

HAL
open science

Dominant contribution of nitrogen compounds in precipitation chemistry in the Lake Victoria catchment (East Africa)

Adama Bakayoko, Corinne Galy-Lacaux, Véronique Yoboué, Jonathan E Hickman, Frank Roux, Eric Gardrat, Frédéric Julien, Claire Delon

► **To cite this version:**

Adama Bakayoko, Corinne Galy-Lacaux, Véronique Yoboué, Jonathan E Hickman, Frank Roux, et al.. Dominant contribution of nitrogen compounds in precipitation chemistry in the Lake Victoria catchment (East Africa). *Environmental Research Letters*, In press, 16 (4), pp.045013. 10.1088/1748-9326/abe25c . hal-03141993

HAL Id: hal-03141993

<https://hal.science/hal-03141993v1>

Submitted on 15 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.

ACCEPTED MANUSCRIPT • OPEN ACCESS

Dominant contribution of nitrogen compounds in precipitation chemistry in the Lake Victoria catchment (East Africa)

To cite this article before publication: Adama Bakayoko *et al* 2021 *Environ. Res. Lett.* in press <https://doi.org/10.1088/1748-9326/abe25c>

Manuscript version: Accepted Manuscript

Accepted Manuscript is “the version of the article accepted for publication including all changes made as a result of the peer review process, and which may also include the addition to the article by IOP Publishing of a header, an article ID, a cover sheet and/or an ‘Accepted Manuscript’ watermark, but excluding any other editing, typesetting or other changes made by IOP Publishing and/or its licensors”

This Accepted Manuscript is © 2021 The Author(s). Published by IOP Publishing Ltd.

As the Version of Record of this article is going to be / has been published on a gold open access basis under a CC BY 3.0 licence, this Accepted Manuscript is available for reuse under a CC BY 3.0 licence immediately.

Everyone is permitted to use all or part of the original content in this article, provided that they adhere to all the terms of the licence <https://creativecommons.org/licenses/by/3.0>

Although reasonable endeavours have been taken to obtain all necessary permissions from third parties to include their copyrighted content within this article, their full citation and copyright line may not be present in this Accepted Manuscript version. Before using any content from this article, please refer to the Version of Record on IOPscience once published for full citation and copyright details, as permissions may be required. All third party content is fully copyright protected and is not published on a gold open access basis under a CC BY licence, unless that is specifically stated in the figure caption in the Version of Record.

View the [article online](#) for updates and enhancements.

Dominant contribution of nitrogen compounds in precipitation chemistry in the Lake Victoria catchment (East Africa)

Adama Bakayoko¹, Corinne Galy-Lacaux², Véronique Yoboué¹, Jonathan E. Hickman³, Frank Roux², Eric Gardrat², Frédéric Julien⁴, Claire Delon²

¹ Laboratoire des Sciences de la Matière, de l'Environnement et de l'Energie Solaire (LASMES), Université Félix Houphouët Boigny, Abidjan, Côte d'Ivoire

² Laboratoire d'Aérodologie (Laero), Université de Toulouse, CNRS, UPS, France

³ NASA Goddard Institute for Space Studies, New York, NY USA

⁴ Laboratoire Ecologie Fonctionnelle et Environnement, Université de Toulouse, CNRS, INP-ENSAT, France

E-mail: bakayokoadma@gmail.com and corinne.galy-lacaux@aero.obs-mip.fr

Abstract

This work provides a complete chemical characterization of rains collected in the tropical rural site of Mbita (Kenya) on the shores of Lake Victoria (annual rainfall 1259.3 mm). We present a wet nitrogen deposition budget including inorganic and organic dissolved nitrogen in relation with atmospheric sources of gases and particles, precipitation rate and air mass transport. A unique two-year monitoring data set (2017-2019), providing 183 rain samples was collected and analyzed according to international standards (WMO/GAW). Considering that precipitation represents the largest contributor of water to the Lake Victoria (80%), this study gives new insights in the seasonality of nutrients wet deposition inputs in the unique natural resource represented by Lake Victoria and its catchment.

Four main contributions to the chemical composition of precipitation, were identified: (1) a 28% terrigenous contribution related to crustal and biomass sources (2) a 14% marine contribution related to Indian ocean air masses intrusion, (3) a 15% organic contribution due to volatile organic carbon emissions from biomass burning and vegetation and (4) a predominant nitrogenous contribution of 39% due to livestock and fertilizers, biomass burning and neighboring agricultural fires. Ammonium and nitrate volume weighed mean concentrations are 36.75 and 8.88 $\mu\text{eq L}^{-1}$, respectively. Rain in Mbita is alkaline (pH=5.8) highlighting neutralization by heterogeneous chemistry. Total nitrogen wet deposition is 8.54 $\text{kgN ha}^{-1} \text{yr}^{-1}$, 58,760 tN yr^{-1} for the entire lake, with 26% attributed to dissolved organic nitrogen. A total atmospheric deposition of 15 $\text{kgN ha}^{-1} \text{yr}^{-1}$ is estimated taking into account dry deposition estimate from literature, showing that the Lake Victoria ecosystem is exposed to eutrophication. An extensive and regular monitoring of wet and dry nitrogen deposition is highly

1
2
3 1 recommended both in-shore and off-shore to help improving the efficiency of nitrogen use in
4 2 agricultural areas and reduce nitrogen losses around Lake Victoria.

7 3 **Keywords:** Precipitation chemistry, wet deposition, nitrogen wet deposition budget, Lake Victoria
8 4 basin, Kenya.

14 6 **1. Introduction**

16 7 Determining atmospheric budgets of key chemical compounds is crucial to understand the functioning
17 8 of ecosystems and biogeochemical cycles. In these budgets, the importance of the chemical
18 9 composition of wet deposition as a source of nutrients, e.g, nitrogen (N), sulphur (S) or carbon (C) is
19 10 widely recognized (Duce *et al* 2009), and shows a high spatial and temporal variation. This
20 11 composition reflects various interacting physical and chemical mechanisms in the atmosphere
21 12 including biogenic and anthropogenic sources of pollutants, atmospheric transport and chemical
22 13 transformation processes as well as removal processes (Galy-Lacaux *et al* 2009). The comprehensive
23 14 global assessment on precipitation chemistry and biogeochemically important trace species deposition
24 15 by Vet *et al* (2014) emphasized that the African continent is under-sampled and lacks quality
25 16 controlled measurements.

27 17 80% of African countries are affected by soil nitrogen deficiency because of inadequate use of
28 18 fertilizers, and insufficient quantity and poor quality of organic inputs (Masso *et al* 2017). In Africa it
29 19 is expected that nitrogen (N) deposition to ecosystems will increase by 50% until 2100 (Lamarque *et*
30 20 *al* 2013), especially through wet deposition, due to increasing demography and changes in climate,
31 21 land uses and atmospheric concentrations. The impact of nitrogen management and nitrogen
32 22 deposition in Africa has become a major societal challenge related to food security, global change and
33 23 biodiversity loss (Zhang *et al* 2020). Sub-Saharan Africa, considered as a “too little” N area, would
34 24 benefit from a reduction of reactive N pollution to help limited available N sources to go further in
35 25 supporting food production (Sutton *et al* 2019). The conversion of atmospheric N compounds back to
36 26 N atmospheric deposition is an important determinant of N availability for ecosystems, but currently,
37 27 experimental studies conducted on the African continent remain scarce and scattered.

38 28 Lake Victoria is the second largest freshwater lake in the world with a lake surface area of 68,800 km²
39 29 and a total basin area of 195,000 km². Precipitation is the largest contributor of water (80%) to the
40 30 lake (Sutcliffe and Petersen 2007, Tamatamah *et al* 2005), leading some authors to describe the lake
41 31
42 32
43 33
44 34
45 35
46 36
47 37
48 38
49 39
50 40
51 41
52 42
53 43
54 44
55 45
56 46
57 47
58 48
59 49
60 50

1
2
3 1 as “atmosphere controlled” (Kizza *et al* 2009, Tate *et al* 2004). The Lake is a great socio-economic
4 2 resource of the East African Community partner states for fisheries, tourism, transport, water, and
5 3 energy among others, and a core to East Africa regional integration and development (Nyilitya *et al*
6 4 2020). Anthropogenic inputs of N to Lake Victoria through runoff or waste management were
7 5 described in several studies (Bootsma and Hecky 1993, Kayombo and Jorgensen 2006, Masso *et al*
8 6 2017, Nyilitya *et al* 2020, Zhou *et al* 2014), where the authors also point out that N wet deposition is
9 7 missing in the budget estimation, due to the lack of available measurements. Indeed, very few studies
10 8 on precipitation chemistry and wet deposition of nutrients in Great Lakes exist (Lakes Victoria,
11 9 Malawi, Tanganyika, Kivu) and give an incomplete view of the chemical content of rain (Bootsma *et al*
12 10 1996, Gao *et al* 2018, Vuai *et al* 2013), highlighting the necessity to accurately quantify this input.
13 11 Assessing wet deposition fluxes and their seasonal variability to Lake Victoria has become important
14 12 for understanding the bioavailability of nutrients in this ecosystem. Furthermore, assessing the organic
15 13 part of nitrogen wet deposition with accuracy is a major challenge, while many authors report very
16 14 few existing data in Africa on this topic (Cape *et al* 2011, Cornell 2011).
17 15
18 16

19 17 This study is part of the East African demonstration area of the Global Environmental Facility – United
20 18 Nations Environmental Program (GEF-UNEP) International Nitrogen Management System (INMS)
21 19 project, and of the French program Cycle de l’Azote entre la Surface et l’Atmosphere en afriQUE
22 20 (CASAQUE). This work is based on a two year monitoring period (May 2017 – April 2019) of wet
23 21 deposition on the shore of the Lake Victoria to assess the chemical composition of rain in the area, as
24 22 well as the sources of chemical compound emissions influencing the precipitation chemistry content.
25 23 We include a particular focus on the N contribution (inorganic and organic) in rain. The climatic and
26 24 hydrological projections to the lake Victoria basin show an intensification of future annual rainfall by
27 25 25% in the eastern and 5–10% in the western part of the basin (Olaka *et al* 2019). In this context, this
28 26 study will provide (1) a unique quantification of important biogeochemically species wet deposition
29 27 and (2) a comprehensive atmospheric wet deposition nitrogen budget to the Lake Victoria and its
30 28 catchment.
31 29
32 30

33 31 **2. Sampling site and methods**

34 32 **2.1. Site description**

35 33 The study site is located at the Centre of Insect Physiology and Ecology (ICIPE) in Mbita (Fig. 1).
36 34 Mbita is a tropical agricultural area along the shores of Lake Victoria in East Africa. It is located near
37 35 the Southwestern border of Kenya and Uganda at the latitude and longitude of 0.44°S, 34.18°E
38 36
39 37
40 38
41 39
42 40
43 41
44 42
45 43
46 44
47 45
48 46
49 47
50 48
51 49
52 50
53 51
54 52
55 53
56 54
57 55
58 56
59 57
60 58

1
2
3 1 respectively and 1125 m above mean sea level - MSL (Fig. 1a). Mbita is located at 71 km as the crow
4 2 flies from the third largest city in Kenya, Kisumu City with a population of 409,928 inhabitants (KNBS
5 3 2010). The Homa Bay county is divided into eight sub counties including Mbita as one sub county.
6 4
7 5 The total population of the Homa Bay county is 1 131 950 inhabitants with a low density of 307
8 6
9 7 inhabitants per km² (ADP 2019). Mbita sub county, with 125 000 inhabitants, represents the second
10 8
11 9 lowest contribution of the Homa Bay total population in 2019. Two main relief regions are found, the
12 10
13 11 lakeshore lowlands and the upland plateau. The upland plateau starts at 1219 m above sea level and
14 12
15 13 has an undulating surface resulting from erosion (Fig. 1b). The Kondera natural forest borders Mbita.
16 14
17 15 Mbita is part of the lower midland and its surrounding areas are influenced by biomass burning, mixed
18 16
19 17 and anthropogenic sources, and dust aerosols (Boiyo *et al* 2018b, 2017b, Makokha and Angeyo 2013).
20 18
21 19 In addition to local sources, the long-range transport of aerosols towards the site could significantly
22 20
23 21 influence the aerosol load (Boiyo *et al* 2017a, Gatebe *et al* 2001). Agriculture plays a crucial role to
24 22
25 23 food and nutrition security in Homa bay county. Most of the income of Homa bay county is derived
26 24
27 25 from crop, livestock and fisheries activities but 50% of the population is food insecure (GoK 2013).
28 26
29 27 Mbita is characteristic of a mixed crop site with maize, sorghum, beans, millet and agroforestry
30 28
31 29 systems (GoK 2014). Large scale farms are found in Mbita sub county where large stocks of livestock
32 30
33 31 are kept (zebu cattle, red massai sheep, goat and chicken) (MoALF 2016). In Mbita and on the borders
34 32
35 33 of Lake Victoria, the density of cattle and small ruminants represents more than 100 cattle per square
36 34
37 35 kilometer (FAO 2005).

