
Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 91

Nous allons à présent fixer les valeurs des paramètres du modèle d’infiltration /
ruissellement. Nous avons vu dans le chapitre I que certains de ces paramètres connaissaient une
forte variabilité temporelle sur parcelle cultivée, que nous allons ici également tenter de restituer :
évolution de la croûte, de la rugosité et du flaquage, des caractéristiques des couches de sol
travaillé. Nous étudierons enfin la sensibilité du modèle d’infiltration / ruissellement aux paramètres
importants de notre sujet d’étude.

Nous avons également inclus dans le présent chapitre la paramétrisation du modèle de
redistribution lente de l’eau entre couches de sol, qui est, comme l’équation de GREEN-AMPT,
basée sur la loi de DARCY, et constitue un terme correctif pour calculer le profil d’humidité initiale
journalier du sol.

Nous ne reviendrons pas sur la description précise du programme d’infiltration /
ruissellement et sur le schéma de couplage au modèle BILHYNA, pour lesquels nous pourrons nous
reporter respectivement à l’organigramme présenté en annexe (n°3) et à la figure n°12 du chapitre I
(et commentaires dans le texte).

Le chapitre suivant montrera ensuite l’évaluation finale du bilan hydrique intégrant captation
et infiltration / ruissellement, avec des tests face aux mesures de ruissellement et d’humidité du sol,
et étudiera les termes propres à la captation et à l’infiltration / ruissellement.

I) Fixation des paramètres d’infiltration

L’équation d’infiltration / ruissellement nécessite de déterminer un certain nombre de
paramètres. Nous caractériserons d’abord la croûte de battance (résistance hydraulique) selon une
méthode simple, puis les trois paramètres hydrodynamiques du sol sous la croûte (conductivité
hydraulique à saturation, succion effective au front d’humectation, humidité volumique à
saturation) sur la base d’éléments théoriques et empiriques précis. Notre analyse fait appel
notamment à un paramètre de « potentiel effectif d’infiltration », que nous développerons. Afin de
pouvoir intégrer la variabilité des pratiques agricoles, nous caractériserons les effets du travail du
sol (semis et de labour d’hiver) sur les paramètres hydrodynamiques. Nous préciserons également
les valeurs des paramètres de résolution de l’équation de calcul de l’infiltrabilité du sol à partir de la
forme intégrée de l’équation de GREEN-AMPT.

Les paramètres pluviométriques ont été fixés dans le chapitre précédent (paragraphe II), et
nous n’y reviendrons donc pas. Le paramètre d’épaisseur des différentes couches de sol est par
ailleurs fixé a priori par le modèle BILHYNA (voir annexe n°1), et ne sera pas étudié.

Enfin, le dernier terme de l’équation de GREEN-AMPT, la hauteur de flaque (Ho), sera
abordé dans le paragraphe suivant (II) à travers l’évaluation de la dynamique temporelle de la
capacité maximale de flaquage de la surface du sol.

1) Détermination de la résistance hydraulique de la croûte de battance

Nous avons vu que le modèle d’infiltration nécessitait de connaître la valeur de la résistance
hydraulique de la croûte. L’étude des caractéristiques des croûtes de battance constitue un sujet
extrêmement complexe, pour lequel nous ne disposions pas de moyens expérimentaux suffisants.
Nous avons ainsi utilisé les résultats de la bibliographie. La modélisation de l’évolution de la croûte
sera analysée ensuite.

De manière simple, il existe un critère de risque de battance (REMY et MARIN

LAFLECHE, 1974 – tableau n°12 ci-dessous) :

MOA

LgLf
R

.10

.75,0.5,1

+
+= Lf = taux de limons fins

Lg = taux de limons grossiers
A = taux d’argiles
MO = taux de matières organiques

Ce modèle empirique permet de considérer que la sensibilité à la battance est proportionnelle à la
teneur en limons (surtout les limons fins) et inversement proportionnelle aux taux d’argiles et de

 >2 très battant
 1.8 – 2 battant
R 1.6 – 1.8 assez battant
 1.4 – 1.6 peu battant
 < 1.4 non battant

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 92

matières organiques (notons l’importance toute particulière attribuée à ce dernier terme). Ce
paramètre nous semble cohérent, et il restitue notamment bien les caractères respectivement assez
battant (R = 1.74) et non battant (R = 1.24) des sols de Blosseville et de Villamblain expérimentés
par FOX et al. (1998a, 1998b).

Nous avons pu estimer précisément ce critère à partir de cinq analyses menées sur le sol de
surface de notre site expérimental, classant notre sol dans la catégorie des « non battants » (R
moyen = 0.98), à cause de sa teneur élevée en argiles (autour de 30%). Compte-tenu de ces
résultats, nous retenons l’hypothèse que les caractéristiques des croûtes de battance sur notre site
expérimental seront comparables à celles du sol de Villamblain de l’étude de FOX et al. (1998a,
1998b).

FOX et al. (1998a, 1998b) montrent très clairement que la croûte de battance à la surface
d’un sol est en fait tout à fait hétérogène tant en épaisseur qu’en caractéristiques hydrodynamiques,
et il nous faut donc pouvoir définir une « croûte moyenne équivalente ». Nous pouvons considérer
qu’il existe deux types de croûtes, dont la disposition spatiale et l’importance quantitative sont
directement fonction de la microtopographie. Les croûtes dites « structurales » se forment au niveau
des monticules, tandis que celles dites « sédimentaires » sont constituées dans les zones de
dépression. Ainsi, puisque les deux types de croûtes ont une valeur de résistance différente,
l’infiltrabilité dépendra parfois largement de la hauteur de flaquage, comme l’ont montré FOX et al.
(1998a, 1998b).

Pour rester cohérent avec le niveau de simplification de notre modèle, nous avons
simplement recherché la valeur de la résistance moyenne de la croûte en fonction d’un coefficient
de recouvrement du sol par chacun des deux types de croûtes.
La fraction maximale de sol flaqué est donnée par la formule de HANSEN (2000) :

64,0.17,0 MDSSF = MDS = capacité maximale de flaquage (mm)

En utilisant cette formule avec nos calculs de valeur de la capacité de flaquage (cf.
paragraphe II-1), nous estimons pour le lit de semence en fin d’évolution que les dépressions ont un
taux de présence de 15.3%, 17.1% et 18.2% respectivement pour une pente de 6%, 3% et 1%
(valeurs des pentes pour les trois placettes de mesure du ruissellement), soit une valeur de
résistance moyenne de la croûte de 0.97h, 1.02h et 1.05h. Nous retiendrons simplement l’ordre de
grandeur : 1.0h. Dans le cas du labour d’hiver, la pente de la parcelle étant proche de 1%, les
mêmes considérations nous amènent à une valeur de 2.5h. Le tableau n°13 résume ces résultats,
indiquant également à titre comparatif ceux pour le sol de Blosseville.

 Résistance (h)
 Villamblain, Grignon Blosseville
Selon type de croûte
(FOX et al., 1998a)

Croûte structurale
Croûte sédimentaire

0.53 (±0.05)
3.40 (±0.71)

5.90 (±0.23)
33.20 (±5.50)

Croûte moyenne Lit de semence (et sol moissonné)
Labour d’hiver

≈1.0
≈2.5

≈10.0
≈25.0

Tableau n°13 : valeurs de résistance hydraulique de la croûte

La précision de ces résultats est faible puisque non validée directement à partir de mesures
sur notre site expérimental. Toutefois, compte tenu de la faible valeur de la résistance de la croûte
dans notre cas, nous considérons que cette précision est suffisante.

2) Fixation des paramètres pour le sol travaillé et non travaillé

De nombreuses erreurs sont souvent commises lorsqu’il s’agit de fixer les valeurs des
paramètres du modèle de GREEN-AMPT, et en premier lieu le paramètre clé de conductivité
hydraulique à saturation. Nous analysons ici cette problématique et proposons une solution
empirique simple et raisonnée.

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 93

a) Considérations empiriques (bibliographie)

L’analyse des résultats d’infiltration / ruissellement sur le terrain amène certaines
considérations essentielles.

Tout d’abord, la pluie a un rôle clé dans le processus d’infiltration. Les mesures
d’infiltrométrie révèlent en effet notamment que les valeurs de Ks sont largement plus fortes sous
lame d’eau que sous pluie artificielle (le plus souvent d’un ordre 4 à 10, avec quelques centaines
contre quelques dizaines de mm/h - voir notamment SIDARAS et ROTH, 1987), et ceci de surcroît
pour des sols dont la croûte de battance est déjà formée. Nous pouvons expliquer cette différence
par l’augmentation du processus de colmatage des pores (« pore clogging ») (voir notamment
MORIN et BENYAMINI, 1977, PANINI et al., 1997) par les particules mobilisées sous l’action de
battance des gouttes de pluie, et la non mise en fonctionnement des gros macropores. Les valeurs
de conductivité hydraulique mesurées sous pluie artificielle sont également plus élevées qu’en
conditions réelles, car l’expérimentation provoque une submersion accrue de la surface du sol (cf.
FOX et al., 1998).

Type de
sol

Conductivité hydraulique effective
moyenne à « saturation » (mm/h)

Echelle
(m²)

Référence

Loamy sand 77.4 100 ESTEVES et al., 2000
Sandy loam 7.78 (+) (#)

5.0-8.0 (avec croûte)
56.0 (protection par un mulch)

136
4
4

RISSE et al., 1995
MORIN et BENYAMINI, 1977
MORIN et BENYAMINI, 1977

Fine sandy loam 6.19 (+) (#)
18.22 (+) (-)

136
136

RISSE et al., 199
ZHANG et al., 1995

Loam 2.27-7.68 (+) (#)
0.87-2.02 (*) avec croûte
2.90-5.30 (*) sans croûte
5.31-17.65 (+) (-)

136
-
-

136

RISSE et al., 1995
MOORE, 1981
MOORE, 1981
ZHANG et al., 1995

Gravely silt 2.38 (+) (#) 136 RISSE et al., 1995
Silty loam 0.31-2.04 (+) (#)

4.36-5.66 (*)
1.34-5.26 (*) avec croûte
5.30 (*) sans croûte
0.47-3.48 (+) (-)

136
0.25

-
-

136

RISSE et al., 1995
FOX et al., 1998
MOORE, 1981
MOORE, 1981
ZHANG et al., 1995

Silty clay loam 1.80-4.41 (+) (#)
6.60-25.40 (*) (**)(***)
0.40-2.83 (*) avec croûte
2.64-5.30 (*) sans croûte
19.75 (+) (-)
14.6-38.0 (@) croûte partielle
5.9-2.17 (@) avec croûte

136
0.25

-
-

136
33
33

RISSE et al., 1995
FOX et al., 1998
MOORE, 1981
MOORE, 1981
ZHANG et al., 1995
MAHMOUD, 1991
MAHMOUD, 1991

Clay loam 1.06-1.07 (*)
5.90 (*)

-
-

MOORE, 1981
MOORE, 1981

(+) modèle WEPP (-) cultures pérennes (prairies) (*) infiltrabilité après 1h de pluie (**) lit de semence
reconstitué en laboratoire (***) la deuxième valeur correspond à un flaquage important de la surface du sol
(#) jachère cultivée (@) sol travaillé avec débris de végétation en surface avec taux de couverture 30-50%

Tableau n°14 : valeurs estimées de la conductivité hydraulique à saturation, Ks,
à partir de meures d’infiltration sur différents types de sols

Nous devons nous reporter à des mesures d’infiltration et/ou de ruissellement en conditions
réelles pour en définir l’ordre de grandeur effectif de la conductivité hydraulique à saturation. Le
tableau n°14 présente des valeurs classiques pour différents types de sols cultivés avec croûte de
battance et sous pluie. A la vue de ces données, nous devrions obtenir une valeur de conductivité
hydraulique effective moyenne pour le sol de Grignon (« silty clay loam ») avec une culture de blé
ou de maïs (« row crop ») de l’ordre de quelques mm/h (prenons pour référence les valeurs de
RISSE et al., 1995 : 1.80 à 4.41 mm/h). Nous verrons que cet ordre de grandeur est important.

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 94

- Le « potentiel effectif d’infiltration » (signification, caractéristiques et détermination)

Il existe un énorme décalage, d’ordre 100, entre les valeurs effectives (sur le terrain) et les
valeurs mesurées (à un potentiel hydrique nul ou positif) de la conductivité hydraulique à saturation.
La croûte, à travers le paramètre de résistance hydraulique intégrée dans l’équation de GREEN-
AMPT, n’explique a priori que partiellement cette différence. Le concept de « potentiel effectif
d’infiltration » en apporte une explication supplémentaire. Il s’agit du potentiel hydrique capillaire
du sol dans la tranche de sol humecté au cours de l’infiltration. Celui-ci semble directement lié à la
battance, aux caractéristiques hydrodynamiques du sol sous la croûte et à l’intensité de la pluie. Le
processus de « pore clogging » aurait une action importante.

