epsilon + \nu} |\nabla \mathcal{S}^\nu|^2 + \frac{|\nabla \tilde{\mathcal{C}}_\epsilon|^2}{\tilde{\mathcal{A}}_\epsilon + \nu} \right] dx, \quad (2.53)$$

which, integrating from 0 to 1 yields

$$\int_0^1 \int_{\mathbb{T}^2} \tilde{\mathcal{A}}_\epsilon |\Delta \mathcal{S}^\nu|^2 dx d\theta \leq 2\epsilon\gamma^2 \left(\int_0^1 \int_{\mathbb{T}^2} |\tilde{\mathcal{A}}_\epsilon| |\nabla \mathcal{S}^\nu|^2 dx d\theta + \gamma \right) \leq 2\epsilon\gamma^2(\gamma^2 + \gamma). \quad (2.54)$$

As

$$\left| \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t} \right| \leq \epsilon^2 \gamma |\tilde{\mathcal{A}}_\epsilon|, \quad (2.55)$$

we obtain

$$\left\| \sqrt{\frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t}} \Delta \mathcal{S}^\nu \right\|_{L^2_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \epsilon \sqrt{2\epsilon} \gamma^2 \sqrt{1+\gamma}. \quad (2.56)$$

Now we set out the equation to which $\frac{\partial \mathcal{S}^\nu}{\partial t}$ is solution. We have

$$\frac{\partial}{\partial \theta} \left(\frac{\partial \mathcal{S}^\nu}{\partial t} \right) = \frac{\partial}{\partial t} \left(\frac{\partial \mathcal{S}^\nu}{\partial \theta} \right) = \frac{1}{\epsilon} \left(\nabla \cdot \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t} \nabla \mathcal{S}^\nu + (\tilde{\mathcal{A}}_\epsilon + \nu) \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right) + \frac{1}{\epsilon} \nabla \cdot \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t},$$

then $\frac{\partial \mathcal{S}^\nu}{\partial t}$ is solution to

$$\frac{\partial}{\partial \theta} \left(\frac{\partial \mathcal{S}^\nu}{\partial t} \right) - \frac{1}{\epsilon} \nabla \cdot \left((\tilde{\mathcal{A}}_\epsilon + \nu) \nabla \left(\frac{\partial \mathcal{S}^\nu}{\partial t} \right) \right) = \frac{1}{\epsilon} \nabla \cdot \left(\frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t} \nabla \mathcal{S}^\nu \right) + \frac{1}{\epsilon} \nabla \cdot \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t}. \quad (2.57)$$

Multiplying (2.57) by $\frac{\partial \mathcal{S}^\nu}{\partial t}$ and integrating in $x \in \mathbb{T}^2$, we get

$$\frac{1}{2} \frac{d}{d\theta} \left\| \frac{\partial \mathcal{S}^\nu}{\partial t} \right\|_2^2 + \frac{1}{\epsilon} \int_{\mathbb{T}^2} (\tilde{\mathcal{A}}_\epsilon + \nu) \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right|^2 dx \leq \frac{1}{\epsilon} \int_{\mathbb{T}^2} \left| \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t} \right| |\nabla \mathcal{S}^\nu| \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right| dx + \frac{1}{\epsilon} \int_{\mathbb{T}^2} \left| \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t} \right| \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right| dx. \quad (2.58)$$

Using the fact that $\left| \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t} \right|^2 \leq \epsilon^2 \gamma^2 |\tilde{\mathcal{A}}_\epsilon|$, the second term of the right hand side of (2.58) satisfies

$$\int_{\mathbb{T}^2} \left| \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t} \right| \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right| dx \leq \epsilon \gamma \int_{\mathbb{T}^2} \sqrt{|\tilde{\mathcal{A}}_\epsilon|} \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right| dx \leq \epsilon \gamma \left\| \sqrt{|\tilde{\mathcal{A}}_\epsilon|} \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right| \right\|_2. \quad (2.59)$$

In the same way, using (2.8) we deduce the following estimate for the first term of the right hand side of (2.58)

$$\begin{aligned} \int_{\mathbb{T}^2} \left| \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t} \right| |\nabla \mathcal{S}^\nu| \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right| dx &\leq \left\| \sqrt{\left| \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t} \right|} |\nabla \mathcal{S}^\nu| \right\|_2 \left\| \sqrt{\left| \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t} \right|} \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right| \right\|_2 \\ &\leq \epsilon^2 \gamma^2 \left\| \sqrt{|\tilde{\mathcal{A}}_\epsilon|} |\nabla \mathcal{S}^\nu| \right\|_2 \left\| \sqrt{|\tilde{\mathcal{A}}_\epsilon|} \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right| \right\|_2. \end{aligned} \quad (2.60)$$

Using inequalities (2.59), (2.60) and (2.39) and integrating (2.58) in θ over $[0, 1]$, we have

$$\begin{aligned} \left\| \sqrt{(\tilde{\mathcal{A}}_\epsilon + \nu)} \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right| \right\|_{L^2_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))}^2 &\leq \epsilon \gamma \left\| \sqrt{|\tilde{\mathcal{A}}_\epsilon|} \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right| \right\|_{L^2_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))} \\ &\quad + \epsilon^2 \gamma^3 \left\| \sqrt{|\tilde{\mathcal{A}}_\epsilon|} \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right| \right\|_{L^2_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))}. \end{aligned} \quad (2.61)$$

From this last inequality, we deduce

$$\left\| \sqrt{|\tilde{\mathcal{A}}_\epsilon|} \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right| \right\|_{L^2_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \epsilon(\gamma + \epsilon \gamma^3), \quad (2.62)$$

and then

$$\int_{\theta_\alpha}^{\theta_\omega} \left\| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right\|_2 d\theta \leq \epsilon \frac{\gamma + \epsilon \gamma^3}{\sqrt{\tilde{G}_{thr}}}. \quad (2.63)$$

From (2.63), we deduce that there exists a $\theta_0 \in [\theta_\alpha, \theta_\omega]$ such that

$$\left\| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t}(\theta_0, \cdot) \right\|_2 \leq \epsilon \frac{\gamma + \epsilon \gamma^3}{\sqrt{\tilde{G}_{thr}}}, \quad (2.64)$$

and, since the mean value of $\frac{\partial \mathcal{S}^\nu}{\partial t}(\theta_0, \cdot)$ is zero,

$$\left\| \frac{\partial \mathcal{S}^\nu}{\partial t}(\theta_0, \cdot) \right\|_2 \leq \epsilon \frac{\gamma + \epsilon \gamma^3}{\sqrt{\tilde{G}_{thr}}}. \quad (2.65)$$