56
57 23 **Figure 1:** (a) Map of the study area on the African Continent (shown top left in the insert). Location of the site of
58 24 Mbita (red circle). Blue labeling represents the major African lakes and ocean. (b) Topographic map within the study
59 25 domain. (c) Mean precipitation at Mbita according to seasonal climatology for the period 1985-2019 with March
60

1
2
3 1 April May (MAM), June July August (JJA), September October November (SON) and December January February
4 2 (DJF). (d) Photo of the Mbita measurement site located at the ICIPE center.
5

6 3 7 4 **2.2 Climatology** 8

9 5 A long term database of key meteorological parameters is available at ICIPE center for the period
10 1985 - 2019. It includes ambient air temperature for the period 1985-2013, air relative humidity for
11 6 the period 1999-2013 and pluviometry for the period 1985-2019, with a gap in 1997 and 1998 (Fig.
12 7 2a) (for more details, see supplementary material (Sup. Mat.) section meteorological parameters).
13
14 8 Mbita is characterized by a low annual variability of ambient air temperature for the period 1985-2013,
15
16 9 with a mean annual value of 24.33 ± 0.80 °C (Fig. 2a) and a mean annual relative humidity of 80.74
17
18 10 $\pm 3.96\%$. Monthly means of relative humidity do not present any distinct seasonal cycle and vary from
19 11 76.46 ± 13.30 % during the dry season in August to 83.09 ± 4.83 % in the wet season in May (Fig. 2a).
20
21 12 Wind speed data show a relatively low mean annual value with 2.03 ± 0.14 m.s⁻¹. Monthly mean
22
23 13 calculations show higher values in the main wet season with a maximum in May (2.30 ± 0.23 m s⁻¹)
24
25 14 and a minimum in the dry season in February (1.83 ± 0.09 m s⁻¹). These results are similar to the ones
26 15
27
28 16 presented in other studies in East Africa (Boiyo *et al* 2017b, Ogwang *et al* 2015, Yang *et al* 2015).
29
30 17
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 2: Monthly mean meteorological parameters measured at Mbita from 1985 to 2013. (a) Rain depth (mm) from 1985 to 2019 and ambient air temperature (°C) from 1985 to 2013, (b) air relative humidity (%) from 1999 to 2013; (c) Standardized Precipitation Index (SPI) over the period 1985-2019.

The mean annual pluviometry at Mbita is 1259.3 ± 334.6 mm for the period 1985-2019. The rainfall patterns in the study area present a bimodal distribution with a long and a short rainy season from

1
2
3 1 March to May and October to December respectively. Standard deviations indicate that precipitation
4
5 2 can be highly variable. The atmospheric circulation caused by the presence of Lake Victoria (breeze
6
7 3 effects) as well as the convergence zone created by the steep topography of the site (highlands)
8
9 4 influences the spatial and temporal variability of the precipitation regime (Okech *et al* 2018).

10 5 Mbita receives generally a maximum of rain in April (256.3 ± 148.6 mm) and December (120.4 ± 51.6
11
12 6 mm), and a minimum in July (41.6 ± 35.3 mm) and February (42.2 ± 29.0 mm). Three main periods of
13
14 7 rainfall variability are highlighted from the Standardized Precipitation Index (SPI) analysis (see
15 8 definition in the Sup. Mat.) : (I) a period in deficit from 1985 to 1992, (II) a period in excess from
16
17 9 1999 to 2013 and (III) a period in deficit from 2015 to 2019. The year 2008 presents a maximum SPI
18
19 10 close to 2 and corresponds to the rainiest year (1906 mm) (Fig.2b). The driest year with an index of -
20
21 11 1.7 is observed in 1990 with 655.7 mm. Details may be found in the supplementary material.

23 12 24 25 13 **2.3. Sample collection and analytical procedures**

26 14 Rainwater samples at Mbita were collected using an automatic precipitation collector designed for the
27
28 15 INDAAF (International Network to study Deposition and Atmospheric composition in AFrica)
29
30 16 network (see details Sup. Mat. section sample collection protocol). At the site, a local operator
31
32 17 collected each rain event in 50 mL greiner tube immediately stored at ICIPE center in a deep freezer
33 18 (-18°C). During the day, samples were collected just after each rainfall and when rain occurred at
34
35 19 night, sampling was done between 6 and 8 AM. After collection, samples were sent back for analysis
36
37 20 to the Laboratoire d'Aérodologie (Laero, Toulouse, France) in the strict respect of the cold chain.

38 21 From May 2017 to April 2019, the total rainfall amount was 1942 mm and the collected rain samples
39
40 22 represent a total of 1814 mm with 189 samples. Table 1 presents the annual total precipitation (Pt) in
41
42 23 mm, the percent total precipitation (%TP) and the interannual variability as a percentage relative to
43
44 24 the mean annual rainfall for the 1985-2019 period. As defined by (WMO 2004), %TP is the ratio
45 25 between the annual precipitation (Pt) and the collected precipitation (Pc). The annual and quarterly
46
47 26 Percent Coverage Length (%PCL) is also indicated in Table 1.

Table 1: Rainwater collection at Mbita (2017-2019): Annual Total Precipitation (Pt, mm), Interannual variability (%), Collected precipitation (Pc, mm) and Number of collected rain event (Nc), Percent total precipitation (%TP), Annual percent coverage length (%PCL) and in brackets: %PCL for each quarter (0 and 1 means 0% and 100% respectively).

Year	2017	2018	2019
Pt (mm)	930.95	1070.7	1004
Inter annual Variability (%)	-26%	-15%	-20%
Pc (mm) and Nc	592.25 (70)	1004.2 (94)	217.5 (25)
% TP (%)	64	94	22*
% PCL Annually % (quarterly)	75 (0111)	100 (1111)	25 (1000)

* %TP only concerns four months of collection (January-April)

According to the quarterly %PCL, data from April to December in 2017 and from January to April in 2019 will only be used to calculate monthly averages of Volume Weighed Mean (VWM) and Wet Deposition (WD). Annual VWM and WD for Mbita will be computed only for year 2018 where the %TP is 94% and the PCL 100% (Table 1). In reference to the WMO international standards, we assume the precipitation collection at Mbita in 2018 to be representative of the studied period according to the parameters calculated in Table 1.

2.4. Analytical methods and quality procedure

The chemical analyses of the samples were performed at the Chemical Laboratory of the Laero, in Toulouse for the major inorganic (Na^+ , NH_4^+ , K^+ , Mg^{2+} , Ca^{2+} , Cl^- , NO_3^- , SO_4^{2-} , NO_2^-) and organic ions (HCOO^- , CH_3COO^- , $\text{C}_2\text{H}_3\text{COO}^-$, $\text{C}_2\text{O}_4^{2-}$) using Ionic Chromatography (IC) as described in Galy-Lacaux and Modi (1998) and at the Laboratoire d'Ecologie fonctionnelle et environnement (Toulouse, France) for TDN (For detailed procedures, see Sup. Mat.).

2.5 Satellite data

Observations of atmospheric NH_3 (ANNI-NNv3) from the Atmospheric Infrared Sounding Interferometer (IASI) on board the European Space Agency's Metop-A were analyzed, providing near-daily global coverage. As for NO_2 , NASA's standard IMO NO_2 v3 tropospheric column density product, on board NASA's Aura satellite, was used. (For more details, see Sup. Mat.).

2.6. Back trajectories

Back trajectories initiated at Mbita (0.44°S, 34.18°E, 1125 m MSL equivalent to 890 hPa pressure level) were used to identify the origin of air masses, for three initial pressure levels at 850 hPa (about 1550 m altitude), 800 hPa (2065 m), and 750 hPa (2610 m), using ERA-5 climate reanalysis from ECMWF (Hersbach *et al* 2020).

3. Results and discussion

3.1 Chemical composition of precipitation and wet deposition fluxes

The most important ions in Mbita rainwater samples in 2018 are NH_4^+ and Ca^{2+} (Table 2) representing about 52% of total cations VWM concentrations. NO_3^- and HCOO^- are the most abundant anions representing 38% of total anions VWM concentrations. Concentration of cations follow a general pattern $\text{NH}_4^+ > \text{Ca}^{2+} > \text{Na}^+ > \text{K}^+ > \text{Mg}^{2+}$, while concentrations of anions follow a general pattern $\text{NO}_3^- > \text{HCOO}^- > \text{Cl}^- > \text{SO}_4^{2-} > \text{CH}_3\text{COO}^- > \text{HCO}_3^- > \text{C}_2\text{O}_4^{2-} > \text{C}_2\text{H}_5\text{COO}^- > \text{NO}_2^-$.

Table 2: Annual Volume Weighted Mean (VWM) ($\mu\text{eq L}^{-1}$) and Wet Deposition (WD) ($\text{kg ha}^{-1} \text{yr}^{-1}$) in 2018.

Species	VWM	WD
H^+	4.21	0.05
Na^+	6.62	1.63
NH_4^+	36.75	5,51*
K^+	5.57	2.33
Ca^{2+}	15.22	3.30
Mg^{2+}	3.01	0.40
NO_3^-	8.88	1.33*
Cl^-	7.02	2.66
SO_4^{2-}	6.94	1.20*
NO_2^-	0.07	0,01*
HCOO^-	8.79 (8.51)	(4.10)
CH_3COO^-	6.98 (5.71)	(3.61)
$\text{C}_2\text{H}_5\text{COO}^-$	0.32 (0.25)	(0.19)
$\text{C}_2\text{O}_4^{2-}$	1.85 (1.75)	(0.82)
HCO_3^-	5.13	3.35
pH	$5.8 \pm 0,6^b$	
Pt (mm)	1070.7 ^c	

VWM in brackets are dissolved part of organic acids and associated WD

* WD is calculated in kgN or $\text{S ha}^{-1} \text{yr}^{-1}$.

^b Mean pH and standard deviation

^c 2018 annual precipitation

Figure 3: (a) Monthly Volume Weighted Mean (VWM) concentrations measured in precipitation at Mbita and (b) monthly Wet Deposition fluxes in $\text{kg}\cdot\text{ha}^{-1}\cdot\text{month}^{-1}$ for each species from May 2017 to April 2019. Ht stands for rain depth.

Marine and terrigenous contribution

The Cl^-/Na^+ ratio at Mbita (1.06) is close to the seawater ratio (1.16). The high correlation between Na^+ and Cl^- ($r=0.99$) associated to the Enrichment Factor (EF, defined in Sup. Mat.) of Cl^- (<1) indicates that both compounds have a marine origin (Cao *et al* 2009). Lower correlations are found between Na^+ and K^+ , Mg^{2+} and SO_4^{2-} ($r = 0.40, 0.29$ and 0.33 respectively), suggesting a non-marine additional origin for these species. Sea Salt Fractions (SSF, for Ca^{2+} , Mg^{2+} , K^+ and SO_4^{2-} represent 2%, 50%, 3% and 12% respectively).

