

HAL
open science

Le filtrage spatial de la résistivité électrique : amélioration des estimations spatiales de l'épaisseur du sol

Hocine Bourennane, Maud Seger, Ghislain Girot, Thomas Loiseau, Marie
Noelle Mistou, Isabelle Cousin

► To cite this version:

Hocine Bourennane, Maud Seger, Ghislain Girot, Thomas Loiseau, Marie Noelle Mistou, et al.. Le filtrage spatial de la résistivité électrique : amélioration des estimations spatiales de l'épaisseur du sol. 10. Colloque GEOFCAN, Nov 2016, Orléans, France. 2016. hal-01602969

HAL Id: hal-01602969

<https://hal.science/hal-01602969>

Submitted on 3 Jun 2020

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.

LE FILTRAGE SPATIAL DE LA RESISTIVITE ELECTRIQUE : AMELIORATION DES ESTIMATIONS SPATIALES DE L'EPAISSEUR DU SOL

BOURENNANE H¹., SEGER M¹., GIROT, G¹., LOISEAU, T¹., MISTOU, M-N².,
COUSIN, I¹.

¹URSOLS, INRA, 45075, Orléans, France : Hocine.Bourennane@orleans.inra.fr

²UMR0211 Agronomie, INRA, 78850, Versailles, France

RÉSUMÉ

Dans le cadre du projet CAREX de l'INRA (CARactérisation environnementale des essais conduits dans les unités EXpérimentales), le travail présenté dans ce document a pour principal objectif de cartographier l'épaisseur du sol (Ep) sur le site expérimental d'Epoisses. Deux méthodes de spatialisation, la régression linéaire simple et la régression-krigeage de Ep à partir de mesures de la résistivité électrique des sols ont été comparées. Une prospection électrique exhaustive par ARP a été effectuée en automne 2011 sur l'ensemble du site expérimental de l'INRA d'Epoisses. Plusieurs campagnes de sondage pédologique ont été effectuées de 2013 à 2015, pour mesurer Ep en 80 points. Les résultats ont montré que la résistivité de la voie 3 (R3) était la plus corrélée à Ep. Par ailleurs, la spatialisation en tenant compte d'une composante spatiale de R3 et des résidus entre cette dernière et Ep (régression-krigeage) produit les résultats les plus proches des valeurs mesurées de Ep du jeu de données de validation (ME = -2.9 cm contre -7.3 cm sans décomposition de R3 et prise en compte des résidus).

Mots clés : épaisseurs des sols, résistivité, krigage des composantes, régression-krigeage, régression linéaire simple, qualité prédictive

ABSTRACT

Spatial filtering of electrical resistivity: Enhancement of spatial estimates of the soil thickness

In the framework of CAREX project, the study presented in this document aims at mapping the soil thickness (Ep) on the experimental site of INRA Epoisses. Two methods, simple linear regression and regression-kriging, were used to map Ep using soil electrical resistivity measurements. An exhaustive electrical resistivity prospecting was carried out in autumn 2011 throughout the experimental site. In addition, several soil survey campaigns were conducted between 2013 and 2015 over the study site to achieve information on Ep in 80 locations. Results have shown that resistivity of the third prospecting depth (R3) was the most correlated with Ep. Moreover, accounting for a spatial component of R3 and residuals between this component and Ep (regression-kriging) allows obtaining closest results to measured values of the validation data set (ME = -2.9 cm *versus* -7.3 cm).

Key words: soil thickness, soil resistivity, kriging spatial components; regression-kriging, simple linear regression, validation.

