

Impulse Propagation using WATTCH

James A. Theriault Sean Pecknold

Terms of Release: The information contained herein is proprietary to Her Majesty and is provided to the recipient on the understanding that it will be used for information and evaluation purposes only. Any commercial use including use for manufacture is prohibited. Release to third parties of this publication or information contained herein is prohibited without the prior written consent of Defence R&D Canada.

Defence R&D Canada - Atlantic

External Client Report DRDC Atlantic ECR 2004-248 January 2006

Impulse Propagation using WATTCH

James A. Theriault and Sean Pecknold

Terms of release: The information contained herein is proprietary to Her Majesty and is provided to the recipient on the understanding that it will be used for information and evaluation purposes only. Any commercial use including use for manufacture is prohibited. Release to third parties of this publication or information contained herein is prohibited without the prior written consent of Defence R&D Canada.

Defence R & D Canada - Atlantic

External Client Report

DRDC Atlantic ECR 2004-248

January 2006

Report prepared for: US Navy, Office of Naval Research One Liberty Center 875 North Randolph Street, Suite 1425 Arlington, VA 22203-1995 Contract Number N00014-03-C-0147

- © Her Majesty the Queen as represented by the Minister of National Defence, 2006
- © Sa majesté la reine, représentée par le ministre de la Défense nationale, 2006

Abstract

DRDC Atlantic has developed a coherent transmission-loss model that simulates the propagation of acoustic pulses through an ocean environment. Using a set of input eigenrays and an input waveform, the WATTCH (Waveform Transmission Through a Channel) model can simulate the signal received as a result of transmitting the waveform through the ocean environment. Multiple output time-series channels represent receivers at given ranges and depths. Assuming the required eigenrays can be generated, WATTCH can simulate the effects of complex range-dependant environments.

This document presents the mathematical formulation and set of examples used to develop and verify the model. In addition, a comparison is made between two pulse propagation techniques. The first technique uses **WATTCH** to simulate the arrival of a transmitted waveform. The second technique uses **WATTCH** to simulate the arrival of a band-limited impulse waveform, and convolves the results with the desired transmitted waveform. The comparison shows the techniques yield equivalent results and therefore multiple waveforms may be simulated using the second technique, but only running the **WATTCH** model once.

Résumé

RDDC Atlantique a élaboré un modèle cohérent d'affaiblissement de transmission qui simule la propagation d'impulsions acoustiques dans un environnement océanique. En utilisant en entrée un ensemble de rayons propres et une forme d'onde, le modèle WATTCH (Waveform Transmission Through a Channel, transmission d'une forme d'onde dans un canal) peut générer un ensemble de sérer séries chronologiques. Chaque série chronologique représente les signaux prévus correspondant une distance et une profondeur données. Si les rayons propres requis peuvent ltre générés, WATTCH peut simuler les effets d'environnements complexes.

Le présent document montre la formulation mathématique et un ensemble d'exemples utilisés pour élaborer et vérifier le modèle. En outre, il montre une comparaison entre deux techniques de propagation d'impulsions. La première technique utilise WATTCH pour simuler la réception d'une forme d'onde transmise. La deuxième technique utilise WATTCH pour simuler la réception d'une forme d'impulsion bande limitée, puis elle convolutionne les résultats avec la forme d'onde transmise voulue. La comparaison montre que les techniques donnent des résultats équivalents,

de sorte que plusieurs formes d'onde peuvent ître simulées l'aide de la deuxième technique, mais en nécessitant une seule exécution du modèle WATTCH.

Ceci est le résumé en français.

Executive summary

Background

Underwater acoustic communication requires the robust transfer of information through the water column. Communication systems must convert a sequence of digital signals to a sequence of acoustic symbols that are transmitted through the underwater environment. A receiving system must convert the acoustic signals in order to process and reconstruct the original digital signals.

The underwater acoustic environment impacts on the received signals. Multiple arrivals and signal distortion may cause degradation in the arrived signals. This degradation may result in a loss of ability to reconstruct the original information.

