DNV-GL

ENERGY

3D Nacelle Mounted Lidar in Complex Terrain

PCWG - Hamburg, Germany

Paul Lawson

25.03.2015

Agenda

- Introduction and Project Background
- Lidar Specifications
- Wind Speed Derivation
- Met Mast and Lidar Comparisons
- Lidar Uncertainty from Terrain
- Concluding Remarks

Project Motivation

 Demonstrate the capability of 3D nacelle mounted lidar to produce an accurate power curve in complex terrain

Potentials

- •Reduce installation time, campaign duration, and overall cost
- •More measurement points across the rotor area to better estimate power performance
- •Track the wind with the yaw position
- Perform site calibration of sites where it is not feasible or possible
- •Multiple measurement distances could provide an alternative to site calibration

Challenges

- Must make several assumptions to resolve horizontal
- •Complex terrain results in variable beam heights above around
- •Measures a volume rather than a fixed point
- •An accurate power curve assessment revolves around an accurate site calibration

Project Background

Campaign Details

- Previous site calibration DNVGL 2009 in accordance with IEC standards
- Site complexity characterization –
 IEC 61400-12-1
- Cold climate, winter in north-eastern
 United States
- Duration of current campaign:
 November 5, 2014 February 14, 2015
- Two valid 10° sectors:
 - 265°-275°
 - 275°-285°

Met Mast Anemometry

 Met mast located at 240m and 265° from turbine

Terrain

Lidar Specifications

Cooperative Project

 Beta test for prototype lidar based off Wind Iris platform

Lidar Specifications

Manufacturer Avent
Model Prototype
Type Pulsed

4 beams with rectangular

Beam arrangement.

configuration Horizontal separation of 30°

Vertical separation of 10°

Measurement 0.5D, 0.8D, 1.3D, 1.7D, ranges [m] 2.1D, 2.5D, 2.9D, 3.3D,

3.8D, 4.2D

Outputs Horizontal wind speed, wind

direction, shear and veer

exponents, REWS, TI

Measurement

Width

 \pm 14.5m

Refresh Rate 1 second

Operational No recorded downtime due Availability to environmental effects

6 DNV GL ⊚ 25.03.2015 DNV·GL

Nacelle Lidar in Complex Terrain: Beam Positioning

- First 6/10 measurement distances shown for the top and side views
 - Met mast located at 2.5D
- The lidar beam exits the projected swept area [---] at 1.63D

Lidar Hub Height Horizontal Wind Speeds

- Two horizontal wind speeds are derived at different heights (from the upper and lower pairs of beams)
- The power law can be incorporated to reconstruct a wind profile and interpolate for hub height wind speeds

Site Calibration and Wind Speed Interpolation

What is a Met Mast Site Calibration?

- A ratio of wind speeds used to describe far away wind speeds and transpose them to the turbine position
- Previous site calibration completed in 2009 in accordance with IEC standards

What is a Lidar Site Calibration?

 A ratio of wind speeds used to describe far away wind speeds and transpose them to the turbine position

Wind Speed Correlations

Bin Center	Slope	R ²
270°	0.996	0.986
280°	0.996	0.988

 The compared wind speeds here are the raw measurements before any site calibration factors have been applied

Site Calibration - Turbine OFF

- Turbine RPM must be off or idling
- 265°<a>yaw<285°
- Wind direction 265°WD285°
- Min wind 4 m/s
- Max wind 16 m/s

- Lidar hub height wind speeds normalized to those measured at 2.5D
- Red lines are the measured range gates $\pm (\approx 14.5 \text{m})$
- Comparison to IEC approved site calibration from 2009 (pre-turbine installation)

Bin Center	IEC - 2009	Lidar- V _{0.5D} /V _{2.5D}
270°	0.980	0.970
280°	0.983	0.964

Convergence of the Terrain Correction Factor

- The moving average of V_{50m}/V_{240m} normalized to the final, overall average outlined
 - Initial stages of convergence (analysis) of site calibration factor in accordance with IEC 61400-12-1, Annex C, Section C.3
- After 7.5 hours (45 samples) the 270° centred sector is trending at 0.9999, 0.9999, 1.000, 1.0004
 - Does not yet meet full requirements of 24hrs of data per 10° sector

14 DNV GL © 25.03.2015

Power Curves Comparison

- Respective site calibration factors have been applied
- Lidar power curve is shifted to the left as a result of lower measured wind speeds and lower site calibration factors
- Close proximity of lidar power curves, suitable for real world application!

