

Sources of New Energy

Waves

Which are not driven from solar energy???

Tides

Tidal

Currents

Thermal

Gradient

Salinity

Grandient

Overview of Ocean Energy

- -ocean energy is replenished by the sun and through tidal influences of the moon's and sun's gravitational forces
- -near-surface winds induce wave action and cause wind-blown currents at about 3% of the wind speed
- -tides cause strong currents into and out of coastal basins and rivers
- -ocean surface heating by some 70% of the incoming sunlight adds to the surface water thermal energy, causing expansion and flow
- -wind energy is stronger over the ocean due to less drag, although technically, only seabreezes are from ocean energy

- Hydro power solar heating evaporates water from the surface of the oceans, form clouds, condenses as rain, falls over land, causes rivers to flows to feed dams that generate electricity
- Wave energy winds generate large ocean waves that can be used to generate power from its potential and kinetic energy.
- Ocean temperature energy conversion (OTEC) temperature gradient between the surface and bottom of the ocean can be utilized in a heat engine to generate power
- Tidal energy caused by lunar and solar gravitational forces acting together
 with that from the earth on the ocean waters to create tidal flows
 manifested by the rise and fall of waters that vary daily and seasonally from
 a few centimeters up to 8-10 meters in some parts of the world. The
 potential energy of the tides is tapped to generate power.

Tides

Tidal Currents

Waves

Salinity Grandient Thermal Gradient

Estimated Global Electricity Production from ocean sources	(TWh/year)
Tidal	0.3K
Tidal current	0.8K
Ocean wave	8K-80K
Salinity gradient	2K
Thermal energy	10K
Total Oceanic Resources	~20K-90K
Total world electricity production from all sources	17.45K

-250 Billion barrels of oil worth of energy coming into ocean every day

-80 million barrels of oil per day produced

World's electricity consumption 17,000 TWh/yr

Introduction

Energy...
Present and Future

World Consumption of Primary Energy

Federal Agency for Science and Innovation, 2008, Moscow, Russia

Figure 7. World renewable electricity generation by energy source, excluding wind and hydropower

DISTRIBUTION OF CONVERSION TECHNOLOGIES BEING DEVELOPED WORLDWIDE

International Energy Agency, Policy Report, 2006

Power From Ocean Waves

- Wave energy is strongest on the west coasts and increases toward the poles.
- At approx. 30 kW/mcl in the Northwest (yearly avg.), a single meter (3.3 feet) of wave has the raw energy to power about 23 homes.

Why Ocean?

- The ocean is the world's largest solar collector and can provide huge amount of energy (kinetic and thermal) which is absolutely clean (zero CO2 emission), sustainable, strategic, and predictable.
- Changes in salinity, thermal gradients, tidal sea level change and currents, or ocean waves can be used to generate electricity.
- The number of ocean energy technology concepts has increased to +100 known devices.
- Available global Ocean Energy resource is in the same order of magnitude of the present electricity production worldwide (even more!).

10

- Tidal Power
 - Technologies
 - Environmental Impacts
 - Economics
 - Future Promise

- Wave Energy
 - Technologies
 - Environmental Impacts
 - Economics
 - Future Promise

Hydrokinetic vs. Hydropower

- To understand ocean current energy, the distinction between hydropower and hydrokinetic power must be understood
- "Hydropower"
 - Alters the environment to create useable energy from rivers and streams
- "Hydrokinetic"
 - Harnesses the existing flow, current or velocity of water without altering the environment

Tidal Power

Tidal Motions

Tidal Forces

Figure 6.4 Influence of the sun and the moon on tidal range (not to scale)

Natural Tidal Bottlenecks

Tidal Energy Technologies

- 1. Tidal Turbine Farms
- 2. Tidal Barrages (dams)

Tidal Turbines (MCT Seagen)

- 750 kW 1.5 MW
- 15 20 m rotors
- 3 m monopile
- 10 20 RPM
- Deployed in multi-unit farms or arrays
- Like a wind farm, but
 - Water 800x denser than air
 - Smaller rotors
 - More closely spaced

MCT Seagen Pile

Oscillating Tidal Turbine

- Oscillates up and down
- 150 kW prototype operational (2003)
- Plans for 3 5 MW
 prototypes

http://www.engb.com

Polo Tidal Turbine

Figure 6.35 Salter's proposed 'Polo' turbine. The cylindrical rotor assembly rotates on roller bearings in a ring cam system which is anchored to the sea bed

- Vertical turbine blades
- Rotates under a tethered ring
- 50 m in diameter
- 20 m deep
- 600 tonnes
- Max power 12 MW

Advantages of Tidal Turbines

- Low Visual Impact
 - Mainly, if not totally submerged.
- Low Noise Pollution
 - Sound levels transmitted are very low
- High Predictability
 - Tides predicted years in advance, unlike wind
- High Power Density
 - Much smaller turbines than wind turbines for the same power

Disadvantages of Tidal Turbines

- High maintenance costs
- High power distribution costs
- Somewhat limited upside capacity
- Intermittent power generation

2. Tidal Barrage Schemes

(Conventional) Tidal Energy

Technologies for harnessing energy from tides by building barrage across estuary are well developed, but this type of conversion process could have significant impact on local ecosystem.

Definitions

Barrage

 An artificial dam to increase the depth of water for use in irrigation or navigation, or in this case, generating electricity.

