Review of the developing technologies of cabled ocean observatory in China*
Abstract—Cabled ocean observatory that enables abundant power and broad bandwidth communication has attracted many scientists during the last decade. In order to build cabled ocean observatory to support ocean scientific research in China, Zhejiang University along with some other Chinese institutes are developing the technologies of cabled observatory suitable for coastal and abyssal ocean under the support of National High-Tech Research Program of China from 2005. Efforts were made on solving the key issues and techniques including power transmission and distribution, high bandwidth communication and precise timing, as well as some other issues like fault isolation, heat dissipation. Serial tests and experiments were carried out in lab, coastal and deep sea to validate the studied technologies and methods, prior to building the practical long-term cabled observatory in South China Sea.
Keywords—Cabled ocean observatory system; Power system; Communication system; Timing
