

HAL
open science

Macrophysical and optical properties of midlatitude cirrus clouds from four ground-based lidars and collocated CALIOP observations

Jean-Charles Dupont, Martial Haeffelin, Yohann Morille, Vincent Noel, Philippe Keckhut, David M. Winker, Jennifer Comstock, Patrick Chervet, Antoine Roblin

► To cite this version:

Jean-Charles Dupont, Martial Haeffelin, Yohann Morille, Vincent Noel, Philippe Keckhut, et al.. Macrophysical and optical properties of midlatitude cirrus clouds from four ground-based lidars and collocated CALIOP observations. *Journal of Geophysical Research: Atmospheres*, 2010, 115 (D4), pp.D00H24. 10.1029/2009JD011943 . hal-00437728

HAL Id: hal-00437728

<https://hal.science/hal-00437728>

Submitted on 26 Feb 2016

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.

Macrophysical and optical properties of midlatitude cirrus clouds from four ground-based lidars and collocated CALIOP observations

J.-C. Dupont,¹ M. Haeffelin,¹ Y. Morille,¹ V. Noël,¹ P. Keckhut,² D. Winker,³
J. Comstock,⁴ P. Chervet,⁵ and A. Roblin⁵

Received 6 March 2009; revised 18 November 2009; accepted 25 November 2009; published 27 May 2010.

[1] Ground-based lidar and Cloud-Aerosol Lidar with Orthogonal Polarization (CALIOP) data sets gathered over four midlatitude sites, two U.S. and two French sites, are used to evaluate the consistency of cloud macrophysical and optical property climatologies that can be derived by such data sets. The consistency in average cloud height (both base and top height) between the CALIOP and ground data sets ranges from -0.4 km to $+0.5$ km. The cloud geometrical thickness distributions vary significantly between the different data sets, due in part to the original vertical resolutions of the lidar profiles. Average cloud geometrical thicknesses vary from 1.2 to 1.9 km, i.e., by more than 50%. Cloud optical thickness distributions in subvisible, semitransparent, and moderate intervals differ by more than 50% between ground- and space-based data sets. The cirrus clouds with optical thickness below 0.1 (not included in historical cloud climatologies) represent 30–50% of the nonopaque cirrus class. An important part of this work consists in quantifying the different possible causes of discrepancies between CALIOP and surface lidar. The differences in average cloud base altitude between ground and CALIOP data sets can be attributed to (1) irregular sampling of seasonal variations in the ground-based data, (2) day-night differences in detection capabilities by CALIOP, and (3) the restriction to situations without low-level clouds in ground-based data. Cloud geometrical thicknesses are not affected by irregular sampling of seasonal variations in the ground-based data but by the day-night differences in detection capabilities of CALIOP and by the restriction to situations without low-level clouds in ground-based data.

Citation: Dupont, J.-C., M. Haeffelin, Y. Morille, V. Noël, P. Keckhut, D. Winker, J. Comstock, P. Chervet, and A. Roblin (2010), Macrophysical and optical properties of midlatitude cirrus clouds from four ground-based lidars and collocated CALIOP observations, *J. Geophys. Res.*, 115, D00H24, doi:10.1029/2009JD011943.

1. Introduction

[2] Cirrus clouds play a major role in the energy budget and the hydrological cycle of the Earth-Atmosphere system [Stephens *et al.*, 1990; Webster, 1994]. Several studies reveal that cirrus clouds cover on average 30% of the Earth's surface and as much as 70% over the tropics [Wang *et al.*, 1996; Stubenrauch *et al.*, 2006; Nazaryan *et al.*, 2008]. A good understanding of their macrophysical properties, optical properties and microphysical properties [Sassen and Campbell, 2001; Sassen and Benson, 2001] is fundamental to determine the relative strength of the solar albedo (reflecting of sunlight) and infrared greenhouse (trapping

of thermal radiation) effects at the top and within the atmosphere, as well as at the surface. In spite of relatively weak instantaneous radiative effects on both solar and infrared irradiances incident upon the surface of the Earth [e.g., Dupont and Haeffelin, 2008], the very large spatial cover of cirrus clouds induces a significant cumulative impact compared to low-altitude clouds [Chen *et al.*, 2000].

[3] Today, several long-term data sets exist that provide useful information on macrophysical and optical properties of cirrus clouds and their spatial and temporal variabilities at the global scale. Imaging radiometers such as the MODerate resolution Imaging Spectroradiometer (MODIS) [Barnes *et al.*, 1998; Platnick *et al.*, 2003; Ackerman *et al.*, 2008] or those onboard geostationary satellites contributing to the International Satellite Cloud Climatology Project (ISSCP) [Rossow and Schiffer, 1999] are widely used for cirrus cloud studies but are limited in detection capabilities to clouds with optical depth greater than 0.3 (CIRAMOSA report, http://www.lmd.polytechnique.fr/CIRAMOSA/final_report.pdf).

¹LMD, IPSL, Ecole Polytechnique, Palaiseau, France.

²SA, IPSL, Université Versailles Saint-Quentin, Guyancourt, France.

³NASA Langley Research Center, Hampton, Virginia, USA.

⁴PNNL, Richland, Washington, USA.

⁵ONERA, Palaiseau, France.

Table 1. Lidar Technical Characteristics

	SIRTA	OHP	COVE	SGP	CALIOP
Laser type	Nd-Yag	Nd-Yag	Nd - YLF	Nd-Yag	Nd - Yag
Emitted wavelengths	532 and 1064 nm	532 nm	523 nm	355, 387, 408 nm	532 and 1064 nm
Pulse energy	160–200 mJ	300 mJ	10 μ J	300–320 mJ	110 mJ
Repetition rate	20 Hz		2500 Hz	30 Hz	20.16 Hz
Range resolution	15 m	75 m	75 m	39 m	30 m (0 to 6 km) 60 m (>6 km)
Detected wavelengths ^a	532 nm para pol. 532 nm cross pol. 1064 nm	532 nm para. pol. 532 nm cross pol	523 nm para. pol. 523 nm cross pol.	355 nm para. pol. 355 nm cross pol. 387 nm para. pol. 408 nm para. pol.	532 nm para. pol. 532 nm cross pol. 1064 nm
Telescopes	Narrow FOV $\emptyset = 60$ cm 0.5 mrad Wide FOV $\emptyset = 20$ cm 5 mrad	Narrow FOV $\emptyset = 20$ cm 1 mrad Wide FOV $\emptyset = 10$ cm 4 mrad	$\emptyset = 20$ cm 0.1 mrad	$\emptyset = 61$ cm 0.3 mrad	$\emptyset = 100$ cm 0.1 mrad
Measurement	Exclusively daytime	Exclusively nighttime	24 h/24	24 h/24	1 overpass/day 1 overpass/night

^aAbbreviations: para pol., parallel polarization; cross pol, cross polarization.

Infrared vertical sounders such as the TIROS-N Operational Vertical Sounder (TOVS) [Stubenrauch *et al.*, 1999] are more sensitive to low optical depth clouds than imaging radiometers, with a low detection limit at 0.1 [Wylie *et al.*, 1995; Stubenrauch *et al.*, 2005]. Active optical sensors, such as Cloud-Aerosol Lidar with Orthogonal Polarization (CALIOP) [Winker *et al.*, 2009], are very sensitive to scattering by particles, with detection limits as low as 0.01 optical depth.

