

Taylor Law in Wind Energy Data

Rudy Calif, François G Schmitt

▶ To cite this version:

Rudy Calif, François G Schmitt. Taylor Law in Wind Energy Data . Resources, 2015, 4 (4), pp.787-795. 10.3390/resources4040787 . hal-01528077

HAL Id: hal-01528077

https://hal.science/hal-01528077

Submitted on 24 Jun 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Article

Taylor Law in Wind Energy Data

Rudy Calif 1,* and François G. Schmitt 2

- ¹ EA 4935, LARGE Laboratoire en Géosciences et Énergies, Université des Antilles, 97159 Pointe-à-Pitre, Guadeloupe, France
- ² CNRS, UMR 8187 LOG Laboratoire d'Océanologie et de Géosciences, Université de Lille 1, 28 avenue Foch, Wimeureux 62930, France; E-Mail: françois.schmitt@univ-lille1.fr
- * Author to whom correspondence should be addressed; E-Mail: rcalif@univ-ag.fr; Tel.: +33-590483112; Fax: +33-590483105.

Academic Editor: Witold-Roger Poganietz

Received: 29 May 2015 / Accepted: 19 October 2015 / Published: 27 October 2015

Abstract: The Taylor power law (or temporal fluctuation scaling), is a scaling relationship of the form $\sigma \sim \langle P \rangle^{\lambda}$ where σ is the standard deviation and $\langle P \rangle$ the mean value of a sample of a time series has been observed for power output data sampled at 5 min and 1 s and from five wind farms and a single wind turbine, located at different places. Furthermore, an analogy with the turbulence field is performed, consequently allowing the establishment of a scaling relationship between the turbulent production I_P and the mean value $\langle P \rangle$.

Keywords: Taylor power law; temporal fluctuation scaling; wind energy; wind farms; wind turbine

1. Introduction

Wind energy is a complex process in constant growing. Its complexity results from interactions between weather dynamics, particularly atmospheric turbulence and wind turbines located at different positions in wind farms. This energy resource exhibits high fluctuations at all temporal and spatial scales. Such complex processes are ubiquitous in many research fields. Despite their complexity, scaling properties can be highlighted. In this study, we investigate a scaling relationship between the standard deviation σ and the mean:

$$\sigma = constant \times mean^{\lambda} \tag{1}$$

This scaling relationship called Taylor law was established by L.R. Taylor in 1961 in the field of ecology [1] and observed for the first time by H. F. Smith (1938) [2]. The Taylor law has been highlighted in various fields of research such as ecology [1–5], networks [6–11], economy [12–14], climatology [15,16] and life sciences [17–19]. A review is given in [12]. In physics, De Menezes and Barabási (2004) qualified this by "fluctuation scaling" [6,7]. According to them, the exponent value λ can fluctuate between two universal classes $\lambda = 1/2$ and $\lambda = 1$ [6,12].

This scaling relationship has been highlighted for the power output delivered by a wind farm [20]. Here, as an extension of this early study, fluctuation scaling is investigated for the power output delivered by five wind farms and a single turbine.

2. Wind Power Output Data

In this study, we consider time series of power output measurements delivered by wind farms and a single turbine. The wind farms are located in the Guadeloupean Archipelago (French West Indies) situated at $16^{\circ}15'$ N latitude and $60^{\circ}30'$ W longitude, in the eastern Caribean sea. The power output measurements delivered by the wind farms labelled $n^{\circ}1$, 2, 3 and 4, are collected continuously with a sampling rate of $T_s=5$ min over more than one year period: this corresponds to 125,942 data points. These power output data are collected and provided by the French operator of electricity grid Electricité de France (EDF). The power output measurements delivered by the wind farm labelled $n^{\circ}5$, are collected continuously with a sampling rate of $T_s=1$ s during approximately four months: this corresponds to 6,529,000 data points. The power output measurements from the single turbine, are collected continuously with a sampling rate of $T_s=1$ s during more than six months: this corresponds to 12,257,600 data points. This wind turbine is located at Risø Campus, Roskilde, Denmark and is a three-bladed stall regulated Nordtank, NTK 500/41 wind turbine. Figure 1 gives an example of power output delivered by this wind turbine during two days. Table 1 gives a description of following characteristics, sampling frequency, number of continuously data points, implementation site, installed capacity, for each dataset.