Monthly variations of ionic VWM concentrations indicate the predominance of NH_4^+ for all months (Fig. 3a), except in July, August and September (JAS) 2017 where the marine ions Na^+ and Cl^- are the most abundant. Indeed, during the rain event of 15 July, very high contents of Na^+ ($285.6 \mu\text{eq L}^{-1}$) and of Cl^- ($293.8 \mu\text{eq L}^{-1}$) were measured. The analysis of back trajectories arriving in Mbita on 15 July 2017 1900 UTC (Fig. 4a, 4b) from 850 to 750 hPa pressure levels confirms that the air is of oceanic origin owing to a southeasterly flow which crosses the central Kenyan highlands and the Rift valley before arriving over the Lake Victoria plateau. The duration of the trip from the Indian Ocean to Mbita is about 3.5 days for the air observed at 800 and 750 hPa at Mbita. The same course took 5.5 days for the 850 hPa level with strong ascent from 1500 to 4500 m altitudes on 11 July 2017 probably in relation with cloud formation on the high terrain slopes, leading to rainfall at Mbita strongly loaded in Na^+ and Cl^- . From July to September 2017, 7 rain events of this type were registered leading to maximum monthly VWM concentrations from 65 to $96 \mu\text{eq L}^{-1}$ (Fig. 3a), clearly originating from the Indian Ocean (figures not shown) whereas the majority of rain events over the period 2017-2019 show concentrations ten times lower (1 to $50 \mu\text{eq L}^{-1}$). The analysis of monthly Aerosol Optical Depth (AOD) measurements by Boiyo *et al* (2019, 2018b) obtained at Mbita ICIPE from 2007 to 2015 confirms this marine influence with a peak in June, July, August (JJA) associated to marine aerosols. The authors indicate that 26% of the aerosols in Mbita originate from marine sources.

The Ca^{2+} contribution is the second most important after NH_4^+ (Table2). Ca^{2+} is significantly correlated to K^+ , Mg^{2+} and SO_4^{2-} ($r = 0.80, r = 0.97, r = 0.88$) emphasizing the contribution of potential crustal (terrigenous) and biomass burning sources. Non-Sea Salt Fraction (nSSF) contributions for Ca^{2+} , Mg^{2+} , K^+ , SO_4^{2-} are 98%, 50%, 97%, 88% respectively. Monthly VWM evolution of Ca^{2+} , Mg^{2+} , K^+ , SO_4^{2-} concentrations over the period 2017-2019 exhibit two peaks in JJA and in January (Fig. 3a). The analysis of back trajectories arriving at Mbita on 5 January 2018 0700 UTC (Fig. 4c, 4d) from 850 to 750 hPa pressure levels confirms that the air is of continental origin owing to a northerly flow

1
2
3 1 which crosses South Sudan and Uganda before arriving over the Lake Victoria plateau. During the
4
5 2 southern hemisphere summer, high temperatures at surface and in the low atmosphere south of the
6
7 3 Equator lead to a cross-equatorial flow which brings relatively dry and dusty air to Lake Victoria. The
8
9 4 airflow arriving at Mbita at 800 and 750 hPa is relatively strong as it took about 24 h to cover 500 km
10 5 at 5.8 m s^{-1} (Fig. 4d). The origin of air at 850 hPa is much closer as it stays very close to the surface
11
12 6 level. Ca^{2+} is usually used as a reference element for continental crust and considered as a typical
13
14 7 lithospheric element (Ding *et al* 2013). The positive relationship between K^+ , Mg^{2+} , SO_4^{2-} and Ca^{2+}
15 8 confirms the importance of the particles coming from arid and semiarid regions in the chemical
16
17 9 composition of rainfall. The North African desert areas (Sahel and Sahara) as well as the Arabian
18
19 10 Peninsula are probably the most important mineral aerosol sources (Jish Prakash *et al* 2015, Kaufman
20
21 11 2005). Boiyo *et al* (2019, 2018b, 2018a) show that long-range transport of aerosols from Saharan and
22 12 Arabian desert enhances dust atmospheric loading during the local dry season in Mbita. Due to the
23
24 13 partial dissolution of soil dust terrigenous components, rain in the tropical rural site of Mbita is loaded
25
26 14 with dissolved calcium and carbonates (calcite). In addition to calcite, dust contains dolomite and
27 15 gypsum, which may explain the enrichment of Mg^{2+} , SO_4^{2-} and K^+ (Avila *et al* 1997). Terrigenous
28
29 16 contributions were also found in other African ecosystems and regions of the world influenced by arid
30
31 17 areas (Celle-Jeanton *et al* 2009, Desboeufs *et al* 2010, Galy-Lacaux *et al* 2009, Kulshrestha *et al* 2009,
32
33 18 Laouali *et al* 2012).
34
35 19
36
37 20
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 4: Back trajectories initiated in Mbita on the horizontal (left side) and vertical (right side) plans (a,b):15 July 2017 1900 UTC and (c,d) 5 January 2018 0700 UTC for 850 hPa (red line), 800 hPa (green line) and 750 hPa (blue line).

In addition to this terrigenous contribution, Ca^{2+} , Mg^{2+} , K^+ , SO_4^{2-} particles can also be emitted to the atmosphere by biomass burning; furthermore, K^+ in the sub-micron mode is considered as an atmospheric tracer of biomass burning (Andreae *et al* 1983, de Mello 2001) and SO_4^{2-} as a tracer of ammonium sulfate aerosols (Malavelle *et al* 2019). Maximum monthly VWM K^+ concentrations (10 to 16 $\mu\text{eq L}^{-1}$), twice as large as the annual VWM (5.57 $\mu\text{eq L}^{-1}$), are measured in JJA 2018. The analysis of the mean monthly annual cycle of burned area from 2017 to 2019 using GFED4s fire emissions shows two periods of strong influence of biomass burning in the region: one in December, January, February (DJF) coming from the Northern part of Africa (South Sudan, Central African Republic and Democratic Republic of Congo) and one in JJA coming from the southern part of Africa (Tanzania and south of the Democratic Republic of Congo) (Fig. 5). These results are consistent with annual African biomass burning temporal dynamics described by Roberts *et al* (2009). In Mbita, Boiyo

1
2
3 1 *et al* (2018a) showed that high AOD in JJA was attributed to a combination of fine and coarse mode
4 2 particles emphasizing the combined sources of dust and biomass burning. The fine mode of biomass
5 3 burning in JJA is two times larger than in DJF, and in DJF coarse mode dust aerosols are predominant
6 4 in mixture with fine combustion aerosols. Fig. 5 confirms the influence of biomass burning in the two
7 5 seasons with a closer vicinity of burned surface in the south of Mbita in JJA and in the north in DJF.
8 6 Mbita aerosols from biomass burning are related to biomass burning at the continental scale but also
9 7 to neighboring agricultural zones and industrial-vehicular emissions due to the proximity of urbanized
10 8 regions and roads (Boiyo *et al* 2017b, Makokha and Angeyo 2013). The main source contributing the
11 9 most to aerosols from biomass burning are local activities linked to agriculture. Indeed, every year,
12 10 bush fires are lit by farmers in different parts of the lake basin in order to prepare the land for
13 11 cultivation (Makokha and Angeyo, 2013; Boiyo *et al.*, 2017b). During March, April, May (MAM) and
14 12 DJF, Mbita experiences significant local activities (land clearing and biomass burning) (Boiyo *et al*
15 13 2017b). The mixed type of aerosols combining marine and terrigenous contributions, combustion
16 14 aerosols from biomass burning and anthropogenic activities is present in all seasons at Mbita, with the
17 15 highest contribution in JJA as confirmed by maximum monthly VWM concentrations of marine,
18 16 terrigenous and biomass burning tracers in JJA (Fig. 3).
19 17
20 18
21 19
22 20
23 21
24 22
25 23
26 24
27 25
28 26
29 27
30 28
31 29
32 30

33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54 18 **Figure 5** : Monthly mean burned area using GFED4s fire emissions from January 2017 to May 2019. The site
55 19 of Mbita is marked as a blue star.
56
57
58
59
60

Figure 6: Estimation of the marine, nitrogenous, organic, acidity and terrigenous contributions to the rain chemical content measured at the tropical rural site of Mbita (Kenya) (*terrigenous in this study represents a mixture terrigenous/biomass burning as for Louis Trichardt) compared to two West and Central African sites: a wet savanna in Benin (Djougou) and a dry savanna in Niger (Banizoumbou), and to a south African remote dry savanna (Louis Trichardt).

The annual marine contribution to the total ionic precipitation content was calculated with Sea Salt Fraction VWM concentrations as: $([Na^+] + SSF [K^+] + SSF [Ca^{2+}] + SSF [Mg^{2+}] + [Cl^-] + SSF [SO_4^{2-}]) / \text{Total VWM ionic concentrations}$. The terrigenous/biomass burning contribution to the total ionic precipitation content was calculated with Non-Sea Salt Fraction (nSSF) VWM concentrations as: $(nSSF [K^+] + nSSF [Ca^{2+}] + nSSF [Mg^{2+}] + nSSF [SO_4^{2-}]) / \text{Total VWM ionic concentrations}$. For 2018, the marine and terrigenous/biomass burning contribution to the rain chemical composition at Mbita was 14% and 28% respectively (Fig. 6). This contribution is comparable to the South African dry savanna (Conradie *et al* 2016) influenced by combustion and crustal sources (31%) but lower than in the Sahelian dry savanna (Laouali *et al* 2012) and the Benin wet savanna (Akpo *et al* 2015) where it contributes to 45 to 51% (Fig. 6).

WD fluxes are modulated by the monthly precipitation amounts and maximum monthly WD were recorded in MAM in the core of the 2018 wet season (Fig. 3b). Marine species maximum monthly WD were measured from June to October 2017 with a combination of high VWM and high unexpected rain depth at this period. Biomass burning and terrigenous influence in DJF is more important in 2019 than in 2018 due to larger rain amounts. The combination of large concentrations and high rain in August 2018 leads to large WD for all compounds (Fig. 3).

Acidity

The main potential acidifying components of rains are SO_4^{2-} and NO_3^- for mineral acidity and $HCOO^-$, CH_3COO^- , $C_2O_4^{2-}$ and $C_2H_5COO^-$ for organic acidity (Table 3). These concentrations reflect potential contributions to the acidity in Mbita rains of NO_3^- (27.72%), $HCOO^-$ (26.56%), SO_4^{2-} (21.66%), CH_3COO^- (17.83%), $C_2O_4^{2-}$ (5.48%) and $C_2H_5COO^-$ (0.77%), and a negligible contribution of

1
2
3 1 $\text{C}_2\text{H}_5\text{COO}^-$. Organic and mineral acids represent 50.63% and 49.37% of the potential acidity,
4 2 respectively (Table 3). Acetic and formic acids are generally derived from vegetation, biomass burning
5 3 and bio fuel, fossil fuel, agricultural emissions and soils (Paulot *et al* 2011). Wet deposition is one of
6 4 the major sinks of organic acids. Monthly VWM concentrations of organic species in rain exhibit
7 5 peaks in JF and JAS. Mbita rain presents a total VWM organic acids concentration of $16.22 \mu\text{eq L}^{-1}$
8 6 representing 15% of the total ionic content in rain. This result is comparable to values found in the
9 7 wet savanna of Djougou in Benin (Akpo *et al* 2015) and in the South African dry savanna (14-16%,
10 8 Conradie *et al* 2016), but higher than in Sahelian dry savanna of Niger (5%, Laouali *et al* 2012) (Fig.
11 9 6).

12 10 The pH of the rainwater at Mbita for the year 2018 varies between 4.5 and 7.5 with an annual average
13 11 value of 5.8 ± 0.6 (Fig. 7). As a comparison, Visser (1961) observed a median pH of 7.9 near Kampala
14 12 (Lake Victoria, Kenya side), Rodhe *et al* (1981) reported a median of 6.1 for nine East African sites.
15 13 The pH distribution shows that 50.6% of the analyzed rains are alkaline, 35.3% acid and 14.1% neutral
16 14 compared to a pH of 5.6 considered as neutral for rain (Fig. 7). Yoboué *et al* (2005) observed a positive
17 15 gradient for rain acidity along the West African transect dry savanna - wet savanna - equatorial forest
18 16 with average pH values of 5.67, 5.16 and 4.92 respectively. Mean pH in Mbita presents a slightly
19 17 alkaline character and is close to pH in rural dry savanna areas. At the 2018 annual scale, VWM
20 18 concentrations of H^+ calculated from the mean pH is $4.21 \mu\text{eqL}^{-1}$.

Figure 7: Frequency distribution of pH measured in Mbita rainwater in 2018.

