

A geometric Morse-Novikov complex with infinite series coefficients

François Laudenbach, Carlos Moraga Ferrandiz

▶ To cite this version:

François Laudenbach, Carlos Moraga Ferrandiz. A geometric Morse-Novikov complex with infinite series coefficients. Comptes Rendus. Mathématique, 2018, 10.1016/j.crma.2018.09.008. hal-01936532

HAL Id: hal-01936532

https://hal.science/hal-01936532

Submitted on 27 Nov 2018

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.

A GEOMETRIC MORSE-NOVIKOV COMPLEX WITH INFINITE SERIES COEFFICIENTS

François Laudenbach & Carlos Moraga Ferrándiz

ABSTRACT. Let M be a closed n-dimensional manifold, n > 2, whose first real cohomology group $H^1(M;\mathbb{R})$ is non-zero. We present a general method for constructing a Morse 1-form α on M, closed but non-exact, and a pseudo-gradient X such that the differential ∂^X of the Novikov complex of the pair (α, X) has at least one incidence coefficient which is an infinite series. This is an application of our previous study of the homoclinic bifurcation of pseudo-gradients of multivalued Morse functions.

1. Introduction

Let us consider an n-dimensional closed smooth manifold M with a non-zero de Rham cohomology in degree one. Let $u \in H^1_{dR}(M)$, $u \neq 0$, and let α be a differential closed form in the class u. By Thom's transversality theorem with constraints [10, 11], generically in the class u, the local primitives of a closed 1-form α are Morse functions (such an α is named a Morse 1-form). The finite set $Z(\alpha)$ made of its zeroes is graded by the Morse index: $Z(\alpha) = \bigcup_{k=0}^{n} Z_k(\alpha)$.

Taking the point of view that a Morse 1-form is nothing but a multivalued function (that is, a function well-defined up to an additive constant), S.P. Novikov developed a theory analogous to Morse theory [5, 6] (today referred to as Morse-Novikov theory) which leads to some homology denoted by $H_*(M; u)$. Here, we summarize it with the point of view adopted by J.-C. Sikorav [9].

The class u is seen as the morphism $\pi_1(M) \to \mathbb{R}$ defined by $u(\gamma) = \int_{\gamma} \alpha$ for every oriented loop γ . Let $\tilde{u} : \mathbb{Z}\pi_1(M) \to \overline{\mathbb{R}}$ be the associate valuation: for $\lambda \in \mathbb{Z}\pi_1(M)$, that is a finite sum $\sum_i n_i g_i$ with $n_i \in \mathbb{Z}^*$ and $g_i \in \pi_1(M)$, one defines $\tilde{u}(\lambda) = \max u(g_i)$. The universal Novikov ring Λ_u is the completion of $\mathbb{Z}\pi_1(M)$ for $\tilde{u}(\lambda) \to -\infty$. It is worth noticing that we get the same completion by replacing $\pi_1(M)$ with the fundamental groupoid of M. This choice is made in what follows.

The Novikov complex $N_*(\alpha, \partial^X)$ is the free Λ_u -module based on $Z_*(\alpha)$; the differential ∂^X is detailed right below. For defining ∂^X , one chooses some (descending) pseudo-gradient X adapted to α , meaning that X fulfils the following:

- 1) $\langle \alpha(x), X(x) \rangle < 0$ for every $x \in M$ apart from $Z(\alpha)$;
- 2) for every $p \in Z_k(\alpha)$, the field -X is the Euclidean gradient of a local primitive h_p of α in Morse coordinates (x_1, \ldots, x_n) about p where h_p reads

$$h_p(x_1, \dots, x_n) = -x_1^2 - \dots - x_k^2 + x_{k+1}^2 \dots + x_n^2.$$

The zeroes of X, which coincide with the zeroes of α , are hyperbolic. Therefore, for each $p \in Z_k(\alpha)$, we have a stable manifold $W^s(p,X)$ of dimension n-k and an unstable manifold $W^u(p,X)$ of dimension k. According to Kupka-Smale's theorem (see [8]), one can approximate X so that all stable and unstable manifolds are mutually transverse. For $p \in Z_k(\alpha)$, the value

of ∂^X in p reads:

$$\partial^X p = \sum_{q \in Z_{k-1}(\alpha)} \langle p, q \rangle^X q$$

where the incidence coefficient $\langle p, q \rangle^X$ belongs to the Novikov ring Λ_u .