La valeur du potentiel effectif d’infiltration est négative dans le cas de l’infiltration sous une
pluie, traduisant la saturation partielle du sol sous la croûte de battance. Aussi par conséquent, nous
pouvons entendre par « saturation » un état « proche de la saturation » ou un état de « saturation
effective ».

L’expression de coefficients de réduction de la conductivité hydraulique du sol sous la
croûte (voir notamment RAWLS et al., 1990, RISSE et al., 1995, ZHANG et al., 1995,
VANDERVAERE et al., 1998) est ainsi directement liée à ce principe.

Le processus a été démontré pour divers sols, sous pluie simulée ou non. Le potentiel
effectif d’infiltration au cours de l’infiltration est supposé constant et homogène sur la zone de
transmission (sauf au niveau du front d’humectation qui en toute rigueur s’étend sur une certaine
épaisseur de sol), ce qui est relativement confirmé par diverses études mais semble néanmoins
devoir encore être testé de manière plus complète (voir notamment TAKAGI, 1960, ZASLAVSKI,
1964, SHARMA et al., 1981, FORHER et al., 1999, ESTEVES et al., 2000). SHARMA et al.
(1981) trouvent ainsi par exemple une constance assez bonne du potentiel sur tout le profil
d’échantillons remaniés de 12 sols cultivés en cylindres de 7.6cm x 35cm. DIEKRÜGER et BORK
(1994) suggèrent par contre des résultats plus nuancés sur des échantillons de sols non remaniés.
Sur un sol cultivé, les différences de caractéristiques du sol selon la profondeur pourraient ainsi
imposer une certaine variabilité verticale du paramètre de potentiel effectif d’infiltration. Par
ailleurs, GIMENEZ et al. (1992) estiment que le potentiel sous une croûte est indépendant de la
variation des intensités de la pluie. Finalement, malgré certaines limites possibles mais que nous ne
pouvons pas modéliser, nous conserverons l’hypothèse d’un potentiel hydrique constant du sol
humecté lors de l’infiltration, qui semble en moyenne bien démontré.

 Potentiel effectif

(cm, valeur absolue)
 Potentiel effectif

(cm, valeur absolue)
Texture Moyenne

(1)
Quelques mesures

(2)
Texture Moyenne

(1)
Quelques mesures

(2)
Sand 2 Clay loam 8 7.4 ± 0.7 - 8.7 ± 4.9
Loamy sand 3 Silty clay loam 10 8.8 ±±±±1.2 - 11.9

±±±±0.1/1.8
Sandy loam 6 Sandy clay 6
Loam 7 7.6 ±1.6 Silty clay 11
Silt loam 10 8.8 ±1.2 - 14.2 ±2.4 Clay 9 8.9 ±0.5
Sandy clay loam 5
(1) BRAKENSIEK et RAWLS, 1983 (2) SHARMA et al., 1981

Tableau n°15: valeurs mesurées du potentiel hydrique effectif d’infiltration sur différents types de sols

Le tableau n°15 présente les valeurs classiques par grandes catégories de sols. Ces données
indiquent clairement que l’effet a tendance à être d’autant plus fort que le sol est argileux. FOX et
al. (1998a, 1998b) trouvent les valeurs de 8.36cm (flaquage faible) à 9.96cm (flaquage fort) pour le
sol de Villamblain (lit de semence reconstitué en laboratoire), très semblable à celui de Grignon
comme nous l’avons déjà vu. Nous prenons donc pour le sol de Grignon une valeur de potentiel

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 95

effectif d’infiltration de 10cm (en valeur absolue). Compte tenu des éléments présentés, nous
supposons ce paramètre homogène et constant sur toute la tranche de sol humectée lors de
l’infiltration, et négligeons ainsi différentes questions de variabilité spatiale et temporelle (stem-
flow, fissuration de la croûte, etc.).

b) Description des caractéristiques hydrodynamiques et utilisation pour calculer les
paramètres de l’équation de GREEN-AMPT

Une donnée essentielle, et qui n’apparaît que très rarement dans la bibliographie du modèle
de GREEN-AMPT, est la liaison théorique entre les trois paramètres de l’infiltration à travers le
paramètre de « potentiel effectif d’infiltration ». Nous allons voir que ce dernier paramètre permet,
en connaissant les courbes complètes K(Ψ) et θ(Ψ) des différentes couches de sol, de déterminer
assez rigoureusement les valeurs des trois paramètres de GREEN-AMPT.

- Techniques classiques d’estimation des paramètres hydrodynamiques du sol

La conductivité hydraulique à saturation est le paramètre le plus essentiel de calibration du
modèle d’infiltration de GREEN-AMPT, et pourtant sur un sol cultivé, celui-ci varie de deux ordres
de magnitude entre les potentiels de -10cm et de 0cm (voir notamment JARVIS et MESSING,
1995, ROSS et SMETTEM, 1993, MOHANTY, 1999, COPPOLA, 2000). Cet élément capital nous
a amené à rechercher un bon réalisme dans la description de la conductivité hydraulique à proximité
de la saturation en eau du sol.

Quelques études proposent différentes techniques de détermination des paramètres du sol
pour l’équation de GREEN-AMPT, notamment BRIDGE and SILBURN (1995). Les trois
paramètres du modèle de GREEN-AMPT pour le sol sous la croûte (conductivité hydraulique à
saturation, succion effective au front d’humectation, humidité volumique à saturation) peuvent
grosso modo être déterminés de trois manières : mesure directe par des expérimentations
d’infiltration, utilisation des lois K(ψ) et θ(ψ) déterminées sur des échantillons de sol en
laboratoire, ou encore inversion d’un modèle d’infiltration à partir de mesures d’infiltration et/ou de
ruissellement. Dans beaucoup d’études de la bibliographie, la liaison entre les trois paramètres de
GREEN-AMPT reste largement incohérente, et tributaire de la méthode de détermination. Lorsque
les différentes relations K(ψ) et ψ(θ) sont utilisées, le sol lors de l’infiltration est supposé saturé
pour le potentiel hydrique nul (modèle de VAN GENUCHTEN) ou le potentiel d’entrée ou
d’expulsion d’air (modèles de CAMPBELL ou BROOKS-COREY). La succion effective au front
d’humectation est calculée le plus souvent à partir de formules empiriques ou par ajustement sur des
mesures d’infiltration et/ou de ruissellement. La conductivité hydraulique à saturation est quant à
elle calibrée à partir de résultats expérimentaux, ou assimilé directement à la valeur définie dans les
relations K(ψ) ou K(θ). L’humidité volumique à saturation est déterminée soit par la mesure, soit
selon la relation ψ(θ). Souvent, l’un ou les deux paramètres de succion effective au front
d’humectation et d’humidité à saturation sont pris en simple ordre de grandeur, tandis que le
fonctionnement du modèle de GREEN-AMPT est maîtrisé en ajustant seulement la valeur de la
conductivité hydraulique à saturation.

Nous avons jugé a priori que les relations K(ψ) et ψ (θ) étaient susceptibles de nous fournir
les éléments les plus complets pour déterminer les paramètres hydrodynamiques de l’équation de
GREEN-AMPT. Les deux modèles K(ψ) / ψ (θ) les plus employés sont ceux de CAMPBELL (ou
BROOKS et COREY), et de VAN GENUCHTEN. Ce dernier est a priori le plus précis, et
généralement déterminé sur des échantillons de sol généralement non remanié (cylindres de 15cm
de diamètre et 7cm de haut) entre les potentiels de -10 cm et -1 000 cm lors d’une expérimentation
de dessiccation (méthode de WIND, détaillée dans QUETIN et al., 1998). Le modèle de VAN
GENUCHTEN est donc en toute rigueur invalide entre les potentiels de 0 et -10cm, et au-delà de -
1000 cm, ce qui comme nous le verrons ne pose pas de problème dans notre cas. Le modèle de
CAMPBELL est plus simplifié et très généralement calibré avec moins de précision, et de plus
limité aux potentiels plus bas que le potentiel d’entrée d’air (généralement de quelques dizaines à

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 96

une centaine de centimètres de potentiel hydrique négatif). Ces deux modèles se basent sur
l’hypothèse essentielle, vérifiée de façon expérimentale, que les paramètres décrivant la relation
ψ(θ) sont directement utilisables pour décrire la relation K(ψ) lorsque l’on connaît la valeur de Ks.
A l’instar de l’essentiel des autres études sur l’infiltration, nous supposons que l’effet d’hystérèse
entre dessiccation et humectation est négligeable.

Nous avons estimé pour notre part que l’utilisation des relations hydrodynamiques des
différentes couches de sol, couplée à une valeur donnée du paramètre de « potentiel effectif
d’infiltration », était la méthode la plus rigoureuse pour estimer les paramètres de GREEN-AMPT.

- Relations K(ψψψψ) et ψψψψ (θθθθ)de VAN GENUCHTEN pour le sol de Grignon

Nous avons pu obtenir les valeurs des paramètres du modèle de VAN GENUCHTEN pour
le sol de Grignon, données dans le tableau n°16 (COQUET et COUTADEUR, 2001,
communication personnelle, selon les mesures de QUETIN, INRA d’Orléans, utilisant la méthode
de WIND avec un échantillon par couche de sol). Ces données nous permettre d’étudier trois
couches de sol et d’appréhender l’impact de deux types de travail du sol (semis et labour) sur les
paramètres hydrodynamiques du sol, par rapport au sol non travaillé. Nous supposerons que
chacune des couches possède des caractéristiques homogènes, bien que cela ne soit pas réaliste dans
tous les cas (labour notamment, cf. COUTADEUR et al., 2001), mais ce niveau de complexité
dépassant toutefois le cadre de la présente étude.
Le modèle de VAN GENUCHTEN s’exprime comme suit :

cmcm 100010 −≥Ψ≥−

[] mn

rs

r
Se

−
+=

−
−= ψα

θθ
θθ

.1

()
2

1
11..













 −−=

m
mp SeSeKsK θ

nm 11−=

(à l’extérieur du domaine, relations K(θ) et ψ (θ) extrapolées)

θ = humidité volumique (m3/m3)
θs = humidité volumique du sol à saturation (m3/m3)
Ψ = potentiel hydrique (m)
K = conductivité hydraulique (m/s)
Ks = conductivité hydraulique à saturation (m/s)
α, m, n, p = paramètres (sans unités, sauf α en m-1)

5.0=p

Couche de sol θθθθs (m3/m3) θθθθr (m3/m3) n αααα (m-1) Ks (m/s)
Non travaillé (prof. > 30cm) 0,450 0,240 1,31 6,6 2,10.10-5
Lit de semence (prof. 0-10cm) 0.510 0.170 1.27 18.17 1,18.10-4
Labour (prof. 10-22cm) (*) 0.390 0.110 1.23 1.16 8.7.10-7
(*) Il s’agit ici d’une mesure sur la partie « terre fine » ou « gamma » du labour. D’autres paramètres étaient
disponibles pour la partie « mottes delta » mais cela constituait a priori un cas trop extrême en terme d’infiltrabilité.
En outre, les mesures par la méthode TRIMS semblent montrer que le labour « terre fine » a les caractéristiques de
conductivité du labour « moyen »

Tableau n°16 : valeurs des paramètres de VAN GENUCHTEN pour le sol de Grignon

Les figures n°96 et 97 en montrent la représentation. Nous observons quelques
particularités. Tout d’abord, la fabrication d’un lit de semence augmente la conductivité du sol
seulement dans la partie très proche de la saturation, et diminue un peu la perméabilité du sol sur le
reste du domaine de potentiel ; le labour engendre le processus exactement contraire. Dans le
domaine de l’infiltration finalement, à un potentiel de quelques centimètres, le lit de semence est
plus conducteur que le sol non travaillé, lui-même beaucoup plus conducteur que le labour.

