
33RD INTERNATIONAL COSMIC RAY CONFERENCE, RIO DE JANEIRO 2013
THE ASTROPARTICLE PHYSICS CONFERENCE

Latest upgrades and results from the CODALEMA experiment
D. TORRES MACHADO1 , FOR THE CODALEMA COLLABORATION1,2 .
1 SUBATECH, Université de Nantes/École des Mines de Nantes/IN2P3-CNRS, Nantes, France
2 LESIA,USN de Nançay, Observatoire de Paris-Meudon/INSU-CNRS, Meudon, France

torres@subatech.in2p3.fr

Abstract: The CODALEMA experiment, located at the Nançay Radio Astronomy Facility in France, is an
instrument dedicated to indirect cosmic ray detection through the radio emission induced the by charged particles
of Extensive Air Showers (EAS). Taking data steadily since several years, different setups of the experiment have
allowed great improvements on the understanding of the radio emission mechanisms and their links with the
properties of the primary cosmic ray. The antennas of the latest CODALEMA setup have been designed in order to
be more sensitive to the fast radio-transients coming from EAS, in both horizontal polarizations of the electric
field. Furthermore, the expansion of the array up to one square kilometer will boost the statistics around 0.1 EeV
and allow a more accurate description of the radio lateral profile, which is expected to be linked to the primary
cosmic ray energy and composition. Selected results concerning methods for rejection of background transients
and the first radio-detected cosmic ray data set will be discussed.

Keywords: CODALEMA experiment, cosmic rays, radio detection

1 Introduction and scientific motivations
Since its implementation in 60’s [1], the cosmic rays de-
tection through radio transients has made some significant
progress from a theoretical and experimental point of view.
Thanks to some technological advances, more particularly
in electronics, this detection mode was relaunched in 2002
by experiments such as CODALEMA [2] in France, and
LOPES [3] in Germany. These experiments, that cover a
detection area smaller than 1 km2, investigate the zone of
the cosmic ray spectrum between the knee and the ankle
(1015 − 1018 eV), where the cosmic ray origin is still not
well known. However, some recent exciting results from
KASCADE-Grande experiment indicate that a possible tran-
sition from galactic to extragalactic origin of cosmic rays
could occurs at energies surrounding 1017 eV [4], which
motivate further the interest on this energy range.

Contrarily to the shower particle disk measured by parti-
cle detectors at a given moment in the time, the information
contained on the radio signal probably reflects the longitu-
dinal development of the shower, which is directly linked
to the primary mass and energy. Currently, several realis-
tic models describe different radio emission mechanisms
taking place in the shower from macroscopic [5] and micro-
scopic approaches [6, 7]. They all converge on a main con-
tribution to the radio signal due to the time-varying trans-
verse current created by the deflection of charged particle
(electrons and positrons) on the geomagnetic field. A sec-
ond contribution emerges from the time-varying charge ex-
cess (10-20% of electrons) in the shower. Hence, the rela-
tionship between radio signal profiles and primary cosmic
ray properties depends strongly on the knowledge of the dif-
ferent emission mechanisms and their polarization patterns.

Experimentally, the transverse current contribution was
identified in CODALEMA [8], RAuger [9] and AERA
[10, 15] data through an asymmetry in arrival direction
of radio-detected events. Evidences for a charge excess
presence in data from these same experiments have been
found [11, 14]. Latest results on such contribution observed

in CODALEMA data will be discussed in the last section
of this paper.

2 The CODALEMA setup
The CODALEMA has been upgraded with the installation
of CODALEMA 3, composed of 34 so-called butterfly an-
tennas [12] and surronding the existing short-dipole antenna
array (figure 1). This initial array consists of 24 dipole an-
tennas triggered by an ensemble of 13 particle detectors.
The latter helps confirming the detection of the shower and
allows one to determine the energy of the primary cosmic
ray. The autonomous detection stations of CODALEMA 3
feature some new technological developments. Compared
to the previous version, butterfly antenna has been designed
to be more sensitive at low frequencies, which will permit
the detection of EAS at large distance from its core. A par-
ticular attention has been put in the reduction of its gain in
the AM and FM bands in order to avoid saturating signals.
Antenna signals in dual polarization (EW and NS) feed a
trigger board where analog triggering decision is made on a
simple voltage threshold level in a 45-55MHz filtered band.
The selected events are dated by a GPS with an uncertainty
of about 5 ns and signals are digitized by an ADC (1GS/s
over 2560 points for 2.56 µs record). A PC and a control
boards are then responsible for collecting, saving data and
communication with the outer world. On the site of Nançay,
communication with the autonomous stations is worked
through optical fiber and powered by a dedicated electrical
network. One should note that these stations can be alter-
natively equipped with solar panels and can use a wireless
link for communication.

