

STMVEN – STAZIONI ANEMOMETRICHE PER APPLICAZIONI EOLICHE (CON PALI LEGGERI DI FACILE INSTALLAZIONE SENZA OPERE EDILI) (Rev.2 100119)

Le stazioni anemometriche della serie MicroVEN sono state progettate e costruite interamente da Geoves in conformità alla norma **IEC61400-12** e alle linee guida **MeasNet**. MicroVEN viene impiegata infatti per monitoraggi del vento finalizzati alla valutazione del potenziale energetico dei siti per la successiva installazione di turbine eoliche.

VANTAGGI e PRINCIPALI CARATTERISTICHE

Conformità

- ✓ **Conformità IEC61400-12:** datalogger, elaborazione dati, anemometri, lunghezza sbracci
- ✓ **Anemometri certificabili MeasNet** per bancabilità dati
- ✓ **Datalogger** testato presso centro **MeasNet**

Affidabilità e Robustezza meccanica

- ✓ Sensori e datalogger costruiti per minimizzare/eliminare le avarie causate da fulminazioni dirette
- ✓ Acquisizione del dato diagnostico della **tensione di batteria** per prevenire eventuali spegnimenti del sistema
- ✓ Strumentazione realizzata con **materiali inossidabili** resistenti in qualsiasi condizione operativa (ghiaccio, escursioni termiche elevate, salinità, sabbia, raffiche di vento, grandine, ecc...)

Facilità di installazione

- ✓ Tutti i componenti sono **leggeri e facilmente trasportabili** e il palo non richiede opere edili
- ✓ **Non sono richiesti allacciamenti:** il sistema ha un consumo Bassissimo e l'alimentazione avviene da piccoli pannelli fotovoltaici
- ✓ **Trasmissione dati wireless GPRS**
- ✓ **Puntamento antenna guidato** da datalogger con verifica in sito della qualità del segnale di ricezione GPRS

Funzionalità del datalogger

- ✓ Inserimento delle costanti di **slope e offset** per ogni anemometro
- ✓ Sistema di **protezione dei dati** da manipolazioni
- ✓ Calcolo automatico della **temperatura di brina (dew-point)** per ottimizzare il consumo dei riscaldatori anti-ghiaccio degli anemometri
- ✓ Formato dei dati: testo Ascii standard con campi separati da virgole (**CSV format**); compatibilità con Excel, Access e i più comuni software disponibili in commercio
- ✓ Trasmissione dati wireless **via FTP mediante modem GPRS** quadriband. I dati vengono inviati in un'area web protetta accessibile solo con username and password dedicate.
- ✓ Risposta immediata della producibilità dell'aerogeneratore mediante **software gratuito Windgraf1**

Data di inizio Acquisizione dati: Eolici con Microven3		22/03/2012
Numero Campioni: acquisiti con media 10 minuti		1194,00
Totale giorni di elaborazione		4,29
Totale ore di acquisizione dati		199,000
Tavola di analisi e calcolo Qualità e Intensità di vento		
Medie Calc. Somma medie / n° campioni	VV1	4,463 m/s
	VV2	3,564 m/s
	VV3	3,564 m/s
Elaborazione della Velocità Media mediante inserimento di una finestra "<=<= [m/s]>=>"		
C.media VV1	C. Media VV1 m/s	Campioni presenti
0	0	60,00
0	0	60,00
0	0	60,00
	Ore	Ore
	0	10,00
	0	10,00
	0	10,00

