

HAL
open science

Modelling river discharge at sub-daily time-step: comparison of the performances of the conceptual SWAT model and the process-oriented MARINE model

Laurie Boithias, Kévin Larnier, Hélène Roux, Sabine Sauvage, Jose-Miguel
Sanchez-Perez

► To cite this version:

Laurie Boithias, Kévin Larnier, Hélène Roux, Sabine Sauvage, Jose-Miguel Sanchez-Perez. Modelling river discharge at sub-daily time-step: comparison of the performances of the conceptual SWAT model and the process-oriented MARINE model. 2015 International SWAT Conference, Jun 2015, Pula, Italy. SWAT 2015. Book of abstracts, pp. 1, 2015. hal-01326104

HAL Id: hal-01326104

<https://hal.science/hal-01326104>

Submitted on 3 Jun 2016

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.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 15736

To cite this version :

Boithias, Laurie and Larnier, Kévin and Roux, Hélène and Sauvage, Sabine and Sanchez-Pérez, José-Miguel *Modelling river discharge at sub-daily time-step: comparison of the performances of the conceptual SWAT model and the process-oriented MARINE model.* (2015) In: 2015 International SWAT Conference, 22 June 2015 - 26 June 2015 (Pula, Italy)

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

Laurie BOITHIAS ^{a,*}, Anneli LENICA ^b, Helene ROUX ^b, Kevin LARNIER ^b, Sabine SAUVAGE ^a, Jose-Miguel SANCHEZ-PEREZ ^{a,*}

Context and objectives

Due to global change, the frequency of intense rainfall events and consequent **flash floods** are expected to increase in the next decades across the Mediterranean coastal basins. To date, few distributed models are able to simulate hydrological processes at basin-scale at a reasonable time scale to describe these flash events with accurate details.

The **MARINE model** is one of them: it is a process-oriented fully distributed model operating dynamically at the rainfall event time-scale. Both infiltration and saturation excess are represented along with subsurface, overland and channel flows. It does not describe ground-water processes since the model's purpose is to simulate individual flood events during which ground-water processes are considered negligible.

The **SWAT model** is a conceptual semi-distributed model assuming several simplifications in equations that dynamically simulates above- and below-ground processes. It has been recently upgraded to sub-daily time-step calculations.

The objective of this study was to assess and compare the performances of these two models when simulating the discharge at sub-daily time-step.

Study site

1380 km², shallow sandy soils
Typical flash flood prone coastal Mediterranean basin

Selection of the flood events :

Modelling approach

Sub-daily time-step simulation : **Green & Ampt** equation

$$f_{inf,t} = K_e \cdot \left(1 + \frac{\Psi_{wf} \cdot \Delta\theta_v}{F_{inf,t}} \right)$$

where f_{inf} is the infiltration rate at time t (mm/hr), K_e is the effective hydraulic conductivity (mm/hr), Ψ_{wf} is the wetting front matric potential (mm), $\Delta\theta_v$ is the change in volumetric moisture content across the wetting front (mm³/mm³) and $F_{inf,t}$ is the cumulative infiltration at time t (mm H₂O).

MARINE model

- Regionalization for flash floods
- Physically interpretable parameters to facilitate estimation
- Adaptive time-step (typical range: 1-5 min.)
- Mesh resolution < rainfall resolution (typical range: 200-500 m.)

Input data

DEM : SRTM 90 m
Land use : Corine Land Cover
Soil : FAO classes, INRA soil properties
Sub-daily rainfall : Measured from rain gauges (OBS) / SAFRAN model (SAF)

First results

Nash efficiencies :

		MARINE	SWAT
Oct 2010	Rain gauges	0.90	-1.64
	SAFRAN	0.20	0.42
Mar 2011	Rain gauges	0.86	0.39
	SAFRAN	0.25	0.12
Nov 2011	Rain gauges	0.54	-3.02
	SAFRAN	-0.63	0.05

Conclusions & perspectives

The MARINE model gives better results than SWAT, especially when using the rain gauge spatial distribution. The spatial distribution of the gauges (whether measured or simulated) seems to have little effect on the quality of the SWAT simulations. They are however preliminary results. Once improved, the suspended sediments and the soil water content simulated by SWAT will be used as MARINE inputs.

^a University of Toulouse; INPT, UPS; Laboratoire Ecologie Fonctionnelle et Environnement (EcoLab), Avenue de l'Agrobiopole, 31326 Castanet Tolosan Cedex, France. CNRS, EcoLab, 31326 Castanet Tolosan Cedex, France
^b Universite de Toulouse; INPT, UPS; Institut de Mcanique des Fluides de Toulouse (IMFT), Alle Camille Soula, 31400 Toulouse, France. CNRS, IMFT, 31400 Toulouse, France
* Corresponding authors: lboithias@gmail.com and jose-miguel.sanchez-perez@univ-tlse3.fr

