


Bathymetry -15m


2011


Bathymetry -50m


Bathymetry -15m

2012

Bathymetry -50m


LIGURIA AREA: Ventimiglia - Imperia


Bathymetry -15m

2009

Bathymetry -50m


Bathymetry -15m


2010


Bathymetry -50m


Bathymetry -15m


2011


Bathymetry -50m


Bathymetry -15m

2012

Bathymetry -50m


SARDINIA AREA: Stintino - Alghero


Bathymetry -15m

2009

Bathymetry -50m


Bathymetry -15m


2010


Bathymetry -50m


Bathymetry -15m


2011


Bathymetry -50m


Bathymetry -15m

2012

Bathymetry -50m


APPENDIX E


WEC OPTIMIZATION


SINGLE BODY


TUSCANY AREA: La Spezia – Livorno


TUSCANY AREA: Livorno – Piombino


LIGURIA AREA: Ventimiglia – Imperia


SARDINIA AREA: Stintino – Alghero


SPAR BUOY OWC


TUSCANY AREA: La Spezia – Livorno


TUSCANY AREA: Livorno – Piombino


LIGURIA AREA: Ventimiglia – Imperia


SARDINIA AREA: Stintino – Alghero


REFERENCES

- [1] IEA (2010). “World Energy Outlook 2010”. IEA, Paris.
- [2] REN21 (2012). “Renewables 2012 Global Status Report”. REN21 Secretariat, Paris.
- [3] IEA (2011). “Key World Energy Statistics”. IEA, Paris.
- [4] IEA (2012). “World Energy Outlook 2012 – Executive Summary”. IEA, Paris.
- [5] Barata da Rocha A., Lino F. J., Correia N., Matos J. C., Marques M., Morais T. (2010). “Offshore Renewable Energy Development Of Ocean Technology Projects At Inegi”. Proceedings of the VI Congreso Cubano de Ingeniería Mecánica e Metalúrgica CCIM, La Habana, Cuba.
- [6] Mork G., Barstow S., Kabuth A., Pontes, M. T. (2010). “Assessing the Global Wave Energy Potential”. Proceedings of the 29th International Conference on Ocean, Offshore and Arctic Engineering (OMAE2010), Shanghai, China.
- [7] Clément A., McCullen P., Falcão A., Fiorentino A., Gardner F., Hammarlund K., Lemonis G., Lewis T., Nielsen K., Petroncini S., Pontes M.T., Schild P., Sjoström B.O., Sørensen H.C., Thorpe T. (2002). “Wave energy in Europe: current status and perspectives”. Renewable and Sustainable Energy Reviews, vol. 6, pp. 405-431.

- [8] Pontes M. T., Athanassoulis G. A., Barstow S., Cavaleri L., Holmes B., Mollison D. and Oliveira Pires H. (1996). "WERATLAS-Atlas of Wave Energy Resource in Europe". Technical Report, DGXII Contract No. JOU2-CT93-0390, INETI, Lisbon.
- [9] Barstow S., Mørk G., Lønseth L., Mathisen J.P. (2009). "WorldWaves wave energy resource assessments from the deep ocean to the coast". Proceedings of the 8th European Wave and Tidal Energy Conference, Uppsala, Sweden.
- [10] Cavaleri L. (2005). "The wind and wave atlas of the Mediterranean Sea – the calibration phase". *Advances in Geosciences*, 2, pp. 255–257.
- [11] Liberti L., Carillo A., Sannino G. (2013). "Wave energy resource assessment in the Mediterranean, the Italian perspective". *Renewable Energy* 50, pp. 938-949.
- [12] Vicinanza D., Cappiotti L., Ferrante V., Contestabile P. (2011). "Estimation of the wave energy in the Italian offshore". *Journal of Coastal Research*, SI 64 (Proceedings of the 11th International Coastal Symposium), Szczecin, Poland, ISSN 0749-0208, pp. 613-617.
- [13] HMRC (2003). "Ocean energy: Development & Evaluation Protocol. Part 1: Wave Power". HMRC, Cork.
- [14] Holmes, B., Nielsen, K. (2010). "Report T02-2.1 Guidelines for the Development & Testing of Wave Energy Systems". OES-IA Annex II Task 2.1.
- [15] Holmes, B. (2009). "Tank testing of wave energy conversion systems". *Marine renewable energy guides*. EMEC, Orkney.
- [16] EquiMar (2011). "Sea Trials" Protocol.
- [17] MaRINET (2011). "Development and Testing Protocol". Webpage: http://www.fp7-marinet.eu/about_development-testing-protocol.html.
- [18] Olivares C.H., Domínguez Quiroga J.A., Holmes B., O'Hagan A.M., Torre-Enciso Y., Leeney R., Conley D., Greaves D. (2011). "Catalogue of Wave Energy Test Centres and Review of National Targets". Report D.2.1 Sowfia Project.
- [19] Waveplam (2009). "Methodology for site selection" Protocol.
- [20] Zubiate L., Villate J.L., Torre-Enciso Y., Soerensen H.C., Holmes B., Panagiotopoulos M., Neumann F., Rousseau N., Langston D. (2009). "Methodology for site selection for wave energy projects". Proceedings of the 8th European Wave and Tidal Energy Conference, Uppsala, Sweden.