The pH value alone is not sufficient to give information about acidity of rain water. Reactions between acidic and alkaline species in rainwater determine the final rainwater pH values. Using potential acidity (Sup. Mat. Eq. 1) and fractional acidity (Sup. Mat. Eq. 2), 87% of potential rain acidity ($27.8 \mu\text{eq L}^{-1}$) is found to be neutralized by alkaline ions (Table 3). Analyses of Neutralization Factors (Sup. Mat. Eq. 3) suggest that NH_4^+ and Ca^{2+} are responsible for most of the acid neutralization with NF values for NH_4^+ , Ca^{2+} of 1.32 and 0.55 respectively. The large $\text{NH}_4^+/\text{NO}_3^-$ and $\text{NH}_4^+/\text{SO}_4^{2-}$ ratios (4.14 and 5.19) suggest that nitrogenous species are completely neutralized in the atmosphere as a result of the formation of NH_4NO_3 and $(\text{NH}_4)_2\text{SO}_4$ aerosols (Duan *et al* 2003, Seinfeld 1986). This is confirmed by the Ammonium availability Index (AAI, Sup. Mat. Eq. 4) of 161 % in 2018, indicating that ammonium is sufficient to completely neutralize the sulfuric and nitric acids in Mbita rainwater (Behera and Sharma 2010). Ratios between cations and anions $(\text{Ca}^{2+}+\text{Mg}^{2+}+\text{NH}_4^+)/(\text{NO}_3^-+\text{SO}_4^{2-}) = 3.48$ and $(\text{NO}_3^-+\text{SO}_4^{2-})/(\text{Ca}^{2+}+\text{Mg}^{2+}) = 0.87$ reflect the alkaline nature of rainwater and the influence of Ca^{2+} and Mg^{2+} compounds described earlier. In general, acidity was not correlated with mineral acids, and weakly correlated with organic acids. These results confirm the presence of heterogeneous chemistry processes of neutralization between alkaline dust particles, gaseous nitric and sulfuric acid and organic ions. Galy-Lacaux *et al* (2001) showed that this capture could be completed and could

explain to a large extent the neutralization processes of rain's potential acidity. This result has been widely emphasized in other parts of the world where desert soil dust emissions influence rain chemistry, as for example in Spain or in the Mediterranean basin (Avila *et al* 1998, 1997, Herut *et al* 2000), and in Asia (Hu *et al* 2003, Kulshrestha *et al* 2005, 2003).

Table 3: Analysis of potential contributions of mineral and organic acids to total acidity in Mbita rain in 2018

Organic Acidity	VWM (μeqL^{-1})	Mineral Acidity	VWM (μeqL^{-1})
HCOO^-	8.51	NO_3^-	8.88
CH_3COO^-	5.71	SO_4^{2-}	6.94
$\text{C}_2\text{H}_5\text{COO}^-$	0.25		
$\text{C}_2\text{O}_4^{2-}$	1.75		
Total Organic (TO)	16.22	Total Mineral (TM)	15.82
Potential Acidity (pA) = TO+TM	32.04		
Calculated H^+	4.21		
pA-H^+	27.83		

Nitrogenous contribution

NH_4^+ is the dominant nitrogen ion in precipitation in Mbita at both monthly and annual timescales (Table 2). The predominance of NH_4^+ in rainwater has also been observed in dry savanna (19.1 to 25.2 $\mu\text{eq L}^{-1}$; (Laouali *et al* 2012)), including savannas influenced by industrial emissions ($\sim 29 \mu\text{eq L}^{-1}$; (Conradie *et al* 2016)), as well as in wet savanna sites (14.3 to 16.8 $\mu\text{eq L}^{-1}$; (Yoboué *et al* (2005); Akpo *et al* (2015))), though concentrations in Mbita are higher than in these studies. Annual VWM NO_3^- concentrations at Mbita are comparable to those obtained in wet savannas (8.2 to 8.9 $\mu\text{eq L}^{-1}$, Yoboué *et al* 2005, Akpo *et al* 2015), but lower than those found in dry savannas (10.4 to 14.6 $\mu\text{eq L}^{-1}$, Laouali *et al* 2012, Conradie *et al* 2016).

The mean and standard deviation ($\pm\text{SD}$) of DIN concentrations ($\text{NH}_4^+ + \text{NO}_3^- + \text{NO}_2^-$) in Mbita is $1.41 \pm 1.6 \text{ mgN.L}^{-1}$. In comparison to older studies in the same region, our results show higher values. Indeed, data from the literature give DIN concentration of 0.87 mg.L^{-1} at Kampala (Uganda, Lake Victoria shore, (Visser 1961), 0.09 to 0.13 mg.L^{-1} on the shore of Lake Malawi (Bootsma and Hecky

1
2
3 1 1999), from 0.012 to 4.2 mgN L⁻¹ at Lake Victoria sites in Tanzania (Vuai *et al* 2013), and 0.92 mgN
4
5 2 L⁻¹ on Lake Tanganyika (Gao *et al* 2018).
6
7

8 3 The sum of NH₄⁺, NO₃⁻ and NO₂⁻ VWM concentrations represents 39% of the total chemical content
9
10 4 of rain, in contrast to other remote African sites where the values ranged from 17 to 23% (Fig. 6).
11

12 5 Ammonium content in precipitation results from the inclusion of gaseous ammonia and particles.
13 6 Nitrate content results from NO₂ and HNO₃ concentrations in the atmosphere, further scavenged by
14 7 clouds. Major sources of NH₃ include bacterial decomposition of urea in animal excreta and emission
15
16 7 by natural or fertilized soils (Delon *et al* 2012, Galy-Lacaux and Modi 1998, Schlesinger and Hartley
17 8 1992). Biomass burning and domestic combustions are other principal sources of NH₃ (Brocard *et al*
18 9 1996, Galy-Lacaux and Modi 1998, Laouali *et al* 2012, Delmas *et al* 1995). In Mbita, monthly NH₄⁺
19 9 and NO₃⁻ VWM concentrations in rain exhibit maximum values in JJA and in January from 2017 to
20
21 10 2019 (Fig. 3a). As mentioned above, Mbita is largely influenced by biomass burning sources during
22
23 11 these two periods as well as additional local activities (land clearing and biomass burning) in DJF
24
25 12 (Boiyo *et al* 2017b) (Fig. 5). Moreover, monthly mean IASI NH₃ and OMI NO₂ Vertical Density
26
27 13 Columns from 2017 to May 2019 show the same feature (Fig. 8). Results clearly indicate that NO₂
28 14 are enhanced in DJ and JJA in relation with the biomass burning sources occurrence in the northern
29
30 15 and southern hemisphere. NH₃ VCD maximum occurs in February and is certainly related to both
31
32 16 biomass burning and local land clearing by farmers' agricultural burning to prepare their fields. It has
33 17 been reported that NH₄⁺/NO₃⁻ ratio for N deposition is usually less than 1 in areas with advanced
34
35 18 industrialization while areas with intensive agriculture are characteristic of high NH₄⁺/NO₃⁻ ratios
36
37 19 (>1) (Fahey *et al* 1999, Zhao *et al* 2009). In our study, the NH₄⁺/NO₃⁻ ratio of 4.13 indicates that NH₃
38 20 emissions are certainly also related to mixed crops agriculture in Mbita region as well as livestock
39
40 21 presence.
41
42 22
43 23
44
45 24
46
47 25
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 8: (a) Monthly mean OMI tropospheric NO₂ from January 2017 to May 2019 and (b) IASI tropospheric NH₃ Vertical Column Densities (VCDs) in 10¹⁵ molecules cm⁻² from January 2018 to May 2019. The site of Mbita is marked as a blue star.

3.2 Nitrogen wet deposition budget and Dissolved Organic Nitrogen contribution

Monthly VWM concentrations of DIN and DON present larger values during the dry seasons (Fig. 9a), especially in JJA 2017, January 2018, JJASO 2018 and JF 2019. DIN concentrations were discussed in the previous section, showing that Mbita is influenced by biomass burning sources from both hemispheres during the dry season, as well as agriculture and livestock sources year round. Concentration of DON in rainwater results from the presence of aerosols in the atmosphere, further dissolved in rain. The total organic nitrogen content of these aerosols is composed of protein compounds (Matos *et al* 2016, Pöschl 2005, Zhang *et al* 2002). Atmospheric organic matter is increasingly considered to be an indispensable part of the global nitrogen cycle (Wedyan and Preston 2008, Zamora *et al* 2011). In particular, the water-soluble fraction of aerosol organic matter has direct links to bioavailable nutrients. Protein compounds are characterized by their solubility in water (Matos *et al* 2016), suggesting that water-soluble protein compounds are extremely important in the nutrient cycle of atmospheric and biospheric nitrogen.

DON concentrations contribute from 7 to 60% (average $29 \pm 15\%$) of TDN concentrations, with the highest value (60%) in August 2017. Air masses were found to be particularly influenced by marine sources from the Indian Ocean at that period, and this influence is retrieved in DON concentrations. Indeed, oceans are a source of organic nitrogen (Calderón *et al* 2006), through aerosol sea spray containing amino acids (Neff *et al* 2002), and from metabolic processes in marine animals and bacteria releasing amines in the gas phase (Yang *et al* 1994). The important contribution of DON WD fluxes (nearly 31%) throughout the period of study may be explained by biomass burning, livestock sources and dust resuspension. Agricultural sources of organic nitrogen include urea applied as fertilizer (Cornell *et al* 1998, Mace 2003a), and aliphatic amines from animal husbandry operations (Schade and Crutzen, 1995). Biomass combustion, particularly active in DJF and JJA, releases amino acids (Mace 2003b, 2003a, Spitzky 1990), as well as other substances such as humic acid-like compounds that can be photolyzed to release free amino compounds (Chan *et al* 2005, Matsumoto and Uematsu 2005). A lot of studies showed that biomass combustion, continental biogenic discharges (including viruses, protozoa, algae, fungi, bacteria, pollen, spores, human and animal epithelial cells, and insect and plant fragments), and agricultural activities are the main sources of aerosolized protein materials (Cape *et al* 2012, 2011, Matos *et al* 2016, Song *et al* 2017).

Figure 9: (a) Monthly concentrations in mg L⁻¹ of Dissolved Organic Nitrogen (DON) and Dissolved Inorganic Nitrogen (DIN) in the forms of N-NO₃⁻ and N-NH₄⁺ (b) Wet deposition Nitrogen budget at Mbita over the period 2017-2019. Dotted blue line is monthly rain depth (Ht, mm) at Mbita over the period 2017-2019.

1
2
3 1 The mean and standard deviation (range) of WD fluxes for $\text{NH}_4^+\text{-N}$, $\text{NO}_3^-\text{-N}$, and DON, are 0.42 ± 0.28
4 (0.01-0.96), 0.10 ± 0.06 (0.003-0.23), and 0.19 ± 0.21 (0.001-0.92) $\text{kgN ha}^{-1} \text{ month}^{-1}$ respectively. On a
5 2 monthly time scale, maximum DIN and DON deposition fluxes are observed during wet seasons (Fig.
6 3 9b). DON contribution varies from 4 to 58% of TDN, $\text{NH}_4^+\text{-N}$ contribution from 30 to 78%, and $\text{NO}_3^-\text{-N}$
7 4 from 8 to 27%. DIN contribution at the monthly scale remains larger during the whole period, with
8 5 a large predominance of $\text{NH}_4^+\text{-N}$ wet deposition fluxes, except during the special period around July
9 6 2017 where DON contribution exceeds DIN contribution, due to the high unexpected marine
10 7 influence. Maximum DIN WD fluxes ($> 1 \text{ kgN ha}^{-1} \text{ month}^{-1}$) are observed at the beginning of the long
11 8 rain season in March and April 2018, and in December 2018, because of strong rains and large DIN
12 9 concentrations. Gao *et al* (2018) also found large WD DIN fluxes ($2.37 \text{ kgN ha}^{-1} \text{ month}^{-1}$) into Lake
13 10 Tanganyika at the beginning of the rain season, attributed to soil preparation by farmers (stubble
14 11 burning) before short and intense rains.
15 12
16 13

17 14 The annual WD fluxes for $\text{NH}_4^+\text{-N}$, $\text{NO}_3^-\text{-N}$, and DON are 5.06, 1.25 and $2.32 \text{ kgN ha}^{-1} \text{ yr}^{-1}$ (Table 2,
18 15 Table 4). Annual DIN WD represents $6.31 \text{ kgN ha}^{-1} \text{ yr}^{-1}$, with long (MAM) and short (ON) rain seasons
19 16 accounting for 36 and 21% respectively, while rainfall amounts for the same seasons represent 47 and
20 17 22% respectively.
21 18
22 19

