

HAL
open science

Contrasting behavior of gas and aerosol scavenging in convective rain : a numerical and experimental study in the African equatorial forest

Sylvie Cautenet, B. Lefeivre

► **To cite this version:**

Sylvie Cautenet, B. Lefeivre. Contrasting behavior of gas and aerosol scavenging in convective rain : a numerical and experimental study in the African equatorial forest. *Journal of Geophysical Research*, 1994. hal-01990604

HAL Id: hal-01990604

<https://uca.hal.science/hal-01990604v1>

Submitted on 3 Feb 2021

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.

Contrasting behavior of gas and aerosol scavenging in convective rain: A numerical and experimental study in the African equatorial forest

S. Cautenet

LAMP/Centre National de la Recherche Scientifique/URA 267, Université Blaise Pascal, Clermont, France

B. Lefeuvre

CRA/Centre National de la Recherche Scientifique/URA 354, Lannemezan, France

Abstract. A two-dimensional convective cloud model has been coupled with a chemical model consisting of the explicit prediction of five chemical species: SO₂, SO₄²⁻, NH₄⁺, O₃, and H₂O₂. The model takes the scavenging processes into account. We examine the relationship between the liquid water content (LWC) and the chemical concentrations of atmospheric trace elements in convective precipitation. The model results compare favorably with observations (ABLE 2B and DECAFE experiments). The modeled dilution curves were found to be nonlinear, in agreement with the DECAFE data. The model also accounts for the large differences in dilution effects that exist between gases and aerosols. More generally, this study shows that within the African equatorial forest there are (1) a reduction of aerosol scavenging efficiency with increasing rain intensity (or LWC_g); (2) a strong impact of vertical profiles of atmospheric trace elements on ground rain concentrations; (3) a difference in scavenging efficiencies according to the origin of the elements (gas or aerosol); and (4) a depletion of atmospheric concentrations during rainfall.

1. Introduction

Air pollutants are ultimately removed from the atmosphere by wet and dry depositions. The wet deposition, that is, absorption into droplets followed by droplet removal during precipitation, is the purpose of this study. The rainout scavenging efficiency depends on many processes. For aerosols, they are mainly nucleation, Brownian diffusion, and impaction. For gases, they are absorption represented by Henry's Law, ionization, if it occurs, and chemical reactions in aqueous phase. The chemical composition of ground precipitation is the final result of the scavenging of atmospheric gases and particles by both cloud droplets (rainout) and rainfall (washout), with differences in collection efficiency determined by the phase of the removed species (gas or aerosol) and by the incloud and subcloud chemical, dynamical, and microphysical processes [Flossman *et al.*, 1987; Tremblay, 1987]. Lacaux *et al.* [1992a] have shown that the chemical composition of rain at ground surface strongly depends on the precipitation type.

The liquid water content is one of the important input parameters of a cloud chemistry [Chameides and Davis, 1982]. Pandis and Seinfeld [1989] have shown that an increase in liquid water content (LWC) results in a decrease of sulfate concentration in rain, but, nevertheless, to an increase of the removed total sulfate. For this reason, we particularly focused on the relation between the ionic concentration of chemical species analyzed in precipitation and

the ground mean weighted liquid water content $\overline{\text{LWC}}_g$ (see section 4 for complete definition).

Recently, data from the Dynamique et Chimie Atmosphérique en Forêt Equatoriale (DECAFE) program [Fontan *et al.*, 1992], and a collection of granulometric spectra recordings of precipitation from June 1988 to June 1989 in the equatorial forest of North Congo (Enyéélé, 2°5N; 18°0E) led to the characterization of the physical (intensity *R*, LWC, number concentrations, and median volume diameter of raindrops) and chemical (12 chemical species analyzed) features of 67 rain events [Lefeuvre, 1993]. A linear relationship was found between the species *A* concentration and $\overline{\text{LWC}}_g$ in convective rains ($\overline{\text{LWC}}_g > 0.45 \text{ g m}^{-3}$) during the wet season for most chemical species:

$$[A]_{\text{rain}} = a \overline{\text{LWC}}_g^{-1} + b \quad (1)$$

There are significant differences in the coefficients *a* and *b* according to the origin of the compounds, either gas (e.g., NH₃) or aerosol (e.g., Mg²⁺). The highly soluble species exhibit the larger correlation coefficients. On the other hand, for the same original phase, the values of *a* and *b* differ very weakly, regardless of the chemical species.

For estimating the removal of an atmospheric chemical species *A* by the cloud droplets (rainout), the following relationship is often used:

$$[A]_{\text{rain}} = \varepsilon [A]_{\text{air}} \text{LWC}^{-1}, \quad (2)$$

where $[A]_{\text{air}}$ is the chemical content of species *A* in air ($\mu\text{g m}^{-3}$), which may be either particulate or gaseous; $[A]_{\text{rain}}$ is the concentration of this species in rain, ε is the in-cloud scavenging efficiency, and LWC is the liquid water content of rain at any level. This relationship was originally proposed

Copyright 1994 by the American Geophysical Union.

Paper number 93JD02712.
0148-0227/94/93JD-02712\$05.00

for the scavenging of aerosols [Junge, 1963] and was later adapted to atmospheric gases [Brimblecombe and Dawson, 1984; Andreae *et al.*, 1988]. Recent measurements clearly showed a dilution effect for LWC in convective rain events [Lacaux *et al.*, 1992a], that is, departures from linearity due to dilution, so that it is suspected that ϵ is not a constant. The dilution effect is more important for aerosol scavenging than for gas scavenging.

