

HAL
open science

Sur la dynamique de corps solides immergés dans un fluide incompressible

Franck Sueur

► **To cite this version:**

Franck Sueur. Sur la dynamique de corps solides immergés dans un fluide incompressible. Séminaire Laurent Schwartz. Ecole polytechnique., Jan 2013, France. pp.XXXX. hal-00789493

HAL Id: hal-00789493

<https://hal.science/hal-00789493>

Submitted on 18 Feb 2013

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.

Sur la dynamique de corps solides immergés dans un fluide incompressible

Franck Sueur
Laboratoire Jacques-Louis Lions
Université Paris 6

Séminaire Laurent Schwartz. Ecole polytechnique.
22 Janvier 2013

Résumé

Cet exposé présente quelques résultats récents obtenus par l'auteur en collaboration avec Olivier Glass, Christophe Lacave, Ayman Moussa, Gabriela Planas et Takéo Takahashi, sur l'analyse théorique de la dynamique de corps solides immergés dans un fluide incompressible.

1 Introduction

Commençons par quelques rappels sur la dynamique d'un solide, puis sur deux modèles classiques en mécanique des fluides, donnés respectivement par les équations de Navier-Stokes et d'Euler, et enfin sur les équations newtoniennes qui régissent la dynamique d'un solide immergé.

1.1 Dynamique d'un solide

Considérons un corps solide occupant initialement un sous-ensemble fermé borné connexe et simplement connexe $\mathcal{S}_0 \subset \mathbb{R}^3$ avec une frontière régulière. Il se déplace de manière rigide de telle sorte qu'au temps t il occupe un domaine noté $\mathcal{S}(t)$ isométrique à \mathcal{S}_0 . Plus précisément, notant $h(t)$ la position du centre de masse du solide au temps t , alors il existe une rotation $Q(t) \in SO(3)$, telle que la position $\tau(t, x) \in \mathcal{S}(t)$ au temps t du point attaché au solide avec une position initiale $x \in \mathcal{S}_0$ est

$$\tau(t, x) := h(t) + Q(t)(x - h(0)). \quad (1)$$

Evidemment $Q(0) = Id$. De plus comme $(Q^T Q')(t)$ est anti-symétrique il existe un et un seul $\tilde{r}(t) \in \mathbb{R}^3$ tel que pour tout $x \in \mathbb{R}^3$, $(Q^T Q')(t)x = \tilde{r}(t) \wedge x$. Par conséquent la vitesse (eulérienne) dans le solide est donnée par

$$u_{\mathcal{S}}(t, x) := (\partial_t \tau)(t, \tau(t, \cdot)^{-1}(x)) = \ell(t) + r(t) \wedge (x - h(t)) \text{ avec } \ell(t) := h'(t) \text{ et } r(t) := Q(t)\tilde{r}(t).$$

Etant donné une fonction strictement positive $\rho_{\mathcal{S}_0}$, disons dans $L^\infty(\mathcal{S}_0; \mathbb{R})$, décrivant la densité initiale dans le solide, la densité $\rho_{\mathcal{S}}(t, \cdot)$ dans le solide au temps t est donnée pour tout $x \in \mathcal{S}(t)$ par $\rho_{\mathcal{S}}(t, x) = \rho_{\mathcal{S}_0}(t, \tau(t, \cdot)^{-1}(x))$. La masse du solide $m > 0$, le centre de masse $h(t)$ et la matrice d'inertie $\mathcal{J}(t)$ peuvent être calculés comme les premiers moments :

$$\begin{aligned} m &:= \int_{\mathcal{S}(t)} \rho_{\mathcal{S}}(t, x) dx = \int_{\mathcal{S}_0} \rho_{\mathcal{S}_0}(x) dx > 0, \\ mh(t) &:= \int_{\mathcal{S}(t)} x \rho_{\mathcal{S}}(t, x) dx, \\ \mathcal{J}(t) &:= \int_{\mathcal{S}(t)} \rho_{\mathcal{S}}(t, x) (|x - h(t)|^2 \text{Id}_3 - (x - h(t)) \otimes (x - h(t))) dx. \end{aligned}$$

Il s'ensuit que $\mathcal{J}(t)$ est symétrique définie positive et satisfait la loi de Sylvester : $\mathcal{J}(t) = Q(t) \mathcal{J}_0 Q^T(t)$, où \mathcal{J}_0 est la valeur initiale $\mathcal{J}_0 := \mathcal{J}(0)$ de \mathcal{J} . De la même manière nous notons $h_0 := h(0)$ la position initiale du centre de masse.

L'énergie cinétique du solide est donnée par

$$\mathcal{E}_{\mathcal{S}}(t) := \frac{1}{2} \int_{\mathcal{S}(t)} \rho_{\mathcal{S}}(t,x) u_{\mathcal{S}}(t,x)^2 dx = \frac{1}{2} m \ell(t)^2 + \frac{1}{2} \mathcal{J}_0 \tilde{r}(t) \cdot \tilde{r}(t) = \frac{1}{2} m \ell(t)^2 + \frac{1}{2} \mathcal{J}(t) r(t) \cdot r(t). \quad (2)$$

1.2 Modèles fluides considérés

Dans la suite nous étudions le cas d'un solide immergé dans un fluide newtonien incompressible homogène, de densité $\rho_F = 1$, de telle sorte que le système fluide-corps rigide occupe un ensemble Ω de \mathbb{R}^3 qui est soit un ouvert borné contenant \mathcal{S}_0 , soit \mathbb{R}^3 tout entier. Le fluide occupe donc au temps t l'ouvert $\mathcal{F}(t) := \Omega \setminus \mathcal{S}(t)$ et initialement l'ouvert $\mathcal{F}_0 := \Omega \setminus \mathcal{S}_0$.

Suivant que nous prenons en compte la viscosité cinématique ou non, nous sommes amenés à considérer soit les équations de Navier-Stokes soit les équations d'Euler. Plus précisément si nous désignons respectivement par

$$u : (t,x) \in \mathcal{F}_T \rightarrow \mathbb{R}^3 \text{ et } p : (t,x) \in \mathcal{F}_T \rightarrow \mathbb{R},$$

la vitesse et la pression dans le fluide, où $\mathcal{F}_T := \cup_{t \in [0,T]} \{t\} \times \mathcal{F}(t)$ avec $T > 0$, ces équations s'écrivent :

$$\frac{\partial u}{\partial t} + (u \cdot \nabla)u + \nabla p = \nu \Delta u \text{ pour } x \in \mathcal{F}(t), \quad (3)$$

$$\operatorname{div} u = 0 \text{ pour } x \in \mathcal{F}(t), \quad (4)$$

dans le cas visqueux, ce sont les équations de Navier-Stokes incompressible ; et

$$\frac{\partial u}{\partial t} + (u \cdot \nabla)u + \nabla p = 0 \text{ pour } x \in \mathcal{F}(t), \quad (5)$$

$$\operatorname{div} u = 0 \text{ pour } x \in \mathcal{F}(t), \quad (6)$$

dans le cas non-visqueux ou parfait, ce sont les équations d'Euler incompressible.

La différence tient donc dans le terme supplémentaire dans le membre de droite de (3) qui traduit l'effet dissipatif de la viscosité et où ν est un coefficient strictement positif. La contrainte d'incompressibilité est quant à elle traduite par les équations (4) et (6) qui sont des formes dégénérées de la loi de conservation de la masse.

Les équations d'Euler correspondent au cas limite où le coefficient ν est nul. Cependant cette limite est singulière, en particulier, parce que l'ordre du système dégénère, les différences de comportement des solutions peuvent être conséquentes, en particulier au voisinage d'un bord solide.

Notamment les conditions aux limites sur un bord solide sont différentes suivant que nous considérons le cas $\nu > 0$ ou $\nu = 0$. Commençons par évoquer le cas d'un bord fixe, cela est utile notamment dans le cas où nous considérons que le système est contenu dans un ouvert borné Ω .

Dans le cas des équations d'Euler, il y a peu d'équivoque : il est naturel de prescrire la condition de non-pénétration sur $\partial\Omega : u \cdot n = 0$, où $n(x)$ désigne la normale, disons unitaire sortante, du domaine fluide.

En revanche, pour les équations de Navier-Stokes, il s'agit d'avantage d'un choix. Les conditions les plus courantes sont

- la condition d'adhérence : $u = 0$,
- la condition de Navier $u \cdot n = 0$ et $(D(u) \cdot n)_{tan} = -\alpha u_{tan}$, où $\alpha \geq 0$ est le coefficient de frottement, $D(u)$ est le tenseur des déformations

$$D(u) := \frac{1}{2} \left(\nabla u + (\nabla u)^T \right) = \left(\frac{1}{2} (\partial_j u_i + \partial_i u_j) \right)_{i,j}, \quad (7)$$

et l'indice "tan" indique que nous considérons la composante tangentielle.

Si nous considérons maintenant le cas du bord d'un solide $\mathcal{S}(t)$ en mouvement avec un champ de vitesse eulérien $u_{\mathcal{S}}(t,x)$, alors les conditions précédentes doivent être adaptées de la façon suivante pour

- la condition de non-pénétration : $u \cdot n = u_{\mathcal{S}} \cdot n$,
- la condition d'adhérence : $u = u_{\mathcal{S}}$,

– la condition de Navier : $u \cdot n = u_{\mathcal{S}} \cdot n$ et $(D(u) \cdot n)_{tan} = -\alpha(u - u_{\mathcal{S}})$.

Notons que la normale $n = n(t, x)$ dépend ici évidemment encore de la position x sur le bord mais aussi du temps.

1.3 Dynamique d'un solide immergé

Considérons maintenant la dynamique d'un solide immergé dans un fluide incompressible. Nous supposons que la seule force agissant sur le solide est la force exercée par le fluide à sa surface, de sorte que les lois newtoniennes de conservation des quantités de mouvement linéaire et angulaire s'écrivent :

$$mh''(t) = - \int_{\partial \mathcal{S}(t)} \Sigma n ds, \quad (8)$$

$$(\mathcal{J}r)'(t) = - \int_{\partial \mathcal{S}(t)} (x - h) \wedge \Sigma n ds. \quad (9)$$

Nous notons ds la mesure de surface sur $\partial \mathcal{S}(t)$. Evidemment cette mesure dépend du temps mais nous choisissons ici délibérément de ne pas mettre d'indice de temps pour ne pas trop alourdir les notations.

Dans le membre de droite des équations (8) et (9) apparaît la quantité Σ , c'est le tenseur de Cauchy, qui est défini par

$$\Sigma := \Sigma(u, p) := -pId + 2\nu D(u).$$

Dans le cas des équations d'Euler, le coefficient ν ci-dessus s'annule et nous constatons donc que seule la pression du fluide intervient dans les membres de droite des équations ci-dessus.

Dans cet exposé nous n'évoquons pas la limite $\nu \rightarrow 0$, pour laquelle nous renvoyons aux articles [67] et [56] respectivement pour les conditions de Dirichlet et pour celles de Navier. Mentionnons ici seulement que cette problématique est liée à l'analyse des couches limites et que les équations de Navier-Stokes sont plus proches des équations d'Euler dans le cas des conditions de Navier que dans celui des conditions de Dirichlet.

Dans la suite, nous fixons, dans le cas visqueux, $\nu = 1$ pour simplifier.

