

ROYAL INSTITUTE
OF TECHNOLOGY

A new methodology to increase fatigue life and optimise design and maintenance operations for wind turbines in forest and cold climate environment

A research proposal

Jean-Marc Battini (Associate Professor) & Raid Karoumi (Professor)

KTH Royal Institute of Technology
Division of Structural Engineering and Bridges

The combination of **mechanical analyses** and **structural monitoring** leads to better estimations to the life of the structure and the electricity production.

Such a combination is particularly important when icing conditions make the structural modeling more complicated.

Corotational finite beam elements, by decomposing the motion into rigid body and pure deformational parts, are well adapted to model accurately the blades.