"Moisture Control” of the Precipitation: A Probabilistic Perspective
Jun-Ichi Yano, Agostino Manzato

To cite this version:

HAL Id: hal-03130439
https://hal.science/hal-03130439
Submitted on 3 Feb 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d’enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.
“Moisture Control” of the Precipitation: A Probabilistic Perspective

Jun-Ichi Yano*

CNRM, UMR 3589 (CNRS), Météo France, 31057 Toulouse Cedex, France

Agostino Manzato

OSMER — Osservatorio Meteorologico Regionale dell’ARPA Friuli Venezia Giulia, Via Natisone

43, I–33057, Palmanova (UD), Italy

*Corresponding author address: CNRM, Météo-France, 42 av Coriolis, 31057 Toulouse Cedex, France.

E-mail: jiy.gfder@gmail.com
ABSTRACT

Moisture is a key variable for determining the precipitation, thus the notion of the “moisture control” of the precipitation follows. The present chapter examines this notion from a probabilistic perspective. Here, it is important to distinguish between the probability of precipitation and the expected intensity of precipitation, under a given moisture state. It is suggested that the former increases in a more pronounced manner than the latter with the increasing moisture in the atmosphere. For this demonstration, local rain–gauge station data and a shared sounding over Friuli Venezia Giulia, North-East Italy are analyzed. Soundings provide a column precipitable water, which is used as a measure of the moisture in the atmosphere. Implication of the study is that moisture is more crucial in increasing a chance of precipitation, while it “controls” the precipitation intensity only in a lesser extent.
1. Introduction:

Moisture “controls” the precipitation: this is a commonly accepted notion in atmospheric research. The present study is built upon this common notion, and examine it from a probabilistic perspective.

However, a word of caution first: we should keep in mind that the notion of “moisture control” of the precipitation is rather a misnomer. It is like to say “wood builds a wooden house”. Most will agree this is wrong: we need a carpenter to build a house using wood. In the same token, moisture by itself does not control the precipitation, although it definitely contributes to the precipitation process. The notion of “control” is loosely borrowed from a control theory originating from Norbert Wiener’s (1961) idea of cybernetics. In analogy with controlling a machine with a knob, the moisture is a “knob” in the atmosphere to control the precipitation.

This analogy may further go on to consider the moisture to be a cause of the precipitation. Here, again, we must recognize ambiguity of the notion “cause” in this context (cf., Aristotle’s Metaphysics): this analogy takes the moisture as an agent (or more explicitly, like an actor in a drama) actively acting on a process. Of course, this is true only in analogy. Note that the most clear manner of defining the “cause” is to invoke the classical mechanics: any variable, φ, may be described by

$$d\varphi/dt = f$$

with a tendency defined by f for a zero-dimensional system. Here, f is a cause, and $d\varphi/dt$ is an effect. Clearly, moisture does not act on precipitation in this manner.

These moisture–based thinkings are becoming increasingly popular, partially due to recent rapid developments of satellite technologies. A notable example is the Global Navigation Satellite System (GNSS) sensor on board the Global Positioning System (GPS) satellite, which can provide a
retrieval of the column precipitable water (CPW: to be defined by Eq. 1 in Sec. 3) in much higher resolutions both in time and space than hitherto possible (Bevis et al. 1992). Wide availability of this data further stimulates the interests of applying it for short-term prediction of the precipitation (e.g., Champollion, et al. 2004, Brenot et al. 2013, Benevides et al. 2015, et al. 2019, Labbouz et al. 2015, Priego et al. 2016, Yao et al. 2017, Barindelli et al. 2018). These studies establish a well-identifiable correlation between CPW and precipitation, even visible in individual time series. Thus, the results rectify the afore-mentioned notions that moisture “controls and causes” precipitation.

With this background in mind, the purpose of the present chapter is to examine rather ambiguous notions of “control” and “cause” in the context of interplays between moisture and precipitation. For this purpose, we take a probabilistic perspective. Here, various probabilistic statistics (probabilities, expectation values) associated with the precipitation are evaluated under a given CPW (moisture state). By formulating the problem in this manner, we examine the change of these precipitation statistics with a change of CPW. From the obtained tendencies, we infer the question of “control” of moisture to “cause” the precipitation.

Most naively, we expect that both chance and the intensity of precipitation increases with increasing moistures (CPWs) in the atmosphere. Thus, we may infer that higher moisture more likely causes intensive precipitations. Here, we emphasize an importance of distinguishing them, i.e., between the frequency (or the chance) and the intensity of precipitations: two quantities that are clearly linked together. However, one does not necessarily follow from another. More precisely, the present chapter is going to suggest that, although the precipitation frequency increases with increasing moistures in the atmosphere, an increase of the precipitation intensity does not necessarily follow.
For this investigation, combination of sounding-derived data and rain–gauge measurements over Friuli Venezia Giulia (FVG), North–East Italy, is adopted, as described in the next section. The methodologies, as well as theories behind, are introduced in Sec. 3, then followed by a presentation of the results in Sec. 4. The paper is concluded with further discussions in Sec. 5.

2. Data Description:

Studied is the 12–year long data set spanning from 1 January 2006 to 1 January 2018 of soundings and rain gauges available over Friuli Venezia Giulia (FVG), a region of North–East Italy. FVG faces to the north the eastern part of the Alps, and to the south the Grado and Marano lagoon, situating in a north of the Adriatic Sea (Fig. 1). Due to this unique topography, FVG experiences one of the severest precipitation climatology in Central Europe (e.g., Feudale and Manzato 2014, Isotta et al. 2014, Manzato et al. 2016, Poelman et al. 2016, Pavan et al. 2019). The analyses are performed for the full period by default (for full years), but they are also repeated by dividing the data into the convective (May–September) and non–convective (October–April) seasons.

