

March 2020

IEA Wind TCP Task 37

**Definition of the IEA Wind
15-Megawatt Offshore
Reference Wind Turbine**

Technical Report

iea wind

Definition of the IEA 15-Megawatt Offshore Reference Wind

Evan Gaertner¹, Jennifer Rinker², Latha Sethuraman¹,
Frederik Zahle², Benjamin Anderson¹, Garrett Barter¹,
Nikhar Abbas¹, Fanzhong Meng², Pietro Bortolotti¹,
Witold Skrzypinski², George Scott¹, Roland Feil¹,
Henrik Bredmose², Katherine Dykes², Matt Shields¹,
Christopher Allen³, and Anthony Viselli³

1 National Renewable Energy Laboratory

2 Technical University of Denmark

3 University of Maine

Suggested Citation

Gaertner, Evan, Jennifer Rinker, Latha Sethuraman, Frederik Zahle, Benjamin Anderson, Garrett Barter, Nikhar Abbas, Fanzhong Meng, Pietro Bortolotti, Witold Skrzypinski, George Scott, Roland Feil, Henrik Bredmose, Katherine Dykes, Matt Shields, Christopher Allen, and Anthony Viselli. 2020. *Definition of the IEA 15-Megawatt Offshore Reference Wind*. Golden, CO: National Renewable Energy Laboratory. NREL/TP-5000-75698.

<https://www.nrel.gov/docs/fy20osti/75698.pdf>

**NREL is a national laboratory of the U.S. Department of Energy
Office of Energy Efficiency & Renewable Energy
Operated by the Alliance for Sustainable Energy, LLC**

This report is available at no cost from the National Renewable Energy Laboratory (NREL) at www.nrel.gov/publications.

Contract No. DE-AC36-08GO28308

Technical Report
NREL/TP-5000-75698
March 2020

National Renewable Energy Laboratory
15013 Denver West Parkway
Golden, CO 80401
303-275-3000 • www.nrel.gov

NOTICE

This work was authored in part by the National Renewable Energy Laboratory, operated by Alliance for Sustainable Energy, LLC, for the U.S. Department of Energy (DOE) under Contract No. DE-AC36-08GO28308. Funding provided by U.S. Department of Energy Office of Energy Efficiency and Renewable Energy Wind and Water Technologies Office. The views expressed herein do not necessarily represent the views of the DOE or the U.S. Government.

This report is available at no cost from the National Renewable Energy Laboratory (NREL) at www.nrel.gov/publications.

U.S. Department of Energy (DOE) reports produced after 1991 and a growing number of pre-1991 documents are available free via [www.OSTI.gov](http://www.osti.gov).

NREL prints on paper that contains recycled content.

Acknowledgements

Staff from the National Renewable Energy Laboratory (NREL) and the Technical University of Denmark (DTU) collaborated closely, via the International Energy Agency (IEA) Wind Task 37 on Systems Engineering in Wind Energy, to design the reference turbine described in this report. The authors from the University of Maine (UMaine) leveraged their expertise and resources to contribute the floating platform semisubmersible design. To better capture the individual contributions, and as a resource for future inquiries, the following table lists the roles and responsibilities for all of the authors involved.

Name	Institution	Contribution
Evan Gaertner	NREL	Primary design engineer who led the blade, tower, and monopile design
Jennifer Rinker	DTU	HAWC2 lead, design load basis, controller tuning
Latha Sethuraman	NREL	Designer of permanent-magnet direct-drive generator, drivetrain, bedplate, nacelle, and other subsystems
Frederik Zahle	DTU	Bend-twist coupling contribution, rotor and blade design review
Benjamin Anderson	NREL	Created nacelle CAD model and performed drivetrain and bedplate analysis
Garrett Barter	NREL	Project principal investigator
Nikhar Abbas	NREL	Reference OpenSource Controller lead and tuning
Fanzhong Meng	DTU	Controller lead and tuning
Pietro Bortolotti	NREL	Blade design support
Witold Skrzypinski	DTU	Tool development for blade design
George Scott	NREL	Drivetrain design support
Roland Feil	NREL	Detailed blade structural analysis
Henrik Bredmose	DTU	COREWIND principal investigator
Katherine Dykes	DTU	General support
Matt Shields	NREL	Monopile and transition piece design support, report editing
Christopher Allen	UMaine	Lead semisubmersible design engineer
Anthony Viselli	UMaine	Semisubmersible principal investigator

