

Normales climatiques canadiennes de
1981 à 2010

1.0 Méthodes de calcul
2.0 Code des normales
3.0 L'incertitude liée à la période de relevés
4.0 Calculs de l'écart-type
5.0 Extrêmes climatiques
6.0 Renseignements complémentaires
7.0 Modifications des données
8.0 Données et stations d'observation

8.1 Température
8.2 Pluie, neige et précipitations
8.3 Épaisseur de neige
8.4 Nombre de jours avec paramètres spécifiques
8.5 Liste de jours avec paramètres et seuils
8.6 Degrés-jours
8.7 Température du sol
8.8 Évaporation
8.9 Période sans gel
8.10 Données horaires

8.10.1 Vent
8.10.2 Insolation effective
8.10.3 Humidex
8.10.4 Refroidissement éolien
8.10.5 Humidité
8.10.6 Pression
8.10.7 Rayonnement solaire
8.10.8 Visibilité
8.10.9 Nuages

9.0 ANNEXE A

Environment Climate Change Canada | Date de modification : 2020-01-07 2

Les expressions « moyennes climatiques » ou « normales climatiques » sont
interchangeables. Elles désignent le résultat de calculs arithmétiques fondés sur les
valeurs de paramètres climatiques observées à un endroit donné au cours d'une
période spécifique. Les normales climatiques servent souvent à catégoriser le climat
d'une région et à prendre des décisions à diverses fins, que ce soit pour l'habitabilité,
l'agriculture et végétation, l'utilisation de l'énergie, les transports, le tourisme et la
recherche dans de nombreux domaines environnementaux. Les normales sont aussi
utilisées comme référence dans la surveillance saisonnière du climat, dont la
température et les précipitations, aux fins des intérêts publics de base et dans la
surveillance des sécheresses et des risques d'incendie de forêt. Les valeurs en temps
réel, comme la température quotidienne, sont fréquemment comparées aux « normales
climatiques » d'un endroit pour déterminer si elles sont inhabituelles ou à quel point
elles s'éloignent de la « normale ».

L'Organisation météorologique mondiale (OMM) recommande que les pays préparent
des normales climatiques sur des périodes officielles de 30 ans se terminant en 1930,
1960 et 1990, pour lesquelles les normales climatiques mondiales de l'OMM sont
publiées. En outre, l'OMM recommande une mise à jour des normales climatiques à la
fin de chaque décennie, comme cela est fait ici pour la période de 1981 à 2010.

1.0 Méthodes de calcul

Il y a de nombreuses façons de calculer les « normales climatiques »; dont les plus
utiles respectent les normes établies. L'OMM considère qu'une période de trente ans
est assez longue pour éliminer les variations interannuelles. Ainsi, la période
climatologique standard de l'OMM pour le calcul des normales correspond à des
données consécutives sur 30 ans, débutant le 1er janvier et se terminant le
31 décembre de chaque année. De plus, l'OMM a établi que les normales devraient être
des moyennes arithmétiques calculées pour chaque mois de l'année à partir des
données quotidiennes, en ne permettant qu'un nombre limité de valeurs manquantes.
Pour être acceptables, les normales qui représentent des moyennes, comme la
température, doivent respecter la règle suivante : si, pour un mois donné, il manque
plus de 3 valeurs quotidiennes consécutives ou plus de 5 valeurs en tout, ce mois ne
doit pas être pris en compte dans le calcul. C'est ce qu'on appelle la « règle des 3-5 » qui
a été établie par l'OMM pour servir de guide afin de déterminer les enregistrements
complets de données. En outre, la moyenne mensuelle annuelle correspondante ne
devrait pas être calculée et devrait être considérée comme manquante. Pour les
normales qui représentent des totaux, comme les précipitations, les degrés-jours ou les
jours avec, on doit disposer de toutes les données d'un mois donné pour qu'on en
tienne compte dans le calcul des normales.

D'abord, la moyenne ou le total, selon ce qui est approprié à l'élément en question, pour
chaque mois est calculé pour tous les endroits. Les valeurs normales sont ensuite
calculées comme la moyenne de chaque mois à l'aide des données des mois de la
période qui répondent adéquatement aux critères d'exhaustivité pour la période de 1981
à 2010. À l'exception de l'écart-type annuel (voir calculs ci-dessous), la normale

Environment Climate Change Canada | Date de modification : 2020-01-07 3

annuelle n'a été calculée comme la moyenne ou le total des normales mensuelles que
pour les stations où les moyennes ou les totaux pour chaque mois de l'année étaient
disponibles.

L'ANNEXE A énumère le type de calculs spécifiques, la période d'application et les
critères relatifs aux enregistrements complets des données pour chaque normale et
élément extrême.

NOTE : La « règle des 3-5 » est extraite du document technique de l'OMM suivant :
Calculation of Monthly and Annual 30 Year Standard Normals, préparé par un groupe
d'experts, Washington D.C. (É.-U.), mars 1989. WMO-TD no 341 (WCPD no 10), page
5.

2.0 Code des normales

Une fois qu'on a déterminé les mois qui sont acceptables, on applique la « règle des

3-5 » au nombre de mois utilisés pour calculer la moyenne ou le total moyen sur une
période de trente ans. Par exemple, la valeur « normale » d'un élément mensuel,
comme la température maximale normale pour le mois de mai, ne peut pas présenter
un manque de plus de 3 valeurs consécutives ou de 5 en tout, pour aucun mois de mai
entre 1981 et 2010.

Un code de normale est attribué à chaque mois selon les critères d'exhaustivité
présentés au tableau 1. À l'exception de l'écart-type annuel calculé pour la température
moyenne, le code mensuel qui représente le degré d'exhaustivité le plus faible est
attribué au code de normale annuelle pour l'élément et l'endroit en question.