3 Background suppression
Although the experiment is located at the Nançay Observa-
tory in a radio-protected environment, antennas are not in-
trinsically shielded against radio interferences. Indeed, one


D. Torres Machado et al. Results from the CODALEMA experiment
33RD INTERNATIONAL COSMIC RAY CONFERENCE, RIO DE JANEIRO 2013

Figure 1: Left: An autonomous station on the field at the Nançay Observatory. Right: The short-dipole antennas (green),
particle detectors (red) and autonomous stations (yellow). In blue, the autonomous stations which will soon be installed,
extending the covered area up to 1 km2 with 60 stations.

of the main requirements for a radio self-triggered system
is to design it for a high attenuation of man-made RFI (Ra-
dio Frequency Interferences). Data analysis have been per-
formed since 2011 in order to assess the radio environment
around the autonomous station array and consequently the
noise source features. Using a trigger system based only on
a voltage threshold, the number of events per day and per
station can reach up to 106, whereas with a surface of about
0.5 km2 one cosmic ray event is expected per day within
our acceptance. The following list summarizes the relevant
features of the noise sources:

• The time between two consecutive events are often
similar, which means that some sources emit radio
transients periodically. Some of them create a dead
time of about 100% during their presence.

• Some signals feature several transients in the 2.5 µs
time window recorded, whereas only one transient is
expected for a cosmic ray radio signal.

• In general, the main noise transient duration is larger
than that of cosmic ray one.

• The localization of most powerful noise sources have
shown that they are within 3 km around the detector
array.

It is obvious that the selection of cosmic ray candidates
must be done at a first trigger level, independently of
any point-like noise source. Hence, using the features
mentioned above, some methods have been tested offline
on CODALEMA data in order to reject background signals.

The fact that background transients are larger than cos-
mic ray ones implies that the time required to reach its max-
imum is shorter for the latter [10]. We define the transient
rise time as the time between two chosen values of a so-
called normalized cumulative function

C(i) =
∑

bstart+i
k=bstart

sEW (k)2

∑
bend
k=bstart

sEW (k)2
, (1)

where sEW (k) is the signal. The cumulative function is com-
puted in the window containing the transient (bstart = 1000
ns and bend = 1250 ns). This analysis was optimized for a

24-82 MHz filtering band and the rise time defined as fol-
lows: Rt = C(70%)−C(10%). We expect a strong correla-
tion between C(10%) and C(70%) for cosmic ray signals.
Figure 2 shows this correlation for 88 signals coming from
cosmic ray events (black) and 10000 background signals
(colored), both in EW polarization for one typical single
station. The rejection criterion is based on a χ2-like test:

χ
2 = (T70− (a.T10 +b))2 (2)

where a and b are the coefficients of the linear fit provided
by cosmic ray data. Thus, any signal having a couple T10
and T70 dispersed from the fit given by a and b is rejected.
In other words, any signal having a χ2 value higher than
the highest χ2

cosmic is rejected. These coefficients depend
strongly on both filtering band employed and rise time defi-
nition. In an offline analysis, about 106 background signals
from 20 autonomous stations were tested and around 94%
of them were rejected by this method, which is the best
outcome obtained up to now among any algorithm. As well,
the rise time method has been successfully implemented
on the PC board of each autonomous station and the rejec-
tion rate is of the same order of magnitude. The dead time
induced by fast noise sources has been removed in a large
majority of the stations. The next logical step is to build
a trigger board which recognizes signals features as rise
time in order to avoid digitizing background noise and con-
sequently decreases the dead time between 2 consecutive
events. Algorithms based on the emission periodicity of
some noise sources have been also applied with neverthe-
less less efficiency.

