

MMB Drives 40 Elektrownie wiatrowe

1

MMB Drives Sp. z o.o.
ul. Maszynowa 26, 80-298 Gdansk, Tel.: +48 605 068 292
email: info@mmb-drives.com.pl www.mmb-drives.com.pl

DANE TECHNICZNE ELEKTROWNI

Elektrownie wiatrowe MMB Drives
Zbigniew Krzemi!ski, Prezes Zarz!du

Elektrownie wiatrowe produkowane przez MMB Drives
zosta"y tak zaprojektowane, aby osi#ga$ wysoki poziom
produkcji energii elektrycznej zgodnie z norm# PN-EN 61400-2.
Do budowy elektrowni wykorzystywane s# niezawodne,
europejskie komponenty. Aktywna regulacja mocy z
wykorzystaniem efektu przeci#gania "opat turbiny zapewnia
maksymalizacj% ilo&ci wyprodukowanej energii dla pr%dko&ci
wiatru poni'ej pr%dko&ci znamionowej oraz bezpieczne
ograniczenie mocy powy'ej znamionowej warto&ci pr%dko&ci
wiatru. Elektrownia wiatrowa z trzema "opatami jest 40 -
kilowatow# mikroinstalacj# o du'ej sprawno&ci.

Przekszta"tniki energii MMB Drives w sposób kompleksowy
steruj# przetwarzaniem energii turbiny wiatrowej oraz prac#
ca"ej elektrowni. Zastosowanie procesora sygna"owego
ADSP-21363 wraz z zaawansowanym oprogramowaniem
umo'liwia regulacj% ilo&ci energii odbieranej z turbiny
wiatrowej oraz sterowania elektrowni# w trybie lotnych
startów przy du'ej zmienno&ci wiatru.

Koncepcja dzia!ania

Elektrownia zosta"a zaprojektowana z wykorzystaniem turbiny
wiatrowej o du'ej &rednicy. Oznacza to, 'e maksymalna moc
turbiny przy pr%dko&ci wiatru wynosz#cej 11 m/s jest o ponad
50(wi%ksza ni' moc przekszta"tnika przetwarzaj#cego energi%
elektryczn# dostarczan# do sieci pr#du przemiennego. Przy
du'ych pr%dko&ciach wiatru nast%puje ograniczenie mocy
turbiny poprzez zmniejszenie jej pr%dko&ci – co odbywa si%
dzi%ki sterowaniu generatorem z poziomu przekszta"tnika
energii. Wykorzystywany jest przy tym efekt przeci#gania,
który zmniejsza sprawno&$ turbiny. Jest to zaprojektowane
celowo, poniewa' umo'liwia ograniczenie pr%dko&ci turbiny

przy du'ych pr%dko&ciach wiatru. Moc elektrowni przy pr%dko&ciach wiatru przekraczaj#cych 11 m/s jest
ograniczana na poziomie 40 kW.

MMB Drives 40 Elektrownie wiatrowe

2

MMB Drives Sp. z o.o.
ul. Maszynowa 26, 80-298 Gdansk, Tel.: +48 605 068 292
email: info@mmb-drives.com.pl www.mmb-drives.com.pl

0,0

0,1

0,2

0,3

0,4

0 2 4 6 8 10 12 14 16 �� 4

Cp

Rys. 1. Zale!no"# ()pC f= l dla turbiny elektrowni MMB Drives 40

 Podstawowe parametry elektrowni MMB Drives 40

$rednica turbiny: 15,95 m
Powierzchnia omiatana przez %opaty: 199,8 m2

Maksymalna moc przekszta%tnika energii od strony sieci: 40 kW
Wspó%czynnik mocy (cosj): 0,99
Sta%y k&t natarcia %opat

Krzywa mocy

Moc elektrowni przy sta%ej pr'dko"ci wiatru okre"lona jest wyra!eniem:

