
Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 119

Nous avons au fil des chapitres passé en revue les modèles de pluie, captation et infiltration /
ruissellement permettant d’intégrer l’essentiel des aspects dynamiques sur parcelle agricole (climat,
couvert végétal, travail du sol, battance), leur couplage au modèle de bilan hydrique BILHYNA,
ainsi que la détermination de l’ensemble des paramètres. Nous allons maintenant tester le réalisme
des modèles développés en confrontant les résultats numériques à nos mesures (ruissellement et
humidité du sol), et étudier l’apport de la modélisation de la captation et de l’infiltration /
ruissellement sur les résultats du bilan hydrique, et les conséquences sur les transferts hydrologiques
(drainage, remontées capillaires, ruissellement).

Nous traiterons tout d’abord de la captation, puis de l’infiltration / ruissellement pour lequel
nous confronterons les résultats du modèle à nos mesures de ruissellement. Ces deux premiers
volets permettront de dégager les caractéristiques et les conséquences de la captation et du
ruissellement. Nous étudierons ensuite plus précisément le bilan hydrique et les impacts de la
captation et du ruissellement sur les années 1998, 1999 et 2000, en confrontant les résultats des
simulations et des mesures d’humidité du sol (TDR, gravimétrie).

I) Etude de la captation

La captation est un processus simple à calculer dans les grands traits, mais néanmoins
largement négligé dans les modèles de bilan hydrique malgré que la bibliographie en rapporte des
ordres de grandeur parfois assez conséquents (cf. chapitre introductif). Nous avons donc mené une
estimation de la question dans les conditions de couvert de maïs de notre site expérimental, à partir
du modèle simple de captation couplé au modèle de bilan hydrique BILHYNA.
Nous n’avons pas directement testé expérimentalement les résultats du modèle de captation, ce qui
constitue une lacune importante de notre travail. Néanmoins, la base physique du modèle, ainsi que
la mesure précise du LAI et de la capacité de saturation du couvert de maïs, doivent a priori
permettre d’obtenir des résultats numériques fiables en moyenne.

- Eléments d’étude statistique de la captation et de son rôle dans le bilan hydrique

Nous avons étudié la sensibilité du modèle de captation dans le cas de pluies isolées. Dans le
présent paragraphe, nous tentons de mettre en évidence certaines données statistiques
caractéristiques de la captation à partir de simulations portant sur de longues périodes.

Nous avons tout d’abord regardé la variabilité du processus en fonction de la saison, sur un
couvert constant de maïs (LAI = 3.5m²/m²), sur un sol constamment à la capacité au champ (d’où
couvert transpirant à l’ETM), avec le modèle de « pluies instantanées » sur la période 01/10/98 -
31/12/00. Nous obtenons les résultats présentés dans le tableau n°24. Nous précisons que la période
étudiée amène à un nombre de jours inégal pour chaque saison, aussi faut-il rapporter les termes de
la captation en fonction du cumul saisonnier des pluies.

 Pluie Captation Abaissement ET végétation Bilan de la captation
 (mm) (eau stockée et

évaporée) (mm)
 (mm) (% de la captation) (mm) (% des pluies)

Printemps (184 jours) 411.1 74.4 28.2 37.9 46.1 11.22
Eté (184 jours) 413.6 54.8 34.4 62.8 20.5 4.95
Automne (263 jours) 683.5 110.7 63.9 57.7 46.9 6.86
Hiver (191 jours) 317.1 70.7 38.7 54.7 32.0 10.09

Tableau n°24 : résultats de la captation selon la saison sur un couvert de maïs mature
 et un sol restant à la capacité au champ, à partir des pluies instantanées (01/10/98 – 31/12/00)

Ces chiffres nous donnent de premiers éléments de la variabilité saisonnière de la captation. La
captation apparaît la plus forte au printemps et de loin la plus faible en été. Ceci indique que, à
caractéristiques de feuillage - et dans une moindre mesure de transpiration - égales, les cultures
d’hiver et de printemps devraient être celles qui génèrent la captation la plus importante. Ceci

Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 120

indique également qu’un couvert de maïs sénescent laissé sur pied en automne (suite à un
retardement de la moisson par exemple) conduira à une captation largement accrue.
Nous voyons également que lorsque le couvert transpire à l’ETM, comme ici, le terme
d’abaissement de la transpiration représente la moitié de la quantité captée et évaporée (moyenne
53.3%), avec une certaine variabilité saisonnière (taux le plus faible au printemps avec 37.9%, et le
plus fort en automne avec 57.7%) ; ces chiffres sont tout à fait cohérents avec la valeur du
coefficient de « transpiration relative » présenté par RUTTER (1975) (cf. fin du chapitre
introductif).

