

Computational Ocean Acoustics

- Ray Tracing
- Wavenumber Integration
- Normal Modes
- Parabolic Equation

Normal Modes

- Modes for Range-Dependent Envir.
 - Coupled Modes (5.9)
 - One-way Coupled Modes
 - Adiabatic Modes
 - SEALAB Propagation Modeling Environment
- Modes in 3-D Environments
 - Continuously coupled modes
 - Adiabatic Approximation
 - 3-D Propagation in 2-D Environments
 - Global Propagation

3-D Modal Modeling Framework

3-D Ocean Environment

Range-Independent Sectors

[See Fig 5.19a in Jensen, Kuperman, Porter and Schmidt. *Computational Ocean Acoustics*. New York: Springer-Verlag, 2000.]

[See Jensen Fig 5.19b]

Full 3-D Mode Coupling Strong Discontinuities

- Pre-compute modes for all sectors
- Each source-receiver combination
 - Horizontal ray tracing, all mode combinations
 - Local single-scattering approximation in plane geometry
 - Approximate accounting for geometric spreading r^{-1/2}

COMPUTATIONALLY INTENSIVE

2.5-D Modal Modeling Framework

3-D Ocean Environment

Range-Independent Sectors

[See Jensen Fig 5.19a]

[See Jensen Fig 5.19b]

In-Plane Mode Coupling Gradual Range-Dependence

- 1. Pre-compute modes for all sectors
- 2. Each source-receiver combination
 - In-plane mode propagation between sector boundaries
 - Local single-scattering No horizontal diffraction
 - Approximate accounting for geometric spreading r^{-1/2}

COMPUTATIONALLY EFFICIENT

Global Propagation

Earth is non-perfect sphere

[See Jensen, Fig 5.21]

Global Propagation

Adiabatic Mode Travel Times

$$t_m = \int_0^S rac{\omega}{k_{rm}} \int_0^D rac{1}{
ho(z)} \left[rac{\Psi_m(z)}{c(z)}
ight]^2 dz \, ds \; .$$

[See Jensen, Fig 5.22 and 5.23]

Computational Ocean Acoustics

- Ray Tracing
- Wavenumber Integration
- Normal Modes
- Parabolic Equation

Parabolic Equation

- Mathematical Derivation (6.2)
 - Standard Parabolic Equation (6.2.1)
 - Generalized Derivation (6.2.2)
 - Expansion of Square-root Operator
 - Rational Approximations
 - Pade' Approximations
 - Split-step Parabolic Equations
 - Phase Errors and Angular Limitations (6.2.4)

Parabolic Equations

The Standard Parabolic Equation

Helmholtz Equation

Outgoing Cylindrical Wave Solution

Slowly varying depth solution (envelope)

$$\frac{\partial^2 p}{\partial r^2} + \frac{1}{r} \frac{\partial p}{\partial r} + \frac{\partial^2 p}{\partial z^2} + k_0^2 n^2 p = 0,$$

Index of Refraction

$$n(r,z) = c_0/c(r,z)$$

$$p(r,z) = \psi(r,z) H_0^{(1)}(k_0r), \qquad \text{Range-independent cylindrically symmetric Range-solution}$$

Substitution into Helmholtz Equation

Use Bessel Equation

$$n(r,z) = c_0/c(r,z) \qquad \frac{\partial^2 \psi}{\partial r^2} + \left(\frac{2}{H_0^{(1)}(k_0 r)} \frac{\partial H_0^{(1)}(k_0 r)}{\partial r} + \frac{1}{r}\right) \frac{\partial \psi}{\partial r} + \frac{\partial^2 \psi}{\partial z^2} + k_0^2 (n^2 - 1) \psi = 0.$$

Asymptotic Hankel Function - $k_0 r \gg 1$

$$H_0^{(1)}(k_0r) \simeq \sqrt{rac{2}{\pi k_0 r}} \, e^{i(k_0r - rac{\pi}{4})} \, .$$

Elliptic Wave Equation

$$\frac{\partial^2 \psi}{\partial r^2} + 2ik_0 \frac{\partial \psi}{\partial r} + \frac{\partial^2 \psi}{\partial z^2} + k_0^2 (n^2 - 1) \psi = 0.$$