2 Solutions faibles dans le cas visqueux

2.1 Existence de solutions

Dans le cas des fluides visqueux, régis par les équations de Navier-Stokes incompressible, nous disposons de la théorie des solutions faibles de Leray, cf. [45, 46], qui utilise de manière cruciale l'énergie du fluide

$$\mathcal{E}_{\mathcal{F}}(t) := \frac{1}{2} \int_{\mathcal{F}(t)} u(t, x)^2 dx. \quad (10)$$

Cette théorie s'adapte très bien au cas d'un solide immergé dans un fluide en considérant l'énergie totale du système $\mathcal{E}_{\mathcal{S}}(t) + \mathcal{E}_{\mathcal{F}}(t)$. En particulier il est tout à fait notable que l'on puisse donner une formulation faible globale, au sens où les équations du solide et du fluide se trouvent condensées en une seule égalité variationnelle où la vitesse solution comme la vitesse test sont des vitesses solénoïdales définies dans tout l'espace avec la contrainte d'être rigides sur le domaine occupé par le solide. Nous considérons donc une vitesse initiale dans le système appartenant à l'espace suivant :

$$\mathcal{H} := \{u \in L^2(\Omega) / \operatorname{div} u = 0 \text{ dans } \Omega \text{ et } D(u) = 0 \text{ dans } \mathcal{S}_0\}.$$

Dans le cas où nous considérons la condition de Dirichlet à l'interface fluide-solide, nous disposons maintenant d'une théorie complète d'existence de solutions faibles $u \in C_w([0, T]; \mathcal{H}) \cap L^2(0, T; H^1(\Omega))$, notamment grâce aux contributions de Judakov [43], de Serre [62], de Desjardins et Esteban [12], de Conca, San Martin et Tucsnak [9], de San Martin, Starovoitov et Tucsnak [58], et de Feireisl [15].

Le cas où une condition de Navier est considérée à l'interface fluide-solide a été abordé récemment dans [56], dans le cas où $\Omega = \mathbb{R}^3$, et par Gérard-Varet et Hillairet dans [23] dans le cas où Ω est un domaine borné de \mathbb{R}^3 . Dans ce dernier cas l'existence est assurée tant qu'il n'y a pas de collision.

2.2 Une propriété de régularité dans le cas des conditions de Navier

Avec Gabriela Planas nous avons montré dans [56], dans le cas où $\Omega = \mathbb{R}^3$ et avec des conditions de Navier à l'interface fluide-solide, que la dynamique du solide bénéficie d'une remarquable propriété de régularité : alors que la théorie faible ne donne a priori que des vitesses ℓ et r de translation et de rotation du solide faiblement continues, il est en fait possible de montrer que celles-ci sont H^1 .

Proposition 1 ([56]). *Soit $u_0 \in \mathcal{H}$ et $T > 0$. Soit une solution faible u du système "Navier-Stokes+solide" associée à u_0 sur $[0, T]$. Alors ℓ et r sont dans $H^1(0, T; \mathbb{R}^3)$.*

La preuve de cette propriété repose sur la constatation que dans la force qu'exerce le fluide sur la paroi du solide, nous pouvons isoler une contribution qui a pour effet d'augmenter, virtuellement, l'inertie du solide. Cela traduit le phénomène de "masse ajoutée", qui correspond à l'idée intuitive qu'un solide en mouvement dans un fluide incompressible semble avoir une inertie plus grande puisque le fluide environnant doit également être accéléré pour faire place au solide. Ce phénomène est d'ailleurs crucial à plusieurs reprises dans cet exposé. Pour mettre ceci en équations, nous introduisons les fonctions Φ_i , souvent appelées potentiels de Kirchhoff, comme les solutions de $-\Delta\Phi_i = 0$ dans \mathcal{F}_0 , avec pour conditions aux limites $\Phi_i \rightarrow 0$ pour $|x| \rightarrow +\infty$ et $\frac{\partial\Phi_i}{\partial n} = K_i$ pour $x \in \partial\mathcal{S}_0$, où $K_i := n_i$ si $i = 1, 2, 3$ et $K_i := [x \wedge n]_{i-3}$ si $i = 4, 5, 6$. Nous introduisons alors la fonction v_i , définie dans \mathcal{F}_0 par $v_i := \nabla\Phi_i$ et dans \mathcal{S}_0 par $v_i := e_i$ si $i = 1, 2, 3$, et $v_i := e_{i-3} \wedge x$ si $i = 4, 5, 6$. Ces fonctions ne dépendent que du compact \mathcal{S}_0 , et le point clé ici est que ces fonctions v_i sont dans l'espace des fonctions tests associé à la formulation faible dans le cas des conditions de Navier (en revanche elles ne sont pas dans l'espace des fonctions tests correspondant à la condition de Dirichlet car la composante tangentielle de v_i est discontinue à l'interface). Il est alors judicieux de réécrire les équations du solide en faisant intervenir la matrice

$$\mathcal{M} := \begin{bmatrix} m\text{Id}_3 & 0 \\ 0 & \mathcal{I}_0 \end{bmatrix} + \left[\int_{\mathcal{F}_0} \nabla\Phi_i \cdot \nabla\Phi_j \, dx \right]_{i,j \in \{1, \dots, 6\}}.$$

Cette matrice \mathcal{M} , qui est symétrique définie positive, dépend de la masse, de l'inertie et de la géométrie, s'interprète alors comme l'inertie ajoutée du solide. Cette expression de l'inertie ajoutée est d'ailleurs bien connue dans le cas d'un solide immergé dans un fluide parfait incompressible irrotationnel cf. [8]. Il n'est en revanche pas clair que la Proposition 1 puisse être étendue au cas des conditions de Dirichlet, car le phénomène de masse ajoutée semble plus subtile, notamment par une contribution retardée, cf. [19, 21].

2.3 Unicité en dimension 2

Comme Leray a montré l'unicité des solutions faibles des équations de Navier-Stokes dans le cas de la dimension 2, il est naturel de se demander si cela est encore vrai dans le cas où un solide est immergé dans le fluide.

Lorsque le fluide n'est pas borné extérieurement, c'est-à-dire quand $\Omega = \mathbb{R}^2$, il est alors possible de réécrire le système dans un référentiel indépendant du temps par un changement de variable "rigide" (cf. [62]), qui conserve en grande partie la structure du système. La preuve de l'unicité de Leray s'adapte alors très facilement. Rappelons que l'un des points clés est que $u \in L^4(\mathcal{F}_T; \mathbb{R}^2)$.

Dans le cas où Ω est un ouvert borné de \mathbb{R}^2 , la question est plus délicate. Rappelons d'abord la forme que prennent les équations en deux dimensions, dans cas des conditions de Dirichlet. Notons que le nombre de degrés de liberté du solide est diminué de moitié : la position $h(t)$ du centre de masse est un vecteur de \mathbb{R}^2 , la matrice de rotation du solide $Q(t)$ est alors un élément de $SO(2)$, la vitesse de rotation $r(t)$ est un scalaire défini par $(Q'Q^T)(t)x = r(t)x^\perp$. Ici la notation x^\perp désigne $x^\perp := (-x_2, x_1)$, quand $x = (x_1, x_2)$. La vitesse dans le solide est donnée par

$$u_{\mathcal{S}}(t, x) := \ell(t) + r(t)(x - h(t))^\perp,$$

avec là encore $\ell(t) := h'(t)$, l'inertie \mathcal{I}_0 est un scalaire indépendant du temps et l'énergie cinétique du solide s'écrit alors $\mathcal{E}_{\mathcal{S}}(t) := \frac{1}{2}m\ell(t)^2 + \frac{1}{2}\mathcal{I}_0r(t)^2$.

Le système s'écrit alors :

$$\frac{\partial u}{\partial t} + (u \cdot \nabla)u - \Delta u + \nabla p = 0 \quad \text{pour } x \in \mathcal{F}(t), \quad (11)$$

$$\operatorname{div} u = 0 \quad \text{pour } x \in \mathcal{F}(t), \quad (12)$$

$$u = u_{\mathcal{S}} \quad \text{pour } x \in \partial \mathcal{S}(t), \quad (13)$$

$$u = 0 \quad \text{pour } x \in \partial \Omega, \quad (14)$$

$$m \ell'(t) = - \int_{\partial \mathcal{S}(t)} \Sigma n ds, \quad (15)$$

$$\mathcal{I}_0 r'(t) = - \int_{\partial \mathcal{S}(t)} (x - h)^\perp \cdot \Sigma n ds. \quad (16)$$

Avec Olivier Glass nous avons montré le résultat d'unicité suivant.

Théorème 1 ([30]). *Soit $T > 0$ et (ℓ, r, u) une solution faible de (11)-(16) sur $[0, T]$. Supposons que pour tout $t \in [0, T]$, $\operatorname{dist}(\mathcal{S}(t), \partial \Omega) > 0$. Soit $(\tilde{\ell}, \tilde{r}, \tilde{u})$ une autre solution faible de (11)-(16) sur $[0, T]$ associée à la même donnée initiale. Alors $(\tilde{\ell}, \tilde{r}, \tilde{u}) = (\ell, r, u)$.*

Le théorème 1 prouve donc l'unicité des solutions faibles tant qu'il n'y a pas de collision. Ceci améliore le résultat [68] de Takahashi où il est supposé de plus que la vitesse initiale du fluide est H^1 .

Notons que pour certaines géométries il est possible de déterminer si une collision arrive ou pas, voir par exemple l'article [39] de Hillairet, la thèse de doctorat de Hesla [38], et l'article [22] de Gérard-Varet et Hillairet.

D'un autre côté les résultats de [40, 64] prouvent que de telles solutions faibles ne peuvent pas être uniques s'il y a une collision.

Donnons quelques éléments de la preuve du théorème ci-dessus. Cherchant à comparer deux solutions $(\tilde{\ell}, \tilde{r}, \tilde{u})$ et (ℓ, r, u) , nous utilisons d'abord un changement de variables, introduit dans [42] par Inoue et Wakimoto, pour que les deux champs de vitesse considérés soient rigides au même endroit. Ce changement de variable raccorde en quelque sorte de manière régulière le changement de variable "rigide" évoqué plus haut, dans le cas où $\Omega = \mathbb{R}^2$, au voisinage du solide à la transformation identité au voisinage du bord extérieur du système, tout en conservant, partout, le caractère solénoïdal des champs de vecteurs vitesses.

Nous obtenons alors une nouvelle équation à l'intérieur du fluide avec quelques termes supplémentaires qui peuvent sembler, à première vue, disqualifier la méthode d'énergie. Cependant, les termes parasites, créés par le changement de variables, dépendent, de la différence des positions solides. Comme la méthode d'énergie consiste ici à comparer la différence des vitesses des deux solutions, supposées issues de la même donnée initiale, nous pouvons faire apparaître dans ces termes parasites la différence des vitesses solides et gagner au passage un facteur t .

Les pires de ces termes contiennent aussi des facteurs, a priori très singuliers, comme $\partial_t u$, ∇p et Δu . Comme la méthode d'énergie consiste à multiplier l'équation par $u - \tilde{u} \in L^4(\mathcal{F}_T; \mathbb{R}^2)$, le point clé est d'obtenir une estimée de ces facteurs pour l'exposant d'intégrabilité conjugué. C'est ce que permet justement le facteur t , grâce à l'effet régularisant de la viscosité :

Proposition 2 ([30]). *Soit $T > 0$ et (ℓ, r, u) une solution faible de (11)-(16) sur $[0, T]$ telle que pour tout $t \in [0, T]$, $\operatorname{dist}(\mathcal{S}(t), \partial \Omega) > 0$. Alors*

$$(t \partial_t u, t \nabla p, t \Delta u) \in L^{\frac{4}{3}}(\mathcal{F}_T; \mathbb{R}^6).$$

Ebauche de preuve de la Proposition 2. La preuve repose de manière cruciale sur le système auxiliaire sui-

vant d'inconnue $(\mathbf{l}, \mathbf{r}, v)$:

$$\frac{\partial v}{\partial t} - \Delta v + \nabla q = g \quad \text{pour } x \in \mathcal{F}(t), \quad (17)$$

$$\operatorname{div} v = 0 \quad \text{pour } x \in \mathcal{F}(t), \quad (18)$$

$$v = v_{\mathcal{S}} \quad \text{pour } x \in \partial \mathcal{S}(t), \quad (19)$$

$$v = 0 \quad \text{pour } x \in \partial \Omega, \quad (20)$$

$$m\ell'(t) = - \int_{\partial \mathcal{S}(t)} \Sigma(v, q) n ds + mg_1, \quad (21)$$

$$\mathcal{J} \mathbf{r}'(t) = - \int_{\partial \mathcal{S}(t)} \Sigma(v, q) n \cdot (x - h(t))^\perp ds + \mathcal{J} g_2, \quad (22)$$

$$v_{\mathcal{S}}(t, x) := \mathbf{l} + \mathbf{r}(x - h(t))^\perp, \quad (23)$$

où g , g_1 et g_2 sont des termes sources et où les domaines fluides et solides $\mathcal{F}(t)$ et $\mathcal{S}(t)$ sont associés à la solution de Leray considérée et sont donc prescrits.

