

HAL
open science

DESIGN OF AN OFFSHORE THREE-BLADED VERTICAL AXIS WIND TURBINE FOR WIND TUNNEL EXPERIMENTS

Sukanta Roy, Hubert Branger, Luneau Christopher, Denis Bourras, Benoit
Paillard

► **To cite this version:**

Sukanta Roy, Hubert Branger, Luneau Christopher, Denis Bourras, Benoit Paillard. DESIGN OF AN OFFSHORE THREE-BLADED VERTICAL AXIS WIND TURBINE FOR WIND TUNNEL EXPERIMENTS. ASME 2017 36th International Conference on Ocean, Offshore and Arctic Engineering OMAE2017, Jun 2017, Trondheim, Norway. hal-01629533

HAL Id: hal-01629533

<https://hal.science/hal-01629533>

Submitted on 6 Nov 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.

OMAE2017-61512

DESIGN OF AN OFFSHORE THREE-BLADED VERTICAL AXIS WIND TURBINE FOR WIND TUNNEL EXPERIMENTS

Sukanta Roy

IRPHE, Aix Marseille University, EOLFI
13288 Marseille, France
Email: sukantamech07@gmail.com

Hubert Branger

CNRS, IRPHE, Aix Marseille University
13288 Marseille, France
Email: branger@irphe.univ-mrs.fr

Luneau Christopher

CNRS, Institut Pythéas- OSU
13288 Marseille, France
Email: christopher.luneau@univ-amu.fr

Denis Bourras

CNRS/MIO, Aix-Marseille University
13288 Marseille, France
Email: denis.bourras@mio.osupytheas.fr

Benoit Paillard

EOLFI
75008 Paris, France
Email: benoit.paillard@eolfi.com

ABSTRACT

The rapid shrinkage of fossil fuel sources and contrary fast-growing energy needs of social, industrial and technological enhancements, necessitate the need of different approaches to exploit the various renewable energy sources. Among the several technological alternatives, wind energy is one of the most emerging prospective because of its renewable, sustainable and environment friendly nature, especially at its offshore locations. The recent growth of the offshore wind energy market has significantly increased the technological importance of the offshore vertical axis wind turbines, both as floating or fixed installations. Particularly, the class of lift-driven vertical axis wind turbines is very promising; however, the existing design and technology is not competent enough to meet the global need of offshore wind energy. In this context, the project AEROPITCH co-investigated by EOLFI, CORETI and IRPHE aims at the development of a robust and sophisticated offshore vertical axis wind turbine, which would bring decisive competitive advantage in the offshore wind energy market. In this paper, simulations have been performed on the various airfoils of NACA 4-series, 5-series and Selig profiles at different chord Reynolds numbers of 60000, 100000 and 140000 using double multiple streamtube model with tip loss correction. Based on the power coefficient, the best suitable airfoil S1046 has been selected for a 3-bladed vertical axis wind turbine. Besides the blade profile, the turbine design parameters such as aspect ratio and solidity ratio have also been investigated by varying the diameter and chord of the blade. Further, a series of wind tunnel experiments will be performed on the developed wind turbine, and the

implementation of active pitch control in the developed turbine will be investigated in future research.

NOMENCLATURE

α	Angle of attack ($^{\circ}$)
θ	Azimuthal angle ($^{\circ}$)
σ	Solidity ratio
ω	Rotational speed of the turbine (rad/s)
ρ	Density of air (Kg/m^3)
λ	Tip speed ratio, TSR
AR	Aspect ratio
a_d	Downstream interference factor
a_u	Upstream interference factor
C	Chord length (m)
CFD	Computational fluid dynamics
C_D	Coefficient of drag
C_L	Coefficient of lift
C_N	Normal force coefficient
C_P	Power coefficient
$C_{P_{\max}}$	Maximum power coefficient
C_Q	Torque coefficient
C_T	Tangential force coefficient
DMST	Double multiple streamtube
F_D	Drag force (N)
F_L	Lift force (N)
F_N	Normal force (N)
F_T	Tangential force (N)
HAWT	Horizontal axis wind turbine
n	Number of blades
PIV	Particle image velocimetry

