

PREPARATION AND OPERATIONS OF THE MISSION PERFORMANCE
CENTRE (MPC) FOR THE COPERNICUS SENTINEL-3 MISSION

S3-A MWR Cyclic Performance Report

Cycle No. 025

Start date: 23/11/2017

End date: 20/12/2017

***Mission
Performance
Centre***

Ref.: S3MPC.CLS.PR.05-025

Issue: 1.0

Date: 11/01/2018

Contract: 4000111836/14/I-LG

Customer: ESA	Document Ref.: S3MPC.CLS.PR.05-025
Contract No.: 4000111836/14/I-LG	Date: 11/01/2018
	Issue: 1.0

Project:	PREPARATION AND OPERATIONS OF THE MISSION PERFORMANCE CENTRE (MPC) FOR THE COPERNICUS SENTINEL-3 MISSION		
Title:	S3-A MWR Cyclic Performance Report		
Author(s):	MWR ESLs		
Approved by:	G. Quartly, STM ESL Coordinator	Authorized by	Sylvie Labroue, STM Technical Performance Manager
Distribution:	ESA, EUMETSAT, S3MPC consortium		
Accepted by ESA	P. Féménias, MPC TO		
Filename	S3MPC.CLS.PR.05-025 - i1r0 - MWR Cyclic Report 025.docx		

Disclaimer

The work performed in the frame of this contract is carried out with funding by the European Union. The views expressed herein can in no way be taken to reflect the official opinion of either the European Union or the European Space Agency.

	<p align="center">Sentinel-3 MPC</p> <p align="center">S3-A MWR Cyclic Performance Report</p> <p align="center">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: iii</p>
--	--	---

Changes Log

Version	Date	Changes
1.0	11/01/2018	First Version

List of Changes

Version	Section	Answers to RID	Changes

Table of content

1	INTRODUCTION	1
2	OVERVIEW OF CYCLE 025	2
2.1	STATUS.....	2
2.2	IPF PROCESSING CHAIN STATUS	3
2.2.1	IPF version	3
2.2.2	Auxiliary Data files	4
3	MWR MONITORING OVER CYCLE 025	5
3.1	OPERATING MODES.....	5
3.2	CALIBRATION PARAMETERS.....	6
3.2.1	Gain	6
3.2.2	Noise Injection Temperature	7
3.3	BRIGHTNESS TEMPERATURES	8
3.4	GEOPHYSICAL PRODUCTS MONITORING	9
3.4.1	Wet Tropospheric Correction	9
3.4.2	Atmospheric Attenuation	11
4	LONG-TERM MONITORING	12
4.1	INTERNAL CALIBRATION PARAMETERS	12
4.1.1	Gain	12
4.1.2	Noise Injection temperature.....	13
4.2	VICARIOUS CALIBRATION	14
4.2.1	Coldest ocean temperatures	14
4.2.2	Amazon forest	16
4.2.3	References.....	18
4.3	GEOPHYSICAL PRODUCTS.....	18
4.3.1	Monitoring of geophysical products.....	18
4.3.2	Comparison to in-situ measurements	22
5	SPECIFIC INVESTIGATIONS	23

	<p>Sentinel-3 MPC</p> <p>S3-A MWR Cyclic Performance Report</p> <p>Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: v</p>
--	---	---

6	EVENTS	24
7	APPENDIX A	25

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: vi</p>
--	---	--

List of Figures

Figure 1 : Distribution of operating mode -----	5
Figure 2 : Map of measurements with DNB processing for 36.5GHz channel (red) and safety mode for both channels over KREMS (blue) -----	6
Figure 3 : monitoring of receiver gain for both channels :23.8GHz (left) and 36.5GHz (right) -----	7
Figure 4 : Monitoring of Noise Injection temperature for both channels :23.8GHz (left) and 36.5GHz (right) -----	7
Figure 5 : Map of Brightness temperatures of channel 23.8GHz for ascending (right) and descending (left) passes -----	8
Figure 6 : Map of Brightness temperatures of channel 36.5GHz for ascending (right) and descending (left) passes -----	8
Figure 7: Histograms of MWR-ECMWF difference of wet tropospheric correction for SARAL/MWR , Jason3/AMR and Sentinel-3A/MWR SAR and PLRM (selection of latitude between -60°/60° for all instruments) -----	10
Figure 8 : MWR-ECMWF difference of wet tropospheric correction : using SAR (left) and PLRM altimeter backscatter (right) -----	10
Figure 9 : Jason3/AMR MWR-ECMWF difference of wet tropospheric correction (IGDR product) -----	11
Figure 10 : Ku band Atmospheric attenuation of the Sigma0 Left : Histograms for Sentinel-3A/MWR, Jason3/AMR, Model attenuation; Right: Map of difference of MWR-model atmospheric attenuation for Sentinel-3A -----	11
Figure 11 : Daily mean of the gain for both channels : 23.8GHz (left) and 36.5GHz (right) -----	13
Figure 12 : Daily statistics of the noise injection temperature for channel 23.8GHz (left) and 36.5GHz (right): mean (bold line), min/max (thin line), standard deviation (shade) -----	14
Figure 13 : Coldest temperature over ocean at 23.8GHz for Sentinel-3A, SARAL/AltiKa, Jason2, Jason3 and Metop-A/AMSU-A -----	15
Figure 14 : Coldest temperature over ocean for the liquid water channel Sentinel-3A, SARAL/AltiKa, Jason2, Jason3 and Metop-A/AMSU-A -----	16
Figure 15 : Average temperature over Amazon forest at 23.8GHz channel for Sentinel-3A, SARAL/AltiKa, Jason2, Jason3, and Metop-A/AMSU-A -----	17
Figure 16 : Average temperature over Amazon forest at 36.5GHz channel for Sentinel-3A, SARAL/AltiKa, Jason2, Jason3 and Metop-A/AMSU-A -----	17