Expliquons comment ce système entre en jeu. En utilisant les équations (11)-(16) nous obtenons que $(\mathbf{l}, \mathbf{r}, v) := (t\ell, tr, tv)$ est solution de (17)-(23), en un sens faible avec des données initiales nulles et des termes sources

$$g := u - t(u \cdot \nabla)u \quad \text{et} \quad (g_1, g_2) := (\ell, r) \in L^{\frac{4}{3}}(0, T; \mathbb{R}^3).$$

En utilisant que Ω est borné, l'inégalité de Hölder et le théorème de plongement de Sobolev nous obtenons facilement $((u \cdot \nabla)u, u) \in L^{\frac{4}{3}}(\mathcal{F}_T; \mathbb{R}^4)$, et donc $g \in L^{\frac{4}{3}}(\mathcal{F}_T; \mathbb{R}^2)$.

Or nous avons le résultat suivant d'existence de solutions régulières au système (17)-(23).

Lemme 1 ([30]). *Il existe une unique solution de (17)-(22) sur $[0, T]$ avec données initiales nulles qui satisfait*

$$(\partial_t v, \nabla q, \Delta v) \in L^{\frac{4}{3}}(\mathcal{F}_T; \mathbb{R}^6), \quad (\mathbf{l}, \mathbf{r}) \in W^{1, \frac{4}{3}}((0, T); \mathbb{R}^3).$$

Le Lemme 1 est essentiellement une adaptation d'un résultat obtenu par Geissert, Götze et Hieber, cf. [21, Théorème 2.4].

Finalement nous prouvons un résultat d'unicité pour les solutions faibles du système (17)-(23) de telle sorte que $(\mathbf{l}, \mathbf{r}, v)$ satisfait donc aussi les estimées données par le Lemme 1, ce qui termine la preuve de la Proposition 2. \square

3 Solutions fortes et faibles dans le cas non visqueux

Comme les équations d'Euler ne bénéficie pas de l'effet régularisant de la viscosité, le traitement des non-linéarités est plus délicat et une démarche naturelle est de commencer par examiner les solutions classiques, puis de voir si la structure particulière des non-linéarités permet, par des propriétés de compacité, de construire des solutions plus faibles.

3.1 Solutions classiques en dimension 3

3.1.1 Caractère bien posé

Les premiers résultats concernant les fluides non irrotationnels sont ceux d'Ortega, Rosier et Takahashi [54]-[55] en dimension deux avec énergie finie, de Rosier et Rosier [57] pour le cas d'un solide sphérique immergé dans \mathbb{R}^3 et plus récemment de Wang et Zang [70] qui traite le cas d'un solide de forme quelconque. Dans le cas où le système "fluide + solide" occupe un ouvert borné Ω de \mathbb{R}^3 l'existence et l'unicité d'une solution classique ont été obtenus par Houot, San Martin et Tucsnak dans le travail [41]. Avec Olivier Glass

et Takéo Takahashi, nous avons donné dans l'appendice de [32] une autre preuve de ce résultat, que nous énonçons maintenant. Pour cela introduisons, pour $(l, \lambda) \in \mathbb{N} \times (0, 1)$, l'espace :

$$C_\sigma^{l, \lambda}(\mathcal{F}_0, h_0) := \left\{ (\ell_0, r_0, u_0) \in \mathbb{R}^3 \times \mathbb{R}^3 \times C^{l, \lambda}(\mathcal{F}_0) \mid \operatorname{div} u_0 = 0 \text{ dans } \mathcal{F}_0, \right. \\ \left. u_0 \cdot n = 0 \text{ sur } \partial\Omega \text{ et } u_0 \cdot n = (\ell_0 + r_0 \wedge (x - h_0)) \cdot n \text{ sur } \partial\mathcal{S}_0 \right\}.$$

Théorème 2 ([32]). *Il existe une constante $C_* > 0$ telle que pour tout (ℓ_0, r_0, u_0) dans $C_\sigma^{l+1, \lambda}(\mathcal{F}_0, h_0)$,*

$$T > T_* := \frac{C_*}{\|(\ell_0, r_0)\|_{\mathbb{R}^3 \times \mathbb{R}^3} + \|u_0\|_{C^{l, \lambda}(\mathcal{F}_0)}}, \quad (24)$$

tel que le système “Euler+solide” :

$$\frac{\partial u}{\partial t} + (u \cdot \nabla)u + \nabla p = 0 \quad \text{pour } x \in \mathcal{F}(t), \quad (25)$$

$$\operatorname{div} u = 0 \quad \text{pour } x \in \mathcal{F}(t), \quad (26)$$

$$u \cdot n = u_{\mathcal{S}} \cdot n \quad \text{pour } x \in \partial\mathcal{S}(t), \quad (27)$$

$$u \cdot n = 0 \quad \text{pour } x \in \partial\Omega, \quad (28)$$

$$mh''(t) = \int_{\partial\mathcal{S}(t)} p n ds, \quad (29)$$

$$(\mathcal{I}r)'(t) = \int_{\partial\mathcal{S}(t)} p (x - h(t)) \wedge n ds, \quad (30)$$

$$u|_{t=0} = u_0, \quad h|_{t=0} = h_0, \quad h'|_{t=0} = \ell_0, \quad r|_{t=0} = r_0. \quad (31)$$

admette une unique solution

$$(\ell, r, u) \in C([0, T]; \mathbb{R}^3) \times C([0, T]; \mathbb{R}^3) \times L^\infty([0, T]; C^{l+1, \lambda}(\mathcal{F}(t))).$$

De plus

$$(\ell, r) \in C^1([0, T]; \mathbb{R}^3) \times C^1([0, T]; \mathbb{R}^3), \quad u \in C_w([0, T]; C^{l+1, \lambda}(\mathcal{F}(t))) \text{ et } u \in C([0, T]; C^{l+1, \lambda'}(\mathcal{F}(t))),$$

pour $\lambda' \in (0, \lambda)$; et la même chose est vraie pour $\partial_t u$ au lieu de u avec l à la place de $l+1$.

Ci-dessus, C_w désigne la continuité par rapport à la topologie faible-* de $C^{l+1, \lambda}$.

Le résultat ci-dessus n'est que local en temps, l'existence globale en temps de solutions classiques en trois dimensions est une question ouverte. Insistons sur le fait que la constante C_* ci-dessus ne dépend que de la géométrie, c'est-à-dire de Ω et de \mathcal{S}_0 , et de l'inertie initiale du solide. En particulier, le temps de vie donné par (24) ne dépend de u_0 qu'à travers sa norme dans $C^{l, \lambda}(\mathcal{F}_0)$, quelle que soit la valeur de l dans \mathbb{N} . Cependant le temps de vie peut être aussi limité par la géométrie, en particulier par une collision entre le solide et le bord extérieur $\partial\Omega$. En fait en dimension deux une telle collision est la seule limitation possible du temps de vie des solutions classiques.

Nous pourrions bien sûr aussi considérer d'autres types d'espaces comme, disons, les espaces de Sobolev H^s pour $s > 5/2$ ou des espaces de Besov inhomogènes $B_{p, q}^s$, avec $1 \leq p, q \leq +\infty$ et avec $s > \frac{3}{p} + 1$ où $s \geq \frac{3}{p} + 1$ si $q = 1$ (de sorte que $B_{p, q}^s$ s'injecte continûment dans l'espace des fonctions lipschitziennes).

Notre analyse étend en quelque sorte la stratégie de Lichtenstein [47, 48], de Günter [35] et de Wolibner [71] pour le cas d'un fluide seul. En particulier elle repose sur le transport de la vorticit et sur le point de vue lagrangien, qui consiste à suivre l'évolution des particules du fluide. Nous associons au champ de vecteurs vitesse u le flot η défini comme solution de

$$\partial_t \eta(t, x) = u(t, \eta(t, x)) \text{ et } \eta(0, x) = x.$$

Alors $\eta(t, x)$ indique la position occupée au temps t par une particule de fluide initialement en x . C'est donc l'analogue pour le fluide de la fonction τ introduite en (1) pour la dynamique du solide. Notons qu'une conséquence de l'incompressibilité est que, pour tout t , la fonction $\eta(t, \cdot)$ préserve le volume et l'orientation.

En fait cette analyse donne non seulement l'existence et l'unicité d'une solution classique mais aussi la dépendance continue des données initiales. Pour l'énoncer, introduisons pour $R > 0$, l'ensemble

$$\mathcal{C}_{\sigma, R}^{l, \lambda}(\mathcal{F}_0, h_0) := \left\{ (\ell_0, r_0, u_0) \in \mathcal{C}_{\sigma}^{l, r}(\mathcal{F}_0, h_0) \mid \|(\ell_0, r_0)\|_{\mathbb{R}^3 \times \mathbb{R}^3} + \|u_0\|_{\mathcal{C}^{l, \lambda}(\mathcal{F}_0)} < R \right\},$$

de façon à disposer d'un temps de vie

$$T_{*, R} := \frac{C^*}{R} > 0$$

commun pour les solutions issues de ces données initiales.

Proposition 3. *Sous les hypothèses du Théorème 2, soit $R > 0$. Alors il existe une constante $K > 0$ telle que pour tout couple de données initiales (ℓ_0^1, r_0^1, u_0^1) et (ℓ_0^2, r_0^2, u_0^2) dans $\mathcal{C}_{\sigma, R}^{l+1, \lambda}(\mathcal{F}_0, h_0)$, les solutions correspondantes (ℓ^1, r^1, u^1) et (ℓ^2, r^2, u^2) du système ‘‘Euler+solide’’ dans $[0, T]$, avec $T = T_{*, R}$, vérifient l'estimation suivante, où η^1 et η^2 désignent les flots associés respectivement à u^1 et u^2 ,*

$$\begin{aligned} \|(\ell^1, r^1) - (\ell^2, r^2)\|_{L^\infty(0, T; \mathbb{R}^3 \times \mathbb{R}^3)} + \|\eta^1 - \eta^2\|_{L^\infty(0, T; \mathcal{C}^{l+1, \lambda}(\mathcal{F}_0))} + \|u^1(t, \eta^1(t, \cdot)) - u^2(t, \eta^2(t, \cdot))\|_{L^\infty(0, T; \mathcal{C}^{l+1, \lambda}(\mathcal{F}_0))} \\ \leq K \left[\|(\ell_0^1 - \ell_0^2, r_0^1 - r_0^2)\|_{\mathbb{R}^3 \times \mathbb{R}^3} + \|u_0^1 - u_0^2\|_{\mathcal{C}^{l+1, \lambda}(\mathcal{F}_0)} \right]. \end{aligned}$$

3.1.2 Régularité des trajectoires

Une propriété qualitative, assez surprenante, du système ‘‘Euler+solide’’ est que la trajectoire du solide immergé peut être régulière même si le champ des vitesses dans le fluide n'est lui que très peu régulier. C'est ce que nous montrons avec Olivier Glass et Takéo Takahashi dans l'article [32]. Au départ, nous savions notamment grâce à des travaux de Chemin [5], [6], de Serfati [60], [59], [61], et de Gamblin [20] que, pour les solutions classiques des équations d'Euler incompressible dans \mathbb{R}^3 , les trajectoires des particules sont analytiques en temps (mentionnons aussi les preuves récentes de Shnirelman [63] et de Frisch et Zheligovsky [18]). Il était alors tentant d'espérer qu'un solide immergé se comporte de la même manière, bien qu'il ne soit pas ponctuel et possède une masse strictement positive. C'est l'intuition qui a conduit à l'écriture de [32].

