

Biotransformation of methanol and formaldehyde by bacteria isolated from clouds. Comparison with radical chemistry

Slavomíra Husárová, Mickaël Vaïtilingom, Laurent Deguillaume, Mounir Traïkia, Virginie Vinatier, Martine Sancelme, Pierre Amato, Mária Matulová, Anne-Marie Delort

▶ To cite this version:

Slavomíra Husárová, Mickaël Vaïtilingom, Laurent Deguillaume, Mounir Traïkia, Virginie Vinatier, et al.. Biotransformation of methanol and formaldehyde by bacteria isolated from clouds. Comparison with radical chemistry. Atmospheric environment, 2011, 45 (33), pp.6093-6102. 10.1016/j.atmosenv.2011.06.035. hal-00651353

HAL Id: hal-00651353 https://hal.science/hal-00651353v1

Submitted on 10 Oct 2024

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.

Biotransformation of methanol and formaldehyde by bacteria isolated from clouds. Comparison with radical chemistry

Slavomíra Husárová ^{a,e}, Mickaël Vaïtilingom ^{a,c}, Laurent Deguillaume ^{c,d}, Mounir Traikia ^{a,b}, Virginie Vinatier ^{a,b}, Martine Sancelme ^{a,b}, Pierre Amato ^{a,b}, Mária Matulová ^e, Anne-Marie Delort ^{a,b,*}

- ^a Clermont Université, Université Blaise Pascal, Laboratoire SEESIB, BP 10448, F-63000 Clermont-Ferrand, France
- ^b CNRS, UMR 6504, Laboratoire SEESIB, F-63177 Aubière, France
- ^c Clermont Université, Université Blaise Pascal, OPGC/Laboratoire de Météorologie Physique LaMP, BP 10448, F-63000 Clermont-Ferrand, France
- ^d CNRS, UMR 6016, LaMP, F-63177 Clermont-Ferrand, France
- ^e Institute of Chemistry, Centre for Glycomics, Slovak Academy of Sciences, Dúbravská cesta 9, SK-845 38 Bratislava, Slovakia

ARTICLE INFO

Article history: Received 20 December 2010 Received in revised form 27 April 2011 Accepted 13 June 2011

Keywords: Cloud Atmospheric chemistry Microorganisms Biodegradation Radical chemistry Organic compounds

ABSTRACT

The kinetics of biodegradation of methanol and formaldehyde in phosphate buffer at pH 7 by 4 bacterial strains (Pseudomonas spp., Bacillus sp. and Frigoribacterium sp.) isolated from cloud water at the puy de Dôme mountain have been investigated using ¹H and ¹³C NMR spectroscopy. We showed that biodegradation occurred at 5 °C and 17 °C, respectively average and summertime temperature considered within the cloud system at this site. They ranged from 10^{-19} to 10^{-21} mol cell⁻¹ s⁻¹ both at 5 and 17 °C for formaldehyde, and from 10^{-21} to 10^{-23} mol cell⁻¹ s⁻¹ at 5 and 17 °C for methanol. Metabolic intermediates were identified, with notably production of C3 compounds (glycerol, 1,2- and 1,3-propanediol) from formaldehyde by the strain Bacillus sp. In order to evaluate to which extent microbiological oxidation of organic compounds has to be considered as an alternative route to radical chemistry in cloud water, the biodegradation rates measured were compared with rates related to the reactivity of organic species with free radicals 'OH (daytime chemistry) and NO3 (nighttime chemistry) under two cloud situations (urban and remote cases). Clearly, measured biological and chemical reaction rates were in the same range of magnitude and their relative contribution varies according to the scenarios we tested, including the temperature of the clouds (5 or 17 °C), the category of the clouds (urban and remote) and the diurnal cycle (day and nighttime). Except for the degradation of methanol at 5 °C in remote clouds, our results show that biotransformation processes could be the main sink for C1 compounds in liquid clouds ($T \ge 5$ °C = "warm cloud") during the night and both in polluted and non polluted clouds.

1. Introduction

Large quantities of Volatile Organic Compounds (VOCs) are emitted into the atmosphere by natural and/or anthropogenic sources. Oxidation of VOCs leads to the formation of gaseous and particulate secondary products which, in turn, have significant impact on the atmospheric composition (Atkinson et al., 2006; Kawamura et al., 2005). In this context, secondary organic aerosols (SOA) are formed by gas-to-particle conversion of these low volatile organic products. These particles account for a significant fraction of ambient tropospheric aerosols and impact on

E-mail address: A-Marie.DELORT@univ-bpclermont.fr (A.-M. Delort).

atmospheric processes, climate and human health (Finlayson-Pitts and Pitts, 2000; Hallquist et al., 2009).

Oxidation of VOCs occurs both in the atmospheric gas and liquid phases (cloud, rain). In the gas phase, VOCs are primarily transformed by photolysis and/or radical chemistry and reactions with other oxidants such as O₃. In the presence of clouds and depending on their solubility, several VOCs (Van Pinxteren et al., 2005) are significantly transferred into the atmospheric liquid phase where they can be oxidized. Methanol (CH₃OH) is a significant component of the volatile organic carbon in the atmosphere (Heikes et al., 2002) and is the predominant oxygenated compound in the mid to the upper troposphere (Singh et al., 2000, 2001); its life time in the atmosphere has been evaluated to 1–2 weeks (Dufour et al., 2007). The anthropogenic primary source and oxidation taking place in the atmosphere represent 11–20% of the methanol while the biogenic contribution mainly issued from plant metabolism is the most significant part (80–90%) (Galbally and Kirstine, 2002;

^{*} Corresponding author. Clermont Université, Université Blaise Pascal, Laboratoire SEESIB, BP 10448, F-63000 Clermont-Ferrand, France. Tel.: +33 473 40 77 14; fax: +33 473 40 77 17.

Tie et al., 2003; Jacob et al., 2005; Brunner et al., 2007). Methanol plays an important role in atmospheric chemistry as it influences the oxidizing capacity of the atmosphere by reacting with hydroxyl radicals ('OH) or by producing peroxy radical (RO₂) and formaldehyde (HCHO). Formaldehyde is a key atmospheric VOC since it is an important tracer of Non-Methane Volatile Organic Compound (NMVOC) emissions and photochemical activity. HCHO is a primary emission product from biomass burning (Carlier et al., 1986) and fossil fuel combustion (Anderson et al., 1996; Holzinger et al., 1999). However, its major source in the atmosphere is the photochemical oxidation of methane and non-methane hydrocarbons (Altshuller, 1993).

Methanol and formaldehyde are soluble and efficiently transferred into atmospheric waters (Henry's law constants respectively equal to 2.2×10^2 M atm $^{-1}$ and 10^3 M atm $^{-1}$) (Sander, 1999). Very few papers report methanol concentrations in atmospheric waters; it was found at concentrations of 0.7 μ M in rain (Snider and Dawson, 1985). Formaldehyde concentration varies in a very wide range of values (see Table 1); from 0.001 μ M in rainwater in rural areas (Kieber et al., 1999) to 710 μ M in highly polluted fog (Jacob et al., 1984). The average concentration measured in cloud water at the puy de Dôme station is 2.9 μ M (Parazols, 2007) and depends on the air mass origins (6.5 μ M for "polluted" category and 2.0 μ M for "remote" category).

