

HAL
open science

UN SONDEUR MULTIFAISCEAUX DE NOUVELLE GÉNÉRATION : PRÉÉTUDES ACOUSTIQUES

P. Arzelies, F. Parthiot, C. Leroy, P. Challande

► **To cite this version:**

P. Arzelies, F. Parthiot, C. Leroy, P. Challande. UN SONDEUR MULTIFAISCEAUX DE NOUVELLE GÉNÉRATION : PRÉÉTUDES ACOUSTIQUES. Journal de Physique Colloques, 1990, 51 (C2), pp.C2-325-C2-328. 10.1051/jphyscol:1990278 . jpa-00230699

HAL Id: jpa-00230699

<https://hal.science/jpa-00230699>

Submitted on 4 Feb 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1er Congrès Français d'Acoustique 1990

UN SONDEUR MULTIFAISCEAUX DE NOUVELLE GÉNÉRATION : PRÉÉTUDES ACOUSTIQUES

P. ARZELIES, F. PARTHIOT, C. LEROY* et P. CHALLANDE**

IFREMER, F-83507 La Seyne sur Mer, France

**Cabinet Acsoumar, 154 Montée du Parc, La Plaine du Roy, F-83110*

Sanary, France

***Laboratoire de Mécanique Physique, 2 Place de la Gare de Ceinture,
F-78210 Saint Cyr l'Ecole, France*

Résumé - On présente quelques résultats de préétudes et simulations préfigurant la conception d'un sondeur multifaisceaux de nouvelle génération, destiné à prendre la relève du SEA BEAM actuellement mis en oeuvre à partir du Navire Océanographique JEAN CHARCOT.

L'évolution la plus marquante sera l'extension notable de la couverture : environ 8 fois la hauteur d'eau pour des fonds allant jusqu'à 2500m, 3 fois pour 5000m, 1 fois au delà de 7000m.

Ceci induit des sites de sondage très obliques, inhabituels, et justifie une étude de la propagation.

En parallèle, un certain nombre de simulations ont été effectuées pour optimiser la conception des antennes acoustiques afin de réduire les éventualités d'artefacts.

Abstract - Some results of simulation are presented concerning a new multibeam echosounder, which will equip the new R/V L'ATALANTE. This R/V will succeed to the R/V JEAN CHARCOT which was equipped with a SEA BEAM since 1977.

The main point of interest is the increase in swath : near 8 times the water depth down to 2500m depth, 3 times down to 5000m, 1 time after 7000m.

This involve very slant shots justifying propagation studies.

In addition, simulation to optimize the antenna conception are presented.

CONSIDERATIONS SUR LA PROPAGATION

Les premières questions qui viennent à l'esprit sont :

- quelle connaissance du profil bathycélérimétrique doit-on atteindre pour s'affranchir du phénomène de courbure des rayons sonores ?

- peut-on connaître les pertes avec assez de précision pour pouvoir remonter à l'index de réverbération du fond ?

Des calculs détaillés effectués par le Cabinet ACSOUMAR ont permis d'établir un certain nombre de conclusions :

- le profil bathycélérimétrique peut être appréhendé à beaucoup mieux que 1 m/s à condition d'accéder de façon suffisamment précise au profil bathythermique et d'utiliser une formule de conversion adéquate (eq n° 3 de LOVETT).

- l'absorption peut être connue à mieux que 5% (formule de FRANCOIS et GARRISON intégrée le long du parcours). Il est possible d'adopter, pour une immersion donnée, une valeur moyenne de l'absorption, valable pour toute incidence de tir (ce n'est pas le cas pour la célérité).

l'influence de la pression sur cette valeur moyenne est assez considérable : à 12 KHz, $a_0 = 1$ dB/km pour des fonds de 6000m, $a_0 = 0,85$ dB/km pour 10.000m.

- les pertes exactes par divergence sont très peu différentes des pertes classiques en 20 log R, de même le calcul de l'aire insonifiée peut découler de considérations géométriques simples.

- la prise en compte de la courbure des rayons sonores est bien entendu indispensable, sous peine d'erreurs pouvant dépasser 200m sur la sonde et le point d'impact. Le calcul par couches isocèles est tout à fait adapté. Pour des questions de temps de calcul, il sera probablement simplifié de la façon suivante :

Au lieu de l'expression rigoureuse du temps de parcours

$$\delta t_{1j} = \frac{\text{Log} [\tan \phi_j/2 - \tan \phi_1/2]}{(c_j - c_1) / (z_j - z_1)}$$

il a été montré que l'approximation suivante

$$\delta t_{1j} = \frac{\delta l_{1j}}{(c_1 + c_j)/2}$$

avec $\delta l_{1j} = r_{1j} (\phi_j - \phi_1)$

était pleinement satisfaisante dans notre cas (à condition de ne pas "sursimplifier" la modélisation du profil bathycélérimétrique) et promettait un gain de temps de calcul notable (élimination de calcul de fonctions trigonométriques pour le grand nombre de voies simultanées).

CONSIDERATIONS SUR LES ANTENNES

Les résultats présentés ci-dessous sont le fruit d'un programme de simulation développé au Laboratoire de Mécanique Physique (ST CYR L'ECOLE) sous la direction du Professeur P. ALAIS.

Rappelons qu'un multifaisceaux fonctionne par intersection de diagrammes.

Les "taches au sol" ont l'allure suivante

Il est évident que la qualité des diagrammes revêt une importance particulière.

Le but recherché étant une forte directivité, les antennes vont être de dimensions importantes et constituées d'un grand nombre d'éléments.

L'apodisation est un paramètre crucial (il ne faut pas se tromper de direction, attention aux échos spéculaires). Il est souhaitable d'apodiser au mieux mais pas au détriment du niveau sonore.

Tout ceci doit prendre en compte les réalités, par exemple les dispersions de fabrication des transducteurs composant l'antenne ou les éventualités de pannes.

Voyons tout ceci sur un exemple : fréquence 12 Khz, directivité 2°, apodisation meilleure que - 25 dB.

Sans apodisation, les deux premières conditions conduisent à une antenne de 3,6m d'envergure, constituée de 58 capteurs disposés en demi longueur d'onde.

L'apodisation dégradant la directivité, augmentons l'ouverture numérique : prenons 64 capteurs par exemple.

Choisissons une apodisation de CHEBYCHEF qui a pour caractéristique principale d'aligner les lobes latéraux.

On peut montrer qu'il existe un optimum niveau d'apodisation - perte en niveau sonore (fig. 1). Dans le cas pris en exemple l'optimum se situe vers - 30 dB.

Le diagramme prévisible est en figure 2.

La figure 3 montre la dégradation du diagramme dans le cas de deux capteurs en panne (voisins du centre).

Les dispersions de fabrication sont simulées

- sur la figure 4 : un écart type de 1 dB observé sur la sensibilité des transducteurs élémentaires se révèle la limite acceptable.
- sur la figure 5 : une dispersion de la réponse en phase de 5° (à 1σ) est limite.

Si on cumule les deux en présence de dépointage (fig. 6), on constate un diagramme difficilement acceptable.

REFERENCES

- P. ARZELIES - Quelques remarques sur les diagrammes d'antennes complexes. Journées Scientifiques en Acoustique Sous Marine, CNRS, LMA MARSEILLE, Sept. 89.
- C. LEROY - Calculs Acoustiques pour le sondeur multifaisceaux du NOF (rapport étude).
- C. LEROY - Etude des algorithmes de correction des rayons (rapport étude).
- P. CHALLANDE - P. CERVENKA - Etude comparative des diagrammes d'antennes (rapport d'étude).

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6