- [21] Pontes M.T., Rebêlo L., Silva P., Pata C. (2005). "Database of wave energy potential in Portugal". Proceedings of 24th International Conference on Offshore Mechanics and Arctic Engineering (OMAE 2005), June 12-17, 2005, Halkidiki, Greece.
- [22] Davey T., Venugopal V., Smith H., Smith G., Lawrence J., Cavaleri L., Bertotti L., Prevosto M., Girard F., Holmes B. (2010). "Protocols for wave and tidal resource assessment". Report D 2.7 Equimar Project.
- [23] Pitt E. (2009). "Assessment of Performance of Wave Energy Conversion Systems". European Marine Energy Centre (EMEC).
- [24] Nobre A., Pacheco M., Jorge R., Lopes M.F.P., Gato L.M.C (2009). "Geo-spatial multi-criteria analysis for wave energy conversion system deployment". *Renewable Energy* 34, pp. 97-111.
- [25] Nielsen K. & Pontes T. (2010). "Report T02-1.1 Generic and Site-related Wave Energy Data". OES IA Annex II Task 1.2.
- [26] Kofoed J.P., Pecher A., Margheritini L. (2010). "Data Analysis & Presentation To (Quantify Uncertainty). Report D.2.1 Equimar Project.
- [27] Cruz J. editor (2008). "Ocean wave energy - Current status and future perspectives". Springer, Berlin.
- [28] Venugopal V., Davey T., Smith H., Smith G., Holmes B., Barrett S., Prevosto M., Maisondieu C., Cavaleri L., Bertotti L., Lawrence J., Girard F., (2011). "Protocols for wave and tidal resource characterization". Report D 2.2 Equimar Project.
- [29] Smith G. & Taylor J. (2007). "Preliminary wave energy device performance protocol". Commissioned by The Department of Trade and Industry.
- [30] Falcão A. (2010). "Wave energy utilization: a review of the technologies". *Renewable and Sustainable Energy Reviews*, vol. 14, pp. 899-918.
- [31] Drew B., Plummer A.R., Sahinkaya M.N. (2009). "A review of wave energy technology". *Proceedings of the Institution of Mechanical Engineers, Part A: Journal of Power and Energy*, 223 (8), pp. 887-902.
- [32] Harris R.E., Johanning I. & Wolfram J. (2004). "Mooring systems for wave energy converters: A review of design issues and choices".
- [33] Website Aquaret (March 2012) <<http://www.aquaret.com>>.

