

2-D Computational Analysis of a Vertical Axis Wind Turbine Airfoil

Akshay Basavaraj¹

Student, Department of Aerospace Engineering, Amrita School of Engineering, Coimbatore – 641 112, India¹

Abstract: This paper deals with the 2-D computational analysis of FX 66 S196 airfoil blade which is used in a Vertical Axis Wind Turbine (VAWT) [Ref.1]. The aerodynamic characteristics such as coefficient of lift and coefficient of drag are evaluated from 0^0 to 360^0 using FLUENT 6.3.26. The geometry of the airfoil is developed in GAMBIT 2.4.6. The objective of this paper is to improve the efficiency of the VAWT airfoils at high angles of attack. Experimental results obtained from work done by Avin et al [Ref.4] are compared with for validity of the procedure used in FLUENT.

Keywords: 2-D computational analysis, Vertical Axis Wind Turbine, Coefficient of lift, coefficient of drag

List of symbols used

C_L – Coefficient of Lift

C_D – Coefficient of drag

α – Angle of attack

I. INTRODUCTION

A vertical axis wind turbine is a device which is used to generate electricity. A VAWT has its axis of rotation in the vertical direction in comparison to traditional wind turbines which have their axis of rotation in the horizontal direction. Some of the problems of VAWTs are its high starting torque and stalling. The high starting torque sometimes can be attributed to structural defects [Ref.2]. There are very few methods in which we can evaluate the performance of the airfoil blade as it completes one rotation. During the rotation, the airfoil undergoes change in its angle of attack from 0^0 to 360^0 . This leads to stalling of the airfoil at high values of α which subsequently leads to decrease in efficiency of the VAWT. Due to presence of multiple blades in the VAWT setup, the lift produced by other blades also affects its performance. Therefore, a study of the airfoil characteristics from 0^0 to 360^0 α is necessary in order to improve the performance.

II. FLOW AROUND A VERTICAL AXIS WIND TURBINE

The increase in the value of α leads to deep stall and dynamic stall of the airfoil blades. The separation can typically start at the trailing edge of the airfoil and shifts forward with increasing angle. If the angle is increased further the separation moves forward to the leading edge. This condition is known as deep stall. Deep stall depends on Reynolds number and leading edge of the airfoil. Dynamic stall is a phenomenon that occurs at airfoils with rapid changing angle of incidence. The resulting effect of this changing angle is a difference, a hysteresis, in the lift, drag and moment characteristics between increasing and decreasing angle of incidence. Dynamic stall is characterized by the shedding and passage of a vortex-like disturbance over the low pressure surface of the lifting body. The main parameter of influence is related to the airfoil motion and the boundary layer separation.

**International Journal of Innovative Research in Science,
Engineering and Technology**

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

Fig.1. Deep Stall in airfoils [Ref. 6]

Fig.2. Dynamic stall in VAWTs [Ref. 3]

III. MODELLING AND SIMULATION

Aerodynamic characteristics of the airfoil such as lift and drag can be evaluated by wind tunnel testing with the help of pressure ports. Since the procedure is cumbersome and expensive, evaluation of the airfoil characteristics was done using FLUENT. The airfoil chosen for evaluation was FX-66 S-196. The geometry of the airfoil was created in Gambit. A circular far field boundary was created due to its simplicity. Meshing of the airfoil was done as shown below.

Fig.3. FX 66 S196 Airfoil Geometry created in GAMBIT

**International Journal of Innovative Research in Science,
Engineering and Technology**

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

Fig.3. Meshing of airfoil

The parameters which are set in FLUENT are as follows

Solver	Pressure based steady state
Viscous model	Inviscid
Density (kg/m ³)	1.225
Inlet velocity	3 m/s
Chord length	1 m
Pressure velocity coupling	SIMPLE

IV. LIFT AND DRAG ESTIMATION

The coefficient of lift and coefficient of drag at various angles of attack is estimated with the help of a journal file which is developed. The graphs of C_L vs Alpha and C_D vs Alpha are plotted using Microsoft excel.

Fig.5. C_L vs Alpha plot

**International Journal of Innovative Research in Science,
Engineering and Technology**

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

Fig.6. C_D vs Alpha plot

These values were compared with the experimental results obtained from Alvin et al.

