

A Lagrangian Analysis of Water Vapor Sources and Pathways for Precipitation in East China in Different Stages of the East Asian Summer Monsoon

Yi Shi, Zhihong Jiang, Zhengyu Liu, Laurent Li

▶ To cite this version:

Yi Shi, Zhihong Jiang, Zhengyu Liu, Laurent Li. A Lagrangian Analysis of Water Vapor Sources and Pathways for Precipitation in East China in Different Stages of the East Asian Summer Monsoon. Journal of Climate, 2020, 33 (3), pp.977-992. 10.1175/JCLI-D-19-0089.1. hal-03047303

HAL Id: hal-03047303 https://hal.science/hal-03047303

Submitted on 8 Dec 2020

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.

1	A Lagrangian analysis of water vapor sources and pathways for
2	precipitations in East China in different stages of the East Asian
3	summer monsoon
4	
5	YI SHI AND ZHIHONG JIANG [*]
6	Key Laboratory of Meteorological Disaster of Ministry of Education, Collaborative
7	Innovation Center on Forecast and Evaluation of Meteorological Disasters, Nanjing
8	University of Information Science & Technology, Nanjing, 210044, China
9	ZHENGYU LIU
10	Atmospheric Science Program, Department of Geography, The Ohio State University,
11	Columbus, Ohio, USA
12	LAURENT LI
13	Laboratoire de Météorologie Dynamique, CNRS, Sorbonne Université, Ecole Normale
14	Supérieure, Ecole Polytechnique, Paris, France
15	
16	*Corresponding author address: Zhi-Hong Jiang, Key Laboratory of Meteorological Disaster
17	of Ministry of Education, Collaborative Innovation Center on Forecast and Evaluation of
18	Meteorological Disasters, Nanjing University of Information Science and Technology, 219
19	Ningliu Rd., Nanjing 210044, China.
20	Email: zhjiang@nuist.edu.cn
21	

Abstract

The Hybrid Single-Particle Lagrangian Integrated Trajectory (HYSPLIT) platform is used to 23 simulate Lagrangian trajectories of air parcels in East China during the summer monsoon. The 24 investigation includes four distinct stages of the East Asian Summer Monsoon (EASM) 25 during its seasonal migration from south to north. Correspondingly, the main water vapor 26 channel migrates from the West Pacific Ocean (PO) for the pre-monsoon in South China (SC) 27 to the Indian Ocean (IO) for the monsoon in SC and in the Yangtze-Huaihe River Basin, and 28 finally back to PO for the terminal stage of monsoon in North China. Further calculations 29 permit to determine water vapor source regions and water vapor contribution to precipitations 30 in East China. To a large extent, moisture leading to precipitation doesn't come from the 31 strongest water vapor pathways. For example, the proportions of trajectories from IO are 32 33 larger than 25% all the time, but moisture contributions to actual precipitations are smaller than 10%. This can be explained by the large amount of water vapor lost in the pathways 34 across moisture-losing areas such as the Indian Peninsula and Indochina Peninsula. Local 35 water vapor recycling inside East China (EC) contributes significantly to regional 36 precipitations, with contributions mostly over 30%, although the trajectory proportions from 37 sub-regions in EC are all under 10%. This contribution rate can even exceed 55% for the 38 terminal stage of monsoon in North China. Such a result provides an important guidance to 39 understand the role of land surface conditions in modulating rainfall in North China. 40

41 Key words: Lagrangian trajectory, East Asian Summer Monsoon, Moisture transport pathways,
42 Moisture source

44 **1. Introduction**

Unlike tropical summer monsoons, such as the Indian monsoon or the West African 45 monsoon, the East Asian summer monsoon (EASM) is characterized by the presence of a 46 front between warm air masses from the south and cold air masses from the north (Wang, 47 2006; Chang, 2004). A rain belt is formed along the front. During the seasonal course in 48 summer, the rain belt marks a clear migration from south to north, making different rainy 49 periods in different regions in East China. It is well recognized that three major periods of 50 rainfall take place in South China, the Yangtze River basin and North China (Zhou and Yu, 51 2005; Ding et al., 2008; Shi et al., 2009; Sun et al., 2011; Zhu et al., 2011; Sun and Wang, 52 2015). The rain belt, whatever its geographic position during its migration course from south 53 to north, is always strongly related to moisture transport which is a necessary condition 54 55 leading to precipitation (Huang et al. 1998; Jiang et al., 2006; Sun et al., 2011). It is of great significance to quantitatively determine the moisture source of the monsoon rainfall for its 56 different phases. 57

Early researches mainly used the Eulerian approach to analyze moisture transport 58 pathways. For the rainy period in South China, Lin et al. (2014) showed that southwesterly 59 water vapor transports carrying moisture from the Bay of Bengal, West Pacific and from the 60 southwest side of the Tibetan Plateau are major pathways. For the Meiyu rainy season in the 61 Yangtze River Valley, Jiang et al. (2009) showed that water vapor is mainly from the southern 62 Indian Ocean, the East African coast and the Arabian Sea. For rainfalls in North China, Xie 63 and Ren (2008) indicated that water vapor mainly comes from the Bay of Bengal, South 64 China Sea/west Pacific Ocean and the mid latitude westerlies. These researches mainly focus 65

on the moisture transport channels during EASM, and indicated the significant changes fordifferent stages of the summer monsoon.

However, the simple analysis of moisture transport with an Eulerian vision is unable to 68 assess moisture origins from remote regions. It generally ignores any moisture changes during 69 the transport, although some Eulerian variants with an online implementation of moisture 70 tagging technique in global or regional climate models were proved to be very useful to 71 understand water vapor sources (see Insua-Costa et al. 2018 and the relevant references there). 72 When such a water vapor tracer scheme was incorporated into the regional model WRF, 73 74 Dominguez et al. (2016) and Eiras-Barca et al. (2017) were able to investigate the origin of moisture for the North American monsoon and for two events of atmospheric river landfall 75 causing catastrophic precipitations. 76

77 The most advanced methods that are widely used in recent years to determine moisture origin are based on Lagrangian models (Stohl and James, 2004, 2005; Dominguez et al. 2006; 78 Dirmeyer et al. 2009), capable of calculating backward or forward trajectories of air parcels 79 80 residing over the target region. They can trace pathways of the moisture transport and changes of physical quantities along the pathways. The Lagrangian methodology has been highly 81 valued in investigating global moisture transport and regional moisture recycling. We can cite 82 a few works to show the diversity of research topics that used the Lagrangian approach. 83 Firstly, at global scale, Gimeno et al. (2010) presented results on the moisture contribution for 84 each continent from the global ocean in different seasons. At regional scale, Brubaker et al. 85 (2001) and Diem and Brown (2006) calculated the moisture sources for precipitations in the 86 Mississippi River Basin and in South West America. Bertò et al. (2004), Perry et al. (2007), 87

88	Sodemann and Stohl (2009), Bottyán et al. (2014) demonstrated that water vapor for rainfalls
89	in South Europe come, for a large proportion, from the Mediterranean Sea.

In East China, there are also numerous studies using Lagrangian models. Drumond et al 90 (2011a) revealed the main moisture source in different regions in China. Sun and Wang (2014, 91 2015) detected the origins of moisture over East China and semiarid grassland. However, 92 different researches are still quite divergent. Chen et al. (2013) showed that moisture of 93 summer rainfall in the Yangtze-Huaihe River Basin is mainly from the South China Sea and 94 the Bay of Bengal. Drumond et al. (2011a) indicated that the moisture of East China is mainly 95 from the East China Sea, the moisture of South China is mainly from the Bay of Bengal and 96 the Arabian Sea. In recent works, Sun and Wang (2015) affirmed that the water vapor for 97 precipitations in the Yangtze-Huaihe River Basin and in North China is mainly from local 98 evaporation and from the West Pacific Ocean. 99

The divergence of results in the scientific literature has two major sources. First, the 100 target area in East China is different among different publications. There has been a lack of 101 systematic investigation for different regions and for the whole seasonal course when the East 102 Asian summer monsoon migrates from south to north. Second, since the calculations of 103 Lagrangian trajectories require heavy computation, many existing studies have been limited to 104 short periods, which may impact the stability and robustness of their results. It is thus 105 desirable to study different phases during the seasonal migration course of the rainfalls in East 106 China for a long time period. 107

108 In this article, based on the HYSPLIT platform of Lagrangian trajectories, we 109 systematically analyze the variation of water vapor transport in East China during different phases of EASM. Our analysis covers the period from 1961 to 2010. Advanced diagnostics
are performed to assess moisture transport pathways, moisture sources and contributions to
precipitation in each phase of EASM.