Dati tecnici
DATALOGGER

Modello	mVEN3 – Datalogger di acquisizione dati
Canali di ingresso	7 ingressi analogici per sensori direzione vento, termoigrometri, barometri, piranometri o altri sensori meteorologici; n.1 ingresso per misura della tensione di batteria (dato diagnostico) 3 ingressi digitali (frequenzimetri) per sensori velocità vento
Misure calcolate	Punto brina: questa misura viene utilizzata per attivare il riscaldamento intelligente degli anemometri solo in presenza di ghiaccio (il calcolo è possibile solo con termoigrometro collegato)
Elaborazioni IEC61400-12 con campionamento di 1 misura al secondo	Velocità vento: min, max (raffica), media aritmetica, deviazione standard, turbolenza; Direzione vento: media trigonometrica; Altri sensori meteorologici: media aritmetica
Memorizzazione dati	Ogni 10' (600 campioni) su SD Card fino a 2GB (autonomia 511 giorni)
Trasmissione dati	wireless: GPRS via FTP (o via e-mail su richiesta)
Formato dati	Testo standard con campi separati da virgole (CSV format)
Protezione dati	Da manomissione esterna
Visualizzazione dati	Display LCD 2 righe 16 caratteri
Programmazione	Tramite tastini multifunzione
Orologio datario	RTC interno con sincronismo NTP (Network time protocol)
Interfacce seriali	n.2 RS232 per collegamento GPRS, sensori intelligenti
Alimentazione	11...24Vdc
Consumo	<10mA@12Vdc
Temperatura operativa	-40...+80°C
Montaggio	Fissaggio su barra DIN
Dimensioni	Datalogger (escluso box per esterni): 160x94x62mm
Certificazioni	Measnet
Accessori forniti	
- Alimentazione:	Pannello fotovoltaico 20W Vnom.12Vdc, batteria 12Vdc/7Ah, regolatore di carica con monitor automatico della batteria
- Contenitore da esterni:	Quadro IP65 in policarbonato con trattamento anti-radiazione solare, dim.tip.: 250x350x170mm, sportello e chiusura a chiave con staffe per montaggio a palo o a parete

SENSORI ANEMOMETRICI

Modelli	mWS1 e WS2 – Sensore velocità vento (disponibile anche mod. WS2R con riscaldatore anti-ghiaccio)
Range di misura	0...75 m/s
Trasduttore	Magnetico con segnale sinusoidale AC non alimentato
Meccanica di rotazione	Su cuscinetto in bagno d'olio
Riscaldatore antighiaccio	12Vdc/1W (solo per mod. WS2R)
Uscita elettrica	Vers. -N: Onda sinusoidale AC
Precisione	±0.1m/s
Certificazioni disponibili	Measnet in conformità IEC61400-12 (per bancabilità dati)

mWS1

WS2, WS2R

Modelli	mWD1 e WD2 – Sensore direzione vento (disponibile anche mod. WD2R con riscaldatore anti-ghiaccio)
Range di misura	0...359° (angolo elettrico effettivo 0...352° ±4°)
Trasduttore	Potenzimetro lineare 360° continui
Meccanica di rotazione	Su cuscinetti in bagno d'olio
Riscaldatore antighiaccio	12Vdc/1W (solo per mod. WD2R)
Uscita elettrica	Vers. -N: Variazione di resistenza 10KOhm nominali
Precisione	±2°

mWD1

WD2, WD2R

SENSORI METEOROLOGICI

Modelli	mSTA – Sensore temperatura aria mSTAU – Sensore temperatura-umidità rel. aria
TEMPERATURA - Range	-40...+60 °C
Trasduttore	Pt100 con schermi antiradiazione
Precisione	±0.2°C
UMIDITÀ REL. - Range	0...100 %
Trasduttore	Capacitivo con schermi antiradiazione
Precisione	±2%
CARATTERISTICHE COMUNI	
Alimentazione	+9...+24Vdc
Uscite elettriche (tip.)	Vers. -V: 0...5Vdc

Modello	mPA – Barometro
Range	800...1100 hPa
Trasduttore	Piezoresistivo
Accuratezza tipica	±0.4hPa @ 25°C
Uscita elettrica	Vers. -V: 0...5Vdc

Modello	PIRSC – Sensore radiazione solare
Range di misura	0...2000 W/m ²
Range spettrale	0.4...1.1µm
Trasduttore	a cella al silicio
Incertezza giornaliera attesa	±3,5%
Uscita Elettrica tip.	Vers. -V: 0...5Vdc

PALI
IMPORTANTE: NON RICHIEDONO OPERE EDILI (scavi, plinti, ecc...)

