

SEAFLOOR MAPPING APPLICATIONS:

- Safety of navigation, underkeel clearance
- Cable route surveys
- Offshore mining + oil & gas exploration
- Fisheries management
- Base maps for ocean circulation modeling
- Understanding tectonic structures and forces
(seismicity, hydrothermal venting)

Components of a Sound Wave

Speed of sound = frequency x wavelength

$$1500 \text{ m/s} = 12 \text{ kHz} \times 0.125 \text{ m}$$

Components of an Echo Event at the Sea Floor

Incident energy is partitioned between transmission into the sea floor and the echo, which is both reflection and scattering back into the water

Ping cycle

SE = signal excess

TL = transmission loss

BS = back scatter

TA = target area

NL = noise level (active throughout cycle)

$$SE = SL - 2TL - NL + (BS + TA)$$

e.g., $SE = 220 \text{ dB} - 2 \times 70 \text{ dB} - 40 \text{ dB} - 20 \text{ dB}$

Single-beam versus multi-beam sonars

Two main approaches to swath bathymetry:

1. Multi-beam Sonars
2. Multi-row Sidescan Sonar

Issues:

- Resolution in range and azimuth
- Narrow fore-aft beamwidth on transmit
- Sonar calibration for quantitative studies

Multibeam Bathymetry: “Classic” SEABEAM

FIG. 1. — Theoretical radiation pattern for the Sea Beam system: (a) Transmit, (b) Receive, (c) Cross fan beam geometry (from de MOUSTIER and KLEINROCK [27]).

SideScan Sonar

Sound Speed vs. Depth

Transmission Loss vs. Depth and Range
Kraken: Munk Profile, 50 Hz

(G. D'Spain, MPL)

Nimitz Marine Facilities, Scripps Institution of Oceanography

Research Vessels

- Roger Revelle -1996
- Melville-1969
- New Horizon-1978
- R.G. Sproul-1981

Research Platform

- FLIP(Floating Instrument Platform) 1962

R/V ROGER REVELLE

Built 1996

Length: 273' 8"

Beam: 52 '6"

Draft, Full: 17 '

Cruising Speed: 12 kts

Crew: 22

Scientific Party: 37

R/V Roger Revelle

Kongsberg-Simrad EM120 Installation 1-2001

Multibeam Sonar

STN-Atlas

Loihi Seamount

E-W Tracks

N-S Tracks

TECHNICAL CHALLENGES IN SEAFLOOR MAPPING:

- Attitude (roll, pitch, heading) accuracy <0.1°
- Knowledge of sound speed to ≤ 1m/s
- Offshore positioning < 0.5 m (x,y,z)
- Data storage, processing and display
with input at > 100 Mb/h (>500 Mb/h in shallow water)
- Data transfer rates > 1Gb/min (100BaseT=1GB/80s)
- Database management

USGS, C&C Technologies
UNB Ocean Mapping Group

Gridded EM300 bathymetry (20 m pixels)

**EM300 acoustic backscatter amplitude draped on bathymetry
(20m pixels)**

Juan de Fuca Ridge Mothra Hydrothermal Field

3-D acoustic image of Mothra field from Imagenix sonar data - raw acoustic data from Univ. of Washington (J. Delaney)

Photomosaic of Mothra field generated by Univ. of Washington

(L. Mayer, UNH)

Autonomous Underwater Vehicle at MPL (today...)

C&C Technologies HUGIN AUV (Kongsberg-Simrad)

Ormen Lange Field, North Sea

AUV TECHNICAL CHALLENGES:

- High capacity and efficient energy sources
- Low power electronics and data acquisition systems
- Small & pressure tolerant sensors
with minimal impact on buoyancy
- Mission Planning & Control
 - accurate inertial navigation (<0.5 m (x,y,z))
 - realtime feedback on environmental conditions
- Networking several AUVs for concurrent operations

MULTIBEAM SONAR METHODS

- **SAMPLED APERTURE**
- **BEAMFORMING**
- **SPATIAL ALIASING**
- **BEAM STEERING (PHASE AND TIME DELAY)**
- **SIDELOBE CONTROL**
- **ARRAY GEOMETRIES (FLAT VS. CURVED, MILLS CROSS)**
- **TRANSMIT STEERING FOR (YAW, PITCH, ROLL) COMPENSATION**
- **FFT BEAMFORMING**

ARRAY BEAMFORMING: BROADSIDE BEAM PATTERN

**Maximum output when all three signals arrive in phase
(wavefront parallel to the array elements' plane)**

**Minimum output when phases sum to zero
(wavefront at some angle to the array elements' plane)**

Phase Relationships Between The Outputs Of 3 Equidistant Hydrophones As A Function Of Angle Of Arrival (θ) Relative To Broadside

$$\left. \begin{aligned} \frac{x}{\lambda} &= \frac{\Delta\phi}{2\pi} \\ x &= d\sin\theta \end{aligned} \right\} \Rightarrow \Delta\phi = \frac{2\pi d \sin\theta}{\lambda}$$

d and λ are known
measure $\Delta\phi$
compute θ

BEAMFORMER OUTPUT FOR INCREASING PHASE DELAYS

LINE ARRAY OF EQUALLY SPACED ELEMENTS

FOR EACH DIRECTION θ , SUM THE OUTPUT OF EACH ELEMENT

$$f(\theta) = \text{SUM } [A_n \exp(jn\psi)], \text{ with } \psi = 2\pi \frac{dsin\theta}{\lambda}$$

8 ELEMENT ARRAY FACTOR $\lambda/2$ SPACING

SPACE

=

**ARRAY ELEMENTS
FIELD DISTRIBUTION**

SPATIAL FREQUENCY

**AMPLITUDE RADIATION
PATTERN**

SPATIAL ALIASING: GRATING LOBES

Grating lobes are replicas of the main lobe in the visible region.