Tableau 1 : Tableau des codes des normales pour les normales climatiques
canadiennes de 1981 à 2010

Code de
normale

Nombre d'années avec mois d'enregistrements complets requis pour
la période 1981-2010

A*
« Règle des 3-5 » de l'OMM (il ne doit pas manquer de données de la
température et des précipitations pendant plus de 3 années consécutives
ou de 5 en tout)

A
« Règle des 3-5 » de l'OMM (il ne doit pas manquer de données de la
température ou des précipitations pendant plus de 3 années consécutives
ou de 5 en tout)

B Au moins 25 ans d'enregistrement

C Au moins 20 ans d'enregistrement

D Au moins 15 ans d'enregistrement

E Au moins 10 ans d'enregistrement

F Au moins 5 ans d'enregistrement

G Moins de 5 ans d'enregistrement

Environment Climate Change Canada | Date de modification : 2020-01-07 4

À noter que les stations portant un code de normale « A » à la fois pour la température
et les précipitations sont considérées comme respectant les normes de l'OMM aux fins
du calcul des normales.

Les normales pour tous les éléments disponibles ont été calculées pour toutes les
stations, mais seuls les éléments portant un code de normale au moins de la classe D,
ou 15 ans, sont actuellement disponibles sur le site des Données climatiques historiques.

3.0 L'incertitude liée à la période de relevés

Mis à part toute incertitude liée au site, aux instruments ou à des changements
apportés au programme d'observation, ou encore à la représentativité générale du site
d'observation et de la région environnante, les normales pour la plupart des endroits
seront entachées d'une part d'incertitudes qui tiennent au fait que les observations ne
sont pas complètes pour la période de 30 ans.

4.0 Calculs de l'écart-type

Les écarts-types des températures quotidiennes moyennes (°C) sont calculés à l'aide
des mêmes données qui servent à déterminer la moyenne pour chaque mois. Le calcul
de l'écart-type annuel diffère des calculs effectués pour les autres éléments annuels en
ce sens qu'il représente l'écart-type moyen calculé à partir des moyennes annuelles
pour une station donnée plutôt que l'écart-type moyen des moyennes mensuelles. La
même « règle des 3-5 » pour l'exhaustivité des données est appliquée à l'écart-type
annuel et à chaque écart-type mensuel. Le code de normale pour l'écart-type annuel est
attribué selon les critères décrits au tableau 1 plutôt que de représenter le degré
d'exhaustivité le plus faible pour tous les mois.

5.0 Extrêmes climatiques

Outre les moyennes et les totaux mensuels, les épisodes extrêmes de certains
éléments par mois, y compris les températures minimales et maximales quotidiennes,
les quantités de pluie, de neige et de précipitations totales quotidiennes et les dates
d'occurrence, sont compilés et fournis avec les normales pour ces éléments. Les
épisodes extrêmes sont compilés à partir de la période complète d'enregistrement pour
chaque endroit et ne se limitent pas qu'à la période des normales de 1981 à 2010. Dans
chaque situation, la première ou la plus ancienne date d'occurrence est inscrite sous la
valeur extrême. Les valeurs qui reviennent plus d'une fois sont identifiées par le
signe (+). Les valeurs et les dates en caractère gras indiquent les extrêmes pour
l'année. Aucun critère d'exhaustivité ne s'appliquant ici, aucun code de normale n'est
attribué aux éléments extrêmes.

Environment Climate Change Canada | Date de modification : 2020-01-07 5

6.0 Renseignements complémentaires

Pendant le calcul des normales et des extrêmes, des renseignements additionnels sont
présentés sous forme de tableaux : le nombre total d'années disponibles, le nombre
d'années manquantes, le nombre total d'observations et le pourcentage d'observations
possibles utilisées. Sont aussi disponibles la première année et la dernière année
utilisées de la période de normales des éléments pour lesquels des moyennes sont
calculées, ainsi que la première et la dernière années utilisées pour les éléments dont
les extrêmes ont été déterminés.

7.0 Modifications des données

Aucune correction explicite ni modification n'a été apportée aux normales pour tenir
compte des variations, quelles qu'elles soient, liées au site, aux instruments ou aux
procédures d'observation. Étant donné que ces paramètres combinés peuvent influer
sur les tendances de la température et des précipitations, les normales ne devraient
pas servir à tirer des conclusions précises sur les changements climatiques.

Toutes les normales sont dérivées des données du Système national d’archives
d'Environnement et Changement climatique Canada (ECCC). Bien que tout soit mis en
œuvre pour assurer l'exactitude des données, on ne peut garantir qu'elles sont
exemptes d'erreurs.

8.0 Données et stations d'observation

Les éléments pour lesquels des normales sont calculées qui présentent le plus grand
intérêt sont les maximum et minimum quotidiens et la température moyenne (°C), les
quantités de pluie (mm), de neige (cm) et les précipitations totales (mm). Pour les
stations principales, d'autres éléments quotidiens sont mesurés tels que les pointes de
vent et les éléments basés sur des éléments horaires : le vent, l'ensoleillement et le
rayonnement solaire, sont également disponibles. Règle générale, le réseau de stations
bénévoles se limite aux observations de la température et des précipitations
quotidiennes.

Le jour climatique au premier ordre dans les principaux sites d'observation du climat
(également connu sous le nom de stations principales) est défini par la période de 24
heures qui se termine à 0600 UTC (temps universel coordonné). Aux sites
d'observation bénévole (également connu sous le nom de stations ordinaires), le jour
climatique se termine autour de 8 h, heure locale et peut varier quelque peu d'un endroit
à l'autre.

Comme dans de nombreux autres pays, les pratiques d'observation ont évolué au cours
de la période actuelle des normales, et elles continuent d'évoluer. Autrefois, les
observations étaient presque exclusivement prises et enregistrées par des observateurs
humains, tandis que maintenant elles sont de plus en plus automatisées. Pendant

https://climat.meteo.gc.ca/glossary_f.html#p
https://climat.meteo.gc.ca/glossary_f.html#t
https://climat.meteo.gc.ca/glossary_f.html#o

Environment Climate Change Canada | Date de modification : 2020-01-07 6

l'automatisation de certaines stations principales du réseau du Service météorologique
du Canada (SMC) dans les années 1990, seules les précipitations totales quotidiennes
(mm) mesurées par une jauge automatique étaient disponibles. Les observations
provenant de ces stations pour ces années-là (principalement depuis la fin des années
1990) n'ont pas été utilisées aux fins du calcul des normales, car aucune observation de
pluie et de neige n'était disponible.

