

Offshore wind power projects

Answers for energy.

SIEMENS

Offshore projects

When it comes to offshore wind power, no supplier can match Siemens in experience and stability. Siemens has a proven and unique offshore track record, ranging from the world's first offshore wind farm almost 20 yeas ago to today's largest offshore projects. All projects have been delivered on time and on budget, and have recorded high availability. Optimized processes across the complete project lifecycle make Siemens a stable, reliable and trustworthy business partner.

Siemens has not only supplied the world's first, but also the world's largest offshore projects. The 165-MW Nysted offshore wind farm has held the record as the largest offshore project for several years now. This record is expected to be broken when the 200-MW Horns Rev II project is commissioned. The 500-MW Greater Gabbard project, currently in progress in the UK, would raise the bar again. And the world's first 1-GW wind turbine project, London Array, would represent yet another stride towards large-scale green energy supply. All record projects – and all featuring Siemens wind turbines.

Projects in progress

Horns Rev II, Denmark

Location: Blåvandshuk, North Sea Installed capacity: 209.3 MW Scope of supply: 91 x SWT-2.3-93 Distance to shore: 27–35 km

Water depth: 9–17 m Operator: Dong Energy

Gunfleet Sands, U.K

Location: Thames Estuary, North Sea Installed capacity: 172,8 MW Scope of supply: 48 x SWT-3.6-107

Distance to shore: 7–9 km Water depth: 8 m Operator: Dong Energy

Rhyl Flats, U.K

Location: North Wales, Irish Sea Installed capacity: 90 MW Scope of supply: 25 x SWT-3.6-107 Distance to shore: 8–10 km Water depth: 6.5–12 m

Operator: RWE power renewables

Greater Gabbard, U.K.

Location: Thames estuary, North Sea

Installed capacity: 504 MW

Scope of supply: 140 x SWT-3.6-107

Distance to shore: 25 km Water depth: 32 m

Operator: Scottish & Southern Energy

Baltic I, Germany

Location: NE Germany, Baltic Sea Installed capacity: 48.3 MW Scope of supply: 21 X SWT-2.3-93

Distance to shore: 7 km Water depth: 16–19 m Operator: EnBW

Rødsand II, Denmark

Location: SE Denmark, Baltic Sea Installed capacity: 207 MW Scope of supply: 90 x SWT-2.3-93 Distance to shore: 25 km

Water depth: 5.5–12 m Operator: E.ON Sweden

Sheringham Shoal, U.K.

Location: Greater Wash, North Sea Installed capacity: 316.8 MW Scope of supply: 88 x SWT-3.6-107 Distance to shore: 17–22 km

Water depth: 14-20 m

Operator: Statoil-Hydro, Statkraft

London Array (Phase 1), U.K.

Location: Outer Thames Estuary,

North Sea

Installed capacity: 630 MW

Scope of supply: 175 x SWT-3.6-120

Distance to shore: 20 km Water depth: 2–23 m

Operator: Dong Energy, E. ON., Masdar

Walney, U.K. Location: Irish Sea

Installed capacity: 367,2 MW

Scope of supply: 51 x SWT-3.6-107 and

51 x SWT-3.6-120 Distance to shore: 14 km Water Depth: 19-24 m Operator: Dong Energy

Total Siemens Offshore Capacity

Installed*: 642 MW

Turbine types	Installed*
450kW	5 MW
2.0 MW	40 MW
SWT-2.3	313 MW
SWT-3.6	284 MW

^{*} as of June 2009

References

1991

Vindeby, Denmark

Location: near Lolland, Baltic Sea Installed capacity: 4.95 MW Scope of supply: 11 x 450 Distance to shore: 1.5 km Water depth: 3-7 m **Operator:** Dong Energy

The world's first offshore wind power plant was constructed 1.5 km off the Danish coast, near the port of Vindeby (windy city in Danish). To protect against corrosion, the turbines were built with airtight towers and nacelles, and are

colled by heat exchangers.

2000

Middelgrunden, Denmark

Location: near Copenhagen, Öresund

Installed capacity: 40 MW Scope of supply: 20 x 2.0 Distance to shore: 3.5 km Water depth: 2-6 m Operator: Dong Energy, Middelgrundens Vindmøllelaug

Middelgrunden was established in the autumn of 2000, on a natural reef with 3 to 8 meters water depth, 3.5 km outside Copenhagen harbor. This offshore wind farm is the largest in the world based on cooperative

ownership.

