

Ocean Acoustic Theory

- Acoustic Wave Equation
- Integral Transforms
- Helmholtz Equation
- Source in Unbounded and Bounded Media
- Propagation in Layered Media
 - Reflection and Transmission
- The Ideal Waveguide
 - Image Method
 - Wavenumber Integral
 - Normal Modes
- Pekeris Waveguide

Layered Media and Waveguides

Integral Transform Solution

Helmholtz Equation - Layer n

$$\left[\nabla^2 + k_n^2(z)\right]\psi(\mathbf{r}) = f(\mathbf{r}) ,$$

 $Interface\ Boundary\ Conditions$

$$B[\psi(\mathbf{r})]|_{z=z_n}=0, \quad n=1\cdots N,$$

Axisymmetric Propagation Problems: Hankel Transform Solution

$$f(r,z) = \int_0^\infty f(k_r, z) J_0(k_r r) k_r dk_r ,$$

$$f(k_r, z) = \int_0^\infty f(r, z) J_0(k_r r) r dr ,$$

Depth-Separated Wave Equation

$$\[\frac{d^2}{dz^2} + (k^2 - k_r^2) \] \psi(k_r, z) = S_\omega \frac{\delta(z - z_s)}{2\pi} .$$

Superposition P1

Depth-Separated Green's Function

$$\psi(k_r, z) = -S_{\omega} G_{\omega}(k_r, z, z_s) = -S_{\omega} \left[g_{\omega}(k_r, z, z_s) + H_{\omega}(k_r, z) \right]$$

Source contribut

$$\left[\frac{d^2}{dz^2} + (k^2 - k_x^2)\right] g_{\omega}(k_x, z, z_s) = -\frac{\delta(z - z_s)}{2\pi}$$

Homogeneous S

$$\left[\frac{d^2}{dz^2} + (k^2 - k_x^2) \right] H_{\omega}(k_x, z) = 0$$

Interface Boundary Conditions

$$B\left[\psi(k_r,z_n)\right]=0.$$

Source field

$$g_{\omega}(k_r,z,z_s) = A(k_r) egin{cases} e^{ik_z(z-z_s)}\,, & z \geq z_s \ e^{-ik_z(z-z_s)}\,, & z \leq z_s \end{cases}$$
 $= A(k_r) \, e^{ik_z|z-z_s|}\,.$

Integration of depth-separated wave equation over $[z_s - \epsilon, z_s + \epsilon]$:

$$\left[\frac{dg_{\omega}(k_r, z)}{dz}\right]_{z_s - \epsilon}^{z_s + \epsilon} + O(\epsilon) = -\frac{1}{2\pi}.$$

$$\Rightarrow A(k_r) = -\frac{1}{4\pi i k_z}$$

$$\Rightarrow g_{\omega}(k_r, z, z_s) = -\frac{e^{ik_z|z - z_s|}}{4\pi i k_z}.$$

Inverse Hankel Transform - Sommerfeld-Weyl Integral

$$g_{\omega}(r,z,z_s) = rac{i}{4\pi} \int_0^{\infty} rac{e^{ik_z|z-z_s|}}{k_z} J_0(k_r r) \, k_r \, dk_r \, ,$$

Grazing Angle Representation

$$k_x = k \cos \theta ,$$

$$k_z = k \sin \theta ,$$

$$\frac{dk_x}{d\theta} = -k_z .$$

Magnitude of the depth-dependent Green's function for point source in an infinite medium. Solid curve: $z - z_s = \lambda/10$; dashed curve: $z - z_s = 2 \lambda$.

$$\Rightarrow g_{\omega}(\mathbf{r}, \mathbf{r}') \simeq \frac{i}{4\pi} \int_{-k}^{k} \frac{e^{ik_{z}|z-z_{s}|}}{k_{z}} e^{ik_{x}x} dk_{x}$$

$$= \frac{i}{4\pi} \int_{0}^{\pi} e^{ik|z-z_{s}|\sin\theta + ikx\cos\theta} d\theta.$$

Example: Hard Bottom – $c_2 > c_1$

Spectral domains for a hard bottom, $k_2 < k_1$.