As far as we know, there are no published example¹ where some of the incidence coefficients are infinite series as the Novikov ring allows it. By contrast, it is known that if $f: M \to \mathbb{R}$ is a Morse function, then for every $c \gg 0$, the differential of the Novikov complex $N_*(\alpha + c df, X)$ has all its incidence coefficients in $\mathbb{Z}\pi_1(M)$. Here, X denotes a pseudo-gradient adapted to $\alpha + c df$ which is C^1 -close to a pseudo-gradient adapted to f [3, Lemma 3.7]. When n > 2, we present a general method for constructing some pairs (α, X) such that the differential ∂^X of $N_*(\alpha)$ have some incidence coefficients which are infinite series. Our method is based on our study [4] of the homoclinic bifurcations of the pseudo-gradient X.

THEOREM. Let M be an n-dimensional closed manifold with n > 2. Let $u \in H^1_{dR}(M)$ be a non-zero cohomology class and let α be a Morse 1-form in the class u without centers, that is, with no zeroes of extremal index. For $1 \le k \le n-2$, let α' be any Morse 1-form obtained from α by creating the birth of a pair of zeroes (q,p) of respective indices (k,k+1). Then, it is possible to build a pseudo-gradient X' adapted to α' such that the incidence coefficient $\langle p,q\rangle^{X'}$ is an infinite series in the Novikov ring Λ_u .

REMARK. Observe that, when α is a non-exact Morse 1-form, it is possible to cancel all zeroes of extremal indices [1, Remarque section 1.2]. Therefore, the assumption of having no centers is irrelevant.

2. Proof

- 2.1. Making a tube of periodic orbits. Let X be a Kupka-Smale pseudo-gradient adapted to α . After the no-center assumption, almost no orbit of X goes to (or comes from) one of its zeroes. A C^0 -approximation of X near an accumulation point of such an orbit allows us to create not only one periodic orbit but a tube $T \cong D^{n-1} \times S^1$ made of periodic orbits $\{pt\} \times S^1$ (still name X the pseudo-gradient after this approximation). The (free) homotopy class of these periodic orbits is denoted by g. Note u(g) < 0.
- 2.2. BIRTH OF A PAIR OF ZEROES IN CANCELLING POSITION. Let $B \subset T$, $B \cong D^{n-1} \times D^1$, be a polydisc bi-foliated by leaves of α and orbits of X. Let h be a primitive of $\alpha|_B$. Let us insert a birth model into B to create a pair (p,q) of critical points of respective indices k+1 and k (see [2, chap. III] and also [12]). We impose this one-parameter deformation starting from h to be supported in B. Denote h' the function ending this deformation; set $\alpha' = \alpha + dh' dh$. Let X_1 be a pseudo-gradient adapted to α' near p and q and coinciding with X outside B. There is exactly one orbit of X_1 descending from p to q inside B. However, the pseudo-gradient X_1 is not convenient for our theorem as some extra connecting orbit exists in T from p to q. Thus, we change X_1 into X' as follows: make ∂T an attractor of $X'|_T$ (while keeping $X'|_{\partial T} = X_1|_{\partial T}$) and one of the periodic orbits in $T \setminus B$ a repeller in order that any orbit of X' emanating from the

¹ A 3-dimensional example where u is a rational class has been given by A. Pajitnov in [7, Section 3].

bottom of B, namely $\partial^- B := \{h' = h'(q) - \varepsilon\}$, $0 < \varepsilon \ll 1$, never returns to B in positive time. The outcome of this construction is that the Novikov complex $N_*(\alpha', X')$ fulfils the following: $\partial^{X'} q = 0$ and $\partial^{X'} p = q$ for suitable orientations of the unstable manifolds. Moreover, as the boundary of T is invariant by X', no zero of α' other than p has a connecting orbit to q; and no zero is connected to p.

Let S_g be the stratum of pseudo-gradients adapted to α' which are equal to X' outside T and have one homoclinic connecting orbit from p to p in T in the class g with the minimal defect of transversality. This is a codimension-one stratum which is canonically co-oriented.

