
Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Modélisation du bilan de masse en surface de la calotte
glaciaire antarctique

Luc Gential
sous la direction d’Hubert Gallée

Laboratoire de glaciologie et géophysique de l’environnement

Soutenance de thèse, jeudi 12 juillet 2007

CENTRE NATIONAL
DE LA RECHERCHE
SCIENTIFIQUE

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Le bilan de masse des calottes glaciaires
Le niveau moyen des mers
Bilan de masse en surface

Définition du bilan de masse

Bilan de masse en surface :
accumulation - ablation

Flux de glace à travers
la ligne d'échouage

Fusion basale Socle

Calotte
Plates-formes

glaciaires

Lignes
d'écoulement

Niveau des mers

Partie posée

Partie flottante

Bilan de masse de la partie posée = bilan de masse en surface

− flux de glace à travers la ligne d’échouage

− fusion basale

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Le bilan de masse des calottes glaciaires
Le niveau moyen des mers
Bilan de masse en surface

L’Antarctique et le niveau moyen des mers

Un grand réservoir

70 % des réserves d’eau douce de la planète

Volume des glaces posées : 24, 7 106 km3

Équivalent hausse du niveau moyen des mers : 56, 6 m

Évolution actuelle

Contribution actuelle de l’Antarctique au niveau des mers : 0, 21± 0, 35 mm.an−1

(moyenne sur 1993 – 2003).

Source : GIEC, Climate Change 2007 (AR4).

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Le bilan de masse des calottes glaciaires
Le niveau moyen des mers
Bilan de masse en surface

Projections pour le XXIe siècle

FIG.: Projections et incertitudes de l’augmentation du niveau moyen des mers et de ses
composantes entre 1980 – 1999 et 2090 – 2099. Source : GIEC, 2007.

Bilan de masse en surface antarctique : principal facteur de limitation de la hausse du
niveau des mers pour le XXIe siècle (−0, 14 à −0, 02 m).

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Le bilan de masse des calottes glaciaires
Le niveau moyen des mers
Bilan de masse en surface

Projections pour le XXIe siècle

FIG.: Projections et incertitudes de l’augmentation du niveau moyen des mers et de ses
composantes entre 1980 – 1999 et 2090 – 2099. Source : GIEC, 2007.

Bilan de masse en surface antarctique : principal facteur de limitation de la hausse du
niveau des mers pour le XXIe siècle (−0, 14 à −0, 02 m).

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Le bilan de masse des calottes glaciaires
Le niveau moyen des mers
Bilan de masse en surface

Définition du bilan de masse en surface

Bilan de masse en surface :

BMS(x , y , 0→t) =

Z t

0
{Ps + Pl + (D − E)− Su − R} dτ

Ps Précipitation solide
Pl Précipitation liquide
D Dépôt de neige par le vent
E Érosion de neige par le vent
Su Sublimation à la surface
R Ruissellement

Accumulation :

Accu(x , y , 0→t) =

Z t

0
{Ps + (D − E)} dτ

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Le bilan de masse des calottes glaciaires
Le niveau moyen des mers
Bilan de masse en surface

Définition du bilan de masse en surface

Bilan de masse en surface :

BMS(x , y , 0→t) =

Z t

0
{Ps + Pl + (D − E)− Su − R} dτ

Ps Précipitation solide
Pl Précipitation liquide
D Dépôt de neige par le vent
E Érosion de neige par le vent
Su Sublimation à la surface
R Ruissellement

Accumulation :

Accu(x , y , 0→t) =

Z t

0
{Ps + (D − E)} dτ

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Le bilan de masse des calottes glaciaires
Le niveau moyen des mers
Bilan de masse en surface

Plan de l’exposé

1 Présentation des modèles
La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

2 Simulations MAR
Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

3 Évaluation du désagrégateur
Méthodologie
Évaluation sur la région du Law Dome

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Plan de l’exposé

1 Présentation des modèles
La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

2 Simulations MAR
Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

3 Évaluation du désagrégateur
Méthodologie
Évaluation sur la région du Law Dome

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Plan de l’exposé

1 Présentation des modèles
La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

2 Simulations MAR
Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

3 Évaluation du désagrégateur
Méthodologie
Évaluation sur la région du Law Dome

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Motivations pour la modélisation

FIG.: Observations in situ du BMS en Antarctique
de l’Est (Magand et al., 2007).

Objectifs

Complément du réseau d’observations
(climat extrême et territoire immense)

Étude de processus (transport de
neige par le vent)

Prévision

Avant de réaliser des prévisions, nécessité
de « valider » le modèle sur une période du
climat passé à l’aide d’observations !