It is generally admitted that the reactivity of organic acids in clouds is driven by the presence of free radicals ('OH, NO'₃) or oxidants such as O₃ or H₂O₂ (Herrmann et al., 2005; Tilgner and Herrmann, 2010). However, recent studies raised the idea that microbial activity can play a significant role in the liquid phase transformation of some organic compounds (Ariya and Amyot, 2004; Deguillaume et al., 2008; Delort et al., 2010). It is now well established that living microorganisms are present in clouds (Ahern et al., 2007; Amato et al., 2005, 2007a,c; Bauer et al., 2002; Fuzzi et al., 1997; Sattler et al., 2001). They are active in clouds as shown by ATP (Adenine Tri Phosphate) measurements (Amato et al., 2007c) and CTC (5-Cyano-2,3-ditotyl Tetrazolium Chloride) staining (Hill et al., 2007), these two techniques describe the

metabolic activity and the energetic state of the cells. This implies the uptake of nutrients from the liquid phase by cells and suggests that they can develop within cloud water. One key question for cloud chemistry now is to quantify biological oxidation as respect to chemical and photochemical processes. In the recent paper, from Vaïtilingom et al. (2010), it was shown that cloudborne microorganisms could indeed contribute to the transformation of atmospheric organic compounds (carboxylic acids: acetate, succinate and formate), particularly during the night.

The aim of this study is to extend this work to the transformation processes of two important atmospheric organic compounds in clouds: methanol and formaldehyde, considering both biological activity and photochemical reactivity. It is known that the metabolic pathway involving C1 compounds results in very similar intermediates as radical chemistry (Fig. 1). However, contrarily to radical chemistry, only microorganisms can either reduce or oxidize compounds such as formaldehyde.

14 cloud samples have been collected between March 2003 and October 2004 at the puy de Dôme station (1465 m.a.s.l, 45°46′ North, 2°57′ West, France, see for more information: http://wwwobs.univ-bpclermont.fr/SO/beam) (Marinoni et al., 2004; Amato et al., 2005, 2007a). From these samples, we isolated by cultivation more than one hundred strains of bacteria, fungi and yeasts. These included a large proportion of non sporing bacteria able to grow at low temperature. Amato et al. (2005, 2007b) demonstrated their abilities to degrade methanol and formaldehyde at 27 °C. Here, we examined the effect of temperature on biological activity by determining the rates of biodegradation at 5 °C and 17 °C; these temperatures correspond to the mean annual temperature and to the maximal temperature observed at the puy de Dôme summit when clouds form, respectively (see the database at: http://wwwobs.univ-bpclermont.fr/opgc/index.php).

The results obtained with 4 bacterial strains belonging to the genera *Pseudomonas*, *Bacillus* and *Frigoribacterium*, the most current microorganisms isolated from clouds, are presented. The metabolism of these strains was investigated using ¹H and/or ¹³C NMR spectroscopy. This provided indication about the pathways

 Table 1

 Methanol and formaldehyde concentrations measured in atmospheric waters (rain, fog and cloud) at different sampling sites under various influence (continental, marine, urban, polluted).

Compound	Sites	Samples	Concentrations (µM) Min–Max or (average)	References
НСНО	Wilmington, Rural with maritime influence (NC, US)	Rain	<0.001-13	Kieber et al., 1999
	San Rita, Rural (Arizona, US)	Rain	(7.33)	Snider and Dawson, 1985
	Florence, Urban (Italy)	Rain	0.16-14.8	Largiuni et al., 2002
	Heraklion, Coastal Urban (Crete)	Rain	0.4-11.1	Economou and Mihalopoulos, 2002
	Gdansk Wrzeszcz, Urban (Poland)	Rain	1.7-44	Polkowska et al., 2006
	Los Angeles, Urban (California, US)	Rain	0.85-45	Kawamura et al., 2001
	Los Angeles, Urban (California, US)	Rain	0-20	Grosjean and Wright, 1983
	Galicia, rural with anthropogenic influence from	Rain	0.2-2.1	Peña et al., 2002
	a thermal power plant (Northwest Spain)			
	Sierra Nevada, Rural (US)	Cloud	8-14	Collett, Jr. et al., 1990
	5 sites, Virginia, Rural (US)	Cloud	0.8-228	Munger et al., 1995
	Los Angeles, Urban (US)	Cloud	6-43	Richards, 1995
	Henninger flat, Rural (California, US)	Cloud	0.3-36	Grosjean and Wright, 1983
	San Pedro Hill, Coastal (California, US)	Cloud	13.6-37.3	Igawa et al., 1989
	Henninger flat, Inland Mountainous site (California, US)	Cloud	45.9-61.5	Igawa et al., 1989
	puy de Dôme mountain (air masses from various origins) (Fr)	Cloud	0.1–14.3 (2.0–remote) (6.5–polluted)	Parazols, 2007
	San Joaquin, Polluted (California, US)	Fog	53-710	Jacob et al., 1984
	San Joaquin, Polluted (California, US)	Fog	2.3-410.2	Collett, Jr. et al., 1999
	5 sites, Urban/remote/marine (California, US)	Fog	0.3-76.7	Grosjean and Wright, 1983
	Fairbanks, Urban (Alaska, US)	Ice fog	16.7-38.7	Grosjean and Wright, 1983
	Riverside campus, Polluted (California, US)	Fog	4.1-228	Igawa et al., 1989
CH₃OH	San Rita, Rural (US)	Rain	0.7	Snider and Dawson, 1985

Fig. 1. Non-exhaustive schemes of the ways of degradation of C₁ compounds by radical chemistry and by metabolism. The scheme corresponding to radical chemistry has been drawn from reactions given in Monod et al. (2000) and references therein. C₁ metabolism scheme was reconstructed from Hanson and Hanson (1996), and Delort (2006) and references therein. Known enzymes are described for each reaction in which they can be involved, as well as cofactors when required (the dot line in the case of Formate, dehydrogenase signifies the existence of several types of this enzyme, with and without a cofactor). NAD: Nicotinamide adenine dinucleotide; H₄F: Tetrahydrofolate; H₄MPT: Dephospho-tetrahydromethanopterin; GSH: Glutathione; MySH: Mycothiol.

involved and allowed determining the rates of biotransformation under experimentally controlled conditions. Extrapolating to the conditions existing in the liquid phase of clouds issued from urban and remote air masses during daytime (high concentration of radicals, mainly 'NO₃), the contribution of microbial activity is compared to the degradation of methanol and formaldehyde with that from radical chemistry. The objective is to evaluate the extent to which microbiological processes of organic compounds can be considered as an "alternative" route to radical chemistry in cloud water.