Potential ambiguities in the direction of arrival of echoes (receiver) or undesirable transmission through multiple lobes.

SPATIAL ALIASING 8 ELEMENT ARRAY FACTOR

1 λ spacing

2 λ spacing

SIDELOBE CONTROL THROUGH AMPLITUDE SHADING

Shading window functions for an array of 21 equally spaced elements

SIDELOBE CONTROL TO IMPROVE SPATIAL RESOLUTION

If the array elements all have the same amplitude weight (rectangular window function), the **first sidelobes** appear at **-13dB** for all steered beams

SIDE EFFECTS OF SIDELOBE CONTROL

WINDOW FUNCTIONS

Cost of sidelobe control = broader beam widths & lower array gain

ARRAY OF 21 RECTANGULAR ELEMENTS ($1\lambda \times \lambda/4$), $\lambda/2$ SPACING

UNSHADED
(first sidelobe at -13dB)

DOLPH-CHEBYSHEV

broadening of mainlobe with sidelobe reduction

BEAM STEERING WITH TIME OR PHASE DELAYS

BEAM STEERING

8 ELEMENT ARRAY FACTOR, $\lambda/2$ SPACING

BEAMWIDTH OF STEERED BEAMS

Virtual array projected
on plane perpendicular
to steering direction

BROADSIDE BEAMWIDTH: $0.88\lambda/Md$ (rad)

STEERED BEAMWIDTH: $0.88\lambda/Md\cos\theta_s$ (rad)

ARRAYS OF 21 ELEMENTS WITH $\lambda/2$ SPACING

TRANSMIT

RECEIVE

=

PRODUCT

Pitch Stabilization

e.g. bow down at transmit (JHC)

**Multi-Sector Yaw/Pitch/Roll
Compensation on Transmit**

OMG/UNB

Hughes Clarke, 1997

EM300 Without and With Multi-Sector Steering

(OMG/UNB, USGS, C&C Technologies, Hughes Clarke, 1997)

FFT BEAMFORMING FOR RECEIVE BEAMS ON FLAT ARRAYS WITH UNIFORM ELEMENT SPACING

For each time slice,
perform an FFT computation
to determine angles of arrival
relative to broadside

$$\theta_s = \sin^{-1} \left(\frac{\lambda k_m}{Md} \right)$$

OUTPUT OF FFT BEAMFORMING

Bin 256 = broadside
FFT output for each time slice

Same output converted into time sequences
for 61 beam directions spaced 1° apart
within ±30° of broadside

FFT beamforming simulation
on a horizontal line array
of 44 elements 0.7λ apart,
set 100 m above a flat bottom.

512 point FFT with -40 dB
Dolph-Chebyshev shading.
Acoustic Frequency = 100 kHz

SUMMARY

- Access to individual elements in an array makes it possible to form beams and to point (steer) them in specific direction.
- Signals arriving synchronously from multiple directions can be resolved if they are received in individual beams.
- Importance of array element spacing to control grating lobes.
General rule: $\lambda/2$ spacing avoids all grating lobes.
- Sidelobe control to maintain desired angular spatial resolution.
Tradeoffs with increased beamwidth and reduced array gain.

SUMMARY (cont.)

- **FLAT ARRAYS:** beamwidth increases with $1/\cos(\text{steering_angle})$
- **CURVED ARRAYS:** constant beamwidths for all broadside beams.
- Transmit beam steering to compensate for pitch, yaw and roll.
- All beamforming and beam steering operations depend on the acoustic wavelength ($\lambda=C/F$), hence importance of knowing the sound speed at the face of the array

Bottom detection methods in multibeam bathymetry

1. Fixing angular direction a priori and estimating the time of arrival for that direction.
2. Implementing a split-aperture correlator.
3. Estimating an angle of arrival for all the echoes received at each time sample.

BOTTOM DETECTION

**Backscatter
Geometry**

beam limited for near-specular returns
pulse limited for oblique incidences

BOTTOM DETECTION

Amplitude

Weighted Mean Time
best for near-specular geometry
biased for oblique incidence

ARRAY BEAMFORMING: BROADSIDE BEAM PATTERN

**Maximum output when all three signals arrive in phase
(wavefront parallel to the array elements' plane)**

**Minimum output when phases sum to zero
(wavefront at some angle to the array elements' plane)**

BOTTOM DETECTION

Split Aperture

divide the array into two sub-arrays
measure the **phase difference** of echoes
received by these arrays

zero phase difference = maximum response axis of array pair

BOTTOM DETECTION

**Amplitude
and
Phase**

weighted mean time near specular backscatter
zero crossing of phase at oblique incidence

FFT BEAMFORMING FOR RECEIVE BEAMS ON FLAT ARRAYS WITH UNIFORM ELEMENT SPACING

For each time slice,
perform an FFT computation
to determine angles of arrival
relative to broadside

$$\theta_s = \sin^{-1} \left(\frac{\lambda k_m}{Md} \right)$$

OUTPUT OF FFT BEAMFORMING

Amplitude patterns
~ $\text{sinc}(\theta)$

Bin 256 = broadside
FFT output for each time slice

FFT beamforming simulation
on a horizontal line array
of 44 elements 0.7λ apart,
set 100 m above a flat bottom.

512 point FFT with -40 dB
Dolph-Chebyshev shading.
Acoustic Frequency = 100 kHz

Same output converted into time sequences
for 61 beam directions spaced 1° apart
within ±30° of broadside

BOTTOM DETECTION

Beam Deviation Indicator method
Angle of Arrival applicable to FFT beamforming
 for each arrival time, retain angles of arrival
 and corresponding echo magnitudes