ARL / ARO Terrestrial Sciences Basic Research Program

Briefing to:

JLOTS and Logistics from the Sea R&D Symposium on

Army Coastal Environment Basic Research

By

Dr. Russell S. Harmon

U.S. Army Research Office

tel: 919-549-4326 fax: 919-549-4310

e-mail: harmon@aro.arl.army.mil

29 January 2002

OVERVIEW

- ARO
- The ARO Terrestrial Sciences Program
- Current Coastal Basic Research
- Future Research Directions

Army Research Laborato

Soldier & Aviation Communicatio Tank-Biological and Missile **Automotive** ns Chemical Command Electronics & Armaments Command **AMCOM** Command Command **SBCCOM CECOM**Communications Tank-Automotive Edgewood Chem-Missile RDEC Biological Center & Electronics RDEC Aviation Natick Soldier Cntl RDEC Armament RDEC RDEC Simulation, Operations U.S. Army Training & Security Support Instrumentati Assistance Command on Command OSC Command USASAC

Army Basic Research Resource Allocation \$205 Million FY01

Army Research Laboratory Organizational Structure

The Role of the Army's

Technology Application

RDECS

PMsIPEOs

Support to

Principal Customers

Academia

Centers of

Excellence,

URIS, MURIS

Cooperative Ventures (e.g. FedLab)

Industry

Single **Investigators**

> Centers of Excellence, **URIS, MURIS**

Foreign Labs

DEAs. TTCP. **NATO Panels**

Contracts

Army Research

Other

Service

Labs

Office

Technology Gathering

National Labs

Army

Research Laboratory

Technology Generation Transfer

Technology

Other Customers

TRADOC Battle Labs

Industry

Analysis MATERIEL READINESS **Science** Technology

he Army Research Office (ARC)

Seeding Army Research at over 300 Academic Institutions

Managing ACT II and SBIR to Transfer Technology to the Army User

Assessing Scientific Opportunities to Achieve **Army Vision**

> **Manage ARL-ERO** and ARO-FE International Offices

> > Strengthening the at HBCU/MIs

 ${f With...}$

- An Army Investment of \$58M and...
- A Workforce of 99 Highly **Educated**

an Dioctivated Staff

Focuses a Total <u>6.1</u> Program of \$166M from all Sources plus from SBIR and ACT II in Supp of Army Technology Objective

Educating a Superior research infrastructWorkforce in Army-Critical **Technologies**

> ARO heavily leverages the resources of other agencies to cupport the Army miccion

ARO Basic Research Pu

Pu

Mathematical Scien<mark>ces</mark>

- Knowledge-based systems
- Intelligent systems
- Complex systems and control

Communications & Information Processing Research

- Information fusion
- Wireless distributed

communications

MMW integrated devices

Biological Sciences

- Microbiology & Biodegradation
- Physiology &

Performance

· Nanoscale biomechanics

Chemical Sciences

- Electrochemistry
- Fast, energetic

materials

• Dendritic polymers

Mechanical Sciences

- "Smart" structures
- Rotorcraft aeromechanics
- Combustion/Propulsion

• Portable power

- Low power
- Intelligent
- Microsized

Multifunctio nal

Physics

- Image analysis
- Nanoscience
- Photonics

Materials Science

- Biomimetics
- Hierarchical materials
- Smart materials

Atmospheric and Terrestrial Sciences

- Atmospheric lower boundary layer
- Remote sensing/terrain & topography
- Surficial Processes
- Environmental modeling

Electronics

- Low power/noise electronics
- ***Dot Selectronic hybrids
- Quantum & High Frequency Flectronics

THE GRAND CHALLENGE

Terrain and the terrestrial environment impact Army training and testing; the planning and execution of military operations and logistics activities.

The probable Army battlespace for the furwill be extended, highly complex, variable and dynamic.

Under such conditions, effective warfightiwill require:

- → Superior terrain knowledge and battlespace visualization capabilities
- → Fundamental understanding of (i) terrain character, (ii) dynamic constitutive behavior

of natural and engineered materials, and (iii) terrestrial processes under different

environmental conditions, that is needed to develop new modeling and simulation

capabilities that will enable the Army to foresee and exploit terrain and

MAJOR PROGRAM AREAS

(from Jan '01 Environmental Sciences Triennial Strategy Planning Meeting)

- Terrain Properties and Characterization
- → The natural and human-affected landscape
- → The subsurface environment
- Terrestrial Processes and Dynamics
- → Physical and ecological processes
- → Hydrologic and geomorphic processes
- → Geomechanics and constitutive relations
- → Extreme environments
- Terrestrial System Modeling and Analysis
- → Vehicle-terrain interaction
- → Geophysical modeling
- → Landscape impact response and sustainability
- → Geospatial and environmental model development