These experimental data originate from the DECAFE experiment but could presumably be more general in equatorial convective rains. In order to retrieve these features and to identify the main processes influencing the relationship between the concentration of a chemical species in precipitation, $[A]$, and the ground liquid water content LWC_g, we have used a two-dimensional convection cloud model coupled to a chemical sulfur model to examine the scavenging of SO₂ (gas) and SO₄²⁻ (aerosol).

After a short description of the model in section 2 and of the input data in section 3, we compare the model results with experimental data from the DECAFE experiment and from the ABLE 2B experiment [Garstang *et al.*, 1990]. In section 4, we investigate the physical (LWC_g - R) and the chemical (wet deposition and concentration) results using DECAFE and ABLE 2B data. Finally, in section 5, we focus on the relationship between LWC_g and chemical content.

2. The Model

Following Ruthledge *et al.* [1986] and Taylor [1989], we have used a chemistry model coupled with a convective cloud model. This method allows us to represent the roles of the main physical processes in the simulation of the complex scavenging mechanisms in and below the clouds, commonly denoted by the term "wet deposition."

2.1. Cloud Convection Model

The model is a two-dimensional (x , z), time-dependent, Eulerian cloud model. The spatial grid resolution is 200 m. The dimension of the modeled region is 6.6 km in both the vertical and the horizontal. The basic framework of this study is described in detail by Liu and Orville [1969] and Orville and Kopp [1977]. Parameterizations are used to account for water phase changes (vapor, liquid, and ice). Five bulk water categories are considered here: vapor, cloud water, rain water, ice, and graupel. These hydrometeors interact through a variety of physical processes (e.g., condensation, evaporation, autoconversion, coalescence, accretion, collection, freezing, riming, and melting). The basic assumptions in the microphysical processes used are (1) a monodisperse, time invariant cloud droplet population in which the total number of droplets is fixed; (2) droplet coalescence (autoconversion) computed using the Kessler [1969] formulation with a threshold; and (3) rain and graupel distributions following Marshall and Palmer's [1948] distribution.

2.2. Chemistry Model

The present model deals primarily with sulfur chemistry because this compound is present under both phases, gas and aerosol, which will illustrate the contrasting behavior of gas (SO₂) and aerosol (SO₄²⁻) in scavenging. Five chemical species are explicitly carried: SO₂, SO₄²⁻, NH₄⁺, O₃ and H₂O₂. The chemical species may exist in several forms: as

gases (SO₂, O₃ and H₂O₂), aerosols (NH₄)₂SO₄²⁻, or as dissolved species (SO₂, SO₄²⁻, NH₄⁺, O₃ and H₂O₂) within cloud water, rain water, ice, or graupel. The equations which describe the transformations between these forms are given by Taylor [1989]. All chemistry fields are advected. The principal assumptions are the following:

1. Over the relatively short timescales (<1h) that characterize a convective cloud life, sulfur chemistry is dominated by aqueous phase processes, and therefore gas-phase chemistry can be neglected. This assumption is widely accepted [Calvert *et al.*, 1985; Ruthledge *et al.*, 1986].

2. With this condition, aqueous phase photochemical reactions are assumed to have a small effect on sulfate production.

Precipitation scavenging of (NH₄)₂SO₄²⁻ exhibits several pathways: scavenging by nucleation or Brownian diffusion in cloud water and scavenging by impaction in rain water. For precipitation scavenging of gases, the transfer in water follows effective Henry's law, followed by an oxidation reaction in cloud water or rain water. The following equations are the main equations of the chemistry model:

where K_H is 1.23 M atm⁻¹, K_{A1} is 1.23 10⁻² M, and K_{A2} is 6.61 10⁻⁸ M [Seinfeld, 1986];

$$-\frac{d[S(IV)]}{dt} = \frac{d[S(VI)]}{dt} = \{k_0[\text{SO}_{2 \cdot \text{H}_2\text{O}}] + k_1[\text{HSO}_3^-] + k_2[\text{SO}_3^{2-}]\} [\text{O}_3],$$

where k_0 is 2.4 10⁴ M⁻¹ s⁻¹, k_1 is 3.7 10⁵ M⁻¹ s⁻¹, and k_2 is 1.5 10⁹ M⁻¹ s⁻¹ [Seinfeld, 1986];

$$-\frac{d[S(IV)]}{dt} = \frac{d[S(VI)]}{dt} = \frac{\{k[\text{H}^+][\text{H}_2\text{O}_2][\text{HSO}_3^-]\}}{1 + K[\text{H}^+]},$$

where k is 7.45 10⁷ M⁻¹ s⁻¹ and K is 13 M⁻¹ [Seinfeld, 1986].

With such a model, we can simulate only isolated clouds, not larger-scale phenomena. However, this limitation is unimportant here because, in the region under study, no spatially average rainfall or chemistry data are routinely available: a cloud convection model is a suitable tool to investigate data from a single station. Spatial integration of equatorial atmospheric chemistry is beyond the scope of the present paper. Moreover, although sulfurous compounds could seem not to be representative of the African chemistry (less, for example, than nitrogenous or carbonaceous species), they are present under both phases, gas and aerosols, so that the modeling of the dilution effect is interesting.