The article is organized as follows: the data and analyzing methods are described in Section 2. Section 3 presents main results on the water vapor sources and contributions from different regions during the northward propagation of EASM. It furthermore quantifies the proportion of trajectories and the contribution of water vapor to precipitations during the seasonal course of EASM. Conclusions are drawn in the last Section.

- 118 **2. Data and methods**
- 119 *2.1 Data*

We used the reanalysis data taken from NOAA-National Centers for Environmental Prediction (NCEP)/National Center for Atmospheric Research (NCAR). Global pressure-level data were reprocessed into the HYSPLIT compatible format in the Air Resources Laboratory (ARL), NOAA, U.S. They are available since 1948 at 6 hourly temporal resolution and 2.5° (latitude/longitude grid) spatial resolution with 17 levels in the vertical. Data have been downloaded from the ARL's archives (<u>http://ready.arl.noaa.gov/gbl_reanalysis.php</u>).

126 2.2 Determination of the rainy season course in East China

127 The rainy season course in East China is directly taken from the *National Climate* 128 *Bulletin* published annually by the National Climate Center and the Central meteorological 129 observatory (<u>http://cmdp.ncc-cma.net/cn/monitoring.htm#</u>). As commonly practiced (Jiang et 130 al., 2006, Sun and Wang, 2014, 2015, Zhou and Yu, 2005 and Ding et al., 2008), the rainy 131 season course in East China is divided into three periods, and characterized by abundant rainfalls in three geographical regions which are, from south to north, South China (SC), the
Yangtze-Huaihe River (YHR) basin and North China (NC). Data period covers from 1961 to
2010. The three areas are shown in Figure 1 with the following coordinates: 20°N–26°N,
106°E–120°E; 28°N–34°N, 110°E–123°E; 35°N–43°N, 110°E–120°E.

The situation in SC can be divided into two distinct sub-periods separated by the onset of 136 the South China Sea (SCS) summer monsoon which induces different characteristics of 137 atmospheric circulation in South China and associated water vapor transport (Shen et al., 138 1982; Chen and Zhu et al., 1991; Lin et al., 2014). Before the onset of SCS summer monsoon, 139 140 the water vapor transport in South China is associated with westerly wind belt and South China Sea sea-level pressure high. With the onset and strengthening of the SCS monsoon, the 141 cross-equatorial flow from the Southern Hemisphere intensifies and connects with the water 142 vapor channel from the Bay of Bengal. Regarding the onset date of SCS monsoon, we use that 143 defined by Wang et al. (2004), that is, the day when the 850 hPa zonal winds averaged over 144 the central SCS (5°–15°N, 110°–120°E) shift from westerlies to easterlies. Figure 2 shows the 145 beginning and ending dates of the four periods characterizing the rainy season course of East 146 China from 1961 to 2010. The average start days of the four periods are Apr 6, May 17, Jun 8 147 and July 16. The average end days are May 16, Jun 1, July 17 and Aug 18. As shown in Fig. 2, 148 there is a large interannual variability for the timing and duration of these four sub-periods, 149 which obligates us to use precise beginning and end dates in our statistics of trajectories. 150

151 *2.3 Methods*

152 2.3.1 HYSPLIT water vapor tracking simulation

153 The National Oceanic and Atmospheric Administration (NOAA) Hybrid Single-Particle

Lagrangian Integrated Trajectory (HYSPLIT) model (Draxler and Hess, 1998; Draxler and 154 Rolph, 2011) is used in this paper for trajectories and tracks of air parcels. The back-trajectory 155 algorithm is applied to all stations inside the three target areas. From their initial position, 156 back-trajectories are calculated to cover all times between the beginning and the end of each 157 of the four sub-periods of the monsoon propagation course. We use six levels at 100, 500, 158 1500, 3000, 5000 and 9000 m as our initial height of particles release. They roughly 159 correspond to the near surface layer, levels at 925, 850, 700, 500 and 300 hPa respectively. 160 All parcels were integrated backward in time, until 10 days. Outputs were recorded every 6 161 hours with variables indicating the position (latitude, longitude, and altitude) and 162 meteorological conditions (temperature, specific humidity, and geopotential height) for 163 further analysis and diagnostics (Jiang et al. 2017). In particular, we averaged all trajectories 164 165 in each of the five main moisture source areas, which helps us to get actual moisture transport pathways. 166

167 2.3.2 Evaporation-minus-Precipitation diagnosis method (E-P) to deduce source/sink regions168 of water vapor

Water vapor in an air parcel changes when evaporation or precipitation takes place, 169 increasing with the former and decreasing with the latter. It is thus clear that a correct 170 determination of the source and sink characteristics of the water vapor transport has to take 171 into account processes of evaporation and precipitation following the trajectory. Stohl and 172 diagnostic James (2004,2005) proposed such a method, commonly called 173 Evaporation-minus-Precipitation method to consider the change of moisture content with time 174 as the air parcel travels. The budget equation can be written as follows: 175

)

$$e - p = m \frac{dq}{dt} \tag{1}$$

176

where e and p are the rates of evaporation and precipitation, respectively, q is the specific humidity and m is the mass of the air parcel. For a given air parcel, when q decreases, precipitation is larger than evaporation, and the parcel loses water vapor. When q increases, evaporation is larger than precipitation, and the parcel gains water vapor. Summing the e-p of all air parcels residing in the atmospheric column over an area A, the surface net water flux in the area can be given by the following equation:

183
$$E - P \approx \frac{\sum_{k=1}^{K} (e-p)}{A}$$
(2)

where E and P are the total evaporation and precipitation in the column and K is the number
of particles over the area. Equation (2) can be regarded as a Lagrangian transformation of the
Eulerian atmospheric moisture budget equation:

187
$$\mathbf{E} - \mathbf{P} = \frac{\partial W}{\partial t} + \nabla \cdot \frac{1}{g} \int_0^{P_s} q \vec{v} d\mathbf{p}$$
(3)

where $W = \frac{1}{a} \int_{0}^{P_s} q dp$ is the vertically-integrated water vapor or precipitable water in the 188 column, g is the gravitational acceleration, \vec{v} is wind. p is atmospheric pressure and Ps is 189 pressure at surface. The last term in Eq. 3 represents the divergence of vertically-integrated 190 water vapor flux. Stohl and James (2004, 2005) showed that when using a large enough 191 number of particles, the Lagrangian and Eularian methods give almost identical results. So, 192 the E-P results can be obtained, and the overall water vapor budget in a certain region can be 193 further determined. The case E-P>0 indicates that the area is source of water vapor to the 194 precipitation in target region, whereas when E-P < 0 the area is sink to the precipitation to the 195 target region. More details of this Evaporation-minus-Precipitation method can be found in 196 Stohl and James (2004, 2005) and Sodemann and Zubler (2010). 197

198 2.3.3 The improved areal source–receptor attribution method

The Evaporation-minus-Precipitation diagnosis can be used to determine the regional 199 source and sink characteristics of the water vapor, but it cannot quantify the composition of 200 actual contribution of various water vapor sources to the precipitation in the considered area. 201 For example, a region of high positive Evaporation-minus-Precipitation value can almost 202 certainly be considered as a moisture source region. However, the air parcels passing over this 203 region to a target region may not carry a large amount of moisture from this source region into 204 the target region. This issue of water vapor contribution from a source point to a target point 205 can be assessed if one performs a further simple (forward) operation on the identified 206 trajectories with a consideration of water vapor evolution (evaporation and precipitation) 207 along the trajectories. Sodemann et al. (2008) and Martius et al. (2013) reported interesting 208 209 results about moisture source attribution within this simple framework.

However, this attribution calculation is only valid from a source point to a target point. It 210 fails when one wants to evaluate an area for either the source or the target (or both). As a 211 remedy of this drawback, Sun and Wang (2014) introduced a method called the areal 212 source-receptor attribution to evaluate the contribution of a specific water vapor source region 213 to the precipitation in a target region. When the air parcel is between the source and target 214 regions, a normal operation is applied to calculate water vapor changes in function of 215 evaporation (precipitation) that increases (decreases) water vapor. The specificity of the areal 216 source-receptor attribution method is in its special treatments when the air parcel is in the 217 source and target regions. Details can be found in Step 5 of the algorithm which is 218 decomposed into seven steps and presented in Sun and Wang (2014). 219

In our study, we further improve the methodology with two new aspects. First, we take 220 into account the water vapor in the initial air parcels (when the back trajectories reach a level 221 below 50 m and cannot go further), while Sun and Wang (2014) put this initial water vapor 222 content at zero. This enhances the overall contribution rate of water vapor. Second, as also 223 suggested in Huang et al. (2018), we consider a gaining of water vapor when parcels flow 224 below the boundary layer top, where vertical mixing is dominant. Air parcels in this case are 225 considered gaining water vapor as from the ground, while an increase of specific humidity 226 above the boundary layer is mainly affected by a phase change of water vapor. In the latter 227 case, we cannot directly assign the region as a source region. 228

A third improvement that we implemented in the initial algorithm of Sun and Wang (2014) is on the consideration of source region. The initial algorithm took into account only a well-determined source/target duality. In our work here, we extend the source region to an ensemble of unit surface areas of 1 by 1 latitude/longitude. This permits us to introduce the concept of Contribution Density Function (CDF), while Sun and Wang (2014) could calculate only the contribution proportion from source to target.

