

also takes into account acoustic particle motion. Calculations are performed on synthetic broadband data for a shallow water environment (South Elba) with an optimization scheme based on different metaheuristics. Differences in the inversion process, including sensitivity of the cost function to environmental parameters and convergence speed of the optimization algorithm, are presented by comparing inversion results for a sparse pressure-only array and a vector sensor array.

9:05

5aUW6. Geophysical parameter inversion in a range-dependent environment. Woojae Seong, Keunhwa Lee, Kyungsup Kim (Dept. of Ocean Eng., Seoul Natl. Univ., Seoul, 151-742, Korea), and Seongil Kim (Agency for Defense Development, Jinhae, Korea)

Matched-field inversion technique is applied for estimation of geophysical parameters of the ocean bottom in a range-dependent shallow water. In the experiment (MAPLE-4), conducted off the coast of the East Sea during May 2005, narrow-band multitone cw acoustic data were obtained from the towed moving source along a weakly range-dependent track, from 2 to 18 km apart from the L-shaped receiver array. In the inversion, complex density model based on Biot model is used to invert for parameters including porosity and permeability. Inversion results are compared with existing geological survey data. In addition, the effect of range dependency resulting from the seafloor slope and the existing bottom intrusion is examined.

9:20

5aUW7. Bayesian inversion of propagation and reverberation data. Peter L. Nielsen (NATO Undersea Res. Ctr., Viale S. Bartolomeo 400, 19138 La Spezia, Italy) and Stan E. Dosso (Univ. of Victoria, Victoria, BC, Canada V8W 3P6)

A Bayesian matched-field inversion approach to infer geoacoustic and scattering properties of the seabed is applied to simulated propagation and reverberation data received on a towed horizontal array. The approach is based on the method of fast Gibbs sampling (FGS) of the posterior probability density to estimate uncertainties in both geoacoustic and scattering parameters for broadband acoustic data in realistic shallow-water environments. The FGS is linked to an acoustic propagation model that simultaneously provides complex acoustic pressure at short propagation ranges and long-range reverberation intensity. The inversion algorithm is initially applied to long-range reverberation data alone to assess the geoacoustic information content of reverberation in terms of marginal posterior probability densities for the environmental parameters. A reduction in uncertainty for the extracted geoacoustic and scattering parameters is demonstrated by a simultaneous inversion of the propagation and reverberation horizontal array data.

9:35

5aUW8. On the use of acoustic particle velocity fields in adjoint-based inversion. Matthias Meyer, Jean-Pierre Hermand (Université libre de Bruxelles, Belgium & Royal Netherlands Naval College, The Netherlands), and Kevin B. Smith (Naval Postgraduate School, Monterey, CA)

Following the recent interest in the use of combined pressure and particle motion sensors in underwater acoustics and signal processing, some general aspects regarding the modeling and multipath phenomenology of acoustic particle velocity fields in shallow water environments have been studied. In this paper we will address a number of issues associated with the incorporation of vector sensor data (pressure and particle velocity) into adjoint-based inversion schemes. Specifically, we will discuss the ability of a semi-automatic adjoint approach to compute the necessary gradient information without the need for an analytic model of the adjoint particle velocity field. Solutions to the forward propagation of acoustic pressure are computed using an implicit finite-difference parabolic equation solver while the particle velocity is calculated locally at each grid point. Some numerical examples of vector sensor inversion results are provided. [Work supported by Royal Netherlands Navy.]

9:50

5aUW9. Sensitivity analysis of a geoacoustic parametrized model and its application to inversion of seabed properties. Jin-Yuan Liu and Chung-Ray Chu (No. 70 Lien-hai Rd. Kaohsiung 804, Taiwan)

The work first aims to analyze the parametrized geoacoustic model proposed by Robins [J. Acoust. Soc. Am. **89**, 1686–1696 (1991)], in which the density and sound speed distributions vary with respect to depth as a generalized-exponential and an inverse-square function, respectively. The model contains a set of parameters that, by appropriate selection, may fit well the realistic geoacoustic variations [E. L. Hamilton, J. Acoust. Soc. Am. **68**, 1313–1340 (1990)]. By choosing the plane-wave reflection field as an objective function, each model parameter is carefully analyzed to determine its range and sensitivity. Then, numerical simulation is employed to establish an inversion procedure, in conjunction with the application of acoustic wave reflection from a nonuniform seabed. Finally, a field experiment is designed and implemented to estimate the seabed acoustic properties based upon the model parameter inversion.

10:05–10:20 Break

10:20

5aUW10. Characterization of sediment dynamics in an estuary environment using acoustic techniques. Jean-Pierre Hermand, Laura Perichon (Environ. Hydroacoustics Lab., Optics and Acoust. Dept., ULB-CP 194/05, 50 AV. F.D. Roosevelt, B-1050 Brussels, Belgium), and Michel Verbanck (Univ. Libre de Bruxelles, B-1050 Brussels, Belgium)

In recent years, acoustic-based methods have been developed to characterize the dynamical behavior of loose sediments and bed deposits in very shallow water environments. In this paper, we present preliminary results on the estimation of the dynamic changes in an estuarine environment using data from dual-frequency echosounding at high resolution and contemporaneous hydrological measurements including suspended matter concentration, density subbottom profiling, and data assimilation based on a sediment transport model. Those measurements are being conducted in the lower estuary of the Scheldt (Belgium) at the Sint Anna site where strong tide and season-dependent phenomena can be observed. This allows us to construct a ground-truthed, time-dependent geoacoustic model of the environment, i.e., a characterization of sound speed, density, and attenuation in function of time and depth. Synthetic acoustic data generated by that model will then be used to test inversion methods for monitoring sediment dynamics in real time.

10:35

5aUW11. Geoacoustic model for the New Jersey Shelf by inverting airgun data. Yong-Min Jiang, N. Ross Chapman (School of Earth and Ocean Sci., Univ. of Victoria, P.O. Box 3055, Victoria, BC V8W 3P6, Canada), and Mohsen Badiey (Univ. of Delaware, Newark, NJ 19716)

This paper describes geoacoustic inversion of airgun data acquired during the SWARM95 experiment. Hybrid optimization and Bayesian inversion techniques were applied to three airgun data sets recorded by a vertical line array. Optimization results are used to show the consistency of the estimates from all of the shots in terms of histograms and standard deviations of the inverted geoacoustic model parameters. The inversion results from the Bayesian approach are used to show the uncertainties of the estimates in terms of marginal distributions, MAP estimates, and credibility intervals. In the Bayesian inversion, full data error covariance matrices were estimated by ensemble averaging the covariance of the residuals of the measured and modeled data of inversions from many shots. The numbers of shots in the ensemble averages were determined by checking the temporal coherence of the signal. Statistical tests were used to test the validity of the assumptions in the Bayesian approach after incorporating full data error covariance matrices. With these inversion techniques, equivalent geoacoustic models with/without shear wave estimates are extracted for this experimental site. The frequency dependence of the p-wave attenuation, and the correlation between the geoacoustic parameters are obtained from the inversion results. [Work supported by ONR.]