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 97

Figures n°96 et 97 : relations de VAN GENUCHTEN ψ(θ) et K(ψ) pour le sol de Grignon

- Estimation du réalisme des relations K(ψψψψ) et ψψψψ (θθθθ) du sol de Grignon pour calculer

l’infiltration

Pour définir le fonctionnement du sol très proche de la saturation, nous avons étudié les
mesures d’infiltrométrie sous succion menées in situ (COUTADEUR et al., 2001, par la méthode de
TRIMS entre les potentiels 0cm et -10cm), en complément des précédentes mesures de WIND
(valeurs détaillées dans l’annexe n°15). Ces derniers points, constituant ce que nous appellerons de
manière étendue le « domaine de macroporosité », peuvent être intégrées par le modèle de JARVIS
et MESSING (1995) qui est l’une des rares approches simples et validées qui décrivent la relation
K(ψ) aux potentiels proches de la saturation :

[]*1* .exp. Ψ−Ψ= αKK

 (*0 Ψ≤Ψ≤)

[]*2* .exp. Ψ−Ψ= αKK

 (iΨ≤Ψ≤Ψ*)

Ψ* = potentiel caractéristique de la macroporosité (m)
K* = conductivité hydraulique au potentiel caractéristique
 de la macroporosité (m/h)
α1, α2 = paramètres (m-1)

Nous définissons Ψi le potentiel à l’intersection avec la courbe K(ψ) de CAMPBELL ou VAN
GENUCHTEN. Le potentiel caractéristique Ψ* définit la limite entre la macroporosité et la porosité
de gamme inférieure, et se manifeste par un changement de pente dans la courbe K(ψ) avec une
représentation de K en échelle logarithmique. Ce point est situé autour de –2.5 à –6.0 cm en
général, et -4.2 / -4.8 cm pour un sol de type « silty clay loam » avec environ 45% d’argiles
(JARVIS et MESSING, 1995). MOHANTY, 1999, trouve la valeur de -3cm pour un sol de la
même classe granulométrique que celui de Grignon. Ainsi, la valeur de -4cm semble constituer
l’ordre de grandeur pour le sol de Grignon, comme nous allons le confirmer.

Les figures n°98, 99 et 100, comparant les relations de VAN GENUCHTEN et les mesures
d’infiltrométrie près de la saturation, montrent que les paramètres du modèle de VAN
GENUCHTEN, tout au moins pour la partie K(ψ), présentent une image très réaliste de la
conductivité proche de la saturation, chose remarquable compte tenu de l’habituel flou ressortant de
la bibliographie sur ce point. Au potentiel de -10cm, équivalant au potentiel effectif d’infiltration
dans notre cas, nous voyons que la macroporosité n’a pas d’effet sur la conductivité hydraulique, et
les valeurs de conductivité prévues par les courbes de VAN GENUCHTEN apparaissent très
raisonnables. Compte tenu de ce réalisme, nous utiliserons directement les courbes de VAN
GENUCHTEN pour estimer les paramètres d’infiltration de GREEN-AMPT, sans tenir compte de
la macroporosité.

Nous étudierons néanmoins en partie l’impact de la macroporosité sur l’estimation des
paramètres de GREEN-AMPT. Aussi, dans le cas seul du labour, la modélisation de la

1,E-10

1,E-08

1,E-06

1,E-04

1,E-02

1,E+00

1,E+02

1,E+04

0,01 0,1 1 10 100 1000 10000 100000

potentiel hydrique (valeur absolue) (cm)

co
nd

uc
tiv

ité
 h

yd
ra

ul
iq

ue
 (m

m
/h

)

non travaillé

lit semence

labour

0,000

0,100

0,200

0,300

0,400

0,500

0,600

0,01 0,1 1 10 100 1000 10000 100000

potentiel hydrique (valeur absolue) (cm)

hu
m

id
ité

 v
ol

um
iq

ue
 (

m
3 /m

3)

non travaillé

lit semence

labour

Potentiel hydrique (valeur absolue) (cm)

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 98

macroporosité nécessite l’emploi du modèle de JARVIS et MESSING pour lequel nous trouvons les
paramètres donnés dans le tableau n°17 (courbe représentée sur la figure n°100).

Figures n°98, 99 et 100 : conductivité
hydraulique en fonction du potentiel hydrique
près de la saturation, pour différentes tranches
de sol du site de Grignon (calages de VAN
GENUCHTEN et points de mesures au TRIMS)

 αααα1 αααα2 ΨΨΨΨ* (cm) ΨΨΨΨi (cm) K * (mm/h) K(ΨΨΨΨ=0) (mm/h)

Labour -1.0963 -0.2072 -3.6 -11.0 2.15 111.25

Tableau n°17 : paramètres du modèle de macroporosité de JARVIS et MESSING pour la tranche labourée

c) Etude du paramètre de « succion effective au front d’humectation »

 La succion effective au front d’humectation, Hf, est le terme le plus compliqué de l’équation
de GREEN-AMPT, et dont l’étude est généralement négligée.
 Plusieurs études se sont néanmoins attachées à calculer et étudier les variations du paramètre
de succion effective au front d’humectation, selon un certain nombre de modèles (citons MEIN et
LARSON, 1973, AGGELIDES et YOUNG, 1978, MEIN et FARRELL, 1974, BRAKENSIEK,
1977, NEUMAN, 1976, RAWLS et al., 1983 cités par RISSE et al., 1995). Deux types d’approches
sont généralement employées : des formules analytiques basées sur les courbes hydrodynamiques
du sol et des approches entièrement empiriques.

Les approches les plus simples (notamment BOUWER, 1966, 1969 ; BRAKENSIEK, 1977 ;
AGGELIDES et YOUNG, 1978), considèrent généralement que la succion effective au front
d’humectation est égale à une certaine proportion (coefficient de 0.5 à 1.0) du potentiel d’entrée
d’air (ou d’expulsion d’air, selon qu’on considère ou non l’hystérèse - voir notamment FALLOW et
ELRICK, 1996). Ces modèles nous semblent trop simplistes, et de surcroît le coefficient de
proportion est très variable selon les auteurs. Nous retiendrons néanmoins que ce type d’approche
fournit des valeurs de la succion effective au front d’humectation de l’ordre de 30mm à 600mm
selon le type de sol, et dévoile une sensibilité importante au phénomène d’hystérèse, que nous
négligerons.

On trouve diverses expressions mathématiques plus complètes de Hf, dont la suivante nous a
paru solide car démontrée à partir de l’équation de RICHARDS par YOUNGS (1974) :

()∫=
s

i
dK

Ks
Hf

ψ

ψ
ψψ ..

1

K(ψ) = conductivité hydraulique (mm/h)
Ks = conductivité hydraulique à saturation (mm/h)
ψ = potentiel hydrique (mm)

0,1

1

10

100

1000

0 5 10 15 20

0,1

1

10

100

1000

0 5 10 15 20

Lit de semence
0,1

1

10

100

1000

0 5 10 15 20

Non travaillé

Labour

Potentiel (valeur absolue) (cm)

C
on

du
ct

iv
ité

 h
yd

ra
ul

iq
ue

 (
m

m
/h

)

Figure n°100

Figure n°98 Figure n°99

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 99

L’intégration est faite entre l’état initial (Ki, Ψi) et saturé (Ks, Ψs) du sol.
Nous noterons également l’approche de VANDERVAERE et al. (1998) qui calculent Hf en
fonction du potentiel hydrique à l’interface croûte / sol sous-jacent, avec une approximation de
l’équation de YOUNGS (1974).

Il apparaît dès lors clairement que la succion effective au front d’humectation, Hf, d’une part
diminue lorsque l’humidité initiale du sol s’approche de la saturation (valeur nulle pour un sol
saturé), et est d’autant plus faible que la variation de K(Ψ) est rapide près de la saturation. De ce
fait, le paramètre Hf est fonction de l’humidité initiale et du potentiel effectif d’infiltration. Nous
aurons donc besoin d’un modèle d’évolution de la succion effective au front d’humectation en
fonction de l’humidité initiale du sol. Ces points n’ont semble-t’il pas été véritablement étudiés
dans la bibliographie, et les auteurs pour la plupart déterminent une valeur constante de Hf quelle
que soit l’humidité initiale du sol, ce qui peut conduire à des résultats aberrants pour un sol très
humide (ROSNOBLET, 1998).

Des études expérimentales (AGGELIDES et YOUNG, 1978) indiquent par ailleurs que les
formules analytiques donnent des estimations biaisées de la valeur du paramètre (25% de
surestimation moyenne avec le modèle de YOUNGS, 1974), et que les meilleurs résultats seraient
obtenus avec une valeur constante de succion effective au front d’humectation calculée à partir de la
formule empirique grossière de BOUWER, 1969.

 Le passage par les courbes hydrodynamiques était néanmoins nécessaire pour étudier la
valeur et la variabilité du paramètre Hf, et nous avons donc utilisé les relations de VAN
GENUCHTEN pour le sol de Grignon, calculant Hf avec la formule de YOUNGS (1974). La figure
n°101 montre les valeurs calculées de Hf sur sol sec en fonction du potentiel effectif d’infiltration,
pour les différentes couches. Pour tester plus de données, nous considérons également les relations
de VAN GENUCHTEN estimées pour le sol « non travaillé » utilisé par PERSONNE (1998). Nous
voyons bien que Hf est largement sensible au potentiel effectif d’infiltration. A la saturation totale
(potentiel nul), Hf prend des valeurs basses, mais qui restent néanmoins cohérentes avec les
données de la bibliographie. Il semble aussi que le travail du sol augmente la valeur de Hf,
particulièrement avec un labour.

Figure n°101 : calculs de la succion
effective au front d’humectation en
fonction du potentiel effectif
d’infiltration

Nous avons regardé à titre indicatif l’effet de la macroporosité dans le cas du labour avec le
modèle de JARVIS et MESSING, et observons un effet très sensible, mais seulement pour les
potentiels compris entre 0 et -10cm. Pour des sols ayant un potentiel effectif d’infiltration proche de
zéro, la macroporosité devra de toute évidence être intégrée dans le calcul de Hf.

Pour notre part, nous utilisons la valeur de -10cm de potentiel effectif d’infiltration, ce qui
nous permet de négliger l’effet de la macroporosité.

0

100

200

300

400

500

600

0 10 20 30 40 50

potentiel hydrique de saturation effective
(valeur absolue) (cm)

su
cc

io
n

ef
fe

ct
iv

e
au

 f
ro

nt
 d

'h
um

ec
ta

tio
n

(m
m

)

lit semence

labour

non travaillé

non travaillé
(PERSONNE)

labour
(macroporosité)

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 100

Les points sur la figure n°102 indiquent les valeurs de Hf calculées en fonction du déficit
hydrique de saturation. La variation de Hf se montre très importante selon la valeur de l’humidité
initiale du sol, tendant vers la valeur nulle sur sol entièrement saturé, et caractérisée par une valeur
maximale lorsque le sol est sec (forte valeur du déficit hydrique de saturation).

Pour retraduire cet effet, nous n’avons pas trouvé de modèle robuste dans la bibliographie.
Parmi les très rares propositions, RISSE et al. (1995) ou encore ZHANG et al. (1995a, 1995b)
expriment par exemple une relation linéaire entre la succion effective au front d’humectation et le
déficit hydrique de saturation, expression que nous jugeons trop simpliste.

Nous avons alors développé un modèle simple et robuste. Nous définissons un paramètre de
succion effective au front d’humectation sur sol sec, noté Hfmax, et calons une loi logarithmique de
décroissance de Hf à proximité de la saturation (courbes en pointillés représentées sur la figure
n°102). Le modèle est ainsi défini en deux parties :

() max0 HfHf ≤∆≤ θ :

 () BAHf +∆= θln.
() maxHfHf ≤∆θ :

 maxHfHf =

θ∆ = déficit hydrique de saturation (m3/m3)

A et B = paramètres (mm)
Hfmax = valeur maximale de succion au front d’humectation
 (pour une valeur élevée deθ∆) (mm)

Il est nécessaire de connaître les valeurs de trois paramètres (A, B et Hfmax), mais nous avons estimé
que deux d’entre eux sont directement liés : 13,33.34,1 max += HfB (r² = 0.999 à partir de 4 points).

Les valeurs des paramètres par tranche de sol sont données dans le tableau n°18.