To summarize, we can now calculate, for each trajectory j departing from the grid i, the quantity $R_j(i)$ representing the moisture gained from the unit surface area i and then released in the target region. Let R_{total} be the precipitation falling down in the target. It should be the general sum of $R_j(i)$, i.e. the total moisture release from all trajectories (Sodemann et al., 2008; Sun and Wang, 2014, 2015; Chu et al., 2017). But it is actually a little larger than the general sum, due to the lack of trajectory calculations at very high layers. The contribution of water vapor from each unit area can be assessed with the Contribution Density Function (CDF), 242 defined and calculated as:

243
$$CDF(i) = \frac{\sum_{j=1}^{n} R_j(i)}{R_{total}} (4)$$

where n is the number of trajectories departing from the area i. CDF behaving as a 2-D probability density function can serve as a measure to evaluate the moisture contribution rate of a unit area i to the precipitations falling into the target area.

With the improvement that we implemented, the global integration of CDF is significantly increased, which indicates that we can more accurately identify water vapor sources for the precipitation. For example, the global sum of CDF for North China monsoon rainfall is about 0.8 with the original method (Sun and Wang, 2015), and about 0.9 with our modifications.

252 **3. Results**

Based on the methodology described in Section 2.3, we simulated the backward trajectory of parcels for EASM. From their initial positions shown in Figure 1, back-trajectories are calculated to cover all times during the four sub-periods of monsoon propagation in Figure 2 for 10 days.

257 *3.1 Pre-monsoon in South China*

For the pre-monsoon, rainfall mainly occurs in South China. Although it is before the onset of the South China Sea (SCS) summer monsoon, rainfall is still considered as part of EASM. We first analyze the moisture transport pathways (or channels) obtained as the mean trajectory which is the average of all back-trajectories departing from our pre-defined geographic sectors. Figure 3a shows the main water vapor transport pathways (or channels) during the pre-monsoon in South China. The trajectories proportions are also shown in

relation to the channels. For the pre-monsoon in South China, the most important water vapor 264 transport channel is from the West Pacific Ocean accounting for 33.3% of all trajectories. Air 265 parcels come from the West Pacific Ocean, move northwestward across the Philippines, and 266 finally enter the target area at the south boundaries. The average specific humidity of air 267 parcels increases from 10 to 14 g/kg, which indicates that a significant portion of moisture is 268 absorbed along the trajectories. The secondary moisture transport channel is from the Indian 269 Ocean, which accounts for 24.6% of all trajectories. The average trajectories move across the 270 Bay of Bengal, Indochina Peninsula and then move into South China. Contrary to the West 271 Pacific channel, the average specific humidity of air parcels from the Indian Ocean decreases 272 from 12 to 8 g/kg, which indicates a great deal of water vapor loss. 14.2% of the trajectories 273 are from the Westerlies in the north, and their average specific humidity is small, increasing 274 275 from 2 to 7 g/kg. Besides, the proportion of local trajectories is 6.5% and the South China Sea channel accounts for about 7.9% and the average specific humidity is 14 g/kg, the largest 276 among all the channels. These results are consistent with our general expectation, and in 277 agreement with Chen and Luo (2018) who also concluded that the main water vapor transport 278 channel during pre-monsoon period in South China is from the Pacific Ocean. Nevertheless, 279 the trajectory proportion obtained from our research is a bit higher for the Pacific Ocean and 280 lower for the South China Sea. 281

The vertically-integrated water vapor transports within the Eulerian framework are shown in Figure 3b. The pre-monsoon in South China is mainly influenced by the West Pacific moisture transport channel. The circulation from southeast over the West Pacific carries abundant water vapor into the Indochina Peninsula and then affects South China. Compared to the water vapor channel from the West Pacific Ocean, the one from the Indian Ocean is relatively weak, but it also plays an important role for the pre-monsoon in South China. These results are consistent with the existing literature for this regard. For example, Chi et al. (2005) and Lin et al. (2014) showed already that before the onset of SCS summer monsoon, the subtropical high dominates the South China Sea and moisture reaching South China mainly comes from west winds over the Arabian Sea, east winds at the southwest flank of the Western Pacific Subtropical High and southwest winds over the Bay of Bengal.

However, the transport pathways cannot give precise moisture source/sink characteristics. 293 Based on the evaporation-minus-precipitation diagnosis, Figure 3c shows the spatial 294 distribution of average E-P from 1 to 10 days before air parcels reaching South China. It 295 clearly reveals that the West Pacific is the most important moisture source region for the 296 297 pre-monsoon in South China, and the maximum value is located in offshore areas of East China. East China and the South China Sea are also important moisture source regions. 298 Moisture sink region for the precipitation in South China is mainly in the Indochina Peninsula, 299 which indicates great moisture loss from the Indian Ocean. 300

The spatial distribution of moisture contribution leading to precipitations of pre-monsoon in South China (water vapor CDF) is shown in Figure 3d, obtained from the improved areal source–receptor attribution calculation. Large contribution density values are mainly located near the coasts of Southeast China, and the adjacent seas, with an average contribution density about $2x10^{-3}$. In the West Pacific Ocean, the CDF of $1.0x10^{-5}$ extends to 170° E, and that of $1.0x10^{-4}$ extends to 150° E. However, CDF in the Indian Ocean monsoon region is relatively small, only the Bay of Bangel, the Indian subcontinent and the Indochina 308 Peninsula show CDF values larger than 1.0×10^{-5} .

In summary, for the pre-monsoon in South China, the main moisture transport channel originates from the West Pacific which is consistent with a previous work of Chen and Luo (2018). The most important moisture source is also from the West Pacific providing abundant water vapor that is actually converted to precipitation in South China.

313 *3.2 Monsoon in South China*

After the onset of SCS summer monsoon, the entire regional atmospheric circulation 314 jumps to a new state, EASM actually starts and enters into a stronger period. But main 315 monsoonal precipitations remain in South China. Main moisture transport channels are shown 316 in Figure 4. EASM is remarkably different from what it is in the precedent period. We can see, 317 in Figure 4a, that the Indian Ocean moisture channel becomes the strongest one. The 318 319 trajectories proportion increases from 24.6% (before the onset of SCS summer monsoon) to 53.9%. More than half of the trajectories come from the Indian Ocean. The average specific 320 humidity increases from 10 to 14 g/kg, which also indicates that water vapor for this period is 321 mainly from the Indian Ocean. At the same time, the West Pacific Ocean shows an obviously 322 weaker contribution. Only 22.0% of the trajectories come from the West Pacific Ocean and 323 the corresponding pathway is a bit northward shifted, compared to the former period. Besides, 324 trajectories from the westerlies and from local areas are also weakened, their trajectories 325 proportions are only 6.5% and 4.9% respectively. These results are also consistent with 326 previous works of Chen and Luo (2018) and Chu et al (2017). They divided the Indian Ocean 327 channel into two channels and the sum of these two channels makes the total trajectories 328 proportion at a level of about 50% which is very close to our result. The vertically-integrated 329

water vapor transport, calculated within the Eulerian framework, confirms the conclusion 330 (Figure 4b). During this period, the southwest monsoonal flow from the Indian Ocean 331 strengthens rapidly and the whole South Asian monsoon system goes quickly into its mature 332 stage, with a strong Somalian cross-equatorial flow, and monsoonal flows over the Arabian 333 Sea, the Indian Peninsula, the Bay of Bengal, and the Indochina Peninsula, and finally over 334 the South China Sea. This monsoonal flow inducing rainfalls in South China is now the main 335 moisture channel. The West Pacific Ocean channel is rapidly weakened and its influence 336 reduced. Such behaviors are in total agreement with what described in the current literature 337 (e.g. Chi et al. 2005, and Li et al. 2014, among many others) which also show that after the 338 onset of SCS summer monsoon, the subtropical high withdraws out of the South China Sea, 339 and the powerful cross-equatorial flow crosses the Bay of Bengal and transports moisture 340 towards South China. So, the Indian Ocean channel is the most important moisture transport 341 pathway in this stage. 342

The spatial distribution of E-P is also calculated and shown in Figure 4c. We can see that 343 after the onset of SCS summer monsoon, the maximum value of E-P is in north part of the 344 South China Sea, moisture source from the Indian Ocean is stronger and that from the Pacific 345 Ocean is weaker. As for moisture CDF (Figure 4d), the biggest value is in South China and 346 north part of the South China Sea where the CDF value is larger than 2.0×10^{-3} . CDF in the 347 South China Sea is about 5.0x10⁻⁴. Compared to the rainy season before the onset of SCS 348 summer monsoon, intensity of CDF is decreased in the West Pacific Ocean. Contours CDF of 349 1.0x10⁻⁵ and 1.0x10⁻⁴ extend to 165°E and 135°E, respectively. This shows a clear westward 350 shift. On the contrary, CDF in the Indian Ocean is obviously increased. CDF values for most 351

part of the Indian Ocean are larger than 1.0×10^{-5} . CDF in the Bay of Bangel is larger than 1.0×10^{-4} .