[4] Several cirrus cloud climatologies have been established over time using the different satellite data sets available. Chen *et al.* [2000] and Stubenrauch *et al.* [1999] establish, from the ISCCP data set, that cirrus clouds of optical depth less than 3 cover on average 13% and 19% of the globe, respectively. Stubenrauch *et al.* [2006] reveal, based on the TOVS data set, that these clouds actually cover more than 30% of the globe. Stubenrauch *et al.* [2005] show, using the LITE data set, that as much as 46% of the globe is covered by cirrus optically thin clouds. Nazaryan *et al.* [2008] find that cirrus cloud extend over 35% of the globe on average, using one year of CALIOP data. The studies using the more sensitive instruments reveal that extensive cloud cover, semitransparent or subvisible (optical depth less than 0.3 and 0.03, respectively) can be overlooked with the less sensitive instruments. Ackerman *et al.* [2008] show that the MODIS cloud mask has problem for optical depth less than 0.4 whereas Stubenrauch *et al.* [2008] show that the Atmospheric Infrared Sounder (AIRS) optical depth retrievals is problematic below 0.1 (strong uncertainties in the thermodynamic structure of the atmosphere).

[5] Lidars designed to monitor cirrus clouds have been deployed at several observatories around the globe for nearly a decade. Several authors present regional climatologies from both midlatitude [e.g., Sassen and Campbell, 2001; Keckhut *et al.*, 2006; Noël and Haefelin, 2007] and tropical observatories [e.g., Comstock *et al.*, 2002]. These studies reveal very high occurrence of cirrus semitransparent and subvisible clouds, as these lidar systems are very sensitive to scattering by ice particles. However, surface lidar observations can be affected by the presence of lower clouds [Sassen *et al.*, 2008].

[6] In an attempt to reconcile the various sources of cirrus cloud data, Plana-Fattori *et al.* [2008] present a comprehensive comparison of ground-based lidar measurements, and spaceborne lidar and sounder data sets. The authors conclude that while they find some consistency between the different climatologies, the sources of discrepancies are numerous and their effects are not quantified because the data sets are not coincident, and analysis methods are not consistent. Hence, to evaluate the consistency between existing lidar based cirrus cloud data sets, we perform a detailed comparison of regional cloud climatologies between 4 mid-latitude ground-based observatories and spatially and temporally collocated CALIOP observations. In section 2, we present the main characteristics of the four ground-based and CALIOP data sets used in this study. Macrophysical and optical property statistics are then evaluated and compared in section 3. Finally, we analyze the statistical consistencies between each data set and we investigate the possible sources of bias associated with sampling and instrument/algorithm differences between ground-based lidar and CALIOP data.

2. Observational Data Sets

[7] Data used to compare macrophysical and optical properties of high-altitude clouds are obtained by four ground-based lidars and CALIOP. Ground lidars are located at middle latitudes in France and in United States. The two American sites are, a continental site, the Southern Great Plains (SGP) Central Facility (SCF; 37°N, 98°W) operated by the Atmospheric Radiation Measurement (ARM) program [Ackerman and Stokes, 2003] and a coastal site, the COVE platform (37°N, 76°W), operated by the Cloud and the Earth's Radiant Energy System program [Rutledge *et al.*, 2006]. ARM SGP lidar data are available from 1998 to 2004 and 2006–2008. COVE lidar data are available in 2005–2008. These lidars are operated in automatic mode 24 h per day, 7 days per week. The two French sites are the Observatoire de Haute Provence (OHP; 44°N, 6°E [Goldfarb *et al.*, 2001]) on the border of the Alps mountain chain and the Site Instrumental de Recherche par Télédétection Atmosphérique (SIRTA; 47°N, 2°E [Haefelin *et al.*, 2005]) in a

Table 2. Lidar Algorithms, Products, and Database References

	SIRTA/OHP	COVE	SGP	CALIOP
Algorithm for macrophysical properties	STRAT <i>Morille et al.</i> [2007]	STRAT <i>Morille et al.</i> [2007]	See explanation in paragraph 6	<i>Winker et al.</i> [2009]
Algorithm for optical properties	TR method <i>Cadet et al.</i> [2005]	TR method <i>Cadet et al.</i> [2005]	Bouguer-Lambert-Beer law	<i>Young and Vaughan</i> [2009]
Number of cloud layer detected	6	6	20	10
Cloud layer altitude range	0.5–15 km	0.5–20 km	0.5–20 km	0–22 km

large plain 20 km southwest of Paris. Measurements are conducted in semiautomatic mode during several hours during the day (SIRTA) or at night (OHP) depending on weather conditions (the lidars do not operate when rain is present). OHP and SIRTA lidar data are available for 2006–2007 and 2002–2007, respectively. Technical characteristics of each lidar and algorithms are summarized in Table 1 and Table 2, respectively. Cloud parameters such as cloud base height (CBH), cloud top height (CTH) and cloud thickness (CT) are derived from backscattered lidar profiles using the STRAT algorithm [*Morille et al.*, 2007] for COVE, OHP and SIRTA data to ensure a unique cloud detection framework. Cloud optical depths are retrieved for cloud layers using a standard transmission loss algorithm [e.g., *Platt*, 1973]. This algorithm derives the attenuation produced by a given cloud layer (hence, its optical depth) by comparing the molecular backscatter in the free troposphere above and below the layer. Forward scattering effects are accounted for by a parameterization [*Chen et al.*, 2002]. SGP cloud parameters derived from the Raman lidar [*Goldsmith et al.*, 1998] are directly obtained on the online ARM SGP Database. For cloud boundaries, a cloud mask is derived using a thresholding method where clouds are identified when the depolarization ratio is greater than 5% and the random error is less than 5%. In addition, to avoid identifying aerosol layers as cloud, points are eliminated from the cloud mask where the depolarization ratio is <5% and the scattering ratio is <1.5. Finally, a boxcar filter is then applied to remove spurious points that occur due to random noise. The cloud mask is also visually inspected to ensure that cloud classifications are identified correctly. Using the cloud mask, cloud base and top height are determined from each layer, where an individual cloud layer must be at least 400 m thick and separated by at least 400 m from other layers. For optical depth, the standard transmission loss algorithm is used.

[8] The Cloud-Aerosol Lidar with Orthogonal Polarization (CALIOP) is carried on board the Cloud-Aerosol Lidar and Infrared Pathfinder Satellite Observations (CALIPSO) spacecraft in a Sun-synchronous orbit crossing the equator southward at 0150 and northward at 1350 local standard time [*Winker et al.*, 2009]. The CALIPSO satellite was launched in April of 2006 and passes in the same track every 16 days [*Winker et al.*, 2009]. Official CALIOP Level 2 (version 2) data products are used in this study [*Currey et al.*, 2007]. To obtain the cloud geometrical thickness, we use the CALIOP cloud layer products at 5 km resolution (regardless of the averaging resolution). These data correspond to a vertical feature mask, which provides a vertical mapping of the locations of cloud providing integrated

properties of cloud layers (type information and products). In order to remove the overlap problems from our data set, in case of multiple-layer cirrus clouds (leading to potential overestimation of the CTH and underestimation of the CBH), we apply the “merged” method. This method combines overlapping and vertically adjacent layers into single entities prior to determining the number of layers in a column (e.g., opposite to the “standard” method, which counts the layers reported in the CALIOP 5 km cloud layer products exactly as distributed). The key instrument characteristics are listed in Table 1. We use 2 years of CALIOP data products in the July 2006 through June 2008 period to sample all seasons uniformly. Both daytime and nighttime data are considered. CALIOP cloud optical thickness retrievals use both the lidar ratio (LR) statistical method and the transmittance method (TR) [*Fernald et al.*, 1972; *Platt*, 1973; *Sassen and Comstock*, 2001; *Young and Vaughan*, 2009]. Multiple scattering effects are taken into account by a parameterization [*Winker*, 2003].