Nous étudions maintenant la captation sur couvert de maïs en conditions plus « réalistes »
(sol d’humidité variable), avec couplage du modèle de captation au modèle de bilan hydrique
BILHYNA, sur la période 1993-2000 (8 années entières), en utilisant les pluies horaires réparties en
modèle gaussien (durée effective horaire = 0.55h). Les valeurs de LAI du couvert (cf. chapitre II)
sont celles mesurées pour les années 1998, 1999 et 2000, et nous utilisons les valeurs de 1998
(année jugée « moyenne ») pour les autres années. Pour l’année 1997, nous utilisons néanmoins le
LAI estimé par PERSONNE (1998) sur une expérimentation voisine de Grignon. Nous supposons
une sénescence entre le 1er et le 15 septembre de chaque année (cf. chapitre III). Nous avons obtenu
les résultats présentés dans le tableau n°25, dans lesquels nous détaillons la participation du couvert
sénescent (entre le 1er septembre et la moisson). Le bilan de captation de la culture de maïs est de
l’ordre de 20 à 45mm par an, avec pour valeur moyenne 33mm, ce qui n’est pas négligeable pour
l’étude du bilan hydrique annuel. Il est intéressant de noter la très grande variabilité interannuelle du
bilan de la captation, dont les 8 années de simulation permettent d’estimer les valeurs minimales et
maximales : de 16mm (1996 et 1997) à 36-37mm (1999 et 2000).

La participation du couvert sénescent n’est pas importante chaque année (valeurs de 1.7 à
25.2mm), mais représente une part en moyenne très conséquente du bilan de la captation, ce qui
indique la grande importance de sa prise en compte. Le bilan de la captation du couvert sénescent
est en moyenne de 12.9mm, soit 48% du bilan de la captation de la culture de maïs, avec de grandes
variations du taux selon les années : de 10% en 1997 à 67% en 2000. Ces valeurs sont fortement
dépendantes du rythme des pluies et de la date de moisson. En particulier, la moisson est la plus
tardive en 2000 (27 octobre), ce qui explique la forte participation du couvert sénescent cette année-
là.

Etant donnée la régulation stomatique de la culture durant l’été, l’abaissement de la
transpiration de la culture sous l’effet de la captation est assez faible, avec 23.3% du bilan en
moyenne. La faiblesse de ce terme est un point important car il détermine un bilan très largement
positif de la captation.

 Couvert du semis à la moisson Participation du couvert sénescent
(01 septembre – moisson)

 Eau captée
et évaporée

(mm)

Abaissement
ET végét.

(mm)

Bilan
captation

(mm)

Eau captée
et évaporée

(mm)

Abaissement
ET végét.

(mm)

Bilan
captation

(mm)
1993 32.07 4.52 27.55 14.74 0.31 14.43
1994 33.58 6.69 26.89 12.00 0.66 11.34
1995 30.78 5.55 25.23 14.41 0.73 13.68
1996 19.43 3.55 15.88 4.06 0.00 4.06
1997 23.00 6.64 16.37 1.73 0.08 1.65
1998 38.39 9.63 28.76 15.55 2.27 13.28
1999 42.72 7.11 35.61 19.75 0.26 19.49
2000 43.59 6.17 37.41 26.68 1.53 25.16

MOYENNE 32.94
± 8.67

6.23
± 1.82

26.71
±±±± 7.79

13.61
± 8.01

0.73
± 0.79

12.88
±±±± 7.60

Tableau n°25 : résultats « statistiques » de la captation annuelle
sur 8 années de simulation en conditions réalistes

Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 121

A partir des mêmes 8 années de simulations, le tableau n°26 présente l’impact de la

captation sur différents termes du bilan hydrique, avec les valeurs moyennes des écarts entre les
simulations sans captation et avec captation. Nous voyons que la captation a un effet notable sur la
valeur du stock d’eau du sol, creusant un écart moyen de 14mm, mais l’examen détaillé des
résultats montre que cet effet n’est surtout sensible qu’à partir de la sénescence du couvert.
L’abaissement de la transpiration de la végétation est assez sensible (14mm), de même que la
diminution du drainage (19mm). L’évaporation du sol est quant à elle extrêmement peu affectée
(moins de 1mm).

Ecart maximal du stock
d’eau du sol sur 1.10m (mm)

ET végétation
(mm)

ET sol
(mm)

Drainage
(mm)

Remontées
capillaires (mm)

14.16 ± 5.46 14.31 ± 4.04 0.57 ± 1.61 18.70 ± 7.60 -0.06 ± 0.07

Tableau n°26 : impact « statistique » de la captation sur différents termes
du bilan hydrique annuel à partir de 8 années de simulation en conditions réalistes

- Conclusions

 Nous avons estimé que la captation est un processus relativement faible sur couvert de maïs,
mais qui reste toutefois tout à fait non négligeable dans l’étude du bilan hydrique avec en moyenne
annuelle près de 27mm et une forte variabilité interannuelle. Le processus a notamment pour effet
d’abaisser sensiblement la quantité de drainage profond, de l’ordre de près de 20mm par an en
moyenne. Comme nous l’avons déjà discuté auparavant, le modèle devrait être testé par des
mesures directes, à la fois pour en appréhender clairement la robustesse et pour chercher à peser les
points essentiels d’amélioration.

Nous suggérons également d’étendre notre étude sur maïs à un ensemble varié de types de
couverts allant des pâturages aux forêts. Cette étape est indispensable aux objectifs du Laboratoire,
notamment l’application à de grands ensembles comme la région de Beauce.