Pour énoncer notre résultat, introduisons, pour $T > 0$, $l \in \mathbb{N}$ et $\lambda \in (0, 1)$,

$$\mathcal{A}_{\mathcal{F}_0}^{l, \lambda}(T) := \mathcal{C}^\omega([0, T]; SE(3) \times \mathcal{C}^{l, \lambda}(\mathcal{F}_0; \mathbb{R}^3))$$

l'espace des fonctions réelles analytiques de $[0, T]$ à valeurs dans $SE(3) \times \mathcal{C}^{l, \lambda}(\mathcal{F}_0; \mathbb{R}^3)$.

Nous avons alors le résultat suivant.

Théorème 3 ([32]). *Supposons que les bords $\partial\Omega$ et $\partial\mathcal{S}_0$ sont analytiques et que les hypothèses du Théorème 2 sont satisfaites. Alors $(\tau, \eta) \in \mathcal{A}_{\mathcal{F}_0}^{l+1, \lambda}(T_{*, R})$.*

En fait la preuve de ce théorème montre que le mouvement du solide et les trajectoires des particules du fluide sont au moins aussi régulières que les bords $\partial\Omega$ et $\partial\mathcal{S}_0$. Il est donc possible d'énoncer des variantes du Théorème 3 avec une régularité limitée.

La preuve du Théorème 3 est assez technique. Elle repose en particulier sur une décomposition de la pression en deux parties qui permet d'exploiter l'effet de masse ajoutée; et une étude combinatoire fine des défauts de commutation entre les dérivées matérielles itérées et des systèmes de type div-rot posés dans le domaine fluide et qui sont justement des problèmes satisfaits par les deux contributions de la pression.

Notons que notre analyse permet aussi d'améliorer le résultat [44] de Kato, qui prouve le caractère C^∞ des trajectoires d'un fluide remplissant un domaine borné régulier, puisqu'elle permet de montrer l'analyticité des trajectoires, quand la frontière est analytique.

Nous avons aussi le corollaire suivant du Théorème 3, qui affirme que les flots dépendent de manière C^∞ des données initiales.

Corollaire 1 ([32]). *Sous les hypothèses du Théorème 3. Soit $R > 0$. Alors l'application*

$$(\ell_0, r_0, u_0) \in C_{\sigma, R}^{l+1, \lambda}(\mathcal{F}_0, h_0) \mapsto (\tau, \eta) \in \mathcal{A}_{\mathcal{F}_0}^{l+1, \lambda}(T_{*, R})$$

est C^∞ .

3.1.3 Une interprétation en terme de géodésique

Depuis l'article [2] d'Arnold, de nombreux travaux considèrent les fluides parfaits incompressibles avec un point de vue géométrique, réinterprétant les solutions des équations d'Euler incompressible comme les géodésiques d'une variété riemannienne de dimension infinie. Dans le travail [28] en collaboration avec Olivier Glass, nous avons appliqué cette idée au cas où un corps est immergé dans le fluide, le système "fluide+solide" étant contenu dans un domaine borné $\Omega \subset \mathbb{R}^3$; nous montrons l'équivalence des notions de solution classique du système d'équations aux dérivées partielles et de géodésique au sens où elles sont les points critiques d'une action, qui est l'intégrale en temps de l'énergie cinétique totale du système.

Tout d'abord définissons l'ensemble des configurations possibles du système pour un temps fixé par

$$\mathcal{C} := \left\{ (\tau, \eta) \in SE(3) \times C^{1, \lambda}(\mathcal{F}_0; \mathbb{R}^3) \text{ tel que } \tau(\mathcal{S}_0) \subset \Omega, \eta \text{ est un difféomorphisme qui préserve le volume} \right. \\ \left. \text{et l'orientation de } \mathcal{F}_0 \text{ sur } \Omega \setminus [\tau(\mathcal{S}_0)] \right\}.$$

Nous avons montré, en utilisant notamment à nouveau le changement de variable d'Inoue et Wakimoto, que \mathcal{C} est une sous-variété d'une variété modelée sur l'espace de Banach $\mathfrak{se}(3) \times C^{1, \lambda}(\mathcal{F}_0; \mathbb{R}^3)$, et que son espace tangent en $(\tau, \eta) \in \mathcal{C}$ est

$$T_{(\tau, \eta)}\mathcal{C} = \left\{ (u_{\mathcal{S}} \circ \tau, u \circ \eta) \text{ où } u_{\mathcal{S}} \in SE(3) \text{ et } u \in C^{1, \lambda}(\mathcal{F}_0; \mathbb{R}^3) \text{ vérifie } \operatorname{div} u = 0 \text{ dans } \mathcal{F}, u \cdot n = 0 \text{ sur } \partial\Omega \text{ et} \right. \\ \left. u \cdot n = u_{\mathcal{S}} \cdot n \text{ sur } \partial\mathcal{S}; \text{ où } \mathcal{S} := \tau(\mathcal{S}_0) \text{ et } \mathcal{F} := \Omega \setminus \mathcal{S} \right\}.$$

Considérons maintenant la dépendance en temps. Etant donné $T > 0$, (τ_0, η_0) et (τ_1, η_1) dans \mathcal{C} nous introduisons

$$\mathcal{L} := \{(\tau, \eta) \in C^1([0, T]; \mathcal{C}) \text{ tel que } \tau(0) = \tau_0, \eta(0) = \eta_0, \tau(T) = \tau_1 \text{ et } \eta(T) = \eta_1\},$$

et lorsque $(\tau, \eta) \in \mathcal{L}$, nous associons univoquement $(u_{\mathcal{S}}, u)$ à $(\partial_t \tau, \partial_t \eta)$, et tout aussi univoquement (ℓ, r) à $u_{\mathcal{S}}$. Nous définissons alors l'action suivante sur la variété \mathcal{L} :

$$\mathcal{A}(\tau, \eta) := \int_0^T (\mathcal{E}_{\mathcal{S}}(t) + \mathcal{E}_{\mathcal{F}}(t)) dt,$$

avec les notations de (2) et (10). Comme l'action est une forme quadratique continue sur $T_{(\tau, \eta)}\mathcal{L}$, nous en déduisons que \mathcal{A} est différentiable sur \mathcal{L} et nous disons, par définition, que $(\tau, \eta) \in \mathcal{L}$ est une géodésique sur \mathcal{L} si la différentielle de \mathcal{A} en (τ, η) est nulle.

Nous avons alors :

Théorème 4 ([28]). *Le triplet (ℓ, r, u) des vitesses eulériennes est une solution classique de (25)-(30) sur $[0, T]$ si et seulement si le couple (τ, η) des flots correspondants est une géodésique sur \mathcal{L} .*

3.2 Solutions faibles en dimension 2

En dimension deux, non seulement les solutions classiques existent globalement mais en plus, les équations d'Euler sont propices à une théorie de solutions plus faibles, comme l'a montré Yudovich en donnant dans [72] un résultat d'existence et d'unicité pour une donnée initiale de vorticité bornée. La recherche de solutions faibles a ensuite été redynamisée, sous l'impulsion notamment de Di Perna et Majda, cf. [13], qui ont obtenu l'existence de solutions faibles à vorticité $L^1 \cap L^p$, avec $p > 1$.

En dimension 2 la vorticite du fluide est une quantite scalaire definie par $\boldsymbol{\omega} := \text{rot } u := \partial_1 u_2 - \partial_2 u_1$ et qui satisfait l'equation de transport

$$\partial_t \boldsymbol{\omega} + (u \cdot \nabla) \boldsymbol{\omega} = 0 \quad \text{dans } \mathcal{F}(t).$$

La vitesse dans le fluide peut se deduire de la vorticite, de la position et de la vitesse du solide, en resolvant le systeme :

$$\begin{cases} \text{rot } u = \boldsymbol{\omega} & \text{dans } \mathcal{F}(t), \\ \text{div } u = 0 & \text{dans } \mathcal{F}(t), \\ u \cdot n = u_{\mathcal{S}} \cdot n & \text{sur } \partial \mathcal{S}(t), \\ u \cdot n = 0 & \text{sur } \partial \Omega \text{ ou } \lim_{|x| \rightarrow +\infty} u(t, x) = 0, \text{ suivant que } \Omega \text{ est borne ou que } \Omega = \mathbb{R}^2, \\ \int_{\partial \mathcal{S}(t)} u(t, x) \cdot \boldsymbol{\tau} ds = \int_{\partial \mathcal{S}_0} u_0(x) \cdot \boldsymbol{\tau} ds. \end{cases} \quad (32)$$

La derniere egalite affirme la conservation de la circulation du fluide autour du solide ; c'est la loi de Kelvin. Notons que si nous appliquons la formule de Green dans \mathcal{S}_0 , en s'imaginant que cet ensemble est rempli de fluide, plutot que par le solide, nous pouvons alors interpreter cette circulation comme la vorticite qui se cache a l'interieur du solide.

Dans [30], toujours avec Olivier Glass, nous etendons l'existence et l'unicite de solutions a la Yudovich des resultats precedents au cas ou le systeme "fluide + solide" occupe un domaine borne plan.

Theoreme 5 ([30]). *Pour tout $u_0 \in C^0(\overline{\mathcal{F}_0}; \mathbb{R}^2)$, $(\ell_0, r_0) \in \mathbb{R}^2 \times \mathbb{R}$, verifiant $u_0 \cdot n = (\ell_0 + r_0(x - h_0)^\perp) \cdot n$ sur $\partial \mathcal{S}_0$, $u_0 \cdot n = 0$ sur $\partial \Omega$, et $\boldsymbol{\omega}_0 := \text{rot } u_0 \in L_c^\infty(\overline{\mathcal{F}_0})$, il existe $T > 0$ et une unique solution correspondante*

$$(\ell, r, u) \in C^1([0, T]; \mathbb{R}^2 \times \mathbb{R}) \times [L^\infty(0, T; \mathcal{L}\mathcal{L}(\mathcal{F}(t))) \cap C^0([0, T]; W^{1,q}(\mathcal{F}(t)))], \quad \forall q \in [1, +\infty),$$

du systeme "Euler+solide" sur $[0, T]$. De plus si $T < +\infty$ est maximal, alors $\text{dist}(\mathcal{S}(t), \partial \Omega) \rightarrow 0$ quand $t \rightarrow T^-$.

La notation $\mathcal{L}\mathcal{L}$ ci-dessus designe l'espace des fonctions log-Lipschitz sur \mathcal{F}_0 , c'est-a-dire des fonctions bornees qui admettent $|x(1 + \ln^- |x|)|$ comme module de continuite.

Notons que les solutions donnees par le Theoreme 5 beneficient elles-aussi d'une propriete de regularite des trajectoires. En particulier nous avons montre avec Olivier Glass dans [29, 30] que si le bord $\partial \Omega$ du domaine est C^∞ (respectivement Gevrey d'ordre $M \geq 1$) alors les trajectoires des particules du fluide sont C^∞ (resp. Gevrey d'ordre $M + 2$) en temps. Ce resultat etend au cas d'un domaine borne des resultats de Gamblin [20] et Serfati [60], [59], [61] dans le cas d'un fluide occupant le plan tout entier. Nous constatons dans l'enonce une perte d'indice Gevrey entre l'hypothese de regularite du bord et la conclusion concernant la regularite du flot. Notons qu'en particulier, dans le cas $M = 1$, nous avons, si nous supposons que le bord est analytique, que le flot est Gevrey d'ordre 3. C'est d'ailleurs aussi un flot Gevrey d'ordre 3 qu'obtiennent Gamblin et Serfati dans le cas d'un fluide occupant tout le plan. Cependant il n'est pas clair si cette regularite est optimale ou non.

