

Oceanic loading monitored by ground-based tiltmeters at Cherbourg (France)

Nicolas Florsch, Muriel Llubes, Guy Wöppelmann, Laurent Longuevergne, Jean-Paul Boy

▶ To cite this version:

Nicolas Florsch, Muriel Llubes, Guy Wöppelmann, Laurent Longuevergne, Jean-Paul Boy. Oceanic loading monitored by ground-based tiltmeters at Cherbourg (France). Journal of Geodynamics, 2009, 48 (3-5), pp.211. 10.1016/j.jog.2009.09.017. hal-00594434

HAL Id: hal-00594434

https://hal.science/hal-00594434

Submitted on 20 May 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.

Accepted Manuscript

Title: Oceanic loading monitored by ground-based tiltmeters at Cherbourg (France)

Authors: Nicolas Florsch, Muriel Llubes, Guy Wöppelmann, Laurent Longuevergne, Jean-Paul Boy

PII: S0264-3707(09)00084-2 DOI: doi:10.1016/j.jog.2009.09.017

Reference: GEOD 911

To appear in: Journal of Geodynamics

Please cite this article as: Florsch, N., Llubes, M., Wöppelmann, G., Longuevergne, L., Boy, J.-P., Oceanic loading monitored by ground-based tiltmeters at Cherbourg (France), *Journal of Geodynamics* (2008), doi:10.1016/j.jog.2009.09.017

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

2	
3	Nicolas Florsch(*) ⁽¹⁾ , Muriel Llubes ⁽²⁾ , Guy Wöppelmann ⁽³⁾ , Laurent Longuevergne ⁽⁴⁾ , Jean-
4	Paul Boy ⁽⁵⁾
5	
6	(1) UMMISCO/IRD 32, avenue Henri Varagnat 93143 Bondy Cedex, France; UPMC,
7	Paris, France; Dept of Mathematics and Applied Mathematics, UCT, South Africa.
8	(2) Université de Toulouse, OMP 14 av. Edouard Belin, 31400 Toulouse, France
9	(3) LIENSs/ULR, 2 rue Olympe de Gouges, 17000 La Rochelle , France
10	(4) Bureau of Economic Geology, Jackson School of Geosciences, The University of
11	Texas at Austin, PO Box X, Austin, TX 78713, USA
12	
13	(5) EOST/IPGS (UMR 7516 CNRS-ULP), 5 rue René Descartes, 67084 Strasbourg,
14	France, and NASA GSFC, Planetary Geodynamics Laboratory, Code 698,
15	Greenbelt, MD 20771, USA.
16	

Oceanic loading monitored by ground-based tiltmeters at Cherbourg (France)

17 Abstract

- 18 We installed two orthogonal Blum-Esnoult silica tiltmeters in an underground military facility
- 19 close to the shore in Cherbourg (France). They have recorded the ocean tide and the
- associated oceanic loading effects from March 2004 to July 2005. The signal to noise ratio is
- 21 such that, within a period range from a few minutes to a few days, the main nonlinear oceanic
- 22 tides up to the M10 group can be observed. The modelling of the tidal tilt deformation has
- been carried out using oceanic models of the FES2004 family, with a stepwise refinement of
- 24 the grid size based on the unstructured grid T-UGAm model leading to the NEA-2004 tidal
- 25 solution. This improvement permits to reduce the discrepancy between the model and the data
- with respect to the use of FES2004 alone, and show that, although the misfit remains
- 27 significant, one progresses toward an independent mean to validate the oceanic models and
- 28 finally the whole modelling process. We also show that tiltmeters open new opportunities to
- 29 explore loading of non linear tides on a larger spectrum than gravimeters and GPS do.

30 Keywords

31 Inclinometry, tilt, oceanic loading, FES2004, nonlinear tides

32 1. Introduction

- 33 The oceanic loading phenomenon involves the attraction and deformation of the Earth that are
- 34 due to the varying weight of moving water masses in the oceans and seas, mainly the oceanic
- 35 tides. These effects may be measured on the ground by several geodetic observables:
- 36 classically gravity, land level displacement, (Llubes et al., 2001, Vey et al., 2002, Llubes et
- 37 al., 2008), but also strain (Beavan, 1974) and more rarely stress (see for instance Willcok,
- 38 2001).