3. Cirrus Cloud Statistics

3.1. Lidar Sampling

[9] Macrophysical and optical property distributions are based on statistics using all observations collected during a given time period. From the point of view of a ground-based observatory, the region of study is defined as the area that is sampled by the zenith-looking remote sensing instruments and the spatial representativeness of the sampled area. Zenith-looking lidars sample very small volumes, but the horizontal coherence of clouds in the 7–15 km altitude domain is large, as 40% of the cloud population extends horizontally more than 100 km. From the point of view of the spaceborne lidar, the spatial domain is a compromise between a small enough area around the observatory to remain consistent with the ground-based statistics, and a large enough area to obtain enough samples to derive statistics. In an area 100 km wide, CALIOP will only sample

Table 3. Number of Profiles for Each Site According to CALIOP and Ground-Based Lidar^a

	Number of Profiles			
	SIRTA	OHP	SGP	COVE
CALIOP data	14,530	14,056	14,401	14,226
Extended regional statistics	78,076	36,583	263,600	123,635
Coincident data	21,437	10,668	64,600	30,825

^aWe consider a 2 year CALIOP data set, ground-based data set for the data coincident with CALIOP overpasses, and ground-based data set in all over the cases.

Figure 1. Annual distribution of data sampling for CALIOP and ground-based lidar data sets.

twice per 16 day repeat cycle, providing 45 sampling opportunities per year. Extending the domain to a $2^\circ \times 6^\circ$ latitude-longitude box yields 300 (day + night) overpasses with about 45 samples each, resulting in about 14000 samples (see Table 3).

[10] The ground-based lidars provide one sample every 5 or 10 min. For each observatory we use two different data sets: (1) a coincident data set based on the July 2006 through June 2008 period to sample the same seasons. We limit the ground-based data to daytime and nighttime hours within ± 1.5 h of the nominal satellite overpass times (i.e., about 0150 and 1350 LST) to avoid potential diurnal cycle biases; (2) an extended regional statistic is derived from multiple year data (24 to 60 months depending on the observatory), but ensuring an even sampling of seasons. Table 3 shows the number of profiles for CALIOP and ground-based lidars for the two different data sets. The coincident data in year and time correspond to more than 10000 measurements for OHP, 21,000 for SIRTa, and 60,000 and 30,000 for SGP and COVE, respectively. These samples are collected over 314, 424, 521, and 304 days at OHP, SIRTa, SGP and COVE, respectively. Extended regional statistics contain more than three times more samples.

[11] CALIOP data provides a more homogeneous sampling through the year than any of ground-based lidars. Figure 1 shows the sampling per month for each site obtained by CALIOP and the ground-based lidars expressed in % of the total observations. The bars correspond to the CALIOP frequency over each site, and the lines to the ground lidar frequencies (solid line for the extended regional statistics

and dashed line for the coincident data). The monthly relative occurrence ranges between 7 and 10% for CALIOP over all sites against 0 to 20% for the OHP ground-based lidar, 3 to 16% at SIRTa, 4 to 16% at COVE and SGP.

3.2. Macrophysical Properties

3.2.1. Altitude

[12] Figure 2 shows the vertical distribution of CBH when clouds are present in the troposphere above 7 km (defined as the cloud base height above 7 km). CBH ranges 7–13 km over the two European sites and 7–15 km for the U.S. coastal and continental sites, as a result of a thicker summer troposphere. At SGP the distribution derived from CALIOP is multimodal with peaks at 8 and 10 km. At COVE both distributions range from 7 to 15 km. At SIRTa the distributions differ in several aspects: CBH distribution from CALIOP ranges about 2 km less than that from the ground site, and peaks at 8 km, versus 8–11 km. At OHP the CALIOP and ground-based lidar are similar, however somewhat noised for ground-based lidar due to less frequent sampling. Clouds with CBH higher than 14 km over continental United States and CBH higher than 12 km over French sites have structures that are both geometrically and optically very thin (not shown). On Figure 2b, CBH derived from CALIOP at the four sites are superimposed, while CBH from the four ground lidars are shown on Figure 2c. For CALIOP data, all the distributions suggest several modes exhibiting two maxima centered at 8 and 10 km but the two distributions of U.S. sites extend further vertically with a maximum of cloud base altitude near 16 km (13 km over the

Figure 2. (a) Vertical distributions of cloud base height CALIOP-ground comparisons at each site. Histograms correspond to CALIOP data for July 2006 through June 2008 period, and black and dashed gray lines correspond to ground-based data for extended and coincident periods (defined in Table 3), respectively. (b) Distributions derived from CALIOP data and (c) distributions derived from ground-based lidar data.

French sites). For ground-based lidars, the tendencies are similar except for the important population of cirrus cloud whose altitude is higher than 11 km (27%) at SIRTA compared to 8% at OHP.

[13] Table 4 shows the CBH distribution statistics. As CBH distributions are not normal distributions, the width of the distribution is characterized by the pseudodeviation standard noted here Pstd. Dev and based on the interquartile range divided by 1.349 for scale [Lanzante, 1996]. The interquartile range is the difference of the upper quartile (quartile of order 0.75) minus the lower quartile (quartile of order 0.25). The CBH distributions at U.S. coastal and continental sites have a larger and higher mode (pseudostandard deviation near 2.0 km) compared to French sites (pseudostandard deviation near 1.5 km), consistent with a more pronounced range in tropospheric depth. Average CBH from CALIOP and ground data differ from +0.4 to -0.5 km, depending on location.

[14] Figure 3 shows the vertical distribution of the cloud top height when clouds are present in the troposphere above 7 km. The top height of cirrus clouds range 7–14 km over the French sites and 7–16 km over the U.S. sites. Over the SGP site the ground-based Raman lidar shows a multimodal distribution peaking around 11.5 km, with a second much smaller mode around 15 km. Over the COVE site, CTH maximum occurrence is given at 12 km by CALIOP, 1 km

higher up than the micropulse ground-based lidar. CTH distributions derived from ground-based and spaceborne lidars over OHP and SIRTA agree also within 0.5 km. Again the CALIOP data do not contain occurrences of CTH higher than 13 km (14 km) above SIRTA (OHP). Figure 3 compares cloud top height on each site derived from CALIOP (Figure 3b) and ground-based lidar (Figure 3c). For CALIOP data, French site distributions suggest a unique mode exhibiting one maximum centered at 11 km. The two distributions of U.S. sites have a much broader distribution with a maximum centered between 12 and 13 km with a maximum cloud top height 2 km higher than French sites. For ground-based lidar, the distributions are similar at all sites: the highest cirrus cloud top height is almost 2 km lower for French sites compared to U.S. sites (40% of the

Table 4. Average and Pseudostandard Deviation of Cloud Base Height Derived From Ground-Based Lidar and CALIOP^a

Sites	Average (km)	Pstd. Dev.(km)
COVE	9.76 (9.69)	1.83 (2.04)
SGP	9.59 (9.87)	1.76 (2.05)
SIRTA	9.65 (9.06)	1.73 (1.47)
OHP	9.15 (9.20)	1.53 (1.52)

^aCALIOP data given in parentheses. Pstd. Dev.; pseudostandard deviation.

Figure 3. (a) Vertical distributions of cloud top height CALIOP–ground comparisons at each site. Histograms correspond to CALIOP data for July 2006 through June 2008 period, and black and dashed gray lines correspond to ground-based data for extended and coincident periods (defined in Table 3), respectively. (b) Distributions derived from CALIOP data and (c) distributions derived from ground-based lidar data.

distribution above 12 km for U.S. sites against 26% for French site).