During the monsoon in South China, the Indian Ocean channel is the most important moisture transport channel, which includes more than half of the trajectories, and the contribution rate also increases a lot. Meanwhile the West Pacific Ocean impact is reduced. Besides, the biggest value of the moisture contribution is in South China and north part of the South China Sea.

359 *3.3 Monsoon (Meiyu) in the Yangtze-Huaihe River basin*

For the Meiyu period, the EASM propagates to the Yangtze-Huaihe River Basin, and 360 leads to persistent rainfalls in this region. The moisture transport characters for this period 361 have both similarities and differences with the former monsoon stage. During Meiyu, the IO 362 363 channel is still the most important one and the portion of trajectories reaches to 42.1%. The PO channel (22.7%) and Westerly channel (13.5%) are a bit strengthening. The spatial 364 distribution of the vertically-integrated water vapor transport (Figure 5b) shows that the IO 365 channel, the SCS channel and the PO channel converge in South China and move northward 366 to converge in the Yangtze-Huaihe River Basin region, resulting in plum rain in this period. 367 Xu et al. (2004, 2008), Zuo et al. (2009), Wei et al. (2012) and Jiang et al. (2013) also indicate 368 that IO channel is the most important water vapor channel in Yangtze-Huaihe River basin. 369

The spatial distribution of E-P (Figure 5c) also shows some similarities with the former monsoon stage, main moisture source is found in the West Pacific Ocean, East China, the South China Sea and the Indian Ocean. It is interesting to note that the Indian Ocean channel is the main moisture pathway, but the Indian Ocean does not constitute the main moisture

374	source. In fact, as shown in Figure 5c, the pathway from the Indian Ocean goes through the
375	India Peninsula and the Indochina Peninsula, a significant part of moisture from the Indian
376	Ocean is lost along the trajectories. By consequence, in the spatial distribution of CDF (Figure
377	5d), the Indian Ocean is not the most important moisture source with a contribution density to
378	precipitation only about 1.0×10^{-5} to 1.0×10^{-4} . The maximum of the contribution density, larger
379	than 1.0x10 ⁻³ , is in the Yangtze-Huaihe River Basin itself and in South China. Compared to
380	the monsoon in South China, the Meiyu period shows CDF decreasing in south and increasing
381	in north. CDF in the Indian Ocean and South China Sea is in decrease, but the region of CDF
382	exceeding 1.0×10^{-5} extends to 50°N.

For the Meiyu stage of EASM in the Yangtze-Huaihe River Basin, the most important moisture channel is still that from the Indian Ocean, which comprises 43.4% of the trajectories. But it has great moisture loss along the trajectories, so the moisture contribution for the precipitation is relatively small. The most important moisture contribution region is the Yangtze-Huaihe River Basin and South China.

388 *3.4 Terminal stage of monsoon in North China*

North China rainy season is the terminal stage of EASM. As the monsoon moves to North China, the rainy belt also shifts to North China and can stay for a few weeks. During the monsoon terminal stage in North China, the most important moisture transport paths change from IO to mid-latitude westerlies and to PO (figure 6a), the proportions for these two channels being 30.3% and 26.8% respectively. As shown in Figure 6b, the IO channel, the SCS channel and the PO channel move northward to North China, affecting the local rainfall. Mid-latitude westerlies also influence the rain belt. It should be noticed that, although the number of trajectories in mid-latitude westerlies is the biggest, specific humidity of this channel is small, so the vertically-integrated water vapor transport in this channel is relatively small. Our results confirm Jiang et al. (2017) who showed that Eurasia has the maximum parcels and the Pacific Ocean has the second largest number of parcels during the rainy season in North China.

Figure 6c is the spatial distribution of E-P for the terminal stage of EASM in North 401 China. The main moisture source regions for the rainfall in North China are the eastern 402 coastal areas of China, the northern part of the South China Sea and the Yangtze-Huaihe River 403 Basin. Main moisture sink regions are North China, South China and the Indochina Peninsula. 404 The spatial distribution of CDF to precipitation in North China indicates that the maximum 405 value is still near the target area, and the average contribution density exceeds 5.0×10^{-3} . CDF 406 407 in the south is further reduced, only the South China Sea and small areas east of Taiwan show CDF values higher than 1.0x10⁻⁴. Meanwhile, CDF in the north is significantly increased. The 408 region contour 1.0x10⁻⁵ reaches to Balkhash Lake in the west and 60°N in the north. On the 409 410 whole, the main moisture transport channels during the terminal stage of monsoon in North China are those from the mid-latitude westerlies and the West Pacific Ocean, with trajectories 411 rates at 30.3% and 26.8% respectively. But there is low specific humidity from the westerlies 412 channel, so the westerlies channel has little influence for the monsoon in North China. The 413 most important moisture sources are from East China. 414

415 *3.5 Moisture transport evolution during the northward propagation of EASM*

From what shown above, it is clear that, accompanying the northward propagation of EASM, the main water vapor channel experiences profound changes. It is sourced in the West

Pacific Ocean (PO) for the pre-monsoon in South China (SC). It changes then to the Indian 418 Ocean (IO) when the monsoon sets up in SC and in the Yangtze-Huaihe River Basin. Finally 419 the main water vapor channel is back to PO for the terminal stage of monsoon in North China. 420 As shown in Fig. 7, the proportion of trajectories shows quite distinct behaviors for their 421 seasonal evolution. The two channels from south and southwest (SCS channel and IO channel) 422 increase firstly, and then decrease with northward shift of the rain-belt. In the contrary, the 423 water vapor channels from the mid-latitude westerly, the West Pacific Ocean and the local 424 moisture recycling show opposite characteristics, with an initial decrease followed by an 425

426 increase.

Not only water vapor channels change profoundly following the seasonal course of the 427 summer monsoon, the spatial distribution of water vapor contribution leading to rainfall also 428 429 shows strong changes from one period to another. Figure 8 shows difference maps of CDF between two sequential stages. From the pre-monsoon to the onset of monsoon in South 430 China, the moisture contribution from the Indian Ocean and the south part of the South China 431 Sea has an obvious increase. Meanwhile, there are decreases of CDF in the north part of the 432 South China Sea and in the West Pacific Ocean. This situation is largely expected since the 433 onset of the monsoon in India and in South China implies much more water vapor coming 434 from southwest. A large decreasing zone covering the Bay of Bengal, South China and the 435 adjacent South China Sea reflects strong monsoon rainfalls in these areas. It is to be noted that 436 there is a zone of increasing CDF in the northwest area of our target region, certainly related 437 to the special topography in the lee side of the Tibetan Plateau. 438

439 When the monsoon rain belt reaches the Yangtze-Huaihe River Basin, we observe an

opposite situation as shown in Figure 8b. There is a clear dipole with decreasing contribution 440 from the south and increasing contribution from the north. The demarcation line is located 441 around 25° - 30°N. As we mentioned earlier, the northward shift of the research region 442 reflects the seasonal migration of the summer monsoon which induces a systematic northward 443 shift of the water vapor contribution. This phenomenon is also visible in Figure 8c displaying 444 the changes of CDF when the monsoon shifts from the Yangtze-Huaihe River Basin to its 445 terminal stage in North China. The water vapor from north is more important and that from 446 south is less important. It should be noticed that the moisture contribution from the Pacific 447 Ocean is larger, showing a more important role played by the West Pacific Ocean. 448

449 *3.6 Contribution from different source regions*

From what described previously, we can see that our Lagrangian trajectories can be 450 451 quantitatively used to assess the intensity of moisture transport channels and determine the main pathway in each stage of the monsoonal northward propagation. The 452 Evaporation-minus-Precipitation diagnosis considering the absorption and release of moisture 453 along the trajectories can further determine the source characteristics of water vapor. Finally, 454 the improved areal source-receptor attribution method allows us to quantify the moisture 455 contribution of each source for the precipitation in the target region. With the northward 456 propagation of EASM, significant changes take place in water vapor channels, including 457 moisture sources and water vapor contributions to rainfall. In this section, we study 458 furthermore the properties of CDF which is a new measure with powerful diagnostic abilities. 459 We want to focus on its dynamic evolution in function of the monsoon northward 460 propagation. 461

462	To be consistent with the above-shown moisture transport channel, we use the same five
463	moisture source regions: (1) East China (EC), (2) West Pacific Ocean (PO), (3) South China
464	Sea (SCS), (4) Indian Ocean (IO) and (5) Eurasia (EA) (Figure 9, background map). We can
465	now calculate the moisture contribution to precipitation for each of these source regions by
466	just integrating the Contribution Density Function (CDF) for each region. It is also relevant to
467	compare such regional contributions to the intensity of each moisture transport channel.

