
Contents

Foreword	xvii
Preface.....	xix
1 Chronological History of Wind Turbine Technology	1
1.1 Introduction	1
1.2 Major Benefits and Problems Associated with Alternate Energy Sources	3
1.3 Benefits and Disadvantages of Wind Turbine Technology.....	4
1.3.1 Benefits.....	4
1.3.2 Disadvantages.....	5
1.3.3 Unique Installation Requirements	6
1.3.4 Repowering to Increase Output by Existing Turbines.....	6
1.4 Worldwide Utilization of Wind Turbines	7
1.4.1 Denmark	7
1.4.2 Germany	8
1.4.3 China	8
1.4.4 United States	9
1.4.5 Canada	9
1.4.6 Belgium and the Netherlands	10
1.4.7 United Kingdom	10
1.4.8 France.....	10
1.4.9 Russia	11
1.4.10 Italy	11
1.4.11 Early Wind Turbine Development: Summary	11
1.5 Operating Principles of Wind Turbines	13
1.5.1 Critical Elements of Wind Turbine Systems and Their Principal Functions.....	14
1.6 Wind Turbine Classifications	16
1.6.1 Utility-Scale Wind Turbine Sources	16
1.6.2 Pay-Off Periods for Utility-Scale Wind Turbines and Wind Farms	17

1.6.3	Small-Scale Wind Turbines	18
1.6.4	Component Cost Estimates for Small Wind Turbine Systems.....	19
1.6.5	Total Installed Cost for 5-kW Wind Turbine in 2009	19
1.6.6	Wind Turbine and Tower Installers	20
1.6.7	Potential Applications of Small Wind Turbines	21
1.6.8	Intermediate-Scale Wind Turbines	21
1.7	Wind Farm Developers.....	21
1.7.1	Wind Farm Dealers	22
1.7.2	Renewable Energy Professionals	22
1.8	Design Configurations	22
1.8.1	Residential Design Configurations with Off-Grid Capabilities.....	23
1.8.2	Residential Design Configurations with Grid-Tied and Back-Up Capabilities	23
1.8.3	Residential Design Configurations with Grid-Tied and No-Battery Operation	23
1.8.4	Hybrid Solar-Wind Turbine System Configurations	24
1.8.5	Compact Wind Turbine and Energy Systems for Dual Applications.....	25
1.8.6	Critical Electrical Components.....	25
1.9	Next Generation Wind Turbines with Unique Features	26
1.9.1	Helix Wind Turbines.....	26
1.9.2	Wind Turbines Operating from Ocean Surfaces.....	26
1.9.3	Wind Turbine Design Based on Jet Engine	26
1.9.4	Vertical Axis Wind Turbines	27
1.9.5	Floating Offshore Wind Turbines.....	27
1.10	Typical Wind Power Estimates for United States.....	28
1.11	Summary.....	28
	References.....	29
2	Design Aspects and Performance Requirements	31
2.1	Introduction	31
2.2	Types of Wind Turbines	32
2.2.1	Windmills	34
2.2.2	Farm Type and Dutch Type Wind Turbines.....	35
2.3	Modern Wind Turbines.....	35
2.3.1	Horizontal Axis Wind Turbine (HAWT).....	36
2.3.2	Vertical Axis Wind Turbine (VAWT).....	37
2.3.3	VAWT Operating Requirements	38
2.3.4	Advantages and Disadvantages of VAWTs	38
2.3.5	Operational Difficulties of VAWTs.....	39
2.3.6	Simplified Procedure for Predicting Darrieus Wind Turbine Performance	39
2.3.7	Understanding Flow Phenomena of VAWTs.....	39
2.3.8	Early European Wind Turbines	40
2.4	Off-Design Performance.....	40
2.4.1	Critical Design Aspects	41
2.4.2	Impacts of Variations in Design and Operating Parameters	41
2.4.3	Impact of Drag and Lift Coefficients on Maximum Power Coefficient.....	41
2.4.4	Performance Enhancement Schemes	42
2.5	Techniques for Capturing Large Amounts of Wind Energy	43
2.5.1	Impacts of Blade and Angle Parameters on Performance Capabilities	45
2.5.2	Techniques for Achieving High Power Coefficients	47
2.5.3	Installation Site Requirements for Optimum Performance	47
2.5.3.1	Wind Parameters over Ridges and Hills	48
2.5.3.2	Variations in Wind Speed and Direction	50
2.5.4	Fundamental Properties of Wind Energy	50
2.5.4.1	Available Wind Power	51
2.5.4.2	Power Generated from Wind Energy	51
2.5.4.3	Impacts of Wind Speed and Installation Height on Performance	55
2.5.5	Global Wind Power Capacity Using High-Power Turbines	57
2.6	Annual Energy Acquisition from Specified Wind Turbine Site.....	58
2.6.1	Requirements for Long-Term Capture of Wind Energy	59
2.6.2	Impact of Wind Speed on Wind Energy Density	59
2.6.3	Annual and Hourly Extraction of Wind Energy by Wind Turbine	60
2.6.4	Energy Integrals for Savonius Rotor in VAWT	60
2.6.5	Use of Vortices for Creating Regions of High Wind Velocity	61
2.6.6	Maximum Power Coefficient as Function of Exit Pressure Coefficient and Interference Factor (a)	62
2.6.7	Computations of Power Coefficients	62
2.6.7.1	Techniques for Enhancing Power Output and Power Coefficient	63
2.7	Estimating Annual Hours of Capturing Wind Energy	64
2.7.1	Annual Hours Estimation Using Empirical Method	64
2.7.2	Annual Energy Production Estimate Using Blade Element Momentum Method	67