Station principale
Une station principale est un terme de l’Organisation météorologique mondiale (OMM)
qui désigne un site d’observation du climat donnant une représentation satisfaisante
des caractéristiques climatiques de tous les types de terrain sur le territoire du pays
concerné (par exemple, plaines, régions montagneuses, côtes et îles). Les observations
portent au moins sur la température et les précipitations; les autres éléments
climatiques observés comprennent la direction et la vitesse du vent, la quantité de
nuages, le type de nuages, la hauteur de la base des nuages, la visibilité, l’humidité, la
pression atmosphérique, la couverture neigeuse, la durée d’ensoleillement et/ou le
rayonnement solaire et la température du sol. (Pour obtenir de plus amples
renseignements, consultez le Guide du système mondial d’observation sur le site Web
de l’OMM: https://public.wmo.int/fr)

Station ordinaire
Au Canada, une station ordinaire désigne également un site d’observation des
températures et des précipitations composé d’observateurs volontaires ou site du
Réseau coopératif sur le climat (RCC). L’exploitation de ce type de station peut être
limitée à une période beaucoup plus courte, mais pas moins de trois ans. (Pour obtenir
de plus amples renseignements, consultez le Guide du système mondial d’observation
sur le site Web de l’OMM : https://public.wmo.int/fr)

8.1 Température

La température est mesurée à l'aide de thermomètres à maximum et à minimum placés
dans un abri ventilé en bois (appelé abri Stevenson) et reliés à un système enregistreur
autonome. L'abri est monté sur un support à une hauteur approximative de 1,5 m du
sol, sur une surface généralement gazonnée et de niveau.

À la plupart des stations ordinaires (également connu sous le nom de bénévole ou
réseau coopératif sur le climat), la température maximale est la température la plus
élevée enregistrée au cours d'une période de 24 heures se terminant le lendemain
matin. La température minimale est relevée sur une période de même durée,
commençant la veille au soir. La température moyenne est la moyenne des deux
valeurs.

https://library.wmo.int/index.php?lvl=notice_display&id=12762#.XhOiDsJ8CUk
https://public.wmo.int/fr
https://library.wmo.int/index.php?lvl=notice_display&id=12762#.XhOiDsJ8CUk
https://public.wmo.int/fr
https://climat.meteo.gc.ca/glossary_f.html#r

Environment Climate Change Canada | Date de modification : 2020-01-07 7

À la plupart des stations principales, le jour climatologique commence à 0600 UTC et se
termine sur le coup de 0600 UTC le jour suivant, soit minuit ou un peu avant minuit,
heure locale, dans la majeure partie du pays.

Définition de la journée climatologique

Les observations effectuées sur la base de la journée civile ne peuvent pas saisir des
minimums et maximums qui reflètent les valeurs réelles sur une période de 24 heures.
Normalement, le moment le plus froid d’une journée se situe juste avant le lever du
soleil et le moment le plus chaud peu après qu’il ait atteint son zénith en après-midi. On
a donc défini la journée climatologique pour faire en sorte de saisir les températures
maximale et minimale. La journée climatologique commence et finit à la même heure
deux jours consécutifs. Par exemple, elle commence à 0601 UTC le jour 1 et se termine
à 0600 UTC le jour 2.

Aux sites qui transmettent deux observations par période de 24 heures, Environnement
Canada procède comme suit :

 Température maximale : celle pour « aujourd’hui » est calculée à partir de la
température maximale transmise pour l’observation de l’après-midi d’« aujourd’hui »
comparée à la température maximale transmise pour l’observation de « demain » matin;

 Température minimale : celle pour « aujourd’hui » est calculée à partir des températures
minimales transmises pour l’observation du matin d’« aujourd’hui » et pour l’observation
de « demain » après-midi;

 Chutes de pluie, chutes de neige et précipitations totales : celles pour « aujourd’hui »
sont calculées à partir de l’observation de l’après-midi d’« aujourd’hui » et de
l’observation de « demain » matin; et

 Neige au sol : celle pour « aujourd’hui » est basée sur l’observation du matin d’«
aujourd’hui ».

Aux sites où il n’y a qu’une transmission par jour, on appliquera la journée civile plutôt
que la journée climatologique.

On devrait déterminer le moment qui convient le mieux à l’observateur pour effectuer
régulièrement les relevés quotidiens et s’y tenir.

(Pour plus d’informations sur les observations de température, veuillez consulter MANCLIM
https://www.canada.ca/fr/environnement-changement-climatique/services/manuels-documents-
conditions-meteorologiques/manclim-obervations-climatologiques.html)

8.2 Pluie, neige et précipitations

La pluie, la bruine, la pluie verglaçante, la bruine verglaçante et la grêle sont
généralement mesurées à l'aide d'un pluviomètre standard canadien, un récipient de
forme cylindrique de 40 cm de hauteur et de 11,3 cm de diamètre. Les précipitations
sont dirigées par un entonnoir dans une éprouvette graduée en plastique, qui constitue
le dispositif de mesure.

https://www.canada.ca/fr/environnement-changement-climatique/services/manuels-documents-conditions-meteorologiques/manclim-obervations-climatologiques.html
https://www.canada.ca/fr/environnement-changement-climatique/services/manuels-documents-conditions-meteorologiques/manclim-obervations-climatologiques.html

Environment Climate Change Canada | Date de modification : 2020-01-07 8

La neige est l'épaisseur de neige fraîche mesurée à l'aide d'une règle à neige. Les
mesures sont prises en plusieurs points qui semblent représentatifs de la région
immédiate, puis moyennées. Dans les tableaux, le terme « précipitations » désigne
l'équivalent en eau de tous les types de précipitations.

