

HAL
open science

Multi-scale study of the rainy season onset over the Sudano-Sahelian belt: Spatial coherence and potential predictability

Romain Marteau, Vincent Moron, Nathalie Philippon, Bernard Fontaine

► **To cite this version:**

Romain Marteau, Vincent Moron, Nathalie Philippon, Bernard Fontaine. Multi-scale study of the rainy season onset over the Sudano-Sahelian belt: Spatial coherence and potential predictability. European Geosciences Union (EGU), Apr 2011, Vienne, Austria. hal-00584852

HAL Id: hal-00584852

<https://hal.science/hal-00584852>

Submitted on 11 Apr 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Multi-scale approach of the onset of the rainy season over Sudano-Sahelian belt: spatial coherence and potential predictability.

Romain Marteau (1), Vincent Moron (2,3,4), Nathalie Philippon (1), and Bernard Fontaine (1)

(1) France (Romain.Marteau@u-bourgogne.fr), (2) CEREGE, UMR 6635, Europôle Méditerranéen de l'Arbois, Aix en Provence, France, (3) International Research Institute for Climate and Society, Columbia University, New York, USA, (4) Institut Universitaire de France, France

The spatial coherence of boreal monsoon onset (July-September) over the western and central Sahel is studied through the analysis of daily rainfall records for 136 rain-gauges from 1950-2000. Onset of the rainy season has been defined using 3 definitions which rely on 3 overlapped spatial scales: (i) the regional scale, i.e. the northward ITCZ jump from Guinean to Soudano-Sahelian latitudes, (ii) the meso-scale related with the first occurrence of the main rainfall-generating phenomenon, that is squall line and (iii) the local-scale of the first rainfall recorded at the rain-gauge. Local and meso-scale onsets show a weak degree of instantaneous and inter-annual spatial coherence, meaning that onset is almost never simultaneously recorded across a regional network but also that its inter-annual variability is not in-phase across such area. In consequence, the seasonal predictability of the monsoon onset coming from planetary and zonal sea surface temperature variations is weak.