

Presentation of Power Curve Uncertainty to PCWG

Frank Ormel
Chief Specialist Product Performance, Vestas

Presentation Outline

- A quick reminder: Informative vs. Normative
- Overview of key updates (proposed) to IEC61400-12-1 standard:
 - New wind speed definition, New power curve definition, Normative Uncertainty Annex
- Shear/Veer/TI assumed distributions, modelled AEP results; further issues to be addressed
- Shear/Veer/TI assumed distributions, modelled AEP results; further issues to be addressed
- Treatment of power curve uncertainty
- Multiple turbine testing
- Uncertainty Analysis Tools

Quick Reminder: Informative vs Normative

A quick reminder on terminology

- Informative Annex: methodology defined for information only or information supporting/explaining normative sections of standard i.e. it does not have to be followed in order to comply with the standard
- Normative Annex: methodology is defined as an essential component of the standard i.e. it must to be followed in order to comply with the standard

Overview of key changes (proposed) to IEC61400-12-1 standard

The new version of the IEC 61400-12-1 contains the following key changes*:

New wind speed definition

Rotor Equivalent Wind Speed & HubHeight wind speed

New power curve definition:

- Power curved defined using new wind speed definition (Shear / Veer Treatment)
- Turbulence Intensity treatment

Normative Uncertainty Calculations

More guidance; missing uncertainty components added

^{*}This is an overview of ongoing work in the IEC 61400-12-1 maintenance team and therefore subject to change. Expectation is a CDV summer 2015, FDIS early 2016 and IS summer 2016.


Wind. It means the world to us.**

Key Updates: New Wind Speed Definition

The new draft standard defines an energy equivalent wind speed

$$V_{eq} = (\frac{1}{A} \int_{i} (V_{i} \cos(\varphi_{i} - \varphi_{hub}))^{3} dA_{i})^{1/3}$$

If vertical wind shear and veer are not measured over the full height of the rotor there is added uncertainty in the equivalent wind speed.


Key Updates: New Power Curve Definition

The power curve is dependent on:

- The hardware of the turbine
- The software of the turbine
- The climatic conditions experienced by the turbine:
 - Wind Speed/Density
 - Shear (vertical wind speed variation)
 - Veer (vertical wind direction variation)
 - Turbulence Intensity

The power curve in the new standard is defined using the new wind speed definition (energy equivalent wind speed)

$$\begin{aligned} V_{eq} = & (\frac{1}{A} \int_{i} (V_{i} \cos(\varphi_{i} - \varphi_{hub}))^{3} dA_{i})^{1/3} \\ & \text{New Wind Speed Definition} \end{aligned}$$

The new standard also incorporates a treatment for turbulence intensity (Annex M)


Overview of Climate Specific Power Curve

The power curve (according to the draft standard) is a climate specific power curve where:


- The wind speed of the power curve is defined as the equivalent wind speed.
- Air density is measured at hub height and the power curve is normalized to the site average density during the measurement period.
- Turbulence is measured at hub height and the power curve is presented without a turbulence normalization.
- The power curve can be normalised to a broader range of climatic conditions (e.g. specific air density, turbulence intensity, vertical shear and veer)*.

^{*} The power curve normalization is only valid for limited ranges of the climatic conditions from the actual site conditions.


Power Curve definition (new)


Power Curve definition (new)


Power Curve definition (new)


Modelled results

Current assumptions used to derive default magnitude of uncertainty terms for turbulence, shear, veer and upflow:

	Min	Mean	Max
Turbulence	3%	10%	18%
Shear	0	0.1	0.5
Veer	0	10 deg	30 deg
Upflow	0	2 deg	5 deg

Some Issues:


- Correlation between turbulence and shear/veer
- Pitch/yaw time constant to be included in the definition of turbulence (de-trending)
- Non roughness shear often does not follow power law (stability, low level jets, katabatic winds

What is the AEP Impact of the Climate Variables?