2.3. NOTATION. Denote by $\partial^+ B := \{h' = h'(p) + \varepsilon\}$ the top of B. It contains the so-called belt sphere Σ^+ of p, that is, $\Sigma^+ := W^s(p, X') \cap \partial^+ B$. This sphere is (n - k - 2)-dimensional and co-oriented by the chosen orientation of $W^u(p, X')$. Moreover, it is the boundary of the closed (n - k - 1)-disc Δ^+ whose interior is made of points in $\partial^+ B$ whose positive X'-flow goes to q. Similarly, set $\partial^- B := \{h' = h'(q) - \varepsilon\}$. Denote by Δ^- the closure of $W^u(p, X') \cap \partial^- B$ (a k-disc) and set $\Sigma^- := W^u(q, X') \cap \partial^- B$. The sphere Σ^- bounds Δ^- .

Let \mathcal{L}^{\pm} denote the leaf of α' in T which contains $\partial^{\pm}B$. The ball $\partial^{+}B$ shall be regarded as the union of a normal tube $N(\Sigma^{+})$ to Σ^{+} and a normal tube $N(\Delta^{+})$ to Δ^{+} in \mathcal{L}^{+} . Moreover, there exists a larger tube $N'(\Sigma^{+})$ which contains all fibres of $N(\Delta^{+})$ which meet $N(\Sigma^{+})$.

Let $\rho: \mathcal{L}^- \to \mathcal{L}^+$ be the *first* holonomy diffeomorphism of the positive flow of X'. Denote by $Desc: \mathcal{L}^+ \setminus \Delta^+ \to \mathcal{L}^- \setminus \Delta^-$ the *gradient descent* by X'. Set $D:=\rho(\Delta^-)$; it is a k-disc in \mathcal{L}^+ disjoint from $\partial^+ B$ whose boundary lies in $W^u(q, X')$.

Finally, let μ_a be the fibre in $a \in \Sigma^+$ of the tube $N'(\Sigma^+)$. By descent, the (k+1)-disc μ_a descends to Γ_a^- , a cylinder over Δ^- , pinched along $\partial \Delta^-$. The cylinder Γ_a^- is foliated by rays which are traced by the normal fibres to Δ^- in \mathcal{L}^- . The holonomy diffeomorphism ρ carries Γ_a^- and its foliation to a foliated pinched cylinder Γ_a^+ whose leaves are still named rays.

2.4. Some isolated self-slide of p; homoclinic bifurcation. In this setup, a positive self-slide of p consists in making an isotopy of D in \mathcal{L}^+ , relative to ∂D , which crosses Σ^+ exactly once and positively with respect to its co-orientation [4, Remark 3.2]. This isotopy lifts to a deformation $(X_s')_{s\in[0,1]}$ of $X_0'=X'$. At the time of crossing (let us say $s=\frac{1}{2}$), the homoclinic connecting orbit from p to p lies in the homotopy class g. The path $(X_s')_s$ is said to cross the codimension-one stratum \mathcal{S}_g positively in the space of pseudo-gradients adapted to α' .

Up to homotopy, the path $(X'_s)_s$ is well-defined by the following data:

- a simple smooth path $\gamma: [0, \frac{1}{2}] \to \mathcal{L}^+$, starting non-tangentially to D from any point $\gamma(0) \in int(D)$, ending in $a^+ := \gamma(\frac{1}{2})$ normally to Σ^+ and which, for every $s \in (0, \frac{1}{2})$, avoids both of $W^u(p, X') \cup \Delta^+$ and the repelling periodic orbit.
- a transverse framing $\tau = (\tau_1, \ldots, \tau_{n-2})$ to γ in \mathcal{L}^+ such that $\tau_1^k := \tau_1 \wedge \cdots \wedge \tau_k$ is tangent to D in $\gamma(0)$ and such that $(\dot{\gamma}(\frac{1}{2}), \tau_1, \ldots, \tau_{n-2})$ is an orthogonal framing positively normal to Σ^+ in a^+ .

Note that any point $a^+ \in \Sigma^+$ is reachable from D by such a path. In what follows, we will specify γ more precisely near $s \in \{0, \frac{1}{2}\}$. For further use, we introduce $a^- := \rho^{-1}(\gamma(0))$, a point of Δ^- . Let $\tilde{\Sigma}^- := W^u(p, X') \cap \{h' = h'(p) - \varepsilon\}$ be the attaching k-sphere associated with p and denote by $\tilde{a}^- \in \tilde{\Sigma}^-$ the point which descends to a^- through the flow of $X'|_B$.