1. INTRODUCTION

L'épaisseur du sol est un paramètre clé dans la connaissance du fonctionnement des sols, car elle permet, notamment, l'estimation des stocks de matière dans les sols (réserve en eau utile, contenu en carbone). Le travail présenté ici a pour objectif de montrer comment la prédiction spatiale de l'épaisseur du sol peut être améliorée en capitalisant sur la meilleure corrélation entre certaines variables du sol à une échelle spatiale spécifique. Grâce à des méthodes telles que le krigeage factoriel (e.g. Goovaerts, 1997 ; Bourennane et al. 2012), les composantes spatiales d'un variogramme gigogne peuvent être estimées et cartographiées séparément. Nous présentons donc une méthode permettant l'estimation spatiale de l'épaisseur du sol (E_p) ponctuellement mesurée, à l'aide de mesures quasi-exhaustives de la résistivité électrique, utilisée en tant que co-variable. L'idée de base est de remplacer les valeurs de résistivité dans les équations de krigeage par les valeurs de la composante spatiale de la résistivité qui est la plus fortement corrélée avec l'épaisseur du sol.

2. MATERIELS ET METHODE

2.1. Site et matériel d'étude

Une campagne de terrain sur le site INRA d'Epoisses (voir Séger et al. 2016, cette conférence) a été effectuée du 15 au 25 novembre 2011, dans le but de mesurer la résistivité électrique des sols. Les mesures de résistivité électrique ont été réalisées avec un ARP (Automatic Resistivity Profiler, ©Geocarta) en suivant un profil rectiligne. Chaque profil est espacé de 6 à 12 mètres, avec une résolution linéaire de 10 cm. Ces mesures ont été géoréférencées au GPS différentiel. Pour chaque mesure trois valeurs de résistivités ont été acquises : une résistivité de surface R_1 (0-0.5m), une résistivité semi-profonde R_2 (0-1m) et une résistivité profonde R_3 (0-1.7m). Les résultats montrent que la résistivité électrique augmente en moyenne avec la profondeur.

En se basant sur les connaissances préalables sur les sols de la région (Chrétien, 1976), la résistivité de la voie 2 (R_2) a été choisie pour positionner des points de sondages pédologiques (Séger et al. 2016). Ainsi, 80 sondages pédologiques ont été effectués afin de déterminer les variations de l'épaisseur des sols. Ces sondages ont permis d'observer une grande variabilité (de 23 à 224 cm) des épaisseurs des sols (E_p).

2.2. Approche géostatistique développée

L'approche géostatistique développée permet de spatialiser l'épaisseur du sol sur le domaine d'étude selon deux scénarios dont certaines étapes sont communes. Les deux scénarios sont qualifiés respectivement de spatialisation par régression linéaire simple et spatialisation par régression-krigeage.

Le scénario « spatialisation par régression linéaire simple » comporte les étapes présentées ci-dessous.

1. Transformation des données : préalablement à toute analyse, les valeurs des variables (R1, R2, R3 et Ep) sont transformées dans l'espace Gaussien. Cette transformation permet de limiter l'influence des valeurs extrêmes sur la création des différents modèles (régression, variogramme) au cours de la modélisation et la spatialisation de l'épaisseur du sol.
2. Information des épaisseurs des sols mesurées au niveau des 80 points de sondages aux valeurs de résistivités R1, R2 et R3.
3. Examen des corrélations entre Ep et les trois séries de valeurs de résistivité (R1, R2 et R3) : identification de la variable explicative (R1, R2 ou R3) la plus pertinente pour la modélisation et la spatialisation de Ep.
4. Sélection aléatoire de 45 points de sondages, parmi 80, pour former un jeu de donnée de prédiction. Les 35 points restant forment le jeu de données de validation.
5. Régression linéaire simple : Ep *versus* la série de valeur de résistivité la plus corrélée à Ep.
6. Validation du modèle de l'étape 5 sur la base du jeu de donnée de validation après une transformation inverse permettant de revenir dans l'unité initiale de mesure des épaisseurs.
7. Spatialisation de la variable explicative identifiée dans l'étape 4. Cette spatialisation est réalisée par krigeage ordinaire.
8. Spatialisation de l'épaisseur du sol en appliquant le modèle de régression linéaire simple de l'étape 5 au résultat de l'étape 7.
9. Validation en projetant les mesures ponctuelles du jeu de donnée de validation sur la carte issue de l'étape 8 après avoir réalisé une transformation inverse permettant de revenir dans l'unité initiale de mesure des épaisseurs.

