Professional Development Short Course On:

Underwater Acoustic Modeling and Simulation

Instructor:

Paul C. Etter

ATI Course Schedule: http://www.ATIcourses.com/schedule.htm

ATI's Underwater Acoustic Modeling: http://www.aticourses.com/underwater_acoustics_modeling.htm

349 Berkshire Drive • Riva, Maryland 21140

888-501-2100 • 410-956-8805

Website: www.ATIcourses.com • Email: ATI@ATIcourses.com

Underwater Acoustic Modeling and Simulation

April 20-23, 2009

Beltsville, Maryland

\$1795 (8:30am - 4:00pm)

"Register 3 or More & Receive \$100° <u>each</u> Off The Course Tuition."

Summary

The subject of underwater acoustic modeling deals with the translation of our physical understanding of sound in the sea into mathematical formulas solvable by computers.

This course provides a comprehensive treatment of all types of underwater acoustic models including environmental, propagation, noise, reverberation and

sonar performance models. Specific examples of each type of model are discussed to illustrate formulations, assumptions and algorithm efficiency. Guidelines for selecting using available propagation, noise and reverberation models are highlighted. Problem sessions allow students to exercise PC-based propagation and active sonar models.

Each student will receive a copy of *Underwater Acoustic Modeling and Simulation by Paul C. Etter*, in addition to a complete set of lecture notes.

Instructor

Paul C. Etter has worked in the fields of ocean-

duty in the U.S. Navy as an Anti-Submarine Warfare (ASW) Officer aboard frigates. He is the author or co-author of more than 140 technical reports and professional papers addressing environmental measurement technology, underwater acoustics and physical oceanography. Mr. Etter is the author of the textbook Underwater Acoustic Modeling and Simulation.

What You Will Learn

- What models are available to support sonar engineering and oceanographic research.
- How to select the most appropriate models based on user requirements.
- · Where to obtain the latest models and databases.
- How to operate models and generate reliable results.
- · How to evaluate model accuracy.
- How to solve sonar equations and simulate sonar performance.
- Where the most promising international research is being performed.

Course Outline

- **1. Introduction.** Nature of acoustical measurements and prediction. Modern developments in physical and mathematical modeling. Diagnostic versus prognostic applications. Latest developments in acoustic sensing of the oceans.
- 2. The Ocean as an Acoustic Medium. Distribution of physical and chemical properties in the oceans. Sound-speed calculation, measurement and distribution. Surface and bottom boundary conditions. Effects of circulation patterns, fronts, eddies and fine-scale features on acoustics. Biological effects.
- 3. Propagation. Observations and Physical Models. Basic concepts, boundary interactions, attenuation and absorption. Shear-wave effects in the sea floor and ice cover. Ducting phenomena including surface ducts, sound channels, convergence zones, shallow-water ducts and Arctic half-channels. Spatial and temporal coherence. Mathematical Models. Theoretical basis for propagation modeling. Frequency-domain wave equation formulations including ray theory, normal mode, multipath expansion, fast field and parabolic approximation techniques. New developments in shallow-water and under-ice models. Domains of applicability. Model summary tables. Data support requirements. Specific examples (PE and RAYMODE). References. Demonstrations.
- 4. Noise. Observations and Physical Models. Noise sources and spectra. Depth dependence and directionality. Slope-conversion effects. Mathematical Models. Theoretical basis for noise modeling. Ambient noise and beam-noise statistics models. Pathological features arising from inappropriate assumptions. Model summary tables. Data support requirements. Specific example (RANDI-III). References.
- 5. Reverberation. Observations and Physical Models. Volume and boundary scattering. Shallow-water and under-ice reverberation features. Mathematical Models. Theoretical basis for reverberation modeling. Cell scattering and point scattering techniques. Bistatic reverberation formulations and operational restrictions. Data support requirements. Specific examples (REVMOD and Bistatic Acoustic Model). References.
- **6. Sonar Performance Models.** Sonar equations. Model operating systems. Model summary tables. Data support requirements. Sources of oceanographic and acoustic data. Specific examples (NISSM and Generic Sonar Model). References.
- 7. Modeling and Simulation. Review of simulation theory including advanced methodologies and infrastructure tools. Overview of engineering, engagement, mission and theater level models. Discussion of applications in concept evaluation, training and resource allocation.
- 8. Modern Applications in Shallow Water and Inverse Acoustic Sensing. Stochastic modeling, broadband and time-domain modeling techniques, matched field processing, acoustic tomography, coupled ocean-acoustic modeling, 3D modeling, and chaotic metrics.
- **9. Model Evaluation.** Guidelines for model evaluation and documentation. Analytical benchmark solutions. Theoretical and operational limitations. Verification, validation and accreditation. Examples.
- **10. Demonstrations and Problem Sessions.** Demonstration of PC-based propagation and active sonar models. Hands-on problem sessions and discussion of results.