Figure 1. An example of power output sequence p(t) delivered by the single wind turbine during 48 h.

Dataset	Sampling Frequency (Hz)	Number of Data Points	Implementation Site	Installed Capacity P_{inst}
Wind farm°1	3.3×10^{-3}	125, 942	plateau	2.6 MW
Wind farm°2	3.3×10^{-3}	125,942	plain	2.9 MW
Wind farm°3	3.3×10^{-3}	125,942	plateau	1.9 MW
Wind farm°4	3.3×10^{-3}	125,942	plain	3 MW
Wind farm°5	1	6.529,000	cliff	10 MW

12,257,600

Table 1. Description of characteristics (sampling frequency, number of continuously data points, implementation site, installed capacity) for each dataset.

3. Taylor Law, a Scaling Relationship between the Mean Value and the Standard Deviation

1

3.1. Definition of the Taylor Power Law

Single wind turbine

The study of complex systems in many fields such as ecology, physics, life sciences and engineering sciences [12], has highlighted the universality of the Taylor power law established by L.R. Taylor in 1961 [1]. This relationship has been observed by De Menezes and Barabási with data internet traffic [6] and named later "temporal fluctuation scaling" [10]. Taylor power law is characterized by a relationship between the standard deviation $\sigma = \sqrt{\frac{1}{N-1} \sum_{n=1}^{N-1} (x(t) - \langle x \rangle)^2}$ of a signal x(t) and its mean value $\langle x \rangle = \frac{1}{N} \sum_{n=1}^{N} x(t)$ estimated over a sequence of length N of the considered signal x(t):

$$\sigma_{\tau} = \mathcal{C}_0 \langle x \rangle^{\lambda_{\tau}} \tag{2}$$

plain

500 kW

with $\langle . \rangle$ defining the statistical average, $N = L/\tau + 1$, L is the total period of the signal x(t) and τ is the time window corresponding to the time scales explored, C_0 is a constant and λ_T the Taylor exponent.

In this study, the Taylor power law is investigated for the power output data from wind farms and a single wind turbine.

3.2. Taylor Power Law in Wind Energy Data

To verify the existence of Taylor power law for our datasets, the mean value $\langle P \rangle_{\tau}$ and the standard deviation σ_{τ} are computed for time scales (or window sizes) τ ranging between approximately 4 h and 7 days for data sampled at 5 min, and τ ranging between approximately 16 min and 1 day for data sampled at 1 s. The choice of the lower limit of these time intervals is justified by the value of a Pearson correlation r>0.8 between the map $(P_r,\sigma_\tau/\mathcal{C}_0)$ and a non parametric kernel smoothing regression fit. Meanwhile, the choice of the upper limit is defined by a time window having a significant sample number for the estimation of the Taylor exponent λ_{τ} . Hence, each dataset is splitted over a time window of length τ . In Figure 2a, to compare the datasets considered here with the straight line of 1/2 slope, $\sigma_{\tau}/\mathcal{C}_0$ versus P_r ($P_r = \langle P \rangle / \langle P \rangle_{\rm max}$ with $\langle P \rangle_{\rm max}$ the maximum of the mean value for the dataset considered) is illustrated for $\tau=5$ h, in log-log representation. One can observe that the map $(P_r,\sigma_{\tau}/\mathcal{C}_0)$ can be modeled by a relationship of the form:

$$\log\left(\frac{\sigma_{\tau}}{C_0}\right) = \lambda_{\tau}\log\left(P_r\right) + c \tag{3}$$

This leads to a power law of the form

$$\frac{\sigma_{\tau}}{\mathcal{C}_0} = (P_r)^{\lambda_{\tau}} \tag{4}$$

where $C_0 = 10^c$.

Figure 2. (a) Evolution of $\sigma_{\tau}/\mathcal{C}_0$ versus the mean P_r . Evolution of the standard deviation $\sigma_{\tau}/\mathcal{C}_0$ versus the adimensioned mean value P_r for the power output from find wind farms and a single wind turbine. σ_{τ} and $\langle P \rangle_{\tau}$ are computed with a time window $\tau = 5$ h. The map $(P_r, \sigma_{\tau}/\mathcal{C}_0)$ is fitted by a non parametric kernel regression (straight line); (b) Evolution of the Taylor exponent λ_{τ} versus the time scales τ , for the power output data sampled at five minutes (in the inset for the power output data sampled at 1 s).