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: vii</p>
--	---	---

Figure 17 : Monitoring of difference MWR-model wet tropo. correction: daily average (left) and standard deviation (right). Selection of points with latitude between -60° and 60° -----19

Figure 18 : Monitoring of difference MWR-model atmospheric attenuation: daily average (left) and standard deviation (right). Selection of points with latitude between -60° and 60° -----20

Figure 19 : Monitoring of difference MWR-ECMWF water vapour content: daily average (left) and standard deviation (right). Selection of points with latitude between -60° and 60° -----21

Figure 20 : Monitoring of difference MWR-ECMWF cloud liquid water content: daily average (left) and standard deviation (right). Selection of points with latitude between -60° and 60° -----21

	<p>Sentinel-3 MPC</p> <p>S3-A MWR Cyclic Performance Report</p> <p>Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: viii</p>
--	---	--

List of Tables

Table 1 : General overview of the MWR quality assessment ----- 2

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 1</p>
--	---	---

1 Introduction

1.1 Scope

This document aims at providing a synthetic report on the behaviour of the radiometer in terms of instrumental characteristics and product performances as well as on the main events which occurred during cycle 25.

This document is split in the following sections:

- ❖ Section 2 gives an overview on the status of the current cycle
- ❖ Section 3 addresses the monitoring of the MWR of the current cycle. This section covers the short term monitoring of internal calibration, brightness temperatures and geophysical parameters.
- ❖ Section 4 addresses the long term monitoring from the beginning of the mission. It provides a view of the internal calibration monitoring as well as two subsections covering the monitoring of vicarious calibration targets and geophysical parameters.

1.2 Processing Baseline Version

IPF	IPF / Processing Baseline version	Date of deployment
MW1	06.04 / 2.15	CGS: 07/06/2017 13.02 UTC (NRT) PAC: 07/06/2017 13:20 UTC (NTC)

	<p align="center">Sentinel-3 MPC</p> <p align="center">S3-A MWR Cyclic Performance Report</p> <p align="center">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 2</p>
--	--	---

2 Overview of Cycle 025

2.1 Status

The Table 1 gives a summary of the instrument behavior during this period.

Parameter	Status	Comments
Instrument		Nominal
Internal Calibration		Nominal
Geophysical products		Nominal
Long-term monitoring		Nominal for three analyses

Table 1 : General overview of the MWR quality assessment

Color legend:

	OK
	Warning
	NOK
	Not available

	<p align="center">Sentinel-3 MPC</p> <p align="center">S3-A MWR Cyclic Performance Report</p> <p align="center">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 3</p>
--	--	---

2.2 IPF processing chain status

2.2.1 IPF version

This section gives the version of the IPF processing chain used to process the data of the current cycle.

If a change of IPF version occurs during the cycle, the table gives the date of last processing with the first version and the date of first processing with the second version:

 : first date of processing

 : last date of processing

MWR L1B CAL

IPF version	NRT from Svalbard
06.04	
	

MWR L1B

IPF version	STC (LN3)
06.04	
	

SRAL/MWR Level 2

IPF version	STC (LN3)
06.07	
	2017-12-13 09 :36 :15
06.10	2017-12-13 14 :26 :12
	

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 4</p>
--	---	---

2.2.2 Auxiliary Data files

This section gives the version of the auxiliary data files used to process the data of the current cycle.