Avec Olivier Glass dans [29] et avec Olivier Glass et Christophe Lacave dans l'appendice de [27] nous avons aussi defini des solutions plus faibles en dimension deux d'espace, adaptant au cas d'un solide immerge les travaux de Di Perna et Majda, cf. [13], et de Di Perna et Lions, cf. [49], pour un fluide seul. Autrement dit nous considerons des fluides dont la vorticite est $L^1 \cap L^p$ avec $p \in (1, +\infty)$.

Notons que ces travaux portent sur le cas ou le systeme "fluide + solide" n'est pas borne exterieurement, et occupe donc $\Omega = \mathbb{R}^2$. A l'instar du cas d'un fluide seul occupant tout le plan, supposer que l'energie cinetique est finie est alors assez restrictif. Ceci est relie au fait que l'unique champ de vecteurs regulier H qui tend vers 0 a l'infini et tel que

$$\text{div } H = 0 \text{ pour } x \in \mathcal{F}_0, \text{ rot } H = 0 \text{ pour } x \in \mathcal{F}_0, H \cdot n = 0 \text{ pour } x \in \partial \mathcal{S}_0, \int_{\partial \mathcal{S}_0} H \cdot \boldsymbol{\tau} ds = 1,$$

n'est pas dans $L^2(\mathcal{F}_0)$.

Il est en fait plus naturel de considérer des vitesses initiales dans la famille des espaces $(E_{\beta, \mathcal{F}_0})_{\beta \in \mathbb{R}}$ avec $E_{\beta, \mathcal{F}_0} := \beta H + L^2_{\sigma}(\mathcal{F}_0)$, où $L^2_{\sigma}(\mathcal{F}_0)$ désigne l'espace des champs de vecteurs à divergence nulle dans $L^2(\mathcal{F}_0)$ et tangent au bord $\partial \mathcal{S}_0$.

Nous pouvons alors montrer que ces espaces $(E_{\beta, \mathcal{F}_0})_{\beta \in \mathbb{R}}$ sont préservés par l'équation, la partie L^2 pouvant croître au plus exponentiellement au cours du temps.

Pour démontrer l'existence d'une solution du système "Euler+solide" associée à une donnée initiale $u_0 \in E_{\beta, \mathcal{F}_0}$, pour un réel β et avec une vorticit $\omega_0 := \text{rot } u_0 \in L^p_c(\mathcal{F}_0)$, o $p > 1$, nous utilisons une stratgie trs gnrale qui consiste rgulariser la donne initiale de sorte que nous avons une suite de donnes initiales rgulires auxquelles nous pouvons associer des solutions classiques, puis exploiter les proprits de compacit qu'entranent des estimations a priori uniformes par rapport au paramtre de rgularisation, pour pouvoir passer la limite dans l'quation, ou du moins dans sa formulation faible. Le point cl est que, grce l'effet de masse ajoute, le contrle de la partie L^2 de l'nergie suffit contrler l'acclration du solide.

La question de l'unicit de ces solutions faibles est, comme dans le cas d'un fluide seul, encore ouverte.

Avec un peu de symtrie il est possible d'affaiblir encore l'hypothse de rgularit de la donne initiale jusqu'au cas o la mesure est une vorticit diffuse, c'est le rsultat de [65] qui tend le travail [11] de Delort qui traitait le cas d'un fluide dans un domaine fixe. Plus prcisment nous supposons que le solide occupe un disque et que les vitesses initiales ℓ_0 et u_0 ont la proprit de symtrie miroir par rapport l'axe horizontal. Ici la proprit de symtrie miroir pour un champ de vecteurs $v(x) := (v_1(x), v_2(x))$ signifie que pour tout $x = (x_1, x_2)$, $(v_1, v_2)(\tilde{x}) = (v_1, -v_2)(x)$ avec $\tilde{x} := (x_1, -x_2)$. Pour la vitesse solide $\ell_0 \in \mathbb{R}^2$ cela signifie qu'elle est de la forme $\ell_0 = (\ell_{0,1}, 0)$. De plus la vorticit ω du fluide est impaire par rapport la variable x_2 et par consquent son intgrale sur le domaine fluide \mathcal{F}_0 s'annule. Aussi la circulation de la vitesse initiale autour du solide s'annule. Dans un tel cas il est naturel de considrer des solutions d'nergies finies. Nous obtenons alors l'existence de solution faible du systme "Euler+solide". De plus cette solution prserve la symtrie miroir et satisfait l'ingalit d'nergie et l'acclration du solide est borne par une fonction de la masse m et de l'nergie initiale. Cette borne est obtenue en exploitant l'effet de masse ajoute.

Mentionnons que comme la rgularit de la pression est trs faible dans le rsultat de Delort, l'tude de la dynamique d'un solide immerg, qui est prcisment dtermine par les forces qu'exercent la pression du fluide sur sa frontire, semble a priori dlicate. Cependant dans une formulation faible globale, analogue celle voque dans la Section 2.1 pour le cas visqueux, la pression disparat. Le dsavantage de cette formulation est qu'elle utilise des fonctions tests qui ne s'annulent pas l'interface fluide-solide, ce qui est inusuel dans l'approche de Delort, o la formulation faible utilise des fonctions tests support compact dans le domaine ouvert occup par le fluide et o la condition aux limites est prescrite au sens de la trace.

L'hypothse de symtrie permet de combler une partie du chemin : lorsque nous considrons une fonction test tangente au bord il est possible de suivre une stratgie " la Delort" c'est--dire de rexprimer cette contribution en terme de la vorticit, de symtriser et d'utiliser un argument de non-concentration de la vorticit jusqu'au bord du solide.

Nous compltons alors la preuve en montrant que pour une fonction test non-tangente au bord, il existe un relvement de sa valeur au bord du solide par un champ de vecteurs solnoidal rgulier support compact et variant arbitrairement lentement. Celui-ci conduit une erreur arbitrairement petite dans la formulation faible.

4 Petit, nombreux et lgres

Dans cette section, nous considrons uniquement le cas de la dimension 2 et nous supposons que le fluide est rgi par les quations d'Euler. L'nallage du titre fait rfrence trois passages la limite successifs : nous considrons d'abord le cas d'un petit corps rigide immerg et la limite o celui-ci n'est plus qu'une particule ponctuelle. Nous gnralisons ensuite le systme limite obtenu au cas de plusieurs solides, et pour

décrire la limite de champ moyen nous introduisons un système qui couple les équations d'Euler et de Vlasov. Enfin nous étudions la limite de ce système lorsque la masse individuelle des particules tend vers 0.

4.1 Cas d'un petit solide

Nous abordons ici la question du comportement limite du système quand le solide immergé se réduit à une particule ponctuelle. Considérons donc $h_0 \in \mathbb{R}^2$ et \mathcal{S}_0 un domaine fixe, fermé non vide régulier connexe, et pour $\varepsilon > 0$, notons $\mathcal{S}_0^\varepsilon$ le domaine donné par $\mathcal{S}_0^\varepsilon - h_0 = \varepsilon(\mathcal{S}_0 - h_0)$. Prenons $\mathcal{S}_0^\varepsilon$ comme domaine initialement occupé par le solide, et $\mathcal{F}_0^\varepsilon := \mathbb{R}^2 \setminus \mathcal{S}_0^\varepsilon$ celui occupé par le fluide. Il faut aussi prescrire des données initiales pour les vitesses fluides et solides. Nous pourrions être tenté de les prendre indépendantes de ε pour isoler l'influence de la taille du solide. Cependant ces vitesses doivent être compatibles à l'interface entre le fluide et le solide, et cette interface dépend de ε . Une manière de préserver une certaine uniformité en ε est de se donner les membres de droite du système (32), indépendamment de ε , et de considérer les vitesses fluides associées.

Plus précisément nous nous donnons une vorticité initiale ω_0 dans $L_c^p(\mathbb{R}^2)$ avec $p \in (2, +\infty)$, γ et r_0 dans \mathbb{R} , et ℓ_0 dans \mathbb{R}^2 indépendamment de ε . Il existe alors, pour chaque ε , un unique champ de vecteurs vitesse $u_0^\varepsilon \in C^0(\overline{\mathcal{F}_0^\varepsilon}; \mathbb{R}^2)$ tel que

$$\operatorname{div} u_0^\varepsilon = 0, \operatorname{rot} u_0^\varepsilon = \omega_0^\varepsilon \text{ dans } \mathcal{F}_0^\varepsilon, u_0^\varepsilon \cdot n = u_{\mathcal{S}_0} \cdot n \text{ sur } \partial \mathcal{S}_0^\varepsilon, \lim_{|x| \rightarrow \infty} |u_0^\varepsilon(x)| = 0, \int_{\partial \mathcal{S}_0^\varepsilon} u_0^\varepsilon \cdot \tau ds = \gamma,$$

où $u_{\mathcal{S}_0}(x) := \ell_0 + r_0(x - h_0)^\perp$ et $\omega_0^\varepsilon := \omega_0|_{\mathcal{F}_0^\varepsilon}$. Nous introduisons l'angle de rotation $\theta^\varepsilon(t)$ du solide que nous prenons nul à $t = 0$, autrement dit nous définissons

$$\theta^\varepsilon(t) := \int_0^t r^\varepsilon(s) ds.$$

Nous nous intéressons à un régime particulier où la masse m_ε et l'inertie \mathcal{J}_ε du solide sont de la forme $m_\varepsilon = m$ et $\mathcal{J}_\varepsilon = \varepsilon^2 \mathcal{J}_0$, où m et \mathcal{J}_0 sont des constantes fixées. C'est le cas par exemple pour un solide homogène avec une masse constante quand $\varepsilon \rightarrow 0^+$.

Comme mentionné précédemment il existe alors, pour chaque ε , une solution $(h^\varepsilon, \theta^\varepsilon, u^\varepsilon)$ du système "Euler+solide", c'est-à-dire des équations

$$\begin{aligned} \frac{\partial u}{\partial t} + (u^\varepsilon \cdot \nabla) u^\varepsilon + \nabla p^\varepsilon &= 0 \text{ et } \operatorname{div} u^\varepsilon = 0 \text{ pour } x \in \mathcal{F}^\varepsilon(t), \\ u^\varepsilon \cdot n &= u_{\mathcal{S}}^\varepsilon \cdot n \text{ pour } x \in \partial \mathcal{S}^\varepsilon(t), \\ m(h^\varepsilon)''(t) &= \int_{\partial \mathcal{S}^\varepsilon(t)} p^\varepsilon n ds \text{ et } \mathcal{J}_\varepsilon(\theta^\varepsilon)''(t) = \int_{\partial \mathcal{S}^\varepsilon(t)} (x - h^\varepsilon(t))^\perp \cdot p^\varepsilon n ds, \\ u_{\mathcal{S}}^\varepsilon(t, x) &:= (h^\varepsilon)'(t) + (\theta^\varepsilon)'(t)(x - h^\varepsilon(t))^\perp, \\ u^\varepsilon|_{t=0} &= u_0^\varepsilon \text{ dans } \mathcal{F}_0^\varepsilon, h^\varepsilon(0) = h_0, (h^\varepsilon)'(0) = \ell_0, (\theta^\varepsilon)'(0) = r_0. \end{aligned}$$

Nous nous intéressons à la limite du système quand $\varepsilon \rightarrow 0^+$. Avec Olivier Glass et Christophe Lacave nous avons obtenu dans [27] le résultat suivant.

