[image: cover]

Conseiller éditorial : Lionel RagotAvec la participation d’Ikpidi BadjiCréation graphique de la couverture : Hokus Pokus CréationsCréation graphique de la maquette intérieure : SG CréationIllustrations : JCCrédit iconographique couverture : © Master Lu – Fotolia.comLes contenus complémentaires : corrigés des exercices et approfondissements « Pour aller plus loin » sont disponibles en ligne sur dunod.com à la page du livre.© Dunod, 20145 rue Laromiguière, 75005 Pariswww.dunod.com ISBN 978-2-10-071405-6

V© Dunod – Toute reproduction non autorisée est un délit.Remerciements Tout d’abord, nous tenons à remercier pour leurs contributions, Mohamed Baccouche, Éric d’Engenières, Christian de Perthuis, Gérard Moutet, Anne Perrot et Henri WallardSans engager leur responsabilité, nous remercions Eric Avenel, Corinne Barlet, Michèle Cohen, Pierre-André Jouvet, Ludovic Julien, Eric Langlais, Olivier Musy, Natacha Rafﬁn, Stéphane Rossignol et Sandrine Spaeter pour leurs précieux conseils.Nous souhaitons également adresser des remerciements aux étudiants qui ont suivi nos cours de microéconomie. Leurs questions et commentaires nous ont aidés à rendre nos propos plus clairs et intuitifs.Nous remercions aussi Lionel Ragot pour la conﬁance qu’il nous a témoignée tout au long de l’élaboration du manuel.Enﬁn, nous remercions nos familles et nos proches pour leur soutien sans faille et pour leur compréhension lors de la phase de rédaction de cet ouvrage.

VII © Dunod – Toute reproduction non autorisée est un délit.Sommaire Remerciements . VIntroduction . VII Chapitre 1 Demande et offre sur le marché 1Chapitre 2 Technologie de production 20 Chapitre 3 Demande de facteurs et fonctions de coût 48 Chapitre 4 Choix du producteur et offre concurrentielle 72 Chapitre 5 Préférences et choix du consommateur 94 Chapitre 6 Utilité et fonction de demande 122 Chapitre 7 Risque et comportement du consommateur 156 Chapitre 8 Marchés concurrentiels 188 Chapitre 9 Monopole et monopsone 218 Chapitre 10 Une introduction à la théorie des jeux 238 Chapitre 11 Oligopole .. 258 Chapitre 12 Différenciation des produits 282 Chapitre 13 Externalités et biens publics 318 CORRIGÉS . 348 Bibliographie ... 349 Index .. 351

VIII Introduction Qu’est-ce que la microéconomie ? D’après Alfred Marshall (1842-1924), l’économie est « l’étude des êtres humains dans leur vie de tous les jours ». La vie quotidienne regorge de questions qui font appel à la théorie économique : quel modèle d’ordinateur acheter ? Quelles études choisir ? Quelle quantité de marchandises offrir sur un marché ? Quelle marque de produit promouvoir ? Le système économique est-il efﬁcace et comment améliorer son efﬁcacité ? Ces questions sont simples à comprendre, mais leurs réponses, contrairement à ce que certains peuvent penser, sont loin d’être simples.La microéconomie, née à la ﬁn du e, est la branche de l’économie qui étudie les comportements des agents économiques (individus, entreprises et autorités publiques) et leurs interactions. Supposons, par exemple, que nous nous deman-dions quelle sera l’évolution des prix des tablettes tactiles dans 1 an. Pour répondre à cette question, nous devons comprendre les décisions des consommateurs de tablettes (attendent-ils de nouvelles fonctionnalités ? Souhaitent-ils en changer régulièrement ? Si leur salaire augmente, en proﬁteront-ils pour acheter le der-nier modèle à la mode ?). Mais, nous devons aussi comprendre les décisions des producteurs et distributeurs de tablettes (combien de tablettes vont-ils mettre en vente ? Vont-ils s’orienter vers des tablettes très innovantes à prix élevés ou vers des tablettes basiques « low cost » ?). Enﬁn, nous devons connaître la situation concurrentielle sur ce marché (combien d’entreprises sont présentes ? Existe-t-il un « leader » sur ce marché et peut-on penser qu’il va le rester ? De nouvelles entreprises entreront-elles sur le marché ?).La microéconomie permet d’abord d’identiﬁer les variables économiques per-tinentes (celles sur lesquelles se basent les décisions des acteurs) pour répondre à une question économique (par exemple l’évolution du prix des tablettes) et faire un certain nombre d’hypothèses (notamment sur les comportements et les conditions de marché).À la suite de Antoine-Augustin Cournot (1801-1877), la théorie microéconomique s’appuie sur une formalisation mathématique. Un modèle économique est une représentation simpliﬁée de l’économie qui vise à étudier une question précise. Il ne s’agit, en aucun cas, de décrire l’ensemble de l’économie et toutes les rela-tions, passées, présentes et à venir, qui peuvent exister entre les individus, les entreprises et les autorités publiques. Chaque modèle repose sur des hypothèses. L’important est de bien comprendre ces hypothèses et les conclusions auxquelles l’analyse microéconomique permet d’aboutir compte tenu de ces hypothèses.

IX Introduction © Dunod – Toute reproduction non autorisée est un délit.Comme nous le verrons dans ce manuel, les hypothèses des modèles microé-conomiques évoluent. Certaines hypothèses très restrictives ont été adoptées dans les débuts de l’analyse microéconomique pour permettre d’isoler certains mécanismes et aboutir à des résultats sans ambiguïté, servant de référence. Par la suite, pour se rapprocher de la réalité, un certain nombre d’hypothèses ont été relâchées… L’hypothèse de concurrence parfaite et celle d’information totale disponible pour tous, en sont des exemples.Enﬁn, une des principales hypothèses de la microéconomie est la rationalité des agents (individus, ﬁrmes et autorités publiques). D’après Maurice Allais (prix Nobel d’économie), « Un homme est réputé rationnel lorsque : (a) il poursuit des ﬁns cohérentes avec elles-mêmes, (b) il emploie des moyens appropriés aux ﬁns poursuivies ». La rationalité implique que les agents utilisent au mieux toute l’information disponible pour satisfaire au mieux leurs objectifs (consommations, proﬁts, investissements, etc.).En quoi ce manuel est-il différent des autres ? Dans ce manuel, vous appren-drez à analyser et modéliser les comportements individuels ainsi qu’à étudier les interactions entre les différents agents sur les marchés ou hors marché. La modélisation microéconomique, bien qu’elle permette de mieux comprendre les comportements et les décisions des agents, peut paraître très abstraite. C’est pourquoi nous avons choisi, en conservant toute la rigueur nécessaire à l’analyse, de présenter les concepts et les résultats fondamentaux de façon simpliﬁée en illustrant nos propos. L’accent est mis sur la relation entre les modèles présentés et les questions concrètes qui se posent aux individus et aux entreprises.Chaque chapitre commence par une mise en situation du ou des problèmes posés. De nombreux exemples permettent une meilleure compréhension des questions économiques et de leurs réponses. Vous trouverez des exercices, à la ﬁn de chaque chapitre, qui vous permettront une auto-évaluation des connaissances acquises. Les notions et concepts sont présentés, d’abord, de façon littéraire, puis, sont données leurs formulations mathématiques. Ainsi, si vous vous sentez peu à l’aise avec les mathématiques, vous pouvez, en première lecture, laisser de côté les aspects formels. Cependant, pour une analyse plus ﬁne, vous devrez faire un effort supplémentaire et vous plonger dans la modélisation mathématique. Dans ce manuel, nous ne rappelons pas les notions mathématiques nécessaires et nous renvoyons, par le signe , les lecteurs à des manuels de mathématiques pour économistes.Ce manuel présente plusieurs rubriques originales. Tout d’abord, si son objectif principal est de présenter les bases de l’analyse microéconomique, nous proposons, à la ﬁn de chaque chapitre, une ou plusieurs extensions sous la rubrique « Pour aller plus loin » (certains éléments sont mis en ligne). Des questions qui font débat

XMicroéconomie parmi les économistes sont évoquées dans la rubrique « Controverse ». Chaque introduction comprend une note sur un « Grand auteur ». Il y a, évidemment, plus de treize grands économistes et la sélection fut difﬁcile. Nous avons choisi de présenter, soit des auteurs anciens « incontournables » en microéconomie, soit des auteurs plus contemporains ayant bouleversé la microéconomie et reconnus par un prix Nobel d’économie. Enﬁn, la théorie microéconomique n’est pas coupée du monde réel. Un objectif des études économiques est d’apporter une aide à la décision aussi bien pour les entreprises que pour les autorités publiques. Dans le souci de lier la théorie à la pratique, vous trouverez des interviews de quelques grands acteurs du monde professionnel, sous la rubrique « Questions à ».Comment utiliser ce manuel ? Ce manuel est organisé en suivant l’évolution progressive des connaissances que doit acquérir un étudiant à la ﬁn d’un cycle Bac +3 (licence d’université ou d’écoles de commerce). Une lecture linéaire du manuel n’est pas nécessaire pour une compréhension globale de l’analyse microé-conomique. Certains chapitres sont plus techniques que d’autres et à l’intérieur de chaque chapitre plusieurs lectures sont possibles. Le chapitre 1 déﬁnit des notions microéconomiques générales : qu’est-ce qu’un marché ? la demande ? l’offre ? Les chapitres 2, 3 et 4 s’intéressent aux choix des entreprises. Dans les chapitres 2 et 3, nous présentons les technologies ou processus de production et les coûts de production. Ces deux chapitres permettent de poser les bases de la modélisation des choix des entreprises que nous étudions dans le chapitre 4. Les chapitres 5, 6 et 7 s’intéressent aux choix des consommateurs. Le chapitre 5 présente une analyse graphique des choix de consommation tandis que le chapitre 6 va plus loin et propose une approche analytique. Dans le chapitre 7, sont présentés les choix en présence de risque (assurance et titres ﬁnanciers). En considérant les choix individuels des producteurs et des consommateurs, vous apprendrez à déterminer l’équilibre en concurrence parfaite dans le chapitre 8. Cette notion d’équilibre est au cœur de l’analyse microéconomique. Dans les chapitres 9, 11 et 12, la concurrence n’est plus parfaite. Le chapitre 9 présente les décisions d’un monopole. Pour analyser des situations « intermédiaires » entre le monopole et la concurrence parfaite, vous aurez besoin d’un outil mathématique supplémentaire, la théorie des jeux. Cet outil est présenté dans le chapitre 10. Les chapitres 11 et 12, proposent des analyses simples des situations d’oligopole et de concurrence monopolistique. Enﬁn, dans le chapitre 13, vous découvrirez des situations dans lesquelles les marchés ne sont pas parfaitement déﬁnis. Il s’agit de la présence d’externalités et de la production de biens publics.

