

www.eti.co.uk

Wave & Tidal Stream Insights

Stuart Bradley April 2015

©2015 Energy Technologies Institute LLP

The information in this document is the property of Energy Technologies Institute LLP and may not be copied or communicated to a third party, or used for any purpose other than that for which it is supplied without the express written consent of Energy Technologies Institute LLP.
This information is given in good faith based upon the latest information available to Energy Technologies Institute LLP, no warranty or representation is given concerning such information, which must not be taken as establishing any contractual or other commitment binding upon Energy Technologies Institute LLP or any of its subsidiary or associated companies.

About Marine Energy

Tidal Range

**Captured tidal
waters turn
turbines –
potential
energy**

Tidal Stream

**Tidal flow turns
turbines in
open stream –
kinetic energy**

Wave

**Wave particle
motion**

**Ocean Thermal
Energy Converter**

**Temperature
difference used
to extract
thermal energy**

Context

- TEC & WEC projects completed
- TEC2 StreamTec development project launched
- ReDAPT delivered 1.207GWh of electrical energy, and three months continuous running
- 2014 update to the ETI / UKERC Marine Energy Technology Roadmap

But the external environment for marine energy remains very challenging

- Pelamis and Aquamarine
- Siemens MCT, Voith and Kawasaki

A national energy system design tool
Integrating power, heat, transport and infrastructure
Searching for the lowest cost solution

- Least cost optimisation (policy neutral)
- Focus on the destination and on backcasting
- Probabilistic treatment of uncertainties
- Understands geography and time variations

ESME Reference Case 2050

Tidal Stream, minor contribution
Wave – not selected

Figure 1: UK Marine (Wave & Tidal) Energy Deployment Strategy and Technology Development Targets

UK Resources

	Tidal Stream	Wave
Potential Capacity – UK electricity demand 360TWh/year	6-27%	14%
Technology Readiness Level	5 - 7	2 - 5
Manufacturing Readiness Level	3 - 5	1 - 4
Capex per power capacity (£/kW) 2014	3800 - 5600	7200 - 18000

Technology Readiness Level (TRL)

Manufacturing Readiness Level (MRL)

TIDAL STREAM

Tidal Stream Energy – Key Insights

- **There is a demonstrable route to making tidal stream energy competitive with other low carbon technologies;** tidal stream has the potential to be a material part of the future UK energy system
- System-level engineering design coupled with reliability improvements (& testing) is needed to reduce cost; array and device design integration is vital
- Significant cost reduction will require coordinated investment in supply chain innovation, processes and people

Tidal Energy Converter Project Insights

- Using a systems-engineering approach, £129/MWh is achievable by 2020
 - Foundation structure, with two turbines supported
 - 3 variable-pitch blades (1) per driveline (2)
 - Gear-driven (3) medium-speed permanent magnet generator (4)
 - Subsea power conversion module for collection and conditioning to grid
 - Marine operations optimised vessel using Automated Dynamic-positioning Intervention System
 - 80% of the components needed already exist and are available
 - “Level of Newness” is moderate
- There is a clear route to further cost reduction to meet the longer-term Marine Energy Roadmap targets

WAVE ENERGY

Wave Energy – Key Insights

- Even with aggressive cost reduction and innovation activities, **current wave energy technologies are highly unlikely to meet the ETI / UKERC Roadmap targets** and are therefore unlikely to form a material part of the future UK energy system
- There is now a need to **reconsider some of the fundamental wave energy extraction and conversion system approaches** to establish whether alternative methods are plausible to deliver lower cost solutions in the long term

Wave Energy Converter Project Insights

- Project analysis delivered significant LCOE reduction against the existing Pelamis design at the array scale
 - 57 innovations studied (some radical, some less so)
 - Different variants of Pelamis designs considered (existing, 5 sections, elliptical, concrete, PTO re-design, etc)
 - But LCOE reduction delivered by these innovations (and volume production) are insufficient to meet Marine Energy Roadmap targets
- **Radical** new wave energy concepts are needed to address the deficiencies

Innovative

Evolved

Existing

Why Won't Wave make the Cut?

- CAPEX too high
- Annual Energy Yield too low
- CAPEX
 - 1400 tonnes of material for a nominal 1MW machine
 - Compare against 2000tonnes for a 10MW Floating wind turbine
- Energy Yield
 - Nominal power rating = 1MW
 - Average Design rating = 220kW
 - Achieved average 10,000hrs = 60kW
 - Note: 10MW Wind turbine would give an average of about 5.5MW

What's Next for Wave?

- Wave Energy Scotland (WES)
 - £1.3m FY2014/15
 - £13m FY2015/16
- Expert input from OREC, CT and University of Edinburgh
- First Call – Power Take Off
 - Note Carbon Trust have already invested in WavePOD with Bosch

WavePOD

COST OF ENERGY

LCOE trajectory

10 YEARS TO PREPARE for a low carbon transition

UK leads the world in tidal and wave device development

This has created an established supply chain

Wave Energy

Timescales to make wave energy competitive look longer term

Wave Energy

The UK has some of the world's best available wave resources

Wave Energy

Industry needs a radical rethink...

to reconsider approaches to wave energy extraction and conversion for lower cost solutions in the longer term

Tidal Energy

Innovation needs are known - focus is about putting it together, not having to reinvent

Cost of tidal stream energy has the potential to compete with other low carbon sources in the coming decades

Expensive

Wave and tidal energy is expensive to extract

Tidal Energy Reliable & Predictable

it has low visual impact and creates economic impact in specific locations

Tidal stream energy is reliable and predictable

Wave Energy

Our wave energy converter work shows that design convergence of arrays and device systems is essential

Registered Office
Energy Technologies Institute
Holywell Building
Holywell Park
Loughborough
LE11 3UZ

For all general enquiries
telephone the ETI on
01509 202020.

For more information
about the ETI visit
www.eti.co.uk

For the latest ETI news
and announcements
email info@eti.co.uk

The ETI can also be
followed on Twitter
[@the_ETI](https://twitter.com/the_ETI)