2.7.3	Parameters Affecting Performance.....	71
2.7.3.1	Impact of Wind Characteristics on Power Coefficient	71
2.7.4	Combined Impact of Rotor Tip Speed Ratio and Drag-to-Lift Ratio on Power Coefficient.....	75
2.8	Summary.....	77
	References.....	78
3	Design Aspects and Performance Capabilities of Wind Turbine Rotors	79
3.1	Introduction	79
3.1.1	Rotor Types and Their Performance Capabilities.....	80
3.1.1.1	Rotor Blades	80
3.2	One-Dimensional Theory for Ideal Rotor.....	80
3.2.1	Axial Momentum Equation in Integral Format.....	82
3.2.2	One-Dimensional Momentum Theory Using Alternate Control Volume.....	84
3.2.3	Power Coefficient for Ideal One-Dimensional Wind Turbine.....	86
3.2.4	Thrust Coefficient for Ideal One-Dimensional Wind Turbine.....	86
3.2.5	Effects of Rotation	90
3.2.6	Tip Speed Ratio of Rotor.....	92
3.2.6.1	Properties of Airfoils	94
3.3	Two-Dimensional Aerodynamic Model.....	97
3.3.1	Airfoil Configuration for Two-Dimensional Aerodynamic Model	97
3.4	Three-Dimensional Aerodynamic Model for Wing of Finite Length.....	98
3.4.1	Parameters Affected by Streamlines Flowing over Wing	99
3.4.2	Coriolis and Centrifugal Forces	100
3.4.3	Vortex System behind Modern Wind Turbine	101
3.5	Rotor Design Requirements for Wind Farm Applications	102
3.5.1	Rotor Performance	102
3.5.2	Material Requirements for Rotor Blades	103
3.5.3	Impacts of Airfoil Characteristics on Rotor Performance	104
3.6	Hydrodynamic Analysis of Flow over Rotor	104
3.6.1	Two-Dimensional Flow Analysis over Sphere	104
3.6.2	Two-Dimensional Flow Analysis over Cylinder	105
3.6.3	Power Generated by Windstream	107
3.7	Summary.....	107
	References.....	109

4	Wind Turbine Blade Design Requirements.....	111
4.1	Introduction	111
4.2	Analysis of Performance of Propeller Blades	112
4.2.1	Aerodynamic Performance Analysis of Blade Elements.....	112
4.2.2	Thrust and Power on Annular Area of Blade	114
4.2.3	Conditions for Maximum Power Output	115
4.3	Blade Performance.....	116
4.3.1	Power Coefficient	116
4.3.2	Axial Interference Factor	116
4.3.3	Torque Grading Coefficient	117
4.3.4	Blade Loading Coefficient	118
4.3.5	Variations of Flow Angle as Function of Tangential Speed Ratio and Flow Angle.....	120
4.3.6	Impact of Tip Speed Ratio and Drag-to-Lift Coefficient on Wind Turbine Power Coefficient	121
4.3.7	Variations in Pitch Angle as Functions of Radius	122
4.3.8	Forces Acting on Blades	124
4.3.9	Mechanical Integrity	125
4.3.9.1	Structural Parameters and Stresses	125
4.3.9.2	Shearing Forces and Bending Moments in Presence of External Forces	128
4.4	Application of Beam Theory to Various Turbine Blade Configurations	130
4.5	Material Requirements for Blades	130
4.6	Critical Features of Blade Section	130
4.6.1	Impacts of Bending Moments and Blade Instability on Performance	131
4.6.2	Role of Wind Triangle	131
4.7	Summary	133
	References.....	134
5	Sensors and Control Devices Required for Dynamic Stability and Improved Performance under Variable Wind Environments	137
5.1	Introduction	137
5.2	Regulation Control Systems	139
5.2.1	Pitch Regulation Control	140
5.2.2	Description of Pitch Regulation Control System	141
5.2.3	Yaw Control System	142
5.3	Sensors for Monitoring Wind Parameters	143
5.4	Transmission Systems	143
5.5	Electrical Generators	144
5.5.1	Induction Generators	144
5.5.2	Rotor Configurations for Induction Generators	145