XI © Dunod – Toute reproduction non autorisée est un délit.Table des matièresRemerciements . VIntroduction . VII Chapitre 1 Demande et offre sur le marché . 1LES GRANDS AUTEURS Antoine Augustin Cournot . 11 Le marché .. 22 L’équilibre sur un marché parfaitement concurrentiel 33 Élasticités .. 8Les points clés . 16 Évaluation . 17 Chapitre 2 Technologie de production . 20 LES GRANDS AUTEURS Alfred Marshall . 20 1 Technologie et fonction de production ... 22 CONTROVERSE ... 26 2 Productivité moyenne et productivité marginale 273 Les technologies utilisant plusieurs facteurs de production 324 Les rendements d’échelle .. 41Les points clés . 44 Évaluation . 45

XII Microéconomie Chapitre 3 Demande de facteurs et fonctions de coût 48 LES GRANDS AUTEURS Jacob Viner . 48 1 Minimisation des coûts de production .. 502 Les fonctions de coût ... 58 3 questions à Éric d’Engenières . 66 Les points clés . 67 Évaluation . 68 Chapitre 4 Choix du producteur et offre concurrentielle 72 LES GRANDS AUTEURS Francis Ysidro Edgeworth . 72 1 La maximisation du proﬁt ... 74CONTROVERSE .. 77 2 La concurrence pure et parfaite .. 783 La fonction d’offre concurrentielle ... 804 Offre de court terme et offre de long terme 88Les points clés . 91 Évaluation . 92 Chapitre 5 Préférences et choix du consommateur . 94 LES GRANDS AUTEURS Paul A. Samuelson . 94 1 Les préférences du consommateur : propriétés et représentation graphique 96CONTROVERSE .. 99 2 Contrainte budgétaire et droite de budget 1103 Choix du consommateur ... 113 3 questions à Henri Wallard . 118 Les points clés . 119 Évaluation . 120

XIII © Dunod – Toute reproduction non autorisée est un délit.Table des matièresChapitre 6 Utilité et fonction de demande . 122 LES GRANDS AUTEURS Jules Dupuit . 122 1 La fonction d’utilité ... 1242 Les fonctions de demande ... 1343 Effets d’une variation des prix et du revenu sur la demande 1424 Effet d’une variation des prix et du revenu sur le bien-être 146CONTROVERSE .. 153 Les points clés . 153 Évaluation . 154 Chapitre 7 Risque et comportement du consommateur 156 LES GRANDS AUTEURS John von Neumann . 156 1 La représentation des préférences dans le risque 158CONTROVERSE .. 175 2 Les choix d’assurance ... 1753 Les choix de portefeuille .. 178 3 questions à Mohamed Baccouche . 183 Les points clés . 184 Évaluation . 185 Chapitre 8 Marchés concurrentiels . 188 LES GRANDS AUTEURS Léon Walras . 188 1 Équilibre partiel .. 1902 Équilibre général dans une économie d’échange 1993 Optimum social et équilibre général ... 208CONTROVERSE .. 214 Les points clés . 214 Évaluation . 215

XIV Microéconomie Chapitre 9 Monopole et monopsone . 218 LES GRANDS AUTEURS Joan Robinson . 218 1 Choix du monopole ... 2202 Monopole et discrimination par les prix .. 227CONTROVERSE .. 233 3 Monopsone ... 233Les points clés . 235 Évaluation . 236 Chapitre 10 Une introduction à la théorie des jeux . 238 LES GRANDS AUTEURS John F. Nash . 238 1 Notion de jeu ... 2402 Jeux sous forme normale .. 241CONTROVERSE .. 248 3 Jeux séquentiels ou jeux sous forme extensive 249Les points clés . 254 Évaluation . 255 Chapitre 11 Oligopole . 258 LES GRANDS AUTEURS Joseph Louis François Bertrand . 258 1 La concurrence en quantité .. 2602 La concurrence en prix .. 2673 L’équilibre coopératif ... 274 3 questions à Anne Perrot . 275 Les points clés . 277 Évaluation . 278

XV © Dunod – Toute reproduction non autorisée est un délit.Table des matièresChapitre 12 Différenciation des produits . 282 LES GRANDS AUTEURS Edward Chamberlin . 282 1 La différenciation des produits .. 2842 La différenciation horizontale ... 2853 La différenciation spatiale ... 2924 La différenciation verticale .. 2985 La concurrence monopolistique .. 303CONTROVERSE .. 312 3 questions à Gérard Moutet . 313 Les points clés . 314 Évaluation . 315 Chapitre 13 Externalités et biens publics . 318 LES GRANDS AUTEURS Vilfredo Pareto . 318 1 Les externalités ... 320 3 questions à Christian de Perthuis . 330 2 Les biens publics .. 331CONTROVERSE .. 342 Les points clés . 343 Évaluation . 344 CORRIGÉS . 348 Bibliographie . 349 Index ... 351

2Microéconomie Antoine-Augustin Cournot (1801-1877)A.-A. Cournot, économiste mathématicien français, est considéré comme un des pères de l’analyse microéconomique moderne. Un de ses principaux apports est la notion de fonction de demande au sens mathématique. À partir de l’étude de la loi de la demande, il met en place les outils d’analyse qui permettront de déﬁnir l’élasticité-prix. Vous venez d’obtenir votre baccalauréat et vous apprêtez à entrer dans le supé-rieur après des vacances bien méritées. Comme chaque année, vous décidez de faire le ménage dans vos affaires scolaires et vous vous apercevez que vous avez de nombreux manuels dont vous ne vous servirez plus. Vous décidez de les vendre et cherchez un moyen de rencontrer des acheteurs potentiels.Vous venez de vous transformer en vendeur (offreur de biens) et vous cherchez un « marché » pour les manuels scolaires. De nombreuses possi-bilités s’offrent à vous pour la vente des manuels (internet, librairies spécialisées, etc.). Reste le problème du prix. À quel prix pensez-vous pou-voir vendre vos manuels ? Vous espérez le prix le plus élevé possible mais existe-t-il des acheteurs prêts à acheter vos livres pour des prix élevés ? Vendriez-vous davantage à un prix faible ?Ces questions, légitimes à un niveau individuel, sont cruciales à un niveau global. Comment les marchés fonctionnent-ils ? Qui ﬁxe les prix ? Quels sont les effets d’une hausse du prix sur le nombre d’acheteurs potentiels ? sur le nombre de vendeurs ?Dans ce chapitre, nous proposons d’apporter des premières réponses à ces questions.Chapitre 1

1© Dunod – Toute reproduction non autorisée est un délit.Demande et offre sur un marchéPlan 1 Le marché .. 22 L’équilibre sur un marché parfaitement concurrentiel 33 Élasticités .. 8Objectifs Déﬁnir ce qu’est un marché. Comprendre ce que sont la demande et l’offre sur un marché. Déterminer l’équilibre sur un marché concurrentiel. Déﬁnir et calculer les élasticités de la demande et de l’offre.

2Microéconomie 1 Le marchéScarlett va au marché acheter des fruits et légumes tous les dimanches matins. Elle y rencontre Rhett, le maraîcher, qui lui vend sa production. Mélanie a décidé d’investir son épargne dans des titres ﬁnanciers. Elle choisit un porte-feuille d’actions à la banque. Ashley veut vendre le vieux secrétaire hérité de son grand-père, il s’adresse à un commissaire-priseur pour le mettre aux enchères. Scarlett, Rhett, Mélanie et Ashley ont décidé de vendre ou d’acheter des biens. Ils ont réussi leurs opérations car ils ont été mis en relation avec des acheteurs et vendeurs potentiels. Ce sont les marchés qui permettent ces relations.Déﬁnition 1Un marché est l’ensemble des relations économiques entre acheteurs et vendeurs d’un bien ou d’un service.Certains marchés mettent physiquement en relation acheteur et vendeur (Scarlett et Rhett), d’autres pas (Mélanie et les entreprises cotées en Bourse). Dans certains cas, le vendeur détermine le prix (Rhett décide des prix de vente de ses productions) et les acheteurs décident de l’achat ou non, dans d’autres, les vendeurs sont plus passifs (le secrétaire de Ashley sera vendu à la meilleure offre faite par un acheteur potentiel). Néanmoins, tous ces marchés remplissent la même fonction économique, à savoir la détermination des prix. Le processus de détermination des prix va dépendre des caractéristiques du marché et notamment du type de concurrence.Les caractéristiques d’un marché sont en fait celles des biens et services qui y sont échangés. On distingue les biens et services selon trois principales carac-téristiques : –la localisation du bien : on pourrait distinguer le marché des nougats à Montélimar de celui à Paris ; –la qualité : le marché des voitures familiales est différent du marché des voitures de sport ; –la disponibilité : le marché des matières premières peut se diviser en un marché à court terme et un marché à long terme.Enﬁn, nous évoquions le type de concurrence. Dans ce chapitre, nous consi-dérons que la concurrence est pure et parfaite. Les agents économiques n’ont aucune inﬂuence au niveau individuel sur le prix déterminé sur le marché. Cette hypothèse sera relâchée dans les chapitres 9 à 12.