TERRAIN PROPERTIES & CHARACTERIZATION

AREAS OF INTEREST

- Terrain information generation, characterization, and analysis
- Battlefield visualization and environmental simulation
- Subsurface characterization

OBJECTIVES

- Provide a foundation for the development of new terrain characterization and featupayoff extraction and analysis capabilities
- Undertake field and laboratory studies to and analysis capabilities for battlespace obtain the fundamental material properties visualization, multi-resolution geospatial data necessary for the development of physical process models
- Development of novel environmental siteenvironments for training and mission rehe characterization technology utilizing the • SBIR/STTR program

Improved terrain extraction, characterization reasoning tools, and robotics applications

Realistic, dynamic synthetic virtual simula

New capabilities for the in-situ determination of subsurface character and toxic substance in the environment

TERRESTRIAL PROCESSES & DYNAMICS

core locations

AREAS OF INTEREST

- Physical and ecological processes
- Hydrologic and geomorphic processe
- Nearshore processes
- Geomechanics and constitutive relat
- **Extreme Environments**

OBJECTIVES

- Undertake field and laboratory studies to understand surface processes in differen environments that affect military operations improved process models and terrain realisments.
- Development and validation of dynamic, multi-scale physical process algorithms and numerical models

August 26, 1999 Pre-storm Shoreface

- troughs with mud surface

Post-storm Shoreface September 29, 1998 lanar surface

- no mud at surface

for interactive simulation in the virtual world

New and enhanced physical process model for environmental forecasting and prediction (e.g. "real-time" hydrologic and coastal dyna forecasting, mobility prediction, and contami transport and remediation efficacy modeling

TERRESTRIAL SYSTEM MODELING & ANALYSIS

AREAS OF INTEREST

- Vehicle-terrain interaction
- Geophysical modeling
- Landscape impact response and sustainabili
- Geospatial and environmental model develo

CLIMATE MODULE HILLSLOPE STORM RUNOFF TRANSPORT GENERATOR AND FLOW (soil creep, ROUTING landsliding, etc.) LANDSCAPE STATE VARIABLES: Elevation z(x,y,t)**FLUVIAL** Drainage area A(x,y,t)**EROSION &** WEATHERING Surface runoff Q(x,y,t)DEPOSITION Regolith thickness C(x,y,t)Percent gravel D%(x,y,t)Vegetation cover V(x,y,t)SELECTIVE VEGETATION **GRAIN SIZE** LATERAL TRANSPORT **EROSION** (MEANDERING) MESH **UPDATER** (move, add. delete points)

OBJECTIVES

- Integration of terrain character, material property information, and surficial processmproved capabilities for: process and landscape dynamics models into new /enhanced environmental simulators for Army applications
- Field and laboratory and field studies for model validation

- the Army COESYNTHERM cold climate mod the Army Engineer Obstacle Planning Syste
- the Army COE Watershed Model System
- the NATO Reference Mobility Model
- the DOD Groundwater Model System
- the Army COE Land Management System

NEARSHORE PROCESSES RESEARCH AREAS

- Dynamic variability of coastal geomorphology and nearshort sediment transport
- Wind-generated surface waves
- Coastal circulation
- Water-level and water property variations
- Research models to treat individual and coupled aspects of and substrate character (composition and topography), we currents, and water levels

RECENT & CURRENT NEARSHORE BASIC RESEAR

- Bottom Topography in the Nearshore Environment (J. McNinch ARO NRC F
- Field and Modeling Studies of Nearshore Morphology (T. Drake North Caro
- Boussinesq Modeling of Waves in Harbors and Tidal Waves (J. Kirby U Dela
- Multisensor Approach to Mapping of 2-D and 3-D Geologic Features from Re Sensed Imagery (M. Crawford - U Texas)
- Onshore Sand Bar Migration (S. Elgar Woods Hole Oceanographic Institut
- A Computational Model for the Hydrodynamics and Littoral Processes at the Scale Sediment Transport Facility at WES (I. Svendsen - U Delaware)
- Multi-Scale Characterization and Simulation of the Nearshore Environment
 Open Source GIS Technology (H. Mitasova ARO NRC Fellow at North Carol

Characterizing the Beach Zone via <u>Airborne Lidar</u>

PERFORMER:

 Dr. Melba Crawford, U Texas (cooperative with ONR)

OBJECTIVES:

- Characterize the beach, dune, and wetland environments of barrier islands using airborne Lidar
- Acquire and analyze airborne Lidar da over the barrier island environments the Texas coast
- Develop algorithms and techniques for Lidar processing, filtering, and feature mapping
- → Develop applications for characteriaing ROACH: barrier island geomorphology and Analyze exists sedimentary environments along the Texture
- Develop automated algorithms for Aco detecting and quantifying change framer multiple Lidar surveys env