- [34] Henderson R. (2006). "Design, simulation, and testing of a novel hydraulic power take-off system for the Pelamis wave energy converter". *Renewable Energy*, vol.31, pp. 271-283.
- [35] Brito-Melo A., Gato L.M.C., Sarmiento A.J.N.A. (2002). "Analysis of Wells turbine design parameters by numerical simulation of the OWC performance". *Ocean Engineering*, vol. 29, pp. 1463–1477.
- [36] Kim T.H., Takao M., Setoguchi T., Kanekoa K., Inoue M. (2001). "Performance comparison of turbines for wave power conversion". *International Journal of Thermal Sciences*, vol. 40, pp. 681–689.
- [37] Holthuijsen Leo H. (2007). "Waves in Oceanic and Coastal Waters". Cambridge, U.K.: Cambridge Univ. Press.
- [38] Dean R.G. and Dalrymple R.A. (1998). "Water Wave Mechanics for Engineers and Scientists". Singapore, World Scientific.
- [39] Goda Y. (2000). "Random Seas and Design of Maritime Structures". Singapore: World Scientific, 2nd ed.
- [40] INETI - Instituto Nacional de Engenharia, Tecnologia e Inovação (2006). "WERATLAS information".
<http://www.ma.hw.ac.uk/~denis/wave/WERATLAS.pdf>
- [41] Pontes M.T., Athanassoulis G.A., Tsoulos L., Nakos B., Stefanakos Ch.N., Skopeliti A., Frutuoso R. (1995). "European Wave Energy Atlas: An Interactive PC-based system". Second European Wave Power Conference, Lisbon, Portugal.
- [42] Fugro Oceanor (2004) "World Wave Atlas User's Manual Version 2.0.3".
- [43] Peviani M., Carli F., Bonamano S. (2011). "Mappa del potenziale energetico dal moto ondoso nelle coste italiane". RSE Report.
- [44] Martinelli L. (2011). "Wave Energy Converters Under Mild Wave Climates". Proceedings of the OCEANS 11 IEEE Santander Conference.
- [45] RON network description (Nov 2012). <http://www.idromare.it/reti_ron.php>
- [46] Previmer WebSite (Oct. 2012). <www.previmer.org>
- [47] CIRIA, CUR, CETMEF (2007). "The Rock Manual. The use of the rock in hydraulic engineering (2nd edition)". C683, CIRIA, London.

- [48] DHI (2010). "MIKE 21 Spectral Wave FM Module User Guide". Horsholm, Denmark.
- [49] DHI (2011). "MIKE 21 Spectral Wave Module Scientific Documentation". Horsholm, Denmark.
- [50] Janssen, P.A.E.M. (1989). "Wave induced stress and the drag of airflow over sea waves". *Journal of Physical Oceanography*, 19, pp. 745-754.
- [51] Komen G.J., Hasselmann S. and Hasselmann K. (1984). "On the existence of a fully developed wind-sea spectrum". *Journal of Physical Oceanography*, 14, pp. 1271-1285.
- [52] Eldeberky Y. and Battjes J.A. (1995). "Parameterization of triad interactions in wave energy models". Coastal Dynamics Conference, ASCE, Gdansk, Poland.
- [53] Hasselmann K. (1974). "On the spectral dissipation of ocean waves due to whitecapping". *Bound. Layer. Meteor.*, 6, pp. 107-127.
- [54] Battjes J.A. and Janssen J.P.F.M. (1978). "Energy loss and set-up due to breaking of random waves". Proceedings on the 16th Conference on Coastal Engineering, ASCE, pp. 569-587.
- [55] Eldeberky Y. and Battjes J.A. (1996). "Spectral modeling of wave breaking: Application to Boussinesq equation". *Journal of Physical Oceanography*, 101, No.C1, pp. 1253-1264.
- [56] DHI (2010). "Nearshore Spectral Wind-Wave Module Scientific Documentation". Horsholm, Denmark.
- [57] Dalton G. J. (2009). "Non-technical barriers to wave energy in Europe". Input to the Waveplam project. University College Cork, HMRC, Cork, Ireland.
- [58] Dalton G.J, Lewis T. and O'Connor M. (2012). "Impact of inter-annual resource data variability on technoeconomic performance of the WaveStar and Pelamis P1". Proceedings of the 4th International Conference on Ocean Energy, Dublin, Ireland.
- [59] Dalton G. J., Rousseau N., Neumann F. and Holmes B. (2009). "Non-technical barriers to wave energy development, comparing progress in Ireland and Europe". Proceedings of the 8th European Wave and Tidal Energy Conference, Uppsala, Sweden.
- [60] Waveplam (2009). "Non-technological Barriers to Wave Energy Implementation". Del.2.2.