Underwater Acoustic Modeling and Simulation

April 26-29, 2004

8:30am - 4:00pm Middletown, Rhode Island Courtyard by Marriott 401.849.8000 \$1595

Summary

The subject of underwater acoustic modeling deals with the translation of our physical understanding of sound in the sea into mathematical formulas solvable by computers.

This course provides a comprehensive treatment of all types of underwater acoustic models including environmental, propagation, noise, reverberation and sonar performance models. Specific examples of each type of model are discussed to illustrate model formulations, assumptions and algorithm efficiency. Guidelines for selecting and using available propagation, noise and reverberation models are highlighted. Problem sessions allow students to exercise PC-based propagation and active sonar models.

Each student will receive a copy of *Underwater Acoustic Modeling and Simulation* by Paul C. Etter, in addition to a complete set of lecture notes.

Instructor

Paul C. Etter has worked in the fields of oceanatmosphere physics and environmental acoustics for the past thirty years supporting federal and state agencies, academia and private industry. He received his BS degree in Physics and his MS degree in Oceanography at Texas

A&M University. Mr. Etter served on active duty in the U.S. Navy as an Anti-Submarine Warfare (ASW) Officer aboard frigates. He is the author or co-author of more than 140 technical reports and professional papers addressing environmental measurement technology, underwater acoustics and physical oceanography.

Mr. Etter is the author of the

textbook Underwater Acoustic Modeling and Simulation.

What You Will Learn

- What models are available to support sonar engineering and oceanographic research.
- How to select the most appropriate models based on user requirements.
- Where to obtain the latest models and databases.
- How to operate models and generate reliable results.
- How to evaluate model accuracy.
- How to solve sonar equations and simulate sonar performance.
- Where the most promising international research is being performed.