As shown in Figure 9, the moisture contribution from East China (EC) to regional 468 precipitations is very high for all the four stages of the summer monsoon. This regional 469 470 moisture contribution is well above the proportion of trajectories. In fact, all proportions of trajectories are under 10%, but the moisture contributions are mostly over 30%. This result 471 clearly indicates that more than 30% of the moisture for precipitations in East China is 472 473 originated from local evaporations. The local water recycling plays an important role for precipitation in each stage of the rainy season. Obviously, this kind of local evaporation is 474 closely related to the hydrological conditions and vegetation behaviors of the underlying 475 surface. In fact, it is closely related to early precipitations. Previous studies have also shown 476 that soil moisture is an important factor for monthly and seasonal forecasting (Walker and 477 Rowntree, 1977; Tuttle and Salvucci, 2016). Zuo and Zhang (2007) already pointed out that 478 spring precipitation and soil moisture in East China exert an important effect on summer 479 precipitation. It is remarkable that, after the onset of SCS summer monsoon, soil moisture 480 accumulation in East China due to earlier precipitation enhances local evaporation and then 481 precipitation. This is especially true for the terminal stage of monsoon in North China with a 482 regional moisture contribution up to 55%, reflecting that local water vapor recycling and 483

precipitation in early rainy season play a very important role in the regional monsoon strength.
In general, evaporation in East China plays an important role for the rainfall in EASM.
PO is also an important moisture source region contributing to precipitations in East
China. The regional contributions from PO are all larger than 10%. It is the highest (25%) for

the pre-monsoon in South China. The second largest contribution (> 20%) is found for the
terminal stage of monsoon in North China.

The moisture contribution from SCS shows a big difference between the rainfall stage in South China and other two stages in the Yangtze River valley and in North China during the monsoon seasonal course. In South China, no matter before or after the onset of the SCS summer monsoon, the moisture contributions from SCS are both larger than 20%, which constitutes an important moisture source. But when the monsoon goes to the Yangtze River basin and further to North China, this moisture contribution diminishes rapidly, until 5.1% in the terminal stage of monsoon in North China.

For the Indian Ocean, if we examine the proportion of trajectories, we can see that the IO 497 water vapor transport channel is an important one for the whole monsoon course. This is in 498 agreement with our general believing. In particular, for rainfall period in South China and the 499 Meiyu in the Yangtze-Huaihe River valley, we can account about half of the trajectories. 500 However, if we examine the moisture contribution to the actual precipitations, a different 501 image appears. The contribution from IO is actually quite small. For the four sub-periods of 502 the monsoon seasonal course, it is only 7.2%, 18.0%, 9.5% and 2.4% respectively. The main 503 reason is that the pathway of the IO channel goes through the Indian Peninsula and the 504 Indochina Peninsula which are important moisture sink regions to the rainfall in target region. 505

Moisture is thus lost along the trajectories, which induces a low contribution from the IndianOcean for precipitations in East China.

Eurasian land is another region for which the "true" moisture contribution rates are all 508 lower than the proportions of accounted trajectories. As is shown in Figure 8, the trajectories 509 rates are all larger than 10% except when the monsoon is in South China, but enhanced when 510 the monsoon reached North China. For the latter case, the proportion of trajectories from 511 mid-latitude westerlies reaches its peak value of 30.2%. In terms of moisture contribution to 512 precipitations, all contributions from EA are smaller than 3.5%. The main reason is that the 513 514 specific humidity of air parcels from EA is small (Figure 3a). Therefore, the impact on precipitation of EASM is also small. 515

In summary, with the northward migration of EASM during its seasonal course, the 516 517 moisture transport channels and moisture source regions show continuous and significant changes. The main water vapor channel is firstly from PO for the pre-monsoon in South China. 518 It is then from IO for the starting monsoon in South China and Meiyu in the Yangtze-Huaihe 519 River Basin. Finally, it returns to PO in the terminal stage of monsoon in North China. And 520 based on the evaporation-minus-precipitation diagnosis and the areal source-receptor 521 attribution method, the main moisture source during pre-monsoon in South China is PO and 522 EC and the contribution rates are 34.3% and 27.7%, respectively. After the onset of South 523 China Sea summer monsoon, EC and SCS are the most important moisture sources in this 524 period, their contribution rates being both larger than 23%. During Meiyu in the 525 Yangtze-Huaihe River Basin and terminal stage of monsoon in North China, the moisture of 526 this period mainly comes from EC, the contribution rate reaching to 40.9% and 55.3%. And 527

our results on water vapor channels are consistent with published literature, such as, Lin et al. 528 (2014), Chen and Luo (2018), Zuo et al. (2009) and Jiang et al. (2017). But it is clear that 529 main moisture actually contributing to EASM precipitations doesn't necessarily come from 530 the strongest water vapor pathways. For example, trajectory proportions for IO are larger than 531 25% especially in the stage of monsoon in South China (53%), but the moisture contributions 532 are generally smaller than 10%. This is mainly due to the fact that a large amount of water 533 vapor is actually lost in the transport pathways through important moisture sink areas such as 534 the Indian Peninsula and Indochina Peninsula. On the contrary, local water vapor recycling 535 inside EC plays an important role for the regional precipitations, with contributions mostly 536 over 30%, although the trajectory proportions for EC are all under 10%. The contribution rate 537 can even exceed 55% for the terminal stage of monsoon in North China. 538

539 Our results seem qualitatively in agreement with Sun and Wang (2015) who emphasized the role of land evaporation in precipitations falling in the Yangtze-Huaihe river basin and in 540 North China. Similar conclusions are also reported in Drumond et al. (2011a) for 541 precipitations in different regions of China. One can also mention the work of Drumond et al. 542 (2011b) investigating precipitations in the Mediterranean area. It was convincingly shown that 543 local sources provide moisture for the Eastern Mediterranean and Western North Africa. 544 However, if we quantitatively compare our results to those reported in Sun and Wang (2015), 545 our results seem to give larger weights on evaporation along the trajectories. This is certainly 546 due to the fact that we incorporated a rule of boundary layer water vapor source in our 547 calculations. 548

549 **4. Conclusion and Discussion**

In this paper, we used the HYSPLIT platform to calculate Lagrangian trajectories of air 550 parcels that reach East China during the northward propagation of the East Asian Summer 551 552 Monsoon. Our study, with NCEP/NCAR reanalysis data as driving conditions, covers a long period from 1961 to 2010 to ensure the significance of results. In Supplementary materials S1 553 and S2, we explored the sensitivity of our results to two other datasets and to the use of a 554 second Lagrangian trajectory model, FLEXPART. The difference is estimated below 5 % 555 among different datasets and below 10% between the two Lagrangian models. To fully 556 explore the Lagrangian trajectories, we calculate the mean moisture trajectories to get the 557 main moisture channel. Since water vapor is not a conservative tracer following the 558 trajectories, we also elaborated the Evaporation-minus-Precipitation diagnosis and the areal 559 source-receptor attribution of water vapor contribution. We can thus obtain a robust picture 560 561 for the water vapor transport, including paths, moisture sources and moisture contribution from different regions to precipitations in EASM. Main findings are summarized as follows: 562 Four main water vapor channels and their contribution have significant changes while 563

the rain-belt in East China propagates from south to north. These water vapor channels are 564 from PO (West Pacific Ocean), IO (Indian Ocean), SCS (South China Sea) and the 565 mid-latitude westerlies, respectively. And local transportation also plays an important role in 566 each rainy season. In the pre-monsoon stage with rainfall in South China, the most important 567 moisture transport channels are from PO and IO, the proportion of the trajectories being 33.3% 568 and 24.6% respectively, consistent with our general expectation. But main moisture sources 569 are from East China and PO, with moisture contribution rates at 34.3% and 25.7% 570 respectively, highlighting the role of local evaporation for precipitations. After the onset of the 571