23 20 Annual DIN WD fluxes in Mbita are comparable to WD measured in other sites of Lake Victoria by
24 21 Vuai *et al* (2013), and in other East African great lakes, such as Lake Tanganyika (Gao *et al* 2018,
25 22 Langenberg *et al* 2003), and Lake Kivu ((Namugize 2015), Table 4). The predominance of N-NH_4^+ in
26 23 DIN WD fluxes reported by Gao *et al* (2018) is in accordance with our results. Similar DIN WD fluxes
27 24 were also measured in West and Central Africa (Galy-Lacaux and Delon 2014) and in industrialized
28 25 south African dry savannas (Conradie *et al* 2016). In other tropical regions DIN WD fluxes show
29 26 comparable values (Amazoniana (1972) in Brazil; Eklund *et al* (1997) in Costa Rica, Table 4). On the
30 27 other hand, DIN WD fluxes from our study are two times lower than those estimated from annual
31 28 rainfall and VWM given in Visser (1961) in Lake Victoria, and larger than those estimated from
32 29 Bootsma *et al* (1996) and Bootsma and Hecky (1993) in Lake Malawi. These differences may be
33 30 attributed to collection protocols and analysis techniques (colorimetric or spectroscopic) of the
34 31 samples as well as the time scales which differ from one study to another. Our study was carried out
35 32 over a much longer sampling period (2 years), continuously (at the rain event), thus giving a more
36 33 representative average characterization of the total N WD flux than previously found in older studies.
37 34 The sampling method of the cited authors was either in bulk, weekly or monthly, sometimes even
38 35
39 36
40 37
41 38
42 39
43 40
44 41
45 42
46 43
47 44
48 45
49 46
50 47
51 48
52 49
53 50
54 51
55 52
56 53
57 54
58 55
59 56
60 57

1
2
3 1 seasonally and for shorter periods than the ones reported in this work. Local climatic conditions and
4
5 2 air mass movements could also explain this difference. Furthermore, few DON estimations are
6
7 3 available in the literature for tropical ecosystems, and are often inferred from bulk deposition, as given
8
9 4 by Van Langenhove *et al* (2020) for a tropical forest in French Guiana with 8.75 kgN ha⁻¹ yr⁻¹ (Table
10 5
11 4), or in Bauters *et al* (2018) reporting DIN and DON contributions in the Congo forest (5.5 and 12.7
12 6
13 kgN ha⁻¹ yr⁻¹ respectively).

14 7 Wet N deposition (DIN+DON) in Mbita gives a WD flux of 8.54 kgN ha⁻¹ yr⁻¹. From Kayombo and
15
16 8 Jorgensen (2006) we estimated a 38% contribution of dry deposition to the atmospheric (wet+dry)
17
18 9 deposition in Lake Victoria. With this value, a total atmospheric deposition (wet+dry) of 15 kgN ha⁻¹
19
20 10 yr⁻¹ may be estimated from our results, to be compared to 12.43 kgN ha⁻¹ yr⁻¹ in Lake Malawi and to
21
22 11 values ranging from 7.5 to 19 kgN ha⁻¹ yr⁻¹ reported by Scheren *et al* (2000) for remote non marine
23
24 12 tropical watersheds. These values exceed the 10 kgN ha⁻¹ yr⁻¹ threshold given by Bobbink *et al* (2010)
25
26 13 above which African ecosystems will be subject to stress due to N deposition excess. According to the
27
28 14 global distribution map of mean critical loads for eutrophication (Bouwman *et al* 2002), the Lake
29
30 15 Victoria ecosystem is exposed to eutrophication.

31 16 From DIN WD fluxes reported in Table 4 and with the surface of African great lakes, we estimated
32
33 17 the total DIN input in lakes Kivu (2, 400 km²), Tanganyika (32, 600 km²) and Victoria (68, 800 km²),
34
35 18 with 2, 176 tN yr⁻¹, 20, 000 tN yr⁻¹ and 44, 032 tN yr⁻¹ respectively. Taking into account the total N
36
37 19 WD flux from this study, including DON estimation, Lake Victoria receives 58, 760 tN yr⁻¹. According
38
39 20 to Zhou *et al* (2014), Nile river and fishery N export from Lake Victoria represent 40, 000 tN yr⁻¹ and
40
41 21 4, 000 tN yr⁻¹ respectively, leading to 14, 400 tN yr⁻¹ staying in the lake and contributing to
42
43 22 eutrophication.

Table 4: Dissolved Inorganic Nitrogen (DIN), Dissolved Organic Nitrogen (DON) and Total Dissolved Nitrogen (TDN) in kgN ha⁻¹ yr⁻¹ in tropical ecosystems and African great lakes.

Site	Pi (mm)	Characteristics	N-NH ₄ ⁺	N-NO ₃ ⁻	N-NO ₂ ⁻	DIN	DON	TDN	References
Lake Victoria									
Kampala (Uganda)	1300	ND	6.36	5		11.36			(Visser 1961)
North shore (Kenya)	ND	ND				11.96			(Bootsma and Hecky 1993)
Itumbiri (Tanzania)	1000	Rural				7.7			} (Vuai <i>et al</i> 2013)
Tanzania side	1050	Peri Urban				6.8			
Tanzania side	1050	Urban				6.4			
Lake Victoria									
Mbita (Kenya)	1070	Tropical Rural	5.14	1.25	0.01	6.4	2.32	8.54	This study
Lake Tanganyika									
Burundi-RDC-Tanzania-Zambia	819	Tropical ecosystem	4.18	1.67		5.86			(Gao <i>et al</i> 2018)
Burundi-Tanzania-Zambia	1200	Tropical-Agriculture				6.72			(Langenberg <i>et al</i> 2003)
-	ND	ND				12.05			(Bootsma and Hecky 1993)
Lake Malawi									
Monkey Bay (Malawi)	ND	ND				0.85-1.56			(Bootsma and Hecky 1993)
Senga Bay (Malawi)	ND	ND				1.5			(Bootsma and Hecky 1999)
Lake Kivu (RDC)									
Catchment	ND	Agricultural land	0.27	3.74		4.01			(Namugize 2015)
La Selva (Costa Rica)									
	3500-4500	Tropical forest	2.6 - 5	1.8 - 3.4		4.4-8.4			(Eklund <i>et al</i> 1997)
West and Central Africa									
Sahelian dry savannas	449-744	Rural sites				2-3.4			(Galy-Lacaux and Delon 2014)
Wet savannas	1261-1274					3.5-5.3			
Forest	1557					3.6			
South Africa									
Amersfoort	729.75	} Semi-arid				6.32			} (Conradie <i>et al</i> 2016)
Vaal Triangle	956.43					6.97			
Louis Trichardt	728.2					1.87			
Skukuza	583.23					2.12			
Other tropical regions									
Paracou (French Guiana)	3100	Tropical forest	0.677*	1.092*			8.75*		Van Langenhove <i>et al.</i> (2020)
Lake Valencia (Venezuela)	ND	ND	2.43	1.28	0.05	3.76	1.33*		(Lewis 1981)
Amazon basin(Brazil)	ND	ND	3.15	2.52		5.67			(Amazoniana 1972)
Amazon basin(Venezuela)	ND	ND	21.4						(Jordan, <i>et al</i> 1979)
Congo forest (RDC)		Tropical forest				5.46	12.74	18.20	(Bauters <i>et al</i> 2018)

1 2 3 1 **Conclusion**

4
5 2 This study presents for the first time a complete characterization of the precipitation chemistry in a
6
7 3 tropical rural site in Kenya on the shores of the Lake Victoria, based on the monitoring of quality
8
9 4 controlled in situ measurements from May 2017 to April 2019. Wet deposition fluxes of major ionic
10 5 species considered as important nutrient inputs to ecosystems were characterized and quantified at the
11
12 6 annual and monthly scales. We emphasize that wet deposition is influenced by the variation in
13
14 7 emission source strength, precipitation rate and the origin of air masses. In the Lake Victoria basin,
15 8 four main contributions to the chemical composition of precipitation were related to potential
16
17 9 atmospheric sources of gases and particles of importance. Marine species, with a contribution of 14%,
18
19 10 were clearly related to marine air masses coming from the Indian Ocean. The organic contribution in
20
21 11 precipitation is estimated for the first time on the shores of the lake Victoria and represents about 15%,
22 12 due to VOC from biomass burning combustions from both the southern and northern hemisphere, and
23
24 13 by BVOC from vegetation (forests in the vicinity of the site). Terrigenous species were attributed to
25
26 14 the crustal and biomass burning sources contributing 28% of the total rain chemical content, due to
27 15 biomass burning sources in both hemispheres and dust emissions from arid areas in the North and East
28
29 16 of Kenya. The most important result is the nitrogen species' largest contribution to the total chemical
30
31 17 content of the rains (39%), with the predominance of NH_4^+ ion in precipitation due to local sources
32
33 18 such as livestock and fertilizers, as well as regional and continental biomass burning and nearby
34 19 agricultural fires. This means that nitrogen deposition to Lake Victoria is strongly influenced by
35
36 20 anthropogenic sources.

37
38 21 This study gives unprecedented insights in the seasonality of N wet deposition inputs. DON
39
40 22 contribution to the high N load in rains is 26% of the total WD flux, highlighting the crucial need to
41 23 quantify organic N in rains in tropical ecosystems. With a total N atmospheric input to Lake Victoria
42
43 24 of 103, 200 tN yr⁻¹ estimated thanks to our results and literature results, and according to critical loads
44
45 25 for N eutrophication, we assume that the Lake Victoria ecosystem is exposed to eutrophication.

46
47 26 In a near future, this study on wet N deposition on the Lake Victoria basin will be complemented by
48
49 27 a quantification of N dry deposition fluxes. We highly recommend extensive and regular monitoring
50
51 28 of atmospheric deposition including wet and dry processes over seasonal representative temporal
52 29 periods in Kenya, Tanzania and Uganda both in-shore and off-shore to provide guidance and improve
53
54 30 the efficiency of nitrogen use in agricultural areas, and reduce losses to the Lake Victoria environment.
55
56 31 This could be done through the organization of awareness-raising campaigns toward end users. In
57 32 order to reduce nitrogen pollution of the lake, it will be necessary in the future to improve agricultural

1
2
3 1 techniques and management of human and animal waste. Finally, ongoing and future studies on N
4 2 deposition are very important and should be communicated to policy makers to manage the unique
5 3 natural resource represented by the Lake Victoria and its catchment and to mitigate nutrient budgets
6 4 in the great African lakes ecosystems.
7
8
9
10
11

12 5
13 6 **Acknowledgements:** This study was supported by the United Nations Environmental Program (GEF-
14 7 UNEP) International Nitrogen Management System (INMS) project, and by the French program Cycle
15 8 de l'Azote entre la Surface et l'Atmosphère en afrique (CASAQUE) funded by Les Enveloppes
16 9 Fluides et Environnement (LEFE) / Ecosphère Continentale et Côtière (EC2CO) of the Institut
17 10 National des Sciences de l'Univers- Centre National de la Recherche Scientifique (INSU-CNRS). This
18 11 project has received funding from the European Union's Horizon 2020 research and innovation
19 12 programme under the Marie Skłodowska-Curie grant agreement No 871944. We acknowledge Peter
20 13 Nyongesa and Francis Ncodimba from ICIPE Center for hosting this project and facilitating logistics.
21 14 We are particularly grateful to the technician field, Sylas Okumu, for his work. IASI is a joint mission
22 15 of EUMETSAT and the Centre National d'Etudes Spatiales (CNES, France). The version 3 of the
23 16 IASI-NH₃ dataset was created by the SQUARES group at ULB (Université libre de Bruxelles (ULB),
24 17 Spectroscopy, Quantum Chemistry and Atmospheric Remote Sensing (SQUARES), Brussels,
25 18 Belgium). We would like to thank Martin Van Damme, Lieven Clarisse, and Pierre Francois Coheur
26 19 for the NH₃ dataset.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