The soundings are launched every 12 hours at 0000 and 1200 UTC from a radio-sounding station (WMO code 16044) located near Udine. To measure the moistness of the atmosphere, the column precipitable waters (CPWs in [mm]), as defined by Eq. (1) in the next section, are calculated from soundings. The obtained CPWs are statistically representative of the atmosphere over the FVG Plain, rather than of a local vertical column immediately above the sounding launch site. In fact, during its ascension a radiosonde typically traverses (moves horizontally) over a distance of the whole FVG Plain, stretching 80 km and 40 km, respectively, in longitude and latitude, taking on average 42 minutes until reaching the tropopause.

A network of mesonet stations (33 in total) organized over FVG provides rain–gauge measurements of the 6–hourly accumulated precipitation amount [mm/6h] ending at 0000, 6000, 1200, and 1800 UTC. In the following, analyses are performed with the accumulated precipitation observed...
at both four rain–gauge stations (Udine, Campoformido, Fagagna, and Talmassons) individually, and additionally with the *average* and the *maximum* of all the 33 mesonet rain–gauge stations. The rain–gauge sensibility varies from 0.1 to 0.2 mm/h. By literally measuring precipitation at a single geographical point, a rain gauge provides direct information on local precipitation processes, whereas the use of four stations, close to each other, takes into account of the high spatial variability of precipitation. Furthermore, a greater extent of the precipitation variability over FVG is examined by both the average and maximum of the 33 rain–gauge stations.

By combining these two sets of data, the study examines the statistical characteristics of local precipitation under a given background state of moisture in the atmosphere: e.g., as the moisture increases more as a background state over FVG, will both the “chance of precipitation” and the “expected precipitation intensity” increase at individual points of the surface? From this statistical analysis, we infer an extent that the local precipitation is “controlled” by an atmospheric state over the scale of the FVG Plain.

To decide the timing for pairing 12–hourly sounding–based CPW and six-hourly accumulated precipitations, their lag correlations are first evaluated (Fig. 2). Here, the lag is defined by a lead time of sounding. Well-defined peaks (maximum) in correlations are found with a lag of six hours, i.e., the accumulated precipitation measured six hours after a launch of a sounding, has the highest correlation. Based on this lag–correlation result, in the following, the CPW values computed from the soundings at 0000 and 1200 UTC are paired with accumulated precipitation amount [mm] over 0000–0600 and 1200–1800 UTC periods, respectively. This pairing strategy leads to four pairs of time series consisting of CPW and precipitation from afore–mentioned four rain–gauge stations: 34664 CPW–rain measurement pairs in total. Here, 400 pairs are missing from these four pair time series, with 56 missing CPW and additional 176 missing precipitation measurements. Analyses repeated with the accumulated precipitation with no lag time do not change the results.
3. Analysis methodology and Probability Theory

This section introduces an analysis procedure based on the probability theory, from which we infer “moisture control” of the precipitation.

3.1. Column precipitable water (CPW)

We measure moistness of the atmosphere by the column precipitable water (CPW), I, i.e., a vertical integral of the water-vapour content in a given column atmosphere:

$$I = \frac{1}{\rho_w} \int_{z_s}^{z_T} \rho q_v \, dz = \frac{1}{\rho_w \rho} \int_{p_s}^{p_T} q_v \, dp.$$ \hspace{1cm} (1)

Here, q_v is the specific humidity, ρ_w and ρ are the liquid water and air densities, respectively. A vertical integral in height, z, is performed from the surface, z_s, to a top, z_T (12 km in the present study), of a sounding measurement. The second expression is obtained from the first with a help of the hydrostatic balance ($dp/dz = -g\rho$), in which the integral is in terms of the pressure, p, with a reversed integral range. Here, g is the acceleration of the gravity.

The CPW is a frequently adopted measure of available moisture for precipitation in the atmosphere: literally speaking, it measures the maximum possible precipitation of water, which may precipitate out from a given atmospheric column, if nothing else (e.g., surface evaporation, moisture advection) happens over a given time span. Of course, this is rather an oversimplified picture, because it is hard to imagine that all CPW would condensate within a given column under any conceivable process. Nevertheless, it would be intuitive enough to interpret CPW as an upper bound for a possible precipitation at a given moment with a given atmospheric column. The analyses are performed over a range of CPW, $(I_1, I_2) = (5, 50)$ mm, and this range is divided into 18 discrete bins. Each bin is characterized by its central value.

3.2. Probability Theory
As stated in the Introduction, we infer the “control” of moisture to “cause” the precipitation by adopting a probabilistic perspective. Here, probabilities (chances) are computed as frequencies of occurrences, and the terms, probability (or chance) and frequency, are used interchangeably in the following. Thus, for example, the probability, $p(I)$, say, of observing CPW, I, is evaluated by dividing a number of occurrences (i.e., frequency) over a bin range $[I - \Delta I/2, I + \Delta I/2]$, $N(I)$, by total number of data, N, i.e., $p(I)\Delta I = N(I)/N$.

For examining the change of precipitation statistics with a change of CPW, I, the most basic quantity is a conditional probability density, $p(R|I)$, of a precipitation rate, R, under a given CPW, I. By further examining the statistics on precipitation, R, *conditioned* by CPW, I, we can infer how the moisture “controls” and “causes” the precipitation. As a result, an average precipitation, $\bar{R}(I)$, under a given CPW, I, i.e., the conditionally-expected precipitation, can be computed by using the conditional probability density, $p(R|I)$, as:

$$\bar{R}(I) = \int_{0}^{+\infty} p(R|I)RdR.$$ \hspace{1cm} (2)

In practice, $\bar{R}(I)$ is obtained by simply averaging over all the precipitations happened over a range, $[I - \Delta I/2, I + \Delta I/2]$.

