

Evaluation of Marine Renewable Energy (MRE) Resources: The Benefits of Earth Observation Systems

Jean Dubranna, Thierry Ranchin

Centre Observation, Impacts, Energy, MINES ParisTech

1

What are we talking about?

□ Marine Renewable Energy (MRE) Technologies

- Ocean Thermal Energy Conversion (OTEC)
- Tidal currents
- Waves

□ Earth Observation Systems (EOS)

- Remote sensing (satellites and radars)
- In-situ
- Numerical models

Measurements

Main Variables Thermal energy (OTEC)

$\Delta T > 20^{\circ} C$

Main Variables Hydrokinetic energy (waves - tidal currents)

Island energy transitions: Pathways for accelerated uptake of renewables

Earth Observation Systems (EOS) CONTRACTOR INTERNAL

Principle of resource assessment

Global OTEC resource

7

Global OTEC resource

$\Delta \text{T},$ 0-1000m, June 2012

Island energy transitions: Pathways for accelerated uptake of renewables

Global tidal current resource

Tidal current average velocity – IRENA Global Atlas

Global wave power resource

Annual mean wave power density

Source: Gunn and Stock-Williams, 2012

Relevance of EOS

Island energy transitions: Pathways for accelerated uptake of renewables

IREMARE: end-user oriented characterization of the resource

Technical Data Point-specific

Wave peak direction for point 45879

Roadmap for MRE resource assessment, ~3 to 5 years

Development of an MRE project

Assessment from global seastate hindcasts – a few months – low cost

Assessment from dedicated sea-state hindcast (high resolution, ~20 year simulation) + Onsite measurements for calibration/validation – a few years – moderate costs

Extensive onsite measurement

Site-specific forecasting system

calibration/validation/benchmarking -

Island energy transitions: Pathways for accelerated uptake of renewables

network for

ACCURATE (MRE) RESSOURCE EVALUATION CAN NOT BE DISREGARDED IN THE FRAMEWORK OF AN ACTION PLAN FOR ACCELERATING UPTAKES OF RENEWABLES

Color Maps Regional/Site scale

Techno.-specific electricity production (kWh/kW installed)