Results

The WATTCH model predictions are compared with other methods of estimating the impact of the acoustic environment on a communication system. The WATTCH model is then used to produce simulated received signals based on two approaches. The first approach uses WATTCH to simulate the received time series based on transmitting a given waveform. The second approach uses WATTCH to simulate the received time series based on transmitting a band-limited impulse waveform. The output is convolved with the original waveform to yield a received time series equivalent to the first approach.

Significance

The **WATTCH** model has been delivered for use in signal processing studies. The impact of the environment on underwater acoustic communication systems is of particular interest, but the model can be used to investigate coherent pulse propagation for Anti-Submarine Warfare active sonar studies.

Future work

The **WATTCH** model is to be used to study underwater acoustic communication. Extensions are likely to be undertaken in order to interpret measurements.

James A. Theriault and Sean Pecknold; 2006; Impulse Propagation using **WATTCH**; DRDC Atlantic ECR 2004-248; Defence R & D Canada – Atlantic.

Sommaire

Introduction

Les communications acoustiques sous-marines nécessitent un transfert fiable d'information dans la colonne d'eau. Les systèmes de communication doivent convertir une séquence de signaux numériques en une séquence de symboles acoustiques qui sont transmis dans l'environnement sous-marin. Un système de réception doit effectuer la transduction des signaux acoustiques pour traiter et reconstruire les signaux numériques initiaux.

L'environnement acoustique sous-marin a une incidence sur les signaux reus. Les réceptions multiples et la distorsion des signaux peuvent causer une dégradation des signaux reus, laquelle peut réduire la capacité de reconstruction de l'information initiale.

Résultats

Les prévisions du modèle WATTCH sont comparées aux prévisions obtenues avec d'autres méthodes d'estimation de l'incidence de l'environnement acoustique sur un système de communication. Le modèle WATTCH est alors utilisé pour produire deux signaux reus, le premier basé sur l'hypothèse d'une forme d'onde donnée, le deuxième utilisant une forme d'impulsion bande limitée. En convolutionnant les résultats de la prévision obtenue pour une forme d'impulsion avec la forme d'onde donnée, on montre que le résultat est équivalent la transmission simulée de la forme d'onde initiale.

Portée

Le modèle WATTCH a été livré en vue de son utilisation dans les études de traitement des signaux. L'incidence de l'environnement sur les systèmes de communications acoustiques sous-marines présente un intérit particulier, mais le modèle peut itre utilisé pour étudier la propagation cohérente d'impulsions aux fins de son application au sonar actif de guerre anti-sous-marine.

Recherches futures

Le modèle WATTCH est destiné à être utilisé pour l'étude des communications acoustiques sous-marines et il sera élargi seulement à la suite d'une interprétation plus approfondie des mesures effectuées dans l'essai en mer.

Ceci est le sommaire en français.

James A. Theriault and Sean Pecknold; 2006; Impulse Propagation using **WATTCH**; DRDC Atlantic ECR 2004-248; R & D pour la défense Canada – Atlantique.

Acknowledgement

The development of a coherent pulse-propagation model, **WATTCH**, was supported by the US Office of Naval Research (ONR) under contract N00014-03-C-0147.

Table of contents

Abstra	ct			•							i
Résum	é				•					•	i
Execut	ive sum	mary									iii
Somma	aire			•							iv
Ackno	wledger	nent		•							vi
Table o	of conte	nts		•							vii
List of	figures								•	•	viii
1	Introdu	ction							•	•	1
2	The W	ATTCH Model							•	•	3
3	WATT	CH Verification		•							6
	3.1	Constant Sound Speed Environment			•					•	6
	3.2	Bilinear Sound Speed Profile Environmen	t.	•							7
4	Broadb	and pulse convolution					•				10
5	Summa	nry								•	12
Refere	nces										13
Annex											14
A	Distrib	ution List									14