For defining a probability of precipitation, we first need to define a “precipitation state” (or “precipitation event”). Here, we define it as a state with a precipitation, R, above a pre-fixed threshold, $R_c (> 0)$, i.e., $R > R_c$: a finite–precipitation threshold, R_c, is crucial for two reasons. First, the rain–gauge data records any state below 0.1 mm/6h as zero precipitation, excluding all the drizzlings: we must set $R_c \geq 0.1$ mm/6h to define a precipitation state. More importantly, by analyzing the statistics for intensive precipitations with increasing CPWs, we can infer an extent that a high moisture state “causes” intensive precipitations by increasing the threshold, R_c. 8
The most basic quantity for inferring the “control” of precipitation by moisture is the probability for precipitation \(R > R_c \), with a given CPW, \(I \):

\[
P(R > R_c | I) = \int_{R_c}^{+\infty} p(R|I) dR. \quad (3)
\]

In practice, it is obtained by counting the number of occurrences, \(N(R > R_c, I) \), with \(R > R_c \) over a CPW range, \([I - \Delta I/2, I + \Delta I/2]\), and dividing it by \(N(I) \), i.e., \(P(R > R_c | I) = N(R > R_c, I)/N(I) \).

A likely change of precipitation intensity with increasing CPWs is inferred by computing the expected precipitation intensity with a given CPW, \(I \), under a condition of \(R > R_c \):

\[
\bar{R}(R > R_c, I) = \int_{R_c}^{+\infty} p(R|R > R_c, I) RdR. \quad (4)
\]

In practice, \(\bar{R}(R > R_c, I) \) is obtained by simply averaging over all the precipitation measurements with \(R > R_c \) over a CPW range, \([I - \Delta I/2, I + \Delta I/2]\). Particularly, “moisture control” of the precipitation is inferred by examining how the average (or conditionally-expected) precipitation \(\bar{R}(R > R_c, I) \) changes with increasing thresholds, \(R_c \). Here, by increasing the threshold, \(R_c \), we focus our attention more on the most intense precipitations.

Note that a joint probability density, \(p(R, R > R_c | I) \), for being \(R \) and \(R > R_c \) with a given \(I \), can be written in two different manners as

\[
p(R, R > R_c | I) = p(R|R > R_c, I)P(R > R_c | I) = P(R > R_c | R, I)p(R|I).
\]

Furthermore, \(P(R > R_c | R, I) = 1 \) when \(R > R_c \), and otherwise both \(p(R, R > R_c | I) \) and \(P(R > R_c | R, I) \) are simply zero, making the relation trivial. It immediately follows that

\[
p(R|R > R_c, I) = p(R|I)/P(R > R_c | I).
\]

Also note that \(P(R > R_c | I) \) does not depend on \(R \). Thus, Eq. (4) reduces to

\[
\bar{R}(R > R_c, I) = \int_{R_c}^{+\infty} p(R|I)RdR/P(R > R_c | I). \quad (5)
\]
Note especially when $R_c = 0$, the above expression simply states that the average precipitation, under precipitation ($R > 0$) and with a given CPW, I, is obtained by dividing the average precipitation with the probability of precipitation ($R > 0$) both under a given CPW:

$$\bar{R}(R > 0, I) = \bar{R}(I)/P(R > 0|I).$$ \hspace{1cm} (6)

To see a more general relation than Eq. (6) between the three quantities (2), (3), and (5), we re-write Eq. (2) as

$$\bar{R}(I) = \int_0^{R_c} p(R|I) RdR + \int_{R_c}^{+\infty} p(R|I) RdR.$$ \hspace{1cm} (7)

Noting that

$$P(R < R_c|I) = 1 - P(R > R_c|I),$$

and recalling the definition of a conditional average, given by Eq. (5), this expression further reduces to

$$\bar{R}(I) = [1 - P(R > R_c|I)]\bar{R}(R \leq R_c, I) + P(R > R_c|I)\bar{R}(R > R_c, I).$$

By re-writing the above expression, we find that an expected precipitation under a precipitation state with $R > R_c$ (Eq. 4) is alternatively given by:

$$\bar{R}(R > R_c, I) = \bar{R}(I)/P(R > R_c|I) - [1 - P(R > R_c|I)]\bar{R}(R \leq R_c, I)/P(R > R_c|I).$$ \hspace{1cm} (7)

The exact Eq. (7) may not be easy to interpret. However, note that the second term of the right-hand side drops out when $R_c = 0$, as already noted above. In general, if Eq. (7) could furthermore be approximated as

$$\bar{R}(R > R_c, I) \simeq \bar{R}(I)/P(R > R_c|I),$$ \hspace{1cm} (8a)

then this equation is relatively easy to interpret. Eq. (8a) states that the average precipitation under a precipitation intensity above R_c and with the CPW, I, may be approximated by the precipitation averaged over all the cases with a given I divided by the probability of precipitation above R_c.
under the given I. The remaining second term in the right hand side may simply be considered a non-trivial correction term, arising from non-zero precipitation threshold, R_c. For this reason, we may consider the first term in Eq. (7) in a stand-alone manner. Eq. (8a) can alternatively be presented as

$$P(R > R_c | I) \simeq \bar{R}(I)/\bar{R}(R > R_c, I), \quad (8b)$$

$$\bar{R}(I) \simeq P(R > R_c | I)\bar{R}(R > R_c, I). \quad (8c)$$

These expressions are exactly only when $R_c = 0$. However, errors with these expressions only increase gradually with the increasing R_c, thus they can be considered to be asymptotic expressions for $R_c \to 0$.