R	Radius of the turbine (m)
Re_c	Chord Reynolds number
S	Swept area (m^2)
U_∞	Free stream velocity (m/s)
U_d	Downstream induced velocity (m/s)
U_e	Equilibrium velocity between upstream and downstream rotor disks (m/s)
U_u	Upstream induced velocity (m/s)
U_w	Wake velocity (m/s)
VAWT	Vertical axis wind turbine
W	Relative velocity (m/s)

INTRODUCTION

Since the energy crisis in early 1970s, the green and renewable energy sources have grabbed much attention in both industry and academic research. The adverse carbon emission effects of fossil fuels and lack of availability issues push the concern about the wind, water and solar energy alternatives.

Focusing on the wind energy conversion, there are two broad categories of modern wind turbines based on their rotational axis, namely horizontal axis wind turbine (HAWT) and vertical axis wind turbine (VAWT). Although, the HAWTs are dominating the wind energy market, in recent times, a renewed interest has been observed on VAWTs. Particularly, the recent growth in offshore wind energy market and the interest on decentralized power generation enhance the research possibilities on VAWTs. For offshore applications, the VAWTs offer distinct advantages such as energy conversion capability regardless of wind direction, good positioning of generator and gearbox below the turbine that gives a simpler and lighter structure, reducing the installation cost in offshore locations. Further, the structural stability at high-speed winds is another advantage of VAWT. The advantages of lower center of gravity, reduced machine complexity and better scalability to large sizes made it interesting for offshore applications, and several multi-megawatt offshore VAWT projects are currently underway [1]. However, since the VAWT has a rotational axis normal to the incident flow, the flow aerodynamics is more complicated than that of well-known HAWTs [2].

The modern lift-driven VAWT was invented by a French engineer GJM Darrieus in 1931 for both the “straight-bladed” and “eggbeater types [3]. However, up to early 1970s, there has been very less research on VAWTs. Afterwards, in last few decades, a number of studies have been reported on VAWTs for improving its performance [4]. The frontal view of a typical 3-bladed H-Darrieus type VAWT is shown in Fig. 1.

The wind turbine performance is often characterized by power coefficient and torque coefficient. The optimum operating condition for such a turbine depends on the aerodynamic force characteristics of the blade airfoil, turbine solidity, chord length, turbine radius, turbine height, blade twist angle and tip speed ratio. However, the investigations on the blade airfoils of VAWTs are far fewer than those have been carried out on the HAWTs, and the parametric investigation on

a wide range of designs is experimentally expensive and time taking procedure. In this context, Marten et al. [5] have developed a fast processing algorithm ‘QBlade’ based on double multiple stream tube (DMST) model as described in [6,7]. The application of DMST for performance prediction of the VAWTs were also observed in the studies of Beri and Yao [8], Biadgo et al. [9] and Wang et al. [10].

Figure 1. Frontal view of a 3-bladed Darrieus type VAWT

To improve the performance of VAWTs for offshore applications, the project AEROPITCH co-investigated by EOLFI, CORETI and IRPHE, has been developing and testing VAWT models through analytical, numerical and experimental approach. As a preliminary part of this project, a series of simulations have been performed on several blade airfoils (Fig. 2) using DMST model for designing a 3-bladed VAWT to be tested in the wind tunnel facility at chord Reynolds numbers (Re_c) in the range 60000 to 140000. For wind tunnel model testing, the selection of such a low Re_c (order of 10^4 – 10^5) can be justified through Similitude scaling approach for Froude number and Reynolds number, as well explained in [11]. The approach was reported to be useful for model testing of large-scale real turbines operating at Re_c in the order of 10^6 .

Figure 2. Airfoils studied for the 3-bladed VAWT

The first objective is to select a suitable airfoil from NACA 4-series, NACA 5-series, and Selig profiles (Fig. 2). The next objective is to design the turbine with respect to a better aspect ratio ($AR = H/D$) and solidity ratio ($\sigma = nC/2R$) by varying the turbine radius (R) and blade chord length (C).