Beyond IEA Wind facilitated collaboration between NREL, DTU, and UMaine, the larger networks of individual staff members and the IEA Wind Task 37 effort were leveraged to ensure that the design represented a conservative estimate of industry capabilities. These industry contacts gave invaluable information to calibrate our design assumptions and input values. Without their input, the 15-MW reference turbine would not be nearly as professional of a design or as useful to the broader community. In no particular order, we extend our thanks to the following companies and individuals:

- General Electric: Anna Diedrichkeit, Albert Fiass, Vanita Mani, Priyan Subramanian, David Torrey, Yogen Utturkar
- EDF Renewables: Julien Simon
- Senvion: Fabian Vorpahl
- Sintef: Karl Merz
- Atkins: Ikpoto Udoeh
- NREL: Walt Musial, Jason Jonkman, Nicole Mendoza
- Sandia National Laboratories: Ernesto Camarena.

The work at NREL was sponsored by the U.S. Department of Energy Office of Energy Efficiency and Renewable Energy Wind Energy Technologies Office under the guidance of program manager, Patrick Gilman. The research at DTU received funding from the European Union's H2020 Program under Grant Agreement no. 815083 - COREWIND.

Nomenclature

Acronyms

3D	three-dimensional
BECAS	BEam Cross section Analysis Software
DLC	design load case
DTU	Technical University of Denmark
HAWTOpt2	Horizontal Axis Wind Turbine Optimization 2nd generation
HAWC2	Horizontal Axis Wind turbine simulation Code 2nd generation
IEC	International Electrotechnical Commission
IEA	International Energy Agency
metocean	meteorological ocean
NREL	National Renewable Energy Laboratory
NdFeB	neodymium
PSD	power spectral density
PI	proportional integral
ROSCO	Reference OpenSource Controller
RMS	root mean squared
SRB	spherical roller bearing
SST	shear stress transport
TDO	tapered double outer
TSR	tip-speed ratio
UMaine	University of Maine
WindPACT	Wind Partnership for Advanced Component Technology
WISDEM®	Wind-Plant Integrated System Design Engineering Model
WP	work package

Units

A	ampere
h	hour
Hz	hertz
kg	kilogram
m	meter
min	minute
N (kgm/s ²)	Newton
rad	radian
rpm	revolutions per minute
P	period
Pa (N/m ²)	pascal
s	second
t	
T	tesla
V	volt
W	watt

Prefixes

m	milli
k	kilo
M	mega
G	giga

Executive Summary

Overview and Motivation

Reference wind turbines serve multiple roles within the wind community and have therefore grown in importance in recent years. First, they serve as open benchmarks that are defined with publicly available design parameters to be used as baselines for studies that explore new technologies or design methodologies. Second, as an open design, reference wind turbines enable collaboration between industry and external researchers. Finally, reference wind turbines offer an entry point and educational platform for newcomers to wind energy to understand fundamental design elements and system trade-offs.

For fixed-bottom offshore wind energy, the average turbine size for European deployment in 2018 was 6.8 MW [1], and GE will launch its 12-MW Haliade-X offshore turbine to the market in 2021 with a rotor diameter of 218 m and direct-drive configuration. To be relevant now and in the coming years, a new reference wind turbine should leap ahead of the current generation of industry wind turbines, but cannot leap so far that aggressive technology innovations are required. Therefore, a reference wind turbine above 10 MW [2], yet below 20 MW [3], is needed, that continues on the same growth trend as the GE Haliade-X using a similar drivetrain configuration and specific power.

This report describes a 15-megawatt (MW) offshore wind turbine with a fixed-bottom monopile support structure. This reference wind turbine is a Class IB direct-drive machine, with a rotor diameter of 240 meters (m) and a hub height of 150 m. An overview of the design is presented in Figure ES-1 and Table ES-1. The design reflects a joint effort between the National Renewable Energy Laboratory (NREL), sponsored by the U.S. Department of Energy, and the Technical University of Denmark (DTU), sponsored by the European Union's H2020 Program, through the second work package of International Energy Agency (IEA) Wind Task 37 on Wind Energy Systems Engineering: Integrated RD&D. A forthcoming report will detail a semisubmersible floating support structure developed by the University of Maine (UMaine).