AEP change (generic turbine model values)	Shear	Veer	TI	Upflow
0.0% (baseline)	Baseline	Baseline	Baseline	Baseline
0.1%	Baseline	Baseline	Baseline	Specific
0.1%	Baseline	Baseline	Specific	Baseline
2.1%	Baseline	Specific	Baseline	Baseline
0.1%	Baseline	Baseline	Specific	Specific
2.1%	Baseline	Specific	Specific	Baseline
2.5%	Specific	Specific	Baseline	Baseline
2.3%	Baseline	Specific	Baseline	Specific
2.6%	Specific	Specific	Specific	Baseline
2.9%	Specific	Specific	Baseline	Specific
2.3%	Baseline	Specific	Specific	Specific
2.9%	Specific	Specific	Specific	Specific


Up to 2.9% change in AEP due to climatic variables

Shear


Power curve in complex flow


- Wind direction turns 180 degrees between day/night
- Not due to 'standard' low level jets (atmosperic stability)
- Very low / no mesoscale winds
- If peak flow reaches hub height, our turbines produce 27% less energy
- High turbine to turbinevariability expected due to terrain complexity / ridges

Complex shear


Shear distribution

Bimodal Distribution


Veer (variability of wind direction with height)


Barlovento data


Measured Veer


Turbulence


- The turbulence effect is largely due to the 10 min averaging required by the standard...
- ...but there is a 'real' effect in that the turbine cannot achieve its optimal setpoint before the wind speed has changed again.


Upflow

Upflow is the vertical component of the wind vector. As a rule of thumb this is 2/3 of the terrain slope right in front of the turbine.

• Wind Speed: The influence of the upflow on the wind speed measurement is convered by the classification of the anemometer.


Informative uncertainty annex (Annex E)

Key Principles


- All uncertainty components have a default range defined
- If further data is available, this may be used instead of the default values
- Influence of shear/veer/TI included
- New power curve and wind speed definition included
- Missing uncertainty components added (dynamic power measurement, seasonal variation)

Uncertainty in Wind Conditions in Swept Area: Shear

Uncertainty due to <u>limited</u>
 <u>number</u> of wind speed
 measurements in swept area.

<u>or</u>

 Uncertainty due to wind shear in the <u>absence</u> of a wind shear measurement


Heights	Magnitude [%]		
2 (lower shear only)	2.9%		
3	1.2%		
5	1.8%		
7	1.3%		

(default magnitudes)

H [m]	D [m]	Magnitude [%]
60	60	3.0%
60	80	3.9%
100	80	2.4%
120	80	2.0%
100	120	3.5%
150	120	2.4%


(default magnitudes)

Uncertainty in Wind Conditions in Swept Area: Veer

Uncertainty due to <u>limited</u>
 <u>number</u> of wind direction
 measurements in swept area.

<u>or</u>

 Uncertainty due to wind veer in the <u>absence</u> of a wind direction measurement


Heights	Magnitude [%]
3	1.5%
5	1.25%
7	0.9%

(default magnitudes)

D [m]	Magnitude [%]
20	0.04%
40	0.1%
60	0.3%
80	0.6%
100	0.9%
200	3.2%

(default magnitudes)

Uncertainty: Turbulence Measurement

• Apply turbulence correction (Annex M) and calculate uncertainty in correction.

or

Calculate uncertainty in absence of turbulence correction (see Annex M)

or

Assume uncertainty

Heights	Magnitude [%]
0 (no accurate TI due to RSD)	2.0%
1 (hub height only)	1.75%
2 (lower rotor)	1.65%
3	1.51%
5	1.25%
7	0.9%
9	None


Wind. It means the world to us.™

<u>Uncertainty in Wind Conditions in Swept Area: Upflow Measurement</u>

Upflow is the wind vector including the vertical component. As a rule of thumb this is 2/3 of the terrain slope right in front of the turbine.


- Wind Speed: The influence of the upflow on the wind speed measurement is convered by the classification of the anemometer.
- Wind Turbine: The influence of upflow at the wind turbine is defined by the following uncertainties:

Heights	Magnitude [%]
0 (no measurement)	2.35%
1 (hub height only)	1.75%
2 (lower rotor)	1.65%
3	1.5%
5	1.25%
7	0.9%


Remember that the turbine influences the upwind flow, including off-axis flow.