À la plupart des stations ordinaires, l'équivalent en eau de la neige est calculé en
divisant par 10 la quantité mesurée. Aux stations principales, on le détermine
généralement en faisant fondre la neige qui est recueillie à l'aide d'un nivomètre Nipher.
Il s'agit d'une jauge de mesure des précipitations spécialement conçue pour minimiser
la turbulence autour de l'orifice, qui est placée à une bonne hauteur du sol afin
d'empêcher la poudrerie de pénétrer à l'intérieur de l'instrument. La quantité de neige
ainsi déterminée fournit généralement une estimation plus précise des précipitations
que la règle du « 10 pour 1 ». Même aux stations climatologiques ordinaires, les valeurs
normales des précipitations ne sont pas toujours égales à la pluie plus un dixième de la
neige. Les observations manquantes sont une des raisons de ces écarts.

Les mesures des précipitations sont généralement effectuées quatre fois par jour aux
stations principales et une à deux fois par jour aux stations ordinaires. Les quantités de
pluie, de neige et de précipitations figurant dans les tableaux représentent les
accumulations moyennes pour un mois ou un an donné.

8.3 Épaisseur de neige

La couverture nivale est l'épaisseur de la neige accumulée au sol, mesurée en plusieurs
points qui semblent représentatifs de la région immédiate, puis moyennée. Les valeurs
de fin de mois sont présentées dans les tableaux.

8.4 Nombre de jours avec paramètres spécifiques

Ces éléments fournissent le nombre moyen de jours par mois ou par an où on observe
un phénomène météorologique donné ou la valeur seuil d'un paramètre. Dans le cas de
la pluie et des précipitations, il doit tomber 0,2 mm ou plus pour qu'on puisse compter la
journée comme « jour avec ». Pour la neige, la quantité correspondante est de 0,2 cm.

8.5 Liste de jours avec paramètres et seuils

Jours avec température maximale

 ≤ 0°C
 > 0°C
 > 10°C
 > 20°C
 > 30°C
 > 35°C

Environment Climate Change Canada | Date de modification : 2020-01-07 9

Jours avec température minimale

 > 0°C
 ≤ 2°C
 ≤ 0°C
 < -2°C
 < -10°C
 < -20°C
 < -30°C

Jours avec pluie

 ≥ 0,2 mm
 ≥ 5 mm
 ≥ 10 mm
 ≥ 25 mm

Jours avec neige

 ≥ 0,2 cm
 ≥ 5 cm
 ≥ 10 cm
 ≥ 25 cm

Jours avec précipitation

 ≥ 0,2 mm
 ≥ 5 mm
 ≥ 10 mm
 ≥ 25 mm

Jours avec épaisseur de neige

 ≥ 1 cm
 ≥ 5 cm
 ≥ 10 cm
 ≥ 20 cm

8.6 Degrés-jours

Les degrés jours d'une journée donnée représentent la différence, positive ou négative
et exprimée en degrés Celsius, entre la température moyenne et un seuil donné. Par
exemple, les degrés-jours de chauffage sont le nombre de degrés au-dessous de 18°C.
Si la température est égale ou supérieure à 18°C, alors leur nombre sera de zéro. Les
normales représentent l'accumulation moyenne pour un mois ou un an donné.

Environment Climate Change Canada | Date de modification : 2020-01-07 10

Les valeurs supérieures ou inférieures au seuil de 18°C sont utilisées principalement
pour estimer les besoins en chauffage et en climatisation des immeubles et constituent
également une indication de la consommation de combustible à ces fins. Un niveau de
référence de 24°C pour la température est parfois utilisé comme un indice de degrés-
jours de refroidissement extrême ou un indice de stress thermique potentiel. Les
valeurs au-dessus de 5°C sont fréquemment appelées degrés-jours de croissance, et
utilisées en agriculture comme indice de croissance des cultures.

8.7 Température du sol

Les mesures de la température du sol fournissent la climatologie des caractéristiques
thermiques du sol, telles que la profondeur de pénétration du gel dans le sol et la durée
pendant laquelle le sol reste gelé. Ces caractéristiques présentent un intérêt pour les
hydrologistes, car elles influent sur le ruissellement en surface, l'infiltration et la fonte de
la neige et, pour les spécialistes de l'agriculture, puisqu'elles ont une incidence sur la
germination des semences.

Les mesures de la température du sol sont prises conformément aux recommandations
de l'OMM aux profondeurs standards de 5, 10, 20, 50, 100, 150 et 300 cm. Elles sont
effectuées quotidiennement le plus près possible de 08:00 TSL et une deuxième fois, à
la plus faible profondeur, à 16:00 TSL.

8.8 Évaporation

L'évaporation désigne l'évaporation de lac calculée survenant sur un petit plan d'eau
libre naturel ayant un stockage thermique négligeable et un transfert de chaleur minime
par le fond et les bords. Elle représente la perte d'eau des étangs et des petits
réservoirs, mais pas des lacs qui ont de grandes capacités de stockage thermique.
L'évaporation de lac est calculée à l'aide des valeurs quotidiennes observées de la
perte d'eau par évaporation d'un bac, ainsi que de la température moyenne de l'eau
dans le bac et celle de l'air environnant et du parcours total du vent au-dessus du bac.

Les normales de l'évaporation de lac entre 1981 et 2010 ont été calculées comme la
moyenne des moyennes quotidiennes pour une station donnée. Il s'agit de mesurer le
taux d'évaporation journalier plutôt que de mesurer la quantité totale de l'évaporation
comme c'était le cas pour le calcul des normales de 1961 à 1990. Afin de comparer les
normales de 1981 à 2010 aux calculs de la période précédente, il faut prendre la valeur
de 1981 à 2010 et la multiplier par le nombre de jours d'un mois donné pour obtenir une
estimation équivalente.

