The European Commission's support for the production of this publication does not constitute an endorsement of the contents, which reflect the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information

Advanced maintenance, lifetime extension and repowering of wind farms supported by advanced digital tools

Project nº 612424-EPP-1-2019-1-ES-EPPKA2-KA

WP4 - MODULE B: General description and critical components

WP4

Written by

TU Delft

Project consortium

Wind Turbine Diagrams

Two main diagrams "wind turbine block diagram" and "wind turbine process flow diagram" have been used here to illustrate the operation principles of a wind turbine. The block diagram in a quite basic manner shows the major parts of a wind turbine and their interaction to extract the power from the wind.

In a more comprehensive manner the process flow diagram presents different systems including all the equipment and sensory devices in a wind turbine. How different items of equipment are related to each other and which kind of instruments are needed to control and monitor the wind turbine are included in this diagram.

It is suggested that these diagrams be used to link the primary components to, for example, VR representations for training. Each item could have a detailed description provided.

Equipment list

$\langle 1 \rangle$	Blade
$\langle 2 \rangle$	Blade flange
3>	Pitch bearing
4	Pitch motor assembly
5	Pitch bearing grease pump
<u>6</u>	Grease distributor
$\langle \overline{7} \rangle$	Hub
8	Main shaft flange
9>	Main shaft
10>	Main shaft bearing
11>	1 st planetary gear carrier
12>	Planetary gear
13 >	Ring gear
4	Sun gear
15>	Gear box casing
16>	2 nd planetary gear carrier
17 >	Ring gear
18	Planetary gear
^	

Sun gear

20>	Intermediate shaft gear
21 >	High speed shaft gear
22 >	High speed shaft brake
23>	Gear box-Generator coupling
24>	Generator shaft
25>	Generator shaft bearing
26 >	Doubly feed induction generator
27 >	Power electronic cabinet (AC-DC convertor, DC link and DC-AC convertor
28>	Control cabinet
29>	Switch gear
30 >	Transformer
31>	Yaw motor assembly
32>	Yaw bearing
33>	Yaw brake
34>	Hydraulic brake pump assembly
35>	Oil distributer
36>	Gear box hydraulic oil pump

37 >	Flow meter
38>	Oil filter
39>	Oil cooler
40>	Oil nozzle
41>	Intermediate control cabinet
42>	Master control cabinet
43>	Intermediate gear box shaft
44>	High speed gear box shaft
45>	Main shaft bearing grease pump
46>	Grease distributor
47 >	Yaw bearing grease pump
48>	Grease distributor
49>	Generator shaft grease pump
€0>	Grease distributor
\$1 >	Tower

Win Abbreviations

Instrument list

VT	Vibration transmitter	1	Tachometer for rotational measurement of pitch system
ωT)		2	Temperature transducer main bearing shaft
	Rotation transmitter (Tachometer)	3	Vibration transducer main bearing shaft
PT	Pressure transmitter	<u></u>	Temperature transducer high temperature oil
		<u>\</u>	Temperature transducer low temperature oil
П	Temperature transmitter	<u>6</u>	Vibration transducer 1 st planetary gear assembly
FT	Flow transmitter	<u>/</u> 7	Vibration transducer 2 nd planetary gear assembly
		8	Vibration transducer high speed shaft
(wvt)	Wind velocity transmitter	<u>_9</u>	Oil casing temperature transducer
WDT	Wind direction transmitter	10	Oil flow transducer
		11	Oil pressure transducer
		12	Vibration transducer front bearing generator shaft
		13	Tachometer for rotational measurement of high speed shaft system
		14	Temperature transducer 1 st phase stator winding
		15	Temperature transducer 2 nd phase stator winding 7

Temperature transducer 3rd phase stator winding

Vibration transducer back bearing generator shaft

Wind velocity transducer

Wind direction transducer

Tachometer for rotational measurement of Yaw system