Elliptic Wave Equation

$$\frac{\partial^2 \psi}{\partial r^2} + 2ik_0 \frac{\partial \psi}{\partial r} + \frac{\partial^2 \psi}{\partial z^2} + k_0^2 (n^2 - 1) \psi = 0.$$

Paraxial Approximation

Slowly varying envelope: $\partial \psi/\partial r \ll \psi/\lambda \sim i k_0 \psi$

$$\frac{\partial^2 \psi}{\partial r^2} \ll 2ik_0 \frac{\partial \psi}{\partial r} \,.$$

Parabolic Wave Equation

Narrow-angle approximation, valid for grazing angles less than 10-15 deg.

$$2ik_0\frac{\partial\psi}{\partial r} + \frac{\partial^2\psi}{\partial z^2} + k_0^2(n^2 - 1)\psi = 0,$$

Generalized PE Derivation

Expansion of the Square-Root Operator

PE Differential Operators

$$P = \frac{\partial}{\partial r}, \qquad Q = \sqrt{n^2 + \frac{1}{k_0^2} \frac{\partial^2}{\partial z^2}},$$

Elliptic Wave Equation

$$\left[P^{2}+2ik_{0}\,P+k_{0}^{2}\left(Q^{2}-1\right)\right]\psi=0\,.$$

Factorization

Definitions

$$\varepsilon = n^2 - 1$$
, $\mu = \frac{1}{k_0^2} \frac{\partial^2}{\partial z^2}$, $q = \varepsilon + \mu$,

Square-root Operator

$$Q = \sqrt{1+q} \,.$$

Taylor series

$$(P+ik_0-ik_0 Q)(P+ik_0+ik_0 Q)\psi-ik_0[P,Q]\psi=0, \quad \sqrt{1+q}=1+\frac{q}{2}-\frac{q^2}{8}+\frac{q^3}{16}+\cdots, \quad |q|<1$$

Operator Commutator

$$[P,Q] \ \psi = PQ \ \psi - QP \ \psi \ , \qquad \text{\sim 0 for n(r,z) slowly varying in r}$$

= 0 for n=n(z), range-independent

One-way Wave Equation

$$P\psi = ik_0 (Q - 1) \psi,$$

$$\Rightarrow$$

$$\frac{\partial \psi}{\partial r} = ik_0 \left(\sqrt{n^2 + \frac{1}{k_0^2} \frac{\partial^2}{\partial z^2}} - 1 \right) \psi.$$

Ignores backscattering

 $\frac{\partial \psi}{\partial r} = ik_0 \left(\sqrt{n^2 + \frac{1}{k_0^2} \frac{\partial^2}{\partial z^2}} - 1 \right) \psi$. Solution technique: Approximate Pseudo-differential Operator Q

Plane-wave Solution

Range-Independent Environment

Q = $\cos \theta_0$ relates to source angle, which – if small - justifies Taylor expansion

$$\psi = e^{i(k_r r \pm k_z z)},$$

 $k^2 = k_r^2 + k_z^2,$

Grazing Angle of Propagation

$$\sin\theta = \pm \frac{k_z}{k} \,.$$

$$\mu = \frac{1}{k_0^2} \frac{\partial^2}{\partial z^2} = -\frac{k_z^2}{k_0^2},$$

= $-n^2 \sin^2 \theta$.

Snell's Law

$$\frac{\cos \theta_0}{\cos \theta} = n,$$

$$\Rightarrow$$

$$q = \varepsilon + \mu = (n^2 - 1) - n^2 \sin^2 \theta$$

$$= -\sin^2 \theta_0.$$

Standard and Wide Angle Parabolic Equations

Standard PE (Tappert)

Square-root Operator Expansion

$$Q \simeq 1 + \frac{q}{2} = 1 + \frac{n^2 - 1}{2} + \frac{1}{2k_0^2} \frac{\partial^2}{\partial z^2}.$$

One-way Wave Equation
Standard PE

$$\frac{\partial \psi}{\partial r} = \frac{ik_0}{2} \left(n^2 - 1 + \frac{1}{k_0^2} \frac{\partial^2}{\partial z^2} \right) \psi,$$