[15] Table 5 shows the distribution statistics on cloud top height (average and pseudostandard deviation) derived from CALIOP and ground lidar for each observatory. The distribution of cirrus cloud top height at U.S. coastal and continental sites have a larger and higher mode (pseudostandard deviation near 2.1 km for CALIOP data) compared to French sites (standard deviation near 1.5 km) noted with CALIOP and ground-based lidar.

3.2.2. Geometrical Thickness

[16] Figure 4 shows the PDF of cirrus cloud geometrical thickness over each observatory derived from CALIOP and ground-based lidars for a constant thickness step of 0.2 km. Results show that the cloud thickness derived from ground-based lidars (CALIOP) over French and U.S. sites range 0.5–5 km (0.5–4.5 km). For CALIOP data, distributions at all sites are nearly identical and suggest a unique mode exhibiting one maximum centered at 0.6 km with 35% of relative occurrence. On the contrary, cloud geometrical thicknesses derived from ground-based lidars are not consistent from one site to another: SIRT (SGP) site peaks at 0.5 km (0.7 km) with 15% of relative occurrence (12%), OHP peaks at 1.2 km (12%), and COVE at 1.5 km (9%). The discrepancies between ground and CALIOP data are

most important over COVE and OHP. Note that, SGP data do not provide cirrus cloud thickness less than 0.4 km. Table 6 shows the distribution statistics on cirrus cloud geometrical thickness (average and pseudostandard deviation) derived from CALIOP and ground lidar for each observatory, confirming the discrepancies. Note that as lidar vertical resolution decreases (Table 1) the cloud geometrical thickness average increases from 1.2 to 1.9 km.

3.3. Optical Thickness

[17] Figure 5 show the cumulative occurrence of cloud optical thickness in the regional data sets. The cirrus cloud optical thickness shown here corresponds to the total cloud optical thickness observed on the whole atmospheric col-

Table 5. Average and Pseudostandard Deviation of Cloud Top Height Derived From Ground-Based Lidar and CALIOP^a

Sites	Average (km)	Pstd. Dev.(km)
COVE	11.61 (11.23)	1.59 (2.12)
SGP	11.16 (11.44)	1.63 (2.06)
SIRT	10.82 (10.54)	1.37 (1.56)
OHP	11.00 (10.63)	1.33 (1.50)

^aCALIOP data given in parentheses. Pstd. Dev.; pseudostandard deviation.

Figure 4. (a) Vertical distributions of cloud geometrical thickness CALIOP–ground comparisons at each site. Histograms correspond to CALIOP data for July 2006 through June 2008 period, and black and dashed gray lines correspond to ground-based data for extended and coincident periods (defined in Table 3), respectively. (b) Distributions derived from CALIOP data and (c) distributions derived from ground-based lidar data.

umn (i.e., the sum of all the cirrus cloud layers in a given profile). Figure 5c reveals that 7–25% of the cloud distribution falls in the subvisible category ($COD < 0.03$), as defined by *Sassen and Benson* [2001]. Between 48 and 66% falls in the semitransparent category ($0.03 < COD < 0.3$), while 9–42% falls in the moderate cirrus category ($0.3 < COD < 3$). Additionally, we find that 33–64% of the observed cirrus clouds have an optical thickness less than 0.1, which is the lower detection limit typically attributed to satellite passive sounders [*Stubenrauch et al.*, 2006]. Significant differences appear between CALIOP and ground-based lidars that are discussed in section 4. Cloud optical thicknesses derived from CALIOP at the four sites are consistent with each other, contrary to what is obtained from ground data. Cirrus cloud over U.S. continental and coastal sites are optically thicker with 35% of moderate cirrus cloud against 10% over French sites.

4. Discussions on Possible Sources of Bias

[18] Statistics of high-altitude cloud macrophysical properties are directly driven by lidar sampling versus life cycle of cirrus cloud and algorithms versus instrument differences. In this section, we analyze five aspects likely to induce biases in our comparisons. We distinguish on the one hand, the geophysical sources of bias and in the other hand the

instrument and algorithm differences. We analyze the influence of the (1) annual and (2) diurnal variability of the macrophysical properties, (3) the impact of low-level clouds, (4) the multiple layer detection capacity and (5) the calculation of the cloud optical thickness.

4.1. Seasonal Variations

[19] Table 7 shows the seasonal variations of cloud base height, cloud top height and cloud geometrical thickness above each site derived from CALIOP data. Above COVE and SGP, mean cloud base and top heights are about 1.5 km higher in summer than in winter. In addition, summertime PDFs of cloud base and top heights are broader than wintertime PDFs, as evidenced by 50% greater pseudo standard

Table 6. Average and Pseudostandard Deviation of Cloud Thickness Derived From Ground-Based Lidar and CALIOP^a

Sites	Average (km)	Pstd. Dev.(km)
COVE	1.85 (1.54)	0.97 (0.92)
SGP	1.57 (1.57)	0.99 (0.93)
SIRTa	1.17 (1.47)	0.95 (0.82)
OHP	1.85 (1.43)	1.03 (0.80)

^aCALIOP data given in parentheses. Pstd. Dev.; pseudostandard deviation.

Figure 5. (a) Cumulative distributions (%) of cloud optical thickness CALIOP-ground comparisons at each site. Black lines correspond to CALIOP data for July 2006 through June 2008 period, and dashed gray and dashed black lines correspond to ground-based data for extended and coincident periods (defined in Table 3), respectively. (b) Distributions derived from CALIOP data and (c) distributions derived from ground-based lidar data.

Table 7. Average Cloud Base Height, Cloud Top Height, and Cloud Thickness Separating Seasonal CALIOP Overpasses for the Four Observatories^a

	Average (km)				
	Winter	Spring	Summer	Autumn	All Cases
<i>COVE</i>					
CBH	9.13	9.50	10.51	9.46	9.69
CTH	10.73	10.98	12.00	11.01	11.23
CT	1.60	1.48	1.48	1.63	1.54
<i>SGP</i>					
CBH	9.19	9.37	10.85	9.63	9.87
CTH	10.83	10.96	12.45	11.04	11.44
CT	1.65	1.59	1.60	1.41	1.57
<i>SARTA</i>					
CBH	9.25	8.79	9.12	9.08	9.06
CTH	10.74	10.23	10.54	10.60	10.54
CT	1.49	1.46	1.42	1.52	1.47
<i>OHP</i>					
CBH	9.10	8.74	9.39	9.58	9.20
CTH	10.46	10.23	10.64	11.11	10.63
CT	1.36	1.49	1.25	1.53	1.43

^aCBH, cloud base height; CTH, cloud top height; CT, cloud thickness.

Table 8. Average Cloud Base Height, Cloud Top Height, and Cloud Thickness Separating Daytime and Nighttime CALIOP Overpasses for the Four Observatories^a

	Average (km)		
	Daytime Period	Nighttime Period	All Cases
<i>COVE</i>			
CBH	9.79	9.56	9.69
CTH	11.16	11.33	11.23
CT	1.37	1.76	1.54
<i>SGP</i>			
CBH	9.92	9.84	9.87
CTH	11.16	11.76	11.44
CT	1.24	1.92	1.57
<i>SARTA</i>			
CBH	9.08	9.05	9.06
CTH	10.37	10.78	10.54
CT	1.29	1.73	1.47
<i>OHP</i>			
CBH	9.20	9.21	9.20
CTH	10.46	10.84	10.63
CT	1.26	1.63	1.43

^aCBH, cloud base height; CTH, cloud top height; CT, cloud thickness.