39	This paper is focused on the tilt effects generated by tidal oceanic loading on the French
40	coast (Cherbourg, Cotentin region). The ocean tidal amplitude may reach there up to several
41	meters.
42	While considering gravity variations in the vicinity of a sea with large tides, the proper
43	loading contribution can reach about one third of the elastic earth tide variation (Llubes et al.,
44	2001). Tilts are much more sensitive to the coastal loading since the lateral gradient of
45	vertical displacement is involved measured rather than the amount of displacement, and the
46	gradient reaches its maximum close to the coast. Actually the loading tilt itself reaches at
47	Cherbourg about three times the solid tide tilt effect. Precisely, two factors converge to
48	generate a large amplitude to the loading tilt locally: 1) the decreasing rate of the tilt Green
49	function as a function of the load distance is more rapid with respect to gravity: the decreasing
50	of the tilt Green function is close to and asymptotically as $1/r^2$ instead of $1/r$ in the gravity
51	case (see for instance Farrell, 1972). This feature leads to a sort of homothetic invariance
52	scale (Rerolle et al., 2006) when integrating over an area which also depends on r ² ; 2) Coastal
53	areas are zones where the tidal amplitude is much greater than in the open ocean. Finally,
54	these properties make the tiltmeters highly sensitive and suitable to study local loading
55	phenomena.
= -	
56	Strictly speaking, tiltmeters record the variations of the gravity direction, more precisely the
57	variations between the instantaneous geoid and the crust on which these instruments are
58	settled. Both are affected by water loads. In practical terms, the only signal that can be
59	measured is the difference between the geoid and the crust. It is not possible to refer tilts to a
60	space or terrestrial reference frame because the accuracy that would be required to refer tilt
61	data to this frame should be of the same order of magnitude than a tiltmeter resolution (at
62	least), that is better than 10^{-9} rad at a few second time scale. Comparatively a one meter
63	diameter zenithal telescope would have a 10 ⁻⁶ rad resolving power. Of course, it is only a

- 64 practical limitation. Actually, the zero instrumental reference is just its initial state when
- beginning the record.
- 66 The geometrical and dynamical effects induced by the oceanic loads can be easily computed
- 67 using the Green formalism (LLubes and Mazzega, 1997), which degenerates in a simple
- 68 convolutive formalism as long as the Earth is considered as spherically symmetric. One
- 69 specific Green function exists to describe the linear elastic Earth response to a local load in
- 70 terms of, respectively, vertical and horizontal displacements, stress, strain and gravity. Green
- 71 functions are available for different Earth models. We use here the functions devoted to tilts
- 72 provided by Pagiatakis (1990) which are relative to a viscoelastic, rotating PREM-like Earth.
- 73 (See also Boy et al. in this issue).

74 2. Experiment description and site corrections

75 2.1. Tiltmeters records

- 76 The tilmeters used in this experiment are very compact instruments historically designed by
- 77 Blum (1962) (see also Saleh et al., 1991) and nowadays built by Marie-France Esnoult at
- 78 IPGP. These instruments are made with silica glass and are built according to Zöllner's
- 79 pendulum concept. Tiltmeters require a two-step calibration: the first one is electronic (the
- 80 sensitivity of the displacement probe) and the second one is purely mechanistic (the
- amplification of a pendulum is $1/\sin(\alpha)$, α being the angle between the rotation axe and the
- 82 vertical line). Scientific and historical background of this kind of probes may be found in
- 83 Melchior (1983). Braitenberg and Zadro (1999) also provide a suitable summary of their
- 84 functioning.

85

86	The tiltmeters used in this experiment can reach a resolution of about 10 ⁻⁹ rad (Saleh et al.,
87	1991). Actually the gain accuracy (calibration constant) is expected to be better than 4 % at
88	1σ . However, pendulums are affected by some "external" limitations. They are highly
89	sensitive to very local environmental background variations: temperature, dampness of the
90	floor where the instrument lies, and any kind of deformation of the stand. Generally speaking,
91	a noticeable drift is observed on that kind of instruments, which is rarely understood in
92	details. This drift could also involve the creeping of the tiltmeter components themselves: 10-5
93	rad variation over a 30 cm baseline is $0.3*10^{-9}$ m that is less than the elementary quartz crysta
94	size. Hence, a suitable efficiency can only be reached thanks to exceptional settling
95	conditions. In our experiment, two orthogonal pendulums have been installed in an unused
96	part of a military underground facility owned by the French Marine, the "Souterrain du
97	Roule", at Cherbourg (Figure 1). A drift does actually exist on both tiltmeters directions (EW
98	and NS). However, it only causes interferences within the long period variations for more
99	than one week, which can be eliminated by standard filtering methods to focus on the diurnal
100	tidal band and its harmonics without spectral windowing artefacts.
101	2.2. Site effects
102	Site effects include topographic, cavity and geological effects. It is not only a magnification
103	or reduction, new tilt signals can be added by strain-tilt coupling, typically resulting in a
104	phase shift. The first who provided a useful approach to deal with such undesirable effects
105	was Harrison (1976). An essential characteristic of site effects is the relative phase shift with
106	respect to its theoretical value, which can reach as much as 40° (Lecolazet and Wittlinger,
107	1974).
108	In the paper by King et al. (1976) two issues dealing with the correction of site effects are
109	mentioned: first the practical problem of constructing and checking large three-dimensional
110	models, and second the difficulties of obtaining the correct input data for the models.

