

ON-SHORE WIND FARM SITE SELECTION IN VIRGINIA

Nimish Sheth


Energy Future

- Increasing energy demand and supply dependencies
- Critical environmental concerns due to unsustainable use of fossil fuels
- Imperative to adopt clean and renewable energy
- U.S. Dept. of Energy: 20% Wind Energy by
 2030 scenario


Goals

- Identify potential on-shore locations for wind farm sites in Virginia
- Use GIS for the site selection process
- Create a series of maps to visualize the analysis outcome and recommend sites (if any) meeting selection criteria

United States - Wind Resource


Current Installed Capacity


Methodology

- Wind resource potential at 50 meters
 - Wind power class: 1 (poor) 7 (superb)
- Constraints land use, population centers
 - All land with wind energy resource may not be suitable for wind farm development
 - Issues in populated areas safety, public opposition, insufficient land
- Factors transportation access, transmission lines
 - Roads for construction, operations, and maintenance
 - Leverage existing energy infrastructure

Data Layers

Data	Source
Wind Resource Potential	National Renewable Energy Laboratory & TrueWind (shapefile generated from original raster data with 200m resolution; 2003)
Conservation Lands (NPS, AT, USFS, USFWS, VA-DCR, VA-DOF, VA-DGIF, Local, Private, The Nature Conservancy) Military Lands (Dept. of Defense)	Virginia Department of Conservation and Recreation (2008) Appalachian Trail Conservancy (2002)
Population	ESRI, Census Bureau (multiple sources; 2004), Appalachian Trail (2002-03)
Roads	Bureau of Transportation Statistics (2008)
Transmission Lines	gecomm.com, Virginia Tech Dept. of Mines, Minerals, and Energy

All data used in the project is publicly available and free.


Data Preparation

- Convert layers to GCS North American Datum 1983; PCS UTM Zone 17N
- Clip wind resource layer to Virginia
- Set up conservation lands, 10-mile AT buffer, and military areas
- Calculate 2003 population density (per sq. mile)
- Set up major roads interstates, major roads, and other important arteries
- Transmission lines digitize high capacity transmission lines from Geocomm.com shapefile and schematic from Virginia Energy Patterns and Trends
- Import, manage, and analyze data in a personal geo-database, after preliminary processing of shapefiles
- Create metadata for new or modified layers (e.g., transmission lines) (overall, good metadata available with all other layers)


Site Selection Process

- Wind power classes 3-7 suitable for utility wind (exclude areas with wind class 1-2)
- Exclude conservation lands
- Exclude counties with population density > 500
- Select areas within 5 miles of roads
- Select areas within 10 miles of transmission lines.


Virginia Wind Resource Potential


Land Use Constraints


Away from Population Centers


Proximity to Roads


Proximity to Transmission Lines


All Layers Combined


Proposed Sites


Proposed Sites (cont.)


Limitations

- Site capacity
- Slope
- Vegetation and Soil
- Terrain orientation to prevailing wind (parallel v. perpendicular)
- Airports
- Water bodies
- Cost-benefit analysis
- Avian and wildlife Impact population, migration routes
- Landowner concerns
- Visual impacts

Future Analysis

- Offshore Wind
- 7om 10om wind potential for new technology turbines