

HAL
open science

Theoretical calculation of the power of wind turbine or tidal turbine

Pierre Normandajc Lecanu, Joel Breard, Dominique Mouazé

► **To cite this version:**

Pierre Normandajc Lecanu, Joel Breard, Dominique Mouazé. Theoretical calculation of the power of wind turbine or tidal turbine. 2019. hal-01982516v1

HAL Id: hal-01982516

<https://hal.science/hal-01982516v1>

Preprint submitted on 15 Jan 2019 (v1), last revised 21 Jun 2023 (v13)

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.

Theoretical calculation of the power of wind turbine or tidal turbine

Pierre Lecanu, AjcInnov *

7 chemin du Mont Desert 14400 Esquay sur Seulles

Joel Breard, LOMC CNRS-UNILEHAVRE-Normandie Univ

Dominique Mouaze, M2C CNRS-UNICAEN-UNIROUEN-Normandie Univ

January 15, 2019

*Inventor of the active lift turbine concept normandajc@laposte.net

1 Abstract

The subject of this article is to define the power of a wind turbine or marine current turbine. The German mathematician A. Betz [1] demonstrates that the power P of such turbine will reach the following law (cf. annex 1):

$$P = F V_{fluid} = \left[\frac{C_p}{a} \frac{1}{2} \rho S V_{fluid}^2 \right] V = C_p \frac{1}{2} \rho S V_{fluid}^3$$

with $P_{turbine}$ the turbine power, C_p the power coefficient, ρ the fluid density, V_{fluid} the fluid velocity.

According to the work of Betz, a kinetic energy approach shows that the maximum power coefficient can not exceed a maximum of $\frac{16}{27}$

$$C_{p_{maxi}} = C_{p_{Betz}} = \frac{16}{27}$$

Many people consider that Betz limit is a stated law.

This article will attempt to demonstrate that this theoretical power coefficient can be reached and exceeded.

The theory of the Betz limit is correct, it is based on the calculation of the kinetic energy. Transforming potential energy into kinetic energy provides additional motor energy.

2 Power calculation

2.1 Stress in turbine blade :

The blades are subjected to stresses due to a thrust force of wind

$$F_x = C_x \frac{1}{2} \rho S V_{fluid}^2$$

The power of this thrust force is equal to

$$P_x = V F_x \quad \text{with} \quad V = a V_{fluid} \quad \text{and} \quad \frac{1}{2} \leq a \leq 1$$

(cf. annex 2)

$$P_x = a C_x \frac{1}{2} \rho S V_{fluid}^3$$

with V the fluid velocity at the position of the turbine.

The total power is equal to

$$P_T = P + P_x = (C_p + a C_x) \frac{1}{2} \rho S V_{fluid}^3$$

with $(C_p + a C_x) \leq 1$

$$C_p = 4 a^2 (1 - a) \quad C_x = \frac{1}{a} (1 - C_p)$$

The power P should be superior to the thrust power F_x in order that additional energy to be produced.

$$P \geq P_x \quad C_p \geq a C_x$$

Previous equation is resolved by this way : $C_p = a C_x$

$$-\frac{1}{4} [4a^2 (1 - a) - \frac{1}{2}] = 0$$

$$-\frac{1}{4} [4a^2 (1 - a) - \frac{1}{2}] = (x - \frac{1}{2})(x - a_2)(x - a_3)$$

$$a_1 = \frac{1}{2} \quad a_2 = \frac{2 + (20)^{0.5}}{2} \quad a_3 = \frac{2 - (20)^{0.5}}{2}$$

$$P \geq P_x \quad \text{if} \quad \frac{1}{2} \leq a \leq \frac{2 - (20)^{0.5}}{2} (= 0.8)$$

The calculations of the C_p maximum (Betz coefficient) and the corresponding C_x are following

$$\frac{dC_p}{da} = \frac{d(a C_x)}{da} = 0 \quad a(2 - 3a) = 0 \quad \text{as } a \geq 0.5 \quad a = \frac{2}{3}$$

$$a = \frac{2}{3} \quad C_p = C_{p_{Betz}} = \frac{16}{27} \approx 60\%^- \quad C_x = \frac{2}{3} \left(1 - \frac{16}{27}\right) \approx 60\%^+$$

In the case of horizontal wind turbines (HAWT, fast wind turbine type), the stresses in the blades for a defined wind speed, are constant.

$$\frac{d\sigma}{d\beta} = 0$$

σ Stress in turbine blade

β rotation angle of the blades.

In fact, some variations of the stresses are existing due to gravitational forces and the differential velocity within the boundary layer depending on the elevation.

In the case of vertical axis turbines (VAWT, Darrieus type) the blade and arm stresses are depending on the rotation angle of the blades (for a given wind speed).

$$\frac{d\sigma}{d\beta} \neq 0 \quad \frac{1}{2\pi} \int_0^{2\pi} \sigma d\beta = \epsilon \quad (\epsilon \text{ small})$$

During a half-turn, the arms are submitted to compression stresses whereas extending stresses are dominant during the next half-turn.