- 1. $k_r < k_2$: Waves are *propagating* vertically in both media and energy will be transmitted into the bottom: |R| < 1.
- 2. $k_2 < k_r < k_1$: Waves are *propagating* in the upper halfspace (water) but are *evanescent* in the lower halfspace (bottom): |R| = 1.
- 3. $k_1 < k_r$: Waves are *evanescent* in depth in both media: |R| < 1.

 $Magnitude\ and\ Phase$

$$R(\theta) = |R(\theta)| e^{-i\phi(\theta)}$$
,

 $Critical\ Angle$

$$\theta_c = \arccos\left(k_2/k_1\right)$$

[See Fig 2.10 in Jensen, Kuperman, Porter and Schmidt. *Computational Ocean Acoustics*. New York: Springer-Verlag, 2000.]

Idealized ocean waveguide model with pressure-release surface and bottom

Ideal Fluid Waveguide Image Method

 $Ray\ Expansion$

$$\psi(r,z) = -\frac{S_{\omega}}{4\pi} \sum_{m=0}^{\infty} \left[\frac{e^{ikR_{m1}}}{R_{m1}} - \frac{e^{ikR_{m2}}}{R_{m2}} - \frac{e^{ikR_{m3}}}{R_{m3}} + \frac{e^{ikR_{m4}}}{R_{m4}} \right] ,$$

Ideal Fluid Waveguide

Integral Transform Solution

Wavenumber Integral Representation

$$\psi(r,z) = \int_0^\infty \psi(k_r,z) J_0(k_r r) k_r dk_r ,$$

Superposition Principle

$$\psi(k_r, z) = -S_{\omega} \left[g_{\omega}(k_r, z, z_s) + H_{\omega}(k_r, z) \right] .$$

$$g_{\omega}(k_r,z,z_s) = -rac{e^{ik_z|z-z_s|}}{4\pi i k_z}\,,$$

$$H_{\omega}(k_r, z) = A^+(k_r) e^{ik_z z} + A^-(k_r) e^{-ik_z z}$$
.

Pressure Release Boundary Conditions at z = 0, D

$$A^{+}(k_r) + A^{-}(k_r) = \frac{e^{ik_z z_s}}{4\pi i k_z}$$

$$A^{+}(k_r) e^{ik_z D} + A^{-}(k_r) e^{-ik_z D} = \frac{e^{ik_z (D - z_s)}}{4\pi i k_z}.$$

Wavenumber Kernel of Total Field

$$\psi(k_r, z) = -\frac{S_{\omega}}{4\pi} \begin{cases} \frac{\sin k_z z \sin k_z (D - z_s)}{k_z \sin k_z D}, & z < z_s \\ \frac{\sin k_z z_s \sin k_z (D - z)}{k_z \sin k_z D}, & z > z_s \end{cases}.$$

Singularities of the depth-dependent Green's function for an ideal waveguide.

Ideal Fluid Waveguide

Poles of Wavenumber Kernel

$$k_z D = m\pi$$
, $m = 1, 2 \dots$

or, in terms of the horizontal wavenumber $k_r = \sqrt{k^2 - k_z^2}$,

$$k_r = \sqrt{k^2 - \left(\frac{m\pi}{D}\right)^2}, \qquad m = 1, 2 \dots$$

Field Integral Representation

$$\psi(r,z) = \frac{1}{2} \int_{-\infty}^{\infty} \psi(k_r,z) H_0^{(1)}(k_r r) k_r dk_r .$$

Field Evaluation Techniques

- 1. Method of Stationary Phase: Ray Methods
- 2. Numerical Integration: Wavenumber Integration approach.
- 3. Contour integration by residuals: Normal Modes.

Singularities of the depth-dependent Green's function for an ideal waveguide.

 $+\omega/c$

Ideal Fluid Waveguide

Normal Modes

$$\psi(r,z) = -\frac{iS_{\omega}}{2D} \sum_{m=1}^{\infty} \sin(k_{zm}z) \sin(k_{zm}z_s) H_0^{(1)}(k_{rm}r) ,$$

Propagating modes: k_{rm} real $m < \frac{kD}{\pi}$,

Evanescent modes: k_{rm} imaginary $m > \frac{kD}{\pi}$.

Depth dependence of the first 3 normal modes in ideal waveguide at 20Hz.