METHODOLOGY

The analysis performed in the present work are based on double multiple stream tube (DMST) model using QBlade v0.9 [5], developed for the VAWTs (particularly, Darrieus type). The first step for this analysis is to calculate the forces acting on the VAWT blades (Fig. 3).

Figure 3. Forces acting on the VAWT blades

The lift coefficient (C_L) and drag coefficient (C_D) are given by:

$$C_L = \frac{F_L}{0.5\rho U_\infty^2 S} \quad (1)$$

$$C_D = \frac{F_D}{0.5\rho U_\infty^2 S} \quad (2)$$

where, ρ is the density of air and S is the blade swept area.

The values of C_N (normal force efficient) and C_T (tangential force coefficient) are calculated by:

$$C_N = C_L \cos \alpha + C_D \sin \alpha \quad (3)$$

$$C_T = C_L \sin \alpha - C_D \cos \alpha \quad (4)$$

where, the angle of attack, α can be calculated from the azimuthal angle (θ) turbine radius (R), rotational speed (ω), relative velocity (W) and local induced velocity (U_u) [8]:

$$\tan \alpha = \frac{U_u \sin \theta}{U_u \cos \theta + \omega R} \quad (5)$$

The lift and drag characteristics of the different airfoils tested in the study have been obtained using XFOIL algorithm (integrated with open source code XFLR 5) at different chord Reynolds numbers (Re_c). However, the calculation has been kept to a small angle of attack that lies before and just beyond stall point to avoid the effect of separation and non-convergence. For the smooth operation with DMST, the polars of C_L and C_D obtained from XFOIL analysis have been extrapolated to 360° angle of attack (Fig. 4) using the extrapolation method explained in [12].

Figure 4. Polar extrapolation to 360° angle of attack

The next step is to define the VAWT geometry for each of the airfoils in the QBlade blade design module using the extrapolated polar data at each chord Reynolds number. The chord length of each airfoil has been set to 0.09 m with turbine radius of 0.8 m and turbine height of 0.9 m.

Following the design step, the simulations have been carried out for each of the airfoils. The double multiple stream tube model, as described in [6,7], is modeled by a pair of actuator rotor disks in tandem (Fig. 5), one at the upstream of the turbine rotation (0° - 180°) and another at the downstream of the turbine rotation (180° - 360°). Each of the turbine blades is discretized into number of elements, and the complete rotational cycle of each element is divided into steps of 5° [5]. The flow through the turbine blades is sub-divided into a large number of streamtubes. The different induced velocities are calculated at the upstream and downstream locations for each of the streamtubes. The effect of turbulence is neglected, and two-dimensional flow is assumed.

As the flow passes through a particular streamtube, the blades extract kinetic energy of the flowing fluid at the upstream and downstream locations, and thereby the velocity drops at each actuator rotor disk of each streamtube. The freestream wind velocity, U_∞ models the velocities at each section through consideration of interference factors a_u at the upstream and a_d at the downstream:

$$U_u = a_u U_\infty \quad (6)$$

$$U_e = (2a_u - 1)U_\infty \quad (7)$$

$$U_d = a_d(2a_u - 1)U_\infty \quad (8)$$

$$U_w = (2a_d - 1)(2a_u - 1)U_\infty \quad (9)$$

where, U_u is the induced fluid velocity at the upstream rotor disk, U_e is the fluid velocity at the equilibrium plane between upstream and downstream rotor disk, U_d is the induced fluid velocity at the downstream rotor disk, and U_w is the fluid velocity at the wake.

If $a_u = 1$, zero energy extraction from the flowing fluid, and $a_u = 0$, the fluid brought to rest.

Figure 5. Streamtubes on VAWT rotation

The upstream and downstream interference factors are calculated for each height position based on the forces acting on their respective circular halves and integrated over the half-circular rotation. These factors are calculated using the blade element theory and momentum equation over each streamtube using the effect of C_N and C_T .