We furthermore introduce a joint frequency density distribution, $p(I, R)$, of the CPW, I, and the precipitation, R, as a number of occurrences per bin, i.e., $N p(I, R) \Delta I \Delta R$, where N is the total number of data. The distribution is alternatively examined separately for a given CPW as being conditioned by I, thus $p(R | I) = p(I, R)/p(I)$, where the probability density, $p(I)$, of CPW, I, can be evaluated from the joint distribution by an integral:

$$p(I) = \int_0^{+\infty} p(I, R) dR.$$

In practice, this integral is replaced by a sum of the frequencies of precipitation occurrence over the all bins for precipitation, R.

3.3. Normalization

In the following, tendency of a change of the three quantities, (2), (3), and (5), with a change of CPW, I, is analyzed for inferring the “moisture control” of precipitation. The simplest manner of quantifying a tendency is to approximate it by a linear trend. Thus, a quantity of interest, say, $\phi(I)$, is fit into a linear dependence on I: a least-square fit is performed over the maximum range of CPW, $(I_{\text{min}}, I_{\text{max}})$, over which a nonvanishing probability (frequency), $P(R > R_c | I)$, is found for
a given threshold, R_c. The result is then expressed as

$$\phi(I) \simeq \phi_0 \left[1 + \alpha (I - I_0)/(I_2 - I_1) \right]$$ \hspace{1cm} (9)

in terms of a reference value, ϕ_0, and a normalized slope, α. Here, $I_0 = (I_1 + I_2)/2$ is a middle point of the range under the consideration (i.e., 5–50 mm) with $I_2 - I_1 = 45$ mm. The reference value, ϕ_0, is defined as a value, $(\phi(I_1) + \phi(I_2))/2$, at the middle point of a linear least-square fit.

The normalized slope, α, measures an increase of the quantity over the range, (I_1, I_2), relative to the reference value, ϕ_0. Thus, $\alpha = 1$ means that a normalized value, ϕ/ϕ_0, varies from 0.5 to 1.5 over the range from $I = I_1$ to I_2 under the linear fit.

4. Results

By following the formulation of the last section, we examine how various precipitation statistics change with a change of CPW, I, in this section.

Fig. 3 shows the average precipitations, $\bar{R}(I)$, i.e., a straight average over all the precipitation measurements (including zero measurements) over a range, $[I - \Delta I/2, I + \Delta I/2]$, with $\Delta I = 2.5$ mm, for the four rain–gauge stations in (a) and for the average (mean) and the maximum of the 33 rain–gauge stations in (b) for full years (green), as well as for convective (May–September: red) and non–convective (October–April: blue) seasons. They increase overall with increasing CPWs, and also overall linearly, as suggested by short–dashed lines for least–square fits (and the chain–dashed lines for the maximum). In performing the least–square fits to straight lines, here and hereinafter, the statistical points are weighted by the numbers of observations used for the evaluation. This weighting properly takes into account the uncertainty associated with small numbers of data over the tails of the CPW distribution.

The result seems to support the popular notion that more moisture “causes” more precipitations. This conclusion does not change regardless of whether we focus on particular seasons, nor of ex-
a mining the individual four stations, or the average and maximum of all 33 stations. Nevertheless,
we may note that the slope is much steeper for the maximum precipitations of all the 33 stations in
the FVG Plain, and also twice steeper for non–convective winter seasons: twice more precipitation
is expected with $I > 15$ mm on average during winter than summer.

Recall that the average precipitation, $\bar{R}(I)$, under a given CPW are mainly defined by contribu-
tions of the two factors (Eq. 8c): the probability for precipitation, $P(R > R_c|I)$, and the expected
intensity of precipitation during the events, $\bar{R}(R > R_c, I)$. We, thus, examine how these two factors
contribute to increasing precipitations with increasing CPWs. Though the formula itself is exact
only with $R_c = 0$, tendencies with the increasing R_c are of their own interests for inferring the
“moisture control” of more intensive precipitations.

Fig. 4(a) shows that the conditional frequency, or probability, $P(R > R_c|I)$, of precipitation
indeed increases with increasing moistures in the atmosphere, or CPWs, with varying thresholds,R_c, over the range 1–20 mm/6h. Here, the four rain–gauge stations are considered for full years,
as a standard case. The probability, $P(R > R_c|I)$, overall increases linearly with increasing CPWs,
as suggested by short–dashed lines for least–square fits. Furthermore, the precipitation probability
decreases with increasing precipitation–event thresholds, R_c, at a constant rate, almost independent
of CPW, as suggested by Eq. (8b), which is also overlaid by long–dashed curves.

The expected conditional precipitation intensity, $\bar{R}(R > R_c, I)$, shown in Fig. 4(b), in turn, tends
to increase with increasing CPWs, but much less significantly than the average precipitation, $\bar{R}(I)$
(cf., Fig. 3): although more moisture may somehow favor more intensive precipitations, this ten-
dency is much less pronounced than for the precipitation probability. A particularly noticeable
feature is that the expected–precipitation intensity is asymptotically extrapolated (say, by taking a
linear fit) to a nonvanishing value in the limit $I \rightarrow 0$, although the precipitation probability itself
vanished at $I = 0$. In the crudest approximation, $\bar{R}(R > R_c, I)$ may even be considered a constant
with CPW, and the average precipitation may even be set

\[\bar{R}(I) \simeq P(R > R_c|I) \bar{R}(R > R_c, I = 0). \tag{10} \]

In other words, the increase of the average precipitation with the increasing CPW is overall due to an increase of the precipitation probability, rather than to that of the conditionally–expected precipitation intensity.