2. Materials and methods

2.1. Conditions of incubation for the biodegradation tests

For each isolated strain, liquid pure pre-culture was incubated at 17 °C or 27 °C in either TSA (Trypcase Soy broth, Biomerieux, Marcy l'Etoile, France) or R2A broth culture media (Reasoner and Geldreich, 1985). A large volume (about 400 mL) of culture was

then incubated under similar conditions and cells were harvested by centrifugation (4000 g, 15 min, 4 °C) after 24 or 48 h of growth and rinsed twice in NaCl 0.8%. The cell pellet was then resuspended in the test medium composed of 25 mL of 0.1 M phosphate buffer at pH 7.0, supplemented with 20 mM ¹³C-formaldehyde (H¹³CHO) (Eurisotop, solution at 20% v/v in water) or methanol (CH₃OH) (Aldrich). The isotopic form of formaldehyde was used because the unlabeled commercial product contains methanol for stabilizing the solution. In addition, ¹H NMR could not detect the hydrated form of formaldehyde (see for more details Amato et al., 2007b) and ¹³C NMR allowed to monitor the fate of ¹³C and to identify metabolites. Incubations were carried out for 24-64 h at 5 °C or 17 °C in the dark under aerobic conditions (200 rpm). Samples for analysis were taken at regular intervals of time. One millilitre of the incubation medium was centrifuged (12,000 g, 3 min) to pellet cells; and supernatants were kept frozen (-40 °C) until measurement. The experimental blank was made in parallel for each strain and consisted in cells suspended in phosphate buffer in the absence of carbon source.

In the case of *Bacillus* sp 3B6, incubations with ¹³C-formaldehyde were performed using a perfusion system (see section 2.4) instead of agitation in flasks. ¹³C NMR spectra were recorded *in vivo* on the sample without separation of the cells.

Cell concentration in the test media was adjusted based on the optical density (OD $_{575\mathrm{nm}}$) to match the cell/substrate ratio existing in cloud water. In order to express the rates of degradation as [mol] [cell] $^{-1}$ [s] $^{-1}$, the exact cell concentration was determined by standard dilution plating of the incubation medium on R2A or TSA and CFU (Colony Forming Units) counts after 2 days incubation at 17 °C or 27 °C.

2.2. Measurements by ¹H NMR

Supernatants from biodegradation test media were prepared for ^1H NMR by mixing a volume of 450 μL of the sample with 50 μL of sodium tetra deuterated trimethylsilyl propionate (TSPd4, Eurisotop) in solution in $^2\text{H}_2\text{O}$. $^2\text{H}_2\text{O}$ was used for locking and shimming, while TSPd4 constituted a reference for chemical shifts (0 ppm) and quantification. Final volumes of 500 μL of prepared samples were put in 5 mm-diameter NMR tubes. Acquisition of spectra was made at 400.13 MHz, 21 °C, on a Bruker Avance 400 spectrometer, by collection of 32 scans (45° pulse, 4789.27 Hz SW, 65.536 data points, 6.84 min total acquisition time). Water signal was eliminated by presaturation, and no filter was applied before Fourier transformation. Using Bruker software (X-Win NMR), baseline was corrected before integration for quantification. The concentration of metabolites was calculated as following:

$$[m] = \frac{(9 \times A_0 \times [TSPd_4])}{\left(b \times A_{ref}\right)}$$
(E1)

where [m] is the concentration of the compound to quantify, A_0 is the area of m resonance; A_{ref} is the area of TSPd₄ resonance; 9 and b respectively are the numbers of protons of TSPd₄, resonating at 0 ppm, and of metabolite m.

2.3. Formaldehyde assay

Formaldehyde resonates at about 4.5 ppm in 1 H NMR, and so it was masked by the residual signal of water, making it undetectable by this technique at 21 °C. Because of this, formaldehyde was assayed by a sensitive automatic analyser (Aerolaser AL4021). The principle is based on the reaction of formaldehyde with acetylacetone and ammonia, resulting in the formation of the detected fluorochrome complex ($\lambda_{\text{excitation}} = 400 \text{ nm}$; $\lambda_{\text{emission}} = 510 \text{ nm}$), for which light emission is directly proportional to formaldehyde concentration

Alternatively ¹³C labeled formaldehyde was analyzed by ¹³C NMR as described previously (Amato et al., 2007b) or by *in vivo* ¹³C NMR (see section 2.4). ¹³C NMR analysis allows following specifically the ¹³C labeled metabolites issued from the transformation of ¹³C-formaldehyde by the bacterium.

2.4. In vivo ¹³C NMR study

In vivo NMR experiments were performed at 500 MHz on Bruker Avance NMR spectrometer using a perfusion system described in Chorao et al. (2009). Bacillus sp. 3B6 cells were perfused with phosphate buffer containing 10% of 2 H₂O and saturated with air. The perfusion rate was controlled by peristaltic pump (flow rate 20 mL min⁻¹). Bacterial suspension circulated continuously in the system. Benzene was used as an internal reference to calibrate chemical shifts (128.39 ppm relative to TMS (0 ppm)) in a sealed

capillary placed in 10 mm sample tube. Spectra were acquired with power-gated $^{1}{\rm H}$ decoupling WALTZ16 sequence. Acquisition parameters were as followed: 1000 scans (corresponding to 15 min acquisition for each spectrum); 30° carbon pulse (7 μs); relaxation delay 1 s; acquisition time 0.14 s; spectral window 30.303 Hz; data points 8000 zero filled to 16 000.

2.5. Calculation of degradation rates in cloud water

The biodegradation rates of the compound $C(k_c)$ have been determined by linear regression fits as follows:

$$k_{\rm c} = (k \times [C]_0)/N_{\rm cells} \left[\text{mol cells}^{-1} \text{ s}^{-1} \right]$$
 (E2)

with $[C]_0$ the initial concentrations of selected compound C (mol L^{-1}), k the pseudo-first order decays (s⁻¹). N_{cells} the concentration of cells participating to the biodegradation and determined by CFU counts (cells L^{-1}).

The calculations of the estimated degradation rates in cloud water have been determined by:

• for bacteria:

$$R_{\rm c} = k_{\rm c} \times N_{\rm cells(cloud)} \left[\text{mol } L^{-1} \text{s}^{-1} \right]$$
 (E3)

• for free radicals:

$$R_{c}^{\bullet} = k_{c,radical} \times [Radical] \times [C]_{cloud} [mol L^{-1}s^{-1}]$$
 (E4)

with $[C]_{cloud}$ the initial concentrations of selected compound C (mol L^{-1}) in the cloud water, k_c the biodegradation rate of compound C (mol $cell^{-1}$ s $^{-1}$). N_{cells} (cloud) the bacterial concentration in cloud water (cells L^{-1}), [Radical] (mol L^{-1}) the concentration of free radical 'OH or NO'₃ from literature and k_c , radical (L mol $^{-1}$ s $^{-1}$) is the 2nd order chemical rate constant between compound C and 'OH or NO'₃ from the literature.

3. Results and discussion

Four strains of bacteria, *Pseudomonas graminis* (DQ512786), *Sphingomonas* sp. (DQ512776), *Pseudomonas syringae* (DQ512783), *Frigoribacterium* sp (DQ512796) and *Bacillus* sp 3B6 (DQ512741), isolated from cloud water samples collected at the puy de Dôme summit, were studied. Their isolations and identifications were described elsewhere (see Amato et al., 2007a); briefly pure strains were isolated from individual colonies on Petri dishes and were identified by DNA sequencing and comparison with known sequences in genomic data banks (http://www.ncbi.nlm.nih.gov/BLAST/). These strains were selected as they belong to genera frequently encountered in atmospheric waters (Amato et al., 2005, 2007a; Fuzzi et al., 1997; Ahern et al., 2007). *Pseudomonas* strains are also usually found on vegetation, *Frigoribacterium* in cold environments and *Bacillus* are more ubiquitous (Amato et al., 2007a).