 Hf max (mm) A (mm) B (mm) Tableau n°18 : valeurs des
Semis 74.3 15.88 130.94 paramètres du modèle
Labour 300.0 60.55 435.76 de calcul de Hf pour les
Non travaillé 100.1 21.33 170.67 différentes tranches de sol
Non travaillé (PERSONNE, 1998) 184.2 36.90 277.49

Figure n°102 : évolution de Hf en
fonction du déficit hydrique de
saturation (valeurs calculées
représentées par des points, et modèle
simplifié représenté par des traits
pointillés)

Nous n’avons pas étudié les variations des paramètres en fonction du potentiel effectif
d’infiltration. Nous avons simplement constaté que les paramètres A et Hfmax diminuent lorsque le
potentiel effectif d’infiltration se rapproche de zéro, et une étude plus poussée devrait permettre de
donner une formule d’expression de cette variation. Egalement, nous avons pu estimer que les
variations calculées pour Hf en fonction du potentiel effectif d’infiltration, bien qu’importantes,
restent cohérentes. La figure n°103 représente les points Ks(Hf) pour les différentes couches de sol
de Grignon, ainsi que des données de MAHMOUD (1991) obtenues par calibration du modèle de
GREEN-AMPT sous pluie artificielle sur placettes de 3x11m de sol cultivé (granulométrie très
proche de notre parcelle de Grignon). Ces résultats montrent bien que Hf est d’autant plus faible
que Ks est élevé, et suggèrent en outre que l’on puisse trouver une relation de pédotransfert entre Hf
et Ks.

0

100

200

300

0,000 0,020 0,040 0,060 0,080 0,100

déficit hydrique de saturation (m3/m3)

H
f (

m
m

)

non travaillé

labour

semis

non travaillé
(PERSONNE)

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 101

Figure n°103 : rapport entre la conductivité
hydraulique à « saturation » et la succion
effective au front d’humectation.

Ks = 16101.Hf-1,9174

r² = 0.90

d) Bilan des valeurs des paramètres du modèle de GREEN-AMPT (sol sous la croûte)

Les valeurs des paramètres de conductivité hydraulique et d’humidité volumique à
« saturation » (respectivement notés Ks et θs) sont données directement par les relations de VAN
GENUCHTEN à une valeur donnée de potentiel hydrique, équivalant au « potentiel effectif
d’infiltration ». Le paramètre de succion effective au front d’humectation a été déterminé par des
calculs basés sur la formule de YOUNGS (1974). Nous avons ainsi pu fixer les valeurs des trois
paramètres de GREEN-AMPT (voir tableau n°19) pour les trois couches de sol étudiées, au
potentiel effectif d’infiltration de -10cm. A titre de comparaison, nous indiquons également les
valeurs au potentiel de -4cm (potentiel caractéristique de la macroporosité selon JARVIS et
MESSING, 1995), qui montrent bien le poids essentiel du paramètre de potentiel effectif
d’infiltration sur les valeurs des paramètres d’infiltration.

 Valeurs utilisées Pour indication, valeurs au potentiel de –4cm
(macroporosité)

 Ks (mm/h) Hf max (mm) θθθθs (m3/m3) Ks (mm/h) Hfmax (mm) θθθθs (m3/m3)

Semis 2.332 74.3 0.437 12.698 40.2 0.475

Labour 0.494 300.0 0.386 0.808 229.8 0.389

Non travaillé 3.191 100.1 0.428 9.773 67.4 0.442

Tableau n°19 : récapitulatif des valeurs des paramètres utilisés pour le modèle de GREEN-AMPT,
au potentiel hydrique effectif de -10cm (pour indication : valeurs pour -4cm, non retenues)

3) Fixation des paramètres de calcul de l’infiltrabilité du sol

Tous les paramètres et variables d’entrée du modèle d’infiltration / ruissellement ont été
fixés, et seuls les deux paramètres de calcul l’infiltrabilité du sol à partir de l’équation intégrée de
GREEN-AMPT (cf. chapitre I) devaient encore être précisés. Nous avons estimé que la valeur de
10-3 mm était tout à fait satisfaisante pour le paramètre V∆ . Nous avons fixé la valeur du pas de
temps (t∆) à 0.01h afin de donner un compromis entre la vitesse et la précision des calculs. Nos
tests utilisant de fortes pluies (10 ou 20mm réparties en courbe de Gauss sur une durée de 0.55h) sur
un sol en lit de semence (humidité variable et capacité de flaquage de 1mm), ont montré qu’un pas
de temps beaucoup plus fin donnait des valeurs de ruissellement supérieures de seulement 0.02 à
0.07mm. Puisque nous ne calculons que très peu d’événements de ruissellement par année (par
exemple, 7 à 11 événements en 1999 selon les simulations, pour un ruissellement cumulé de près de
40mm), nous considérons que cette imprécision est tout à fait négligeable.

y = 16101x-1,9174

R2 = 0,9031

1,E-03

1,E-02

1,E-01

1,E+00

1,E+01

1,E+02

1,E+03

0 100 200 300 400 500 600

Hf (mm)
K

"s
"

(m
m

/h
)

Grignon
MAHMOUD, 1991 - croûte partielle
MAHMOUD, 1991 - croûte établie
PERSONNE, 1998 - sol profond

détail

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 102

4) Conclusions

Nous avons pu déterminer l’ensemble des paramètres du sol pour le modèle d’infiltration, en
caractérisant quatre couches aux propriétés différentes (croûte, semis, labour d’hiver, sol non
travaillé), d’une manière empirique et raisonnée.

Nous avons pu obtenir un ordre de grandeur de la résistance hydraulique de la croûte à partir
de la bibliographie. Des mesures directes sur notre sol devraient être envisagées pour préciser ces
résultats.

Nous avons également déterminé les paramètres du sol sous la croûte de manière rigoureuse,
à partir de relations de VAN GENUCHTEN et en admettant l’existence d’un potentiel hydrique
constant dans le sol humecté au cours de l’infiltration (« potentiel effectif d’infiltration », de -
10cm). Le paramètre de succion effective au front d’humectation a en particulier fait l’objet d’une
étude plus développée, aboutissant à l’établissement d’un modèle original de calcul en fonction du
déficit hydrique de saturation. L’hypothèse principale de ce travail est la constance et l’homogénéité
du potentiel effectif d’infiltration, paramètre purement empirique qu’il serait judicieux de tester par
des mesures sur notre sol. Nous pourrons juger de la robustesse des paramètres choisis dans le
chapitre V.

Le paragraphe suivant s’attache à restituer la dynamique des différents paramètres du
modèle d’infiltration / ruissellement, et permettra de préciser notamment le terme de hauteur de
flaquage (Ho) de l’équation de GREEN-AMPT.

II) Restitution de la dynamique des paramètres du modèle d’infiltration /
ruissellement

 Plusieurs paramètres d’infiltration / ruissellement connaissent une importante variabilité
temporelle (capacité maximale de flaquage, résistance hydraulique de la croûte de battance,
paramètres hydrodynamiques du sol), que nous allons maintenant tenter d’intégrer à partir
d’approches simples. Nous traiterons de l’évolution de la rugosité en premier, qui détermine
l’évolution de la capacité de flaquage de la surface du sol et participe à l’évolution de la croûte de
battance.

1) Evolution de la rugosité et de la capacité de flaquage

Nous utilisons ici les résultats de nos mesures pour fixer les paramètres d’un modèle
d’évolution de la rugosité, qui nous servira à établir la dynamique de la capacité de flaquage.

- Modélisation de l’évolution de la rugosité à partir des résultats

L’évolution de la rugosité est selon la plupart des modèles calculée à partir du cumul de la
hauteur de précipitation ou d’énergie cinétique, et selon essentiellement deux formes d’équations.
La première utilise une forme exponentielle (ZOBECK et ONSTAD, 1986, BURWELL et
LARSON, 1969 cités par ZOBECK et ONSTAD, 1987, POTTER, 1990 cité par GOVERS et al.,
2000), repoussée car traduisant une évolution trop drastique. Une deuxième forme de modèle est
donnée par ONSTAD et al. (1984), ROMKENS et WANG (1985b cités par ZOBECK et ONSTAD,
1987), TORRI et al. (1999). Nous avons retenu la formule de ONSTAD et al. (1984), largement
validée, employant un petit nombre de paramètres et exprimant la pluie selon son énergie cinétique :









+−=
∑

∑
Ec

Ec
bRRoRRp

1
.

RRfRRob −=

RRp = rugosité à un instant donné (cm)
RRo = rugosité initiale (cm)
RRf = rugosité finale (cm)
∑P = cumul de l’énergie de la pluie (KJ/m²)

Les figures n°104 et 105 présentent les résultats de nos mesures, et les courbes calées avec le
modèle de ONSTAD (valeurs des paramètres données dans le tableau n°20).

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 103

Figures n°104 et 105 : évolution de
la rugosité (« random roughness »
ou « RR ») en fonction du cumul de
l’énergie cinétique des pluies, sur le
lit de semence en 1999

Lit de semence
(mesures 1999)

Labour d’hiver
(rugosimètre 1998/99, palpeurs
1999/2000

 RRo (cm) b (cm)
Labour d’hiver
- palpeurs (1 profil)
- rugosimètre (6 profils)

MOYENNE

4.8
6.0
5.8

- 1.9
- 2.2
- 2.16

Lit de semence
- palpeurs (1 profil)
- rugosimètre « cases » (6 profils)
- rugosimètre « hors cases » (3 profils)

MOYENNE

1.2
0.8
0.9
0.87

- 0.4
- 0.4
- 0.4
- 0.4

Tableau n°20 : valeurs des paramètres du modèle de ONSTAD d’évolution de la rugosité

Nous noterons une importante variabilité entre transects, traduite par les barres d’écart type
sur les figures. Nous voyons aussi que sur lit de semence, le modèle n’explique pas la faible
décroissance de la rugosité mesurée jusqu’aux alentours de 1 000 J/m² de cumul, sans pouvoir
véritablement l’expliquer. Les mesures obtenues par la méthode des palpeurs permettent néanmoins
de constater des oscillations importantes de la rugosité non expliquées par les pluies, d’autant plus
nettes que le sol se dessèche. Nous supposons que les processus de gonflement / retrait du sol
induisent ces perturbations, notamment par la création de fissures de dessiccation. Nous négligerons
ce dernier point, qui devrait en outre s’estomper avec l’humectation du sol de surface au cours du
processus d’infiltration. L’apparition de fissures de dessiccation, que nous n’avons pas caractérisées
mais qui sont susceptibles d’augmenter les capacités d’infiltration du sol (RUY et al., 1999,
NOVAK et al., 2000), pourraient néanmoins biaiser les résultats du modèle d’infiltration /
ruissellement. Finalement le modèle semble en moyenne bien restituer l’évolution de la rugosité en
fonction de l’énergie cinétique des pluies.

- Généralisation du modèle d’évolution de la rugosité

Deux questions nous paraissaient essentielles dans notre travail : (1) les valeurs des
paramètres d’évolution de la rugosité sont-ils les mêmes pour les différents types de travail du sol,
et (2) ont-ils la même valeur pour tous les types de sols ?

4

6

8

10

12

0 1 000 2 000 3 000 4 000

énergie cinétique cumulée (J/m²)

R
R

 (
m

m
)

hors cases
cases
palpeurs
modèle ONSTAD

30

40

50

60

70

0 2 000 4 000 6 000

énergie cinétique cumulée (J/m²)

R
R

 (
m

m
)

palpeurs

rugosimètre

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 104

Nos résultats semblent montrer que le coefficient « b » du modèle est d’autant plus fort que
la rugosité est élevée (figure n°106) . Il semble exister ici une relation empirique qu’aucun auteur ne
paraît avoir établie, pour laquelle nous pouvons donner une l’expression :

039,0.527,0.026,0 2 +−= RRoRRob (cm). Cette relation est obtenue à partir de seulement trois
points et devra donc être étudiée plus largement. Nous avons pour notre part directement utilisé les
valeurs moyennes de paramètres déterminées pour chaque situation culturale (tableau n°20). Il
paraît logique que plus la rugosité initiale est élevée et plus l’écart avec la rugosité finale (égale à
« b ») est important. Nous pensons que l’impact de la rugosité sur la valeur effective de l’énergie
cinétique des pluies (BRAKENSIEK et RAWLS, 1983, BRISTOW et al., 1994) est un élément
important d’explication, de même que le processus d’effondrement de la tranche de sol travaillée
sous l’effet des pluies successives.

Figure n°106 : expression du paramètre « b »
en fonction de RRo

Il paraît logique aussi que la rugosité initiale du sol soit fonction des caractéristiques du sol
et de sa teneur en eau initiale. Les résultats de ONSTAD et al. (1984) montrent par exemple une
valeur d’autant plus forte de la rugosité initiale que le taux d’argiles est élevé. A notre connaissance,
seul POTTER (1990) a exprimé les paramètres d’évolution de la rugosité en fonction des
caractéristiques physiques du sol (matière organique et taux d’argiles). Dans l’état actuel des
connaissances, nous ne pouvons proposer de généralisation de nos données. Nous n’avons
également pas étudié toutes les situations de surface de sol, pour lesquelles nous trouverons
néanmoins des éléments dans la bibliographie (voir notamment ZOBECK et ONSTAD, 1987).