The finite precipitation intensity, \(\bar{R}(R > R_c, I = 0) \), in zero–CPW limit increases with increasing thresholds, \(R_c \). As the threshold, \(R_c \), increases, a relative change of \(\bar{R}(R > R_c, I) \) with a change of CPW becomes even weaker compared to a larger limiting value. Overlaid long–dashed curves show that the asymptotic formula (8a) remains a reasonable approximation up to \(R_c = 5 \) mm/6h, although the discrepancy rapidly increases beyond this threshold, and no curve is even plotted for \(R_c \geq 15 \) mm/6h.

To see these overall tendencies of \(P(R > R_c|I) \) and \(\bar{R}(R > R_c, I) \) more clearly, the curves in Fig. 4(a) and (b) are re–plotted in Fig. 4(c) and (d), respectively, under a normalization, \(\phi(I)/\phi_0 \), defined by Eq. (9), where \(\phi \) is a variable in concern. Strikingly, all these curves superpose each other relatively well after the normalization. Also shown by the short–dashed lines are linear least–square fits. Although the actual curves do fluctuate, the overall tendencies of all these curves are reasonably linear. Keep in mind that larger fluctuations for larger CPWs and larger thresholds, \(R_c \), are due to statistical uncertainties with lack of sufficient data.

We note that these normalized linear slopes in Fig. 4(c) and (d) are much gentler for the expected precipitation intensity, \(\bar{R}(R > R_c, I) \), than for the precipitation probability, \(P(R > R_c|I) \). It re–iterates the point already suggested by Fig. 4(a) and (b) in a more objective manner: the increase of \(P(R > R_c|I) \) with increasing CPWs is more pronounced than that of \(\bar{R}(R > R_c, I) \), i.e., a more objective support for a tendency towards Eq. (10).
Tendencies of the statistics towards larger thresholds, R_{cc}, are of own interests, because they help us to infer how the moisture “controls” more intensive precipitations. Here, we notice weak, but noticeable, changes of the slopes with increasing thresholds, R_c: a gradual steepening and flattening tendencies, respectively, for $P(R > R_c | I)$ and $\bar{R}(R > R_c, I)$. Thus, as we focus more on more intensive precipitations, both the tendencies for higher probabilities and for independencies of the expected precipitation intensity with increasing moistures are more pronounced.

Loosely translating the results into a more common terminology: though more moisture clearly “causes” more frequent precipitations, the resulting precipitation may not always be that strong.

Fig. 5 presents further analyses to understand this whole behaviour: Fig. 5(a) shows a joint frequency distribution, $p(R, I)$, for CPW, I, and the precipitation, R. More precisely, $p(I, R)$, is plotted in terms of a number of occurrences per bin, i.e., $N p(I, R) \Delta I \Delta R$, where N is the total number of data, $\Delta I = 2$ mm and $\Delta R = 2$ mm/6h are bin sizes for I and R, respectively. Here, data with zero precipitation are excluded. The precipitation occurs more frequently over a range of CPW, $I = 10—35$ mm. Heavy precipitation events, say, above 20 mm/6h are also most frequent over this range.

However, it does not mean that the range, $I = 10—35$ mm, is the most optimal for producing the intensive precipitations, because a frequent occurrence of precipitation is simply due to a more frequent occurrence of CPW values in this range. Fig. 5(b) shows this by plotting a number of occurrences of CPW for every 2 mm bin, both including (blue) and excluding (red) the zero precipitation measurements. Very small numbers of occurrences makes the statistics uncertain with the CPW above 40 mm, as already suggested by Fig. 4(d).

Fig. 5(c), in turn, shows the conditional frequency distribution, $p(R | I)$, of precipitation [mm/6h] computed for every CPW bin, separately, using the same bin size as in (a). A conditional frequency distribution is obtained by dividing the joint distribution in (a) by the frequency of non-zero pre-
cipitation state over a given CPW bin (i.e., red curve in Fig. 5(b) divided by the blue curve): $p(R|I) = p(R,I)/p(I)$. The distribution, as shown in the vertical direction, does not change in any dramatic manner with a change of CPW, as moving in the horizontal direction. Most notably, we no longer see higher frequencies over the range, $I = 10—35$ mm, than other CPW ranges.

This distribution (Fig. 5(c)) is designed to answer the question of whether a chance of intensive precipitation actually increases with increasing CPWs. Here, we do indeed see an indication of this tendency, with a noticeable more frequent occurrence of some intense precipitations, exceeding 20 mm/6h, above $I = 44$ mm. However, this tendency is statistically hardly robust due to very few number of occurrences in the bin boxes as seen in Figs. 5(a) and (b). The highest CPWs could be associated to specific situations, as for example when there is a continuous advection of moisture.

For substantiating our claim, i.e., more moisture does not “cause” more intense precipitation, the same is examined by plotting the frequency, $p(R|I)$, as curves in Fig. 5(d): frequencies over a CPW bin size of 10 mm are shown for a full range of CPW, $I = 0–50$ mm. They overlay each other quite well. It simply suggests that, once it is in a precipitation state (i.e., $R > 0$), the statistical characteristics of the precipitation are approximately identical independent of the available moisture in the atmosphere. Especially, the expected intensity of precipitation does not change in any dramatic manner with increasing moistures in the atmosphere, as already suggested by Figs. 4(b) and (d).