 Analyze existing beach/dune Lidar data acquir along the Texas Gulf of Mexico shoreline

Acquire new Lidar data that includes back semier

environments

- Build on earlier UT Lidar classification research and
 - apply to barrier island environments
- Evaluate results of algorithms and applications

Color IR draped on Lidar Topography

Topographic Change from Lidar

Field and Modeling Studies of Nearshore Morphology

PERFORMER:

 Dr. Tom Drake - North Carolina State U (cooperative with USACE-FRF)

OBJECTIVES:

- To understand and predict the evolution of surf-zon and shallow-water bathymetry and sedimentation
 - → relate evolution of nearshore bottom morphology to fluid-motion measurements and to determine which, if any, morhological features can be used as surrogate sensors of fluid motion
 - → To describe and quantitatively model, for the first time, the sediment transport processes that occur in the nearshore environment

APPROACH:

- Field studies: repeated mapping of the swash zone at the USCAE FRFat Duck, NC to -15m depth
- Model studies: computer modeling of bathymetric
 evolution over sub-meter to kilometer length

COE-FRF amphibious vehicle for side-scan radar imaging

COE-FRF "CRAB" for small-scale bathymetric mapping

QUESTIONS:

- What nearshore bed features evolve rapidly during storms?
- Can such changes be rapidly and remotely assessed?

What is the effect of insufficient sand supply on

and other → Underlying geology?
Do patches indicate:→ Current and wave
patterns?
→ Grain-size control of

bedforms?

ACCOMPLISHMENTS:

- Conducted high-resolution mapping of nearshore bottom topography
 - Developed a cell-based numerical mode sand transport under waves and currents the nearshore and coastal environments
 - Assimilated bathymetric data into a cel

"CRAB" profile mapping vs high-resolution swattautomata models for bottom topography bathymetry (10cm vertical resolution) showing morphologic evolution deep (>8m) scour holes under FRF pier

Onshore Sand Bar Migration

PERFORMER:

 Dr. Steve Elgar (Woods Hole Oceanographic Institute)

OBJECTIVES:

 To determine the mechanisms of of nearshore sediment transport in order to develop models the predict the evolution of sandbar-scale topography in response to forcing by waves and currents

APPROACH:

 Incorporation of sediment transport monitoring data in the mixed wave zone of the nearshore and surf zone into state-of-the-art numerical models to predict the evolution of beach topography

The sand bar moved from cross—shore position = 275 m (green) to position = 225 m (red) in 5 days. The numerical model with acceleration terms (black) accurately predicts the observed change in beach topography.

- Sandbar movement causes:
- → large changes in topography
- → object burial and exposure
- → changes in breaker location

Bottom Topography in the Nearshore

PERFORMER:

 Dr. Jesse McNinch - ARO NRC Post-Doctoral Fellow resident at USACE-FRF (collaborative with Dr. T. Drake, NCSU)

APPROACH:

- Field studies: repeated mapping of the swash zone at USCAE FRF at Duck, NC to -15m depth
- Model studies: computer modeling of bathymetr evolution at different length scales

- Beaches that
 experience
 rapid and repeated
 cycles
 of erosion and
 accretion
 are linked to the
 presence
 of:
- → exposed non-sandy sediment
- → transverse bars

Multi-Scale Characterization and Simulation of the Nearshore

PERFORMER:

 Dr. Helena Mitasova - ARO NRC Post- Doctoral Fellow resident at (collaborative with Dr. T. Drake, NCSU)

OBJECTIVE:

Coastal field measurements and models involve processing, analysis and visualization of large volumes of georeferenced data, often in different computational environments and formats. To fully support coastal research and management GIS needs to be enhanced to provide better support for working with large, heterogeneous, spatio-temporal data sets at multiple scales.

APPROACH:

Enhance and develop methods and tools for Open source GIS GRASS in the following areas:

- multivariate interpolation with simultaneous geometrical analysis of
 - near-shore sedimentary structures and geomorphology
- dynamic cartography for visualization of measured data, interpolated
 - surfaces and volumes as well as results of simulations

ockey's Ridge LIDAR-based DEM with IR-DOQQ (Data NOAA/USGS)

Duck: rasterized sonar data,

ACCOMPLISHMENTS:

RST method with simultaneous topographic analysis was applied to several types of data used for characterization of nearshore environment:

- LIDAR: Jockey's Ridge was interpolated at 1m resolution with analysis of surface geometry at various levels of detail. Improvements of performance for high density data points is being implemented. The 3D view of Jockey's Ridge with draped IR-DOQQ was created using GRASS GIS tool NVIZ.
- LARC and RTK GPS measurements were interpolated to evaluate the RST capabilities to generate surfaces from profile data with directional over-sampling. The anisotropy is being implemented to preserve the maximum Bald Head Island shoreline (Data T. Drake, D.Bdetailin the profile data. The shorelin from December (orange) and January were visualized in NVIZ to assess the eroging