En complément, et en particulier pour la région de Beauce, il serait également fort
intéressant d’introduire et de tester les effets de l’irrigation par aspersion sur la captation, cela
introduisant probablement des différences importantes (notamment un poids a priori plus fort de
l’abaissement de la transpiration sous l’effet du mouillage du feuillage). Nous savons en particulier
(DE LA SABLONIERE - Agence de l’Eau Loire-Bretagne - , communication personnelle, 1999)
que les doses et les dates d’irrigation sont dans cette région calculées très généralement de manière
extrêmement empirique, et que la surveillance du niveau de la nappe phréatique impose
régulièrement des limites sévères à l’irrigation. Les implications économiques et politiques de ces
deux points sont tout à fait considérables. Dans un tel cadre, l’utilisation d’un modèle tel que le
nôtre est tout à fait susceptible de fournir des éléments objectifs susceptibles de permettre plus de
rigueur dans la pratique de l’irrigation, en liaison avec la gestion raisonnée et durable de la nappe
phréatique.

II) Etude de l’infiltration / ruissellement

Nous abordons à présent le test du modèle face aux mesures de ruissellement. L’évaluation
face aux mesures d’humidité du sol sera l’objet du paragraphe suivant. Nous abordons également
dans le présent paragraphe les aspects plus « statistiques » du ruissellement, à partir de plusieurs
années de simulation.

1) Test du modèle d’infiltration / ruissellement face aux mesures

Nous avons simulé le ruissellement en fixant les valeurs des paramètres tel que
précédemment estimées pour notre parcelle, en employant le modèle BILHYNA couplé à
l’ensemble des modèles (modèle de pluies instantanées, captation, redistribution journalière de l’eau
entre couches de sol selon DARCY, infiltration / ruissellement). En particulier, la rugosité (« RR »)

Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 122

est celle mesurée directement sur les placettes de ruissellement de 1m². Nous présentons et
analysons ici les résultats de ces simulations, et les comparons aux mesures.

- Comparaison des ruissellements mesuré et simulé

Sur un total de 21 événements de ruissellement mesuré, 9 sont simulés par le modèle. Le
ruissellement cumulé est présenté sur la figure n°120.

Figure n°120 : ruissellement cumulé pour
la culture de maïs 1999 : simulations et
moyenne des mesures

L’étude comparée événement par événement fournit plus d’indications (figure n°121). Si l’on
excepte les trois derniers points (après le 15/9), le modèle de ruissellement est assez conforme à la
réalité (r² = 0,89), ce qui constitue un résultat extrêmement intéressant. En particulier, le modèle
retraduit avec une erreur très raisonnable les valeurs des épisodes importants de ruissellement, qui a
priori sont ceux potentiellement les plus capables de quitter la parcelle. Les nombreux petits
épisodes (< 1mm) mesurés sur le terrain ne sont quant à eux généralement pas prédits par le
modèle ; ceci est a priori satisfaisant, puisqu’ils constituent probablement une redistribution locale
ne participant qu’à la constitution de la capacité maximale de flaquage.

Figure n°121 : comparaison des
valeurs de ruissellement entre les
mesures et les calculs, détaillé
événement par événement

Deux droites de régression sur les
points moyens :

(1) tous les points (21 points):
y = 0,587.x ; r² = 0,448

(2) retrait des 3 derniers points
(> 15/9) : y = 1,046.x ; r² = 0,887

Néanmoins, le décalage est important entre mesures et simulation à partir de mi-septembre
(r² = 0,45). Il est difficile d’expliquer cet écart. D’autres études de notre type n’ont pas montré de
tels phénomènes bien que portant sur de très longues séries de mesures (notamment ZHANG et al.,
1995a, 1995b). Nous pensons que le phénomène de fissuration du sol sous l’effet de la dessiccation
sur notre sol très argileux pourrait expliquer en partie ces résultats (voir par exemple BOIFFIN et
al., 1988, RUY et al., 1999, NOVAK et al., 2000). Il est tout à fait envisageable également que le
système de collecte du ruissellement ait à cause de cela perdu une partie de sa fonctionnalité malgré
nos grandes précautions (problème également noté par LE BISSONAIS et al., 1998). Le test du

0

10

20

30

40

29-avr 8-juin 18-juil 27-août 6-oct

ru
is

se
lle

m
en

t c
um

ul
é

(m
m

)

mesures (moyenne)

écart type

simulation

y = 0,5869x

R2 = 0,4479

y = 1,0461x

R2 = 0,8866

0

2

4

6

8

10

12

0 2 4 6 8 10 12
ruissellement simulé (mm)

ru
is

se
lle

m
en

t m
es

ur
é

(m
m

)

pente 6%
pente 3%
pente 1%
moyenne

avec captation

Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 123

modèle sur des sols indemnes de gonflement / retrait devrait apporter des résultats complémentaires,
et il pourrait être nécessaire de mener une étude sur l’impact de la fissuration sur l’infiltration /
ruissellement ainsi que sur les moyens de le modéliser. Dans le cas le moins favorable, si nous
considérons que toutes les mesures sont parfaitement justes, le modèle montre alors une
surestimation du ruissellement en moyenne de 37.1%, ce qui reste raisonnable.