Blade and Rotor Properties

Top level rotor configuration decisions were informed by discussions with industry partners, on what would be technically feasible for the next generation of wind turbines. The blade design was driven by the selection of 240 m as the rotor diameter and a maximum tip speed of 95 meters per second (m/s). A fairly traditional structural configuration was selected, comprising of two main load-carrying, carbon-reinforced spars, connected by two shear webs, with reinforcement along the trailing and leading edge and foam fillers. The DTU FFA-W3 series of airfoils were used due to their publicly available polars and geometries. The blade chord, twist, airfoil positions, tip speed ratio, and spar cap thickness were selected through a design optimization study. Table ES-2 summarized key features of the blades, including a design power coefficient, C_P , of 0.489 and 65 metric tons (t) of blade mass.

Tower and Monopile Properties

The tower and monopile were designed as an isotropic steel tube. Frequency considerations constrained much of the design in that the first tower-monopile mode, 0.17 hertz (Hz), lies between the 1P and 3P blade passing frequencies for all wind speeds. This is also sufficient to avoid the range of highest energy ocean wave frequencies for a generic East Coast site (0.10 Hz to 0.13 Hz). The tower height was chosen such that the hub height reaches 150 m, allowing for 30 m of ground (water surface) clearance with up to 120-m blades. The monopile foundation has a 10-m outer diameter, which pushes the limits of current manufacturing and installation technology, and a thickness profile that varies from 55 millimeters (mm) in the pile to 44 mm at the transition piece.

Nacelle and Drivetrain Properties

The 15-MW reference wind turbine uses a direct-drive layout with a permanent-magnet, synchronous, radial flux outer-rotor generator in a simple and compact nacelle layout. Figure ES-2a shows a simple direct-drive nacelle layout with an outer-rotor permanent-magnet generator. The assembly consists of a hub shaft supporting the turbine

Table ES-1. Key Parameters for the IEA Wind 15-MW Turbine

Parameter	Units	Value	
Power rating	MW	15	
Turbine class	-	IEC Class 1B	
Specific rating	W/m ²	332	
Rotor orientation	-	Upwind	
Number of blades	-	3	
Control	-	Variable speed Collective pitch	
Cut-in wind speed	m/s	3	
Rated wind speed	m/s	10.59	
Cut-out wind speed	m/s	25	
Design tip-speed ratio	-	9.0	
Minimum rotor speed	rpm	5.0	
Maximum rotor speed	rpm	7.56	
Maximum tip speed	m/s	95	
Rotor diameter	m	240	
Airfoil series	-	FFA-W3	
Hub height	m	150	
Hub diameter	m	7.94	
Hub overhang	m	11.35	
Rotor precone angle	deg	-4.0	
Blade prebend	m	4	
Blade mass	t	65	
Drivetrain	-	Direct drive	
Shaft tilt angle	deg	6	
Rotor nacelle assembly mass	t	1,017	
Transition piece height	m	15	
Monopile embedment depth	m	45	
Monopile base diameter	m	10	
Tower mass	t	860	
Monopile mass	t	1,318	
deg	degrees	rpm	revolutions per minute
m	meters	t	metric tons
m/s	meters per second	W/m ²	watts per square meter

Figure ES-1. The IEA Wind 15-MW reference wind turbine

and generator rotors on two main bearings housed on a stationary turret that is cantilevered from the bedplate. The hub is a simple spherical shell, with cutouts for the blades and the flange. The main shaft has a hollow cylindrical cross section, with a constant wall thickness and a tilt angle of 6° . The main shaft, along with the rotor, is supported by two main bearings. Both these main bearings have rotating outer raceways and fixed inner raceways. The outer raceways and bearing housing are accommodated by a turret held by the bedplate. The entire weight of the turbine rotor, generator rotor, and hub loads are transmitted by the main shaft to the turret via the bearings. The bedplate is a hollow, elliptically curved, cantilever beam with circular cross sections. The yaw system bearings are double-row, angular, contact ball bearings.

The generator construction features an external rotor radial flux topology machine with a surface-mounted permanent magnet (shown in Figure ES-2b). The outer rotor layout facilitates a simple and rugged structure, easy manufacturing, short end windings, and better heat transfer between windings and teeth than the inner rotor configuration. The stator design features fractional, slot-layout, double-layer concentrated coils, which maximize the fundamental winding factor.