3. Model Initialization

3.1. Atmospheric Soundings

Owing to a lack of experimental local atmospheric soundings from DECAFE, we have used as model input a sounding which characterizes the wet season in equatorial Amazonia, taken from ABLE 2B data [Schmit *et al.*, 1990]. The chosen profile was recorded on May 5, 1987, at 1200 LT in Belem (1.4°S, 48.5°W). It has been slightly modified so as to produce five different temperature and dew temperature

Figure 1. Initial soundings (emagram) for the five runs.

profiles leading to five different cloud development and precipitation regimes which cover the DECAFE experimental mean weighted ground liquid water content LWCg range (see section 4). The initial profiles are shown in Figure 1.

3.2. Chemical Atmospheric Profiles

Since atmospheric chemical profiles of SO_2 and SO_4^{2-} aerosol were not available at Enyélé, the vertical distributions of these species were taken from ABLE 2B measurements [Andreae *et al.*, 1990a]. We have used for all runs an initial H_2O_2 of 1.5 ppb over the entire domain, corresponding to the initial conditions proposed by Lelieveld and Crutzen [1990] for equatorial latitudes. Two scenarios are considered:

3.2.1. *ABLE 2B mean profiles or profile 1.* The initial SO_2 and SO_4^{2-} profiles, denoted as curve a in Figure 2, are characteristic of equatorial forest sulfur emissions by soil and vegetation which appear to be similar in both Amazonian and African equatorial forests [Bingemer *et al.*, 1992]. The profile of O_3 (curve a in Figure 3) corresponds to the average wet season profile in Amazonia [Kirchhoff *et al.*,

1990]. The results of this first simulations series will be compared in subsection 4.2.1. to the mean rain sulfate concentration ($1.6 \mu\text{eq l}^{-1}$) in Amazonian forests in the wet season [Andreae *et al.*, 1990b].

3.2.2. *ABLE 2B profiles with biomass burning or profile 2.* The mean sulfate concentration of convective rains in North and South Congo ($8.5 \mu\text{eq l}^{-1}$ and $6.2 \mu\text{eq l}^{-1}$, respectively) during the rainy season is more than 4 times the value obtained during ABLE 2B ($1.6 \mu\text{eq l}^{-1}$). Congo precipitation also shows increased concentrations and wet depositions of NO_3^- , $\text{C}_2\text{O}_4^{2-}$ and NH_4^+ as compared to Amazonia precipitation especially during the dry season [Lacaux *et al.*, 1991, 1992a, b; Lefevre, 1993]. These authors showed that such high chemical concentrations in rain can originate from the emission of gaseous (SO_2 , NO_y , NH_3) and particulate (SO_4^{2-} , NO_3^- , $\text{C}_2\text{O}_4^{2-}$, and NH_4^+) compounds by savanna fires of both southern and northern hemispheres which are systematically advected over the African equatorial forest by Intertropical Convergence Zone mechanisms. This observation is supported also by several

Figure 2. (top) Initial SO_2 and (bottom) $(\text{NH}_4)_2\text{SO}_4$ profiles [Andreae *et al.*, 1990]. Curve a shows ABLÉ 2B mean profiles (or profile 1); curve b shows dust episode (ABLE 2B) on April 29, 1989 (or profile 2); curve c shows background profiles ($\text{SO}_2 = 7$ ppt; $(\text{NH}_4)_2\text{SO}_4 = 11$ ppt).

experimental studies during DECAFE in 1988 which proved that a synoptic transport of burning residues during the dry season actually increases the concentration of O_3 , CO [Andreae *et al.*, 1992], hydrocarbons [Rudolph *et al.*, 1992] and organic acids [Helàs *et al.*, 1992] between 1 and 3 km in altitude in the tropospheric layer.

In order to illustrate the model response to such an enrichment due to advection processes, we have modified the initial ABLÉ 2B profiles of SO_2 and SO_4^{2-} (curve b in Figure 2) using the vertical distribution of sulfur dioxide and sulfate from the dust episode of April 29, 1989 [Andreae *et al.*, 1990a]. These modified profiles are referred to as profile 2. The influence of O_3 enrichment on the aqueous oxidation is also studied using the O_3 profile issued from DECAFE 88 experiment (curve b in Figure 3) during the dry season [Cros *et al.*, 1991]. The results of these simulations are discussed in Section 4.2.2.

4. Results and Discussion

For each of the primary variables calculated by the model (liquid water content at ground level LWCg , rainfall height H , precipitation rate R , wet deposition, and species concentration), two types of results are presented:

1. Global results represent an average over all the grid

points on the ground for rainfall that had a threshold of 0.1 mm h^{-1} .

2. When comparing model results with local measurements, we used results at the center of the ground domain. These data are referred to as "central point" results.

Finally, in order to study the relationship between chemical concentration and liquid water content, we used the ground mean weighted liquid water content $\overline{\text{LWCg}}$. This value is averaged for each rain event and is calculated as follows:

$$\overline{\text{LWCg}} = \frac{\sum H_i \text{LWCg}_i}{\sum (H_i)}$$

where H_i (in millimeters) is the height of rain recorded or modeled at ground level every minute. The use of H_i as a weighting coefficient tends to give more representative values than the arithmetic means because it takes into account the respective contributions of the stratiform and the convective parts to the total amount of water, therefore highlighting the experimental rain events.

4.1. Physical Parameters LWCg , R

The measurements of liquid water content were obtained using a RD69 disdrometer [Campistron *et al.*, 1987], which measures the drop size spectrum of the rain at 1-min intervals. The rain intensity data were recorded with an automatic precipitation collector [Lacaux and Warburton, 1980].

