

HAL
open science

Investigating snowcover volumes and icings dynamics in the moraine of an Arctic catchment using UAV/ photogrammetry and LiDAR

Eric Bernard, Jean-Michel Friedt, Christelle Marlin, Florian Tolle, Sophie Schiavone, Madeleine Griselin, Alexander Prokop

► To cite this version:

Eric Bernard, Jean-Michel Friedt, Christelle Marlin, Florian Tolle, Sophie Schiavone, et al.. Investigating snowcover volumes and icings dynamics in the moraine of an Arctic catchment using UAV/ photogrammetry and LiDAR. Virtual geosciences conference, Sep 2016, Bergen, Norway. <hal-01670093>

HAL Id: hal-01670093

<https://hal.science/hal-01670093v1>

Submitted on 21 Dec 2017

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.

HAL Authorization

Investigating snowcover volumes and icings dynamics in the moraine of an Arctic catchment using UAV/ photogrammetry and LiDAR.

Éric Bernard^{1*}, Jean Michel Friedt², Christelle Marlin³, Florian Tolle¹,
Sophie Schiavone¹ Madeleine Griselin¹, Alexander Prokop⁴

¹ TheMA/CNRS, University of Franche Comté, Besançon, France; eric.bernard@univ-fcomte.fr

² FEMTO-ST, University of Franche Comté, Besançon, France

³ GEOPS UMR 8148, CNRS - University of Paris Sud, France

⁴ UNIS, Longyearbyen, Norway

Key words: Arctic, photogrammetry, UAVs, Structure from Motion, Snowcover, geomorphology, proglacial moraine.

Means for assessing the contribution of the terminal moraine into the water budget of an Arctic glacier is investigated: on the one hand the terminal moraine represents a significant fraction (22%) of the catchment area of the glacier under investigation – Austre Lovénbreen, in the Brøgger peninsula, Spitsbergen – and on the other hand icings formation (or aufeis) each winter illustrates the contribution of subglacial water flow. While over the glacier, with a smooth surface readily interpolated, the winter and summer mass balances are assessed with only a few sparsely distributed stakes, such an approach is not valid with the rough topography of the glacier moraine: high spatial resolution elevation models at different seasons are needed to estimate the volume of ice and snow accumulated during winter in this part of the catchment basin and released in rivers during the melting season. Even if located at only 6 km from the Ny-Ålesund meteorological station, the moraine of Austre Lovénbreen catchment, can collect snow whose amount may differ from that given by station, due to drift snow and elevation-amount gradient, spatially and temporally variable. Surveying the terminal moraine by remote sensing methods is helpful for better quantifying the snow cover in proglacial moraine.

Figure 1: Oblique view of the study area and comparison of September (left) and April (right) stream channel resulting from subglacial outflow (Austre Lovénbreen).

LiDAR – and in our case its terrestrial implementation – is currently the reference system for Digital Elevation Model generation: this highly specialized instrument provides utmost resolution with the drawback, when considering extended terminal moraine areas, of excessive shadows avoided by bringing the instrument to elevated measurement positions, a feat not necessarily achievable in given weather conditions or geographic settings. We consider the complementary use of commercial, off The Shelf (COTS)

DJI Phantom3 Professional Unmanned Aerial Vehicle (UAV) for aerial photography acquisition, combined with Structure from Motion (SfM – using dedicated software as MicMac, IGN, Agisoft Photoscan and QGIS) analysis, for DEM computation: DEM differences between datasets acquired in April (snow cover maximum and icings volume maximum) and September (snow cover minimum) yield a volume difference attributed either to snow cover or icings formation. Repeated measurements over a short period and moraine regions whose topography is known to be stable hint at an elevation resolution in the decimeter range, well below the icings and snow accumulation in the meter range. While the vegetation-free moraine provides ideal conditions for SfM – with lateral resolution down to 5 cm/pixel when flying at an altitude of 100 m – snow and river ice covered areas are challenging for the feature matching step needed for SfM initialization. We observe that under appropriate lighting conditions, most significantly avoiding the long shadows associated with a low-lying sun and overcast conditions, well resolved DEMs are acquired and generate a useful dataset.

Figure 2: DEM difference between April and October acquisition. The result is mapped on a Formosat satellite image, which is used as a spatial reference.

This presentation shows early applications on snow accumulation over the moraine, and on icing volume estimation, which provides a significant water reservoir. In a next step, the goal is to compare water equivalent accumulation (W.Eq.) in the icing with constant outflows monitored on the outlet of the basin.

Acknowledgements: French National Center for Research, Franche Comté region, IPEV, Photocoptère.

References

- BERNARD, É., FRIEDT, J.M., TOLLE, F., GRISELIN, M., MARTIN, G., LAFFLY, D., & MARLIN C., 2013. Monitoring seasonal snow dynamics using ground based high-resolution photography (Austre Lovénbreen, Svalbard, 79°N). *ISPRS Journal of Photogrammetry and Remote Sensing*, 75: 92-100
- LUCIEER, A., TURNER, D., KING, D.H., & ROBINSON, S.A., 2014. Using an Unmanned Aerial Vehicle (UAV) to capture micro-topography of Antarctic moss beds. *International Journal of Applied Earth Observation and Geoinformation*, 27: 53-62
- WESTOBY, M.J., BRASINGTON, J., GLASSER, N.F., HAMBREY, M.J., REYNOLDS J.M., 2012. 'Structure-from-Motion' photogrammetry: A low-cost, effective tool for geoscience applications. *Geomorphology*, 179: 300-314