Side Lobe Correction file

Filename	Land processing center (LN3 center)
S3A_MW_1_SLC_AX_20000101T000000_20991231T235959_20160603T120000_____MPC_O_AL_002.SEN3	

MWR CCDB

Filename	Land processing center (LN3 center)
S3A_MW___CHDNAX_20160216T000000_20991231T235959_20161014T120000_____MPC_O_AL_002.SEN3	

Level2 Configuration file

Filename	Marine Center - STC
S3__SR_2_CON_AX_20160216T000000_20991231T235959_20170322T120000_____MPC_O_AL_008.SEN3	
S3__SR_2_CON_AX_20160216T000000_20991231T235959_20170713T120000_____MPC_O_AL_009.SEN3	2017-12-13 09 :36 :15
	2017-12-13 14 :26 :12

	<p align="center">Sentinel-3 MPC</p> <p align="center">S3-A MWR Cyclic Performance Report</p> <p align="center">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 5</p>
--	--	---

3 MWR Monitoring over Cycle 025

This section is dedicated to the functional verification of the MWR sensor behaviour during cycle 25 (23 November 2017 – 20 December 2017) . The main relevant of the parameters, monitored daily by the MPC team, are presented here.

3.1 Operating modes

The radiometer has several operating modes listed hereafter:

- ❖ Mode 0 : Intermonitoring (Earth observation)
- ❖ Mode 1 : Monitoring
- ❖ Mode 2 : Noise Injection calibration
- ❖ Mode 3 : Dicke Non-Balanced calibration (100% injection – hot point)
- ❖ Mode 4 : Dicke Non-Balanced calibration (50% injection – cold point)

Figure 1 gives the distribution of the different modes in the data.

Figure 1 : Distribution of operating mode

For measurements in the Intermonitoring mode, two kind of processing can be used according to the measured brightness temperature. If this temperature is smaller than the reference load inside the instrument, the NIR processing is used; if the temperature is greater, the DNB processing is used. The transition from one processing to the other will occur more or less close to the coast depending on the

internal temperature of the MWR. The internal temperature of the MWR is such that only a small percentage of measurements required a DNB processing in this cycle as shown by Figure 2.

This figure shows also the passage over the US KREMS radar facility in the Kwajalein atoll (9°23'47" N - 167°28'50" E) in the Pacific. For safety reasons, the MWR is switched to a specific mode about 50 km before the facility location and back to nominal mode 50km after.

Figure 2 : Map of measurements with DNB processing for 36.5GHz channel (red) and safety mode for both channels over KREMS (blue)

3.2 Calibration parameters

To monitor the instrument behavior during its lifetime, the relevant parameters of the MWR internal in-flight calibration procedure are presented in the following subsections. These parameters are:

- ❖ the gain : this parameter is estimated using the two types of Dicke Non-Balanced calibration measurements (100% and 50% of injection). The DNB processing of the Earth measurements uses this parameter.
- ❖ the noise injection temperature: this parameter is measured during the Noise Injection calibration measurements. The NIR processing of the Earth measurements uses this parameter.

Data used for the diagnosis presented here are data generated by PDGS at Svalbard core ground station.

3.2.1 Gain

Figure 3 shows the monitoring of the receiver gain for the current cycle. The mean value over the cycle is 4.76mV/K and 4.54mV/K for channel 23.8GHz and 36.5GHz respectively. These values are close to values estimated on-ground during characterization of the instrument (4.793mV/K and 4.665mV/K for

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 7</p>
--	---	---

channels 23.8GHz and 36.5GHz respectively). The gain of both channels show a small decrease of less than 0.005mV/K. Nominal behavior is observed since only 1 cycle of data is considered in this section.

Figure 3 : monitoring of receiver gain for both channels :23.8GHz (left) and 36.5GHz (right)

3.2.2 Noise Injection Temperature

Figure 4 shows the monitoring of the noise injection temperature for the current cycle. The noise injection temperature is constant over the cycle for channel 23.8GHz close to 313.9K. A very small decrease is observed (less than 0.1K in average) for 36.5GHz channel starting from 288.2K. Nominal behavior is observed since only 1 cycle of data is considered in this section.

Figure 4 : Monitoring of Noise Injection temperature for both channels :23.8GHz (left) and 36.5GHz (right)

3.3 Brightness Temperatures

Data used for the diagnosis presented here are data generated at Land Surface Topography Mission Processing and Archiving Centre [LN3].

The two following figures show maps of brightness temperatures for both channels split by ascending (right part) and descending (left part) passes. Figure 5 and Figure 6 concern the channels 23.8GHz and 36.5GHz respectively. These maps show a good contrast between ocean and land for both channels. All orbit files were not received by MPC, this is why two orbits appears missing on these maps.