5.6	Performance Capabilities and Limitations of Synchronous Generators	145
5.7	Critical Rotor Performance Parameters	146
5.7.1	Rotor Design Classifications	147
5.7.2	Dynamic Stability and Structural Integrity	147
5.7.3	Monitoring of Stress Parameters	149
5.7.4	Stall Regulated Rotors	149
5.7.5	Factors Affecting Wind Energy Capture and Turbine Performance	149
5.8	Impacts of Airfoil Characteristics on Blade and Turbine Performance	151
5.8.1	Vortex System behind High-Capacity Turbine	152
5.9	Automatic Shut-Down Capability	152
5.10	Critical Design Aspects of HAWT and VAWT Rotors	153
5.10.1	Techniques for Improving Turbine Reliability and Performance	153
5.10.2	Sensors for Ensuring Efficiency, Dynamic Stability, and Structural Integrity	154
5.10.3	Blade Twist Angle Adjustments	156
5.11	Low Harmonic Content Electrical Generators for Improving Efficiency	156
5.11.1	Bearing Reliability	156
5.12	Impacts of Loadings on Structural Integrity of Wind Turbine	157
5.12.1	Impact of Gravitational Loading	157
5.12.2	Impact of Inertial Loading	157
5.12.3	Impact of Aerodynamic Loading	159
5.13	Summary	160
	References	161
6	Stand-Alone Wind Turbine Systems	163
6.1	Introduction	163
6.2	Historical Background: Use at Remote Sites	165
6.3	Configurations of Stand-Alone Systems	166
6.3.1	Hybrid System with Back-Up Capability	166
6.3.2	Micro Wind Turbines	167
6.3.3	Applications of Micro Wind Turbines	167
6.3.4	Micro Wind Turbines for Rural Electrification	168
6.3.5	Power Generating Capacity	169
6.3.6	Telecommunications Applications in Remote Areas	169
6.3.7	Cost Reduction Techniques	170
6.3.8	Reducing Power Demands	170
6.3.9	Typical Energy Consumption by Electrical Appliances	170
6.3.10	Techniques for Reducing Energy Consumption	171
6.4	Stand-Alone Systems for Remote Sites	171
6.4.1	Refrigeration Appliances	173
6.4.2	Air Conditioning Units	173
6.4.3	Selection of AC or DC Operation	174
6.4.4	Parameters of Generating System	175
6.5	Sizing of System Components	175
6.5.1	Sizing and Performance Capabilities of Solar Arrays	176
6.5.2	Sizing and Performance Capabilities of Inverters	176
6.5.3	Sizing and Performance Parameters of Batteries	178
6.5.4	Sizing and Performance Parameters of Solar Panels	179
6.6	Stand-Alone Systems with Utility Power Back-Up	179
6.6.1	Economic Aspects of Remote Systems	181
6.6.2	Cost Analysis for Stand-Alone Hybrid System	181
6.6.3	Cost Estimate for Extending Line from Existing Utility	182
6.7	Stand-Alone Wind Turbine-Based Systems for Various Applications	182
6.7.1	Telecommunications	183
6.7.2	Performance Capabilities of HR 3 Hybrid	183
6.7.3	Fuel Savings from Use of Hybrid Systems	184
6.8	Hybrid Systems for Village Electrification	185
6.8.1	Successful Examples	185
6.8.2	Application of Village Electrification for Water Pumping	186
6.8.3	Estimating Pumping Capacity of Farm Windmill	187
6.8.4	Hybrid Wind Turbines for Economic Electrification	188
6.9	Multitasking Wind Turbines	188
6.9.1	Low-Power Turbine Applications	189
6.9.2	Design Requirements for Irrigation	190
6.9.3	Annual Energy Outputs of Wind Turbines	190
6.9.3.1	Wind Power Density and AEO Computations	191
6.10	Summary	192
	References	194
7	Wind Energy Conversion Techniques in Built Environments	195
7.1	Introduction	195
7.2	Concentrator Configuration Requirements	196
7.2.1	Sphere-Like Configuration	196
7.2.2	In-Ducts-through-Buildings Configuration	196
7.2.3	Close-to-a-Building Configuration	197
7.2.4	Capabilities of Various Concentrator Schemes: Summary	197