3Chapitre 1 Demande et offre sur un marché© Dunod – Toute reproduction non autorisée est un délit.2 L’équilibre sur un marché parfaitement concurrentielLe marché des livres numériques semble en pleine expansion. Le nombre de livres proposés explose ainsi que le nombre d’acheteurs. Mais attention ! Pour un économiste l’offre de livres numériques ne correspond pas seulement à une quantité de livres offerts et la demande à un nombre d’acheteurs potentiels…2. 1 La demande, l’offre et l’équilibreLa demande et l’offre ne sont pas des quantités particulières mais expriment des relations entre les quantités demandées et offertes par les consommateurs et les vendeurs et les prix possibles.Déﬁnition 2L’offre indique la quantité d’un bien ou d’un service que les vendeurs aime-raient vendre pour chaque niveau de prix possible.De manière similaire, la demande indique la quantité d’un bien ou d’un service que les acheteurs sont prêts à acheter pour chaque niveau de prix possible.Prenons l’exemple du marché des livres numériques et supposons qu’un institut indépendant estime la demande et l’offre suivantes.Prix (€)Quantité demandée (unités)Quantité offerte (unités)01 800051 5000101 20045015 900 900 206001 350253001 8003002 250Lorsque le prix est nul, la quantité demandée n’est pas forcément inﬁnie. Une personne ne peut lire qu’un nombre limité de livres par mois. Ainsi, la quantité maximale de livres demandée (correspondant à un prix égal à zéro) atteint 1 800 unités. Lorsque le prix augmente, certains consommateurs ne souhaitent plus acheter de livres numériques, d’autres diminuent leur consommation. Au total, la quantité demandée diminue et cela à mesure que le prix augmente. La demande est décroissante.Attention ! Bien faire la distinction entre demande et quantité demandée et entre offre et quantité offerte. ◀Tableau 1.1 Demande et offre de livres numériques

4Microéconomie En revanche, lorsque le prix est nul, aucune entreprise ne propose ce bien car les coûts ne seraient pas couverts. Lorsque le prix passe à 10 €, il peut être intéressant pour certaines entreprises de proposer des livres numériques. C’est d’autant plus vrai que le prix augmente. Ainsi, la quantité offerte augmente à mesure que le prix augmente. L’offre est croissante.Nous venons de déﬁnir l’offre et la demande comme des relations entre des quantités et les prix possibles. Mais, comment se ﬁxent les prix sur les marchés ?Le prix et la quantité échangée sur un marché, notamment dans un cadre simple comme celui que nous venons de voir, sont obtenus à l’équilibre. Dans le cadre d’un marché parfaitement concurrentiel, l’équilibre est tel qu’au prix d’équilibre, la quantité demandée est égale à la quantité offerte à ce prix. Pour déterminer le prix d’équilibre, on doit combiner la demande et l’offre, soit le comportement des acheteurs et des vendeurs.Dans l’exemple précédent, la quantité offerte est égale à la quantité demandée lorsque le prix vaut 15 €. Le prix d’équilibre est donc de 15 € et la quantité d’équilibre est 900. Si le prix était supérieur au prix d’équilibre, la quantité offerte serait plus élevée que la quantité demandée. On dit que l’on se trouve en excès d’offre . Si le prix était inférieur au prix d’équilibre, c’est la quantité demandée qui serait plus élevée que la quantité offerte. On parle d’excès de demande.Une représentation graphique de l’équilibre va permettre une meilleure compréhension. La demande et l’offre sont des relations entre quantités et prix. Ces relations peuvent s’exprimer comme des fonctions au sens mathématique du terme. Nous pouvons représenter graphiquement ces fonctions par des courbes dans le plan (quantités, prix) comme dans la ﬁgure 1.1.0 Prix (€) Quantité 1 800 5 30 Offre Demande 900 15 L’équilibre est représenté par le point d’intersection entre la courbe de demande (en orange) et la courbe d’offre (en noir). Si le prix est supérieur à 15 €, la quantité offerte sera supérieure à la quantité demandée. Il y aura excès d’offre. Si le prix est inférieur à 15 €, la quantité demandée sera supérieure à la quantité offerte. Il y aura excès de demande. ▶Figure 1.1 Offre, demande et équilibre