Multiple turbine testing – Annex R


Multiple turbine testing (-12-2)


Min corr = 93%; mean corr = 96%; max corr = 96.5%

Multiple turbine testing (-12-2)


Climatic Variables: Work left to do!

- (As stated previously) the power curve is dependent on the following climatic variables:
 - Shear & veer
 - Turbulence.
- Further issues to be address include:
 - Better tools to characterise these variables in the field
 - Establish 'default' distributions for these variables
 - Match field data and power curve models
 - Agree on AEP influences for classes of these variables

Current work is ongoing (including through the PCWG).

Uncertainty Tools

 A spreadsheet implementation of the uncertainty methodology defined in the standard has been developed

 The PCWG have committed to implementing the uncertainty methodology defined in the standard in the PCWG Open Source code base for power performance.


Thank you for your attention

Copyright Notice

The documents are created by Vestas Wind Systems A/S and contain copyrighted material, trademarks, and other proprietary information. All rights reserved. No part of the documents may be reproduced or copied in any form or by any means - such as graphic, electronic, or mechanical, including photocopying, taping, or information storage and retrieval systems without the prior written permission of Vestas Wind Systems A/S. The use of these documents by you, or anyone else authorized by you, is prohibited unless specifically permitted by Vestas Wind Systems A/S. You may not alter or remove any trademark, copyright or other notice from the documents. The documents are provided "as is" and Vestas Wind Systems A/S shall not have any responsibility or liability whatsoever for the results of use of the documents by you.

Quick Reminder: Category A vs Category B

A quick reminder on terminology

- Category A Uncertainty: The magnitude of uncertainty can be determined from measurements.
- Category B Uncertainty: The magnitude of uncertainty is determined from other means.

Terminology from ISO/IEC Guide 98-3:2008, "Uncertainty of Measurement – Part 3".

Normative Uncertainty Annex II: List of Components (1)

	Category B: Instruments	Note	Uncertainty	Sensitivity	Magnitude
	Power output		$u_{P,i}$	c _{P,i} = 1	
	Current transformers	а	[∐] P,CT,i		0.75%
	Voltage transformers	a	ш _{Р,VТ,I}		0.5%
	Power transducer or	a	[™] P.PT./		0.5%
	power measurement device		-0,01,1		
	Dynamic power measurement	d	^N P,dyn,i		0.1%
	DAQ**	d	u _{dP,i}		0.1%
	Wind speed		$u_{V,i}$		
ent	Wind speed (cup or sonic)		u _{VS,i}		
Ę	Calibration	b	MVS,precal,i	$p_i - p_{i-1}$	0.07 m/s
in s	Post calibration / In situ	b	[∐] VS,postcal,i	$c_{V,I} \approx \frac{p_I - p_{I-1}}{V_I - V_{I-1}}$	0.1 m/s
measurement	Classification	C	W _{VS,class,i}	For last bin use:	1.0%
	Mounting effects			$c_{N,i} \approx \frac{P_i - P_{i-1}}{V_i - V_{i-1}}$	
	Standard mounting	d	#VS,mnt,std,/	7 7-4	1.0%
	Alternative mounting	d	^{II} VS, mnt, alt, i		1.2%
	Side mounted	d	¹ l√8,mnt,side,i		1.5%
	Lightning final	d	[™] VS,lgt,i		1.0%
	Mast Flow Distortion Correction	d	UVS,MFDC,/		0.1%
	DAQ**				

Normative Uncertainty Annex II: List of Components (2)