The torque coefficient (C_Q) has been integrated over the complete rotational cycle. The equations used in the present work for derivation of a_u , a_d and C_Q can be found in [5, 6, and 7]. The power coefficient (C_P) has been obtained from C_Q by:

$$C_P = C_Q \lambda \quad (10)$$

where, λ represents tip speed ratio (TSR) of the turbine, given by:

$$\lambda = \frac{R\omega}{U_\infty} \quad (11)$$

VALIDATION

To validate the present methodology, a comparative study has been performed for a two-bladed Darrieus type VAWT using NACA 0015 airfoil (Fig. 6). The experimental data of Sandia laboratory [13] for 17 m diameter VAWT have been compared with the present study using DMST model with tip loss correction considering with and without the shaft gap. The comparative study shows a good validation of the present model, particularly tip speed ratio below 6. It is mainly due to

steady assumption in the DMST model, which could not predict well for unsteady flows at high tip speed ratios. Although the method has marginally over-predicted the results, the use of this methodology allows the flexibility to study a wide range of airfoils and turbine design parameters to obtain a suitable aerodynamic design of VAWT with significantly lesser computational cost. The obtained design can be further studied in detail through comprehensive CFD analysis.

Figure 6. Validation study for DMST VAWT model

RESULTS AND DISCUSSION

In the present work, for a 3-bladed VAWT, several airfoils of NACA 4-series, NACA 5-series and Selig profiles (Fig. 2) have been tested at chord Reynolds numbers of 60000, 100000, and 140000 for obtaining a suitable airfoil for the wind tunnel experiments under AEROPITCH project. The lift and drag characteristics of all tested models under each chord Reynolds number have been obtained with XFOIL aerodynamic tool, and extrapolated for a complete rotational cycle. DMST with tip loss correction method has been adopted for all the simulations to calculate the power coefficient of the VAWT. Further, the design parameters such as aspect ratio ($AR = H/D$) and solidity ratio ($\sigma = nC/2R$) have been tested at the above-mentioned chord Reynolds numbers.

Selection of Airfoil

The presented airfoils in this paper have been selected from a series of studies on various NACA 4-series, 5-series and Selig profiles. The top 4 airfoils in each category is demonstrated in the present paper. All the tested airfoils have been set to 0.09 m chord length with turbine radius of 0.8 m and turbine height of 0.9 m. For each case, the analysis has been carried out at TSR = 0 to 6 with step of 0.2.

At chord Reynolds number (Re_c) of 60000, for NACA 4-series airfoils, as the thickness of the profile increases, a reduction in the operating range is observed (Fig. 7). At $Re_c = 60000$, the peak performance coefficient (C_{Pmax}) of 0.32 is observed for NACA 0015 at TSR = 3.8 among the tested NACA 4-series airfoils. NACA 0012, NACA 0018 and NACA

0021 have shown C_{Pmax} of 0.31 at $TSR = 3.6$, C_{Pmax} of 0.29 at $TSR = 3.8$ and C_{Pmax} of 0.24 at $TSR = 3.8$, respectively. NACA 5-series seems not very interesting for VAWTs. Among the NACA 5-series airfoils NACA 63215 shown a C_{Pmax} of 0.28 at $TSR = 3.4$ (Fig. 8). For VAWTs, at $Re_c = 60000$, Selig profile S1046 has shown a C_{Pmax} of 0.33 at $TSR = 3.4$, whereas, a C_{Pmax} of 0.29 at $TSR = 3.8$ is calculated with S1048 (Fig. 9).

Figure 7. Variation of C_p for NACA 4-series at $Re_c = 60000$

Figure 8. Variation of C_p for NACA 5-series at $Re_c = 60000$

At $Re_c = 100000$, an almost similar trend of C_{Pmax} is observed for better airfoils as found at $Re_c = 60000$. The values of C_{Pmax} are obtained as 0.37, 0.37, and 0.36 for NACA 0015 at $TSR = 3.8$, NACA 0018 at $TSR = 3.6$ and NACA 0012 at $TSR = 3.8$, respectively (Fig. 10). At this Re_c , the values of C_{Pmax} for NACA 23018, NACA 23015 and NACA 63215 are obtained as 0.34 at $TSR = 3.4$, 0.34 at $TSR = 3.6$, and 0.33 at $TSR = 3.6$, respectively (Fig. 11). The Selig profile S1046 has shown a C_{Pmax} of 0.38 at $TSR = 3.4$, whereas the nearest Selig profile S1048 has shown a C_{Pmax} of 0.36 at $TSR = 3.8$ (Fig. 12).