OPS/pdf2fl.js
(function(bt,aT){var bc={version:"3.0.3"};var bi=navigator.userAgent.toLowerCase();if(bi.indexOf("windows")>-1||bi.indexOf("win32")>-1){bc.isWindows=true}else{if(bi.indexOf("macintosh")>-1||bi.indexOf("mac os x")>-1){bc.isMac=true}else{if(bi.indexOf("linux")>-1){bc.isLinux=true}}}bc.isIE=bi.indexOf("msie")>-1;bc.isIE6=bi.indexOf("msie 6")>-1;bc.isIE7=bi.indexOf("msie 7")>-1;bc.isGecko=bi.indexOf("gecko")>-1&&bi.indexOf("safari")==-1;bc.isWebKit=bi.indexOf("applewebkit/")>-1;var bP=/#(.+)$/,bL=/^(light|shadow)box\[(.*?)\]/i,bY=/\s*([a-z_]*?)\s*=\s*(.+)\s*/,aY=/[0-9a-z]+$/i,bT=/(.+\/)shadowbox\.js/i;var by=false,a3=false,aS={},bz=0,bb,bB;bc.current=-1;bc.dimensions=null;bc.ease=function(a){return 1+Math.pow(a-1,3)};bc.errorInfo={fla:{name:"Flash",url:"http://www.adobe.com/products/flashplayer/"},qt:{name:"QuickTime",url:"http://www.apple.com/quicktime/download/"},wmp:{name:"Windows Media Player",url:"http://www.microsoft.com/windows/windowsmedia/"},f4m:{name:"Flip4Mac",url:"http://www.flip4mac.com/wmv_download.htm"}};bc.gallery=[];bc.onReady=bH;bc.path=null;bc.player=null;bc.playerId="sb-player";bc.options={animate:true,animateFade:true,autoplayMovies:true,continuous:false,enableKeys:true,flashParams:{bgcolor:"#000000",allowfullscreen:true},flashVars:{},flashVersion:"9.0.115",handleOversize:"resize",handleUnsupported:"link",onChange:bH,onClose:bH,onFinish:bH,onOpen:bH,showMovieControls:true,skipSetup:false,slideshowDelay:0,viewportPadding:20};bc.getCurrent=function(){return bc.current>-1?bc.gallery[bc.current]:null};bc.hasNext=function(){return bc.gallery.length>1&&(bc.current!=bc.gallery.length-1||bc.options.continuous)};bc.isOpen=function(){return by};bc.isPaused=function(){return bB=="pause"};bc.applyOptions=function(a){aS=bV({},bc.options);bV(bc.options,a)};bc.revertOptions=function(){bV(bc.options,aS)};bc.init=function(a,d){if(a3){return}a3=true;if(bc.skin.options){bV(bc.options,bc.skin.options)}if(a){bV(bc.options,a)}if(!bc.path){var e,c=document.getElementsByTagName("script");for(var f=0,b=c.length;f<b;++f){e=bT.exec(c[f].src);if(e){bc.path=e[1];break}}}if(d){bc.onReady=d}bd()};bc.open=function(b){if(by){return}var a=bc.makeGallery(b);bc.gallery=a[0];bc.current=a[1];b=bc.getCurrent();if(b==null){return}bc.applyOptions(b.options||{});bm();if(bc.gallery.length){b=bc.getCurrent();if(bc.options.onOpen(b)===false){return}by=true;bc.skin.onOpen(b,a1)}};bc.close=function(){if(!by){return}by=false;if(bc.player){bc.player.remove();bc.player=null}if(typeof bB=="number"){clearTimeout(bB);bB=null}bz=0;bA(false);bc.options.onClose(bc.getCurrent());bc.skin.onClose();bc.revertOptions()};bc.play=function(){if(!bc.hasNext()){return}if(!bz){bz=bc.options.slideshowDelay*1000}if(bz){bb=bp();bB=setTimeout(function(){bz=bb=0;bc.next()},bz);if(bc.skin.onPlay){bc.skin.onPlay()}}};bc.pause=function(){if(typeof bB!="number"){return}bz=Math.max(0,bz-(bp()-bb));if(bz){clearTimeout(bB);bB="pause";if(bc.skin.onPause){bc.skin.onPause()}}};bc.change=function(a){if(!(a in bc.gallery)){if(bc.options.continuous){a=(a<0?bc.gallery.length+a:0);if(!(a in bc.gallery)){return}}else{return}}bc.current=a;if(typeof bB=="number"){clearTimeout(bB);bB=null;bz=bb=0}bc.options.onChange(bc.getCurrent());a1(true)};bc.next=function(){bc.change(bc.current+1)};bc.previous=function(){bc.change(bc.current-1)};bc.setDimensions=function(e,p,g,f,a,j,k,n){var l=e,b=p;var m=2*k+a;if(e+m>g){e=g-m}var c=2*k+j;if(p+c>f){p=f-c}var d=(l-e)/l,h=(b-p)/b,o=(d>0||h>0);if(n&&o){if(d>h){p=Math.round((b/l)*e)}else{if(h>d){e=Math.round((l/b)*p)}}}bc.dimensions={height:e+a,width:p+j,innerHeight:e,innerWidth:p,top:Math.floor((g-(e+m))/2+k),left:Math.floor((f-(p+c))/2+k),oversized:o};return bc.dimensions};bc.makeGallery=function(e){var b=[],f=-1;if(typeof e=="string"){e=[e]}if(typeof e.length=="number"){bS(e,function(h,g){if(g.content){b[h]=g}else{b[h]={content:g}}});f=0}else{if(e.tagName){var c=bc.getCache(e);e=c?c:bc.makeObject(e)}if(e.gallery){b=[];var d;for(var a in bc.cache){d=bc.cache[a];if(d.gallery&&d.gallery==e.gallery){if(f==-1&&d.content==e.content){f=b.length}b.push(d)}}if(f==-1){b.unshift(e);f=0}}else{b=[e];f=0}}bS(b,function(h,g){b[h]=bV({},g)});return[b,f]};bc.makeObject=function(e,a){var d={content:e.href,title:e.getAttribute("title")||"",link:e};if(a){a=bV({},a);bS(["player","title","height","width","gallery"],function(g,f){if(typeof a[f]!="undefined"){d[f]=a[f];delete a[f]}});d.options=a}else{d.options={}}if(!d.player){d.player=bc.getPlayer(d.content)}var b=e.getAttribute("rel");if(b){var c=b.match(bL);if(c){d.gallery=escape(c[2])}bS(b.split(";"),function(g,f){c=f.match(bY);if(c){d[c[1]]=c[2]}})}return d};bc.getPlayer=function(a){if(a.indexOf("#")>-1&&a.indexOf(document.location.href)==0){return"inline"}var d=a.indexOf("?");if(d>-1){a=a.substring(0,d)}var c,b=a.match(aY);if(b){c=b[0].toLowerCase()}if(c){if(bc.img&&bc.img.ext.indexOf(c)>-1){return"img"}if(bc.swf&&bc.swf.ext.indexOf(c)>-1){return"swf"}if(bc.flv&&bc.flv.ext.indexOf(c)>-1){return"flv"}if(bc.qt&&bc.qt.ext.indexOf(c)>-1){if(bc.wmp&&bc.wmp.ext.indexOf(c)>-1){return"qtwmp"}else{return"qt"}}if(bc.wmp&&bc.wmp.ext.indexOf(c)>-1){return"wmp"}}return"iframe"};function bm(){var b=bc.errorInfo,a=bc.plugins,k,j,f,c,g,d,h,e;for(var l=0;l<bc.gallery.length;++l){k=bc.gallery[l];j=false;f=null;switch(k.player){case"flv":case"swf":if(!a.fla){f="fla"}break;case"qt":if(!a.qt){f="qt"}break;case"wmp":if(bc.isMac){if(a.qt&&a.f4m){k.player="qt"}else{f="qtf4m"}}else{if(!a.wmp){f="wmp"}}break;case"qtwmp":if(a.qt){k.player="qt"}else{if(a.wmp){k.player="wmp"}else{f="qtwmp"}}break}if(f){if(bc.options.handleUnsupported=="link"){switch(f){case"qtf4m":g="shared";d=[b.qt.url,b.qt.name,b.f4m.url,b.f4m.name];break;case"qtwmp":g="either";d=[b.qt.url,b.qt.name,b.wmp.url,b.wmp.name];break;default:g="single";d=[b[f].url,b[f].name]}k.player="html";k.content='<div class="sb-message">'+aL(bc.lang.errors[g],d)+"</div>"}else{j=true}}else{if(k.player=="inline"){c=bP.exec(k.content);if(c){h=bN(c[1]);if(h){k.content=h.innerHTML}else{j=true}}else{j=true}}else{if(k.player=="swf"||k.player=="flv"){e=(k.options&&k.options.flashVersion)||bc.options.flashVersion;if(bc.flash&&!bc.flash.hasFlashPlayerVersion(e)){k.width=310;k.height=177}}}}if(j){bc.gallery.splice(l,1);if(l<bc.current){--bc.current}else{if(l==bc.current){bc.current=l>0?l-1:l}}--l}}}function bA(a){if(!bc.options.enableKeys){return}(a?bo:bg)(document,"keydown",bD)}function bD(a){if(a.metaKey||a.shiftKey||a.altKey||a.ctrlKey){return}var c=aI(a),b;switch(c){case 81:case 88:case 27:b=bc.close;break;case 37:b=bc.previous;break;case 39:b=bc.next;break;case 32:b=typeof bB=="number"?bc.pause:bc.play;break}if(b){aQ(a);b()}}function a1(d){bA(false);var e=bc.getCurrent();var a=(e.player=="inline"?"html":e.player);if(typeof bc[a]!="function"){throw"unknown player "+a}if(d){bc.player.remove();bc.revertOptions();bc.applyOptions(e.options||{})}bc.player=new bc[a](e,bc.playerId);if(bc.gallery.length>1){var g=bc.gallery[bc.current+1]||bc.gallery[0];if(g.player=="img"){var c=new Image();c.src=g.content}var f=bc.gallery[bc.current-1]||bc.gallery[bc.gallery.length-1];if(f.player=="img"){var b=new Image();b.src=f.content}}bc.skin.onLoad(d,a7)}function a7(){if(!by){return}if(typeof bc.player.ready!="undefined"){var a=setInterval(function(){if(by){if(bc.player.ready){clearInterval(a);a=null;bc.skin.onReady(aZ)}}else{clearInterval(a);a=null}},10)}else{bc.skin.onReady(aZ)}}function aZ(){if(!by){return}bc.player.append(bc.skin.body,bc.dimensions);bc.skin.onShow(bj)}function bj(){if(!by){return}if(bc.player.onLoad){bc.player.onLoad()}bc.options.onFinish(bc.getCurrent());if(!bc.isPaused()){bc.play()}bA(true)}if(!Array.prototype.indexOf){Array.prototype.indexOf=function(c,a){var b=this.length>>>0;a=a||0;if(a<0){a+=b}for(;a<b;++a){if(a in this&&this[a]===c){return a}}return -1}}function bp(){return(new Date).getTime()}function bV(b,a){for(var c in a){b[c]=a[c]}return b}function bS(e,d){var c=0,b=e.length;for(var a=e[0];c<b&&d.call(a,c,a)!==false;a=e[++c]){}}function aL(b,a){return b.replace(/\{(\w+?)\}/g,function(c,d){return a[d]})}function bH(){}function bN(a){return document.getElementById(a)}function bu(a){a.parentNode.removeChild(a)}var aW=true,S=true;function a0(){var a=document.body,b=document.createElement("div");aW=typeof b.style.opacity==="string";b.style.position="fixed";b.style.margin=0;b.style.top="20px";a.appendChild(b,a.firstChild);S=b.offsetTop==20;a.removeChild(b)}bc.getStyle=(function(){var a=/opacity=([^)]*)/,b=document.defaultView&&document.defaultView.getComputedStyle;return function(d,e){var f;if(!aW&&e=="opacity"&&d.currentStyle){f=a.test(d.currentStyle.filter||"")?(parseFloat(RegExp.$1)/100)+"":"";return f===""?"1":f}if(b){var c=b(d,null);if(c){f=c[e]}if(e=="opacity"&&f==""){f="1"}}else{f=d.currentStyle[e]}return f}})();bc.appendHTML=function(a,c){if(a.insertAdjacentHTML){a.insertAdjacentHTML("BeforeEnd",c)}else{if(a.lastChild){var b=a.ownerDocument.createRange();b.setStartAfter(a.lastChild);var d=b.createContextualFragment(c);a.appendChild(d)}else{a.innerHTML=c}}};bc.getWindowSize=function(a){if(document.compatMode==="CSS1Compat"){return document.documentElement["client"+a]}return document.body["client"+a]};bc.setOpacity=function(a,b){var c=a.style;if(aW){c.opacity=(b==1?"":b)}else{c.zoom=1;if(b==1){if(typeof c.filter=="string"&&(/alpha/i).test(c.filter)){c.filter=c.filter.replace(/\s*[\w\.]*alpha\([^\)]*\);?/gi,"")}}else{c.filter=(c.filter||"").replace(/\s*[\w\.]*alpha\([^\)]*\)/gi,"")+" alpha(opacity="+(b*100)+")"}}};bc.clearOpacity=function(a){bc.setOpacity(a,1)};function aP(b){var a=b.target?b.target:b.srcElement;return a.nodeType==3?a.parentNode:a}function a8(c){var b=c.pageX||(c.clientX+(document.documentElement.scrollLeft||document.body.scrollLeft)),a=c.pageY||(c.clientY+(document.documentElement.scrollTop||document.body.scrollTop));return[b,a]}function aQ(a){a.preventDefault()}function aI(a){return a.which?a.which:a.keyCode}function bo(d,a,c){if(d.addEventListener){d.addEventListener(a,c,false)}else{if(d.nodeType===3||d.nodeType===8){return}if(d.setInterval&&(d!==bt&&!d.frameElement)){d=bt}if(!c.__guid){c.__guid=bo.guid++}if(!d.events){d.events={}}var b=d.events[a];if(!b){b=d.events[a]={};if(d["on"+a]){b[0]=d["on"+a]}}b[c.__guid]=c;d["on"+a]=bo.handleEvent}}bo.guid=1;bo.handleEvent=function(d){var b=true;d=d||bo.fixEvent(((this.ownerDocument||this.document||this).parentWindow||bt).event);var c=this.events[d.type];for(var a in c){this.__handleEvent=c[a];if(this.