Of course, the match is hardly perfect. The most noticeable deviation is over the lowest CPWs (0–10 mm: in green), with a faster decrease of the frequency than the other ranges: no precipitation above 20 mm/6h is observed. A large scatter of frequency with the largest CPWs (40–50 mm: orange), due to small numbers of occurrences, is also evident: occasional high frequencies of precipitation are associated with very low frequencies in between. The point would be clearer by directly examining the distribution in Fig. 5(c): over the CPW range of (46–48) mm, for example,
although we find high frequencies for the precipitation ranges of 42–44 mm/6h and 30–32 mm/6h, the chance of precipitation is absolutely zero (if the analysis is trusted) over the range of 32–42 mm/6h, whereas we definitely find a finite chance of precipitation for the same range even below $I = 20$ mm. A smoothed version of distribution, as would be obtained with more number of occurrences, is expected to be closer to distributions with the smaller CPWs, as predicted by the statistical extreme–value theory (Katz 1999, Lucarini et al. 2012, Dutfoy et al. 2014). A further, weak but systematic trend with increasing moistures is just consistent with a gentle increase of the expected precipitation intensity with increasing CPWs already identified in Figs. 4(b) and (d).

A more compact manner of presenting the same results is to plot the normalized slope, α, as introduced in Eq. (9) for the all cases (Fig. 6): for the precipitation probability, $P(R > R_c|I)$ (solid) and for the the expected precipitation intensity, $\bar{R}(R > R_c, I)$ (short dash) with (a) the four rain–gauge stations, (b) the average, and (c) the maximum of the 33 rain–gauge stations. Curves are for full years (green), convective (red), and non–convective (blue) seasons. Note that no value is plotted when no more than three bins are found for a least-square fit, for example, above $R_c = 12$ mm/6h in (a) for $P(R > R_c|I)$ of convective seasons.

As already seen in Fig. 4, an increasing tendency (i.e., slope) of precipitation probability, $P(R > R_c|I)$, with increasing CPWs is enhanced by increasing thresholds, R_c, whereas the same tendency with the expected precipitation intensity, $\bar{R}(R > R_c, I)$, decreases. The latter tendency is similar regardless of periods considered with individual rain–gauge stations: all the normalized slope becomes as small as 0.2 with $R_c = 20$ mm/6h. Average over the 33 rain–gauge stations also behaves in a similar manner. On the other hand, with the maximum precipitation of all the 33 stations, the slope for $\bar{R}(R > R_c, I)$ decreases only to 0.4 with $R_c = 20$ mm/6h for the full years and the convective seasons, and with a consistently larger slope for the non–convective seasons. As a whole, Fig. 6 confirms the earlier conclusion that a main consequence of a more moisture in
the atmosphere is a more chance of intensive precipitation, but without increasing the expected precipitation intensity substantially.

5. Further Discussions

The present study has considered how the moisture “controls” and “causes” the precipitation by examining the precipitation statistics conditioned by the atmospheric moisture state, as measured by the column precipitable water (CPW). An ontologically rather naive premise is taken: change of the statistics with a change of the atmospheric moisture suggests how the latter controls the former. Though this premise is hardly defendable, it leads to some insights on the “moisture control” of the precipitation.

Naively, more moisture in the atmosphere should cause more frequent and intense precipitations. The present study suggests an importance of distinguishing between those two expected tendencies with the increasing moisture in the atmosphere. Unfortunately, the literature is often not careful with this distinction. A probabilistic description of precipitation adopted in our study makes this distinction easier by introducing two separate measures: the probability of rain occurrence and the expected intensity of precipitation under given CPW. Furthermore, dependencies of these statistics on the precipitation–event threshold, \(R_c \), are to be closely examined, because they can infer how moisture “controls” more intensive precipitations. The question has been addressed by analyzing the rain–gauge and the sounding data sets collected over Friuli Venezia Giulia (FVG), North-East Italy.

We have found that the frequency (probability), \(P(R > R_c | I) \), of occurrence of precipitation above \(R_c \) indeed increases with increasing available moistures in the atmosphere (Fig. 4(a, c)). However, the expected intensity, \(\bar{R}(R > R_c, I) \), of precipitation under a condition above, \(R_c \) in-
creases only weakly with increasing CPWs (Fig. 4(b, d)). It has been also found that these con-
trasted tendencies become more pronounced with increasing thresholds, R_c.

The obtained result is rather in odd with a common notion of attributing a high moisture state
as a *cause* of extreme precipitation events and floods. Here, however, realize that our analysis is
rather subtle: the main analysis is performed by limiting it to a state of precipitation (*i.e.*, $R > R_c$),
and the statistics are evaluated under this condition. When the statistics are evaluated by including
the non-precipitation state, a different picture emerges: the average precipitation, indeed, increases
with increasing available moistures (Fig. 3).

However, the present study points out something more: the average precipitation increases with
increasing CPWs mostly because of an increasing chance of precipitation, but not because the
intensity of individual precipitation events increases. Thus, the cause of extreme precipitations
may better not be attributed to high moisture of the background atmosphere.

Our main conclusion is still to be established in robust manner over an upper tail of CPW,
especially, above 44 mm, where not enough data is available in this study. Examination of some
specific cases may still be helpful: Table 1 shows the 11 most intense 6h–precipitation observed by
a dense network of 104 rain gauges over FVG during the period of February 2006—February 2015
(9 years), adopted from Manzato et al. (2016). Each row lists a station reporting the maximum
precipitation over a 6h–period, along with the CPW value as observed by the Udine sounding. We
see that in all these cases, for producing precipitation of more than 150 mm/6h, the maximum CPW
was only 42 mm, whereas the minimum CPW was 23 mm (followed by 30 mm), and the average
CPW was 34 mm. The table shows that a CPW value of just above 30 mm was sufficient to generate
an extreme precipitation (up to 270 mm/6h) over mountainous areas of FVG. We may speculate
that a minimal moisture must be available to initiate precipitation. In the present analysis, 20 mm
of atmospheric moisture appears to be a pre–condition for a substantial chance of precipitation,
say, 15 %, when the precipitation is defined by a threshold of 1 mm/6h (Fig. 4(a)). Above this moisture threshold, the expected precipitation intensity also remains almost constant over a range of 8–10 mm/6h (Fig. 4(b)).