- Modélisation de la capacité maximale de flaquage de la surface du sol

Le calcul de la capacité de flaquage de la surface du sol est un point délicat à cause de la
variabilité de la rugosité et de la problématique du changement d’échelle, et aussi car le
ruissellement peut débuter avant que ce volume soit entièrement constitué.

Les résultats qui nous semblaient les plus fiables sont ceux obtenus sur des « modèles
numériques de terrain » (MNT), issus de mesures très précises de rugosité, car ils permettent de
calculer précisément le volume flaqué, et de développer des modèles précis et relativement
généralisables reliant des indices de rugosité à une valeur de capacité maximale de flaquage. En
outre, il s’agit d’approches qui commencent actuellement à se développer au sein de notre
Laboratoire (utilisation de rugosimètres électroniques développant un maillage 3D,
photogrammétrie) et qui ne manqueront pas d’établir un lien intéressant avec la présente approche
simplifiée du flaquage / ruissellement. Les surfaces étudiées sont généralement de quelques m² de
dimensions au plus.

Basés sur ce principe de mesure, de très rares modèles de calcul de la capacité de flaquage
sont proposés dans la bibliographie. Nous avons retenu le modèle très largement employé de
ONSTAD (1984), qui exprime la capacité maximale de flaquage moyenne, MDS (« mean
depression storage », en cm). KAMPHORST (2000) en a exprimé les paramètres de manière
beaucoup plus robuste, à partir de MNT précis pour des états variables de surface du sol (dont
labour et semis) :

2.. RRbRRAMDS +=
où ScaA .−=

S = pente (%)
RR = random roughness (cm)
a = 0.246 ; b = 0.00861 cm-1 ; c = - 0.0117

y = 0,026x 2 - 0,527x + 0,039
R 2 = 1,000

-3

-2

-1

0

0 2 4 6 8

RRo (cm)

b
(c

m
)

=
R

R
o

- R
R

f

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 105

KAMPHORST (2000) propose également une amélioration du modèle en exprimant les coefficients
en fonction de la pente, que nous rejetons car dans le cas du labour d’hiver ils conduisent à calculer
une capacité de flaquage qui augmente avec la pente, ce qui est a priori illogique.
KAMPHORST (2000) montre qu’il existe une variation importante de la capacité de flaquage selon
les caractéristiques des bordures d’une placette. Dans le cadre de nos expérimentations de
ruissellement, les placettes ayant une surface de 1m² et une bordure libre pour collecter le
ruissellement, les paramètres effectifs de la capacité maximale de flaquage devraient en toute
rigueur être un peu différents. Nous négligeons ce point.

- Effet de la pente sur le flaquage

L’effet de la pente sur le flaquage est un paramètre important, car nous savons que le
ruissellement est d’autant plus fort que la pente est importante. Nos mesures de ruissellement ont
porté sur des placettes de semis de maïs de 1%, 3% et 6% de pente. La parcelle possède par ailleurs
une pente variant localement de 0% à 1%.

La capacité de flaquage sur lit de semence s’avère relativement peu sensible à la pente dans
la gamme de valeurs étudiée, avec une différence entre les pentes de 0% et 6% de 0.63mm et
0.36mm respectivement pour le stade initial et le stade final de la battance (figure n°107). Sur
labour d’hiver, la capacité de flaquage est par contre beaucoup plus sensible à la valeur de la pente
(figure n°108). Dans les deux cas de figure, au stade final de la battance, la sensibilité à la pente est
un peu plus faible.

Effet de la pente sur la valeur de la capacité maximale de flaquage selon le modèle de ONSTAD (1984) /
KAMPHORST (2000) sur labour et semis, distinguant les stades initial et final de la battance

- Modélisation de la dynamique de la capacité de flaquage

Comment calculer l’évolution de la capacité de flaquage ? KAMPHORST (2000) suggère de
mesurer directement la capacité de flaquage et son évolution, mais nous pensons que cette méthode
est très lourde et ne peut faire l’objet que de quelques études ponctuelles. L’idéal serait de disposer
directement d’un modèle d’évolution de la capacité de flaquage en fonction des pluies, mais un tel
modèle n’existe pas encore. Nous calculons donc la capacité de flaquage en fonction de la rugosité
(« random roughness »), elle-même calculée en fonction du travail du sol (modèle de ONSTAD
présenté précédemment).

La figure n°109 illustre les résultats de cette méthode. Nous représentons l’évolution de la
capacité de flaquage en fonction du temps sur l’année 1999, en indiquant également les quantités de
pluie journalière. Nous constatons d’abord une très grande supériorité de la valeur de la capacité de
flaquage du labour sur le semis, et ceci participera sans doute beaucoup à expliquer les faibles
capacités de ruissellement des sols labourés, communément admises comme étant nulles. Nous
voyons d’autre part que l’évolution de la capacité maximale de flaquage est très irrégulière et
dépend du rythme et de l’énergie cinétique des pluies, comme nous pouvons clairement le voir
après le labour du sol, au cours d’une période de très forte pluviosité. Cela montre bien l’importance
de l’aspect dynamique de la modélisation de la capacité maximale de flaquage.

0

1

2

3

0 2 4 6 8 10
pente (%)

ca
pa

ci
té

 m
ax

. d
e

fla
qu

ag
e

(m
m

)

initial

final

0

4

8

12

16

20

0 2 4 6 8 10
pente (%)

ca
pa

ci
té

 m
ax

. d
e

fla
qu

ag
e

(m
m

)

initial

final

 Figure n°107 :
 lit de semence

 Figure n°108 :
 labour

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 106

Figure n°109 : évolution de la capacité
maximale de flaquage calculée par deux modèles
(ONSTAD, 1984 / KAMPHORST, 2000), couplée
au modèle d’évolution de la rugosité de
ONSTAD, 1984

pente = 1%

- Conséquences pour le calcul du ruissellement

Nous avons simplifié la question de l’échelle spatiale en considérant que la capacité de
flaquage (en mm ou Kg d’eau / m²) de la parcelle entière est égale à celle estimée sur de petites
placettes. A l’échelle de la parcelle, notre modèle pourrait ainsi surestimer le ruissellement, puisque
nous ne modélisons pas à proprement parler le déplacement de la lame d’eau ruisselant à la surface
du sol, qui possède une certaine inertie. Ceci constitue donc un aspect prospectif, qui pourra
notamment s’inspirer des expressions récentes du coefficient de « résistance hydraulique à
l’écoulement » basé sur le terme de rugosité « random roughness » (notamment le coefficient très
employé de MANNING : GILLEY et FINKNER, 1991, MWENDERA et FEYEN, 1992, cités par
TORRI et al., 1999).

Nous négligeons aussi la participation privilégiée de certains éléments de la rugosité. Le
ruissellement sur une parcelle agricole se concentrerait d’abord dans les espaces délimités par la
rugosité orientée, notamment les traces de roues très présentes sur un lit de semence
(KAMPHORST, 2000, SOUCHERE et al., 1998). Nous supposons ainsi que les dépressions
formées par les passages de roues ont la même rugosité et par extension la même capacité de
flaquage que le reste de la surface du sol. A notre connaissance, aucune étude n’a encore apporté de
résultats directement utilisables de la particularité et du rôle des passages de roues dans le processus
de flaquage.

- Conclusions

Le modèle de rugosité donne en moyenne de bons résultats, malgré que certains aspects de
variabilité spatiale et temporelle des mesures ne soient pas restitués (gonflement / retrait
notamment). La modélisation de la capacité de flaquage de la surface du sol et de son évolution est
nécessaire au calcul du ruissellement. Bien qu’ayant bénéficié d’études précises, il s’agit d’un
domaine dont les problématiques n’ont pas toutes été résolues, en particulier la signification des
paramètres empiriques, la variabilité spatiale (notamment à l’échelle d’une parcelle agricole) et le
poids exact de la pente (notamment pour les fortes valeurs de rugosité) et des traces de roues. Nous
avons néanmoins utilisé un modèle simple d’évolution combinée de la rugosité et de la capacité de
flaquage, permettant d’en retranscrire la dynamique. Bien que simple, nous pensons que cette
approche constitue une bonne amélioration dans la modélisation du ruissellement par rapport à de
nombreuses approches se préoccupant moins des aspects dynamiques des paramètres.

0

2

4

6

8

10

12

14

16

18

01/05/99 12/07/99 23/09/99 04/12/99 15/02/00 28/04/00

ca
pa

ci
té

 d
e

 fl
a

qu
a

ge
 (

m
m

)

culture

labour

0

10

20

30

40

01/05/99 12/07/99 23/09/99 04/12/99 15/02/00 28/04/00

pl
ui

e
 jo

ur
n.

 (
m

m
)

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 107

2) Evolution de la croûte de battance

Nous avons présenté précédemment l’introduction de la croûte de battance dans le modèle
d’infiltration, à travers un paramètre de résistance hydraulique, que nous avons estimé de faible
valeur. Néanmoins, une application du modèle sur des sols possédant une croûte de battance
beaucoup plus importante justifie pleinement que nous en modélisions l’évolution temporelle.

L’évolution des caractéristiques des croûtes de battance sous l’influence du travail du sol et
des caractéristiques des pluies, bien que complexe, a néanmoins fait l’objet de quelques approches
simplifiées (voir notamment les travaux de BOIFFIN, HILLEL ou encore LINDEN),
essentiellement à travers le terme de conductivité hydraulique à saturation. Nous proposerons donc
une relation simple entre conductivité hydraulique à saturation et résistance hydraulique par le biais
d’une valeur d’épaisseur équivalente de la croûte.

- Modélisation de l’évolution de la conductivité hydraulique de la croûte

Les résultats suivants de BOIFFIN et al. (1988) (tableau n°21) donnent une idée de l’impact
de la formation de la croûte de battance sur la diminution des capacités d’infiltration du sol, entre
les stades initial (sol fraîchement travaillé) et final (croûte entièrement développée), sur un sol
sensible à la battance. Nous noterons aussi la forte variabilité de l’infiltrabilité du sol sous l’impact
du remaniement de la croûte par les agents climatiques et biologiques (fissuration notamment). Ces
ordres de grandeur sont cohérents avec les résultats classiques (cf. tableau n°14), et nous indiquent
l’importance de tenir compte de la dynamique de la battance pour calculer l’infiltration.

Faciès morphologique de la surface du sol Gamme de variation probable de
l’infiltrabilité (mm/h)

Faciès fragmentaire initial 30-50
Faciès fragmentaire altéré à croûtes structurales 5-30
Faciès de transition (apparition locale de croûtes de dépôt) 2-5
Faciès continu à croûtes de dépôt 1-2
Faciès à croûtes remaniées (agents climatiques et biologiques) > 5

Tableau n°21 : classification de l’infiltrabilité du sol en fonction du stade d’évolution de la battance
(BOIFFIN, mesures sur sol limoneux et humide par la méthode de la tâche saturée)

La bibliographie présente toutefois assez peu de données de modélisation de l’évolution des

croûtes, particulièrement sur le terme de résistance hydraulique (voir notamment MUALEM, 1990).
L’essentiel des modèles exprime une évolution exponentielle de la conductivité « à saturation » des
croûtes en fonction du cumul des pluies (hauteur ou énergie cinétique selon les auteurs). Nous
avons trouvé en l’approche de BRAKENSIEK et RAWLS (1983) un modèle simple, physiquement
robuste, et largement réutilisé par d’autres auteurs (notamment DIEKRÜGER et BORK, 1994,
MOORE, 1981, ZHANG et al., 1995a, 1995b, CHU, 1985, cité par MUALEM, 1990) :

() ()EsCKKKK ffc .exp.0 −−+= Kc, Kf, Ko = conductivité hydraulique à saturation
respectivement de la croûte, de la croûte finale, du sol sans
croûte (cm/h)
C = coefficient empirique
Es = énergie d’impact des gouttes d’eau de pluie à la
surface du sol (Joules)

MOORE, 1981, a montré que cette formulation était tout à fait solide et possédait un véritable sens
physique à travers le paramètre « C ».

Ce modèle possède certaines variantes que nous n’avons pas étudiées (notamment MOORE,
1981, AHUJA, 1983, cités par MUALEM, 1990). Il semble aussi que de nombreuses études aient
été menées en déviant la formule précédente de sa limite initiale, en exprimant non plus la
conductivité de la croûte mais celle du sol en entier, avec des résultats relativement intéressants
(notamment RISSE et al., 1995). Nous négligeons ces données.