References

- ADP 2019 *Annual Development Plan (ADP) 2020/2021*. (Homa Bay County: Department of Finance, Economic planning and service delivery, Homa Bay government.)
- Akpo A B, Galy-Lacaux C, Laouali D, Delon C, Liousse C, Adon M, Gardrat E, Mariscal A and Darakpa C 2015 Precipitation chemistry and wet deposition in a remote wet savanna site in West Africa: Djougou (Benin) *Atmos. Environ.* **115** 110–23
- Amazoniana 1972 Regenwasseranalyse aus Zentralamazonien, ausgeführt in Manaus, Amazonas, Brasilien, von Dr. Harold Ungemach, **3(2)** 186–98
- Andreae M O, Byrd J T and Froehlich P N 1983 Arsenic, antimony, germanium, and tin in the Tejo estuary, Portugal: modeling a polluted estuary *Environ. Sci. Technol.* **17** 731–7
- Avila A, Alarcón M and Queralt I 1998 The chemical composition of dust transported in red rains—its contribution to the biogeochemical cycle of a holm oak forest in Catalonia (Spain) *Atmos. Environ.* **32** 179–91
- Avila A, Queralt-Mitjans I and Alarcón, M 1997 Mineralogical composition of Africa dust delivered by red rains over northeastern *J. Geophys. Res.* 21977–96
- Balasubramanian 2001 Chemical and statistical analysis of precipitation in Singapore, *Water, Air and Soil Pollution*, 130, 451- 456. 130, 451-456.
- Bauters M, Drake T W, Verbeeck H, Bodé S, Hervé-Fernández P, Zito P, Podgorski D C, Boyemba F, Makelele I, Cizungu Ntaboba L, Spencer R G M and Boeckx P 2018 High fire-derived nitrogen deposition on central African forests *Proc. Natl. Acad. Sci.* **115** 549–54
- Behera S N and Sharma M 2010 Investigating the potential role of ammonia in ion chemistry of fine particulate matter formation for an urban environment *Sci. Total Environ.* **408** 3569–75
- Bobbink R, HICKS K, GALLOWAY J, SPRANGER T, ALKEMADE R, ASHMORE M, BUSTAMANTE M, CINDERBY S, DAVIDSON E, DENTENER F, EMMETT B, ERISMAN J-W, FENN M, GILLIAM F, NORDIN A, PARDO L and DE VRIES W 2010

1
2
3 45 Global assessment of nitrogen deposition effects on terrestrial plant diversity: a synthesis *Ecol.*
4
5 46 *Appl.*

6
7
8 47 Boiyo R, Kumar K R and Zhao T 2018a Optical, microphysical and radiative properties of aerosols
9
10 48 over a tropical rural site in Kenya, East Africa: Source identification, modification and aerosol
11 49 type discrimination *Atmos. Environ.* **177** 234–52

12
13
14 50 Boiyo R, Kumar K R and Zhao T 2018b Spatial variations and trends in AOD climatology over East
15
16 51 Africa during 2002-2016: a comparative study using three satellite data sets: COMPARATIVE
17 52 STUDY ON SPATIAL VARIATIONS AND TRENDS IN AOD CLIMATOLOGY *Int. J.*
18
19 53 *Climatol.* **38** e1221–40

20
21
22 54 Boiyo R, Kumar K R and Zhao T 2017a Statistical intercomparison and validation of multisensory
23
24 55 aerosol optical depth retrievals over three AERONET sites in Kenya, East Africa *Atmospheric*
25 56 *Res.* **197** 277–88

26
27
28 57 Boiyo R, Kumar K R, Zhao T and Bao Y 2017b Climatological analysis of aerosol optical properties
29
30 58 over East Africa observed from space-borne sensors during 2001–2015 *Atmos. Environ.* **152**
31 59 298–313

32
33
34 60 Boiyo R, Kumar K R, Zhao T and Guo J 2019 A 10-Year Record of Aerosol Optical Properties and
35
36 61 Radiative Forcing Over Three Environmentally Distinct AERONET Sites in Kenya, East
37
38 62 Africa *J. Geophys. Res. Atmospheres* **124** 1596–617

39
40 63 Bootsma H A, Bootsma M J and Hecky R E 1996 *The chemical composition of Precipitation and its*
41
42 64 *significance to the nutrient budget of Lake Malawi. Limnology, climatology and*
43
44 65 *Paleoclimatology of the East African Lakes* (Edited by T. C. Johsson and E. O. Odada, CRC
45 66 Press,)

46
47
48 67 Bootsma H A and Hecky R E 1993 *Conservation of the African Great Lakes: A Limnological*
49
50 68 *Perspective* vol 7

51
52
53 69 Bootsma H a r v e y A . and Hecky R E 1999 *LAKE MALAWI/NYASA BIODIVERSITY*
54 70 *CONSERVATION PROJECT* (Senga Bay)

- 1
2
3 71 Bouwman A F, Van Vuuren D P, Derwent R G and Poch M 2002 A GLOBAL ANALYSIS OF
4 ACIDIFICATION AND EUTROPHICATION OF TERRESTRIAL ECOSYSTEMS 349–82
5 72
6
7
8 73 Brocard D C, Lacaux J P and Yoboué V 1996 Emissions from the combustion of biofuels in western
9 Africa 350–60
10
11
12 75 Calderón S M, Poor N D and Campbell S W 2006 Investigation of the Ultraviolet Photolysis Method
13 for the Determination of Organic Nitrogen in Aerosol Samples *J. Air Waste Manag. Assoc.* **56**
14 1278–86
15
16 77
17
18 78 Cao Y-Z, Wang S, Zhang G, Luo J and Lu S 2009 Chemical characteristics of wet precipitation at an
19 urban site of Guangzhou, South China *Atmospheric Res.* **94** 462–9
20
21
22
23 80 Cape J N, Cornell S E, Jickells T D and Nemitz E 2011 Organic nitrogen in the atmosphere — Where
24 does it come from? A review of sources and methods *Atmospheric Res.* **102** 30–48
25
26
27 82 Cape J N, Tang Y S, González-Benítez J, Mitošinková M, Makkonen U, Jocher M and Stolk A 2012
28 Organic nitrogen in precipitation across Europe *Biogeosciences Discuss.* **9** 8093–109
29
30
31
32 84 Celle-Jeanton H, Travi Y, Loÿe-Pilot M-D, Huneau F and Bertrand G 2009 Rainwater chemistry at a
33 Mediterranean inland station (Avignon, France): Local contribution versus long-range supply
34 *Atmospheric Res.* **91** 118–26
35
36
37
38 87 Chan M N, Choi M Y, Ng N L and Chan C K 2005 Hygroscopicity of water-soluble organic
39 compounds in atmospheric aerosols: amino acids and biomass burning derived organic species.
40 *Environ. Sci. Technol.* 1555–1562.
41
42
43
44 90 Chao C Y and Wong K K 2002 Residential indoor PM10 and PM2.5 in Hong Kong and the elemental
45 composition *Atmos. Environ.* **36** 265–77
46
47
48
49 92 Cheng Y, Liu Y, Huo M, Sun Q, Wang H, Chen Z and Bai Y 2011 Chemical characteristics of
50 precipitation at Nanping Mangdang Mountain in eastern China during spring *J. Environ. Sci.*
51 **23** 1350–8
52
53
54
55 95 Chu S-H 2004 PM2.5 episodes as observed in the speciation trends network *Atmos. Environ.* **38** 5237–
56 46
57
58
59
60

- 1
2
3 97 Clarisse L, Clerbaux C, Dentener F, Hurtmans D and Coheur P F 2009 Global ammonia distribution
4 derived from infrared satellite observations *Nat. Geosci.* **2** 479–83
5 98
6
7
8 99 Conradie E H, Van Zyl P G, Pienaar J J, Beukes J P, Galy-Lacaux C, Venter A D and Mkhathshwa G
9 V 2016 The chemical composition and fluxes of atmospheric wet deposition at four sites in
10 South Africa *Atmos. Environ.* **146** 113–31
11
12
13
14 102 Cornell S E 2011 Atmospheric nitrogen deposition: Revisiting the question of the importance of the
15 organic component *Environ. Pollut.* **159** 2214–22
16
17
18 104 Cornell S E, Jickells T D and Thornton C A 1998 Urea in rainwater and atmospheric aerosol *Atmos.*
19 *Environ.* **32** 1903–10
20
21
22
23 106 Van Damme M, Clarisse L, Heald C L, Hurtmans D, Ngadi Y, Clerbaux C, Dolman A J, Erisman J W
24 and Coheur P F 2014 Global distributions, time series and error characterization of atmospheric
25 ammonia NH₃ from IASI satellite observations *Atmospheric Chem. Phys.* **14** 2905–22
26
27
28
29 109 Van Damme M, Whitburn S, Clarisse L, Clerbaux C, Hurtmans D and Coheur P F 2017 Version 2 of
30 the IASI NH₃ neural network retrieval algorithm: Near-real-time and reanalysed datasets
31 *Atmospheric Meas. Tech.* **10** 4905–14
32
33
34
35 112 Dammers E, Shephard M W, Palm M, Cady-Pereira K, Capps S, Lutsch E, Strong K, Hannigan J W,
36 Ortega I, Toon G C, Stremme W, Grutter M, Jones N, Smale D, Siemons J, Hrpcek K,
37 Tremblay D, Schaap M, Notholt J and Willem Erisman J 2017 Validation of the CrIS fast
38 physical NH₃ retrieval with ground-based FTIR *Atmospheric Meas. Tech.* **10** 2645–67
39
40
41
42
43 116 Delmas R, Lacaux J P, Menaut J C, Abbadie L, Leroux X, Helas G and Lobert J 1995 Nitrogen
44 compound emission from biomass burning in tropical African savanna, FOS/DECAFE
45 Experiment, *J. Atmos. Chem.* **22**, 175–194. *FOSDECAFE Exp. J Atmos Chem* **22** 175-194.
46
47
48
49 119 Delon C, Galy-Lacaux C, Adon M, Lioussé C, Serça D, Diop B and Akpo A 2012 Nitrogen compounds
50 emission and deposition in West African ecosystems: comparison between wet and dry
51 savanna *Biogeosciences* **9** 385–402
52
53
54
55
56
57
58
59
60

- 1
2
3 122 Desboeufs K, Journet E, Rajot J-L, Chevaillier S, Triquet S, Formenti P and Zakou A 2010 Chemistry
4 of rain events in West Africa: evidence of dust and biogenic influence in convective systems
5 123
6
7 124 *Atmospheric Chem. Phys.* **10** 9283–93
8
9 125 Ding H, Lang Y-C, Liu C-Q and Liu T-Z 2013 Chemical characteristics and $\delta^{34}\text{S}-\text{SO}_4^{2-}$ of acid
10 rain: Anthropogenic sulfate deposition and its impacts on CO_2 consumption in the rural karst
11 126 area of southwest China *Geochem. J.* **47** 625–38
12
13 127
14
15 128 Duan F K, Liu X D, He K B, Lu Y Q and Wang L 2003 Atmospheric aerosol concentration level and
16 chemical characteristics of water-soluble ionic species in wintertime in Beijing, China *J.*
17 129 *Environ. Monit.* **5** 569
18
19 130
20
21 131 Duce R A, Galloway J N and Liss P S 2009 The impacts of atmospheric deposition to the ocean on
22 marine ecosystems and climate', *WMO Bull.* **581** 61–6
23
24 132
25
26 133 Eklund T J, McDowell W H and Pringle C M 1997 Sea-sonal Variation of Tropical Precipitation
27 Chemistry: La Selva, Costa Rica *Atmos. Environ.* 3903-3910.
28 134
29
30 135 Fahey T J, Williams, C J, Rooney-Varga J N, Cleveland, C C, Postek, K M and Smith, S D 1999
31 Nitrogen deposition in and around an intensive agricultural district in central New York. *J.*
32 136 *Environ. Qual.* 1585-1600.
33
34 137
35
36 138 FAO 2005 *FishStat Plus: universal software for fishery statistical time series. Aquaculture*
37 *production: quantities 1950-2003, aquaculture production: values 1984-2003; capture*
38 139 *production: 1950-2003; commodities production and trade: 1950-2004; total production:*
39 140 *1970-2003, Vers. 2.30. Data and statistics unit. FAO Fisheries Department, Fishery*
40 141 *Information Online: www.fao.org/fi/statist/FISOFT/FISHPLUS.asp).*
41
42 142
43
44 143 Galy-Lacaux C, Carmichael G R, Song C H, Lacaux J P, Al Ourabi H and Modi A I 2001
45 Heterogeneous processes involving nitrogenous compounds and Saharan dust inferred from
46 144 measurements and model calculations *J. Geophys. Res. Atmospheres* **106** 12559–78
47
48
49 145
50 146 Galy-Lacaux C and Delon C 2014 Nitrogen emission and deposition budget in West and Central Africa
51
52 147 *Environ. Res. Lett.* **9** 125002
53
54
55
56
57
58
59
60