Load Analysis

This work assumes a generic U.S. East Coast site with a wind speed described by a Weibull distribution with a mean velocity of approximately 8.65 m/s and a shape parameter of 2.12. At this mean wind speed, the corresponding significant wave height is approximately 1.4 m, with a peak spectral period of 7.9 seconds (s). The fixed-bottom

Table ES-2. Blade Properties

Description	Value	Units
Blade length	117	m
Root diameter	5.20	m
Root cylinder length	2.34	m
Max chord	5.77	m
Max chord spanwise position	27.2	m
Tip prebend	4.00	m
Precone	4.00	deg
Blade mass	65,250	kg
Blade center of mass	26.8	m
Design tip-speed ratio	9.00	-
First flapwise natural frequency	0.555	Hz
First edgewise natural frequency	0.642	Hz
Design C_P	0.489	-
Design C_T	0.799	-
Annual energy production	77.4	GWh
deg	degrees	kg
GWh	gigawatt-hours	m
Hz	Hertz	kilograms
		meters

Figure ES-2. A sketch and CAD model of the nacelle layout of the 15-MW direct-drive wind turbine. Not to scale and some structural details omitted. Blades (not shown), hub, shaft, and generator rotor rotate.

monopile support presented in this report is designed around a water depth of 30 m.

An International Electrotechnical Commission design load case [4] analysis study was conducted to determine the worst-case ultimate loading on key design constraining components. Yaw-misaligned parked conditions with extreme wind speeds and extreme coherent gust with a direction change result in the worst-case loading for this design. The worst-case out-of-plane tip deflection is 22.8 m, leaving more than sufficient tower clearance, with an unbent blade tip-to-tower clearance of 30.0 m. This margin suggests that the blade design is conservative and further aeroelastic optimization could potentially improve the aerodynamic performance or cost of energy while still remaining within recommended safety margins. A full fatigue analysis of this blade was not conducted, which could potentially be an issue for the edgewise blade bending moments for very large blades.

Availability

To foster further collaboration, the reference turbine design is available for use by the broader wind energy community in input files that support a variety of analysis tools, including OpenFAST, HAWC2, the Wind-Plant Integrated System Design & Engineering Model (WISDEM), and HawtOpt2. These files are hosted on GitHub at github.com/IEAWindTask37/IEA-15-240-RWT, with the intent that the community will contribute back to the effort by submitting their design variants for inclusion in the repository.

Contents

Executive Summary	iii
1 Introduction	4
1.1 The Role of Reference Wind Turbines	4
1.2 Overall Turbine Parameters	4
1.3 Design Tools and Methodologies	4
1.4 Model Availability	7
1.5 Meteorological Ocean Environment	7
2 Blade Properties	8
2.1 Blade Aerodynamic Properties	8
2.2 Blade Structural Properties	9
3 Rotor Performance	17
3.1 Controller Properties	17
3.2 Steady-State Performance	18
4 Tower and Monopile Properties	21
5 Nacelle, Drivetrain, and Hub	25
5.1 Nacelle Overview	25
5.2 Hub	25
5.3 Main Shaft, Bearings, and Turret	26
5.4 Bedplate	27
5.5 Yaw System	27
5.6 Direct-Drive Generator	29
5.7 Nacelle Damping	29
6 Load Assessment	32
6.1 Conclusions	34
References	35
Appendices	37
A Blade Cross Sections	37
B Tower and Soil Modeling	41
B.1 Tower Data	41
B.2 Soil Model	44