Flood

The rise of the tide toward land (rising tide)

Ebb

The return of the tide to the sea (falling tide)

Potential Tidal Barrage Sites

Only about 20 sites in the world have been identified as possible tidal barrage stations

Tidal Barrage Tubular Turbine

La Rance Tidal Power Barrage

- Rance River estuary, Brittany (France)
- Largest in world
- Completed in 1966
- 24×10 MW bulb turbines (240 MW)
 - 5.4 meter diameter
- Capacity factor of ~40%
- Maximum annual energy: 2.1 TWh
- Realized annual energy: 840 GWh
- Electric cost: 3.7¢/kWh

La Rance River, Saint Malo

La Rance Barrage Schematic

Cross Section of La Rance Barrage

Tidal Barrage Energy Calculations

R = range (height) of tide (in m)

A = area of tidal pool (in km²)

m = mass of water

$$g = 9.81 \text{ m/s}^2 = \text{gravitational constant}$$

 $\rho = 1025 \text{ kg/m}^3 = \text{density of seawater}$

 $\eta \approx 0.33 = \text{capacity factor } (20-35\%)$

$$E = \rho g \int_{0}^{R} z A_z dz$$

$$=A\rho g\frac{R^2}{2}$$

$$E = \eta mgR/2 = \eta(\rho AR)gR/2$$

$$E = 1397 \eta R^2 A$$
 kWh per tidal cycle

Assuming 706 tidal cycles per year (12 hrs 24 min per cycle)

$$E_{yr} = 0.997 \times 10^6 \eta R^2 A$$

Average power

$$P = W / Time in seconds = \frac{A\rho gR^2}{2x22350}$$

$$P = 224AR^2KW$$

La Rance Barrage Example

$$\eta = 33\%$$
 $E_{yr} = 0.997 \times 10^{6} \eta R^{2} A$ $E_{yr} = 0.997 \times 10^{6} (0.33)(8.5^{2})(22)$ $E_{yr} = 517 \text{GWh/yr}$

Q. A simple single basin type tidal power plat has a basin area of 22km² with a tide range of 10 m. The turbine Stops when tide falls blow 3 m. calculate average power generated during one filling emptying process if efficiency is 74% and specific gravity of sea water is 1.025

Wave Energy

Wave Structure

H=wave hight
A=amlpitude=H/2
T= time period=4-12 s
f=frequency
λ=wave length

Wave velocity $C = \lambda/T$ T = 1/f λ = 1.56 T ² m

Wave Power Calculations

P =Power in kW per meter of wave crest length

$$P = 0.96H^2T$$

Example: H=3m and T=10s

$$P = 0.96H^2T = 0.96x3^2 \times 10 = 86.4 \frac{kW}{m}$$

EXAMPLE 11.3

A progressive sea wave has a wave width of 100 m with a period of 5 seconds. Calculate the wavelength, the wave velocity and the wave area.

Wave Length,
$$\lambda = 1.56T^2$$

= $1.56 \times 5^2 = 39$ m
Wave velocity, $C = \frac{\lambda}{T} = \frac{39}{5} = 7.8$ m/s
Wave area, $A = \text{wave length} \times \text{wave breadth}$
= $\lambda \times B$
= 39×100
= 3900 m^2

Global Wave Energy Averages

Average wave energy (est.) in kW/m (kW per meter of wave length)

Wave Energy Potential

- Potential of 1,500 7,500 TWh/year
 - 10 and 50% of the world's yearly electricity demand
 - IEA (International Energy Agency)
- 200,000 MW installed wave and tidal energy power forecast by 2050
 - Power production of 6 TWh/y
 - Load factor of 0.35
 - DTI and Carbon Trust (UK)
- "Independent of the different estimates the potential for a pollution free energy generation is enormous."

Wave Energy Supply vs. Electric Demand

Wave Energy Environmental Impacts

Wave Energy Environmental Impact

- Little chemical pollution
- Little visual impact
- Some hazard to shipping
- No problem for migrating fish, marine life
- Extract small fraction of overall wave energy
 - Little impact on coastlines
- Release little CO₂, SO₂, and NO_x
 - 11g, 0.03g, and 0.05g / kWh respectively

Wave Energy Summary

Wave Power Advantages

- Onshore wave energy systems can be incorporated into harbor walls and coastal protection
 - Reduce/share system costs
 - Providing dual use
- Create calm sea space behind wave energy systems
 - Development of mariculture
 - Other commercial and recreational uses;
- Long-term operational life time of plant
- Non-polluting and inexhaustible supply of energy

Wave Power Disadvantages

- High capital costs for initial construction
- High maintenance costs
- Wave energy is an intermittent resource
- Requires favorable wave climate.
- Investment of power transmission cables to shore
- Degradation of scenic ocean front views
- Interference with other uses of coastal and offshore areas
 - navigation, fishing, and recreation if not properly sited
- Reduced wave heights may affect beach processes in the littoral zone

Wave Energy Summary

- Potential as significant power supply (1 TW)
- Intermittence problems mitigated by integration with general energy supply system
- Many different alternative designs
- Complimentary to other renewable and conventional energy technologies

World Oceanic Energy Potentials (GW)

|--|

- Tides
- Waves
- Currents
- OTEC¹
- Salinity
- World electric²
- World hydro

Potential (est)

- 2,500 GW
- $2,700^3$
- 5,000
- 200,000
- 1,000,000
- 4,000

- 20 GW
- **500**
- **5**0
- **4**0
- NPA⁴
- **2,800**
- **550**

Practical (est)

¹Temperature gradients

² As of 1998

³ Along coastlines

⁴ Not presently available