TECHNOLOGY TRANSFER:

shoreline

- Jockey's Ridge LIDAR was included in the book on Open source GIS: the GRASS GIS approach, to be published in 2002.
- Once improvements are tested, they are interpolated LARA metaiater frequencies the later than the later t

Boussinesq Modeling of Waves in Harbors and Inlets

PERFORMER:

Prof. James Kirby - U Delaware

OBJECTIVE:

Develop a nearshore water and wave model using generalized coordinates in the horizontal plane, to extend Boussine model calculations to complex, irregular coastal geometries

Refraction of waves off Long Branch beach due to the Hudson Canyon

PROBLEM DEFINITION:

- Existing models used by the Corps of Engineers and the civilian sector mostly assume shorelines, yet most realistic shorelines have a variety of features including inlets, emb and harbors
- The model being developed -an extended Boussinesq model that is the most sophistic model for wave problems - will include wave breaking, nonlinear effects, refraction, diff

APROACH:

- Derive the extended Boussinesq equations in a generalized coordinate system, including both orthogonal and non-orthogonal grid applications
- Develop a numerical code for these equat based on the high-order schemes presently used in Cartesian grid applications
- Develop a pre-processor to generate coord grids for realistic coastlines
- Test the model against available data sets

Wave propagation in a curved channel

A new computational tool for the DC

ACCOMPLISHMENTS:

- Extended Boussinesq equations in generalized coordinate system, including fully nonlinear effects and enhanced frequency dispersion, have been derived
- (Army & Navy) to predict wave and Successful testing of simple curvilinear geometries-induced current motions in complex coastal environments

PAYOFF:

Computational Model for the Hydrodynamics a Littoral Processes at the COE-ERDC LSTF

PERFORMER:

 Prof. Ib Svendsen (University of Delaware)

OBJECTIVE:

 To simulate flows and sediment motions in the COE-ERDC Large-Scale Sediment Transport Facility (LSTF)

Layout of the LSTF.
The four wave makers generate large-scale waves moving towa and breaking on the beach at t bottom of the figure. In the processes, strong longshore currents are generated.

APPROACH:

Extensive measurements of waves and currents form the basis for the model compar

RIGHT: Computed 3-D profiles of the horizontal current velocities along the inner part of a cross-shore transect of the beach in the middle of the basin. The currents are twisted shoreward near the surface and seaward near the bottom due to the undertow.

LEFT: Computed distribution of wave generated current velocities in the basin at mid-depth. The distribution is nearly longshort uniform as desired. The slight offshore direction of the velocity vectors is due to the undertown which is strongest near mid-depth of the water column.

Nearshore Processes Research

FUTURE RESEARCH DIRECTIONS

Decadal Outline for Military Nearshore Environment Research

Discussion paper from the

Coastal Processes and Dynamics Workshop

held at

USACE Engineer Research and Development Center Coastal and Hydraulics Laboratory, Field Research Facility

> Duck, NC 22-23 January 2001

Nearshore Processes Research

FUTURE RESEARCH DIRECTIONS

A Nearshore Prediction System For Short-Term (<Month) Dynamic B

- **Requires:** Initial conditions
 - Forcing conditions
 - Observations (past or present from area of interest or a similar area)
 - Verification/assimilation (indicators of model performance)
- Predicts: Important Characteristics (e.g. for the surf zone, width, bar position)
 - Initial Conditions:
 - Bathymetry (resolution 1 m horizontal), Geologic Framework (1m horizontal r vertical TBD), Sediment Characteristics, Bedforms/Roughness, Water Ten and Salinity, Suspended Sediments
 - Forcing Conditions:

Winds, Offshore Directional Wave Spectra, Tidal/Ambient Currents, Inlov Observations:

Currents, Waves, Bathymetry

Other:

- Quantify skill in model results, and sensitivity to model input
- Reconnaissance capability for local geologic framework (of special concern ar model should adapt to a different framework)
 - Directional Wave Input (temporally varying wave groups)
 - Determine Model Sensitivity (importance of the variability of each parameter

Nearshore Processes Research

FUTURE RESEARCH DIRECTIONS

Operational Requirements for the

earshore Prediction System For Short-Term Dynamic Bathyme

Predictions must be:

- relocatable globally
- accurate to a defined level of confidence
- timely
- substantive (i.e. complete in terms of describing potential sm
- or short-term temporal variations)
- integrated to work with other modeling systems (including date processing, and disseminating systems)

Areas of Research Focus:

- model development
- observation and remote sensing
- coastal processes