To end the proof of the theorem it remains to show that $\frac{\partial \mathcal{S}^\nu}{\partial t}$ is bounded independently of ν in $L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))$. For this we will estimate the right hand side of (2.58) by applying formula (2.21) with $V = \frac{1}{\epsilon} |\frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t}|$ and $U = |\nabla \frac{\partial \mathcal{S}^\nu}{\partial t}|$ to treat the second term of the right hand side of (2.58) and with $V = \frac{1}{\epsilon} |\frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t}| |\nabla \mathcal{S}^\nu|$ and $U = |\nabla \frac{\partial \mathcal{S}^\nu}{\partial t}|$ to treat the first. It gives:

$$\begin{aligned} & \frac{1}{2} \frac{\partial \left(\left\| \frac{\partial \mathcal{S}^\nu}{\partial t} \right\|_2^2 \right)}{\partial \theta} + \int_{\mathbb{T}^2} \frac{\tilde{\mathcal{A}}_\epsilon + \nu}{2\epsilon} \left| \nabla \frac{\partial \mathcal{S}^\nu}{\partial t} \right|^2 dx \\ & \leq \int_{\mathbb{T}^2} \frac{|\frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t}|^2}{\epsilon(\tilde{\mathcal{A}}_\epsilon + \nu)} dx + \int_{\mathbb{T}^2} \frac{|\frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t}|^2 |\nabla \mathcal{S}^\nu|^2}{\epsilon(\tilde{\mathcal{A}}_\epsilon + \nu)} dx \leq \epsilon \gamma^2 + \epsilon^3 \gamma^2 \int_{\mathbb{T}^2} \tilde{\mathcal{A}}_\epsilon |\nabla \mathcal{S}^\nu|^2 dx, \end{aligned} \quad (2.66)$$

where we used hypothesis (2.8) to get the last inequality. Integrating this last formula in θ over $[\theta_0, \sigma]$ for any $\sigma > \theta_0$, we obtain, always remembering (2.39),

$$\left\| \frac{\partial \mathcal{S}^\nu}{\partial t}(\sigma, \cdot) \right\|_2^2 \leq \left\| \frac{\partial \mathcal{S}^\nu}{\partial t}(\theta_0, \cdot) \right\|_2^2 + \epsilon(\gamma^2 + \epsilon^2 \gamma^4). \quad (2.67)$$

From inequality (2.67) we obtain directly the inequality of (2.43), using the periodicity of \mathcal{S}^ν . \blacksquare

Estimates (2.42) and (2.43) given in theorem 2.3 do not depend on ν . Making $\nu \rightarrow 0$, allows us to deduce that, up to a subsequence $\mathcal{S}^\nu \rightarrow S \in L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))$ weak $*$. Concerning the limit S we have the following theorem.

THEOREM 2.4 *Under assumptions (2.6), (2.7), (2.8), there exists a unique function $\mathcal{S} = \mathcal{S}(t, \theta, x) \in L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))$, periodic of period 1 with respect to θ , solution to*

$$\frac{\partial \mathcal{S}}{\partial \theta} - \frac{1}{\epsilon} \nabla \cdot (\tilde{\mathcal{A}}_\epsilon(t, \cdot, \cdot) \nabla \mathcal{S}) = \frac{1}{\epsilon} \nabla \cdot \tilde{\mathcal{C}}_\epsilon(t, \cdot, \cdot), \quad (2.68)$$

and satisfying, for any $t, \theta \in \mathbb{R}^+ \times \mathbb{R}$

$$\int_{\mathbb{T}^2} \mathcal{S}(t, \theta, x) dx = 0. \quad (2.69)$$

Moreover it satisfies:

$$\|\mathcal{S}\|_{L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))}^2 \leq \frac{\gamma}{\sqrt{\tilde{G}_{thr}}} + 2\epsilon\gamma^3, \quad (2.70)$$

$$\left\| \frac{\partial \mathcal{S}}{\partial t} \right\|_{L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))}^2 \leq \epsilon \left(\frac{\gamma + \epsilon\gamma^3}{\sqrt{\tilde{G}_{thr}}} + (\gamma^2 + \epsilon^2\gamma^4) \right). \quad (2.71)$$

Proof . (of Theorem 2.4). Uniqueness of \mathcal{S} is not gotten via the above evoked process $\nu \rightarrow 0$, but directly comes from (2.68). Assuming that there are two solutions \mathcal{S}_1 and \mathcal{S}_2 to (2.68), we easily deduce that

$$\frac{d \left(\|\mathcal{S}_1 - \mathcal{S}_2\|_2^2 \right)}{d\theta} + \frac{1}{\epsilon} \int_{\mathbb{T}^2} \tilde{\mathcal{A}}_\epsilon |\nabla(\mathcal{S}_1 - \mathcal{S}_2)|^2 dx = 0, \quad (2.72)$$

which gives, because of the non-negativity of $\tilde{\mathcal{A}}_\epsilon$,

$$\frac{d \left(\|\mathcal{S}_1 - \mathcal{S}_2\|_2^2 \right)}{d\theta} \leq 0. \quad (2.73)$$

From (2.72) we deduce that either

$$\tilde{\mathcal{A}}_\epsilon |\nabla(\mathcal{S}_1 - \mathcal{S}_2)|^2 \equiv 0, \quad (2.74)$$

or, for any $\theta \in \mathbb{R}$,

$$\|\mathcal{S}_1(\theta + 1, \cdot) - \mathcal{S}_2(\theta + 1, \cdot)\|_2^2 < \|\mathcal{S}_1(\theta, \cdot) - \mathcal{S}_2(\theta, \cdot)\|_2^2. \quad (2.75)$$

As (2.75) is not possible because of the periodicity of \mathcal{S}_1 and \mathcal{S}_2 , we deduce that (2.74) is true. Using this last information, we deduce, for instance

$$\nabla(\mathcal{S}_1 - \mathcal{S}_2)(\theta_\omega, \cdot) \equiv 0, \quad (2.76)$$

yielding, because of property (2.69),

$$\|(\mathcal{S}_1 - \mathcal{S}_2)(\theta_\omega, \cdot)\|_2^2 \leq \|\nabla(\mathcal{S}_1 - \mathcal{S}_2)(\theta_\omega, \cdot)\|_2^2. \quad (2.77)$$

Injecting (2.74) in (2.72) yields

$$\frac{d \left(\|\mathcal{S}_1 - \mathcal{S}_2\|_2^2 \right)}{d\theta} = 0, \quad (2.78)$$

and then

$$\|(\mathcal{S}_1 - \mathcal{S}_2)(\theta, \cdot)\|_2^2 = 0, \quad (2.79)$$

for any $\theta \geq \theta_\omega$ and consequently for any $\theta \in \mathbb{R}$. This ends the proof of theorem 2.4. \blacksquare

With this theorem on hand we can get the following result concerning z^ϵ solution of equation (2.5).