List of figures

1	WATTCH model concept	4
2	Example multi-path ray diagram	5
3	Comparison of time series generated by OASES and KosmicRay for a band-limited impulse function at 2 km distance in a shallow isovelocity ocean environment	7
4	Comparison of time series generated by WATTCH based on eigenrays from GSM and KosmicRay for band-limited impulse function at 2 km distance in a shallow isovelocity ocean environment.	8
5	Comparison of time series generated by WATTCH based on eigenrays from GSM for band-limited impulse function at a 2 km distance in a shallow ocean environment, with slightly differing linear-gradient sound speed profiles	9
6	Comparison of time series generated by WATTCH and OASES for for a band-limited impulse function at a 1 km distance in a shallow bilinear-profiled ocean environment.	9
7	Time series generated by WATTCH for an LFM (shallow bilinear-profile ocean environment) (upper trace) and by convolving the LFM with WATTCH output (lower trace) based on a band-limited impulse waveform at different ranges	11
8	Power spectrum comparison for the 2 km outputs for Figure 7	11

1 Introduction

Underwater acoustic communication requires the robust transfer of information through the environment. Systems for communication must convert a sequence of digital signals to a sequence of acoustic symbols that are transmitted. A receiving system must convert the acoustic signals in order to process and reconstruct the original digital signals.

The underwater acoustic environment impacts on the received signals. Multiple arrivals and signal distortion may cause degradation in the arrived signals. This degradation may result in a loss of ability to reconstruct the original information.

With support from the US Office of Naval Sonar (ONR), DRDC Atlantic has developed a coherent pulse-propagation model. Though full-wave-equation solutions, such as OASES [1], exist, they are computationally intensive and restricted in the environments they can model. Westwood [2] claimed that a ray-theory based model could contain all of the relevant physics for the problem of interest, and be significantly less computationally demanding.

Starting with a set of input eigenrays and an input waveform, the **WATTCH** (Waveform Transmission Through a Channel) model can simulate the expected time series received at a set of hydrophones. Each time series represents the expected signals corresponding to a given range and depth. Assuming the required eigenrays can be generated, **WATTCH** can simulate the effects of complex range-dependant environments.

This document presents the mathematical formulation and set of examples used to develop and verify the model. For the purposes of this document, the eigenrays are generated by the US Generic Sonar Model (GSM) [4]. However, in principle, eigenrays generated from other models such as CASS/GRAB [5] or Bellhop [6] could also be used. The results, based on GSM, are compared with time series predicted by Chapman et al. [7] using the benchmark OASES model. A separate document [8] describes the software. Using the benchmark model (OASES) [1] at a 2 km range on a dual 2 GHz Xeon computer (with 2 GB of memory) running Linux, 10.44 hours were required. The same test, using GSM/WATTCH required 9 s. These times and the agreement between the benchmark and WATTCH model support Westwood's conclusion [2].

In addition, a comparison is made between two pulse propagation techniques. The first technique uses **WATTCH** to simulate the arrival of a transmitted waveform. The second technique uses **WATTCH** to simulate the arrival of a band-limited impulse waveform, then convolve the time series with the desired transmitted waveform.

Using a waveform and environment presented by Chapman et al. [7], together with a 500 Hz to 6500 Hz band-limited impulse waveform, the comparison shows that the techniques yield equivalent results. Therefore multiple waveforms may be simulated using the second technique while only running the WATTCH model once. The advantage with the second technique is that the time required for execution of the WATTCH model depends on the sampling frequency and length of the modeled waveform. The second technique involves propagating a very short duration waveform, and will generally require significantly less time for any reasonable waveform duration. In the example given, the WATTCH model required nine seconds to propagate the band-limited impulse waveform to a distance of 2 km, while a 0.2 second long LFM pulse required 33 seconds of computation. The convolution required approximately 15 s. Therefore, by using the convolution approach, approximately 9 s of computational load are saved for each receiver distance for this waveform, with more time saved for any additional waveform types required. This computational savings is increased with increasing waveform length and sampling rate. Additionally, in the case where the pulse to be propagated is either very long or of very large bandwidth, the WATTCH model can become memory-limited. This problem is eliminated by propagating the impulse function.