List of Figures

Figure ES-1.The IEA Wind 15-MW reference wind turbine	v
--	---

Figure ES-2.A sketch and CAD model of the nacelle layout of the 15-MW direct-drive wind turbine. Not to scale and some structural details omitted. Blades (not shown), hub, shaft, and generator rotor rotate.	vi
Figure 1-1. The IEA Wind 15-MW reference wind turbine	6
Figure 2-1. View from the suction side (top) and trailing edge (bottom) of the offshore wind turbine blade	8
Figure 2-2. DTU FFA-W3 airfoil family used in the IEA Wind 15-MW blade design	9
Figure 2-3. Aerodynamic polars for the airfoils used on the blade	10
Figure 2-4. Blade planform spanwise quantities	11
Figure 2-5. Lofted blade shape	12
Figure 2-6. Blade cross section at 70% span	12
Figure 2-7. Schematic of IEA Wind Turbine Ontology composite definition, from root to tip	13
Figure 2-8. Blade layup layer thickness as a function of the normalized s-coordinate around the airfoil at various span positions	14
Figure 2-9. Shear layup layer thickness at various span positions	15
Figure 2-10. Blade beam structural properties versus the blade-curve position along the span computed using PreComp	16
Figure 2-11. Blade planform and structural properties	16
Figure 3-1. OpenFAST blade element momentum performance and operation of the 15-MW rotor with the ROSCO controller	19
Figure 3-2. CCBlade steady-state blade element momentum aerodynamic power and thrust coefficient surfaces as a function of blade pitch and TSR	20
Figure 3-3. Spanwise forces on the blade as a function of wind speed	20
Figure 4-1. Tower natural frequency relative to the normalized power spectral density (PSD) of the excitation frequencies	21
Figure 4-2. Outer diameter and wall thickness for tower	22
Figure 4-3. Tower and monopile cross-sectional properties	22
Figure 5-1. A sketch and CAD model of the nacelle layout of the 15-MW direct-drive wind turbine. Not to scale and some structural details omitted. Blades (not shown), hub, shaft, and generator rotor rotate.	25
Figure 5-2. CAD illustration of (a) the main shaft and (b) turret (also called the nose); dimensions are documented in Table 5-2	26
Figure 5-3. A CAD illustration of the bedplate	28
Figure 5-4. A CAD illustration of an outer rotor direct-drive generator with electromagnetic and structural design parameters	30
Figure 6-1. DLC ranking of maximum blade root and tower base bending moments	33
Figure 6-2. DLC ranking of maximum blade tip and tower top deflections	33
Figure A-1. Blade cross section at 0% span	37
Figure A-2. Blade cross section at 10% span	37
Figure A-3. Blade cross section at 20% span	38
Figure A-4. Blade cross section at 30% span	38
Figure A-5. Blade cross section at 40% span	38
Figure A-6. Blade cross section at 50% span	39
Figure A-7. Blade cross section at 60% span	39

Figure A-8. Blade cross section at 80% span	39
Figure A-9. Blade cross section at 90% span	40
Figure A-10. Blade cross section at 100% span	40

List of Tables

Table ES-1. Key Parameters for the IEA Wind 15-MW Turbine	iv
Table ES-2. Blade Properties	vi
Table 1-1. Key Parameters for the IEA Wind 15-MW Turbine, As Compared to the DTU 10-MW Turbine	5
Table 1-2. Models Used for Design and Analysis of the IEA Wind 15-MW Reference Wind Turbine	7
Table 2-1. Blade Properties	8
Table 4-1. Material Properties for the Tower	21
Table 4-2. Some Key Properties and Dimensions of the Tower and Foundation	23
Table 5-1. Lumped Masses and Moments of Inertia for the Nacelle Assembly	26
Table 5-2. Main Shaft Dimensions, Bearing, and Loads Used in Sizing	27
Table 5-3. Bedplate Properties	28
Table 5-4. Electromagnetic and Structural Design of the 15-MW Direct-Drive Generator	31
Table 6-1. Summary of IEC DLC Settings	32
Table 6-2. Metocean Conditions Used in DLC Analysis	32

1 Introduction

1.1 The Role of Reference Wind Turbines

Reference wind turbines serve multiple roles within the wind community and have therefore grown in importance in recent years. First, they serve as open benchmarks that are defined with publicly available design parameters to be used as baselines for studies that explore new technologies or design methodologies. Traditionally, reference wind turbines have been realistic, but not fully optimized, designs so that they can be updated and improved upon by the active wind energy community. Second, as an open design, reference wind turbines enable collaboration between industry and external researchers. By using a reference turbine, industry can protect its intellectual property yet still explore advanced technology development with outsiders. Finally, reference wind turbines offer an entry point and educational platform for newcomers to wind energy to understand fundamental design elements and system trade-offs.

The history of reference wind turbines begins in the early 2000s with the National Renewable Energy Laboratory (NREL) Wind Partnership for Advanced Component Technology (WindPACT) turbine series, which includes 0.75-, 1.5-, and 3-megawatt (MW) turbines [5]. Their use, however, was restricted to national laboratories in the United States. The first widely adopted reference turbine by the larger international community was the NREL 5-MW turbine [6], which is still used by many researchers today. More recently, the Technical University of Denmark (DTU) developed a 10-MW turbine for offshore wind applications [7]. These two turbines have been supplemented by other turbines, such as an 8-MW turbine in the European Union FP7 project LEANWIND [8], the Sandia National Laboratories' 100-meter (m)-blade studies [9], and a conceptual study of a 20-MW turbine in the INNWIND project [3]. Most recently, the IEA Wind Task 37, which coordinated this effort, also released modernized 3.35-MW land-based and 10-MW offshore reference turbines [2]. These designs have been released quickly on the heels of one another as the industry has rapidly increased the power rating and size of its product lines. For fixed-bottom offshore wind energy, the average turbine size for European deployment in 2018 was 6.8 MW [1], and GE will launch its 12-MW Haliade-X offshore turbine to the market in 2021 with a rotor diameter of 218 m and direct-drive configuration.

