
Atmos. Meas. Tech., 10, 2745–2758, 2017
https://doi.org/10.5194/amt-10-2745-2017
© Author(s) 2017. This work is distributed under
the Creative Commons Attribution 3.0 License.

Study and mitigation of calibration factor instabilities in a water
vapor Raman lidar
Leslie David1, Olivier Bock1, Christian Thom2, Pierre Bosser3, and Jacques Pelon4

1IGN LAREG, Univ Paris Diderot, Sorbonne Paris Cité, Paris, France
2IGN LOEMI, Saint-Mandé, France
3Lab-STICC, ENSTA Bretagne, Brest, France
4LATMOS, CNRS/UPMC/IPSL, Paris, France

Correspondence to: Leslie David (leslie.david@mines-ales.org)

Received: 30 May 2016 – Discussion started: 5 July 2016
Revised: 23 May 2017 – Accepted: 7 June 2017 – Published: 31 July 2017

Abstract. We have investigated calibration variations in the
Rameau water vapor Raman lidar. This lidar system was
developed by the Institut National de l’Information Géo-
graphique et Forestière (IGN) together with the Labora-
toire Atmosphères, Milieux, Observations Spatiales (LAT-
MOS). It aims at calibrating Global Navigation Satellite
System (GNSS) measurements for tropospheric wet delays
and sounding the water vapor variability in the lower tro-
posphere. The Rameau system demonstrated good capacity
in retrieving water vapor mixing ratio (WVMR) profiles ac-
curately in several campaigns. However, systematic short-
term and long-term variations in the lidar calibration factor
pointed to persistent instabilities. A careful testing of each
subsystem independently revealed that these instabilities are
mainly induced by mode fluctuations in the optic fiber used
to couple the telescope to the detection subsystem and by
the spatial nonuniformity of the photomultiplier photocath-
odes. Laboratory tests that replicate and quantify these in-
stability sources are presented. A redesign of the detection
subsystem is presented, which, combined with careful align-
ment procedures, is shown to significantly reduce the insta-
bilities. Outdoor measurements were performed over a pe-
riod of 5 months to check the stability of the modified lidar
system. The calibration changes in the detection subsystem
were monitored with lidar profile measurements using a com-
mon nitrogen filter in both Raman channels. A short-term
stability of 2–3 % and a long-term drift of 2–3 % per month
are demonstrated. Compared to the earlier Development of
Methodologies for Water Vapour Measurement (DEMEVAP)
campaign, this is a 3-fold improvement in the long-term sta-

bility of the detection subsystem. The overall water vapor
calibration factors were determined and monitored with ca-
pacitive humidity sensor measurements and with GPS zenith
wet delay (ZWD) data. The changes in the water vapor cal-
ibration factors are shown to be fairly consistent with the
changes in the nitrogen calibration factors. The nitrogen cal-
ibration results can be used to correct the overall calibration
factors without the need for additional water vapor measure-
ments to within 1 % per month.

1 Introduction

Water vapor plays an active role in many atmospheric pro-
cesses involved in climate change and variability (Soden
et al., 2002). Accurate monitoring of water vapor profiles
is thus of paramount importance to better understand these
processes and improve climate models. Raman lidar has be-
come, after several decades of research and development, a
privileged device for the measurement of atmospheric wa-
ter vapor profiles (Whiteman et al., 1992; Wandinger, 2005).
According to the GCOS-112 report, the ideal climate re-
quirements for monitoring water vapor in the troposphere
are 2 % precision, 2 % absolute accuracy, and 0.3 % per
decade stability (GCOS-112, 2007). This ultimate goal mo-
tivated significant international efforts to improve the accu-
racy and stability of current Raman lidar systems. In a dif-
ferent application field, but with similar stringent accuracy
constraints, Raman lidars are expected to provide a means
to calibrate wet path delays of Global Navigation Satellite

Published by Copernicus Publications on behalf of the European Geosciences Union.


2746 L. David et al.: Study and mitigation of calibration factor instabilities

System (GNSS) measurements (Bosser et al., 2010). The In-
stitut National de l’Information Géographique et Forestière
(IGN) and the Laboratoire Atmosphères, Milieux, Observa-
tions Spatiales (LATMOS) have jointly developed a mul-
tipurpose mobile water vapor Raman lidar system called
Rameau (Bock et al., 2001; Tarniewicz et al., 2002). The ac-
curacy of water vapor mixing ratio (WVMR) profiles mea-
sured with Rameau has been demonstrated during several
campaigns by comparison with other humidity sensors.

To achieve lidar data with high accuracy and stability a
careful and periodic calibration of the system is necessary.
Calibration gets rid of systematic errors due to uncertainties
in Raman cross sections and in instrumental factors (trans-
mittance of optical elements, detectors of quantum efficiency
and gain, mean atmospheric transmittance, etc.) and converts
the lidar signals to absolute WVMR measurements (White-
man et al., 1992). Two different calibration techniques have
been usually considered: one independent and the other de-
pendent on external reference water vapor sensor measure-
ments. The former has been first described by Vaughan et al.
(1988), who calculated the calibration coefficient as a com-
bination of the H2O and N2 Raman backscatter cross sec-
tions from Penney and Lapp (1976) and the relative instru-
mental transmission from experimental measurements and
manufacturer data. Later, Sherlock et al. (1999b) suggested
a new sensor-independent calibration method, which aimed
at monitoring drifts caused by system changes such as aging
of optical components. This new method is based on the de-
composition of the calibration coefficient in two terms: one
is represented by the transmission and detection efficiency of
the Raman signals, this being specific to each lidar system,
and the other is represented by the Raman effective cross
sections. Daytime measurements of diffuse sunlight are per-
formed in order to determine the transmission and detection
efficiency of the system. The Raman effective cross sections
are estimated from semi-empirical models which take into
account the temperature dependency of the Raman cross sec-
tion. The effective cross sections are then convolved with the
instrument function. The absolute accuracy of this method is
not better than 10 %, mainly due to theoretical uncertainties
in the Raman cross section models (Sherlock et al., 1999b).
More recent empirical determination of water vapor Raman
cross sections by Avila et al. (2004) finally allowed achiev-
ing an absolute accuracy better than 10 %. The use of these
improved cross sections in the independent calibration tech-
nique of Venable et al. (2011) even resulted in agreement
between the sensor-independent calibration and the tradi-
tional radiosonde-dependent technique of better than 5 %.
The radiosonde-dependent technique is performed by cal-
culating a constant, height-independent, normalization factor
from the comparison of the lidar profile with a radiosound-
ing (Ferrare et al., 1995; Leblanc et al., 2012). Other sensor-
dependent calibration techniques also use integrated water
vapor (IWV) or zenith wet delay (ZWD) measurements,
from GPS or from microwave radiometers (Turner and Gold-

smith, 1999), or ground-based humidity sensor data (Rever-
comb et al., 2003). The dependent technique does not re-
quire us to determine the terms affected by large uncertain-
ties such as the Raman cross sections of H2O and N2 and
unknown instrumental factors. It is an easy method for trans-
ferring the absolute accuracy of a reference sensor to the lidar
data, hence potentially achieving an agreement of 5 % with
the best operationally used radiosondes, 1–2 % with ground-
based humidity sensors, and 2–5 % with GPS IWV or ZWD
data (Bock et al., 2013). The dependent technique suffers two
limitations, however. First, equipment changes might impact
the homogeneity of the reference sensor measurements and
thus the long-term stability of the calibrated lidar data. Sec-
ond, radiosonde-dependent calibration techniques may not
be usable to monitor short-term variations due to thermal
tweaks in the optical alignment as it would not be feasible
to launch sondes hourly or even more frequently. Hence, a
combination of sensor-dependent and independent calibra-
tion technique is a good option to achieve better absolute cal-
ibration with the dependent technique and a good stability,
both in the short term and long term, with the independent
technique. Sherlock et al. (1999b) suggested controlling the
calibration stability with background measurements (keep-
ing the laser off) during daytime. However, this method is
based on the need for independent aerosol data, which limits
its implementation. Lately, Leblanc and McDermid (2008)
developed a stability control procedure with calibrated spec-
tral lamps, reaching a calibration factor standard deviation of
2 % over more than a year. Venable et al. (2011) proposed an
improved independent calibration technique which consists
in scanning a known light source over the telescope aperture
instead of a stationary lamp system. Advantages and draw-
backs of these methods are further discussed in (Whiteman
et al., 2011).