2 The WATTCH Model

The **WATTCH** model simulates the effect of transmitting a waveform through an underwater acoustic environment. Figure 1 shows the basic operations required to produce a simulated time series. Starting with a description of the acoustic environment, geometry, and frequency band, a set of eigenrays is generated. The eigenrays represent all of the significantly-contributing acoustic paths connecting the source to a receiver. The source location is assumed to be defined by a depth, z_0 , at range zero. For a given receiver depth, z_0 , the range, z_0 can vary by equal increments between a minimum and maximum. The frequency range is assumed to cover the spectrum of the intended waveforms.

The eigenrays can be computed by various acoustic models such as the US Generic Sonar Model (**GSM**) [4], CASS/GRAB [5], or Bellhop [6]. **GSM** is used as the baseline model. However, it was recognized at the outset that the enhanced ability for either GRAB or BellHop to model an environment that changes with range may be required. Investigations of using both GRAB and BellHop have been carried out as separate activities.

Using the set of eigenrays and the waveform (specified in DRDC .dat32 format [9]), **WATTCH** computes the predicted time series. The process starts with computing the Fast Fourier Transform (FFT) of the waveform. This yields the frequency-dependent amplitude and phase representation of the waveform. Conceptually, each of the frequency components then propagates as described by the frequency-dependant eigenrays. The propagated components are then reassembled to yield the predicted waveforms at the defined receivers.

The mathematical formulation starts with the real input waveform, s(t), which can be represented using a discrete Fourier series,

$$s(t) = \sum_{n=0}^{\infty} b_n \cos(2\pi f_n t + \phi_n)$$
 (1)

where s is defined for time t between 0 and τ_0 , the pulse length. The amplitude, b_n , and phase, ϕ_n are the real discrete-Fourier Transform coefficients at the frequencies f_n . The previous equation can be approximated

$$s(t) \approx \sum_{n=0}^{N} s_n(t). \tag{2}$$

 f_n is defined to be n/(NT) where N and T are the number of points in the FFT and the sampling period, respectively, and $s_n(t) = \cos(2\pi f_n t + \phi_n)$.

Figure 1: WATTCH model concept

Consider propagating this waveform through the underwater acoustic medium. Multiple paths connect the source and receiver (see Figure 2). For a given geometry (r, z, z_0) specified), environment, and eigenray tolerance (defining if an eigenray is making a significant contribution), there are M eigenrays. Each eigenray connecting the source and a receiver defines the parameters describing acoustic propagation conditions. Each eigenray is parameterized as a function of frequency, f, by the launch angle, arrival angle, amplitude a_m , phase shift θ_m , and time of flight t_m . For **WATTCH** purposes, the launch and arrival angles are not required. Though both the time of flight, t_m , and the phase shift, θ_m can be assumed to be independent of frequency, only t_m will be assumed to be independent of frequency.

Considering the m^{th} eigenray, let $a_{m,n}(r,z,z_0)$ and $\theta_{m,n}(r,z,z_0)$ represent the amplitude and phase shift at the f_n^{th} frequency. Hence, each of the sinusoidal components s_n needs to be shifted by $\theta_{m,n}(r,z,z_0)$ resulting in the received time series from the pulse component, $s_n(r,z,z_0)$, along the m^{th} eigenray to be given by

$$u_{m,n}(t,r,z,z_0) = \begin{cases} a_{m,n}(r,z,z_0)b_n \times \\ (\cos(2\pi f_n t + \phi_n + \theta_{m,n}(r,z,z_0)), & if \ t \in [t_m,t_m+\tau_0] \\ 0 & Otherwise. \end{cases}$$
(3)

Hence, the simulated time series, u, that includes contributions from all of the eigen-