Let Y be a vector field on \mathcal{L}^+ , tangent to Δ^+ , whose support S is contained in a neighbourhood of $\gamma([0,\frac{1}{2}]) \cup \partial^+ B$ and whose flow is noted Y^s , $s \in \mathbb{R}$. The triple (γ, τ, Y) may be chosen so that the following holds.

- (i) For every $s \in [0, \frac{1}{2}]$, we have $Y^s(\gamma(0)) = \gamma(s)$ and τ_1^k is tangent to $Y^s(D)$ in $\gamma(s)$; moreover, we impose the vector $\dot{\gamma}(\frac{1}{2})$ to be tangent to Δ^+ pointing inwards.
- (ii) Denoting by \mathcal{T} the closure of $\bigcup_{s=0}^{+\infty} Y^s(D)$, named the *tongue*, the intersection $\mathcal{T} \cap \partial^+ B$ is a corned disc $\hat{\nu}_{a^+}$ contained in the fibre μ_{a^+} of the tube $N'(\Sigma^+)$. Denote by ν_{a^+} the corresponding fibre of $N(\Sigma^+)$.
- (iii) For every $s \in [\frac{1}{2}, +\infty)$, the intersection $Y^s(D) \cap \partial^+ B$ is one fibre of $N(\Delta^+)$ which meets $N(\Sigma^+)$. The distance of this fibre to Σ^+ is noted r(s); set $\eta = \max r(s)$. A suitable choice of Y makes it as small as desired.
- (iv) The vector field Y is required to be tangent to the foliation of $\Gamma_{a^+}^+$ by rays. This requirement forces the path γ to be tangent to a ray of $\Gamma_{a^+}^+$ and to follow it entirely.
- (v) The support S satisfies the following condition: $(S \setminus \tilde{\partial}^+ B)$ is contained in a small neighbourhood of $\gamma([0, \frac{1}{2}])$.

The last requirement needs some preparation. By (i), the vector $\dot{\gamma}(\frac{1}{2})$ is tangent to Δ^+ and points in the direction marked by the point $\Delta^+ \cap \partial \nu_{a^+}$. This vector determines a co-oriented equator E in the sphere $\partial \nu_{a^+}$ (see [4, subsection 2.4]). Recall that the Morse model of p produces a canonical diffeomorphism from the meridian sphere $\partial \nu_{a^+}$ to $\tilde{\Sigma}^-$. It maps E to an equator $\tilde{E} \subset \tilde{\Sigma}^-$ which avoids the connecting orbit from p to q by the choice of $\dot{\gamma}(\frac{1}{2})$. Thus, \tilde{E} descends through the flow of $X'|_B$ to a (k-1)-sphere E^- contained in the interior of Δ^- . This E^- makes a decomposition $\Delta^- = \delta^- \cup_{E^-} \delta^+$ where δ^- is a k-disc and δ^+ is diffeomorphic to $S^{k-1} \times [0,1]$. The signs of δ^{\pm} reflect the co-orientation of E in $\partial \nu_{a^+}$, and hence, of E^- in Δ^- . By moving $\gamma(0)$ in D, we can fulfill the last requirement below.

(vi) The point a^- lies in δ^+ . Moreover, we make the support S of Y disjoint from $\rho(\delta^-)$. Finally, the isotopy $(Y^s)_{s\in[0,1]}$ lifts to the desired one-parameter deformation (X'_s) of X' realizing a self-slide of p in the homotopy class g.

LEMMA 1. With the above requirements (i-vi), the self-slide at $s=\frac{1}{2}$ is isolated. More precisely, for $s\neq\frac{1}{2}$, the pseudo-gradient X_s' has no homoclinic orbit.

PROOF. The dynamics of ρ which moves ∂D away from S makes clear that $W^u(q, X'_s)$ never meet Δ^+ . This implies that no $s \in [0, 1]$ is a time of self-slide of q.

