Wind Power- a non-polluting source of renewable energy.

In 1995, LCRA invested in the state’s first commercial scale wind project. It now purchases 116 megawatts (MW) of wind power capacity from 3 West Texas wind farms and continues to increase its commitment to wind power. Turbines are used in nearly all electrical generating technologies, and wind power is no different. The blades-or rotors- of a wind turbine are similar to airplane blades. Strong, steady winds cause the blades, some as long as 130 feet, to rotate a turbine. The rotating motion of magnets in the turbines causes an electric field that can generate a flow of electrical current. Wind turbines are usually mounted on towers from 100 feet to 300 feet tall because wind speed increases with height. Turbines operate best in areas where winde speeds are 16 mph to 20 mph at a height of 50 meters. Wide open West Texas, where the winds whip across the plains, is an ideal location for wind projects, also called wind farms.