Course Outline

- Introduction. Nature of acoustical measurements and prediction. Modern developments in physical and mathematical modeling. Diagnostic versus prognostic applications. Latest developments in acoustic sensing of the oceans.
- 2. The Ocean as an Acoustic Medium. Distribution of physical and chemical properties in the oceans. Sound-speed calculation, measurement and distribution. Surface and bottom boundary conditions. Effects of circulation patterns, fronts, eddies and fine-scale features on acoustics. Biological effects.
- 3. Propagation. Observations and Physical Models. Basic concepts, boundary interactions, attenuation and absorption. Shear-wave effects in the sea floor and ice cover. Ducting phenomena including surface ducts, sound channels, convergence zones, shallow-water ducts and Arctic half-channels. Spatial and temporal coherence. Mathematical Models. Theoretical basis for propagation modeling. Frequency-domain wave equation formulations including ray theory, normal mode, multipath expansion, fast field and parabolic approximation techniques. New developments in shallow-water and under-ice models. Domains of applicability. Model summary tables. Data support requirements. Specific examples (PE and RAYMODE). References. Demonstrations.
- 4. Noise. Observations and Physical Models. Noise sources and spectra. Depth dependence and directionality. Slope-conversion effects. Mathematical Models. Theoretical basis for noise modeling. Ambient noise and beam-noise statistics models. Pathological features arising from inappropriate assumptions. Model summary tables. Data support requirements. Specific example (RANDI-III). References.
- 5. Reverberation. Observations and Physical Models. Volume and boundary scattering. Shallow-water and under-ice reverberation features. Mathematical Models. Theoretical basis for reverberation modeling. Cell scattering and point scattering techniques. Bistatic reverberation formulations and operational restrictions. Data support requirements. Specific examples (REVMOD and Bistatic Acoustic Model). References.
- 6. **Sonar Performance Models.** Sonar equations. Model operating systems. Model summary tables. Data support requirements. Sources of oceanographic and acoustic data. Specific examples (NISSM and Generic Sonar Model). References.
- 7. Modeling and Simulation. Review of simulation theory including advanced methodologies and infrastructure tools. Overview of engineering, engagement, mission and theater level models. Discussion of applications in concept evaluation, training and resource allocation.
- Modern Applications in Shallow Water and Inverse Acoustic Sensing. Stochastic
 modeling, broadband and time-domain modeling techniques, matched field
 processing, acoustic tomography, coupled ocean-acoustic modeling, 3D modeling,
 and chaotic metrics
- Model Evaluation. Guidelines for model evaluation and documentation. Analytical benchmark solutions. Theoretical and operational limitations. Verification, validation and accreditation. Examples.
- 10. **Demonstrations and Problem Sessions.** Demonstration of PC-based propagation and active sonar models. Hands-on problem sessions and discussion of results.

Course Textbook:

Underwater Acoustic Modeling and Simulation, 3rd edition, by Paul C. Etter, Spon Press (2003)

E-STREAMS Vol. 6, No. 11 - November 2003 - Physics - Book Review -

Underwater Acoustic Modeling and Simulation, 3rd edition by Paul C. Etter. New York, NY, Spon Press/Taylor & Francis, 2003. 424p., illus., bibliog., index. ISBN 0-419-26220-2. LC Call no.: QC242.2.E88 2003.

<u>Reviewer</u>: Robert F. Skinder, Science Reference Librarian, University of South Carolina—Columbia Thomas Cooper Library.

"This book includes several well done appendices including abbreviations and acronyms, a glossary, a list of websites for important acoustic databases and an extraordinary collection of references, many culled from the gray literature.

Underwater Acoustic Modeling and Simulation meets the highest standards of professional writing and scholarship. The book is thorough yet very readable. It belongs in libraries that serve a naval, geophysical or oceanographic clientele or any college or university serving the graduate applied physics or applied mathematics student."

Course Outline

- 1. Introduction
- 2. Acoustical Oceanography
- 3. Propagation I. Observations and Physical Models
- 4. Propagation II. Mathematical Models (Part 1)
- 5. Propagation II. Mathematical Models (Part 2)
- 6. Noise I. Observations and Physical Models
- 7. Noise II. Mathematical Models
- 8. Reverberation I. Observations and Physical Models
- 9. Reverberation II. Mathematical Models
- 10. Sonar Performance Models
- 11. Model Evaluation
- 12. Simulation

Course Schedule

Da	y 1	Da	ıy 2	Da	y 3	Da	y 4
AM	PM	AM	PM	AM	PM	AM	PM
Registration / Opening Remarks			Lab I : Transmission Loss and Passive Sonars	Propagation II: Mathematical Models (Part 2) Continued	Reverberation II: Mathematical Models	Lab II: Active Monostatic and Bistatic Sonars	Model Evaluation
Introduction	\			Noise I: Observations and Physical Models	Sonar Performance Models		\
Acoustical Oceanography	Propagation II: Mathematical Models (Part 1)	•		Audio Tape			Simulation
		Propagation II: Mathematical Models (Part 2)		Noise II: Mathematical Models			\
Propagation I: Observations and Physical Models	•	•	•	Reverberation I: Observations and Physical Models			Closing Remarks / Evaluation Forms