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 108

Une limite du modèle tient dans l’observation que l’énergie cinétique seule ne suffirait pas à
décrire entièrement le processus d’évolution de la croûte (AHUJA et ROSS, 1983), donnant
naissance à des modèles utilisant un terme d’ « érositivité » de la pluie exprimée en KJ/m² mm/h
(voir par exemple DIEKKRÜGER et BORK, 1994), que nous n’avons pas étudiés par souci de
simplification. Nous soulevons également une limite essentielle : la valeur de la conductivité du sol
sans croûte (« Ko ») est un paramètre très difficile à donner. En toute logique, il devrait
correspondre à la conductivité effective du sol sous la croûte lorsque celle-ci est en place, et dans
des conditions réelles d’infiltration sous une pluie.
Déterminer la conductivité finale est également difficile. BRAKENSIEK et RAWLS (1983, à partir
de MOORE, 1981), en proposent une formulation, mais qui nous paraît hasardeuse. Nous avons
donc considéré la valeur de la conductivité à saturation du sol argileux donné par CAMPBELL
(1998), donnant une valeur tout à fait cohérente avec les données de la bibliographie (notamment
SHARMA et al., 1981, MOORE, 1981, KEITH et al., 1994).

Notons également que le modèle présenté ne restitue pas la variabilité des caractéristiques de
la croûte sous l’effet des remaniements d’origine biologique et climatique (cf. BOIFFIN et al.,
1988), ni sous l’impact mécanique du ruissellement.

- Fixation de la cinétique de la battance (paramètre « c »)

Il nous restait à déterminer le coefficient de cinétique « C », pour lequel l’énergie d’impact
de la pluie à la surface du sol est essentielle. BRAKENSIEK et RAWLS (1983) donnent une
expression détaillée du paramètre « C », selon les données de LINDEN (1979) :

KfKo

Kf

Eo
C

−
−= ln.

1

KfEoK .2)(=

Eo = énergie de la pluie nécessaire pour que la conductivité de la
croûte soit égale au double de la conductivité finale (J/m²)

Bien peu de modèles fournissent une estimation de l’énergie d’impact des gouttes d’eau à la
surface du sol, Eo. Nous avons noté l’existence du modèle présenté par PANINI et al. (1997), que
nous n’avons pas étudié car il utilisait une expression compliquée de la rugosité basée sur la
distribution de diamètres d’agrégats. Une expression de l’énergie d’impact de la pluie à la surface
du sol tenant compte du terme de « random roughness » est donnée par la formule suivante
(BRAKENSIEK et RAWLS, 1983, BRISTOW et al., 1994) :

()RRbaBEpEs ... −=

RR = rugosité ou « random roughness » (cm)
B = fraction de sol exposé à la pluie (sans unité)
Ep = énergie cinétique de la pluie incidente (J/m²)
a = 1.11 (sans unité) ; b = 0.247 (cm-1)

Le terme de réduction, a - b.RR, a une valeur respectivement de 0.99 (RR = 0.5 cm) et de 0.12 (RR
= 4.0cm) pour un lit de semence et un labour d’hiver évolués, ce qui indique une très faible
sensibilité à la battance du labour d’hiver. Il est intéressant de noter aussi qu’à partir d’une valeur de
rugosité critique (RR = 4.5cm, caractéristique d’un labour d’hiver), la croûte selon ce modèle ne se
forme pas (voir notamment RAWLS et al., 1990 cités par RISSE et al., 1995). Ceci confirme nos
observations de terrain. Nous considérerons également que, bien que déformée par la présence du
couvert végétal, la pluie incidente à la surface du sol est homogène. Nous montrerons son poids sur
l’évolution des caractéristiques de la croûte.
Le paramètre « C » doit être estimé à partir du temps de « demi-évolution » de la conductivité
hydraulique de la croûte, pour laquelle diverses études rapportent la valeur de 0.5 à 1h sous une
pluie artificielle forte et constante, de l’ordre de 50mm/h (BRAKENSIEK et RAWLS, 1983,
DIEKRÜGER et BORK, 1994, EDWARDS et LARSON, 1964). Nous manquons de données
expérimentales pour fixer exactement la valeur du paramètre recherché, aussi nous n’en avons fait
qu’une simple approximation, en choisissant a priori la valeur intermédiaire de 0.75h, pour laquelle
nous estimons une énergie cinétique de 1970 J/m². En supposant un lit de semence à son stade final
d’évolution (RRo = 4,7mm), sans couvert végétal, avec des valeurs réalistes de conductivité (Ko =

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 109

2,3mm/h, Kf = 0.06mm/h), nous estimons la valeur de C = 1,85.10-3. Sur le labour, avec les mêmes
considérations (Ks = 0.494mm/h, RRo = 21,6mm), nous trouvons pratiquement la même valeur,
avec C = 1,74.10-3. Nous retenons la valeur de C = 1,8.10-3. Ceci est tout à fait de l’ordre de
grandeur des données de la bibliographie, cette gamme étant néanmoins extrêmement large (voir
notamment RISSE et al., 1995).

- Passage de la valeur de la conductivité hydraulique à la résistance hydraulique de la croûte

Pour relier la valeur de résistance à celle de la conductivité, nous avons dû procéder à une
hypothèse d’évolution linéaire de l’épaisseur de la croûte, entre une valeur initiale (« Zmin ») et une
valeur finale maximale (« Zmax »). L’autre choix possible d’évolution linéaire de la résistance de la
croûte donnait lieu à une évolution illogique de l’épaisseur de la croûte (augmentation puis
diminution) et a donc été directement écarté. Nous choisissons Zmin = 0. La valeur maximale de
l’épaisseur de la croûte (en mm) est donnée par :

fKRZ .maxmax = Kf = conductivité hydraulique finale à saturation de la croûte (mm/h)
Rmax = résistance finale de la croûte (h)

Nous calculons l’évolution de l’épaisseur de la croûte, Zc (en mm), en fonction de la relation :

()()
min

0

minmax0 Z
KK

ZZKK
Z

f

c
c +

−
−−

=
Kc = conductivité hydraulique à saturation de la croûte
(mm/h), donnée par le modèle de LINDEN, 1978
Ko = conductivité hydraulique à saturation du sol sans
croûte (mm/h)

Nous calculons enfin la valeur de la résistance de la croûte (en h) avec :

ccc KZR = Zc = épaisseur de la croûte (mm)
Kc = conductivité hydraulique à saturation de la croûte (mm/h)

Comme le montre la figure n°110, selon notre approche, la résistance de la croûte croît de manière
quasi exponentielle avec la formation de la croûte de battance. L’impact de la croûte ne sera donc
véritablement marqué que pour une croûte bien formée. Nous n’avons pas trouvé d’éléments
suffisants susceptibles de peser la robustesse de la présente forme d’évolution.

Figure n°110 : illustration des relations entre les
termes d’épaisseur, de conductivité et de résistance de
la croûte

Caractéristiques initiales de la croûte :
 Rc = 0 h
 Kc =3.0 mm/h
Caractéristiques finales de la croûte :
 Rc = 1.0 h
 Kc =0.06 mm/h

L’épaisseur de la croûte pleinement développée donnée par notre modèle est de l’ordre de 0.1mm. Il
ne s’agit que d’une épaisseur « équivalente », et il n’est donc pas utile d’en étudier le réalisme.
Pour s’affranchir du terme d’épaisseur de la croûte, certains auteurs ont directement exprimé
l’évolution de la conductance hydraulique (inverse de la résistance hydraulique) au lieu de la
conductivité hydraulique à saturation de la croûte dans l’expression de BRAKENSIEK et RAWLS
(1983) (voir notamment BRISTOW et al., 1994). Nous avons vérifié a posteriori que notre modèle
donnait des résultats très proches de ceux-ci en ajustant la valeur du paramètre cinétique, « c ».
Nous pouvons néanmoins trouver intéressant d’essayer de modéliser l’évolution de l’épaisseur de la
croûte.

0

0,2

0,4

0,6

0,8

1

0 1 2 3
K (mm/h)

Zc
 (

m
m

)

 R
c

(h
)

Zc

Rc

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 110

- Illustrations

La figure n°111 montre l’évolution de la résistance de la croûte pour la culture de maïs 1999
et le labour d’hiver qui y fait suite, selon le modèle détaillé précédemment.

Figure n°111 : évolution de la résistance de
la croûte de battance en fonction du cumul de
précipitation, dans les conditions de la culture
du maïs et de labour à Grignon en 1999/2000

Nous voyons que le couvert a un fort effet sur la battance. Ainsi, en présence d’une très forte
pluviosité dès la date du semis, la croûte pourrait être totalement formée avant l’apparition du
couvert végétal. Nous remarquons que la prise en compte de l’impact de la rugosité sur
l’abaissement de l’énergie cinétique effective des pluies constitue aussi un terme essentiel dans le
cas du labour d’hiver : la valeur de résistance hydraulique finale supposée de la croûte (2.5h) est
loin d’être atteinte au moment du travail du sol de printemps. Enfin, à l’instar de l’évolution de la
capacité de flaquage de la surface du sol (cf. graphique n°89), l’évolution de la croûte de battance
est directement liée au rythme et à l’énergie cinétique des pluies, et il apparaît donc essentiel
d’intégrer la dynamique de la croûte.

- Conclusions

Un point délicat et essentiel de la modélisation de l’évolution de la croûte est la fixation de
la résistance hydraulique finale de la croûte, ainsi que du paramètre cinétique d’évolution. Nous
avons pour cela utilisé les données de la bibliographie, malgré ses insuffisances sur le thème. Notre
approche comporte un certain nombre d’autres lacunes, négligées toutefois également par la plupart
des modèles : le gouttage depuis les feuilles modifiant la valeur de l’énergie cinétique de la pluie, la
fissuration des croûtes et les remaniements d’origine biologique, l’action de l’érosion sur la
destruction des croûtes, l’impact des propriétés précises du sol de surface (notamment la stabilité
des agrégats, le taux d’argiles et de matières organiques, et la valeur de l’humidité avant la pluie),
l’action variable des différents types de croûtes selon la hauteur de flaque.

Compte tenu des éléments bibliographiques, la formation de la croûte semble néanmoins
bien traduite par notre modèle, puisque prenant en compte à la fois les caractéristiques climatiques
(intensité et énergie cinétique des pluies), leur relation avec le taux de couverture du sol par le
couvert végétal et la rugosité de la surface du sol, et utilisant des ordres de grandeur moyens des
paramètres.

3) Evolution des paramètres d’infiltration du sol selon les travaux agricoles

Pour traduire l’impact des pratiques agricoles sur les paramètres d’infiltration du sol, nous
avons pris une solution très simple sachant que nous avons pu estimer les valeurs des paramètres

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

01/05/99 12/07/99 23/09/99 04/12/99 15/02/00 28/04/00

R
 c

ro
ût

e
 (

h)

sol nu

avec couvert de
maïs

culture labour

0

10

20

30

40

01/05/99 12/07/99 23/09/99 04/12/99 15/02/00 28/04/00

pl
ui

e
 jo

ur
n.

 (
m

m
)

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 111

d’infiltration pour les quatre couches de sol étudiées (croûte, lit de semence, labour, sol non
travaillé). Nous avons ainsi attribué un profil de sol particulier à chaque situation culturale étudiée,
tel que la figure n°112 le présente. Nous avons distingué deux travaux agricoles seulement (semis,
et labour d’hiver), considérant par simplification que la moisson ne modifiait pas les paramètres du
sol en « semis ». Nous supposons que les paramètres d’infiltration des couches de sol sous la croûte
(conductivité hydraulique à saturation, succion effective au front d’humectation, humidité
volumique à saturation) sont redéfinis à chaque travail agricole (semis, labour d’hiver), et restent
constants entre deux travaux agricoles. La rugosité, et la croûte de battance, dont nous avons défini
l’évolution temporelle de la résistance hydraulique, sont réinitialisés à chaque travail du sol.

Figure n°112 : découpage vertical du sol selon le type de travail agricole

Une des limites de ces données est que nous ne pouvons pas traduire l’évolution temporelle des
caractéristiques hydrodynamiques du sol travaillé entre deux interventions culturales (labour,
semis), ce qui simplifie un des aspects dynamiques de l’étude. En cela, nous restons néanmoins au
même niveau de complexité que l’essentiel des autres modèles de bilan hydrique et d’infiltration /
ruissellement, avec avons en outre l’avantage de détailler le sol et ses paramètres de manière plus
rigoureuse et détaillée.