Théorème 6 ([27]). *Quand $\varepsilon \rightarrow 0^+$, à une sous-suite près,*

- $(h^\varepsilon, \varepsilon \theta^\varepsilon)$ converge vers $(h, 0)$ faiblement-* dans $W^{2,\infty}(0, T; \mathbb{R}^2)$,
- ω^ε converge vers ω dans $C_w([0, T]; L^p(\mathbb{R}^2))$,
- u^ε converge vers $\tilde{u} + \frac{\gamma}{2\pi} \frac{(x - h(t))^\perp}{|x - h(t)|^2}$ dans $C([0, T]; L_{loc}^q(\mathbb{R}^2))$ pour $q < 2$,

– on a

$$\frac{\partial \omega}{\partial t} + \operatorname{div} \left(\left[\tilde{u} + \frac{\gamma}{2\pi} \frac{(x-h(t))^\perp}{|x-h(t)|^2} \right] \omega \right) = 0 \quad \text{dans } [0, T] \times \mathbb{R}^2, \quad (33)$$

$$mh''(t) = \gamma \left(h'(t) - \tilde{u}(t, h(t)) \right)^\perp, \quad (34)$$

$$\omega|_{t=0} = \omega_0, \quad h(0) = h_0, \quad h'(0) = \ell_0, \quad (35)$$

$$\tilde{u} = K[\omega] \quad (36)$$

Ci-dessus la convergence de ω^ε et de u^ε doit être comprise comme la convergence de leur extension par 0 à l'intérieur du solide. Par ailleurs, nous avons utilisé la notation $K[\cdot]$ pour désigner l'opérateur de Biot-Savart dans le plan donnée par la convolution, en espace, avec

$$H(x) := \frac{1}{2\pi} \frac{x^\perp}{|x|^2}.$$

L'équation (33) décrit l'évolution de la vorticit du fluide : celle-ci est transporte par une vitesse qui est obtenue en appliquant la loi de Biot-Savart, mais une vorticit qui est la somme de celle du fluide et d'un point vortex plac la position $h(t)$ o le solide se rtrcit, avec une amplitude gale la circulation γ autour du solide.

L'quation (34) signifie que la particule est acclre par une force similaire la force de portance mises en lumire par Kutta et Joukowski pour la thorie irrotationnelle : la particule est acclre dans une direction perpendiculaire la diffrence entre sa vitesse et la vitesse virtuelle du fluide l'endroit occupe par la particule (obtenue par la loi de Biot-Savart applique cette fois seulement la vorticit du fluide), avec un facteur de proportionalit gale la circulation γ autour de la particule. Nous renvoyons ici aux livres de Childress [8] et de Marchioro et Pulvirenti [51] pour une discussion de la force de Kutta-Joukowski, et l'article de Grotta-Ragazzo, Koiller et Oliva [34].

La preuve du Thorme 6 est assez complexe. Essayons d'en expliquer brivement les grandes lignes.

Nous commenons par rcrire le systme avec un changement de variables qui fixe le domaine occup par le solide. Nous tablissons ensuite diverses estimations a priori, en particulier pour la vorticit et pour l'nergie cintique totale du systme. Pour cette dernire il s'agit d'une nergie renormalise car l'nergie sous sa forme la plus usuelle n'est pas finie dans ce contexte (si bien que sa conservation n'apporte aucune information!). Un des soucis de cette renormalisation est que la quantit conserve obtenue n'est plus la somme de contributions positives. Puisqu'en l'occurrence on espre en tirer un contrle de la vitesse du solide, il est ncessaire de contrler par un autre argument les contributions dues au fluide. Il s'avre que c'est le contrle de la taille du support de la vorticit qui est crucial, et comme celle-ci peut tre en retour estime par les vitesses fluides et solides, nous ralisons vite que nous avons un systme d'ingalits qui se combinent pour donner d'assez bonnes estimations a priori.

Nous travaillons ensuite l'expression des forces de pression qui agissent sur le solide, en dcouplant des effets dus la masse ajoute, la circulation et la partie distribue de la vorticit du fluide. Comme c'est un travail bien compris dans la littrature dans le cas de fluides irrotationnels, nous essayons de nous en rapprocher en introduisant une approximation irrotationnelle bien choisie du champ de vitesse fluide. Les contributions de l'cart l'approximation sur la frontire du solide sont de plus en plus ngligeable au fur et mesure que le solide se rtrcit.

L'ide est alors comme dans la thorie irrotationnelle d'appliquer le lemme de Blasius qui exploite les structures holomorphes sous-jacentes ce cadre.

Cependant un certain nombre de soucis lis la rotation se posent encore la sortie de cette tape. Par chance, nous parvenons, grce un lemme de phase stationnaire/instationnaire, dcoupler suffisamment ces effets de la rotation des quations pour passer la limite.

4.2 Limite de champ moyen

Généralisons maintenant le système (33)–(36) au cas de N particules ponctuelles de masse m_i , de circulation γ_i et de position $h_i(t)$, pour $i = 1, \dots, N$, en mouvement dans un fluide parfait incompressible plan :

$$\partial_t \omega + \operatorname{div}_x(\omega u) = 0, \text{ avec } u(t, x) = K[\omega](t, x) + \sum_{j=1}^N \gamma_j H(x - h_j(t)), \text{ et } \omega|_{t=0} = \omega_0,$$

et pour $i = 1, \dots, N$,

$$m_i h_i''(t) = \gamma_i \left(h_i'(t) - v_i(t, h_i(t)) \right)^\perp, \text{ avec } v_i(t, x) = K[\omega](t, x) + \sum_{j \neq i} \gamma_j H(x - h_j(t)), \text{ et } (h_i, h_i')(0) = (h_{i,0}, h_{i,1}).$$

Soulignons que, dans les équations des particules ponctuelles, l'auto-interaction est omise puisque l'indice de sommation ne parcourt que les $j \neq i$. En particulier si les masses m_i sont nulles le système ci-dessus dégénère en le système "Euler+ points vortex" de Marchioro et Pulvirenti, cf. [51].

Avec Ayman Moussa nous nous sommes intéressés à une limite de type champ moyen des équations précédentes, ce qui veut dire que nous considérons le "scaling" suivant :

$$\partial_t \omega + \operatorname{div}_x(\omega u) = 0, \text{ avec } u(t, x) = K[\omega](t, x) + \frac{1}{N} \sum_{j=1}^N H(x - h_j(t)), \text{ et } \omega|_{t=0} = \omega_0,$$

$$h_i''(t) = \left(h_i'(t) - v_i(t, h_i(t)) \right)^\perp, \text{ avec } v_i(t, x) = K[\omega](t, x) + \frac{1}{N} \sum_{j \neq i} H(x - h_j(t)), \text{ et } h_i(0) = h_{i,0}, h_i'(0) = h_{i,1},$$

dans la limite où $N \rightarrow +\infty$.

Suivant l'approche initiée par Dobrushin [14] (mentionnons aussi Braun et Hepp [3], Neunzert [53] et plus récemment Hauray et Jabin [37]) dans le cas du système de Vlasov-Poisson, nous régularisons le système en substituant à K et H la loi de Biot-Savart régularisée

$$\tilde{K}[g](x) := \int_{\mathbb{R}^2} \tilde{H}(x-y)g(y)dy,$$

où \tilde{H} est dans $W^{1,\infty}(\mathbb{R}^2)$ avec $\tilde{H}(0) = 0$.

En introduisons la mesure empirique

$$f(t, x, \xi) := \frac{1}{N} \sum_{i=1}^N \delta_{(h_i(t), h_i'(t))}(x, \xi),$$

où $(x, \xi) \in \mathbb{R}^2 \times \mathbb{R}^2$, nous obtenons le système

$$\partial_t \omega + \operatorname{div}_x(\omega u) = 0, \tag{37}$$

$$\partial_t f + \operatorname{div}_x(f \xi) + \operatorname{div}_\xi(f(\xi - u)^\perp) = 0, \tag{38}$$

où

$$u := \tilde{K}[\omega + \rho] \text{ et } \rho := \int_{\mathbb{R}^2} f d\xi. \tag{39}$$

A l'instar de la régularisation du système de Vlasov-Poisson, le système (37)-(38)-(39) est bien posé dans l'espace des mesures.

Théorème 7 ([52]). (a) Soit (ω_0, f_0) dans $\mathcal{M}_1(\mathbb{R}^2) \times \mathcal{P}_1(\mathbb{R}^2 \times \mathbb{R}^2)$. Alors il existe une solution (ω_t, f_t) et une seule dans $C_w([0, \infty); \mathcal{M}_1(\mathbb{R}^2) \times \mathcal{P}_1(\mathbb{R}^2 \times \mathbb{R}^2))$ de (37)-(38)-(39) avec (ω_0, f_0) comme donnée initiale.

(b) De plus nous avons la propriété de stabilité suivante. Soit deux solutions $\mu_1 := (\omega_1, f_1)$ et $\mu_2 := (\omega_2, f_2)$ du système (37)-(38)-(39) associées aux données initiales $\mu_0^1 := (\omega_0^1, f_0^1)$ et $\mu_0^2 := (\omega_0^2, f_0^2)$ dans $\mathcal{M}_1(\mathbb{R}^2) \times \mathcal{P}_1(\mathbb{R}^2 \times \mathbb{R}^2)$. Alors, pour tout $t \geq 0$,

$$W_1(\mu_1(t), \mu_2(t)) \leq e^{2Ct} W_1(\mu_0^1, \mu_0^2),$$

où $C > 0$ dépend seulement de $\|\tilde{H}\|_{\text{Lip}}$ et de $|\omega_0|(\mathbb{R}^2)$.

(c) Enfin, si $(\omega_0, f_0) \in \text{Lip}(\mathbb{R}^2) \times \text{Lip}(\mathbb{R}^2 \times \mathbb{R}^2)$, alors la solution correspondante (ω_t, f_t) satisfait :

$$(\omega_t, f_t) \in L_{\text{loc}}^\infty([0, \infty); \text{Lip}(\mathbb{R}^2) \times \text{Lip}(\mathbb{R}^2 \times \mathbb{R}^2)).$$

Ci-dessus $\mathcal{M}(\mathbb{R}^d)$ désigne l'espace des mesures bornées, $\mathcal{P}(\mathbb{R}^d)$ désigne le sous-ensemble des mesures de probabilité, pour tout $p \in [1, \infty[$, $\mathcal{M}_p(\mathbb{R}^d)$ (respectivement $\mathcal{P}_p(\mathbb{R}^d)$) désigne le sous-espace des mesures de Radon signées (resp. des mesures de probabilité) qui ont un moment d'ordre p fini et W_1 désigne la distance de Wasserstein. La preuve du Théorème 7 repose essentiellement sur les propriétés maintenant bien comprises de cette distance (cf. [1, 69]), notamment la dualité de Kantorovitch.

Nous pouvons alors déduire du Théorème 7 le résultat suivant à propos de la limite de champ moyen du système (37)-(38)-(39).

Corollaire 2 ([52]). Soit $(\omega_0, f_0) \in \mathcal{M}_1(\mathbb{R}^2) \times \mathcal{P}_1(\mathbb{R}^2 \times \mathbb{R}^2)$. Soit $(h_i^0, h_i^1)_{i \in \mathbb{N}^*} \in (\mathbb{R}^2 \times \mathbb{R}^2)^{\mathbb{N}^*}$ tel que $f_0^N := \frac{1}{N} \sum_{i=1}^N \delta_{(h_i^0, h_i^1)} \in \mathcal{P}_1(\mathbb{R}^2 \times \mathbb{R}^2)$, satisfait $W_1(f_0^N, f_0) \rightarrow 0$ quand $N \rightarrow +\infty$. Soit $\mu_N := (\omega^N, f^N)_{N \in \mathbb{N}^*}$, $\mu := (\omega, f)$ les solutions respectivement associées à $(\omega_0, f_0^N)_{N \in \mathbb{N}^*}$, (ω_0, f_0) . Alors pour tout $t > 0$, pour tout $N \geq 1$,

$$f^N(t) = \frac{1}{N} \sum_{i=1}^N \delta_{(h_{i,N}(t), h'_{i,N}(t))},$$

où, pour $i = 1, \dots, N$,

$$h''_{i,N}(t) = \left(h'_{i,N}(t) - \tilde{u}^N(t, h_{i,N}(t)) \right)^\perp, \quad \tilde{u}^N = \tilde{K}[\omega^N] + \frac{1}{N} \sum_{j=1}^N \tilde{H}(\cdot - h_{j,N}(t)), \quad (h_{i,N}(0), h'_{i,N}(0)) = (h_i^0, h_i^1);$$

et pour tout $T > 0$, $\mu_N \rightarrow \mu$ quand $N \rightarrow +\infty$ dans $C_w([0, T]; \mathcal{M}_1(\mathbb{R}^2) \times \mathcal{P}_1(\mathbb{R}^2 \times \mathbb{R}^2))$.