In Figures 4a and 4b, the evolution of LWCg (in grams per cubic meter) and R (in millimeters per hour) for the central point are shown for the five soundings. Comparison with a typical experimental convective rain on June 24, 1988 (Figures 4c and 4d), suggests that the model curves are realistic for LWCg and R except at the end of the simulation (after 20 min simulation time), where an asymmetry is observed in experimental data.

Table 1 presents a summary of the main model results, along with a comparison with experimental data. A satisfactory agreement is found between the time-averaged model $\overline{\text{LWCg}}$ at the central point (between 0.57 g m^{-3} and 4.56 g m^{-3}) and its experimental values (between 0.43 g m^{-3} and 3.89 g m^{-3}).

For both model and experimental data, a least squares fit was applied to the raindrop distribution in order to obtain a

Figure 3. Initial O_3 profile. Curve a shows the mean wet season profile in Amazonia [Kirchhoff *et al.*, 1990], while curve b shows ozone profile measured near Brazzaville on June 20, 1986, in dry season [Cros *et al.*, 1991].

Figure 4. Evolution of (a) average intensity R and (b) average liquid water content LWCg for five runs at the central point. Evolution of experimental intensity R (c) and LWCg (d) of the convective rain collected on June 24, 1988, at Enyéfé (North Congo), where $R_{max} = 154.3 \text{ mm h}^{-1}$ and $LWC_{max} = 5.8 \text{ gm}^{-3}$.

relationship between LWCg and R corresponding to a power law of the form:

$$LWCg = aR^b \quad (3)$$

LWCg (in grams per cubic meter) and R (in millimeters per hour) are the ground liquid water content and the

precipitation rate calculated from recorded or modeled values every minute, respectively. The experimental and modeled values of LWCg and R are displayed in Table 2 and Figure 5. For the 47 convective events collected at Enyéfé, the values of coefficient a and of the exponent b are $a = 0.057$ and $b = 0.90$. The correlation coefficient is $r = 0.997$.

Table 1. Summary of the Main Model Results

Average Rainfall	Runs					Experimental Amount (North Congo), $N = 47$
	1	2	3	4	5	
			<i>Global</i>			
Dt , mn	11.3	14.5	17.3	13.8	15.5	
R , mm h ⁻¹	8.7	24.1	30.3	85.4	126.0	
LWCg, g m ⁻³	0.5	1.1	1.9	3.0	4.1	
			<i>Central</i>			
Dt , mn	11.3	14.5	17.3	13.8	15.5	9-46.8
H , mm	1.1	3.4	7.2	8.1	14.6	1.9-35.7
\bar{R} , mm h ⁻¹	11.2	32.2	67.4	112.0	169.0	9.4-102.
LWCg, g m ⁻³	0.6	1.3	2.4	3.5	4.8	0.4-3.8

Physical parameters Dt , duration of the ground precipitation; H , height; \bar{R} and LWCg, mean weighted intensity and liquid water content.

Table 2. Values of a , b and r^2 for Different Runs and for Experimental Values From North Congo

Relationships $LWC_g = a R^b$	Runs					Experimental Amount (North Congo), $N = 47$
	1	2	3	4	5	
a	0.075	0.077	0.081	0.081	0.082	0.057
b	0.85	0.83	0.81	0.81	0.80	0.897
r^2	0.996	0.995	0.996	0.994	0.994	0.994

Values of 5992-min recordings for $N = 47$ convective rain events (r is the correlation coefficient) are given.

Whereas the model exponent values (b) are slightly lower than experimental values, the model coefficients (a) are systematically higher than experimental, thereby compensating the lower values of b . As may be seen in Figure 5, the model results agree with the experimentally determined curve of R - LWC_g . The ground convective cloud model results compare satisfactorily to precipitation measurements at Enyélé.

4.2. Wet Deposition

4.2.1. *Model Runs with profile 1.* The evolution of wet deposition from aerosol or gas scavenging is shown in Figure 6 for all runs. In these figures, we observe that their pattern follows the evolution of liquid water content and intensity (Figures 4a and 4b).

In Table 3, we show the principal time-averaged results, which are as follows:

1. The sulfate concentration from aerosol [SO_4A] is a decreasing function of precipitation rate (run 1: weak precipitation; run 5: heavy precipitation). However, the same behavior is not found for sulfate originating from SO_2 (gas), that is, [SO_4G], which is almost constant: the dilution effect is more important for concentration of species from aerosol scavenging than for concentration of species from gas scavenging.

2. The model time-averaged central concentrations in total sulfate, that is, originating from both gas and aerosol [SO_4T] varies between $0.58 \mu\text{eq l}^{-1}$ and $3.20 \mu\text{eq l}^{-1}$, while ABLE 2B experimental value was $1.6 \mu\text{eq l}^{-1}$ for convective precipitation [Andreae, 1990b].

3. The model time-averaged central sulfate wet deposition [SO_4T] varies between $3.5 \mu\text{eq m}^{-2}$ and $7.4 \mu\text{eq m}^{-2}$, while the ABLE 2B experimental value was $8.2 \mu\text{eq m}^{-2}$ [Andreae, 1990B].