8.9 Période sans gel

Le gel survient lorsque la température tombe à 0°C ou plus bas. Les normales des
données sur le gel sont basées sur l'occurrence de températures inférieures à zéro
enregistrées par des thermomètres à minimum. La « période sans gel » est définie
comme le nombre de jours entre la dernière occurrence de gel au printemps et la

Environment Climate Change Canada | Date de modification : 2020-01-07 11

première occurrence de gel à l'automne pour une année donnée. Aux fins des calculs,
le « printemps » comprend les jours qui précédent le 15 juillet inclusivement et,
« l'automne », les jours qui suivent le 15 juillet, et le gel peut survenir n'importe quel jour
où le minimum quotidien (Tmin) observé est inférieur ou égal à 0°C.

Les éléments « sans gel » ne doivent être calculés que pour les stations qui disposent
d'un enregistrement complet du minimum quotidien observé de la période allant du 15
juillet à la dernière occurrence où Tmin est inférieur ou égal à 0°C au « printemps » et du
15 juillet à la première occurrence où Tmin est inférieur ou égal à 0°C à « l'automne ». Il
doit y avoir au moins une période complète entre 1981 et 2010.

Les normales de gel (date moyenne du dernier gel du printemps, date moyenne du
premier gel d'automne et durée moyenne de la période sans gel) pour la période de
1981 à 2010 ont été calculées en tant que moyennes des jours juliens et représentent
le dernier « gel au printemps », le premier « gel à l'automne » et la durée de la période
sans gel.

Les statistiques sur les probabilités ne sont produites que pour les stations qui
disposent de données relatives à une période minimale de 10 ans. Ces statistiques
donnent la probabilité qu'un événement ait lieu soit avant, soit après une date donnée.
Ainsi, si le 15 mai correspond au 10e centile des « probabilités de la dernière
température de printemps de l’ordre de 0°C ou moins aux dates indiquées ou
postérieurement », cela implique qu'il y a 10% de chance que le dernier gel du
printemps ait lieu le 15 mai ou plus tard. De même, si le 15 août correspond au 10e
centile des « probabilités de la première température d’automne de l’ordre de 0°C ou
moins aux dates indiquées ou antérieurement », cela implique qu'il y a 10% de chance
que le premier gel d'automne ait lieu le 15 août ou plus tôt. Pour finir, si, pour une
station, 100 jours correspondent au 10e centile des « probabilités de période sans gel,
nombre inférieur ou égal à celui indiqué (jours) », cela implique qu'il y a 10% de chance
que la période sans gel soit de 100 jours ou moins pour cette station. La même
méthodologie a été employée pour effectuer les calculs de probabilités relatifs au gel de
printemps (x%), au gel d'automne (x%) et à la période sans gel (x%). Ces valeurs
statistiques sont calculées pour toute la période de relevés d'une station.

8.10 Données horaires

Certains éléments climatiques sont observés sur une base horaire plutôt que
quotidienne. Pour ces éléments, la « règle des 3-5 » pour l'exhaustivité est inapplicable
compte tenu du volume global des données. Alternativement, pour être admissible à
l'inclusion, les éléments horaires doivent avoir au moins 90% de toutes les heures
disponibles pour un mois complet, où les moyennes ou « Jours avec » sont calculées.
Pour les éléments quotidiens, où les totaux moyens sont calculés, l'enregistrement
nécessitait 100% des données complètes. La moyenne mensuelle a ensuite été
attribuée un code annuel suivant les exigences d'exhaustivité décrites dans le
tableau 1.

Environment Climate Change Canada | Date de modification : 2020-01-07 12

Les éléments horaires sont : la vitesse et la direction horaires du vent, l'ensoleillement,
l'indice humidex, le refroidissement éolien, l'humidité, la pression, le rayonnement
solaire, la visibilité et l'étendue des nuages.

8.10.1 Vent

La plupart des stations climatologiques principales sont munies d'un anémomètre
standard de type U2A, qui mesure la vitesse moyenne du vent pendant une ou (depuis
1985) deux minutes à chaque observation. À d'autres sites de mesure du vent, les
valeurs sont généralement recueillies par des anémomètres enregistreurs de type U2A
ou 45B. Les périodes moyennes à ces sites peuvent varier d'une minute à une heure.

Au cours de l'observation, la vitesse du vent est mesurée en m/s ou milles marins à
l'heure et convertie en kilomètres à l'heure. La vitesse de la rafale de vent extrême est
la pointe de vent instantanée observée au cadran de l'anémomètre, ou tirée d'un
graphique d'enregistrement en continu. Une valeur de zéro indique du temps calme ou
l'absence de vent.

Facteurs de conversion : 1 mille marin = 1 852 mètres ou 1,852 km
donc 1 nœud = 1,852 km/h et 1 km/h = 0,54 nœud

La direction du vent mesurée par un système U2A est enregistrée au dixième de degré
près, tandis que les données provenant d'un anémomètre de type 45B sont fournies
selon les 8 points cardinaux. Toutes les directions du vent sont définies comme la
direction de laquelle le vent souffle par rapport au nord vrai ou géographique. Par
exemple, un vent d'est souffle de l'est, et non vers l'est. Une observation de la direction
du vent représente la direction moyenne au cours de la période de deux minutes se
terminant à l'heure d'observation.

La méthode de calcul de la direction du vent la plus fréquente a été actualisée dans les
normales de 1981 et 2010. La direction du vent la plus fréquente est basée sur le
nombre total d'occurrences de chacune des 36 directions possibles (en dizaines de
degrés) pour chaque mois, nombre qui est ensuite converti en l'une des 8 directions de
la boussole. Pour chacune des huit directions de compas, les nombres totaux de ces
dizaines de degrés sont additionnés. La direction dont la somme est la plus élevée est
la direction du vent la plus fréquente. La direction du vent la plus fréquente de l'année
est tout simplement déduite de la direction additionnée dont l'occurrence est la plus
élevée tous les mois. Les 8 points cardinaux sont déterminés à partir du tableau ci-
dessous.