In the case of a HAWT, it is not possible to convert these stresses into additional energy as the stresses will be kept constant for a given wind speed. Alternative stresses, encountered in a vertical axis wind turbine will allow the extraction of additional energy.

2.2 HAWT-VAWT comparison

Following the work of E.Hau, the power coefficient of different turbines is compared

(A performance of 0.7 is applied for the supplementary energy recovery system.)

$$\text{With } a = \frac{2}{3} \quad C_p \approx 60\% \quad a C_x \approx 40\%$$

case	Coef.	HAWT	VAWT(Darrieus)	VAWT(with conversion)
<i>perfect</i>	C_p	60%	60%	60%
<i>perfect</i>	$a C_x$	0%	0%	40%
<i>perfect</i>	$C_p + a C_x$	60%	60%	100%
<i>in practice</i>	C_p	$0.8 \times 60\% \approx 48\%$	$0.7 \times 60\% \approx 42\%$	$0.7 \times 60\% \approx 42\%$
<i>in practice</i>	$a C_x$	0%	0%	$0.7 \times 0.7 \times 40\% \approx 20\%$
<i>in practice</i>	$C_p + a C_x$	48%	42%	62%
gain / HAWT		+ 0%	-12 %	+ 29%

$$\text{With } a \approx 0.8 \quad C_p \approx 50\% \quad a C_x \approx 50\%$$

case	Coef.	HAWT	VAWT(Darrieus)	VAWT(with conversion)
<i>in practice</i>	C_p	$0.8 \times 50\% \approx 40\%$	$0.7 \times 50\% \approx 35\%$	$0.7 \times 50\% \approx 35\%$
<i>in practice</i>	$a C_x$	0%	0%	$0.7 \times 0.7 \times 50\% \approx 12\%$
<i>in practice</i>	$C_p + a C_x$	40%	35%	52%
gain / HAWT		+ 0%	-12 %	+ 30%

3 Conclusion :

For a Horizontal Axis Turbine HAWT the power is equal to

$$P_{HAWT} = C_p \frac{1}{2} \rho S V_{fluid}^3 \quad \text{with} \quad 0.5 \leq a \leq 1$$

For a vertical axis turbine VAWT the power is equal to

$$P_{VAWT} = (C_p + a C_x) \frac{1}{2} \rho S V_{fluid}^3 \quad \text{with} \quad 0.5 \leq a \leq \frac{2 - (20)^{0.5}}{2} (\approx 0.8)$$

$$a = \frac{V}{V_{fluid}} \quad a C_x \leq C_p \quad C_p \leq \frac{16}{27} \quad C_x \leq \frac{1}{2a}$$

with

$$C_p = 4 a^2 (1 - a) \quad C_x = \frac{1}{a} [1 - 4 a^2 (1 - a)]$$

Compared to a HAWT turbine, the gain of a VAWT Turbine with an energy recovery system is in practice from 20% to 30%.

The stress conversion into an additional recovered energy consists of a potential energy transformed into a kinetic energy

$a C_x = 0$ if the turbine is not equipped with an additional energy recovery system (Darrieus turbine)

$a C_x = \lambda \frac{R_b}{R}$ for a Active lift turbine [2] [3]

λ Tip speed ratio

R Turbine radius

R_b Connecting rod radius

References

- [1] Betz A. Das maximum der theoretisch moglichen ausnutzung des windes-durch windmotoren. *Zeitschrift fur das gesamte Turbinenwesen*, (26):307–309, 1920.
- [2] Pierre Lecanu, Joel Breard, and Dominique Mouazé. Simplified theory of an active lift turbine with controlled displacement. working paper or preprint, April 2016.
- [3] Pierre Lecanu, Joel Breard, and Dominique Mouazé. Operating principle of an active lift turbine with controlled displacement. working paper or preprint, July 2018.

Maximum wind power (from kinetic energy)

$$E_c = \frac{1}{2} m V^2$$

$$\frac{dE_c}{dt} = \frac{1}{2} \frac{dm}{dt} V^2 + \frac{1}{2} m \frac{dV^2}{dt} \quad \frac{dV}{dt} = 0$$

$$\frac{dE_c}{dt} = \frac{1}{2} \dot{m} V^2 = \frac{1}{2} \rho S V^3$$

V Wind speed at the turbine level

Force applied by the wind on the rotor

$$F = m \frac{dV}{dt} = \dot{m} \Delta V = \rho S V (V_{fluid} - V_{wake})$$

V_{wake} streamwise velocity in the far wake

$$P = FV = \rho S V^2 (V_{fluid} - V_{wake})$$

$$P = \frac{\Delta E}{\Delta t} = \frac{\frac{1}{2} m V_{fluid}^2 - \frac{1}{2} m V_{wake}^2}{\Delta t} = \frac{1}{2} \dot{m} (V_{fluid}^2 - V_{wake}^2) = \frac{1}{2} \rho S V (V_{fluid}^2 - V_{wake}^2)$$