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Motivations pour la modélisation

FIG.: Observations in situ du BMS en Antarctique
de l’Est (Magand et al., 2007).

Objectifs

Complément du réseau d’observations
(climat extrême et territoire immense)

Étude de processus (transport de
neige par le vent)

Prévision

Avant de réaliser des prévisions, nécessité
de « valider » le modèle sur une période du
climat passé à l’aide d’observations !

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Quel(s) modèle(s) ?

Rapidité de calcul vs Réalisme

Modèle Résolution Taille domaine Physique
MCGA * *** **
MCGAz ** *** **
MCR ** ** ***(MAR)
DSG *** illimitée *

FIG.: Couleurs : Ps (mmEQ.h−1). Grisé :
pression au sol (kPa).

Mécanismes de la précipitation en Antarctique

Côtes Passage de fronts

Pentes Soulèvement de masses d’air
venues de la mer

← Résolution

Plateau Précipitation par temps clair

Solution développée : l’imbrication
ERA-40→MAR→DSG.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Quel(s) modèle(s) ?

Rapidité de calcul vs Réalisme

Modèle Résolution Taille domaine Physique
MCGA * *** **
MCGAz ** *** **
MCR ** ** ***(MAR)
DSG *** illimitée *

FIG.: Couleurs : Ps (mmEQ.h−1). Grisé :
pression au sol (kPa).

Mécanismes de la précipitation en Antarctique

Côtes Passage de fronts

Pentes Soulèvement de masses d’air
venues de la mer← Résolution

Plateau Précipitation par temps clair

Solution développée : l’imbrication
ERA-40→MAR→DSG.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Quel(s) modèle(s) ?

Rapidité de calcul vs Réalisme

Modèle Résolution Taille domaine Physique
MCGA * *** **
MCGAz ** *** **
MCR ** ** ***(MAR)
DSG *** illimitée *

FIG.: Couleurs : Ps (mmEQ.h−1). Grisé :
pression au sol (kPa).

Mécanismes de la précipitation en Antarctique

Côtes Passage de fronts

Pentes Soulèvement de masses d’air
venues de la mer← Résolution

Plateau Précipitation par temps clair

Solution développée : l’imbrication
ERA-40→MAR→DSG.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Quel(s) modèle(s) ?

Rapidité de calcul vs Réalisme

Modèle Résolution Taille domaine Physique
MCGA * *** **
MCGAz ** *** **
MCR ** ** ***(MAR)
DSG *** illimitée *

FIG.: Couleurs : Ps (mmEQ.h−1). Grisé :
pression au sol (kPa).

Mécanismes de la précipitation en Antarctique

Côtes Passage de fronts

Pentes Soulèvement de masses d’air
venues de la mer← Résolution

Plateau Précipitation par temps clair

Solution développée : l’imbrication
ERA-40→MAR→DSG.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Plan de l’exposé

1 Présentation des modèles
La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

2 Simulations MAR
Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

3 Évaluation du désagrégateur
Méthodologie
Évaluation sur la région du Law Dome

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Présentation du MAR

Classe Modèles climatiques régionaux

Spécificité Développé pour les régions polaires :
Modèle de neige interactif
Transport de neige par le vent (couplage)

Contributions UCL-ASTR et LGGE

Visée Météorologie et climatologie

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Imbrication du MAR dans un modèle hôte

Modèle de grande échelle (CEPMMT)

Modèle de mésoéchelle (MAR)

Zone d'ajust ement

Front ières du domaine du MAR
= valeurs de grande échelle

∆x≈100 km

Domaine de calcul

Conditions aux limites :
latérales,
inférieures,
supérieures ;

Conditions initiales.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Le modèle de neige et glace du MAR

FS

α FS

FLσ T4 HLatHSen

Sn
ow

Ic
e

n = 1

n = 2

n = nb_ice

n = nb_snow

n = nb_ice + 2

H MeltHFreez

HCond

New layer

Pe
rc

ol
at

io
n

RunoffLiquid water

Ice lens

n = nb_ice + 1

Qg

�
Blowing

snow

Ground

� �

�

�

T � 0°C

HRain

HSubli
H Cond

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Plan de l’exposé

1 Présentation des modèles
La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

2 Simulations MAR
Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

3 Évaluation du désagrégateur
Méthodologie
Évaluation sur la région du Law Dome

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Présentation du DSG

Désagrégation Spatialisation « intelligente », descente d’échelle.