Tableau 2 : 8 points, échelle et dizaines de degrés

8 points Direction/échelle Dizaines de degrés

N 336-025 34 35 36 01 02

NE 026-065 03 04 05 06

E 066-115 07 08 09 10 11

Environment Climate Change Canada | Date de modification : 2020-01-07 13

8 points Direction/échelle Dizaines de degrés

SE 116-155 12 13 14 15

S 156-205 16 17 18 19 20

SO 206-245 21 22 23 24

O 246-295 25 26 27 28 29

NW 296-335 30 31 32 33

NOTE : La vitesse et la direction du vent peuvent varier énormément en fonction de la
proximité du sol et de la présence d'obstacles tels que des collines, des immeubles et
des arbres. Le vent à proximité du sol a tendance à augmenter de vitesse et à virer
avec la hauteur. À des fins météorologiques, l'emplacement standard des coupelles de
l'anémomètre se situe à une hauteur de 10 mètres du sol.

8.10.2 Insolation effective

Les observations de l'insolation effective sont recueillies à l'aide de l'héliographe
Campbell-Stokes. Il s'agit d'une sphère de verre de 10 cm de diamètre, centrée à
l'intérieur d'une section d'une cuvette sphérique. La sphère concentre les rayons du
soleil sur une carte retenue par une paire de rainures. Les rayons concentrés brûlent ou
roussissent ainsi un tracé sur la carte. La dimension de la carte utilisée dépend de la
longueur du jour, et on compte trois types de cartes; une pour chaque période de
l'année : l'équinoxe, le solstice d'été et d'hiver.

Les cartes sont remplacées chaque jour, de façon à déterminer la durée de
l'ensoleillement pour chaque heure du jour. Il est important de noter que la quantité
d’insolation effective (ensoleillement « vif ») est inférieure à la quantité d'ensoleillement
« visible », parce qu’à certains moments de la journée, en particulier immédiatement
après le lever du soleil et autour du coucher, les rayons du soleil ne sont pas
suffisamment intenses pour laisser une trace. On compte le nombre de dixièmes
d'heures d'ensoleillement, tel qu'indiqué par le tracé sur la carte, et on enregistre le
total.

8.10.3 Humidex

L'indice humidex indique la sensation de chaleur ou d'humidité ressentie par un individu
moyen. Il est calculé à partir des valeurs combinées de la température et de l'humidité
et exprimé par un nombre qui reflète la température ressentie. Par exemple, un indice
humidex de 40 signifie que, lorsque la température est de 30 degrés et l'air humide, les
conditions ressenties sont plus ou moins les mêmes que lorsque la température est de
40 degrés lorsque l'air est sec.

La formule standard utilisée par ECCC pour calculer l'indice humidex est la suivante :

Indice humidex = (température de l'air) + h
Où
h = (0,5555) * (e - 10,0);

Environment Climate Change Canada | Date de modification : 2020-01-07 14

e = pression de vapeur en hPa (mbar), donnée par :
e = 6,11 * exp[5417,7530 * ((1/273,16) - (1/point de rosée))]

Le point de rosée est exprimé en kelvins (température en K = température en °C +
273,16) et 5417,7530 est une constante arrondie basée sur le poids moléculaire de
l'eau, sur la chaleur latente d'évaporation et sur la constante des gaz parfaits.

8.10.4 Refroidissement éolien

Le facteur éolien est un indice qui équivaut à la sensation du froid par un individu
moyen. Il est établi en combinant les valeurs de la température et de la vitesse du vent
en un nombre qui représente la température ressentie.
Par exemple, si la température extérieure est de -10°C et que le facteur éolien
de -20°C, cela signifie que votre visage ressentira la même sensation de froid que par
une journée calme avec une température de -20°C.

Dans les normales précédentes, le refroidissement éolien était calculé lorsque la
température de l'air était ≤ 10°C et la vitesse du vent signalée était ≥ 5 km/h. La
première équation figurant ci-dessous est celle qui était utilisée pour effectuer ces
calculs. Pour calculer le refroidissement éolien pour les normales climatiques de 1981 à
2010, deux formules étaient utilisées par ECCC. La première équation est utilisée
lorsque la température de l'air est ≤ 0°C et lorsque la vitesse du vent signalée est ≥ 5
km/h. La deuxième équation est utilisée lorsque la température de l'air est ≤ 0°C et
lorsque la vitesse du vent signalée est > 0 km/h, mais < 5 km/h.

Voici la formule standard utilisée par ECCC pour établir le facteur éolien :

1. W = 13.12 + 0.6215 × Tair - 11.37 × V10m
0.16 + 0.3965 × Tair × V10m

0.16
2. W = Tair + [(-1.59 + 0.1345 × Tair)/5] × V10m

Où
W est l'indice de refroidissement éolien, basé sur l'échelle Celsius des températures;
Tair est la température de l'air en degrés Celsius (°C);
V10m est la vitesse du vent à 10 mètres (hauteur standard de l'anémomètre), en
kilomètres à l'heure (km/h)

8.10.5 Humidité

La pression de vapeur est la pression exercée par l'eau contenue dans une parcelle
d'air. Il s'agit de la partie de la pression atmosphérique totale due au contenu en vapeur
d'eau. La pression de vapeur augmente avec l'accroissement de la quantité de vapeur
d'eau.

L'humidité relative est le rapport de la quantité de vapeur d'eau réellement présente
dans l'air à la quantité maximale qui y serait présente à une température donnée. Le
rapport est généralement exprimé en pourcentage. Il est calculé à partir des données

Environment Climate Change Canada | Date de modification : 2020-01-07 15

du thermomètre sec ou du thermomètre mouillé ou, dans le cas d'un système Dewcel
de mesure de la température à distance, des données du thermomètre sec et du point
de rosée, ainsi que des tables psychrométriques.

L'humidité relative varie avec la température de l'air, même si le contenu de vapeur
d'eau réellement présent dans une parcelle d'air peut demeurer constant. Lorsqu'une
parcelle d'air est chauffée, sans ajout ni retrait de vapeur d'eau, l'humidité relative
diminue et, réciproquement, si la parcelle est refroidie dans les mêmes conditions,
l'humidité relative augmente.

