
ACSA

ALCEN

innovation at sea

PROJET VASQUE

SeaExplorer

pour la surveillance de la qualité
des eaux

F. FIQUET
20 Mars 2012

Cedre

Ifremer

ACRI
IN

ACRI
ST

COM
Centre d'océanologie
de Marseille

ACSA
ALCEN

SOMMAIRE

- **ACSA**
 - Présentation
- **Le projet VASQUE**
 - Cadre et objectifs
- **L'engin SeaExplorer**
 - Présentation
 - Caractéristiques
 - Avantages
- **Détection de polluants**
 - Missions types de l'engin
 - Fonctionnement
 - Capteurs

SeaExplorer pour la surveillance de la qualité des eaux

ACSA

Lite Tracking

Long-range Tracking

Torpedo Tracking

USVs

Acoustic Detector/recorders

Custom designs

Clock references

Supervision Software

Gliders (SeaExplorer™)

*UW
Positioning
& Robotics
Systems*

Le projet VASQUE

- **Présentation**

- Proposer un engin sous-marin autonome de grande autonomie,
- capable de réaliser en continu une mesure de la qualité des eaux,
- Adapté aux différents milieux : Côtier, hauturier, zone d'intérêt

- **Cibles**

- **Milieu côtier :**
 - Qualité des eaux de baignade,
 - Rejets industriels en mer,
 - Sorties des émissaires,
 - ...
- **Milieu hauturier :**
 - Zones d'exploitation pétrolières,
 - ...
- **Cas d'incident :**
 - Zone de naufrage d'un navire transportant une matière dangereuse

- **Planning**

- Développement sur 3 ans
- Mise en service : 2013

Le projet VASQUE

- Partenaires

- ACSA : Maitre d'œuvre

- CEDRE : Définition du besoin, aspect opérationnel

- IFREMER : Intégration des capteurs

- ACRI-IN : Hydrodynamics

- ACRI-ST : Récupération / traitement des données

- LOV : Définition des capteurs / Développement capteur

- COM : Définition des capteurs / Développement capteur

L'engin SeaExplorer

- **Présentation**
 - **SeaExplorer = planeur sous-marin**
 - **Propulsion par variation de flottabilité**
 - Lourd -> L'engin descend avec une pente
 - Leger -> L'engin remonte avec une pente
 - **Attitude contrôlée par déplacement de masse interne**
- **Pourquoi SeaExplorer ?**
 - **Grande autonomie (> 3 mois)**
 - **Capacité d'emport de capteurs (5 kg, 10 L)**
 - **Seul planeur Européen**
- **Pour le projet Vasque**
 - **Ajout d'un propulseur pour vol horizontal**
 - **Intégration des capteurs 'pollution'**

L'engin SeaExplorer

• Caractéristiques

- **Immersion** : 700 m nominal (max 850 m)
- **Vitesse** : 1.0 nd nominal
 - » Contrer le courant
 - » Le plus rapide
- **Poids** :
 - » 60 Kg dans l'air
 - » +200 gr dans l'eau (max +-500gr)
- **Longueur** : Ø0.24 ; Longueur 2.2 m + 0.8 m antenne
- **Autonomie** : 3 mois (> 2000 Km)
- **Communication** :
 - » Satellite Iridium
 - » Radio (> 1000 m)
 - » Acoustique (> 4 Km)
- **Capteurs** :
 - » Sections interchangeables
 - » 4 en zone sèche
 - » En zone humide
 - » Couplé au corps

Détection de polluants

- Missions types :
 - Surveillance d'une zone d'intérêt

- Totalement autonome
- Alerte en temps réel sur détection

Détection de polluants

- Missions types :
 - Suivi de pipe

- Vol horizontal
- Guidage acoustique

Détection de polluants

- **Missions types :**

- **Surveillance de zone à fort trafic**

- Autonomie
- Programmation / suivi
- Guidage acoustique (pas de retour en surface)

Détection de polluants

- **Capteurs**

- Sections interchangeables / modulaires

- Intégration de capteurs 'standard' :

- Nitrate
- Chlorophylle
- Salinité
- Pression
- O2
- ...

- 2 développements :

- Mini Préleveur -> Echantillons
- Mini Fluo -> Hydrocarbure

Détection de polluants

- **Capteur : Mini Préleveur**

- Développé par IFREMER
- 8 capsules de 50ml
- Entièrement pilotable
- Prélèvement par pompage
- Prélèvement en zone humide avant

- **Capteur : Mini Fluo**

- Collaboration MicroModule / Laboratoire du COM (CNRS)
- Brevet
- Format PUCK (Standard: Ø75x100mm)
- Mesure par fluorescence
- 2 versions :
 - MiniFluo-UV : Phénanthrène & Tryptophane
 - MiniFluo-H : Fluorène & Pyrène

Détection de polluants

- **Traitement & alertes**

- **Aérien**

Détection de polluants

- **Traitement & alertes**
 - **Sous-marin**

Détection de polluants

- **Conclusion**

- **Problématiques**

- Surfaçage fréquent en zone côtière (risque d'accidents)
- Coût des opérations classiques (AUV, Bateau, ...)
- Coûts de communications
- Positionnement entre deux surfaçages
- Navigation par petit fond / Traversée de nappes
- Consommation / taille des capteurs
- Caractérisation fine du polluant

- **Solutions apportées**

- Système de positionnement acoustique
- Planeur hybride : Faible coût d'investissement et d'opération
- Long Range Wifi sur bouée
- Développement / intégration d'un propulseur de consommation égale au ballast
- Conception et fabrication de capteurs spécifiques
- Prélèvement in situ automatisé

Conclusion

Problématiques	Solutions apportées
Surfaçage fréquent en zone côtière (risque d'accidents) et positionnement entre deux surfaçages	Système de positionnement acoustique
Coût des opérations classiques (AUV, Bateau, ...)	Planeur hybride : Faible coût d'investissement et d'opération
Coûts de communications	Long Range Wifi sur bouée
Navigation par petit fond / Traversée de nappes	Développement / intégration d'un propulseur de consommation égale au ballast
Consommation / taille des capteurs	Conception et fabrication de capteurs spécifiques
Caractérisation fine du polluant	Prélèvement in situ automatisé

SeaExplorer pour la surveillance de la qualité des eaux

[WWW.ACSA-ALCEN.COM](http://www.acsa-alcen.com)

Frédéric Fiquet
Email: ffiquet@acsa-alcen.com

[HTTP:\\www.acsa-alcen.com](http://www.acsa-alcen.com)
Email: contact@acsa-alcen.com
Phone: +33 (0)4 42 58 54 52

ACSA
ALCEN

Commercial in confidence. Do not copy
17

innovation at sea

COULEURS A UTILISER