Malheureusement les résultats précédents semblent pour l'instant hors de portée sans régularisation du système. Il est cependant légitime de conjecturer que l'on obtient à la limite un système composé des équations (37)-(38) où u est cette fois donné par

$$u := K[\omega + \rho] \text{ et } \rho \text{ toujours par } \rho := \int_{\mathbb{R}^2} f d\xi. \quad (40)$$

4.3 Problème de Cauchy pour le système Euler-Vlasov

Dans cette section nous donnons des résultats d'existence et d'unicité de solutions au problème (37)-(38)-(40).

Théorème 8 ([52]). 1) Si $(\omega_0, f_0) \in (L^{\frac{4}{3}} \cap L^1)(\mathbb{R}^2) \times (L^\infty \cap L^1)(\mathbb{R}^2 \times \mathbb{R}^2)$ et $\int_{\mathbb{R}^2 \times \mathbb{R}^2} f_0(x, \xi) |\xi|^2 dx d\xi < +\infty$, alors pour tout $T > 0$ il existe au moins une solution faible

$$(\omega, f) \in \bigcap_{p \in [1, \infty[} C\left([0, T]; L^{4/3}(\mathbb{R}^2) \times L^p(\mathbb{R}^2 \times \mathbb{R}^2)\right)$$

des équations (37)-(38)-(40). De plus pour tout $t \in [0, T]$, $\int_{\mathbb{R}^2 \times \mathbb{R}^2} f(t, x, \xi) |\xi|^2 dx d\xi < +\infty$.

2) Si ω_0 est dans $W^{1,1}(\mathbb{R}^2) \cap W^{1,\infty}(\mathbb{R}^2)$ et f_0 est dans $W^{1,1}(\mathbb{R}^2 \times \mathbb{R}^2; \mathbb{R}_+)$ et vérifie

$$(1 + |\xi|^2)^{\gamma/2} (|f_0| + |\nabla_{x,\xi} f_0|) \in L^\infty(\mathbb{R}^2 \times \mathbb{R}^2),$$

pour un réel $\gamma > 2$, alors, pour tout $T > 0$, il existe une solution

$$(\omega, f) \in L^\infty([0, T]; W^{1,1}(\mathbb{R}^2)) \times L^\infty([0, T]; W^{1,1}(\mathbb{R}^2 \times \mathbb{R}^2))$$

des équations (37)-(38)-(40) qui, de plus, satisfait

$$(1 + |\xi|^2)^{\gamma/2} (|f| + |\nabla_{x,\xi} f|) \in L^\infty([0, T]; L^\infty(\mathbb{R}^2 \times \mathbb{R}^2)).$$

3) Si ω_0 est dans $(L^\infty \cap L^1)(\mathbb{R}^2)$ et f_0 est dans $\mathcal{M}_2^+(\mathbb{R}^2 \times \mathbb{R}^2)$ alors, pour tout $T > 0$ il existe au plus une solution

$$(\omega, f) \in C_w([0, T]; (L^\infty \cap L^1)(\mathbb{R}^2) \times \mathcal{M}^+(\mathbb{R}^2 \times \mathbb{R}^2))$$

des équations (37)-(38)-(40) telle que ρ est dans $L^\infty((0, T) \times \mathbb{R}^2)$.

La première partie du théorème se démontre classiquement par compacité en utilisant d'une part des estimations a priori qui utilisent les propriétés de transport et l'évolution de l'énergie cinétique de la phase dispersée, et d'autre part une suite de solutions approchées qui sont obtenues comme solutions exactes de régularisés du système.

La deuxième partie s'inspire du travail de Degond [10] sur les solutions classiques de l'équation de Vlasov-Poisson en deux dimensions.

La troisième partie du théorème étend les résultats [72] de Yudovich sur les équations d'Euler incompressible et [50] de Loeper à propos du système de Vlasov-Poisson. Elle se démontre en suivant la même méthode que Loeper dans [50] c'est-à-dire en utilisant des propriétés de transport optimal. Notons que cette partie unicité s'applique en particulier à des solutions monocinétiques.

4.4 Spray gyroscopique de particules légères

Une question naturelle est de savoir ce qui se passe quand nous faisons tendre vers 0 la masse individuelle des particules immergées dans le fluide. Cela revient à regarder le comportement, quand $\varepsilon \rightarrow 0^+$ du système

$$\partial_t \omega^\varepsilon + \operatorname{div}_x(\omega^\varepsilon u^\varepsilon) = 0, \quad (41)$$

$$\partial_t f^\varepsilon + \operatorname{div}_x(f^\varepsilon \xi) + \frac{1}{\varepsilon} \operatorname{div}_\xi(f^\varepsilon (\xi - u^\varepsilon)^\perp) = 0, \quad (42)$$

où

$$u^\varepsilon := K[\omega^\varepsilon + \rho^\varepsilon] \text{ et } \rho^\varepsilon := \int_{\mathbb{R}^2} f^\varepsilon d\xi. \quad (43)$$

Dans la dernière partie de l'article [52], nous montrons que le système ci-dessus dégénère vers les équations d'Euler incompressible :

$$\partial_t u + \operatorname{div}_x(u \otimes u) + \nabla p = 0 \text{ et } \operatorname{div}_x u = 0, \quad (44)$$

les particules ayant, dans la limite où leur masse individuelle est nulle, la même vitesse que le fluide. Ce problème est très proche de celui de la limite gyrocinétique considérée entre autres par Brenier dans [4] et par Golse et Saint-Raymond dans [33] avec ici la difficulté supplémentaire du couplage avec les équations d'Euler incompressible.

Là encore le cas d'un fluide d'énergie finie semble restrictif puisque pour une fonction régulière à support compact g de \mathbb{R}^2 vers \mathbb{R} , nous avons que $K[g]$ est dans L^2 si et seulement si $\int_{\mathbb{R}^2} g(x) dx = 0$. Ainsi, pour traiter le cas de vorticités qui ne satisfont pas cette condition, nous considérons, pour $\alpha \in \mathbb{R}$,

$$g_\alpha \in C_c^\infty(]0, \infty[; \mathbb{R}) \text{ telle que } 2\pi \int_0^{+\infty} g_\alpha(r) r dr = \alpha, \quad H_\alpha := K[g_\alpha(\|\cdot\|_{\mathbb{R}^2})] \text{ et } E_\alpha := H_\alpha + L_\sigma^2(\mathbb{R}^2),$$

où $L_\sigma^2(\mathbb{R}^2)$ désigne l'espace des champs de vecteurs à divergence nulle dans $L^2(\mathbb{R}^2)$.

Théorème 9 ([52]). Soit $\alpha \in \mathbb{R}$ et $u_0 \in E_{\alpha, \mathbb{R}^2}$. Soit $(\omega^\varepsilon, f^\varepsilon)_\varepsilon$ des solutions régulières, avec f^ε suffisamment décroissante quand $|\xi|$ tend vers $+\infty$, des équations (41)-(42)-(43) correspondant à des données initiales $(\omega_0^\varepsilon, f_0^\varepsilon)_\varepsilon$ régulières à support compact et telles que $(\omega_0^\varepsilon)_\varepsilon$ est bornée dans $L^2(\mathbb{R}^2)$ et $(\rho_0^\varepsilon := \int_{\mathbb{R}^2} f_0^\varepsilon d\xi)_\varepsilon$ est bornée dans $L^1(\mathbb{R}^2)$ et que quand $\varepsilon \rightarrow 0^+$,

$$\varepsilon \int_{\mathbb{R}^2 \times \mathbb{R}^2} |\xi|^2 f_0^\varepsilon(x, \xi) dx d\xi \rightarrow 0, \quad \int_{\mathbb{R}^2} |u_0^\varepsilon - u_0|^2 dx \rightarrow 0, \quad \text{où } u_0^\varepsilon := K[\omega_0^\varepsilon + \rho_0^\varepsilon].$$

Alors, à une extraction de sous-suite près, la suite $(u^\varepsilon)_\varepsilon$ converge dans $C_w([0, T]; E_{\alpha, \mathbb{R}^2})$ vers une solution dissipative des équations d'Euler incompressible avec condition initiale u_0 , i.e. pour tout champ de vecteurs

$$v \in C([0, T]; E_{\alpha, \mathbb{R}^2}) \text{ avec } A(v) := \partial_t v + v \cdot \nabla v \in L^1((0, T); L^2(\mathbb{R}^2)) \text{ et } D(v) \in L^1((0, T); L^2(\mathbb{R}^2)),$$

et pour presque tout $t \in [0, T]$,

$$\begin{aligned} \int_{\mathbb{R}^2} |u(t, x) - v(t, x)|^2 dx &\leq \int_{\mathbb{R}^2} |u_0(x) - v(0, x)|^2 dx \exp \int_0^t 2 \|d(v(\theta))\| d\theta \\ &+ 2 \int_0^t \int_{\mathbb{R}^2} A(v)(s, x) (v - u)(s, x) \exp \left\{ \int_s^t 2 \|d(v(\theta))\| d\theta \right\} dx ds, \end{aligned}$$

où $\|d(v(\theta))\|$ est le supremum en x du rayon spectral de $D(v)(\theta, x)$.

Notons que le Théorème 9 implique en particulier que si u_0 est régulier avec une vorticité bornée alors toute la suite $(u^\varepsilon)_\varepsilon$ converge vers l'unique solution régulière des équations d'Euler incompressible avec condition initiale u_0 .

La preuve de ce théorème s'inspire grandement de la méthode d'énergie modulée utilisée par Brenier dans [4].

Références

- [1] L. Ambrosio, N. Gigli et G. Savaré. *Gradient flows in metric spaces and in the space of probability measures*. Second edition. Lectures in Mathematics ETH Zürich, Birkhäuser Verlag, 2008.
- [2] V. I. Arnold. *Sur la géométrie différentielle des groupes de Lie de dimension infinie et ses applications à l'hydrodynamique des fluides parfaits*. Ann. Inst. Fourier (Grenoble) 16(1), 319-361, 1966.
- [3] W. Braun et K. Hepp. *The Vlasov dynamics and its fluctuations in the $1/N$ limit of interacting classical particles*. Comm. Math. Phys. 56(2), 101-113, 1977.
- [4] Y. Brenier. *Convergence of the Vlasov-Poisson system to the incompressible Euler equations*. Comm. Partial Differential Equations 25(3-4), 737-754, 2000.
- [5] J.-Y. Chemin. *Sur le mouvement des particules d'un fluide parfait incompressible bidimensionnel*. Invent. Math. 103(3), 599-629, 1991.
- [6] J.-Y. Chemin. *Régularité de la trajectoire des particules d'un fluide parfait incompressible remplissant l'espace*. J. Math. Pures Appl. 71(5), 407-417, 1992.
- [7] J.-Y. Chemin. *Fluides parfaits incompressibles*. Astérisque, 230, 1995.
- [8] S. Childress. *An introduction to theoretical fluid mechanics*. Courant Lecture Notes in Mathematics, 19. Courant Institute of Mathematical Sciences, New York; American Mathematical Society, Providence, RI, 2009.
- [9] C. Conca, J. A. San Martin et M. Tucsnak. *Existence de solutions for the equations modelling the motion of a rigid body in a viscous fluid*. Comm. Partial Differential Equations 25(5-6), 1019-1042, 2000.
- [10] P. Degond. *Global existence of smooth solutions for the Vlasov-Fokker-Planck equation in 1 and 2 space dimensions*. Ann. Sci. École Norm. Sup. (4), 519-542, 1986.