The Taylor exponent whose values correspond to each data set, are drawn up in Table 2. In all the cases, the Taylor power law given in Equation (4) is verified and a scaling behavior is visible over more than four orders of magnitude. Furthermore, the values of λ_{τ} are close to 1/2. To investigate a possible dependence of the exponent λ_{τ} with the time scales τ , we plot in Figure 2b, the evolution of the Taylor exponent λ versus the time scale τ for the data sampled at 5 min and in the inset for data sampled at 1 s. One can observe no dependence of the exponent λ_{τ} with the time scales τ : it stays between 0.4 and 0.57 with a range of variation which does not depend on τ .

Globally, the Taylor exponent λ_{τ} varies between 0.45 and 0.55 for times scales τ between 1 h and a one week and \mathcal{C}_0 can be considered as a parameter characterizing the wind farm or the single turbine considered. Indeed, Figure 3 illustrates the evolution of the parameter \mathcal{C}_0 versus the installed capacity of the single wind turbine and the wind farms considered. The parameter \mathcal{C}_0 increases as the installed capacity P_{inst} , excepted for the wind farms n° 2 and 3 having installed capacities very close.

Table 2. Taylor exponent λ_{τ} and C_0 estimated for each dataset with $\tau=5$ h: the values obtained are close to 1/2. C_0 can be considered as a parameter characterizing the wind farm or the single turbine considered.

$\lambda_{ au}$	\mathcal{C}_{0}
0.48 ± 0.07	260.05
0.49 ± 0.07	213.05
0.50 ± 0.08	335.45
0.55 ± 0.07	439.84
0.48 ± 0.05	901.57
0.50 ± 0.05	116.41
	0.48 ± 0.07 0.49 ± 0.07 0.50 ± 0.08 0.55 ± 0.07 0.48 ± 0.05

Figure 3. Evolution of parameter C_0 versus the installed capacity P_{inst} of the wind farm and the single wind turbine considered.

3.3. Turbulent Production Intensity I_P

Here an analogy is made with the field of the turbulence. Classically, in the turbulence field, a turbulent intensity parameter I expressing the ratio standard deviation to the mean value of the wind speed, is a metric to characterize a turbulence level for flows with high variability, such as wind tunnel or atmospheric wind [21–23]. Here this parameter can be used for measuring the degree of variability of the wind power output and for classifying the variability level. In the turbulence field, one can distinguish three classes: (i) 0 < I < 5% corresponds to a weak level of variability, (ii) 5% < I < 10% corresponds to a medium level of variability and I > 10% corresponds to a high level of variability. In this study, we translate this coefficient to wind power and hence we introduce a new way to measure the variability of wind power data. From the Taylor relationship defined in Equation (4), a scaling relationship between the turbulent production intensity $I_p = \sigma/\langle P \rangle$ and the mean value $\langle P \rangle$, is established by replacing $\langle P \rangle$ by P_r :

$$I_p = \frac{\sigma}{P_r} = \mathcal{C}_0 \left(\frac{P_r^{\lambda}}{P_r} \right) \tag{5}$$

This leads

$$I_p = \mathcal{C}_0 \left(P_r \right)^{\alpha} \tag{6}$$

where the exponent $\alpha = \lambda - 1$ is here negative.

Figure 4 illustrates the evolution of the turbulent production intensity I_P divided by C_0 versus the adimensioned mean value P_r , in log-log scale. As expected, the turbulent production intensity I_P decreases following a -1/2 power law with the mean value $\langle P \rangle$. Hence, taking into account the value obtained for the Taylor exponent $\lambda_\tau \approx 1/2$, $\alpha \approx -1/2$ for time scales $1 \ h < \tau < 7$ days. Table 3 draws up the values of the exponent α estimated for each dataset with $\tau = 5 \ h$. It can be seen that the values are generally corresponding to $I_P > 10\%$ which is a very high level of turbulence and that larger values of P_r correspond to smaller values of I_p .

Figure 4. Evolution of the adimensioned turbulent production intensity I_P/C_0 versus the value P_r compared to the -1/2 slope, in log-log scale.

Table 3. Exponent α estimated for each dataset with $\tau = 5$ h.