Figure 2: Example multi-path ray diagram

rays and frequency components is given by

$$u(t,r,z,z_0) = \sum_{m=1}^{M(r,z,z_0)} \sum_{n=0}^{N} u_{m,n}(t,r,z,z_0)$$
 (4)

The **WATTCH** model uses this formulation to simulate the time series at a given receiver. After choosing source and receiver depths, and specifying a set of ranges, **WATTCH** will produce a time series associated with each range. The current version of **WATTCH** adjusts the time scale by subtracting the minimum $t_m(r, z, z_0)$ for a given range from the associated time series. By shifting the time-series, in time, the arrival information is preserved while requiring significantly less computer memory and disk space. The software is described by Calnan [8].

3 WATTCH Verification

3.1 Constant Sound Speed Environment

Section 2 describes the **WATTCH** mathematical formulation. Calnan [8] implemented the described model in the IDL language. Chapman et al [7] presented the development and comparison of a set of benchmark models. Starting with OASES [1] as a benchmark, Reference [7] compared it with the Mathematica-based **KosmicRay** model. Being a full-wave model, OASES is a theoretically exact, analytic solution of the wave equation, and is thus taken as the benchmark "truth."

Figure 3 shows the results presented as Figure 15 in Reference [7]. The two channels shown in the figure represent the simulated arrivals of a 500 to 6500 Hz band-limited function at a range of 2 km. The pulse length is 0.01 s. The broadband waveform is represented by

$$s(t) = \frac{1}{f_2 - f_1} \int_{f_1}^{f_2} \cos(2\pi\beta t) d\beta$$
 (5)

where f_1 and f_2 represent the low and high frequency covered by the bandwidth. The environment has a 120 m depth, with the source and receiver at 100 m. The sound speed is 1450 m/s. A Raleigh phase shift [3] and reflection coefficient is assumed for the seabed reflection. The bottom density is 1.9 g/cm³ and the bottom sound speed is 1650 m/s. The two models show reasonably good agreement (for example, see the circled sections considered in detail in Reference citechapman).

This environment was modeled by **GSM** and used for input in the **WATTCH** model. Alternatively, **KosmicRay** is used to generate the eigenray input. Figure 4 shows the comparison between the **WATTCH** model with the **GSM** and **KosmicRay** eigenrays. The results based on the **KosmicRay** input agree with those generated in Reference [7], but the results based on the **GSM** input show noticeable discrepancy. The **GSM**-based eigenrays have different travel times than those generated by **KosmicRay**, which result in some of the paths adding out of phase rather than in phase.

This may be a limitation of **GSM**'s capabilities in calculating eigenrays for isovelocity profiles. However, it is also the case that even slight changes in environment may yield significant changes in eigenray travel times, phases and amplitudes. If the waveform is sensitive to these changes, the output time series may be altered significantly as well. In the isovelocity case, the difference in eigenray arrival times calculated by **GSM** is sufficient to cause these changes.

Figure 3: Comparison of time series generated by OASES and KosmicRay for a band-limited impulse function at 2 km distance in a shallow isovelocity ocean environment.

Figure 5 shows the outputs assuming the same waveform and environment used above, with the exception that in one case, the surface sound speed has been changed to 1453.25 m/s (negative linear sound speed gradient). In the second case the bottom sound speed has been changed to 1453.25 m/s (positive linear sound speed gradient).

In these cases, only the first part of the first group of arrivals shows a noticeable difference between the two examples, and both show a greater degree of similarity towards the isovelocity output of **KosmicRay** than to the isovelocity output of **GSM** for most of the arrival groups. This is consistent with previous experience with **GSM**. Isovelocity profiles often cause difficulty for **GSM**.

3.2 Bilinear Sound Speed Profile Environment

One of the advantages of using **GSM** rather than **KosmicRay** as the source of eigenrays is that it is not restricted to isovelocity environments. An example of this is a bilinear profile, with a negative sound speed gradient near the surface which changes to a positive gradient for deeper depths.