Definitions

- Underwater acoustics
 - Development and employment of acoustical methods to
 - Image underwater features
 - Communicate information via the oceanic waveguide
 - Measure oceanic properties
- Modeling
 - Method for organizing knowledge accumulated through observation or deduced from underlying principles
- Simulation
 - Method for implementing a model over time
- Computational ocean acoustics
 - Development and refinement of numerical codes that model the ocean as an acoustic medium

Types of Models

- Physical models
 - Conceptual representation of the physical processes occurring in the ocean
 - Sometimes called analytical models
- Mathematical models
 - Empirical models
 - Based on observations
 - Numerical models
 - Based on mathematical representations of the governing physics
- Analog models
 - Controlled acoustic experimentation in water tanks using appropriate oceanic scaling factors

Schematic relationship between experimentation and modeling.

Generalized relationships among environmental models, basic acoustic models and sonar performance models.

Schematic relationship between temperature and sound speed profiles in the deep ocean.

Hypothetical relationship between (a) transmission loss (TL) curve and (b) the corresponding propagation paths and detection zones (cross-hatched areas near the sea surface) associated with a figure of merit (FOM) of 85 dB. A plausible sound speed profile is shown at the left side of panel (b). Both the source (target) and receiver (ship's sonar) are positioned near the surface.

Classification of Propagation Models

Techniques

- Ray theory
- Normal mode
- Multipath expansion
- Fast field
- Parabolic equation

Hybrid formulations

- Combinations of two or more techniques to optimize capabilities
- Range dependence
 - Range independent
 - Variables are functions of depth (z) only
 - Range dependent
 - Variables are functions of depth (z), range (r) and azimuth (θ)
 - $\begin{array}{ccc}
 & 2-D & f(z, r) \\
 & 3-D & f(z, r, \theta)
 \end{array}$

Summary of relationships among theoretical approaches for propagation modeling. (Adapted from Jensen and Krol, 1975.)

Domains of applicability of underwater acoustic propagation models. (Adapted from Jensen, 1982; Proc. MTS / IEEE Oceans 82 Conf., pp. 147-54; copyright by IEEE.)

				APPLIC	CATIONS			
MODEL TYPE		SHALLO	W WATER			DEEP	WATER	
MODEL TYPE	LOW FR	EQUENCY	HIGH FI	REQUENCY	LOW FR	EQUENCY	HIGH F	REQUENCY
	RI	RD	RI	RD	RI	RD	RI	RD
RAY THEORY	0	0	•		•	•	•	
NORMAL MODE		•	•	•	•	•	•	0
MULTIPATH EXPANSION	0	0	•	0	•	0	•	0
FAST FIELD		0	•	0	•	0	•	0
PARABOLIC EQUATION	•		0	0	•		•	•

LOW FREQUENCY (< 500 HZ)

RI: RANGE-INDEPENDENT ENVIRONMENT

HIGH FREQUENCY (> 500 HZ)

RD: RANGE-DEPENDENT ENVIRONMENT

- MODELING APPROACH IS BOTH APPLICABLE (PHYSICALLY) AND PRACTICAL (COMPUTATIONALLY)
- LIMITATIONS IN ACCURACY OR IN SPEED OF EXECUTION
- NEITHER APPLICABLE NOR PRACTICAL

Summary of underwater acoustic propagation models.