To be relevant now and in the coming years, a new reference wind turbine must leap ahead of the current generation of industry wind turbines, but cannot leap so far that aggressive technology innovations are required. The current slate of reference wind turbine designs cannot fully meet the needs of the research community and industry to advance the state of the art in blade scaling, floating foundation design, wind farm control, logistic studies, and many other topics. Therefore, a reference wind turbine above 10 MW, yet below 20 MW, is needed that continues on the same growth trend as the GE Haliade-X using a similar drivetrain configuration and specific power.

This is the motivation for the design effort of this IEA Wind 15-MW reference wind turbine described in this report. This reference wind turbine, Figure 1-1, is a Class IB direct-drive machine, with a rotor diameter of 240 m and a hub height of 150 m. The design reflects a joint effort between NREL, sponsored by the U.S. Department of Energy, and DTU, sponsored by the European Union's H2020 Program, through the second work package of IEA Wind Task 37 on Wind Energy Systems Engineering: Integrated RD&D. This report describes an offshore fixed-bottom monopile support structure, with a forthcoming report to detail a semisubmersible floating support structure developed in collaboration with the University of Maine (UMaine).

1.2 Overall Turbine Parameters

The overall parameters for the turbine are stated in Table 1-1. The table also shows the data for the DTU 10-MW reference wind turbine [7] for comparison.

1.3 Design Tools and Methodologies

The IEA Wind 15-MW reference turbine was jointly designed by NREL, DTU, and UMaine. The analysis and design tools that were leveraged as part of this effort are listed in Table 1-2. These model names will appear frequently in the discussion of the design in the sections to come.

Table 1-1. Key Parameters for the IEA Wind 15-MW Turbine, As Compared to the DTU 10-MW Turbine

Parameter	Units	DTU 10-MW Turbine	IEA Wind 15-MW Turbine
Power rating	MW	10	15
Turbine class	-	IEC Class 1B	IEC Class 1B
Specific rating	W/m ²	401	332
Rotor orientation	-	Upwind	Upwind
Number of blades	-	3	3
Control	-	Variable speed Collective pitch	Variable speed Collective pitch
Cut-in wind speed	m/s	4	3
Rated wind speed	m/s	11.4	10.59
Cut-out wind speed	m/s	25	25
Rotor diameter	m	178.3	240
Airfoil series	-	FFA-W3	FFA-W3
Hub height	m	119	150
Hub diameter	m	5.6	7.94
Hub overhang	m	7.1	11.35
Drivetrain	-	Medium speed Multiple-stage gearbox	Low speed Direct drive
Design tip-speed ratio	-	7.5	9.0
Minimum rotor speed	rpm	6.0	5.0
Maximum rotor speed	rpm	9.6	7.56
Maximum tip speed	m/s	90	95
Gearbox ratio	-	50	—
Shaft tilt angle	deg	5	6
Rotor precone angle	deg	-2.5	-4.0
Blade prebend	m	3.332	4
Blade mass	t	41	65
Rotor nacelle assembly mass	t	674	1,017
Tower mass	t	987	860
Tower base diameter	m	8	10
Transition piece height	m	10	15
Monopile embedment depth	m	42.6	45
Monopile base diameter	m	9	10
Monopile mass	t	2,044	1,318
deg	degrees	rpm	revolutions per minute
m	meters	t	metric tons
m/s	meters per second	W/m ²	watts per square meter
MW	megawatts		

Figure 1-1. The IEA Wind 15-MW reference wind turbine

Table 1-2. Models Used for Design and Analysis of the IEA Wind 15-MW Reference Wind Turbine

Role	NREL Tool Chain	DTU Tool Chain
<i>System Design</i>	WISDEM [10], [11] CCBlade [14] RotorSE [15] DrivetrainSE TowerSE	HAWTOpt2 [12], [13]
<i>Preprocessors</i>	PreComp [16] BModes [18]	BECAS [17]
<i>Aeroelastic Analysis</i>	OpenFAST [19], [20]	HAWC2 [21] HAWCStab2 [22]