SCS summer monsoon, but when the monsoon rain-belt is still in South China, the IO channel 572 strengthens, with the trajectories proportion increasing to 53.9%. This reflects the onset of the 573 574 Indian monsoon which enters into the South China Sea. Despite the Indian monsoon strengthening, EC and SCS are, however, the most important moisture sources in this period, 575 their contribution rates to precipitations being both larger than 23%. For Meiyu in the 576 Yangtze-Huaihe River basin, the IO channel is still the most important water vapor channel, 577 which includes 42.1% of all the trajectories. But the contribution rate from East China to 578 precipitations is the highest (40.9%). East China becomes the most important moisture source 579 region. When the monsoon is in its terminal stage in North China, the most important 580 moisture channels are the mid-latitude westerlies channel and PO channel, their trajectories 581 proportions being 30.3% and 26.8%, and the local water vapor recycling in East China has the 582 583 greatest contribution to rainfall in North China during this stage, its contribution rate exceeding 55%. 584

It is worthy to emphasize that main moisture for the EASM precipitation doesn't 585 necessarily come from the strongest water vapor pathways. For example, trajectory 586 proportions for IO are all larger than 25% (exceeding 53% in the stage of monsoon in South 587 China), but moisture contributions to rainfall are always smaller than 10%. This 588 counter-intuitive result is in fact quite logic, since a large amount of water vapor is lost in the 589 transport pathways crossing important moisture sink areas such as the Indian Peninsula and 590 Indochina Peninsula. On the contrary, local water vapor recycling inside East China plays an 591 important role for the regional precipitations, with contributions mostly over 30%, especially 592 in the terminal stage of monsoon in North China the contribution rate can even exceed 55%, 593

although the trajectory proportions for East China are all under 10%.

Finally, we can see that our analysis based on Lagrangian trajectories provides very useful information on water vapor transport, its source-sink regions and its contributions to rainfall. Results are generally in agreement with Eulerian diagnosis of water vapor transport. The focus of this study was put on precipitations in East China during the northward migration course of the regional summer monsoon. We examined only climatological fields. It is necessary to extend the current study to investigating interannual and interdecadal variations of moisture transport.

Acknowledgments. Constructive comments from three anonymous reviewers were very helpful to improve 602 an earlier version of this paper. We thank Dr. Sun Bo for his great help on technology guidance. We 603 acknowledge the National Climate Center (NCC) of China (http://ncc.cma.gov.cn) for the observations and 604 605 NOAA, the Air Resources Laboratory (ARL), from ARL's archives (http://ready.arl.noaa.gov/gbl_reanalysis.php) for NCEP/NCAR reanalysis data. This work is supported by 606 the National Natural Science Foundation of China (41675081), and the National Key Research and 607 608 Development Program of China (grant 2016YFA0600402). Zhengyu Liu is partly supported by the U.S. NSF and DOE. Laurent Li is partly supported by the French ANR project China-Trend-Stream. 609

610 **References**

Bertò, A., A. Buzzi, and D. Zardi, 2004: Back-tracking water vapour contributing to a
precipitation event over Trentino: a case study. *Meteorologische Zeitschrift*, 13, 189-200,
https://doi.org/10.1127/0941-2948/2004/0013-0189.

Brubaker, K. L., P. A. Dirmeyer, A. Sudradjat, and B. S. Levy, 2001: A 36-yr climatological

description of the evaporative of warm-season precipitation in the Mississippi river basin.

- 616 *J. Hydrometeor.*, **2**, 537-557,
- 617 https://doi.org/10.1175/1525-7541(2001)002<0537:AYCDOT>2.0.CO;2.
- Bottyán, E., G. Czuppon, K. Kármán, T. Weidinger, and L. Haszpra, 2014: Moisture source
- 619 diagnostic for Hungary based on trajectory analysis and stable isotopic composition of
- 620 precipitation. *EGU General Assembly Conference Abstracts*, Vol. 16.
- 621 Chang, C. P., 2004: *East Asian Monsoon*. World Scientific. 564pp.
- 622 Chen, B., X. Xu, and T. Zhao, 2013: Main moisture sources affecting lower Yangtze River
- 623 Basin in boreal summers during 2004-2009. Int. J. Climatol., **33**,1035-1046,
- 624 https://doi.org/10.1002/joc.3495.
- 625 Chen, L., and Coauthors, 1991: East Asia Monsoon. *China Meteorological Press*, 362. (in
 626 Chinese)
- 627 Chen, Y., and Y. Luo, 2018: Analysis of Paths and Sources of Moisture for the South China
- Rainfall during the Pre-summer Rainy Season of 1979–2014. *Journal of Meteorological*
- 629 *Research*, **32**, 744-757, https://doi.org/10.1007/s13351-018-8069-7.
- 630 Chi, Y., J. He, and W. Wu, 2005: Features analysis of the different precipitation periods in the
- 631 pre-flood season in South China. Journal of Nanjing Institute of Meteorology, 28,
- 632 163-171, https://doi.org/10.3969/j.issn.1674-7097.2005.02.003.
- 633 Chu, Q., Q. Wang, and G. Feng, 2017: Determination of the major moisture sources of
 634 cumulative effect of torrential rain events during the preflood season over South China
- using a Lagrangian particle model, J. Geophys. Res. Atmos., 122, 8369–8382,
- 636 https://doi.org/10.1002/2016JD026426.
- 637 Connolley, W. M., J. C. King, 1993: Atmospheric water vapour transport to Antarctica

- 638 inferred from radiosonde data. *Quarterly Journal of the Royal Meteorological Society*,
 639 **119**(510): 325-342, https://doi.org/10.1002/qj.49711951006.
- 640 Diem, J. E., and D. P. Brown, 2006: Tropospheric moisture and monsoonal rainfall over the
- southwestern United States. J. Geophys. Res. Atmos., 111(D16),
 https://doi.org/10.1029/2005JD006836.
- Dirmeyer, P. A., K. L. Brubaker, and T. DelSole, 2009: Import and export of atmospheric
 water vapor between nations, *J. Hydrol.*, 365, 11–22,
 https://doi.org/10.1016/j.jhydrol.2008.11.016.
- Ding, Y., Z. Wang, and Y. Sun, 2008: Inter-decadal variation of the summer precipitation in
 East China and its association with decreasing Asian summer monsoon. Part I: Observed
 evidences. *Int. J. Climatol.*, 28: 1139–1161, https://doi.org/10.1002/joc.1615.
- Dominguez, F., P. Kumar, X. Liang, and M. Ting, 2006: Impact of atmospheric moisture
 storage on precipitation recycling. *J. Climate*, **19**, 1513–1530,
- 651 https://doi.org/10.1175/JCLI3691.1.
- Dominguez, F., G. Miguez-Macho, and H. Hu, 2016: WRF with water vapor tracers: A study
- of moisture sources for the North American monsoon. Journal of Hydrometeorology,

654 **17**(7), 1915-1927. https://doi.org/10.1175/jhm-d-15-0221.1

- Draxler, R. R., and G. Hess, 1998: An overview of the HYSPLIT_4 modelling system for
 trajectories, *Aust. Meteorol. Mag.*, 47, 295–308.
- Draxler, R. R., and G. D. Rolph, 2011: HYSPLIT (HYbrid Single-Particle Lagrangian
 Integrated Trajectory) Model; National Oceanic and Atmospheric Administration, Air
 Resources Laboratory READY Web site. https://ready.arl.noaa.gov/HYSPLIT.php.