7.3	Energy Design Buildings.....	197
7.3.1	Requirements for Built Environments	197
7.3.2	Impact of Roughness Length on Wind Speed Parameters.....	199
7.3.2.1	Estimating Wind Speed in City Environment.....	200
7.3.3	Wind Potential in Built Environments	202
7.3.3.1	Atmospheric Boundary Layers.....	202
7.3.3.2	Impact of Atmospheric Boundary Layer on Wind Speed and Variations	203
7.3.3.3	Vertical Wind Speed Gradient.....	203
7.4	Local Wind Characteristics in Built Environments	207
7.4.1	Building Characterization	207
7.4.2	Streamlines around Buildings with Sharp Edges	208
7.4.3	Drag Force Components.....	208
7.4.4	Air Flow Properties.....	209
7.4.4.1	Hydrodynamic Analysis of Flow over Sphere....	210
7.4.4.2	Impact of Pressure Coefficient on Free Stream Quantities.....	211
7.4.4.3	Theoretical Aspects of Reynolds and Strouhal Numbers	212
7.4.4.4	Probability Function of Wind Speed for BAWT Installations.....	214
7.5	Impact of Built Environment on BAWT Performance.....	215
7.5.1	Aerodynamic Noise Levels.....	215
7.5.2	Computation of Total Aerodynamic Noise at Installation Site.....	215
7.5.3	Noise Arising from Nearby Wind Turbines	216
7.5.4	Induced Vibrations from Turbine Blades	218
7.5.5	Shadow Flicker from Blades.....	218
7.5.6	Turbulent Structures.....	219
7.5.7	Impact of Stream Tube Length on Wind Energy Extraction.....	220
7.5.8	Yawed Flow Requirements in Built Environment	221
7.5.8.1	Rotor Design Configurations for BAWT Systems.....	221
7.5.8.2	Drag-Driven Wind Turbine.....	221
7.5.8.3	Lift-Driven Wind Turbine.....	223
7.5.8.4	Deceleration of Air by Rotor.....	224
7.5.8.5	Power Absorbed by Actuator	225
7.5.8.6	Hybrid-Driven Wind Turbines	226
7.5.8.7	Comparison of Wind Turbines in Built Environments	226

7.5.8.8	Boundary Conditions for Wind Turbines in Built Environments	227
7.6	Summary.....	227
	References.....	228
8	Environmental Issues and Economic Factors Affecting Wind Turbine Installation	229
8.1	Introduction	229
8.2	Environmental Factors and Other Critical Issues	230
8.2.1	Choice of Installation Site.....	230
8.2.2	Wind Features and Their Effects.....	231
8.2.3	Terrain Modifications to Augment Wind Speeds for Improved Performance	232
8.2.4	Impact of Volumetric Flow Rate on Performance	233
8.2.5	Maximum Extractable Power	234
8.2.6	Power Coefficient.....	234
8.2.7	Output Torque Performance.....	235
8.2.8	Power Generated by Windstream as Function of Windstream Diameter	238
8.3	Problems Arising from Large Windstream Diameters	238
8.3.1	Higher Noise Levels	239
8.3.2	Ambient Noise from Installation Site	241
8.3.2.1	Estimating Noise Levels from Wind Turbines	241
8.3.2.2	Community Reaction to Wind Turbine Noise	242
8.3.3	Television and Radio Interference.....	242
8.3.4	Quantitative Description of Wind Turbine Noise.....	242
8.3.4.1	Estimation of Noise Generated by Single, High-Capacity Wind Turbine	245
8.4	Estimating Critical Performance Parameters Using Classical BEM Theory.....	247
8.4.1	Mechanical Shaft Power	247
8.4.2	Impact of Blade Design Parameters on Performance Level	248
8.5	Justification of Wind Turbine Installation Based on Economics.....	248
8.5.1	Continuous Availability of Electrical Energy	249
8.5.2	Estimating Procurement Costs	250
8.5.3	Per-Kilowatt Electrical Energy Cost	250
8.5.4	Per-Kilowatt Electrical Energy Cost from Wind Turbine.....	251
8.5.4.1	Empirical Method for Computing Annual Energy Output of Wind Turbine.....	251

8.5.4.2	Cost of Electricity as Function of Turbine Cost and Life.....	252
8.5.4.3	More Elaborate Method of Computing Cost of Energy Generated by Wind Turbine.....	253
8.5.4.4	Sample Calculation for Estimating Cost of Electricity Generated by Wind Turbines.....	254
8.6	Estimated Costs of Critical Components and Subsystems	255
8.6.1	Cost Estimates for Critical Components	255
8.6.2	Typical Design and Performance Characteristics of 2-MW Wind Turbine.....	257
8.7	Wind Turbine Towers.....	257
8.7.1	Tower Height Requirements.....	258
8.7.2	Mechanical Strength Requirements.....	258
8.7.3	Tower Classifications	258
8.8	Summary	259
	References.....	260
Index		261