

XANT

WIND POWER MADE EASY


- State-of-the-art midsize (50 to 500 kW) wind turbines reducing your energy cost.
- Designed for industries, farms schools, villages, resorts and remote off-grid locations.

VYNCKE

Global engineering & construction company for industrial biomass energy plants.


Global consultancy and software company focused on increasing renewable energy installation performance and optimising energy consumption

Jo VERSAVEL

The XANT development started with R&D on innovation drive-train concepts and aero-elastic tailoring for mid-size turbines.

The XANT-21 design was initiated in Feb. 2009

Nov 2009: Selection downwind concept with RISOE: Danish Research Centre.

2010 Blade design with TU Delft & NREL

Dec 2011 this first design has undergone Germanischer Lloyd Type-D Certification.


A working prototype in February 2014

Type-A certification of XANT-21 by Q4-2014.

2008

2009

2010

2011

2012

2014

2014


Results - Failure Rate (all downtime events)

Percentage contribution to overall failure rate


- No pitch control : less failure prone parts
- Blade shape : optimal flow at low-to-medium wind speeds
- Aero-elastic blade tip : optimization of efficiency and reduction of peak loads

DIRECT DRIVE GENERATOR


- No gear box: less failure prone parts
- Permanent-magnet synchronous generator : higher efficiency
- Full power electronic converter: ready for grid support


- Gin pole with reeving systems :
no cranes required
- Low erection cost
- Possibility to erect on remote locations


- All parts fit in a 40' container
- Low transport cost
- Possibility to deliver to remote locations


- Designed according to JEEP (Just Enough Essential Parts mechanism) : less failure prone parts
- Direct drive : higher efficiency, less noise
- Stall regulated rotor : less failure prone parts
- Permanent magnet synchronous motor : high energy conversion efficiency = higher yield
- NO hydraulics : less shutdowns


- Full power electronic converter
- Power Quality according to local grid :
connection to local grid via circuit breaker panel
- Ready for off-grid use


- Designed according to IEC 61400-1
- Design approval by Germanischer Lloyd
- Electrical braking system
- Electro-mechanical safety brake

Distributed
Generation
(grid-connected)


Off-grid
Generation


Contact details

Alexander VAN HEUVERSWYN

+32/497.051.611 - avh@xant.eu

Vaartstraat 63-64

Gentsesteenweg 224

B-1000 BRUSSELS

B - 8530 HARELBEKE