Similarly, Figs. 13, 14, and 15 show the variations of C_p at $Re_c = 140000$ for NACA 4-series, NACA 5-series and Selig profiles, respectively. At $Re_c = 140000$, NACA 0015 has given

a C_{Pmax} of 0.40 at $TSR = 3.8$. NACA 0018 and NACA 0012 has shown a similar peak magnitude of 0.39 at $TSR = 3.8$ (Fig. 13). At this Re_c , the values of C_{Pmax} for NACA 5-series profiles such as NACA 23015, NACA 23018, NACA 23021 and NACA 63215 are obtained as 0.37, 0.36, 0.35 and 0.36, respectively (Fig. 14).

Figure 9. Variation of C_p for Selig profiles at $Re_c = 60000$

Figure 10. Variation of C_p for NACA 4-series at $Re_c = 100000$

Figure 11. Variation of C_p for NACA 5-series at $Re_c = 100000$

Among the Selig profiles, at $Re_c = 140000$, a C_{Pmax} of 0.41 at $TSR = 3.6$ is observed for S1046 as compared to C_{Pmax} of 0.39 at $TSR = 3.8$ for S1048 (Fig. 15). From this comparative analysis at different chord Reynolds numbers, S1046 airfoil is obtained to be suitable for the project AEROPITCH.

Figure 12. Variation of C_p for Selig profiles at $Re_c = 100000$

Figure 13. Variation of C_p for NACA 4-series at $Re_c = 140000$

Figure 14. Variation of C_p for NACA 5-series at $Re_c = 140000$

Analysis of Aspect Ratio (AR)

The turbine aspect ratio (AR) is defined as ratio height of the turbine (H) to the turbine diameter ($D = 2R$). In this study,

the chord length (C) and turbine height (H) are considered constants as 0.09 m and 0.9 m. The aspect ratio has been varied by turbine radius $R = 0.75$ m, 0.5625 m, 0.45 m, 0.375 m and 0.32 m to obtain $AR = 0.60, 0.80, 1.0, 1.20,$ and 1.40, respectively. All the simulations are carried out for a 3-bladed VAWT using S1046 at $Re_c = 60000, 100000,$ and 140000.

Figure 15. Variation of C_p for Selig profiles at $Re_c = 140000$

It has been observed that at low chord Reynolds number (Fig. 16), smaller ARs (<1) have higher C_{Pmax} than the higher ARs (>1). At $Re_c = 60000$, the peak C_{Pmax} of 0.34 has been obtained with $AR = 0.80$ at $TSR = 3.2$, whereas, C_{Pmax} of 0.32 at $TSR = 3.6$, C_{Pmax} of 0.33 at $TSR = 3.0$, C_{Pmax} of 0.32 at $TSR = 2.8$, and C_{Pmax} of 0.30 at $TSR = 2.8$ are obtained for $AR = 0.60, 1.0, 1.20,$ and 1.40, respectively.

Figure 16. Effect of AR at $Re_c = 60000$ for a 3-bladed VAWT

As Re_c increases to 100000 (Fig. 17), the performance has been increased with higher ARs. A C_{Pmax} of 0.45 is obtained at $TSR = 2.6$ with $AR = 1.20$ in comparison to 0.44 (at $TSR = 2.8$), 0.44 (at $TSR = 2.4$), 0.43 (at $TSR = 3.0$), and 0.39 (at $TSR = 3.4$) with $AR = 1.0, 1.4, 0.8$ and 0.6, respectively.

