

Wavescan Buoy

- A metocean data collection buoy measuring wave, current and meteorological parameters
- The ideal buoy for deep water measurements and severe current conditions
- A unique design optimises wave direction measurements
- Modular shaped hull for easy transport and local assembly
- Designed for safe and easy handling and deployment
- Data presentation in real-time
- Full on-board processing of all measured data
- Two-way communication link for data transfer and control of a number of buoys
- Flexible configuration of sensors and data collection
- Special mooring design minimises mooring influence on buoy motion
- Insensitive to extremes of temperature
- Position tracker for increased safety and drift tracking (option)
- Successful track record world-wide since 1985

The Wavescan Buoy

A metocean data collection buoy that provides wave height and direction, sea surface temperature, salinity and temperature profiles, surface current speed and direction, and meteorological parameters. It is the ideal buoy for deep-water measurements, remote locations and strong current conditions.


Additionally, the buoy can be equipped with numerous other sensors such as oxygen, hydrocarbon, gamma radiation measurement and an optical sensor for algae detection, to meet the client's specific configuration requirements.

The buoy hull design is based on the dynamic response and stability requirements from comprehensive wave tank testing.

Directional Wave Sensor

The buoy is fitted with an Motion Reference Unit (MRU) for wave direction measurements, based on the heave/slope measuring principle. This sensor offers the unique advantage of being insensitive to either high or low temperatures as well as spinning and rough handling.

The MRU incorporates an accurate 3-axis fluxgate compass for buoy orientation measurements. This is important for high-quality wind and wave directional data.


Preparing a Wavescan buoy

Data Communication

The Wavescan buoy allows two-way communications via either satellite or radio. The buoy position can also be monitored by means of one-way satellite position tracking.


Data Presentation

OceanInfo is a PC-based system for the presentation of metocean data collected by the buoys or from other sources. It has the following functions: time series plots and wind roses; simple univariate statistics, univariate and bivariate distribution tables and curves; extreme analysis (based on a 3-parameter Weibull distribution fit), gamma spectrum and TS diagram (temperature/salinity); and print, copy or export of graphs, maps and data.

The Hull

The Wavescan buoy has a discus-shaped hull that can be separated into two parts for easy transportation. A keel with counterweight is mounted under the hull to prevent capsizing of the buoy. A cylinder at the centre of the buoy hull contains all the electronic modules, the power package and the wave sensor. The different electronic modules are mounted in special splash-proof compartment boxes to ensure the safety of the sensitive electronics. The buoy is equipped with a mast to support the meteorological sensors and the antennae.

The mechanical design objective was to construct a strong but lightweight buoy. The materials are polyethylene, aluminium and stainless steel.


OceanInfo data presentation screen


Fabrication of a Wavescan buoy in Norway

Power Supply

Maintenance-free solar panels and sealed lead-acid backup batteries enable long-term unattended operations. For low sun radiation conditions, lithium batteries can be supplied.

Mooring

The Wavescan buoy can be equipped with two kinds of mooring depending on the customer's specification. A single-point, taut mooring is recommended for normal conditions and heavily trafficked areas whilst an S-mooring is used for deep-water, hostile environments. The specific mooring design and choice of materials also takes into consideration factors such as current conditions and even the danger of fish bite on the mooring line.

Both mooring types are specially designed to minimise the effect of the mooring on the wave following performance of the buoy.

Applications

- Harbour and coastal monitoring
- Coastal engineering
- Offshore design and operations
- Scientific studies
- Wave energy studies
- Meteorological and climatological studies
- Maritime traffic control
- Water quality control studies


Wavescan around the World

More than 30 Wavescan buoys are presently operating and providing data around the world.

Some customer references:

- IMARPE, Marine Research Institute of Peru
- National Institute of Ocean Technology, Woods Hole Oceanographic Institution
- Department of Navy, Cape Canaveral, Florida, USA
- Centro de Estudios y Experimentacion de Obras


Taut (left) and S-shaped (right) single-point moorings


A Wavescan buoy on board ready for deployment

- Publicas (CEDEX), Spain Ministry of Transport, Port Authority Department, Spain
- Woodside Offshore Petroleum Pty. Ltd. Australia. WNI Science & Engineering
- Statoil, Norway
- Petrobras, Brasil
- Finnish Institute of Marine Research
- Navy submarine base, Kings Bay, Georgia, USA