Fig.7. Experimental values of C_L and C_D

It can be noted that due to lack of viscosity, the graph shows deviation from its experimental values. The static pressure contours at various α are seen as follows:

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

Fig.8.a. Static pressure contour at $\alpha = 0^\circ$

Fig.8.b. Static pressure contour at $\alpha = 6^\circ$

Fig.8.c. Static pressure contour at $\alpha = 12^\circ$

**International Journal of Innovative Research in Science,
Engineering and Technology**

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

Fig.8.d. Static pressure contour at $\alpha = 90^\circ$

Fig.8.e. Static pressure contour at $\alpha = 250^\circ$

Fig.8.f. Static pressure contour at $\alpha = 300^\circ$

**International Journal of Innovative Research in Science,
Engineering and Technology**

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

The velocity vectors at different α values are observed as below

Fig.9.a. Velocity vectors at $\alpha = 0^\circ$

Fig.9.b. Velocity vectors at $\alpha = 6^\circ$

Fig.9.c. Velocity vectors at $\alpha = 12^\circ$

**International Journal of Innovative Research in Science,
Engineering and Technology**

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

Fig.9.d. Velocity vectors at $\alpha = 90^\circ$

Fig.9.e. Velocity vectors at $\alpha = 250^\circ$

Fig.9.f. Velocity vectors at $\alpha = 300^\circ$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

V. CONCLUSION

Due to unavailability of the airfoil co-ordinates of Avin et al's work, a proper comparison could not be achieved. Although the inviscid model reaches convergence over a larger range in comparison to its other counterparts, it is not accurate enough to predict the aerodynamic characteristics of the airfoil. The behaviour of the airfoil from α value of 50° to 200° with regard to the C_L variation shows a similar pattern in comparison to its experimental counterpart. The C_L variation shows similar pattern from α value of 250° upto 360° . This model can be used to predict to a certain extent the post stall characteristics of the airfoil. Although without the viscous term, it becomes more of a prediction rather than an exact value. This method is useful to maximise the lift during a rotation and determine a better positioning of the blades in a VAWT. Due to lack of accuracy with respect to its behaviour of C_D , we can use this only for lift based VAWTs and not drag based VAWTs.

ACKNOWLEDGEMENT

The author would like to thank Dr.BalajeeRamakrishnananda, Assistant professor, Department of aerospace, Amrita School of Engineering, Coimbatore for giving the opportunity to work on this project as part of the curriculum. The author would like to thank whole heartedly Mr.Prabhakaran B. of the 2009-13 B.tech. batch of Aerospace engineering for his invaluable insight with regard to FLUENT and GAMBIT which made the completion of this paper successful. The author would like to thank the Department of Aerospace Engineering of Amrita School of Engineering, Coimbatore as a whole for their unwavering support.

REFERENCES

- [1] Ananth, Dr.Raju S.; Kumar, T. Rajesh Senthil; Nair, Chitra; Das, Vaisakh; Ravindran, Vishwanath; "Design, Testing and Analysis of a Vertical Axis Wind Turbine", Symposium on Applied Aerodynamics and Design of Aerospace Vehicle (SAROD 2011), November 16-18, 2011, Bangalore, India.
- [2] BalajeeRamakrishnananda, SivaranjaniGanapathySanthanam, R.R. RevathyPriya, Akshay Basavaraj and Rakesh Krishnan, "Aerofoils for Small Vertical Axis Wind Turbines," *National Conference on Wind Tunnel Testing (NCWT-03)* [CD-ROM], Vikram Sarabhai Space Centre, Thiruvananthapuram, Kerala, India, 23rd to 24th August, 2013.
- [3] Claessens, M.C., "The design and testing of airfoils for applications in Small Vertical Axis Wind Turbines", Delft University; Master of Science Thesis, 2006.
- [4] J. Avin Alexander, M. Muthukumar, Dr. A P Haran, Prof S Soundranayagam, "Experimental Characteristics of Wind Turbine Blading at High Angles of Attack", " *National Conference on Wind Tunnel Testing (NCWT-03)* [CD-ROM], Vikram Sarabhai Space Centre, Thiruvananthapuram, Kerala, India, 23rd to 24th August, 2013.
- [5] Selig, M., *UIUC Airfoil Coordinates Database* [online database], URL: http://www.ae.illinois.edu/mselig/ads/coord_database.html
- [6] Aerodynamics of model aircraft, Mainframe – Dr.MartinHepperle, <http://www.mh-aerotoools.de/airfoils/images/turbula2.gif>