THEOREM 2.5 *Under properties (2.6), (2.7), (2.8), for any T , not depending on ϵ , equation (2.5), with coefficients given by (2.1) coupled with (2.3) and (2.2) coupled with (2.4) has a unique solution $z^\epsilon \in L^\infty([0, T]; L^2(\mathbb{T}^2))$. This solution satisfies:*

$$\|z^\epsilon\|_{L^\infty([0, T], L^2(\mathbb{T}^2))} \leq \tilde{\gamma} \quad (2.80)$$

where $\tilde{\gamma}$ is a constant which do not depend on ϵ .

Proof (of Theorem 1.1). Theorem 1.1 is a direct consequence of theorem 2.5. \blacksquare

Proof .(of Theorem 2.5). To prove uniqueness, we consider z_1^ϵ and z_2^ϵ two solutions of (2.5). Their difference is then solution to

$$\begin{cases} \frac{\partial(z_1^\epsilon - z_2^\epsilon)}{\partial t} - \frac{1}{\epsilon^2} \nabla \cdot (\tilde{\mathcal{A}}_\epsilon \nabla (z_1^\epsilon - z_2^\epsilon)) = 0, \\ (z_1^\epsilon - z_2^\epsilon)|_{t=0} = 0, \end{cases} \quad (2.81)$$

and multiplying the first equation of (2.81) by $(z_1^\epsilon - z_2^\epsilon)$ and integrating with respect to x gives

$$\frac{d(\|z_1^\epsilon - z_2^\epsilon\|_2^2)}{dt} \leq 0, \quad (2.82)$$

yielding

$$\|z_1^\epsilon - z_2^\epsilon\|_2 = 0, \quad \text{for any } t, \quad (2.83)$$

and giving uniqueness.

Existence of z^ϵ is a straightforward of adaptations of results of Ladyzenskaja, Sollonnikov and Ural' Ceva [8] or Lions [9] on a time interval of length ϵ .

Then, let us consider the function $Z^\epsilon = Z^\epsilon(t, x) = \mathcal{S}(t, \frac{t}{\epsilon}, x)$ where \mathcal{S} is solution to (2.69). We obtain

$$\frac{\partial Z^\epsilon}{\partial t} = \frac{\partial \mathcal{S}}{\partial t}(t, \frac{t}{\epsilon}, x) + \frac{1}{\epsilon} \frac{\partial \mathcal{S}}{\partial \theta}(t, \frac{t}{\epsilon}, x) \quad (2.84)$$

Using equation (2.68) we deduce that Z^ϵ is solution to

$$\frac{\partial Z^\epsilon}{\partial t} - \frac{1}{\epsilon^2} \nabla \cdot (\tilde{\mathcal{A}}_\epsilon \nabla Z^\epsilon) = \frac{1}{\epsilon^2} \nabla \cdot \tilde{\mathcal{C}}_\epsilon + \frac{\partial \mathcal{S}}{\partial t} \quad (2.85)$$

then we deduce that

$$\begin{cases} \frac{\partial(z^\epsilon - Z^\epsilon)}{\partial t} - \frac{1}{\epsilon^2} \nabla \cdot (\tilde{\mathcal{A}}_\epsilon \nabla (z^\epsilon - Z^\epsilon)) = \frac{\partial \mathcal{S}}{\partial t} \\ (z^\epsilon - Z^\epsilon)|_{t=0} = z_0 - \mathcal{S}(0, 0, x). \end{cases} \quad (2.86)$$

Multiplying (2.86) by $z^\epsilon - Z^\epsilon$ and integrating over \mathbb{T}^2 , we have

$$\frac{d\|z^\epsilon - Z^\epsilon\|_2^2}{dt} + \frac{1}{\epsilon^2} \int_{\mathbb{T}^2} \tilde{\mathcal{A}}_\epsilon |\nabla(z^\epsilon - Z^\epsilon)|^2 dx = \int_{\mathbb{T}^2} \frac{\partial \mathcal{S}}{\partial t} (z^\epsilon - Z^\epsilon) dx \quad (2.87)$$

which gives

$$\frac{d\|z^\epsilon - Z^\epsilon\|_2^2}{dt} \leq \sqrt{\epsilon \left(\frac{\gamma + \epsilon \gamma^3}{\sqrt{\tilde{G}_{thr}}} + (\gamma^2 + \epsilon^2 \gamma^4) \right)} \|z^\epsilon - Z^\epsilon\|_2. \quad (2.88)$$

Then we have

$$\|z^\epsilon(t, \cdot) - Z^\epsilon(t, \cdot)\|_2^2 \leq \|z_0 - \mathcal{S}(0, 0, x)\|_2^2 \sqrt{\epsilon \left(\frac{\gamma + \epsilon \gamma^3}{\sqrt{\tilde{G}_{thr}}} + (\gamma^2 + \epsilon^2 \gamma^4) \right)} T. \quad (2.89)$$

As $\|\mathcal{S}\|_{L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))} \leq \frac{\gamma}{\sqrt{\tilde{G}_{thr}}}$ when $\epsilon \rightarrow 0$, then (2.80) is true. \blacksquare

3 Homogenization for long term dynamics of dunes, proof of theorem 1.2

We consider equation (2.5) where \mathcal{A}^ϵ and \mathcal{C}^ϵ are defined by formulas (2.1) coupled with (2.3) and (2.2) coupled with (2.4). Our aim consists in deducing the equations satisfied by the limit of z^ϵ solution to (2.5) as $\epsilon \rightarrow 0$.