4.2.2. *Model runs with profile 2.* Figure 7 shows the evolution of wet deposition from aerosol and gas. For every run, the concentrations and depositions (Table 4) are larger than for profile 1, shown in Table 4. The (decreasing) relationship between concentrations and precipitation rate is much less obvious. This may be explained as follows: in the previous case, sulfate concentrations in the cloud area are low, and removal is achieved mainly below the cloud by washout: a heavy rain is associated with a low ground content and reverse. With profile 2, the in-cloud sulfate concentrations are much greater, and rainout probably predominates. The scavenging is never complete; however strong the rain rate may be (within the limits of our numerical experiment), sulfate is always available. This may be

seen in Figure 8; with profile 1, the atmospheric sulfate concentrations are severely depleted, whereas they remain high with profile 2. Moreover, rainout removal efficiency is weaker than washout [Lin Xing and Chameides, 1990].

The central total concentration in sulfate, [SO_4T], ranges between 2.5 and $5.6 \mu\text{eq l}^{-1}$ (Table 4). These values are lower than the concentrations measured during the wet season in both South Congo [Lacaux et al., 1992a] and North Congo [Lefeivre, 1993]: $6.2 \mu\text{eq l}^{-1}$ and $8.5 \mu\text{eq l}^{-1}$, respectively. Two main reasons can partly explain this underprediction by the model:

1. We did not consider an enrichment of tropospheric ozone concentration which is commonly associated with biomass burning emissions [Cros et al., 1988, 1991; Marenco et al., 1990; Andreas et al., 1992].

2. The initialization enriched profiles of SO_2 and SO_4^{2-} issued from measurements in Amazonia are only partly representative of actual advection of combustion products over the African equatorial forest because the savanna fires in Africa are of a much greater extent than in Amazonia.

In order to estimate the impact of a simultaneous tropospheric enrichment of O_3 , we carried out a special run for sounding 4 with the experimental O_3 profile (curve b in Figure 3) issued from DECAFE 88 in Congo during the dry season [Cros et al., 1991]. This simulation (Table 4 and Figure 9) illustrates the role of tropospheric ozone in gas-sulfate transformation (oxidation processes). Two runs have been performed using the same sulfate profiles (curve b in Figure 2) but with two different O_3 profiles (Figure 3); in curve b of Figure 3, the O_3 concentration has been multiplied by a factor of about 2 between 1500 and 5000 m. The increase in rain sulfate content from SO_2 (gas) amounts to 60%. This is much greater than the increase originating from the enrichment in SO_2 itself, which is about 14%, with curve a of O_3 (Figure 3). However, the concentration in total sulfate is increased only slightly.

Moreover, the modeled sulfate rain content increases from 1.91 to $2.43 \mu\text{eq l}^{-1}$ when profile 1 is replaced by profile 2. This enrichment is of the same order of magnitude as the experimental enrichment observed in convective rains in North Congo between the dry and wet seasons (1.4 to $2.7 \mu\text{eq l}^{-1}$) for the five characteristic compounds (SO_4^{2-} , NO_3^- , $C_2O_4^{2-}$, and NH_4^+).

Since the model results seem realistic and rather consistent with experimental ABLE 2B and DECAFE data, we compare in the following section the relationships between LWC_g and sulfate from aerosol or gas with experimental

Figure 5. Correlation between LWC_g and R for five runs (crosses) and for experimental data (dashed line) with 1-min interval integration.

regressions relating $[A]$ and \overline{LWC}_g in North Congo precipitations.

5. Relation Between Liquid Water Content and Chemical Concentration

If ε in Junge's relationship (equation (2)) is assumed to be constant, then the relationship between \overline{LWC}_g and concentration is linear, and the slope is unity:

$$\frac{[A]_{\text{rain}0}}{[A]_{\text{rain}}} = \frac{\overline{LWC}_g}{\overline{LWC}_{g0}} \quad (4)$$

Let the index 0 refer to a fixed (reference) value. For \overline{LWC}_g , we choose the weakest value, that is, 0.57 gm^{-3} . We plotted the ratio of experimental concentrations $C_D = [A]_{\text{rain}0}/[A]_{\text{rain}}$ versus experimental \overline{LWC}_g at Enyélé (Figure 10) as well as for the five model runs. The ratio C_D is referred to as the dilution coefficient. We notice different

Figure 6. Evolution of wet deposition of sulfate ($\text{meq m}^{-2} \text{ h}^{-1}$) from (a) aerosol and (b) gas for five runs using chemical profile 1.

patterns according to the origin (either aerosol or gas) of the trace elements, but the prominent feature is that none of the curves is linear. The agreement is satisfactory for aerosol, as the model curves replicate the experimental dilution coefficient. The slopes of the curves for gas are much lower, and the agreement with model results is less satisfactory. Nevertheless, the modeled C_D values for gas are lower than the modeled C_D values for aerosols, which agrees with the experiment. The model curves depend on initial profiles and show an important influence of the vertical distribution and therefore of the origin of the scavenged compounds. To compare the scavenging of SO_2 and $(\text{NH}_4^+)_2\text{SO}_4^{2-}$ as a function of $\overline{\text{LWC}}_g$, we carried out another run applied to background concentrations in SO_2 and $(\text{NH}_4^+)_2\text{SO}_4^{2-}$ (7 and 11 ppt, respectively) uniformly distributed over the whole vertical profile (curve c in Figure 2). In this case, the dilution coefficient is weaker than for profiles 1 or 2. The concentrations $[\text{SO}_4 G]$ and $[\text{SO}_4 A]$ in the rain confirm the different behavior of sulfate from gas or aerosol in comparison with the dilution effect (Table 4 and Figure 10). These simulated and experimental results show the following:

1. The factor ε cannot be a constant; otherwise, the curves would be straight lines with a slope unity; linearity is observed only for weak values of $\overline{\text{LWC}}_g$, so that the Junge's relation could be valid for stratiform rains but not for strong convective rains.