Modello	Palo ribaltabile PRF20-60	Palo ribaltabile PRF30-120	Palo ribaltabile PRF40-150
Altezze (m)	20	30	40 (h diverse a multipli di 3m)
Innalzamento	falcone		
Resistenza raffiche max	130km/h		
Diametri (mm)	60	114	152
Peso (kg) escluso stralli e accessori	60kg	170kg	210kg
N. stralli	5x4@90°	4x4@90°	4x4@90°
N. sfili/elementi	10	10	13,5
Realizzato in	Acciaio zincato	Acciaio zincato	Acciaio zincato
Operatori richiesti x installazione	4	4	4

Configurazioni standard consigliate in conformità alle norme IEC61400-12

Stazione anemometrica Modello	20m Mini-B	30m Mini-C	40m Mini-D
Datalogger / trasmissione dati	mVEN3+GPRS	mVEN3+GPRS	mVEN3+GPRS
Sensore velocità vento	n.1@15m n.1@20m	n.1@20m n.1@30m	n.1@20m n.1@30m n.1@40m
Sensore direzione vento	n.1@20m	n.1@20m n.1@30m	n.1@20m n.1@40m
Sensori meteo	Opzionali: termoigrometro e barometro		
Palo	PRF20-60	PRF30-120	PRF40-150
Certificati di calibrazione	Measnet o equivalente	Measnet o equivalente	Measnet o equivalente

SOFTWARE

<p>Modello</p>	<p>Geodesk – Software gratuito per la gestione dei dati meteo</p> <p>Geodesk è un software in grado di importare i dati registrati su SD Card o inviati via GPRS o trasmessi via cavo dal datalogger Geoves e di generare un unico file dati in formato excel.</p>
<p>Modello</p> <p>Generalità</p>	<p>WindGraf1 – Software di gestione dati anemometrici</p> <p>WindGraf1 consente di importare i dati anemometrici, di impostare la curva di potenza della turbina eolica scelta e di ricavare tutte le elaborazioni del vento necessarie per calcolare la producibilità energetica del sito</p>
	<p>Tabella di verifica preliminare delle ore di frequenza del vento</p> <p>In questa tabella è possibile valutare preliminarmente la frequenza delle ore di vento presenti per ogni anemometro. La tabella permette di correlare le velocità del vento rilevate alle diverse altezze in cui gli anemometri sono installati.</p>
	<p>Grafico "Ore di frequenza del vento"</p> <p>Il grafico illustra le ore di frequenza del vento suddivise per step di intensità di 0,5m/s.</p>
	<p>Report "Energia prodotta"</p> <p>Il report permette di impostare i valori della curva di potenza di una turbina eolica forniti dal costruttore per correlarli alla velocità del vento e alle ore di frequenza. In questo modo si ricava l'Energia prodotta in KW/h dalla turbina nel periodo di tempo esaminato.</p>
	<p>Grafico "Densità di probabilità di Weibull"</p> <p>Il grafico della <i>Densità di probabilità di Weibull</i> rappresenta un calcolo di distribuzione statistico che esprime la probabilità che la velocità del vento sia compresa in un determinato intervallo di valori di velocità noti. Il grafico è calcolabile impostando il fattore di forma e il fattore di scala</p>
	<p>Grafico "Probabilità cumulata di Weibull"</p> <p>Il grafico della <i>Probabilità cumulata di Weibull</i> rappresenta un calcolo di distribuzione statistico che esprime la probabilità che la velocità del vento sia inferiore ad un valore di velocità noto. Il grafico è calcolabile impostando il fattore di forma e il fattore di scala</p>
	<p>Grafico "Rosa dei venti"</p> <p>Il grafico della Rosa dei venti è un grafico radiale della frequenza dei venti rappresentati su una bussola. La Rosa dei venti viene rappresentata su 16 settori della bussola ove si evincono le classi di intensità correlate alle direzioni di provenienza del vento in modo che si possa individuare il punto cardinale ove si ottiene la maggiore energia sviluppata dal vento.</p>

Geoves migliora costantemente i propri prodotti. Pertanto la presente specifica può subire variazioni senza alcun obbligo di preavviso. Tutti i diritti sono riservati pertanto la divulgazione del presente documento è vietata. Geoves constantly improving our products. Therefore, this specification may be changed without notice. All rights reserved so the disclosure of this document is prohibited.