Technique	Range Inc	dependent	Range D)ependent
Ray Theory	CAPARAY [1] FACT [2] FLIRT [3] GAMARAY [4] ICERAY [5] PLRAY [6] RANGER [7]		ACCURAY [8] BELLHOP [9] Coherent DELTA [10] FACTEX [11] GRAB [12] GRASS [13] HARORAY [14] HARPO [15] HARVEST [16] LYCH [17]	MEDUSA [18] MIMIC [19] MPC [20] MPP [21] Pedersen [22] RAYWAVE [23] RP-70 [24] SHALFACT [25] TRIMAIN [26]
Normal Mode	AP-2 / 5 [27] BDRM [28] COMODE [29] DODGE [30] FNMSS [31] MODELAB [32] NEMESIS [33] NLNM [34] NORMOD3 [35] NORM2L [36] ORCA [37]	PROTEUS [38] SHEAR2 [39] Stickler [40]	ADIAB [41] ASERT [42] ASTRAL [43] CENTRO [44] CMM3D [45] COUPLE [46] CPMS [47] FELMODE [48] Kanabis [49] KRAKEN [50] MOATL [51]	MOCTESUMA [52] NAUTILUS [53] PROLOS [54] PROSIM [55] SHAZAM [56] SNAP / C- SNAP [57] WEDGE [58] WKBZ [59] WRAP [60] 3D Ocean [61]
Multipath Expansion	FAME [62] MULE [63] NEPBR [64] RAYMODE [65]		No Existing So	olutions

Summary of underwater acoustic propagation models (continued).

Technique	Range In	dependent	Range D)ependent
Fast Field or Wavenumber Integration	FFP [66] Kutschale FFP [67] MSPFFP [68] OASES [69] Pulse FFP [70]	RPRESS [71] SAFARI [72] SCOOTER [73] SPARC [74]	CORE [75] RDFFP [76] RD-OASES [77] RDOASP [78] RDOAST [79]	SAFRAN [80]
Parabolic Equation	~	Environmental fication	AMPE / CMPE [81] CCUB/SPLN/C NP1 [82] Corrected PE [83] DREP [84] FDHB3D [85] FEPE [86] FEPE-CM [87] FEPES [88] FOR3D [89] HAPE [90] HYPER [91] IFD Wide Angle [92] IMP3D [93] LOGPE [94] MaCh1 [95] MOREPE [96] OS2IFD [97]	PAREQ [98] PDPE [99] PE [100] PECan [101] PE-FFRAME [102] PESOGEN [103] PE-SSF (UMPE / MMPE) [104] RAM / RAMS [105] SNUPE [106] Spectral PE [107] TDPE [108] Two-Way PE [109] ULETA [110] UNIMOD [111] 3DPE (NRL-1) [112] 3DPE (NRL-2) [113] 3D TDPA [114]

Summary of inverse ocean-acoustic sensing techniques.

Propagation	Noise	Reverberation
 Matched field processing ✓ source localization ✓ marine environment characterization 	 Field inversion ✓ wind speeds ✓ rainfall rates 	Field inversion✓ sea-floor imaging
 Ocean acoustic tomography ✓ density field (eddies, currents) ✓ temperature (climate monitoring) 	 Acoustic daylight ✓ object imaging 	
 Deductive geoacoustic inversion ✓ sediment parameters ✓ sea-floor scattering characteristics 	 Geoacoustic inversion ✓ seabed acoustics 	

Mathematical Models of Noise

- Ambient noise models
 - Mean noise levels due to:
 - Surface weather
 - Biologics
 - Commercial activities (e.g., shipping, oil drilling)
 - Regression formulas
- Beam-noise statistics models
 - Low-frequency shipping noise
 - Application to large-aperture, narrow-beam passive sonars
 - Convolution of receiver beam pattern with noise intensities
 - Two approaches
 - Analytic (deductive)
 - Simulation (inductive)

Bathymetric and sound-speed structure in the North Pacific Ocean. The noise from distributed shipping sources at high latitudes can enter the sound channel and propagate with little attenuation to lower latitudes. Relationships between the sound speed structure and the prevailing water masses are also illustrated. (Kibblewhite et al., 1976.)