- Drumond, A., R. Nieto, and L. Gimeno, 2011a: Sources of moisture for China and their
 variations during drier and wetter conditions in 2000–2004: a Lagrangian approach. *Climate Research*, 50: 215-225. https://doi.org/10.3354/cr01043.
- 663 Drumond, A., R. Nieto, E. Hernandez, and L. Gimeno, 2011b: A Lagrangian analysis of the
- variation in moisture sources related to drier and wetter conditions in regions around the
- Mediterranean Basin, *Nat. Hazards Earth Syst. Sci.*, 11: 2307-2320,
 https://doi.org/10.5194/nhess-11-2307-2011,.
- Eiras-Barca, J., F. Dominguez, H. Hu, D. Garaboa-Paz, and G. Miguez-Macho, 2017:
 Evaluation of the moisture sources in two extreme landfalling atmospheric river events
 using an Eulerian WRF tracers tool. *Earth System Dynamics*, 8(4), 1247,
 https://doi.org/10.5194/esd-8-1247-2017.
- Gimeno, L., A. Drumond, R. Nieto, R. M. Trigo, and A. Stohl, 2010: On the origin of
 continental precipitation. *Geophysical Research Letters*, 37(13),
 https://doi.org/10.1029/2010GL043712.
- Huang, R., Z. Zhang, G. Huang, and B. Ren, 1998: Characteristics of the water vapor 674 transport in East Asian monsoon region and its difference from that in South Asian 675 monsoon region in summer. Chinese J. Atmos. 22, 469-479, 676 Sci. https://doi.org/10.3878/j.issn.1006-9895.1998.04.08. 677
- Huang, W., X. He, Z. Yang, T. Qiu, J. S. Wright, B. Wang, and D. Lin, 2018: Moisture sources
 for wintertime extreme precipitation events over South China during 1979–2013. J. *Geophys. Res. Atmos.*, 123, 6690-6712, https://doi.org/10.1029/2018JD028485.
- Insua-Costa, D., and G. Miguez-Macho, 2018: A new moisture tagging capability in the

- 682 Weather Research and Forecasting model: formulation, validation and application to the
- 683 2014 Great Lake-effect snowstorm. *Earth System Dynamics*, 9(1), 167-185,
 684 https://doi.org/10.5194/esd-9-167-2018.
- Jiang, X., Y. Li, and X. Wang, 2009: Water vapor transport over China and its relationship
 with drought and flood in Yangtze River Basin. *Journal of Geographical Sciences*, 19,
 153-163, https://doi.org/10.1007/s11442-009-0153-6.
- Jiang, Z., J. He, J. Li, J. Yang, and J. Wang, 2006: Northerly Advancement Characteristics of
- the East Asian Summer Monsoon with Its Interdecadal Variations. Acta Geographica
- *Sinica.* **61**, 675-686, https://doi.org/10.3321/j.issn:0375-5444.2006.07.001. (in Chinese)
- Jiang, Z., W. Ren, Z. Liu, and H. Yang, 2013: Analysis of water vapor transport characteristics
- during the Meiyu over the Yangtze-Huaihe River valley using the Lagrangian method.
- 693 Acta Meteorologica Sinica, 271, 295-304, https://doi.org/10.11676/qxxb2013.017. (in
- 694 Chinese)
- Jiang, Z., S. Jiang, Y. Shi, Z. Liu, W. Li, and L. Li, 2017: Impact of moisture source variation
- 696 on decadal-scale changes of precipitation in North China from 1951 to 2010, *J. Geophys.*
- 697 *Res. Atmos.*, **122**, 600–613, https://doi.org/10.1002/2016JD025795.
- Lin, A., D. Gu, B. Zheng, C. Li, and J. Zhang, 2014: Anomalous transport of water vapor for
- sustained torrential rain and its variation. J. Trop. Meteor, 30, 1001-1010,
 https://doi.org/10.3969/j.issn.1004-4965.2014.06.001. (in Chinese)
- Martius, O., and Coauthors, 2013: The role of upper-level dynamics and surface processes for
 Pakistan flood of July 2010. *Quart. J. Roy. Meteor. Soc.*, 139, 1780–1797,
 https://doi.org/10.1002/qj.2082.

- Perry, L. B., C. E. Konrad, and T. W. Schmidlin, 2007: Antecedent upstream air trajectories
 associated with northwest flow snowfall in the southern Appalachians. *Wea. Forecasting*,
 22, 334-352, https://doi.org/10.1175/WAF978.1.
- Shen, R., and Coauthors, 1982: Low latitude circulation variation in the high and low level of
- convective layer and precipitation during the pre-rainy season in South China.
- 709 Proceedings of the National Conference on tropical summer monsoon. Yunnan People's
- 710 Publishing House, 10-21 (in Chinese)
- 711 Shi, Y., X. J. Gao, Y. G. Wang, F. Giorgi, 2009: Simulation and projection of monsoon rainfall
- and rain patterns over eastern China under global warming by RegCM3. *Atmos. Oceanic*
- 713 *Sci. Lett.*, **2**, 1–6, https://doi.org/10.1080/16742834.2009.11446816.
- Sodemann, H., C. Schwierz, and H. Wernli, 2008: Interannual variability of Greenland winter
 precipitation sources: Lagrangian moisturediagnostic and North Atlantic Oscillation
 influence, *J. Geophys. Res.*, 113, D03107, https://doi.org/10.1029/2007JD008503.
- Sodemann, H., and A. Stohl, 2009: Asymmetries in the moisture origin of Antarctic
 precipitation. *Geophysical research letters*, 36, 273-289,
 https://doi.org/10.1029/2009GL040242.
- Sodemann, H., and E. Zubler, 2010: Seasonal and inter–annual variability of the moisture
 sources for Alpine precipitation during 1995–2002. *Int. J. Climatol.*, 30, 947-961.
 https://doi.org/10.1002/joc.1932.
- Stohl, A., and P. James, 2004: A Lagrangian analysis of the atmospheric branch of the global
 water cycle. Part I: Method description, validation, and demonstration for the August
- 725 2002 flooding in central Europe. J. Hydrometeorol., 5, 656-678,

726 https://doi.org/10.1175/1525-7541(2004)005<0656:alaota>2.0.co;2.

- Stohl, A., and P. James, 2005: A Lagrangian analysis of the atmospheric branch of the global
 water cycle. Part II: Moisture transports between earth's ocean basins and river
 catciunents. *J. Hydrometeorol*, 6, 961-984, https://doi.org/10.1175/JHM470.1.
- Sun, B., and H. Wang, 2014: Moisture sources of semi-arid grassland in China using the
 Lagrangian Particle Model FLEXPART. J. Clim., 27, 2457-2474,
 https://doi.org/10.1175/JCLI-D-13-00517.1.
- Sun, B., and H. Wang, 2015: Analysis of the major atmospheric moisture sources affecting
 three sub-regions of east China. *Int. J. Climatol.* 35, 2243-2257,
 https://doi.org/10.1002/joc.4145.
- Sun, B., Y. L. Zhu, H. J. Wang, 2011: The recent interdecadal and interannual variation of
 water vapor transport over eastern China. *Adv. Atmos. Sci.*, 28, 1039–1048,
 https://doi.org/10.1007/s00376-010-0093-1.
- Tuttle, S., and G. Salvucci, 2016: Empirical evidence of contrasting soil moisture–
 precipitation feedbacks across the United States. *Science*, 352, 825-828,
 https://doi.org/10.1126/science.aaa7185.
- 742 Walker, J., and P. R. Rowntree, 1977: The effect of soil moisture on circulation and rainfall in
- a tropical model. *Quarterly Journal of the Royal Meteorological Society*, **103**, 29-46,
- 744 https://doi.org/10.1002/qj.49710343503.
- 745 Wang, B., H. Lin, Y. Zhang, and M. M. Lu, 2004: Definition of South China Sea monsoon
- onset and commencement of the East Asia summer monsoon. J. Clim., 17, 699-710,
- 747 https://doi.org/10.1175/1520-0442(2004)017<0699%3ADOSCSM>2.0.CO%3B2

- 748 Wang B. 2006: *The Asian monsoon*. Springer Science & Business Media. 787pp.
- 749 Wei, J., P. A. Dirmeyer, M. G. Bosilovich, and R. Wu, 2012: Water vapor sources for Yangtze
- 750 River Valley rainfall: Climatology, variability, and implications for rainfall forecasting, J.
- 751 *Geophys. Res.*, **117**, D05126, https://doi.org/10.1029/2011JD016902.
- Xie, K., and X. Ren. 2008: Climatological characteristics of atmospheric water vapor
 transport and its relation with rainfall over north China in summer. *Scientia Meteorologica Sinica*, 28, 5508-5514, https://doi.org/10.3724/SP.J.1047.2008.00014. (in
- 755 Chinese)
- Xu, X., L. Chen, X. Wang, Q. Miao, and S. Tao, 2004: Moisture transport source/ sink
 structure of the meiyu rain belt along the yangtze river valley. *Chinese Science Bulletin*,
 49, 181-188, https://doi.org/10.1360/03wd0047.
- Xu, X., X. Shi, Y. Wang, S. Peng, and X. Shi, 2008: Data analysis and numerical simulation
- of moisture source and transport associated with summer precipitation in the yangtze
- river valley over china. *Meteorology and Atmospheric Physics*, 100, 217-231,
 https://doi.org/10.1007/s00703-008-0305-8.
- Zhou, T., and R. Yu, 2005: Atmospheric water vapor transport associated with typical
 anomalous summer rainfall patterns in China. J. Geophys. Res. 110, D08104,
 https://doi.org/10.1029/2004JD005413.
- Zhu, Y., H. J. Wang, W. Zhou, J. G. Ma, 2011: Recent changes in the summer precipitation
 pattern in East China and the background circulation. *Clim. Dyn.*, 36, 1463–1473,
 https://doi.org/10.1007/s00382-010-0852-9.
- Zuo, J., H. Ren, W. Li, P. Zhang, and M. Yang, 2009: Intraseasonal Characteristics of Water