Technical Specifications

Buoy Overall Dimensions

Weight: 924kg
 Diameter of hull: 2.8m (with fender)
 Buoy total height: 6.75m (mast to keel)
 Buoyancy: 3000kg

Power Supply

Solar panels: 80W
 Lead acid battery bank: 240Amph
 Lithium backup: 385, 770, 1155 or 1540Amph

Navigation

Navigation light and radar reflector in compliance with IALA requirements

On Board Processor

32-bit microprocessor, flash disk data storage
 Real-time operating system, low power consumption
 A large number of serial and analogue inputs
 Flexible data acquisition software

Data Communication Systems

Satellite Inmarsat-C and ORBCOMM two-way communication
 ARGOS one-way communication
 Telephone GSM, two-way communication
 Radio UHF/VHF two-way communication

Operating Temperature: -5 to 55°C (min.)

Storage Temperature: -20 to 50°C (min.)

Engineering Wave Parameters

Based on validation inter-comparison trials (papers sent on request)

Significant wave height < 5cm bias
 Mean period < 0.05sec bias
 Direction < 2° bias
 Maximum wave height < 15 cm bias

Directional Wave Data Sensor

Parameter	Range	Accuracy
Heave, Surge, Sway	±15m (adjust.)	< 10cm
Direction	0 - 360°	0.3°
Wave Period	2-30sec	< 2% of value

Full wave directional analysis on-board based on spectral analysis and user friendly configuration tools.

Surface Current Velocity

Range 0 to 600cm/s
 Accuracy 1cm/s or 2% of reading

Surface current direction

Range 0 to 360°
 Accuracy ±2.5°

Sea Surface Temperature

(from current meter)
 Range -5 to +32°C
 Accuracy ±0.03°C

Sea Surface Conductivity

(from current meter)
 Range 0 to 9.0 S/m
 Accuracy ±0.002 S/m

Wind Direction Sensor

Range 0 to 360°
 Accuracy ±3°

Wind Velocity Sensor

Range 0 to 60m/s (0-70 on request)
 Accuracy ±0.3 m/s

Air Pressure Sensor

Range 800 to 1100hPa
 Accuracy ±0.15hPa

Air Temperature Sensor

Range -30 to +75 °C
 Accuracy ±0.1 °C

Buoy Position

Inmarsat-C GPS
 ORBCOMM GPS
 ARGOS ARGOS one-way position transfer
 Radio GPS optional
 GSM GPS optional

Additional Sensors

CTD profiler
 Dissolved oxygen
 Gamma radiation
 Light attenuation
 Chlorophyll-a
 Hydrocarbon

Fugro GEOS Malaysia
 17 Jalan PJS 11/14
 Bandar Sunway
 46150 Petaling Jaya
 Selangor Darul Ehsan
 Malaysia

Fugro GEOS
 Singapore
 Loyang Offshore
 Supply Base
 125 SOPS Avenue
 Loyang Crescent
 Box No 5187
 Singapore 508988

Fugro GEOS UAE
 PO Box 43088
 Abu Dhabi
 United Arab Emirates

Fugro GEOS UK
 Southampton
 Oceanography Centre
 Empress Dock
 Southampton
 Hampshire SO14 3ZH
 UK

Fugro GEOS UK
 Gemini House
 Hargreaves Road
 Swindon
 Wiltshire
 SN25 5AL
 UK

Fugro GEOS USA
 PO Box 740010
 6100 Hillcroft (77081)
 Houston
 Texas 77274
 USA

Fugro Oceanor
 Luramyveien 29
 N-4313
 Sandnes
 Norway

Fugro Oceanor
 Pir-Senteret
 N-7462
 Trondheim
 Norway

Tel: (60) 3 5635 9915
 Fax: (60) 3 5635 9917
 malaysia@geos.com

Tel: (65) 6543 4404
 Fax: (65) 6543 4454
 singapore@geos.com

Tel: (971) 2 55 45 101
 Fax: (971) 2 55 45 059
 uae@geos.com

Tel: (44) 23 8059 6009
 Fax: (44) 23 8059 6509
 uk@geos.com

Tel: (44) 1793 725 766
 Fax: (44) 1793 706 604
 uk@geos.com

Tel: (1) 713 346 3600
 Fax: (1) 713 346 3605
 usa@geos.com

Tel: (47) 5163 4330
 Fax: (47) 5163 4331
 mail@oceanor.com

Tel: (47) 7354 5200
 Fax: (47) 7354 5201
 oceanor@oceanor.com