

Marine Physical Laboratory

AD-A276 912

Bio-Optical Imaging System

Jules S. Jaffe

Final Report to the
Office of Naval Research
Grant N00014-93-1-0121
For the Period 11-15-92 - 9-30-93

DTIC
ELECTE
MAR 15 1994
S E D

MPL-U-5/94
January 1994

Approved for public release; distribution is unlimited.

94-08238

6P8

University of California, San Diego
Scripps Institution of Oceanography

94 8 11 191

DTIC QUALITY INSPECTED 1

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

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 need ed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. Agency Use Only (Leave Blank).			2. Report Date. January 1994	3. Report Type and Dates Covered. Final Report
4. Title and Subtitle. Bio- Optical Imaging System			5. Funding Numbers. N00014-93-1-0121	
6. Author(s). Jules S. Jaffe			Project No. Task No.	
7. Performing Monitoring Agency Name(s) and Address(es). University of California, San Diego Marine Physical Laboratory Scripps Institution of Oceanography San Diego, California 92152-5000			8. Performing Organization Report Number. MPL-U-5/94	
9. Sponsoring/Monitoring Agency Name(s) and Address(es). Office of Naval Research Ballston Tower One 800 North Quincy Street Arlington, VA 22217-5660 Attn: Code 3230P			10. Sponsoring/Monitoring Agency Report Number.	
11. Supplementary Notes.				
12a. Distribution/Availability Statement. Approved for public release; distribution is unlimited.			12b. Distribution Code.	
13. Abstract (Maximum 200 words). The funding for this work was used to construct an advanced underwater optical imaging system. The optical system was used in concert with our existing 3-dimensional sonar imaging system to obtain in-situ ground truth about the identical animals that we were sensing with our sonar device. This project studied and developed advanced optical techniques whose long term goal was to advance the state of the art in-situ remote sensing of pelagic animals sections.				
14. Subject Terms. Advanced optical techniques, underwater in-situ remote sensing tools, propagation of sound and optics.			15. Number of Pages. 3	
			16. Price Code.	
17. Security Classification of Report. Unclassified	18. Security Classification of This Page. Unclassified	19. Security Classification of Abstract. Unclassified	20. Limitation of Abstract. None	

Bio-Optical Imaging System

Jules S. Jaffe

**Final Report to the
Office of Naval Research
Grant N0014-93-1-0121**

Accession For	
NTIS	CRA&I
DTIC	TAB
Unannounced	
Justification	
By _____	
Distribution /	
Availability Codes	
Dist	Avail and / or Special
A-1	

Abstract

The funding for this work was used to construct an advanced underwater optical imaging system. The optical system was used in concert with our existing 3-dimensional sonar imaging system to obtain *in-situ* ground truth about the identical animals that we were sensing with our sonar device. This project studied and developed advanced optical techniques whose long term goal was to advance the state of the art *in-situ* remote sensing of pelagic animals sections.

Long-Range Scientific Objectives

The long range scientific objectives of our program are to develop and utilize the "next generation" of underwater *in-situ* remote sensing tools for measuring both biological and physical phenomena. An increased understanding of many oceanographic phenomena will only be possible through these efforts. This includes the pursuit of the understanding of the physics of the propagation of sound and optics in the ocean so that the advantages and disadvantages of different strategies can be weighed, the development of mathematical inversion techniques, and the construction and utilization of such devices.

Research Objectives

The near term objectives of this program are to advance our understanding of how light can propagate in a horizontally stratified environment so that an accurate model which predicts the outcome of an underwater imaging experiment can be obtained. We also would like to use our newly developed Monte Carlo model in order to explore issues with other Ocean Optics investigators (Voss and Maffione) to look at the validity of computing the absorption coefficient from an isotropic source. The other major area that we are exploring is the utilization of structured lighting techniques in order to measure data from which the 3-dimensional inherent optical parameters of the medium can be computed.

Research Approaches

Our technique for understanding both the propagation of light in a stratified environment and also the evaluation of the validity of the absorption meter (developed by Voss and Moffione) is to run a Monte Carlo model that we have developed. This model predicts radiance on the surface of a sphere which is equidistant from an omnidirectional point source. In the case of the 3-dimensional imaging system, we will be packaging our source and camera system this year and deploying the system in the water. In addition, we are constructing a multispectral version of the system so that we can gain more information about the organisms that we are imaging.

Research Results

During the last year, we have completed work on the evaluation of the linearization assumptions and we very well understand the limitations of the small angle approximation in contrast to the more correct results that the Monte Carlo model predicts. In addition, we have been able to conclude a series of lab tests which verify the performance characteristics of the 3-dimensional imaging system.

The major new results from this year concern the validation and testing of the 3-dimensional imaging system. Together with student A. Palowitch, we have completed the theoretical justification for the forward model which includes a linearization step from which the inverse procedure pretty much "falls out". Extensive computer simulations have validated both the uniqueness and also the stability of the inverse. In addition, in a series of lab tests using different concentrations of chlorophyll-a, the performance of the system has been validated

Accomplishments

I believe that the development and validation of our new 3-dimensional imaging system has potential to be an important advance for the field of underwater optics. As we have shown, it is possible to achieve measurements of inherent optical parameters in volumes without disturbing the media. What is the small scale structure of the ocean with respect to optical properties? Using our method, one can now start to answer this question.

Publications from ONR Sponsored Work

1. Jaffe, J.S., "Robotic sensors: acoustic and optical options," in **Acoustic Signal Processing for Ocean Exploration**, edited by Jose M.F. Moura and Isabel M.G. Lourtie (NATO ASI SERIES, Kluwer Academic Publishers, Portugal, 1993), pp. 581-587.
2. Jaffe, J.S., "Three-dimensional Imaging Overview", In **"Three-dimensional Animal Aggregations: Mechanisms and Functions"**, J.K. Parrish, W. M. Hamner and C.T. Prewitt (editors) In Press- U. C. Press, to appear, 1993.
3. Jaffe, J.S., "Monte Carlo modeling of underwater image formation: validity of linear and small angle approximations," *Applied Optics* (accepted subject to revision).
4. Palowitch, A. W. and Jaffe, J.S., "Determination of three dimensional ocean chlorophyll distribution from underwater serial sectioned fluorescence images". (Accepted for publication, *Applied Optics*).
5. Palowitch, A. W. and Jaffe, J.S., "Experimental Validation of a 3-dimensional imaging system". (To be submitted to special issue, *JGR*).
6. Maffione, R. A., Jaffe, J.S., and Voss, K.J., "Comparison of Theory, Measurements, and a Monte Carlo Model of the Irradiance Distribution from an Isotropic Source in the Ocean and the Determination of the Absorption Coefficient". (To be submitted to *Applied Optics*)

Patent

1. J. S. Jaffe, "A multi-aperture imaging device," U.S. Patent Pending, Marine Physical Laboratory of the Scripps Institution of Oceanography. (Submitted).

ONR/MPL REPORT DISTRIBUTION

Office of Naval Research (3)

Department of the Navy

Ballston Tower One

800 North Quincy Street

Arlington, VA 22217-5660

Atten: Dr. Steven G. Ackleson

Code 3230P

Administrative Grants Officer (1)

Office of Naval Research

Resident Representative

University of California, San Diego, 0234

8603 La Jolla Shores Drive

San Diego, CA 92093-0234

Commanding Officer (1)

Naval Research Laboratory

Atten: Code 2627

Washington, D.C. 20375-5320

Defense Technical Information Center (4)

Building 5, Cameron Station

Alexandria, VA 22304-6145