4 Air shower detection and polarization
measurements

Autonomous stations have recorded data steadily since De-
cember 2012. Figure 3 (left) shows a sky map of cosmic ray
events self-triggered and reconstructed in coincidence with
particle detectors up to May 2013. The transverse current
is confirmed as dominant mechanism in this configuration
through a North-South asymmetry in arrival directions of
radio-detected events [8]. Over 67 well reconstructed events
using at least 3 antennas, 58 (86%) are coming from the
geographic North. If the average number of antennas in co-
incidence is 5, some events were observed by 20 stations.
The largest distance to the shower axis observed so far is


D. Torres Machado et al. Results from the CODALEMA experiment
33RD INTERNATIONAL COSMIC RAY CONFERENCE, RIO DE JANEIRO 2013

Figure 2: Left: Normalized cumulative as function of the time. For this cosmic ray data set, the rise time Rt = C(70%)−
C(10%) is always smaller than 20 ns. Right: Time at 10% vs 70% of the normalized cumulative function for cosmic rays
(black) and background (colored). Colors indicate different event densities (arbitrary color scale, red denotes the highest
density).

50

100

30

210

60

240

90

270

120

300

150

330

180 0W E

N

S
0 100 200 300 400

0.01

0.02

0.03

0.04

0.05

0.06

0.07

Distance from the shower axis (m)

N
or
m
(E

W
,N
S
)(
V
)

Figure 3: Left: Projection on the ground of cosmic ray arrival directions observed by the autonomous station array in
EW polarization. Zenith is at the center. The red square represents the geomagnetic field at Nançay. Right: Radio lateral
distribution function of an event (θ = 57◦,φ = 257◦) seen by 18 butterfly antennas in coincidence with the particle detector
array. Data are smoothed with a typical exponential function E0 exp(−d/d0), where E0 and d0 and the core position {x0,y0}
contained in d are free parameters.

around 550 m, which is probably restricted by the smaller
extension of the particle detector array with respect to the
station covered area. The relatively weak sensitivity to in-
clined air showers could be explained by the fact that only
coincidences with the particle detector array, whose accep-
tance decreases strongly above 60◦, is presented so far.

The choice of the best function that smooths the radio
lateral spread is primordial to determine as accurately as
possible the primary composition and energy. Concerning
this latter, the observable which is supposed to be propor-
tional to the cosmic ray energy is, up to now, the extrap-
olated value of the electric field (E0) to the shower axis.
Thus, smoothing data with an inappropriate function will
modify the E0 value, and consequently its correlation with
the primary energy. Recent works [5, 13] suggest that the
lateral distribution function (LDF) has a maximum due to
a high-frequency Cherenkov emission, if realistic air re-
fractive index is taken into account. Figure 3 (right) shows
the lateral spread of an inclined event (θ = 57◦) coming

from the South where the norm of EW and NS combined
signals are used to compute the LDF. Despite the narrow
bandwidth (40-60 MHz) in which CODALEMA data are
filtered in this first date set, a flatness trend is observed in
the LDF up to around 100 m, which obviously diverge from
an exponential distribution.

Thanks to the measurement of two horizontal compo-
nents of the electric field (EW and NS), it is possible to
quantify antenna by antenna, the weight of each emission
mechanism. In principle, the waveform measured is a lin-
ear combination of transverse current and charge excess
individual waveforms. The interferences which will lead to
the resulting signal depend on the location of the shower
core with respect to the antenna (charge excess), and the
angle between the shower axis and the geomagnetic field
(transverse current). At Nançay, the geomagnetic field is
oriented towards the geographic South (φ = 270, see figure
3) with an inclination of 27◦ with respect to the zenith.


D. Torres Machado et al. Results from the CODALEMA experiment
33RD INTERNATIONAL COSMIC RAY CONFERENCE, RIO DE JANEIRO 2013

−60 −40 −20 0 20 40 60
−60

−40

−20

0

20

40

60

Angle predicted (deg)

A
ng

le
m
ea

su
re
d
(d
eg

)

Figure 4: The measured polarization angle as function of
the predicted angle for transverse current mechanism. The
straight line represents the expectation for only transverse
current emission.