Rational-linear Expansion

$$\sqrt{1+q} \simeq \frac{a_0 + a_1 q}{b_0 + b_1 q}$$
,

$$a_0 = 1$$
, $a_1 = 0.5$, $b_0 = 1$, $b_1 = 0$

$$\sqrt{1+q} \simeq 1 + 0.5 \, q \,,$$

Claerbout PE

$$a_0 = 1$$
, $a_1 = 0.75$, $b_0 = 1$, $b_1 = 0.25$

$$\sqrt{1+q} \simeq rac{1+0.75\,q}{1+0.25\,q}\,,$$
 Claerbout

Greene Wide-Angle PE

$$\sqrt{1+q} \simeq \frac{0.99987 + 0.79624 \, q}{1 + 0.30102 \, q} \,, \qquad \text{Greene}$$

Minimizes phase errors 0-40 deg

Tappert

Generalized Parabolic Equation

Square-root Operator Expansion

One-way Wave Equation

$$\frac{\partial \psi}{\partial r} = \frac{ik_0}{2} \left(n^2 - 1 + \frac{1}{k_0^2} \frac{\partial^2}{\partial z^2} \right) \psi \,,$$

Rational-linear Expansion

$$\sqrt{1+q} \simeq \frac{a_0 + a_1 q}{b_0 + b_1 q}$$
,

Generalized Parabolic Equation

$$Q \simeq 1 + \frac{q}{2} = 1 + \frac{n^2 - 1}{2} + \frac{1}{2k_0^2} \frac{\partial^2}{\partial z^2}. \qquad A_1 \frac{\partial \psi}{\partial r} + A_2 \frac{\partial^3 \psi}{\partial z^2 \partial r} = A_3 \psi + A_4 \frac{\partial^2 \psi}{\partial z^2},$$

$$A_1 = b_0 + b_1 (n^2 - 1),$$

$$A_2 = b_1/k_0^2,$$

$$A_3 = ik_0 [(a_0 - b_0) + (a_1 - b_1)(n^2 - 1)],$$

$$A_4 = i(a_1 - b_1)/k_0.$$

Padé Approximation

$$\sqrt{1+q} = 1 + \sum_{j=1}^{m} \frac{a_{j,m} q}{1 + b_{j,m} q} + O(q^{2m+1}),$$

$$a_{j,m} = \frac{2}{2m+1} \sin^2 \left(\frac{j\pi}{2m+1}\right),$$

$$b_{j,m} = \cos^2 \left(\frac{j\pi}{2m+1}\right).$$

First-order Padé Approximation

$$\sqrt{1+q} \simeq 1 + \frac{0.50 \, q}{1+0.25 \, q} = \frac{1+0.75 q}{1+0.25 q} \,,$$

Second-order Padé Approximation

$$\sqrt{1+q} \simeq 1 + \frac{0.13820 \, q}{1 + 0.65451 \, q} + \frac{0.36180 \, q}{1 + 0.09549 \, q},$$

Very-Wide-Angle Padé Parabolic Equation (Collins)

$$\frac{\partial \psi}{\partial r} = ik_0 \left[\sum_{j=1}^m \frac{a_{j,m} \left(n^2 - 1 + \frac{1}{k_0^2} \frac{\partial^2}{\partial z^2} \right)}{1 + b_{j,m} \left(n^2 - 1 + \frac{1}{k_0^2} \frac{\partial^2}{\partial z^2} \right)} \right] \psi,$$

Split-Step PEs

Square-root operator, Feit-Fleck splitting

$$Q = \sqrt{1 + \varepsilon + \mu}$$

$$\simeq \sqrt{1 + \mu} + \sqrt{1 + \varepsilon} - 1,$$

Standard PE $-\mu \simeq 0$

$$\frac{\partial \psi}{\partial r} = \frac{ik_0}{2} \left(n^2 - 1 + \frac{1}{k_0^2} \frac{\partial^2}{\partial z^2} \right) \psi \,,$$