3.1. Biotransformation of formaldehyde and methanol at 5 °C and 17 °C

Biotransformation of formaldehyde and methanol by the 4 selected strains was investigated using mainly ¹H and ¹³C NMR spectroscopy as previously described in Amato et al. (2007b) (see Table S1 in the supplementary data). Our experiments involved formaldehyde and methanol at concentrations higher than those in

cloud water (20 mM instead of a few μ M) to allow analysis by NMR. However the substrate to cell ratios used in the incubation media were similar to those found in natural clouds. In a previous work (Vaïtilingom et al., 2010) we showed that, at the concentrations used, the biodegradation rates did not depend on cell or substrate concentrations at given substrate to cell ratio.

3.1.1. Biotransformation of methanol

The biodegradation rates of methanol measured from 1 H NMR experiments at both 5 $^{\circ}$ C and 17 $^{\circ}$ C by the four bacterial strains are reported in Table 2. They are expressed as mole of compound degraded per cell and per second. At 17 $^{\circ}$ C, all strains degraded methanol, at rates ranging from 10^{-21} to 10^{-23} mol cell $^{-1}$ s $^{-1}$. At 5 $^{\circ}$ C, the rates of methanol transformation were lower and could be only measured for two strains, *P. syringae* and *Frigoribacterium* sp.; these were 5.8×10^{-22} and 2.5×10^{-23} mol cell $^{-1}$ s $^{-1}$, respectively.

Considering the metabolic pathways involved in the transformation of C1 compounds, no intermediate was detected, suggesting that methanol was directly oxidized into formaldehyde, then formate and CO₂ as described in Fig. 1.

3.1.2. Biotransformation of formaldehyde

The biotransformation of 13 C-formaldehyde at 5 °C and 17 °C was studied by 1 H NMR or 13 C NMR spectroscopy. The degradation rates measured are reported in Table 1 for the four bacterial strains. Formaldehyde was efficiently degraded by all four studied bacterial strains, with values ranging between 10^{-19} – 10^{-21} mol cell $^{-1}$ s $^{-1}$ at both temperatures 17 °C and 5 °C. Thus, contrarily to methanol, low temperature was not a limiting factor for formaldehyde bacterial degradation.

In addition metabolites detected on NMR spectra allowed to confirm the metabolic routes described in Fig. 1. First, the 4 strains were able to produce methanol by reduction of formaldehyde; in all cases methanol remained in the incubation medium and accumulated since its degradation was much slower (see above). Second, the 4 strains were also oxidizing formaldehyde into formate. In the case of Bacillus sp, P. syringae and P. graminis, formate concentration decreased with time as it was further transformed into CO₂. This result is consistent with our previous observations showing that P. syringae and P. graminis were good formate degraders (Vaïtilingom et al., 2010). In the case of Bacillus sp, the formation of ¹³CO₂ was clearly detected (see later Fig. 2). In the case of Frigobacterium sp. formate originating from the oxidation of formaldehyde accumulated in the incubation medium. This later point was verified by incubating this strain in the presence of formate: its degradation was extremely slow and the measured degradation rates were 0.2×10^{-22} and 1.2×10^{-21} mol cell⁻¹ s⁻¹ at 5 °C and 17 °C. respectively.

Special attention was paid to the metabolism of *Bacillus* sp 3B6 for different reasons: first, although representatives of this genus are very frequently found in the atmosphere, few studies have

linked their metabolism to atmospheric processes; second, this particular strain was found to degrade herbicides (Durand et al., 2006), to synthesize oligosaccharides (Matulová et al., 2011) and was thought to be a good candidate having specific properties toward C1 compounds. Its metabolism was thus studied in details using a more sophisticated approach, namely in vivo ¹³C-NMR. The monitoring of ¹³C-formaldehyde biotransformation at 17 °C by *Bacillus* sp 3B6 is presented in Fig. 2A. Methanol ($\delta = 49.17$ ppm), formate ($\delta = 170.24$ ppm) and HCO $_3^-$ ($\delta = 160.5$) are the metabolites of formaldehyde expected from the C1 metabolic pathway described in Fig. 1. Fig. 3 shows that the transformation of ¹³C-formaldehyde was completed after 200 min, that of formate after 300 min while methanol decreased very slowly after 200 min over time after its formation (this is consistent with the very low degradation rate of methanol by this strain, see Table 2). When in vivo ¹³C NMR is performed, ¹³CO₂ is distributed between the aqueous phase $(H^{13}CO_3^-)$ and the gas phase ($^{13}\text{CO}_{2\text{gas}}$). $\text{H}^{13}\text{CO}_3^-$ is in the measurement area of the spectrometer and can thus be detected by ¹³C NMR; ¹³CO_{2gas} is out of the measurement area and doesn't give any ¹³C NMR signal. As soon as $H^{13}CO_3^-$ is formed, part of it goes to the gas phase ($^{13}CO_{2gas}$), as a result the concentration of H¹³CO₃ seems to remain constant with time. Besides these main metabolites, other ¹³C NMR signals (Fig. 2B) indicated the presence of glycerol (δ = 72.37; 63.05 ppm), propane-1,2-diol (δ = 68.28, 67.75, 18.78 ppm) and propane-1,3diol ($\delta = 61.76$, 34.13 ppm). The biotransformation of formaldehyde into propane-1,2- and 1,3-diol has been already described in Escherichia coli (Hunter et al., 1984). These 3 metabolites were accumulating with time in the medium (see Fig. 2A). In addition transient signals of low intensity corresponding to the carbons of serine could be identified ($\delta = 60.65$, 62.45 and 174, 0 ppm). The presence of these metabolites demonstrated that formaldehyde can enter serine metabolism, which is connected to the metabolism of glycerophospholipid and then to that of glycerolipid involving glycerol. Glycerol can then be converted into propane-1,3-diol and propane-1,2-diol. (http://www.genome.jp/ kegg/pathway.html, see Figs. S1–S4 in the supplementary data). This complex metabolism, involving a large number of enzymes, shows that functionalization and condensation to larger molecules (C3 compounds) from formaldehyde (C1 compound) is also possible.

3.2. Comparison with radical chemistry

Oxidation processes in the atmosphere are largely catalyzed by free radicals, of which the principals are 'OH and NO₃. Radical hydroxyls are generated by photochemical pathways and are implicated in the oxidation processes existing in the atmosphere during the day, while nitrate radicals are the most efficient radical oxidants during the night (Finlayson-Pitts and Pitts, 1997). Hence, in order to compare microbiological with radical chemistry

Table 2Biodegradation rates (mol cell $^{-1}$ s $^{-1}$) of methanol and formaldehyde at 5 $^{\circ}$ C and 17 $^{\circ}$ C by microbial strains isolated from cloud samples. Given values are results of first approximation calculations, in which degradation rates were assumed to be linear over time.