The Development of Methodologies for Water Vapour
Measurement (DEMEVAP) campaign conducted in 2011 at
the Observatoire de Haute-Provence, France, brought to-
gether Rameau and various instruments for measuring water
vapor (Bock et al., 2013). A comparison of various sensor-
dependent lidar calibration methods was carried out. Four
methods were tested using (i) point measurements from ca-
pacitive humidity sensors, (ii) radiosonde upper-air measure-
ments, (iii) IWV measurements, and (iv) the GPS–lidar cou-
pling technique developed by Bosser et al. (2010). A more
detailed description of the methods and the overall outcomes
of the campaign have been presented in a previous paper
(Bock et al., 2013). Despite the accurate vertical profiling ca-
pacity of the Rameau lidar, significant variations of the cali-
bration coefficient were observed during this experiment. An
overall drift of 15 % over the 45 days of the campaign was
noticed as well as 7 % peak-to-peak variations in the calibra-
tion coefficient between methods. In addition, for one given
method, short-term fluctuations of 5 % were observed dur-
ing one night. The long-term variation is partly explained by
the change of the optical fiber, which is coupling the tele-

Atmos. Meas. Tech., 10, 2745–2758, 2017 www.atmos-meas-tech.net/10/2745/2017/


L. David et al.: Study and mitigation of calibration factor instabilities 2747

scope receiver to the optical system containing the narrow
band filters and photomultiplier tubes (PMTs). The change
consisted in the replacement of a 0.8 mm fiber with a 0.4 mm
fiber. This instrumental change required a complete realign-
ment of the receiver optics which produced a jump in the cali-
bration coefficient. We quickly hypothesized that a change in
the beam size or position on the PMT photocathode produced
a different signal strength. Indeed, spatial nonuniformity of
PMT photocathode sensitivity is a problem which has been
known for some time (Takhar, 1967; Dos Santos et al., 1996;
Simeonov et al., 1999; Freudenthaler, 2004). Diverse solu-
tions have been tested, such as inserting a diffuser in front of
each PMT window (Simeonov et al., 1999) or transmitting
the beam through a field lens combined with a mirror tube
(Freudenthaler, 2004). These solutions allowed the spread-
ing and/or focusing of the beam evenly onto the surface pho-
tocathode. However, they came along with significant signal
losses (e.g., Simeonov et al., 1999, estimated a loss of up
to 25 %), which is detrimental to the detection sensitivity of
the weak Raman signals. While seeking for the minimiza-
tion of the PMT effects, we have noticed that beam mode
fluctuations at the output of the fiber were adding significant
variability to the lidar signals.

This paper is devoted to the investigation and reduction
of the major instability sources of the Rameau lidar system.
Section 2 describes the instrumentation of the Rameau lidar
system and discusses the potential instability sources in each
of the subsystems. A redesign of the receiving optical system
which allowed us to eliminate unexpected vignetting is de-
scribed. Two new optical layouts which were introduced and
tested in order to reduce the main instability sources, e.g., due
to the optic fiber mode fluctuations and PMT photocathode
sensitivity are also described. Section 3 presents experimen-
tal evidence of these instabilities from indoor measurements
performed on the detection subsystem and demonstrates im-
proved performance using the two new optical layouts. Sec-
tion 4 presents outdoor experimental results of the overall the
system stability using one of the new optical layouts. Finally,
Sect. 5 discusses possible options for further improvement
and concludes.

2 Presentation of the IGN-LATMOS Raman lidar and
inventory of the sources of instability

Figure 1 depicts the setup of the Rameau lidar system as it
operated at the time of the DEMEVAP campaign (Bock et al.,
2013). Below we discuss the potential signal and calibration
variation sources in each of the subsystems.

The transmitter subsystem is composed of a Quantel Bril-
liant frequency-tripled Nd:YAG laser, transmitting pulses of
∼ 60–70 mJ at 354.7 nm with a repetition frequency of 20 Hz.
The divergence is around 0.5 mrad full-width at half max-
imum with a pointing stability (short-term jitter measured
over 200 shots) of 0.075 mrad (FWHM). Monitoring the

pointing stability over several hours revealed beam wander-
ing of about 0.5 mrad, however. Nevertheless, all these an-
gles are reduced after transmission through an 8.4x refractive
beam expander. The laser beam is finally sent out into the at-
mosphere coaxially with the receiving telescope through two
deflecting mirrors. The beam expander also allows ensuring
the eye safety of the system. The laser pulse energy is mon-
itored by sampling a small reflected beam by a thin glass
plate placed between the beam expander lenses (not shown).
Energy is measured with an Ophir laser energy meter and
logged into a file on the main PC for further analysis. Energy
drops larger than 5 % are corrected by readjusting the align-
ment of the 3-ω crystal. During the DEMEVAP campaign
this happened only twice, whereas the short-term laser pulse
energy fluctuations remained well below 5 %.

The receiver subsystem is composed of a 30 cm diame-
ter, 72 cm focal length, and a Cassegrain telescope coupled
to the filtering and detection subsystem through an optical
fiber. During the first stage of DEMEVAP, a 0.8 mm diame-
ter UV grade optical fiber (Sedi Fibre, HCG800) was used.
It was later replaced with a 0.4 mm diameter fiber (Sedi Fi-
bre, TCG400). The diameter of the fiber acted as a field
stop defining the receiver’s field of view as ±0.28 mrad (or
0.56 mrad FWHM) in the case of the 0.4 mm fiber. This is
large enough to contain the beam movements due to jitter
and wandering of the transmitted laser beam. Nevertheless,
during DEMEVAP we observed rapid correlated drops in the
signal strengths on all three PMTs of the detection subsystem
(PMTs nos. 2, 3, and 4), while neither the laser energy nor the
signal strength on PMT no. 1 fluctuated. These signal drops
can only suggest that the spot of the received laser beam was
sweeping off the fiber aperture. Signal samples of two such
cases illustrating a signal break and/or fading are presented
in the top panels of Fig. 2. In the first case, the signal break
amounted to 20 %, while in the second case the signal re-
duced by a factor of 2.5 within 1 h. Such large movements
of the received laser beam can only be explained by thermo-
mechanical deformations of the optical bench, which are cur-
rently being investigated. During DEMEVAP operations, the
drifts in the received signal were not controlled in a system-
atic manner. Otherwise, the transmitted laser beam would
have been steered in such a way as to correct the transmit-
ter and receiver misalignment. The bottom panels of figure 2
show coincident ratios of the Raman signals superposed with
water vapor calibration factor values computed from GPS
ZWD measurements (Bock et al., 2013). Although there is
no one-to-one correspondence between the signal variations
in the top panels and the curves in the bottom panels, signifi-
cant variations in the calibration factors and signal ratios are
observed as well. Indeed, one can expect that spot displace-
ments at the input of the fiber impact the shape and position
of the beam at the output and thus the calibration factors.

Multimode optical fibers are sometimes thought of as be-
ing optical signal scrambling devices, but previous research
(Avila, 1998) and our work here indicate that not to be the

www.atmos-meas-tech.net/10/2745/2017/ Atmos. Meas. Tech., 10, 2745–2758, 2017


2748 L. David et al.: Study and mitigation of calibration factor instabilities

Figure 1. Schematic view of the Rameau water vapor Raman lidar
system

case. Short-length OH-rich fibers are typically used in li-
dars to reduce signal loss and fluorescence (Sherlock et al.,
1999a). The beam at the exit of such a fiber is composed
of one or several superposed modes depending on the core
diameter and on the numerical aperture (NA) of the fiber
(Ghatak and Thyagarajan, 1989). Variations in NAout due
to tilts of the incident beam or even tilts of the fiber core
with respect to the cladding have also been reported by
Avila (1998). Figure 3 shows pictures of beam spot sam-
ples that we observed at the output of our 1 mm diameter
fiber for various positions and tilts of the injected light beam
(from a 468 nm LED with matched numerical apertures of
NAin = 0.22). Similar changes in the output beam diameter
have been reported by Whiteman et al. (2011). In addition to
the changes in size and shape of the output beam, we also ob-
served that the NA of the emerging beam can be larger than
specified by the manufacturer. We tested several fibers with
diameters of 0.2, 0.4, 0.8, and 1.0 mm, which are all given for
an NA= 0.22 (Sedi Fibre). For the 0.2 and 0.4 mm fibers, the
NAout was consistent with the manufacturer specifications.
However, for the 0.8 and 1.0 mm fibers we measured up to
NAout = 0.30. At the time of the DEMEVAP campaign, we
were using a 0.8 mm fiber in a system designed for a fiber
with an NA of 0.22. Using a fiber with a larger than expected
NA resulted in vignetting on the apertures of various optical
devices of the detection subsystem, which probably added
significant sensitivity to beam wandering and thus increased
calibration instability.