Dans le scénario « spatialisation par régression-krigeage » on se focalise sur la variable explicative R3 transformée dans l'espace Gaussien. Le choix de cette variable s'appuie sur le fait qu'elle intègre les valeurs de résistivité profonde, semi-profonde et de surface. On suppose donc qu'elle est représentative de la résistivité du sol sur toute son épaisseur.

1. Modélisation de R3 par une structure emboîtée (généralement 3 variogrammes théoriques représentant le bruit, les hautes fréquences et les basses fréquences dans les données). R3 est ensuite spatialisé sur une grille régulière ainsi que ses composantes spatiales identifiées grâce au variogramme.
2. Information des épaisseurs des sols mesurées au niveau des 80 points sondages des valeurs de résistivités issues de l'étape 1 et qui sont notées R3*, S0-R3*, S1-R3* et S2-R3*.
3. Examen des corrélations entre Ep et les quatre séries de valeurs de résistivité de l'étape ci-dessus : identification de la variable explicative (R3*, S0-R3*, S1-R3* ou S2-R3*) la plus pertinente pour la modélisation et la spatialisation de Ep.
4. Les résidus entre Ep et la variable explicative identifiés dans 3 sont calculés puis spatialisés par krigeage ordinaire. Cela suppose que ces résidus soient structurés dans l'espace géographique.

5. Krigeage de l'épaisseur du sol à partir du jeu de donnée de prédiction avec prise en compte des résultats des étapes 3 et 4 dans le système d'équations du krigeage.
6. Validation de la carte de l'étape précédente à partir du jeu de données de validation après avoir réalisé une transformation inverse permettant de revenir dans l'unité initiale de mesure des épaisseurs.

3. RESULTATS ET DISCUSSIONS

Les résultats ont montré que la prise en compte de la composante spatiale de la variable auxiliaire la moins bruitée et des résidus spatialisés entre cette composante et la variable d'intérêt, dans le système d'équations du krigeage (spatialisation par régression-krigeage), permet d'obtenir des estimations spatiales plus fiables. Les résultats de validation des cartographies obtenues par les deux scénarios décrits dans la section 2.2, montrent clairement que l'ensemble des indicateurs statistiques utilisés pour quantifier la qualité des prédictions sont en faveur du scénario de spatialisation par régression-krigeage : ME = -2.9 cm et RMSE = 14.4 cm contre -7.3 et 26.2 pour la régression linéaire simple. L'amélioration relative de la justesse est de l'ordre de 45 %.

4. CONCLUSIONS

Cette étude suggère que l'estimation d'une propriété des sols mesurée de façon éparsée devrait utiliser la composante de l'information auxiliaire exhaustive qui est la mieux corrélée avec la variable d'intérêt. En présence de modèle de variogramme gigogne, qui indique l'existence de plusieurs échelles de variation spatiale, nous devrions examiner si la corrélation entre la variable d'intérêt et l'information auxiliaire exhaustive peut être améliorée par le filtrage de certaines structures spatiales par krigeage des composantes spatiales. En effet, la faible corrélation à une échelle spatiale donnée peut masquer la corrélation réelle entre les mesures brutes. L'information auxiliaire filtrée peut ensuite être incorporée par exemple dans le système d'équations du krigeage.

RÉFÉRENCES BIBLIOGRAPHIQUES

- BOURENNANE, H., NICOULLAUD, B., COUTURIER, A., PASQUIER, C., MARY, B., KING, D., 2012** - Geostatistical filtering for improved soil water content estimation from electrical resistivity data. *Geoderma* 183-184, 32-40.
- CHRETIEN, J., 1976** - Carte pédologique de la France à 1/100.000. Feuille de Dijon. *INRA. Editions carte et notice, 218 p.*
- GOOVAERTS, P., 1997** - Geostatistics for Natural resources Evaluation. *Oxford University Press.*
- SEGER, M., GIROT, G., GAILLARD, H., BOURENNANE, H., MISTOU, M.N., COUSIN, I., 2016.**-Démarches de cartographie intra parcellaire du réservoir en eau utilisable, en contexte de sols hétérogènes, à partir de prospections géoélectriques. *Dans ce colloque*