4) Conclusions

Nous avons restitué l’essentiel de l’évolution des paramètres du modèle d’infiltration /
ruissellement selon des approches empiriques et moyennes. Ces données devraient nous permettre
de restituer de manière honnête les processus dynamiques majeurs sur parcelle agricole. Le nombre
relativement limité de paramètres, dont les ordres de grandeur sont assez généralement disponibles
dans la bibliographie, devraient également permettre des applications directes dans une grande
variété de situations de sol, culture et climat. Les perspectives d’amélioration des modèles employés
tiennent largement dans l’intégration de certains processus pouvant ponctuellement jouer des rôles
importants, notamment la fissuration de la croûte de battance sous l’influence du climat, l’évolution
des caractéristiques hydrodynamiques du sol travaillé sous l’effet du tassement du sol et du climat,
ou encore l’évolution des paramètres de flaquage en fonction de l’érosion sous l’impact du
ruissellement.

III) Paramétrisation du modèle de redistribution lente de l’eau entre
les couches de sol

 La redistribution lente de l’eau entre couches de sol constitue un aspect potentiellement
important du modèle. Nous en présentons ici la paramétrisation et une analyse de sensibilité.

a) Choix des paramètres

Les valeurs moyennes des paramètres des relations hydrodynamiques données dans la
bibliographie (notamment CAMPBELL, 1998, d’après RAWLS et al., 1992) décrivent plutôt mal

croûte

lit de semence

labour

sol non travaillé

CULTURE (maïs) LABOUR D’HIVER

10 cm

22 cm

0 cm

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 112

les relations mesurées sur le sol de Grignon (données de WIND décrites précédemment) ; en outre
la valeur de θs n’est généralement pas (ou mal) définie, et l’effet du travail du sol sur les valeurs des
paramètres est difficile à aborder. Nous avons alors recalculé les paramètres de la relation de
BROOKS-COREY à partir des lois de VAN GENUCHTEN. Les différentes formules visant à
exprimer les paramètres de BROOKS-COREY à partir de ceux de VAN GENUCHTEN
(notamment MOREL-SEYTOUX et al., 1996) ne nous ayant pas donné satisfaction, nous avons
procédé à un calage direct. Nous avons pour cela fixé les valeurs de θs et θr égales à celles de VAN
GENUCHTEN, déterminant ensuite les paramètres b et ψe à partir de la relation θ(ψ). Il existe
enfin une seule valeur de Ks pour satisfaire la courbe K(ψ). Les paramètres calés pour le modèle de
BROOKS-COREY sont donnés dans le tableau n°22.

Couche de sol eΨ (cm) b Ks (mm/h) θθθθs (m3/m3) θθθθr (m3/m3)
Non travaillé 15.0 3.2 5.0 0,450 0.240
Lit de semence 4.9 3.8 35.0 0.510 0.170
Labour 63.0 4.8 0.2 0.390 0.110

Tableau n°22 : valeurs des paramètres calés pour la relation de BROOKS-COREY sur le sol de Grignon

Les résultats (graphiques non représentés) nous sont apparus très bons pour les relations θ(ψ), un
petit peu moins pour K(ψ), avec notamment un défaut pour le sol non travaillé, pour lequel la
conductivité est plus basse pour les potentiels très élevés (en valeur absolue). Nous obtenons
néanmoins une correspondance intéressante dans le domaine de définition de la relation de VAN
GENUCHTEN (-10cm à -1000cm) pour les potentiels supérieurs au potentiel d’entrée d’air.

Nos tests montrent que la valeur de 0.01h de pas de temps et l’utilisation d’une seule
procédure de redistribution par jour sont largement satisfaisantes.

Le paramètre d’humidité volumique à la capacité au champ est importante pour le modèle de
redistribution, puisque l’infiltration calculée par BILHYNA remplit les couches successives à la
capacité au champ (cf. chapitre I). Pour affiner les valeurs d’humidité à la capacité au champ selon
la tranche de sol, nous avons utilisé une notion de potentiel matriciel constant sur toute l’épaisseur
de sol (négligeant le potentiel gravitaire) et obtenu les résultats suivants avec le modèle de
BROOKS-COREY (tableau n°23).

 θcc (m3/m3) Stock d’eau sur 1.10m (mm)
Lit de semence 0,273 Sol labouré 340,83

Labour 0,297 Sol semé 338,47
Non travaillé 0,313

Tableau n°23 : détail des valeurs de l’humidité volumique à la capacité au champ du sol

Les mesures (figure n°62) montrent toutefois que le profil d’humidité à la capacité au champ n’est
pas constant en fonction de la profondeur, mais nous conservons cette approche moyenne étant
donné la simplicité du modèle.

Nous noterons enfin une problématique délicate sur notre sol : le calcul des transferts d’eau
en profondeur, et tout particulièrement les remontées capillaires. Le sol présente en profondeur une
couche de loess qui possède des caractéristiques physiques et hydrodynamiques inconnues et a
priori différentes de celles du sol plus superficiel, dont sont tirés les paramètres utilisés. L’humidité
de la couche semi-infinie est ainsi fixée de manière tout à fait a priori. De nombreux tests ont
montré par ailleurs des résultats extrêmement variables de flux profonds (remontées capillaires tout
particulièrement) selon les modèles utilisés et selon les hypothèses de taille des couches de sol et de
profondeur du sol. La paramétrisation des couches de sol profond est donc incertaine, et méritera
des études expérimentales spécifiques et détaillées.

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 113

b) Résultats de sensibilité

La figure n°113 présente les quantités de transfert d’eau calculées pour une journée entre
deux couches de sol de 10cm d’épaisseur, en fonction de l’humidité initiale de chacune, sur sol non
travaillé. La conclusion est alors évidente : les transferts d’eau en-dessous de la capacité au champ
sont très faibles. Nous préciserons les valeurs des transferts lents de l’eau dans le sol dans le
chapitre V.

Figure n°113 : quantité de transfert d’eau
(positif vers le bas, négatif vers le haut) à
un intercouches du sol non travaillé

L’humidité de la couche supérieure ou
inférieure est fixée à la capacité au champ
tandis que l’autre varie

c) Conclusions

Les résultats montrent que la redistribution lente de l’eau entre les couches de sol est
relativement négligeable, et nous verrons que ceci sera confirmé par les faibles valeurs de
remontées capillaires que nous calculerons sur les différentes années de simulation. L’apport du
modèle de redistribution lente est donc faible, et justifie le faible développement attribué à l’étude
de ce modèle dans la présente étude.

IV) Etudes de sensibilité de l’infiltration / ruissellement

 Afin de pouvoir peser le poids et les conséquences de certains points importants de notre
travail, nous étudions à présent la sensibilité du modèle d’infiltration / ruissellement aux paramètres
suivants : la capacité maximale de flaquage, la pente, la résistance hydraulique de la croûte de
battance, l’hétérogénéité du profil de conductivité hydraulique à saturation, l’intégration de la
captation, et la variabilité du paramètre de succion effective au front d’humectation en fonction de
l’humidité initiale du sol. Nous étudions dans chaque cas les valeurs de ruissellement, qui
constituent le terme essentiel du couplage de l’infiltration / ruissellement au modèle de bilan
hydrique BILHYNA.
Les paramètres pluviométriques constituent également un point important de notre travail. La
sensibilité de l’infiltration / ruissellement à ces paramètres a déjà été abordée dans le chapitre
précédent (paragraphe II), auquel on pourra se reporter.
Sauf indication contraire dans le texte, les résultats des simulations présentées ici ont été obtenus
avec le modèle BILHYNA intégrant l’ensemble les modèles (captation, infiltration / ruissellement,
pluie instantanée), et utilisant les paramètres déterminés auparavant.

1) Sensibilité à la capacité maximale de flaquage

La figure n°114 présente les calculs de ruissellement cumulé sur l’année 1999, en fixant une
valeur donnée et constante de capacité maximale de flaquage (valeurs typiques du semis et du
labour d’hiver, et une valeur intermédiaire). Nous voyons que le ruissellement est extrêmement
sensible à ce paramètre, avec une valeur cumulée importante pour une capacité de flaquage de
semis, mais pratiquement nulle avec une capacité de flaquage de labour d’hiver. Nous montrons
donc que le paramètre de capacité de flaquage de la surface du sol est tout à fait essentiel sur
parcelle cultivée, et les différents types de travail du sol doivent donc être parfaitement caractérisés.

-8

-6

-4

-2

0

2

4

6

8

0,200 0,300 0,400 0,500

humidité volumique (m3/m3)

tra
ns

fe
rt

jo
ur

na
lie

r
(m

m
)

couche sup. à
la c.c.

couche inf. à la
c.c.

rés. c.c.

sat.

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 114

Ces données indiquent également la très faible capacité de ruissellement générée par la rugosité du
labour d’hiver.

Figure n°114 – Ruissellement cumulé en fonction du
temps sur l’année 1999, pour différentes valeurs
constantes de capacité maximale de flaquage

2) Sensibilité à la pente

Nous regardons l’effet de la pente sur les valeurs de ruissellement calculé pour la période de
culture du maïs 1999 (29/4 au 05/10), sur lesquelles ont porté nos mesures de ruissellement (pentes
de 1%, 3% et 6%) : les valeurs simulées sont de 36.29mm, 37.43mm et 39.16mm respectivement
pour les pentes de 1%, 3% et 6%. Nous n’avons pas étudié le cas du labour d’hiver, celui-ci
montrant des résultats de ruissellement négligeable. Les différences de ruissellement selon la pente
sont donc assez faibles, de surcroît de l’ordre de l’écart type des mesures. Ces résultats indiquent un
effet relativement négligeable de la pente sur le ruissellement pour la culture de maïs (rugosité de
semis), donnée que nous utiliserons pour le test du modèle d’infiltration / ruissellement.

3) Sensibilité à la résistance hydraulique de la croûte

Nous regardons maintenant l’effet de la valeur de la résistance hydraulique de la croûte de
battance sur les résultats du modèle d’infiltration / ruissellement. Les simulations portent sur la
période du 01/10/98 au 31/12/00, avec une valeur constante de résistance hydraulique de la croûte,
sur un sol avec lit de semence, d’humidité remise chaque jour à la capacité au champ, sans couvert
végétal, et avec une capacité de flaquage constante de 1mm.
Les résultats (figure n° 115) montrent que la valeur de résistance hydraulique de la croûte employée
pour le sol de Grignon (soit 1h) a un effet très faible sur le ruissellement, par rapport à la référence
sans croûte de battance (résistance hydraulique de 0h). Une valeur plus forte, correspondant à un sol
assez battant (résistance hydraulique de 10h), conduit quant à elle à une augmentation plus
importante mais néanmoins limitée du ruissellement, de l’ordre de 25%.

Figure n°115 : illustration de l’impact de la
valeur de résistance de la croûte sur le cumul
du ruissellement

(simulations du 01/10/98 au 31/12/00, avec
une valeur constante de résistance
hydraulique de la croûte, sur un sol avec lit
de semence, d’humidité remise chaque jour à
la capacité au champ, sans couvert végétal,
avec une capacité de flaquage constante de
1mm)

0

20

40

60

80

100

120

140

o-98 j-99 m-99 s-99 j-00 m-00 s-00 j-01

ru
is

se
lle

m
en

t c
um

ul
é

(m
m

)

Rc = 0h

Rc = 1h

Rc = 10h

0

5

10

15

20

25

30

35

40

30/04/99 30/05/99 29/06/99 29/07/99 28/08/99 27/09/99

ru
is

se
lle

m
en

t (
m

m
)

DS=1,2mm (rugosité du semis)

DS=3,5mm

DS=9,3mm (rugosité du labour)

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 115

- Liaison entre l’évolution de la résistance de la croûte et celle de l’infiltrabilité du sol

Certains résultats prévoient que la conductivité effective moyenne du sol diminue de l’ordre
de 80% après un travail agricole sur un sol assez proche de celui de Grignon (RISSE et al., 1995,
RAWLS et al., 1990). Les résultats numériques suivants de conductivité hydraulique effective du
sol pour le semis de maïs 1999 à Grignon, supposant un potentiel effectif d’infiltration constant de -
10cm (voir figure n°116), indiquent que la croûte (résistance de 1h dans le cas de Grignon) cause
une diminution seulement de l’ordre de 5% de la conductivité entre les états initial et final. Nous
avons donné la conductivité effective sur des épaisseurs de 10cm de manière indicative, et sur 20cm
selon les indications de RISSE et al. (1995) qui considèrent que le front d’humectation ne concerne
pas le sol plus profond. Pour trouver une cinétique plus conforme aux valeurs attendues selon la
bibliographie, il faudrait augmenter la résistance de la croûte (illustration avec une valeur de 10h),
ce qui nous paraît trop artificiel.