Figure 5 : Map of Brightness temperatures of channel 23.8GHz for ascending (right) and descending (left) passes

Figure 6 : Map of Brightness temperatures of channel 36.5GHz for ascending (right) and descending (left) passes

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 9</p>
--	---	---

3.4 Geophysical products monitoring

The inversion algorithms allow to retrieve the geophysical products from the measurements of the radiometer (brightness temperatures measured at two different frequencies) and the altimeter (backscattering coefficient ie sigma0). Four geophysical products are issued from the retrieval algorithms: the wet tropospheric correction, the atmospheric attenuation of the Sigma0, the water vapor content, the cloud liquid water content. This section provides an assessment of two of these retrievals used by the SRAL/MWR L2 processing: the wet tropospheric correction and the atmospheric attenuation of the Sigma0. The wet tropospheric correction is analysed through the MWR-ECMWF difference of this correction.

3.4.1 Wet Tropospheric Correction

Figure 7 presents the histograms of the MWR-ECMWF differences of wet tropospheric correction (ΔWTC) for cycle 25. In this figure, Sentinel-3A/MWR correction is compared to the correction retrieved by Jason3/AMR (IGDR) and SARAL/MWR (IGDR) over the same period.

The standard deviation of the difference MWR-ECMWF corrections for S-3A is around 1.38cm and 1.37cm for SAR and PLRM corrections respectively while it is 1.59cm for SARAL (GDR) and 1.16cm for Jason-3. First Jason3 benefits from its three channels radiometer (18.7GHz, 23.8GHz, 34GHz), providing a correction with a smaller deviation with respect to the model. SARAL/MWR is closer to S-3A/MWR in this context with its two channels (23.8GHZ and 37GHz for SARAL, 23.8 and 36.5GHz for S-3A). Then the standard deviation for SARAL is the closest reference, even though the Sigma0 in Ka band raises some questions. With the use of STC products for S-3A, the ΔWTC for the three instruments are directly comparable since all use ECMWF analyses for the computation of the model correction. The standard deviation of ΔWTC for S-3A is smaller than for SARAL meaning that we have a better estimation of the correction for S-3A according to these metrics. Jason3 gives the best performances with the smallest deviation. Moreover, one can notice that both SAR and PLMR corrections have very similar performances: mean(std) of ΔWTC being close to 0.12cm(1.38cm) and 0.13cm(1.37cm) for SAR and PLRM respectively.

Figure 8 presents a map of the ΔWTC for Sentinel-3A only for SAR correction on the left and PLRM correction on the right. For this cycle, the maps show geographical patterns expected for this parameter. Note that the color scale is centered to the mean value. The comparison with Jason2 map of ΔWTC (Figure 9) shows similarities although Sentinel-3A ΔWTC is larger than Jason2 because of their different instrument configuration.

S3A Cycle 25 (23/11/2017 - 20/12/2017)

Figure 7: Histograms of MWR-ECMWF difference of wet tropospheric correction for SARAL/MWR , Jason3/AMR and Sentinel-3A/MWR SAR and PLRM (selection of latitude between -60°/60° for all instruments)

Figure 8 : MWR-ECMWF difference of wet tropospheric correction : using SAR (left) and PLRM altimeter backscatter (right)

Figure 9 : Jason3/AMR MWR-ECMWF difference of wet tropospheric correction (IGDR product)

3.4.2 Atmospheric Attenuation

The left part of Figure 10 presents the histograms of the Ku band atmospheric attenuation of the Sigma0. In this figure, Sentinel-3A attenuation is compared to the model attenuation computed from ECMWF analyses and Jason3 attenuation from IGDR products. The results for both instruments are very similar to model results with an average attenuation close to 0.21dB for S-3A , 0.19dB for Jason3 (0.2dB for model attenuation) . The right panel of Figure 10 shows a map of the difference of MWR attenuation and model attenuation computed from ECMWF analyses for Sentinel-3A. Globally a bias of 0.01 dB between MWR and model attenuation can be estimated from this plot.

Figure 10 : Ku band Atmospheric attenuation of the Sigma0

Left : Histograms for Sentinel-3A/MWR, Jason3/AMR, Model attenuation; Right: Map of difference of MWR-model atmospheric attenuation for Sentinel-3A

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 12</p>
--	---	--

4 Long-term monitoring

In this section, a long-term monitoring of the MWR behaviour is presented.