Compound	Methanol		Formaldehyde			
	Biodegradation rate (mol cell ⁻¹ s ⁻¹)					
Strain and temperature	5 °C	17 °C	5 °C	17 °C		
Pseudomonas graminis	0	5.6×10^{-22}	8.1×10^{-21}	1.9×10^{-20}		
Pseudomonas syringae	5.8×10^{-22}	5.7×10^{-21}	8.6×10^{-20}	1.4×10^{-19}		
Frigoribacterium sp.	2.5×10^{-23}	3.5×10^{-23}	6.4×10^{-21}	6.4×10^{-21}		
Bacillus sp.	0	2.9×10^{-21}	3.1×10^{-21}	2.0×10^{-20}		
Average ($\pm Standard\ deviation$)	$1.5~(\pm 2.9)\times 10^{-22}$	$2.3~(\pm 2.6)\times 10^{-21}$	$2.6~(\pm 4.0)\times 10^{-20}$	$4.6~(\pm 6.3)\times 10^{-20}$		

Fig. 2. A) in vivo 13 C NMR spectra collected during the incubation of *Bacillus* sp 3B6 with 13 C formaldehyde; B) Example of in vivo 13 C NMR spectrum collected after 4 h. Cell concentration was 10^9 cells mL $^{-1}$ and substrate concentration was 20 mM.

processes on the transformation of methanol and formaldehyde, we have considered their reactivity with 'OH, NO'3 (Table 3). The rate constants of 'OH, NO'3 measured at 25 °C have been extrapolated at 5 °C and 17 °C by using the temperature dependency of the

kinetic constants. For microbial activity the average rate between the four strains was used (Table 2).

We extrapolated our results to typical chemical and microbial concentrations measured in cloud waters at puy de Dôme: i)

Fig. 3. Time course of the concentrations of 13 C-formaldehyde (\bullet), 13 C-methanol (\blacksquare)¹³C-formate (\blacktriangledown) and H¹³CO₃⁻ (\blacktriangle) measured by in vivo ¹³C NMR during the incubation by Bacillus sp 3B6 sp at 17 °C.

concentrations of $6.5 \,\mu M$ and $2.0 \,\mu M$ for formaldehyde as mean values for urban and remote clouds respectively (Parazols, 2007); ii) active biomass of 8.1×10^4 bacteria mL⁻¹ (Amato et al., 2007c). As no methanol was measured at the puy de Dôme station, we used the value of 0.7 µM given by Snider and Dawson (1985).

For free radical concentrations, we have used the latest values published recently by Tilgner and Herrmann (2010) who considered clouds from urban origin ([OH] = $1 \times 10^{-14} \, \text{mol} \, L^{-1}$ and $[NO_3] = 2 \times 10^{-13} \text{ mol L}^{-1}$; and clouds from remote origin ([OH] = $5 \times 10^{-14} \,\text{mol L}^{-1}$; $[NO_3] = 5 \times 10^{-15} \,\text{mol L}^{-1}$). These values are simulated by a cloud chemistry model that considers explicit multiphase chemistry. TMI (iron, manganese, copper), H_xO_y, nitrogen, sulphur and organic chemistry is taken into account and calculations are performed to simulate concentrations of radicals as a function of chemical scenarios (remote and polluted environments) and photochemical conditions (night vs. day).

These conditions were used to quantify the relative participation of bacterial activity and free radicals reactivity to the oxidation of methanol and formaldehyde during the day and during the night (Fig. 4).

In clouds from urban origin (Fig. 4A), at 5 °C, in the presence of sunlight. 'OH radicals are present and bacterial activity would account for 0% and 5% of the degradation of methanol and formaldehyde respectively; during the night, biological activity would only compete with NO3 radicals and its participation to the oxidation of methanol and formaldehyde would reach 32% to 71%. At 17 °C, the contribution of bacterial activity to the oxidation of methanol and formaldehyde would slightly increase (3% and 7%, respectively) during daytime and bacteria would become the major actors at night (79% and 90% respectively). In conclusion, in urban clouds, the contribution of bacteria is not negligible during the day under typical summer time conditions (17 °C); this is especially true for formaldehyde degradation. At night, bacteria are much more active than NO3 at both temperatures for formaldehyde degradation, and for methanol at high temperature. However the activity of NO₃ is the most important factor for methanol degradation at low temperature, and remains important at 17 °C.

In clouds from remote origin (Fig. 4B), during day time, the influence of bacterial activity is less important than that observed in urban case, its contribution varies from 0% to 1% for methanol degradation (at 5 and 17 °C respectively) and from 3% to 5% for formaldehyde degradation (at 5 and 17 °C respectively) and is thus very low compared to 'OH activity. However, the reverse situation is observed during night time, bacterial activity becomes almost the only actor compared to NO3 it accounts for 95-99% of methanol degradation at 5 and 17 °C respectively and for 100% of formaldehyde degradation at both temperatures. Clearly, these results show that NO₃ have a very little influence on methanol and formaldehyde degradation in clouds from remote origin compared to enzymatic activity; as a consequence microbial activity would be driving the

Table 3 Degradation rates of methanol and formaldehyde extrapolated to cloud conditions (urban and remote) at 5 °C and 17 °C.

Cloud condition	Organism or compound (temp [°C])	Methanol		Formaldehyde	
		Reaction rate or reaction rate constant ^a	Rate in cloud water $(\times 10^{-14} \text{ mol L}^{-1} \text{ s}^{-1})$	Reaction rate or reaction rate constant ^a	Rate in cloud water $(\times 10^{-14} \text{ mol L}^{-1} \text{ s}^{-1})$
Urban and remote	Bacteria (5 °C)	1.5×10^{-22}	1.2	2.6×10^{-20}	209.5
	Bacteria (17°C)	2.3×10^{-21}	18.6	4.6×10^{-20}	376.0
Urban	*OH (5 °C)	8.7×10^{8b}	607.3	6.1×10^{8c}	3974.5
	OH (17 °C)	9.5×10^{8b}	662.9	7.1×10^{8c}	4618.1
	NO ₃ (5 °C)	1.9×10^{5d}	2.7	3.4×10^{5e}	85.7
	NO ₃ (17 °C)	3.6×10^{5d}	5.1	6.6×10^{5e}	43.9
Remote	*OH (5 °C)	8.7×10^{8b}	3036.6	6.1×10^{8c}	6114.6
	'OH (17 °C)	9.5×10^{8b}	3314.5	7.1×10^{8c}	7104.8
	NO3 (5 °C)	1.9×10^{5d}	0.1	3.4×10^{5e}	0.3
	NO ₃ (17 °C)	3.6×10^{5d}	0.1	6.6×10^{5e}	0.7

The following values of concentrations have been used for calculations of rate in cloud water:

^{- [}bacteria] = 8.1×10^4 cell mL $^{-1}$ (Amato et al., 2007a $^{-}$ c); - for urban case ['OH] = 1×10^{-14} mol L $^{-1}$ and [NO₃] = 2×10^{-13} mol L $^{-1}$ (Tilgner and Herrmann, 2010); for remote case ['OH] = 5×10^{-14} mol L $^{-1}$; [NO₃] = 5×10^{-15} mol L $^{-1}$ (Tilgner and Herrmann, 2010);

⁻ $[CH_3OH] = 7 \times 10^{-7} \text{ mol L}^{-1}$ (for urban and remote case);

⁻ for urban case [HCHO] = 6.5×10^{-6} mol L⁻¹ and for remote case [HCHO] = 2×10^{-6} mol L⁻¹.