Figure 6. Vertical distribution of the cloud base height (CBH), cloud top height (CTH), and cloud thickness (CT) over SGP site, distinguishing cirrus cloud situations with (black dashed line) and without low-level clouds below (i.e., $CBH < 7$ km, black solid line) based on CALIOP data.

deviations (not shown). Cloud geometrical thickness distributions, however, do not reveal seasonal dependences. At OHP and SIRTA, the seasonal range of average cloud base and top heights, shown in Table 7, is less than 0.5 km, which is considerably less than and not phased with the 1.6 km winter–summer vertical range of tropopause height observed at SIRTA [Noël and Haefelin, 2007]. The seasonal dependence of cirrus cloud altitudes over U.S. continental and coastal sites could be due to the deepening of the moist layer during summer as a result of vertical convective fluxes induced by solar heating of the surface. This phenomenon may not appear over French sites (44°N – 49°N) because the boundary layer dynamics is not important enough to affect the formation of cloud higher than 7 km. Moreover, the cirrus cloud formation processes are not similar over central and eastern U.S. (synoptic weather systems, i.e., fronts in fall and winter months and convection in the summer months) and French (essentially fronts in all the seasons) sites.

[20] The seasonal cycle of cirrus cloud altitude combined with nonhomogeneous ground-based lidar samplings could induce discrepancies between CALIOP and ground-based lidar in cloud base and top height distributions. Data sampling at COVE is biased low in winter (15%) and high in summer (35%), as shown in Figure 1. The convolution of sampling and seasonal cycle in cirrus cloud altitude results in a positive 0.1 km bias in mean cloud base and top altitude in the ground-based data. The homogeneous sampling at SGP does not introduce bias in comparisons at that site in spite of strong seasonal variations. At SIRTA and OHP,

because of quasi absence of seasonal cycle in cirrus altitude, the impact of irregular seasonal sampling is estimated to have little or no effect on mean cloud base and top altitudes.

4.2. Diurnal Cycle

[21] Table 8 shows the average cloud base and top altitudes and the average geometrical thickness for each site separating CALIOP daytime and nighttime overpasses. The average cloud base height is found to be nearly identical above all but one site (COVE) where average daytime CBH is 0.2 km higher than that of nighttime. The average cloud top altitude is 0.1–0.5 km higher at night than during the day (0.1 km at COVE, 0.5 km at SGP, 0.4 at SIRTA and 0.3 at OHP). The average geometrical thickness is thus found to be 0.3–0.5 km thicker at night than during the day. In addition, we find that the occurrence of optically very thin clouds (optical thickness < 0.03) in CALIOP data is 10–25% more frequent at night than during the day (not shown). Better signal-to-noise ratio at night allows optically thinner cloud to be detected. The greater cloud geometrical thickness derived at night can thus be due to a better detection of the base and the top of the cirrus clouds (low scattering ratio) resulting in thicker clouds.

[22] Ground-based data day–night sampling at COVE and SGP is homogeneous. For SIRTA (OHP), only daytime (nighttime) CALIOP data are considered to be consistent with ground-based sampling. Only ground-based data within ± 1.5 h of the satellite local overpass times are used in the statistics. However, the micropulse lidar at COVE is less sensitive to high-altitude clouds during daytime because of

Table 9. Average Cloud Base Height, Cloud Top Height, and Cloud Thickness Separating CALIOP Overpasses With and Without Cloud Below 7 km Height for the Four Observatories^a

	Average (km)		
	Without Cloud Below	With Cloud Below	All Cases
<i>COVE</i>			
CBH	9.76	9.65	9.69
CTH	11.46	11.09	11.23
CT	1.70	1.44	1.54
<i>SGP</i>			
CBH	10.13	9.76	9.87
CTH	11.79	11.33	11.44
CT	1.66	1.56	1.57
<i>SIRTA</i>			
CBH	9.07	9.06	9.06
CTH	10.69	10.47	10.54
CT	1.62	1.41	1.47
<i>OHP</i>			
CBH	9.35	9.15	9.20
CTH	10.87	10.55	10.63
CT	1.52	1.40	1.43

^aCBH, cloud base height; CTH, cloud top height; CT, cloud thickness.

low daytime signal-to-noise ratio due to significant solar contamination. Hence the ground-based COVE data set is biased toward nighttime, which could explain 0.2 km discrepancy in cloud geometrical thickness between ground and CALIOP data.

4.3. Effect of Low-Level Clouds

[23] Next we study possible effects of presence or absence of low-altitude clouds (a cloud layer between ground and 7 km) on the cirrus cloud statistics and comparisons (Figure 6). Table 9 shows the mean base and top altitude and the mean geometrical thickness above each site derived from CALIOP overpasses when low-altitude clouds are (with) and are not (without) present. Cirrus clouds are 0.1–0.3 km thicker, geometrically, in the absence of low-level clouds. Cirrus cloud average base (top) altitudes are 0.1–0.4 km (0.3–0.6 km) higher in the absence of low-level clouds. Above SGP and COVE, we find that in summer (winter) the average geometrical thickness of cirrus clouds is greater by 0.5 km (0.1 km) when low-level clouds are absent compared to when they are present (not shown). This difference during summer and winter period argues that dynamic feedbacks are likely to impact cirrus properties (thickness, altitude): low-level clouds are able to decrease deep convection responsible for vertical humidity transport. No seasonal dependence is observed above SIRTA and OHP.

[24] Figure 7 shows the relative occurrence of clear sky (without any clouds), cirrus cloud without clouds below and cirrus cloud with clouds below, derived from CALIOP data. Occurrence of cirrus clouds is remarkably high, ranging from 33 to 43% above SIRTA and SGP, respectively. At SIRTA, cirrus clouds with low-level clouds below are twice as frequently as cirrus clouds without low-level clouds below, whereas for the three others sites, the relative occurrence of with/without low-level clouds below is

Figure 7. Relative occurrence of clear sky (without any clouds, white area), cirrus clouds without clouds below (gray area), and cirrus cloud with clouds below (black area), derived from CALIOP data.

Figure 8. Number of cirrus cloud layers (one, two, three, four, and five cloud layers) at each site (COVE, SGP, SIRTA, and OHP) derived from ground-based lidar and CALIOP.

50%. Overcast low-level clouds are likely to prevent ground-based lidars from detecting high-altitude clouds. These situations correspond to about 50% (black to [black+gray] histogram ratio) of cirrus cloud occurrences at SGP, COVE and OHP and about 70% at SIRTA. Hence, altitude and geometrical thickness distribution differences (Figures 2, 3 and 4) between CALIOP and ground-based lidar can be partially explained by the difference in sampling without low-level clouds below (ground-based data) versus all the time (CALIOP data). This sampling difference can explain 0.05–0.2 km, 0.15–0.3, and 0.05–0.15 km discrepancies in cloud base height, top height and geometrical thickness, respectively.