- [61] Sinaset Website (Nov. 2012) < www.sinanet.isprambiente.it/Members/mais/ >.
- [62] Protected area Website (Nov. 2012) < www.protectedplanet.net >.
- [63] Istat Website (Nov. 2012) < www3.istat.it/ambiente/cartografia/ >.
- [64] European Atlas of the Sea Website (Nov. 2012) <ec.europa.eu/maritimeaffairs>.
- [65] Italian Ministry of the Environment Website (Nov.2012) <www.minambiente.it>
- [66] Falzarano, J. M., Shaw, S. W. & Troesch, A. W. (1992). "Application of global methods for analyzing dynamical systems to ship rolling motion and capsizing". *Int. J. Bifurcation and Chaos* 2, pp. 101-115.
- [67] Ricci P., Lopez J., Santos M., Villate J.L., Ruiz-Minguela P., Salcedo F. & Falcão A.F. de O. (2009). "Control Strategies for a simple Point-Absorber Connected to a Hydraulic Power Take-off". *Proceedings of European Wave and Tidal Energy Conference*, pp.746-755.
- [68] Falcão A.F. de O. (2008). "Phase control through load control of oscillating-body wave energy converters with hydraulic PTO system". *Ocean Eng*, 35, pp. 358-366.
- [69] Falcão A.F. de O. and Rodrigues R. J. A. (2002) "Stochastic modelling of OWC wave power plant performance". *Applied Ocean Research*, vol. 24, no. 2, pp. 59–71.
- [70] Franco L., Piscopia R., Corsini S., Inghilesi R. (2004). "L'Atlante delle onde nei mari italiani - Italian Wave Atlas". Full Final Report by APAT-University of Roma Tre, sponsored
- [71] Falnes J. (2002). "Ocean Waves and Oscillating Systems, Linear Interaction Including Wave-Energy Extraction". Cambridge, U.K.: Cambridge Univ. Press.
- [72] Gomes R.P.F., Henriques J.C.C., Gato L.M.C., Falcão A.F.O. (2012). "Hydrodynamic optimization of an axisymmetric floating oscillating water column for wave energy conversion". *Renewable Energy* 44, pp.328-339.
- [73] Falnes J. (1999). "Wave-energy conversion through relative motion between two single-mode oscillating bodies". *Journal of Offshore Mechanics and Arctic Engineering-Transactions of the ASME* 121(1), pp-32-38.
- [74] Falcão A.F. de O., Justino P.A.P. (1999). "OWC wave energy devices with air flow control". *Ocean Engineering* 26(12), pp.1275-1295.

- [75] Falcão A.F.O., Gato L.M.C., Nunes E.P.A.S. (2013). “A novel radial self-rectifying air turbine for use in wave energy converters. Part 2. Results from model testing”. *Renewable Energy*, 26, pp. 154-164.
- [76] Kramer M., Marquis L., Frigaard P. (2011). “Performance Evaluation of the Wavestar Prototype”. *Proceedings of the 9th European Wave and Tidal Energy Conference*, Southampton, United Kingdom.
- [77] Whittaker T.J.T., Collier D., Folley M., Osterreid M., Henry A., Crowley M. (2007). “The Development of Oyster – A Shallow Water Surging Wave Energy Converter”. *Proceedings of the 7th European Wave & Tidal Energy Conference*, Porto, Portugal.
- [78] Previsic M., Bedard R. (2009). “Yakutat Conceptual Wave Power Feasibility Study”. Report EPRI - WP- 006-Alaska
- [79] Dalton G.J. , Alcorn R., Lewis T. (2012). “A 10 year installation program for wave energy in Ireland: A case study sensitivity analysis on financial returns”. *Renewable Energy* 40, pp.80-89. Elsevier Science-
- [80] Dalton G.J. , Alcorn R., Lewis T. (2010). “ Case study feasibility analysis of the Pelamis wave energy convertor in Ireland, Portugal and North America”. *Renewable Energy* 35, pp.443-455. Elsevier Science.
- [81] Henderson R. (2006). “Design, simulation, and testing of a novel hydraulic power take-off system for the Pelamis wave energy converter”. *Renewable Energy* 31, pp.271-283.
- [82] Pelamis Website (Feb. 2012) < <http://www.pelamiswave.com/> >
- [83] Standpoint Website (Feb. 2012) < <http://www.fp7-standpoint.eu/> >
- [84] Kofoed J.P., Frigaard P., Friis-Madsen E., Sørensen H.C. (2006). “Prototype Testing of the Wave Energy Converter Wave Dragon”. *Renewable Energy* 31, pp. 181-189.
- [85] (Feb. 2012) <www.wisions.net/files/tr_downloads/Aquaret_Wave_Dragon.pdf>
- [86] (Feb. 2012) <<http://greenoffshore.dk/wp-content/uploads/Erik-Friis-Madsen.pdf>>
- [87] Elwooda D., Yima S.C., Prudellb J., Stillingerb C., von Jouanneb A., Brekkenb T., Brownc A., Paaschc R. (2010). “Design, construction, and ocean testing of a taut-moored dual-body wave energy converter with a linear generator power take-off”. *Renewable Energy* 35, pp. 348–354.