111	Nowadays, the Finite Element Method (FEM) could be applied (see for instance Kroner et al.
112	2005). These authors also remind the work of Itsueli et al. (1975) in which the problem of
113	fractures or other inhomogeneities in the vicinity of the observation site, that cannot be
114	adequately mapped (as in our case), are introduced. They proposed a method for removing the
115	site effects without need for modelling by using a response method actually based on the
116	seismic response of the Rayleigh waves. Neither of these methods can be used here. As stated
117	by King et al. (1976) the first method is valid only for sites distant from ocean loading and the
118	second requires at least the vertical component of the Rayleigh wave which is not available in
119	our case.
120	However two points must be emphasized that show that site effects can be supposed to be
121	small. Firstly, the crust flexure results mainly from remote surface loads and only involves
122	Newtonian body forces as a minor contribution. The direct Newtonian attraction itself is tiny
123	as it results from an elementary calculation. Indeed, the vertical deviation which is the main
124	effect of the near oceanic attraction can be neglected, and then the associated cavity effect too
125	Secondly, tiltmeters have been installed more or less in the middle of the tunnel (a symmetry
126	axis), where the disturbing effect is supposed to vanish.
127	The solution we finally adopted is neglecting potential site effect corrections, assuming it is
128	less critical than in the frame of a body Earth Tide study. Finally, remembering that Lecolaze
129	and Wittlinger (1974) attributed a significant phase shift to the cavity effect, we state that the
130	undetectable phase difference between the observed and the modeled tidal tilt variations will
131	be an a posteriori justification of the reduced rule of site effect.
132	2.3. Atmospheric contribution on tilt.
133	The atmosphere contributes to the tilt as any other moving mass (Boy <i>et al</i> , this issue). Two
134	deformation processes have to be modeled: direct attraction (modifying the equipotential),

135	and the elastic deformation due to the additional pressure on the crust, which also implies
136	mass redistribution and thus an effect on the geoid (Farrell, 1972). The formalism to compute
137	the atmospheric contribution is similar to that used in the oceanic or continental
138	(hydrological) loading problems, except that one should consider here that the station is inside
139	the atmosphere shell. As in the hydrological case, tilts are only influenced by the lateral
140	pressure gradient (Rerolle et al., 2006). It implies that the classical admittance method cannot
141	be applied in our case. Hence, two methods can be used to correct the atmospheric pressure
142	contribution. First one could involve a local barometer network, which requires an extensive
143	installation because of the different spatial scales involved in the deformation. Four
144	barometers have been set up around the tilt site, 1 km from it. Unfortunately, this data did not
145	attempt to provide accurate pressure effect prediction to correct the tilt time series. Some
146	other experiences made recently in the Vosges Mountain, enforced by modeling
147	computations, show that it would be necessary to have at our disposal both a tight network of
148	barometer immediately around the tiltmeter and more remote ones to take into account
149	atmospheric effects at severam spatial scales (Longuevergne, 2008). An aleternative method
150	makes use of atmospheric data as provided by meteorological models. However, the sampling
151	rate of these models is usually 6 hours, and does not allow to study phenomena below 12
152	hours. From a spectral point of view, pressure effects superimpose a rosy noise on periodic
153	signals. If a good atmospheric pressure correction is expected to improve the S/N ratio, we
154	suspect that it would be only a light improvement in our spectral analysis because the
155	atmospheric enery is not concentrated on tidal peaks in the frequency domain. Precisely, let us
156	consider the signal level close to M2. Figure 3 shows that is reaches about 0.003 μrad . Hence
157	the pressure effect cannot exceed this level, wich is about 1/100 of the amplitude of M2. Then
158	M2 is affected by less than 1% by the pressure effect. This is less than the calibration error,
159	and then dropping the pressure effect will not cause serious misinterpretation. Similar
160	reasonnings apply for the other harmonics. In addition, it is worth noticing that the pressure