4.4. Effect of Multiple Layers

[25] Figure 8 shows the occurrence of single and multiple cirrus cloud layers for each site derived from ground-based lidars and CALIOP. Over all sites, CALIOP data reveal a single cirrus cloud layer in 80% of cloudy situations, a second cirrus cloud layer in 16% of the cases a third cirrus cloud layer in 3% of the cases, and more than 3 cirrus cloud layers 1% of the cases. Ground-based data exhibit large differences between sites: SIRTA data show 30% multiple layer cirrus clouds; SGP data show 15% multiple layer cirrus clouds, whereas COVE/OHP data reveal about 11% multiple cirrus cloud layers. This low percentage is related to the vertical resolution of the lidars operated at each site: 75 m (COVE and OHP) against 15 m for SIRTA and 30 m or 60 m for CALIOP below and above 8 km, respectively. Cloud detection algorithms (e.g., STRAT by *Morille et al.* [2007]) require a minimum of few consecutive cloud pixels in the backscattered lidar profile to detect and classify a

cloudy or a clear atmosphere. Hence, cirrus clouds are statistically thicker for low lidar vertical resolution (COVE/OHP) than for SIRTA and CALIOP (see Figure 4). Lidars characterized by a low vertical resolution are likely to group cirrus clouds separated by thicker clear atmosphere than for those with a high vertical resolution. Cirrus clouds geometrical thickness over SIRTA (SGP) derived from ground-based lidar peaks to 200 m (400 m) against 600 m for CALIOP which confirms the relationship between vertical resolution, lidar algorithm and cirrus cloud geometrical thickness.

[26] Table 10 shows the average cloud base height, cloud top height and cloud thickness separating single layer situations (representing about 80% of situations), double layer situations (about 16% of situations) and triple and quadruple layer situations (representing about 3 and 1% of situations). Note that in a double layer situation, the average CBH (or CTH or CT) value is derived by averaging the CBH (or CTH or CT) of the two layers. Table 10 shows that in double layer situations, the average CBH (CTH) is lower by 0.4 to 0.8 km (0.7 km) than in single layer situations. Because situations with 3 or more layers occur very infrequently, the mean CBH and CTH cannot be compared to single layer mean CBH and CTH in a significant manner. In multilayer situations, we find that the mean cloud layer thickness (CT) is significantly reduced compared to single layer situations (10% reduction for double layer situations and 25% reduction for triple layer situations). Considering jointly the results of Figure 8 and Table 10, we evaluate that the discrepancies in lidar vertical resolution will result in 0.0 km, 0.1 km and 0.1 km inconsistencies in average cloud base height, cloud

Table 10. Average of Cloud Base Height, Cloud Top Height, and Cloud Thickness Separating the Different Cirrus Cloud Layers for Each CALIOP Overpass Over the Four Observatories^a

	Average (km)				All
	One Cloud Layer	Two Cloud Layers	Three Cloud Layers	Four Cloud Layers	
<i>COVE</i>					
CBH	9.84	9.42	9.48	9.05	9.69
CTH	11.53	10.89	10.81	10.18	11.23
CT	1.69	1.47	1.33	1.13	1.54
<i>SGP</i>					
CBH	10.20	9.41	9.55	9.98	9.87
CTH	11.85	11.07	10.91	11.11	11.44
CT	1.65	1.66	1.36	1.13	1.57
<i>SIRTA</i>					
CBH	9.17	8.72	8.99	9.00	9.06
CTH	10.79	10.18	10.13	10.01	10.54
CT	1.62	1.46	1.14	1.01	1.47
<i>OHP</i>					
CBH	9.34	8.92	8.83	8.63	9.20
CTH	10.87	10.32	10.02	9.79	10.63
CT	1.53	1.40	1.19	1.16	1.43

^aCBH, cloud base height; CTH, cloud top height; CT, cloud thickness.

top height and cloud geometrical thickness comparisons, respectively.

[27] In this study we consider (1) all the CALIOP and ground-based lidar profiles for the altitude and geometrical

thickness retrievals and (2) only the profiles with an above molecular signal (for ground-based lidar). The retrieved Cloud Top Height (CTH) is an “apparent CTH,” which might be lower than the “true CTH.” For the ground-based lidar data set, the opaque cirrus clouds represent for example 35% for COVE site and concerning the CALIOP data set, only 7%. Hence, the opaque cloud population represents a significant fraction for the ground-based data set. To quantify the impact of the difference between the “true CTH” (when COT is calculated) and the “apparent CTH” (for all the data set with and without COT retrieval), we compare the PDF distribution of the CTH for all the cloud profiles and only for those with cloud optical thickness retrieval. We have a difference of 25, 65 and 54 m between the average “true CTH” and the average “apparent CTH” for COVE, SIRTA and OHP site, respectively. It also implies that there are few clouds in this data set with optical thickness on the order of 3 or larger. All the statistics for CALIOP data are the same for the “true” and the “apparent” CTH (only 7% of the cirrus cloud profiles not provide COT retrieval). This implies that the criteria for classifying a CTH as “apparent” are too strict and the ground-based instruments actually find the “true CTH” very often.

4.5. Impact of Cloud Optical Thickness Retrieval Algorithms

[28] Figure 9 shows cirrus cloud optical thickness distributions derived from ground-based lidars (transmission method: TR method) and CALIOP (transmission method:

Figure 9. Cumulative and relative distributions of cirrus cloud optical thickness derived from ground-based lidar and CALIOP data at each site. The continuous line corresponds to cumulative occurrence and the dashed line to relative occurrence. The black line corresponds to ground-based lidar cloud optical thickness (COT), and the gray lines correspond to CALIOP COT. Abbreviations: TR method, transmission method; LR method, lidar ratio method.

Figure 10. Cumulative and relative occurrence of cirrus cloud optical thickness greater than 0.1 derived from CALIOP (TR and LR method) and ground-based lidar data. The continuous line corresponds to cumulative occurrence and the dashed line to relative occurrence. The black line corresponds to ground-based lidar COT, and the gray lines correspond to CALIOP COT.

TR method and lidar ratio method: LR method) over U.S. and French sites. The TR method is applied to CALIOP data for clouds ranging about 0.1–3 in optical thickness. Because the TR method requires high signal-to-noise ratio in the molecular region above and below the cloud layer, it can only be applied to about 10% of CALIOP data. The TR method is applied to ground-based lidar data for clouds ranging about 0.001–3 in optical thickness. It is successfully applied to about 50% of ground-based lidar profiles. The LR method is applied to about 95% of CALIOP profiles where cirrus layers are identified. Note that the LR method is not applied to the ground-based lidar data sets. Relative occurrences are derived using a constant cloud optical thickness interval of 0.025 and displayed with a logarithmic scale for the x axis. Significant discrepancies appear for subvisible cirrus cloud (i.e., $0.01 < \text{COT} < 0.03$). CALIOP LR data reveal that subvisible clouds represent about 25% of the distribution, while 20% is found in SIRTa and OHP data, but only 10% and 5% in COVE and SGP data, respectively. The semitransparent class ($0.03 < \text{COT} < 0.3$) is found to represent 50% of the distribution in the CALIOP LR data, about 60% of the distribution in both SIRTa and OHP data, and about 50% in both COVE and SGP data. The thickest class ($0.3 < \text{COT} < 3$) represents about 25% of the distribution in CALIOP LR data, 20% in SIRTa and OHP data and more than 40% of COVE and SGP data.

[29] To study the distribution in CALIOP TR data, we focus on the 0.1–3 COT range, as shown in Figure 10. We find that the semitransparent population represents 50% of the 0.1–3.0 distribution in CALIOP TR data above the

COVE and SGP sites, which is consistent with COVE and SGP ground data. Above SIRTa and OHP, the semitransparent population represents 60% of the distribution of CALIOP TR data, also consistent with SIRTa data. This population is found to represent 70% of the OHP data. We also note a better agreement between CALIOP TR and LR data above the two U.S. sites than above the French sites.

5. Conclusion

[30] Ground-based lidar and CALIOP data sets gathered over four midlatitude sites, two U.S. and two French sites, are used to evaluate the consistency of cloud macrophysical and optical property climatologies that can be derived by such data sets. The data sets cover 2 years of quasi-simultaneous measurements by the spaceborne instrument CALIOP and four ground-based lidars. Cloud base height, cloud top height, cloud geometrical thickness and cloud optical thickness of high-altitude clouds distributions are analyzed.

