

Chapter 7: Precipitation Processes

- Growth of Cloud Droplet
- Forms of Precipitations
- Cloud Seeding

Precipitations

Water Vapor Saturated

Need cloud nuclei

Cloud Droplet formed around Cloud Nuclei

Need to fall down

Precipitation

Terminal Velocity

- Terminal velocity is the constant speed that a falling object has when the gravity force and the drag force applied on the subject reach a balance.
- Terminal velocity depends on the size of the object: small objects fall slowly and large objectives fall quickly.

Key:

r = radius in micrometers

n = number per liter

V = terminal velocity in centimeters per second

- Typical condensation nucleus
 $r = 0.1$
 $n = 10^6$
 $V = 0.0001$

Typical cloud droplet

$r = 10$

$n = 10^6$

$V = 1$

Large cloud droplet

$r = 50$

$n = 10^3$

$V = 27$

Radius = 100 times
Volume = 1 million times

Typical raindrop $r = 1000$, $n = 1$, $V = 650$

Raindrops

- Rain droplets have to have large enough falling speed in order to overcome the updraft (that produces the rain) to fall to the ground.
- This means the rain droplets have to **GROW** to large enough sizes to become precipitation.

How Raindrop Grows?

- Growth by Condensation (too small)
- Growth in Warm Clouds: Collision-Coalescence Process
- Growth in Cool and Cold Clouds: Bergeron Process

Growth by Condensation

- Condensation about condensation nuclei initially forms most cloud drops.
- Only a valid form of growth until the drop achieves a radius of about $20 \mu m$ due to overall low amounts of water vapor available.
- Insufficient process to generate precipitation.

Growth in Warm Clouds

- Most clouds formed in the Tropics, and many in the middle latitudes, are warm clouds.
- Those clouds have temperatures greater than 0°C throughout.
- The Collision-coalescence process generates precipitation.
- This process depends on the differing fall speeds of different-sized droplets.
- It begins with large collector drops which have high terminal velocities.

Collision

(a)

(b)

(c)

- Collector drops collide with smaller drops.
- Due to compressed air beneath falling drop, there is an inverse relationship between collector drop size and collision efficiency.
- Collisions typically occur between a collector and fairly large cloud drops.
- Smaller drops are pushed aside.
- Collision is more effective for the droplets that are not very much smaller than the collect droplet.

Coalescence

- ❑ When collisions occur, drops either bounce apart or coalesce into one larger drop.
- ❑ Coalescence efficiency is very high indicating that most collisions result in coalescence.
- ❑ Collision and coalescence together form the primary mechanism for precipitation in the tropics, where warm clouds dominate.

Cool and Cold Clouds

- A portion of most mid-latitude clouds have temperatures below the melting point of ice.
- Cold clouds are referred to those have temperature below 0°C throughout and consist entirely of ice crystals, supercooled droplets, or a mixture of two.
- Cool clouds are referred to those have temperatures above 0°C in the lower reaches and subfreezing condition above.

An Example of Cool and Cold Cloud

Cumulonimbus clouds contain both ice (top, fuzzy cloud margins), liquid drops (bottom, sharp margins) and a mix of ice and liquid (middle)

Growth in Cool and Cold Clouds

- Cool month mid-latitude and high latitude clouds are classified as cool clouds as average temperatures are usually below freezing.
- Clouds may be composed of (1) Liquid water, (2) Supercooled water, and/or (3) Ice.
- Coexistence of ice and supercooled water is critical to the creation of cool cloud precipitation - the Bergeron Process.

Bergeron Process

- Saturation vapor pressure of ice is less than that of supercooled water and water vapor.
- During coexistence, water will sublimate directly onto ice.
- Ice crystals grow rapidly at the expense of supercooled drops.
- Collisions between falling crystals and drops causes growth through *riming* and *aggregation*.

Riming and Aggregation

- ***Riming*** = liquid water freezing onto ice crystals producing rapid growth.
- ***Aggregation*** = the joining of multiple ice crystals through the bonding of surface water builds ice crystals to the point of overcoming updrafts
- Collision combined with riming and aggregation allow formation of precipitation within 1/2 hour of initial formation.

Forms of Precipitation

- Rain*
- Snow*
- Graupel and Hail*
- Sleet*
- Freezing Rain*

Snow

- Snowflakes have a wide assortment of shapes and sizes depending on moisture content and temperature of the air.
- Snowfall distribution in North America is related to north-south alignment of mountain ranges and the presence of the Great Lakes.
- Lake effect: snows develop as the warm lake waters evaporate into cold air.

Rain

- **Rain** is associated with warm clouds exclusively and cool clouds when surface temperatures are above freezing
- **Rainshowers** are episodic precipitation events associated with convective activity and cumulus clouds
 - Drops tend to be large and widely spaced to begin, then smaller drops become more prolific
- **Raindrop Shape** begins as spherical
 - As frictional drag increases, changes to a mushroom shape
 - Drops eventually flatten
 - Drops split when frictional drag overcomes the surface tension of water
 - Splitting ensures a maximum drop size of about 5 mm and the continuation of the collision-coalescence process

Graupel and Hail

- **Graupel** are ice crystals that undergo extensive riming
 - Lose six sided shape and smooth out
 - Either falls to the ground or provides a nucleus for hail
- **Hail** forms as concentric layers of ice build around graupel
 - Formed as graupel is carried aloft in updrafts
 - At high altitudes, water accreting to graupel freezes, forming a layer
 - Hail falls but is eventually carried aloft again by an updraft where the process repeats
 - The ultimate size of the hailstone is determined by the intensity of the updraft.
 - Great Plains = highest frequency of hail events

Hail Formation

Concentric layers of ice
in hail indicate the cyclical
hailstone formation process

Hail Frequency in the U.S.

Sleet and Freezing Rain

- *Sleet* begins as ice crystals which melt into rain through a mid-level inversion before solidifying in colder near surface air
- *Freezing Rain* forms similarly to sleet, however, the drop does not completely solidify before striking the surface

Cloud Seeding

- The objective is to convert some of the supercooled droplets in a cool clouds to ice and cause precipitation by the Bergeron process.
- Two primary methods are used to trigger the precipitation process.
- Dry ice is used to lower cloud temperature to a freezing point in order to stimulate ice crystal production leading to the Bergeron process.
- Silver iodide initiates the Bergeron process by directly acting as freezing nuclei.
- Under ideal conditions, seeding may enhance precipitation by about 10%.

Measuring Precipitation

A raingage

(a)

- Standard *raingages*, with a 20.3 cm (8") collected surface and 1/10 area collector are used to measure liquid precipitation
- Depth of water level conveys a tenfold increase in total precipitation
- Automated devices provide a record of precipitation amount and time of the event

Measuring Snow

- Raingages are inadequate for measuring frozen precipitation
- Measurements of accumulated snow are used
 - Water equivalent of snow, a 10 to 1 ratio is assumed
 - Automated snow pillows are common in many locations
 - Detect snow weight and convert directly to water equivalent