2002

Samsø, Denmark

Location: near Samsø, Kattegat Installed capacity: 23 MW Scope of supply: 10 x SWT-2.3-82

Distance to shore: 3.5 km Water depth: 12-18 m Operator: Samsø Havvind A/S

The Danish island of Samsø produces renewable energy far in excess of the local energy consumption. The key reason for that remarkable fact is the locally owned offshore wind farm

installed by Siemens.

Rønland, Denmark

Location: near Thyborøn, North Sea Installed capacity: 9,2 MW Scope of supply: 4 x SWT-2.3-93

Distance to shore: 0-1 km Water depth: 2 m

Operator: Vindenergi ApS

The four turbines are installed in shallow water in a near-shore environment off the Danish peninsula Rønland.

2003

Rødsand (Nysted), Denmark

Location: Southern Denmark, Baltic Sea **Installed capacity:** 165.6 MW **Scope of supply:** 72 x SWT-2.3-82

Distance to shore: 6–10 km

Water depth: 6-9 m

Operator: Dong Energy, E.ON Sweden

The wind farm itself is made up of eight rows of nine turbines each. The 72 wind turbines annually generate enough power to supply 145,000 homes with environmentally friendly energy.

Frederikshavn, Denmark

Location: near Frederikshavn, Kattegat

Installed capacity: 2.3 MW Scope of supply: 1 X SWT-2.3-82 Distance to shore: 1 km

Water depth: 2 m
Operator: Dong Energy

The 2.3 MW turbine is located on a jetty off the Danish harbor of Frederikshavn.

2007

Burbo Bank, U.K

Location: Liverpool Bay, Irish Sea

Installed capacity: 90 MW

Scope of supply: 25 x SWT-3.6-107 Distance to shore: 7–12 km

Water depth: 7–12 m
Operator: Dong Energy

Burbo Bank is exposed to the full force of the wind from west. The Irish Sea and its shifting sands were once feared by sailing ships, whereas today, these winds and shallow waters make it an ideal location for offshore wind turbines.

Lillgrund, Sweden

Location: near Malmö, Öresund Installed capacity: 110 MW Scope of supply: 48 x SWT-2.3-93 Distance to shore: 6–7 km

Water depth: 4–13 m Operator: Vattenfall

The Lillgrund wind farm was officially commissioned in June 2008. It is located off the coast of southern Sweden, just south of the Öresund Bridge. With its 48 wind turbines, Lillgrund is Sweden's largest offshore wind farm and one of the largest in the world. The wind farm generates 0.33 TWh of power annually. This corresponds to the domestic electricity demand of more than 60,000 homes.

2008

Lynn/Inner Dowsing, U.K
Location: East coast of England,

North Sea

Installed capacity: 194.4 MW Scope of supply: 54 x SWT-3.6-107

Distance to shore: 5–6 km Water depth: 6–13 m Operator: Centrica

Lynn and Inner Dowsing are two adjacent wind farms constructed 5 km off the Lincolnshire coast, east of Skegness. Together, they have an installed capacity of 194 MW and are expected to provide enough power to meet the annual demand of more than 130,000 homes.

2009

Hywind, Norway

Location: North Sea, Norway Installed capacity: 2.3 MW Scope of supply: 1 X SWT-2.3-82

Distance to shore: 12 km **Water depth:** 220 m **Operator:** Statoil-Hydro

Hywind is the world's first full-scale

floating wind turbine.

Published by and copyright © 2009: Siemens AG Energy Sector Freyeslebenstrasse 1 91058 Erlangen, Germany

Siemens Wind Power A/S Borupvej 16 7330 Brande, Denmark www.siemens.com/wind

For more information, please contact our Customer Support Center. Phone: +49 180 524 70 00 Fax: +49 180 524 24 71 (Charges depending on provider) E-mail: support.energy@siemens.com

Renewable Energy Division Order No. E50001-G310-A135-X-4A00 Printed in Germany Dispo 34804, c4bs No. 7491 fb 1247 WS 09093.0

Printed on elementary chlorine-free bleached paper.

All rights reserved. Trademarks mentioned in this document are the property of Siemens AG, its affiliates, or their respective owners.

Subject to change without prior notice.
The information in this document contains general descriptions of the technical options available, which may not apply in all cases.
The required technical options should therefore be specified in the contract.