Data	α	
Wind farm°1	-0.48 ± 0.07	
Wind farm°2	-0.49 ± 0.07	
Wind farm°3	-0.50 ± 0.08	
Wind farm°4	-0.55 ± 0.05	
Wind farm°5	-0.48 ± 0.05	
Single wind turbine	-0.50 ± 0.05	

4. Conclusions and Discussions

In this study, we have investigated the existence of a Taylor power law or temporal fluctuation scaling of power output delivered by five wind farms and a single wind turbine, with different installed capacity.

The analyzed data are sampled at 1 s and five minutes, and recorded over different periods. A Taylor power law has been highlighted for all the datasets. Furthermore, a universal scaling exponent λ_{τ} close to 1/2, is observed for time scales $1\ h < \tau < 7$ days for the data sampled at 5 min, and $5\ min < \tau < 6\ h$ for the data sampled at 1 s.

The existence of such Taylor law has been shown in multiple disciplinary fields. This universality has conducted many authors to suggest the existence of a universal mechanism for its emergence. Various approaches and theoretical investigations have been dedicated to possible explanations of the origin of Taylor law. In the framework of a complex systems whose dynamics is the result of interactions of many components belonging to a network [6,7], the value of λ gives an information on the mechanism governing the fluctuations involved in the process: $\lambda \approx 1/2$ describes processes or systems where internal factors drive dynamics and $\lambda \approx 1$ describes processes where external factors drive the dynamics [6–8]. This was investigated for internet traffic data and complex networks [6–8]. This result was experimentally based and cannot be used for understanding wind energy dynamics. Recently, Fronczak and Fronczak (2010) [24] attempted to provide an interpretation of Taylor's relation based on the second law of thermodynamics (the maximum entropy principle) and the number of states. Kendal and Jørgensen (2011) [25] proposed the Tweedie Convergence Theorem to give a possible explanation of the origin of Taylor law. They show that Tweedie convergence theorem, a generalization of Central Limit Theorem, provides an explanation for the genesis of Taylor laws. They also showed that Taylor law is a scaling relationship, compatible with the presence 1/f scaling and multifractal properties, characteristic of a self-similar process. On the other hand, several authors have shown the presence of 1/f scaling [26] and recently multifractal properties for wind energy data [20,27–29]. A way to highlight multifractal properties is the use of a multi-scaling analysis including q^{th} - order central moments versus the mean value, a natural generalization of Taylor law where q=2, or multifractal analysis [8,27,29]. Although the Tweedie Convergence Theorem seems offer a promising explanation, there is currently no generally accepted theory to explain the emergence of Taylor's relation.

The existence of Taylor's law with 1/2 exponent should help to provide an estimation of the mean fluctuations for a mean value fixed of wind power data, but also to propose a statistical model of wind power data using Tweedie model PDF. Our findings may be useful for developers and operators of wind parks.

Acknowledgments

We thank the network operator E.D.F. (Electricité de France) for providing the aggregate power output delivered by the wind farms. The power output data from the wind turbine, has been downloaded at www.winddata.com.

Author Contributions

Rudy Calif contributed to perform the analyzes and the writing of the manuscript. François G. Schmitt contributed to the general design of the manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