2. In both cases, gas and aerosol, a greater $\overline{\text{LWC}}_g$, that is, a greater rain rate R , following equation (3), results in a weaker sulfate content. Moreover, differences between scavenging processes are obvious, depending on the phase (either gas or aerosol) of the pollutant; the decay of the amount of scavenged matter is slower for gases than for aerosols. In experimental curves, when $\overline{\text{LWC}}_g$ is multiplied by about 10, the concentration for gas is only halved; on the other hand, it is reduced by a factor of 3.5 for aerosols. The dilution effect is therefore more important for aerosols than for gases. The scavenging processes are different.

6. Conclusion

We have presented a convection model coupled with a chemistry model describing sulfate scavenging processes in

Table 3. Ground Concentrations and Wet Deposition for Five Runs and Experimental Values From ABLE 2B

Profile 1	Runs					Experimental Amount, ABLE 2B
	1	2	3	4	5	
	<i>Concentration, $\mu\text{eq l}^{-1}$</i>					
$[\text{SO}_4 A]$	3.17	2.36	1.63	0.72	0.55	
$[\text{SO}_4 G]$	0.028	0.028	0.027	0.021	0.022	
$[\text{SO}_4 T]$	3.20	2.39	1.66	0.74	0.58	1.6
	<i>Wet Deposition, $\mu\text{eq m}^{-2}$</i>					
$[\text{SO}_4 A]$	3.49	8.05	11.77	5.82	7.15	
$[\text{SO}_4 G]$	0.031	0.095	0.195	0.170	0.284	
$[\text{SO}_4 T]$	3.52	8.15	11.96	5.99	7.43	8.2

Runs are initialized by chemical ABLE 2B profiles or profile 1 (curve a in Figures 2 and 3). $\text{SO}_4 A$, $\text{SO}_4 G$, and $\text{SO}_4 T$ are the aerosol or gas originating sulfate and the total sulfate rain content, respectively.

Figure 7. Evolution of wet deposition of sulfate ($\text{meq m}^{-2} \text{ h}^{-1}$) from (a) aerosol and (b) gas for five runs using chemical profile 2.

the atmosphere. As a first step, this model has been calibrated with the help of precipitation data from the DECAFE experiment in equatorial Africa. This resulted in a relation between the liquid water content LWC_g and the rain rate R consistent with the experimental data. The second step consisted of a comparison between model and experimental estimations of ground sulfate content and wet deposition. The experimental data set came from the DECAFE (Congo-lesse forest) and ABLE 2B (Amazonian forest) experiments. The sulfate concentrations in the modeled rains resulting from scavenging of experimental SO_2 and SO_4^{2-} vertical distributions in the Amazonian forest during the wet season are consistent with experimental measurements. The simulation of the enrichment in SO_2 and SO_4^{2-} originating from advection process provided an explanation of the experimental increase in chemical content of rains observed during the dry season in the African equatorial forest (Congo) for

these compounds characteristic of bush fires (SO_4^{2-} , NO_3^- , $\text{C}_2\text{O}_4^{2-}$, and NH_4^+).

Finally, we have proposed an explanation for the link between the ground liquid water content LWC_g and the ground sulfate content in rain water. We have retrieved the observed results, at least qualitatively. The relation between LWC_g and sulfate content is different according to the origin (gas or aerosol) of the scavenged sulfur. In both cases the relationship is nonlinear; the dilution effect with increasing LWC_g is more important for aerosols than for gases. We show experimentally and numerically that the relationship between LWC_g and C_D is not linear, and therefore the use of the Junge's relationship is somewhat risky for the cases of convective rains.

The comparison of simulated and experimental $[\text{A}]-\text{LWC}_g$ relationships allowed us to identify the main processes responsible for the dilution effect, which are (1) in the

Table 4. Ground Concentrations for Five Runs and Experimental Values From DECAFE

Profile 2	Runs					Experimental Amount, DECAFE North Congo
	1	2	3	4	5	
	<i>Concentration, $\mu\text{eq l}^{-1}$</i>					
$[\text{SO}_4 \text{ A}]$	5.6	5.13	4.26	2.82	2.46	
$[\text{SO}_4 \text{ G}]^*$	0.028	0.029	0.028	0.024	0.029	
$[\text{SO}_4 \text{ T}]$	5.63	5.16	4.29	2.84	2.49	8.5
$[\text{SO}_4 \text{ A}]$				2.82		
$[\text{SO}_4 \text{ G}]^\dagger$				0.038		
$[\text{SO}_4 \text{ T}]$				2.86		

*This run was initialized by chemical ABLE 2B profiles with biomass burning or profile 2 (curve b of Figure 2 and curve a of Figure 3).

†This run was initialized by profile 2 for SO_2 , SO_4^{2-} (curve b in Figure 2) and DECAFE ozone profile (curve b in Figure 3).

Figure 8. SO_2 and SO_4^{2-} profiles for five runs (dashed line for initial; solid line for R maximum): (a) using profile 1; (b) using profile 2. Vertical segments represent the cloud vertical extent.