In order to eliminate this vignetting, we used the ZEMAX
commercial optical ray tracing software (www.zemax.com)
to optimize the optical design of the detector subsystem for
different optical fibers. For each fiber, the focal length of the
collimating L1 and the distance between the source – i.e.,
fiber output – and L1 was optimized to obtain a collimated
beam throughout the system. The focusing lenses (L2, L3,
and L4) were chosen in such a way as to achieve a 5 mm di-
ameter spot centered on the 8 mm diameter PMT photocath-
odes. We came up with two options depending on the fiber

Figure 2. Examples of signal break (a) and signal fading (b) ob-
served in the Rameau lidar measurements during the DEMEVAP
campaign in 2011. The top panels show H2O (red, left-hand axis)
and N2 (black, right-hand axis) signals (photons per laser shot,
ph/shot) averaged over the distance range 317–1317 m. The bot-
tom panels show the ratio of the two Raman signals (red curve,
smoothed with a five-point median filter) and the coincident relative
calibration coefficients (black stars) computed from 5 min average
lidar and ZWD GPS data.

diameter. The first option uses the smaller fibers (either 0.2
or 0.4 mm) and allows keeping the current length of the op-
tical system. The second option uses the larger fibers (0.8 or
1 mm), which have the benefit of being less sensitive to beam
wandering at the fiber input. This option requires modifying
the layout of the detector subsystem to shorten the optical
path between L1 and L3/L4. For now, we have not consid-
ered the option of removing the optical fiber to get rid of
the mode fluctuations. Indeed, this would imply a complete
redesign of the receiver and detector subsystems. With the
current system, the fiber allows us to displace the detection
subsystem from the transmitter and receiver block which is
prone to electromagnetically induced interference.

The filtering and detection subsystem comprises, apart
from the collimating lenses, two beam splitters (uncoated
and coated UV-glass thin plates), B1 and B2; two high-pass
filters (HPs) to ensure a rejection of the 354.7 nm signal to
OD 12 (10−6 each); and narrow band interference filters
(IFs) to select either the Rayleigh–Mie (354.7 nm), Raman
N2 (386.7 nm), or Raman H2O (407.6 nm) signals. The inter-
ference filters used during DEMEVAP were from Barr As-
sociates, Inc., with an FWHM of 0.38 nm (H2O), 0.44 nm
(N2), and 0.41 nm (Rayleigh–Mie). The filters were not in-
tentionally tilted, so the incidence angles of the beams were
assumed to be 0◦. The temperature dependence of the Raman
cross sections were computed following Whiteman (2003),
Avila et al. (1999, 2004), and Adam (2009). The decrease
in temperature between the surface and 10 km altitude typi-
cally implies a 10 % variation in the transfer function of the
H2O filter. The temporal variation of the temperature profile

Atmos. Meas. Tech., 10, 2745–2758, 2017 www.atmos-meas-tech.net/10/2745/2017/

www.zemax.com


L. David et al.: Study and mitigation of calibration factor instabilities 2749

Figure 3. Pictures of the beam at the exit of a 1 mm diameter fiber illuminated with a 468 nm LED at different incident angles. The beam is
observed on a screen located at a distance of 20 mm after the fiber exit. The scale shows a numerical aperture (NA) of 0.22.

during the DEMEVAP campaign (September–October 2011)
produced a 3 % variation in the transfer function for altitudes
between 1 and 3 km. Corrections were applied to the mea-
sured WVMR profiles to mitigate these vertical and tempo-
ral variations (Bock et al., 2013). The variations could not be
completely removed, however. The reason might be the small
unwanted tilts of the interference filters and imperfect colli-
mation of the beams passing through the interference filters.
The temperature dependence of the interference filter central
wavelength and bandwidth is sometimes invoked, but this de-
pendence is negligible with our filters (Barr Associates, Inc.).

The detectors used in the Rameau lidar system are R7400-
03 miniature metal channel dynode PMTs manufactured by
Hamamatsu and assembled with a high-voltage (HV) divider
by Licel GmbH. The PMTs are biased with individual stabi-
lized high-voltage power supplies. However, it came out that
due to thermal variations, the HV bias can fluctuate by a few
volts around the nominal value of 850 V. We measured in-
duced gain variations of ∼ 0.7 % per volt. In order to avoid
differential gain variations between the N2 and H2O PMTs,
both PMTs are henceforth connected to a single HV power
supply. The spatial nonuniformity of our PMT photocathodes
was not measured directly. However, by comparison with re-
sults reported in the literature, we suspect that it is a signifi-
cant source of instability in our system. Hamamatsu reported
variations of ±10 % for the R1387 series (Hamamatsu Pho-
tonics K.K., 2007), while Akgun et al. (2005) measured vari-
ations of less than 20 % for the R7525HA. Simeonov et al.
(1999) realized a sensitivity map of the 8 mm diameter pho-
tocathode of a Hamamatsu R5600 PMT (a previous release of
Hamamatsu’s miniature metal channel dynode PMTs). They
reported variations from 0.2 to 2.8 times the mean signal
value of the central part of the photocathode. These measure-
ments were achieved by scanning the PMT’s photocathode
with a 200 µm light spot. In our system, the spot size is about
5 mm, which should significantly reduce the sensitivity to the
spatial nonuniformity compared to the results of Simeonov
et al. (1999). We also expect that the photocathode homo-
geneity of the more recent R7400 series is improved over the
older R5600 series.

The signal acquisition in the Rameau lidar is performed
with a Licel GmbH transient recorder combining a 200 MHz
counter and a 12 bit 40 Ms s−1 (mega samples per second)
analog digitizer allowing for the measurement of Raman

signals in photo-counting mode and the measurement of
Rayleigh–Mie signals in analog mode, respectively.

3 Quantification of the instability sources from
laboratory measurements

In this section, we present the results of laboratory experi-
ments conducted on the detector subsystem to assess the im-
pact of the diverse instability sources identified previously.
An experimental device was designed (Fig. 4) to reproduce
the beam displacements on one of the PMTs or at the in-
put of the optical fiber. Photo-count signals are measured in
the nitrogen and water vapor channels, S3 and S4, and their
ratio R43 =

S4
S3

is analyzed as a function of beam displace-
ment. Since the measurements are made at the same wave-
length (468 nm from an LED source), the ratio can thus be
interpreted as R43 =

T
1−T ·

η4
η3

, where T is the transmission
coefficient of the BS2 beam splitter and η4 and η3 are the
detection efficiencies of channels 4 and 3, respectively. The
ratio is a proxy of the detection subsystem calibration factor.
Three instability sources were more specifically investigated
with this system. They are identified by numbers on the fig-
ure. They simulate the impact of (1) spatial nonuniformity
of the PMT when the detected beam is impinging on differ-
ent zones of the photocathode, (2) the spot movement at the
fiber input due to laser beam wandering, and (3) the range-
dependent spot size variation of the backscattered signal on
the fiber input.

The experimental device presented in Fig. 4 comprises an
LED transmitting light through a 3 mm pinhole into a black
aluminum tube ending with a 15 mm focusing lens. The out-
put aperture is set to achieve an NA of 0.22, similar to the
telescope. The fiber is set at a distance from the output aper-
ture such that the diameter of the light spot impinging on the
fiber input is about 130 µm. This distance is a crucial param-
eter since an error as small as 1 mm would lead to a spot size
4 to 5 times larger which would rapidly exceed the diameter
of the tested fiber (e.g., for 0.2 and 0.4 mm diameter fibers).
The fiber is set on a three-axes micrometric translation stage
which enables us to adjust this distance and to simulate the
spot movements labeled by numbers 2 and 3 in Fig. 4.

The subsections below present the results for three differ-
ent detection subsystem configurations discussed previously:

www.atmos-meas-tech.net/10/2745/2017/ Atmos. Meas. Tech., 10, 2745–2758, 2017


2750 L. David et al.: Study and mitigation of calibration factor instabilities

Figure 4. Schematic of the experimental setup used to test the sta-
bility of the detection subsystem. The 468 nm LED source, 3 mm
aperture, and 15 mm lens simulate the incident light at the numer-
ical aperture equivalent to the telescope. Three different instability
sources are reproduced: (1) rotation of the PMT to test the sensi-
tivity to the position of the beam on the photocathode, (2) lateral
translation of the fiber input aperture with respect to the light source
to simulate beam wandering at the fiber input, and (3) longitudinal
translation of the fiber input to simulate the range-dependent varia-
tion of the spot size at the fiber input.

the initial configuration corresponding to the DEMEVAP
campaign using a 0.8 mm fiber and subject to vignetting, op-
tion 1 using a 0.4 mm fiber and the optimized optical layout,
and option 2 using a 1 mm fiber with a shortened and opti-
mized optical layout.