It is obvious that

$$\begin{aligned} \mathcal{A}^\epsilon(t, x) \text{ two-scale converges to } \tilde{\mathcal{A}}(t, \theta, x) \in L^\infty([0, T], L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))) \\ \text{and } \mathcal{C}^\epsilon(t, x) \text{ two-scale converges to } \tilde{\mathcal{C}}(t, \theta, x), \end{aligned} \quad (3.1)$$

with

$$\tilde{\mathcal{A}}(t, \theta, x) = a g_a(|\mathcal{U}(t, \theta, x)|) \text{ and } \tilde{\mathcal{C}}(t, \theta, x) = c g_c(|\mathcal{U}(t, \theta, x)|) \frac{\mathcal{U}(t, \theta, x)}{|\mathcal{U}(t, \theta, x)|}. \quad (3.2)$$

Assumptions (1.23) and (1.24) have the following equivalence here:

$$\Theta = [0, T] \times \{\theta \in \mathbb{R} : \tilde{\mathcal{A}}(\cdot, \theta, \cdot) = 0\} \times \mathbb{T}^2, \quad (3.3)$$

and

$$\Theta_{thr} = \{(t, \theta, x) \in [0, T] \times \mathbb{R} \times \mathbb{T}^2 \text{ such that } \tilde{\mathcal{A}}(t, \theta, x) < \tilde{G}_{thr}\}. \quad (3.4)$$

Moreover, we notice that because of (1) and (1)

$$\tilde{\mathcal{A}}(t, \theta, x) = 0 \text{ if and only if } (t, \theta, x) \in \Theta. \quad (3.5)$$

We have the following theorem.

THEOREM 3.1 *Under assumptions (2.6), (2.7), (2.8), (3.1), (3.2) and (3.5), for any T , not depending on ϵ , the sequence (z^ϵ) of solutions to (2.5), with coefficients given by (2.1) coupled with (2.3) and (2.2) coupled with (2.4), two-scale converges to the profile $U \in L^\infty([0, T], L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2)))$ solution to*

$$-\nabla \cdot (\tilde{\mathcal{A}} \nabla U) = \nabla \cdot \tilde{\mathcal{C}} \quad \text{on } ([0, T] \times \mathbb{R} \times \mathbb{T}^2) \setminus \Theta, \quad (3.6)$$

$$\frac{\partial U}{\partial \theta} = 0 \quad \text{on } \Theta_{thr}, \quad (3.7)$$

$$\int_0^1 \int_{\mathbb{T}^2} U d\theta dx = \int_{\mathbb{T}^2} z_0 dx, \quad (3.8)$$

where $\tilde{\mathcal{A}}$ and $\tilde{\mathcal{C}}$ are given by (3.2); Θ and Θ_{thr} are given by (3.3) and (3.4).

Proof .(of Theorem 1.2). Theorem 1.2 is a direct consequence of theorem 3.1 ■

Proof .(of Theorem 3.1). Multiplying (2.5) by $\psi^\epsilon(t, x) = \psi(t, \frac{t}{\epsilon}, x)$ regular with compact support in $[0, T] \times \mathbb{T}^2$ and 1-periodic in θ , we obtain

$$\begin{aligned} - \int_{\mathbb{T}^2} z_0(x) \psi(0, 0, x) dx - \int_{\mathbb{T}^2} \int_0^T \frac{\partial \psi^\epsilon}{\partial t} z^\epsilon dt dx + \\ \frac{1}{\epsilon^2} \int_{\mathbb{T}^2} \int_0^T \mathcal{A}_\epsilon \nabla z^\epsilon \nabla \psi^\epsilon dt dx = \frac{1}{\epsilon^2} \int_{\mathbb{T}^2} \int_0^T (\nabla \cdot \mathcal{C}_\epsilon) \psi^\epsilon dx. \end{aligned} \quad (3.9)$$

Using the Green formula and

$$\frac{\partial \psi^\epsilon}{\partial t} = \left(\frac{\partial \psi}{\partial t} \right)^\epsilon + \frac{1}{\epsilon} \left(\frac{\partial \psi}{\partial \theta} \right)^\epsilon, \quad (3.10)$$

where

$$\left(\frac{\partial \psi}{\partial t} \right)^\epsilon (t, x) = \frac{\partial \psi}{\partial t} \left(t, \frac{t}{\epsilon}, x \right) \quad \text{and} \quad \left(\frac{\partial \psi}{\partial \theta} \right)^\epsilon (t, x) = \frac{\partial \psi}{\partial \theta} \left(t, \frac{t}{\epsilon}, x \right), \quad (3.11)$$

we obtain

$$\begin{aligned} & \int_{\mathbb{T}^2} \int_0^T \left(\left(\frac{\partial \psi}{\partial t} \right)^\epsilon + \frac{1}{\epsilon} \left(\frac{\partial \psi}{\partial \theta} \right)^\epsilon \right) z^\epsilon dt dx + \frac{1}{\epsilon^2} \int_{\mathbb{T}^2} \int_0^T z^\epsilon \nabla \cdot (\mathcal{A}_\epsilon \nabla \psi^\epsilon) dt dx \\ & + \frac{1}{\epsilon^2} \int_{\mathbb{T}^2} \int_0^T (\nabla \cdot \mathcal{C}_\epsilon) \psi^\epsilon dt dx = - \int_{\mathbb{T}^2} z_0(x) \psi(0, 0, x) dx \end{aligned} \quad (3.12)$$

Multiplying by ϵ^2 and using the two-scale convergence due to Nguetseng [12], Allaire [1], Frénod, Raviart and Sonnendrucker [4], as z^ϵ is bounded in $L^\infty(0, T, L^2(\mathbb{T}^2))$, there exists a profile $U(t, \theta, x)$, periodic of period 1 with respect to θ , such that for all $\psi(t, \theta, x)$, regular with compact support with respect to (t, x) and periodic of period 1 with respect to θ , we have

$$- \int_{\mathbb{T}^2} \int_0^T \int_0^1 U \nabla \cdot (\tilde{\mathcal{A}} \nabla \psi) d\theta dt dx = \int_{\mathbb{T}^2} \int_0^T \int_0^1 (\nabla \cdot \tilde{\mathcal{C}}) \psi d\theta dt dx, \quad (3.13)$$

then

$$- \nabla \cdot (\tilde{\mathcal{A}} \nabla U) = \nabla \cdot \tilde{\mathcal{C}}, \quad (3.14)$$

with $\tilde{\mathcal{A}}$ and $\tilde{\mathcal{C}}$ given by (3.2).

Since $\tilde{\mathcal{A}}$ and $\tilde{\mathcal{C}}$ vanish on Θ , we deduce (3.6) from (3.14).