- 161 effect on that coastal border is complicated by the dynamic response of the ocean, refered as 162 the "Inverted barometer hypothesis" (see Carrère and Lyard, 2003; Boy et al., this issue). 163 Finally, we dropped this correction which is practically difficult to perform, but in the same 164 time probably not critical for our purpose, especially because the expected improvement will be obsolete when considering the poor calibration factor accuracy. 165 166 Traditional Earth Tide (ET) studies have benefited from gravity observations, such as the 167 GGP experiment (http://www.eas.slu.edu/GGP/ggphome.html). Most of the geodesists 168 consider that the discrepancies between tidal observations and corresponding models are very 169 tiny. Actually, they are much smaller toward the inner continental stations where the 170 influence of oceanic loadings is reduced. The agreement between the Love numbers used to compute visco-elastic Earth tides and those derived from GGP GGP (see Baker and Bos, 171 172 2003; Boy et al., 2003) cryogenic gravimeter data is better than 1/100. This is indeed 173 negligible when considering the tiltmeter factor calibration accuracy and one can assume that 174 the modelled Earth tide elastic contribution is very accurate and can be subtracted from the 175 raw data to keep only oceanic loading effects. Since cavity and site effect are assumed to be 176 small, we consider that it is neither necessary to correct the Eart tide contribution for it to 177 perform this substraction. Finally, we consider that the error associated with site effects is 178 reduced due to (1) the position of the tiltmeters in the center of the tunnel and (2) the reduced 179 amplitude of the Earth Tide by a factor 5 with respect to loading and (3) the feature of the tilt 180 which involves limited body forces.
 - 3. Signal processing and spectral analysis.
- The whole time-series are available on request to the main author.
- 183 3.1 Basic spectral analysis

181

184	Tilts were initially sampled at 30 sec intervals. We applied high-pass filtering (to remove the		
185	drift) and resampling with low-pass filtering to avoid aliasing. This finally restricts the		
186	effective bandwidth to periods between 10 minutes and 72 hours. Raw and filtered signals are		
187	plotted in Figure 2. The amplitude spectra of the filtered signals are plotted on Figure 3. We		
188	chose a spectral normalization which preserves the amplitude of the periodic signal rather		
189	than the spectral power density. Hence, the tidal wave amplitudes can be directly read in		
190	microradians.		
191	The spectra show several harmonics of the diurnal tidal waves. They are directly linked to the		
192	non-linear hydrodynamical waves in the English Channel and do not result from any kind of		
193	non-linearity of the Earth elastic response. Modelling the observed amplitudes requires the		
194	computation of these non linear waves by using the most complete oceanic charts, involving		
195	hydrodynamic modelling plus data assimilation, and to combine them with the rheological		
196	response of the Earth. However, the difficulties to retrieve upper order waves lie in the		
197	limitation in the mesh and restitution sharpness as seen by altimetric satellites; more exactly		
198	it depends on the trade-off between time and space sampling, both limited in practice		
199	(Cartwright and Ray, 1990). This becomes more difficult as the order increases, since the		
200	higher the order, the smaller the typical wavelength to be taken into account.		
201	Several points should be highlighted here:		
202	- the amplitudes of even orders are greater than for other harmonics. This is expected		
203	since they are successive harmonics of the M2 dominant group.		
204	- Tiltmeters are able to record nonlinear waves up to 10 cycles/day. Note that neither		
205	loading gravity studies (Boy et al., 2004) nor any other integrative geodetic method		
206	have been able to "see" these higher harmonic signals (although they are clearly seen		
207	in tide gauge records, of course). Hence tiltmeters are confirmed to be very sensitive		

208	tools to observe the deformation induced by oceanic tides at the regional scale, and
209	can be used up to high harmonics to validate non linear oceanic models.
210	
211	3.2. Tidal analysis
212	Earth tide analysis softwares are designed to estimate the transfer response of the Earth with
213	respect to the astronomical gravity potential, usually providing the delta and gamma factors
214	(Melchior, 1983). To search for higher tidal harmonics in the tiltmeter records, we therefore
215	looked for tidal analysis tools which actually are standard within the sea-level community.
216	We used the MAS software developed by Simon (2007) which implements a general method
217	for analysing sea level heights. Pouvreau et al. (2006) compared MAS to the well-known and
218	widely distributed T_TIDE software (Pawlowicz et al. 2002), and could not notice any
219	significant difference from both sets of estimated tidal amplitudes at Brest. A drawback of the
220	current T_TIDE release is, however, that it cannot analyse datasets longer than one-year,
221	whereas MAS is successfully applied over periods even longer than a century.
222	Table 1 shows the main tidal constituents that we obtained from the ocean-like tidal harmonic
223	analysis performed on the tiltmeter observations that were previously corrected for the Earth
224	tides over the period 2004/03/09 to 2005/07/18. These analysis have been gathered here for
225	comparion with the models discussed in the next paragraph, but those only involve the major
226	eight constituents.