4.1 Internal Calibration parameters

This section presents a long-term monitoring of internal calibration parameters. Data used for the diagnosis presented here are:

- ❖ Reprocessed data (processing baseline 2.15) from cycle 1 to cycle 16
- ❖ MWR L1B data generated by PDGS at Svalbard core ground station are used from 26/10/2016

4.1.1 Gain

Figure 11 shows the daily mean of the receiver gain for both channels. This calibration parameter is used in the DNB processing of the measurements. As seen previously in section 3.1, only a small part of the measurements are processed in DNB mode. The first part of the monitoring of the calibration parameters shown here is performed with products generated during the reprocessing of processing baseline 2.15, the second part using NRT products from the day of the IPF update on the Svalbard ground station forward.

From the two panels of Figure 11, one can see that the receiver gain has a different behaviour for each channel. The gain for the 23.8GHz channel has slowly increased since the beginning of the mission showing four slopes and three inflexion points at August 2016, February 2017 and June 2017. It was stable from cycle 19 (July 2017) until cycle 25 where a decrease started. The gain has increased of +0.03mv/K since the beginning of the mission.

For the 36.5GHz channel, the gain is increasing from cycle 1 and then starts to decrease at the beginning of cycle 4. During cycle 15, it started to increase again, and decrease since cycle 18. Due to the small number of data processed using this parameter, it will be difficult to assess if this decrease has an impact on data quality. The monitoring will be pursued and data checked for any impact.

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 13</p>
--	---	--

Figure 11 : Daily mean of the gain for both channels : 23.8GHz (left) and 36.5GHz (right)

4.1.2 Noise Injection temperature

Figure 12 shows the daily mean of the noise injection temperature for both channels. This calibration parameter is used in the NIR processing of the measurements. As seen previously in section 3.1, the main part of the measurements are processed in NIR mode. Moreover the first part of the monitoring of the calibration parameters is performed using products generated during the reprocessing or processing baseline 2.15, the second part using NRT calibration products from the day of the IPF update on the ground station.

From the two panels of Figure 12, one can see that the noise injection parameter has a different behaviour for each channel. For the 23.8GHz channel, the noise injection temperature has decreased of less than 0.5K during the first 2 cycles, after what there has been no significant change of behaviour until cycle 13. During this cycle, the noise injection temperature seems to start a slow decrease. For the channel 36.5GHz, one can see that the injection temperature is not stable : it increased from cycle 1 to 5 followed by a stabilization period from beginning of June (cycle 5) to mid-July (end of cycle 6) when it starts to decrease, then increase since cycle 14 until cycle 19. A slow decrease starts then and is still on-going. The monitoring will be pursued and data checked for any impact.

Some peak values are noticeable at the end of cycle 4 (mainly channel 23.8GHz), at the end of cycle 6, during cycle 9, 10, 12 and 16. Some of these peaks concerns both channels at the same time, while a small part of them only one of them. The investigations performed in the cycle 6 report has shown that these measurements are localized around a band of latitude that may change along the time series. The source is not yet clearly identified but a intrusion of the Moon in the sky horn is suspected.

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 14</p>
--	---	--

Figure 12 : Daily statistics of the noise injection temperature for channel 23.8GHz (left) and 36.5GHz (right): mean (bold line), min/max (thin line), standard deviation (shade)

4.2 Vicarious calibration

The assessment of the brightness temperatures quality and stability is performed using vicarious calibrations. Two specific areas are selected. Sentinel-3A data used in this section are:

- ❖ Coldest ocean temperature analysis uses Level 2 data
 - data from processing baseline 2.15 reprocessing from June 2016 to April 2017.
 - STC Marine data since December 2016
- ❖ Amazon forest analysis uses Level 1B data:
 - data from processing baseline 2.15 reprocessing from June 2016 to April 2017.
 - STC Land data from LN3 processing center

4.2.1 Coldest ocean temperatures

The first area is the ocean and more precisely the coldest temperature over ocean. Following the method proposed by Ruf [RD 1], updated by Eymar [RD 3] and implemented in [RD 7], the coldest ocean temperatures is computed by a statistic selection. Ruf has demonstrated how a statistical selection of the coldest BT over ocean allows detecting and monitoring drifts. It is also commonly used for long-term monitoring or cross-calibration [RD 4] [RD 5] [RD 6].

The Figure 13 presents the coldest ocean temperature computed following method previously described at 23.8GHz channel for Sentinel-3A/WMR and three other microwave radiometers: AltiKa/MWR,

Jason2/Jason3/AMR and Metop-A/AMSU-A. For AMSU-A, the two pixels of smallest incidence (closest to nadir) are averaged. The Figure 14 presents the same results for the liquid water channel of the same four instruments: 36.5GHz for Sentinel-3A, 37GHz for AltiKa , 34GHz for Jason2/Jason3 and 31.4GHz for Metop-A.