- Utilisation des pluies horaires et conséquences

La figure n°122 présente les résultats de ruissellement horaire comparé ente le modèle de
pluies instantanées et le modèle de pluie horaire gaussienne (durée effective statistique estimée
auparavant : 0.55h). Nous ne représentons pas les points correspondant aux pluies d’intensité
constante et de durée effective horaire de 0.39h, donnant les mêmes résultats. Le ruissellement
cumulé sur la culture du maïs est de 37.53mm avec les pluies horaires gaussiennes, ce qui est un
très bon résultat face aux résultats obtenus avec le modèle de pluies instantanées. La figure n°122
montre que l’erreur de calcul du ruissellement est ponctuellement très importante en utilisant les
pluies horaires, mais, tantôt positive tantôt négative, cette erreur est en moyenne relativement nulle.
Ainsi a priori, sur une longue période, une déviation notable du bilan hydrique ne devrait pouvoir
se marquer qu’en présence de peu d’événements de ruissellement. Egalement, il faut noter que le
système possède une certaine inertie qui devrait limiter un peu les erreurs : un fort ruissellement
engendre un abaissement de l’humidité du sol qui à son tour diminue la valeur du ruissellement
suivant, et inversement.

Les valeurs des paramètres de durée statistique effective des pluies horaires, précédemment
déterminées en conditions pédologiques fixes, donnent de bons résultats dans la simulation présente
où les paramètres pédologiques sont tous variables dans le temps. Nous retrouvons également ici la
grande incertitude qui caractérise les petits événements de ruissellement. Un point (x = 0.1mm ; y =
3.4mm) semble toutefois indiquer que cette erreur pourrait être importante également pour les
événements de ruissellement plus forts, et des études devraient être menées pour préciser ce point.

Figure n°122 : comparaison des valeurs des
événements de ruissellement pour le modèle de
pluies horaires gaussiennes par rapport aux
pluies instantanées

2) Etude de la variabilité temporelle du ruissellement

Nous savons que le ruissellement est fortement variable selon les années, à cause de la
variabilité des caractéristiques climatiques (pluies surtout) et des paramètres hydrodynamiques du
sol (travaux agricoles en premier lieu). Nous venons de montrer que le ruissellement en 1999 a été
non négligeable, avec grosso modo 30mm de cumul (36.3mm selon la simulation et 26.5mm selon
les mesures). Afin de préciser l’intérêt de la prise en compte du ruissellement dans notre cas
d’étude, nous devions l’étudier sur une série de plusieurs années.

Dans ce paragraphe, nous regardons la variabilité temporelle du ruissellement à partir des
mesures météorologiques de la station de Grignon, pour lesquelles le pas de temps horaire est
appliqué depuis 1993 : la période étudiée s’étend ainsi du 1er janvier 1993 au 31 décembre 2000,
soit 8 années complètes. Nous décrivons l’intensité de chaque pluie horaire avec une courbe de

y = 0,9738x

R2 = 0,5968

0

2

4

6

8

10

0 2 4 6 8 10
ruissellement pluies instantanées (mm)

ru
is

se
lle

m
en

t
pl

u
ie

s
ho

ra
ire

s
g

au
ss

ie
nn

es
 (

m
m

)

Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 124

Gauss de 0.55h de durée (cf. considérations précédentes). Nous utilisons le modèle BILHYNA
couplé à l’ensemble des modèles présentés précédemment : captation, infiltration / ruissellement
avec travaux agricoles et évolution de la rugosité et de la résistance de la croûte de battance, etc.
Les années 1998, 1999 et 2000 utilisent les courbes mesurées de LAI et les dates réelles de travaux
agricoles. Pour les années antérieures, nous utilisons les valeurs du LAI et les dates de travaux
agricoles de l’année 1998, qui est l’année la plus « moyenne » de notre jeu de données. Pour l’année
1997 toutefois, nous utilisons le LAI estimé par PERSONNE (1998) sur une expérimentation
voisine de Grignon.

Nous présentons dans le tableau n°27 les résultats de nos simulations. Le ruissellement
s’avère extrêmement variable comme nous le supposions : pratiquement nul certaines années
(1.6mm en 1993), il s’élève jusqu’à 40mm (41mm en 1995, 36.4mm en 1999). Nous estimons une
valeur moyenne de 23.7mm de ruissellement annuel, avec un écart type de plus de la moitié de ce
chiffre (14.4mm). Le ruissellement de l’année 1999 est ainsi supérieur à la moyenne. Néanmoins, la
valeur moyenne du ruissellement est assez élevée, bien que notre parcelle ait des caractéristiques
favorisant relativement peu le ruissellement, et ceci justifie pleinement sa prise en compte dans un
modèle de bilan hydrique.