227

221	4. FES2004/NEA time moderning and testing increasing contributive distance
228	The modelling is performed by combining FES2004 global oceanic model (Lyard et al.
229	2006), and the refined NEA (North East Atlantic tidal solution) model in the close Atlantic
230	and English Channel (Pairaud et al., 2008). To perform the computation, the jointed model
231	heights are convolved in two dimensions by using the radial tilt Green Function provided in
232	Pagiatakis (1990).
233	We have plotted on Figure 4 the modelled oceanic loading and the Earth Tide contribution, as
234	well as the sum of these two signals and compared them with the observation. The chosen
235	window permits to illustrate the best and the worst agreements. The largest discrepancies
236	between modelled and observed oceanic loading occur for large tidal ranges. At the end of the
237	window, during small tidal ranges, the agreement is far better. In general, the EW component
238	is better modelled than the NS component. This may be linked to the orientation of the coast
239	(EW) which is located 2 km northwards of the observing site.
240	We do not know the origin of these discrepancies and their variations in time. However, we
241	form the hypothesis that it could come from the interference arrangement between the main
242	tidal M2 group and the overtones (nonlinear harmonics). We only took into account 8 waves
243	in the diurnal and semi-diurnal bands here and none of the non-linear tides.
244	Sensitivity of the tilts to the remoteness of the loads.
245	To study the tilt as a function of the distance to the loads, we chose an adapted geographical
246	windowing, as shown in Boy et al. (2003) to represent the different contribution of individual
247	areas.
248	The computation was performed by distinguishing three exclusive zones: this enabled to study
249	the influence of nearby, medium range and remote oceanic loading effects. Zone 1 (Z1): from
250	-5° to 1.5° in longitude and 48.5° to 51.25° in latitude, based on NEA2004 model (Pairaud et

251	$\it al., 2008)$ corresponds to the English Chanel; Zone 2 (Z2): from -20° to 14° in longitude and
252	30° to 61° in latitude, also based on NEA2004 model, is a medium range zone excluding Z1.
253	Zone 3 (Z3), based on FES2004 (Lyard et al., 2006), is global and covers the other parts of
254	the world excluding Z1 and Z2.
255	Figure 5 shows the M2 wave amplitude and the three zone boundaries. Figure 6 highlights the
256	cumulative contributions of each of these 3 zones for all the diurnal and semi-diurnal waves.
257	It clearly showed the effect of the local magnification in the semi-diurnal band (N2, M2, S2, $$
258	and K2). Large zooms were required to see further contributions; the local contribution was
259	definitely dominant, and one could neglect the farther load contributions in the model without
260	significant loss.
261	The diurnal waves (O1, P1, K1, Q1) formed a second class of patterns. Though the local zone
262	(English Channel) dominated the signals, the Atlantic and remote zones were almost of the
263	same order of magnitude and none of the contributions could be neglected. This could be
264	explained by the fact that the diurnal waves were not as amplified by the Channel as the
265	semi-diurnal waves.
266	
267	5. Comparison between final model and observed data.
268	The phasor diagram given in Figure 7 shows the residual discrepancy between the observed
269	data (from which the Earth Tide contribution was previously removed) and the models. Using
270	FES2004 alone provided results that were not in good agreement with the observations,
271	especially as far as the NS component is concerned. By substituting FES2004 with NEA2004 $$
272	in the area close to the site, a real improvement is achieved, but a significant discrepancy
273	remains. Since the main improvement arising from FES2004 to NEA is the finer spatial
274	resolution of the grid used in the computation, one could conclude that the residual
275	discrepancy was mainly due to the coarseness of the grid still in use, which is a more critical
276	issue when dealing with tilt than when dealing with gravity or vertical displacement time-

variations. The successive points "FES2004", "FES2004+NEA" are often quite on a line that
seems on the way to tend to the observation: see M2, S2, K2, K1. The improvement appeared
to be better on the NS component than on the EW one.

The less the amplitude of the wave, the less the relative accuracy of this line pattern; see for
instance the EW component of Q1. In such case, it is likely that the random noise still hide the
signal and/or prevent the model to be accurate.

283

284

285

286287

288

289

290

291

292

293

294

295

296

297

298299

300

301

6. Discussion and Conclusions

The sensitivity of the tiltmeters allows to observe the loading effect with a high signal/noise ratio. This implies that assuming a known mechanical response of the Earth, tiltmeters can be used to validate oceanographic models and nonlinear tides. Contrary to tide gauges whose spatial sensitivity is strictly local (and can be affected by the harbour inner architecture), the tilt offers an integrative measurement of the behaviour of the ocean with a regional spatial sensitivity. This is the case for the M2 group; the wave amplitude is quickly decreasing when the distance to the coast increases, making the remote contribution really negligible. The main remaining issues are: 1) the site effect, which is difficult to estimate in most cases, 2) the lack of atmospheric detailed data to correct for pressure within this short period band, and 3) the necessity to take into account a dynamical and coupled atmosphere-ocean modelling (see Boy et al., this issue), 4) the difficulty to achieve a good accuracy in the calibration factor for this kind of tiltmeters. Further improvement of the computing grid sharpness will certainly improve the fit and all these challenges could be tackled in the future. Currently new experiments are carried on in Brittany near Ploemeur in France (Bour et al., 2008) which could serve to improve our knowledge. Indeed, long-base hydrostatic tiltmeters have been set up in shallow galleries. They have been recording for a few months. Both calibration uncertainties and site effects will be easier to solve there for that kind of instruments. In