The present study is based on an analysis over a particular region of the globe. For a good demonstration, a choice of the area of study must be reasonably precipitation intensive. By choosing one of the most precipitation intensive areas in Central Europe (Feudale and Manzato 2014, Isotta et al. 2014, Manzato et al. 2016, Poelman et al. 2016, Pavan et al. 2019), the present study easily satisfies this basic data requirement. Nevertheless, some of the details of the results would be specific to the FVG region. For this reason, more extensive observational analyses would still be required to verify a generality of the present result, especially a tendency for constancy of the expected precipitation intensity with increasing available moistures in the atmosphere.

Nevertheless, the present result rather reminds us a basic that the precipitation process is not a simple conversion of moisture into water drops, and then falls of these drops as a precipitation. For a precipitation to form, a certain dynamical mechanism must be in place, for example by a frontogenesis associated with a low-pressure cyclone as seen in weather maps (cf., Shapiro and Grønås 1999), or alternatively, by a local convective instability (Doswell 2001, Houze 2014), or more generally, by a combination of both (Markowski and Richardson 2010), maybe assisted by the presence of mountains, that lift inflow air upwards (Rotunno and Houze 2007). In order to induce an extreme precipitation, a given atmospheric column does not need to contain all the water required to fall, say, in next six hours: there are always atmospheric flows that supply more moisture as required, and the aforementioned dynamical mechanisms can provide means for generating and maintaining such a state by positive feedback processes. Finally, at a smaller scale, cloud microphysics (Pruppacher and Klett 1997, Khain and Pinsky 2018) ultimately defines the precipitation intensity.
Only after combining all these different processes together, the available moisture in the atmosphere is converted into condensed water, and then precipitates. Ontologically naively speaking, more moisture causes more frequent precipitations, but only with helps of many other processes; more moisture does no necessarily cause more intensive precipitations, but that may happen only with the active contributions of many other processes.

acknowledgments

Ian Jolliffe, Victor Homar, Ileana Blade, and Marcello Miglietta critically commented on earlier drafts. Fig. 1 is prepared by A. Cicogna at OSMER-ARPA FVG.
References

Table 1. List of the 11 maximum FVG 6-hour precipitation (rain) in the February 2006 to February 2015 period, together with the corresponding CPW observed by the Udine sounding (WMO code 16044). Note that only one of these extreme cases happened in the plain, while all the others are in the Prealps or Alps.
Table 1.

<table>
<thead>
<tr>
<th>DATE</th>
<th>PERIOD</th>
<th>STATION</th>
<th>ZONE</th>
<th>MaxRAIN6h [mm/6h]</th>
<th>CPW [mm]</th>
</tr>
</thead>
<tbody>
<tr>
<td>2011/10/26</td>
<td>00-06</td>
<td>Malga Valine</td>
<td>3 Carnic Prealps</td>
<td>271.2</td>
<td>33</td>
</tr>
<tr>
<td>2013/09/09</td>
<td>12-18</td>
<td>Cividale</td>
<td>2 NE plain</td>
<td>210.5</td>
<td>30</td>
</tr>
<tr>
<td>2012/11/11</td>
<td>12-18</td>
<td>Chievolis</td>
<td>3 Carnic Prealps</td>
<td>175.8</td>
<td>32</td>
</tr>
<tr>
<td>2012/11/05</td>
<td>00-06</td>
<td>Resia</td>
<td>3 Julian Prealps</td>
<td>168.8</td>
<td>40</td>
</tr>
<tr>
<td>2008/08/15</td>
<td>12-18</td>
<td>Pontebba</td>
<td>4 Julian Alps</td>
<td>160.2</td>
<td>42</td>
</tr>
<tr>
<td>2010/11/01</td>
<td>00-06</td>
<td>Piancavallo Mount</td>
<td>3 Carnic Prealps</td>
<td>158.8</td>
<td>31</td>
</tr>
<tr>
<td>2010/10/05</td>
<td>00-06</td>
<td>Piancavallo Mount</td>
<td>3 Carnic Prealps</td>
<td>158.6</td>
<td>38</td>
</tr>
<tr>
<td>2010/06/13</td>
<td>12-18</td>
<td>Andreis</td>
<td>3 Carnic Prealps</td>
<td>157.2</td>
<td>35</td>
</tr>
<tr>
<td>2013/12/26</td>
<td>06-12</td>
<td>Barcis</td>
<td>3 Carnic Prealps</td>
<td>152.0</td>
<td>23</td>
</tr>
<tr>
<td>2012/11/11</td>
<td>06-12</td>
<td>Chievolis</td>
<td>3 Carnic Prealps</td>
<td>150.8</td>
<td>32</td>
</tr>
<tr>
<td>2006/09/15</td>
<td>12-18</td>
<td>Chievolis</td>
<td>3 Carnic Prealps</td>
<td>150.0</td>
<td>40</td>
</tr>
</tbody>
</table>

List of the 11 maximum FVG 6-hour precipitation (rain) in the February 2006 to February 2015 period, together with the corresponding CPW observed by the Udine sounding (WMO code 16044). Note that only one of these extreme cases happened in the plain, while all the others are in the Prealps or Alps.
Fig. 1. Map of the Friuli Venezia Giulia (FVG) area. Location of the Udine-Campoformido radiosounding (managed by the Italian Aeronautica Militare), used for evaluating CPW, is marked by a black circle and a label of RDS. Locations of the 33 rain–gauge stations (managed by the FVG Civil Protection), from that the average and the maximum are evaluated, are marked by open black circles with station names marked in red. The four stations, located in the proximity to the sounding launching base, and adopted for examining individual rain–gauge measurements, are marked by yellow frames.