Caractéristiques du DSG

désagrégation spatiale

calcul diagnostique

approche physique

Historique

1 Sinclair (1994) : Nouvelle-Zélande (cyclone tropical)
2 Funk (1999) : NW des États-Unis
3 Brasseur (2003) : Alpes
4 Fettweiss (2006) : Groenland
5 Gential (2007) : Antarctique

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Description du DSG

Entrées

Variables de grande échelle :
zs(x , y) Altitude de la surface

Pr(x , y , t) Précipitation (solide + liquide)
p(x , y , z, t) Pression
T (x , y , z, t) Température
q(x , y , z, t) Humidité spécifique

rw(x , y , z, t) Rapport de mélange pour l’eau
V (x , y , z, t) Vent (3D)

Topographie à fine échelle

Sorties

Précipitation désagrégée à fine échelle

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Processus pris en compte dans le DSG

Dynamique

Vitesse horizontale inchangée ;
Vitesse verticale modifiée par la topographie de fine échelle :

Condition cinématique en surface :

ws = Vs · ∇zs

Théorie des ondes de gravité orographiques.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

Processus pris en compte dans le DSG

Physique

Détente adiabatique de l’air soulevé ;

Condensation lorsque la saturation est atteinte ;

Conversion en hydrométéores contrôlée par l’humidité relative des basses
couches ;

Délai pour la formation des hydrométéores ;
Déplacement des hydrométéores :

Vitesse de chute fonction de la phase,
Advection par les vents horizontaux au niveau de formation.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Plan de l’exposé

1 Présentation des modèles
La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

2 Simulations MAR
Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

3 Évaluation du désagrégateur
Méthodologie
Évaluation sur la région du Law Dome

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Plan de l’exposé

1 Présentation des modèles
La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

2 Simulations MAR
Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

3 Évaluation du désagrégateur
Méthodologie
Évaluation sur la région du Law Dome

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Les différentes expériences avec le MAR

Résolution Transport de neige Période

(1) 40 km Activé 1998 – 2001
(2) 40 km Désactivé 1998 – 2001
(3) 80 km Désactivé 1998 – 2001

(1) et (2) : sensibilité au transport de neige par le vent
(2) et (3) : sensibilité à la résolution spatiale

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Les différentes expériences avec le MAR

Résolution Transport de neige Période

(1) 40 km Activé 1998 – 2001
(2) 40 km Désactivé 1998 – 2001
(3) 80 km Désactivé 1998 – 2001

(1) et (2) : sensibilité au transport de neige par le vent
(2) et (3) : sensibilité à la résolution spatiale

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Les différentes expériences avec le MAR

Résolution Transport de neige Période

(1) 40 km Activé 1998 – 2001
(2) 40 km Désactivé 1998 – 2001
(3) 80 km Désactivé 1998 – 2001

(1) et (2) : sensibilité au transport de neige par le vent
(2) et (3) : sensibilité à la résolution spatiale

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Plan de l’exposé

1 Présentation des modèles
La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

2 Simulations MAR
Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

3 Évaluation du désagrégateur
Méthodologie
Évaluation sur la région du Law Dome

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Influence de la résolution spatiale sur la topographie

(a) zs @ 80 km (b) zs @ 40 km

FIG.: Topographie zs(x, y), en m.

Davantage d’extrema à résolution fine ;

Pentes côtières plus raides : forçage orographique renforcé ;

Creusement des vallées, élévation des crêtes : affirmation des reliefs E – W.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Influence de la résolution spatiale sur l’accumulation

(a) zs @ 40 km− zs @ 80 km (b) Accu @ 40 km− Accu @ 80 km

FIG.: Différences orographiques en m (a) et différentiel d’accumulation en mmEQ.an−1 (b).
Transport de neige inactif, 1998 – 2001.

Accentuation de la distribution zonale de la précipitation entre les versants E et W

= meilleure représentation de l’orographie

Augmentation de la précipitation en mer

= meilleure résolution des fronts

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Influence de la résolution spatiale sur l’accumulation

(a) zs @ 40 km− zs @ 80 km (b) Accu @ 40 km− Accu @ 80 km

FIG.: Différences orographiques en m (a) et différentiel d’accumulation en mmEQ.an−1 (b).
Transport de neige inactif, 1998 – 2001.

Accentuation de la distribution zonale de la précipitation entre les versants E et W
= meilleure représentation de l’orographie

Augmentation de la précipitation en mer
= meilleure résolution des fronts

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Sensibilité du BMS au transport de neige par le vent

(a) Accu @ 40 km, avec transport de neige
Accu @ 40 km, sans transport de neige

�

�

�

�

�

�

�

�

�

�

�

�

�

���

�

�

���

�

���

�

���������

���

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

(b) Vent @ 40 km, avec transport de neige

FIG.: Années 1998 – 2001.