Figure 9. Evolution of wet deposition of sulfate ($\text{meq m}^{-2} \text{h}^{-1}$) with curve a indicating chemical profile 1 (Figures 2a and 3a), curve b indicating chemical profile 2 (curve b in Figure 2 and curve a in Figure 3); (c) chemical profile 2 for SO_2 and SO_4 (curve b in Figure 2) and DECAFE ozone profile (curve b in Figure 3).

Figure 10. Model and experimental relationships between \overline{LWCg} and dilution coefficient C_D according to the origin and to the vertical distribution of the removed species. ($C_D = [A]_{rain0}/[A]_{rain}$). The solid diagonal line shows the case where ε is constant ($C_D = \overline{LWCg}/LWCg_0$). Solid triangles denote origin from aerosol, while open triangles denote origin from gas, run using background profiles of SO_4 (11 ppt) and SO_2 (7 ppt), respectively. Solid diamonds denote origin from aerosol, while open diamonds denote origin from gas, run using profile 1. Solid squares denote origin from aerosol, while open squares denote origin from gas, run using profile 2. Plus signs denote origin from aerosol, and dotted line denotes origin from gas, experimental DECAFE data.

aerosol case, the reduction of scavenging efficiency with increasing \overline{LWCg} and (2) in aerosol or gas cases; the dilution effect during the last part of a rain event due to depletion of the compounds initially present in the atmosphere and the strong influence on the ground rain concentrations of the vertical distribution of atmospheric species and of the vertical development of clouds. Exponential profiles (originating from ground level emissions) favor the dilution effect, whereas the advection of enriched air aloft leads to a smaller dilution coefficient.

This study allowed us to confirm and to characterize the influence of physical parameters (\overline{LWCg} and R) of convective precipitating clouds on the rain chemical concentrations. If for any reason, it is possible to hypothesize reasonably on origin (local or advected) and atmospheric phase (gas or aerosol) of the removed species, then the retrieval of the atmospheric concentrations from rainfall and chemical data is possible using a relationship such as the nonlinear one derived in section 5.

Acknowledgments. The DECAFE experiment is supported by the action Phase Atmosphérique des Grands Cycles Biogéniques of the Programme Environnement/CNRS. The authors express their gratitude to E. C. Nickerson for his helpful comments.

References

- Andreae, M. O., R. W. Talbot, T. W. Andreae, and R. C. Harris, Formic and acetic acid over the central amazon region, Brazil, A dry season, *J. Geophys. Res.*, **93**, 1616–1624, 1988.
- Andreae, M. O., H. Berresheim, H. Bingemer, D. J. Jacob, B. L. Lewis, S. M. Li, and R. W. Talbot, The atmospheric sulfur cycle over the Amazon Basin, 2, Wet season, *J. Geophys. Res.*, **95**, 16,813–16,824, 1990a.
- Andreae, M. O., R. W. Talbot, H. Berresheim, and K. M. Beecher, Precipitation chemistry in central Amazonia, *J. Geophys. Res.*, **95**, 16,987–16,999, 1990b.
- Andreae, M. O., A. Chapuis, B. Cros, J. Fontan, G. Helas, C. Justice, Y. J. Kaufman, A. Minga, and D. Nganga, Ozone and Aitken nuclei over equatorial Africa: Airborne observation during DECAFE 88, *J. Geophys. Res.*, **97**, 6137–6148, 1992.
- Bingemer, H. G., M. O. Andreae, T. W. Andreae, P. Artaxo, G. Helas, D. J. Jacob, N. Mihalopoulos, and B. C. Nguyen, Sulfur gases and aerosols in and above the equatorial african rain forest, *J. Geophys. Res.*, **97**, 6207–6217, 1992.
- Brimblecombe, P., and G. A. Dawson, Wet removal of highly soluble gases, *J. Atmos. Chem.*, **2**, 95–107, 1984.
- Calvert, J. G., A. Lazrus, G. Kok, B. Heikes, J. Walega, J. Lind, and C. Cantrell, Chemical mechanisms of acid generation in the troposphere, *Nature*, **317**, 27–35, 1985.
- Campistron, B., G. Despaux, and J. P. Lacaux, A microcomputer data acquisition system for real-time processing of raindrop size distribution measured with the RD69 disdrometer, *J. Atmos. Oceanic Technol.*, **4**, 536–540, 1987.
- Chameides, W. L., and D. D. Davis, The free radical chemistry of cloud droplets and its impact upon the composition of rain, *J. Geophys. Res.*, **87**, 4863–4877, 1982.
- Cros, B., R. A. Delmas, D. Nganga, and B. Clairac, Seasonal trends of ozone in equatorial Africa: Experimental evidence of photochemical formation, *J. Geophys. Res.*, **93**, 8355–8366, 1988.
- Cros, B., D. Nganga, R. A. Delmas, and J. Fontan, Tropospheric ozone and biomass burning in intertropical Africa, in *Global Biomass Burning*, edited by J. Levine, pp. 141–146, MIT Press, Cambridge, Mass., 1991.
- Flossman, A. I., H. R. Pruppacher, and J. H. Topalian, A theoretical study of the wet removal of atmospheric pollutants, Part II, The uptake and redistribution of $(NH_4)_2SO_4$ particles and SO_2 gas simultaneously scavenged by growing clouds drops, *J. Atmos. Sci.*, **44**, 2912–2923, 1987.