770	Vapor Tra	nsport Associat	ed with Low-Freq	uency Rainfall R	egimes over S	Southern China
771	in Su	mmer. <i>Chir</i>	nese Journal	of Geoph	hysics, 52	2, 922-935,
772	https://doi	.org/10.1002/cj	g2.1417.			
773	Zuo, Z., and F	R. Zhang, 2007	The spring soil	moisture and the	e summer raii	nfall in eastern
774	China.	Chinese	Science	Bulletin,	52,	3310-3312,
775	https://doi	.org/10.1007/s1	1434-007-0442-3			
776						

777 Figure Captions

Figure 1. Location of the three rectangular target domains in East China, it is North China
region (35°-43°N, 110°-120°E), Yangtze-Huaihe River Basin region (28°-34°N, 110°-123°E)
and South China region (20°-26°N, 106°-120°E) from north to south. Dots indicate locations
of the observational stations in these three regions. Superimposed are three major rivers in
East China: the Pearle river in the south, the Yangtze river in the middle and the Yellow river
in the north.

784

Figure 2. Beginning and end dates of pre-monsoon in South China (dark blue, PSC),
monsoon in South China (light blue, MSC), monsoon (or Meiyu) in the Yangtze-Huai River
Basin (red, YHR) and monsoon in North China (green, NC) from 1961 to 2010.

788

Figure 3. Characteristics of moisture transport, moisture source and sink for the pre-monsoon 789 in South China (SC). (a) Moisture transport channels based on average trajectories. Five 790 transport channels are identified, from East China (EC), the West Pacific Ocean (PO), the 791 South China Sea (SCS), the Indian Ocean (IO) and the Eurasian westerly (EA), respectively. 792 Colors on the pathways indicate the average specific humidity of air parcels along the 793 trajectories (units: g/kg). The thickness of the pathways represents the percentage of 794 trajectories, also marked in numbers. Grey shadings are the number of particles weighted by 795 specific humidity (units: g/kg) arriving in the target region (the rectangular zone) for day 10. 796 (b) The climatology of vertically integrated atmospheric water vapor transport (vectors, unit: 797 kg m⁻¹ s⁻¹) under the Eulerian view, only vector more than 50kg m-1 s-1 are shown, and 798

799	shadings represent amount of the water vapor transport. (c) Mean $E -P$ (unit: mm day ⁻¹) of air
800	parcels in 1-10 days before reaching target region (the rectangular zone). (d) Water vapor
801	Contribution Density Function (CDF) showing the contribution of water vapor source regions
802	(unit: 10 ⁻⁵ , areas of 1 by 1 in latitude/longitude) to the precipitation in the target region of
803	South China.
804	
805	Figure 4. Same as in Figure 3 but for the starting phase of the monsoon in South China.
806	
807	Figure 5. Same as in Figure 3, but for the phase of the monsoon (Meiyu) in the
808	Yangtze-Huaihe River Basin
809	
810	Figure 6. Same as in Figure 3, but for the terminal stage of the monsoon in North China
811	
812	Figure 7. (a) Schematic showing the five main moisture channels from East China (EC) itself,
813	the West Pacific Ocean (WPO), the South China Sea (SCS), the Indian Ocean (IO) and the
814	Eurasian westerly (EA) that affect precipitation in East China. (b) Proportions of trajectories
815	from different channels in function of the four major stages of the East Asian summer
816	monsoon: pre-monsoon in South China (PSC), monsoon in South China (MSC) Meiyu in the
817	Yangtze-Huaihe River basin (YHR) and terminal stage of monsoon in North China (NC).
818	
819	Figure 8. Sequential changes of the water vapor Contribution Density Function (CDF) among
820	the four stages of the summer monsoon course: stage 2 - stage 1 (left), stage 3 - stage 2

821 (middle) and stage 4 – stage 3 (right) (unit: 10^{-5} , areas of 1 by 1 in latitude/longitude).

822

Figure 9. Bar charts showing the proportion of trajectories (red bars in %) and moisture contributions (blue bars in %) leading to precipitations in different stages of the summer monsoon (PSC: pre-monsoon in South China; MSC: monsoon in South China; YHR: monsoon or Meiyu in the Yangtze-Huaihe River basin; NC: terminal monsoon in North China). Background map shows the division of geographic sectors (black boxes: East China, South China Sea, Indian Ocean, West Pacific Ocean and Eurasia) used to account the trajectories and moisture contributions.

830

832

Figure 1. Location of the three rectangular target domains in East China, it is North China region (35°–43°N, 110°–120°E), Yangtze-Huaihe River Basin region (28°–34°N, 110°–123°E) and South China region (20°–26°N, 106°–120°E) from north to south. Dots indicate locations of the observational stations in these three regions. Superimposed are three major rivers in East China: the Pearle river in the south, the Yangtze river in the middle and the Yellow river in the north.

Figure 2. Beginning and end dates of pre-monsoon in South China (dark blue, PSC), monsoon
in South China (light blue, MSC), monsoon (or Meiyu) in the Yangtze-Huai River Basin (red,

843 YHR) and monsoon in North China (green, NC) from 1961 to 2010.

844

Figure 3. Characteristics of moisture transport, moisture source and sink for the pre-monsoon 846 in South China (SC). (a) Moisture transport channels based on average trajectories. Five 847 transport channels are identified, from East China (EC), the West Pacific Ocean (PO), the 848 South China Sea (SCS), the Indian Ocean (IO) and the Eurasian westerly (EA), respectively. 849 Colors on the pathways indicate the average specific humidity of air parcels along the 850 trajectories (units: g/kg). The thickness of the pathways represents the percentage of 851 trajectories, also marked in numbers. Grey shadings are the number of particles weighted by 852 specific humidity (units: g/kg) arriving in the target region (the rectangular zone) for day 10. 853 (b) The climatology of vertically integrated atmospheric water vapor transport (vectors, unit: 854 kg m⁻¹ s⁻¹) under the Eulerian view, only vector more than 50 kg m⁻¹ s⁻¹ are shown, and 855 shadings represent amount of the water vapor transport. (c) Mean E - P (unit: mm day⁻¹) of air 856

- parcels in 1–10 days before reaching target region (the rectangular zone). (d) Water vapor
 Contribution Density Function (CDF) showing the contribution of water vapor source regions
 (unit: 10⁻⁵, areas of 1 by 1 in latitude/longitude) to the precipitation in the target region of
 South China.
- 861

Figure 4. Same as in Figure 3 but for the starting phase of the monsoon in South China.

Figure 5. Same as in Figure 3, but for the phase of the monsoon (Meiyu) in the

867 Yangtze-Huaihe River Basin

Figure 6. Same as in Figure 3, but for the terminal stage of the monsoon in North China

Figure 7. (a) Schematic showing the five main moisture channels from East China (EC) itself, the West Pacific Ocean (WPO), the South China Sea (SCS), the Indian Ocean (IO) and the Eurasian westerly (EA) that affect precipitation in East China. (b) Proportions of trajectories from different channels in function of the four major stages of the East Asian summer monsoon: pre-monsoon in South China (PSC), monsoon in South China (MSC) Meiyu in the Yangtze-Huaihe River basin (YHR) and terminal stage of monsoon in North China (NC).

Figure 8. Sequential changes of the water vapor Contribution Density Function (CDF) among
the four stages of the summer monsoon course: stage 2 – stage 1 (left), stage 3 – stage 2
(middle) and stage 4 – stage 3 (right) (unit: 10⁻⁵, areas of 1 by 1 in latitude/longitude).

Figure 9. Bar charts showing the proportion of trajectories (red bars in %) and moisture contributions (blue bars in %) leading to precipitations in different stages of the summer monsoon (PSC: pre-monsoon in South China; MSC: monsoon in South China; YHR: monsoon or Meiyu in the Yangtze-Huaihe River basin; NC: terminal monsoon in North China). Background map shows the division of geographic sectors (black boxes: East China,

- 893 South China Sea, Indian Ocean, West Pacific Ocean and Eurasia) used to account the
- 894 trajectories and moisture contributions.