From these equalities

$$V = \bar{V} = \frac{V_{fluid} + V_{wake}}{2}$$

$$F = \rho S V (V_{fluid} - V_{wake}) = \frac{1}{2} \rho S (V_{fluid}^2 - V_{wake}^2)$$

$$P = FV = \rho S V^2 (V_{fluid} - V_{wake})$$

defining $a = \frac{V}{V_{fluid}}$

$$V_{wake} = V_{fluid} (2a - 1) \quad \text{as } V_{wake} \geq 0 \quad a \geq \frac{1}{2}$$

$$P = 4a^2(1-a) \frac{1}{2} \rho S V_{fluid}^3$$

defining power coefficient $C_p = \frac{P}{\frac{1}{2} \rho S V_{fluid}^3} = 4a^2(1-a)$

Search of maximum power coefficient

$$\frac{dC_p}{da} = 0 \quad a(2 - 3a) = 0 \quad a = 0 \quad \text{or} \quad a = \frac{2}{3}$$

$$a = \frac{2}{3} \quad C_p = \frac{16}{27} = 0.593$$

The maximum power coefficient $C_{p_{maxi}}$ is defined by Betz

$$C_{p_{maxi}} = C_{p_{Betz}} = \frac{16}{27} \approx 60\%$$

The maximum power of the fluid is

$$P_{fluid} = \frac{1}{2} \rho S_{fluid} V_{fluid}^3$$

$$S_{fluid} = \frac{S V}{V_{fluid}} = a S$$

The power of the turbine is

$$P = \frac{C_p}{a} P_{fluid} = C_p \frac{1}{2} \rho \frac{S_{fluid}}{a} V_{fluid}^3 = C_p \frac{1}{2} \rho S V_{fluid}^3$$

The maximum power of the turbine is

$$P_{max} = \frac{C_{p-Betz}}{\frac{2}{3}} P_{fluid} = \frac{8}{9} P_{fluid} = C_{p-Betz} \frac{1}{2} \rho S V_{fluid}^3 = \frac{16}{27} \left(\frac{1}{2} \rho S V_{fluid}^3 \right)$$

$$P_{max} = C_{p-Betz} \frac{1}{2} \rho S V_{fluid}^3 \quad (1)$$

Additional recovery power (from potential energy)

The fluid creates stresses in the blade. They are due to a surface strength. The energy of this force is

$$E_p = Volume F_s S = \frac{m}{\rho} F_s S$$

F_s surface strength

For HAWT horizontal wind turbines (fast wind turbine type), the surface strength F_s are constant.

$$\frac{dE_p}{dt} = 0$$

For a VAWT, the surface strength the force depends on the time or the rotation angle $F_s(t)$ or $F_s(\beta)$ $\beta = \omega t$

$\omega = \frac{d\beta}{dt}$ angular frequency

$$\frac{dE_p}{dt} \neq 0 \quad \text{and} \quad \frac{1}{2\pi} \int_0^{2\pi} E_p(\beta) d\beta = \epsilon \quad (\epsilon \text{ small})$$

As

$$F_s = C_x \frac{1}{2} \rho V_{fluid}^2$$

$$E_p = m C_x \frac{1}{2} S V_{fluid}^2$$

V fluid speed at the level turbine

The power is

$$P_p = \frac{dE_p}{dt}$$

$$P_p = \frac{dE_p}{dt} = \frac{dm}{dt} C_x \frac{1}{2} S V_{fluid}^2 + m C_x \frac{1}{2} S \frac{dV_{fluid}^2}{dt} \quad \frac{dV_{fluid}}{dt} = 0$$

$$P_p = a C_x \frac{1}{2} \rho S V_{fluid}^3 \quad \text{with } a = \frac{V}{V_{fluid}} \quad (2)$$

$$\frac{1}{2\pi} \int_0^{2\pi} E_p(\beta) d\beta = \epsilon \quad (\epsilon \text{ small}) \quad E_{p-max} \approx -E_{p-min}$$

the power depends on a potential energy difference

$$P_p = \frac{\Delta E_p}{\Delta t} \quad T = \frac{2\pi}{\omega} \quad P_p \leq \frac{E_{p-max} - E_{p-min}}{T} \quad P_p \leq \frac{E_{p-max}}{\pi} \omega$$

for a half-turn

$$E_p(\beta) R d\beta = dE_p \pi R$$

in particular

$$E_{p-max} = \frac{dE_p}{d\beta} \pi = \frac{dE_p}{dt} \frac{\pi}{\omega}$$

As

$$\frac{dE_p}{dt} = a C_x \frac{1}{2} \rho S V_{fluid}^3 \quad \text{and} \quad P_p \leq \frac{E_{p-max}}{\pi} \omega$$

$$P_p \leq a C_x \frac{1}{2} \rho S V_{fluid}^3$$