Beam-Noise Statistics Models

Noise power at beamformer output

$$Y = \sum_{i=1}^{m} \sum_{j=1}^{n} \sum_{k=1}^{A_{ij}} S_{ijk} Z_{ijk} B_{ijk}$$

- m = number of routes in the basin
- n = number of ship types
- A_{ij} = number of ships of type j on route i (a random variable)
- S_{ijk} = source intensity of the kth ship of type j on route i (a random variable that is statistically independent of the source intensity of any other ship)
- Z_{ijk} = intensity transmission ratio from ship ijk to the receiving point
- B_{ijk} = gain for a plane wave arriving at the array from ship ijk

Summary of underwater acoustic noise models.

Ambient Noise	Beam Noise Statistics				
Amotent Noise	Analytic	Simulation			
AMBENT [1]	BBN Shipping Noise [11]	BEAMPL [15]			
ANDES [2]	BTL [12]	DSBN [16]			
CANARY [3]	USI Array Noise [13]	NABTAM [17]			
CNOISE [4]	Sonobuoy Noise [14]				
DANES [5]					
DINAMO [6]					
DUNES [7]					
FANM [8]					
Normal Mode Ambient Noise [9]					
RANDI - I / II / III [10]					

Classification of Reverberation Models

Cell Scattering Models

- Scatterers are uniformly distributed
- Ocean is divided into cells, each containing a large number of scatterers
- Backscattering strengths are used to approximate the target strength per unit area or volume
- Summing the contributions of each cell yields the total average reverberation level as a function of time after transmission

Point Scattering Models

- Statistical approach in which the scatterers are randomly distributed
- Reverberation is computed by summing the echoes from each individual scatterer

REVMOD reverberation model geometry. (Hodgkiss, 1984; *IEEE J. Oceanic Engr.*, **10**, 285-9; copyright by IEEE.)

Sample output from the bistatic acoustic model (BAM) showing echo-to-background levels. Also shown is the cumulative area coverage contained within specified contours of echo-to-background level.

Signal excess plotted as a function of target position for a bistatic sonar geometry. The transmitter is a steered vertical line array at a range of 500 m from the receiver and depth 300 m. Notice the black ellipsoidal region of low signal excess between transmitter and receiver due to direct blast reverberation.

Summary of underwater acoustic reverberation models.

Cell So	cattering	Point	Scattering
Monostatic	Bistatic	Monostatic	Bistatic
DOP [1]	BAM [8]	REVGEN [16]	Under-Ice Reverberation
EIGEN / REVERB [2]	BiKR [9]		Simulation [17]
MAM [3]	BiRASP [10]		
PEREV [4]	BISAPP [11]		
REVMOD [5]	BISSM [12]		
REVSIM [6]	OGOPOGO [13]		
TENAR [7]	RASP [14]		
	RUMBLE [15]		

Sonar Equations

- Active sonars
 - Noise background

$$SL - 2TL + TS = NL - DI + RD_N$$

Reverberation background

$$SL - 2TL + TS = RL + RD_R$$

Passive sonars

$$SL - TL = NL - DI + RD$$

Components of Detection Process

Summary of primary data banks.

Data bank	Custodian	Representative database parameters
FNMOC Data Files http://www.fnmoc.navy .mil/	FNMOC	Marine meteorology Solar radiation Precipitation Surface marine winds Sensible and evaporative heat flux Surface pressure Total heat flux fluxes
	NW 44	 Wave direction, period and height
DoD Bathymetric Data Library	NIMA	 Ocean floor depth
http://www.nima.mil/ NAVOCEANO Data Files http://www.navo.navy. mil/	NAVOCEANO	 Bathymetry Climatology Transmission loss Temperature / salinity / oxygen versus depth Computed sound speed, sigma-t, specific volume Conductivity Ice type / thickness Score samples Sediment samples Geomagnetics Seismic profiles Gravity Boring / fouling organisms Plankton Bioluminescence

Summary of primary data banks (continued).