3
e f p g pP 0,5 C A V= ×h ×h ×h × ×r× × (1)

gdzie:

fh – sprawno"# przekszta%tnika,

ph – sprawno"# przek%adni,

gh – sprawno"# generatora,

pC – wspó%czynnik mocy turbiny wiatrowej,

r – g'sto"# powietrza, 1,168 kg/m3 przy 250C i 100 kPa, ok. 1,2 przy 200C,
A – powierzchnia turbiny,
V – pr'dko"# wiatru,

W%a"ciwo"ci turbiny okre"lone s& przez zale!no"# wspó%czynnika mocy pC od wyró!nika szybkobie!no"ci
okre"lonego jako:

R

V
w

l = (2)

gdzie:
l – wyró!nik szybkobie!no"ci,
w – pr'dko"# k&towa turbiny,
R – promie* turbiny wiatrowej.

MMB Drives 40 Elektrownie wiatrowe

3

MMB Drives Sp. z o.o.
ul. Maszynowa 26, 80-298 Gdansk, Tel.: +48 605 068 292
email: info@mmb-drives.com.pl www.mmb-drives.com.pl

0

5

10

15

20

25

30

35

40

45

0 5 10 15 20 25

P[kW]

V [m/s]

Rys. 2. Krzywa mocy wed!ug wzoru (1) z ograniczeniem na warto"ci 40 kW

Zale#no"$ wspó!czynnika mocy turbiny wiatrowej od wyró#nika szybkobie#no"ci:

 ()pC f= l (3)

przedstawiono na rysunku 1.

Sterowanie elektrowni% wiatrow% powinno zapewni$ maksymaln% warto"$ wspó!czynnika mocy turbiny
wiatrowej wynosz%c% 0,46. Korzystaj%c z wyra#enia (1) otrzymuje si& krzyw% mocy elektrowni w zale#no"ci od
pr&dko"ci wiatru pokazan% na rysunku 2.

Jak pokazano na rys. 2 elektrownia osi%ga moc 40 kW przy pr&dko"ci wiatru 9,6 m/s. Dla ma!ych elektrowni
moc okre"la si& dla pr&dko"ci wiatru wynosz%cej 11 m/s. Elektrownia posiada zatem dla 11 m/s moc wi&ksz%
ni# 40 kW, jednak nie jest ona w pe!ni wykorzystywana ze wzgl&du na zapewnienie bezpiecze'stwa pracy.
Pr&dko"$ k%towa elektrowni jest zmniejszana na drodze regulacji w celu zapewnienia niezb&dnego do
bezpiecznej pracy zapasu momentu generatora.

W rezultacie zastosowania w przekszta!tniku energii sterowania ograniczaj%cego pr&dko"$ turbiny wiatrowej
krzywa mocy ma kszta!t pokazany na rysunku 3 czarn% lini%. Krzywa narysowana zielona lini% jest krzyw%
maksymalnej mocy elektrowni. Czerwon% lini% narysowano krzyw% mocy elektrowni o "rednicy zapewniaj%cej
maksymaln% moc 40 kW przy pr&dko"ci 11 m/s. Tak% krzyw% mocy posiadaj% elektrownie z regulowanym
k%tem natarcia !opat.

Obszar pomi&dzy czarn% a czerwon% krzyw% okre"la zwi&kszenie mocy elektrowni o sta!ym k%cie natarcia !opat
w porównaniu z elektrowni% o regulowanym k%cie natarcia !opat. Uzyskiwane to jest przez zwi&kszenie
"rednicy turbiny. Z kolei obszar pomi&dzy zielon% a czarn% lini% okre"la zakres mo#liwego zwi&kszenia mocy
elektrowni przy korzystnych warunkach wiatrowych. Zwi&kszenie mocy jest mo#liwe przy stabilnym wietrze lub
przy wykorzystaniu porywów wiatru z zastosowaniem odpowiedniego algorytmu regulacji pr&dko"ci turbiny.