Concerning the 23.8GHz channel presented on Figure 12, one can see the impact of the calibration of the MWR with the increase of the coldest ocean brightness temperature: around 135K before and 140K after the update of the characterisation file and LTM files for the STC on the fly products (green line). The temperature of the coldest ocean points is now closer to the other sun-synchronous missions (Metop-A, SARAL/AltiKa). The light green line is for the reprocessed data of processing baseline 2.15 that is with the same configuration than the on-the-fly products after January. One can notice the very good agreement between on the overlapping period.

The analysis for the liquid water channel (Figure 14) is more complicated due to the different frequency used by these instruments for this channel: 36.5GHz for Sentinel-3A, 37GHz for AltiKa, 34GHz for Jason2/Jason3 and 31.4Ghz for AMSU-A. But the coldest temperature can be used relatively one with another. For instance, one can see that the difference between AltiKa and Jason-2/Jason3 is about 6K which is in line with the theoretical value estimated by Brown between the channel 34 GHz of JMR and the channel 37 GHz of TMR ($-5.61 \text{ K} \pm 0.23 \text{ K}$) [RD 8]. Then we can expect that Sentinel3 should be closer to AltiKa than Jason2 due to the measurement frequency. The STC and NTC products reprocessed using the new MWR characterisation file (light green curves) show hottest temperatures like AltiKa. For the on-the-fly STC products, a jump in the temperatures occurs with the update of MWR characterisation file.

The period is too short to allow a drift analysis but it is reassuring to see that Sentinel-3A/MWR has the same behaviour than the other radiometer.

Figure 13 : Coldest temperature over ocean at 23.8GHz for Sentinel-3A, SARAL/AltiKa, Jason2, Jason3 and Metop-A/AMSU-A

Figure 14 : Coldest temperature over ocean for the liquid water channel Sentinel-3A, SARAL/AltiKa, Jason2, Jason3 and Metop-A/AMSU-A

4.2.2 Amazon forest

The second area is the Amazon forest which is the natural body the closest to a black body for microwave radiometry. Thus it is commonly used to assess the calibration of microwave radiometers [RD 2][RD 3]. The method proposed in these papers have been used as a baseline to propose a new method implemented in [RD 7]. In this new approach, a mask is derived from the evergreen forest class of GlobCover classification over Amazon. The average temperature is computed here over a period of one month for all missions.

The averaged temperature over the Amazon forest is shown on Figure 15 and Figure 16 for water vapor channel (23.8GHz) and liquid water channel respectively. These two figures show the very good consistency of Sentinel-3A with the three other radiometers on the hottest temperatures: around 286K for the first channel, and 284K for the second channel. The mean value as well as the annual cycle is well respected. These results show the correct calibration for the hottest temperatures and the small impact of the MWR calibration for the hottest temperatures when comparing the reprocessed data using processing baseline 2.15 (light green line) and the on-the-fly products, here STC L1B products . As for the coldest ocean temperatures, the period is too short to allow a drift analysis.

Mean of Brightness Temperature (23.8GHz) over Amazon forest

Figure 15 : Average temperature over Amazon forest at 23.8GHz channel for Sentinel-3A, SARAL/AltiKa, Jason2, Jason3, and Metop-A/AMSU-A

Mean of Brightness Temperature (Liquid Water channel) over Amazon forest

Figure 16 : Average temperature over Amazon forest at 36.5GHz channel for Sentinel-3A, SARAL/AltiKa, Jason2, Jason3 and Metop-A/AMSU-A

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 18</p>
--	---	--

4.2.3 References

- RD 1** C. Ruf, 2000: Detection of Calibration Drifts in spaceborne Microwave Radiometers using a Vicarious cold reference, *IEEE Trans. Geosci. Remote Sens.*, **38**, 44-52
- RD 2** S. Brown, C. Ruf, 2005: Determination of an Amazon Hot Reference Target for the on-orbit calibration of Microwave radiometers, *Journal of Atmos. Ocean. Techno.*, **22**, 1340-1352
- RD 3** L. Eymard, E. Obligis, N. Tran, F. Karbou, M. Dedieu, 2005: Long term stability of ERS-2 and TOPEX microwave radiometer in-flight calibration, *IEEE Trans. Geosci. Remote Sens.*, **43**, 1144-1158
- RD 4** C. Ruf, 2002: Characterization and correction of a drift in calibration of the TOPEX microwave radiometer, *IEEE Trans. Geosci. Remote Sens.*, **40**, 509-511
- RD 5** R. Scharoo, J. Lillibridge, W. Smith, 2004: Cross-calibration and long-term monitoring of the microwave radiometers of ERS, TOPEX, GFO, Jason and Envisat, *Marine Geodesy*, **27**, 279-297
- RD 6** R. Kroodsmas, D. McKague, C. Ruf, 2012: Cross-calibration and long-term monitoring of the microwave radiometers of ERS, TOPEX, GFO, Jason and Envisat, *Applied Earth Obs. and Remote Sensing*, **5**, 1939-1404
- RD 7** Estimation des dérives et des incertitudes associées pour les radiomètres micro-ondes. Revue des méthodes existantes, *SALP-NT-MM-EE-22288*,
- RD 8** Brown, S., C. Ruf, S. Keihm, and A. Kitiyakara, "Jason Microwave Radiometer Performance and On-Orbit Calibration," *Mar. Geod.*, vol. 27, no. 1-2, pp. 199-220, 2004.