3.1 PMT photocathode spatial nonuniformity

In this experiment (no. 1) the PMT is rotated 90 by 90◦ to
explore four different positions of the beam on the photo-
cathode surface. For each position, 5 min of measurements
were made and the normalized signal ratios were determined.
The experiment was repeated for all three detection subsys-
tem configurations. Figure 5 shows the results. With the ini-
tial optical configuration the maximal variation between two
PMT positions is 4.6 %, which is on the order of the cali-
bration factor variations observed during DEMEVAP (Bock
et al., 2013). With the two optimized configurations, the
variations are 1 and 1.3 %, respectively. The complete ex-
periments were repeated several times and led to the same
conclusion – that both optimized configurations are signif-
icantly more stable than the initial configuration. These re-
sults confirm that spatial nonuniformity of the PMT photo-
cathodes combined with beam displacements and vignetting
were important factors of instability during DEMEVAP. In-
terestingly, the impact of spatial nonuniformity of the PMT
photocathodes can be significantly reduced when vignetting
is eliminated.

3.2 Spot movement on the fiber input

In experiment no. 2 we simulate the spot movement on the
fiber input which is suspected in the real system to be in-
duced by laser beam wandering and thermo-mechanical de-
formations of the optical bench. Displacing the fiber head
with respect to the light source allows us to scan all spot

Figure 5. Normalized calibration coefficient as a function of PMT
rotation angle (test no. 1 in Fig. 4) for three optical configura-
tions of the detection subsystem: (blue) initial configuration (sim-
ilar to the DEMEVAP campaign), (green) optimized configuration
no. 1 (0.4 mm fiber), and (red) optimized configuration no. 2 (1 mm
fiber).

positions across the fiber entrance (Fig. 4). As mentioned
above, these spot movements produce beam mode fluctua-
tions at the fiber exit and thus beam shape and position vari-
ations on both PMT photocathodes. As for experiment no. 1,
we repeated measurements for all three detection subsystem
configurations. The results are illustrated in Fig. 6. Again we
see that with the initial configuration the variations are much
larger than with the two optimized configurations. When the
results are only considered for fiber displacements over a
distance equivalent to one fiber diameter, the variations are
about 3.5 % for the initial configuration and about 0.5 % for
the two optimized configurations. Note that measurements
were also feasible beyond the fiber diameters because of the
size and divergence of the incident beam. For positions ex-
ceeding the fiber diameters, the signals were much weaker
and the results noisier. The signal ratio variations increased
up to 1–2 % for the two optimized configurations. These re-
sults confirm the previous ones and the hypothesis that dis-
placements of the incident beam at the fiber input can be
responsible for significant variations in the instrumentation
calibration factor. With an optimized optical layout, the ef-
fect can be limited to 1 %.

3.3 Range dependence of the spot size

The variation illustrated in this section is not due to align-
ment and/or instrumental changes but to the systematic range
dependence of the spot size at the fiber input. Indeed, when
the fiber is placed at or close to the image focus of the tele-
scope, rays coming from far objects will be collected. For
objects closer than a critical distance, the image in the plane
of the fiber becomes larger than the fiber aperture. The vari-

Atmos. Meas. Tech., 10, 2745–2758, 2017 www.atmos-meas-tech.net/10/2745/2017/


L. David et al.: Study and mitigation of calibration factor instabilities 2751

Figure 6. Normalized calibration coefficient as a function of lateral
spot displacement (test no. 2 in Fig. 4) for three optical configura-
tions of the receiving module (similar to Fig. 5). The vertical dashed
lines show the limits of lateral displacements for which less than
half of the spot actually enter the fiber.

ations of spot size at the fiber input produce variations of the
NA and beam modes at the fiber output which are detrimental
to the stability of the measurements because of the PMT spa-
tial nonuniformity. One can argue that there is also an angular
variation as the beam propagates away from the lidar in the
operational configuration, but it is only of order 1 mrad and
can thus be neglected compared to the numerical aperture of
our system (NA= 0.22 with a 0.4 mm fiber).

In experiment no. 3 we displace the fiber with respect to
the light source to simulate a variation in spot size. This ex-
periment was repeated only for the initial and one of the op-
timized configurations. Results are shown in Fig. 7. For both
configurations, the effect of range dependence of the spot
size on the signal ratio is about 0.7 %. This effect is gen-
erally smaller than the two studied in previous sections. It
is also significantly smaller than the variations reported pre-
viously by Simeonov et al. (1999) due to range-dependent
spot movements on the PMT photocathode, mainly because,
in the case of our system, the spot size on the PMT is much
larger (5 mm, see Sect. 2) and the beam variations at the fiber
output are tempered compared to the variations at the fiber
input.

One can notice that the individual results in Fig. 7 are more
scattered with the optimized configuration than in the pre-
vious experiments. This is due to the fast decrease in the
signal-to-noise ratio (SNR) of the measured signals when
the spot size exceeds the size of the fiber input. In conclu-
sion, the range dependence of the spot size has thus a rather
small impact on the calibration factors. When we repeated
the experiment several times, it appeared that the best results
(presented here) are only achieved when the beam in the de-
tection subsystem is carefully aligned, however.

Figure 7. Normalized calibration coefficient as a function of dis-
tance between the light source and fiber input (test no. 3 in Fig. 4)
for two optical configurations of the receiving module: (blue) initial
configuration (similar to the DEMEVAP campaign), and (green) op-
timized configuration no. 1 (0.4 mm fiber).

4 Instrumental stability monitoring during
experimental campaign

The validation campaign was conducted at the IGN facility
in Saint-Mandé between March and July 2015. The Rameau
lidar system was installed in a small van equipped with a
rooftop aperture through which the laser beam was trans-
mitted and backscatter signal was collected by the telescope.
The lidar measurements were collected during 14 nighttime
experiments with clear sky conditions. Each experiment con-
sisted in the acquisition of a number of 5 min sequences (or
sessions) of either of two types of measurements: (1) N2 cal-
ibration measurements or (2) water vapor measurements. Ta-
ble 1 lists the number and type of measurements for all 14
nights. Three GPS receivers (Trimble Net R9) equipped with
PTU sensors (Vaisala PTU200) measured ZWD, pressure,
temperature, and humidity continuously during the 5 month
period. Two PTU sensors and GPS receivers were mounted
on the top of a building, about 15 m above the lidar sys-
tem. Another PTU sensor was operated from a higher nearby
building (25 m). The PTU sensors were inter-calibrated with
a common standard before the campaign. This setup al-
lowed us to have well-collocated lidar, PTU, and GPS mea-
surements for the external calibration. Figure 8 presents the
time series of WVMR and the temperature measured by one
of these PTU sensors. It can be seen that the 14 lidar ex-
periments sampled very different atmospheric conditions in
terms of temperature and humidity.

Compared to DEMEVAP, several modifications were
brought to the Rameau lidar system:

– The optimized configuration no. 1 was implemented
with a 0.4 mm diameter fiber.

www.atmos-meas-tech.net/10/2745/2017/ Atmos. Meas. Tech., 10, 2745–2758, 2017


2752 L. David et al.: Study and mitigation of calibration factor instabilities

Figure 8. Time series of WVMR (a) and temperature (b) measured
by a PTU sensor during the Saint-Mandé campaign in 2015. Data
are plotted with 5 min time resolution. The black dots indicate the
nights when the Rameau lidar system was operated.

– A new three-axes micrometer positioning stage was in-
stalled to more accurately control the 3D position of the
first lens of the beam expander. First, this allowed us to
set the distance between the two lenses more precisely
(Z axis). Second, it enabled us to more easily steer the
transmitted laser beam (X–Y axis), especially for cor-
recting the drifts in the transmitter and receiver align-
ments. These drifts were controlled continuously from
the elastic and Raman signal returns at a 1 km distance,
and corrections were applied when the signals dropped
by more than 10 % within 5 min.

– More effort was put on the adjustment of the optical el-
ements throughout the optical path to avoid vignetting.
This adjustment is performed by tracking the beam –
formed by the light of the 468 mm LED – with different
millimetric patterns.

– As for the electronic part, a checkup of the transient
recorder by Licel GmbH led to the replacement of the
preamplifiers. As a consequence the pulse amplitudes
changed and discrimination levels in the acquisition
software had to be modified accordingly. They were
determined using the pulse height distribution tech-
nique recommended by Licel. The new levels were also
validated by checking that the detected photon rates
matched properly to the expected Poisson law (mean
photo count equal to variance). Deviations from Pois-
son law can be observed when the discriminator level
is too low and ringing in the coaxial cables produces
multiple pulses in response to one detected photon.

