REPORT DOCUMENTATION PAGE

Form Approved OMB NO. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggesstions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA, 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any oenalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY) 01-09-2016	2. REPORT TYPE Final Report		3. DATES COVERED (Fro 7-Sep-2012 - 6-Ju	· · · · · · · · · · · · · · · · · · ·	
4. TITLE AND SUBTITLE Final Report: Characterization and Modeling of Insect Swarms			5a. CONTRACT NUMBER W911NF-12-1-0517		
Using tools from Fluid Dynamics		5b. GRANT NUMBER			
		5c. PRO	OGRAM ELEMENT NUMBER 02		
6. AUTHORS Nicholas T. Ouellette		5d. PROJECT NUMBER			
		5e. TAS	SK NUMBER		
		5f. WO	ORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAM Yale University Office of Sponsored Projects 25 Science Park - 3rd Floor New Haven, CT 065	IES AND ADDRESSES 20 -8327		8. PERFORMING ORGANIZ. NUMBER	ATION REPORT	
9. SPONSORING/MONITORING AGENC (ES)	Y NAME(S) AND ADDRESS		10. SPONSOR/MONITOR'S A ARO	CRONYM(S)	
U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709-2211			11. SPONSOR/MONITOR'S RI NUMBER(S) 61957-MA-II.3	EPORT	
12 DISTRIBUTION AVAILIBILITY STAT	HMHN1				

Approved for Public Release; Distribution Unlimited

13. SUPPLEMENTARY NOTES

The views, opinions and/or findings contained in this report are those of the author(s) and should not contrued as an official Department of the Army position, policy or decision, unless so designated by other documentation.

14. ABSTRACT

The goals of this project were to develop a laboratory system for quantitatively measuring the flight trajectories of swarming insects and to use the resulting data to evaluate currently used models of collective behavior. We were successful in completing both goals, leading to the first highly resolved, statistically robust data sets for insect swarms, which we mined for statistical information, and to an evaluation of canonical swarming models, which were shown to be lacking for describing real swarming data.

15. SUBJECT TERMS

insect swarms, collective behavior

16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF	15. NUMBER	19a. NAME OF RESPONSIBLE PERSON	
a. REPORT	b. ABSTRACT	c. THIS PAGE	ABSTRACT	OF PAGES	Nicholas Ouellette
υυ	υυ	luu	υυ		19b. TELEPHONE NUMBER
					203-432-9662

Report Title

Final Report: Characterization and Modeling of Insect Swarms Using tools from Fluid Dynamics

ABSTRACT

The goals of this project were to develop a laboratory system for quantitatively measuring the flight trajectories of swarming insects and to use the resulting data to evaluate currently used models of collective behavior. We were successful in completing both goals, leading to the first highly resolved, statistically robust data sets for insect swarms, which we mined for statistical information, and to an evaluation of canonical swarming models, which were shown to be lacking for describing real swarming data.

Enter List of papers submitted or published that acknowledge ARO support from the start of the project to the date of this printing. List the papers, including journal references, in the following categories:

(a) Papers published in peer-reviewed journals (N/A for none)

Received	<u>Paper</u>				
06/03/2014	1.00 Nicholas T. Ouellette, Douglas H. Kelley. Emergent dynamics of laboratory insect swarms, Scientific Reports, (01 2013): 1073. doi: 10.1038/srep01073				
06/03/2014	2.00 James G. Puckett, Douglas H. Kelley, Nicholas T. Ouellette. Searching for effective forces in laboratory insect swarms, Scientific Reports, (04 2014): 4766. doi: 10.1038/srep04766				
TOTAL:	2				
Number of P	apers published in peer-reviewed journals:				
	(b) Papers published in non-peer-reviewed journals (N/A for none)				
Received	<u>Paper</u>				
TOTAL:					
Number of Papers published in non peer-reviewed journals:					
(c) Presentations					
Invited preser	atations at:				

Department of Mechanical Engineering, University of Pennsylvania

Max Planck Institute for Dynamics and Self-Organization, Goettingen, Germany SIAM Conference on Applications of Dynamical Systems, Snowbird, Utah

Number of Pre	esentations: 3.00
	Non Peer-Reviewed Conference Proceeding publications (other than abstracts):
Received	<u>Paper</u>
TOTAL:	
Number of Nor	n Peer-Reviewed Conference Proceeding publications (other than abstracts):
Trainiber of Iron	Peer-Reviewed Conference Proceeding publications (other than abstracts):
Received	<u>Paper</u>
TOTAL:	
Number of Pee	er-Reviewed Conference Proceeding publications (other than abstracts):
	(d) Manuscripts
Received	<u>Paper</u>
	<u>. upo.</u>
TOTAL:	
Number of Ma	nuscripts:
	Books
Received	<u>Book</u>
TOTAL:	