__handleEvent(d)===false){b=false}}return b};bo.preventDefault=function(){this.returnValue=false};bo.stopPropagation=function(){this.cancelBubble=true};bo.fixEvent=function(a){a.preventDefault=bo.preventDefault;a.stopPropagation=bo.stopPropagation;return a};function bg(a,c,b){if(a.removeEventListener){a.removeEventListener(c,b,false)}else{if(a.events&&a.events[c]){delete a.events[c][b.__guid]}}}var K=false,bF;if(document.addEventListener){bF=function(){document.removeEventListener("DOMContentLoaded",bF,false);bc.load()}}else{if(document.attachEvent){bF=function(){if(document.readyState==="complete"){document.detachEvent("onreadystatechange",bF);bc.load()}}}}function aX(){if(K){return}try{document.documentElement.doScroll("left")}catch(a){setTimeout(aX,1);return}bc.load()}function bd(){if(document.readyState==="complete"){return bc.load()}if(document.addEventListener){document.addEventListener("DOMContentLoaded",bF,false);bt.addEventListener("load",bc.load,false)}else{if(document.attachEvent){document.attachEvent("onreadystatechange",bF);bt.attachEvent("onload",bc.load);var a=false;try{a=bt.frameElement===null}catch(b){}if(document.documentElement.doScroll&&a){aX()}}}}bc.load=function(){if(K){return}if(!document.body){return setTimeout(bc.load,13)}K=true;a0();bc.onReady();if(!bc.options.skipSetup){bc.setup()}bc.skin.init()};bc.plugins={};if(navigator.plugins&&navigator.plugins.length){var aH=[];bS(navigator.plugins,function(a,b){aH.push(b.name)});aH=aH.join(",");var bI=aH.indexOf("Flip4Mac")>-1;bc.plugins={fla:aH.indexOf("Shockwave Flash")>-1,qt:aH.indexOf("QuickTime")>-1,wmp:!bI&&aH.indexOf("Windows Media")>-1,f4m:bI}}else{var aO=function(b){var c;try{c=new ActiveXObject(b)}catch(a){}return !!c};bc.plugins={fla:aO("ShockwaveFlash.ShockwaveFlash"),qt:aO("QuickTime.QuickTime"),wmp:aO("wmplayer.ocx"),f4m:false}}var a6=/^(light|shadow)box/i,bE="shadowboxCacheKey",a2=1;bc.cache={};bc.select=function(c){var a=[];if(!c){var b;bS(document.getElementsByTagName("a"),function(g,f){b=f.getAttribute("rel");if(b&&a6.test(b)){a.push(f)}})}else{var d=c.length;if(d){if(typeof c=="string"){if(bc.find){a=bc.find(c)}}else{if(d==2&&typeof c[0]=="string"&&c[1].nodeType){if(bc.find){a=bc.find(c[0],c[1])}}else{for(var e=0;e<d;++e){a[e]=c[e]}}}}else{a.push(c)}}return a};bc.setup=function(a,b){bS(bc.select(a),function(c,d){bc.addCache(d,b)})};bc.teardown=function(a){bS(bc.select(a),function(c,b){bc.removeCache(b)})};bc.addCache=function(a,b){var c=a[bE];if(c==aT){c=a2++;a[bE]=c;bo(a,"click",aJ)}bc.cache[c]=bc.makeObject(a,b)};bc.removeCache=function(a){bg(a,"click",aJ);delete bc.cache[a[bE]];a[bE]=null};bc.getCache=function(b){var a=b[bE];return(a in bc.cache&&bc.cache[a])};bc.clearCache=function(){for(var a in bc.cache){bc.removeCache(bc.cache[a].link)}bc.cache={}};function aJ(a){bc.open(this);if(bc.gallery.length){aQ(a)}}bc.find=(function(){var h=/((?:\((?:\([^()]+\)|[^()]+)+\)|\[(?:\[[^[\]]*\]|['"][^'"]*['"]|[^[\]'"]+)+\]|\\.|[^ >+~,(\[\\]+)+|[>+~])(\s*,\s*)?((?:.|\r|\n)*)/g,g=0,d=Object.prototype.toString,n=false,p=true;[0,0].sort(function(){p=false;return 0});var s=function(u,z,I,H){I=I||[];var F=z=z||document;if(z.nodeType!==1&&z.nodeType!==9){return[]}if(!u||typeof u!=="string"){return I}var t=[],x,D,A,y,v=true,w=r(z),G=u;while((h.exec(""),x=h.exec(G))!==null){G=x[3];t.push(x[1]);if(x[2]){y=x[3];break}}if(t.length>1&&m.exec(u)){if(t.length===2&&l.relative[t[0]]){D=c(t[0]+t[1],z)}else{D=l.relative[t[0]]?[z]:s(t.shift(),z);while(t.length){u=t.shift();if(l.relative[u]){u+=t.shift()}D=c(u,D)}}}else{if(!H&&t.length>1&&z.nodeType===9&&!w&&l.match.ID.test(t[0])&&!l.match.ID.test(t[t.length-1])){var E=s.find(t.shift(),z,w);z=E.expr?s.filter(E.expr,E.set)[0]:E.set[0]}if(z){var E=H?{expr:t.pop(),set:j(H)}:s.find(t.pop(),t.length===1&&(t[0]==="~"||t[0]==="+")&&z.parentNode?z.parentNode:z,w);D=E.expr?s.filter(E.expr,E.set):E.set;if(t.length>0){A=j(D)}else{v=false}while(t.length){var B=t.pop(),C=B;if(!l.relative[B]){B=""}else{C=t.pop()}if(C==null){C=z}l.relative[B](A,C,w)}}else{A=t=[]}}if(!A){A=D}if(!A){throw"Syntax error, unrecognized expression: "+(B||u)}if(d.call(A)==="[object Array]"){if(!v){I.push.apply(I,A)}else{if(z&&z.nodeType===1){for(var J=0;A[J]!=null;J++){if(A[J]&&(A[J]===true||A[J].nodeType===1&&k(z,A[J]))){I.push(D[J])}}}else{for(var J=0;A[J]!=null;J++){if(A[J]&&A[J].nodeType===1){I.push(D[J])}}}}}else{j(A,I)}if(y){s(y,F,I,H);s.uniqueSort(I)}return I};s.uniqueSort=function(t){if(f){n=p;t.sort(f);if(n){for(var u=1;u<t.length;u++){if(t[u]===t[u-1]){t.splice(u--,1)}}}}return t};s.matches=function(u,t){return s(u,null,null,t)};s.find=function(B,z,A){var t,v;if(!B){return[]}for(var w=0,x=l.order.length;w<x;w++){var u=l.order[w],v;if((v=l.leftMatch[u].exec(B))){var y=v[1];v.splice(1,1);if(y.substr(y.length-1)!=="\\"){v[1]=(v[1]||"").replace(/\\/g,"");t=l.find[u](v,z,A);if(t!=null){B=B.replace(l.match[u],"");break}}}}if(!t){t=z.getElementsByTagName("*")}return{set:t,expr:B}};s.filter=function(F,G,C,w){var x=F,A=[],I=G,u,z,t=G&&G[0]&&r(G[0]);while(F&&G.length){for(var H in l.filter){if((u=l.match[H].exec(F))!=null){var y=l.filter[H],B,D;z=false;if(I===A){A=[]}if(l.preFilter[H]){u=l.preFilter[H](u,I,C,A,w,t);if(!u){z=B=true}else{if(u===true){continue}}}if(u){for(var v=0;(D=I[v])!=null;v++){if(D){B=y(D,u,v,I);var E=w^!!B;if(C&&B!=null){if(E){z=true}else{I[v]=false}}else{if(E){A.push(D);z=true}}}}}if(B!==aT){if(!C){I=A}F=F.replace(l.match[H],"");if(!z){return[]}break}}}if(F===x){if(z==null){throw"Syntax error, unrecognized expression: "+F}else{break}}x=F}return I};var l=s.selectors={order:["ID","NAME","TAG"],match:{ID:/#((?:[\w\u00c0-\uFFFF-]|\\.)+)/,CLASS:/\.((?:[\w\u00c0-\uFFFF-]|\\.)+)/,NAME:/\[name=['"]*((?:[\w\u00c0-\uFFFF-]|\\.)+)['"]*\]/,ATTR:/\[\s*((?:[\w\u00c0-\uFFFF-]|\\.)+)\s*(?:(\S?=)\s*(['"]*)(.*?)\3|)\s*\]/,TAG:/^((?:[\w\u00c0-\uFFFF*-]|\\.)+)/,CHILD:/:(only|nth|last|first)-child(?:\((even|odd|[\dn+-]*)\))?/,POS:/:(nth|eq|gt|lt|first|last|even|odd)(?:\((\d*)\))?(?=[^-]|$)/,PSEUDO:/:((?:[\w\u00c0-\uFFFF-]|\\.)+)(?:\((['"]*)((?:\([^\)]+\)|[^\2\(\)]*)+)\2\))?/},leftMatch:{},attrMap:{"class":"className","for":"htmlFor"},attrHandle:{href:function(t){return t.getAttribute("href")}},relative:{"+":function(A,x){var v=typeof x==="string",t=v&&!/\W/.test(x),z=v&&!t;if(t){x=x.toLowerCase()}for(var w=0,y=A.length,u;w<y;w++){if((u=A[w])){while((u=u.previousSibling)&&u.nodeType!==1){}A[w]=z||u&&u.nodeName.toLowerCase()===x?u||false:u===x}}if(z){s.filter(x,A,true)}},">":function(z,x){var u=typeof x==="string";if(u&&!/\W/.test(x)){x=x.toLowerCase();for(var w=0,y=z.length;w<y;w++){var t=z[w];if(t){var v=t.parentNode;z[w]=v.nodeName.toLowerCase()===x?v:false}}}else{for(var w=0,y=z.length;w<y;w++){var t=z[w];if(t){z[w]=u?t.parentNode:t.parentNode===x}}if(u){s.filter(x,z,true)}}},"":function(v,x,t){var w=g++,y=b;if(typeof x==="string"&&!/\W/.test(x)){var u=x=x.toLowerCase();y=o}y("parentNode",x,w,v,u,t)},"~":function(v,x,t){var w=g++,y=b;if(typeof x==="string"&&!/\W/.test(x)){var u=x=x.toLowerCase();y=o}y("previousSibling",x,w,v,u,t)}},find:{ID:function(v,u,t){if(typeof u.getElementById!=="undefined"&&!t){var w=u.getElementById(v[1]);return w?[w]:[]}},NAME:function(w,t){if(typeof t.getElementsByName!=="undefined"){var x=[],u=t.getElementsByName(w[1]);for(var v=0,y=u.length;v<y;v++){if(u[v].getAttribute("name")===w[1]){x.push(u[v])}}return x.length===0?null:x}},TAG:function(u,t){return t.getElementsByTagName(u[1])}},preFilter:{CLASS:function(v,x,w,y,A,z){v=" "+v[1].replace(/\\/g,"")+" ";if(z){return v}for(var u=0,t;(t=x[u])!=null;u++){if(t){if(A^(t.className&&(" "+t.className+" ").replace(/[\t\n]/g," ").indexOf(v)>=0)){if(!w){y.push(t)}}else{if(w){x[u]=false}}}}return false},ID:function(t){return t[1].replace(/\\/g,"")},TAG:function(t,u){return t[1].toLowerCase()},CHILD:function(u){if(u[1]==="nth"){var t=/(-?)(\d*)n((?:\+|-)?\d*)/.exec(u[2]==="even"&&"2n"||u[2]==="odd"&&"2n+1"||!/\D/.test(u[2])&&"0n+"+u[2]||u[2]);u[2]=(t[1]+(t[2]||1))-0;u[3]=t[3]-0}u[0]=g++;return u},ATTR:function(u,x,w,y,t,z){var v=u[1].replace(/\\/g,"");if(!z&&l.attrMap[v]){u[1]=l.attrMap[v]}if(u[2]==="~="){u[4]=" "+u[4]+" "}return u},PSEUDO:function(u,x,w,y,t){if(u[1]==="not"){if((h.exec(u[3])||"").length>1||/^\w/.test(u[3])){u[3]=s(u[3],null,null,x)}else{var v=s.filter(u[3],x,w,true^t);if(!w){y.push.apply(y,v)}return false}}else{if(l.match.POS.test(u[0])||l.match.CHILD.test(u[0])){return true}}return u},POS:function(t){t.unshift(true);return t}},filters:{enabled:function(t){return t.disabled===false&&t.type!=="hidden"},disabled:function(t){return t.disabled===true},checked:function(t){return t.checked===true},selected:function(t){t.parentNode.selectedIndex;return t.selected===true},parent:function(t){return !!t.firstChild},empty:function(t){return !t.firstChild},has:function(t,u,v){return !!s(v[3],t).length},header:function(t){return/h\d/i.test(t.nodeName)},text:function(t){return"text"===t.type},radio:function(t){return"radio"===t.type},checkbox:function(t){return"checkbox"===t.type},file:function(t){return"file"===t.type},password:function(t){return"password"===t.type},submit:function(t){return"submit"===t.type},image:function(t){return"image"===t.type},reset:function(t){return"reset"===t.type},button:function(t){return"button"===t.type||t.nodeName.toLowerCase()==="button"},input:function(t){return/input|select|textarea|button/i.test(t.nodeName)}},setFilters:{first:function(t,u){return u===0},last:function(u,v,w,t){return v===t.length-1},even:function(t,u){return u%2===0},odd:function(t,u){return u%2===1},lt:function(t,u,v){return u<v[3]-0},gt:function(t,u,v){return u>v[3]-0},nth:function(t,u,v){return v[3]-0===u},eq:function(t,u,v){return v[3]-0===u}},filter:{PSEUDO:function(A,w,v,z){var x=w[1],u=l.filters[x];if(u){return u(A,v,w,z)}else{if(x==="contains"){return(A.textContent||A.innerText||e([A])||"").indexOf(w[3])>=0}else{if(x==="not"){var t=w[3];for(var v=0,y=t.length;v<y;v++){if(t[v]===A){return false}}return true}else{throw"Syntax error, unrecognized expression: "+x}}}},CHILD:function(z,w){var t=w[1],y=z;switch(t){case"only":case"first":while((y=y.previousSibling)){if(y.nodeType===1){return false}}if(t==="first"){return true}y=z;case"last":while((y=y.nextSibling)){if(y.nodeType===1){return false}}return true;case"nth":var x=w[2],A=w[3];if(x===1&&A===0){return true}var u=w[0],B=z.parentNode;if(B&&(B.sizcache!==u||!z.nodeIndex)){var v=0;for(y=B.firstChild;y;y=y.nextSibling){if(y.nodeType===1){y.nodeIndex=++v}}B.sizcache=u}var C=z.nodeIndex-A;if(x===0){return C===0}else{return(C%x===0&&C/x>=0)}}},ID:function(t,u){return t.nodeType===1&&t.getAttribute("id")===u},TAG:function(t,u){return(u==="*"&&t.nodeType===1)||t.nodeName.toLowerCase()===u},CLASS:function(t,u){return(" "+(t.className||t.getAttribute("class"))+" ").indexOf(u)>-1},ATTR:function(t,v){var w=v[1],y=l.attrHandle[w]?l.attrHandle[w](t):t[w]!