Most of the design was conducted within the Wind-Plant Integrated System Design & Engineering Model (WISDEM®), which is a family of models that are generally simplified and quasi-static to enable rapid design optimization at a limited number of design points. WISDEM is built on top of National Atmospheric and Space Administration's OpenMDAO library, which drives the optimization and serves as the glue code between different models [23]. Conceptual designs were verified and enriched with more complete load and performance analysis using the nonlinear transient models of OpenFAST, HAWC2, and HAWCStab2. The results of these higher-fidelity simulations were used to update the design variable bounds and constraint values within WISDEM, and the process was iterated.

1.4 Model Availability

The reference turbine design is available for use by the broader wind energy community in input files that support a variety of analysis tools, including OpenFAST, HAWC2, WISDEM, and HawtOpt2. Additionally, the data depicted in graphs and tables in this report are also available electronically, in Microsoft Excel format, instead of writing them out as appendices. These files are hosted on GitHub at:

- github.com/IEAWindTask37/IEA-15-240-RWT
- github.com/IEAWindTask37/IEA-15-240-RWT/blob/master/Documentation.

The open-source availability of the IEA Wind 15-MW reference wind turbine is intended to encourage the community to contribute back to the effort by submitting their design variants for inclusion into the repository and further use by others.

1.5 Meteorological Ocean Environment

As a generic reference turbine, the design is intended to apply to many different offshore locations. However, the analysis of ultimate loads and the design of the substructure depend on the particular wind, wave, and soil profiles. The work of Stewart et al. [24] provides a general yet specific enough meteorological ocean (metocean) environment to execute the analysis and design. This work assumes a generic U.S. East Coast site, with detailed wind and wave probability distributions found in the repository documentation listing described in the previous subsection. As a quick summary, the wind speed is described as a Weibull distribution with parameters [9.767, 2.12], which gives a mean velocity of approximately 8.65 meters per second (m/s). At this mean wind speed, the corresponding significant wave height is approximately 1.4 m, with a peak spectral period of 7.9 seconds (s). The fixed-bottom monopile support presented in this report is designed around a water depth of 30 m.

2 Blade Properties

The blade length of this IEA Wind 15-MW reference turbine is 117 m with a root diameter of 5.2 m and a maximum chord of 5.77 m at approximately 20% span. The overall blade mass is around 65 metric tons (t) and is designed to achieve a power coefficient, C_P , of 0.489. A top-down and edge view of the blade are shown in Figure 2-1 and a more complete statistical breakdown is listed in Table 2-1.

Figure 2-1. View from the suction side (top) and trailing edge (bottom) of the offshore wind turbine blade

Table 2-1. Blade Properties

Description	Value	Units
Blade length	117	m
Root diameter	5.20	m
Root cylinder length	2.34	m
Max chord	5.77	m
Max chord spanwise position	27.2	m
Tip prebend	4.00	m
Precone	4.00	deg
Blade mass	65,250	kg
Blade center of mass	26.8	m
Design tip-speed ratio	9.00	-
First flapwise natural frequency	0.555	Hz
First edgewise natural frequency	0.642	Hz
Design C_P	0.489	-
Design C_T	0.799	-
Annual energy production	77.4	GWh
deg	degrees	kg
GWh	gigawatt-hours	m
Hz	Hertz	meters

2.1 Blade Aerodynamic Properties

The DTU FFA-W3 series of airfoils for use in the blade design. These are publicly available and well-documented airfoils that were also used in the IEA Wind/DTU 10-MW offshore reference wind turbine and are shown in Figure 2-2.

The airfoil data for each of the FFA-W3 airfoils was generated at a Reynolds number of $Re = 10^7$. To compute the aerodynamic coefficients in the range of -32° to 32° , we used the two-dimensional incompressible Navier-Stokes solver, EllipSys2D [25–27]. The meshes were generated using HypGrid2D [28], with a 512-by-256-cell radial grid. Simulations assumed fully turbulent and freely transitioning boundary layers, based on the $k - \omega$ shear stress transport (SST) turbulence model [29] and the Drela-Giles transition model [30], assuming a freestream turbulence intensity of 0.1%. We performed a 360° extrapolation using AirfoilPreppy, but three-dimensional (3D) corrections were not applied to the polars because the spanwise distribution of relative thickness was a free design variable. A Du-Selig [31] stall delay 3D correction was applied to the polar data for the OpenFAST model of the final design. Figure 2-3 shows the aerodynamic characteristics of the airfoils used on the blade. Tabular data of airfoil shapes and performance polars are provided in the parallel spreadsheet documentation.