Figure 17. Effect of AR at $Re_c = 100000$ for a 3-bladed VAWT

With the further increase of chord Reynolds number at $Re_c = 140000$ (Fig. 18), the turbine performance gets even better. With $AR = 1.20$, a C_{Pmax} of 0.48 is calculated at $TSR = 2.6$. In contrast, the values of C_{Pmax} obtained with $AR = 0.60, 0.80, 1.0,$ and 1.40 are 0.41 (at $TSR = 3.4$), 0.45 (at $TSR = 3.0$), 0.47 (at $TSR = 2.4$) and 0.47 (at $TSR = 2.8$). Although, the variation of turbine performance with respect to change in AR is significant at different chord Reynolds numbers, however, it has been observed that the design with $AR = 1.0$ is more consistent at lower as well as higher chord Reynolds numbers. Thus, $AR = 1.0$ has been selected for the analysis of solidity.

Figure 18. Effect of AR at $Re_c = 140000$ for a 3-bladed VAWT

Analysis of Solidity Ratio (σ)

It is one of the most important parameter for the VAWT design. It is defined as $\sigma = nC/2R$, where n is the number of blades, C is the blade chord length and R is the turbine radius. To select a better design for the project, the chord length has been varied as 0.03 m, 0.05 m, 0.07 m, 0.09m, 0.11 m, and 0.13 m; with turbine height (H) has been kept constant at 0.9 m, and $AR = 1.0$ is maintained for all the solidity test designs.

The variation in the chord lengths is resulted in solidity designs $\sigma = 0.10, 0.17, 0.23, 0.37,$ and 0.43 , respectively. All the designs are tested with Selig profile S1046. Figs. 19-21 show the variations of power coefficients at $Re_c = 60000, 100000,$ and 140000 .

It has been observed that with solidity ratio of $\sigma = 0.17$, the 3-bladed VAWT shows better performance as compared to other tested solidity designs. As the chord Reynolds number increases, the turbine performance also increases significantly. With $\sigma = 0.17$, C_{Pmax} of 0.40 (at $TSR = 3.6$), 0.47 (at $TSR = 3.4$), 0.49 (at $TSR = 3.4$) are obtained at $Re_c = 60000, 100000,$ and 140000 , respectively. Thus, after a series of simulations with different chord Reynolds numbers, a 3-bladed VAWT designed with S1046 airfoil, $AR = 1.0$, and $\sigma = 0.17$ is found to be more suitable for wind tunnel experiments.

Figure 19. Effect of σ at $Re_c = 60000$ for a 3-bladed VAWT

CONCLUSIONS

This paper presents an analysis for designing a 3-bladed VAWT to increase its aerodynamic performance in terms of power coefficient. The double multiple streamtube (DMST) approach considering the tip loss correction found to be an effective lower order accuracy performance prediction methodology for analysis of a wide range of turbine designs in a comparative manner with significantly lesser computational cost. The study depicted the Selig profile S1046 to be suitable for the wind tunnel experiments at target chord Reynolds numbers in the range of 60000 to 140000. The test for aspect ratio shows that the performance of the 3-bladed VAWT significantly varies with the change in AR at different chord Reynolds numbers. The aspect ratio of 1.0 is more consistent at lower as well as higher chord Reynolds numbers over a good range of TSR. A solidity ratio of 0.17 is found to be suitable for increasing the turbine performance in the tested range.

In continuation to this analysis, a series of wind tunnel experiments will be conducted at different chord Reynolds numbers in the range 60000 to 140000.

The wind tunnel experiments will be followed by PIV flow visualization and sophisticated CFD simulations of the developed 3-bladed VAWT design. The active pitch control of VAWT blades through servo control mechanism will also be investigated in this project.

It is worth mentioning that while designing a large prototype, the high ARs gives more structural stability for a given output due to shorter arms. It also minimizes the space requirement. Thus, apart from AR = 1.0, higher ARs (AR > 1.0) will also be considered in the wind tunnel experiments by shortening the turbine arm lengths.