Shear Exponent Comparison

- Modelling of the wind profile using different reference elevations
 - Lidar shear was calculated with the upper and lower beam pairs while the met mast used two cup anemometers at 80.2m and 51.7m above ground level
- Lidar measures above and below hub height better representation of the profile

DNV·GL

Start of Explanation for Lidar-Mast Shear Differences

- Lidar measures above and below hub height better representation of the profile
- The cup anemometer measures wind speeds at and below hub height
- Different measurement points along the wind profile (i.e. mast and lidar) can result in wind shear exponent differences

Shear Exponent Comparison

- Wind shear values binned into 0.5m/s bins
- Very low sample count in the 4m/s bin, not sufficient to be statistically representative (a total of 9 samples)

Turbulence Intensity

- A good approximation exists and the expected trend of decreasing TI as height increases is true.
 - Following of the extreme peaks and drops is a promising result
- Lidar TI is calculated from the RWS rather than the actual horizontal wind speed

Uncertainty - Lidar Specific Challenges

- Power law is incorporated, how do uncertainties in beam elevation translate to uncertainties in wind speed?
- Four main sources are identified in the elevation uncertainty:
 - Dynamic tilting of the turbine during operation causing the height beams to change (tilt of turbine binned to the 0.5m/s bins)
 - In calculating the average height of the terrain for the left and the right beams
 - Inherent uncertainty of the lidar position due to uncertainty in the lidar's internal inclinometer
 - Elevation uncertainty from the terrain source and roughness

Not the final solutions...but a first step!

Uncertainty due to Terrain

- The four main sources of elevation uncertainty have been translated from measurement elevation above ground (meters) to wind speed (m/s)
 - There exists other lidar uncertainties which are not shown
- These uncertainties would remain within the bounds of cup anemometer uncertainty

Blockage Effect

- Turbine RPM > 8
- Min wind speed3.5m/s

- Lidar hub height wind speeds normalized to those measured at 2.5D
- Site calibration factors have been applied
- Beams exit the swept area at 1.63D, no blockage at 2.1D which is less than 2.5D

Lidar beams exit the swept area of the turbine here

Deviations?

- The compression zone is the lidar measurement range(s) which are encompassed with the swept area
- During terrain effect calculations we pretend this affected area doesn't exist.

- There is tilting of the turbine when during (terrain effect) measurements.
 - Passive blockage?

Conclusions

Positive outcomes

- Beta test in complex terrain show a high correlation between cup anemometer and lidar measured wind speeds at turbine hub height
- Successful wind speed retrieval at hub height using power law interpolation method and turbine tilting compensation technique. Encouraging results in shear and TI
- High convergence on lidar measured site calibration factors with a measurable difference from met mast site calibration factors
- No lidar downtime due to environmental conditions

Future Plans

- Trial at a site with high terrain slopes to attempt vertical wind speed estimations
- Investigate rotor equivalent wind speed measurements (REWS) and TI renormalization
- Utilize the lidar measurements as the turbine yaw for additional sector site calibrations

24 DNV GL © 25.03.2015

Special Thanks

- A collaborative and international project with promising initial results could not have been done with out all the support from my advisors at:
 - Avent Lidar Technology
 - DNVGL
 - Forwind
 - SunEdison

Thank you for your attention!

Paul Lawson

paul.lawson@dnvgl.com OR paul.Lawson.eng@gmail.com +49(0)1511 6536623

www.dnvgl.com

SAFER, SMARTER, GREENER

Luke Simmons

luke.simmons@dnvql.com

Erik Tüxen

Erik.Tuexen@dnvgl.com

Vineet Parkhe

Vineet.Parkhe@dnvgl.com

Matthieu Boquet

mboquet@leosphere.com

Florian Rebeyrat

frebeyrat@leosphere-avent.com

26 DNV GL © 25.03.2015