Reaction rate values (mol s⁻¹ cell⁻¹) are given for bacteria, and reaction rate constant values (L mol⁻¹ s⁻¹) are given for free radicals.

Elliot and McCracken, 1989.

Chin and Wine, 1994.

Herrmann and Zellner, 1998.

Exner et al., 1993.

Fig. 4. Estimated relative influence of bacterial activity and free radicals ('OH and NO'3) on the degradation of methanol and formaldehyde in cloud water at 5 °C and 17 °C during the day and the night for both cloud air mass types: urban (A) and remote (B) cases. During nighttime (i.e. in the absence of photochemical reactivity), 'OH radicals are considered not present. The rates of degradation for cloud conditions are those reported in Table 2.

chemical reactivity of C1 compounds in warm clouds (\geq 5 °C) during the night.

4. Conclusions

The biodegradation of methanol and formaldehyde by strains from cloud water collected at puy de Dôme were already demonstrated to occur under optimal conditions of temperature (Amato et al., 2005, 2007b). Here we brought new evidences that biodegradation is also possible at *in situ* temperatures: 5 °C and 17 °C, corresponding to the annual average and maximum temperatures of clouds at puy de Dôme. This is consistent with their ability to grow at 5 °C (Amato et al., 2007a), and attests of the presence of cold tolerant enzymes. Also this study allowed the comparison between microbial transformations of methanol and formaldehyde with radical pathways.

The metabolic pathways of photo- and bio-degradation of methanol and formaldehyde presented some similarities. As an example, photochemistry, through the production of radicals, is involved in the progressive oxidation of organic compounds to CO₂ in cloud water. The final step is constituted by the oxidization of formate (Monod et al., 2000; Herrmann et al., 2005), and this reaction can also be catalyzed by three out of the four microbial strains studied here (*P. graminis*, *P. syringae* and *Bacillus* sp). Methanol can be oxidized into formaldehyde by the four strains

tested or by reactivity with free radicals (see Fig. 1). The main difference between radical chemistry and biological activity is the ability of some microbes to catalyze the reduction of formaldehyde into methanol even under very oxidative conditions. In addition, we showed the ability of *Bacillus* sp strain to produce complex compounds such as propane-1,2-diol, propane-1,3-diol and glycerol. This last point is of importance concerning atmospheric chemistry as it suggests that not only successive oxidations that lead to shorten molecules can occur in cloud water but also reactions that can result in compounds of larger molecular size. In our study, C3 molecules have been built from a C1 compound. It is of major importance to be aware that such functionalization processes in the atmosphere, identified as determining for atmospheric sciences (Hallquist et al., 2009; Blando and Turpin, 2000), can be catalyzed by microorganisms.

Second, the relative contributions of microbial and radical activities ('OH and NO₃) have been quantitatively evaluated. Clearly, measured biological and chemical reaction rates are in the same range of magnitude, and their relative contribution varies according to the scenarios we have tested, including the temperature of the clouds (5 or 17 °C), the origin of the clouds (urban and remote) and the diurnal cycle (day and nighttime). The general conclusions are the following: i) bacteria activity is always more favored at higher temperatures, therefore it will be limited to warm clouds; ii) during daytime, 'OH are obviously the preponderant actors.

However biotransformation processes could be the main sink for C1 compounds during nighttime where the radical chemistry is less efficient than enzymatic reactions. This is explained by the kinetic constant of NO3 with these organic compounds that are lower than those with 'OH and by the lower NO'3 concentration during the night compared to those of 'OH during the day. The same conclusions were reached in our previous study where we had considered organic acids such as formate, succinate and acetate (Vaïtilingom et al., 2010); iii) the origin of air masses modulates the extent of the previous conclusion. Indeed NO₃ reactivity which is negligible at night compared to bacteria in remote clouds becomes of some importance in urban clouds, this is due to the higher concentration of NO₃ in polluted clouds compared to non polluted ones. However, we are aware that our experimental approach leads to some simplifications where some stressful factors for microorganisms are not considered (very acidic medium, presence of highly toxic chemical species that can characterized polluted clouds).

In conclusion, our results reinforce the hypothesis of the existence of a microbial activity in cloud droplets. It is therefore timely to consider biodegradation in parallel to free radicals oxidation among the processes catalyzing atmospheric transformation of organic matter in clouds and thus to complete cloud chemistry models integrating both chemical and biological components.

Acknowledgements

The research is funded by CNRS and French Ministry of Research under LEFE-CHAT and SO-BEAM programs. Mickaël Vaïtilingom acknowledges Ph.D scolarship from the French Ministry of Research. Stephane Fontanella and Nicolas Gaiani are gratefully acknowledged for their technical contribution to these studies. Mária Matulová and Slavomíra Husárová were supported by Slovak Research and Development Agency APVV (Štefánik project N° 17947UE (SK-FR-0009-07), the French Government scholarship, (fellowship for S. Husárová), the Slovak Grant Agency VEGA No. 2/0116/10 and the Slovak state program 2003SP200280203.

Appendix. Supplementary data

Supplementary data associated with this article can be found in the online version, at doi:10.1016/j.atmosenv.2011.06.035.

References

- Ahern, H.E., Walsh, K.A., Hill, T.C.J., Moffett, B.F., 2007. Fluorescent pseudomonads isolated from Hebridean cloud and rain water produce biosurfactants. Biogeosciences 4. 115—124.
- Altshuller, A.P., 1993. Production of aldehydes as primary emissions and from secondary atmospheric reactions of alkenes and alkanes during the night and early morning hours. Atmospheric Environment 27, 21–31.
- Amato, P., Ménager, M., Sancelme, M., Laj, P., Mailhot, G., Delort, A.M., 2005. Microbial population in cloud water the Puy de Dôme: implications for the chemistry of clouds. Atmospheric Environment 39, 4143–4153.
- Amato, P., Parazols, M., Sancelme, M., Laj, P., Mailhot, G., Delort, A.M., 2007a. Microorganisms isolated from the water phase of tropospheric clouds at the puy de Dôme: major groups and growth abilities at low temperature. FEMS Microbiology Ecology 59, 255–264.
- Amato, P., Demeer, F., Melaouhi, A., Fontanella, S., Martin-Biesse, A.S., Sancelme, M., Laj, P., Delort, A.M., 2007b. A fate of organic acids, formaldehyde and methanol in cloud water: their biotransformation by microorganisms. Atmospheric Chemistry and Physics 7, 4159–4169.
- Amato, P., Parazols, M., Sancelme, M., Laj, P., Mailhot, G., Delort, A.M., 2007c. An important oceanic source of microorganisms for cloud water at the puy de Dôme (France). Atmospheric Environment 41, 8253–8263.
- Anderson, L.G., Lanning, J.A., Barrel, R., Mityagishima, J., Jones, R.H., Wolfe, P., 1996. Sources and sinks of formaldehyde and acetaldehyde: an analysis of Denver's ambient concentration data. Atmospheric Environment 30, 2113–2123.
- Atkinson, R., Baulch, D.L., Cox, R.A., Nrowley, C.J., Hampson, R.F., Hynes, R.G., Jenkin, M.E., Rossi, M.J., Troe, J., 2006. Evaluated kinetic and photochemical data for atmospheric chemistry: volume II gas phase reactions of organic species. Atmospheric Chemistry and Physics 6, 3625–4055.