In this example, the pulse used is the same as in the isovelocity case, a 0.01 s

Figure 4: Comparison of time series generated by **WATTCH** based on eigenrays from **GSM** and **KosmicRay** for band-limited impulse function at 2 km distance in a shallow isovelocity ocean environment.

band-limited (500 - 6500 Hz) impulse function. The water depth is 120 m, with source and receiver depths of 100 m. The sound speed is bilinear, with surface speed of 1480 m/s. This changes linearly to 1442 m/s at 60 m then increases linearly to 1447 m/s at the seabed. An isovelocity model such as **KosmicRay** cannot address this problem. The bottom density is 1.9 g/cm³ and the bottom sound speed is 1650 m/s. A Rayleigh phase shift [3] and bottom reflection coefficient is used.

Figure 6 shows the **OASES** and **WATTCH** results. The two models show generally good agreement in this case.

Figure 5: Comparison of time series generated by **WATTCH** based on eigenrays from **GSM** for band-limited impulse function at a 2 km distance in a shallow ocean environment, with slightly differing linear-gradient sound speed profiles.

Figure 6: Comparison of time series generated by **WATTCH** and **OASES** for for a band-limited impulse function at a 1 km distance in a shallow bilinear-profiled ocean environment.

4 Broadband pulse convolution

Section 3 verified the operation of the **WATTCH** model. It is capable of producing a simulated time series that can be used in studying the coherence limits of an environment. In order to save computational resources and to reduce the effort for the modeler, an alternative to computing the time series from a given waveform is considered.

Computing the received time series based on a given waveform may be accomplished by convolving a transfer function with the original waveform. The transfer function may be generated by simulating the propagation of a band-limited impulse function. Using this approach requires only one execution of the **WATTCH** model for a given environment and set of geometries. The impact of the environment on a set of waveforms may be studied without repeatedly executing the model. This results in significant time savings.

This section shows the equivalence of the two approaches. Care must be taken when calculating the final convolution, as some software packages may not compute a convolution as expected.

Figures 7 shows a comparison between the direct computation through **WATTCH** of a propagated LFM and the same LFM convolved with the **WATTCH**-computed band-limited impulse function described above. The environment is the bilinear shallow ocean described in Section 3.2. The Hanning-windowed LFM has duration 0.2 s, with a centre frequency of 3000 Hz and a bandwidth of 400 Hz.

Figure 8 shows the power spectra for the waveform at 2 km using both approaches. As expected, the power spectrum for the time series generated by convolving the LFM with the band-limited impulse function shows significantly less power in the frequency bands outside of the 500 to 6500 Hz band of the band-limited impulse function and shows good agreement within the bandwidth. Hence, the convolution approach works well for waveforms having the majority of its energy in the same band as the "impulse waveform." Conversely, for waveforms with significant energy outside of the "impulse waveform," the approach would introduce significant biases.

Figure 7: Time series generated by **WATTCH** for an LFM (shallow bilinear-profile ocean environment) (upper trace) and by convolving the LFM with **WATTCH** output (lower trace) based on a band-limited impulse waveform at different ranges.

Figure 8: Power spectrum comparison for the 2 km outputs for Figure 7.

5 Summary

Underwater acoustic communication requires the robust transfer of information through the water column. Communication systems must convert a sequence of digital signals to a sequence of acoustic symbols that are transmitted through the underwater environment. A receiving system must convert the acoustic signals in order to process and reconstruct the original digital signals.

The underwater acoustic environment impacts on the received signals. Multiple arrivals and signal distortion may cause degradation in the arrived signals. This degradation may result in a loss of ability to reconstruct the original information.

The **WATTCH** model predicts the received time series based on eigenray input, geometry, and waveforms. This document presents the formulation, verification, and an alternative approach to directly computing the resulting time series.