Fig. 2. Lag–correlation analysis between precipitation (rain) and CPW: with precipitations of the individual measurements from the four rain–gauge stations (green), the average (blue), and the maximum (red) from the 33 rain–gauge stations.

Fig. 3. Average precipitation (rain), $\bar{R}(I)$ [mm/6h] for full years (green), convective seasons (red) and non–convective seasons (blue), of (a) the four rain–gauge stations and (b) the average (mean: solid) and the maximum (long dash) over the 33 rain–gauge stations. Least–square linear fits are also shown by short–dashed and chain–dashed lines.

Fig. 4. Statistics for the four stations for full years: (a) Probability (frequency) of precipitation (rain), $P(R > R_c | I)$, under a given precipitation threshold, R_c. (b) The expected precipitation (rain) intensity, $\tilde{R}(R > R_c, I)$, under the precipitation condition with $R > R_c$. (c) and (d) are the same as (a) and (b), respectively, but after normalization, $\phi(I)/\phi_0$, based on Eq. (9). The curves are for the precipitation thresholds, $R_c = 1$ mm/6h (green), 5 mm/6h (blue), 10 mm/6h (violet), 15 mm/6h (red), and 20 mm/6h (orange). Linear least–square fits are shown by short–dashed lines. Furthermore, asymptotic formulas (8a, b) are also added as long–dashed curves in (a) and (b). Note that the range of the vertical axis in (c) and (d) are kept identical so that a direct comparison of the slopes are possible.

Fig. 5. Statistics during the precipitation (rain) states: (a) joint frequency distribution, $p(I, R)$, of CPW [mm] and precipitation [mm/6h]. The number of occurrences is shown for every bin with a size of 2 mm \times 2 mm/6h. (b) Number of occurrences of CPW for every 2 mm bin, including (blue) and excluding (red) the zero precipitation measurements. (c) Conditional frequency distributions, $p(R|I)$, of precipitation [mm/6h] under given CPW bins with a size of 2 mm are shown as a row of vertical columns. (d) The same as (c) but for every 10 mm CPW bin, shown as curves: 0–10 mm (green), 10–20 mm (blue), 20–30 mm (violet), 30–40 mm (red), and 40–50 mm (orange). In (d), the values less than 10^{-4} are treated as missing values, indicated by discontinuities in histograms.

Fig. 6. Normalized slopes based on Eq. (9) for the precipitation probability (solid) and the expected precipitation intensity (short dash) with (a) the four rain–gauge stations, (b) the average and (c) the maximum 33 rain–gauge stations. Curves are for the full years (green), the convective seasons (red), and the non–convective seasons (blue).
FIG. 1. Map of the Friuli Venezia Giulia (FVG) area. Location of the Udine-Campoformido radiosounding (managed by the Italian Areonautica Militare), used for evaluating CPW, is marked by a black circle and a label of RDS. Locations of the 33 rain–gauge stations (managed by the FVG Civil Protection), from that the average and the maximum are evaluated, are marked by open black circles with station names marked in red. The four stations, located in the proximity to the sounding launching base, and adopted for examining individual rain–gauge measurements, are marked by yellow frames.
FIG. 2. Lag–correlation analysis between precipitation (rain) and CPW: with precipitations of the individual measurements from the four rain–gauge stations (green), the average (blue), and the maximum (red) from the 33 rain–gauge stations.
FIG. 3. Average precipitation (rain), $\bar{R}(I)$ [mm/6h] for full years (green), convective seasons (red) and non-convective seasons (blue), of (a) the four rain-gauge stations and (b) the average (mean: solid) and the maximum (long dash) over the 33 rain-gauge stations. Least-square linear fits are also shown by short-dashed and chain-dashed lines.
FIG. 4. Statistics for the four stations for full years: (a) Probability (frequency) of precipitation (rain), $P(R > R_c | I)$, under a given precipitation threshold, R_c. (b) The expected precipitation (rain) intensity, $\bar{R}(R > R_c, I)$, under the precipitation condition with $R > R_c$. (c) and (d) are the same as (a) and (b), respectively, but after normalization, $\phi(I)/\phi_0$, based on Eq. (9). The curves are for the precipitation thresholds, $R_c = 1 \text{ mm/6h}$ (green), 5 mm/6h (blue), 10 mm/6h (violet), 15 mm/6h (red), and 20 mm/6h (orange). Linear least-square fits are shown by short-dashed lines. Furthermore, asymptotic formulas (8a, b) are also added as long-dashed curves in (a) and (b). Note that the range of the vertical axis in (c) and (d) are kept identical so that a direct comparison of the slopes are possible.
FIG. 5. Statistics during the precipitation (rain) states: (a) joint frequency distribution, $p(I, R)$, of CPW [mm] and precipitation [mm/6h]. The number of occurrences is shown for every bin with a size of 2 mm \times 2 mm/6h. (b) Number of occurrences of CPW for every 2 mm bin, including (blue) and excluding (red) the zero precipitation measurements. (c) Conditional frequency distributions, $p(R|I)$, of precipitation [mm/6h] under given CPW bins with a size of 2 mm are shown as a row of vertical columns. (d) The same as (c) but for every 10 mm CPW bin, shown as curves: 0–10 mm (green), 10–20 mm (blue), 20–30 mm (violet), 30–40 mm (red), and 40–50 mm (orange). In (d), the values less than 10^{-4} are treated as missing values, indicated by discontinuities in histograms.
FIG. 6. Normalized slopes based on Eq. (9) for the precipitation probability (solid) and the expected precipitation intensity (short dash) with (a) the four rain–gauge stations, (b) the average and (c) the maximum 33 rain–gauge stations. Curves are for the full years (green), the convective seasons (red), and the non–convective seasons (blue).