 Ruissellement

(mm)
Pluie
(mm)

Coefficient de
ruissellement (%)

1993 1.6 333.0 0.5
1994 10.9 322.0 3.4
1995 41.0 316.5 12.9
1996 11.4 246.0 4.6
1997 29.7 327.0 9.1
1998 23.0 414.0 5.6
1999 36.4 369.5 9.9
2000 35.8 457.0 7.8

Moyenne 23.7 348.2 6.7
Ecart type 14.4 64.8 4.0

La figure n°123 permet de visualiser l’évolution du cumul de ruissellement entre le 1er
janvier et le 31 décembre de chaque année. Il apparaît immédiatement que le ruissellement ne
concerne que la saison de culture du maïs, entre les mois de mai et de novembre. Le labour d’hiver
ne génère jamais de ruissellement. Le nombre d’événements est variable mais toujours faible, et
certaines années marquent un ruissellement de plus de 10mm en 1 ou 2 jours (mai et juin 1997,
juillet et septembre 1995, juillet 1999). Ceci confirme le caractère très sporadique du ruissellement
et la nécessité de disposer de mesures de pluie à pas de temps au minimum horaire.

Figure n°123 : courbes
du ruissellement cumulé
annuel calculé sur les
années 1993 à 2000

0

10

20

30

40

50

1-janv 2-mars 2-mai 2-juil 1-sept 1-nov 31-déc

ru
is

se
lle

m
en

t
cu

m
ul

é
(m

m
)

1995

1999
2000

1997

1998

1994 1996

1993

Tableau n°27 :
valeurs du ruissellement,
de la pluie et du
coefficient de
ruissellement durant la
période de culture du
maïs, sur les 8 années de
simulation

Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 125

En rapportant le ruissellement au cumul des pluies sur la période de culture du maïs (tableau
n°27), nous estimons un coefficient de ruissellement de 6.7% en moyenne. En utilisant le cumul
annuel des pluies (612mm en moyenne), ce coefficient s’abaisse à 3.8%. Le ruissellement
représente ainsi une part significative des pluies durant la période de culture du maïs, et en présence
d’une rugosité plus favorable au ruissellement durant la période hivernale (blé d’hiver ou champ de
maïs non labouré par exemple), le ruissellement cumulé sur l’année pourrait être accru.

3) Bilan

Les mesures montrent un assez bon degré de réalisme du modèle et des paramètres choisis.
A priori, nous pouvions plutôt penser que la perméabilité du sol diminuerait avec le temps, et ici
(sauf défaillance du système de mesure) l’inverse semble se passer, probablement en rapport avec la
fissuration du sol lors du dessèchement. Néanmoins, nous remarquons que le choix de paramètres
constants pour les tranches de sol (mise à part la résistance de la croûte et la capacité de flaquage)
est satisfaisant. Nous conservons donc les valeurs de paramètres choisies, et avançons une
surestimation moyenne possible de l’ordre de 1/3 du ruissellement mesuré.

Les modèles de pluies horaires, utilisant les valeurs statistiques des paramètres de durée
effective horaire, ont montré de bons résultats malgré des erreurs localement fortes, respectant
toutefois largement les valeurs des plus forts événements de ruissellement.

Nous avons montré que le ruissellement, de manière « statistique », a dans notre cas d’étude
(culture de maïs alternant avec un labour d’hiver) une valeur annuelle de près de 24mm avec un très
fort écart type, ce qui indique l’intérêt de modéliser le ruissellement. Cette valeur annuelle pourrait
être plus forte si la rugosité du sol entre deux cultures de maïs était plus faible.

Il manque à la présente étude une généralisation à d’autres situations par le biais de
comparaison mesures / modèle, et en particulier dans les cas du labour d’hiver, des cultures d’hiver,
de différents autres types de semis, et du sol après la moisson. Nous considérerons malgré tout que
le modèle d’infiltration / ruissellement est extrapolable à ces différentes situations, à condition de
connaître précisément les paramètres de la végétation et de la rugosité, et en particulier pour le
labour d’hiver.

Enfin, comme nous le discuterons, nous n’avons pas traité intégré le changement d’échelle
pour le calcul du ruissellement entre les petites placettes de 1 m² et la parcelle entière.

III) Etude des remontées capillaires

Les simulations de bilan hydrique que nous avons réalisées sur plusieurs années avec
BILHYNA montrent deux choses : le bilan hydrique est très peu sensible au modèle de
redistribution lente de l’eau entre couches de sol, et les remontées capillaires sont très faibles. Ceci
constitue une donnée intéressante car elle était imprévisible a priori. Nous calculons ainsi pour
l’année 1999 des remontées capillaires de 3.57mm et 8.61mm pour une profondeur de la couche
semi-infinie respectivement de 2m (valeur identique pour 3m) et 1.10m, et pour l’année 2000 les
valeurs de 2.21mm et 4.49mm. Puisque nous calculons habituellement le bilan hydrique sur une
épaisseur de 1.10m, les remontées capillaires représentent un terme très secondaire du bilan
hydrique.

Toutefois, dans certains cas particuliers de nappes proches de la surface, les quantités de
remontées capillaires devraient être beaucoup plus fortes. Les remontées capillaires croissent
également considérablement avec l’augmentation de l’humidité de la couche semi-infinie. Or, nous
ne savons pas véritablement quelle humidité affecter à la couche semi-inifinie, et le choix de la
capacité au champ n’est qu’une approche simplificatrice et a priori. Notre modèle conserve donc un
attrait capital dans le cas particulier des nappes proches de la surface, mais nous insistons sur les
limites générales et peut-être fortes posées par la méconnaissance des caractéristiques des couches
profondes de sol (paramètres hydrodynamiques, profondeur et humidité de la couche « semi-
infinie »).

Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 126

IV) Etude du bilan hydrique en 1998, 1999 et 2000

Nous étudions à présent le modèle de bilan hydrique BILHYNA intégrant l’ensemble des
sous-modèles présentés, face aux mesures d’humidité du sol (TDR et gravimétrie) réalisées en
1998, 1999 et 2000.

a) Résultats

Nous considérons le stock d’eau entre la surface et 1.10m de profondeur, qui constitue la
tranche de sol explorée par les racines. La courbe de mesures TDR est la moyenne des trois profils
installés. Pour la clarté des graphiques, nous représentons seulement un point de mesure TDR par
jour, autour de minuit. Nous noterons que de nombreux trous existent dans la série de mesures TDR
(pour recharge du boîtier de mesures, révision de l’appareillage, pannes diverses), l’année 1999
étant celle où les mesures TDR ont le mieux fonctionné. Les points de gravimétrie sont les
moyennes de tous les profils mesurés à chaque date, avec les barres d’écart type. Nous étudions les
résultats selon deux configurations du modèle : la version de base de BILHYNA, et BILHYNA
couplé aux modèles de captation et d’infiltration / ruissellement. Les courbes de simulation
indiquent les points de stock d’eau calculés à minuit chaque jour. Nous utilisons le modèle de pluies
instantanées en 1999 et 2000, et - faute de mesures instantanées de la pluie - nous employons par
défaut en 1998 les pluies horaires réparties en modèle gaussien (cf. chapitre III). Les figures n°124,
125 et 126 ainsi que le tableau n°28 présentent les résultats pour les années 1998, 1999 et 2000. La
figure n°128 présente enfin les courbes cumulées des différents termes du bilan hydrique de 1999
intégrant la captation et le ruissellement.

b) Etude des courbes de simulation comparées aux mesures

Nous souhaitons juger ici du réalisme du modèle BILHYNA (car il sert de base à notre
étude du bilan hydrique et des transferts hydrologiques) et du couplage des modèles de captation et
de ruissellement. Les trois années permettent une étude très large et pertinente de notre modèle, car
des situations nettement contrastées y sont représentées : un été très sec en 1999,
exceptionnellement humide en 2000 (avec une période de « sursaturation » du sol) et intermédiaire
en 1998, avec également un hiver exceptionnellement humide en 1999/2000.

160

180

200

220

240

260

280

300

320

340

360

380

400

1/1/98 2/3/98 2/5/98 2/7/98 1/9/98 1/11/98 31/12/98

st
oc

k
su

r
1.

10
m

 (
m

m
)

gravimétrie

BILHYNA couplé

BILHYNA simple

TDR valeurs minuit

pluie

Figure n°124
1998

Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 127

Figures n°124, 125 et 126 : évolution journalière du stock d’eau du sol
comparé entre mesures et simulations pour les années 1998, 1999 et 2000

Les simulations restituent en moyenne les mesures de manière assez bonne à très bonne
selon les années. L’écart maximum entre simulations et mesures du stock d’eau du sol est de moins

160

180

200

220

240

260

280

300

320

340

360

380

400

1/1/99 2/3/99 2/5/99 2/7/99 1/9/99 1/11/99 31/12/99

st
oc

k
su

r
1.

10
m

 (
m

m
)

gravimétrie

BILHYNA couplé

BILHYNA simple

TDR valeurs minuit

pluie

Figure n°125
1999

160

180

200

220

240

260

280

300

320

340

360

380

400

1/1/00 1/3/00 1/5/00 1/7/00 31/8/00 31/10/00 31/12/00

st
oc

k
su

r
1.

10
m

 (
m

m
)

gravimétrie

BILHYNA simple

BILHYNA couplé

TDR valeurs minuit

BILHYNA simple (forte capacité au champ)

pluie

Figure n°126
2000

Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 128

de 20mm, un peu plus durant la recharge automnale de 1998 et dans le creux estival de 1999 (autour
du 1er août, figure n°125). Les meilleurs résultats sont obtenus pour l’année 1999, où à quelques
points près le modèle est particulièrement fidèle aux mesures. Dans la plupart des cas, les phases de
dessèchement du sol sont relativement bien traduites, ce qui indique que le modèle calcule une
évapotranspiration fiable.

Le ruissellement, apparemment bien restitué en général, est peut-être trop fort après la
moisson en 1999 et 2000 (sans doute puisque la rugosité de la surface du sol est alors accrue et que
nous ne savions pas prendre ceci en compte) et pas assez fort à la fin de 1998 (période où les
exploitants agricoles du site ont pourtant constaté des épisodes de ruissellement inhabituel sur les
parcelles). Nous nuançons ces remarques puisque - comme nous l’avons déjà vu - notre modèle,
testé avec un certain succès à l’échelle de 1m², pourrait surestimer le ruissellement à l’échelle de la
parcelle à cause de la réinfiltration d’une partie de l’eau de ruissellement. D’autre part, nous
n’avons néanmoins pas intégré les passages de roues qui sont pourtant susceptibles d’augmenter la
capacité de ruissellement à l’échelle de la parcelle.