<u>NAME</u>	PERCENT_SUPPORTED	National Academy Member	
Nicholas T. Ouellette	0.00		
FTE Equivalent:	0.00		
Total Number:	1		

Names of Under Graduate students supported

<u>NAME</u>	PERCENT_SUPPORTED	
FTE Equivalent:		
Total Number:		

Student Metrics This section only applies to graduating undergraduates supported by this agreement in this reporting	ng period			
The number of undergraduates funded by this agreement who graduated during this period: The number of undergraduates funded by this agreement who graduated during this period with a degree in science, mathematics, engineering, or technology fields:				
The number of undergraduates funded by your agreement who graduated during this period and will continue to pursue a graduate or Ph.D. degree in science, mathematics, engineering, or technology fields:				
Number of graduating undergraduates who achieved a 3.5 GPA to 4.0 (4.0 max scale): Number of graduating undergraduates funded by a DoD funded Center of Excellence grant for Education, Research and Engineering: The number of undergraduates funded by your agreement who graduated during this period and intend to work for the Department of Defense The number of undergraduates funded by your agreement who graduated during this period and will receive scholarships or fellowships for further studies in science, mathematics, engineering or technology fields:	0.00			
Names of Personnel receiving masters degrees				
<u>NAME</u>				
Total Number:				
Names of personnel receiving PHDs				
NAME Nidhi Khurana Total Number: 1				
Names of other research staff				
NAME PERCENT_SUPPORTED				

Sub Contractors (DD882)

Inventions (DD882)

Scientific Progress

See Attachment

FTE Equivalent: Total Number:

Technology Transfer

None.

Final Report

Grant W911NF-12-1-0517 Characterization and Modeling of Insect Swarms Using Tools from Fluid Dynamics

Nicholas T. Ouellette
Department of Civil and Environmental Engineering, Stanford University
[Formerly Department of Mechanical Engineering and Materials Science, Yale
University]

Overview

The large-scale scientific objective of this project was to develop tools to measure, characterize, and ultimately understand the collective behavior of animal groups. In nature, animal groups display collective motion at all size scales, from single-celled organisms to whales, and in all environments, on land, in the air, and underwater. Nature has found that collective motion is an efficient, robust solution to a wide range of biological problems. By studying a particular example of collective behavior—mating swarms of the flying midge *Chironomus riparius*—we aimed to understand how the large-scale behavior arises from the local interaction rules, to characterize what these rules are for this insect, and to lay the groundwork for harnessing this kind of collective behavior for engineering applications by developing models of swarm behavior. The specific goals of this project were to develop capabilities for acquiring high quality empirical data on the motion of *C. riparius* midges in laboratory swarms and to compare the results of these studies with canonical swarming models.

This project was successful in both of these goals, and led to the publication of two journal articles acknowledging support from the grant. The research was carried out at Yale University in the lab of PI Nicholas Ouellette (now an Associate Professor of Civil and Environmental Engineering at Stanford University), and the grant supported the training of postdoctoral researcher James Puckett (now an Assistant Professor of Physics at Gettysburg College) and graduate student Nidhi Khurana (now a researcher at the CDC).

Scientific Results

Empirical Measurements of Swarms

With support from this grant, we developed a laboratory experiment that allowed us to measure quantitatively the trajectories and associated kinematics of each individual midge in swarms ranging from a few individuals up to nearly one hundred. The results of our experiments represent the most highly resolved data on swarming insects ever recorded to date.

The midges spent their life cycle inside a cubic enclosure measuring 91 cm on a side. The floor of the enclosure held 9 open tanks containing several liters of dechlorinated, aerated water, a cellulose substrate, and midge larvae. When the midges matured, they emerged as flying adults; during this life cycle stage, they typically spent their time resting on the walls of the enclosure. Twice a day, at "dawn" and "dusk" (indicated by the cycling of circadian light source above the enclosure), male midges

spontaneously formed mating swarms. During these mating displays, females occasionally entered the swarms, were caught by males, and subsequently deposited fertilized egg masses back in the development tanks. The swarms were allowed to develop freely with no external controls; the one exception was the introduction of a ground-based "swarm marker" to encourage swarm nucleation and to place the swarm in a convenient location.

Once swarms were established, they were imaged at 100 frames per second by a set of three Photron Fastcam SA-5 cameras arranged outside the enclosure. These images were processed using algorithms originally designed to study turbulent fluid flows [Ouellette *et al.* 2006] to reconstruct the trajectories of each individual in the swarm. From these time-resolved trajectories, accurate velocities and accelerations could be computed, allowing us access to all the kinematic information in the swarm.