- 1
2
3 148 Galy-Lacaux C, Laouali D, Descroix L, Gobron N and Lioussé C 2009 Long term precipitation
4 chemistry and wet deposition in a remote dry savanna site in Africa (Niger) *Atmospheric Chem.*
5 149 *Phys.* **9** 1579–95
6
7 150
8
9 151 Galy-Lacaux C and Modi A I 1998 Precipitation Chemistry in the Sahelian Savanna of Niger, Africa
10 *J. Atmospheric Chem.* **30** 319–43
11 152
12
13
14 153 Gao Q, Chen S, Kimirei I A, Zhang L, Mgana H, Mziray P, Wang Z, Yu C and Shen Q 2018 Wet
15 deposition of atmospheric nitrogen contributes to nitrogen loading in the surface waters of
16 154 Lake Tanganyika, East Africa: a case study of the Kigoma region *Environ. Sci. Pollut. Res.* **25**
17 155 11646–60
18 156
19 20
21
22 257 Gatebe C K, Tyson P D, Annegarn H J, Helas G, Kinyua A M and Piketh S J 2001 Characterization
23 and transport of aerosols over equatorial eastern Africa *Glob. Biogeochem. Cycles* **15** 663–72
24 158
25
26 259 Giglio L, Randerson J T and Van Der Werf G R 2013 Analysis of daily, monthly, and annual burned
27 area using the fourth-generation global fire emissions database (GFED4) *J. Geophys. Res.*
28 *Biogeosciences* **118** 317–28
29 160
30 161
31
32 162 GoK 2014 *Agricultural sector development support program (ASDSP)*. (Nairobi, Kenya.: Ministry of
33 Agriculture livestock and fisheries, Nairobi, Kenya.)
34 163
35
36
37 164 GoK 2013 *Homa Bay County. First County integrated Development Plan (CIDP) 2013-2017*.
38 (Gouvernement of Kenya, Niarobi, Kenya)
39 165
40
41 166 Hersbach H, Bell B, Berrisford P, Hirahara S, Horányi A, Muñoz-Sabater J, Nicolas J, Peubey C, Radu
42 R, Schepers D, Simmons A, Soci C, Abdalla S, Abellan X, Balsamo G, Bechtold P, Biavati G,
43 167 Bidlot J, Bonavita M, Chiara G, Dahlgren P, Dee D, Diamantakis M, Dragani R, Flemming J,
44 168 Forbes R, Fuentes M, Geer A, Haimberger L, Healy S, Hogan R J, Hólm E, Janisková M,
45 169 Keeley S, Laloyaux P, Lopez P, Lupu C, Radnoti G, Rosnay P, Rozum I, Vamborg F, Villaume
46 170 S and Thépaut J 2020 The ERA5 global reanalysis *Q. J. R. Meteorol. Soc.* qj.3803
47 171
48
49
50 172 Herut B, Almogi-Labin A, Jannink N and Gertman I 2000 The seasonal dynamics of nutrient and
51 chlorophyll a concentrations on the SE Mediterranean shelf-slope *Oceanol. Acta* **23** 771–82
52 173
53
54
55
56
57
58
59
60

1

2

3 174 Hu G P, Balasubramanian R and Wu C D 2003 Chemical characterization of rainwater at Singapore
4

5 175 *Chemosphere* 51 747–55
6

7

8 176 Hulme M 1992 RAINFALL CHANGES IN AFRICA: 1931-1960 to 1961-1990 *Int. J. Climatol.* 685–
9

10 177 99
11

12

13 178 Jish Prakash P, Stenchikov G, Kalenderski S, Osipov S and Bangalath H 2015 The impact of dust
14

15 179 storms on the Arabian Peninsula and the Red Sea *Atmospheric Chem. Phys.* **15** 199–222
16

17

18 180 Kaufman Y J 2005 Dust transport and deposition observed from the Terra-Moderate Resolution
19

20 181 Imaging Spectroradiometer (MODIS) spacecraft over the Atlantic Ocean *J. Geophys. Res.* **110**
21

22 182 D10S12
23

24

25 183 Kayombo S and Jorgensen S E 2006 Lake Victoria: experiences and lessons learned brief Royal
26

27 184 Danish University of Pharmaceutical Sciences Copenhagen, Demark
28

29

30 185 Keene W C and Galloway J N 1986 Considerations regarding sources for formic and acetic acids in
31

32 186 the troposphere *J. Geophys. Res.* **91** 14466
33

34

35 187 Kizza M, Rodhe A, Xu C-Y, Ntale H K and Halldin S 2009 Temporal rainfall variability in the Lake
36

37 188 Victoria Basin in East Africa during the twentieth century *Theor. Appl. Climatol.* **98** 119–35
38

39

40 189 KNBS 2010 *KENYA DEMOGRAPHIC AND HEALTH SURVEY 2008-09* (Nairobi, Kenya)
41

42

43 190 Krotkov N A 2013 *OMI/Aura NO2 Cloud-Screened Total and Tropospheric Column L3 Global*
44

45 191 *Gridded 0.25 degree x 0.25 degree V3* (NASA Goddard Space Flight Center, Goddard Earth
46

47 192 Sciences Data and Information Services Center (GES DISC), Accessed May, 2018)
48

49

50 193 Krotkov N A, Lamsal L N, Celarier E A, Swartz W H, Marchenko S V., Bucsela E J, Chan K L, Wenig
51

52 194 M and Zara M 2017 The version 3 OMI NO2 standard product *Atmospheric Meas. Tech.*
53

54 195 *Discuss.* **10** 3133–49
55

56

57 196 Kulshrestha A, Satsangi P G, Masih J and Taneja A 2009 Metal concentration of PM2.5 and PM10
58

59 197 particles and seasonal variations in urban and rural environment of Agra, India *Sci. Total*
60

61 198 *Environ.* **407** 6196–204
62

63

64

65

66

67

68

69

70

- 1
2
3
4 199 Kulshrestha U C, Kulshrestha M J, Sekar R, Sastry G S R and Vairamani M 2003 Chemical
5 characteristics of rainwater at an urban site of south-central India *Atmos. Environ.* **37** 3019–26
6
7
8 201 Kulshrestha U, Granat L, Engardt M and Rodhe H 2005 Review of precipitation monitoring studies in
9 India—a search for regional patterns *Atmos. Environ.* **39** 7403–19
10
11
12 203 Lamarque J-F, Dentener F, McConnell J, Ro C-U, Shaw M, Vet R, Bergmann D, Cameron-Smith P,
13 Dalsoren S, Doherty R, Faluvegi G, Ghan S J, Josse B, Lee Y H, MacKenzie I A, Plummer D,
14 Shindell D T, Skeie R B, Stevenson D S, Strode S, Zeng G, Curran M, Dahl-Jensen D, Das S,
15 Fritzsche D and Nolan M 2013 Multi-model mean nitrogen and sulfur deposition from the
16 Atmospheric Chemistry and Climate Model Intercomparison Project (ACCMIP): evaluation
17 of historical and projected future changes *Atmospheric Chem. Phys.* **13** 7997–8018
18
19
20
21 209 Lamsal L N, Krotkov N A, Celarier E A, Swartz W H, Pickering K E, Bucsela E J, Gleason J F, Martin
22 R V., Philip S, Irie H, Cede A, Herman J, Weinheimer A, Szykman J J and Knepp T N 2014
23 Evaluation of OMI operational standard NO₂ column retrievals using in situ and surface-based
24 NO₂ observations *Atmospheric Chem. Phys.* **14** 11587–609
25
26
27
28
29 31 Langenberg V T, Nyamushahu S, Roijackers R and Koelmans A A 2003 External Nutrient Sources
30 for Lake Tanganyika *J. Gt. Lakes Res.* **29** 169–80
31
32
33
34
35
36 365 Laouali D, Galy-Lacaux C, Diop B, Delon C, Orange D, Lacaux J P, Akpo A, Lavenu F, Gardrat E
37 and Castera P 2012 Long term monitoring of the chemical composition of precipitation and
38 wet deposition fluxes over three Sahelian savannas *Atmos. Environ.* **50** 314–27
39
40
41
42 418 Lebel T, , Diedhiou A and Laurent H 2003 Seasonal cycle and interannual variability of the Sahelian
43 rainfall at hydrological scales. *J. Of Geophysical Res.* 8389-8392.
44
45
46
47 220 Mace K A 2003a Organic nitrogen in rain and aerosol in the eastern Mediterranean atmosphere: An
48 association with atmospheric dust *J. Geophys. Res.* **108** 4320
49
50
51 522 Mace K A 2003b Water-soluble organic nitrogen in Amazon Basin aerosols during the dry (biomass
52 burning) and wet seasons *J. Geophys. Res.* **108** 4512
53
54
55
56
57
58
59
60

1

2

3
224
45
2256
226

7

8

9
22710
22811
22912
23013
23114
23215
23316
23417
23518
23619
23720
23821
23922
24023
24124
24225
24326
24427
24528
24629
24730
24831
24932
25033
25134
25235
25336
25437
25538
25639
25740
25841
25942
26043
26144
26245
26346
26447
26548
26649
26750
26851
26952
27053
27154
27255
27356
27457
27558
27659
277

60

Makokha J W and Angeyo H K 2013 Investigation of Radiative Characteristics of the Kenyan Atmosphere due to Aerosols Using Sun Spectrophotometry Measurements and the COART Model *Aerosol Air Qual. Res.* **13** 201–8

Malavelle F F, Haywood J M, Mercado L M, Folberth G A, Bellouin N, Sitch S and Artaxo P 2019 Studying the impact of biomass burning aerosol radiative and climate effects on the Amazon rainforest productivity with an Earth system model *Atmospheric Chem. Phys.* **19** 1301–26

Masso C, Bajjukya F, Ebanyat P, Bouaziz S, Wendt J, Bekunda M and Vanlauwe B 2017 Dilemma of nitrogen management for future food security in sub-Saharan Africa – a review *Soil Res.* **55** 425

Matos Â P, Feller R, Moecke E H S, de Oliveira J V, Junior A F, Derner R B and Sant'Anna E S 2016 Chemical Characterization of Six Microalgae with Potential Utility for Food Application *J. Am. Oil Chem. Soc.* **93** 963–72

Matsumoto K and Uematsu M 2005 Free amino acids in marine aerosols over the western North Pacific Ocean *Atmos. Environ.* **39** 2163–70

de Mello W Z 2001 Precipitation chemistry in the coast of the Metropolitan Region of Rio de Janeiro *Environ. Pollut.* 235–42

MoALF 2016 *Climate Risk Profile in Homa Bay County. Kenya County Climate Risk Profile Series.* (Nairobi, Kenya: The Ministry Of Agriculture, Livestock and Fisheries (MoALF), Nairobi, Kenya.)