Plus la température du point de rosée s'approche de la température du thermomètre
sec, plus la teneur en humidité relative de l'air augmente. À un taux de 100% d'humidité
relative, la température du point de rosée et la température du thermomètre sec sont
identiques. Lorsque l'écart est minime entre la température du thermomètre sec et celle
du point de rosée, une partie de la vapeur d'eau se condense en gouttelettes d'eau
liquide qui forment du brouillard ou des nuages.

Environment Climate Change Canada | Date de modification : 2020-01-07 16

8.10.6 Pression

La pression est le poids d'une colonne d'air de section unitaire s'étendant de la station
d'observation à la limite supérieure de l'atmosphère. L'instrument standard de mesure
de la pression atmosphérique est le baromètre à mercure, dans lequel la pression de
l'air est équilibrée par le poids d'une colonne de mercure contenue dans un tube de
verre où on a fait le vide.

La pression à la station (kPa) est la pression atmosphérique exprimée en kilopascals
(kPa) à l'altitude de la station. La pression atmosphérique est la force par unité de
surface exercée par l'atmosphère en raison de la masse d'air dans une colonne
verticale allant de la station d'observation au sommet de l'atmosphère.

La pression au niveau de la mer est le poids de la colonne d'air de section unitaire
s'étendant du niveau de la mer à la limite supérieure de l'atmosphère. Elle est
directement mesurée aux stations situées au niveau de la mer, mais elle est calculée à
d'autres stations en additionnant la pression à la station, le poids équivalent d'une
colonne d'air partant de l'altitude de la station au niveau de la mer. La pression au
niveau moyen de la mer est déterminée de manière que les pressions barométriques à
des stations d'altitudes différentes puissent être comparées à un niveau commun à des
fins d'analyse.

8.10.7 Rayonnement solaire

Le rayonnement solaire est la mesure de l'énergie rayonnante du soleil, sur une surface
horizontale. Il existe plusieurs composantes standardisées de mesures indépendantes.
Chacune a reçu un numéro d'identification différent, désigné par les lettres RF (pour Radiation

Fields). L'unité métrique standard de mesure du rayonnement est le Méga Joule par
mètre carré (MJ/m2).

Composantes mesurées et utilisées par le SMC :

RF1 : Rayonnement solaire global – total du rayonnement solaire incident de courte
longueur d'onde direct et indirect reçu de la totalité de la voûte céleste sur une surface
horizontale.

RF2 : Rayonnement solaire diffus – portion du rayonnement solaire incident de courte
longueur d'onde total reçu sur une surface horizontale qui est abritée du rayonnement
direct du soleil par un anneau pare-soleil.

RF3 : Rayonnement solaire réfléchi – portion du rayonnement solaire incident de
courte longueur d'onde total frappant une surface horizontale et qui a été réfléchi de la
surface de la Terre et diffusé par la couche atmosphérique située entre le sol et le point
d'observation.

Environment Climate Change Canada | Date de modification : 2020-01-07 17

RF4 : Rayonnement net – résultante du rayonnement descendant et ascendant total
(solaire, surface terrestre et atmosphérique) reçu sur une surface horizontale.

8.10.8 Visibilité

La visibilité exprimée en kilomètres (km) est la distance à laquelle des objets de taille
convenable peuvent être vus et identifiés. Les précipitations, le brouillard, la brume
sèche et d'autres obstructions comme la poudrerie ou la poussière peuvent réduire la
visibilité atmosphérique.

8.10.9 Nuages

Ensemble visible composé de minuscules particules, comme des gouttelettes d'eau
et/ou des cristaux de glace, en suspension dans l'air. Les nuages se forment dans
l'atmosphère par condensation de la vapeur d'eau. Les noyaux de condensation,
comme les particules de fumée ou de poussière, offrent une surface sur laquelle la
vapeur d'eau peut se condenser.

9.0 ANNEXE A

Le tableau 3 présente les types de calculs, la période de relevés et le degré
d'exhaustivité des données requis pour chaque élément habituel et extrême.

Tableau 3 : Calcul des normales climatiques canadiennes de 1981 à 2010 y compris les
champs élément par groupe, type de calcul, période utilisée et critères d'exhaustivité

Élément par groupe
Type de
calculs

Période
utilisée

Critères
d'exhaustivité

Température (°C)

Température moyenne quotidienne en
(°C)

moyenne *Normale règle des 3-5

Température moyenne quotidienne en
(°C)

écart-type *Normale règle des 3-5

Température maximale moyenne
quotidienne en (°C)

moyenne *Normale règle des 3-5

Maximum extrême de la température
maximale quotidienne en (°C)

maximum
période de
relevés

toutes les valeurs
disponibles

Température minimale moyenne
quotidienne en (°C)

moyenne *Normale règle des 3-5

Minimum extrême de la température
minimale quotidienne en (°C)

minimum
période de
relevés

toutes les valeurs
disponibles

Précipitation

Quantité totale de pluie en (mm) total *Normale
entièrement
complet

Quantité totale de neige en (cm) total *Normale entièrement

Environment Climate Change Canada | Date de modification : 2020-01-07 18

Élément par groupe
Type de
calculs

Période
utilisée

Critères
d'exhaustivité

complet

Précipitations totales en (mm) total *Normale
entièrement
complet

Quantité extrême de pluie quotidienne
en (mm)

maximum
période de
relevés

toutes les valeurs
disponibles

Quantité extrême de neige quotidienne
en (cm)

maximum
période de
relevés

toutes les valeurs
disponibles

Quantité extrême de précipitations
quotidiennes en (mm)

maximum
période de
relevés

toutes les valeurs
disponibles

Épaisseur de la neige moyenne
quotidienne en (cm)

moyenne *Normale règle des 3-5

Épaisseur de la neige médiane
quotidienne en (cm)

moyenne *Normale règle des 3-5

Épaisseur de la neige extrême
quotidienne en (cm)

maximum
période de
relevés

toutes les valeurs
disponibles

Épaisseur de la neige moyenne à la fin
d'un mois en (cm)

moyenne *Normale
toutes les valeurs
disponibles

Jours avec ...