4.1 Water vapor profile retrieval and calibration

The signals were acquired with a spatial resolution of 7.5 m
and temporal resolution of 20 s (average over 400 laser
shots). After background and saturation correction, the Ra-
man signals are further averaged in 5 min time bins to im-
prove their SNR and the WVMR is computed following the
equation below (Whiteman, 2003b):

r(z)= Clidar(z)
SH2O(z)−BH2O

SN2(z)−BN2

, (1)

where SX is the signal measured in channel X and BX is
the background (X=H2O or N2). The calibration function
Clidar(z) can be decomposed as follows :

Clidar(z)= rN2

MH2O

MN2

ON2(z)

OH2O(z)

ξN2(λN2)

ξH2O(λH2O)

τ (z,λN2)

τ (z,λH2O)

dσN2 (π)

d�
dσH2O(π)

d�

FN2(T (z))

FH2O(T (z))
, (2)

where rN2 is the mass mixing ratio of nitrogen, MX the
molecular weight of the speciesX (H2O or N2),OX the over-
lap function, ξX the instrumental transmission and detection
efficiency of the optical and electronic elements in channel
X, τ(z,λX) the atmospheric transmittance from ground to
distance z, dσX(π)

d� the Raman backscattering cross section
of the species X, and FX(T (z)) dσX(π)

d� may be interpreted
as the effective molecular cross section consistent with the
use of a monochromatic optical efficiency term (Whiteman,
2003b). Where necessary, the wavelength is explicitly indi-
cated (λH20 = 407.6 nm or λN2 = 386.7 nm).

The ratio of the overlap functions was determined from
the ratio of signals in the H2O and N2 channels made using
a common N2 filter (N2 calibrations, see next subsection).
We found that the ratio reaches unity at a distance of about
150 m and varies in the range of ±3 % below. The determi-
nation of the overlap ratio in this way is not very accurate
at the lowest elevations because the measurements are very
noisy. We decided thus to avoid correcting for this effect. As
a consequence, a small residual bias might affect the PTU
calibrations results presented later because they use the short-
range lidar measurements. The uncertainties associated with
the other terms (ratios of CX, TX, and dσX(π)

d� ) are typically
5–10 % (Tarniewicz et al., 2002). As mentioned earlier, Ven-
able et al. (2011) showed that it is possible to achieve inde-
pendent calibrations with an accuracy better than 5 %.

Figure 9 shows an example of a WVMR profile mea-
sured by the Rameau lidar and by an operational radiosonde
launched by Météo-France at Trappes about 30 km from
Saint-Mandé. The integration time of the lidar profiles used
in this work is 5 min, and the vertical resolution is be-
tween 7.5 and 240 m, depending on the altitude in the pro-
file (Bosser et al., 2007). The radiosondes used at Trappes
are MODEM M10. Although during the DEMEVAP cam-
paign in 2011 the MODEM M10 sondes showed large biases

Atmos. Meas. Tech., 10, 2745–2758, 2017 www.atmos-meas-tech.net/10/2745/2017/


L. David et al.: Study and mitigation of calibration factor instabilities 2753

Table 1. Summary of lidar sessions during the campaign at Saint-Mandé in 2015. The numbers indicate the number of 5 min measurements
of both types: H2O refers to standard water vapor configuration and N2 to measurements realized with a common nitrogen filter (see Sect. 4.2
for further information).

12 Mar 7 Apr 9 Apr 14 Apr 22 Apr 11 May 12 May 3 Jun 6 Jul 15 Jul 30 Jul

H2O 6 5 5 3 1 0 4 4 3 3 3
N2 2 1 2 1 0 2 2 2 3 2 3

compared to the other instruments (Bock et al., 2013), a re-
cent study showed that MODEM M10 sondes have improved
and now have a very similar performance to the Vaisala
RS92 sondes (Ingleby et al., 2016). However, because the
radiosonde measurements are made at a distance of 30 km,
the profiles do not agree well all the time, especially in the
lower levels. This is a main reason why we did not use the ra-
diosonde data as a source for external calibration of the lidar
profiles such as done during DEMEVAP.

External calibration of the lidar WVMR profiles was
achieved with two types of auxiliary measurements: relative
humidity measurements from PTU sensors and ZWD data
derived from GPS measurements following the methodology
described in Bock et al. (2013). It can be questioned whether
the portion of atmosphere between these measurements and
the first valid lidar range bin (33.75 m) would introduce a sig-
nificant bias in the calibration. To evaluate this effect we es-
timated the mean vertical gradient in WVMR from simulta-
neous humidity measurements from PTU sensors at two dif-
ferent heights (15 and 25 m). We found a mean difference in
WVMR of 0.1 g kg−1. Extrapolating the PTU WVMR values
linearly to the height of the first valid lidar range bin gives an
estimate of the bias of 0.5 g kg−1 or 5 %, which is quite large.
However, this result should be moderated by the fact that the
observed vertical gradient in WVMR from our lidar measure-
ments is much closer to zero in the surface layer (Fig. 11b). It
is thus expected that this bias is much smaller than 5 %. From
this we conclude that neither our PTU measurements nor our
ZWD estimates computed from the lidar profile data need be
adjusted for the vertical displacement with respect to the lidar
data. Regarding the upper layers, the lidar profile data were
completed with radiosonde profile data between 5 and 10 km
altitude for the ZWD computation. Beyond 10 km the water
vapor has negligible contribution to ZWD. Note that our cal-
ibration procedure using ZWD data is completely equivalent
to the more usual one using IWV data (Bosser et al., 2010).

4.2 Monitoring system stability with the N2 calibration
procedure

The instrumental stability of the Rameau lidar system was
monitored during the Saint-Mandé campaign by means of
N2 calibration measurements made with a common N2 fil-
ter placed at the entrance of the receiving module (after
L1, see Fig. 1), with the other interference filters being re-
moved. This kind of calibration procedure was first described

Figure 9. Vertical water vapor mixing ratio profiles measured by
the Rameau lidar (blue) on 3 June 2015 at 20:42 at Saint-Mandé
and a radiosonde (red) on 3 June 2015 at 23:30 at Trappes (30 km
from Saint-Mandé): (a) altitude in linear scale, and (b) altitude in
log scale. The PTU measurement at 15 m above ground level is also
shown (green diamond). The lidar profile was calibrated with the
PTU data from 12 March 2015.

by Vaughan et al. (1988) and Whiteman et al. (1992). It
should be noted that in operations different filters are used in
both channels and measurements are made at different wave-
lengths (386.7 and 407.6 nm). The calibration factor derived
from the N2 calibration measurements needs to be adjusted to
provide absolute WVMR profiles. This adjustment is done by
comparison with external WVMR measurements (see next
subsection).

Two sequences of N2 calibration measurements were
made each night. Measurements from the N2 and H2O chan-
nels were acquired over 5 min. The N2 calibration factor was
computed as a ratio of the mean signals measured in the H2O
and N2 channels on a selected layer. Three different layers
were tested: 150–250, 350–450, and 850–950 m. The former
two had an SNR above 10 on average in both channels, while
the latter usually had a lower SNR and was thus more noisy.
In general, the results from the three layers were fairly con-
sistent.

The results are shown in Fig. 10 and Table 2. Despite the
fact that the new configuration has been implemented in the
detector subsystem and optical alignments have been care-

www.atmos-meas-tech.net/10/2745/2017/ Atmos. Meas. Tech., 10, 2745–2758, 2017


2754 L. David et al.: Study and mitigation of calibration factor instabilities

Figure 10. Time series of normalized N2 calibration coefficients
from (a) the Saint-Mandé campaign and (b) the DEMEVAP cam-
paign. Three different layers are compared: 150–250, 350–450, and
850-950 m. Normalization is done with respect to the mean value
for each layer. The smaller number of points for the higher layer
in the case of DEMEVAP is due to removal of measurements with
large standard errors.

Table 2. Comparison of the stability of the N2 Calibration coeffi-
cients for the Saint-Mandé and DEMEVAP campaigns in three dif-
ferent layers. The slope is estimated by a linear least squares regres-
sion. The last column represents the dispersion (1-σ ) obtained after
removing the linear trend from the data.

Slope Dispersion
(% month−1) (%)

Saint-Mandé
150–250 m 2.5± 1.4 3.1
350–450 m 2.6± 0.73 1.6
850–950 m 3.0± 1.1 2.3

DEMEVAP
150–250 m 9.2± 2.0 3.8
350–450 m 9.4± 1.2 2.3
850–950 m 10± 3.7 2.6

fully controlled, a drift of 2.5–3.0 % per month is still ob-
served during the Saint-Mandé campaign. However, this drift
is 3 times smaller than the one observed in the DEMEVAP
campaign (9–10 % per month). So it can be stated that the
modifications significantly improved the stability of the li-
dar system. The drifts still observed cannot be explained
by aging of optical or electronic components but rather by
long-range dependence of calibration changes due to realign-
ments of the transmitted laser beam or interventions on the
detection subsystem (e.g., change of optical fiber during DE-
MEVAP or tests with different interference filters during the
Saint-Mandé campaign).