Thomson-Chapman PE

$$\frac{\partial \psi}{\partial r} = ik_0 \left(n - 2 + \sqrt{1 + \frac{1}{k_0^2} \frac{\partial^2}{\partial z^2}} \right) \psi.$$

LOGPE

$$\frac{\partial \psi}{\partial r} = ik_0 \left\{ \ln n + \frac{1}{2} \ln \left[\cos^2 \left(-\frac{i}{k_0} \frac{\partial}{\partial z} \right) \right] \right\} \psi,$$

Phase Errors and Angular Limitations

Claerbout's wide-angle PE

$$\frac{\partial \psi}{\partial r} = ik_0 \left(\frac{1 + 0.75 \, q}{1 + 0.25 \, q} - 1 \right) \psi \,,$$

Range-Independent Environment

$$\left(k^2(z) + 3k_0^2 + \frac{\partial^2}{\partial z^2}\right) \frac{\partial \psi}{\partial r} = 2ik_0 \left(k^2(z) - k_0^2 + \frac{\partial^2}{\partial z^2}\right) \psi.$$

Separation of Variables.

$$\psi = \Phi(r) \, \Psi(z) \,,$$

$$\left[\frac{d^2\Psi}{dz^2} + k^2(z)\Psi\right] \left(\frac{d\Phi}{dr} - 2ik_0\Phi\right) + \left[3k_0^2\frac{d\Phi}{dr} + 2ik_0^3\Phi\right]\Psi = 0,$$

Phase Errors and Angular Limitations

Vertical 'Modal' Equation

$$\frac{d^2\Psi}{dz^2} + \left[k^2(z) - k_{rm}^2\right]\Psi = 0\,,$$

Horizontal Parabolic Equation

$$\frac{d\Phi}{dr} - ik_0 \frac{2k_{rm}^2 - 2k_0^2}{3k_0^2 + k_{rm}^2} \Phi = 0.$$

Radial Solution

$$\Phi(r) = \Phi(r_0) \exp \left[ik_0 \left(\frac{2k_{rm}^2 - 2k_0^2}{3k_0^2 + k_{rm}^2} \right) (r - r_0) \right].$$

Acoustic Pressure

$$p(r,z) = p(r_0,z) \sqrt{\frac{r_0}{r}} \exp \left[ik_0 \left(\frac{k_0^2 + 3k_{rm}^2}{3k_0^2 + k_{rm}^2}\right) (r - r_0)\right].$$

k_{rm} \mathbf{k}_0

[See Jensen Fig 6.1]

Phase Errors and Angular Limitations

Exact Modal Phase

$$\exp[ik_{rm}(r-r_0)]$$

$$k_{rm} = k_0 \cos \theta_m = k_0 \varphi$$

$$\varphi = \cos(\theta_m) = \sqrt{1 - \sin^2 \theta} \,, \qquad \qquad \text{Helmholtz}$$

Clairbout Modal Phase

$$arphi \ = \ rac{1+3\cos^2 heta_m}{3+\cos^2 heta_m} \ = \ rac{1-0.75\,\sin^2 heta_m}{1-0.25\,\sin^2 heta_m} \,.$$
 Claerbout

PE Modal Phases

$$Q = \sqrt{1-\sin^2 heta_m} \,,$$
 Helmholtz $Q_1 = 1 - \frac{\sin^2 heta_m}{2} \,,$ Tappert

$$Q_2 = \frac{1-0.75\,\sin^2\theta_m}{1-0.25\,\sin^2\theta_m}\,, \qquad \qquad \text{Claerbout}, \text{Pad\'e}\left(1\right)$$

$$Q_3 = \frac{0.99987 - 0.79624 \, \sin^2 \theta_m}{1 - 0.30102 \, \sin^2 \theta_m} \,, \qquad \qquad \text{Greene}$$

$$Q_4 = 1 - \frac{0.13820\,\sin^2\theta_m}{1 - 0.65451\,\sin^2\theta_m} - \frac{0.36180\,\sin^2\theta_m}{1 - 0.09549\,\sin^2\theta_m}\,. \qquad \mathsf{Pad\'e}\left(2\right)$$

PE Workshop Case 3B

[See Jensen Fig 6.2]