- [88] Lindroth, S. Leijon M. (2011). "Offshore wave power measurements—A review". *Renewable and Sustainable Energy Reviews* 15, pp. 4274– 4285.
- [89] Falcão A., Cândido J., Justino P., Henriques J. (2012) . "Hydrodynamics of the IPS buoy wave energy converter including the effect of non-uniform acceleration tube cross section". *Renewable Energy* 41, pp. 105-114.
- [90] Frigaard P., Lykke Andersen T., Margheritini L., Vicinanza D. (2008). "Design, Construction, Reliability and Hydraulic Performance of an Innovative Wave Overtopping Device". *Proceedings of the 8th International Congress on Advances in Civil Engineering, Famagusta, North Cyprus*, pp. 551-558.
- [91] Torre-Enciso Y, Alvarez M., García P. (2009). "Mutriku Wave Power Plant: from the thinking out to the reality". *Proceedings of the 8th European Wave and Tidal Energy Conference, Uppsala, Sweden*.
- [92] Martinelli L, Zanuttigh B., Kofoed J.P. (2011). "Selection of design power of wave energy converters based on wave basin experiments". *Renewable Energy* 36, pp. 3124-3132.
- [93] Zanuttigh B., Martinelli L, Castagnetti M., Ruol P., Kofoed J.P., Frigaard P. (2010). "Integration of wave energy converters into coastal protection schemes". *Proceedings of the 3rd International Conference on Ocean Energy, Bilabo, Spain*.
- [94] Falcão A.F. de O. (2000). "The shoreline OWC wave power plant at the Azores". *Proceedings of the 4th European Wave Energy Conference, Aalborg, Denmark*.
- [95] Neumann F., Brito-Melo A., Didier E., Sarmento A.J.N.A. (2007). "Pico OWC Recovery project: Recent Activities and Performance Data". *Proceedings of the 7th European Wave and Tidal Energy Conference, Porto, Portugal*.
- [96] Wavec Website (Feb. 2012) <http://www.wavec.org/>
- [97] Boake C.B., Whittaker T.J.T., Folley M. (2002). "Overview and Initial Operational Experience of the LIMPET Wave Energy Plant". *Proceedings of the 12th International Offshore and Polar Engineering Conference, Kitakyushu, Japan*.
- [98] Valério D., Beirão P., Sá da Costa J. (2007). "Optimisation of wave energy extraction with the Archimedes Wave Swing". *Ocean Engineering* 34, pp. 2330–2344.

-
- [99] Salcedo F., Ruiz-Minguela P., Rodriguez R., Ricci P., Santos M. (2009) "OCEANTEC: Sea Trials of a Quarter Scale Prototype". Proceedings of the 8th European Wave and Tidal Energy Conference, Uppsala, Sweden.
- [100] Clifton P. C. J. (2010). "Design and commissioning of a 30 kW direct drive wave generator". Proceedings of the 5th IET International Conference on Power Electronics, Machines and Drives (PEMD), Brighton UK, pp 1–6.
- [101] Boccotti P. (2007). "Caisson breakwaters embodying an OWC with a small opening—Part I: Theory". *Ocean Engineering* 34, pp. 806–819.
- [102] Filianoti P., Camporeale S.M. (2009). "In field measurements on a small scale OWC device". Proceedings of the 8th European Wave and Tidal Energy Conference, Uppsala, Sweden.
- [103] Lindroth S., Leijon M. (2011). "Offshore wave power measurements—A review". *Renewable and Sustainable Energy Reviews* 15, pp.4274– 4285.
- [104] Martinelli L, Zanuttigh B., Kofoed J.P. (2009). "Statistical analysis of power production from OWC type wave energy converters". Proceedings of the 8th European Wave and Tidal Energy Conference, Uppsala, Sweden.