In a pure transverse current emission from air showers,
the angle of linear polarization is calculated as follows:

ψpred = tan−1

(
(~v×~B)NS

(~v×~B)EW

)
, (3)

in which ~v and ~B are the vectors containing the shower
arrival direction and the geomagnetic field orientation at
Nançay, respectively. Index EW and NS mean that the
vectors resulting from the cross-product are projected on
EW and NS axis. Afterwards, this angle is compared to the
predicted polarization angle for each antenna from a single
event. The predicted angle is given by:

ψmeas =
1
2

tan−1
(

U
Q

)
, (4)

where U and Q are the Stokes parameters computed 200 ns
around the maximum of each signal. In this analysis we ap-
ply a 40-60 MHz zero-phase band-pass filter. The uncertain-
ties regarding predicted and measured polarization angles
are obtained from propagation on the arrival directions and
stokes parameters. Figure 4 shows the angles measured as
function of the predicted ones. The straight line represents
the expectation for only transverse current emission. Only
events well reconstructed (χ2

rec < 5) and that have a signal-
to-noise ratio larger than 10 were selected. Even if the an-
tenna response is not taken into account in this analysis, we
observe a clear linear dependence between both polariza-
tion angles. However, one can also notice that for a given
event, the angles measured are often scattered around the
expected value for only transverse current emission. That
suggests a dependence on the antenna’s position with re-
spect to the shower core, and consequently the presence of
charge excess in this data set. More extensive analysis are
being carried out in order to investigate the weight of the
charge excess contribution on the total field (performed al-
ready by the AERA collaboration [14, 15]) and its influence
on the lateral spread.

5 Conclusion
Autonomous stations have recorded data steadily since the
end of 2012. This is the benefit of efforts in order to master
the operation on the field of a new generation of antenna
(and electronics), and in particular the search for an efficient
method for the rejection of background transients. The
transient rise time seems to be an interesting observable
to distinguish cosmic ray events from background. Its
implementation, possibly combined with others methods
not mentioned here, on a first trigger level in our analog
trigger board is being currently studied.

This first self-triggered cosmic ray data set has already
allowed to confirm the preponderance of the transverse cur-
rent as main emission mechanism from air showers. Further-
more, hints of charge excess on CODALEMA data, thanks
to the measurement of EW and NS horizontal polarizations
of the electric field were also observed. Besides the under-
standing of the physical process taking place in the shower
through radio waves, both rise time and polarization mea-
surements could provide an unique chance to feature the
shower properties independently of particle detectors.

References
[1] J. V. Jelley et al, Nature 205 (1965) 327

doi:10.1038/205327a0.
[2] D. Ardouin et al, NIMA A 555 (2005) 148

doi:10.1016/j.nima.2005.08.096.
[3] H. Falcke H et al, Nature 435 (2005) 313

doi:10.1038/nature03614.
[4] The KASCADE-Grande Collaboration, Phys. Rev. D

87 (2013) 081101 doi:10.1113/PhysRevD.87.081101.
[5] K. Werner et al, Astropart. Phys 37 (2012) 5

doi:10.1016.j.astropartphys.2012.07.007.
[6] V. Marin and B. Revenu, Astropart. Phys 35 (2012)

733 doi:10.1016.j.astropartphys.2012.03.007.
[7] M. Ludwig and T. Huege, Astropart. Phys 34 (2011)

438 doi:10.1016/j.astropartphys.2010.10.012.
[8] D. Ardouin et al, Astropart. Phys 31 (2009) 192

doi:10.1016/j.astropartphys.2009.01.001.
[9] The Pierre Auger Collaboration, JINST 7 (2012)

P11023 doi:10.1088/1748-0221/7/11/P11023.
[10] J. Maller for the Pierre Auger Collaboration,

Proceedings of the 2nd RICAP, Rome, Italy 2013 (to be
published).

[11] V. Marin for the CODALEMA Collaboration,
Proceedings of the 32nd ICRC, Beijing, China 2011.

[12] D. Charrier for the CODALEMA Collaboration,
NIMA A 662 (2012) 142
doi:10.1016/j.nima.2010.10.141.

[13] K. D. de Vries et al, Astropart. Phys 45 (2013) 23
doi:10.1016/j.astropartphys.2013.02.003.

[14] H. Schoorlemmer for the Pierre Auger Collaboration,
NIMA A 662 (2012) 134
doi:10.1016/j.nima.2010.11.145.

[15] T. Huege for the Pierre Auger Collaboration, these
proceedings, ID 661.


	Introduction and scientific motivations
	The CODALEMA setup
	Background suppression
	Air shower detection and polarization measurements
	Conclusion