Concerning the self-slides of p, we argue as follows. By (ii), the corned disc $\hat{\nu}_{a^+}$ descends to a corned cylinder $C^- \subset \Gamma_{a^+}^-$, also based on Δ^- and pinched along $\partial \Delta^-$. Then, the holonomy diffeomorphism ρ carries C^- to a pinched corned cylinder $C^+ \subset \Gamma_{a^+}^+$. By (iv-v), the intersection $C^+ \cap S$ is foliated by (truncated) rays of C^+ starting from $D \cap S$. In particular, $S \cap \mathcal{T}$ may be viewed as a sub-tongue of \mathcal{T} .

We are now ready to prove Lemma 1. We limit ourselves to prove that X'_s is never a self-slide of p in the class g^2 when $s \neq \frac{1}{2}$, that is:

(*)
$$\forall s \neq \frac{1}{2}$$
, $[(Y^s \rho) \circ Desc \circ_1 (Y^s \rho)(\Delta^-)] \cap \Sigma^+ = \emptyset$.

Here, the operator \circ_1 stands for *Desc* where it is defined, that is in $\mathcal{L}^+ \setminus \Delta^+$. The proof concerning the classes g^k , k > 2, is similar with the same choices (i) - (vi).

When $s < \frac{1}{2}$ and as long as the disc $Y^s(D)$ does not touch the ball $\partial^+ B$, the dynamics of $\rho \circ Desc$ implies (*). When $Y^s(D) \cap N(\Sigma^+)$ is non-empty, we define $D_s^- := Desc \circ_1 Y^s(D)$. When $s < \frac{1}{2}$, one checks that D_s^- is contained in the union of thin tube $Desc(S \setminus \partial^+ B)$ and the part of the cylinder C^- over δ^- (in the sense of the rays). Thus by (vi), $\rho(D_s^-)$ does not approach the support S of Y and (*) holds for every $s \in [0, \frac{1}{2})$.

For $s > \frac{1}{2}$, D_s^- is now an annulus whose boundary is made of two (k-1)-spheres, one of which is $Desc(\partial D)$ and the other is $\partial \Delta^-$. By [4, Lemma 3.8], when s goes to $\frac{1}{2}$ from above, it approaches any compact domain given in the interior of the annulus δ^+ in the C^1 -topology. As a consequence of (iv), when $s - \frac{1}{2}$ is small enough the intersection of $\rho(D_s^-)$ with S is the graph G_{u_s} in the cylinder C^+ of some positive function $u_s : \rho(\delta^+) \cap S \to \mathbb{R}_{>0}$. Since the flow of Y preserves the order on each orbit, $[(Y^s\rho)(D_s^-)] \cap S$ (which lies in the tongue) is in front position with respect to $[Y^{1/2}(D)] \cap S$ on each flow line of Y. This claim holds true when $s > \frac{1}{2}$ is very close to $\frac{1}{2}$ and it remains true up to 1 by the flow rule. Therefore, $[(Y^s\rho)(D_s^-)] \cap S$ is still beyond $[Y^{1/2}(D)] \cap S$ in the tongue, and hence, it cannot meet Σ^+ .

2.5. THE CHARACTER FUNCTION. This function is a natural continuous function $\chi: \mathcal{S}_g \to \mathbb{R}$ which takes positive and negative values on each connected component of \mathcal{S}_g [4, Theorem 1.1]. For a pseudo-gradient $Y \in \mathcal{S}_g$, the value $\chi(Y)$ only depends on the 1-jet of the holonomy \mathfrak{h} of Y along the unique homoclinic orbit ℓ_Y from a zero of Y to itself in the homotopy class g. The construction and properties of $\chi(Y)$ are given in [4, Section 2]. Denote by \mathcal{S}_g^+ (resp. \mathcal{S}_g^-) the non-empty open set in \mathcal{S}_g where $\chi > 0$ (resp. $\chi < 0$). When crossing \mathcal{S}_g transversely, the change of the differential in the Morse-Novikov complex is different according to the crossing: it can be positive or negative; through \mathcal{S}_g^+ or \mathcal{S}_g^- . A positive crossing through \mathcal{S}_g^+ implies a change by multiplication with the infinite series $1 + g + g^2 + \cdots$.