Namugize J N 2015 External Nutrient Inputs into Lake Kivu: Rivers and Atmospheric Depositions Measured in Kibuye. MSc thesis Online: <http://rgdoi.net/10.13140/RG.2.1.1058.8005>

Neff J C, Holland E A, Dentener F J, McDowell W H and Russell K M 2002 The origin, composition and rates of organic nitrogen deposition: A missing piece of the nitrogen cycle? *Biogeochemistry* **57** 99–136

Nyilitya B, Mureithi S and Boeckx P 2020 Land use controls Kenyan riverine nitrate discharge into Lake Victoria – evidence from Nyando, Nzoia and Sondu Miriu river catchments *Isotopes Environ. Health Stud.* **56** 170–92

- 1
2
3 251 Ogwang B A, Chen H, Tan G, Ongoma V and Ntwali D 2015 Diagnosis of East African climate and
4 the circulation mechanisms associated with extreme wet and dry events: a study based on
5 252 RegCM4 *Arab. J. Geosci.* **8** 10255–65
6
7 253
8
9 254 Okech E, Kitaka N, Oduor S and Verschuren D 2018 Trophic state and nutrient limitation in Lake
10 Baringo, Kenya *Afr. J. Aquat. Sci.* **43** 169–73
11 255
12
13 256 Olaka L A, Ogutu J O, Said M Y and Oludhe C 2019 Projected Climatic and Hydrologic Changes to
14 Lake Victoria Basin Rivers under Three RCP Emission Scenarios for 2015–2100 and Impacts
15 257 on the Water Sector *Water* **11** 1449
16
17 258
18
19 259 Ossohou M, Galy-Lacaux C, Yoboué V, Hickman J E, Gardrat E, Adon M, Darras S, Laouali D, Akpo
20 A, Ouafu M, Diop B and Opepa C 2019 Trends and seasonal variability of atmospheric NO₂
21 260 and HNO₃ concentrations across three major African biomes inferred from long-term series of
22 261 ground-based and satellite measurements *Atmos. Environ.* **207** 148–66
23
24
25 262
26
27 263 Paulot F, Wunch D, Crouse J D, Toon G C, Millet D B, DeCarlo P F, Vigouroux C, Deutscher N M,
28 González Abad G, Notholt J, Warneke T, Hannigan J W, Warneke C, de Gouw J A, Dunlea E
29 264 J, De Mazière M, Griffith D W T, Bernath P, Jimenez J L and Wennberg P O 2011 Importance
30 of secondary sources in the atmospheric budgets of formic and acetic acids *Atmospheric Chem.*
31 265 *Phys.* **11** 1989–2013
32
33 266
34
35 267
36
37 268 Pöschl U 2005 Atmospheric Aerosols: Composition, Transformation, Climate and Health Effects
38 *Angew. Chem. Int. Ed.* **44** 7520–40
39 269
40
41 4270 Potter S, Randerson T, Field B, Matson A, Vitousek P M, Mooney H A and Klooster S A 1993
43 4271 Terrestrial ecosystem production: A process model based on global satellite and surface data
44 *Glob. Biogeochem. Cycles* **7** 811–41
45 272
46
47 4873 Randerson J T, Chen Y, Van Der Werf G R, Rogers B M and Morton D C 2012 Global burned area
49 and biomass burning emissions from small fires *J. Geophys. Res. G Biogeosciences* **117**
5074 G04012
51 275
52
53 5476 Rastogi N and Sarin M 2005 Chemical characteristics of individual rain events from a semi-arid region
55 in India: Three-year study *Atmos. Environ.* **39** 3313–23
5677
57
58
59
60

- 1
2
3 278 Roberts C D, LeGrande A N and Tripathi A K 2009 Climate sensitivity to Arctic seaway restriction
4 during the early Paleogene *Earth Planet. Sci. Lett.* **286** 576–85
5 279
6
7
8 280 Rodhe H, Mukolwe E and Soderlund R 1981 Chemical composition of precipitation in East Africa.
9
10 281 *Kenya J. Sci. Technol. Ser A* 3-11.
11
12 282 Schade G W and Crutzen, P J 1995 Emission of aliphatic amines from animal husbandry and their
13 reactions: potential source of N₂O and HCN. *J Atmos Chem* 319–46
14 283
15
16 284 Scheren P A G M, Zanting H A and Lemmens A M C 2000 Estimation of water pollution sources in
17 Lake Victoria, East Africa: Application and elaboration of the rapid assessment methodology
18 285
19 *J. Environ. Manage.*
20 286
21
22 287 Schlesinger W H and Hartley A E 1992 A global budget for atmospheric NH₃ *Biogeochemistry* **15**
23 191–211
24 288
25
26
27 289 Seinfeld J H 1986 *Atmospheric chemistry and physics of air pollution*
28
29
30 290 Sigha-Nkamdjou L, Galy-Lacaux C, Pont V, Richard S, Sighomnou D and Lacaux J P 2003 Rainwater
31 Chemistry and Wet Deposition over the Equatorial Forested Ecosystem of Zoétélé (Cameroon)
32 *J. Atmospheric Chem.* **46** 173–98
33 292
34
35
36 293 Song T, Wang S, Zhang Y, Song J, Liu F, Fu P, Shiraiwa M, Xie Z, Yue D, Zhong L, Zheng J and Lai
37 S 2017 Proteins and Amino Acids in Fine Particulate Matter in Rural Guangzhou, Southern
38 294 China: Seasonal Cycles, Sources, and Atmospheric Processes *Environ. Sci. Technol.* **51** 6773–
39 81
40 295
41 296
42
43
44 297 Spitzky A 1990 Amino acids in marine aerosols and rain. *Festschr. ET Degens* 313-317.
45
46
47 298 Sutcliffe J V and Petersen G 2007 Lake Victoria: derivation of a corrected natural water level series /
48 *Lac Victoria: dérivation d'une série naturelle corrigée des niveaux d'eau Hydrol. Sci. J.* **52**
49 1316–21
50 300
51
52
53 301 Sutton M, Raghuram N, Kumar Adhya T, Baron J, Cox C, de Vries W, Hicks K, Howard C, Liu X D,
54 Kanter D and Masso C 2019 *The Nitrogen Fix: From nitrogen cycle pollution to nitrogen*
55 *circular economy UNEP (2019). Frontiers 2018/19 Emerging Issues of Environmental*
56 303
57
58
59
60

1
2
3 304 *Concern. United Nations Environment Programme, Nairobi.* Online:
4
5 305 [https://www.google.com/url?client=internal-element-cse&cx=partner-pub-](https://www.google.com/url?client=internal-element-cse&cx=partner-pub-9491756922145733:4562159575&q=http://www.imcg.net/modules/download_gallery/dlc.php%3Ffile%3D298%26id%3D1552076069&sa=U&ved=2ahUKEwiewyJW9qe_qAhXC2eAKHaAgCV8QFjAJegQIABAB&usg=AOvVaw1TaBmBVZzorqRlrMZo5i8I)
6
7 306 [9491756922145733:4562159575&q=http://www.imcg.net/modules/download_gallery/dlc.ph](https://www.google.com/url?client=internal-element-cse&cx=partner-pub-9491756922145733:4562159575&q=http://www.imcg.net/modules/download_gallery/dlc.php%3Ffile%3D298%26id%3D1552076069&sa=U&ved=2ahUKEwiewyJW9qe_qAhXC2eAKHaAgCV8QFjAJegQIABAB&usg=AOvVaw1TaBmBVZzorqRlrMZo5i8I)
8
9 307 [p%3Ffile%3D298%26id%3D1552076069&sa=U&ved=2ahUKEwiewyJW9qe_qAhXC2eAK](https://www.google.com/url?client=internal-element-cse&cx=partner-pub-9491756922145733:4562159575&q=http://www.imcg.net/modules/download_gallery/dlc.php%3Ffile%3D298%26id%3D1552076069&sa=U&ved=2ahUKEwiewyJW9qe_qAhXC2eAKHaAgCV8QFjAJegQIABAB&usg=AOvVaw1TaBmBVZzorqRlrMZo5i8I)
10
11 308 [HaAgCV8QFjAJegQIABAB&usg=AOvVaw1TaBmBVZzorqRlrMZo5i8I](https://www.google.com/url?client=internal-element-cse&cx=partner-pub-9491756922145733:4562159575&q=http://www.imcg.net/modules/download_gallery/dlc.php%3Ffile%3D298%26id%3D1552076069&sa=U&ved=2ahUKEwiewyJW9qe_qAhXC2eAKHaAgCV8QFjAJegQIABAB&usg=AOvVaw1TaBmBVZzorqRlrMZo5i8I)
12

13 309 Tamatamah R A, Hecky R E and Duthie Hamish C 2005 The atmospheric deposition of phosphorus in
14
15 310 Lake Victoria (East Africa) *Biogeochemistry* **73** 325–44
16

17 311 Tate E, Sutcliffe J, Conway D and Farquharson F 2004 Water balance of Lake Victoria: update to
18
19 312 2000 and climate change modelling to 2100 / Bilan hydrologique du Lac Victoria: mise à jour
20
21 313 jusqu'en 2000 et modélisation des impacts du changement climatique jusqu'en 2100 *Hydrol.*
22
23 314 *Sci. J.* **49** 2
24

25 315 Van Langenhove L, Verryckt L T, Bréchet L, Courtois E A, Stahl C, Hofhansl F, Bauters M, Sardans
26
27 316 J, Boeckx P, Franssen E, Peñuelas J and Janssens I A 2020 Atmospheric deposition of elements
28
29 317 and its relevance for nutrient budgets of tropical forests *Biogeochemistry* **149** 175–93
30

31 318 Vet R, Artz R S, Carou S, Shaw M, Ro C-U, Aas W, Baker A, Bowersox V C, Dentener F, Galy-
32
33 319 Lacaux C, Hou A, Pienaar J J, Gillett R, Forti M C, Gromov S, Hara H, Khodzher T, Mahowald
34
35 320 N M, Nickovic S, Rao P S P and Reid N W 2014 A global assessment of precipitation chemistry
36
37 321 and deposition of sulfur, nitrogen, sea salt, base cations, organic acids, acidity and pH, and
38
39 322 phosphorus *Atmos. Environ.* **93** 3–100
40

41 323 Visser S 1961 Chemical composition of rain water in Kampala, Uganda, and its relation to
42
43 324 meteorological and topographical conditions. *J. Geophys. Res.* **66** 3759-3765.
44

45 325 Vuai S A H, Ibembe J D and Mungai N W 2013 Influence of Land Use Activities on Spatial and
46
47 326 Temporal Variation of Nutrient Deposition in Mwanza Region: Implication to the Atmospheric
48
49 327 Loading to the Lake Victoria *Atmospheric Clim. Sci.* **03** 224–34
50

51 328 Wedyan M A and Preston M R 2008 The coupling of surface seawater organic nitrogen and the marine
52
53 329 aerosol as inferred from enantiomer-specific amino acid analysis *Atmos. Environ.* 8698–705
54
55
56
57
58
59
60

1

2

330
4

van der Werf G R, Randerson J T, Giglio L, van Leeuwen T T, Chen Y, Rogers B M, Mu M, van Marle M J E, Morton D C, Collatz G J, Yokelson R J and Kasibhatla P S 2017 Global fire emissions estimates during 1997–2016 *Earth Syst. Sci. Data* **9** 697–720

531
6
732

8

933
10

WMO 2004 *WMO-GAW*, 'Manual for the GAW precipitation chemistry programme', WMO TD No. 1251.

1334
12

13

1385
15

Yang W, Seager R, Cane M A and Lyon B 2015 The Annual Cycle of East African Precipitation *J. Clim.* **28** 2385–404

16336
17

18

18337
19

Yang X H, Scranton M I and Lee C 1994 Seasonal variations in concentration and microbial uptake of methylamines in estuarine waters. 303–12

2038
21

22

2339
24

Yoboué V, Galy-Lacaux C, Lacaux J P and Silué S 2005 Rainwater Chemistry and Wet Deposition over the Wet Savanna Ecosystem of Lamto (Côte d'Ivoire) *J. Atmospheric Chem.* **52** 117–41

25340
262741
28

Zamora L M, Prospero J M and Hansell D A 2011 Organic nitrogen in aerosols and precipitation at Barbados and Miami: Implications regarding sources, transport and deposition to the western subtropical North Atlantic *J. Geophys. Res.* **116** D20309

2942
303143
32

33

344
34

Zhang Q, Anastasio C and Jimenez-Cruz M 2002 Water-soluble organic nitrogen in atmospheric fine particles (PM_{2.5}) from northern California: WATER-SOLUBLE ORGANIC NITROGEN *J. Geophys. Res. Atmospheres* **107** AAC 3-1-AAC 3-9

3545
363746
38

39

40347
41

Zhang X, Davidson E A, Zou T, Lassaletta L, Quan Z, Li T and Zhang W 2020 Quantifying Nutrient Budgets for Sustainable Nutrient Management *Glob. Biogeochem. Cycles* **34** Online: <https://onlinelibrary.wiley.com/doi/abs/10.1029/2018GB006060>

42348
4344349
45

46

47350
48

Zhao X, Yan X, Xiong Z, Xie Y, Xing G, Shi S and Zhu Z 2009 Spatial and Temporal Variation of Inorganic Nitrogen Wet Deposition to the Yangtze River Delta Region, China *Water. Air. Soil Pollut.* **203** 277–89

49351
50

51

5253
53

Zhou M, Brandt P, Pelster D, Rufino M C, Robinson T and Butterbach-Bahl K 2014 Regional nitrogen budget of the Lake Victoria Basin, East Africa: syntheses, uncertainties and perspectives *Environ. Res. Lett.* **9** 105009

54354
5556355
57

58

59

60

60

60

60

60

60

60

60

60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Accepted Manuscript