- 1. Taylor, L.R. Aggregation, variance and the mean. *Nature* **1961**, *189*, 732–735.
- 2. Smith, H.F. An empirical law describing heterogeneity in the yields of agricultural crops. *J. Agric. Sci.* **1938**, 28, 1–23.
- 3. Keitt, T.H.; Stanley, H.E. Dynamics of North American breeding bird populations. *Nature* **1998**, *393*, 257–260.
- 4. Kerkhoff, A.J.; Ballantyne, F. The scaling of reproductive variability in trees. *Ecol. Lett.* **2003**, *6*, 850–856.
- 5. Xu, M.; Schuster, W.S.; Cohen, J.E. Robustness of Taylor's law under spatial hierarchical groupings of forest tree samples. *Popul. Ecol.* **2015**, *103*, 1–11.
- 6. De Menezes, M.; Barabási, A.L. Fluctuations in Networks Dynamics. *Phys. Rev. Lett.* **2004**, 92, 028701.
- 7. De Menezes, M.; Barabási, A.L. Separating Internal and External Dynamics of Complex Systems. *Phys. Rev. Lett.* **2004**, *93*, 068701.
- 8. Eisler, Z.; Kertész, J.; Yook, S.G.M.; Barabási, A.L. Multiscaling and non-universality in fluctuations of driven complex systems. *Europhys. Lett.* **2005**, *69*, 664–670.
- 9. Eisler, Z.; Kerész, J. Random walks on complex networks with inhomogeneous impact. *Phys. Rev. E* **2005**, *71*, 057104.
- 10. Eisler, Z.; Kertész, J. Scaling theory of temporal correlations and size-dependent fluctuations in the traded value of stocks. *Phys. Rev. E* **2006**, *73*, 040109.
- 11. Šuvakov, M.; Tadić, B. Transport processes on homogeneous planar graphs with scale-free loops. *Phys. A* **2006**, *372*, 354–361.
- 12. Eisler, Z.; Bartos, I.; Kertész, J. Fluctuation scaling in complex systems: Taylor's law and beyond. *Adv. Phys.* **2008**, *57*, 89–142.
- 13. Lee, Y.; Amaral, L.A.N.; Canning, D.; Meyer, M.; Stanley, H.E. Universal features in the growth dynamics of complex organizations. *Phys. Rev. Lett.* **1998**, *81*, 3275–3278.
- 14. Jiang, Z.Q.; Guo, L.; Zhou, W.X. Endogenous and exogenous dynamics in the fluctuations of capital fluxes: An empirical analysis of the Chinese stock market. *Eur. Phys. J. B* **2007**, *57*, 347–355.
- 15. Jánosi, I.M.; Gallas, J.A. Growth of companies and water-level fluctuations of the river Danube. *Phys. A* **1999**, *271*, 448–457.
- 16. Dahlstedt, K.; Jensen, H.J. Fluctuation spectrum and size scaling of river flow and level. *Phys. A* **2005**, *348*, 596–610.
- 17. Azevedo, R.B.; Leroi, A.M. A power law for cells. *Proc. Natl. Acad. Sci.* **2001**, 98, 5699–5704.

18. Nacher, J.C.; Ochiai, T.; Akutsu, T. On the relation between fluctuation and scaling-law in gene expression time series from yeast to human. *Mod. Phys. Lett. B* **2005**, *19*, 1169–1177.

- 19. Kendal, W.S. An exponential dispersion model for the distribution of human single nucleotide polymorphisms. *Mol. Biol. Evol.* **2003**, *20*, 579–590.
- 20. Calif, R.; Schmitt, F.G. Analyse de séries temporelles de production éolienne: Loi de Taylor et propriétés multifractales. In *Compte Rendu de la* 15^{eme} Rencontre du Non-Linéaire; Falcon, E., Josserand, C., Lefranc, M., Letellier, C., Eds.; Non-Linéaire Publications: Paris, France, 2012; pp. 61–66.
- 21. Pope, S.B. Turbulent Flows; Cambridge University Press: Cambridge, UK, 2000; p. 792.
- 22. Petersen, E.K.; Mortensen, N.G.; Landberg, L.; Højstrup, J.; Frank, H.P. Wind power meteorology. *Wind Energy* **1999**, *1*, 25–45.
- 23. Calif, R.; Emilion, R.; Soubdhan, T. Classification of wind speed distributions using a mixture of Dirichlet distributions. *Renew. Energ.* **2011**, *36*, 3091–3097.
- 24. Fronczak, A.; Fronczak, P. Origins of Taylor's power law for fluctuation scaling in complex systems. *Phys. Rev. E* **2010**, *81*, 066112.
- 25. Kendal, W.S.; Jørgensen, B. Tweedie convergence: A mathematical basis for Taylor's power law, 1/f noise, and multifractality. *Phys. Rev. E* **2011**, *84*, 066120.
- 26. Apt, J. The spectrum of power from wind turbines. J. Power Sources 2007, 169, 369–374.
- 27. Calif, R.; Schmitt, F.G.; Huang, Y. The multifractal description of wind power fluctuations using arbitrary order Hilbert spectral analysis. *Phys. A* **2013**, *392*, 4106–4120.
- 28. Milan, P.; Wächter, M.; Peinke, J. Turbulent character of wind energy. *Phys. Rev. Lett.* **2013**, *110*, 138701.
- 29. Calif, R.; Schmitt, F.G. Multiscaling and joint multiscaling description of the atmospheric wind speed and the aggregate power output from a wind farm. *Nonlinear Proc. Geophys.* **2014**, *21*, 379–392.
- © 2015 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/4.0/).