Les résultats autour des mois de juillet / début août 1999 (figure n°125) sont difficiles à
expliquer. Le modèle ne parvient pas à restituer le fort abaissement du stock d’eau du sol, et le
ruissellement calculé seul permet aux simulations de coller aux points de mesure après la phase de
fortes précipitations. Les mesures semblent pourtant indiquer un ruissellement nul pendant cette
période d’assèchement du sol. De nombreuses hypothèses peuvent être émises pour tenter
d’expliquer cela, dont nous ne savons véritablement laquelle privilégier. Il semblerait que la valeur
du paramètre Hmax ait été fixée trop haute, et un léger ajustement pourrait être nécessaire.

Le modèle ne permet pas de restituer les périodes où le stock d’eau du sol dépasse la valeur
de la capacité au champ (hiver 1999/2000, et autour du 15 juillet 2000 - figures n°125 et 126). Cela
peut causer une divergence des courbes de simulations et de mesures lorsqu’une importante phase
de dessèchement du sol fait suite à l’atteinte d’une humidité dépassant sensiblement la capacité au
champ (cf. après le 15 juillet 2000, figure n°126). Nous pouvons supposer que ce cas est rare.
Egalement, le modèle ne restitue pas les petites phases de drainage que l’on observe très nettement
en de l’automne au printemps (cf. printemps et fin de l’automne 1999, figure n°125), et cet élément
suggère que le stock d’eau à la capacité au champ soit plutôt de l’ordre de 320mm sur 1.10m.
Remédier aux problèmes liés au drainage et aux très fortes valeurs d’humidité nécessiterait toutefois
de programmer un modèle sophistiqué de drainage, qui s’oppose aux concepts actuellement utilisés.

Finalement, le modèle BILHYNA montre de bons résultats, malgré quelques points
particuliers qui restent à élucider (drainage, sol au-dessus de la capacité au champ,
évapotranspiration à très faible stock d’eau du sol). Il pourrait être pertinent d’utiliser un modèle de
type RICHARDS pour calculer tous les transferts d’eau dans tous les cas particuliers, surtout si une
précision plus grande des résultats était souhaitée.

c) Sensibilité du modèle à la valeur de la capacité au champ – conséquences

Compte tenu de l’importance du paramètre de capacité au champ, nous analysons plus
précisément la sensibilité du modèle à ce paramètre. La figure n°127 montre l’évolution du stock
d’eau du sol en 1999 avec trois valeurs différentes de stock à la capacité au champ (de l’ordre de
320mm, 340mm et 360mm). Nous voyons que le modèle actuel s’avère très sensible au paramètre
de capacité au champ, et il apparaît nécessaire de le compléter avec un modèle spécifique de
drainage. Il semblerait ainsi que nous puissions grandement améliorer le modèle BILHYNA en
définissant une valeur d’humidité maximale du sol correspondant à la courbe haute du graphique
(ou éventuellement la saturation définie dans le modèle de GREEN-AMPT), et en incorporant un
modèle de vidange (« drainage ») permettant de restituer les phases de drainage printanières
observées précédemment. Nous pourrions alors restituer le véritable « palier » de stock à la capacité
au champ que nous observons autour de 320mm. Il s’agit là d’une proposition intéressante
d’orientation des travaux futurs.

Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 129

Figure n°127 :
illustration du poids du
paramètre de capacité au
champ sur l’évolution du
stock d’eau du sol, avec
3 valeurs
(BILHYNA tous modèles
couplés)

d) Etude des termes du bilan hydrique – conséquences

Nous regardons maintenant plus en détail les différents termes du bilan hydrique, et l’effet
de la captation et du ruissellement.

Les différents termes du bilan hydrique cumulés pour chacune des trois années sont donnés
dans le tableau n°28, et la figure n°128 montre les courbes cumulées des différents termes du bilan
hydrique en 1999. Nous n’indiquons pas les valeurs de remontées capillaires, dont la valeur calculée
est négligeable (de 2.8 à 4.3mm par an).

 BILHYNA BILHYNA
avec captation et ruissellement

 1998 1999 2000 1998 1999 2000
Pluie 718.1 767.0 836.1 718.1 767.0 836.1
ET sol 109.6 106.8 155.6 109.2 107.0 155.3
ET végétation 212.1 245.2 219.1 183.1 214.0 194.3
ET sol + végétation 321.7 352.0 374.7 292.3 321.0 349.6
Captation
- rétention / évaporation
- abaissement ETvég.

