

HAL
open science

Flash flood warning in mountainous areas using X-band weather radars and the AIGA method in the framework of the RHYTMME project

P. Javelle, Dimitri Defrance, Stéphane Ecrepont, C. Fouchier, P. Mériaux, M. Tolsa, Samuel Westrelin

► To cite this version:

P. Javelle, Dimitri Defrance, Stéphane Ecrepont, C. Fouchier, P. Mériaux, et al.. Flash flood warning in mountainous areas using X-band weather radars and the AIGA method in the framework of the RHYTMME project. European Geosciences Union General Assembly 2013, Apr 2013, Vienna, Austria. pp.1, 2013. hal-02606044

HAL Id: hal-02606044

<https://hal.inrae.fr/hal-02606044>

Submitted on 16 May 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.

Flash flood warning in mountainous areas using X-band weather radars and the AIGA method in the framework of the RHYTMME project

Pierre Javelle (1), Dimitri Defrance (1), Stéphane Ecrepont (1), Catherine Fouchier (1), Patrice Mériaux (1), Mathieu Tolsa (1), and Samuel Westrelin (2)

(1) IRSTEA OHAX, CS 40061 13182 Aix-en-Provence Cedex 5, France, (2) Météo-France, Direction Sud-Est, Aix-en-Provence, France

The knowledge of precipitations still remains a tricky issue in mountainous areas: the available rain-gauges are in a limited number and most often located in the valleys, and the radar rainfall estimates have to deal with a lot of problems due to the relief and the difficulty to distinguish the different types of hydrometeors (snow, hail, rain). In this context, the “RHYTMME” project deals with two main issues:

- Providing an accurate radar rainfall information in mountainous areas.
- Developing a real-time hazards warning system based on this information.

To answer to the first issue, a X-band doppler dual polarized radar network is currently implemented in the French South Alps. At the end of the project (2013), three new radars will be installed, completing a pre-existing radar already installed on the Mont Vial top since 2008 (Hydrix[®] technology developed by the Novimet company, and tested in a previous project).

The present communication focuses on the flash flood warning issue. It presents some results obtained by coupling the radar estimates to a simple distributed hydrological model (the AIGA method). Results are compared on damages observed by end-users, which were strongly involved into the project.

The RHYTMME project is co-piloted by Meteo-France and the Cemagref and has the financial support of the European Union, the Provence-Alpes-Côte d’Azur Region and the French Ministry in charge of Ecology.