Modes as Superposition of Plane Waves

$$\sin(k_{zm}z) = \frac{e^{ik_{zm}z} - e^{-ik_{zm}z}}{2i}.$$

$$\theta_m = \arctan\left(k_{zm}/k_{rm}\right)$$

$$L_{AB} = \frac{2D}{\sin \theta_m} - \frac{2D}{\tan \theta_m} \cos \theta_m = 2D \sin \theta_m = \frac{2\pi m}{k} = m\lambda ,$$

Modal Dispersion

$$k_r = \sqrt{(\omega/c)^2 - \left(\frac{m\pi}{D}\right)^2}$$

$$\Leftrightarrow$$

$$\omega = c\sqrt{k_{rm}^2 + \left(\frac{m\pi}{D}\right)^2}.$$

$$\omega = c\sqrt{k_{rm}^2 + \left(\frac{m\pi}{D}\right)^2}.$$

Modal Cut-off Frequencies

$$f_{0m} = \frac{\omega_{0m}}{2\pi} = \frac{mc}{2D} \,,$$

Modal Phase Velocity

$$v_m = \frac{\omega}{k_{rm}} \, .$$

[see Jensen, Fig 2.21]

Modal Group Velocity

$$\psi(t) = \int_{\omega - \epsilon}^{\omega + \epsilon} \psi(\omega) e^{-i[\omega t - k_{rm}(\omega) r]} d\omega.$$

$$d\omega \, dt - dk_{rm}(\omega) \, dr = 0$$

$$u_m = \frac{dr}{dt} = \frac{d\omega}{dk_{rm}}$$

[see Jensen, Fig 2.22]

Ideal Fluid Waveguide

The Waveguide Field

$$|\psi(r,z)| \simeq r^{-1/2} |A_m e^{ik_{rm}r} + A_n e^{ik_{rn}r}|$$

= $r^{-1/2} \sqrt{A_m^2 + A_n^2 + 2A_m A_n \cos[r(k_{rm} - k_{rn})]}$.

 $Amplitude\ Oscillation\ Period\ -\ Modal\ Interference\ Length$

[see Jensen, Figs 2.23 & 2.24]

$$L = \frac{2\pi}{k_{rm} - k_{rn}} \,,$$

Propagating Modes at 20 Hz

$$M < \frac{kD}{\pi} = \frac{2fD}{c} = 2.6667$$
.

Pekeris waveguide with pressure-release surface and penetrable fluid bottom

The Pekeris Waveguide

Field in Water

$$\psi_1(k_r, z) = S_\omega \frac{e^{ik_{z,1}|z-z_s|}}{4\pi i k_{z,1}} + A_1^+(k_r) e^{ik_{z,1}z} + A_1^-(k_r) e^{-ik_{z,1}z} ,$$

Field in Bottom

$$\psi_2(k_r, z) = A_2^+(k_r) e^{ik_{z,2}(z-D)},$$

Vertical Wavenumber

$$k_{z,2} = \begin{cases} \sqrt{k_2^2 - k_r^2}, & |k_r| < k_2 \\ i\sqrt{k_r^2 - k_2^2}, & |k_r| > k_2, \end{cases}$$

Interface Conditions

Surface Pressure Release

$$A_1^+(k_r) + A_1^-(k_r) = S_\omega \frac{ie^{ik_{z,1}z_s}}{4\pi k_{z,1}}.$$

Seabed Displacement Continuity

$$k_{z,1} e^{ik_{z,1}D} A_1^+(k_r) - k_{z,1} e^{-ik_{z,1}D} A_1^-(k_r) - k_{z,2} A_2^+(k_r) = k_{z,1} S_\omega \frac{ie^{ik_{z,1}(D-z_s)}}{4\pi k_{z,1}},$$

Seabed Pressure Continuity

$$\rho_1 e^{ik_{z,1}D} A_1^+(k_r) + \rho_1 e^{-ik_{z,1}D} A_1^-(k_r) - \rho_2 A_2^+(k_r) = \rho_1 S_\omega \frac{ie^{ik_{z,1}(D-z_s)}}{4\pi k_{z,1}}.$$