The dispersion of the calibration results reported in Ta-
ble 2 is also improved during the Saint-Mandé campaign
compared to DEMEVAP (1.6 % vs. 2.3 % at best). We think
that the reduction of the short-term fluctuations is due to the
use of a smaller optical fiber (0.4 mm) which exhibits less
mode fluctuations and a better centering and spreading of the
beam on the PMTs.

Figure 11. Comparison of WVMR measurements from lidar and
PTU during the Saint-Mandé campaign: (a) WVMR from lidar
from nine different layers (color lines) and PTU (black line) and
(b) WVMR difference (lidar – PTU). The lidar measurements were
corrected beforehand for a linear drift with N2 calibration mea-
surements and adjusted to absolute WVMR using the PTU mea-
surements from 12 March 2015. The nine different layers start at a
height of 33.75 m and have increasing widths from 1 to 9× 7.5 m
(with colors going from blue to red). The x axis refers to lidar pro-
file numbers in chronological order (see H2O row in Table 1 for
correspondence with dates).

4.3 Water vapor calibration with external
measurements

The water vapor calibration factors were determined using
two different techniques: humidity measurements from PTU
sensors (referred to as the “PTU method” in the following)
and ZWD data from GPS measurements (referred to as the
“GPS method”). For each method, a set of parameters was
examined in order to find the most stable time series of cali-
bration factors.

For the PTU method, different widths and heights of the
lidar profile were tested. Figure 11 shows coincident lidar
and PTU WVMR measurements for the whole period of the
campaign. There is very good agreement between both mea-
surement time series. The minimal root mean square error
(RMSE) was 0.25 g kg−1 absolute or 5 % relative for a layer
starting at a height of 33.75 m with a width of 67.5 m.

For the GPS method, we sought the best way to complete
the lidar profile in the upper layers testing different starting
heights for the radiosonde. The lidar profiles were considered
up to 5 km only and completed above with the radiosonde
profiles from Trappes up to 10 km. The fraction of the lidar
ZWD represents more than 90 % of the total ZWD. Assum-
ing that the accuracy of the sonde measurements in the layer
between 5 and 10 km is about 10–20 %, the accuracy of the
correction is about 1–2 %. This is the expected accuracy of
the GPS ZWD calibration technique.

The final results are presented in the top panel of Fig. 12,
on the left for the Saint-Mandé campaign and on the right for

Atmos. Meas. Tech., 10, 2745–2758, 2017 www.atmos-meas-tech.net/10/2745/2017/


L. David et al.: Study and mitigation of calibration factor instabilities 2755

the DEMEVAP campaign, where the PTU method is plotted
in red and the GPS method in blue. The upper panel shows
the H2O calibration factors determined from raw lidar mea-
surements, while the lower shows the calibration factors de-
termined after a slope correction based on the N2 calibration
results (Sect. 4.2). Regarding the N2 calibration, we chose
the 350–450 m layer for the correction because of its higher
SNR and smaller dispersion (see Table 2). The slope correc-
tion was fitted from the N2 calibration data as a function of
time. We did not use the night to night coefficients correction
approach described by Whiteman et al. (1992) because our
N2 calibration coefficients are noisy and we did not want to
add more dispersion to the H2O calibration coefficients. The
results during the drier months of the Saint-Mandé campaign
(March and April) are more scattered (see Fig. 8). The dif-
ference in the mean calibration constants derived from GPS
and PTU methods (observed during both campaigns) can be
partly explained by the differential overlap function which is
not corrected. During the Saint-Mandé campaign, the vertical
displacement between the PTU measurements and the lidar
profile data discussed in Sect. 4.1 might contribute as well.

Table 3 reports the slopes of linear regression and the dis-
persion of the water vapor calibration factors before and af-
ter the slope correction based on the N2 calibration results.
The slopes estimated from the uncorrected data amount to
2–3 % per month for the Saint-Mandé campaign and 7–9 %
per month for DEMEVAP. They are fairly consistent with
the slopes determined from the N2 calibrations (Table 3). As
a consequence, the linear correction based on the N2 calibra-
tion results is able to eliminate the overall drift almost com-
pletely. Thanks to the N2 calibration correction, the residual
drift is smaller than 1 % per month for the Saint-Mandé cam-
paign and 2.2 % per month for the DEMEVAP campaign.
The dispersion of the ZWD calibration coefficients after
slope correction is at the 3 % level for both campaigns. The
increased dispersion of the water vapor calibration factors
compared to the N2 calibration factors (Table 3) is explained
by larger noise in the water vapor lidar measurements. The
slightly smaller dispersion for the GPS calibration results of
the DEMEVAP campaign is similarly explained by reduced
noise in the DEMEVAP water vapor measurements thanks to
longer integration time (20 min compared to 5 min in Saint-
Mandé). During DEMEVAP, the lidar ZWD estimates also
benefited from collocated radiosonde data launched twice a
night which were used to complete the profiles in the upper
levels, contrary to the Saint-Mandé campaign during which
only one non-collocated radiosonde profile was available per
night.

5 Summary and conclusions

In this paper we have investigated the origin of instrumen-
tal calibration instabilities observed with the Rameau water
vapor Raman lidar system. Based on the results of an ear-

Figure 12. (a, b) Time series of lidar calibration factors determined
with the GPS method (blue) and the PTU method (red). (c, d) cal-
ibration factors after correction of a linear drift fitted from the N2
calibration results (350–450 m layer). The results from the Saint-
Mandé campaign are plotted on the left part and the results from the
DEMEVAP campaign on the right part.

lier campaign, DEMEVAP, we established a list of possi-
ble short-term (< 1 h) and long-term (> 1 month) instabil-
ity sources. We have shown that laser beam wandering at the
fiber input causes size and shape variations of the beam at the
fiber output which can generate short-term differential varia-
tions in the response of PMT signals because of spatial inho-
mogeneity of the PMT photocathodes. In addition to the spa-
tial inhomogeneity of the PMT photocathodes, high-voltage
fluctuations – caused for instance by temperature fluctuations
– may also have generated short-term fluctuations in gain.

Although every lidar system has its own instrumental char-
acteristics, the use of PMTs is well generalized and this insta-
bility source is certainly a fundamental cause of short-term
and long-term instability in many lidars. Because it is im-
possible to eliminate completely laser beam wandering and
jitter, short-term fluctuations are to be expected in all sys-
tems, whether they use optic fibers or not. However, mode
fluctuations observed with fibers might produce additional
instability.

A careful investigation of all optical components revealed
that some of the optic fibers used to couple the telescope to
the detection subsystem of the Rameau lidar had a larger nu-
merical aperture than specified, which led to unexpected vi-
gnetting issues that could have affected measurements of the
DEMEVAP campaign. We have shown that the redesign of
the optical layout could get rid of the vignetting issue. Com-
bined with a rigorous alignment of the beam in the detection
subsystem, these changes allowed us to significantly improve
the stability of our measurements.

www.atmos-meas-tech.net/10/2745/2017/ Atmos. Meas. Tech., 10, 2745–2758, 2017


2756 L. David et al.: Study and mitigation of calibration factor instabilities

Table 3. Comparison of the stability of the PTU and GPS H2O calibration methods during the Saint-Mandé and DEMEVAP campaigns,
before (left) and after (right) correction of a linear drift fitted from N2 calibration results.

No correction After N2 calibration drift correction

Method Slope (% month−1) Dispersion (%) Slope (% month−1) Dispersion (%)

Saint-Mandé
PTU −2.11± 0.68 4.4 0.59± 0.68 3.1
GPS −3.35± 0.72 6.1 −0.68± 0.71 3.3

DEMEVAP
PTU −7.45± 2.22 4.5 −0.58± 2.20 3.3
GPS −9.12± 1.67 4.2 −2.28± 1.17 2.3

We conducted a series of laboratory experiments to quan-
tify the short-term calibration instabilities due to beam wan-
dering and PMT photocathode inhomogeneity and to test the
potential improvements from two optimized optical config-
urations of the detection subsystem. We have shown that
the optimized optical configurations reduced the calibration
fluctuation from 3.5 % to less than 1 %. Auto-alignment of
the transmitter and the receiver would further improve the
short-term stability. Commercial boresight alignment sys-
tems are capable of maintaining the pointing accuracy within
10–20 µm (Whiteman et al., 2012).

We also conducted an outdoor campaign to assess the im-
pacts that the modifications had on the system in terms of its
short-term as well as long-term stability (over 5 months). The
detection subsystem stability was more specifically moni-
tored with N2 calibration measurements while the overall
system stability was evaluated from H2O calibration coef-
ficients determined with the help of PTU humidity measure-
ments and GPS ZWD data. The N2 calibration factors ex-
hibited drifts in the long term of 2–3 % per month. Drifts of
similar amplitude (1 to 5 % per month) have also been re-
ported in other Raman lidar systems (Brocard et al., 2013).
These long-term drifts are thought to originate from a com-
bination of the long-term memory of the system due to fre-
quent realignments of the laser to the receiving telescope and
occasional abrupt changes due to interventions on the detec-
tion subsystem (e.g., tests of interference filters requiring the
opening of the detection box and change of filters). Com-
pared to the DEMEVAP results, the long-term stability was
nevertheless improved by a factor of 3. These results demon-
strate that the optical design of our detection system has been
significantly improved and that the overall lidar system has
been well stabilized.