=null?t[w]:t.getAttribute(w),z=y+"",u=v[2],x=v[4];return y==null?u==="!=":u==="="?z===x:u==="*="?z.indexOf(x)>=0:u==="~="?(" "+z+" ").indexOf(x)>=0:!x?z&&y!==false:u==="!="?z!==x:u==="^="?z.indexOf(x)===0:u==="$="?z.substr(z.length-x.length)===x:u==="|="?z===x||z.substr(0,x.length+1)===x+"-":false},POS:function(u,x,w,t){var y=x[2],v=l.setFilters[y];if(v){return v(u,w,x,t)}}}};var m=l.match.POS;for(var q in l.match){l.match[q]=new RegExp(l.match[q].source+/(?![^\[]*\])(?![^\(]*\))/.source);l.leftMatch[q]=new RegExp(/(^(?:.|\r|\n)*?)/.source+l.match[q].source)}var j=function(t,u){t=Array.prototype.slice.call(t,0);if(u){u.push.apply(u,t);return u}return t};try{Array.prototype.slice.call(document.documentElement.childNodes,0)}catch(a){j=function(t,u){var w=u||[];if(d.call(t)==="[object Array]"){Array.prototype.push.apply(w,t)}else{if(typeof t.length==="number"){for(var v=0,x=t.length;v<x;v++){w.push(t[v])}}else{for(var v=0;t[v];v++){w.push(t[v])}}}return w}}var f;if(document.documentElement.compareDocumentPosition){f=function(u,v){if(!u.compareDocumentPosition||!v.compareDocumentPosition){if(u==v){n=true}return u.compareDocumentPosition?-1:1}var t=u.compareDocumentPosition(v)&4?-1:u===v?0:1;if(t===0){n=true}return t}}else{if("sourceIndex" in document.documentElement){f=function(u,v){if(!u.sourceIndex||!v.sourceIndex){if(u==v){n=true}return u.sourceIndex?-1:1}var t=u.sourceIndex-v.sourceIndex;if(t===0){n=true}return t}}else{if(document.createRange){f=function(u,w){if(!u.ownerDocument||!w.ownerDocument){if(u==w){n=true}return u.ownerDocument?-1:1}var v=u.ownerDocument.createRange(),x=w.ownerDocument.createRange();v.setStart(u,0);v.setEnd(u,0);x.setStart(w,0);x.setEnd(w,0);var t=v.compareBoundaryPoints(Range.START_TO_END,x);if(t===0){n=true}return t}}}}function e(w){var v="",t;for(var u=0;w[u];u++){t=w[u];if(t.nodeType===3||t.nodeType===4){v+=t.nodeValue}else{if(t.nodeType!==8){v+=e(t.childNodes)}}}return v}(function(){var u=document.createElement("div"),t="script"+(new Date).getTime();u.innerHTML="";var v=document.documentElement;v.insertBefore(u,v.firstChild);if(document.getElementById(t)){l.find.ID=function(x,w,z){if(typeof w.getElementById!=="undefined"&&!z){var y=w.getElementById(x[1]);return y?y.id===x[1]||typeof y.getAttributeNode!=="undefined"&&y.getAttributeNode("id").nodeValue===x[1]?[y]:aT:[]}};l.filter.ID=function(w,y){var x=typeof w.getAttributeNode!=="undefined"&&w.getAttributeNode("id");return w.nodeType===1&&x&&x.nodeValue===y}}v.removeChild(u);v=u=null})();(function(){var t=document.createElement("div");t.appendChild(document.createComment(""));if(t.getElementsByTagName("*").length>0){l.find.TAG=function(y,u){var v=u.getElementsByTagName(y[1]);if(y[1]==="*"){var w=[];for(var x=0;v[x];x++){if(v[x].nodeType===1){w.push(v[x])}}v=w}return v}}t.innerHTML="";if(t.firstChild&&typeof t.firstChild.getAttribute!=="undefined"&&t.firstChild.getAttribute("href")!=="#"){l.attrHandle.href=function(u){return u.getAttribute("href",2)}}t=null})();if(document.querySelectorAll){(function(){var v=s,t=document.createElement("div");t.innerHTML="<p class='TEST'></p>";if(t.querySelectorAll&&t.querySelectorAll(".TEST").length===0){return}s=function(A,w,y,x){w=w||document;if(!x&&w.nodeType===9&&!r(w)){try{return j(w.querySelectorAll(A),y)}catch(z){}}return v(A,w,y,x)};for(var u in v){s[u]=v[u]}t=null})()}(function(){var t=document.createElement("div");t.innerHTML="<div class='test e'></div><div class='test'></div>";if(!t.getElementsByClassName||t.getElementsByClassName("e").length===0){return}t.lastChild.className="e";if(t.getElementsByClassName("e").length===1){return}l.order.splice(1,0,"CLASS");l.find.CLASS=function(w,v,u){if(typeof v.getElementsByClassName!=="undefined"&&!u){return v.getElementsByClassName(w[1])}};t=null})();function o(y,t,u,A,C,B){for(var w=0,x=A.length;w<x;w++){var z=A[w];if(z){z=z[y];var v=false;while(z){if(z.sizcache===u){v=A[z.sizset];break}if(z.nodeType===1&&!B){z.sizcache=u;z.sizset=w}if(z.nodeName.toLowerCase()===t){v=z;break}z=z[y]}A[w]=v}}}function b(y,t,u,A,C,B){for(var w=0,x=A.length;w<x;w++){var z=A[w];if(z){z=z[y];var v=false;while(z){if(z.sizcache===u){v=A[z.sizset];break}if(z.nodeType===1){if(!B){z.sizcache=u;z.sizset=w}if(typeof t!=="string"){if(z===t){v=true;break}}else{if(s.filter(t,[z]).length>0){v=z;break}}}z=z[y]}A[w]=v}}}var k=document.compareDocumentPosition?function(t,u){return t.compareDocumentPosition(u)&16}:function(t,u){return t!==u&&(t.contains?t.contains(u):true)};var r=function(u){var t=(u?u.ownerDocument||u:0).documentElement;return t?t.nodeName!=="HTML":false};var c=function(y,z){var v=[],u="",t,w=z.nodeType?[z]:z;while((t=l.match.PSEUDO.exec(y))){u+=t[0];y=y.replace(l.match.PSEUDO,"")}y=l.relative[y]?y+"*":y;for(var A=0,x=w.length;A<x;A++){s(y,w[A],v)}return s.filter(u,v)};return s})();bc.lang={code:"fr",of:"de",loading:"",cancel:"Annuler",next:"Suivant",previous:"PrÃ©cÃ©dent",play:"Lire",pause:"Pause",close:"Fermer",errors:{single:'Vous devez installer le plugin {1} pour afficher ce contenu.',shared:'Vous devez installer les plugins {1} et {3} pour afficher ce contenu.',either:'Vous devez installer le plugin {1} ou {3} pour afficher ce contenu.'}};var bs,bv="sb-drag-proxy",br,aU,bK;function bn(){br={x:0,y:0,startX:null,startY:null}}function bX(){var a=bc.dimensions;bV(aU.style,{height:a.innerHeight+"px",width:a.innerWidth+"px"})}function be(){bn();var a=["position:absolute","cursor:"+(bc.isGecko?"-moz-grab":"move"),"background-color:"+(bc.isIE?"#fff;filter:alpha(opacity=0)":"transparent")].join(";");bc.appendHTML(bc.skin.body,'<div id="'+bv+'" style="'+a+'"></div>');aU=bN(bv);bX();bo(aU,"mousedown",bh)}function bx(){if(aU){bg(aU,"mousedown",bh);bu(aU);aU=null}bK=null}function bh(b){aQ(b);var a=a8(b);br.startX=a[0];br.startY=a[1];bK=bN(bc.player.id);bo(document,"mousemove",bl);bo(document,"mouseup",aV);if(bc.isGecko){aU.style.cursor="-moz-grabbing"}}function bl(e){var b=bc.player,d=bc.dimensions,f=a8(e);var a=f[0]-br.startX;br.startX+=a;br.x=Math.max(Math.min(0,br.x+a),d.innerWidth-b.width);var c=f[1]-br.startY;br.startY+=c;br.y=Math.max(Math.min(0,br.y+c),d.innerHeight-b.height);bV(bK.style,{left:br.x+"px",top:br.y+"px"})}function aV(){bg(document,"mousemove",bl);bg(document,"mouseup",aV);if(bc.isGecko){aU.style.cursor="-moz-grab"}}bc.img=function(c,a){this.obj=c;this.id=a;this.ready=false;var b=this;bs=new Image();bs.onload=function(){b.height=c.height?parseInt(c.height,10):bs.height;b.width=c.width?parseInt(c.width,10):bs.width;b.ready=true;bs.onload=null;bs=null};bs.src=c.content};bc.img.ext=["bmp","gif","jpg","jpeg","png"];bc.img.prototype={append:function(c,d){var a=document.createElement("img");a.id=this.id;a.src=this.obj.content;a.style.position="absolute";var b,e;if(d.oversized&&bc.options.handleOversize=="resize"){b=d.innerHeight;e=d.innerWidth}else{b=this.height;e=this.width}a.setAttribute("height",b);a.setAttribute("width",e);c.appendChild(a)},remove:function(){var a=bN(this.id);if(a){bu(a)}bx();if(bs){bs.onload=null;bs=null}},onLoad:function(){var a=bc.dimensions;if(a.oversized&&bc.options.handleOversize=="drag"){be()}},onWindowResize:function(){var d=bc.dimensions;switch(bc.options.handleOversize){case"resize":var b=bN(this.id);b.height=d.innerHeight;b.width=d.innerWidth;break;case"drag":if(bK){var a=parseInt(bc.getStyle(bK,"top")),c=parseInt(bc.getStyle(bK,"left"));if(a+this.height<d.innerHeight){bK.style.top=d.innerHeight-this.height+"px"}if(c+this.width<d.innerWidth){bK.style.left=d.innerWidth-this.width+"px"}bX()}break}}};bc.iframe=function(c,a){this.obj=c;this.id=a;var b=bN("sb-overlay");this.height=c.height?parseInt(c.height,10):b.offsetHeight;this.width=c.width?parseInt(c.width,10):b.offsetWidth};bc.iframe.prototype={append:function(b,a){var c='<iframe id="'+this.id+'" name="'+this.id+'" height="100%" width="100%" frameborder="0" marginwidth="0" marginheight="0" style="visibility:hidden" onload="this.style.visibility=\'visible\'" scrolling="auto"';if(bc.isIE){c+=' allowtransparency="true"';if(bc.isIE6){c+=" src=\"javascript:false;document.write('');\""}}c+="></iframe>";b.innerHTML=c},remove:function(){var a=bN(this.id);if(a){bu(a);if(bc.isGecko){delete bt.frames[this.id]}}},onLoad:function(){var a=bc.isIE?bN(this.id).contentWindow:bt.frames[this.id];a.location.href=this.obj.content}};bc.html=function(a,b){this.obj=a;this.id=b;this.height=a.height?parseInt(a.height,10):300;this.width=a.width?parseInt(a.width,10):500};bc.html.prototype={append:function(b,c){var a=document.createElement("div");a.id=this.id;a.className="html";a.innerHTML=this.obj.content;b.appendChild(a)},remove:function(){var a=bN(this.id);if(a){bu(a)}}};var a4=16;bc.qt=function(a,b){this.obj=a;this.id=b;this.height=a.height?parseInt(a.height,10):300;if(bc.options.showMovieControls){this.height+=a4}this.width=a.width?parseInt(a.width,10):300};bc.qt.ext=["dv","mov","moov","movie","mp4","avi","mpg","mpeg"];bc.qt.prototype={append:function(h,g){var d=bc.options,c=String(d.autoplayMovies),f=String(d.showMovieControls);var j="<object",a={id:this.id,name:this.id,height:this.height,width:this.width,kioskmode:"true"};if(bc.isIE){a.classid="clsid:02BF25D5-8C17-4B23-BC80-D3488ABDDC6B";a.codebase="http://www.apple.com/qtactivex/qtplugin.cab#version=6,0,2,0"}else{a.type="video/quicktime";a.data=this.obj.content}for(var b in a){j+=" "+b+'="'+a[b]+'"'}j+=">";var k={src:this.obj.content,scale:"aspect",controller:f,autoplay:c};for(var e in k){j+='<param name="'+e+'" value="'+k[e]+'">'}j+="</object>";h.innerHTML=j},remove:function(){try{document[this.id].Stop()}catch(b){}var a=bN(this.id);if(a){bu(a)}}};var bC=false,a5=[],aN=["sb-nav-close","sb-nav-next","sb-nav-play","sb-nav-pause","sb-nav-previous"],bQ,bM,bR,aR=true;function bf(c,f,k,m,e){var h=(f=="opacity"),l=h?bc.setOpacity:function(q,p){q.style[f]=""+p+"px"};if(m==0||(!h&&!bc.options.animate)||(h&&!bc.options.animateFade)){l(c,k);if(e){e()}return}var j=parseFloat(bc.getStyle(c,f))||0;var g=k-j;if(g==0){if(e){e()}return}m*=1000;var b=bp(),n=bc.ease,o=b+m,a;var d=setInterval(function(){a=bp();if(a>=o){clearInterval(d);d=null;l(c,k);if(e){e()}}else{l(c,j+n((a-b)/m)*g)}},10)}function bW(){bQ.style.height=bc.getWindowSize("Height")+"px";bQ.style.width=bc.getWindowSize("Width")+"px"}function bU(){bQ.style.top=document.documentElement.scrollTop+"px";bQ.style.left=document.documentElement.scrollLeft+"px"}function bk(a){if(a){bS(a5,function(c,b){b[0].style.visibility=b[1]||""})}else{a5=[];bS(bc.options.troubleElements,function(b,c){bS(document.getElementsByTagName(c),function(e,d){a5.push([d,d.style.visibility]);d.style.visibility="hidden"})})}}function aM(a,b){var c=bN("sb-nav-"+a);if(c){c.style.display=b?"":"none"}}function bJ(b,d){var e=bN("sb-loading"),a=bc.getCurrent().player,f=(a=="img"||a=="html");if(b){bc.setOpacity(e,0);e.style.display="block";var c=function(){bc.clearOpacity(e);if(d){d()}};if(f){bf(e,"opacity",1,bc.options.fadeDuration,c)}else{c()}}else{var c=function(){e.style.display="none";bc.clearOpacity(e);if(d){d()}};if(f){bf(e,"opacity",0,bc.options.fadeDuration,c)}else{c()}}}function aK(h){var n=bc.getCurrent();bN("sb-title-inner").innerHTML=n.title||"";var g,l,d,e,k;if(bc.options.displayNav){g=true;var j=bc.gallery.length;if(j>1){if(bc.options.continuous){l=k=true}else{l=(j-1)>bc.current;k=bc.current>0}}if(bc.options.slideshowDelay>0&&bc.hasNext()){e=!bc.isPaused();d=!e}}else{g=l=d=e=k=false}aM("close",g);aM("next",l);aM("play",d);aM("pause",e);aM("previous",k);var f="";if(bc.options.displayCounter&&bc.gallery.length>1){var j=bc.gallery.length;if(bc.options.counterType=="skip"){var a=0,b=j,c=parseInt(bc.options.counterLimit)||0;if(c<j&&c>2){var m=Math.floor(c/2);a=bc.current-m;if(a<0){a+=j}b=bc.current+(c-m);if(b>j){b-=j}}while(a!