Wind Turbine Condition Monitoring System Marketing Research

Suri Ganeriwala & Juli Hamlet

SpectraQuest Inc. Richmond, VA

Outline:

- Introductory comments and motivation
- What is Condition monitoring
- Current Companies offering CMS
- SpectraQuest Advantage
- Marketing Research General Guidelines-our objectives

Introduction

- Generation of Energy is a prime factor for socioeconomic development
- Increasing demand of energy can not be completely fulfilled by
 Fossil Fuel based energy generation
- Non Conventional energy has tremendous potential as it can play a big roll in fulfilling the future energy requirement
- Development of modern technology is making the Non
 Conventional energy an efficient source of energy

Wind turbine production is one of the fastest growing industries

Wind Turbine Operation/Maintenance Cost

Wind Turbine Failure Types

- Gearboxes and drive trains have an annual failure frequency of ~0.10, and take an average 7 days to repair
- ❖ Composite rotor blades are also a common failure type with an annual failure frequency or ~0.15
- Source: "Blade reliability initiative", Paul Veers, Sandia National Labs

Wind Power Map in USA

INSIDE NACELLE

Why monitor machinery?

- Prevent catastrophic failure & significant damage
 Avoid loss of life, environmental harm, economic loss
- Stop unscheduled outages
 Optimize Production Assurance
- Reduce repair time and spare parts inventory
 Lengthen Predictive Maintenance
- Reduce scrap and raw material consumption
 Increase producQuality Control

Condition Monitoring:

Condition Based Maintenance (CBM) promises to deliver improved maintainability and operational availability of rotating machinery while reducing lifecycle costs.

The three critical components of CBM are:

- 1. Fault detection
- 2. Diagnostics: Determining exactly what is wrong
- 3. Prognostics: Determining fault severity and predicting remaining life

Condition Monitoring

Three main steps: data acquisition, data processing and maintenance decision-making.

Types of Monitoring

Choose based on:

- Safety
- Failure Modes
- Equipment Criticality

Wind Turbine Simulator

Bearing Accelerometer Placement

Current Companies Offering CMS

- ❖ Bently Nevada (GE)
- Commtest (GE)
- Bruel & Kjaer Vibro
- Emerson Electric / CSI
- Rockwell Automation
- SKF Condition Monitoring / SKF Reliability Systems
- ❖ 01dB
- DLI Engineering/Azima
- National Instruments
- Pruftechnik

Vibration Monitoring Equipment Market ■ Bently Nevada 15% ■ SKF Condition Monitoring and Vibrometer Alliance 6% □ Rockwell Automation Entek 42% **IRD** 7% □ Emerson Process CSI ■ Bruel & Kjaer Vibro 10% ■ Shinkawa Electric 10% Corporation 10% Others

Vibration Monitoring Equipment

Online

Real-time Monitoring:	Embedded Protection:
network based nodes reporting	machine shut-down based on
trends and alarms	key measurements
•Distributed channels (4-100's)	•High reliability
 Most visualization options 	 Most widely used scheme
•\$15k to \$60k	•\$5k to \$\$25k

Offline

Handheld/Portable: walk- around monitoring	Portable Diagnostics: boxes used for detailed test
•2 to 4 channels	•4 to 24 channels
•FFT display	•Lots of analysis and display
•\$5k to \$25k	•\$5k to \$50k

CSI/Emersion Electric – Models 1910 & 2130

- ❖ 1910 Spectrum Analyzer
 - ❖ 21 V input
 - ❖ 72 dB dynamic range
 - ❖ 12-bit A/D
- 2130 Machine Health Analyzer
 - ❖ 16 bit A/D
 - ❖ 96 dB dynamic range
 - Order Tracking, Coastdown, Bearing analysis