MMB Drives 40 Elektrownie wiatrowe

4

MMB Drives Sp. z o.o.
ul. Maszynowa 26, 80-298 Gdansk, Tel.: +48 605 068 292
email: info@mmb-drives.com.pl www.mmb-drives.com.pl

0

5

10

15

20

25

30

35

40

45

0 5 10 15 20 25

P [kW]

V [m/s]

Normal power curve

High power

Power curve

Rys. 3. Krzywa mocy elektrowni MMB Drives 40

0,00

0,05

0,10

0,15

0 5 10 15 20

f(V)

V [m/s]

Rys. 4. Rozk!ad Weibull’a dla srV 6,5 m / s= , k 2= , A 7,34=

Rozk!ad pr"dko#ci wiatru

Roczn" produkcj# energii elektrycznej okre$la si# na podstawie cz#sto$ci pojawiania si# pr#dko$ci wiatru
okre$lonej rozk!adem Weibull’a:

 ()
k

Vk 1
Ak V

f V e
A A

æ ö- - ç ÷
è øæ ö= × ×ç ÷

è ø
 (4)

gdzie:
()f V – cz#sto$% wyst#powania pr#dko$ci wiatru V

k – parametr kszta!tu,
A – parametr skali.

Parametr skali okre$lony jest wyra&eniem: sr
1
k

V
A

0,434
0,568

k

=
æ ö

æ öç ÷+ç ÷ç ÷è øç ÷
è ø

gdzie:

srV – $rednia pr#dko$% wiatru.

Rozk!ad Weibull’a okre$lany jest dla $redniej pr#dko$ci wiatru wyst#puj"cej w lokalizacji elektrowni wiatrowej.
Rozk!ad Weibull’a dla srV 6,5 m / s= k 2= , A 7,34= pokazano na rysunku 4.

MMB Drives 40 Elektrownie wiatrowe

5

MMB Drives Sp. z o.o.
ul. Maszynowa 26, 80-298 Gdansk, Tel.: +48 605 068 292
email: info@mmb-drives.com.pl www.mmb-drives.com.pl

0

50

100

150

200

250

3 4 5 6 7 8 9 10Vsr [m/s]

Roczna produkcja energii [MWh}

Rys. 5. Roczna produkcja energii elektrycznej elektrowni MMB Drives 40 w funkcji !redniej pr"dko!ci wiatru

Roczna produkcja energii elektrycznej

Roczn# produkcj" energii elektrycznej mo$na okre!li% na podstawie zmierzonych pr"dko!ci wiatru
w okre!lonym przedziale czasu. Dla danych pr"dko!ci wiatru odczytywana jest moc z rysunku 3, a nast"pnie
otrzymane warto!ci s# dodawane. Taki sposób okre!lania rocznej produkcji energii elektrycznej jest trudny ze
wzgl"du na konieczno!% dysponowania pe&nymi danymi dotycz#cymi pr"dko!ci wiatru.

Rozk&ad Weibull’a wykorzystywany jest do obliczania rocznej produkcji energii elektrycznej je$eli znana jest tylko
!rednia pr"dko!% wiatru w lokalizacji elektrowni wiatrowej. Tworzona jest tablica pr"dko!ci wiatru z
rozdzielczo!ci# zale$n# od wymaganej dok&adno!ci oblicze'. Dla ka$dej pr"dko!ci wiatru obliczana jest warto!%

()f V . Nast"pnie dla ka$dej pr"dko!ci wiatru obliczana jest na podstawie poni$szego wyra$enia wyprodukowana

energia elektryczna:

 () ()
kV k kE 8766 f V P V= × × (5)

gdzie:
8766 = liczba godzin w roku,

()kf V – cz"sto!% wyst"powania pr"dko!ci wiatru kV obliczona z wyra$enia (4),

()kP V – moc elektrowni wiatrowej dla pr"dko!ci wiatru kV okre!lona na podstawie krzywej mocy z rysunku 3,

k – numer warto!ci pr"dko!ci wiatru.

Obliczone warto!ci energii s# dodawane:

k

n

r V
k 1

E E
=

= å (6)

gdzie rE roczna produkcja energii elektrycznej,
n – liczba warto!ci pr"dko!ci wiatru.

Wyniki oblicze' produkcji energii elektrycznej w zale$no!ci od !redniej pr"dko!ci wiatru pokazano na rysunku 5.