Figure n°116 : évolution simulée de la
conductivité hydraulique effective du sol en
culture de maïs sur une épaisseur de 10cm et
20cm, selon l’évolution de la croûte de battance
en fonction du cumul de pluie

Ces résultats semblent indiquer que le potentiel effectif d’infiltration serait pour les premiers stades
de battance plus élevé que la référence de -10cm, et/ou que l’évolution du sol conduirait à une
diminution de la conductivité au potentiel de -10cm. Nous pensons qu’il faudrait modéliser
spécifiquement ces deux données, ce que l’état actuel des connaissances ne permet pas. Faute de
plus de données, nous conservons l’approche utilisant un potentiel effectif d’infiltration constant, et
ainsi nous surestimerons peut-être le ruissellement dans les premiers stades de la battance.
Certains auteurs avancent que la croûte détermine entièrement le processus d’infiltration et que
l’effet des caractéristiques du sol sous la croûte est négligeable (MAHMOUD, 1991, citant
CHILDS et BYBORDI, 1969, JENNINGS et al., 1988). Cette approche revient selon nous
simplement à donner des paramètres effectifs moyens pour tout le système sol/croûte et nous paraît
fausse.

- Conclusions

Selon le modèle d’infiltration de GREEN-AMPT à résistances, la croûte de battance est
susceptible de fortement limiter l’infiltration. Toutefois, nous avons montré que le sol de Grignon
possédait seulement une faible sensibilité à la battance, limitant considérablement le poids de la
croûte. L’intégration de la croûte peut néanmoins être primordiale pour d’autres types de sols, plus
battants que le notre (voir par exemple l’étude de ESTEVES et al., 2000, attribuant pour la croûte
du sol étudié une valeur de résistance hydraulique de plus de 80h). En outre, notre approche de
l’infiltration avec l’utilisation de résistances hydrauliques conserve son intérêt dans notre cas, car
elle permet de donner un poids à la variabilité verticale des caractéristiques de l’ensemble du sol,
intégrant les couches travaillées.

0

1

2

3

0 100 200 300 400 500

pluie cumulée (mm)

K
"s

at
"

(m
m

/h
)

Rcroûte = 1 h

Rcroûte = 10 h

prof. 10cm

prof. 20cm

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 116

4) Sensibilité au profil de conductivité hydraulique à saturation

Un apport important de notre travail est le détail du profil de sol en une succession de
couches de caractéristiques hydrodynamiques différentes, et tout particulièrement de conductivité
hydraulique à saturation hétérogène. Nous allons étudier par conséquent l’impact de cette approche
détaillée sur les résultats de ruissellement, par rapport à une description simplifiée du sol, utilisant
une valeur homogène de conductivité hydraulique à saturation.

Revoyons tout d’abord en quoi l’approche multicouches permet de donner une valeur de la
conductivité hydraulique à saturation variable et donnée pour toute profondeur du front
d’humectation. Les figures n°117 et 118 illustrent l’effet de la formulation en résistances
hydrauliques sur le calcul de la conductivité hydraulique effective de la tranche de sol saturée, sur
un sol labouré et sur un sol semé, pour deux valeurs de résistance de la croûte (faible avec la valeur
de 1h, forte avec 10h). Nous représentons en traits pleins les valeurs mesurées de conductivité
hydraulique à saturation (« Ks »), constantes dans chaque couche de sol, ainsi que les courbes de
conductivité hydraulique à saturation « effective » sous l’effet du modèle à résistance hydraulique
(« Keff »). La conductivité hydraulique à saturation « effective » est simplement le rapport entre
l’épaisseur et la somme des résistances hydrauliques de la tranche de sol humecté. A chaque
profondeur du front d’humectation, correspondant à un instant donné de l’infiltration, la valeur
calculée de la conductivité hydraulique à saturation du sol humecté est ainsi fonction des
caractéristiques (résistance hydraulique et épaisseur) de l’ensemble des couches de sol humecté.
Nous voyons aussi l’importance du paramètre de résistance de la croûte (sauf sur labour d’hiver),
dont l’effet s’estompe toutefois assez rapidement avec la profondeur du front d’humectation.

Valeur de la conductivité hydraulique effective de la tranche de sol saturé en fonction de
son épaisseur (en abscisses), pour différents travaux du sol (potentiel hydrique de -10cm)

Nous étudions le cas du sol en situation de culture de maïs (« semis »), donnant les valeurs
les plus élevées de ruissellement (cf. figure n°114). Nous avons estimé à 1.74mm/h la valeur
moyenne de la conductivité hydraulique à saturation (Ks) du profil de sol en culture de maïs (sol
avec semis, figure n°117) en effectuant une simple moyenne arithmétique de la conductivité
hydraulique à saturation des 3 couches de sol pondérées par leur épaisseur, sur les 30 premiers
centimètres de sol afin de donner un poids à chacune des 3 couches individualisées.

Nous comparons pour la culture de maïs 1999 (figure n°119) les résultats de ruissellement
calculé avec le profil hétérogène de Ks, et ceux calculés avec la valeur moyenne et homogène de
Ks, tous les autres paramètres étant égaux par ailleurs. Nous constatons que l’utilisation d’une
valeur moyenne et homogène de Ks, qui donne pour les dix premiers centimètres du sol une valeur
de Ks plus faible que pour l’approche multicouches, amène une surestimation assez systématique du
ruissellement. Cet écart est ponctuellement assez faible (0.5 à plus de 1mm) mais néanmoins
important sur le terme de ruissellement cumulé pour la période d’étude, avec 20.5 %. Ces résultats
montrent qu’à partir d’un profil mesuré de Ks, sur un sol hétérogène, l’approche multicouches à
résistances hydrauliques peut apporter une amélioration importante des résultats de ruissellement
par rapport à l’utilisation d’un simple profil homogène de Ks.

0

2

4

6

0 5 10 15 20 25 30

Rcroûte = 10 h

Rcroûte = 1 h Ks

Ks effective

0

2

4

6

0 5 10 15 20 25 30

profondeur (cm)

Rcroûte = 10 h

Rcroûte = 1 h Ks

Ks
effective

co
nd

uc
tiv

ité
 h

yd
ra

ul
iq

ue
 (

m
m

/h
)

Epaisseur de sol saturé (cm) = profondeur du front d’humectation

Figure n°117 : sol semé Figure n°117 : sol labouré

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 117

Figure n°119 – Comparaison des quantités de
ruissellement entre les modèles de description
homogène et hétérogène du profil de conductivité
hydraulique à saturation du sol, pour chaque
événement de la saison de culture du maïs 1999

5) Sensibilité au modèle d’évolution de la succion effective au front d’humectation

 Nous avons comparé les résultats de ruissellement entre l’approche utilisée, avec variabilité
de la succion effective au front d’humectation en fonction de l’humidité initiale du sol, et un modèle
simplifié dans lequel la succion effective au front d’humectation reste constante pour chaque
couche, à la valeur (maximale) calculée pour un sol très sec. Les résultats sont sensiblement
identiques dans les deux cas, indiquant que pour notre sol il n’est pas nécessaire d’utiliser le modèle
de calcul de la succion effective au front d’humectation en fonction de l’humidité initiale.
Néanmoins, ce dernier modèle peut avoir un intérêt d’application pour des sols très humides,
notamment en situation hivernale et/ou avec une nappe aquifère proche de la surface, ou encore
pour des sols présentant un écart faible entre les valeurs d’humidité à la capacité au champ et à
saturation.

6) Sensibilité à la captation

La captation de l’eau de pluie par le couvert végétal diminue les quantités de ruissellement,
par l’abaissement de l’énergie cinétique de la pluie (qui limite l’aplanissement de la rugosité et la
décroissance la capacité de flaquage, ainsi que la formation de la croûte de battance), et par
l’abaissement de l’humidité initiale du sol de surface. Par exemple, nous avons ainsi calculé sur
l’année de culture du maïs 1999, un ruissellement cumulé de 42mm sans tenir compte de la
captation, et un ruissellement cumulé diminué de presque 6mm en intégrant la captation. Ceci
confirme le poids non négligeable du couvert végétal sur les processus dynamiques influant sur
l’infiltration / ruissellement. Nous n’étudierons donc pas l’infiltration / ruissellement sans tenir
compte de la captation.

7) Conclusions

Les tests de sensibilité montrent que le ruissellement est très sensible à la capacité maximale
de flaquage de la surface du sol, et relativement sensible au modèle d’intégration de l’hétérogénéité
verticale de la conductivité hydraulique à saturation, ainsi qu’à la captation de l’eau de pluie par le
feuillage végétal. Le ruissellement est par contre peu sensible à la pente, dans la gamme de valeurs
fixée. Pour le sol étudié, le ruissellement est également pratiquement insensible à l’intégration de la
croûte de battance et au modèle de calcul de la succion effective au front d’humectation en fonction
de l’humidité initiale du sol. Ces deux derniers paramètres sont néanmoins susceptibles d’amener
des modifications importantes du ruissellement sur certains types de sol (sols battants, sols très
humides), et ont donc un attrait important pour la généralisation du modèle.

0

2

4

6

8

10

0 2 4 6 8 10

ruissellement Ks hétérogène (mm)

ru
is

se
lle

m
e

nt
 K

s
ho

m
og

è
ne

 (
m

m
)

+- 20%

Chapitre IV Paramétrisation du modèle d’infiltration / ruissellement

 118

E) Conclusions

Nous avons présenté dans les paragraphes précédents, la fixation des paramètres du modèle
d’infiltration / ruissellement et la restitution de leur évolution temporelle, ainsi que des analyses de
sensibilité.

Nous avons cherché à donner une explication claire et validée de la détermination des
paramètres d’infiltration, qui sont dans l’essentiel des études déterminés de manière imprécise et
sans réflexion sur la détermination des valeurs dites « à saturation ». Notre travail est en ce sens
original et il nous paraît susceptible de mieux orienter les travaux et la réflexion sur la modélisation
de l’infiltration à partir de modèles simples tels que celui de GREEN-AMPT.

Notre travail comporte plusieurs autres originalités et points forts. Nous avons notamment
utilisé le modèle de GREEN-AMPT selon une approche multicouches détaillée, en intégrant la
croûte de battance et en employant un paramètre de potentiel effectif d’infiltration qui permet de
calculer très précisément les paramètres à partir des relations de VAN GENUCHTEN. Nous
montrons une amélioration du calcul du paramètre de succion effective au front d’humectation, en
utilisant un modèle de décroissance logarithmique au voisinage de la saturation du sol, qui pourra
être utile dans les situations de sol très humide. Enfin, nous avons traduit l’évolution temporelle des
paramètres clés de l’infiltration / ruissellement sur parcelle cultivée, de manière simple.

Nous avons montré l’importance notamment de la capacité maximale de flaquage de la
surface du sol, et de l’intégration de l’hétérogénéité du profil de conductivité hydraulique à
saturation, dont les évolutions temporelles sont restituées. La croûte de battance a une importance
très faible sur notre sol, mais néanmoins la paramétrisation du modèle permettra de restituer les
processus dans une large gamme de conditions de sol, culture et climat, et notamment sur les sols
développant une importante croûte de battance.

Moyennant ces points positifs, des lacunes subsistent dans notre approche, et nous
proposons également certains points de prospective. Tout d’abord, le routage du ruissellement n’est
pas calculé, et les passages de roues - dont l’infiltrabilité est a priori nettement diminuée - ne sont
pas intégrés. De plus larges mesures du ruissellement pourraient être appréhendées : placettes de
plus grandes dimensions, avec exploration de différents types de surface du sol. Les paramètres
d’infiltration / ruissellement n’ont pas été spécifiquement définis pour la situation du sol moissonné.
Le paramètre de potentiel effectif d’infiltration devrait être étudié expérimentalement sur notre sol.
La valeur effective de la conductivité hydraulique à saturation en fonction de l’épaisseur du sol
humecté pourrait être mesurée. L’impact de la taille des couches de sol sur les résultats d’infiltration
/ ruissellement n’a pas été étudié, et pourrait faire l’objet d’une évaluation spécifique. Les
caractéristiques physiques et hydrodynamiques du sol profond devraient enfin être caractérisées afin
d’améliorer le calcul des transferts lents de l’eau entre les couches, et en particulier les remontées
capillaires.