- Ariya, P.A., Amyot, M., 2004. New directions: the role of bioaerosols in atmospheric chemistry and physics. Atmospheric Environment 38, 1231–1232.
- Bauer, H., Kasper-Giebl, A., Löflund, M., Giebl, H., Hitzenberger, R., Zibuschka, F., Puxbaum, H., 2002. The contribution of bacteria and fungal spores to the organic carbon content of cloud water, precipitation and aerosols. Atmospheric Research 64. 109—119.
- Blando, J.D., Turpin, B.J., 2000. Secondary organic aerosol formation in cloud and fog droplets: a literature evaluation of plausibility. Atmospheric Environment 34, 1623–1632.
- Brunner, A., Ammann, C., Neftel, A., Spirig, C., 2007. Methanol exchange between grassland and the atmosphere. Biogeosciences 4, 395–410.
- Carlier, P., Hannachi, H., Mouvier, G., 1986. The chemistry of carbonyl compounds in the atmosphere. Atmospheric Environment 20, 2079—2099.
- Chin, M., Wine, P.H., 1994. A temperature-dependent competitive kinetics study of the aqueousphase reactions of OH radicals with formate, formic acid, acetate, acetic acid and hydrated formaldehyde. In: Helz, G.R., et al. (Eds.), Aquatic and Surface Photochemistry. Lewis Publishers, Boca Raton, pp. 85–96.
- Chorao, C., Charmantray, F., Besse-Hoggan, P., Sancelme, M., Cincilei, A., Traïkia, M., Mailhot, G., Delort, A.M., 2009. 2-Aminobenzothiazole degradation by free and Caalginate immobilized cells of *Rhodococcus rhodochrous*. Chemosphere 75, 121–128.
- Collett Jr., J.L., Daube Jr., B.C., Gunz, D., Hoffmann, M.R., 1990. Intensive studies of Sierra Nevada cloudwater chemistry and its relationship to precursor aerosol and gas concentrations. Atmospheric Environment 24A-7, 1741–1757.
- Collett Jr., J.L., Hoag, K.J., Sherman, D.E., Bator, A., Willard Richards, L., 1999. Spatial and temporal variations in San Joaquin Valley fog chemistry. Atmospheric Environment 33-1. 129–140.
- Deguillaume, L., Leriche, M., Amato, P., Ariya, P.A., Delort, A.M., Pöschl, U., Chaumerliac, N., Bauer, H., Flossmann, A.I., Morris, C.E., 2008. Microbiology and atmospheric processes: chemical interactions of primary biological aerosols. Biogeosciences 5, 1073—1084.
- Delort, A.M., 2006. Use of NMR to study in situ bioconversion of gaseous compounds. In: Lens, P. (Ed.), Gas Resources for Resource Recovery. IWA Publishing, London, pp. 117–131 (chapter 9).
- Delort, A.M., Vaïtilingom, M., Amato, P., Sancelme, M., Parazols, M., Laj, P., Mailhot, G., Deguillaume, L., 2010. A short overview of the microbial population in clouds: potential roles in atmospheric chemistry and nucleation processes. Atmospheric Research 98, 249–260.
- Dufour, G., Szopa, S., Hauglustaine, D.A., Boone, C.D., Rinsland, C.P., Bernath, P.F., 2007. The influence of biogenic emissions on upper-tropospheric methanol as revealed from space. Atmospheric Chemistry and Physics Discussions 7, 6119—6129.
- Durand, S., Amato, P., Sancelme, M., Delort, A.M., Combourieu, B., Besse-Hoggan, P., 2006. First isolation and characterization of a bacterial strain that biotransforms the herbicide mesotrione. Letters in Applied Microbiology 43, 222–228.
- Economou, C., Mihalopoulos, N., 2002. Formaldehyde in the rainwater in the eastern Mediterranean: occurrence, deposition and contribution to organic carbon budget. Atmospheric Environment 36-8, 1337—1347.
- Elliot, A.J., McCracken, D.R., 1989. Effect of temperature on O reactions and equilibria: a pulse radiolysis study. International Journal of Radiation Applications and Instrumentation. Part C. Radiation Physics and Chemistry 33, 69–74.
- Exner, M., Herrmann, H., Michel, J.W., Zellner, R., 1993. Laser pulse initiated measurements of NO₃ reactions with S(IV) and organic compounds in aqueous solutions. In: Borrell, P.M., et al. (Eds.), Proceedings of EUROTRAC Symposium 92: Photo-oxydants: Precursors and Products. SPB Academic Publishing, The Hague, pp. 615–618.
- Finlayson-Pitts, B., Pitts, J.J.R., 1997. Tropospheric air pollution: ozone, airborne toxics, polycyclic aromatic hydrocarbons, and particles. Science 276, 1045–1051.
- Finlayson-Pitts, B.J., Pitts, J.N., 2000. Chemistry of the Upper and Lower Atmosphere: Theory, Experiments and Applications. Academic Press, San Diego.
- Fuzzi, S., Mandrioli, P., Perfetto, A., 1997. Fog droplets an atmospheric source of secondary biological aerosol particles. Atmospheric Environment 31, 287–290.
- Galbally, I.E., Kirstine, W., 2002. The production of methanol by flowering plants and the global cycle of methanol. Journal of Atmospheric Chemistry 43, 195–229.
- Grosjean, D., Wright, B., 1983. Carbonyls in urban fog, ice fog, cloudwater and rainwater. Atmospheric Environment 17, 2093—2096.
- Hallquist, M., Wenger, J.C., Baltensperger, U., Rudich, Y., Simpson, D., Claeys, M., Dommen, J., Donahue, N.M., George, C., Goldstein, A.H., Hamilton, J.F., Herrmann, H., Hoffmann, T., Iinuma, Y., Jang, M., Jenkin, M.E., Jimenez, J.L., Kiendler-Scharr, A., Maenhaut, W., McFiggans, G., Mentel, Th.F., Monod, A., Prévôt, A.S.H., Seinfeld, J.H., Surratt, J.D., Szmigielski, R., Wildt, J., 2009. The formation, properties and impact of secondary organic aerosol: current and emerging issues. Atmospheric Chemistry and Physics 9, 5155–5236.
- Hanson, R.S., Hanson, T.E., 1996. Methanotrophic bacteria. Microbiological Reviews 60, 439–471.
- Heikes, B.G., Chang, W., Pilson, M.E.Q., Swift, E., Singh, H.B., Guenther, A., Jacob, D.J., Field, B.D., Fall, R., Riemer, D., Brand, L., 2002. Atmospheric methanol budget and ocean implication. Global Biogeochemical Cycles 16, 1133.
- Herrmann, H., Zellner, R., 1998. Reactions of NO₃ radical in aqueous solutions. In: Alfassi, Z.B. (Ed.), N-Centered Radicals. John Wiley and Sons, Ltd, New York, pp. 291–343.
- Herrmann, H., Tilgner, A., Barzaghi, P., Majdik, Z., Gligorovski, S., Poulain, L., Monod, A., 2005. Towards a more detailed description of tropospheric aqueous phase organic chemistry: CAPRAM 3.0. Atmospheric Environment 39, 4351–4363.