Perte nette de 5, 7 % pour le continent

= sublimation des grains en suspension + évacuation au-delà des côtes

Redistribution de la précipitation à l’échelle régionale

= accélérations / décélérations

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Sensibilité du BMS au transport de neige par le vent

(a) Accu @ 40 km, avec transport de neige
Accu @ 40 km, sans transport de neige

�

�

�

�

�

�

�

�

�

�

�

�

�

���

�

�

���

�

���

�

���������

���

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

(b) Vent @ 40 km, avec transport de neige

FIG.: Années 1998 – 2001.

Perte nette de 5, 7 % pour le continent
= sublimation des grains en suspension + évacuation au-delà des côtes

Redistribution de la précipitation à l’échelle régionale
= accélérations / décélérations

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Sensibilité du ruissellement à la paramétrisation de l’albédo

(a) Avec albédo témoin (1998 – 2001) (b) Avec albédo modifié (1980 – 1982)

FIG.: Ruissellement en mmEQ.an−1 (MAR, 40 km de résolution, avec chasse-neige).

Bien tenir compte de la distance zénithale du Soleil
dans le calcul de l’albédo !

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Plan de l’exposé

1 Présentation des modèles
La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

2 Simulations MAR
Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

3 Évaluation du désagrégateur
Méthodologie
Évaluation sur la région du Law Dome

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Comparaison MAR – Arthern et al. (2006)

(a) MAR (b) Arthern et al. (2006)

FIG.: Bilan de masse en surface (mmEQ.an−1) : comparaison MAR (40 km, avec transport de
neige, 1998 – 2001, ruissellement exclu) – Arthern. Les valeurs sont tronquées comme dans la
publication.

Bon accord général : gradient S – N, variabilité E / W (orientations), fortes
accumulations en terre Marie-Byrd et péninsule, faibles accumulations sur le plateau et
sur les plates-formes glaciaires de Ross et de Filchner-Ronne.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

Comparaison MAR – Arthern et al. (2006) – Vaughan et al. (1999)

(a) Vaughan− MAR (b) Vaughan− Arthern

FIG.: Bilan de masse en surface (mmEQ) : comparaison MAR (40 km, avec transport de neige,
1998 – 2001, ruissellement exclu) – Arthern à travers leurs différences respectives avec Vaughan et
al. (1999).

Biais communs vis-à-vis de Vaughan et al. (1999) : glacier Lambert, Davis, cap Adare,
flanc W de la côte de Knox, flanc E de Dôme C, plates-formes de Wilkins et de
Larsen B.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Méthodologie
Évaluation sur la région du Law Dome

Plan de l’exposé

1 Présentation des modèles
La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

2 Simulations MAR
Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

3 Évaluation du désagrégateur
Méthodologie
Évaluation sur la région du Law Dome

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Méthodologie
Évaluation sur la région du Law Dome

Plan de l’exposé

1 Présentation des modèles
La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

2 Simulations MAR
Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

3 Évaluation du désagrégateur
Méthodologie
Évaluation sur la région du Law Dome

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Méthodologie
Évaluation sur la région du Law Dome

Construction d’un bilan de masse en surface désagrégé

Ps
� P l

� D � E � Su � R

Ps
� Pl DSG

BMS
+
-

+
++

FIG.: En jaune (resp. bleu ciel), les sorties MAR avec (resp. sans) transport de neige par le vent.

BMS, Ps , Pl , D, E , Su et R : Bilan de Masse en Surface, Précipitations Solide et Liquide, Dépôt et
Érosion de neige par le vent, Sublimation de neige à la surface de la calotte et Ruissellement.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Méthodologie
Évaluation sur la région du Law Dome

Plan de l’exposé

1 Présentation des modèles
La modélisation
Le modèle atmosphérique régional (MAR)
Le modèle de désagrégation des précipitations (DSG)

2 Simulations MAR
Présentation des expériences
Sensibilité du BMS
Comparaison avec les compilations

3 Évaluation du désagrégateur
Méthodologie
Évaluation sur la région du Law Dome

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Méthodologie
Évaluation sur la région du Law Dome

Carte de la région du Law Dome

FIG.: Altitude de la surface (m).

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Méthodologie
Évaluation sur la région du Law Dome

Sensibilité du désagrégateur à sa résolution spatiale

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100

900

1000

1100

1200

1300

1400

1500

1600

1700

1800

1900

FIG.: Maximum global de précipitation (en mmEQ.an−1) pour l’année 1999 en fonction de la
résolution spatiale choisie (en km).