- [11] J.-M. Delort. *Existence de nappes de tourbillon en dimension deux*. J. Amer. Math. Soc. 4(3), 553-586, 1991.
- [12] B. Desjardins et M. J. Esteban. *On weak solutions for fluid-rigid structure interaction : compressible and incompressible models*. Comm. Partial Differential Equations 25(7-8), 1399-1413, 2000.
- [13] R. J. DiPerna et A. J. Majda. *Concentrations in regularizations for 2-D incompressible flow*. Comm. Pure Appl. Math. 40(3), 301-345, 1987.
- [14] R. L. Dobrushin. *Vlasov equations*. Funct. Anal. Appl. 13, 115-123, 1979.
- [15] E. Feireisl. *On the motion of rigid bodies in a viscous incompressible fluid. Dedicated to Philippe Bénilan*. J. Evol. Equ. 3(3), 419-441, 2003.
- [16] E. Feireisl. *On the motion of rigid bodies in a viscous fluid*. Mathematical theory in fluid mechanics (Paseky, 2001). Appl. Math. 47(6), 463-484, 2002.
- [17] E. Feireisl. *On the motion of rigid bodies in a viscous compressible fluid*. Arch. Ration. Mech. Anal. 167(4), 281-308, 2003.
- [18] U. Frisch et V. Zheligovsky. *A very smooth ride in a rough sea*. Preprint 2012, [arXiv:1212.4333](https://arxiv.org/abs/1212.4333).
- [19] G. P. Galdi. *On the motion of a rigid body in a viscous liquid : a mathematical analysis with applications*. Handbook of mathematical fluid dynamics, Vol. I, 653-791, North-Holland, Amsterdam, 2002.
- [20] P. Gamblin. *Système d'Euler incompressible et régularité microlocale analytique*. Ann. Inst. Fourier (Grenoble) 44(5), 1449-1475, 1994.
- [21] M. Geissert, K. Götze et M. Hieber, *Lp-theory for strong solutions to fluid-rigid body interaction in Newtonian and generalized Newtonian fluids*. A paraître dans Trans. Amer. Math. Soc.
- [22] D. Gérard-Varet et M. Hillairet. *Regularity issues in the problem of fluid structure interaction*. Arch. Ration. Mech. Anal. 195(2), 375-407, 2010.
- [23] D. Gérard-Varet et M. Hillairet. *Existence of weak solutions up to collision for viscous fluid-solid systems with slip*. Preprint 2012, [arXiv:1207.0469](https://arxiv.org/abs/1207.0469).
- [24] O. Glass. *Exact boundary controllability of 3-D Euler equation*. ESAIM Control Optim. Calc. Var. 5, 1-44, 2000.
- [25] O. Glass et T. Horsin. *Approximate Lagrangian controllability for the 2-D Euler equation. Application to the control of the shape of vortex patch*. J. Math. Pures Appl. 93(1), 61-90, 2010.
- [26] O. Glass et T. Horsin. *Prescribing the motion of a set of particles in a 3D perfect fluid*. SIAM J. on Control and Optimization 50(5), 2726-2742, 2012.
- [27] O. Glass, C. Lacave et F. Sueur. *On the motion of a small body immersed in a two dimensional incompressible perfect fluid*. Preprint 2011, [arXiv:1104.5404](https://arxiv.org/abs/1104.5404). A paraître dans Bulletin de la SMF.
- [28] O. Glass et F. Sueur. *The movement of a solid in an incompressible perfect fluid as a geodesic flow*. Proceedings of the AMS. 140(6), 2155-2168, 2012.
- [29] O. Glass et F. Sueur. *On the motion of a rigid body in a two-dimensional irregular ideal flow*. SIAM J. Math. Anal. 44(5), 3101-3126, 2012.
- [30] O. Glass et F. Sueur. *Uniqueness results for weak solutions of two-dimensional fluid-solid systems*. Preprint 2012, [arXiv:1203.2894](https://arxiv.org/abs/1203.2894).
- [31] O. Glass et F. Sueur. *Low regularity solutions for the two-dimensional "rigid body + incompressible Euler" system*. Preprint 2012, [hal-00682976](https://arxiv.org/abs/1201.0068).
- [32] O. Glass, F. Sueur et T. Takahashi. *Smoothness of the motion of a rigid body immersed in an incompressible perfect fluid*. Ann. Sci. École Norm. Sup. Volume 45(1), 1-51, 2012.
- [33] F. Golse et L. Saint-Raymond. *The Vlasov-Poisson system with strong magnetic field*. J. Math. Pures Appl. 78(8), 791-817, 1999.
- [34] C. Grotta Ragazzo, J. Koiller et W. M. Oliva. *On the motion of two-dimensional vortices with mass*. Nonlinear Sci., 4(5), 375-418, 1994.

- [35] N. M. Günther. *Über ein Hauptproblem der Hydrodynamik.* (German) Math. Z. 24(1), 448-499, 1926.
- [36] M. Gunzburger, H.-C. Lee et G. A. Seregin. *Global existence of weak solutions for viscous incompressible flows around a moving rigid body in three dimensions.* J. Math. Fluid Mech. 2(3), 219–266, 2000.
- [37] M. Hauray et P. E. Jabin. *N-particles approximation of the Vlasov equations with singular potential.* Arch. Ration. Mech. Anal. 183(3), 489-524, 2007.
- [38] T. I. Hesla, *Collisions of Smooth Bodies in Viscous Fluids : A Mathematical Investigation.* PhD thesis, University of Minnesota, revised version. 2005.
- [39] M. Hillairet. *Lack of collision between solid bodies in a 2D incompressible viscous flow.* Comm. Partial Differential Equations 32(7-9), 1345-1371, 2007.
- [40] K.-H. Hoffmann et V. N. Starovoitov. *On a motion of a solid body in a viscous fluid. Two-dimensional case.* Adv. Math. Sci. Appl. 9(2), 633-648, 1999
- [41] J.-G. Houot, J. San Martin et M. Tucsnak. *Existence and uniqueness of solutions for the equations modelling the motion of rigid bodies in a perfect fluid.* J. Funct. Anal. 259(11), 2856-2885, 2010.
- [42] A. Inoue et M. Wakimoto. *On existence of solutions of the Navier-Stokes equation in a time dependent domain.* J. Fac. Sci. Univ. Tokyo Sect. IA Math. 24(2), 303–319, 1977.
- [43] N. V. Judakov. *The solvability of the problem of the motion of a rigid body in a viscous incompressible fluid (in Russian).* Dinamika Splošn. Sredy 18, 249-253, 1974.
- [44] T. Kato. *On the smoothness of trajectories in incompressible perfect fluids.* In Nonlinear wave equations (Providence, RI, 1998), volume 263 of Contemp. Math., 109–130. Amer. Math. Soc., Providence, RI, 2000.
- [45] J. Leray. *Sur le mouvement d'un liquide visqueux emplissant l'espace.* Acta Math. 63(1), 193-248, 1933.
- [46] J. Leray. *Étude de diverses équations intégrales non linéaires et de quelques problèmes de l'hydrodynamique.* J. Maths Pures Appl. 12, 1-82, 1933.
- [47] L. Lichtenstein. *Über einige Existenzprobleme der Hydrodynamik homogener, unzusammendrückbarer, reibungsloser Flüssigkeiten und die Helmholtzschen Wirbelsätze.* (German) Math. Z. 23(1), 89-154, 1925.
- [48] L. Lichtenstein. *Über einige Existenzprobleme der Hydrodynamik.* (German) Math. Z. 32(1), 608-640, 1930.
- [49] P.-L. Lions. *Mathematical topics in fluid mechanics. Vol. 1. Incompressible models.* Oxford Lecture Series in Mathematics and its Applications 3, 1996.
- [50] G. Loeper. *Uniqueness of the solution to the Vlasov-Poisson system with bounded density.* J. Math. Pures Appl. 86(1), 68-79, 2006.
- [51] C. Marchioro et M. Pulvirenti. *Mathematical theory of incompressible nonviscous fluids.* Applied Mathematical Sciences 96, Springer-Verlag, 1994.
- [52] A. Moussa et F. Sueur. *A 2d spray model with gyroscopic effects.* Asymptotic Analysis. 81(1), 53–91, 2013.
- [53] H. Neunzert. *The Vlasov equation as a limit of Hamiltonian classical mechanical systems of interacting particles.* Trans. Fluid Dynamics 18, 663-678, 1977.
- [54] J. H. Ortega, L. Rosier et T. Takahashi. *Classical solutions for the equations modelling the motion of a ball in a bidimensional incompressible perfect fluid.* M2AN Math. Model. Numer. Anal. 39(1), 79-108, 2005.
- [55] J. H. Ortega, L. Rosier et T. Takahashi. *On the motion of a rigid body immersed in a bidimensional incompressible perfect fluid.* Ann. Inst. H. Poincaré Anal. Non Linéaire, 24(1), 139-165, 2007.
- [56] G. Planas et F. Sueur. *On the “viscous incompressible fluid + rigid body” system with Navier conditions* A paraître aux Ann. Inst. H. Poincaré Anal. Non Linéaire.
- [57] C. Rosier et L. Rosier. *Smooth solutions for the motion of a ball in an incompressible perfect fluid,* Journal of Functional Analysis **256**(5), 1618-1641, 2009.

- [58] J. A. San Martín, V. Starovoitov et M. Tucsnak. *Global weak solutions for the two-dimensional motion of several rigid bodies in an incompressible viscous fluid*. Arch. Ration. Mech. Anal. 161(2), 113-147, 2002.
- [59] P. Serfati. *Équation d'Euler et holomorphies à faible régularité spatiale*. C. R. Acad. Sci. Paris Sér. I Math. 320(2), 175-180, 1995.
- [60] P. Serfati. *Solutions C^∞ en temps, n -log Lipschitz bornées en espace et équation d'Euler*. C. R. Acad. Sci. Paris Sér. I Math., 320(5), 555-558, 1995.
- [61] P. Serfati. *Structures holomorphes à faible régularité spatiale en mécanique des fluides*. J. Math. Pures Appl. 74(2), 95-104, 1995.
- [62] D. Serre. *Chute libre d'un solide dans un fluide visqueux incompressible. Existence*. Japan J. Appl. Math. 4(1), 99-110, 1987.
- [63] A. Shnirelman. *On the analyticity of particles trajectories in the ideal incompressible fluid*. Global and stochastic analysis 2(1), 2012.
- [64] V. N. Starovoitov. *Nonuniqueness of a solution to the problem on motion of a rigid body in a viscous incompressible fluid*. J. Math. Sci. 130(4), 4893-4898, 2005.
- [65] F. Sueur. *On the motion of a rigid body in a two-dimensional ideal flow with vortex sheet initial data*. A paraître aux Ann. Inst. H. Poincaré Anal. Non Linéaire. <http://dx.doi.org/10.1016/j.anihpc.2012.09.001>.
- [66] F. Sueur. *Smoothness of the trajectories of ideal fluid particles with Yudovich vorticities in a planar bounded domain*. J. of Differential Equations 251(12), 3421-3449, 2011.
- [67] F. Sueur. *A Kato type Theorem for the inviscid limit of the Navier-Stokes equations with a moving rigid body*. Comm. in Math. Physics 316(3), 783-808, 2012. kato3d3
- [68] T. Takahashi. *Analysis of strong solutions for the equations modeling the motion of a rigid-fluid system in a bounded domain*. Adv. Differential Equations 8(12), 1499-1532, 2003.
- [69] C. Villani. *Optimal transport, old and new*. Fundamental Principles of Mathematical Sciences 338, Springer-Verlag.
- [70] Y. Wang et A. Zang. *Smooth solutions for motion of a rigid body of general form in an incompressible perfect fluid*. J. Differential Equations, 252, 4259-4288, 2012.
- [71] W. Wolibner. *Un théorème sur l'existence du mouvement plan d'un fluide parfait, homogène, incompressible, pendant un temps infiniment long*. Math. Z. 37(1), 698-726, 1933.
- [72] V. I. Yudovich. *Non-stationary flows of an ideal incompressible fluid*. Ž. Vyčisl. Mat. i Mat. Fiz. 3, 1032-1066, 1963.