The short-term fluctuations in our system amounted to 2–
3 % (1 standard deviation). Based on our experience from
the earlier laboratory tests, we believe that these fluctuations
are not due to random detection noise but to rapid variations
in position and/or shape of the optical beams on the PMTs
due to primarily the frequent realignment of the laser to the
receiving telescope and to natural laser beam wandering.

We have found that the drifts observed in the H2O cali-
bration coefficients are fairly consistent with those observed

in the N2 calibration results. This confirms that they are due
to changes in the response of the detection sensitivity of the
two Raman channels. Correction of the lidar measurements
with the N2 calibration results is shown to almost completely
eliminate the drifts in the lidar measurements. Hence, the
combination of N2 calibration and absolute calibration from
PTU or GPS ZWD measurements appears as an interesting
approach based on an idea similar to the hybrid calibration
technique discussed by Leblanc and McDermid (2008) and
Whiteman et al. (2011). The N2 calibration measurement is
quite easy to implement compared to the other techniques
sometimes used. Moreover, there is no need for auxiliary
aerosol measurements, and, contrary to the daytime mea-
surement technique proposed by Sherlock et al. (1999b), it
is not impacted by changes in differential atmospheric trans-
mission. In the case of our system, the implementation of the
N2 calibration measurements could be improved by setting
a spectral calibration light source directly at the entrance of
the fiber, without going through the telescope. It would allow
keeping the N2 and H2O interference filters in place.

A major issue in our system is the need for frequent re-
alignments of the laser to the receiving telescope. We be-
lieve this is a result of thermal deformations of the mechan-
ical frame connecting the laser transmitter to the telescope.
Strengthening of the mechanical frame and athermalization
of the optical bench are considered to solve the problem. In
addition, a small-scale version of the optical detection sub-
system could also be foreseen. In such a small size system,
the fiber would be removed and the receiving module would
be placed at the focus the telescope. Such a miniaturized
system would be less subject to vignetting and allow using
micro-sized PMTs that can be expected to have more ho-
mogeneous photocathodes. Such improvements would allow
the improved sounding of water vapor profiles and contribute
usefully both to atmospheric research and GNSS vertical po-
sitioning applications.

Data availability. The data can be obtained on request to
olivier.bock@ign.fr.

Atmos. Meas. Tech., 10, 2745–2758, 2017 www.atmos-meas-tech.net/10/2745/2017/


L. David et al.: Study and mitigation of calibration factor instabilities 2757

Competing interests. The authors declare that they have no conflict
of interest.

Acknowledgements. The authors gratefully acknowledge Li-
cel GmbH for fixing the instrumental problems on the tran-
sient recorder and the IGN-LOEMI staff (Olivier Martin,
Yann Le Borgne) for participating in the nighttime measurements
during the Saint-Mandé campaign. The authors would like to
express their thanks to David Whiteman and a second anonymous
reviewer for their constructive comments that helped improve the
manuscript. This work was developed in the framework of project
VEGA and supported by the French national program LEFE/INSU.

Edited by: Ulla Wandinger
Reviewed by: David Whiteman and one anonymous referee

References

Adam, M.: Notes on Temperature-Dependent Lidar
Equations, J. Atmos. Ocean. Technol., 26, 1021,
https://doi.org/10.1175/2008JTECHA1206.1, 2009.

Akgun, U., Ayan, A. S., Bruecken, P., Duru, F., Gülmez, E.,
Mestvirishvilli, A., Miller, M., Olson, J., Onel, Y., and Schmidt,
I.: Complete tests of 2000 Hamamatsu R7525HA photo-
tubes for the CMS-HF Forward Calorimeter, Nuclear Instru-
ments and Methods in Physics Research A, 550, 145–156,
https://doi.org/10.1016/j.nima.2005.03.171, 2005.

Avila, G.: Results on Fiber Characterization at ESO, in: Fiber Op-
tics in Astronomy III, edited by: Arribas, S., Mediavilla, E., and
Watson, F., vol. 152 of Astronomical Society of the Pacific Con-
ference Series, p. 44, 1998.

Avila, G., Fernández, J. M., Maté, B., Tejeda, G., and Mon-
tero, S.: Ro-vibrational Raman Cross Sections of Water Vapor
in the OH Stretching Region, J. Mol. Spectrosc., 196, 77–92,
https://doi.org/10.1006/jmsp.1999.7854, 1999.

Avila, G., Fernández, J. M., Tejeda, G., and Montero, S.: The
Raman spectra and cross-sections of H2O, D2O, and HDO in
the OH/OD stretching regions, J. Mol. Spectrosc., 228, 38–65,
https://doi.org/10.1016/j.jms.2004.06.012, 2004.

Bock, O., Tarniewicz, J., Thom, C., Pelon, J., and Kasser, M.: Study
of external path delay correction techniques for high accuracy
height determination with GPS, Phys. Chem. Earth A, 26, 165–
171, https://doi.org/10.1016/S1464-1895(01)00041-2, 2001.

Bock, O., Bosser, P., Bourcy, T., David, L., Goutail, F., Hoareau,
C., Keckhut, P., Legain, D., Pazmino, A., Pelon, J., Pipis, K.,
Poujol, G., Sarkissian, A., Thom, C., Tournois, G., and Tzanos,
D.: Accuracy assessment of water vapour measurements from
in situ and remote sensing techniques during the DEMEVAP
2011 campaign at OHP, Atmos. Meas. Tech., 6, 2777–2802,
https://doi.org/10.5194/amt-6-2777-2013, 2013.

Bosser, P., Bock, O., Thom, C., and Pelon, J.: Study of
the statistics of water vapor mixing ratio determined from
Raman lidar measurements, Appl. Optics, 46, 8170–8180,
https://doi.org/10.1364/AO.46.008170, 2007.

Bosser, P., Bock, O., Thom, C., Pelon, J., and Willis, P.:
A case study of using Raman lidar measurements in

high-accuracy GPS applications, J. Geodesy, 84, 251–265,
https://doi.org/10.1007/s00190-009-0362-x, 2010.

Brocard, E., Philipona, R., Haefele, A., Romanens, G., Mueller, A.,
Ruffieux, D., Simeonov, V., and Calpini, B.: Raman Lidar for
Meteorological Observations, RALMO – Part 2: Validation of
water vapor measurements, Atmos. Meas. Tech., 6, 1347–1358,
https://doi.org/10.5194/amt-6-1347-2013, 2013.

Dos Santos, J. M. F., Veloso, J. F. C. A., Lopes, J. A. M., and Mor-
gado, R. E.: A simple method to improve the spatial uniformity
of venetian-blind photomultiplier tubes, IEEE T. Nucl. Sci., 43,
1335–1340, https://doi.org/10.1109/23.507061, 1996.

Ferrare, R. A., Melfi, S. H., Whiteman, D. N., Evans, K. D.,
Schmidlin, F. J., and Starr, D. O.: A Comparison of Water Va-
por Measurements Made by Raman Lidar and Radiosondes, J.
Atmos. Ocean. Tech., 12, 1177, https://doi.org/10.1175/1520-
0426(1995)012<1177:ACOWVM>2.0.CO;2, 1995.

Freudenthaler, V.: Effects of Spatially Inhomogeneous Photomulti-
plier Sensitivity on LIDAR Signals and Remedies, in: 22nd In-
ternation Laser Radar Conference (ILRC 2004), edited by: Pap-
palardo, G. and Amodeo, A., 37–40, 2004.

GCOS-112: GCOS Reference Upper-Air Network (GRUAN): Justi-
fication, requirements, siting and instrumentation options, WMO
Tech. Document, WMO/TD 1379, GCOS-112, 42 pp., 2007.

Ghatak, A. K. and Thyagarajan, K.: Optical Electronics, Cambridge
University Press, 1989.

Hamamatsu Photonics K. K.: Photomultiplier tubes, 2007.
Ingleby, B., Pauley, P., Kats, A., Ator, J., Keyser, D., Doeren-

becher, A., Fucile, E., Hasegawa, J., Toyoda, E., Kleinert, T.,
Qu, W., St James, J., Tennant, W., and Weedon, R.: Progress to-
wards high-resolution, real-time radiosonde reports, B. Am. Me-
teor. Soc., https://doi.org/10.1175/BAMS-D-15-00169.1 97(11),
2149–2161, 2016.