Figure 2-2. DTU FFA-W3 airfoil family used in the IEA Wind 15-MW blade design

The blade planform design variables are plotted in Figure 2-4. The aerodynamic center of the airfoils is used for the blade pitch axis. There are a number of aerodynamic design characteristics that are worth noting. The transition from a cylinder cross section to the thickest 50% airfoil occurs between 2.34 m to 17.55 m or 2%–15% of the span, with the maximum chord of 5.77 m at 27.2 m of span (23.3%). This is shown in the chord and relative thickness profiles in Figure 2-4a–b. With such a large blade radius, the design was heavily driven by the tip deflection loading and tower clearance constraint. The twist profile in Figure 2-4c shows some unloading at the blade tip, which sheds some energy production to mitigate the strongest thrust loads at the most flexible part of the blade. This behavior will be evident again in the rotor performance plots in Section 3. The blade was designed with a significant prebend away from the tower to provide additional tip clearance, with 4 m separating the tip chordline from the root (Figure 2-4d). When axially stacking the airfoils to generate the lofted blade shape, the cant angle from prebend curvature is not considered. More prebend would have given further margin, reducing stiffness requirements, but the value was limited to 4 m based on blade molding and other manufacturing challenges, as communicated by industry. Advanced manufacturing techniques may enable greater blade prebend in the future, but this is a reasonable constraint at this time.

2.2 Blade Structural Properties

The lofted blade shape is shown in Figure 2-5 and an internal structural layout at 70% span is shown in Figure 2-6, with additional spanwise locations in Appendix A. The structural layout of the blade is fairly traditional, comprising two main load-carrying spars placed on a straight line connecting the root and the tip, along with reinforcement along the trailing and leading edges. One of these spar caps is placed on the airfoil pressure side and the other on the suction side. These spar caps are made out of carbon fiber to provide as much stiffness with as little weight as possible. The blade has two shear webs that connect the pressure side and suction side, attached to the main spars, extending from a 10% to 95% span; shown in Figure 2-6 as the vertical members. Leading and trailing edge reinforcements are also added using uniaxial glass fiber to provide additional edgewise stiffness. Foam filler panels were added between the leading-edge and trailing-edge reinforcement and the spar caps, on both the pressure side and suction side.

Figure 2-3. Aerodynamic polars for the airfoils used on the blade

Figure 2-4. Blade planform spanwise quantities

Figure 2-5. Lofted blade shape

Figure 2-6. Blade cross section at 70% span

The internal structure and composite layup of the blade is defined according to the IEA Wind Turbine Ontology [32]. Composite layers are defined as spanwise elements superimposed on the blade shell or shear webs, following the curved blade reference axis. The wind turbine ontology allows for multiple methods of defining elements, dimensionally, using the layer width (arc length), offset, and rotation relative to a reference position, or nondimensionally, using the normalized arc length positions, as shown in Figure 2-7. The normalized arc length position coordinate (s) is defined as zero at the suction-side trailing edge and as one at the pressure-side trailing edge. For flatback airfoils, the trailing edge is defined as the midpoint of the flatback surface.

Figure 2-7. Schematic of IEA Wind Turbine Ontology composite definition, from root to tip

The material layup of the blade is plotted in Figures 2-8 and 2-9, shown along the airfoil shell as a function of the arc length s -coordinate and for the shear webs. The complete layup definition of the structural components is provided in the accompanying blade ontology and Microsoft Excel files. With the composite layup defined, the blade beam structural properties were computed with PreComp [16] and VABS [33, 34] (in the NREL tool chain) or BECAS [17, 35] (in the DTU tool chain). Specifically, these tools calculated the stiffness matrices for each cross section along the blade, which were then used in OpenFAST or HAWC2. A comparison of the turbine performance between the NREL and DTU modeling tools is discussed in Rinker et al. [36]. Figures 2-10 and 2-11 show the resulting blade beam structural properties. The structural damping of the first flapwise, edgewise, and torsional modes were assumed to be 3%, 3%, and 6%, respectively.

Figure 2-8. Blade layup layer thickness as a function of the normalized s-coordinate around the airfoil at various span positions