Paramètres orbitaux : le métronome des changements climatiques

A. BERGER

Université catholique de Louvain

Institut d'Astronomie et de Géophysique G. Lemaître

Chemin du Cyclotron, 2

B-1348 Louvain-la-Neuve

Les variations du climat nous concernent tous, qu'elles se passent à l'échelle humaine ou à l'échelle géologique. A toutes les échelles de temps, reconstruire et modéliser les climats anciens constituent le meilleur moyen de prédire leur devenir. Jusque très récemment, le dernier interglaciaire, l'Eemien, était considéré comme fournissant le meilleur analogue du réchauffement global attendu pour le 21ième siècle. Les calculs récents montrent que cela n'est pas le cas. L'interglaciaire d'il y a 400.000 ans semble être bien plus "proche" de notre interglaciaire. Le comportement des paramètres astronomiques qui contrôlent l'évolution du climat au Quaternaire peut être calculé avec une grande précision pour un million d’années. Ces calculs montrent que ce comportement présente les mêmes caractéristiques alors qu'au cours des dizaines de milliers d'années à venir. En particulier les très faibles variations d'insolation qui caractérisent ces deux époques conduisent à un long interglaciaire, bien plus long (50 000 ans) que ce qui est traditionnellement accepté (10 000 ans). Selon nos simulations (à confirmer par des modèles plus complets du système climatique), il serait donc exclu d'encore invoquer toute entrée imminente en glaciation pour contrecarrer le réchauffement global lié aux activités humaines. De plus, ces faibles variations d'insolation permettent aux gaz à effet de serre de jouer un rôle particulièrement important, même en absence de toute perturbation anthropique. Toujours selon nos expériences de modélisation, on pourrait s’attendre à ce qu'au cours des 5 000 prochaines années la calotte du Groenland fonde sous des concentrations en CO2 de 700 ppmv et plus (ce qui représente une hausse du niveau des mers de quelque 6 mètres). Dans ces conditions, cette calotte mettrait 40 000 ans pour retrouver son état naturel, une période extrêmement longue nécessaire pour oublier le rôle d'apprenti sorcier joué par la Société des 20ième et 21ième siècles.

� Leçon à l’Ecole d’été de Physique à Bordeaux sur la Physique de la Terre et de son Environnement, 25-28 août 2003