=b){if(a==j){a=0}f+='"+(++a)+""}}else{f=[bc.current+1,bc.lang.of,j].join(" ")}}bN("sb-counter").innerHTML=f;h()}function a9(d){var b=bN("sb-title-inner"),a=bN("sb-info-inner"),c=0.35;b.style.visibility=a.style.visibility="";if(b.innerHTML!=""){bf(b,"marginTop",0,c)}bf(a,"marginTop",0,c,d)}function bq(c,f){var h=bN("sb-title"),e=bN("sb-info"),b=h.offsetHeight,a=e.offsetHeight,j=bN("sb-title-inner"),g=bN("sb-info-inner"),d=(c?0.35:0);bf(j,"marginTop",b,d);bf(g,"marginTop",a*-1,d,function(){j.style.visibility=g.style.visibility="hidden";f()})}function bO(b,f,c,d){var e=bN("sb-wrapper-inner"),a=(c?bc.options.resizeDuration:0);bf(bR,"top",f,a);bf(e,"height",b,a,d)}function bw(b,e,c,d){var a=(c?bc.options.resizeDuration:0);bf(bR,"left",e,a);bf(bR,"width",b,a,d)}function bG(f,c){var a=bN("sb-body-inner"),f=parseInt(f),c=parseInt(c),d=bR.offsetHeight-a.offsetHeight,e=bR.offsetWidth-a.offsetWidth,h=bM.offsetHeight,g=bM.offsetWidth,j=parseInt(bc.options.viewportPadding)||20,b=(bc.player&&bc.options.handleOversize!="drag");return bc.setDimensions(f,c,h,g,d,e,j,b)}var ba={};ba.markup='<div id="sb-container"><div id="sb-overlay"></div><div id="sb-wrapper"><div id="sb-title"><div id="sb-title-inner"></div></div><div id="sb-wrapper-inner"><div id="sb-body"><div id="sb-body-inner"></div><div id="sb-loading"><div id="sb-loading-inner">{loading}</div></div></div></div><div id="sb-info"><div id="sb-info-inner"><div id="sb-counter"></div><div id="sb-nav"></div></div></div></div></div>';ba.options={animSequence:"sync",counterLimit:10,counterType:"default",displayCounter:true,displayNav:true,fadeDuration:0.35,initialHeight:160,initialWidth:320,modal:false,overlayColor:"#000",overlayOpacity:0.5,resizeDuration:0.35,showOverlay:true,troubleElements:["select","object","embed","canvas"]};ba.init=function(){bc.appendHTML(document.body,aL(ba.markup,bc.lang));ba.body=bN("sb-body-inner");bQ=bN("sb-container");bM=bN("sb-overlay");bR=bN("sb-wrapper");if(!S){bQ.style.position="absolute"}if(!aW){var a,b,c=/url\("(.*\.png)"\)/;bS(aN,function(f,e){a=bN(e);if(a){b=bc.getStyle(a,"backgroundImage").match(c);if(b){a.style.backgroundImage="none";a.style.filter="progid:DXImageTransform.Microsoft.AlphaImageLoader(enabled=true,src="+b[1]+",sizingMethod=scale);"}}})}var d;bo(bt,"resize",function(){if(d){clearTimeout(d);d=null}if(by){d=setTimeout(ba.onWindowResize,10)}})};ba.onOpen=function(b,a){aR=false;bQ.style.display="block";bW();var c=bG(bc.options.initialHeight,bc.options.initialWidth);bO(c.innerHeight,c.top);bw(c.width,c.left);if(bc.options.showOverlay){bM.style.backgroundColor=bc.options.overlayColor;bc.setOpacity(bM,0);if(!bc.options.modal){bo(bM,"click",bc.close)}bC=true}if(!S){bU();bo(bt,"scroll",bU)}bk();bQ.style.visibility="visible";if(bC){bf(bM,"opacity",bc.options.overlayOpacity,bc.options.fadeDuration,a)}else{a()}};ba.onLoad=function(b,a){bJ(true);while(ba.body.firstChild){bu(ba.body.firstChild)}bq(b,function(){if(!by){return}if(!b){bR.style.visibility="visible"}aK(a)})};ba.onReady=function(d){if(!by){return}var c=bc.player,a=bG(c.height,c.width);var b=function(){a9(d)};switch(bc.options.animSequence){case"hw":bO(a.innerHeight,a.top,true,function(){bw(a.width,a.left,true,b)});break;case"wh":bw(a.width,a.left,true,function(){bO(a.innerHeight,a.top,true,b)});break;default:bw(a.width,a.left,true);bO(a.innerHeight,a.top,true,b)}};ba.onShow=function(a){bJ(false,a);aR=true};ba.onClose=function(){if(!S){bg(bt,"scroll",bU)}bg(bM,"click",bc.close);bR.style.visibility="hidden";var a=function(){bQ.style.visibility="hidden";bQ.style.display="none";bk(true)};if(bC){bf(bM,"opacity",0,bc.options.fadeDuration,a)}else{a()}};ba.onPlay=function(){aM("play",false);aM("pause",true)};ba.onPause=function(){aM("pause",false);aM("play",true)};ba.onWindowResize=function(){if(!aR){return}bW();var a=bc.player,b=bG(a.height,a.width);bw(b.width,b.left);bO(b.innerHeight,b.top);if(a.onWindowResize){a.onWindowResize()}};bc.skin=ba;bt.Shadowbox=bc})(window);Shadowbox.init({overlayOpacity:0.1,skipSetup:true});function playPause(a){var b=document.getElementById(a);if(b.paused){b.play()}else{b.pause()}}function playPausePopup(a){var b=document.getElementById(a);if(b.hasAttribute("controls")){b.pause();b.removeAttribute("controls")}else{b.setAttribute("controls","controls");b.play()}}function openVideoBox(a,c,b){Shadowbox.open({content:'<div><video width="100%" height="100%" preload="auto" autoplay="true" controls="true" src="'+a+'" type="video/mp4"/></div>',player:"html",title:"Video Widget",height:b,width:c,modal:true,handleOversize:"resize"})}function openGallery(h,g,a,b,d,k){if(h.preventDefault){h.preventDefault()}h.returnValue=false;var f=new Array(a);var m={continuous:false,counterType:"default",animate:false,handleOversize:"resize",modal:true,overlayOpacity:0.6,displayCounter:false};for(i=0;i<a;i++){var j;var l=i+1;j=g+"/"+g+"-"+l+".jpg";var c={player:"img",title:k,content:j,options:m,width:b,height:d};f[i]=c}Shadowbox.open(f)}function openGallerya(f,a,b,d,h){var e=new Array(a);var k={continuous:false,counterType:"default",animate:false,handleOversize:"resize",modal:true,overlayOpacity:0.6,displayCounter:false};for(i=0;i<a;i++){var g;var j=i+1;g=f+"/"+f+"-"+j+".jpg";var c={player:"img",title:h,content:g,options:k,width:b,height:d};e[i]=c}Shadowbox.open(e)}function openWidget(d,c){if(d.preventDefault){d.preventDefault()}d.returnValue=false;var b=c.firstChild;while(b&&b.nodeType!=1){b=b.nextSibling}var a=c.nextSibling;while(a&&a.nodeType!=1){a=a.nextSibling}if(a.style.display=="none"){a.style.display="block";b.src="images/Stop-Normal-Red-icon.png";c.style.top="-140px"}else{a.style.display="none";b.src="images/start-icon.png";c.style.top="0px"}return false}function MyMessage(a){Shadowbox.open({content:'<div style="background-color:white;width:90%;height:90%;"><p>'+a+"</p></div>",player:"html",title:"Welcome",modal:true,handleOversize:"resize",height:350,width:350})}function HideFocus(){var a=document.getElementsByClassName("bgclear");for(var c=0;c<a.length;++c){var b=a[c];b.style.backgroundColor="rgba(0, 0, 0, 0)"}}function ShowFocus(b){var a=document.getElementById(b);if(a){a.style.backgroundColor="rgba(128, 128, 128, 0.5)"}}function ShowLayer(d){HideFocus();HideAllLayers();var a=document.getElementsByClassName(d);for(var c=0;c<a.length;++c){var b=a[c];b.style.visibility="visible"}ShowFocus(d)}function HideLayer(d){HideFocus();var a=document.getElementsByClassName(d);for(var c=0;c<a.length;++c){var b=a[c];b.style.visibility="hidden"}}function HideAllLayers(){var a=document.getElementsByClassName("autohide");for(var c=0;c<a.length;++c){var b=a[c];b.style.visibility="hidden"}}function addEvent(b,d,c){if(!c.$$guid){c.$$guid=addEvent.guid++}if(!b.events){b.events={}}var a=b.events[d];if(!a){a=b.events[d]={};if(b["on"+d]){a[0]=b["on"+d]}}a[c.$$guid]=c;b["on"+d]=handleEvent}addEvent.guid=1;function removeEvent(a,c,b){if(a.events&&a.events[c]){delete a.events[c][b.$$guid]}}function handleEvent(c){c=c||window.event;var a=this.events[c.type];for(var b in a){this.$$handleEvent=a[b];this.$$handleEvent(c)}}function getCookieVal(b){var a=document.cookie.indexOf(";",b);if(a==-1){a=document.cookie.length}return unescape(document.cookie.substring(b,a))}function GetCookie(d){var b=d+"=";var f=b.length;var a=document.cookie.length;var e=0;while(e<a){var c=e+f;if(document.cookie.substring(e,c)==b){return getCookieVal(c)}e=document.cookie.indexOf(" ",e)+1;if(e==0){break}}return null}function SetCookie(c,e){var a=SetCookie.arguments;var h=SetCookie.arguments.length;var b=(h>2)?a[2]:null;var g=(h>3)?a[3]:null;var d=(h>4)?a[4]:null;var f=(h>5)?a[5]:false;document.cookie=c+"="+escape(e)+((b==null)?"":("; expires="+b.toGMTString()))+((g==null)?"":("; path="+g))+((d==null)?"":("; domain="+d))+((f==true)?"; secure":"")}function DeleteCookie(a){document.cookie=a+"=; expires=Thu, 01-Jan-70 00:00:01 GMT;"}addEvent(window,"touchend",function(a){if((a.changedTouches[0].pageX<document.body.clientWidth*0.15)&&(a.changedTouches[0].pageY<document.body.clientHeight*0.15)){var b=new Date().getTime();var e=GetCookie("lastTouch");if(e){var c=parseFloat(e);var f=b-c;if(f<700&&f>0){var d=PopBackCookie();if(d){a.preventDefault();DeleteCookie("lastTouch");location.href=d;return}}}SetCookie("lastTouch",b,null,null)}});addEvent(window,"mouseup",function(a){if((a.pageX<document.body.clientWidth*0.15)&&(a.pageY<document.body.clientHeight*0.15)){var b=new Date().getTime();var e=GetCookie("lastTouch");if(e){var c=parseFloat(e);var f=b-c;if(f<700&&f>0){var d=PopBackCookie();if(d){a.preventDefault();DeleteCookie("lastTouch");location.href=d;return}}}SetCookie("lastTouch",b,null,null)}});function PushBackCookie(b){var a=GetCookie("back");if(a){var c=b+"\n"+a;SetCookie("back",c,null,null)}else{SetCookie("back",b,null,null)}}function PopBackCookie(){var a=null;var b=GetCookie("back");if(b){var d=b.indexOf("\n");if(d!=-1){a=b.substring(0,d);var c=b.substring(d+1,b.length);SetCookie("back",c,null,null)}else{a=b;DeleteCookie("back")}}return a}function TraceLink(b,a,c){b.preventDefault();if(c.indexOf("pageNum")!=-1){PushBackCookie(a)}location.href=c}addEvent(window,"load",function(){var b=document.getElementsByTagName("a");for(var d=0;d<b.length;d++){if(b[d].hasAttribute("href")){var c=b[d];var a=b[d].href;if(a.length>0){addEvent(c,"click",function(e){TraceLink(e,location.href,this.href)});addEvent(c,"touchstart",function(e){TraceLink(location.href,this.href)});addEvent(c,"touchmove",function(e){TraceLink(location.href,this.href)});addEvent(c,"touchend",function(e){TraceLink(location.href,this.href)});addEvent(c,"touchcancel",function(e){TraceLink(location.href,this.href)})}}}});