Leblanc, T. and McDermid, I. S.: Accuracy of Ra-
man lidar water vapor calibration and its applicabil-
ity to long-term measurements, Appl. Optics, 47, 5592,
https://doi.org/10.1364/AO.47.005592, 2008.

Leblanc, T., McDermid, I. S., and Walsh, T. D.: Ground-based wa-
ter vapor raman lidar measurements up to the upper troposphere
and lower stratosphere for long-term monitoring, Atmos. Meas.
Tech., 5, 17–36, https://doi.org/10.5194/amt-5-17-2012, 2012.

Penney, C. M. and Lapp, M.: Raman-scattering cross sections for
water vapor, J. Opt. Soc. Am., 66, 422–425, 1976.

Revercomb, H. E., Turner, D. D., Tobin, D. C., Knuteson, R. O.,
Feltz, W. F., Barnard, J., Bösenberg, J., Clough, S., Cook, D.,
Ferrare, R., Goldsmith, J., Gutman, S., Halthore, R., Lesht, B.,
Liljegren, J., Linné, H., Michalsky, J., Morris, V., Porch, W.,
Richardson, S., Schmid, B., Splitt, M., van Hove, T., Westwater,
E., and Whiteman, D.: The Arm Program’s Water Vapor Inten-
sive Observation Periods, B. Am. Meteorol. Soc., 84, 217–236,
https://doi.org/10.1175/BAMS-84-2-217, 2003.

Sherlock, V., Garnier, A., Hauchecorne, A., and Keckhut, P.: Im-
plementation and Validation of a Raman Lidar Measurement of
Middle and Upper Tropospheric Water Vapor, Appl. Optics, 38,
5838–5850, https://doi.org/10.1364/AO.38.005838, 1999a.

Sherlock, V., Hauchecorne, A., and Lenoble, J.: Methodol-
ogy for the Independent Calibration of Raman Backscatter
Water-Vapor Lidar Systems, Appl. Optics, 38, 5816–5837,
https://doi.org/10.1364/AO.38.005816, 1999b.

www.atmos-meas-tech.net/10/2745/2017/ Atmos. Meas. Tech., 10, 2745–2758, 2017

https://doi.org/10.1175/2008JTECHA1206.1
https://doi.org/10.1016/j.nima.2005.03.171
https://doi.org/10.1006/jmsp.1999.7854
https://doi.org/10.1016/j.jms.2004.06.012
https://doi.org/10.1016/S1464-1895(01)00041-2
https://doi.org/10.5194/amt-6-2777-2013
https://doi.org/10.1364/AO.46.008170
https://doi.org/10.1007/s00190-009-0362-x
https://doi.org/10.5194/amt-6-1347-2013
https://doi.org/10.1109/23.507061
https://doi.org/10.1175/1520-0426(1995)012<1177:ACOWVM>2.0.CO;2
https://doi.org/10.1175/1520-0426(1995)012<1177:ACOWVM>2.0.CO;2
https://doi.org/10.1175/BAMS-D-15-00169.1 97(11)
https://doi.org/10.1364/AO.47.005592
https://doi.org/10.5194/amt-5-17-2012
https://doi.org/10.1175/BAMS-84-2-217
https://doi.org/10.1364/AO.38.005838
https://doi.org/10.1364/AO.38.005816


2758 L. David et al.: Study and mitigation of calibration factor instabilities

Simeonov, V., Larcheveque, G., Quaglia, P., van den Bergh, H.,
and Calpini, B.: Influence of the Photomultiplier Tube Spa-
tial Uniformity on Lidar Signals, Appl. Optics, 38, 5186–5190,
https://doi.org/10.1364/AO.38.005186, 1999.

Soden, B. J., Wetherald, R. T., Stenchikov, G. L., and Robock, A.:
Global Cooling After the Eruption of Mount Pinatubo: A Test
of Climate Feedback by Water Vapor, Science, 296, 727–730,
https://doi.org/10.1126/science.296.5568.727, 2002.

Takhar, P. S.: Resolution and Cathode Uniformity in Scin-
tillation Counters, IEEE T. Nucl. Sci., 14, 438–442,
https://doi.org/10.1109/TNS.1967.4324451, 1967.

Tarniewicz, J., Bock, O., Pelon, J., and Thom, C.: Raman lidar
for external GPS path delay calibration devoted to high ac-
curacy height determination, Phys. Chem. Earth, 27, 329–333,
https://doi.org/10.1016/S1474-7065(02)00008-6, 2002.

Turner, D. D. and Goldsmith, J. E. M.: Twenty-Four-Hour
Raman Lidar Water Vapor Measurements during the At-
mospheric Radiation Measurement Program’s 1996 and
1997 Water Vapor Intensive Observation Periods, J. At-
mos. Ocean. Tech., 16, 1062, https://doi.org/10.1175/1520-
0426(1999)016<1062:TFHRLW>2.0.CO;2, 1999.

Vaughan, G., Wareing, D. P., Thomas, L., and Mitev, V.:
Humidity measurements in the free troposphere using Ra-
man backscatter, Q. J. Roy. Meteor. Soc., 114, 1471–1484,
https://doi.org/10.1002/qj.49711448406, 1988.

Venable, D. D., Whiteman, D. N., Calhoun, M. N., Dirisu, A. O.,
Connell, R. M., and Landulfo, E.: Lamp mapping technique for
independent determination of the water vapor mixing ratio cali-
bration factor for a Raman lidar system, Appl. Optics, 50, 4622–
4632, https://doi.org/10.1364/AO.50.004622, 2011.

Wandinger, U.: Raman Lidar, p. 241, https://doi.org/10.1007/0-387-
25101-4_9, 2005.

Whiteman, D. N.: Examination of the traditional Ra-
man lidar technique. I. Evaluating the temperature-
dependent lidar equations, Appl. Optics, 42, 2571–2592,
https://doi.org/10.1364/AO.42.002571, 2003.

Whiteman, D. N.: Examination of the traditional Ra-
man lidar technique. II. Evaluating the ratios for wa-
ter vapor and aerosols, Appl. Optics, 42, 2593–2608,
https://doi.org/10.1364/AO.42.002593, 2003b.

Whiteman, D. N., Melfi, S. H., and Ferrare, R. A.: Raman li-
dar system for the measurement of water vapor and aerosols
in the earth’s atmosphere, Appl. Optics, 31, 3068–3082,
https://doi.org/10.1364/AO.31.003068, 1992.

Whiteman, D. N., Venable, D., and Landulfo, E.: Comments on
”Accuracy of Raman lidar water vapor calibration and its ap-
plicability to long-term measurements”, Appl. Optics, 50, 2170,
https://doi.org/10.1364/AO.50.002170, 2011.

Whiteman, D. N., Cadirola, M., Venable, D., Calhoun, M., Miloshe-
vich, L., Vermeesch, K., Twigg, L., Dirisu, A., Hurst, D., Hall,
E., Jordan, A., and Vömel, H.: Correction technique for Raman
water vapor lidar signal-dependent bias and suitability for water
vapor trend monitoring in the upper troposphere, Atmos. Meas.
Tech., 5, 2893–2916, https://doi.org/10.5194/amt-5-2893-2012,
2012.

Atmos. Meas. Tech., 10, 2745–2758, 2017 www.atmos-meas-tech.net/10/2745/2017/

https://doi.org/10.1364/AO.38.005186
https://doi.org/10.1126/science.296.5568.727
https://doi.org/10.1109/TNS.1967.4324451
https://doi.org/10.1016/S1474-7065(02)00008-6
https://doi.org/10.1175/1520-0426(1999)016<1062:TFHRLW>2.0.CO;2
https://doi.org/10.1175/1520-0426(1999)016<1062:TFHRLW>2.0.CO;2
https://doi.org/10.1002/qj.49711448406
https://doi.org/10.1364/AO.50.004622
https://doi.org/10.1007/0-387-25101-4_9
https://doi.org/10.1007/0-387-25101-4_9
https://doi.org/10.1364/AO.42.002571
https://doi.org/10.1364/AO.42.002593
https://doi.org/10.1364/AO.31.003068
https://doi.org/10.1364/AO.50.002170
https://doi.org/10.5194/amt-5-2893-2012

	Abstract
	Introduction
	Presentation of the IGN-LATMOS Raman lidar and inventory of the sources of instability
	Quantification of the instability sources from laboratory measurements
	PMT photocathode spatial nonuniformity
	Spot movement on the fiber input
	Range dependence of the spot size

	Instrumental stability monitoring during experimental campaign
	Water vapor profile retrieval and calibration
	Monitoring system stability with the N2 calibration procedure
	Water vapor calibration with external measurements

	Summary and conclusions
	Data availability
	Competing interests
	Acknowledgements
	References