References

- 1. Goh, J.T. and Schmidt, H. (1996). A hybrid coupled wavenumber integration approach to range dependent seismo-acoustic modeling, J. Acoust. Soc. Am. 100. 1409-1420.
- 2. Westwood, Evan K. and Paul J. Vidmar (1987). Eigenray finding and time series simulation in a layered-bottom ocean, J. Acoust. Soc. Am. 81 (4), 912-925.
- 3. Lord Rayleigh (1917). On the reflection of light from a regularly stratified medium. Proc. R. Soc. London, Ser. A. 93 565.
- 4. Weinberg, H. (1985). Generic sonar Model, NUSC Technical Document 5971D, Naval Underwater Systems Center.
- 5. Keenan, R.E. (2000). An Introduction to GRAB Eigenrays and CASS Reverberation and Signal Excess, Science Applications International Corporation, MA.
- 6. Porter, M.B. and Bucker H.P. (1987). Gaussian beam tracing for computing ocean acoustic fields. J.Acoust. Soc. Am. 82(4). 1349-1359.
- 7. Chapman, D. M. F., Allen, N., and Ellis, D. D. (2004). Benchmark models for the acoustic channel testbed in Project Rebecca. DRDC Atlantic ECR 2004-032. Defence R&D Canada Atlantic. Limited Distribution.
- 8. Calnan, C. (2004). Channel Characterization Modelling, DRDC Atlantic CR 2004-247. Defence R&D Canada Atlantic.
- 9. Calnan, C.(2004). Format Specification for DREA .DAT32 Files Version 1.0.a, DRDC Atlantic CR 2004-072. Defence R&D Canada Atlantic.

Annex A Distribution List

Internal Distribution

- 2 DRDC Atlantic LIBRARY FILE COPIES
- 3 DRDC Atlantic LIBRARY (SPARES)
- 3 J. Theriault
- 2 S. Pecknold
- 1 D. Ellis
- 1 D. Chapman
- 1 N. Allen
- 1 D. Hazen
- 1 M. Hazen
- 1 B. Roger

External Distribution

- 1 D. McGaughey,
 - Dept Electrical and Computer Engineering,
 - Royal Military College of Canada,
 - Box 17000, Station Forces,
 - Kingston, Ontario, K7K 7B4
- 1 NDHQ/ DRDC / DRDKIM 3
- 1 Dr. David Masters, Code 01SW
 - Office of Naval Research
 - One Liberty Center
 - 875 North Randolph Street, Suite 1425
 - Arlington, VA 22203-1995
- 1 Ashley Witmer, Contract Administrator (Transmittal form only)
 - Defence Contract Management Agency Americas (Canada)
 - 275 Bank Street
 - Ottawa, ON K2P 2L6
- 1 Dr. Virginia G. DiGiorgi
 - System Design and Integration Section, code 6353

Multifunctional Materials Branch
Naval Research Laboratory
4555 Overlook Ave SW
Washington, DC 20375-5000