302	$parallel, atmospheric \ sampling \ rates \ and \ coupled \ modelling \ with \ the \ oceans \ are \ continuously$
303	improving.
304	Due to its features and assuming further improvements, tilt could become a systematic tool to
305	test oceanic models as far as non linear high harmonics are concerned. Neither gravity nor
306	GPS techniques are able to see M4, M6, M8 and M10 waves with such a signal/noise ratio as $$
307	the one reached by tiltmeters today.
308	Acknowledgement
309	
310	We thank Marie-France Esnoult and Karim Mahiouz for installing the tiltmeters, Jacques
311	Delorme and the French Marine for providing the Roule gallery to install the tilt-meters. We
312	would also like to thank Bernard Simon (SHOM) for kindly providing us his tools (MAS) in
313	order to apply the ocean tidal-like analyses to the tiltmeter records. This study has been
314	supported by the program CNRS-DBT and the grant in the frame of the multi-organisation
315	GDR-G2. Nicolas Florsch is currently welcomed at the Department of Mathematics and
316	Applied Mathematics at Cape Town University, South Africa, and is granted by the French
317	Organization "Institut de Recherche pour le Développement". Jean-Paul Boy is currently
318	visiting NASA Goddard Space Flight Center, with a Marie Curie International Outgoing
319	Fellowship (N° PIOF-GA-2008-221753).
320	
321	We thanks the anonymous reviewer who made very constructive review. We thank HG.
322	Scherneck and a anonymous referee for their comments and
323	suggestions that helped in improving the manuscript.
224	Deferences

Page 14 of 22

325 Baker, T.F. and M. S. Bos, 2003. Validating Earth and ocean tide models using tidal gravity 326 measurements. Geophys. J. Int., 152, 468-485. Beavan, R.J., 1974. Some Calculations of Ocean Loading Strain Tides in Great Britain, 327 328 Geophys. .J. R. Astr. Soc. ,Vol . 38, 1, pp. 63-82. Blum, P., 1962. Contribution à l'étude des variations de la verticale en un lieu, Ann. 329 330 Geophys., 19, 215–243. 331 Bour, O., Caudal, J.P., Le Borgne, T., Moreau, F., Labasque, T., Boudin, F., Aquilina, L., 332 Ruelleu, S., Dauteuil, O., Jacob, T., Durand, S., Maia, M., Biessy, G., Tarits, C., Bayer, R., Le 333 Moigne, N., Morel, L., Henin, O., Ferrand, A., Davy, P., 2008. The Ploemeur research site: 334 goals and motivations for long-term monitoring and groundwater experiments, AGU Fall 335 Meeting, San Francisco, USA, 15-19 December 2008. 336 Boy, J.P., Llubes, M., Hinderer, J., and Florsch, N., 2003. A comparison of tidal ocean 337 loading models using superconducting gravimeter data. J. Geophys. Res., 108, B4, 2193, doi: 338 10.1029/2002JB002050, 2003. 339 340 Boy, J.-P., M. Llubes, R. Ray, J. Hinderer, N. Florsch, S. Rosat, F. Lyard and T. Letellier, 341 2004, Non-linear oceanic tides observed by superconducting gravimeters in Europe, J. 342 Geodyn., 38, 391-405. 343 344 Boy, J.-P., L. Longuevergne, F. Boudin, T. Jacob, F. Lyard, M. Llubes, N. Florsch and M.-F. 345 Esnoult, 2009. Modelling atmospheric and induced non-tidal oceanic loading contributions to surface gravity and tilt measurements, J. Geodyn., this issue. 346