Model 2130

SKF Condition Monitoring – Marlin/Microlog

- ❖ Input Voltage Range: 25 V peak AC, +/- 50 VDC
- ❖ 14 bit A/D
- 20 kHz signal bandwidth
- ❖ 80 dB dynamic range
- ❖ 60 dB of gain
- ❖ 6 MB (Flash 4 MB) memory

CMXA50

- Connectors: BNC (3) input, output, and tachometer/phase and multi-pin D connector.
- ❖ Tachometer: Minimum pulse amplitude 2 Vpp, 10% rise/fall time, minimum 0.1 ms pulse width

Bently Nevada (Part of GE) – 3500 Series

- Over 24 modules
 - Vibration
 - Dynamic Pressure
 - ❖ Temperature
 - Process Variables
- Keyphasor input module:
 - **♦**+0.8 to -21 V
 - Input range of 1 to 1,200,000 rpm
 - ❖ Signal range of 0.017 to 20 kHz

Bently Nevada (Part of GE) – System One SW

- Current version: 5.0
- Process optimization
- Alarming, trending
- Exception reporting
- Web server
- SQL connectivity
- Equipment covered:
 - Turbomachinery
 - Compressors
 - Wind Turbines
- "RulePaks" with stored diagnostics information

Blade Monitoring

Blade Test Setup

Thirteen accelerometers were attached to the surface of the blade.

The blade was *impacted* with an instrumented hammer at *each end* and in the *middle*.

Industry Trends

- Equipment Vendor Consolidation
 - Consolidation has resulted in the acquisition of some of the key industry players by larger entities
- Shift from Offline to Online Monitoring
 - Increasing need for Integration of Condition Monitoring systems with Plant Asset Management systems and CMMS towards monitoring of total asset health
- Demand for Vibration Consulting and Services
 - Industry downturn and pursuit of cost optimization has resulted in manpower reduction in maintenance departments of organizations.

Technology Trends

- Tight integration into PAM/CMMS using standard communications protocols
- Internet as enabler
 - Ethernet/networked vibration systems
- PC-centric vibration monitoring systems
 - More widely accepted than in other industrial applications
- Advancements in sensor technology
 - ❖ TEDS = simplified setup & increased accuracy

SpectraQuest Unique Expertise

CMS:

- We already have individual components of a CMS
- We have advanced signal processing algorithms to ACCURATELY diagnose and predict failure time to schedule repair
- Access to the latest technology being developed by customers using test beds supplied by SQi

Inspection & Training:

We will also provide a new inspection and blade monitoring system (none exist today), Training SQi CAN offer a Total Solution

SpectraQuest Condition Monitoring System "WindQuest"

Wind Turbine Stations

Sensors
Data acquisition/communicator

WIND FARM DATA LAN

Wind Farm Control Room

Site Configuration Alarms Trends Report Generation

INTERNET CONNECTION

Database Server

History data Site information Backups

Trends
Report Generation
Problem Diagnositics
In-depth Data Analysis

Online Monitoring and Alarming

- Location -> Machine train -Sensor level conditions
- Color-coded Wind Turbine status
- User-customizable monitoring criteria, and alarm levels
- Click to view sensors' current values, waveforms or spectra
- User-customizable raw data storing criteria

Wind Turbine Measurement Configuration

System Structure

- On-site data acquisition/communication hardware
- Online monitoring/alarming, data archiving/trending, and reporting generation
- Advanced analysis software for analyst to perform in-depth diagnosis
- Remote monitoring and diagnostics capabilities
- Host Database server

Market Research Objectives

- Market Potential/Size
- How to enter market, are there any barriers?
- Market analyses (types of industries)
- Distribution Channels (Own sales office, Representatives, Distributors/Dealers)
- Representative Agreement, and other legal issues
- Competitors and their products
 - Pricing, sales/distribution structure, how do they market
 - Comparison of features, strengths

THANKS

SpectraQuest Inc.
8201 Hermitage Rd, Richmond, VA
www.spectraquest.com

Tell: (804) 261-3300

Fax: (804) 261-3303

suri@spectraquest.com