1 Dr. Dan Nagle
Naval undersea Warfare Centre, Div Newport
1176 Howell Street
Newport, RI 02841

Total 22 copies

	DOCUMENT CO	ONTE	ROL DATA	4						
	(Security classification of title, body of abstract and indexing	annot	ation must be e	entere	ed when document is cla	ssifie	d)			
1.	ORIGINATOR (the name and address of the organization preparing the document. Organizations for whom the document was prepared, e.g. Centre sponsoring a contractor's report, or tasking agency, are entered in section 8.)			SECURITY CLASSIFICATION (overall security classification of the document including special warning terms if applicable).						
	Defence R & D Canada – Atlantic				UNCLASSIF	IED)			
	PO Box 1012, Dartmouth, NS, Canada B2Y 3Z7									
3.	TITLE (the complete document title as indicated on the title page. Its classification should be indicated by the appropriate abbreviation (S,C,R or U) in parentheses after the title).									
	Impulse Propagation using WATTCH									
4.	AUTHORS (Last name, first name, middle initial. If military, show rank, e.g. Doe, Maj. John E.)									
	Pecknold, James A. Theriault and Sean									
5.	DATE OF PUBLICATION (month and year of publication of document)	6a. NO. OF PAGES (total containing information. Include Annexes, Appendices, etc).				NO. OF REFS (total cited in document)				
	January 2006	25					9			
7.	DESCRIPTIVE NOTES (the category of the document, e.g. technical report, technical note or memorandum. If appropriate, enter the type of report, e.g. interim, progress, summary, annual or final. Give the inclusive dates when a specific reporting period is covered).									
	External Client Report									
8.	SPONSORING ACTIVITY (the name of the department project office or laboratory sponsoring the research and development. Include address).									
	Defence R & D Canada – Atlantic									
	PO Box 1012, Dartmouth, NS, Canada B2Y 3Z7									
PROJECT OR GRANT NO. (if appropriate, the applicable research and development project or grant number under which the document was written. Specify whether project or grant). CONTRACT NO. (if the document was written.) Output Description:				appl	icable number under which					
	00014-03-C-266									
10a.	ORIGINATOR'S DOCUMENT NUMBER (the official document number by which the document is identified by the originating activity. This number must be unique.)	OTHER DOCUMENT NOs. (Any other numbers which may be assigned this document either by the originator or by the sponsor.)								
	DRDC Atlantic ECR 2004-248									
11.	DOCUMENT AVAILABILITY (any limitations on further dissemination of the	docum	ent, other th	an th	nose imposed by sec	urity	classification)			
	(X) Unlimited distribution									
	 () Defence departments and defence contractors; further distribution only as approved () Defence departments and Canadian defence contractors; further distribution only as approved 									
	() Government departments and agencies; further distribution only as approved									
	() Defence departments; further distribution only as approved									
	() Other (please specify):									
12.	DOCUMENT ANNOUNCEMENT (any limitation to the bibliographic announce Availability (11). However, where further distribution beyond the audience sp selected).									

13.	ABSTRACT (a brief and factual summary of the document. It may also appear elsewhere in the body of the document itself. It is highly desirable that the abstract of classified documents be unclassified. Each paragraph of the abstract shall begin with an indication of the security classification of the information in the paragraph (unless the document itself is unclassified) represented as (S), (C), (R), or (U). It is not necessary to include here abstracts in both official languages unless the text is bilingual).
	DRDC Atlantic has developed a coherent transmission-loss model that simulates the propagation of acoustic pulses through an ocean environment. Using a set of input eigenrays and an input waveform, the WATTCH (Waveform Transmission Through a Channel) model can simulate the signal received as a result of transmitting the waveform through the ocean environment. Multiple output time-series channels represent receivers at given ranges and depths. Assuming the required eigenrays can be generated, WATTCH can simulate the effects of complex range-dependant environments.
	This document presents the mathematical formulation and set of examples used to develop and verify the model. In addition, a comparison is made between two pulse propagation techniques. The first technique uses WATTCH to simulate the arrival of a transmitted waveform. The second technique uses WATTCH to simulate the arrival of a band-limited impulse waveform, and convolves the results with the desired transmitted waveform. The comparison shows the techniques yield equivalent results and therefore multiple waveforms may be simulated using the second technique, but only running the WATTCH model once.
14.	KEYWORDS, DESCRIPTORS or IDENTIFIERS (technically meaningful terms or short phrases that characterize a document and could be helpful in cataloguing the document. They should be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location may also be included. If possible keywords should be selected from a published thesaurus. e.g. Thesaurus of Engineering and Scientific Terms (TEST) and that thesaurus-identified. If it not possible to select indexing terms which are Unclassified, the classification of each should be indicated as with the title).
	Underwater Acoustic
	Transmission Loss
	Coherence
	Pulse Propagation

Defence R&D Canada

R & D pour la défense Canada

Canada's leader in defence and National Security Science and Technology Chef de file au Canada en matière de science et de technologie pour la défense et la sécurité nationale

www.drdc-rddc.gc.ca