[31] We note that the consistency in average cloud height (both base and top height) between the CALIOP and ground data sets ranges from -0.4 km to $+0.5$ km. The consistency in pseudostandard deviations of the cloud height distributions between the two data sets range 0–0.5 km. We find that cloud geometrical thickness distributions vary significantly between the different data sets, due in part to the original vertical resolutions of the lidar profiles. Average cloud geometrical thicknesses vary from 1.2 to 1.9 km, i.e., by more than 50%. Cloud optical thickness distributions in

subvisible, semitransparent and moderate intervals differ by more than 50% between ground- and space-based data sets. However, all lidar data sets agree that the fraction of cirrus clouds with optical thickness below 0.1 (not included in historical cloud climatologies) represent 30–50% of the nonopaque cirrus class. So while the radiative effects of a 0.1 optical thickness cloud maybe considered tenuous, the cumulative effect on the radiative balance due to the high abundance is likely to be significant [McFarquhar et al., 2000].

[32] Discrepancies between the ground and CALIOP data sets are attributed in part to sampling. Our study shows that differences in average cloud base altitude (cloud top altitude) between ground and CALIOP data sets can be attributed (1) to irregular sampling of seasonal variations in the ground-based data (0.0–0.1 km (0.0–0.1 km)), (2) to day-night differences in detection capabilities by CALIOP (0.0–0.2 km (0.0–0.2 km)) and (3) to the restriction to situations without low-level clouds in ground-based data (0.0–0.2 km (0.1–0.3 km)). Finally, cloud geometrical thicknesses are not affected by irregular sampling of seasonal variations in the ground-based data, while up to 0.0–0.2 km and 0.1–0.3 km differences can be attributed to day-night differences in detection capabilities by CALIOP and to the restriction to situations without low-level clouds in ground-based data, respectively. We find that the lidar vertical resolution can have an effect on the number of single versus multiple layer situations detected. This effect does not affect the average cloud base height, but may affect both cloud top height and cloud geometrical thickness by 0.1 km.

[33] For high-altitude clouds, using consistent transmission-based retrieval methods, COT distributions from ground and CALIOP data are found to be consistent within about 10%. This comparison is limited to COT greater than 0.1 and to about 10% of the CALIOP retrievals. We find that the CALIOP LR data is biased toward lower optical depth when compared to the ground-based data sets. These comparisons reveal the high sensitivity to the retrieval algorithm. Hence this exercise will have to be conducted again for the next release of CALIOP data. Overall, the results show that cirrus clouds with $COD < 0.1$ and $COD < 0.3$ (detection limits for infrared sounders and visible imagers) represent 25–50% and 50–75% of the nonopaque cirrus class. The occurrence of cirrus clouds at the global scale is thus likely to be significantly underestimated in historical cloud climatologies.

[34] **Acknowledgments.** The authors would like to thank the Centre National d'Etudes Spatiales (CNES), the Centre National de la Recherche Scientifique (CNRS), the Office National d'Etude et de Recherche Aéronautique (ONERA), and the Climate Change Research Division of the U.S. Department of Energy as part of the Atmospheric Radiation Measurement (ARM) Program for their support in this study. The data at the COVE site are funded by the NASA Earth Observing System project. We extend our acknowledgments to the technical and computer staff of each observatory for taking the observations and making the data set easily accessible and to the ICARE datacenter for providing CALIOP level-2 data. The authors are grateful to the anonymous reviewers for their useful comments.

References

- Ackerman, S. A., R. E. Holz, R. Frey, E. W. Eloranta, B. Maddux, and M. McGill (2008), Cloud detection with MODIS: Part II validation, *J. Atmos. Oceanic Technol.*, *25*, 1073–1086, doi:10.1175/2007JTECHA1053.1.
- Ackerman, T. P., and G. M. Stokes (2003), The Atmospheric Radiation Measurement Program, *Phys. Today*, *56*, 38–44, doi:10.1063/1.1554135.
- Barnes, W. L., T. S. Pagano, and V. V. Salomonson (1998), Prelaunch characteristics of the Moderate Resolution Imaging Spectroradiometer (MODIS) on EOS-AM1, *IEEE Trans. Geosci. Remote Sens.*, *36*(4), 1088–1100, doi:10.1109/36.700993.
- Cadet, B., V. Giraud, M. Haeffelin, P. Keckhut, A. Rechou, and S. Baldy (2005), Improved retrievals of cirrus cloud optical properties using a combination of lidar methods, *Appl. Opt.*, *44*, 1726–1734, doi:10.1364/AO.44.001726.
- Chen, T., W. B. Rossow, and Y. Zhang (2000), Radiative effects of cloud-type variations, *J. Clim.*, *13*, 264–286, doi:10.1175/1520-0442(2000)013<0264:REOCTV>2.0.CO;2.
- Chen, W. N., C. W. Chiang, and J. B. Nee (2002), Lidar ratio and depolarisation ratio for cirrus clouds, *Appl. Opt.*, *41*, 6470–6476, doi:10.1364/AO.41.006470.
- Comstock, J. M., T. P. Ackerman, and G. G. Mace (2002), Ground-based lidar and radar remote sensing of tropical cirrus clouds at Nauru Island: Cloud statistics and radiative impacts, *J. Geophys. Res.*, *107*(D23), 4714, doi:10.1029/2002JD002203.
- Currey, J. C., et al. (2007), Cloud-aerosol lidar infrared Pathfinder satellite observations, data management system: Data products catalog, *Doc. PC-SCI-503*, 97 pp., NASA Langley Res. Cent., Hampton, Va.
- Dupont, J.-C., and M. Haeffelin (2008), Observed instantaneous cirrus radiative effect on surface-level shortwave and longwave irradiances, *J. Geophys. Res.*, *113*, D21202, doi:10.1029/2008JD009838.
- Fernald, F. G., B. J. Herman, and J. A. Reagan (1972), Determination of aerosol height distributions by lidar, *J. Appl. Meteorol.*, *11*, 482–489, doi:10.1175/1520-0450(1972)011<0482:DOAHDB>2.0.CO;2.
- Goldfarb, L., P. Keckhut, M. L. Chanin, and A. Hauchecorne (2001), Cirrus climatological results from lidar measurement at OHP (44°N, 6°E), *Geophys. Res. Lett.*, *28*, 1687–1690, doi:10.1029/2000GL012701.
- Goldsmith, J. E. M., F. H. Blair, S. E. Bisson, and D. D. Turner (1998), Turn-key Raman lidar for profiling atmospheric water vapor, clouds, and aerosols, *Appl. Opt.*, *37*, 4979–4990, doi:10.1364/AO.37.004979.
- Haeffelin, M., et al. (2005), SIRTA, a ground-based atmospheric observatory for cloud and aerosol research, *Ann. Geophys.*, *23*, 262–275.
- Keckhut, P., F. Borch, S. Bekki, A. Huachecorne, and M. SiLiaouina (2006), Cirrus classification at midlatitude from systematic lidar observations, *J. Appl. Meteorol. Climatol.*, *45*, 249–258.
- Lanzante, J. R. (1996), Resistant, robust and nonparametric techniques for the analysis of climate data: Theory and examples, including applications to historical radiosonde station data, *Int. J. Climatol.*, *16*, 1197–1226, doi:10.1002/(SICI)1097-0088(199611)16:11<1197::AID-JOC89>3.0.CO;2-L.
- McFarquhar, G. M., A. J. Heymsfield, J. Spinhirne, and B. Hart (2000), Thin and subvisual tropopause tropical cirrus: Observations and radiative impacts, *J. Atmos. Sci.*, *57*, 1841–1853.
- Morille, Y., M. Haeffelin, P. Drobinski, and J. Pelon (2007), STRAT: An automated algorithm to retrieve the vertical structure of the atmosphere from single-channel lidar data, *J. Atmos. Oceanic Technol.*, *24*, 761–775, doi:10.1175/JTECH2008.1.
- Nazaryan, H., M. P. McCormick, and W. P. Menzel (2008), Global characterization of cirrus clouds using CALIPSO data, *J. Geophys. Res.*, *113*, D16211, doi:10.1029/2007JD009481.
- Noël, V., and M. Haeffelin (2007), Midlatitude cirrus clouds and multiple tropopauses from a 2002–2006 climatology over the SIRTA observatory, *J. Geophys. Res.*, *112*, D13206, doi:10.1029/2006JD007753.
- Plana-Fattori, A., et al. (2008), High clouds characteristics from multi-year ground based lidar observation in France, *J. Appl. Meteorol. Climatol.*, *48*, 1142–1160, doi:10.1175/2009JAMC1964.1
- Platnick, S., M. D. King, S. A. Ackerman, W. P. Menzel, B. A. Baum, J. C. Riédi, and R. A. Frey (2003), The MODIS cloud products: Algorithms and examples from Terra, *IEEE Trans. Geosci. Remote Sens.*, *41*, 459–473, doi:10.1109/TGRS.2002.808301.
- Platt, C. M. R. (1973), Lidar and radiometric observations of cirrus clouds, *J. Atmos. Sci.*, *30*, 1191–1204, doi:10.1175/1520-0469(1973)030<1191:LAROOOC>2.0.CO;2.
- Rossow, W. B., and R. A. Schiffer (1999), Advances in understanding clouds from ISCCP, *Bull. Am. Meteorol. Soc.*, *80*, 2261–2286, doi:10.1175/1520-0477.
- Rutledge, C. K., G. L. Schuster, T. P. Charlock, F. M. Denn, W. L. Smith Jr., B. E. Fabbri, J. J. Madigan Jr., and R. J. Knapp (2006), Offshore radiation observations for climate research at the CERES ocean validation experiment, *Bull. Am. Meteorol. Soc.*, *87*, 1211–1222, doi:10.1175/BAMS-87-9-1211.
- Sassen, K., and S. Benson (2001), A midlatitude cirrus cloud climatology from the Facility for Atmospheric Remote Sensing. II. Microphysical