These methods and the results of an initial analysis of 10 swarming events were reported in [Kelley & Ouellette 2013]. This study laid the groundwork for our future exploration of insect swarms. We considered the essential statistical properties of the swarm at three different kinematic levels: the statistics of swarm structure and midge positions, the velocity statistics, and the acceleration statistics.

We found that the gross structure of the swarm was highly repeatable, and that they are somewhat elongated along the vertical (gravity) axis. The number density of the swarms appeared to be dynamically set and constant across swarming events of different sizes. However, even though the swarms appeared highly disordered by eye, the distribution of midges inside them was not random, but rather showed statistical evidence of internal spatial structure. In subsequent work [Puckett *et al.* 2014], we showed that the spatial structure of swarms is well described by the same distribution as one would expect for randomly packings of hard spheres, indicating that the midges prefer a region of excluded volume—a "personal space"—around them.

In keeping with the appearance of randomness in the swarms, the midge velocities followed a distribution that was nearly Maxwellian near its peak, indicating that to a good approximation the midges behave like particles in an ideal gas. As the swarm size grew, however, the velocity distribution developed a heavy, exponential tail, indicating the appearance of interactions (as one would expect). But these interactions do not dominate the swarm behavior, as their signature appears only in the tail of the distribution. Thus, it appears that statistically significant interactions may be somewhat rare events in these swarms, with implications for modeling (see below).

Finally, we considered the acceleration statistics in the swarms. The most interesting result of this part of the study was the spatially resolved mean acceleration showed that midges feel an effective force per unit mass (that is, an acceleration) that increases linearly with the distance from the swarm center and that is pointed toward the center, so that the swarm itself creates an effective harmonic trap for the midges. The slope of the acceleration curves gives the trap stiffness; and, intriguingly, this stiffness decreased monotonically with the size of the swarm, so that larger swarms counterintuitively behaved as weaker traps.

Comparison with Models

The dominant paradigm for modeling collective behavior at the moment is a framework that assumes that social interactions can be represented as "effective forces" that affect the motion of individuals through Newton's second law. Typically, these forces are given by some blend of a short-range repulsion, a long-range attraction, and (for ordered groups such as bird flocks) an intermediate-range alignment, as described by the classic model of [Couzin *et al.* 2002]. To analyze empirical data, it has become relatively standard practice simply to fit the data to the model parameters [Lukeman *et al.* 2010], without necessarily analyzing the underlying model assumptions.

We considered the Couzin model, and effective-force models more generally, in the context of our midge swarms in [Puckett *et al.* 2014]. If such models are to be correct, then the signatures of the effective forces ought to be apparent in the acceleration statistics. When we considered such statistics for our midges, we found evidence for a short-range repulsion (confirmed by spatial statistics, as mentioned above), but little else. Aside from a general tendency to be bound to the swarm, the midge acceleration statistics are inconclusive at best for fitting to models. And, when comparing to the results of running the Couzin model in its swarming regime, the empirical statistical from the real swarms are completely different. Thus, we conclude that such models are a poor choice for capturing the dynamics of real swarms, even though their results are visually reasonable. The primary conclusion of this paper was that interactions, although clearly present in the swarm, are very subtle, and are not well modeled as forces.

Summary

With support from this STIR award, we were successful in achieving our two goals: we built an experimental system capable of extracting highly detailed kinematic information for individual insects in swarms, and we used this data to assess canonical models. Although the data showed that the models were not appropriate and therefore raised significant new questions, this award allowed us to lay the groundwork to study many new and exciting aspects of swarms.

References

References marked with a * acknowledge support from this award.

[Couzin et al. 2002] I. D. Couzin, J. Krause, R. James, G. D. Ruxton, and N. R. Franks, "Collective memory and spatial sorting in animal groups," *J. Theor. Biol.* **218**, 1-11 (2002).

[Kelley & Ouellette 2013] D. H. Kelley and N. T. Ouellette, "Emergent dynamics of laboratory insect swarms," *Sci. Rep.* **3**, 1073 (2013).

[Ouellette *et al.* 2006] N. T. Ouellette, H. Xu, and E. Bodenschatz, "A quantitative study of three-dimensional Lagrangian particle tracking algorithms," *Exp. Fluids* **40**, 301-313 (2006).

[Puckett et al. 2014] J. G. Puckett, D. H. Kelley, and N. T. Ouellette, "Searching for effective forces in laboratory insect swarms," Sci. Rep. 4, 4766 (2014).