Moreover, because of (2.7), in points where $\tilde{\mathcal{A}}(t, \theta, x) < \tilde{G}_{thr}$, $\nabla \cdot \tilde{\mathcal{C}} = 0$ and $\tilde{\mathcal{A}}$ does not depend on t and x . Hence U depends only on θ . In other words,

$$U(t, \theta, x) = U(\theta) \quad \text{on } \Theta_{thr}. \quad (3.15)$$

Taking now test functions ψ not depending on x in (3), the two last terms of the left hand side of (3.12) vanish. Then passing to the limit, we obtain the weak formulation of

$$\frac{\partial \left(\int_{\mathbb{T}^2} U(t, \theta, x) dx \right)}{\partial \theta} = 0 \quad (3.16)$$

which yields because of (3.15)

$$\frac{\partial U}{\partial \theta} = 0 \quad \text{on } \Theta_{thr}. \quad (3.17)$$

Finally, taking test function ψ depending only on t we obtain

$$\int_0^1 \int_{\mathbb{T}^2} U(t, \theta, x) d\theta dx = \int_{\mathbb{T}^2} z_0(x) dx, \quad (3.18)$$

ending the proof of the theorem. ■

4 Homogenization and corrector result for mean-term dynamics of dunes, proof of theorem 1.3 and 1.4

Making the same as in the begining of section 2, setting:

$$\mathcal{A}^\epsilon(t, x) = \tilde{\mathcal{A}}_\epsilon(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x), \quad (4.1)$$

and

$$\mathcal{C}^\epsilon(t, x) = \tilde{\mathcal{C}}_\epsilon(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x), \quad (4.2)$$

where

$$\tilde{\mathcal{A}}_\epsilon(t, \tau, \theta, x) = a(1 - b\sqrt{\epsilon}\mathcal{M}(t, \tau, \theta, x)) g_a(|\mathcal{U}(t, \tau, \theta, x)|), \quad (4.3)$$

and

$$\tilde{\mathcal{C}}_\epsilon(t, \tau, \theta, x) = c(1 - b\sqrt{\epsilon}\mathcal{M}(t, \tau, \theta, x)) g_c(|\mathcal{U}(t, \tau, \theta, x)|) \frac{\mathcal{U}(t, \tau, \theta, x)}{|\mathcal{U}(t, \tau, \theta, x)|}, \quad (4.4)$$

equation (1.5) with initial condition (1.12) can be set in the form

$$\begin{cases} \frac{\partial z^\epsilon}{\partial t} - \frac{1}{\epsilon} \nabla \cdot (\mathcal{A}^\epsilon \nabla z^\epsilon) = \frac{1}{\epsilon} \nabla \cdot \mathcal{C}^\epsilon, \\ z^\epsilon|_{t=0} = z_0. \end{cases} \quad (4.5)$$

Under assumptions (1.2) and (1.8), $\tilde{\mathcal{A}}_\epsilon$ and $\tilde{\mathcal{C}}_\epsilon$ given by (4.3) and (4.4) satisfy the following hypotheses:

$$\left\{ \begin{array}{l} \tau \mapsto (\tilde{\mathcal{A}}_\epsilon, \tilde{\mathcal{C}}_\epsilon) \text{ is periodic of period 1,} \\ \theta \mapsto (\tilde{\mathcal{A}}_\epsilon, \tilde{\mathcal{C}}_\epsilon) \text{ is periodic of period 1,} \\ x \mapsto (\tilde{\mathcal{A}}_\epsilon, \tilde{\mathcal{C}}_\epsilon) \text{ defined on } \mathbb{T}^2, \\ |\tilde{\mathcal{A}}_\epsilon| \leq \gamma, |\tilde{\mathcal{C}}_\epsilon| \leq \gamma, \left| \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t} \right| \leq \gamma, \left| \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t} \right| \leq \gamma, \left| \frac{\partial \nabla \tilde{\mathcal{A}}_\epsilon}{\partial t} \right| \leq \gamma, \\ \left| \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial \theta} \right| \leq \gamma, \left| \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial \theta} \right| \leq \gamma, |\nabla \tilde{\mathcal{A}}_\epsilon| \leq \gamma, |\nabla \cdot \tilde{\mathcal{C}}_\epsilon| \leq \gamma, \left| \frac{\partial \nabla \cdot \tilde{\mathcal{C}}_\epsilon}{\partial t} \right| \leq \gamma, \end{array} \right. \quad (4.6)$$

$$\left\{ \begin{array}{l} \exists \tilde{G}_{thr}, \theta_\alpha < \theta_\omega \in [0, 1] \text{ such that } \forall \theta \in [\theta_\alpha, \theta_\omega] \implies \tilde{\mathcal{A}}_\epsilon(t, \tau, \theta, x) \geq \tilde{G}_{thr}, \\ \tilde{\mathcal{A}}_\epsilon(t, \tau, \theta, x) \leq \tilde{G}_{thr} \implies \begin{cases} \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t}(t, \tau, \theta, x) = \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial \tau}(t, \tau, \theta, x) = 0, \nabla \tilde{\mathcal{A}}_\epsilon(t, \tau, \theta, x) = 0, \\ \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t}(t, \tau, \theta, x) = \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial \tau}(t, \tau, \theta, x) = 0, \nabla \cdot \tilde{\mathcal{C}}_\epsilon(t, \tau, \theta, x) = 0, \end{cases} \end{array} \right. \quad (4.7)$$

$$\left\{ \begin{array}{l} |\tilde{\mathcal{C}}_\epsilon| \leq \gamma |\tilde{\mathcal{A}}_\epsilon|, |\tilde{\mathcal{C}}_\epsilon|^2 \leq \gamma |\tilde{\mathcal{A}}_\epsilon|, |\nabla \tilde{\mathcal{A}}_\epsilon| \leq \gamma |\tilde{\mathcal{A}}_\epsilon|, \left| \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial t} \right| \leq \gamma |\tilde{\mathcal{A}}_\epsilon|, \\ \left| \frac{\partial (\nabla \tilde{\mathcal{A}}_\epsilon)}{\partial t} \right|^2 \leq \gamma |\tilde{\mathcal{A}}_\epsilon|, |\nabla \cdot \tilde{\mathcal{C}}_\epsilon| \leq \gamma |\tilde{\mathcal{A}}_\epsilon|, \left| \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t} \right| \leq \gamma |\tilde{\mathcal{A}}_\epsilon|, \left| \frac{\partial \tilde{\mathcal{C}}_\epsilon}{\partial t} \right|^2 \leq \gamma^2 |\tilde{\mathcal{A}}_\epsilon| \\ \left| \frac{\partial \tilde{\mathcal{A}}_\epsilon}{\partial \tau} \right|^2 \leq \epsilon \gamma |\tilde{\mathcal{A}}_\epsilon|, \left| \frac{\partial \nabla \tilde{\mathcal{A}}_\epsilon}{\partial \tau} \right|^2 \leq \epsilon \gamma |\tilde{\mathcal{A}}_\epsilon|. \end{array} \right. \quad (4.8)$$

For (4.5), if hypotheses (4.6), (4.7) and (4.8) are satisfied, an existence and uniqueness result is given in [3].