- properties derived from lidar depolarization, *J. Atmos. Sci.*, *58*, 2103–2112, doi:10.1175/1520-0469(2001)058<2103:AMCCCF>2.0.CO;2.
- Sassen, K., and J. R. Campbell (2001), A midlatitude cirrus cloud climatology from the Facility for Atmospheric Remote Sensing: I. Macrophysical and synoptic properties, *J. Atmos. Sci.*, *58*, 481–496, doi:10.1175/1520-0469(2001)058<0481:AMCCCF>2.0.CO;2.
- Sassen, K., and J. Comstock (2001), A midlatitude cirrus cloud climatology from the Facility for Atmospheric Remote Sensing. III. Radiative properties, *J. Atmos. Sci.*, *58*, 2113–2127, doi:10.1175/1520-0469(2001)058<2113:AMCCCF>2.0.CO;2.
- Sassen, K., Z. Wang, and D. Liu (2008), The global distribution of cirrus clouds from CloudSat/CALIPSO Measurements, *J. Geophys. Res.*, *113*, D00A12, doi:10.1029/2008JD009972.
- Stephens, G. L., S. C. Tsay, P. W. Stackhouse, and P. J. Flatau (1990), The relevance of the microphysical and radiative properties of cirrus clouds to climate and climatic feedbacks, *J. Atmos. Sci.*, *47*, 1742–1753, doi:10.1175/1520-0469(1990)047<1742:TROTMA>2.0.CO;2.
- Stubenrauch, C. J., W. B. Rossow, N. A. Scott, and A. Chédin (1999), Clouds as seen by infrared sounders (3i) and imagers (ISCCP). Part III: Spatial heterogeneity and radiative effects, *J. Clim.*, *12*, 3419–3442, doi:10.1175/1520-0442(1999)012<3419:CASBSS>2.0.CO;2.
- Stubenrauch, C. J., F. Eddounia, and L. Sauvage (2005), Cloud heights from TOVS Path-B: Evaluation using LITE observations and distributions of highest cloud layers, *J. Geophys. Res.*, *110*, D19203, doi:10.1029/2004JD005447.
- Stubenrauch, C. J., A. Chedin, G. Rädcl, N. A. Scott, and S. Serrar (2006), Cloud properties and their seasonal and diurnal variability from TOVS Path-B, *J. Clim.*, *19*, 5531–5553, doi:10.1175/JCLI3929.1.
- Stubenrauch, C. J., S. Cros, N. Lamquin, R. Armante, A. Chédin, C. Crevoisier, and N. A. Scott (2008), Cloud properties from Atmospheric Infrared Sounder and evaluation with Cloud-Aerosol Lidar and Infrared Pathfinder Satellite Observations, *J. Geophys. Res.*, *113*, D00A10, doi:10.1029/2008JD009928.
- Wang, P. H., P. Minnis, M. P. McCormick, G. S. Kent, and K. M. Skeens (1996), A 6-year climatology of cloud occurrence frequency from Stratospheric Aerosol and Gas Experiment II observations (1985–1990), *J. Geophys. Res.*, *101*, 407–429.
- Webster, P. J. (1994), The role of hydrological processes in ocean-atmosphere interactions, *Rev. Geophys.*, *32*(4), 426–476, doi:10.1029/94RG01873.
- Winker, D. (2003), Accounting for multiple scattering in retrievals from space lidar, *Proc. SPIE Int. Soc. Opt. Eng.*, *5059*, 128–139.
- Winker, D. M., M. A. Vaughan, A. H. Omar, Y. Hu, K. A. Powell, Z. Liu, W. H. Hunt, and S. A. Young (2009), Overview of the CALIPSO mission and CALIOP data processing algorithms, *J. Atmos. Oceanic Technol.*, *26*, 2310–2323, doi:10.1175/2009JTECHA1281.1.
- Wylie, D., P. Piironen, W. Wolf, and E. Eloranta (1995), Understanding satellite cirrus cloud climatologies with calibrated lidar optical depths, *J. Atmos. Sci.*, *52*, 4327–4343, doi:10.1175/1520-0469(1995)052<4327:USCCW>2.0.CO;2.
- Young, S. A., and M. A. Vaughan (2009), The retrieval of profiles of particulate extinction from Cloud Aerosol Lidar Infrared Pathfinder Satellite Observations (CALIPSO) data: Algorithm description, *J. Atmos. Oceanic Technol.*, *26*, 1105–1119, doi:10.1175/2008JTECHA1221.1.

P. Chervet and A. Roblin, ONERA, Chemin de la Hunière, F-91751 Palaiseau CEDEX, France.

J. Comstock, PNNL, PO Box 999, MSIN: K9-24, Richland WA 99352, USA.

J.-C. Dupont, M. Haefelin, Y. Morille, and V. Noël, LMD, IPSL, Ecole Polytechnique, F-91128 Palaiseau CEDEX, France. (dupont@lmd.polytechnique.fr)

P. Keckhut, SA, IPSL, Université Versailles Saint-Quentin, 5-7 Boulevard d'Alembert, F-78280 Guyancourt CEDEX, France.

D. Winker, NASA Langley Research Center, Hampton, VA 23681-0001, USA.