4.3 Geophysical products

4.3.1 Monitoring of geophysical products

In this section, comparisons of MWR-model fields are performed for several instruments. The selected instruments are Jason2/Jason3/AMR and SARAL/AltiKa. For a long-term monitoring perspective, GDR products are used to compute the difference with respect to model values. Model values for each field are computed using ECMWF analyses data. GDR products for each mission have their own latency due to cycle curation and mission constraints such as the cold-sky calibration for Jason2 and Jason3 missions. Indeed, AltiKa GDR is available with delay of ~35 days, while for Jason2 or Jason3 this delay is up to 60 days.

4.3.1.1 Wet tropospheric correction

Figure 17 shows the monitoring of the MWR-model differences of wet tropospheric correction (ΔWTC) using Level2 STC products from the Marine Center. Sentinel-3A correction is compared to Jason2/AMR, Jason3/AMR and SARAL/MWR corrections. For SARAL (annoted AL in Figure 17) , Jason2 (J2) and Jason3 (J3), GDR products were selected. The daily average of ΔWTC for Sentinel-3A is close to 0cm since 10th of

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 19</p>
--	---	--

January while it is around 0.6cm for SARAL and Jason2. This difference is small and results partially from the inversion algorithm.

The more relevant parameter to assess the performance of a correction is the standard deviation of ΔWTC . First Jason-2 and Jason3 benefit from their three channels radiometer (18.7GHz, 23.8GHz, 34GHz), providing a correction with a smaller deviation with respect to the model. SARAL/MWR is closer to S-3A/MWR in this context with its two channels (23.8GHz, 37GHz). Then the standard deviation for SARAL is the closest reference, even though the Sigma0 in Ka band raises some questions. With the use of STC products for S-3A, the ΔWTC for the three instruments are directly comparable since all missions use ECMWF analyses for the computation of the model correction. The standard deviation of ΔWTC for S-3A is smaller than for SARAL meaning that we have a better estimation of the correction for S-3A according to these metrics. Jason2 and Jason3 give the best performances with the smallest deviation. Moreover, one can notice that both SAR and PLMR corrections have very similar performances. The peak value in the standard deviation observed during cycle 14 for both SAR and PLRM ΔWTC comes from the model correction provided by the products. During this day, one ECMWF analyse over the four required for a good estimation all along the day was missing.

A change in the average ΔWTC evolution is observed in october 2017. After a slight increase since May 2017, a sudden decrease is observed in October followed by a sudden increase at the end of the same month, also observed by AltiKa. This slight increase is no clearly seen on Jason3 data. There is no software update in that period that can explain this change of behaviour. From these results, it seems that the change comes from the model.

Figure 17 : Monitoring of difference MWR-model wet tropo. correction: daily average (left) and standard deviation (right). Selection of points with latitude between -60° and 60°

4.3.1.2 Atmospheric attenuation

Figure 18 shows the monitoring of the MWR-model differences of atmospheric attenuation (ΔATM_ATT) using Level2 STC products from the Marine Center. Sentinel-3A correction in Ku band is compared to Jason2/AMR and Jason3/AMR. SARAL/AltiKa is not shown here because the altimeter uses the Ka band. Figure 18 shows that the several evolutions affected mainly the average value of ΔATM_ATT : the daily average show steps when the configuration of the IPF is updated, while the standard deviation remains

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 20</p>
--	---	--

stable over the period. The mean of $\Delta\text{ATM_ATT}$ for Jason2 and Jason-3 is around 0.005dB, a little larger for S-3A: around 0.015dB since mid-January, more stable around 0.01dB since July. During cycle 25, a step is observed over the mean and standard deviation of the difference. This step corresponds to the IPF update which corrected the coding of the atmospheric attenuation in the product. The atmospheric attenuation can now have higher values in case of strong attenuation events. These points have an impact on the mean and the standard deviation because they are very strong with respect to the average attenuation in Ku band. A finer tuning of the retrieval algorithm is expected to correct for this small difference.