In our setting, the considered pseudo-gradient is $X'_{1/2}$ and the involved homoclinic orbit ℓ is the orbit of $X'_{1/2}$ which leaves the box B at a^- and enters B at a^+ . We wish $\chi(X'_{1/2}) > 0$. By the construction, the character reads $\chi(X'_{1/2}) = \lambda \omega_+ + \omega_-$ with $\lambda > 0$ and $\omega_\pm \in [-1, +1]$. Each term² in this formula depends on \mathfrak{h} only. The term ω_- is positive by the choice of $\dot{\gamma}(\frac{1}{2})$ (which fixes the decomposition of $\Delta^- = \delta^- \cup_{E^-} \delta^+$) and by taking $a^- \in \delta^+$. The term ω_+ is not estimated but the factor λ may be made as small as desired by the choice of the holonomy of Y along $\gamma([0,\frac{1}{2}])$ once $\gamma(0) = \rho(a^-)$ and $\gamma(\frac{1}{2}) = a^+$ are fixed. And this choice is free. As a consequence, by [4, Theorem 3.6], we have:

(*)
$$\begin{cases} \partial^{X'_1} q = 0, \\ \partial^{X'_1} p = (1 + g + g^2 + g^3 + \cdots) (\partial^{X'_0} p) = (1 + g + g^2 + g^3 + \cdots) q. \end{cases}$$

Some comment about (*) is necessary here. In the theorem which is referred to, (*) is stated only for the germ of $(X'_s)_s$ at $s = \frac{1}{2}$ with truncation of the incidence coefficients. The support of a representative of the germ depends on the order of the truncation, the higher the order of truncation the smaller the domain of the representative. Here, we are in a very particular

²The terms ω^+ and ω^- are named the *latitudes* in [4] and the factor λ is called the *holonomy factor*.

situation: by Lemma 1 the self-slide is isolated. As a consequence, the truncation in question is not needed. This finishes the proof of our theorem.

REFERENCES

- [1] Arnoux P., Levitt G., Sur l'unique ergodicité des 1-formes fermées singulières, Invent. Math. 84 (1986), 141-156.
- [2] Cerf J., La stratification naturelle des espaces de fonctions différentiables réelles et le théorème de la pseudoisotopie, Inst. Hautes Études Sci. Publ. Math. 39 (1970), 5-173.
- [3] Harvey F.R., Minervini G., Morse Novikov theory and cohomology with forward supports, Math. Ann. 335 no. 4 (2006), 787-818.
- [4] Laudenbach F., Moraga Ferrándiz C., Homoclinic bifurcation in Morse-Novikov theory, a doubling phenomenon, arXiv:1604.01809v3 [math.GT].
- [5] Novikov S.P., Multivalued functions and functionals. An analogue of Morse theory, Soviet Math. Dokl. 24 n. 2 (1981), 222-226.
- [6] Novikov S.P., The Hamiltonian formalism and a multivalued analogue of Morse theory, Russian Math. Surveys 37 n°5 (1982), 1-56.
- [7] Pajitnov A., Incidence coefficients in the Novikov complex for Morse forms rationality and exponential growth properties ArXiv math. dg-ga/9604004 [math DG].
- [8] Palis J., de Melo W., Geometric Theory of Dynamical Systems, An introduction, Springer 2012, ISBN 978-1-4612-5705-9.
- [9] Sikorav J.-C., Points fixes de difféomorphismes symplectiques, intersections de sous-variétés lagrangiennes, et singularités de 1-formes fermées, thèse d'État, Paris-Sud, Orsay (1987).
- [10] Thom R., Un lemme sur les applications différentiables, Boletín de la Sociedad Matemática Mexicana (2) 1 (1956), 59-71.
- [11] Thom R., Les singularités des applications différentiables, Ann. Inst. Fourier (Grenoble) 6 (1955-1956), 43-87.
- [12] Whitney H., On singularities of mappings of Euclidean spaces. I. Mappings of the plane into the plane, Annals of Math. 62 (1955), 374-410.

LABORATOIRE DE MATHÉMATIQUES JEAN LERAY, UMR 6629 DU CNRS, FACULTÉ DES SCIENCES ET TECHNIQUES, UNIVERSITÉ DE NANTES, 2, RUE DE LA HOUSSINIÈRE, F-44322 NANTES CEDEX 3, FRANCE. E-mail address: françois.laudenbach@univ-nantes.fr

36, AV. CAMILLE GUÉRIN, 44000 NANTES, FRANCE *E-mail address*: crlsmrgf@gmail.com