- Hill, K.A., Shepson, P.B., Galdavy, E.S., Anastasio, C., Kourtev, P.S., Konopka, A., Stirm, B.H., 2007. Processing of atmospheric nitrogen by clouds above forest environment. Journal of Geophysical Research 112, D11301. doi:10.1029/ 2006[D008002.
- Holzinger, R., Warneke, C., Jordan, A., Hansel, A., Lindinger, W., 1999. Biomass burning as a source of formaldehyde, acetaldehyde, methanol, acetone, acetonitrile and hydrogen cyanid. Geophysical Research Letters 26 (8), 1161–1164.
- Hunter, B.K., Nicholls, K.M., Sanders, J.K.M., 1984. Formaldehyde metabolism by Escherichia coli. In vivo carbon, deuterium and two-dimensional NMR observations of multiple detoxifying pathways. Biochemistry 23, 508–514.
- Igawa, M., Munger, J.W., Hoffmann, M.R., 1989. Analysis of aldehydes in cloud- and fogwater samples by HPLC with a postcolumn reaction detector. Environmental Science and Technology 23, 556–561.
- Jacob, D.J., Waldman, J.M., Munger, J.W., Hoffmann, M.R., 1984. A field investigation of physical and chemical mechanisms affecting pollutant concentrations in fog droplets. Tellus 36B. 272–285.
- Jacob, D.J., Field, B.D., Li, Q., Blake, D.R., de Gouw, J., Warneke, C., Hansel, A., Wisthaler, A., Singh, H.B., Guenther, A., 2005. Global budget of methanol: constraints from atmospheric observations. Journal of Geophysical Research 110, 1–17.
- Kawamura, K., Steinberg, S., Ng, L., Kaplan, I.R., 2001. Wet deposition of low molecular weight mono- and di-carboxylic acids, aldehydes and inorganic species in Los Angeles. Atmospheric Environment 35, 3917–3926.
- Kawamura, K., Imai, Y., Barrie, L.A., 2005. Photochemical production and loss of organic acids in high Arctic aerosols during long-range transport and polar sunrise ozone depletion events. Atmospheric Environment 39, 599–614.
- Kieber, R.J., Rhines, M.F., Willey, J.D., Brooks, G., Avery Jr., , 1999. Rainwater formaldehyde: concentration, deposition and photochemical formation. Atmospheric Environment 33, 3659–3667.
- Largiuni, O., Giacomelli, M.C., Piccardi, G., 2002. Concentration of peroxides and formaldehyde in air and rain and gas-rain partitioning. Journal of Atmospheric Chemistry 41-1, 1–20.
- Marinoni, A., Laj, P., Sellegri, K., Mailhot, G., 2004. Cloud chemistry at the puy de Dôme: variability and relationships with environmental factors. Atmospheric Chemistry and Physics 4, 715–728.
- Matulová, M., Husárová, S., Capek, P., Sancelme, M., Delort, A.M., 2011. NMR structural study of fructans produced by bacillus sp. 3B6, bacterium isolated in cloud water. Carbohydrate Research 346, 501–507.
- Monod, A., Chebbi, A., Durand-Jolibois, R., Carlier, P., 2000. Oxidation of methanol by hydroxyl radicals in aqueous solution under simulated cloud droplet conditions. Atmospheric Environment 34, 5283–5294.
- Munger, J.W., Jacob, D.J., Daube, B.C., Horowitz, L.W., 1995. Formaldehyde, glyoxal, and methylglyoxal in air and cloudwater at a rural mountain site in central Virginia. Journal of Geophysical Research 100-D5, 9325—9333.

- Parazols, M., 2007. Caractérisation physico-chimique et réactivité de la phase aqueuse des nuages prélevée au sommet du puy de Dôme. PhD Thesis, Université Blaise Pascal.
- Peña, M.R., García, S., Herrero, C., Losada, M., Vázquez, A., Lucas, T., 2002. Organic acids and aldehydes in rainwater in a northwest region of Spain. Atmospheric Environment 36, 5277–5288.
- Polkowska, Z., Skarzynska, K., Gorecki, T., Namiesnik, J., 2006. Formaldehyde in various forms of atmospheric precipitation and deposition from highly urbanized regions. Journal of Atmospheric Chemistry 53, 211–236.
- Reasoner, D.J., Geldreich, E.E., 1985. A new medium for the enumeration and subculture of bacteria from potable water. Applied and Environmental Microbiology 49, 1–7.
- Richards, L.W., 1995. Airborne chemical measurements in nighttime stratus clouds in the Los Angeles basin. Atmospheric Environment 29-1, 27–46.
- Sattler, B., Puxbaum, H., Psenner, R., 2001. Bacterial growth in supercooled cloud droplets. Geophysical Research Letters 28, 239–242.
- Sander, R., 1999. Compilation of Henry's Law constants for inorganic and 1044 organic species of potential importance in environmental chemistry 1045 (Version 3). http://www.henrys-law.org.
- Singh, H., Chen, Y., Tabazadeh, A., Fukui, Y., Bey, I., Yantosca, R., Jacob, D., Arnold, F., Wohlfrom, K., Atlas, E., Flocke, F., Blake, D., Blake, N., Heikes, B., Snow, J., Talbot, R., Gregory, G., Sachse, G., Vay, S., Kondo, Y., 2000. Distribution and fate of selected oxygenated organic species in the troposphere and lower stratosphere over the Atlantic. Journal of Geophysical Research 105, 3795–3805.
- Singh, H., Chen, Y., Staudt, A., Jacob, D., Blake, D., Heikes, B., Snow, J., 2001. Evidence from Pacific troposphere for large global sources of oxygenated organic compounds. Nature 410, 1078–1081.
- Snider, J.R., Dawson, G.A., 1985. Tropospheric light alcohols, carbonyls and acetonitrile: concentrations in the southwestern United States and Henry's law data. Journal of Geophysical Research 90-D2, 3797—3805.
- Tie, X., Guenther, A., Holland, E., 2003. Biogenic methanol and its impacts on tropospheric oxidants. Geophysical Research Letters 30-17, 1881. doi:10.1029/ 2003GL017167.
- Tilgner, A., Herrmann, H., 2010. Radical-driven carbonyl-to-acid conversion and acid degradation in tropospheric aqueous systems studied by CAPRAM. Atmospheric Environment 44-40, 5415–5422.
- Vaïtilingom, M., Amato, P., Sancelme, M., Laj, P., Leriche, M., Delort, A.M., 2010. Contribution of microbial activity to carbon chemistry in clouds. Applied and Environmental Microbiology 79, 23–29.
- Van Pinxteren, D., Plewka, A., Hofmann, D., Müller, K., Kramberger, H., Svrcina, B., Bächmann, K., Jaeschke, W., Mertes, S., Collett Jr., J.L., Herrmann, H., 2005. Schmücke hill cap cloud and valley stations aerosol characterisation during FEBUKO (II): organic compounds. Atmospheric Environment 39, 4305—4320.