4.1 Homogenization

Let us consider equation (4.5) with \mathcal{A}_ϵ and \mathcal{C}_ϵ given by (4.1) and (4.2);

$$\begin{aligned}\theta &\longmapsto \tilde{\mathcal{A}}, \tilde{\mathcal{C}} \text{ is periodic of period } 1, \\ \tau &\longmapsto \tilde{\mathcal{A}}, \tilde{\mathcal{C}} \text{ is periodic of period } 1,\end{aligned}\tag{4.9}$$

$$\begin{aligned}\mathcal{A}^\epsilon(t, x) \text{ 3-scale converges to } \tilde{\mathcal{A}}(t, \tau, \theta, x) &\in L^\infty([0, T] \times \mathbb{R}, L^\infty_\#(\mathbb{R}, L^2(\mathbb{T}^2))) \\ \text{and } \mathcal{C}^\epsilon(t, x) \text{ 3-scale converges to } \tilde{\mathcal{C}}(t, \tau, \theta, x),\end{aligned}\tag{4.10}$$

with

$$\tilde{\mathcal{A}}(t, \tau, \theta, x) = a g_a(|\mathcal{U}(t, \tau, \theta, x)|) \text{ and } \tilde{\mathcal{C}}(t, \tau, \theta, x) = c g_c(|\mathcal{U}(t, \tau, \theta, x)|) \frac{\mathcal{U}(t, \tau, \theta, x)}{|\mathcal{U}(t, \tau, \theta, x)|}.\tag{4.11}$$

THEOREM 4.1 *Under assumptions (4.6), (4.7), (4.8), (4.1), (4.10) and (4.11), for any T , not depending on ϵ , the sequence (z^ϵ) of solutions to (4.5), with coefficients given by (4.1) coupled with (4.3) and (4.2) coupled with (4.4), 3-scale converges to the profile $U \in L^\infty([0, T] \times \mathbb{R}, L^\infty_\#(\mathbb{R}, L^2(\mathbb{T}^2)))$ solution to*

$$\frac{\partial U}{\partial \theta} - \nabla \cdot (\tilde{\mathcal{A}} \nabla U) = \nabla \cdot \tilde{\mathcal{C}},\tag{4.12}$$

where $\tilde{\mathcal{A}}$ and $\tilde{\mathcal{C}}$ are given by (4.11).

Proof . (of Theorem 1.3). Theorem 1.3 is a direct consequence of theorem 4.1. ■

Proof . (of Theorem 4.1). Considering test functions $\psi^\epsilon(t, x) = \psi(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x)$ for all $\psi(t, \tau, \theta, x)$ regular with compact support on $[0, T] \times \mathbb{T}^2$ and periodic of period 1 with respect to τ and θ .

$$\frac{\partial \psi^\epsilon}{\partial t} = \left(\frac{\partial \psi}{\partial t}\right)^\epsilon + \frac{1}{\sqrt{\epsilon}} \left(\frac{\partial \psi}{\partial \tau}\right)^\epsilon + \frac{1}{\epsilon} \left(\frac{\partial \psi}{\partial \theta}\right)^\epsilon,\tag{4.13}$$

where

$$\left(\frac{\partial \psi}{\partial t}\right)^\epsilon(t, x) = \frac{\partial \psi}{\partial t}\left(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x\right), \quad \left(\frac{\partial \psi}{\partial \tau}\right)^\epsilon = \frac{\partial \psi}{\partial \tau}\left(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x\right), \quad \left(\frac{\partial \psi}{\partial \theta}\right)^\epsilon = \frac{\partial \psi}{\partial \theta}\left(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x\right).\tag{4.14}$$

Multiplying (4.5) by $\psi^\epsilon(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x)$ and integrating on $[0, T] \times \mathbb{T}^2$, we get

$$\begin{aligned}- \int_{\mathbb{T}^2} z_0(x) \psi(0, 0, 0, x) dx - \int_{\mathbb{T}^2} \int_0^T \frac{\partial \psi^\epsilon}{\partial t} z^\epsilon dt dx - \frac{1}{\epsilon} \int_{\mathbb{T}^2} \int_0^T z^\epsilon \nabla \cdot (\mathcal{A}^\epsilon \nabla \psi^\epsilon) dt dx \\ = \frac{1}{\epsilon} \int_{\mathbb{T}^2} \int_0^T \nabla \cdot \mathcal{C}_\epsilon \psi^\epsilon dt dx.\end{aligned}$$

Replacing $\frac{\partial \psi^\epsilon}{\partial t}$ by the relation (4.13), we have

$$\begin{aligned}\int_{\mathbb{T}^2} \int_0^T z^\epsilon \left[\left(\frac{\partial \psi}{\partial t}\right)^\epsilon + \frac{1}{\sqrt{\epsilon}} \left(\frac{\partial \psi}{\partial \tau}\right)^\epsilon + \frac{1}{\epsilon} \left(\frac{\partial \psi}{\partial \theta}\right)^\epsilon \right] dt dx + \frac{1}{\epsilon} \int_{\mathbb{T}^2} \int_0^T z^\epsilon \nabla \cdot (\mathcal{A}^\epsilon \nabla \psi^\epsilon) dt dx \\ + \frac{1}{\epsilon} \int_{\mathbb{T}^2} \int_0^T \nabla \cdot \mathcal{C}_\epsilon \psi^\epsilon dt dx = - \int_{\mathbb{T}^2} z_0(x) \psi(0, 0, 0, x) dx.\end{aligned}$$

Multiplying by ϵ we have

$$\begin{aligned} & \int_{\mathbb{T}^2} \int_0^T z^\epsilon \left[\epsilon \left(\frac{\partial \psi}{\partial t} \right)^\epsilon + \sqrt{\epsilon} \left(\frac{\partial \psi}{\partial \tau} \right)^\epsilon + \left(\frac{\partial \psi}{\partial \theta} \right)^\epsilon + \nabla \cdot \left(\mathcal{A}^\epsilon \nabla \psi^\epsilon \right) \right] dt dx + \\ & \int_{\mathbb{T}^2} \int_0^T \nabla \cdot \mathcal{C}^\epsilon \psi^\epsilon dt dx = -\epsilon \int_{\mathbb{T}^2} z_0(x) \psi(0, 0, 0, x) dx. \end{aligned}$$

The functions $\left(\frac{\partial \psi}{\partial t} \right)^\epsilon$, $\left(\frac{\partial \psi}{\partial \tau} \right)^\epsilon$ and $\left(\frac{\partial \psi}{\partial \theta} \right)^\epsilon$ are periodic with respect to the two variables τ , θ . Here we use the 3-scales convergence see [10].