- Fontan, J., A. Druilhet, B. Benech, and R. Lira, The DECAFE experiments: Overview and meteorology, *J. Geophys. Res.*, **97**, 6123–6136, 1992.
- Garstang, M., S. Ulanski, S. Greco, J. Scala, R. Swap, D. Fitzjarrald, D. Martin, E. Browell, M. Shipman, V. Connors, R. Harris, and R. Talbot, The Amazon boundary-layer experiment (ABLE 2B): A meteorological perspective, *Bull. Am. Meteorol. Soc.*, **71**(1), 1990.
- Helas, G., H. Bingemer, and M. O. Andreae, Organic acids over equatorial Africa: Results from DECAFE 88, *J. Geophys. Res.*, **97**, 6187–6193, 1992.
- Junge, C. E., *Air Chemistry and Radioactivity*, *Int. Geophys. Ser.*, vol. 4, 382 pp., Academic, San Diego, Calif., 1963.
- Kessler, E., On the redistribution and continuity of water substance in atmospheric circulations, *Meteorol. Monogr.*, **10**(32), 84 pp., 1969.
- Kirchhoff, V. W. J. H., I. M. O. Da Silva, and E. V. Browell, Ozone measurements in Amazonia: Dry season versus wet season, *J. Geophys. Res.*, **95**, 16,913–16,926, 1990.
- Lacaux, J. P., and J. A. Warburton, The deposition of silver released from Soviet Oblako rockets in precipitation during the hail suppression experiment, Grssversuch IV, 1, Measurements of background and a preliminary seeding test, *J. Appl. Meteorol.*, **19**, 771–778, 1980.
- Lacaux, J. P., R. Delmas, B. Cros, B. Lefeivre, and M. O. Andreae, Influence of biomass burning emissions on precipitation chemistry in the equatorial forests of Africa, in *Global Biomass Burning*, edited by J. Levine, 161–173 pp., MIT Press, Cambridge, Mass., 1991.
- Lacaux, J. P., R. Delmas, G. Kouadio, B. Cros, and M. O. Andreae, Precipitation chemistry in the Mayombé forest of Equatorial Africa, *J. Geophys. Res.*, **97**, 6195–6206, 1992a.
- Lacaux, J. P., J. Loemba-Ndembi, B. Lefeivre, B. Cros, and R. Delmas, Biogenic emissions and biomass burning influences of the chemistry of the fogwater and stratiform precipitations in the african equatorial forest, *Atmos. Environ.*, **26A**, 541–551, 1992b.
- Lefeivre, B., Etude expérimentale et par modélisation des caractéristiques physiques et chimiques des précipitations collectées en forêt équatoriale Africaine, *Thèse de doctorat*, Université de Paul Sabatier, 308 pp., Toulouse, France, 1993.
- Lelieveld, J., and P. Crutzen, Influence of cloud photochemical processes on tropospheric ozone, *Nature*, **343**, 227–233, 1990.
- Lin Xing, and W. L. Chameides, Model simulation of rainout and washout from a warm stratiform cloud, *J. Atmos. Chem.*, **10**, 1–20, 1990.
- Liu, J. Y., and H. D. Orville, Numerical modeling of precipitation and cloud shadow effects on mountain induced cumuli, *J. Atmos. Sci.*, **26**, 1283–1299, 1969.
- Marenco, A., J. C. Medale, and S. Prieur, Study of tropospheric ozone in the tropical belt (Africa, America) from STRATOZ and TROPOZ campaigns, *Atmos. Environ.*, **24**(11), 2823–2834, 1990.
- Marshall, J. S., and W. M. Palmer, The distribution of raindrops with size, *J. Meteorol.*, **5**, 165–166, 1948.
- Orville, H. D., and F. J. Kopp, Numerical simulation of the life history of a hailstorm, *J. Atmos. Sci.*, **34**, 1596–1618, 1977.
- Pandis, S. N., and J. H. Seinfeld, Sensitivity analysis of a chemical mechanism for aqueous phase atmospheric chemistry, *J. Geophys. Res.*, **94**, 1105–1126, 1989.
- Rudolph, J., A. Khedim, and B. Bonsang, Light hydrocarbons in the tropospheric boundary layer over tropical Africa, *J. Geophys. Res.*, **97**, 6181–6186, 1992.
- Ruthledge, S. A., D. A. Hegg, and P. V. Hobbs, A numerical model for sulfur and nitrogen scavenging in narrow cold-frontal rainbands, Part I, Model description and discussion of microphysical fields, *J. Geophys. Res.*, **91**, 14,385–14,402, 1986.
- Schmit, T. J., K. F. Brueske, W. L. Smith, and W. P. Menzel, Visible and infrared spin scan radiometer atmospheric sounder water vapor and wind fields over Amazonia, *J. Geophys. Res.*, **95**, 17,031–17,038, 1990.
- Seinfeld, J. H., *Atmospheric Chemistry and Physics of Air Pollution*, 738 pp., John Wiley, New York, 1986.
- Taylor, G. R., Sulfate production and deposition in midlatitude continental cumulus clouds, Part II, Chemistry model formulation and sensitivity analysis, *J. Atmos. Sci.*, **46**, 1991–2007, 1989.
- Tremblay, A., Cumulus cloud transport, scavenging, and chemistry: Observations and simulations, *Atmos. Environ.*, **21**(11), 2345–2364, 1987.

S. Cautenet, LAMP, Centre National de la Recherche Scientifique, URA 267, Université Blaise Pascal, Clermont, Ferrand, 63000, France.

B. Lefeivre, CRA, Centre National de la Recherche Scientifique, URA 354, Lannemezan, 65300, France.

(Received April 23, 1993; revised August 6, 1993; accepted September 22, 1993.)