NCDC Marine Climatic Data Files http://lwf.ncdc.noaa.go v/oa/ncdc.html	NOAA / NCDC	Air temperaturePressureWaves	Dew point temperatureSea-surface temperature	Low cloudsTotal clouds	WindVisibility
NGDC Marine Geology and Geophysics Data Files http://www.ngdc.noaa.g	NOAA / NGDC	 Airborne magnetic survey (elements D,I,F) Marine magnetic survey (total intensity F only) 	 Megascopic core description, marine geological sample index, grain size analysis 	 Digital hydrographic survey Summary bathymetric and topographic files 	Marine bathymetrySeismic profilesMarine gravity
NODC Data Files http://www.nodc.noaa.g ov/	NOAA / NODC	TemperatureSalinityComputed sound speed	 Marine meteorological parameters 	 Marine chemical parameters 	 Surface currents

Summary of sonar performance models including active sonar models, model-operating systems and tactical decision aids.

Active Sonar Models		Model Operating Systems	Tactical Decision Aids
Active RAYMODE [1]	LORA [11]	CAAM [20]	IMAT [25]
ALMOST [2]	MINERAY [12]	CASS [21]	NECTA [26]
ASPM [3]	MOCASSIN [13]	GSM – Bistatic [22]	
CASTAR [4]	MSASM [14]	HydroCAM [23]	
CONGRATS [5]	NISSM – II [15]	PRISM [24]	
GASS [6]	SEARAY [16]		
HODGSON [7]	SONAR [17]		
INSIGHT [8]	SST [18]		
INSTANT [9]	SWAT [19]		
LIRA [10]			

Summary of the POSSM model evaluation methodology. (Lauer, 1979.)

Four categories of simulation based on the degree of human involvement.

	Real systems	Simulated systems
Real people	Live Simulation	Virtual Simulation
Simulated people	Smart Systems	Constructive Simulation

Four principal levels of simulation for naval applications. (National Research Council, 1997.)

Level	Output	General Applications
Theater	Force dynamics	 Evaluate force structures. Evaluate strategies.
Mission	Mission effectiveness	• Evaluate force employment concepts.
Engagement	System effectiveness	 Evaluate system alternatives. Train system operators. Evaluate tactics.
Engineering	System performance	Design and evaluate systems/subsystems.Support system testing.

Modeling and simulation in system design. (US Department of the Navy, 2000a.)

Boost Your Skills with On-Site Courses Tailored to Your Needs

The Applied Technology Institute specializes in training programs for technical professionals. Our courses keep you current in the state-of-the-art technology that is essential to keep your company on the cutting edge in today's highly competitive marketplace. For 20 years, we have earned the trust of training departments nationwide, and have presented on-site training at the major Navy, Air Force and NASA centers, and for a large number of contractors. Our training increases effectiveness and productivity. Learn from the proven best.

ATI's on-site courses offer these cost-effective advantages:

- You design, control, and schedule the course.
- Since the program involves only your personnel, confidentiality is maintained. You can freely discuss company issues and programs. Classified programs can also be arranged.
- Your employees may attend all or only the most relevant part of the course.
- Our instructors are the best in the business, averaging 25 to 35 years of practical, real-world experience. Carefully selected for both technical expertise and teaching ability, they provide information that is practical and ready to use immediately.
- Our on-site programs can save your facility 30% to 50%, plus additional savings by eliminating employee travel time and expenses.
- The ATI Satisfaction Guarantee: You must be completely satisfied with our program.

We suggest you look at ATI course descriptions in this catalog and on the ATI website. Visit and bookmark ATI's website at http://www.ATIcourses.com for descriptions of all of our courses in these areas:

- Communications & Computer Programming
- Radar/EW/Combat Systems
- Signal Processing & Information Technology
- Sonar & Acoustic Engineering
- Spacecraft & Satellite Engineering

I suggest that you read through these course descriptions and then call me personally, Jim Jenkins, at (410) 531-6034, and I'll explain what we can do for you, what it will cost, and what you can expect in results and future capabilities.

Our training helps you and your organization remain competitive in this changing world.