348 Braitenberg.C., and Zadro, M., 1999. The Grotta Gigante horizontal pendulums -349 instrumentation and observations. Bollettino di Geofisica Teorica ed Applicata, 40, no 3-4, 350 pp. 577-582. 351 352 Carrère, C. and F. Lyard, 2003. Modeling the barotropic response of the global ocean to atmospheric wind and pressure forcing - Comparisons with observations, Geophys. Res. Lett., 353 354 30 (6), 1275, doi:10.1029/2002GL016473. 355 Cartwright, D.E., and Ray, R.D., 1990. Oceanic tides from Geosat altimetry. J. Geophys. 356 Res., 95 (C3), pp. 3069-3090. Farrell, W., 1972. Deformation of the Earth by surface load, Review of Geophysics Space 357 358 Physics, 10(3), 761-797. 359 360 Harrison, J. C., 1976. Cavity and topographic effects in tilt and strain measurements. J. 361 Geophys. Res., 81, 319 - 328 362 363 Itsueli, U.J., Bilham, R.G., Goulty, N.R., and King, G.C.P., 1975. Tidal strain enhancement 364 observed across a tunnel, Geophys. J. R. astr.Soc., 42, 555 365 366 King, G., Zürn, W., Evans, R., Emter, D., 1976. Site Correction for Long Period 367 Seismometers, Tiltmeters and Strainmeters. Geophysical Journal International, vol. 44, issue 2, pp. 405-411. 368 369 Kroner, C., Jahr, T., Kuhlmann, S., & Fisher, K., 2005. Pressure-induced noise on horizontal seismometer strainmeter records evaluated by finite element modelling, Geophys. J. Int., 161, 371 167-178.

372	Lecolazet, R. & Wittlinger, G., 1974. Sur l'influence perturbatrice de la deformation des
373	cavités d'observation sur les marées clinométriques, C. R. Acad. Sc. Paris, 278, 663–666.
374	
375	Llubes, M., and Mazzega, P., 1997. Testing recent global ocean tide models with loading
376	gravimetric data, Progress In Oceanography, 40, 1-4, pp. 369-383, doi:10.1016/S0079-
377	6611(98)00014-7
378	
379	Llubes, M., Florsch, N., , Amalvict, , M., Hinderer, J., Lalancette, M.F., Orseau, D., et Simon,
380	B., 2001. Observation gravimétrique des surcharges océaniques : premières expériences en
381	Bretagne. C.R. Acad. Sci, Earth and Planetary Sciences 332, 77-82.
382	
383	Llubes, M., Florsch, N., Boy, J.P., Amalvict, M., Bonnefond, P., Bouin, M.N., Durand, S.,
384	Esnoult, M.F., Exertier, P., Hinderer, J., Lalancette, M.F., Masson, F., Morel, L., Nicolas, J.,
385	Vergnolles, M., Wöppelmann, G., 2008. Multi-technique monitoring of ocean tide loading in
386	Northern France. C. R. Geoscience 340, 379–389
387	
388	Longuevergne, L. (2008), Contribution a l'Hydrogéodésie, Ph.D. thesis, 300 pp, Université
389	Pierre et Marie Curie. Can be downloaded at :
390	$http://tel.archives-ouvertes.fr/index.php?halsid=0tl01nopdml7t5508qotbnu7v1\&view_this_doc=tel-00319205\&version=1.000000000000000000000000000000000000$
391	
392	Lyard, F., Lefevre, F., Letellier, T., and Fracis, O., 2006. Modelling the global ocean tides:
393	modern insights from FES2004. Ocean Dynamics, 56, 5-6, 394-415. DOI 10.1007/s10236-
394	006-0086-x.
395	Melchior, P., 1983. The Tides of the Planet Earth, Pergamon Press.

396 Pagiatakis, S., 1990. The response of a realistic Earth to ocean tide loading, Geophys. J. Int., 397 103, 541-560. DOI: 10.1111/j.1365-246X.1990.tb01790.x 398 Pawlowicz, R., Beardsley, B., and Lentz, S., 2002. Classical tidal harmonic analysis error 399 estimates in MATLAB using T_TIDE. Comput. Geosci. 28, 929-937. 400 Pairaud, I.L., Lyard, F., Auclair, F., Letellier, T., Marsaleix, P., 2008. Dynamics of the semi-401 diurnal and quarter-diurnal internal tides in the Bay of Biscay. Part 1: Barotropic tides. 402 Continental Shelf Research 28 (2008) 1294-1315. Pouvreau, N., Martin Miguez, B., Simon, B, and Woppelmann, G., 2006. Evolution of the 403 404 tidal semi-diurnal constituent M2 at Brest from 1846 to 2005. C. R. Geoscience, 338, pp. 405 802-808. 406 Rerolle, T., Florsch, N., Llubes, M., Boudin, F., and Longueverg, e, L., Inclinometry, a new 407 tool for the monitoring of aquifers? C. R. Geoscience 338 (2006). 408 doi:10.1016/j.crte.2006.07.004 409 410 Saleh, B., Blum, P.A., and Delorme, H., 1991. New silica compact tiltmeter for deformations measurements, J. Survey Eng. 117, pp. 27-35. 411 412 Simon, B, 2007. La marée oceanique côtière. Collection "Synthèses", Ed. Insitut 413 Océanographique, 433 pp. 414 415 Vey,S., Calais, E., , Llubes, M., Florsch, N., Woppelmann, G., Hinderer, J., Amalvict, M., 416 Lalancette, M.F., Simon, B., Duquenn F., Haase, F.S., 2002 GPS measurements of ocean loading and its impact on zenith tropospheric delay estimates: a case study in Brittany,