Global Matrix Equations

$$\begin{bmatrix} 1 & 1 & 0 \\ k_{z,1} e^{ik_{z,1}D} & -k_{z,1} e^{-ik_{z,1}D} & -k_{z,2} \\ \rho_1 e^{ik_{z,1}D} & \rho_1 e^{-ik_{z,1}D} & -\rho_2 \end{bmatrix} \begin{Bmatrix} A_1^+ \\ A_1^- \\ A_2^+ \end{Bmatrix} = \frac{iS_{\omega}}{4\pi k_{z,1}} \begin{Bmatrix} e^{ik_{z,1}z_s} \\ k_{z,1} e^{ik_{z,1}(D-z_s)} \\ \rho_1 e^{ik_{z,1}(D-z_s)} \end{Bmatrix}.$$

Normal Modes

Normal Modes

$$\det(k_r) = -2i \left[\rho_1 k_{z,2} \sin(k_{z,1}D) + i \rho_2 k_{z,1} \cos(k_{z,1}D) \right]$$

$$\tan(k_{z,1}D) = -\frac{i \rho_2 k_{z,1}}{\rho_1 k_{z,2}}.$$

Propagating modes: $|k_2| < |k_r| < |k_1|$.

Complex wavenumber plane with EJP branch cut, poles, and integration contour.

Depth dependence of acoustic pressure for the 3 normal modes in the Pekeris waveguide at 35Hz.

Modal Expansion

$$\psi(r,z) \simeq -\frac{iS_{\omega}}{2D} \sum_{m=1}^{M} a_m(k_{rm}) \sin(k_{zm}z) \sin(k_{zm}z_s) H_0^{(1)}(k_{rm}r)$$

Modal Dispersion

Modal Expansion

$$\frac{iS_{\omega}}{2D} \sum_{m=1}^{M} a_m(k_{rm}) \sin(k_{zm}z) \sin(k_{zm}z_s) H_0^{(1)}(k_{rm}r)$$

Modal Dispersion

Modal Cut-off Frequencies

$$\begin{array}{lll} k_{z,2} &= 0 \\ & \Leftrightarrow \\ k_{zm}D &=& \omega_{0m}D\,\sqrt{c_1^{-2}-c_2^{-2}} \\ &=& \frac{\pi}{2}+(m-1)\,\pi, \qquad m=1,2,\cdots \\ &\Rightarrow \\ f_{0m} &=& \frac{\omega_{0m}}{2\pi} \\ &=& \frac{(m-0.5)\,c_1c_2}{2D\sqrt{c_2^2-c_1^2}}\,. \qquad m=1,2,\cdots \end{array}$$

High-frequency Limits

$$k_{zm}D \to m\pi$$
 for $\omega \to \infty$,

The Pekeris Waveguide Field

Spectral Regimes

- $0 < k_r < k_2$: The continuous spectrum where waves are radiating into the bottom, thus leaking energy away from the waveguide.
- $k_2 < k_r < k_1$: The discrete spectrum where the field is propagating vertically in the water and is exponentially decaying in the bottom. This part of the spectrum contains the discrete poles corresponding to lossless modes.
- $k_1 < k_r$: The evanescent spectrum where wave components in both water and bottom are exponentially decaying in the vertical.

[see Jensen, Fig 2.29]

Attenuation

Plane Harmonic Wave

$$\psi(x,t) = A e^{-i(\omega t - kx)},$$

Linear Attenuation

$$\psi(x,t) = A e^{-i(\omega t - kx) - \beta x}, \qquad \beta > 0$$
$$= A e^{-i[\omega t - k(1+i\delta)x]}$$

Complex Wavenumber

$$\tilde{k} = k(1 + i\delta) .$$

Attenuation in dB/λ

$$\alpha = -20 \log \left| \frac{\psi(x+\lambda,t)}{\psi(x,t)} \right| = -20 \log \left[e^{-\delta k\lambda} \right] = 40\pi \, \delta \log e \simeq 54.58 \, \delta.$$

Reciprocity

 $Transmission\ Loss\ Helmholtz\ Equation$

$$\rho \nabla \cdot \left[\frac{1}{\rho} \nabla P(\mathbf{r}, \mathbf{r}_s) \right] + k^2 P(\mathbf{r}, \mathbf{r}_s) = -4\pi \, \delta(\mathbf{r} - \mathbf{r}_s) .$$

Transmission Loss Reciprocity

$$\rho(\mathbf{r}_s) P(\mathbf{r}, \mathbf{r}_s) = \rho(\mathbf{r}) P(\mathbf{r}_s, \mathbf{r}) .$$

[see Jensen, Fig 2.30]