Pour tous les paramètres spécifiés, y
compris les suivants :
Température maximale (°C)
Température minimale (°C)
Pluie (mm)
Neige (cm)
Précipitation (mm)
Épaisseur de neige (cm)

total *Normale
entièrement
complet

Vent

Moyenne de la vitesse horaire du vent
en (km/h)

moyenne *Normale 90% des heures

Direction du vent la plus fréquente en
degré vrai

 *Normale 90% des heures

Direction de la vitesse horaire extrême
du vent en degré vrai

période de
relevés

toutes les valeurs
disponibles

Vitesse horaire extrême du vent en
(km/h)

maximum
période de
relevés

toutes les valeurs
disponibles

Rafales maximales extrêmes
quotidiennes en (km/h)

maximum
période de
relevés

toutes les valeurs
disponibles

Direction des rafales maximales
extrêmes quotidiennes en degré vrai

période de
relevés

toutes les valeurs
disponibles

Jours avec vent >= 28 nœuds total *Normale
entièrement
complet

Jours avec vent >= 34 nœuds total *Normale
entièrement
complet

Degrés-jours (°C)

Environment Climate Change Canada | Date de modification : 2020-01-07 19

Élément par groupe
Type de
calculs

Période
utilisée

Critères
d'exhaustivité

Seuils de température spécifiés total *Normale
entièrement
complet

Température du sol (°C)

Moyenne de la température du sol aux
profondeurs et aux heures spécifiées

moyenne *Normale règle des 3-5

Évaporation (mm)

Moyenne de l'évaporation de lac
quotidienne en (mm)

moyenne *Normale règle des 3-5

Insolation effective

Total des heures d'ensoleillement total *Normale
entièrement
complet

Jours avec ensoleillement mesurable total *Normale
entièrement
complet

Heures d'ensoleillement extrême
quotidiennes
Pourcentage d'heures d'ensoleillement
basé sur le lever/coucher du soleil
(crépuscule civil)

maximum
pourcentage

*Normale
*Normale

toutes les valeurs
disponibles
entièrement
complet

Humidex

Indice humidex maximum extrême en
(°C)

maximum
période de
relevés

toutes les valeurs
disponibles

Jours avec indice humidex égal ou
supérieur à 30

total *Normale complet à 90%

Jours avec indice humidex égal ou
supérieur à 35

total *Normale complet à 90%

Jours avec indice humidex égal ou
supérieur à 40

total *Normale complet à 90%

Refroidissement éolien

Facteur de refroidissement éolien
minimum extrême en (°C)

minimum
période de
relevés

toutes les valeurs
disponibles

Jours avec facteur de refroidissement
éolien inférieur à -20 degrés

total *Normale complet à 90%

Jours avec facteur de refroidissement
éolien inférieur à -30 degrés

total *Normale complet à 90%

Jours avec facteur de refroidissement
éolien inférieur à -40 degrés

total *Normale complet à 90%

Humidité

Moyenne de vapeur d'eau horaire en
(kPa)

moyenne *Normale 90% des heures

Moyenne de l'humidité relative à 0600
TSL (%)

moyenne *Normale complet à 90%

Moyenne de l'humidité relative à 1500
TSL (%)

moyenne *Normale complet à 90%

Environment Climate Change Canada | Date de modification : 2020-01-07 20

Élément par groupe
Type de
calculs

Période
utilisée

Critères
d'exhaustivité

Pression

Moyenne de la pression à la station
horaire en (kPa)

moyenne *Normale 90% des heures

Moyenne de la pression au niveau
moyen de la mer horaire en (kPa)

moyenne *Normale complet à 90%

Rayonnement solaire

Total du rayonnement solaire global
horaire de type RF1 en MJ/m2

total *Normale
entièrement
complet

Total du rayonnement solaire diffus
horaire de type RF2 en MJ/m2

total *Normale
entièrement
complet

Total du rayonnement solaire réfléchi
horaire de type RF3 en MJ/m2

total *Normale
entièrement
complet

Total du rayonnement net horaire de
type RF4 en MJ/m2

total *Normale
entièrement
complet

Rayonnement solaire global extrême
quotidien de type RF1 en MJ/m2

maximum
période de
relevés

toutes les valeurs
disponibles

Rayonnement solaire diffus extrême
quotidien de type RF2 en MJ/m2

maximum
période de
relevés

toutes les valeurs
disponibles

Rayonnement solaire réfléchi extrême
quotidien de type RF3 en MJ/m2

maximum
période de
relevés

toutes les valeurs
disponibles

Rayonnement net extrême quotidien
de type RF4 en MJ/m2

maximum
période de
relevés

toutes les valeurs
disponibles

Visibilité

Heures avec visibilité inférieure à 1 km total *Normale
entièrement
complet

Heures avec visibilité de 1 à 9 km total *Normale
entièrement
complet

Heures avec visibilité supérieure à 9
km

total *Normale
entièrement
complet

Nuages

Heures avec nébulosité totale de 0 à 2
dixièmes

total *Normale
entièrement
complet

Heures avec nébulosité totale de 3 à 7
dixièmes

total *Normale
entièrement
complet

Heures avec nébulosité totale de 8 à
10 dixièmes

total *Normale
entièrement
complet

Gel

Date moyenne du dernier gel au
printemps

moyenne *Normale
entièrement
complet

Date moyenne du premier gel à
l'automne

moyenne *Normale
entièrement
complet

Durée moyenne de la période sans
gel, en jours

moyenne *Normale
entièrement
complet

Environment Climate Change Canada | Date de modification : 2020-01-07 21

Élément par groupe
Type de
calculs

Période
utilisée

Critères
d'exhaustivité

Période sans gel

Probabilité de gel au printemps à des
paramètres spécifiés

probabilité
période de
relevés

entièrement
complet

Probabilité de gel à l'automne à des
paramètres spécifiés

probabilité
période de
relevés

entièrement
complet

Probabilité de période sans gel à des
paramètres précis

probabilité
période de
relevés

entièrement
complet

*Normale indique que toutes les données disponibles entre 1981 et 2010 qui répondent
aux critères d'exhaustivité appropriés pour un élément donné ont été utilisées.