418	France. Journal of Geodesy, vol. 76, 8, pp 419-427.
419	
420	Wilcok, W.S.D, 2001. Tidal triggering of microearthquakes on the Juan de Fuca Ridge. GRL
421	Vol. 28, N° 20, pp. 3999-4002,.
422	
423	
424	
425	
426	

426	Table captions
427	
428	Table 1 shows 1) the main tidal constituents obtained from the ocean-like tidal harmonic
429	analysis performed on the tiltmeter observations that were previously corrected for the Earth
430	tides over the period 2004/03/09 to 2005/07/18; 2) the prediction of amplitude and phase for 8
431	waves based on FES2004 and NEA2004 model
432	
433	
434	
435	
436	
437	
438	
439	
440	
441	

441	Figure captions:
442	
	Figure 1 : Site location and installation of a Blum Pendulum in the "Souterrain du Roule" at
444	Cherbourg (France)
445	
446	Figure 2: EW and NS raw and band-pass filtered tilt records at Cherbourg
447	
	Figure 3 : Fourier analysis (periodogramms) of the tilt records reveal a high signal/noise ratio
449	of 100 (40 dB) at 2 cycle/day. Peaks are visible even at 10 cycles/day.
450	
	Figure 4: on the bottom part, Earth tide and loading models are shown separately, while there
	are summed in the top part of the figure. In both cases, the observation is also plotted and
	shows a greater amplitude than the model. The misfit could be due to non-linear tides that are
454	not included in this computation.
455	
	Figure 5: M2 amplitude from FES2004 model (top), and NEA-2004 (bottom). The
	NEAmodel is computed by using an unstructured grid called T-UGAm (Courtesy I.L. Pairaud
	et al., 2008). The figure also shows the three zones used to perform the computation with
	increasing involved radius and surface, Zones 1, 2 and 3 as described in the text.
	Figure 6: phasor diagram of the cumulative contribution of the 3 different zones for all diurnal
461	and semi-diurnal waves.
	Figure 7: phasor diagram showing the observation and how the model FES2004 and FES2004
463	improved with NEA tend to fit the data.

Table 1

Component		NS							EW					
Tidal constituent		Observation FES+NEA 2004		FES 2004		Observation		FES+NEA 2004		FES2004				
Name	Doodson	Amp (nrad)	Phase (°)	Amp (nrad)	Phase (°)) Amp (nrad)	Phase (°)	Amp (nrad)	Phase (°)	Amp (nrad)	Phase (°)	Amp (nrad)	Phase (°)	
M2	BZZZZZZ	394.22	250.9	265.19	257.1	196.79	264.7	437.19	326.3	367.37	333.7	335.06	334.8	
S2	BBXZZZZ	137.88	291.0	89.33	298.0	69.04	300.1	149.13	8.3	128.5	21.5	111.11	4.5	
N2	BYZAZZZ	82.45	232.5	45.76	236.0	40.00	264.7	86.92	308.9	70.48	317.4	63.26	315.6	
K2	BBZZZZZ	40.14	287.9	23.40	293.3	16.01	299.8	40.31	1.1	28.51	27.2	28.63	19.8	
K1	AAZZZZA	25.25	147.2	13.87	136.6	9.85	136.3	33.25	275.5	9.45	279.1	8.02	275.5	
O1	AYZZZZY	5.00	63.8	9.78	28.1	6.05	26.9	18.03	242.6	7.99	160.1	7.23	159.4	
P1	AAXZZZY	9.21	127.9	5.14	135.6	3.26	300.1	12.17	294.2	3.17	276.5	2.82	274.7	
Q1	AXZAZZY	4.51	300.8	2.83	344.8	3.24	360.0	2.21	267.9	2.85	112.9	2.46	112.5	
M4	DZZZZZZ	3.04	8.4					1.22	84.6					
MS4	DBXZZZZ	1.88	68.0					0.84	138.6					
MN4	DYZAZZZ	1.03	344.6					0.46	68.5					
M6	FZZZZZZ	0.65	90.4					0.37	268.8					
2MS6	FBXZZZZ	0.77	137.9					0.31	317.1					
2MN6	FYZAZZZ	0.46	65.4					0.17	230.5					
5MS8	HXBZZZZ	0.76	60.9					0.15	5.7					