Taking the limit as $\epsilon \rightarrow 0$, using the 3-scales convergence, we have

$$\int_{\mathbb{T}^2} \int_0^T \int_{[0,1]^2} \left(U \frac{\partial \psi}{\partial \theta} + U \nabla \cdot (\tilde{\mathcal{A}} \nabla \psi) \right) d\tau d\theta dt dx = \int_{\mathbb{T}^2} \int_0^T \int_{[0,1]^2} \tilde{\mathcal{C}} \cdot \nabla \psi d\tau d\theta dt dx.$$

Then, the limit U of z^ϵ solution to (2.5) satisfies the following equation

$$\frac{\partial U}{\partial \theta} - \nabla \cdot (\tilde{\mathcal{A}} \nabla U) = \nabla \cdot \tilde{\mathcal{C}}. \quad (4.15)$$

There is indeed existence and uniqueness of the equation (4.15) according to the application of the theorem 3.15 of [3]; thus (4.15) is the homogenized equation. In (4.15), τ and t are only parameters. ■

4.2 A corrector result

Considering equation (4.5) with coefficients (4.1) and (4.2) and hypothesis (4.10) leads to

$$\mathcal{A}^\epsilon(t, x) = \tilde{\mathcal{A}}^\epsilon(t, x) + \sqrt{\epsilon} \tilde{\mathcal{A}}_1^\epsilon(t, x) + \epsilon \tilde{\mathcal{A}}_2^\epsilon(t, x), \quad (4.16)$$

$$\mathcal{C}^\epsilon(t, x) = \tilde{\mathcal{C}}^\epsilon(t, x) + \sqrt{\epsilon} \tilde{\mathcal{C}}_1^\epsilon(t, x) + \epsilon \tilde{\mathcal{C}}_2^\epsilon(t, x) \quad (4.17)$$

where

$$\tilde{\mathcal{A}}^\epsilon(t, x) = \tilde{\mathcal{A}}\left(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x\right), \quad \tilde{\mathcal{C}}^\epsilon(t, x) = \tilde{\mathcal{C}}\left(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x\right) \quad (4.18)$$

$$\tilde{\mathcal{A}}_1^\epsilon(t, x) = \tilde{\mathcal{A}}_1\left(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x\right), \quad \tilde{\mathcal{C}}_1^\epsilon(t, x) = \tilde{\mathcal{C}}_1\left(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x\right) \quad (4.19)$$

$$\tilde{\mathcal{A}}_2^\epsilon(t, x) = \tilde{\mathcal{A}}_2\left(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x\right), \quad \tilde{\mathcal{C}}_2^\epsilon(t, x) = \tilde{\mathcal{C}}_2\left(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x\right) \quad (4.20)$$

Because of hypotheses (4.6), (4.7) and (4.8), $\tilde{\mathcal{A}}$, $\tilde{\mathcal{A}}_1$, $\tilde{\mathcal{A}}_2$, $\tilde{\mathcal{A}}^\epsilon$, $\tilde{\mathcal{A}}_1^\epsilon$, $\tilde{\mathcal{A}}_2^\epsilon$, $\tilde{\mathcal{C}}$, $\tilde{\mathcal{C}}_1$, $\tilde{\mathcal{C}}_2$, $\tilde{\mathcal{C}}^\epsilon$, $\tilde{\mathcal{C}}_1^\epsilon$ and $\tilde{\mathcal{C}}_2^\epsilon$ are regular and bounded coefficients.

THEOREM 4.2 *Under assumptions (4.6), (4.7), (4.8), (4.1), (4.10) and (4.11), considering function $z^\epsilon \in L^\infty([0, T], L^2(\mathbb{T}^2))$, solution to (2.5) and function $U^\epsilon \in L^\infty([0, T], L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2)))$ defined by $U^\epsilon(t, x) = U\left(t, \frac{t}{\sqrt{\epsilon}}, \frac{t}{\epsilon}, x\right)$, where U is the solution to (4.12), the following estimate is satisfied:*

$$\left\| \frac{z^\epsilon - U^\epsilon}{\sqrt{\epsilon}} \right\|_{L^\infty([0, T], L^2(\mathbb{T}^2))} \leq \alpha, \quad (4.21)$$

where α is a constant not depending on ϵ .

Furthermore

$$\frac{z^\epsilon - U^\epsilon}{\sqrt{\epsilon}} \quad 3\text{-scale converges to a profile } U_{\frac{1}{2}} \in L^\infty([0, T] \times \mathbb{R}, L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2))), \quad (4.22)$$

which is the unique solution to

$$\frac{\partial U_{\frac{1}{2}}}{\partial \theta} - \nabla \cdot (\tilde{\mathcal{A}} \nabla U_{\frac{1}{2}}) = \nabla \cdot \tilde{\mathcal{C}}^1 + \nabla \cdot (\tilde{\mathcal{A}}_1 \nabla U) - \frac{\partial U}{\partial \tau}. \quad (4.23)$$

Proof .(of Theorem1.4). Theorem 1.4 is a direct consequence of theorem 4.2. ■

Proof .(of Theorem4.2). Using the relations (4.18), (4.19) and (4.20), equation (4.5) becomes

$$\frac{\partial z^\epsilon}{\partial t} - \frac{1}{\epsilon} \nabla \cdot (\tilde{\mathcal{A}}^\epsilon \nabla z^\epsilon) = \frac{1}{\epsilon} \left(\nabla \cdot \tilde{\mathcal{C}}^\epsilon + \sqrt{\epsilon} \nabla \cdot \tilde{\mathcal{C}}_1 + \epsilon \nabla \cdot \tilde{\mathcal{C}}_2 + \sqrt{\epsilon} \nabla \cdot (\tilde{\mathcal{A}}_1^\epsilon \nabla z^\epsilon) + \epsilon \nabla \cdot (\tilde{\mathcal{A}}_2^\epsilon \nabla z^\epsilon) \right). \quad (4.24)$$

