Presentation given at the Marine Katoomba meeting

Katoomba XVI:

Building a Blueprint to Harness New Investment for the Protection of Marine and Coastal Ecosystem Services

February 9-10, 2010 Moore Foundation, Palo Alto, CA

Hosted by the Katoomba Group

This workshop was generously supported by the American people through the United States Agency for International Development (USAID), under the terms of the TransLinks Cooperative Agreement No.EPP-A-00-06-00014-00 to the Wildlife Conservation Society (WCS). TransLinks is a partnership of WCS, The Earth Institute, Enterprise Works/VITA, Forest Trends and the Land Tenure Center. The contents are the responsibility of the authors and do not necessarily reflect the views of USAID or the United States Government.

An Overview of Ocean Renewable Energy Technologies; Converting the Resource into Electricity

Katoomba XVI February 9, 2010 Palo Alto, CA

Michael Miller, Director, Environment Tina Taylor, Roger Bedard and Paul Jacobson

Types of Marine or Ocean Renewable Energy

"Marine or Ocean Renewable Energy" is a term used to describe all forms of renewable energy derived from the sea including:

- Wave
- Tidal In-Stream or Current
- River In-Stream or Current
- Ocean Current
- Offshore Wind
- Ocean Thermal
- Ocean Salinity Differences

3 Variants of Current Energy Basically the same type of energy conversion machine

sometimes called marine hydrokinetics

How is wave energy formed?

Uneven global heating of the Earth by the sun generates winds

Sustained wind blowing over a sufficient fetch of water generates waves

Waves are a derived and concentrated form of solar energy and wave power per unit wave crest length

U.S. Offshore Wave Energy Resources

Wave Energy Conversion Technology; 4 Types

Ocean Power Technologies **Point Absorber**

Pelamis Linear Attenuator

OceanLinx **Oscillating Water Column**

Wave Dragon Overtopping

WaveConnectTM

Wave energy conversion (WEC) devices capture the ocean's energy. The energy is transmitted through an undersea cable to land, where the energy is conditioned and fed to the electric grid.

Two Types of Tidal/River Water Turbines

Axial Horizontal Axis

Cross Flow Vertical Axis and Horizontal Axis

Courtesy: Marine Current Turbines, Lucid Energy and Ocean Renewable Power Corporation

Open-Ocean Current Turbine Technology

A Bit of History – the 1970s Coriolos Project Popular Science, Sep 1980

Today's Technology

Courtesy: Florida Atlantic University

Demonstrate feasibility of extracting ocean current energy

Investigate technology gaps and hurdles

Study environmental and ecological interactions

Develop a 20 kW platform to support ocean energy technology development

Offshore Wind Turbine Technology

Typical Offshore Wind Turbine

Typical Offshore Wind Farm

Ocean Thermal Energy Conversion

Salinity Gradients

Two practical methods for this are Reverse Electro Dialysis (RED), and Pressure Retarded Osmosis (PRO). Both processes rely on osmosiswith ion specific membranes

Illustration of a PRO plant placed at sea level (Courtesy of Statkraft, Norway)

Sustainability Considerations

What are the sources of concern?

- Energy absorbed by devices is not available to perform other work in the environment
 - Water circulation patterns
 - Wave action on shorelines
- Adverse effects of equipment and operations
 - Alteration of the physical and chemical environment
 - Collision between biota and equipment
 - Altered behavior of biota

Sustainability Considerations

Are effects benign? It depends on:

- System
- Siting
- Scale

What's Needed?

- Identification and evaluation of impacts
- Computer modeling and lab studies
- Field studies
- Monitoring

Summary

- Many forms of ocean energy
- Variety of conversion technologies for each form
- Active area of R&D
- Except for shallow water offshore wind, ocean energy technologies are still in an emerging stage of technology
- Too early to know which technologies will be the most cost-effective, reliable, and environmentally sound.
- We have an opportunity to learn and address issues now.

Stay Tuned!