			<u> </u>			
	Category B: Instruments	Note	Uncertainty	Sensitivity	Magnitude	Source of Magnitude
measurement	Wind speed RSD Verification Classification Mounting Flow variation in different probe volumes at same height Monitoring test DAQ**	g c c c c	UVR,I UVRVIT,i UVRCIS,i UVRMIT,i UVRTIW,i UVRMIN,i UVRMIN,i	c _{V,i} (see above)	0.2 m/s 1.0% 1.0% 1°,-1°	guestimation guestimation guestimation (current standard) guestimation guestimation
	Wind direction Vane Calibration Orientation (of boom) Operation (influence of mast) Mounting (north mark setting) magnetic declination angle DAQ**	д в с с с	uWV. : uWVor. : uWVop. : uWVmnt. : uWVmag. :			
	Wind direction RSD Verification Classification Monitoring test Flow variation in different probe volumes at same height Mounting magnatic declination angle DAQ**	g b c c c d c c	uwr. :			

Normative Uncertainty Annex II: List of Components (3)

Category B: Instruments	Note	Uncertainty	Sensitivity	Magnitude	Source of Magnitude
Air density Temperature Temperature sensor Radiation shielding Mounting effects DAQ** Air pressure Pressure sensor Mounting effects DAQ** Relative Humidity Humidity sensor Mounting effects DAQ**	ab cd c ab a c ab	ut,i utsen,i utsen,i utshld,i utmnt,i udt,ius,i usen,i usen,i usen,i uds,i urh,i urh,i urhsen,i urhmnt,i	$c_{T,i} \approx \frac{P_i}{288,15 \text{K}}$ $c_{B,i} \approx \frac{P_i}{1013 \text{ hPa}}$ $c_{RH,i} \approx \frac{P_i}{100\%}$	0.5K 2 K 0.33K 0.1% 3 hPa - 0.1% 0.02 0.1	guestimation (current standard) guestimation (current standard) guestimation
Data acquisition system Signal transmission System accuracy Signal conditioning	b cd b	u _{d,i} u _{d1,i} u _{d2,i} u _{d3,i}	Sensitivity factor is derived from actual uncertainty parameter	0.1%	guestimation (current standard)
Category B: Terrain					
Flow distortion due to terrain with site calibration Flow distortion due to terrain without site calibration	c	и vTerrSC,i и vTerr,i	c _{V,i} (see above)	2%,3%	guestimation (current standard)


Normative Uncertainty Annex II: List of Components (4)

Categ	gory B: Instruments	Note	Uncertainty	Sensitivity	Magnitude	Source of Magnitude
	jory B: Wind itions in swept area					
veer n upflow turbul	measurement measurement v measurement lence measurement gory B: Method	cd cd cd	и WCshr,i и WCvr,i и WCupflw,i и WCtl,i	c _{V,i} (see above)	see tables in E.5.9	guestimation
mast f seaso Turbul (or lac norma shear of she cold c Cover Correl regres Chang (adjac bins) Remov senso calibra measu	ensity correction flow distortion onal effects elence Normalisation ok of turbulence alisation) normalisation (or lack ear normalisation) climate rgence check	cd cd cd cd cf cf	umden,i umden,i umden,i umden,i umstx,i umstx,i umstr,i) umshr,norm,i (umshr,i) umscc,i umsccc,i umsccort,i umsccort,i umsccort,i umsccort,i umsccort,i	c _{Mdex,i} = 1 c _{V,i} (see above) c _{V,i} (see above) c _{Mii,i} = 1 c _{Mxkr,i} = 1 Sensitivity factor is derived from actual uncertainty parameter	- ? ?	


Normative Uncertainty Annex II: List of Components (5)

Category B: Instruments	Note	Uncertainty	Sensitivity	Magnitude	Source of Magnitude
Category A: Statistical					
Electric power	е	5 _{P,i}	c _{P,i} = 1		
Climatic variations	е	2CA		1%	guestimation
Site Calibration	е	Ssc	$c_{V,i}$ (see above)	0.05 m/s	guestimation

Climate influence – shear vs TI


Climate influence – shear vs upflow


Values based on generic turbine model

Climate influence – shear vs veer


Values based on generic turbine model

Climate influence – upflow vs TI


Climate influence – veer vs TI


Values based on generic turbine model

Climate influence – upflow vs veer


Values based on generic turbine model

Multiple turbine testing


Multiple turbine testing (-12-2)


Min corr = 93%; mean corr = 96%; max corr = 96.5%

Multiple turbine testing (-12-2)

