The Role of Autonomous Systems in Offshore Wind Construction and Maintenance

Advanced Energy Conference, New York, N

28 MARCH 2018 / MIKE PASSARETTI – ULC ROBOTICS

ULC Robotics partners with industrial and utility companies to develop robotic systems, inspection technology, unmanned systems and sensors that enables remote inspection and remote operations in real-world applications.

CISBOT ROBOTIC PIPELINE REHABILITATION

Unmanned Vehicles Overview

- Unmanned systems are safer and more economical to operate
- Whether remotely operated or full-blown autonomy, there are many benefits.
- The core goal is to reduce the need to put people in harms way
- Reduce costs, increase availability of high quality data

Submersibles

- Underwater Operations Structures
 - Pre-Construction Survey
 - Monitor & Support Construction Activities
 - Monitor Diver Safety As They Work
 - Inspect Foundations
- Benefits
 - Highly Maneuverable
 - Perform Inspections Faster
 - High Quality Data
 - Subject Matter Experts Can View Data from Anywhere

Submersibles

Underwater Operations – Cable Inspection

- Monitor Cable Position
- Inspect Seabed for Debris

Varies robotic arms and tools are availableNew tools can be developed

Benefits -

Highly Maneuverable Perform Inspections Faster High Quality Data

Surface Vessels

Surface Operations

- Support Construction, O&M
- Deploy Sensors For Surveys
- Carry Equipment & Other Cargo from Shore
- Provide Landing Docking or Landing Zone

Benefits –

- Virtually no limit on amount of cargo
 - Efficiently Operate for Extended Periods of Time

Unmanned Aircraft

- Fixed wing, multirotor or hybrid systems:
 - Pre-construction Surveys
 - Inspection of Structures
 - Turbine blade defects
- Platform For Advanced Capabilities
- NDT Testing of Blades/Structures
- Installing Sensors
- Benefits
 - Rapid Deployment
 - Safely access very hard to reach areas
 - Opens up pathway for new inspection methods

Unmanned Aircraft

- Heavy Lift Capable Systems Are Emerging
 - Cargo Transport
 - Construction Support
- Unique Payload Systems That Spray Liquids
 - Cleaning
 - De-icing
 - Benefits -
- Similar to Small Unmanned Aircraft
- Greater lift capacities will open up many new operations

Thank you

Mike Passaretti Program Manager, Aerial Services ULC Robotics Inc., Hauppauge, NY 11788 mpassaretti@ulcrobotics.com