-
-

-
-

-
-

38.4
9.5

40.7
6.0

47.0
9.7

- bilan - - - 28.9 34.7 37.3
Ruissellement
- sur labour
- sur semis
- sur sol moissonné

-
-
-

-
-
-

-
-
-

0.0
18.7
4.2

0.0
34.1
0.0

0.0
37.4
0.0

- total - - - 22.9 34.1 37.4
Total
captation + ruissellement

-

-

-

51.8

68.8

74.7

Drainage 399.6 418.1 466.3 367.4 373.9 406.4

Tableau n°28 : valeurs (en mm) des cumuls annuels des principaux termes du bilan hydrique sur les années
1998, 1999 et 2000, pour les modèles BILHYNA « simple » et intégrant la captation et le ruissellement

La figure n°128 permet d’illustrer le lien entre les différents termes du bilan hydrique, pour
l’année 1999. Nous constatons en particulier que le drainage ne se produit principalement qu’en
dehors de la saison de culture du maïs, où le bilan hydrique se limite dans notre situation aux
apports des pluies, et aux pertes par évaporation à la surface du sol et par drainage. Puisque a priori
l’erreur sur le terme d’évaporation du sol est faible à cette période, nous pouvons considérer que les

160

200

240

280

320

360

400

1/1/99 2/3/99 2/5/99 2/7/99 1/9/99 1/11/99 31/12/99

st
oc

k
su

r
1.

10
m

 (
m

m
)

gravimétrie

BILHYNA couplé

TDR valeurs minuit

BILHYNA couplé, Hcc basse

BILHYNA couplé, Hcc haute

Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 130

valeurs calculées de drainage sont tout à fait fiables, et principalement liées à l’incertitude sur la
mesure des pluies. Nos calculs intégrant la captation et le ruissellement (cf. tableau n°28) montrent
un cumul annuel du drainage de 367mm à 406mm.

La captation et le ruissellement sont du même ordre de grandeur (34mm en 1999) et se
limitent dans le temps à la période de culture du maïs. Leur effet se manifeste donc par un
abaissement de la recharge en eau du sol, qui abaisse à son tour la valeur de l’évapotranspiration et
la quantité de drainage annuelle.

Les valeurs cumulées annuelles des différents termes du bilan hydrique, comparées entre le
modèle BILHYNA intégrant et n’intégrant pas la captation et le ruissellement (tableau n°28),
permettent de préciser l’effet de la captation et du ruissellement. Tout d’abord, nous remarquons
que la captation et le ruissellement entraînent une perte d’eau de pluie tout à fait conséquente, de
52mm à 75mm par an. L’évaporation du sol n’est absolument pas affectée, tandis que la
transpiration de la végétation est largement abaissée (près de 30mm en moyenne) sous l’effet
double du mouillage du feuillage lors de la captation et de l’abaissement de l’humidité du sol par la
captation et le ruissellement, entraînant une régulation stomatique accrue. Le drainage également est
notablement abaissé, avec 40mm par an en moyenne, ce qui a un impact sur la dynamique des
nappes phréatiques (à pondérer selon la part du ruissellement qui se pourra éventuellement se
réinfiltrer en un autre point).

Au contraire de la végétation de maïs étudiée, des cultures d’hiver pourraient par contre
montrer des résultats bien différents, en particulier par des caractéristiques différentes du
ruissellement et de la captation.

V) Conclusions

Nous avons développé des compléments au modèle BILHYNA selon des approches
originales, notamment de combinaisons de pas de temps différents, et le résultat paraît tout à fait
probant. Le modèle a été testé avec de bons résultats en moyenne, face aux mesures de
ruissellement et d’humidité du sol.

Nous avons pu calculer les valeurs annuelles moyennes ainsi que la variabilité de la
captation et du ruissellement sur notre culture de maïs, avec respectivement 26.7mm ± 7.79mm et
23.7mm ± 14.4mm, représentant des valeurs non négligeables pour le bilan hydrique. Les
remontées capillaires sont par ailleurs apparues négligeables selon notre modèle, et n’ont pas été
discutées.

-200

-100

0

100

200

300

400

500

600

700

800

01/01/99 02/03/99 02/05/99 02/07/99 01/09/99 01/11/99 31/12/99

qu
an

tit
é

cu
m

ul
ée

 (
m

m
)

pluie

ET sol

ET végétation

drainage

captation

pluie

ET sol

drainage

ET végétation

captation
ruissellement

variation du stock

(trait fin grisé)
(trait épais noir)

Figure n°128 : courbes
cumulées des différents
termes du bilan hydrique
en 1999

Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 131

La captation et le ruissellement ont des effets relativement faibles mais néanmoins tout à fait
tangibles sur l’évolution du stock d’eau du sol. L’impact sur les différents termes du bilan hydrique
est par contre marqué, avec notamment un abaissement moyen de 40mm du drainage annuel.

Le modèle proposé a l’intérêt de pouvoir être assez facilement extrapolé à différentes
situations, et notamment à des cas où ruissellement et/ou captation seront beaucoup plus marqués
que dans le cas étudié (fortes pentes, sol battant, combinaisons de couverts et de climats favorisant
la captation), offrant d’intéressantes perspectives d’étude.

Les résultats des trois années de mesures apportent par ailleurs des indications très
intéressantes d’amélioration du modèle, et en particulier concernant l’intégration de la sénescence
du couvert végétal, ainsi que le drainage et la fixation du paramètre d’humidité à la capacité au
champ. Ces éléments comportent un grand intérêt pour les applications envisagées à court terme par
le Laboratoire sur les bilans de nappes phréatiques.

Chapitre V Etude du bilan hydrique et des transferts hydrologiques

 132