Figure 18 : Monitoring of difference MWR-model atmospheric attenuation: daily average (left) and standard deviation (right). Selection of points with latitude between -60° and 60°

4.3.1.3 Water vapor content

Figure 19 shows the monitoring of the MWR-model differences of atmospheric attenuation (ΔWV) using Level2 STC products from the Marine Center. Sentinel-3A correction is compared to Jason2/AMR and Jason3/AMR. Figure 19 shows that the several evolutions affected mainly the average value of ΔWV : the daily average show steps when the configuration of the IPF is updated, while the standard deviation is stable over the whole period. The mean of ΔWV for Jason2 is between -1.0kg/m^2 and -0.5kg/m^2 , very close to AltiKa results of -0.5kg/m^2 , around -1.0kg/m^2 for Jason3, and a little larger for Sentinel-3A: around 0.5kg/m^2 since mid-January. The standard deviation of ΔWV is very similar between AltiKa and S-3A between 2 and 2.5kg/m^2 , and a little smaller for Jason2 and Jason3 around 2kg/m^2 . A finer tuning of the retrieval algorithm is expected to correct for the small difference of the daily average.

A change in the average ΔWV evolution is observed in October 2017. After a slight decrease since May 2017, a sudden increase is observed in October followed by a sudden decrease at the end of the same month. The sudden increase in October is also observed by AltiKa. Jason3 data show a small increase at the same period than S3A and AltiKa but with a smaller amplitude. There is no software update in that period that can explain this change of behaviour. From these results, it seems that the change comes from the model.

Figure 19 : Monitoring of difference MWR-ECMWF water vapour content: daily average (left) and standard deviation (right). Selection of points with latitude between -60° and 60°

4.3.1.4 Cloud liquid water content

Figure 20 shows the monitoring of the MWR-model differences of cloud liquid water content (ΔWC) using Level2 STC products from the Marine Center. Sentinel-3A fields is compared to Jason2/AMR, Jason3/AMR and SARAL/AltiKa. Figure 20 shows that the several evolutions affected mainly the average value of ΔWC : the daily average show steps when the configuration of the IPF is updated but with a smaller effect than for the other geophysical parameters, while the standard deviation is stable over the whole period. The mean of ΔWC is close to 0.04kg/m² for AltiKa, Jason2 and S-3A but around 0.02kg/m² for Jason3. The standard deviation of Sentinel-3A is little higher than for the three other missions: ~0.3kg/m² for S3-A, 0.2 kg/m² for the other missions. This point needs to be analyzed.

As for the wet tropospheric correction and the water vapor content, a change in the average ΔWC evolution is observed in October 2017. From the analysis performed for the other parameters, it seems that the change comes from the model.

Figure 20 : Monitoring of difference MWR-ECMWF cloud liquid water content: daily average (left) and standard deviation (right). Selection of points with latitude between -60° and 60°

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 22</p>
--	---	--

4.3.2 Comparison to in-situ measurements

The comparison of wet tropospheric correction to Radiosonde measurements will be addressed with 2 years of data.

	<p>Sentinel-3 MPC</p> <p>S3-A MWR Cyclic Performance Report</p> <p>Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 23</p>
--	---	--

5 Specific investigations

None.

	<p>Sentinel-3 MPC</p> <p>S3-A MWR Cyclic Performance Report</p> <p>Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 24</p>
--	---	--

6 Events

Add here the list of all MWR events happened during the cycle.

	<p style="text-align: center;">Sentinel-3 MPC</p> <p style="text-align: center;">S3-A MWR Cyclic Performance Report</p> <p style="text-align: center;">Cycle No. 025</p>	<p>Ref.: S3MPC.CLS.PR.05-025</p> <p>Issue: 1.0</p> <p>Date: 11/01/2018</p> <p>Page: 25</p>
--	---	--

7 Appendix A

Other reports related to the STM mission are:

- ❖ S3-A SRAL Cyclic Performance Report, Cycle No. 025 (ref. S3MPC.ISR.PR.04-025)
- ❖ S3-A Ocean Validation Cyclic Performance Report, Cycle No. 025 (ref. S3MPC.CLS.PR.06-025)
- ❖ S3-A Winds and Waves Cyclic Performance Report, Cycle No. 025 (ref. S3MPC.ECM.PR.07-025)
- ❖ S3-A Land and Sea Ice Cyclic Performance Report, Cycle No. 025 (ref. S3MPC.UCL.PR.08-025)

All Cyclic Performance Reports are available on MPC pages in Sentinel Online website, at:
<https://sentinel.esa.int>

End of document