Figure 20. Effect of σ at $Re_c = 100000$ for a 3-bladed VAWT

Figure 21. Effect of σ at $Re_c = 140000$ for a 3-bladed VAWT

ACKNOWLEDGMENTS

This work has been funded by the French Region PACA through the APRF project AEROPITCH DEB-14-1204-2014-10915, and has been carried out in the framework Labex MEC, (ANR-10-LABX-0092) and of the A*MIDEX project (ANR-11-IDEX-0001-02), funded by the French Government program managed by the French National Research Agency (ANR).

REFERENCES

- [1] Chen, J., Chen, L., Xu, H., Yang, H., Ye, C., and Liu, D., 2016, "Performance Improvement of a Vertical Axis Wind Turbine by Comprehensive Assessment of an Airfoil Family," *Energy*, Vol. 114, pp. 318–331.
- [2] Islam, M., Ting, D.S.K., and Fartaj, A., 2008, "Aerodynamic Models for Darrieus-type Straight-Bladed Vertical Axis Wind Turbines," *Renewable and Sustainable Energy Reviews*, Vol. 12, No. 4, pp. 1087–1109.
- [3] Darrieus, G.J.M., 1931, "Turbine Having its Rotating Shaft Transverse to the Flow of the Current," US Patent No. 1835081.
- [4] Bhutta, M.M.A, Hayat, N., Farooq, A.U., Ali, Z., Jamil, S.R., and Hussain, Z., 2012, "Vertical Axis Wind Turbine – A Review of Various Configurations and Design Techniques," *Renewable and Sustainable Energy Reviews*, Vol. 16, pp. 1926–1939.
- [5] Marten, D., Wendler, J., Pechlivanoglou, G., Nayeri, C.N., and Paschereit, C.O., 2013, "Development and Application of a Simulation Tool for Vertical and Horizontal Axis Wind Turbines," *Proceedings of the ASME Turbo Expo 2013*, June 3-7, San Antonio, Texas, USA.
- [6] Paraschivoiu, I., 1988, "Double-Multiple Streamtube Model for Studying Vertical-Axis Wind Turbines," *Journal of Propulsion and Power*, Vol. 4, No. 4, pp. 370–377.
- [7] Paraschivoiu, I., and Delclaux, F., 1983, "Double Multiple Streamtube Model with Recent Improvements (for Predicting Aerodynamic Loads and Performance of Darrieus Vertical Axis Wind Turbines)," *Journal of Energy*, Vol. 7, No. 3, pp. 250–255.
- [8] Beri, H., and Yao, Y., 2011, "Double Multiple Streamtube Model and Numerical Analysis of Vertical Axis Wind Turbine," *Energy and Power Engineering*, Vol. 3, No. 3, pp. 262–270.
- [9] Biadgo, A.M., Simonovic, A., Komarov, D., and Stupar, S., 2013, "Numerical and Analytical Investigation of Vertical Axis Wind Turbine," *FME Transactions*, Vol. 41, pp. 49–58.
- [10] Wang, K., Hansen, M.O.L., Moan, T., 2015, "Model Improvements for Evaluating the Effect of Tower Tilting on the Aerodynamics of a Vertical Axis Wind Turbine," *Wind Energy*, Vol. 18, pp. 91–110.
- [11] Bachant, P., and Wosnik, M., 2016, "Effects of Reynolds Number on the Energy Conversion and Near-Wake Dynamics of a High Solidity Vertical-Axis Cross-Flow Turbine," *Energies*, Vol. 9, No. 2, pp. 1–18.
- [12] Montgomerie, B., 2004, "Methods for Root Effects, Tip Effects and Extending the Angle of Attack Range to +/- 180°, with Application to Aerodynamics for Blades on Wind Turbines and Propellers," *Scientific Report*, Swedish Defence Research Agency, FOI-R-1035-SE.
- [13] Worstell, M.H., 1981, "Aerodynamic Performance of the DOE/Sandia 17-m-Diameter Vertical-Axis Wind Turbine," *AIAA Journal of Energy*, Vol. 5, No. 1, pp. 39–42.