As U is solution to (4.12) and taking into account that

$$\frac{\partial U^\epsilon}{\partial t} = \left(\frac{\partial U}{\partial t} \right)^\epsilon + \frac{1}{\sqrt{\epsilon}} \left(\frac{\partial U}{\partial \tau} \right)^\epsilon + \frac{1}{\epsilon} \left(\frac{\partial U}{\partial \theta} \right)^\epsilon, \quad (4.25)$$

we obtain the following equation

$$\frac{\partial U^\epsilon}{\partial t} - \frac{1}{\epsilon} \nabla \cdot (\tilde{\mathcal{A}}^\epsilon \nabla U^\epsilon) = \frac{1}{\epsilon} \left(\nabla \cdot \tilde{\mathcal{C}}^\epsilon + \sqrt{\epsilon} \left(\frac{\partial U}{\partial \tau} \right)^\epsilon + \epsilon \left(\frac{\partial U}{\partial t} \right)^\epsilon \right). \quad (4.26)$$

Considering equation (4.24) and (4.26), $z^\epsilon - U^\epsilon$ is solution to

$$\begin{aligned} \frac{\partial \left(\frac{z^\epsilon - U^\epsilon}{\sqrt{\epsilon}} \right)}{\partial t} - \frac{1}{\epsilon} \nabla \cdot \left((\tilde{\mathcal{A}}^\epsilon + \sqrt{\epsilon} \tilde{\mathcal{A}}_1^\epsilon + \epsilon \tilde{\mathcal{A}}_2^\epsilon) \nabla \left(\frac{z^\epsilon - U^\epsilon}{\sqrt{\epsilon}} \right) \right) &= \frac{1}{\epsilon} \left(\nabla \cdot \tilde{\mathcal{C}}_1^\epsilon + \sqrt{\epsilon} \nabla \cdot \tilde{\mathcal{C}}_2^\epsilon + \nabla \cdot (\tilde{\mathcal{A}}_1^\epsilon \nabla U^\epsilon) + \sqrt{\epsilon} \nabla \cdot (\tilde{\mathcal{A}}_2^\epsilon \nabla U^\epsilon) \right. \\ &\quad \left. - \sqrt{\epsilon} \left(\frac{\partial U}{\partial t} \right)^\epsilon - \left(\frac{\partial U}{\partial \tau} \right)^\epsilon \right). \end{aligned} \quad (4.27)$$

Using the fact that U solution to (4.12) belongs to $L^\infty([0, T] \times \mathbb{R}, L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2)))$, U^ϵ is solution to (4.26) and a results of Ladyzenskaja, Solonnikov and Ural'Ceve [8], all the terms $\frac{\partial U}{\partial \tau}$, $\frac{\partial U}{\partial t}$ are bounded. The terms $\tilde{\mathcal{A}}_1^\epsilon$, $\tilde{\mathcal{A}}_2^\epsilon$, $\tilde{\mathcal{C}}_1^\epsilon$ and $\tilde{\mathcal{C}}_2^\epsilon$ are also bounded by hypotheses and then so are $\nabla \cdot \tilde{\mathcal{C}}_1^\epsilon$, $\nabla \cdot \tilde{\mathcal{C}}_2^\epsilon$ and $\nabla \cdot (\tilde{\mathcal{A}}_1^\epsilon \nabla U^\epsilon)$, $\nabla \cdot (\tilde{\mathcal{A}}_2^\epsilon \nabla U^\epsilon)$. Using the same arguments as in the proof of Theorem 1.1 in [3] we obtain that $\frac{z^\epsilon - U^\epsilon}{\sqrt{\epsilon}}$ converges to a profile $U_{\frac{1}{2}} \in L^\infty([0, T] \times \mathbb{R}, L^\infty_{\#}(\mathbb{R}, L^2(\mathbb{T}^2)))$ solution to

$$\frac{\partial U_{\frac{1}{2}}}{\partial \theta} - \nabla \cdot (\tilde{\mathcal{A}} \nabla U_{\frac{1}{2}}) = \nabla \cdot \tilde{\mathcal{C}}^1 + \nabla \cdot (\tilde{\mathcal{A}}_1 \nabla U) - \frac{\partial U}{\partial \tau}. \quad (4.28)$$

■

References

- [1] G. Allaire, *Homogenization and two-scale convergence*, SIAM J. Math. Anal. **23** (1992), 1482–1518.

- [2] R.A. Bagnold, *The movement of desert sand*, Proceedings of the Royal Society of London A **157** (1936), 594–620.
- [3] I. Faye, E. Frénod, D. Seck, *Singularly perturbed degenerated parabolic equations and application to seabed morphodynamics in tided environment*, Discrete and Continuous Dynamical Systems, Vol 29 N°3 March 2011, pp 1001-1030.
- [4] E. Frénod, P. A. Raviart, and E. Sonnendrücker, *Asymptotic expansion of the Vlasov equation in a large external magnetic field*, J. Math. Pures et Appl. **80** (2001), 815–843.
- [5] P.E. Gadd, W. Lavelle, and D.J.P. Swift, *Estimates of sand transport on the New York shelf using near-bottom current meter observations*, J. Sed. Petrol. **48** (1978.), 239–252.
- [6] D. Idier, "Dunes et bancs de sables du plateau continental: observations in-situ et modélisation numérique", Ph.D. thesis, INP Toulouse, France 2002.
- [7] D. Idier, D. Astruc, and S.J.M.H. Hulcher, *Influence of bed roughness on dune and megaripple generation*, Geophysical Research Letters **31** (2004), 1–5.
- [8] O. A. Ladyzenskaja, V. A. Solonnikov, and N. N. Ural'ceva, "Linear and quasi-linear equations of parabolic type", AMS Translation of Mathematical Monographs **23** (1968).
- [9] J. L. Lions, *Remarques sur les équations différentielles ordinaires*, Osaka Math. J. **15** (1963), 131–142.
- [10] J. L. Lions, D. Lukkassen, L. E. Persson, *Reiterated homogenization of monotone operators* C. R. Acad. Sci. Paris, t. 330, Srie I, p. 675680, 2000 Equations aux dérivées partielles/Partial Differential Equations
- [11] E. Meyer-Peter and R. Müller, *Formulas for bed-load transport.*, The Second Meeting of the International Association for Hydraulic Structures, Appendix 2, (1948), 39–44.
- [12] G. Nguetseng, *A general convergence result for a functional related to the theory of homogenization*, SIAM J. Math. Anal. **20** (1989), 608–623.
- [13] L. C. Van Rijn, "Handbook on sediment transport by current and waves", Tech. Report H461:12.1–12.27, Delft Hydraulics, 1989.