MMB Drives 40 Elektrownie wiatrowe

6

MMB Drives Sp. z o.o.
ul. Maszynowa 26, 80-298 Gdansk, Tel.: +48 605 068 292
email: info@mmb-drives.com.pl www.mmb-drives.com.pl

Tablica 1. Roczna produkcja energii elektrycznej dla pr!dko"ci wiatru 6,5 m/s

Wiatr Weibull Ilo!"

VWiatru rozk#ad godzin/rok Moc Energia

m/sec / h/a kW kWh

0,00 0,00 0,00 0,00 0

1,00 0,04 319,75 0,05 16

2,00 0,07 604,82 0,38 230

3,00 0,09 826,75 1,27 1 050

4,00 0,11 967,89 3,02 2 923

5,00 0,12 1 023,57 5,90 6 039

6,00 0,11 1 001,24 10,09 10 102

7,00 0,10 917,45 16,10 14 771

8,00 0,09 793,49 22,62 17 949

9,00 0,07 650,90 29,06 18 915

10,00 0,06 508,11 34,98 17 774

11,00 0,04 378,36 40,00 15 134

12,00 0,03 269,22 40,00 10 769

13,00 0,02 183,29 40,00 7 332

14,00 0,01 119,52 40,00 4 781

15,00 0,01 74,72 40,00 2 989

16,00 0,01 44,80 40,00 1 792

17,00 0,00 25,78 40,00 1 031

18,00 0,00 14,25 40,00 570

19,00 0,00 7,56 40,00 303

20,00 0,00 3,86 40,00 154

21,00 0,00 1,89 40,00 76

22,00 0,00 0,89 40,00 36

23,00 0,00 0,40 40,00 16

24,00 0,00 0,18 40,00 7

25,00 0,00 0,07 40,00 3

RAZEM 134 760

Przyk#adowe wyniki oblicze$ rocznej produkcji energii elektrycznej dla "redniej pr!dko"ci wiatru wynosz%cej
6,5 m/s podano w tablicy 1.

MMB Drives 40 Elektrownie wiatrowe

8

MMB Drives Sp. z o.o.
ul. Maszynowa 26, 80-298 Gdansk, Tel.: +48 605 068 292
email: info@mmb-drives.com.pl www.mmb-drives.com.pl

Informacja o firmie MMB Drives

MMB Drives Sp. z o. o. jest producentem przeksz-
ta!tników energii niskiego (nN) i "redniego napi#cia
(SN) do nap#dów przemys!owych o regulowanej
pr#dko"ci obrotowej o zakresie mocy do 1 MW oraz
elektrowni wiatrowych o mocy 40 kW. MMB Drives
produkuje przekszta!tniki i podzespo!y do elektrowni
wiatrowych, fotowoltaicznych i wodnych o mocach
5 kW, 10 kW, 22 kW, 40 kW, 160 kW, a tak$e wed!ug
specyfikacji podanej przez klienta. Dzia!alno"% MMB
Drives obejmuje produkcj# wielkoseryjn&,
ma!oseryjn& oraz opracowania prototypowe w dziale
badawczo - rozwojowym.

Ponadto, dzia!alno"% MMB Drives obejmuje
projektowanie i opracowania nietypowych
rozwi&za', w tym projektowanie maszyn
elektrycznych, czujników pomiarowych,
a tak$e specjalizowanych podzespo!ów,
wykonanych w technologii elektroniki
wysokotemperaturowej, przeznaczonych do
zaawansowanych technologicznie uk!adów
nap#dowych i urz&dze'. MMB Drives
dostarcza kompletne stanowiska badawcze
dla uczelni technicznych, instytutów
badawczych oraz dla dzia!ów B+R firm
bran$y wydobywczej, górniczej,
motoryzacyjnej i energetycznej w kraju
i zagranic&.

MMB Drives realizuje zlecenia indywidualne na produkcj# nowych i modernizacj# istniej&cych uk!adów
nap#dowych z przekszta!tnikami niskiego i "redniego napi#cia.

Materia!y dofinansowane ze "rodków Wojewódzkiego Funduszu Ochrony *rodowiska i Gospodarki Wodnej w Gda'sku.