OPS/images/img-18-4.png

OPS/images/img-18-5.png

OPS/images/img-18-6.png

OPS/images/9782100714056_Couv.jpg
OPENBOOK

LICENCE/ BACHELOR

., MICRO
ECONOMIE

JOHANNA ETNER, MEGLENA JELEVA

DUNOD

OPS/images/img-14-1.png

OPS/images/cplx-2-2.png
le Code de la propriété intellectuelle n'autorisant, aux termes de I'article
L. 122-5, 2° et 3° a), d'une part, que les « copies ou reproductions strictement
réservées & |'usage privé du copiste et non destinées & une utilisation collective »
et, d’autre part, que les analyses et les courtes citations dans un but d’exemple et
d'illustration, « toute représentation ou reproduction intégrale ou partielle faite
sans le consentement de |'auteur ou de ses ayants droit ou ayants cause est
illicite » (art. L. 122-4).

Cette représentation ou reproduction, par quelque procédé que ce soit, constitue-
rait donc une contrefagon sanctionnée par les articles L. 3352 et suivants du
Code de la propriété intellectuelle.

OPS/images/img-14-3.jpg

OPS/images/img-14-2.png

OPS/images/img-18-2.png

OPS/images/img-18-1.png

OPS/images/img-18-3.png

OPS/images/cplx-2-1.png
le pictogramme qui figure ci-contre
mérite une explication. Son objet est
d'alerter le lecteur sur la menace que

représente pour |'avenir de I'écrit,
particuliérement dans le domaine
de I'édition technique et universi-
taire, le développement massif du

photocopillage.

Le Code de la propriété intellec-
tuelle du 1°" juillet 1992 inferdit
en effet expressément la photoco-
pie & usage collectif sans autori-
sation des ayants droit. Or, cette pratique
s'est généralisée dans les établissements

DANGER

LE PHOTOCOPLLAGE
TUE LE LIVRE

d'enseignement supérieur, provoquant une
baisse brutale des achats de livres et de
revues, au point que la possibilité méme pour

les auteurs de créer des ceuvres
nouvelles et de les faire éditer cor-
rectement est avjourd'hui menacée.
Nous rappelons donc que toute
reproduction, partielle ou fotale,
de la présente publication est
interdite sans autorisation de
I'auteur, de son éditeur ou du
Centre frangais d'exploitation du

droit de copie (CFC, 20, rue des
Grands-Augustins, 75006 Paris).

OPS/images/img-1-1.jpg
| OPENBOOK |

LICENCE / BACHELOR

DUNOD