Convergence : stabilité vis-à-vis de la résolution.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Méthodologie
Évaluation sur la région du Law Dome

Sensibilité du désagrégateur à sa résolution spatiale

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100

900

1000

1100

1200

1300

1400

1500

1600

1700

1800

1900

FIG.: Maximum global de précipitation (en mmEQ.an−1) pour l’année 1999 en fonction de la
résolution spatiale choisie (en km).

Convergence : stabilité vis-à-vis de la résolution.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Méthodologie
Évaluation sur la région du Law Dome

Comparaison aux AWS dans la région du Law Dome

FIG.: Bilan de masse en surface (mmEQ) : comparaison MAR 40 km, MAR 40 km→DSG 5 km
et AWS.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Méthodologie
Évaluation sur la région du Law Dome

����� �����
	
�
� ������	����
�

��� �

��� �

��� �

��� �

��� �

��� �

��� �

��� �

���

�

!"�$#%�
���%�
!"�$#

FIG.: Bilan de masse en surface : efficiences statistiques avec les données AWS.

Par rapport à MAR seul, MAR→DSG améliore les efficiences pour chacun des 3 sites.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Méthodologie
Évaluation sur la région du Law Dome

Existence d’un gradient d’accumulation au Law Dome

(a) Observations (van Ommen et al., 2006) (b) MAR @ 40 km→DSG @ 5 km

FIG.: Carte climatologique du bilan de masse en surface sur le Law Dome : (a) observations ;
(b) simulation 1998 – 2001 (mmEQ.an−1). DSS : Law Dome Summit South.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Méthodologie
Évaluation sur la région du Law Dome

Origine du gradient d’accumulation du Law Dome

(a) Effet du transport de neige sur l’accumulation (b) Effet de la désagrégation sur les précipitations

FIG.: (b) : Les précipitations issues de la simulation sans transport de neige ont été soustraites au
résultat de leur désagrégation. Unité : mmEQ.an−1.

Direction et intensité montrent que le gradient est davantage lié à la précipitation qu’au
chasse-neige.

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Conclusion générale
Perspectives

Conclusion

MAR

Évaluation à l’aide de la compilation d’Arthern et al.(2006)

Mise en évidence de la sensibilité du ruissellement à la paramétrisation de
l’albédo

Constatation de la capacité du MAR à former des nuages stratosphériques
polaires au cours de la nuit polaire

DSG

Portage du modèle sur l’Antarctique

Développement de nouvelles paramétrisations (vitesse verticale)

Évaluation sur la région du Law Dome à l’aide de mesures AWS et de carottages

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Conclusion générale
Perspectives

Perspectives

Développement du modèle de désagrégation

Évaluation du modèle de désagrégation

Applications du modèle de désagrégation

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Conclusion générale
Perspectives

Perspectives

Développement du modèle de désagrégation

Désagrégation du chasse-neige

Convergence des flux d’humidité, refroidissement radiatif

Évaporation des hydrométéores par les couches insaturées

Implantation d’une méthode « intelligente » pour départager MAR et MAR→DSG,
basée sur un critère de pente

Évaluation du modèle de désagrégation

Applications du modèle de désagrégation

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Conclusion générale
Perspectives

Perspectives

Développement du modèle de désagrégation

Évaluation du modèle de désagrégation

Utilisation des AWS de l’université d’Utrecht

Utilisation des données Glacioclim

Utilisation des densités de neige calculées par le MAR

Applications du modèle de désagrégation

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Conclusion générale
Perspectives

Perspectives

Développement du modèle de désagrégation

Évaluation du modèle de désagrégation

Applications du modèle de désagrégation

Application à d’autres régions accidentées : péninsule Antarctique, Andes, Alpes

Fournir des données météorologiques spatialisées aux modèles distribués de
bilan de masse en surface des glaciers

Luc Gential Modélisation du bilan de masse en surface antarctique

Introduction
Présentation des modèles

Simulations MAR
Évaluation du désagrégateur

Conclusion et perspectives

Conclusion générale
Perspectives

Merci
de votre
attention !

Contact luc.gential@ensta.org

Luc Gential Modélisation du bilan de masse en surface antarctique

luc.gential@ensta.org

	Introduction
	
	
	

	Présentation des modèles
	La modélisation
	Le modèle atmosphérique régional (MAR)
	Le modèle de désagrégation des précipitations (DSG)

	Simulations MAR
	Présentation des expériences
	Sensibilité du BMS
	Comparaison avec les compilations

	Évaluation du désagrégateur
	Méthodologie
	Évaluation sur la région du Law Dome

	Conclusion et perspectives
	
	

